

Available online at www.sciencedirect.com

ScienceDirect


Procedia Technology 16 (2014) 206 - 211

CENTERIS 2014 - Conference on ENTERprise Information Systems / ProjMAN 2014 - International Conference on Project MANagement / HCIST 2014 - International Conference on Health and Social Care Information Systems and Technologies

Software as a Service Value and Firm Performance - a literature review synthesis in small and medium enterprises

Jorge Rodrigues*, Pedro Ruivo, Tiago Oliveira

ISEGI, Universidade Nova de Lisboa, Campus de Campolide, 1070-312 Lisbon, Portugal

Abstract

It is consensual that Software as a Service (SaaS) has significant effects on enterprise costs and return on investment (ROI) in information technologies (IT) and information systems (IS). However, as a distribution model which is still relatively recent and a fraction of all IT invested, even if growing at a faster pace than traditional distribution models, the impact in Firm Performance is still an area of research which is very much under covered especially in the small and medium enterprises (SMEs) segment. Literature reviews to support research of SaaS applications impact in SMEs Firm Performance are unknown to the best of our knowledge and this review in selected publications is a starting point to fill this gap and looks at some of the cross-road subjects that might be combined to build on greater knowledge and research work on the subject, such as Firm Performance influenced by (not specified genre of) IT/IS adoption; Cloud Computing and Performance, and, Enterprise Systems Software and Firm Performance. It provides an updated bibliography of the most relevant publications about these subjects, published mainly during the period of 2001 to 2014, for the exception of a seminal article published in 1995. A total of 32 articles from 30 journals and 2 conferences are reviewed. The main focus of this paper is to shed the light on the areas that researchers should consider in the research of the impact of SaaS business applications adoption in SMEs Firm Performance, and which are the major variables that explain SaaS Value influence to these organizations.

© 2014 Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/3.0/).

Peer-review under responsibility of the Organizing Committee of CENTERIS 2014.

Keywords: cloud computing; software as a service; organizational impacts of information systems; ROI; firm performance; business value; competitive advantage; cost reduction; efficiency; IT business value; CRM; ERP; enterprise system solutions (ESS).

^{*} Corresponding author. Tel.: +0-000-000-0000; fax: +0-000-000-0000. E-mail address: author@institute.xxx

1. Introduction

There is an increasing trend in the adoption of business solutions in the Software as a Service model as some market analysts, such as IDC point out, namely that more than 50% of medium and large organizations will use cloud services in 2014 and growth is at a two-digits rate at worldwide level (+20%).

To date most of the research focus regarding "cloud computing" or "software as a service" (SaaS) has been devoted to the aspects of adoption and usage, and there is less evidence of significant research regarding the impact of this usage on the value created and especially in its relative Impact in Firm Performance.

Business Value of IT research is considered an important element and the IS field have not done enough to explain how and when business value is created [1, 2]. In addition to this, Firm Performance impact from Value derived of business applications has been studied mainly in Medium-Large organizations, where one of the variables related with Firm Performance most common to find is "stock market valuation" [3].

It could be argued that return on investment is even more critical for small and medium-sized enterprises (SMEs), for whom business applications implementations constitute a comparatively larger investment than for large enterprises [4], however there has been limited focus on the study of business applications impact in the SMEs Firm Performance (from this point on referred as SME Performance) excepting some specific researches in ERP post-adoption effects in SMEs [5].

The impact obtained from usage of business applications, delivered through SaaS distribution model, in Value creation and SMEs Performance is a subject even more understudied as this review found and makes this research significant for the authors and the subject for doctoral studies such as on theory based models that can explain and quantify the formation of SaaS value and respective impacted variables explaining SMEs Performance.

The academic research community can contribute to the field in various ways. A typical way of contributing to a knowledge field is by diffusing the researches through conferences and publishing journal papers for public benefits. Literature reviews represent a well-established method for accumulating existing knowledge within a domain of interest [4].

The objective of this study is to provide an updated review of the most relevant literature which can contribute to explain SaaS business applications value impact in SMEs Performance and which are the major theories used to explain this. The set of 32 papers published in various reference journals and conferences is a starting point to build up a conceptual framework that can explain how this new business model of business applications adoption might influence some variables which in its combination give superior competitive advantage and enhance Firm Performance in SMEs.

