

GLOBAL
EDITION

IT Strategy

Issues and Practices

THIRD EDITION

James D. McKeen • Heather A. Smith

ALWAYS LEARNING

PEARSON

**IT STRATEGY:
ISSUES AND PRACTICES**

Third Edition
Global Edition

IT STRATEGY:

ISSUES AND PRACTICES

James D. McKeen
Queen's University

Heather A. Smith
Queen's University

PEARSON

Boston Columbus Indianapolis New York San Francisco Hoboken
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Editor in Chief: Stephanie Wall
Head of Learning Asset Acquisition, Global Edition: Laura Dent
Acquisitions Editor: Nicole Sam
Program Manager Team Lead: Ashley Santora
Program Manager: Denise Vaughn
Editorial Assistant: Kaylee Rotella
Assistant Acquisitions Editor, Global Edition: Debapriya Mukherjee
Associate Project Editor, Global Edition: Binita Roy
Executive Marketing Manager: Anne K. Fahlgren
Project Manager Team Lead: Judy Leale
Project Manager: Thomas Benfatti
Procurement Specialist: Diane Peirano
Senior Manufacturing Controller, Production, Global Edition: Trudy Kimber
Cover Image: © Toria/Shutterstock
Cover Designer: Lumina Datamantics
Full Service Project Management: Abinaya Rajendran at Integra Software Services, Pvt. Ltd.

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on appropriate page within text.

Pearson Education Limited
Edinburgh Gate
Harlow
Essex CM20 2JE
England

and Associated Companies throughout the world

Visit us on the World Wide Web at:
www.pearsonglobaleditions.com

© Pearson Education Limited 2015

The rights of James D. McKeen and Heather A. Smith to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled IT Strategy: Issues and Practices, 3rd edition, ISBN 978-0-13-354424-4, by James D. McKeen and Heather A. Smith, published by Pearson Education © 2015.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

ISBN 10: 1-292-08026-4
ISBN 13: 978-1-292-08026-0

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

10 9 8 7 6 5 4 3 2 1

Typeset in 10/12 Palatino LT Std by Integra Software Services, Pvt. Ltd.

Printed and bound in Great Britain by Clays Ltd, Bungay, Suffolk.

CONTENTS

Preface 13

About the Authors 21

Acknowledgments 22

Section I Delivering Value with IT 23

Chapter 1 THE IT VALUE PROPOSITION 24

Peeling the Onion: Understanding IT Value 25

What Is IT Value? 25

Where Is IT Value? 26

Who Delivers IT Value? 27

When Is IT Value Realized? 27

The Three Components of the IT Value Proposition 28

Identification of Potential Value 29

Effective Conversion 30

Realizing Value 31

Five Principles for Delivering Value 32

Principle 1. Have a Clearly Defined Portfolio Value Management Process 33

Principle 2. Aim for Chunks of Value 33

Principle 3. Adopt a Holistic Orientation to Technology Value 33

Principle 4. Aim for Joint Ownership of Technology Initiatives 34

Principle 5. Experiment More Often 34

Conclusion 34 • *References* 35

Chapter 2 DELIVERING BUSINESS VALUE THROUGH IT STRATEGY 37

Business and IT Strategies: Past, Present, and Future 38

Four Critical Success Factors 40

The Many Dimensions of IT Strategy 42

Toward an IT Strategy-Development Process 44

Challenges for CIOs 45

Conclusion 47 • *References* 47

Chapter 3 MAKING IT COUNT 49

Business Measurement: An Overview 50

Key Business Metrics for IT 52

Designing Business Metrics for IT 53
Advice to Managers 57
Conclusion 58 • *References* 58

Chapter 4 EFFECTIVE BUSINESS–IT RELATIONSHIPS 60

The Nature of the Business–IT Relationship 61
The Foundation of a Strong Business–IT Relationship 63
 Building Block #1: Competence 64
 Building Block #2: Credibility 65
 Building Block #3: Interpersonal Interaction 66
 Building Block #4: Trust 68
 Conclusion 70 • *References* 70
Appendix A *The Five IT Value Profiles* 72
Appendix B *Guidelines for Building a Strong Business–IT Relationship* 73

Chapter 5 BUSINESS–IT COMMUNICATION 74

Communication in the Business–IT Relationship 75
What Is “Good” Communication? 76
Obstacles to Effective Communication 78
“T-Level” Communication Skills for IT Staff 80
Improving Business–IT Communication 82
 Conclusion 83 • *References* 83
Appendix A *IT Communication Competencies* 85

