


An Excellent Addition to Your Library!

Released: October 2011

Handbook of Research on Business Social Networking: Organizational, Managerial, and Technological Dimensions


Maria Manuela Cruz-Cunha (Polytechnic Institute of Cavado and Ave, Portugal), Patricia Gonçalves (Polytechnic Institute of Cávado and Ave, Portugal), Nuno Lopes (Polytechnic Institute of Cávado and Ave, Portugal), Eva Maria Miranda (Polytechnic Institute of Cávado and Ave, Portugal) and Goran D. Putnik (University of Minho, Portugal)

Given the widespread, frequent use of social networks as a means for people to communicate and share their interests, it comes as no surprise that they have become an important tool for businesses and business networking.

The Handbook of Research on Business Social Networking: Organizational, Managerial, and Technological Dimensions investigates the beginning of social networks and provides perspectives on how they can enhance business. This two-volume reference discusses the main issues, challenges, opportunities, and trends related to the range of new developments and applications in business social networking. Social networks and their integration in businesses are addressed using technological, organizational, managerial, and social perspectives with the aim of disseminating current developments, case studies, new integrated approaches, and practical solutions and applications.

Topics Covered:

- Corporate Strategy and Business Networks
- Knowledge Management and Organizational Learning
- Multi-Agent Systems
- Scientific Social Networking
- Social Network and Online Marketing
- Social Networks and Computer Mediated Communication
- Social Networks in Management
- Socially Networked Knowledge Workers
- Virtual Enterprising
- Web 2.0 for Collaborative Product Development

Market: This premier publication is essential for all academic and research library reference collections. It is a crucial tool for academicians, researchers, and practitioners and is ideal for classroom use.

Maria Manuela Cruz-Cunha is currently an Associate Professor in the School of Technology at the Polytechnic Institute of Cavado and Ave, Portugal. She holds a Dipl. Eng. in the field of Systems and Informatics Engineering, an M.Sci. in the field of Computer Integrated Manufacturing, and a Dr.Sci in the field of Production Systems Engineering. She teaches subjects related with Information Systems, Information Technologies and Organizational Models to undergraduate and post-graduate studies. She supervises several PhD projects in the domain of Virtual Enterprises and Information Systems and Technologies. She regularly publishes in international peer-reviewed journals and participates on international scientific conferences. She serves as a member of Editorial Board and Associate Editor for several International Journals and for several Scientific Committees of International Conferences. She has authored and edited several books and her work appears in more than 100 papers published in journals, book chapters, and conference proceedings. She is the co-founder and co-chair of several international conferences: CENTERIS – Conference on ENTERprise Information Systems, ViNOrg - International Conference on Virtual and Networked Organizations: Emergent Technologies and Tools and SeGAH – IEEE International Conference on Serious Games and Applications for Health.

Section 1: The Technological Dimension

Chapter 1

Extending Social Network Diagrams for Large Scale Collaboration
Hawryszkiewicz I.T. (University of Technology, Sydney)

Chapter 2

Social Network Analysis and Bistability:
Angjellari-Dajci Fjorentina (Paine College, USA)
Romaner Kim Marcille (Possibilities Amplified, Inc., USA)
Sofge Donald A. (Naval Research Laboratory, USA)
Patton Tadd (Augusta State University, USA)
Hobbs Stephen H. (Augusta State University, USA)
Enslin Alana (Augusta State University, USA)
Hodges Chelsea (Augusta State University, USA)
Zuchegno Kelsey (Augusta State University, USA)
Lawless W.F. (Paine College, USA)

Chapter 3

Virtual Enterprise Network Solutions and Monitoring as Support for Geographically Dispersed Business
Rosu Sebastian Marius (Special Telecommunication Service, Romania)
Dragoi George (University "Politehnica" of Bucharest, Romania)

Chapter 4

Bridging Provider-Centric and User-Centric Social Networks
Delgado José C. (Technical University of Lisbon, Portugal)

