


Chapter 14

Understanding the Business Value of Systems and Managing Change


Objectives

- 1. How can our company measure the business benefits of our information systems? What models should be used to measure that business value?
- 2. Why do so many system projects fail? What are the principal reasons for system failures?
- 3. How should the organizational change surrounding a new system be managed to ensure success?


Objectives

- 4. Are there any special challenges to implementing international information systems?
- 5. What strategies can an organization use to manage the system implementation process more effectively?


Management Challenges

- 1. Determining benefits and costs of a system when they are difficult to quantify.
- 2. Dealing with the complexity of large-scale systems projects.


Understanding the Business Value of Information Systems

Two Kinds of Information System Investments

- System Projects
- Infrastructure


Understanding the Business Value of Information Systems

IT Investment Values

- Improvement in business processes
- Improvement in management decision making

Longer Term Values

- Improve strategic position
- Implement new technologies and products


Chapter 14 Understanding the Business Value of Systems and Managing Change

Understanding the Business Value of Information Systems

Traditional Capital Budgeting Models

Capital Budgeting

- Rely on measuring cash inflows and outflows
- 6 capital budgeting models
 - Payback method
 - Accounting rate of return on investment (ROI)
 - Net present value
 - Cost-benefit ratio
 - Profitability index
 - Internal rate of return (IRR)


Understanding the Business Value of Information Systems

Traditional Capital Budgeting Models

Costs and Benefits of Information Systems

- Costs:
 - Hardware, telecommunications, software, services, personnel
- Tangible benefits (cost savings):
 - Increased productivity, lower operational costs, reduced workforce, etc.
- Intangible benefits:
 - Improved asset utilization, improved resource control, improved organizational planning, etc.


Understanding the Business Value of Information Systems

Traditional Capital Budgeting Models

Limitations of Financial Models

- Costs and benefits don't occur in same time frame
- Difficulties in measuring intangible benefits
- Bias toward applications with specific business functions
- Overlook social and organizational costs and benefits


Chapter 14 Understanding the Business Value of Systems and Managing Change

Understanding the Business Value of Information Systems

Case Example: Capital Budgeting for a New Supply Chain Management System

Heartland Stores

General merchandise retail chain upgrading supply chain management system

- Reduce inventory costs: Items stocked in inventory
- Reduce labor costs: Inventory and tracking personnel
- Reduce telecommunication costs: Less time on phone tracking inventory and shipments
- Reduce transportation costs: Consolidating shipments, more efficient shipping schedules


Understanding the Business Value of Information Systems

Costs and benefits of the new supply chain management system


Figure 14-1


Understanding the Business Value of Information Systems

Financial models


Figure 14-2


Chapter 14 Understanding the Business Value of Systems and Managing Change

Understanding the Business Value of Information Systems

Case Example: Capital Budgeting for a New Supply Chain Management System

Payback Method

Time required to pay back initial investment of project

Original investment

Annual net cash inflow

= Number of years to pay back


Chapter 14 Understanding the Business Value of Systems and Managing Change

Understanding the Business Value of Information Systems

Case Example: Capital Budgeting for a New Supply Chain Management System

Accounting Rate of Return on Investment (ROI)

Desired rate of return must equal or exceed cost of capital

Net benefit

Total initial investment

RO


Chapter 14 Understanding the Business Value of Systems and Managing Change

Understanding the Business Value of Information Systems

Case Example: Capital Budgeting for a New Supply Chain Management System

Net Present Value

Compare investment with future savings and earnings

Present value of expected cash flows

Initial investment cost

Net present value


Chapter 14 Understanding the Business Value of Systems and Managing Change

Understanding the Business Value of Information Systems

Case Example: Capital Budgeting for a New Supply Chain Management System

Cost-Benefit Ratio

Ratio of benefits to cost

Total benefits = Cost-benefit ratio


Chapter 14 Understanding the Business Value of Systems and Managing Change

Understanding the Business Value of Information Systems

Case Example: Capital Budgeting for a New Supply Chain Management System

Profitability Index

Allows ranking of different possible investments

Present value of cash inflows

Investment

Profitability index


Understanding the Business Value of Information Systems

Case Example: Capital Budgeting for a New Supply Chain Management System

Internal Rate of Return (IRR)

- Rate of return, or profit, that an investment is expected to earn
- Discount (interest) rate that will equate the present value of the projects future cash flows to the initial investment cost


Understanding the Business Value of Information Systems

Strategic Considerations

Portfolio Analysis

Analysis of portfolio of potential applications to determine risks and benefits, and select among alternatives

Scoring Models


Method for deciding among alternative systems based on a system of ratings


Chapter 14 Understanding the Business Value of Systems and Managing Change

Understanding the Business Value of Information Systems

A system portfolio


Understanding the Business Value of Information Systems

Strategic Considerations

Real Options Pricing Models

Models using techniques for valuing financial options to evaluate information technology investments with uncertain returns

Knowledge Value–Added Approach

- Focuses on knowledge input into a business process
- Determines costs and benefits of changes in business processes from new information systems


Understanding the Business Value of Information Systems

Information Technology Investments and Productivity

Multi-Factor Productivity

- Measure of firm's efficiency in converting inputs to outputs
- Amount of capital and labor required to produce a unit of output
- "Productivity Paradox"


Understanding the Business Value of Information Systems

Information Technology Investments and Productivity

Information Technology Contributions

- Manufacturing: Increased productivity
- Service sector: Benefits unclear
- Information and knowledge industries: Benefits difficult to measure