Chapter 6 EFFECTIVE IT LEADERSHIP 86

The Changing Role of the IT Leader 87
What Makes a Good IT Leader? 89
How to Build Better IT Leaders 92
Investing in Leadership Development: Articulating the Value Proposition 95
 Conclusion 96 • *References* 97

MINI CASES

Delivering Business Value with IT at Hefty Hardware 98
Investing in TUFFS 102
IT Planning at ModMeters 104

Section II IT Governance 109

Chapter 7 EFFECTIVE IT SHARED SERVICES 110

- IT Shared Services: An Overview* 111
- IT Shared Services: Pros and Cons* 114
- IT Shared Services: Key Organizational Success Factors* 115
- Identifying Candidate Services* 116
- An Integrated Model of IT Shared Services* 117
- Recommendations for Creating Effective IT Shared Services* 118
- Conclusion* 121 • *References* 121

Chapter 8 SUCCESSFUL IT SOURCING: MATURITY MODEL, SOURCING OPTIONS, AND DECISION CRITERIA 122

- A Maturity Model for IT Functions* 123
- IT Sourcing Options: Theory Versus Practice* 127
- The “Real” Decision Criteria* 131
 - Decision Criterion #1: Flexibility 131
 - Decision Criterion #2: Control 131
 - Decision Criterion #3: Knowledge Enhancement 132
 - Decision Criterion #4: Business Exigency 132
- A Decision Framework for Sourcing IT Functions* 133
 - Identify Your Core IT Functions 133
 - Create a “Function Sourcing” Profile 133
 - Evolve Full-Time IT Personnel 135
 - Encourage Exploration of the Whole Range of Sourcing Options 136
 - Combine Sourcing Options Strategically 136
- A Management Framework for Successful Sourcing* 137
 - Develop a Sourcing Strategy 137
 - Develop a Risk Mitigation Strategy 137
 - Develop a Governance Strategy 138
 - Understand the Cost Structures 138
 - Conclusion* 139 • *References* 139

Chapter 9 BUDGETING: PLANNING’S EVIL TWIN 140

- Key Concepts in IT Budgeting* 141
- The Importance of Budgets* 143
- The IT Planning and Budget Process* 145

Corporate Processes 145
IT Processes 147
Assess Actual IT Spending 148
IT Budgeting Practices That Deliver Value 149
Conclusion 150 • References 151

Chapter 10 RISK MANAGEMENT IN IT 152

A Holistic View of IT-Based Risk 153
Holistic Risk Management: A Portrait 156
Developing a Risk Management Framework 157
Improving Risk Management Capabilities 160
Conclusion 161 • References 162
Appendix A *A Selection of Risk Classification Schemes* 163

**Chapter 11 INFORMATION MANAGEMENT:
STAGES AND ISSUES 164**

Information Management: How Does IT Fit? 165
A Framework For IM 167
Stage One: Develop an IM Policy 167
Stage Two: Articulate the Operational Components 167
Stage Three: Establish Information Stewardship 168
Stage Four: Build Information Standards 169
Issues In IM 170
Culture and Behavior 170
Information Risk Management 171
Information Value 172
Privacy 172
Knowledge Management 173
The Knowing–Doing Gap 173
Getting Started in IM 173
Conclusion 175 • References 176
Appendix A *Elements of IM Operations* 177

MINI CASES

Building Shared Services at RR Communications 178
Enterprise Architecture at Nationstate Insurance 182
IT Investment at North American Financial 187

Section III IT-Enabled Innovation 191

Chapter 12 TECHNOLOGY-DRIVEN INNOVATION 192

- The Need for Innovation: An Historical Perspective* 193
- The Need for Innovation Now* 193
- Understanding Innovation* 194
- The Value of Innovation* 196
- Innovation Essentials: Motivation, Support, and Direction* 197
- Challenges for IT leaders* 199
- Facilitating Innovation* 201
- Conclusion* 202 • *References* 203

Chapter 13 WHEN BIG DATA AND SOCIAL COMPUTING MEET 204

- The Social Media/Big Data Opportunity* 205
- Delivering Business Value with Big Data* 207
- Innovating with Big Data* 211
- Pulling in Two Different Directions: The Challenge for IT Managers* 212
- First Steps for IT Leaders* 214
- Conclusion* 215 • *References* 216

Chapter 14 EFFECTIVE CUSTOMER EXPERIENCE 217

- Customer Experience and Business value* 218
- Many Dimensions of Customer Experience* 219
- The Role of Technology in Customer Experience* 221
- Customer Experience Essentials for IT* 222
- First Steps to Improving Customer Experience* 225
- Conclusion* 226 • *References* 226

