

Chapter 12

Enhancing DecisionMaking

VIDEO CASES

Video Case 1: FreshDirect Uses Business Intelligence to Manage Its Online Grocery

Video Case 2: Business Intelligence Helps the Cincinnati Zoo

Instructional Video 1: FreshDirect's Secret Sauce: Customer Data From the Website

Instructional Video 2: A Demonstration of Oracle's Mobile Business Intelligence App

Chapter 12: Enhancing Decision Making

Learning Objectives

- Describe the different types of decisions and how the decision-making process works.
- Explain how information systems support the activities of managers and management decision making.
- Explain how business intelligence and business analytics support decision making.
- Explain how different decision-making constituencies in an organization use business intelligence.
- Describe the role of information systems in helping people working in a group make decisions more efficiently.

Chapter 12: Enhancing Decision Making

Moneyball: Data-Driven Baseball

- Problem: Limited resources and outdated metrics
- Solutions: Use improved statistical analysis to identify affordable, overlooked players
- Demonstrates the use of business intelligence to optimize performance and keep costs low
- Illustrates how information systems can provide advantages for a limited time

Chapter 12: Enhancing Decision Making

Decision Making and Information Systems

Business value of improved decision making

 Improving hundreds of thousands of "small" decisions adds up to large annual value for the business

Types of decisions:

- Unstructured: Decision maker must provide judgment, evaluation, and insight to solve problem
- Structured: Repetitive and routine; involve definite procedure for handling so they do not have to be treated each time as new
- Semistructured: Only part of problem has clear-cut answer provided by accepted procedure

Chapter 12: Enhancing Decision Making

Decision Making and Information Systems

Senior managers:

- Make many unstructured decisions
- For example: Should we enter a new market?

Middle managers:

- Make more structured decisions but these may include unstructured components
- For example: Why is order fulfillment report showing decline in Minneapolis?

Operational managers, rank and file employees

- Make more structured decisions
- For example: Does customer meet criteria for credit?

Chapter 12: Enhancing Decision Making

INFORMATION REQUIREMENTS OF KEY DECISION-MAKING GROUPS IN A FIRM

FIGURE 12-1 Senior managers, middle managers, operational managers, and employees have different types of decisions and information requirements.

Chapter 12: Enhancing Decision Making

Decision Making and Information Systems

The four stages of the decision-making process

1. Intelligence

 Discovering, identifying, and understanding the problems occurring in the organization

2. Design

Identifying and exploring solutions to the problem

3. Choice

Choosing among solution alternatives

4. Implementation

 Making chosen alternative work and continuing to monitor how well solution is working

Chapter 12: Enhancing Decision Making

STAGES IN DECISION MAKING

The decision-making process is broken down into four stages.

FIGURE 12-2

Chapter 12: Enhancing Decision Making

Decision Making and Information Systems

- Information systems can only assist in some of the roles played by managers
- Classical model of management: five functions
 - Planning, organizing, coordinating, deciding, and controlling
- More contemporary behavioral models
 - Actual behavior of managers appears to be less systematic, more informal, less reflective, more reactive, and less well organized than in classical model

Chapter 12: Enhancing Decision Making

Decision Making and Information Systems

• Mintzberg's 10 managerial roles

- Interpersonal roles
 - 1. Figurehead
 - 2. Leader
 - 3. Liaison

Informational roles

- 4. Nerve center
- 5. Disseminator
- 6. Spokesperson

Decisional roles

- 7. Entrepreneur
- 8. Disturbance handler
- 9. Resource allocator
- 10. Negotiator

Chapter 12: Enhancing Decision Making

Decision Making and Information Systems

Three main reasons why investments in information technology do not always produce positive results

1. Information quality

High-quality decisions require high-quality information

2. Management filters

 Managers have selective attention and have variety of biases that reject information that does not conform to prior conceptions

3. Organizational inertia and politics

 Strong forces within organizations resist making decisions calling for major change

Chapter 12: Enhancing Decision Making

Decision Making and Information Systems

High-velocity automated decision making

- Made possible through computer algorithms precisely defining steps for a highly structured decision
- Humans taken out of decision
- For example: High-speed computer trading programs
 - Trades executed in 30 milliseconds
 - Responsible for "Flash Crash" of 2010
- Require safeguards to ensure proper operation and regulation

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

Business intelligence

- Infrastructure for collecting, storing, analyzing data produced by business
- Databases, data warehouses, data marts

Business analytics

- Tools and techniques for analyzing data
- OLAP, statistics, models, data mining

Business intelligence vendors

 Create business intelligence and analytics purchased by firms

Chapter 12: Enhancing Decision Making

Interactive Session: Organizations

Analytics Help the Cincinnati Zoo Know Its Customers

Read the Interactive Session and discuss the following questions

- What management, organization, and technology factors were behind the Cincinnati Zoo losing opportunities to increase revenue?
- Why was replacing legacy point-of-sale systems and implementing a data warehouse essential to an information system solution?
- How did the Cincinnati Zoo benefit from business intelligence? How did it enhance operational performance and decision making?
 What role was played by predictive analytics?
- Visit the IBM Cognos Web site and describe the business intelligence tools that would be the most useful for the Cincinnati Zoo.

