

CH 5. Initiating and Planning Systems Development Projects

- 描述 the steps involved in the project initiation and planning process.
- > 說明 the need for and the contents of a Project Scope Statement and Baseline Project Plan.
- 列出與描述 various methods for assessing project feasibility.
- 描述 the differences between tangible and intangible benefits and costs, and between one-time vs. recurring benefits and costs.
- > 執行 cost-benefit analysis and 描述 what is meant by the time value of money, present value, discount rate, net present value, return on investment, and break-even analysis.

1. Initiating and Planning Systems Development Projects

- What must be considered when making the decision on the division between project initiation and planning (PIP) and analysis?
 - ⇒ How much effort should be expended on the PIP process?
 - ✓ Size, scope, complexity, and experience
 - ✓ 10%-20% of development effort
 - ⇒ Who is responsible for performing the PIP process?
 - ✓ An experienced system analyst or a team of analysts working with the proposed customers of the system and other technical development staff
 - ⇒ Why is PIP such a challenging activity?
 - ✓ PIP study is to transform vague system requests from different parties into a tangible project description

Pina Vallay Eurnitura

2. Initiating IS Development Projects

- Project initiation focuses on activities designed to assist in organizing a team to conduct project planning.
 - ✓ Establishing the Project Initiation Team (who?)
 - Establishing a
 Relationship with the
 Customer
 - ✓ Establishing the Project Initiation Plan
 - Establishing Management Procedures
 - ✓ Establishing the Project

 Management

 Environment and Project

 Workbook
 - ✓ Developing the Project Charter (see Ch 3)

Pine Valley Furniture		Prepared: November	Prepared: November 2, 2014	
Project Charte	Project Charter			
Project Name:	Customer Track	king System		
Project Manage	er: Jim Woo (jwoo	Jim Woo (jwoo@pvf.com)		
Customer:	Ma	ırketing		
Project Sponso		kie Judson (jjudson@pvf.com)		
Project Start/E	nd (projected): 10,	/2/14–2/1/15		
Project Overvie	ew:			
The purpos		er tracking system for the mark late the to save employee ti		
Objectives:				
	e data entry errors more timely information			
Key Assumption	ons:			
	will be built in house			
	will be a Web browser			
• System •	will access customer databo	ase		
Stakeholders a	ınd Responsibilities:			
Stakeholder	Role	Responsibility	Signatures	
Jackie Judson	VP Marketing	Project Vision, Resources	Jaikie Judson	
Alex Datta	CIO	Monitoring, Resources	Alex Datta	
Jim Woo	Project Manager	Planning, Monitoring, Executing Project	Gim Woo	
James Jordan	Director of Sales	System Functionality	James Jordan	
Mary Shide	VP Human Resources	Staff Assignments	Mary Skide	

- The <u>key activity of project planning</u> is the process of <u>defining</u> clear, <u>discrete activities</u> and the <u>work needed to complete each</u> activity within a single project.
- The <u>objective of the project planning process</u> is the development of a Baseline Project Plan (BPP), the Project Scope Statement (PSS), and Business Case

3. Elements of Project Planning

- Describe project scope, alternatives, feasibility.
- Divide project into tasks.
- Estimate resource requirements and create resource plan.
- Develop preliminary schedule.
- Develop communication plan.
- Determine standards and procedures.
- Identify and assess risk.
- Create preliminary budget.
- Develop a statement of work.
- Set baseline project plan.

4. Deliverables and Outcomes

- Baseline Project Plan (BPP)
 - ✓ A major outcome and deliverable from the PIP phase
 - ✓ Contains the best estimate of a project's scope, benefits, costs, risks, and resource requirements

Project Scope Statement (PSS)

- ✓ A document prepared for the customer
- ✓ Describes what the project will deliver
- ✓ Outlines at a high level all work required to complete the project

- Business Case

- ✓ Justification for an information system
- ✓ Presented in terms of the tangible and intangible economic benefits and costs

The technical and organizational feasibility of the proposed system

5. Building the Baseline Project Plan

- A **Baseline Project Plan (BPP)** is a <u>document intended primarily</u> to guide the development team.
- Sections:
 - ✓ Introduction
 - ✓ System description
 - √ Feasibility assessment
 - ✓ Management issues
- System description section outlines possible alternative solutions.
 - ✓ E.g., Web-based online system, mainframe with central DB, LAN with decentralized DB, batch data input with online retrieval, purchasing of a prewritten package,
- Feasibility assessment section outlines issues related to project costs and benefits, technical difficulties, and other such concerns.
 - ✓ A high-level project schedule should also be specified.
 - ✓ Greatest amount of project planning effort
- Management issues section outlines a <u>number of managerial</u> concerns related to the project.