Chapter 15 BUSINESS INTELLIGENCE: AN OVERVIEW 228

- Understanding Business Intelligence* 229
- The Need for Business Intelligence* 230
- The Challenge of Business Intelligence* 231
- The Role of IT in Business Intelligence* 233
- Improving Business Intelligence* 235
- Conclusion* 238 • *References* 238

Chapter 16 TECHNOLOGY-ENABLED COLLABORATION 240

Why Collaborate? 241

Characteristics of Collaboration 244

Components of Successful Collaboration 247

The Role of IT in Collaboration 249

First Steps for Facilitating Effective Collaboration 251

Conclusion 253 • *References* 254

MINI CASES

Innovation at International Foods 256

Consumerization of Technology at IFG 261

CRM at Minitrex 265

Customer Service at Datatronics 268

Section IV IT Portfolio Development and Management 273

Chapter 17 MANAGING THE APPLICATION PORTFOLIO 274

The Applications Quagmire 275

The Benefits of a Portfolio Perspective 276

Making APM Happen 278

Capability 1: Strategy and Governance 280

Capability 2: Inventory Management 284

Capability 3: Reporting and Rationalization 285

Key Lessons Learned 286

Conclusion 287 • *References* 287

Appendix A *Application Information* 288

Chapter 18 IT DEMAND MANAGEMENT: SUPPLY MANAGEMENT IS NOT ENOUGH 292

Understanding IT Demand 293

The Economics of Demand Management 295

Three Tools for Demand management 295

Key Organizational Enablers for Effective Demand Management 296

Strategic Initiative Management 297

Application Portfolio Management 298

Enterprise Architecture 298

Business–IT Partnership 299

Governance and Transparency 301

Conclusion 303 • *References* 303

Chapter 19 TECHNOLOGY ROADMAP: BENEFITS, ELEMENTS, AND PRACTICAL STEPS 305

<i>What is a Technology Roadmap?</i>	306
<i>The Benefits of a Technology Roadmap</i>	307
External Benefits (Effectiveness)	307
Internal Benefits (Efficiency)	308
<i>Elements of the Technology Roadmap</i>	308
Activity #1: Guiding Principles	309
Activity #2: Assess Current Technology	310
Activity #3: Analyze Gaps	311
Activity #4: Evaluate Technology Landscape	312
Activity #5: Describe Future Technology	313
Activity #6: Outline Migration Strategy	314
Activity #7: Establish Governance	314
<i>Practical Steps for Developing a Technology Roadmap</i>	316
Conclusion	317
References	317
Appendix A Principles to Guide a Migration Strategy	318

Chapter 20 EMERGING DEVELOPMENT PRACTICES 319

<i>The Problem with System Development</i>	320
<i>Trends in System Development</i>	321
<i>Obstacles to Improving System Development Productivity</i>	324
<i>Improving System Development Productivity: What we know that Works</i>	326
<i>Next Steps to Improving System Development Productivity</i>	328
Conclusion	330
References	330

Chapter 21 INFORMATION DELIVERY: PAST, PRESENT, AND FUTURE 332

<i>Information and IT: Why Now?</i>	333
<i>Delivering Value Through Information</i>	334
<i>Effective Information Delivery</i>	338
New Information Skills	338
New Information Roles	339
New Information Practices	339

New Information Strategies 340
The Future of Information Delivery 341
 Conclusion 343 • *References* 344

MINI CASES

Project Management at MM 346
Working Smarter at Continental Furniture International 350
Managing Technology at Genex Fuels 355

Index 358

PREFACE

Today, with information technology (IT) driving constant business transformation, overwhelming organizations with information, enabling 24/7 global operations, and undermining traditional business models, the challenge for business leaders is not simply to *manage* IT, it is to *use IT to deliver business value*. Whereas until fairly recently, decisions about IT could be safely delegated to technology specialists *after* a business strategy had been developed, IT is now so closely integrated with business that, as one CIO explained to us, “We can no longer deliver business solutions in our company without using technology so IT and business strategy must constantly interact with each other.”

What’s New in This Third Edition?

- Six new chapters focusing on current critical issues in IT management, including IT shared services; big data and social computing; business intelligence; managing IT demand; improving the customer experience; and enhancing development productivity.
- Two significantly revised chapters: on delivering IT functions through different resourcing options; and innovating with IT.
- Two new mini cases based on real companies and real IT management situations: Working Smarter at Continental Furniture and Enterprise Architecture at Nationstate Insurance.
- A revised structure based on reader feedback with six chapters and two mini cases from the second edition being moved to the Web site.