2. Research Method

In this article we have applied a systematic review approach, where the criteria for choosing articles for the review are as follows. First of all, the article must have been published in a peer-review, archival journal or conference. Second, to avoid never ending revision of the article, 30 April 2014 was selected as the cut-off date. Third, the keywords were cloud computing, software as a service, organizational impacts of information systems, ROI, firm performance, business value, competitive advantage, cost reduction, efficiency, IT business value, CRM, customer relationship management, ERP, enterprise resource planning, ESS, enterprise system solutions. After refining the search through Web of Science, EBSCO, IS journals and IS conferences proceedings, a total of 32 articles were found: 30 are journal articles and 2 conference proceedings.

In this section we present a summary of present study results and we have both the studies applied at large enterprises and SMEs. The review shows a gradual increase in research interest of Cloud Computing and Enterprise System Solutions impact in Firm Performance, especially since 2010, and as the same time a decreasing degree of studies in Firm Performance impact from generic IT/IS implementations, as can be seen in Table 1. This seems also to be aligned with the increasing adoption of SaaS applications in the commercial market.

In the last four years there was an increase of interest in the subject of impact in Firm Performance from the adoption and usage of information systems at enterprise level, with 2.5 times more articles published than in a larger period of nine years.

One other important element of this Literature Review is the analysis of the theories used, as presented in Table 2. This shows clearly that most authors refer to Resource Based View (RBV) theory, especially in the analysis of generic IT/IS implementations in Firm Performance, where RBV stands in 85% of the articles. Excepting Diffusion of innovation, Organizational information processing and Transaction cost economics, which are referred more than once, all other theories mentioned are referred only once.

Table 1. Number of selected articles published per period between 1995 and present

Subject	Year Range		
	< 2000	2000 - 2009	2010-To Date
IT/IS impact in Firm Performance	1	8	4
Cloud Computing and Value/ Performance/ ROI	-	-	11
ESS impact in Firm Performance	-	-	8

Table 2. Theories referrals

	Subject			
	IT/IS and Firm Performance	Cloud Computing and Value/ Performance/ ROI	ESS and Firm Performance	
Total # Articles	13	11	8	
Theory referenced	# articles	# articles	# articles	
Agency theory	1 [3]		1.543	
Benefits realization	1 [6]		1 [4]	
Competitive strategy Delone and McLean	1 [6]	A F= 07	1 [4]	
Diffusion of Innovation (DOI)	1 503	2 [7, 8]	1 [5]	
Dynamic Capabilities	1 [9]			
Economic theory of production	1 [10]			
IT productivity paradox	1 [10]			
Natural resource-based	1 [9]			
Organizational information processing			2 [4, 11]	
Resource Based View (RBV)	11 [2, 6, 9, 10, 12-18]		2 [4, 5]	
Schumpeterian innovation	1 [12]			
Strategic management	1 [3]			
Systems Theory	1 [2]			
Theory of strategic netwoks	1 [12]			
TOE		1 [8]	1 [19]	
Transaction cost economics	2 [3, 12]		1 [4]	
Value chain analysis	1 [12]			
Value-Focused Thinking (VFT) approach			1 [20]	
No Theory referenced	1 [1]	[21-29]	[30-32]	

It is also clear from this Review that in Cloud Computing research most academic articles still do not base their models on theories. This is also an indication that there is a very wide opportunity for deeper research on IS theory based models explaining the impact from SaaS in Firm Performance.

Regarding the most referred Benefits and Advantages of Cloud Computing and SaaS adoption, which are mentioned in this Literature Review, these are summarized in Table 3, where we can see that Financial and Functional benefits are the most referred in the Literature.

Table 3. Benefits and Advantages of Cloud Computing

Financial	
Cost Effectiveness	[28]
Cost Reduction	[29]
ROI	[23]
Pay-as-you-go Cost structure	[21]
SaaS reduces repair costs of application-based construction and maintenance	[27]
No upfront capital investments needed for hardware resources	[26]
Lower cost of entry to enhanced applications	[26]
Functional	
Computational power	[7]
Easier for enterprises to scale their services	[26]
Controlled Interface	[22]
Addressability and Traceability	[22]
Ease of use & convenience	[29]
Flexibility	[21]
Location Independence	[22]
Ubiquitous Access	[22]
Rapid elasticity	[22]
Security & privacy	[29]
Virtual Business Environments	[22]
Innovation and new services	
Lower IT barriers to innovation	[26]
Possibility of new classes of applications and Services not possible before	[26]
Other	
Instrument for sustainable improvements in the IT landscape supporting SMEs business	[24]
Sourcing Independence	[22]

The strong focus in Cost reduction or optimization, can be exploited in function of the impact in the bottom line in the Profit and Loss (P&L) account and consequently in the Firm Performance. However, there is the need to study further if this has to be balanced with the time period usage in order to understand if this becomes a sustained competitive advantage. Other advantages such as lower cost of access to applications, less capital investment and delivery of new services, which do not limit only to financial advantages but also time to market or increased offer to market and as such, customer advantage, are also enablers of increased Firm Performance [6].