BASELINE PROJECT PLAN REPORT

1.0 Introduction

- A. Project Overview-Provides an executive summary that specifies the project's scope, feasibility, justification, resource requirements, and schedules. Additionally, a brief statement of the problem, the environment in which the system is to be implemented, and constraints that affect the project are provided.
- B. Recommendation-Provides a summary of important findings from the planning process and recommendations for subsequent activities.

2.0 System Description

- A. Alternatives-Provides a brief presentation of alternative system configurations.
- B. System Description-Provides a description of the selected configuration and a narrative of input information, tasks performed, and resultant information.

3.0 Feasibility Assessment

- Economic Analysis—Provides an economic justification for the system using cost-benefit analysis.
- B. Technical Analysis-Provides a discussion of relevant technical risk factors and an overall risk rating of the project.
- C. Operational Analysis—Provides an analysis of how the proposed system solves business problems or takes advantage of business opportunities in addition to an assessment of how current day-to-day activities will be changed by the system.
- Legal and Contractual Analysis—Provides a description of any legal or contractual risks related to the project (e.g., copyright or nondisclosure issues, data capture or transferring, and so on).
- E. Political Analysis—Provides a description of how key stakeholders within the organization view the proposed system.
- F. Schedules, Time Line, and Resource Analysis-Provides a description of potential time frame and completion date scenarios using various resource allocation schemes.

4.0 Management Issues

- Team Configuration and Management-Provides a description of the team member roles and reporting relationships.
- B. Communication Plan-Provides a description of the communication procedures to be followed by management, team members, and the customer.
- C. Project Standards and Procedures–Provides a description of how deliverables will be evaluated and accepted by the customer.
- Other Project-Specific Topics-Provides a description of any other relevant issues related to the project uncovered during planning.

Task Responsibility Matrix

			Prepared by: Juan Gonzales		Legend: P = Primar	Legend: P = Primary	
Manager:		Page: 1 of	Page: 1 of 1		S = Suppo	S = Support	
Juan Gonzales		Responsib	ility Matrix				
Task ID	Task	Jordan	James	Jackie	Jeremy	Kim	Juan
Α	Collect Requirements	Р	S				S
В	Develop Data Model			Р		S	S
С	Develop Program Interface			Р		S	S
D	Build Database			S		Р	S
E	Design Test Scenarios	S	S	S	Р	S	S
F	Run Test Scenarios	S	S	S	S	S	Р
G	Create User Documentation	Р	S				S
Н	Install System	S	Р			S	S
I	Develop Customer Support	S	Р			S	S

- The Project Communication Matrix

Stakeholder	Document	Format	Team Contact	Date Due
Team Members	Project Status Report	Project Intranet	Juan and Kim	First Monday of Month
Management Supervisor	Project Status Report	Hard Copy	Juan and Kim	First Monday of Month
User Group	Project Status Report	Hard Copy	James and Kim	First Monday of Month
Internal IT Staff	Project Status Report	E-Mail	Jackie and James	First Monday of Month
IT Manager	Project Status Report	Hard Copy	Juan and Jeremy	First Monday of Month
Contract Programmers	Software Specifications	E-Mail/Project Intranet	Jordan and Kim	October 4, 2014
Training Subcontractor	Implementation and Training Plan	Hard Copy	Jordan and James	January 10, 2015

Copyright ©2014 Pearson Education

6. Reviewing the Baseline Project Plan

- **Structured Walkthroughs(逐步確認)**: a peer-group review of any product created during the system development process
 - ✓ Roles in a walkthrough meeting: coordinator, presenter, user, secretary, standard-bearer, maintenance oracle
 - ✓ Can be applied to BPP, system specifications, logical and physical designs, program code, test procedures, manuals and documentation

Pine Valley Furniture Walkthrough Review Form				
Session Coordinator:	Training agriculture	2000		
Project/Segment:				
Coordinator's Checklist:				
Confirmation with producer(s Issue invitations, assign resp Set date, time, and location f	onsibilities, distribute materi		N	
Date: / /	Time:	A.M.	/ P.M. (circle one)	
Location:				
Responsibilities Participan	nts	Can Attend	Received Materials	
Coordinator		[]Y []N	[]Y []N	
Presenter		[]Y []N	[]Y []N	
User		[]Y []N	[]Y []N	
Secretary		[]Y []N	[]Y []N	
Standards		[]Y []N	[]Y []N	
Maintenance		[]Y []N	[]Y []N	
4. Creation of new action 5. Group decision (see be	ugh of all material em checkoff of previous active list (contribution by each pa elow) in to the project control mana ehrough)	on list rticipant)		