All too often, in our efforts to prepare future executives to deal effectively with the issues of IT strategy and management, we lead them into a foreign country where they encounter a different language, different culture, and different customs. Acronyms (e.g., SOA, FTP/IP, SDLC, ITIL, ERP), buzzwords (e.g., asymmetric encryption, proxy servers, agile, enterprise service bus), and the widely adopted practice of abstraction (e.g., Is a software monitor a person, place, or thing?) present formidable “barriers to entry” to the technologically uninitiated, but more important, they obscure the importance of teaching students how to make *business* decisions about a key organizational resource. By taking a critical issues perspective, *IT Strategy: Issues and Practices* treats IT as a tool to be leveraged to save and/or make money or transform an organization—not as a study by itself.

As in the first two editions of this book, this third edition combines the experiences and insights of many senior IT managers from leading-edge organizations with thorough academic research to bring important issues in IT management to life and demonstrate how IT strategy is put into action in contemporary businesses. This new edition has been designed around an enhanced set of critical real-world issues in IT management today, such as innovating with IT, working with big data and social media,

enhancing customer experience, and designing for business intelligence and introduces students to the challenges of making IT decisions that will have significant impacts on how businesses function and deliver value to stakeholders.

IT Strategy: Issues and Practices focuses on how IT is changing and will continue to change organizations as we now know them. However, rather than learning concepts “free of context,” students are introduced to the complex decisions facing real organizations by means of a number of mini cases. These provide an opportunity to apply the models/theories/frameworks presented and help students integrate and assimilate this material. By the end of the book, students will have the confidence and ability to tackle the tough issues regarding IT management and strategy and a clear understanding of their importance in delivering business value.

Key Features of This Book

- A focus on IT *management* issues as opposed to *technology* issues
- Critical IT issues explored within their organizational contexts
- Readily applicable models and frameworks for implementing IT strategies
- Mini cases to animate issues and focus classroom discussions on real-world decisions, enabling problem-based learning
- Proven strategies and best practices from leading-edge organizations
- Useful and practical advice and guidelines for delivering value with IT
- Extensive teaching notes for all mini cases

A DIFFERENT APPROACH TO TEACHING IT STRATEGY

The real world of IT is one of issues—critical issues—such as the following:

- How do we know if we are getting value from our IT investment?
- How can we innovate with IT?
- What specific IT functions should we seek from external providers?
- How do we build an IT leadership team that is a trusted partner with the business?
- How do we enhance IT capabilities?
- What is IT’s role in creating an intelligent business?
- How can we best take advantage of new technologies, such as big data and social media, in our business?
- How can we manage IT risk?

However, the majority of management information systems (MIS) textbooks are organized by system *category* (e.g., supply chain, customer relationship management, enterprise resource planning), by system *component* (e.g., hardware, software, networks), by system *function* (e.g., marketing, financial, human resources), by system *type* (e.g., transactional, decisional, strategic), or by a combination of these. Unfortunately, such an organization does not promote an understanding of IT management in practice.

IT Strategy: Issues and Practices tackles the real-world challenges of IT management. First, it explores a set of the most important issues facing IT managers today, and second, it provides a series of mini cases that present these critical IT issues within the context of real organizations. By focusing the text as well as the mini cases on today’s critical issues, the book naturally reinforces problem-based learning.

IT Strategy: Issues and Practices includes thirteen mini cases—each based on a real company presented anonymously.¹ Mini cases are *not* simply abbreviated versions of standard, full-length business cases. They differ in two significant ways:

1. **A horizontal perspective.** Unlike standard cases that develop a single issue within an organizational setting (i.e., a “vertical” slice of organizational life), mini cases take a “horizontal” slice through a number of coexistent issues. Rather than looking for a *solution* to a specific problem, as in a standard case, students analyzing a mini case must first *identify and prioritize* the issues embedded within the case. This mimics real life in organizations where the challenge lies in “knowing where to start” as opposed to “solving a predefined problem.”
2. **Highly relevant information.** Mini cases are densely written. Unlike standard cases, which intermix irrelevant information, in a mini case, each sentence exists for a reason and reflects relevant information. As a result, students must analyze each case very carefully so as not to miss critical aspects of the situation.

Teaching with mini cases is, thus, very different than teaching with standard cases. With mini cases, students must determine what is really going on within the organization. What first appears as a straightforward “technology” problem may in fact be a political problem or one of five other “technology” problems. Detective work is, therefore, required. The problem identification and prioritization skills needed are essential skills for future managers to learn for the simple reason that it is not possible for organizations to tackle all of their problems concurrently. Mini cases help teach these skills to students and can balance the problem-solving skills learned in other classes. Best of all, detective work is fun and promotes lively classroom discussion.

To assist instructors, extensive teaching notes are available for all mini cases. Developed by the authors and based on “tried and true” in-class experience, these notes include case summaries, identify the key issues within each case, present ancillary information about the company/industry represented in the case, and offer guidelines for organizing the classroom discussion. Because of the structure of these mini cases and their embedded issues, it is common for teaching notes to exceed the length of the actual mini case!