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Information system problem areas


Figure 14-4


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Information System Problem Areas

- Design
 - Failure to capture essential business requirements
 - Information in difficult to use format; poor user interface
 - Incompatible with organization structure, culture, goals


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Information System Problem Areas

- Data
 - Inaccuracy, inconsistency of data
 - Not organized properly for business purposes
- Cost
 - Cost to implement and run prohibitive
- Operations
 - Computer operations breaking down
 - Information delays, slow response times


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Change Management and the Concept of Implementation

- Implementation
 - All organizational activities working toward the adoption, management, and routinization of an innovation
- Change Agent
 - Individual acting as catalyst during the change process


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Causes of Implementation Success and Failure

- User Involvement and Influence
 - Molding system to user priorities and business requirements
 - Positive involvement in system
 - Users can take limited view of system
 - User-designer communications gap


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Factors in information system success or failure


Figure 14-5


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Causes of Implementation Success and Failure

- Management Support and Commitment
 - Positive perception
 - Inducement to participation
 - Sufficient funding and resources
 - Enforcement of workflow changes


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Causes of Implementation Success and Failure

- Level of Complexity and Risk
 - Project size: Greater risk with larger projects
 - Project structure: Greater risk with less defined outputs and processes
 - Experience with technology: Greater risk if project team and information systems staff lack required expertise


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Causes of Implementation Success and Failure

Results of Poorly Managed Systems Projects


- Costs that vastly exceed budgets
- Unexpected time slippage
- Technical shortfall; poor performance
- Failure to obtain anticipated benefits


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Consequences of poor project management


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Causes of Implementation Success and Failure

Factors in Poor Management:

- Ignorance and optimism
- The mythical man-month
 - When adding labor can slow productivity
- Falling behind
 - Bad news travels slowly upward


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

Change Management Challenges for Business Process Reengineering (BPR) Enterprise Applications, and Mergers and Acquisitions

- 70% failure rate in BPR projects
- High failure rate in enterprise applications
- Poor implementation; inadequate change management
- M&As: Require considerable organizational change and system projects to combine information systems of two companies


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

The Challenge of Implementing Global Systems

- Disparate information requirements and business processes
 - Local facility differences
 - National accounting laws
 - Transborder data flow
 - Language


Chapter 14 Understanding the Business Value of Systems and Managing Change

The Importance of Change Management in Information System Success and Failure

The Challenge of Implementing Global Systems

- Technology hurdles: lack of standards and connectivity
 - Standardizing computer hardware platform
 - Software for international teamwork
 - Integrated global networks difficult, costly to install
 - Standards for networking and EDI are industry and country specific
- Local user resistance to global systems


The Importance of Change Management in Information System Success and Failure

Window on Organizations

Global E-Commerce: Good and Bad News

What management, organization, and technology issues should be addressed when developing a global Web strategy?


Chapter 14 Understanding the Business Value of Systems and Managing Change

Managing Implementation

Controlling Risk Factors

- Managing technical complexity
 - Internal integration tools
- Formal planning and control tools
 - Program Evaluation and Review Technique (PERT)
 - Gantt charts
- Increasing user involvement and overcoming user resistance
 - External integration tools
 - User participation, education and training, incentives


Managing Implementation

Formal planning and control tools help to manage information systems projects successfully


Figure 14-7


Chapter 14 Understanding the Business Value of Systems and Managing Change

Managing Implementation

Designing for the Organization

Organizational Factors in Systems Planning and Implementation

- Employee participation and involvement
- Job design
- Standards and performance monitoring
- Ergonomics
- Employee grievance resolution procedures
- Health and safety
- Government regulatory compliance


Managing Implementation

Designing for the Organization

- Organizational impact analysis
 - Study of how a proposed system will affect the organization structure, attitudes, decision making, and operations
- Sociotechnical design
 - Establishes human objectives
 - Separate sets of technical and social design solutions
 - Design based on best fit to technical and social needs


Managing Implementation

Managing Global Implementations


- Limit transnational development to core systems
- Cooptation
 - Bringing opposition into development process
- Separate transnational systems developed by separate country units
- Global technology infrastructure
 - International private network, VANs
 - Internet technology: VPNs, intranets


Chapter 14 Understanding the Business Value of Systems and Managing Change

Managing Implementation

Local, regional, and global systems


Adapted by permission of Prentice-Hall, Inc., Upper Saddle River, NJ.

Figure 14-8


Managing Implementation

"Fourth Generation" Project Management

- Project planning as an enterprise-wide focus
- Managers focus on solving problems as they arise and meeting challenges
- Seek ways to adapt to unforeseen uncertainties that could provide additional opportunities


Chapter 14 Case Study

Cigna Stumbles with a New Customer Service System

- 1. Evaluate Cigna using the value chain and competitive forces models. What was Cigna's business strategy?
- 2. What was the relationship of its information systems to Cigna's business systems and business strategy? How well did its systems support its strategy? How did they provide value for the company?
- 3. What management, organization, and technology factors contributed to Cigna's problems?


Chapter 14 Case Study

Cigna Stumbles with a New Customer Service System

- 4. Classify and describe the problems that Cigna faced in trying to modernize its customer-facing systems using the categories described in this chapter on the causes of system failure.
- 5. Evaluate the risks of the Cigna systems modernization project as seen at its outset, and then outline its key risk factors. Describe the steps you would have taken during the planning stage of the project to control these factors.