3. Findings and Recommendations

The use of theories in SaaS business applications impact in SMEs is very limited and as such we call for more theory use. Initially the research focused in articles published in reference journals since 2006. However, as the research proceeded there were some seminal articles which for the number of referrals and the ranking of the publications, enlarged the period since 1995 [15], being this an exceptional exception, but this article stands as a

reference in the study of RBV theory application to analyze the impact of information technologies in creating sustained competitive advantages.

The major references found for Cloud Computing and Enterprise Systems impact in the creation of value and firm performance, which are the topics closer to the research topic, are mainly published after 2010, representing nearly 60% of the total selected references. There was also the need to enlarge the scope into the applications in large enterprises and especially the generic IT/IS applications impact in Firm Performance.

With the growing trend of Cloud Computing, and subsequently of SaaS, the emergence of business applications delivered through this distribution model is also growing, with more offerings from the software suppliers and an increasing interest from the market. We believe this can have a significant impact in the performance of SMEs but need to understand and answer some questions, such as (1) if in general SaaS business applications are a valuable IT resource to increase an SME Performance, then (2) which are the specific performance indicators impacted by SaaS business applications in a SME and (3) how can the value of a SaaS business application be assessed.

These are questions which we recommend further research and this literature review is also an indication that the practices and understanding of the SaaS business applications value amongst SMEs and impact in respective Firm Performance have matured enough to warrant some serious reflections on its essential issues. Reflecting about the low number of articles surveyed which study this subject turns out to make this an area with large potential for more future research.

4. Concluding remarks

The field of SaaS business applications impact in Firm Performance is still very much understudied by the research community, even more in the case of the SMEs segment which only starts to see relevant articles in the last 4 years.

The articles under review were analyzed with a focus on the following topics – First, if SaaS business applications are a valuable IT resource to increase firm performance; secondly, which values/benefits does SaaS business applications brings to a firm, and lastly, how can the value of a SaaS business application be assessed.

This study contributes to research through providing a literature review of SaaS value and impact in Firm Performance in SMEs, and several areas for future research seem promising such as which is the model, based in theories such as RBV and/or a combination with other theory, that can explain better and quantify the formation of value through SaaS applications and which are the impacted variables related to explain SMEs Performance and relative competitive advantage.

As more SME adopt these type of distribution model for their business applications, the questions on the value generated calls for a more rigorously investigation.

The research field of SaaS business applications adopted by SMEs and in particular the business value is substudied probably due also to more focus on large enterprises. We believe that our findings and recommendations for future research should lead to a more cohesive stream of literature that yields actionable steps for researchers, managers, and regulators working in the SME domain through the study of theory based models explaining impact in Firm Performance from value obtained of SaaS business applications usage.

References

- [1] Kohli R, Grover V. Business value of IT: An essay on expanding research directions to keep up with the times. Journal of the Association for Information Systems. 2008 2008;9(1):23-39.
- [2] Nevo S, Wade MR. The formation and value of it-enabled resources: antecedents and consequences of synergistic relationships. Mis Quarterly. 2010 Mar;34(1):163-83.
- [3] Dewan S, Ren F. Information Technology and Firm Boundaries: Impact on Firm Risk and Return Performance. Information Systems Research. 2011 Jun;22(2):369-88.
- [4] Ruivo P, Oliveira T, Neto M. Examine ERP post-implementation stages of use and value: Empirical evidence from Portuguese SMEs. International Journal of Accounting Information Systems. 2014;15, Issue 2:166-84.
- [5] Ruivo P, Oliveira T, Johansson B, Neto M. Differential Effects on ERP Post-Adoption Stages across Scandinavian and Iberian SMEs. Journal of Global Information Management. 2013 Jul-Sep;21(3):1-20.
- [6] Rivard S, Raymond L, Verreault D. Resource-based view and competitive strategy: An integrated model of the contribution of information technology to firm performance. Journal of Strategic Information Systems. 2006 Mar;15(1):29-50.