This book is most appropriate for MIS courses where the goal is to understand how IT delivers organizational value. These courses are frequently labeled “IT Strategy” or “IT Management” and are offered within undergraduate as well as MBA programs. For undergraduate juniors and seniors in business and commerce programs, this is usually the “capstone” MIS course. For MBA students, this course may be the compulsory core course in MIS, or it may be an elective course.

Each chapter and mini case in this book has been thoroughly tested in a variety of undergraduate, graduate, and executive programs at Queen’s School of Business.²

¹ We are unable to identify these leading-edge companies by agreements established as part of our overall research program (described later).

² Queen’s School of Business is one of the world’s premier business schools, with a faculty team renowned for its business experience and academic credentials. The School has earned international recognition for its innovative approaches to team-based and experiential learning. In addition to its highly acclaimed MBA programs, Queen’s School of Business is also home to Canada’s most prestigious undergraduate business program and several outstanding graduate programs. As well, the School is one of the world’s largest and most respected providers of executive education.

These materials have proven highly successful within all programs because we adapt how the material is presented according to the level of the students. Whereas undergraduate students “learn” about critical business issues from the book and mini cases for the first time, graduate students are able to “relate” to these same critical issues based on their previous business experience. As a result, graduate students are able to introduce personal experiences into the discussion of these critical IT issues.

ORGANIZATION OF THIS BOOK

One of the advantages of an issues-focused structure is that chapters can be approached in any order because they do not build on one another. Chapter order is immaterial; that is, one does not need to read the first three chapters to understand the fourth. This provides an instructor with maximum flexibility to organize a course as he or she sees fit. Thus, within different courses/programs, the order of topics can be changed to focus on different IT concepts.

Furthermore, because each mini case includes multiple issues, they, too, can be used to serve different purposes. For example, the mini case “Building Shared Services at RR Communications” can be used to focus on issues of governance, organizational structure, and/or change management just as easily as shared services. The result is a rich set of instructional materials that lends itself well to a variety of pedagogical applications, particularly problem-based learning, and that clearly illustrates the reality of IT strategy in action.

The book is organized into four sections, each emphasizing a key component of developing and delivering effective IT strategy:

- **Section I: Delivering Value with IT** is designed to examine the complex ways that IT and business value are related. Over the past twenty years, researchers and practitioners have come to understand that “business value” can mean many different things when applied to IT. Chapter 1 (The IT Value Proposition) explores these concepts in depth. Unlike the simplistic value propositions often used when implementing IT in organizations, this chapter presents “value” as a multilayered business construct that must be effectively managed at several levels if technology is to achieve the benefits expected. Chapter 2 (Delivering Business Value through IT Strategy) examines the dynamic interrelationship between business and IT strategy and looks at the processes and critical success factors used by organizations to ensure that both are well aligned. Chapter 3 (Making IT Count) discusses new ways of measuring IT’s effectiveness that promote closer business–IT alignment and help drive greater business value. Chapter 4 (Effective Business–IT Relationships) examines the nature of the business–IT relationship and the characteristics of an effective relationship that delivers real value to the enterprise. Chapter 5 (Business–IT Communication) explores the business and interpersonal competencies that IT staff will need in order to do their jobs effectively over the next five to seven years and what companies should be doing to develop them. Finally, Chapter 6 (Effective IT Leadership) tackles the increasing need for improved leadership skills in all IT staff and examines the expectations of the business for strategic and innovative guidance from IT.

In the mini cases associated with this section, the concepts of delivering value with IT are explored in a number of different ways. We see business and IT executives at Hefty Hardware grappling with conflicting priorities and perspectives and how best to work together to achieve the company's strategy. In "Investing in TUFs," CIO Martin Drysdale watches as all of the work his IT department has put into a major new system fails to deliver value. And the "IT Planning at ModMeters" mini case follows CIO Brian Smith's efforts to create a strategic IT plan that will align with business strategy, keep IT running, and *not* increase IT's budget.

