

Systems Analysis and Design 9th Edition

Chapter 2

Analyzing the Business Case

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
- Conduct a SWOT analysis and describe the four factors involved

Chapter Objectives

- Explain the purpose of a mission statement
- Explain how the SDLC serves as a framework for systems development
- List the reasons for systems projects and factors that affect such projects

Chapter Objectives

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

Introduction

- The term business case refers to the reasons, or justification, for a proposal
- A strong business case suggests that the company should pursue the alternative, above other options, because it would be in the firm's best interest to do so
- Systems development typically starts with a systems request, followed by a preliminary investigation, which includes a feasibility study

- Strategic Planning
 Overview
 - SWOT analysis

STRENGTHS WEAKNESSES Still using several legacy • Excellent Web design staff · Low systems analyst systems · Budget increase was turned turnover Recently upgraded network Documentation needs updating **OPPORTUNITIES** THREATS · Well-positioned for expansion Aggressive new Web Can be first with new competition · Impact of new FCC rules software High potential for B2B Other firms offer better growth benefits

- From Strategic Plans to Business Results
 - Mission statement
 - Stakeholders
 - Goals
 - Objectives

- A CASE Tool Example
 - You are a systems analyst
 - You research the Visible Analyst CASE tool
 - Planning statements can include assumptions, goals, objectives, and critical success factors, and many other types of statements

- 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

Information Systems Projects

Main Reasons for Systems Projects

Information Systems Projects

• Factors that Affect Systems Projects

Information Systems Projects

- Project Management
 - If the project is approved, it can be planned, scheduled, monitored and controlled, and reported upon
 - Individual analysts or IT staff members often handle small projects, but companies usually designate a project manager to coordinate the overall effort for complex projects

Evaluation of Systems Requests

- Systems review committee or a computer resources committee evaluate systems requests
- Systems Requests Forms
 - A properly designed form streamlines the request process and ensures consistency
 - Occasionally a situation will arise that requires an immediate response

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 systems 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
- Operational Feasibility
 - Depends on several vital issues

Overview of Feasibility

- Technical Feasibility
- Economic Feasibility
 - Total cost of ownership (TCO)
 - Tangible benefits
 - Intangible benefits
- Schedule Feasibility

Operational Feasibility

•Definition: Operational feasibility assesses how well the proposed system will function within the organization. It evaluates if the software can be effectively integrated into the existing operational workflows, and whether the endusers are likely to accept and use the system.

•Key Questions:

- Will the software solve the problems it is meant to address?
- Are the users willing to adopt the new system?
- Will the system support the organization's day-to-day operations?

Technical Feasibility

•Definition: Technical feasibility examines whether the technology needed for the project is available, reliable, and compatible with the organization's infrastructure. It also involves evaluating the technical skills of the team.

•Key Considerations:

- Is the required technology available and mature?
- Do the developers and engineers have the necessary expertise?
- Are there any technical risks such as system integration issues, hardware limitations, or software incompatibility?

Economic Feasibility

•Definition: Economic feasibility, also known as costbenefit analysis, evaluates whether the benefits of the project outweigh the costs. It considers whether the project is financially viable and whether the organization has the resources to support it. Both Tangible benefits and Intangible benefits should be considered

•Key Questions:

- Will the project generate more value than it costs?
- What is the return on investment (ROI)?

$$ROI = \frac{\text{Net Profit (or Gain from Investment)-Cost of Investment}}{\text{Cost of Investment}} \times 100$$

• Can the organization afford the costs, and are the resources available?

Total Cost of Ownership (TCO)

•Definition: TCO includes all costs associated with the software over its entire lifecycle, not just the initial development costs. This includes costs for hardware, software, training, maintenance, support, and any upgrades.

•Key Considerations:

- What are the upfront development costs?
- How much will ongoing maintenance, training, and upgrades cost?
- Are there additional costs, such as licensing fees or system downtime?
- **Example of TCO: If** an organization develops a custom CRM system, the **TCO** might include:
- Initial Costs: \$150,000 for software development, \$50,000 for hardware, and \$20,000 for installation and configuration.
- Ongoing Costs: \$10,000 annually for maintenance and updates, \$5,000 annually for user training, and \$15,000 annually for technical support and cloud services.
- Indirect Costs: Estimated downtime costs due to maintenance might be \$2,000 annually.
- Over a 5-year period, the TCO would be the sum of all these costs.

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
 - Let people know about the investigation and explain your role
 - Employee attitudes and reactions are important and must be considered
 - Be careful in your use of the word problem
 - Question users about additional capability they would like to have

- 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

- Step 2: Define the Project Scope and Constraints
 - Project scope
 - Project creep
 - Constraint

- 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
 - Depending on what information is needed to investigate the systems request, fact-finding might consume several hours, days, or weeks
 - Analyze Organization Charts
 - Obtain organization charts to understand how the department functions and identify individuals you might want to interview

- Step 3: Perform Fact-Finding
 - Conduct interviews
 - Review documentation
 - Observe operations
 - Conduct a user survey

- Step 4: Analyze Project Usability, Cost, Benefit, and Schedule Data
 - Before you can evaluate feasibility, you must analyze this data carefully
 - 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 4: Analyze Project Usability, Cost, Benefit, and Schedule Data
 - 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 4: Analyze Project Usability, Cost, Benefit, and Schedule Data
 - How much will it cost to analyze the information gathered and to prepare a report with findings and recommendations?

- Step 5: Evaluate Feasibility
 - Start by reviewing the answers to the questions you asked
 - Operational feasibility
 - Technical feasibility
 - Economic feasibility
 - Schedule feasibility

- 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
 - Case for action

- Step 6: Present Results and Recommendations to Management
 - Project Roles
 - Time & cost estimates
 - Expected benefits
 - Appendix

- 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, such as user requests, top management directives, existing systems, the IT department, software and hardware vendors, technology, customers, competitors, the economy, and government
- During the preliminary investigation, the analyst evaluates the systems request and determines whether the project is feasible 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 factfinding; analyze project usability, cost, benefit, and schedule data; evaluate feasibility; and present results and recommendations to management

- The last task in a preliminary investigation is to prepare a report 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