7. Factors in Determining Scope

- Organizational units affected by new system
- Current systems that will interact with or change because of new system
- People who are affected by new system
- Range of potential system capabilities

9. Assessing Economic Feasibility

- Economic feasibility: a process of identifying the financial benefits and costs associated with a development project
 - ✓ Often referred to as a cost-benefit analysis
 - ✓ Project is reviewed after each SDLC phase in order to decide whether to continue, redirect, or kill a project

10. Determining Project Benefits

- **Tangible benefits** refer to items that can be measured in dollars and with certainty.

E.g.,

- ✓ reduced personnel expenses
- ✓ lower transaction costs, or
- ✓ higher profit margins.
- Most tangible benefits will fit within the following categories:
 - ✓ Cost reduction and avoidance
 - ✓ Error reduction
 - ✓ Increased flexibility
 - ✓ Increased speed of activity
 - ✓ Improvement of management planning and control
 - ✓ Opening new markets and increasing sales opportunities

TANGIBLE BENEFITS W Customer Tracking Systems	
	Year 1 through 5
A. Cost reduction or avoidance	\$ 4,500
B. Error reduction	2,500
C. Increased flexibility	7,500
D. Increased speed of activity	10,500
E. Improvement in management planning or control	25,000
F. Other	0
TOTAL tangible benefits	\$50,000

TABLE 5-4 Possible Information Systems Costs

Type of Cost	Examples	Type of Cost	Examples
Procurement	Hardware, software, facilities infrastructure	Project	Infrastructure replacement/ improvements
	Management and staff		Project personnel
	Consulting and services		Training
			Development activities
			Services and procurement
			Organizational disruptions
			Management and staff
Start-Up	Initial operating costs Management and staff	Operating	Infrastructure replacement/ improvements
	Personnel recruiting		System maintenance
	· ·		Management and staff
			User training and support

(Source: Based on King and Schrems, 1978; Sonje, 2008.)

- Intangible benefits are benefits derived from the creation of an information system that cannot be easily measured in dollars or with certainty.
 - ✓ May have direct organizational benefits, such as the improvement of employee morale
 - ✓ May have broader societal implications, such as the reduction of waste creation or resource consumption

11. Determining Project Costs

- Tangible cost: a cost associated with an information system that can be measured in dollars and with certainty
- IS development tangible costs include:
 - ✓ Hardware costs, Labor costs, or Operational costs, including employee training and building renovations.

TABLE 5-3 Intangible Benefits from the Development of an Information System

- Competitive necessity
- More timely information
- Improved organizational planning
- Increased organizational flexibility
- Promotion of organizational learning and understanding
- Availability of new, better, or more information
- Ability to investigate more alternatives
- Faster decision making

- More confidence in decision quality
- Improved processing efficiency
- Improved asset utilization
- Improved resource control
- Increased accuracy in clerical operations
- Improved work process that can improve employee morale or customer satisfaction
- Positive impacts on society
- Improved social responsibility
- Better usage of resources ("greener")

One-time cost: a cost associated with project start-up and development or system start-up

e.g.

- ✓ Systems development,
- ✓ New hardware and software purchases,
- ✓ User training,
- ✓ Site preparation, and
- ✓ Data or system conversion.

ONE-TIME COSTS WORKSHEET Customer Tracking System Project	
	Year 0
A. Development costs	\$20,000
B. New hardware	15,000
C. New (purchased) software, if any 1. Packaged applications software 2. Other	5,000
D. User training	2,500
E. Site preparation	0
F. Other	0
TOTAL one-time costs	\$42,500

 Recurring cost: a cost resulting from the <u>ongoing evolution and</u> use of a system

e.g.

- ✓ Application software maintenance
- ✓ Incremental data storage expenses
- ✓ Incremental communications
- ✓ New software and hardware leases, and
- ✓ Supplies and other expenses (i.e., paper, forms, data center personnel).