- **Section II: IT Governance** explores key concepts in how the IT organization is structured and managed to effectively deliver IT products and services to the organization. Chapter 7 (Effective IT Shared Services) discusses how IT shared services should be selected, organized, managed, and governed to achieve improved organizational performance. Chapter 8 (Successful IT Sourcing: Maturity Model, Sourcing Options, and Decision Criteria) examines how organizations are choosing to source and deliver different types of IT functions and presents a framework to guide sourcing decisions. Chapter 9 (Budgeting: Planning's Evil Twin) describes the "evil twin" of IT strategy, discussing how budgeting mechanisms can significantly undermine effective business strategies and suggesting practices for addressing this problem while maintaining traditional fiscal accountability. Chapter 10 (Risk Management in IT) describes how many IT organizations have been given the responsibility of not only managing risk in their own activities (i.e., project development, operations, and delivering business strategy) but also of managing IT-based risk in *all* company activities (e.g., mobile computing, file sharing, and online access to information and software) and the need for a holistic framework to understand and deal with risk effectively. Chapter 11 (Information Management: Stages and Issues) describes how new organizational needs for more useful and integrated information are driving the development of business-oriented functions within IT that focus specifically on information and knowledge, as opposed to applications and data.

The mini cases in this section examine the difficulties of managing complex IT issues when they intersect substantially with important business issues. In "Building Shared Services at RR Communications," we see an IT organization in transition from a traditional divisional structure and governance model to a more centralized enterprise model, and the long-term challenges experienced by CIO Vince Patton in changing both business and IT practices, including information management and delivery, to support this new approach. In "Enterprise Architecture at Nationstate Insurance," CIO Jane Denton endeavors to make IT more flexible and agile, while incorporating new and emerging technologies into its strategy. In "IT Investment at North American Financial," we show the opportunities and challenges involved in prioritizing and resourcing enterprisewide IT projects and monitoring that anticipated benefits are being achieved.

- **Section III: IT-Enabled Innovation** discusses some of the ways technology is being used to transform organizations. Chapter 12 (Technology-Driven Innovation) examines the nature and importance of innovation with IT and describes a typical innovation life cycle. Chapter 13 (When Big Data and Social Computing Meet) discusses how IT leaders are incorporating big data and social media concepts

and technologies to successfully deliver business value in new ways. Chapter 14 (Effective Customer Experience) explores the IT function's role in creating and improving an organization's customer experiences and the role of technology in helping companies to understand and learn from their customers' experiences. Chapter 15 (Business Intelligence: An Overview) looks at the nature of business intelligence and its relationship to data, information, and knowledge and how IT can be used to build a more intelligent organization. Chapter 16 (Technology-Enabled Collaboration) identifies the principal forms of collaboration used in organizations, the primary business drivers involved in them, how their business value is measured, and the roles of IT and the business in enabling collaboration.

The mini cases in this section focus on the key challenges companies face in innovating with IT. "Innovation at International Foods" contrasts the need for process and control in corporate IT with the strong push to innovate with technology and the difficulties that ensue from the clash of style and culture. "Consumerization of Technology at IFG" looks at issues such as "bring your own device" (BYOD) to the workplace. In "CRM at Minitrex," we see some of the internal technological and political conflicts that result from a strategic decision to become more customer-centric. Finally, "Customer Service at Datatronics" explores the importance of presenting unified, customer-facing IT to customers.

- **Section IV: IT Portfolio Development and Management** looks at how the IT function must transform itself to be able to deliver business value effectively in the future. Chapter 17 (Managing the Application Portfolio) describes the ongoing management process of categorizing, assessing, and rationalizing the IT application portfolio. Chapter 18 (IT Demand Management: Supply Management is Not Enough) looks at the often neglected issue of demand management (as opposed to supply management), explores the root causes of the demand for IT services, and identifies a number of tools and enablers to facilitate more effective demand management. Chapter 19 (Technology Roadmap: Benefits, Elements, and Practical Steps) examines the challenges IT managers face in implementing new infrastructure, technology standards, and types of technology in their real-world business and technical environments, which is composed of a huge variety of hardware, software, applications, and other technologies, some of which date back more than thirty years. Chapter 20 (Emerging Development Practices) explores how system development practices are changing and how managers can create an environment to promote improved development productivity. And Chapter 21 (Information Delivery: Past, Present, and Future) examines the fresh challenges IT faces in managing the exponential growth of data and digital assets; privacy and accountability concerns; and new demands for access to information on an anywhere, anytime basis.

The mini cases associated with this section describe many of these themes embedded within real organizational contexts. "Project Management at MM" mini case shows how a top-priority, strategic project can take a wrong turn when project management skills are ineffective. "Working Smarter at Continental Furniture" mini case follows an initiative to improve the company's analytics so it can reduce its environmental impact. And in the mini case "Managing Technology at Genex Fuels," we see CIO Nick Devlin trying to implement enterprisewide technology for competitive advantage in an organization that has been limping along with obscure and outdated systems.

