

2009 42nd Hawaii International Conference on System Sciences

(HICSS)

**Waikoloa, Hawaii
5-8 January 2009**

Pages 1-675

**IEEE Catalog Number: CFP09160-PRT
ISBN: 978-1-4244-4197-6**

TABLE OF CONTENTS

ADVANCES IN TEACHING AND LEARNING TECHNOLOGIES

The Role of the Individualism-Collectivism Dimension in Distance Learning Environments: An Empirical Study	1
<i>Anastasia Gaspay, Leonardo Legorreta, Shana Dardan</i>	
Bridging Socio-Technical Capital in an Online Learning Environment	10
<i>Daniel Suthers, Kar-Hai Chu, Samuel Joseph</i>	
Comparison of Social Presence in Voice-Based and Text-Based Asynchronous Computer Conferences.....	20
<i>Karen King, Timothy J. Ellis</i>	
Using Collaborative Filtering Algorithms as eLearning Tools.....	30
<i>Frank Loll, Niels Pinkwart</i>	
A Multiple-Case Study of The Instructor's Roles in Courseware Development	40
<i>Na Liu, Cheng Yi, John Lim</i>	
Using Wikis to Support Constructivist Learning: A Case Study in University Education Settings	50
<i>Franck Tetard, Erkki Patokorpi, Kristian Packalen</i>	
A Framework for the Design of Ubiquitous Learning Applications.....	60
<i>Amarolinda Zanelia Saccol, Marcos Kich, Eliane Schlemmer, Nicolau Reinhard, Jorge Luis Victoria Barbosa, Rodrigo Hahn</i>	
Using Project Wiki History to Reflect on the Project Process.....	70
<i>Birgit R. Krogstie</i>	
Second Life as a Medium for Lecturing in College Courses	80
<i>Daniel C. Cliburn, Jeffrey L. Gross</i>	
Predicting Successful Global Online Group Projects from Online Discussion.....	88
<i>HyunSeung Koh</i>	
Temporal Patterns in Student-Advisor Instant Messaging Exchanges: Individual Variation and Accommodation	98
<i>Amaury de Siqueira, Susan C. Herring</i>	
Influencing Individual Perceptions of Deep Level Diversity in Virtual Learning Teams (VLT).....	108
<i>Jaime Newell, Lionel Robert, Cynthia Riemenschneider, Likoebe Maruping</i>	

COLLABORATIVE MODELING

Collaborative Modeling - A Design Science Approach	118
<i>Peter Rittgen</i>	
Integrating Action Research and System Dynamics: Towards a Generic Process Design for Participative Modelling.....	128
<i>Benedict Oyo, Ddembe Williams, Erik Barendsen</i>	
Fundamental Topics of Organizing: A Research Agenda	139
<i>Aaron Read, Michiel Renger, Robert O. Briggs, Gert-Jan de Vreede</i>	

Component-Based Distributed Modeling of Collaborative Service Processes - A Methodology for the Identification of Reference Process Building Blocks	148
<i>Lars Baacke, Peter Rohner, Robert Winter,Rene Fitterer</i>	

A Model Repository for Collaborative Modeling with the Jazz Development Platform	158
<i>Christian Bartelt, Georg Molter,Tim Schumann</i>	

Collaborative Modeling Lab to Increase Learning Engagement; Comparing Manual modeling with Interactive Whiteboards.....	168
<i>G. L. Kolschoten, Niki Frantzeskaki, Alexander de Haan, Gijs P.J. Duivenvoorde, Alexander Verbraeck</i>	

CONCEPTS, METHODS, AND TOOLS FOR COLLABORATIVE IS DEVELOPMENT

Follow The Sun Software Development: New Perspectives, Conceptual Foundation, and Exploratory Field Study	176
<i>Erran Carmel, Yael Dubinsky,Alberto Espinosa</i>	

Global Teams: Futuristic Models of Collaborative Work for Today's Software Development Industry	185
<i>Georgios A. Dafoulas, Kathleen Swigger, Robert Brazile, Ferda Nur Alpaslan, Victor Lopez Cabrera,Fatma Cemile Serce</i>	

On the Analysis of Contributions from Privileged Users in Virtual Open Communities.....	195
<i>Felipe Ortega, Daniel Izquierdo-Cortazar, Jesus M. Gonzalez-Barahona, Gregorio Robles</i>	

Predicting Change: A Study of the Value Frequency Model for Change of Practice	205
<i>Robert O. Briggs, John D. Murphy, Thomas F. Carlisle,Alanah J. Davis</i>	

Changing Psychological Contracts and their Effect on Control Modes in IT Offshore Outsourcing Projects - A Case from the Financial Services Industry	215
<i>Michael Prifling, Robert Gregory,Roman Beck</i>	

CREATIVITY IN TEAMS AND ORGANIZATIONS

Social Loafing in Brainstorming CMC Teams: The Role of Moral Disengagement	225
<i>Omar Alnuaimi, Lionel Robert,Likoebe Maruping</i>	

Idea Generation Techniques among Creative Professionals	234
<i>Scarlett R. Herring, Brett R. Jones,Brian P. Bailey</i>	

Virtual Teams and Creative Performance	244
<i>Luis L. Martins, Christina E. Shalley,Lucy L. Gilson</i>	

Groupware for Design: An Interactive System to Facilitate Creative Processes in Team Design Work	254
<i>Arjun Venkataswamy, Rajinder Sodhi, Yerkin Abdildin,Brian P. Bailey</i>	

Design Heuristics for Computer Supported Collaborative Creativity	264
<i>Thomas Herrmann</i>	

CROSS-ORGANIZATIONAL AND CROSS-BORDER IS/IT COLLABORATION

Digital Cross-Organizational and Cross-Border Collaboration: A Scientometric Study	274
<i>Maria Madlberger,Narcyz Roztocki</i>	

Towards a Pan European e-ID Interoperability Infrastructure	284
<i>Arnold van Overeem,Jos van Oosten</i>	

Cultural Diversity, Perception of Work Atmosphere, and Task Conflict in Collaboration Technology Supported Global Virtual Teams: Findings from a Laboratory Experiment.....	294
<i>Souren Paul, Sumati Ray</i>	

Breaching the Knowledge Transfer Blockade in IT Offshore Outsourcing Projects - A Case from the Financial Services Industry	304
<i>Robert Gregory, Roman Beck, Michael Prifling</i>	

The Effects of IT Leveraging Competence on Firm Performance in Cross-Firm Relationships: Focusing on Social Capital and Collaboration	314
<i>C. Jeong, I. S. Ko, H. Y. Jang, C. S. Lee</i>	

Determinants of Outsourcing Success in the Financial Industry: The Impact of Importance.....	324
<i>Stefan Blumenberg, Daniel Beimborn, Sebastian F. Martin, Branimir Brodnik, Clemens Gunne, Stefan Wendt</i>	

DESIGNING COLLABORATION PROCESSES AND SYSTEMS

Modeling Collaborative Behavior: Foundations for Collaboration Technologies.....	334
<i>Steven Poltrack, Mark Handel</i>	

Improving the Effectiveness of Business Process Development through Collaboration Engineering: A Method for Process Elicitation.....	344
<i>Kalle Piirainen, Kalle Elfvengren, Jukka Korpela, Markku Tuominen</i>	

Applying a ThinkLet- and ThinXel-Based Group Process Modeling Language: A Prototype of a Universal Group Support System.....	354
<i>Stefan Werner Knoll, Martin Horning, Graham Horton</i>	

Collaborative Knowledge Creation and Problem Solving: A Systems Design Perspective	364
<i>Elahe Javadi, Judith Gebauer</i>	

Towards a Design Theory for Collaborative Technologies: Habermasian Analysis of Comprehensive Urban Planning.....	374
<i>James Sheffield</i>	

A Theory-Driven Design Approach to Collaborative Policy Making Processes.....	385
<i>Josephine Nabukenya, Patrick van Bommel, H. A. Proper</i>	

Practitioners vs Facilitators a Comparison of Participant Perceptions on Success	395
<i>G. L. Kolfschoten, G. P. J. Duivenvoorde, Robert O. Briggs, Gert-Jan de Vreede</i>	

EMERGENCY RESPONSE SYSTEMS

Establishing Trust Management in an Open Source Collaborative Information Repository: An Emergency Response Information System Case Study.....	404
<i>Evren Eryilmaz, Mitch Cochran, Sumonta Kasemvilas</i>	

A Tale of Two Disasters: Assessing Crisis Management Readiness	414
<i>Tung X. Bui, Rajib Subba</i>	

Online Community Response to Major Disaster: A Study of Tianta Forum in the 2008 Sichuan Earthquake.....	424
<i>Yan Qu, Philip Fei Wu, Xiaoqing Wang</i>	

Reexamining Threat Rigidity: Implications for Design	435
<i>Linda Plotnick, Murray Turoff, Gerd Van Den Eede</i>	

A Framework Linking Information Quality Dimensions and Coordination Challenges during Interagency Crisis Response	445
<i>Rafael A. Gonzalez, Nitesh Bharosa</i>	

GLOBAL VIRTUAL TEAMS

Enhancing Learning Experiences in Partially Distributed Teams: Training Students to Work Effectively Across Distances	455
<i>Rosalie Ocker, Dana Kracaw, Starr Roxanne Hiltz, Mary Beth Rosson, Linda Plotnick</i>	
The Role of Motivational Systems and Emotions in a Virtual Task	465
<i>Steven A. Murphy, Michael J. Hine</i>	
Encouraging Knowledge Sharing in Global Virtual Teams: The Interaction Effect of Individual Difference and Perceived Sharing Benefits	475
<i>Zhenjiao Chen, Xi Zhang, Doug Vogel, Dingtao Zhao</i>	
Communication and Leadership Trustworthiness in Virtual Teams: An Empirical Comparison of the US and China	485
<i>Jakob J. Assmann, Julia V. Gallenkamp</i>	
Influence of Cultural Differences on Multi-National and Multi-Organizational Collaboration in Collaboratories	495
<i>Airong Luo, Eileen Luebcke</i>	

HUMAN-COMPUTER INTERACTION

Information Privacy Values, Beliefs and Attitudes: An Empirical Analysis of Web 2.0 Privacy.....	505
<i>Tamara Dinev, Heng Xu, H. Jeff Smith</i>	
A Comparison of Maps and Signs for Ordered and Unordered Navigation Tasks in Virtual Worlds	515
<i>Daniel C. Cliburn, Todd Heino</i>	
Are De-Facto Standards a Useful Guide for Designing Human-Computer Interaction Processes? The Case of User Interface Design for Web Based B2C Product Configurators	523
<i>Clarissa Streichsbier, Paul Blazek, Fabian Faltin, Wolfgang Fruhwirt</i>	
Exploring User Preference for the Dashboard Menu Design	530
<i>Aaron Read, Alvin Tarrell, Ann L. Fruhling</i>	
Enterprise Portal Personalization: Direct and Indirect End-User Effects, and the Moderating Effects of Gender	540
<i>Anders Henriksen, Per E. Pedersen</i>	
Automatic Generation of the Behavior of a User Interface from a High-Level Discourse Model.....	550
<i>Roman Popp, Jürgen Falb, Edin Arnautovic, Hermann Kaindl, Sevan Kavaldjian, Dominik Ertl, Helmut Horacek, Cristian Bogdan</i>	
Digital Pen: Four Rounds of Ethnographic and Field Research.....	560
<i>Christopher N. Chapman, Michal Lahav, Susan Burgess</i>	
Can Eye Movements Reveal Visual Preference?	570
<i>Laurel A. King</i>	
Conceptualizing Interpersonal Interruption Management: A Theoretical Framework and Research Program.....	580
<i>Sukeshini A. Grandhi, Quentin Jones</i>	

