


Systems Analysis & Design 7th Edition

Chapter 2


Phase Description

- Systems planning is the first of five phases in the systems development life cycle (SDLC)
- In this phase, you will learn how IT projects get started and how a systems analyst evaluates a proposed project and determines its feasibility

Chapter Objectives

- Explain the concept of a business case and how a business case affects an IT project
- Describe the strategic planning process and why it is important to the IT team
- Explain the purpose of a mission statement

Chapter Objectives

- Describe the SDLC, and explain how it serves as a framework for systems development and business modeling
- Describe risks and risk management features
- List the reasons for information systems projects and the factors that affect such projects

Chapter Objectives

- Explain the initial review of systems requests and the role of the systems review committee
- Define operational feasibility, technical feasibility, economic feasibility, and schedule feasibility
- Describe the steps in a preliminary investigation and the end product of an investigation

Introduction

- The term business case refers to the reasons, or justification, for a proposal
- Systems development typically starts with a systems request, followed by a preliminary investigation, which includes a feasibility study

- Strategic planning is the process of identifying long-term organizational goals, strategies, and resources
- Strategic Planning Overview
 - SWOT analysis


From Strategic Plans to Business

Results

- Mission statement
- Stakeholders
- Goals
- Objectives


❖ A Business Example

- Critical success factors
- Critical business issues
- Case for action

❖ The Role of the IT Department in Project Evaluation

- Management leadership and information technology are linked closely, and remarkable changes have occurred in both areas
- Today, systems development is much more team oriented
- Although team-oriented development is the norm, some companies see the role of the IT department as a gatekeeper

❖ The Future

 If you could look into the future, here is what you might see: New industries, products, and services emerging from amazing advances in information technology, customers who expect world-class IT support, a surge in Internet-based commerce, and a global business environment that is dynamic and incredibly challenging

What Is a Business Case?

- ❖ Should be comprehensive, yet easy to understand
- Should describe the project clearly, provide the justification to proceed, and estimate the project's financial impact

Main Reasons for Systems Projects

- Systems request
- Improved service
- Support for new products and services
- Better performance
- More information

Main Reasons for Systems Projects

- Stronger controls
 - Encryption and biometric devices
- Reduced cost

Factors that Affect Systems Projects


 Internal and external factors affect every business decision that a company makes, and IT systems projects are no exception

❖Internal Factors

- Strategic plan
- Top managers
- User requests
- Information technology department
- Existing systems and data

External Factors

- Technology
 - Electronic product code (EPC)
- Suppliers
 - Just-in-time (JIT)


External Factors

- Customers
 - Customer Relationship Management (CRM)
 - Electronic proof of delivery (EPOD)
- Competitors
- The economy
- Government

Project Management Tools


- All IT projects, large and small, must be managed and controlled
- Project management begins with a systems request, and continues until the project is completed or terminated

Risk Management

- Every IT project involves risks that system analysts and IT project managers must address
- Risk management

Evaluation of Systems Requests

- Systems review committee
- Computer resources committee
- Systems Requests Forms


Evaluation of Systems Requests

Systems Review Committees

- Most large companies use a systems review committee to evaluate systems requests
- Many smaller companies rely on one person to evaluate system requests instead of a committee
- The goal is to evaluate the requests and set priorities

Overview of Feasibility

 A systems request must pass several tests, called a feasibility study, to see whether it is worthwhile to proceed further


Overview of Feasibility

Operational Feasibility

- A proposed system will be used effectively after it has been developed.

Technical Feasibility

 Technical feasibility refers to technical resources needed to develop, purchase, install, or operate the system

Overview of Feasibility

Economic Feasibility

- Total cost of ownership (TCO)
- Tangible benefits
- Intangible benefits

Schedule Feasibility

 A project can be implemented in an acceptable time frame.

Evaluating Feasibility

- The first step in evaluating feasibility is to identify and weed out systems requests that are not feasible
- Even if the request is feasible, it might not be necessary
- Feasibility analysis is an ongoing task that must be performed throughout the systems development process

Factors that Affect Priority

- Will the proposed system reduce costs? Where? When? How? How much?
- Will the system increase revenue for the company?
 Where? When? How? How much?