SUPPLEMENTARY MATERIALS

Online Instructor Resource Center

The following supplements are available online to adopting instructors:

- PowerPoint Lecture Notes
- Image Library (text art)
- Extensive Teaching Notes for all Mini cases
- Additional chapters including Developing IT Professionalism; IT Sourcing; Master Data Management; Developing IT Capabilities; The Identity Management Challenge; Social Computing; Managing Perceptions of IT; IT in the New World of Corporate Governance Reforms; Enhancing Customer Experiences with Technology; Creating Digital Dashboards; and Managing Electronic Communications.
- Additional mini cases, including IT Leadership at MaxTrade; Creating a Process-Driven Organization at Ag-Credit; Information Management at Homestyle Hotels; Knowledge Management at Acme Consulting; Desktop Provisioning at CanCredit; and Leveraging IT Vendors at SleepSmart.

For detailed descriptions of all of the supplements just listed, please visit www.pearsonglableditions.com/McKeen.

CourseSmart eTextbooks Online

CourseSmart* is an exciting new choice for students looking to save money. As an alternative to purchasing the print textbook, students can purchase an electronic version of the same content and save up to 50 percent off the suggested list price of the print text. With a CourseSmart etextbook, students can search the text, make notes online, print out reading assignments that incorporate lecture notes, and bookmark important passages for later review. www.coursesmart.co.uk.

* This product may not be available in all markets. For more details, please visit www.coursesmart.co.uk or contact your local Pearson representative.

THE GENESIS OF THIS BOOK

Since 1990 we have been meeting quarterly with a group of senior IT managers from a number of leading-edge organizations (e.g., Eli Lilly, BMO, Honda, HP, CIBC, IBM, Sears, Bell Canada, MacDonalds, and Sun Life) to identify and discuss critical IT management issues. This focus group represents a wide variety of industry sectors (e.g., retail, manufacturing, pharmaceutical, banking, telecommunications, insurance, media, food processing, government, and automotive). Originally, it was established to meet the companies' needs for well-balanced, thoughtful, yet practical information on emerging IT management topics, about which little or no research was available. However, we soon recognized the value of this premise for our own research in the rapidly evolving field of IT management. As a result, it quickly became a full-scale research program in which we were able to use the focus group as an "early warning system" to document new IT management issues, develop case studies around them, and explore more collaborative approaches to identifying trends, challenges, and effective practices in each topic area.³

³ This now includes best practice case studies, field research in organizations, multidisciplinary qualitative and quantitative research projects, and participation in numerous CIO research consortia.

As we shared our materials with our business students, we realized that this issues-based approach resonated strongly with them, and we began to incorporate more of our research into the classroom. This book is the result of our many years' work with senior IT managers, in organizations, and with students in the classroom.

Each issue in this book has been selected collaboratively by the focus group after debate and discussion. As facilitators, our job has been to keep the group's focus on IT management issues, not technology per se. In preparation for each meeting, focus group members researched the topic within their own organization, often involving a number of members of their senior IT management team as well as subject matter experts in the process. To guide them, we provided a series of questions about the issue, although members are always free to explore it as they see fit. This approach provided both structure for the ensuing discussion and flexibility for those members whose organizations are approaching the issue in a different fashion.

The focus group then met in a full-day session, where the members discussed all aspects of the issue. Many also shared corporate documents with the group. We facilitated the discussion, in particular pushing the group to achieve a common understanding of the dimensions of the issue and seeking examples, best practices, and guidelines for dealing with the challenges involved. Following each session, we wrote a report based on the discussion, incorporating relevant academic and practitioner materials where these were available. (Because some topics are "bleeding edge," there is often little traditional IT research available on them.)

Each report has three parts:

1. A description of the issue and the challenges it presents for both business and IT managers
2. Models and concepts derived from the literature to position the issue within a contextual framework
3. Near-term strategies (i.e., those that can be implemented immediately) that have proven successful within organizations for dealing with the specific issue

Each chapter in this book focuses on one of these critical IT issues. We have learned over the years that the issues themselves vary little across industries and organizations, even in enterprises with unique IT strategies. However, each organization tackles the same issue somewhat differently. It is this diversity that provides the richness of insight in these chapters. Our collaborative research approach is based on our belief that when dealing with complex and leading-edge issues, "everyone has part of the solution." Every focus group, therefore, provides us an opportunity to explore a topic from a variety of perspectives and to integrate different experiences (both successful and otherwise) so that collectively, a thorough understanding of each issue can be developed and strategies for how it can be managed most successfully can be identified.

ABOUT THE AUTHORS

James D. McKeen is Professor Emeritus at the Queen's School of Business. He has been working in the IT field for many years as a practitioner, researcher, and consultant. In 2011, he was named the "IT Educator of the Year" by ComputerWorld Canada. Jim has taught at universities in the United Kingdom, France, Germany, and the United States. His research is widely published in a number of leading journals and he is the coauthor (with Heather Smith) of five books on IT management. Their most recent book—*IT Strategy: Issues and Practices* (2nd ed.)—was the best-selling business book in Canada (*Globe and Mail*, April 2012).