MEASURING COLLABORATIVE TECHNOLOGIES AND PROCESSES

- Measuring Sense of Community in Groups that Use Social Networking Sites to Promote Collaboration.....590**
Maria Plummer, Starr Roxanne Hiltz, Nancy Steffen Fluhr, Roberto Munoz Rosario

- Towards an Instrument to Measure Successfulness of Collaborative Effort from a Participant Perspective.....600**
G. P. J. Duivenvoorde, G. L. Kolschoten, Robert O. Briggs, Gert-Jan de Vreede

MOBILE TECHNOLOGIES AND COLLABORATION

- Bundled Mobile Services: The Impact on Consumers' Intention to Adopt609**
Marije L. Teerling, Timber Haaker, Henny de Vos, Mirella Kleijnen
- Systems Modeling for IP-Based Handoff Using Timed Petri Nets.....619**
Ashutosh Dutta, Bryan Lyles, Henning Schulzrinne, Jiacun Wang
- A Systematic Approach to Improve Communication for Emergency Response629**
Raheleh B. Dilmaghani, Ramesh R. Rao

NEGOTIATION SUPPORT SYSTEMS

- Revaluation of Bundles by Bidders in Combinatorial Auctions637**
Soumyakanti Chakraborty, Anup Kumar Sen, Amitava Bagchi
- Designing Proxy Bidders for Online Combinatorial Auctions647**
Soumyakanti Chakraborty, Anup Kumar Sen, Amitava Bagchi
- E-Commerce Oriented Negotiating Agent Communication Model657**
Mukun Cao, Yuqiang Feng, ZhenYu Liu
- Designing an Intelligent Agent that Negotiates Tactfully with Human Counterparts: A Conceptual Analysis and Modeling Framework666**
Yinping Yang, Sharad Singhal
- Unlocking the Integrative Potential of Multiparty Negotiation through the Excluded Player: The Role of Negotiation Support Systems from a Coalition Perspective676**
Xiaojia Guo, John Lim
- Effects of Language Familiarity on e-Negotiation: Use of Native vs. Nonnative Language686**
Hsiangchu Lai, Wan-Jung Lin, Gregory E. Kersten
- Effects of Task Types and Communication Support Tools on E-Negotiation Performance: A Task-Technology Fit Perspective695**
Her-Sen Doong, Hui-Chih Wang, Chi-Kuang Hsieh

SOCIAL NETWORK

- Empirical Investigation of the Blog Space: The Case of European Pharmaceuticals705**
Emanuela Todeva, Donka Keskinova
- The Efficacy of Knowledge Sharing in Centralized and Self-Organizing Online Communities: Weblog Networks vs. Discussion Forums.....715**
Jaideep Godara, Philip Isenhour, Andrea Kavanaugh
- Forming Social Networks of Trust to Incentivize Cooperation.....725**
Stuart M. Allen, Gualtiero Colombo, Roger M. Whitaker

Effect of Inventor Status on Intra-Organizational Innovation Evolution.....	735
<i>Siddharth Kaza,Hsinchun Chen</i>	
Network Structure of Innovation: Can Brokerage or Closure Predict Patent Quality?	745
<i>Jyun-Cheng Wang, Cheng-Hsin Chiang,Shu-Wei Lin</i>	
Unsocial Networks - Restoring the Social in Social Networks.....	755
<i>Donald Steinley</i>	

SOCIAL SOFTWARE

Learning 2.0 in the Information Systems Curriculum.....	765
<i>Conan Albrecht,Kyle Matthews</i>	
Hello Stranger! A Study of Introductory Communication Structure and Social Match Success.....	775
<i>Daphne R. Raban, Stephen T. Ricken, Sukeshini A. Grandhi, Nathaniel Laws,Quentin Jones</i>	
Scalable Social Software Services: Towards a Shopping Community Model Based on Analyses of Established Web Service Components and Functions.....	784
<i>Peter Leitner,Thomas Grechenig</i>	
Experimental Evaluation of Wiki Technology and the Shaper Role in Rapid Interdisciplinary Requirements Negotiation	794
<i>Di Wu, Da Yang, Supannika Koolmanojwong,Barry W. Boehm</i>	
Employee Adoption of Corporate Blogs: A Quantitative Analysis.....	803
<i>Sunil Wattal, Pradeep Racherla,Munir Mandyiwalla</i>	
Knowledge Workers and the Realm of Social Tagging.....	813
<i>Ralph Boeije, Gwendolyn L. Kolfschoten, Pieter de Vries,Wim Veen</i>	

CYBER SECURITY AND INFORMATION INTELLIGENCE RESEARCH

FXplorer: Exploration of Computed Software Behavior - A New Approach to Understanding and Verification	823
<i>Luanne Burns,Timothy Daly</i>	
A Rigorous Methodology for Security Architecture Modeling and Verification	833
<i>Yomna Ali, Sherif El-Kassas,Mohy Mahmoud</i>	
AURUM: A Framework for Information Security Risk Management	843
<i>Andreas Ekelhart, Stefan Fenz,Thomas Neubauer</i>	
Methodology for Evaluating Security Controls Based on Key Performance Indicators and Stakeholder Mission.....	853
<i>Frederick T. Sheldon, Robert K. Abercrombie,Ali Mili</i>	
Challenging the Mean Time to Failure: Measuring Dependability as a Mean Failure Cost	863
<i>Ali Mili,Frederick Sheldon</i>	
Integrating Formal Analysis and Design to Preserve Security Properties.....	873
<i>Riham Hassan, Shawn Bohner, Sherif El-Kassas,Michael Hinchey</i>	
Trapping Malicious Insiders in the SPDR Web	883
<i>J. Thomas Haigh, Steven A. Harp, Richard O'Brien, John Maraist, Johnathan Gohde,Charles N. Payne</i>	
SIDD: A Framework for Detecting Sensitive Data Exfiltration by an Insider Attack.....	893
<i>Yali Liu, Cherita Corbett, Ken Chiang, Rennie Archibald, Biswanath Mukherjee,Dipak Ghosal</i>	

Surviving Attacks and Intrusions: What can we Learn from Fault Models.....	903
<i>Axel Krings,Zhanshan Ma</i>	
Privacy Preserving Decision Tree Mining from Perturbed Data.....	911
<i>Li Liu, Murat Kantarcioglu,Bhavani Thuraisingham</i>	
Multiwavelets for Quantitative Pattern Matching	921
<i>Bruce Kessler</i>	
A Privacy Control Theory for Online Environments.....	931
<i>Maria Moloney, Frank Bannister</i>	
Cyber Security Risks Assessment with Bayesian Defense Graphs and Architectural Models.....	941
<i>Teodor Sommestad, Mathias Ekstedt,Pontus Johnson</i>	
Computational Evaluation of Software Security Attributes	951
<i>Gwendolyn H. Walton, Thomas A. Longstaff,Richard C. Linger</i>	
Case Studies of an Insider Framework	961
<i>Matt Bishop, Sophie Engle, Sean Peisert, Sean Whalen,Carrie Gates</i>	

INFORMATION SYSTEMS FOR SUSTAINABLE DEVELOPMENT

Creative Generation of Multiple Perspectives: Application to the Problem of Burmese Pythons in the Everglades.....	971
<i>Lars P. Linden,James F. Courtney</i>	
Multi-Agent Modeling to Understand the Impact of Stakeholders' Decisions in a Residential Land Development Project in Southern Alberta	978
<i>Michael Kieser,Danielle Marceau</i>	
Sustainability of Grasshopper Management and Support through CARMA	987
<i>John D. Hastings, Alexandre V. Latchininsky,Scott P. Schell</i>	
Application of Logic and Decision Models in Sustainable Ecosystem Management.....	997
<i>Mark Jensen, Keith Reynolds, Ute Langner,Melissa Hart</i>	
Optimal Pumping Schedule and Salinity Control in a Coastal Aquifer: a Decision Support System	1007
<i>T. Ka'eo Duarte, Riccardo Minciardi, Michela Robba,Roberto Sacile</i>	

INTELLIGENT DECISION SUPPORT FOR LOGISTICS AND SUPPLY CHAIN MANAGEMENT

A Hybrid Meta-Heuristic for the VRPTW with Cluster-Dependent Tour Starts in the Newspaper Industry.....	1016
<i>Dominik Bohnlein, Christian Gahm,Axel Tuma</i>	
Decision Support for Flow Management in a Recycling Network	1026
<i>Ulrich Derigs,Stefan Friederichs</i>	
Dynamic Dispatching and Transport Optimization - Real-World Experience with Perspectives on Pervasive Technology Integration	1035
<i>Dominic Greenwood, Christian Danneger, Klaus Dorer,Monique Calisti</i>	
An Ant Colony Optimization Approach for the Multi-Level Unconstrained Lot-Sizing Problem	1044
<i>Jorg Homberger,Hermann Gehring</i>	
An Optimization Model for Tactical Planning of Wood Procurement.....	1051
<i>Anders Skjal, Kaj-Mikael Bjork, Jenny Ostman,Christer Carlsson</i>	

A Framework for the Development of Multi-Agent Systems in Supply Chain Management	1060
<i>Bernd Hellingrath, Carsten Bohle,Jan van Hueth</i>	

A Robust Strategy for Managing Congestion at Locks on the Upper Mississippi River	1069
<i>James F. Campbell, L. Douglas Smith,Donald C. Sweeney II</i>	

Triangulation of Modeling Methodologies for Strategic Decisions in an Inland Waterway Transportation System	1079
<i>L. Douglas Smith, Robert M. Nauss, James F. Campbell,Donald C. Sweeney II</i>	

KNOWLEDGE DISCOVERY FOR MANAGERIAL DECISION SUPPORT

Exploring Two Enterprise Semantic Integration Systems.....	1089
<i>Mark Ginsburg, Alex Kass,Peter Z. Yeh</i>	

Linking Utilization of Text Mining Technologies and Academic Productivity.....	1099
<i>Antonina Durfee,Verne Bacharach</i>	

Self-Teaching Semantic Annotation Method for Knowledge Discovery from Text	1109
<i>Kaiquan Xu, Stephen Shaoyi Liao, Raymond Y. K. Lau, Lejian Liao,Heng Tang</i>	

Using Rough Set to Support Investment Strategies of Rule-Based Trading with Real-Time Data in Futures Market	1116
<i>Suk Jun Lee, Jae Joon Ahn, Kyong Joo Oh, Tae Yoon Kim, Hyoung Yong Lee,Chi Woo Song</i>	

Using Association Rule Mining for Behavioral Analysis of School Students: A Case from India	1126
<i>Rajanish Dass</i>	

Multivariate Patent Similarity Detection	1132
<i>Kas Kasravi,Marie Risov</i>	

MOBILE BUSINESS: ISSUES AND APPLICATIONS

Service Quality's Impact on Mobile Satisfaction and Intention to Use 3G Service.....	1140
<i>Yung-Ming Li,Yung-Shao Yeh</i>	

Why Mobile Payments Fail? Towards a Dynamic and Multi-Perspective Explanation.....	1150
<i>Jan Ondrus, Kalle Lyytinen,Yves Pigneur</i>	

Forming a Value Network - Analyzing the Negotiations Between Actors in the E-Newspaper Case	1160
<i>C. Ihlstrom Eriksson, M. Akesson, M. Berquist,J. Ljungberg</i>	

MOBILE VALUE SERVICES: MOBILE TECHNOLOGY APPLICATIONS AND VALUE-ADDING PRODUCTS AND SERVICES

Unleashing Mobility in the Organization: A Time-Geography Perspective	1170
<i>Douglas M. Schutz, Yong-Young Kim,Youngjin Yoo</i>	

Exploring Mobile Service Adoption: Customer Preferences.....	1180
<i>Banu Kargin, Nuri Basoglu,Tugrul Daim</i>	