Chapter 12: Enhancing Decision Making

BUSINESS INTELLIGENCE AND ANALYTICS FOR DECISION SUPPORT

Business intelligence and analytics requires a strong database foundation, a set of analytic tools, and an involved management team that can ask intelligent questions and analyze data.

FIGURE 12-3

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

- Six elements in the business intelligence environment
 - 1. Data from the business environment
 - 2. Business intelligence infrastructure
 - 3. Business analytics toolset
 - 4. Managerial users and methods
 - 5. Delivery platform—MIS, DSS, ESS
 - 6. User interface

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

- Business intelligence and analytics capabilities
 - Goal is to deliver accurate real-time information to decision makers
 - Main functionalities of BI systems
 - 1. Production reports
 - 2. Parameterized reports
 - 3. Dashboards/scorecards
 - 4. Ad hoc query/search/report creation
 - 5. Drill down
 - 6. Forecasts, scenarios, models

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

Business intelligence users

- 80% are casual users relying on production reports
- Senior executives
 - Use monitoring functionalities
- Middle managers and analysts
 - Ad-hoc analysis
- Operational employees
 - Prepackaged reports
 - For example: sales forecasts, customer satisfaction, loyalty and attrition, supply chain backlog, employee productivity

Chapter 12: Enhancing Decision Making

BUSINESS INTELLIGENCE USERS

Power Users: Producers (20% of employees)	Capabilities	Casual Users: Consumers (80% of employees)
IT developers	Production Reports	Customers/Suppliers
		Operational employees
Super users	Parameterized Reports	
		Carian managemen
	Dashboards/Scorecards	Senior managers
Business analysts		
	Ad hoc queries; Drill down Search/OLAP	Managers/Staff
Analytical modelers		
7 thaty took modelers	Forecasts; What if Analysis; statistical models	Business analysts

FIGURE 12-4 Casual users are consumers of BI output, while intense power users are the producers of reports, new analyses, models, and forecasts.

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

Production reports

- Most widely used output of BI suites
- Common predefined, prepackaged reports
 - Sales: Forecast sales; sales team performance
 - Service/call center: Customer satisfaction; service cost
 - Marketing: Campaign effectiveness; loyalty and attrition
 - Procurement and support: Supplier performance
 - Supply chain: Backlog; fulfillment status
 - Financials: General ledger; cash flow
 - Human resources: Employee productivity; compensation

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

Predictive analytics

- Use variety of data, techniques to predict future trends and behavior patterns
 - Statistical analysis
 - Data mining
 - Historical data
 - Assumptions
- Incorporated into numerous BI applications for sales, marketing, finance, fraud detection, health care
 - Credit scoring
 - Predicting responses to direct marketing campaigns

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

Big data analytics

- Big data: Massive datasets collected from social media, online and in-store customer data, and so on
- Help create real-time, personalized shopping experiences for major online retailers
- Hunch.com, used by eBay
 - Customized recommendations
 - Database includes purchase data, social networks
 - Taste graphs map users with product affinities

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

Additional BI applications

- Data visualization and visual analytics tools
 - Help users see patterns and relationships that would be difficult to see in text lists
 - Rich graphs, charts
 - Dashboards
 - Maps
- Geographic information systems (GIS)
 - Ties location-related data to maps
 - Example: For helping local governments calculate response times to disasters

Chapter 12: Enhancing Decision Making

Business Intelligence in the Enterprise

Two main management strategies for developing BI and BA capabilities

1. One-stop integrated solution

- Hardware firms sell software that run optimally on their hardware
- Makes firm dependent on single vendor—switching costs

2. Multiple best-of-breed solution

- Greater flexibility and independence
- Potential difficulties in integration
- Must deal with multiple vendors

Chapter 12: Enhancing Decision Making

Business Intelligence Constituencies

- Operational and middle managers
 - Use MIS (running data from TPS) for:
 - Routine production reports
 - Exception reports
- "Super user" and business analysts
 - Use DSS for:
 - More sophisticated analysis and custom reports
 - Semistructured decisions