- [7] Lin A, Chen NC. Cloud computing as an innovation: Percepetion, attitude, and adoption. International Journal of Information Management. 2012 Dec;32(6):533-40.
- [8] Oliveira T, Thomas M, Espadanal M. Assessing the determinants of cloud computing adoption: An analysis of the manufacturing and services sectors. Information & Management. 2014;51(5):497-510.
- [9] Benitez-Amado J, Walczuch RM. Information technology, the organizational capability of proactive corporate environmental strategy and firm performance: a resource-based analysis. European Journal of Information Systems. 2012 Nov;21(6):664-79.
- [10] Bayo-Moriones A, Billon M, Lera-Lopez F. Perceived performance effects of ICT in manufacturing SMEs. Industrial Management & Data Systems. 2013;113(1-2):117-35.
- [11] Madapusi A, D'Souza D. The influence of ERP system implementation on the operational performance of an organization. International Journal of Information Management. 2012 Feb; 32(1):24-34.
- [12] Amit R, Zott C. Value creation in e-business. Strategic Management Journal. 2001 Jun-Jul;22(6-7):493-520.
- [13] Aral S, Weill P. IT assets, organizational capabilities, and firm performance: How resource allocations and organizational differences explain performance variation. Organization Science. 2007 Sep-Oct;18(5):763-80.
- [14] Barney JB. Resource-based theories of competitive advantage: A ten-year retrospective on the resource-based view. Journal of Management. 2001 2001;27(6):643-50.
- [15] Mata FJ, Fuerst WL, Barney JB. Information technology and sustained competitive advantage: A resource-based analysis. Mis Quarterly. 1995 Dec;19(4):487-505.
- [16] Melville N, Kraemer K, Gurbaxani V. Review: Information technology and organizational performance: An integrative model of IT business value. Mis Ouarterly. 2004 Jun;28(2):283-322.
- [17] Tippins MJ, Sohi RS. IT competency and firm performance: Is organizational learning a missing link? Strategic Management Journal. 2003 Aug;24(8):745-61.
- [18] Wade M, Hulland J. Review: The resource-based view and information systems research: Review, extension, and suggestions for future research. Mis Quarterly. 2004 Mar;28(1):107-42.
- [19] Zhu Y, Li Y, Wang WQ, Chen J. What leads to post-implementation success of ERP? An empirical study of the Chinese retail industry. International Journal of Information Management. 2010 Jun;30(3):265-76.
- [20] May J, Dhillon G, Caldeira M. Defining value-based objectives for ERP systems planning. Decision Support Systems. 2013 Apr;55(1):98-100
- [21] Sultan N. Cloud computing for education: A new dawn? International Journal of Information Management. 2010 Apr;30(2):109-16.
- [22] Iyer B, Henderson JC. Preparing for the future: understanding the seven capabilities of cloud computing. Mis Quarterly Executive. 2010 Jun;9(2):117-31.
- [23] Misra SC, Mondal A. Identification of a company's suitability for the adoption of cloud computing and modelling its corresponding Return on Investment. Mathematical and Computer Modelling. 2011 Feb;53(3-4):504-21.
- [24] Haselmann T, Vossen G. Software-as-a-Service in Small and Medium Enterprises: An Empirical Attitude Assessment. In: Bouguettaya A, Hauswirth M, Liu L, editors. Web Information Systems Engineering Wise 20112011, p. 43-56.
- [25] Sultan NA. Reaching for the "cloud": How SMEs can manage. International Journal of Information Management. 2011 Jun;31(3):272-8.
- [26] Marston S, Li Z, Bandyopadhyay S, Zhang J, Ghalsasi A. Cloud computing The business perspective. Decision Support Systems. 2011 Apr:51(1):176-89.
- [27] Lee S, Park SB, Lim GG. Using balanced scorecards for the evaluation of "Software-as-a-service". Information & Management. 2013 Nov;50(7):553-61.
- [28] Brumec S, Vrcek N. Cost effectiveness of commercial computing clouds. Information Systems. 2013 Jun;38(4):495-508.
- [29] Gupta P, Seetharaman A, Raj JR. The usage and adoption of cloud computing by small and medium businesses. International Journal of Information Management. 2013 Oct;33(5):861-74.
- [30] Beheshti HM, Beheshti CM. Improving productivity and firm performance with enterprise resource planning. Enterprise Information Systems. 2010;4(4):445-72.
- [31] Seddon PB, Calvert C, Yang S. A multi-project model of key factors affecting organizational benefits from enterprise systems. Mis Quarterly. 2010 Jun;34(2):305-28.
- [32] Johansson B, Ruivo P. Exploring Factors for Adopting ERP as SaaS. In: Technology P, editor. 2013. p. 94-9.