Exploring End-User Reactions to Variations in the Value Proposition of Value Services	1188
<i>Per E. Pedersen,Herbjorn Nysveen</i>	

Factors Affecting Use of Mobile Advertising: A Quantitative Study	1198
<i>Ramin Vatanparast,Ali Hasan Butt</i>	

MULTI-AGENT, INTELLIGENT SYSTEMS AND SOFT COMPUTING

Society of Agents	1206
<i>Steven Walczak, Toan Ong</i>	
Design of a Multi-Robot System Using Mobile Agents with Ant Colony Clustering	1214
<i>Yasushi Kambayashi, Yasuhiro Tsujimura, Hidemi Yamachi, Munehiro Takimoto, Hisashi Yamamoto</i>	
Conjectural Variation-Based Bidding Strategies with Q-Learning in Electricity Markets	1224
<i>Jianhui Wang</i>	
Supporting the Screening of Corporate Acquisition Targets	1234
<i>Jani Kinnunen, Mikael Collan</i>	
Agent Based Model for Cardinality Constrained Portfolio Selection Problem: Preliminary Results	1242
<i>Ritesh Kumar, Subir Bhattacharya</i>	

NETWORK-CENTRIC DECISION SUPPORT ENVIRONMENTS

Mechanism Design of Online Multi-Attribute Reverse Auction	1252
<i>Ge Zhu, Sunanda Sangwan, Tingjie Lu</i>	
Feedback Models for Collaboration and Trust in Crisis Response Networks	1259
<i>Bryan J. Hudgens, Alexander Bordetsky</i>	
Formalizing Operations Intent and Effects for Network-Centric Applications	1267
<i>Per M. Gustavsson, Michael R. Hieb, Lars Niklasson, Philip Moore, Patric Eriksson</i>	
Investigating the Use and Effectiveness of Virtual Collaboration Desks for Collaborative Military Planning	1277
<i>Panos Louvieris, Catherine Collins, Natasha Mashanovich</i>	

OPERATIONS RESEARCH APPROACHES TO SERVICE SCIENCES, MANAGEMENT AND ENGINEERING

A Cost-Based Model for Improving Customer Waiting Times	1287
<i>Alfred L. Guiffrida, Michael J. Messina</i>	
Campaign Management of the Fourth Generation	1294
<i>Hajo Hippner, Wolfgang Leusser, Klaus D. Wilde</i>	
Simply Scoring and Visualizing Portfolio Heterogeneity for Selected Problems	1303
<i>H. Ric Blacksten</i>	

QUANTITATIVE/COMPUTATIONAL SOCIAL SCIENCE AND MODELING

Machine Learning Algorithm Selection for Forecasting Behavior of Global Institutional Investors	1313
<i>Jae Joon Ahn, Suk Jun Lee, Kyong Joo Oh, Tae Yoon Kim, Hyoung Yong Lee, Min Sik Kim</i>	
Applying Agent-Based Modeling to Integrate Bounded Rationality in Organizational Management Research	1322
<i>Sven Meyer, Henrik Simon, Meike Tilebein</i>	

SERVICE ORIENTED ENTERPRISE

Perpetual Licensing vs. Subscription of Software: A Theoretical Evaluation	1332
<i>Jie Zhang, Abraham Seidmann</i>	
Are There Contagion Effects in the Diffusion of IT Outsourcing?	1342
<i>Kunsoo Han, Robert J. Kauffman, Arti Mann, Barrie R. Nault</i>	
When Is It Beneficial for a Firm to Pursue a Unified Procurement Strategy for Enterprise Software Solutions?	1352
<i>Robert J. Kauffman, Juliana Y. Tsai</i>	
Pricing Strategies for Information Technology Services: A Value-Based Approach.....	1362
<i>Robert Harmon, Haluk Demirkan, Bill Hefley, Nora Auseklis</i>	
Managing Revenue in Grids.....	1372
<i>Arun Anandasivam, Dirk Neumann</i>	
Enabling Distributed Model Management Using Semantic Web Technologies	1382
<i>Amit V. Deokar, Omar F. El-Gayar</i>	
SOA and EA - Sustainable Contributions for Increasing Corporate Agility	1391
<i>Joachim Schelp, Stephan Aier</i>	
Aligning Service Maps - A Methodological Approach from the Financial Industry.....	1399
<i>Falk Kohlmann, Rainer Alt</i>	
Effects of Adaptivity and Other External Variables on Mobile Service Adoption.....	1409
<i>Ebru Polat, Nuri Basoglu, Tugrul Daim</i>	

SERVICE SCIENCES, MANAGEMENT AND ENGINEERING

Determining Appropriate Modes for Service Trade from Value Chain and Value Co-Creation Perspectives.....	1419
<i>David Chien-Liang Kuo, Fu-Ren Lin, Hubert H. D. Chih, Yu-Chen Benjamin Yang</i>	
Use of Colored Petri Nets to Model, Analyze, and Evaluate Service Composition and Orchestration.....	1429
<i>Vijay Gehlot, Kranthima Edupuganti</i>	
Web Service Composition Based on XML Nets.....	1437
<i>Haiying Che, Yu Li, Andreas Oberweis, Wolffried Stucky</i>	
Configurative Service Engineering - A Rule-Based Configuration Approach for Versatile Service Processes in Corrective Maintenance.....	1447
<i>Jorg Becker, Daniel Beverungen, Ralf Knackstedt, Martin Matzner</i>	
Selecting Web Services and Participants for Enforcing Workflow Access Control.....	1457
<i>San-Yih Hwang, Chuan Yin, Chien-Hsiang Lee</i>	
Cost-Effective Investments in Customer Information Privacy	1467
<i>Robert J. Kauffman, Yong J. Lee, Ryan Sougstad</i>	
Using Demographic Migration Theory to Explore Why People Switch Between Online Games.....	1477
<i>Avus C. Y. Hou, Ching-Chin Chern, Houn-Gee Chen, Yu-Chen Chen</i>	
Design Rules for User-Oriented IT Service Descriptions	1486
<i>Henrik Brocke, Thorsten Hau, Alexander Vogedes, Bernhard Schindlholzer, Falk Uebenickel, Walter Brenner</i>	

Building Leadership for Life Cycle Business Transition by Hybrid Innovation	1496
<i>Vesa Salminen</i>	

CLASSIFICATION OF DIGITAL DOCUMENTS

Proposition of a Faceted Classification Model to Support Corporate Information Organization and Digital Records Management	1506
<i>Sabine Mas, Yves Marleau</i>	
An N-Gram Based Approach to Automatically Identifying Web Page Genre	1516
<i>Jane E. Mason, Michael Shepherd, Jack Duffy</i>	
Literature Clustering using Citation Semantics	1526
<i>Tuanjie Tong, Deendayal Dinakarpandian, Yugyung Lee</i>	

DIGITAL DIVIDE/S AND INCLUSION/S

Local-Global: Reconciling Mismatched Ontologies in Development Information Systems	1536
<i>Jessica Seddon Wallack, Ramesh Srinivasan</i>	
Social Ties, Literacy, Location and the Perception of Economic Opportunity: Factors Influencing Telecentre Success in a Development Context.....	1546
<i>Arlene Bailey, Ojelanki Ngwenyama</i>	
Understanding Global Digital Inequality: The Impact of Government, Investment in Business and Technology, and Socioeconomic Factors on Technology Utilization	1557
<i>Rasool Azari, James B. Pick</i>	
An Assessment of Venues Providing Public Access to ICT: A Tale of 25 Countries.....	1567
<i>Christopher Coward, Ricardo Gomez, Rucha Ambikar</i>	

INFORMATION ACCESS AND RETRIEVAL: THE WEB, USERS, AND HCI

SAVVY: A Semantic Associative Browsing System for Heterogeneous Knowledge Resources	1576
<i>Takafumi Nakanishi, Koji Zetsu, Yutaka Kidawara, Yasushi Kiyoki</i>	
Retrieval of Single Wikipedia Articles While Reading Abstracts.....	1586
<i>Chris Jordan, Carolyn R. Watters</i>	
How Students Search for Consumer Health Information on the Web	1596
<i>Efthimis N. Efthimiadis</i>	
Retrospective Cued Recall: A Method for Accurately Recalling Previous User Behaviors	1604
<i>Daniel M. Russell, Mike Oren</i>	
Task Behaviors During Web Search: The Difficulty of Assigning Labels	1613
<i>Daniel M. Russell, Diane Tang, Melanie Kellar, Robin Jeffries</i>	

KNOWLEDGE DISCOVERY FOR RAPID RESPONSE (KD4RR)

Real-Time Knowledge Discovery and Dissemination for Intelligence Analysis.....	1618
<i>Bhavani Thuraisingham, Latifur Khan, Murat Kantarcioglu, Sonia Chib, Jiawei Han, Sang Son</i>	
Approximate Dynamic Programming in Knowledge Discovery for Rapid Response.....	1630
<i>Peter Frazier, Warren Powell, Savas Dayanik, Paul Kantor</i>	

Applying Bayesian Belief Networks in Rapid Response Situations	1640
<i>William L. Gibson, Deborah A. Leishman, Ed Van Eeckhout</i>	

PERSISTENT CONVERSATION 10: ANALYSIS AND DESIGN OF CMC SYSTEMS

"I Am a Black Cat, Letting Day Come and Go": Multimodal Conversations in a Poetry Workshop.....	1648
<i>Ruy Cervantes, Jahmeilah Richardson, Bonnie Nardi</i>	
Leadership Communication in a Virtual Team.....	1658
<i>Karianne Skovholt</i>	
Rejection in a Gay Chat Room.....	1670
<i>Rodney H. Jones</i>	
Fast Talking, Fast Shooting: Text Chat in an Online First-Person Game	1679
<i>Susan C. Herring, Daniel O. Kutz, John C. Paolillo, Asta Zelenkauskaite</i>	
Beyond Microblogging: Conversation and Collaboration via Twitter	1689
<i>Courtney Honeycutt, Susan C. Herring</i>	
Signs: Increasing Expression and Clarity in Instant Messaging.....	1699
<i>Aaron Zinman, Judith Donath</i>	
Social Visualization of Health Messages	1709
<i>Brant Chee, Karrie G. Karahalios, Bruce Schantz</i>	

SOCIAL SPACES

People Sensemaking and Relationship Building on an Enterprise Social Network Site	1719
<i>Joan M. DiMicco, Werner Geyer, David R. Millen, Casey Dugan, Beth Brownholtz</i>	
Blogs are Echo Chambers: Blogs are Echo Chambers	1729
<i>Eric Gilbert, Tony Bergstrom, Karrie Karahalios</i>	
Music Collectivities and MySpace: Towards Digital Collectives	1739
<i>Camilla Rossi, Maurizio Teli</i>	
A Conceptual and Operational Definition of 'Social Role' in Online Community	1750
<i>Eric Gleave, Howard T. Welser, Thomas M. Lento, Marc A. Smith</i>	
Mycrocosm: Visual Microblogging.....	1761
<i>Yannick Assogba, Judith Donath</i>	
Emerging Standards in Virtual Fashion: An Analysis of Critical Strategies Used in Second Life Fashion Blogs	1771
<i>Jeffrey Bardzell, Tyler Pace, Laura Brunetti, Qian Huang, Nina Perry, Hyewon Gim</i>	

URBAN COMPUTING-THE CITY AS A LIVING LAB

Concept Design with a Living Lab Approach.....	1781
<i>Birgitta Bergvall-Kareborn, Marita Holst, Anna Stahlbrost</i>	
Controlling, Integrating, and Engaging Context in Urban Computing Research.....	1791
<i>Derek F. Reilly, Kori M. Inkpen, Carolyn R. Watters</i>	