Chapter 5

Multi-Agent Systems and Social Networks
Franchi Enrico (DII, Università di Parma, Italy)
Poggi Agostino (DII, Università di Parma, Italy)

Chapter 6

A Neuro-Fuzzy Partner Selection System for Business Social Networks
Wong T. T. (The Hong Kong Polytechnic University, Hong Kong)
Sze Loretta K.W. (The Hong Kong Polytechnic University, Hong Kong)

Chapter 7

A Method of Analysing the Use of Social Networking Sites in Business
Askool Sanaa (University of Reading, UK)
Jacobs Aimee (University of Reading, UK)
Nakata Keiichi (University of Reading, UK)

Chapter 8

The Use of Social Technology to Support Organisational Knowledge
Alqahtani Faye Hussain (Queensland University of Technology, Australia)
Watson Jason (Queensland University of Technology, Australia)
Partridge Helen (Queensland University of Technology, Australia)

Chapter 9

Cybersecurity:
Canongia Claudia (Inmetro & DSIC/GSIPR, Brazil)
Mandarino Raphael (DSIC/GSIPR, Brazil)

Chapter 10

Evaluating IBMEC-RJ's Intranet Usability Using Fuzzy Logic
Velloso Ana Beatriz Cavaleiro dos Reis (IBMEC Business School, Brazil)
Gassenferth Walter (IBMEC Business School, Brazil)
Machado Maria Augusta Soares (IBMEC Business School, Brazil)

Chapter 11

Application of Collaborative Technologies:
Rojas Evelyn Paola Soto (State University of Campinas, Brazil)
Batocchio Antonio (State University of Campinas, Brazil)

Section 2: Social Aspects

Chapter 12

The Role of Social Networking in Civilizational Development:
Targowski Andrew (Western Michigan University, USA)

Chapter 13

Designing an Ethical Structure for Social Influence Marketing (SIM)
Schafer Stephen Brock (Digipen Institute of Technology, USA)
Palamides Thomas (Government of Canada, Canada)

Chapter 14

An Approach to Defining Social Processes Based on Social Networks
Bruno Giorgio (Politecnico di Torino, Italy)

Chapter 15

Role of Privacy and Trust in Mobile Business Social Networks
Mezgár István (Hungarian Academy of Sciences, Hungary & Budapest University of Technology and Economics, Hungary)
Grabner-Kräuter Sonja (Klagenfurt University, Austria)

Chapter 16

Cyberethics of Business Social Networking
Rodrigues Dário Elias Félix Oliveira (Universidade Lusíada, Portugal)

Chapter 17

Social Network Citizenship
Seraj Mina (Bogazici University, Turkey)
Toker Aysegul (Bogazici University, Turkey)

Chapter 18

Social Networks and Trust-Building Processes:
Delgado-Márquez Blanca L. (University of Granada, Spain)
Hurtado-Torres Nuria E. (University of Granada, Spain)
Aragón-Correa J. Alberto (University of California at Berkeley, USA & University of Granada, Spain)

Chapter 19

Virtual Communities of Practice as a Support for Knowledge Sharing in Social Networks
Linhares de Souza Yóris (UNA University, Brazil)
Farinelli Fernanda (Unisys, Brazil)
Jamil George Leal (FUMEC University, Brazil)
Lobo de Vasconcelos Maria Celeste Reis (Faculdades Pedro Leopoldo, Brazil)
Dias Gutenberg Marques (AF2G, Brazil)

Chapter 20

From Social to Business Networks:
Ziouvelou Xenia (Athens Information Technology (AIT), Greece)

Chapter 21

Extracting Social Relationships from Social Software
Dorn Jürgen (Vienna University of Technology, Austria)
Labitzke Stefan (Vienna University of Technology, Austria)