Chapter 12: Enhancing Decision Making

Business Intelligence Constituencies

- Decision support systems
 - Use mathematical or analytical models
 - Allow varied types of analysis
 - "What-if" analysis
 - Sensitivity analysis
 - Backward sensitivity analysis
 - Multidimensional analysis / OLAP
 - -For example: pivot tables

Chapter 12: Enhancing Decision Making

SENSITIVITY ANALYSIS

Total fixed costs	19000					
Variable cost per unit	3					
Average sales price	17					
Contribution margin	14					
Break-even point	1357					
	Variable Cost per Unit					
Sales	1357	2	3	4	5	(
Price	14	1583	1727	1900	2111	237
	15	1462	1583	1727	1900	211
	16	1357	1462	1583	1727	190
	17	1267	1357	1462	1583	172
	18	1188	1267	1357	1462	158

FIGURE 12-5 This table displays the results of a sensitivity analysis of the effect of changing the sales price of a necktie and the cost per unit on the product's break-even point. It answers the question, "What happens to the break-even point if the sales price and the cost to make each unit increase or decrease?"

Chapter 12: Enhancing Decision Making

A PIVOT TABLE THAT EXAMINES CUSTOMER REGIONAL DISTRIBUTION AND ADVERTISING SOURCE

In this pivot table, we are able to examine where an online training company's customers come from in terms of region and advertising source.

FIGURE 12-6

Chapter 12: Enhancing Decision Making

Business Intelligence Constituencies

- ESS: decision support for senior management
 - Help executives focus on important performance information
 - Balanced scorecard method:
 - Measures outcomes on four dimensions:
 - 1. Financial
 - 2. Business process
 - Customer
 - 4. Learning and growth
 - Key performance indicators (KPIs) measure each dimension

Chapter 12: Enhancing Decision Making

THE BALANCED SCORECARD FRAMEWORK

Financial Cash flow Return on investment Financial result Return on equity Firm Strategy and **Objectives**

Return on capital employed

Business Processes

- Number of activities
- Process execution time
- Accident ratios
- Resource efficiency
- Equipment downtime

Customers

- Delivery performance
- Quality performance
- Customer satisfaction
- Customer loyalty
- Customer retention

FIGURE 12-7

In the balanced scorecard framework, the firm's strategic objectives are operationalized along four dimensions: financial, business process, customer, and learning and growth. Each dimension is measured using several KPIs.

Learning and Growth

- Investment rate
- Illness rate
- Internal promotions %
- Employee turnover
- Gender ratios

Chapter 12: Enhancing Decision Making

Business Intelligence Constituencies

- Decision support for senior management (cont.)
 - Business performance management (BPM)
 - Translates firm's strategies (e.g., differentiation, low-cost producer, scope of operation) into operational targets
 - KPIs developed to measure progress toward targets
 - Data for ESS
 - Internal data from enterprise applications
 - External data such as financial market databases
 - Drill-down capabilities

Chapter 12: Enhancing Decision Making

Interactive Session: Management

Colgate-Palmolive Keeps Managers Smiling with Executive Dashboards

Read the Interactive Session and discuss the following questions

- Describe the different types of business intelligence users at Colgate-Palmolive.
- Describe the "people" issues that were affecting Colgate's ability to use business intelligence.
- What management, organization, and technology factors had to be addressed in providing business intelligence capabilities for each type of user?
- What kind of decisions does Colgate's new business intelligence capability support? Give three examples. What is their potential business impact?

Chapter 12: Enhancing Decision Making

Business Intelligence Constituencies

Group decision support systems (GDSS)

- Interactive system to facilitate solution of unstructured problems by group
- Specialized hardware and software; typically used in conference rooms
 - Overhead projectors, display screens
 - Software to collect, rank, edit participant ideas and responses
 - May require facilitator and staff
- Enables increasing meeting size and increasing productivity
- Promotes collaborative atmosphere, anonymity
- Uses structured methods to organize and evaluate ideas

Chapter 12: Enhancing Decision Making

Discussion

- Knowledge management is a business process, not a technology. Discuss.
- Describe various ways that knowledge management systems could help firms with sales and marketing or with manufacturing and production.

Chapter 12: Enhancing Decision Making

- How much can business intelligence and business analytics help companies refine their business strategy? Explain your answer.
- As a manager or user of information systems, what would you need to know to participate in the design and use of a DSS or an ESS? Why?

Chapter 12: Enhancing Decision Making

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.