ELECTRIC POWER SYSTEM MONITORING AND CONTROL

EMS APPLICATIONS

Decentralized Reactive Power Dispatch for a Time-Varying Multi-TSO System.....	1801
<i>Yannick Phulpin, Miroslav Begovic, Marc Petit,Damien Ernst</i>	
Experience Using Planning Software to Solve Real-Time Systems.....	1809
<i>Caroline M. Marzinzik, Santiago Grijalva,James D. Weber</i>	
Automatic Voltage Controllers for South Korean Power System.....	1816
<i>Xing Liu, Vaithianathan Venkatasubramanian,Tae-Kyun Kim</i>	
3D-Visualization of Power System Data Using Triangulation and Subdivision Techniques.....	1825
<i>Abhishek Venkatesh, George Cokkinides,A. P. Sakis Meliopoulos</i>	

SENSOR NETWORKS, DATA INTEGRATION, AND ADVANCED REAL-TIME MEASUREMENTS

Real Time Dynamics Monitoring System (RTDMS): Phasor Applications for the Control Room	1833
<i>Manu Parashar,Jianzhong Mo</i>	
North American SynchroPhasor Initiative - An Update of Progress	1844
<i>Jeff Dagle</i>	
Intelligent Alarm Processing: From Data Intensive to Information Rich.....	1849
<i>M. Kezunovic,Yufan Guan</i>	
Linear Analysis of Multiple Outage Interaction.....	1857
<i>Charles Davis,Thomas Overbye</i>	

SUSTAINABILITY: RENEWABLES, CARBON, AND NUCLEAR

Strategic Behavior in Electricity Capacity Markets	1865
<i>Manho Joung, Ross Baldick,Jinho Kim</i>	
Evaluating the Net Benefits of Investing in New Wind and Transmission Capacity on a Network.....	1871
<i>Timothy Mount, Alberto Lamadrid, Surin Maneevitjit, Bob Thomas,Ray Zimmerman</i>	
Efficiency, Economic and Environmental Assessment of Ground Source Heat Pumps in Central Pennsylvania	1881
<i>Seth Blumsack, Jeffrey Brownson,Lucas Witmer</i>	

ENGINEERING AND ECONOMICS INTERACTIONS: ALTERNATIVES TO CONVENTIONAL FOSSIL GENERATION

MARKETS AND RELIABILITY OF SUPPLY

Interconnection in the GCC Grid: The Economics of Change.....	1888
<i>Richard D. Tabors</i>	
Transmission Tariffs by Use of System and Economic Benefits	1894
<i>Daniel J. Camac, Raul C. Bastidas, Wilfredo Sifeuntes, Richard D. Tabors,Hyde M. Merrill</i>	

Comparing Capacity Market and Payment Designs for Ensuring Supply Adequacy	1904
<i>Robert Stoddard,Seabron Adamson</i>	

RELIABILITY AND CYBER SECURITY

ADVANCED COMMUNICATION/CONTROL FOR RELIABILITY

A Systems Dynamics View of Security Assurance Issues: "The Curse of Complexity and Avoiding Chaos"	1912
<i>Dennis K. Holstein</i>	
Collaborative Recommender Systems for Building Automation	1921
<i>Michael LeMay, Jason J. Haas,Carl A. Gunter</i>	
A Simple Model for the Reliability of an Infrastructure System Controlled by Agents	1931
<i>B. A. Carreras, D. E. Newman, I. Dobson,Matthew Zeidenberg</i>	
Infrastructure Protection in the Ancient World.....	1941
<i>Michael J. Assante</i>	

CONTROL SYSTEM CYBER SECURITY

The Past, Present, and Future of Securing Electric Power Systems.....	1951
<i>Jonathan Pollet</i>	
Intrusion Monitoring in Process Control Systems	1958
<i>Alfonso Valdes,Steven Cheung</i>	
Designing Modular and Redundant Cyber Architectures for Process Control: Lessons learned.....	1965
<i>Paulo Verissimo, Alysson Neves Bessani, Miguel Correia, Nuno Ferreira Neves,Paulo Sousa</i>	

SUSTAINABLE ELECTRIC ENERGY SYSTEMS

ALTERNATIVE TECHNOLOGIES FOR SUPPLY AND DELIVERY OF SUSTAINABLE ELECTRIC ENERGY

The Potential of Renewable Energy to Reduce the Dependence of the State of Hawaii on Oil	1973
<i>Doug Arent, John Barnett, Gail Mosey,Alison Wise</i>	

SUSTAINABLE ENERGY POLICY NEED

An Integrated Design Approach for Sustainable Community Development	1984
<i>K. Max Zhang, Robert J. Thomas, Martha Bohm,Marc Miller</i>	
A Systems Approach to Energy Sustainability in Hawai' i County	1994
<i>Jeremiah Johnson,Marian Chertow</i>	
What Regulation May be Appropriate to Support Sustainable Energy Inputs for Electric Generation?	2006
<i>Hugh F. Schmidt</i>	
Power System Level Impacts of PHEVs.....	2014
<i>Curtis Roe, Farantatos Evangelos, Jerome Meisel, A. P. Meliopoulos,Thomas Overbye</i>	

DEVELOPMENT METHODS FOR ELECTRONIC GOVERNMENT

Government Enterprise Architecture Grid Adaptation in Finland.....	2024
<i>Katariina Valtonen, Ville Seppanen,Mauri Leppanen</i>	
Developing User Requirements for Trans-National Government Information Systems	2034
<i>Philip Seltsikas,Nikolaos Papas</i>	
Semantics-Driven Development for Electronic Government Applications.....	2040
<i>Charles Crichton, Jim Davies, Jeremy Gibbons, Steve Harris, Aadya Shukla,Andrew Tsui</i>	

E-GOVERNMENT INFORMATION SECURITY

Security and Privacy Trust in E-Government: Understanding System and Relationship	
Trust Antecedents	2050
<i>Alexander J. McLeod Jr.,Sonja E. Pippin</i>	
E-Voting System Security Optimization	2060
<i>Barbara Ondrisek</i>	
Developing a Community Cyber Security Incident Response Capability.....	2068
<i>Gregory White,Natalie Granado</i>	

E-GOVERNMENT INFRASTRUCTURE AND INTEROPERABILITY

A Model-Based Approach to Aid the Development of E-Government Projects in Real-Life	
Setting Focusing on Stakeholder Value.....	2077
<i>Zsofia Kraussl, Yao-Hua Tan,Jaap Gordijn</i>	
Enterprise Architecture in Government: Fad or Future?	2087
<i>Kristian Hjort-Madsen,Jan Pries-Heje</i>	
Can National E-Government Standards Find Acceptance?	2097
<i>Daniel J. Veit,Nils P. Parasie</i>	
Combination of Interoperability Registries with Process and Data Management Tools for	
Governmental Services Transformation	2107
<i>Yannis Charalabidis, Fenareti Lampathaki,John Psarras</i>	
Towards a Practical Approach for Electronic Government Interoperability Framework (e-	
GIF)	2117
<i>Apitep Saekow,Choompol Boonmee</i>	
Ontology Modeling for Goal Driven E-Government.....	2126
<i>Peter Salhofer,Bernd Stadlhofer</i>	

E-GOVERNMENT ORGANIZATION AND MANAGEMENT

Understanding the "Boundary" in Information Sharing and Integration	2135
<i>Lei Zheng, Tung-Mou Yang, Theresa A. Pardo,Yuanfu Jiang</i>	
The State of the Art of E-Government Services in Africa: An Analysis of Relevant	
Websites	2145
<i>Abebe Rorissa,Dawit Demissie</i>	
Organizational Assimilation of Information Technology in Korean Local Governments.....	2153
<i>Heungsuk Choi,Cheouljoo Lee</i>	

E-GOVERNMENT SERVICE AND INFORMATION

Longitudinal Analysis of the Effects of IT Characteristics on Web Site Ratings Across State Governments in the US (2001-2006).....	2161
<i>Gabriel Puron Cid, J. Ramon Gil-Garcia,Theresa A. Pardo</i>	
Evaluating the Effectiveness of Information Service for SMEs on Information Orientation and Firm Performance.....	2171
<i>C. S. Lee, I. S. Ko,C. Jung</i>	
A Field Study of G2G Information Sharing in Chinese Context Based on the Layered Behavioral Model	2180
<i>Jing Fan,Pengzhu Zhang</i>	
Government Multichannel Marketing: How to Seduce Citizens to the Web Channels?	2193
<i>Marije L. Teerling,Willem Pietersen</i>	
Service Composition in Public Networks: Results from a Quasi-Experiment	2203
<i>Ralph Feenstra,Marijn Janssen</i>	
CitiScape Architecture for eGovernment Effectiveness	2213
<i>Vasudha Gupta, Farha Mukri, Jay Ramanathan, Rajiv Ramnath,Kelly Yackovich</i>	

EMERGING TOPICS AND FOUNDATIONS AND METHODS

E-Commerce and E-Government: How Do They Compare? What Can They Learn from Each Other?	2223
<i>Hans J. Scholl, Karine Barzilai-Nahon, Jin-Hyuk Ahn, Olga H. Popova,Barbara Re</i>	
Information Sharing at National Borders: Extending the Utility of Border Theory	2233
<i>Celene Navarrete, Sehl Mellouli, Theresa A. Pardo,J. Ramon Gil-Garcia</i>	
Applying Multi-Layered Analysis Framework on the Public Sector ICT Provision: An Illustration from a Municipal Wireless Network	2243
<i>Myungjae Kwak, Thomas A. Horan,Hana Oh</i>	
The Demographic Challenge: Aging and Depopulation and their Consequences for E-Government - A Case Study	2253
<i>Bjorn Niehaves, Kevin Ortbach,Jorg Becker</i>	
Conducting Web-Based Surveys of Government Practitioners in Social Sciences: Practical Lessons for E-Government Researchers	2261
<i>J. Ramon Gil-Garcia, Sara A. Berg, Theresa A. Pardo, G. Brian Burke,Ahmet Guler</i>	

E-PARTICIPATION AND E-CITIZENSHIP

Emerging Role of Public Librarians as E-Government Providers	2271
<i>Amelia N. Gibson, John C. Bertot,Charles R. McClure</i>	
Participation 2.0: A Case Study of e-Participation within the New Zealand Government.....	2281
<i>Laura Sommer,Rowena Cullen</i>	
E-File Adoption: A Study of U.S. Taxpayers' Intentions.....	2291
<i>Ludwig Christian Schaupp, Lemuria Carter,Jeff Hobbs</i>	
Note Taking and Note Sharing While Browsing Campaign Information	2301
<i>Scott P. Robertson, Ravi Vatrapu,George Abraham</i>	

E-POLICY, E GOVERNANCE, AND TRUSTWORTHY E-GOVERNMENT SYSTEMS

Legal and Policy Environments: An Institutional Perspective of Global E-Commerce Adoption.....	2311
<i>Ling Zhu</i>	
Running Code as Part of an Open Standards Policy	2321
<i>Rajiv Shah,Jay Kesan</i>	
Information Strategies to Support Full Information Product Pricing: the Role of Trust	2328
<i>Luis F. Luna-Reyes, Jing Zhang, Rejean Roy, David F. Andersen, Madeleine Andersen, Josune Arcelus de Diego,Andy Whitmore</i>	
Privacy Concerns, Trust in Government and Attitudes to Identity Cards in the United Kingdom.....	2338
<i>Adam N. Joinson</i>	

CONSUMER HEALTH INFORMATICS

Design, Implementation, and Preliminary Evaluation of a Web-Based Health Risk Calculator	2348
<i>Christopher A. Harle, Rema Padman,Julie S. Downs</i>	
Integrated Patient Health Information Systems to Improve Traffic Crash Emergency Response and Treatment	2358
<i>Benjamin Schooley, Thomas A. Horan, Michael Marich, Brian Hilton,Aisha Noamani</i>	
The Role of Domain Expertise in Smart, User-Sensitive, Health Information Portals	2368
<i>Joanne Evans, Rosetta Manaszewicz,Jue Xie</i>	
A Real World Perspective: Employee Perspectives of Employer Sponsored Personal Health Record (PHR) Systems	2378
<i>Juanita Dawson, Benjamin Schooley,Bengisu Tulu</i>	