Factors that Affect Priority

- Will the systems project result in more information or produce better results? How? Are the results measurable?
- Will the system serve customers better?
- Will the system serve the organization better?


Factors that Affect Priority

- Can the project be implemented in a reasonable time period? How long will the results last?
- Are the necessary financial, human, and technical resources available?
- Whenever possible, the analyst should evaluate a proposed project based on tangible costs and benefits that represent actual (or approximate) dollar values

Discretionary and Nondiscretionary Projects

- Projects where management has a choice in implementing them are called discretionary projects
- Projects where no choice exists are called nondiscretionary projects

- Preliminary investigation
- Interaction with Managers and Users


Planning the Preliminary Investigation


- During a preliminary investigation, a systems analyst typically follows a series of steps
- The exact procedure depends on the nature of the request, the size of the project, and the degree of urgency

Step 1: Understand the Problem or Opportunity

 A popular technique for investigating causes and effects is called a fishbone diagram, or Ishikawa

diagram

Pareto chart


Step 2: Define the Project Scope and Constraints


- Project scope
- Project creep
- Constraint
- Present versus future

Step 2: Define the Project Scope and Constraints

- Present versus future
- Internal versus external
- Mandatory versus desirable
- Regardless of the type, all constraints should be identified as early as possible to avoid future problems and surprises

Step 3: Perform Fact-Finding

- Fact-finding involves various techniques
- Fact-finding might consume several hours, days, or weeks
- Analyze OrganizationCharts


❖ Step 3: Perform Fact-Finding

- Conduct interviews
 - Determine the people to interview
 - Establish objectives for the interview
 - Develop interview questions
 - Prepare for the interview
 - Conduct the interview
 - Document the interview
 - Evaluate the interview

❖ Step 3: Perform Fact-Finding

- Review documentation
- Observe operations
- Conduct a user survey

❖ Step 4: Evaluate Feasibility

 Evaluate the project's operational, technical, economic, and schedule feasibility

Step 5: Estimate Project Development Time and Cost

- What information must you obtain, and how will you gather and analyze the information?
- What sources of information will you use, and what difficulties will you encounter in obtaining information?

Step 5: Estimate Project Development Time and Cost

- Will you conduct interviews? How many people will you interview, and how much time will you need to meet with the people and summarize their responses?
- Will you conduct a survey? Who will be involved? How much time will it take people to complete it? How much time will it take to prepare it and tabulate the results?

Step 5: Estimate Project Development Time and Cost

- How much will it cost to analyze the information gathered and to prepare a report with findings and recommendations?
- You should provide an estimate for the overall project, so managers can understand the full cost impact and timetable

Step 6: Present Results and Recommendations to Management

- The final task in the preliminary investigation is to prepare a report to management
- The format of the preliminary investigation report varies from one company to another

Step 6: Present Results and Recommendations to Management

- Introduction
- Systems request summary
- Findings
- Recommendations
- Project Roles
- Time & cost estimates
- Expected benefits
- Appendix

- Systems planning is the first phase of the systems development life cycle
- Effective information systems help an organization support its business process, carry out its mission, and serve its stakeholders

- Strategic planning allows a company to examine its purpose, vision, and values and develops a mission statement, which leads to goals, objectives, day-to-day operations, and business results that affect company stakeholders
- Systems projects are initiated to improve performance, provide more information, reduce costs, strengthen controls, or provide better service

- Various internal and external factors affect systems projects
- During the preliminary investigation, the analyst evaluates the systems request and determines whether the project is from an operation, technical, economic, and schedule standpoint

- Analysts evaluate systems requests on the basis of their expected costs and benefits, both tangible and intangible
- ❖ The steps in the preliminary investigation are to understand the problem or opportunity; define the project scope and constraints; perform fact-finding; estimate the project's benefits; estimate project development time and cost; and present results and recommendations to management

❖ The report must include an estimate of time, staffing requirements, costs, benefits, and expected results for the next phase of the SDLC

Chapter 2 complete