Chapter 22

Job Searches via Social Networking Sites:
Suki Norazah Mohd (Universiti Malaysia Sabah, Malaysia)
Ramayah T. (Universiti Sains Malaysia, Malaysia)
Ming Michelle Kow Pei (Universiti Sains Malaysia, Malaysia)

Section 3: Social Networks in Education

Chapter 23

Social Media as Positive Disruption in Education, E-Learning and B-Learning
King Kathleen P. (University of South Florida, USA)

Chapter 24

Knowledge Management and the Organisational Learning:
Amaral António (University of Minho, Portugal)
Araújo Madalena (University of Minho, Portugal)

Chapter 25

Enterprise 2.0 and 3.0 in Education:
Zašcerinska Jeļena (University of Latvia, Latvia)
Ahrens Andreas (University of Applied Sciences: Technology, Business and Design, Germany)
Bassus Olaf (University of Applied Sciences: Technology, Business and Design, Germany)

Section 4: Business and Managerial Aspects

Chapter 26

Valuating Business Social Networking Services as Intangible Corporate Assets:
Koumpis Adamantios (ALTEC Software S.A., Greece)
Christofilopoulos Epaminondas (Help-Forward Network, Greece)
Melantis Nikos (Hellenic Naval Academy, Greece)

Chapter 27

Social Networking Technologies as a Strategic Tool for the Development of Sustainable Production and Consumption:
Kidd Paul T. (Cheshire Henbury, UK)

Chapter 28

Social Software in Customer Relationship Management:
Memari Ammar (University of Oldenburg, Germany)
Gómez Jorge Marx (University of Oldenburg, Germany)
Asaad Waad (University of Oldenburg, Germany)

Chapter 29

The Influence of Social Networks on Communication Satisfaction within the Organizations
Lalic Danijela (Faculty of Technical Sciences, Serbia)
Marjanovic Ugljesa (Faculty of Technical Sciences, Serbia)
Lalic Bojan (Faculty of Technical Sciences, Serbia)

Chapter 30

Hybrid Intelligence through Business Socialization and Networking:
Liyanage Jayantha P. (University of Stavanger, Norway)

Chapter 31

Innovation 2.0:
Anttiroiko Ari-Veikko (University of Tampere, School of Management, Finland)

Chapter 32

Social Networking for Businesses:
Chugh Ritesh (CQUniversity Melbourne, Australia)

Chapter 33

Online Social and Business Networks' Implications for Corporate Strategy
Porfírio José António (Universidade Aberta, Portugal)
Dos Santos João Correia (Instituto Superior Técnico, Portugal)

Section 5: Case Studies / Studies of Impact and Adoption

Chapter 34

From Local to Virtual Business Networks:
Porfírio José António (Universidade Aberta, Portugal)
Jacquinet Marc (Universidade Aberta, Portugal)
Carrilho Tiago (Universidade Aberta, Portugal)

Chapter 35

The Social Network and Community Approach for Enterprise 2.0:
Corso Mariano (Polytechnic of Milano, Italy)
Martini Antonella (University of Pisa, Italy)
Crespi Fiorella (Polytechnic of Milano, Italy)

Chapter 36

The Keystone Sector Analysis
Guedes de Carvalho Pedro (UBI-CIDESD, Portugal)

Chapter 37

The Influence of Social Business Networks of Top Managers on the Financial Performance of UK Biopharmaceutical SMEs
Gurău Călin (GSCM – Montpellier Business School, France)
Benkraiem Ramzi (IESEG School of Management, France)

Chapter 38

Social Networks and Computer Mediated Communication:
Xerez Romana (Universidade Técnica de Lisboa, Portugal)
Figueiredo Paulo (Universidade Técnica de Lisboa, Portugal)
Mira da Silva Miguel (Universidade Técnica de Lisboa, Portugal)

Chapter 39

Understanding "Knowledge Management (KM) Paradigms" from Social Media Perspective:
Sagsan Mustafa (Near East University, Turkish Republic of Northern Cyprus)
Medeni Tunç (Middle East Technical University, Turkey)