HCI ISSUES IN HEALTHCARE IT

A Thin Client Interface to a High Performance Multi-modal Image Analytics System	2388
<i>James W. Cooper, Shahram Ebadollahi,Ellen Eide</i>	
Supporting the Design of Health Information Systems: Action Research as Knowledge Translation.....	2396
<i>Pernille Bjorn,Ellen Balka</i>	

INNOVATIVE TOOLS FOR BIOINFORMATICS AND TRANSLATIONAL RESEARCH

Analyzing Chronic Diseases with Latent Growth Models: An Analysis of Multiple Sclerosis.....	2406
<i>Ronald Freeze, T. S. Raghu, Ajay Vinze, Denise Campagnolo, Shahram Partovi,Tuula Tyry</i>	
PCCR Study for Italy: Meat Consumption, Preparation, and Meat-Derived Carcinogens on the Risk of Sporadic Pancreatic Cancer	2415
<i>Gleb Haynatzki, Vera Haynatzka, Paola Ghiorzo,Simon Sherman</i>	
Aligning Biomedical Informatics with Clinical and Translational Science.....	2424
<i>Ariel I. La Paz,Arkalgud Ramaprasad</i>	

A Computational Method to Predict DNA Copy Number Alterations from Gene Expression Data in Tumor Cases.....	2434
<i>Huimin Geng, Wing C. Chan, Hesham H. Ali</i>	

IT ADOPTION AND EVALUATION IN HEALTHCARE

Evaluation of the Impacts of a Provider-Focused Telehomecare Intervention: A Pre-Post Study.....	2444
<i>Guy Pare, Claude Sicotte, Mohamed Chekli, Mirou Jaana, Celine De Blois</i>	
Health Information Service Adoption: Case of Telemedicine.....	2454
<i>Umit Topacan, Nuri Basoglu, Tugrul Daim</i>	
The Effects of Culture of Adoption of Telemedicine in Medically Underserved Communities.....	2464
<i>Stacie N. Nwabueze, Peter N. Meso, Victor W. Mbarika, Mengistu Kifle, Chitu Okoli, Mark Chustz</i>	
IT Capacities Assessment Tool: A Survey of Hospitals in Canada.....	2474
<i>Mirou Jaana, Guy Pare, Claude Sicotte</i>	
Integrated Electronic Medical Record Systems: Critical Success Factors for Implementation	2486
<i>William MacKinnon, Michael Wasserman</i>	
The Importance of Being Useful and Fun: Factors Influencing Intention to Use a Mobile System Motivating for Physical Activity	2496
<i>Gunnvald B. Svendsen, Yngvil Soholt, Arne Munch-Ellingsen, Deede Gammon, Anders Schurmann</i>	
Methodological Approaches to Measuring the Effects of Implementation of Health Information Technology (HIT)	2506
<i>Lance Roberts, Marcia M. Ward, Jane M. Brokel, Douglas S. Wakefield, Donald K. Crandall, Paul Conlon</i>	
Prior Experience and Physicians' Intentions to Adopt EMR.....	2516
<i>Carla Wiggins, Ken Trimmer, John Beachboard, Teri Peterson, William Woodhouse</i>	
On The Economic Role of RIS/PACS in Healthcare: An Empirical Study	2525
<i>Moshe Ayal, Abraham Seidmann</i>	

IT APPLICATIONS AND ARCHITECTURES IN HEALTHCARE ENVIRONMENT

Mobile Data Mining for Intelligent Healthcare Support	2535
<i>Pari Delir Haghghi, Arkady Zaslavsky, Shonali Krishnaswamy, Mohamed Medhat Gaber</i>	
Use of Incomplete Timestamp Records for Hospital Simulation Analysis.....	2545
<i>Semin Sim, Sunju Park, Seongmoon Kim, SeungJae Han</i>	
The Multi-Knowledge Service-Oriented Architecture: Enabling Collaborative Research for E-Health	2552
<i>Michele Amoretti, Francesco Zanichelli</i>	
Specifying and Analyzing Workflows for Automated Identification and Data Capture	2560
<i>Elsa L. Gunter, Ayesha Yasmeen, Carl A. Gunter, Anh Nguyen</i>	
Security in Health Information Systems: An Exploratory Comparison of U.S. and Swiss Hospitals.....	2571
<i>Martin Luethi, Gerhard F. Knolmayer</i>	
The Impact of Grid on Health Care Digital Repositories	2581
<i>Flavia Donno, Elisabetta Ronchieri</i>	

Ontological Support for Managing Non-Functional Requirements In Pervasive Healthcare.....	2590
<i>Nigel Koay, Pavandeep Kataria, Radmila Juric, Patricia Oberndorf,Gabor Terstyanszky</i>	

STRATEGIES AND TECHNOLOGIES TO EXCHANGE MEDICAL INFORMATION

Process Models of Medication Information	2600
<i>Joonas Makinen,Pirkko Nykanen</i>	

A Study of U.S. Battlefield Medical Treatment/Evacuation Compliance with HIPAA Requirements.....	2607
<i>John Chessman,Alan R. Heminger</i>	

COMMUNITY WIRELESS NETWORKS: TECHNICAL, ECONOMIC, AND SOCIAL ISSUES

The Impact of Security Issues on Willingness-to-Share in Community Wireless Networks	2617
<i>Paul Beckman,Dirk Shim</i>	

If You Build It, They Will Use: Usage Motivations and Unintended Effects of the Internet Village Motoman Project in Rural Cambodia.....	2626
<i>Sophea Chea, Margaret Meiling Luo,Tung X. Bui</i>	

The Role of Process Standardization in Achieving IT Business Value.....	2634
<i>Daniel Beimborn, Fabian Gleisner, Nils Joachim,Andreas Hackethal</i>	

CYBER THREATS, EMERGING RISKS, AND SYSTEMIC CONCERNs

A Theoretical Framework for Assessing Eavesdropping-Resistant Authentication Interfaces.....	2644
<i>Bogdan Hoanca,Kenrick Mock</i>	

Filler Item Strategies for Shilling Attacks against Recommender Systems	2654
<i>Sanjog Ray,Ambuj Mahanti</i>	

Identity Inference as a Privacy Risk in Computer-Mediated Communication	2664
<i>Sara Motahari, Sotirios Ziavras, Richard P. Schuler,Quentin Jones</i>	

Application of Protection Motivation Theory to Adoption of Protective Technologies	2674
<i>Tim Chenoweth, Robert Minch,Tom Gattiker</i>	

DELIVERING ONLINE SERVICE: THE ROLE OF ICT

Empirical Estimates and Observations of 0Day Vulnerabilities	2684
<i>Miles A. McQueen, Trevor A. McQueen, Wayne F. Boyer,May R. Chaffin</i>	

Vulnerability Black Markets: Empirical Evidence and Scenario Simulation	2696
<i>Jaziar Radiani, Eliot Rich,Jose J. Gonzalez</i>	

Empirical Assessment of an Instrument for Operationalising Factors Affecting Use of B2E Portals	2706
<i>Md Mahbubur Rahim, Mohammad Quaddus,Mohini Singh</i>	

Online Service Quality of Web-Based E-Mail-Services - An Empirical Study for the German Market.....	2717
<i>Martin Schlegel,Gerrit Tamm</i>	

Service-Quality Criteria of Web Recruiters: A Content Analysis	2727
<i>Elfi Ettinger, Celeste Wilderom,Huub Ruel</i>	

ELECTRONIC MARKETING

Agents of Diffusion - Insights from a Survey of Facebook Users	2737
<i>Rebecca Ermecke, Philip Mayrhofer,Stefan Wagner</i>	
Community-Based Recommender Systems: Analyzing Business Models from a Systems Operator's Perspective.....	2747
<i>Pei-Yu Chen, Yen-Chun Chou,Robert J. Kauffman</i>	
Discovering Influential Nodes for Viral Marketing	2757
<i>Yung-Ming Li, Cheng-Yang Lai,Chia-Hao Lin</i>	
Do Textual Comments and Existing Orders Affect Consumer Participation in Online Group-Buying?	2767
<i>Robert J. Kauffman, Hsiangchu Lai, Huang-Chi Lin,Yu-Sang Chang</i>	
Consumer e-Satisfaction and Site Stickiness: An Empirical Investigation in the Context of Online Hotel Reservations	2777
<i>Elena Karahanna, Greta L. Polites, Larry Seligman,Clay K. Williams</i>	
Offering RSS Feeds: Does It Help to Gain Competitive Advantage?	2787
<i>Dan Ma</i>	
E-Mail Bounce Management Using Text Mining	2797
<i>Lukas Grieser, Hajo Hippner,Klaus D. Wilde</i>	
Word of Mouth and Critical Reviews for the Motion Picture Industry in South Korea: On Mainstream and Non-Mainstream Movies	2807
<i>Joonhyuk Yang, Luke Kim, Naveen Amblee,Wonjoon Kim</i>	
Digital Game Brand Image Information Influence to the Inexperienced Consumer's Product Evaluation	2817
<i>Jan Storgards, Virpi Kristiina Tuunainen,Anssi Oorni</i>	

INTERNET SECURITY: INTRUSION DETECTION AND PREVENTION IN MOBILE SYSTEMS

Blocking Skype through Deep Packet Inspection.....	2827
<i>Peter Renals,Grant A. Jacoby</i>	
Undetectable Monitoring in a Fully-Virtualized Environment - A Continuation of the HAL Keystroke Logger	2832
<i>Michael Kranch,Roy Ragsdale</i>	
Simulating the Deployment of Battery-Sensing Intrusion Protection Systems.....	2841
<i>Theresa M. Nelson, Timothy K. Buennemeyer, Randy C. Marchany,Joseph G. Tront</i>	

MARKET STRUCTURES AND BUSINESS MODELS FOR WEB-BASED INFORMATION GOODS

An Economic Model for Pricing Digital Products.....	2850
<i>Gerald V. Post</i>	
Design of New Business Models for Service Integrators by Creating Information-Driven Value Webs Based on Customers' Collective Intelligence	2860
<i>Ulrike Baumoel, Sandro Georgi, Henrik Ickler,Reinhard Jung</i>	

Business Opportunities with Web Services in the Case of Ebay	2870
<i>Axel Hochstein, Alexander Schwinn, Walter Brenner</i>	

The Continuous Service Usage Intention in the Web Analytics Services	2877
<i>Jaesung Park, Kyungho Jung, Yunhee Lee, Geon Cho, JaeJon Kim, Joon Koh</i>	

Will Abandoning DRM have a Boomerang Effect on Apple? - An Empirical Analysis of Lock-In and Network Effects	2884
<i>Jonathan Dorr, Alexander Benlian, Christoph Grau, Thomas Wilde, Thomas Hess</i>	

OPEN MOVEMENTS: FLOSS, OPEN CONTENT AND OPEN COMMUNITIES

Crowds and Communities: Light and Heavyweight Models of Peer Production.....	2894
<i>Caroline Haythornthwaite</i>	

Understanding the Nature and Production Model of Hybrid Free and Open Source Systems: The Case of Varnish.....	2904
<i>Zegaye Seifu Wubishet</i>	

The Construction of Peers and Artifacts: The Organizing Role of "Programming Guidelines"	2915
<i>Vincenzo D'Andrea, Stefano De Paoli, Maurizio Teli</i>	

Users of Open Source Software - How Do They Get Help?.....	2924
<i>Vandana Singh, Michael B. Twidale, David M. Nichols</i>	