RECURRING COSTS WORKSHEE Customer Tracking System Project	
	Year 1 through 5
A. Application software maintenance	\$25,000
B. Incremental data storage required: 20 GB \times \$50 (estimated cost/MB = \$50)	1000
C. Incremental communications (lines, messages,)	2000
D. New software or hardware leases	0
E. Supplies	500
F. Other	0
TOTAL recurring costs	\$28,500

- Both one-time and recurring costs can consist of items that are fixed or variable in nature.
 - Fixed costs are billed or incurred at a regular interval and usually at a fixed rate.
 - ✓ E.g., facility lease payment
 - Variable costs are items that vary in relation to usage.
 - ✓ E.g., long-distance phone charges

TABLE 5-5 Guidelines for Better Cost Estimating

- 1. Have clear guidelines for creating estimates.
- 2. Use experienced developers and/or project managers for making estimates.
- 3. Develop a culture where all project participants are responsible for defining accurate estimates.
- 4. Use historical data to help in establishing better estimates of costs, risks, schedules, and resources.
- 5. Update estimates as the project progresses.
- Monitor progress and record discrepancies to improve future estimates.

(Source: Based on Lederer and Prasad, 1992; Hubbard, 2007; Sonje, 2008.)

12. The Time Value of Money

- **Time value of money (TVM):** the concept that <u>money available</u> today is worth more than the same amount tomorrow

- E.g., Suppose you want to buy a used car from an acquaintance and she asks that you make 3 payments of \$1500 for 3 years, beginning next year, for a total of \$4500 If she would agree to a single lump-sum payment at the time of sale, what amount do you think she would agree to? Should the single payment be \$4500? Should it be more or less?
 - → Most of us would gladly <u>accept \$4500 today</u> rather than 3 payments of \$1500, why?
 - ✓ Cost of capital: the rate at which money can be borrowed or invested, and is called the **discount rate(**折

現率) for TVM calculation

- Discount rate: the rate of return used to compute the present value of future cash flows (the cost of capital)
- ✓ **Present value**: the current value of a future cash flow

$$PV_n = Y \times \frac{1}{(1+i)^n}$$

>>
$$PV_1 = 1500 \times \frac{1}{(1+.10)^1} = 1500 \times .9091 = 1363.65$$

$$PV_2 = 1500 \times \frac{1}{(1+.10)^2} = 1500 \times .8264 = 1239.60$$

$$PV_3 = 1500 \times \frac{1}{(1+.10)^3} = 1500 \times .7513 = 1126.95$$

✓ Net Present Value

- > NPV = sum of PVs across years.
- The NPV of the three \$1500 payments

In other words, the seller could accept a lump-sum payment of \$3730.20 as equivalent to the three payments of \$1500, given a discount rate of 10%

Return on Investment (ROI)

⇒ Ratio of cash receipts to cash outlays

Break-Even Analysis (BEA)

- ⇒ A type of cost-benefit analysis to identify at what point (if ever) benefits equal costs

 $Break-Even \ Ratio = \frac{Yearly \ NPV \ Cash \ Flow - Overall \ NPV \ Cash \ Flow}{Yearly \ NPV \ Cash \ Flow}$

13. Assessing Technical Feasibility

- Technical feasibility: a process of <u>assessing the development</u> organization's ability to construct a proposed system
- The potential consequences of **not** assessing and managing risks can include:
 - ✓ Failure to attain expected benefits from the project
 - ✓ Inaccurate project cost estimates.
 - ✓ Inaccurate project duration estimates.
 - ✓ Failure to achieve adequate system performance levels.
 - ✓ Failure to adequately integrate the new system with existing hardware, software, or organizational procedures.
- **Four general rules** emerged as technical risk assessments:
 - (1) Larger projects are riskier than smaller projects.
 - (2) A system in which the requirements are easily obtained and highly structured will be less risky than one in which requirements are messy, ill structured, ill defined, or subject to the judgment of an individual.
 - (3) The development of a system employing commonly used or standard technology will be less risky than one employing novel or nonstandard technology.
 - (4) A project is less risky when the user group is familiar with the systems development process and application area than if unfamiliar.

		Low Structure	High Structure
High Familiarity with Technology or Application Area	Large Project	(1) Low risk (very susceptible to mismanagement)	(2) Low risk
	Small Project	(3) Very low risk (very susceptible to mismanagement)	(4) Very low risk
Low Familiarity with Technology or Application Area	Large Project	(5) Very high risk	(6) Medium risk
	Small Project	(7) High risk	(8) Medium-low risk

14. Assessing Other Feasibility Concerns

- Operational
 - □ Does the proposed system solve problems or take advantage of opportunities?
- Scheduling
 - ⇒ Can the project time frame and completion dates meet organizational deadlines?
- Legal and Contractual
 - ➡ What are the legal and contractual ramifications of the proposed system development project?
- Political
 - ⇒ How do key stakeholders view the proposed system?