Chapter 40

Improving the Effectiveness of Advertising in Internet Social Networking
Rejón-Guardia Francisco (University of Granada, Spain)
Sánchez-Fernández Juan (University of Granada, Spain)
Muñoz-Leiva Francisco (University of Granada, Spain)

Chapter 41

Crowdcasting:
Obal Damjan (University of Maribor, Slovenia)

Chapter 42

Social Networks in the Higher Education Framework- Understanding the University as an Organization:
Bermejo José Antonio Álvarez (Universidad de Almería, Spain.)
Bravo César Bernal (Universidad de Almería, Spain.)
Mateos Manuel Jesús Rubia (Universidad de Almería, Spain.)
Piera Javier Roca (Universidad de Almería, Spain.)

Chapter 43

The Integration Challenge of Brazil's Public Policy Networks:
Garrossini Daniela Favaro (University of Brasília, Brazil)
Maranhão Ana Carolina Kalume (University of Brasília, Brazil)
Molinari Luis Fernando Ramos (University of Brasília, Brazil)

Chapter 44

Analysis of Social Media in Administration:
Ramos Karoll Haussler Carneiro (Universidade de Brasília, Brazil)
Lima Joselice Ferreira (Universidade de Brasília, Brazil)
Elias de Deus Flávio (Universidade de Brasília, Brazil)
Molinari Luis Fernando Ramos (Universidade de Brasília, Brazil)

Chapter 45

Exploiting Technological Potentialities for Collaborative New Product Development
Del Vecchio Pasquale (University of Salento, Italy)
Ndou Valentina (University of Salento, Italy)
Schina Laura (University of Salento, Italy)

Chapter 46

Social Market:
Reis Leonilde (Instituto Politécnico de Setúbal, Portugal)
Carvalho Luísa (Instituto Politécnico de Setúbal, Portugal)
Duros João Grãos (Instituto Politécnico de Setúbal, Portugal)

Chapter 47

Social Networking and Privacy:
Ortmann Steffen (IHP, Germany)
Langendörfer Peter (IHP, Germany)
Maaser Michael (IHP, Germany)

Chapter 48

The Analysis and Balancing of Scientific Social Networks in Cancer Control
Monclar Rafael Studart (Universidade Federal do Rio de Janeiro, Brazil)
de Oliveira Jonice (Universidade Federal do Rio de Janeiro, Brazil)
Firmino de Faria Fabricio (Universidade Federal do Rio de Janeiro, Brazil)
Ventura Lucas Vargas Freitas (Universidade Federal do Rio de Janeiro, Brazil)
Moreira de Souza Jano (Universidade Federal do Rio de Janeiro, Brazil)
Campos Maria Luiza Machado (Universidade Federal do Rio de Janeiro, Brazil)

Chapter 49

Networked Knowledge Workers on the Web:
Ferro Toni (University of Washington, USA)
Zachry Mark (University of Washington, USA)

Chapter 50

Public Relation Practitioners, Independency, and Teamwork in the UAE Organizations
Al-Jenaibi Badreya (UAE University, UAE)

Chapter 51

Networks of Co-Authorship:

Pithon Antonio José Caulliraux (Federal Center of Technological Education, Brazil)

Ansuattigui Ralfh Vargas (Federal Center of Technological Education, Brazil)

Stecklow Paulo Enrique (Federal Center of Technological Education, Brazil)

Order Your Copy Today!

Name: _____

Organization: _____

Address: _____

City, State, Zip: _____

Country: _____

Tel: _____

Fax: _____

E-mail: _____

Enclosed is check payable to IGI Global in
US Dollars, drawn on a US-based bank

Credit Card Mastercard Visa Am. Express

3 or 4 Digit Security Code: _____

Name on Card: _____

Account #: _____

Expiration Date: _____