An Exploratory Study on the Two New Trends in Open Source Software: End-Users and Service	2934
<i>Namjoo Choi, Indushobha Chengalur-Smith</i>	

Multiple Social Networks Analysis of FLOSS Projects using Sargas	2944
<i>Samuel F. de Sousa Jr., Marco A. Balieiro, Jean M. dos R. Costa, Cleidson R. B. de Souza</i>	

The Commit Size Distribution of Open Source Software	2954
<i>Oliver Arafat, Dirk Riehle</i>	

Using Software Archaeology to Measure Knowledge Loss in Software Projects Due to Developer Turnover	2962
<i>Daniel Izquierdo-Cortazar, Gregorio Robles, Felipe Ortega, Jesus M. Gonzalez-Barahona</i>	

Open Access to Scientific Literature - Increasing Citations as an Incentive for Authors to Make Their Publications Freely Accessible	2972
<i>Steffen Bernius, Matthias Hanuske</i>	

SOCIAL NETWORKS AND VIRTUAL WORLDS FOR WORK, LEARNING AND PLAY

A Life Cycle Model of Virtual Communities	2981
<i>Elham Mousavardin, Lakshmi Goel</i>	

When Online Communities Become Self-Aware	2989
<i>Rich Gazan</i>	

Virtual Communities: A Bibliometric Analysis.....	2999
<i>Mikko O. J. Laine</i>	

Users' Influence on the Success of Online Communities	3009
<i>Jakob Assmann, Philipp Sandner, Sophie Ahrens</i>	

The Impact of Social Support of Guild Members and Psychological Factors on Flow and Game Loyalty in MMORPG	3019
<i>Juseon Kang, Ilsang Ko,Yunjung Ko</i>	

Online Gaming to Apply for Jobs - The Impact of Self- and E-Assessment on Staff Recruitment	3028
<i>Sven Laumer, Alexander von Stetten, Andreas Eckhardt,Tim Weitzel</i>	

Explaining the Continuous Use of Social Virtual Worlds: An Applied Theory of Planned Behavior Approach	3038
<i>Jani Merikivi,Matti Mantymaki</i>	

Cyber Migration: An Empirical Investigation on Factors that Affect Users' Switch Intentions in Social Networking Sites	3048
<i>Zengyan Cheng, Yingping Yang,John Lim</i>	

Exploring 3D Virtual World Strategies in the Chinese Environment: An Institutional-Based View	3059
<i>Xi Zhang, Doug Vogel, Zhenjiao Chen,Chuanjie Guo</i>	

TECHNOLOGY AND STRATEGIES FOR SERVICE-ORIENTED ARCHITECTURES

Modeling Resources in a Service-Oriented World	3069
<i>Andreas Heil, Martin Gaedke,Johannes Meinecke</i>	

Automatic Web Services Generation.....	3079
<i>Ernest Cho, Sam Chung,Daniel Zimmerman</i>	

Service-Oriented Architecture Adoption Patterns.....	3087
<i>Marc N. Haines,William Haseman</i>	

THE DIFFUSION, IMPACTS, ADOPTION AND USAGE OF ICTS UPON SOCIETY

A Cross-Cultural Comparison of UCC usage in Korea and U.S.A.....	3096
<i>Sora Kang, Yoo-Jung Kim,HyunJu Lee</i>	

Social Structures, Isomorphic Pressures, and B2B Utilisation in the Thai Tourism Industry.....	3106
<i>Savanid Vatanasakdakul,Chadi Aoun</i>	

Study on Information Needs of Rural Consumers & Exploring Alternatives: A Study in the Indian Context.....	3116
<i>Rajanish Dass</i>	

Acculturation to the Global Culture as Moderator to Subjective Norm and Internet Adoption.....	3124
<i>Reem Ayoubi,Anne-Marie Croteau</i>	

Impacts of the Implementation of Electronic Invoicing on Buyer-Seller Relationships	3134
<i>Esko Penttinen, Petri Hallikainen,Tuija Salomaki</i>	

KNOWLEDGE FLOWS: KNOWLEDGE TRANSFER, SHARING AND EXCHANGE IN ORGANIZATIONS

The Effects of Competition and Time Constraints on Knowledge Transfer: Exploratory Findings from Two Experiments	3144
<i>C. E. Connelly, D. P. Ford, B. Gallupe, O. Turel,D. Zwieig</i>	

The Opening "Black Box" between Conflict and Knowledge Sharing: A Psychological Engagement Theory Perspective.....	3154
<i>Xi Zhang, Zhenjiao Chen, Chuanjie Guo</i>	
Fostering Knowledge Sharing in Project Management	3164
<i>Arkalgud Ramaprasad,A. N. Prakash</i>	
Understanding Continuance Intention of Knowledge Creation in Online Communities from a Social-Psychological Perspective	3174
<i>Shih-Wei Chou, Ching-Chang Lee, Yu-Chieh Chang, Chun-Tong Lin</i>	
Document Cycles: Knowledge Flows in Heterogeneous Healthcare Information System Environments	3184
<i>Carsten Oesterlund,Richard J. Boland</i>	
Knowing Who Knows What: Information Technology, Knowledge Visibility, and Organizational Change	3195
<i>Jeffrey William Treem,Paul M. Leonardi</i>	
Operationalised Business Intelligence: Knowledge Sharing with an Enterprise Ambition at the Amsterdam-Amstelland Police Department.....	3205
<i>Stijn Viaene, Luc Lutin,Steven De Hertogh</i>	
Identifying Organizational Knowledge Paths through Social Network Lens: Synthesis of Multi-Industry Case Studies	3215
<i>Young-Gul Kim, Sung-Byung Yang, Yong-Sauk Hau, Jeong-Su Seo,Ghi-Hoon Ghim</i>	

KNOWLEDGE MANAGEMENT FOR CREATIVITY AND INNOVATION

Diversity as a Knowledge Resource in Top Management Teams - A Framework for Agent-Based Modeling	3225
<i>Vera Stolarski,Meike Tilebein</i>	
Using Knowledge Management Systems to Structure Knowledgeable Practices.....	3235
<i>Chad Saunders, Mike Chiasson</i>	
Experience as Knowledge in a New Product Development Team: Implications for Knowledge Management	3245
<i>Lynne P. Cooper</i>	

KNOWLEDGE MANAGEMENT IMPLEMENTATION AND OTHER ISSUES

From Software Documents to Experience Knowledge Based Artifacts.....	3255
<i>Jouni K. Kokkonen,Lasse Harjumaa</i>	
Project Knowledge Management Organizational Design and Success Factors - An Empirical Study in Germany	3264
<i>Patricia Frey, Frank Lindner, Ana Muller,Andreas Wald</i>	
Mashups as an Architecture for Knowledge Management Systems.....	3278
<i>Stefan Bitzer, Stefan Ramroth,Matthias Schumann</i>	
The Visual Wiki: A New Metaphor for Knowledge Access and Management	3288
<i>Christian Hirsch, John Hosking, John Grundy, Tim Chaffe, David MacDonald,Yuriy Halytskyy</i>	
The Effect of Using a Semantic Wiki for Metadata Management: A Controlled Experiment.....	3298
<i>Kai M. Huner,Boris Otto</i>	
Knowledge Base Concepts in the KEA System Combined with Social Networking Techniques	3307
<i>Sabina Jeschke, Marc Wilke, Nicole Natho,Olivier Pfeiffer</i>	

Supporting the Sense-Making Processes of Web Users by Using a Proxy Server3316
Teppo Raiasanen

Instance Data Evaluation for Semantic Web-Based Knowledge Management Systems.....3326
Jiao Tao, Li Ding,Deborah L. McGuinness

Re-Visiting the Knowledge Pyramid3336
Murray E. Jennex

KNOWLEDGE MANAGEMENT/ORGANIZATIONAL MEMORY SUCCESS AND PERFORMANCE MEASUREMENTS

A Max-Min Approach to the Output Evaluation of Knowledge Interaction3343
Travis K. Huang,Eugenia Y. Huang

A Model for Understanding the Relationships Between Organizational Trust, KM Initiatives and Successes3352
Vincent M. Ribiere

Contribution of Knowledge and Knowledge Management Capability on Business Processes among Healthcare Organizations3362
Sree Nilakanta, Les Miller, Andrea Peer,Vani M. Bojja

Studying Knowledge Management System Success in System Administration.....3371
Nicole F. Velasquez, Alexandra Durcikova,Rajiv Sabherwal

The Relevance of Integration for Knowledge Management Success: Conceptual and Empirical Findings.....3378
Alexander Orth, Stefan Smolnik,Murray E. Jennex

BUSINESS PROCESS MANAGEMENT

Join the Standard Forces - Examining the Combined Impact of Process and Data Standards on Business Process Performance.....3388
Bjoern Muenstermann, Andreas Eckhardt,Tim Weitzel

Customer Relationship Management Processes in Retail Banking - Best Practice and Business Value Evaluation.....3398
Sven C. Berger, Sonja Gensler, Bernd Skiera,Thorsten Wiesel

A Conceptual Model for Studying the Influence of Charismatic Leadership on ERP Implementation Lifecycle3408
Zhen Shao, Yuqiang Feng, Qing Hu,Yang Liu

Managing on Purpose: A Practitioner's Goal for a Recalcitrant Bank.....3417
Bryan Frew

Inside Agile Processes: A Practitioner's Perspective.....3427
Olivera Marjanovic

COMPETITIVE STRATEGY, ECONOMICS AND IS

Interdependence between Employee Education and R&D Investment in Impacting IT Firm Performance3437
Rajiv Banker, Sunil Wattal, Fang-Chun Liu,Chin-Shyh Ou

Consumer Informedness and Hyperdifferentiation: An Empirical Test of the 'Trading Down' and 'Trading Out' Hypotheses3447
Robert J. Kauffman, Ting Li, Eric van Heck,Peter Vervest

Joint Capacity and Contract Management for Operating Service Facilities	3457
<i>Yabing Jiang,Abraham Seidmann</i>	
Impacts of Organizational Learning and Knowledge Transfer on Investment Decisions under Uncertainty	3464
<i>Xianjun Geng, Lihui Lin,Andrew B. Whinston</i>	
Information Personalization in a Two Dimensional Product Differentiation Model: Impact of Market Structure and the Quality-Fit Ratio	3474
<i>Sunil Wattal, Rahul Telang,Tridas Mukhopadhyay</i>	
A Real Options Model for Risk Hedging in Grid Computing Scenarios.....	3484
<i>Thomas Meirl,Dirk Neumann</i>	
Information Security: User Precautions, Attacker Efforts, and Enforcement	3494
<i>Ivan P. L. Png,Qiu-Hong Wang</i>	
The Effect of Piracy on Markets for Consumer Transmutation Rights.....	3505
<i>Karl R. Lang, Richard D. Shang,Roumen Vragov</i>	
Determining a Firm's Optimal Outsourcing Rate: A Learning Model Perspective.....	3515
<i>Hoon S. Cha, David E. Pingry,Matt E. Thatcher</i>	
Monetizing the Internet: Surely There Must be Something other than Advertising	3525
<i>Eric K. Clemons</i>	
Analysis of Joint Provision of Public Goods in Online Communities.....	3535
<i>Yong-Hong Sun, Kai-Lung Hui, Jian Ma,Zhi-Ping Fan</i>	
Evaluating Longitudinal Success of Open Source Software Projects: A Social Network Perspective	3545
<i>Jing Wu,Khim Yong Goh</i>	