15. Project Risk Factors

- Project size
 - □ Team size, organizational departments, project duration, programming effort
- Project structure
 - New vs. renovated system, resulting organizational changes, management commitment, user perceptions
- Development group's experience with the AP and tech area
 - ⇒ Familiarity with platform, software, development method, application area, development of similar systems
- User group's experience with projects and AP area
 - ⇒ Familiarity with IS development process, application area, use of similar systems

16. Example

TABLE 5-8 Guidelines for Making an Effective Presentation

Presentation Planning	
Who is the audience?	To design the most effective presentation, you need to consider the audience (e.g., What do they know about your topic? What is their education level?).
What is the message?	Your presentation should be designed with a particular objective in mind.
What is the presentation environment?	Knowledge of the room size, shape, and lighting is valuable information for designing an optimal presentation.
Presentation Design	
Organize the sequence	Organize your presentation so that like elements or topics are found in one place, instead of scattered throughout the material in random fashion.
Keep it simple	Make sure that you don't pack too much information onto a slide so that it is difficult to read. Also, work to have as few slides as possible; in other words, only include information that you absolutely need.
Be consistent	Make sure that you are consistent in the types of fonts, font sizes, colors, design approach, and backgrounds.
Use variety	Use both textual and graphical slides to convey information in the most meaningful format.
Don't rely on the spell checker alone	Make sure you carefully review your presentation for typographical and wording errors.
Use bells and whistles sparingly	Make sure that you use familiar graphical icons to guide and enhance slides; don't lose sight of your message as you add bells and whistles. Also, take great care when making transitions between slides and elements so that "special effects" don't take away from your message.
Supplemental materials	Take care when using supplemental materials so that they don't distract the audience. For example, don't provide handouts until you want the audience to actually read this material.
Have a clear beginning and end	At the beginning, introduce yourself and your teammates (if any), thank your audience for being there, and provide a clear outline of what will be covered during the presentation. At the conclusion, have a concluding slide so that the audience clearly sees that the presentation is over.
Procentation Do	

Presentation Delivery	
Practice	Make sure that you thoroughly test your completed work on yourself and others to be sure it covers your points and presents them in an effective manner within the timeframe required.
Arrive early and cue up your presentation	It is good practice, when feasible, to have your presentation ready to go prior to the arrival of the audience.
Learn to use the "special" software keys	Using special keys to navigate the presentation will allow you to focus on your message and not on the software.
Have a backup plan	Have a backup plan in case technology fails or your presentation is lost when traveling.
Delivery	To make an effective presentation, you must become an effective public speaker through practice.
Personal appearance	Your appearance and demeanor can go a long way toward enhancing how the audience receives your presentation.

TABLE 5-9 Web-Based System Costs

Cost Category	Examples
Platform Costs	Web-hosting service
	Web server
	Server software
	Software plug-ins
	Firewall server
	Router
	Internet connection
Content and Service	 Creative design and development
	Ongoing design fees
	Web project manager
	Technical site manager
	Content staff
	Graphics staff
	Support staff
	Site enhancement funds
	Fees to license outside content
	 Programming, consulting, and research
	Training and travel
Marketing	Direct mail
	 Launch and ongoing public relations
	Print advertisement
	 Paid links to other websites
	 Promotions
	Marketing staff
	Advertising sales staff

TABLE 5-10 PVF WebStore: Project Benefits and Costs

Tangible Benefits	Intangible Benefits
Lower per-transaction overhead costRepeat business	First to marketFoundation for complete Web-based ISSimplicity for customers
Tangible Costs (one-time)	Intangible Costs
Internet service setup feeHardwareDevelopment costData entry	 No face-to-face interaction Not all customers use Internet

Tangible Costs (recurring)

- Internet service hosting fee
- Software
- Support
- Maintenance
- Decreased sales via traditional channels

TABLE 5-11 PVF WebStore: Feasibility Concerns

Feasibility Concern	Description
Operational	Online store is open 24/7/365
	Returns/customer support
Technical	New skill set for development, maintenance, and operation
Schedule	Must be open for business by Q3
Legal	Credit card fraud
Political	Traditional distribution channel loses business

Copyright @2014 Pearson Education