DATA WAREHOUSING, BUSINESS INTELLIGENCE AND INFORMATION LOGISTICS

Towards a Classification of Information Logistics Scenarios - An Exploratory Analysis	3555
<i>Gerrit Lahrmann,Florian Stroh</i>	
Information Logistics Strategy - Analysis of Current Practices and Proposal of a Framework	3565
<i>Barbara Dinter,Robert Winter</i>	
A Modeling Tool for Multidimensional Data using the ADAPT Notation	3575
<i>Peter Gluchowski, Christian Kurze,Christian Schieder</i>	

ENTERPRISE ARCHITECTURE: CHALLENGES AND IMPLEMENTATIONS

Adapting the DeLone and McLean Model for the Enterprise Architecture Benefit Realization Process.....	3585
<i>Eetu Niemi,Samuli Pekkola</i>	
Employing Zachman Enterprise Architecture Framework to Systematically Perform Model-Based System Engineering Activities.....	3595
<i>Mara Nikolaidou, Anargyros Tsadimas, Nancy Alexopoulou,Dimosthenis Anagnostopoulos</i>	
Coordination and Governance in Geographically Distributed Enterprise Architecting: An Empirical Research Design	3605
<i>J. Alberto Espinosa,Wai Fong Boh</i>	

What Is Complex About 273 Applications? Untangling Application Architecture	
Complexity in a Case of European Investment Banking	3615
<i>Martin Mocke</i>	
Service Migration in an Enterprise System Architecture.....	3629
<i>Stephen Kaisler, William H. Money, Stephen J. Cohen</i>	
An Improved Matching Algorithm for Developing a Consistent Knowledge Model across Enterprises Using SRS and SWRL.....	3639
<i>Saravanan Muthaiyah, Marcel Barbulescu, Larry Kerschberg</i>	

ENTERPRISE SYSTEM INTEGRATION: ISSUES AND ANSWERS

Enterprise Systems and Business Process Agility - A Case Study	3648
<i>Ravi Seethamraju, Jaya Seethamraju</i>	
A Multiple Case Study on Post-Merger IT Integration with IT Culture Conflict Perspective	3660
<i>Ren-Der Chao, Fu-Ren Lin</i>	
Justifying the Decisions for EAI Adoption in LGAs: A Validated Proposition of Factors, Adoption Lifecycle Phases, Mapping and Prioritisation of Factors	3670
<i>Muhammad Mustafa Kamal, Marinos Themistocleous, Vincenzo Morabito</i>	
Framework for the Analysis of the Adaptability, Extensibility, and Scalability of Semantic Information Integration and the Context Mediation Approach	3680
<i>Thomas Gannon, Stuart Madnick, Allen Moulton, Michael Siegel, Marwan Sabbouh, Hongwei Zhu</i>	

IMPLEMENTATION AND USAGE OF RADIO FREQUENCY IDENTIFICATION (RFID)

New Understanding of RFID Adoption and Infusion in Retail Supply Chain.....	3691
<i>Xiaoran Wu, Chandrasekar Subramaniam</i>	
Item-Level RFID: Curse or Blessing for Recycling and Waste Management?	3701
<i>Lars Thoroe, Adam Melski, Matthias Schumann</i>	
Multidimensional Analysis of RFID Data in Logistics.....	3711
<i>Henning Baars, Xuanpu Sun</i>	
The RFID e-Evaluation Framework Determining the Business Value from Radio Frequency Identification.....	3721
<i>John P. Curtin, Robert L. Gaffney, Frederick J. Riggins</i>	
A Model of Antecedents of RFID Adoption Intention in the Supply Chain.....	3731
<i>Maria Madlberger</i>	

INFORMATION TECHNOLOGY FOR DEVELOPMENT

The Myth of Population Density and ICT Infrastructure	3741
<i>Kurt DeMaagd</i>	
Development Outcomes from IT Adoption in Micro-Enterprises	3751
<i>Mehruz Kamal, Travis Good, Sajida Qureshi</i>	
Adoption of Electronic Commerce Technologies by SMEs in Malaysia	3761
<i>Sherah Kurnia, Basil Alzougoole, Mazen Ali, Saadat M. Alhashmi</i>	

Information Technology and the Related Services Industry: Evaluating India's Success Factors.....	3771
<i>Arti Mann</i>	

INNOVATION AND INNOVATION MANAGEMENT

Linking Technology and New Product Development.....	3781
<i>Tugrul Daim, Neslihan Sener,Chris Galluzzo</i>	
Systematic Risk Management for the Innovative Enterprise	3790
<i>Ray Strong, Ruoyi Zhou, Jaakko Paasi,Tuija Luoma</i>	
Innovations across Borders: FDI and Innovative Capacity of Russian Companies.....	3799
<i>Juha Vaatanen, Daria Podmetina, Marina Aleksandrova,Maria Smirnova</i>	
Scenario-Based Approach for Evaluating Service Concepts in the ICT Sector	3805
<i>Jukka Hallikas, Mikko Pynnonen,Petri Savolainen</i>	
The Effect of Network Exposure on the Diffusion of Enterprise System	3814
<i>Jean-Francois Millaire, Pierre-Majorique Leger, Gilbert Babin,Robert Pellerin</i>	

IT AND PROJECT MANAGEMENT

Managing Projects in an Embedded System Development Context: An In-Depth Case Study from an Improvisational Perspective.....	3824
<i>Wolfgang Molnar,Joe Nandhakumar</i>	
Balancing Boundaries: Everyday Boundary Work in Information Technology Project Management	3834
<i>Eva Maaninen-Olsson,Magnus Mahring</i>	
The Role of Innovation Projects in Institutionalization: The Case of Resource Planning Systems.....	3844
<i>Harry Scarbrough,Maxine Robertson</i>	
Reducing I.T. Project Management Failures: A Research Proposal	3850
<i>Gezinus J. Hidding,John Nicholas</i>	
Future Development of Project Management Competences	3860
<i>A. J. Gilbert Silvius,Ronald Batenburg</i>	
Project Management Strategies for Prototyping Breakdowns.....	3870
<i>Maren Sander Granlien, Jan Pries-Heje,Richard Baskerville</i>	
Impact of Requirements Discovery Pattern on Software Project Outcome: Preliminary Results	3880
<i>Rahul Thakurta, Rahul Roy,Subir Bhattacharya</i>	
Determining the Contribution of IS Projects: An Approach to Measure Performance	3886
<i>Corlane Barclay,Kweku-Muata Osei-Bryson</i>	
Understanding Coordination in IT Project-Based Environments: An Examination of Team Cognition and Virtual Team Efficacy	3896
<i>Mark Keith, Haluk Demirkiran,Michael Goul</i>	

IT GOVERNANCE AND ITS MECHANISMS

New Development of Advanced ITG Framework	3904
<i>Jung-Hoon Lee, S.-H. Juhn,K.-T. Hwang</i>	

Revisiting IT Governance in the Light of Institutional Theory	3914
<i>Dax D. Jacobson</i>	
Exploration of Cultural Influences on Business and IT Alignment	3923
<i>A. J. Gilbert Silvius, Steven De Haes,Wim Van Grembergen</i>	
The Financial Impact of IT Governance Mechanisms' Adoption: An Empirical Analysis with Brazilian Firms	3933
<i>Guilherme Lerch Lunardi, Joao Luiz Becker,Antonio Carlos G. Macada</i>	
Examining the Relationship between IT Governance Software, Processes, and Business Value: A Quantitative Research Approach	3943
<i>Hauke Heier, Hans P. Borgman,Christos Mileos</i>	
The Viable Governance Model - A Theoretical Model for the Governance of IT	3954
<i>Edward Lewis,Gary Millar</i>	
An Overview of the Adoption of IT Governance Models and Software Process Quality Instruments at Brazil - Preliminary Results of a Survey	3964
<i>Rodrigo Santos de Espindola, Edimara Mezzomo Luciano,Jorge Luis Nicolas Audy</i>	
Proposing a Theoretical Model for IT Governance and IT Business Alignment	3973
<i>Daniel Beimborn, Frank Schlosser,Tim Weitzel</i>	
Interorganizational Governance of Information Technology	3984
<i>Anne-Marie Croteau,Francois Bergeron</i>	
IT Governance and Process Maturity: A Field Study.....	3992
<i>Roger Debreceny,Glen L. Gray</i>	
Towards Conceptual Metamodeling of IT Governance Frameworks Approach - Use - Benefits	4002
<i>Matthias Goeken,Stefanie Alter</i>	
The State of IT Governance in Organizations from the Public Sector in a Developing Country	4012
<i>Edephonce N. Nfuka, Lazar Rusu, Paul Johannesson,Beda Mutagahywa</i>	
 <u>PERSONAL AND ORGANIZATIONAL RELATIONSHIPS IN A GLOBAL NETWORKED WORLD: EMERGENT ETHICAL CHALLENGES</u>	
A Pragmatic Framework for Ethical Decision Making: The Limits of Professional Codes	4024
<i>Robert M. Mason,Kevin Gallagher</i>	
Touch Me Often but Not Deeply: Understanding the Interpersonal Style of the Petites Digerati.....	4031
<i>Eric K. Clemons, Steve Barnett, Itai IBen-Zaken, Julia C. Clemons, JoAnn Magdoff, Gil Shulman,Josh Wais</i>	
Agile Principles and Ethical Conduct.....	4041
<i>Ken H. Judy</i>	
Virtual Networks and Ethics: An Empirical Research in a Non-Governmental Organization	4049
<i>Antonino Vaccaro,Peter Madsen</i>	
The Recent Decision of the German Federal Constitutional Court Concerning Data Retention	4058
<i>Christoph Luetge</i>	

SOCIAL ISSUES IN ORGANIZATIONS

Making it Hard to Lie: Cultural Determinants of Media Choice for Deception	4065
<i>Christopher P. Furner,Joey F. George</i>	
Aligning CIO Characteristics to Business Strategy: An Empirical Investigation	4076
<i>Yan Li,Chuan Hoo Tan</i>	
Understanding Music Sharing in Russia.....	4086
<i>Donald L. Amoroso,Tonia Durfee</i>	
Knowledge and Attitude, the Two Major Barriers to ICT Adoption in LDC are the Opposite Side of a Coin; An Empirical Evidence from Bangladesh.....	4095
<i>Ahmed Imran</i>	
Investigate the Social Actor Model of ICT Use in Organizations	4105
<i>IpKin Anthony Wong,Patricia Steinhoff</i>	
The Interpretive Flexibility of an E-Government Project: From an Actor-Network Theory Perspective	4113
<i>Wenbo Chen, Cheng Zhang, Yingqin Zheng,Lili Cui</i>	
The Determinants and Effects of Relational Governance on IOS Usage in the Manufacturer-Supplier Relationships.....	4123
<i>QunHong Zhang, ZhenYu Liu,Jing Yan</i>	

THEORETICAL APPROACHES TO IS RESEARCH

Lazy User Theory: A Dynamic Model to Understand User Selection of Products and Services.....	4131
<i>Franck Tetard,Mikael Collan</i>	
Research and the Long Tail: A Large-Scale Citation Analysis.....	4140
<i>Ling-Ling Wu, Luesak Luesukprasert,Lynne Lee</i>	
Emergent Stakeholder Competence	4150
<i>Anne Live Vaagaasar</i>	

TOPICS IN ORGANIZATIONAL SYSTEMS AND TECHNOLOGY

Quantifying IT Value Latency: The Case of the Financial Services Industry	4159
<i>Kim Huat Goh,Robert J. Kauffman</i>	
Towards a Procedural Model for Sustainable Information Systems Management.....	4169
<i>Nils-Holger Schmidt, Koray Erek, Lutz M. Kolbe,Rudiger Zarnekow</i>	
Measuring Perceived Quality and Satisfaction of ERP Systems: An Empirical Study with Customers of a Brazilian Software Company.....	4179
<i>Ramon Silva Leite, Rodrigo Baroni de Carvalho,Cid Goncalves Filho</i>	
Benchmarking Technique in E-Business Using the Galileo Method	4187
<i>Cheul Rhee, Junghoon Moon, G. Lawrence Sanders,Youngchan Choe</i>	
Easier Said than Done: An Empirical Investigation of Software Design and Quality in Open Source Software Development	4197
<i>Caryn A. Conley,Lee Sproull</i>	

AGILE SOFTWARE DEVELOPMENT

All-Out Organizational Scrum as an Innovation Value Chain	4207
<i>Brent Barton</i>	
The Impact of Organizational Culture on Agile Method Use	4213
<i>Diane E. Strode, Sid L. Huff,Alexei Tretiakov</i>	
Automated Acceptance Testing Using Fit	4222
<i>Geir Kjetil Hanssen,Borge Haugset</i>	
Agile Deployment: Lean Service Management and Deployment Strategies for the SaaS Enterprise	4230
<i>Robert Benefield</i>	
A Model of Agile Evolution and Maintenance Process	4235
<i>Mira Kajko-Mattsson,Jaana Nyfford</i>	
Understanding Shared Leadership in Agile Development: A Case Study	4245
<i>Nils Brede Moe, Torgeir Dingsoyr, Oyvind Kvangardsnes</i>	
Fully Distributed Scrum: Replicating Local Productivity and Quality with Offshore Teams	4255
<i>Jeffrey Sutherland, Guido Schoonheim,Mauritz Rijk</i>	
Bridge Methods: Using a Balanced Project Practice Portfolio to Integrate Agile and Formal Process Methodologies.....	4263
<i>Stephen J. Cohen,William H. Money</i>	

ALGORITHMIC CHALLENGES IN EMERGING APPLICATIONS OF COMPUTING

MultiProcessor Scheduling is PLS-Complete	4273
<i>Dominic Dumrauf, Burkhard Monien,Karsten Tiemann</i>	
Towards an Optimal Algorithm for Recognizing Laman Graphs	4283
<i>Ovidiu Daescu,Anastasia Kurdia</i>	
Bounding the Size of k-Tuple Covers	4293
<i>Wolfgang Bein, Shahram Latifi, Linda Morales,I. Hal Sudborough</i>	
A Dissemination Protocol to Guarantee Data Accessibility within N-Hops for Wireless Sensor Networks.....	4301
<i>Moonseong Kim, Matt W. Mutka, Sang-Hun Cho,Hyunseung Choo</i>	
XML Stream Data Reduction by Shared KST Signatures	4309
<i>Stefan Bottcher, Rita Hartel,Christian Messinger</i>	
Impact of Variable Transmission Range in All-Wireless Networks	4319
<i>Doina Bein, Ajoy K. Datta, Prathima Sajja,S. Q. Zheng</i>	

ARCHITECTURES FOR DISTRIBUTED SYSTEMS

Suppressing the Total Costs of Executing Tasks Using Mobile Agents	4329
<i>Takashi Nagata, Munehiro Takimoto,Yasushi Kambayashi</i>	
GET /dgs HTTP/1.1 Host: www.WebComposition.net.....	4339
<i>Martin Gaedke,Andreas Heil</i>	
Simulating Large-Scale P2P Assisted Video Streaming	4349
<i>Ryan LaFortune, Christopher D. Carothers, William D. Smith, Joe Czechowski,Xi Wang</i>	

GrayWulf: Scalable Clustered Architecture for Data Intensive Computing	4359
<i>Alexander S. Szalay, Gordon Bell, Jan Vandenberg, Alainna Wonders, Randal Burns, Dan Fay, Jim Heasley, Tony Hey, Maria Nieto-Santisteban, Ani Thakar, Catharine van Ingen, Richard Wilton</i>	
GrayWulf: Scalable Software Architecture for Data Intensive Computing	4369
<i>Yogesh Simmhan, Roger Barga, Catharine van Ingen, Maria Nieto-Santisteban, Lazslo Dobos, Nolan Li, Michael Shipway, Alexander S. Szalay, Sue Werner, Jim Heasley</i>	
Celebrating Diversity in Volunteer Computing	4379
<i>David P. Anderson, Kevin Reed</i>	
A Case Study in Defining Colored Petri Nets Based Model Driven Development of Enterprise Service Oriented Architectures	4387
<i>Vijay Gehlot, Gayatri Pujari</i>	

DIGITAL FORENSICS- PEDAGOGY AND FOUNDATIONAL RESEARCH ACTIVITY

The Enhancement of Graduate Digital Forensics Education via the DC3 Digital Forensics Challenge	4396
<i>Timothy H. Lacey, Gilbert L. Peterson, Robert F. Mills</i>	
A Ph.D. Curriculum for Digital Forensics	4405
<i>Frederick B. Cohen, Thomas A. Johnson</i>	
Vote Selling, Voter Anonymity, and Forensic Logging of Electronic Voting Machines	4413
<i>Sean Peisert, Matt Bishop, Alec Yasinsac</i>	
Digital Forensics: Defining a Research Agenda	4423
<i>Kara Nance, Brian Hay, Matt Bishop</i>	
Building a Better Similarity Trap with Statistically Improbable Features	4429
<i>Vassil Roussev</i>	
An Evaluation of Agreement and Conflict Among Computer Forensics Experts	4439
<i>Gregory H. Carlton, Reginald Worthley</i>	
Using Graphics Processors for Parallelizing Hash-Based Data Carving	4449
<i>Sylvain Collange, Yoginder S. Dandass, Marc Daumas, David Defour</i>	

INFORMATION ASSURANCE EDUCATION AND RESEARCH

Replicating and Sharing Computer Security Laboratory Environments	4459
<i>Kara Nance, Brian Hay, Ronald Dodge, James Wrubel, Steve Burd, Alex Seazzu</i>	
A Discovery Learning Approach to Information Assurance Education	4469
<i>Rayford B. Vaughn, David A. Dampier</i>	
Active Learning in the Security Classroom	4478
<i>Dino Schweitzer, David Gibson, Mike Collins</i>	
Ensuring Cost Efficient and Secure Software through Student Case Studies in Risk and Requirements Prioritization	4486
<i>Nancy R. Mead, Dan Shoemaker, Jeffrey Ingalsbe</i>	
Teaching SELinux in Introductory Information Assurance Classes	4495
<i>Machon B. Gregory, Angela S. Reninger</i>	

PERVASIVE COMPUTING TECHNOLOGY AND APPLICATIONS

EM Enforcing Information Flow Properties using Compensating Events	4503
<i>Thoshitha T. Gamage,Bruce M. McMillin</i>	
A Pervasive Computing Platform for Wearable Sensors	4510
<i>Ramin Vatanparast</i>	
TinyOS-Based Quality of Service Management in Wireless Sensor Networks.....	4517
<i>Nina Peterson, Lohith Anusuya-Rangappa, Behrooz A. Shirazi, Renjie Huang, Wen-Zhan Song, Michael Miceli, Devin McBride, Ali Hurson,Rick LaHusen</i>	
Optimizing Visual Feature Perception for an Automatic Wearable Speech Supplement in Face-to-Face Communication and Classroom Situations.....	4527
<i>Dominic W. Massaro, Miguel A. Carreira-Perpinan,David J. Merrill</i>	

SOCIO-TECHNICAL SYSTEM DESIGN

Packaged Software Configuration through the Lens of Social Construction of Technology	4537
<i>Elham Mousavidin,Leiser Silva</i>	
Bringing Contextual Dimensions into Improvement of Information System Development Practices	4545
<i>Ulf Seigerroth,Mikael Lind</i>	
Taxonomy of Online Communities: Ownership and Value Propositions	4555
<i>M. Gordon Hunter,Rosemary Stockdale</i>	
The Role of Social Capital in the Creation of Community Wireless Networks	4562
<i>Abdelnasser Abdelaal, Hesham Ali,Deepak Khazanchi</i>	

SOFTWARE PRODUCT LINES: ENGINEERING, SERVICE, AND MANAGEMENT

Issues Related to Development of E/E Product Line Architectures in Heavy Vehicles	4572
<i>Peter Wallin, Stefan Johnsson,Jakob Axelsson</i>	
An Information Systems Design Theory for Integrated Requirements and Release Management Systems.....	4582
<i>Timo Kakola, Mervi Koivulahti-Ojala,Jani Liimatainen</i>	
Software Product Lines and Configurable Product Bases in Business Applications - A Case from Financial Services	4592
<i>Paul D. Witman</i>	
Three-Level Customization of Software Products Using a Product Line Approach	4602
<i>Rick Rabiser, Reinhard Wolfinger,Paul Grunbacher</i>	
Introduction of a Technology Selection Model	4612
<i>Mitchell Cochran</i>	
Documentation in Systems Development: A Significant Criterion for Project Success.....	4622
<i>M. Faisal Fariduddin Attar Nasution,H. Roland Weistroffer</i>	

SPREADSHEETS: THE DARK MATTER OF CORPORATE IT

Errors in Operational Spreadsheets: A Review of the State of the Art.....	4631
<i>Stephen G. Powell, Kenneth R. Baker,Barry Lawson</i>	

How Spreadsheets Get Us to Mars and Beyond	4639
<i>Jairus Hihn, Scott Lewicki,Belinda Wilkinson</i>	
The Potential of Example Driven Modelling for Decision Support Spreadsheets.....	4648
<i>S. Thorne,D. Ball</i>	
Spreadsheets in Team X: Preserving Order in an Inherently Chaotic Environment	4657
<i>Keith Warfield,Jairus Hihn</i>	
Implementing Geographic Information Systems (GIS) in Spreadsheet Models: What, Why, and How	4665
<i>Jeffrey Keisler, Roger Blake,Janet Wagner</i>	
Revising the Panko-Halverson Taxonomy of Spreadsheet Risks.....	4675
<i>Raymond R. Panko</i>	

VARIABILITY MANAGEMENT IN SOFTWARE-INTENSIVE SYSTEMS

An Information Systems Design Product Theory for Software Project Estimation and Measurement Systems	4685
<i>Pekka Forselinus,Timo Kakola</i>	
Challenges in Software Product Line Composition.....	4695
<i>Horst Schirmeier,Olaf Spinczyk</i>	
Compositional Variability - Concepts and Patterns.....	4702
<i>Mark-Oliver Reiser, Ramin Tavakoli Kolagari,Matthias Weber</i>	
Structured Variation Management in Software Product Lines	4712
<i>Felix Bachmann,Linda Northrop</i>	
Towards Tool Support for the Configuration of Non-Functional Properties in SPLs.....	4719
<i>Julio Sincero, Wolfgang Schroder-Preikschat,Olaf Spinczyk</i>	
A Radical Approach to Network-on-Chip Operating Systems	4726
<i>Michael Engel,Olaf Spinczyk</i>	
GHVR: One-to-One Gradient-Height Vector Routing in Wireless Mesh Networks.....	4736
<i>Jai-Jin Lim, Kang G. Shin,Taejoon Park</i>	
Monitoring High-Quality Wine Production using Wireless Sensor Networks	4746
<i>Giuseppe Anastasi, Orazio Farruggia, Giuseppe Lo Re,Marco Ortolani</i>	
A Method for Emphasizing Signal Detection in Wireless Sensor Network Radio Frequency Array Operation.....	4753
<i>William A. Lintz,John C. McEachen</i>	
Efficient Topic-Based File Sharing in Hybrid Wireless Networks.....	4763
<i>Ulf Wehling,Steffen Rothkugel</i>	
Maximum Lifetime Broadcasting Topologies in Wireless Sensor Networks: Advanced Mathematical Programming Models.....	4772
<i>Roberto Montemanni</i>	
An Enhanced Coverage Control Protocol for Wireless Sensor Networks	4782
<i>Shuo Zhang, Yuheng Liu, Juhua Pu, Xiao Zeng,Zhang Xiong</i>	

Author Index