Heather A. Smith has been named the most-published researcher on IT management issues in two successive studies (2006, 2009). A senior research associate with Queen's University School of Business, she is the author of five books, the most recent being *IT Strategy: Issues and Practices* (Pearson Prentice Hall, 2012). She is also a senior research associate with the American Society for Information Management's Advanced Practices Council. A former senior IT manager, she is codirector of the IT Management Forum and the CIO Brief, which facilitate interorganizational learning among senior IT executives. In addition, she consults and collaborates with organizations worldwide.

ACKNOWLEDGMENTS

The work contained in this book is based on numerous meetings with many senior IT managers. We would like to acknowledge our indebtedness to the following individuals who willingly shared their insights based on their experiences “earned the hard way”:

Michael Balenzano, Sergei Beliaev, Matthias Benfey, Nastaran Bisheban, Peter Borden, Eduardo Cadena, Dale Castle, Marc Collins, Diane Cope, Dan Di Salvo, Ken Dschankilic, Michael East, Nada Farah, Mark Gillard, Gary Goldsmith, Ian Graham, Keiko Gutierrez, Maureen Hall, Bruce Harding, Theresa Harrington, Tom Hopson, Heather Hutchison, Jim Irich, Zeeshan Khan, Joanne Lafreniere, Konstantine Liris, Lisa MacKay, Mark O’Gorman, Amin Panjwani, Troy Pariag, Brian Patton, Marius Podaru, Helen Restivo, Pat Sadler, A. F. Salam, Ashish Saxena, Joanne Scher, Stewart Scott, Andy Secord, Marie Shafi, Helen Shih, Trudy Sykes, Bruce Thompson, Raju Uppalapati, Len Van Greuning, Laurie Schatzberg, Ted Vincent, and Bond Wetherbe.

We would also like to recognize the contribution of Queen’s School of Business to this work. The school has facilitated and supported our vision of better integrating academic research and practice and has helped make our collaborative approach to the study of IT management and strategy an effective model for interorganizational learning.

James D. McKeen
Kingston, Ontario

Heather A. Smith
School of Business
June 2014

SECTION I

Delivering Value with IT

- Chapter 1** The IT Value Proposition
- Chapter 2** Delivering Business Value through IT Strategy
- Chapter 3** Making IT Count
- Chapter 4** Effective Business–IT Relationships
- Chapter 5** Business–IT Communication
- Chapter 6** Effective IT Leadership

Mini Cases

- Delivering Business Value with IT at Hefty Hardware
- Investing in TUFS
- IT Planning at ModMeters

The IT Value Proposition¹

It's déjà vu all over again. For at least twenty years, business leaders have been trying to figure out exactly how and where IT can be of value in their organizations. And IT managers have been trying to learn how to deliver this value. When IT was used mainly as a productivity improvement tool in small areas of a business, this was a relatively straightforward process. Value was measured by reduced head counts—usually in clerical areas—and/or the ability to process more transactions per person. However, as systems grew in scope and complexity, unfortunately so did the risks. Very few companies escaped this period without making at least a few disastrous investments in systems that didn't work or didn't deliver the bottom-line benefits executives thought they would. Naturally, fingers were pointed at IT.

With the advent of the strategic use of IT in business, it became even more difficult to isolate and deliver on the IT value proposition. It was often hard to tell if an investment had paid off. Who could say how many competitors had been deterred or how many customers had been attracted by a particular IT initiative? Many companies can tell horror stories of how they have been left with a substantial investment in new forms of technology with little to show for it. Although over the years there have been many improvements in where and how IT investments are made and good controls have been established to limit time and cost overruns, we are still not able to accurately articulate and deliver on a value proposition for IT when it comes to anything other than simple productivity improvements or cost savings.

Problems in delivering IT value can lie with how a value proposition is conceived or in what is done to actually implement an idea—that is, selecting the right project and doing the project right (Cooper et al. 2000; McKeen and Smith 2003; Peslak 2012). In addition, although most firms attempt to calculate the expected payback of an IT investment before making it, few actually follow up to ensure that value has been achieved or to question what needs to be done to make sure that value will be delivered.

¹ This chapter is based on the authors' previously published article, Smith, H. A., and J. D. McKeen. "Developing and Delivering on the IT Value Proposition." *Communications of the Association for Information Systems* 11 (April 2003): 438–50. Reproduced by permission of the Association for Information Systems.

This chapter first looks at the nature of IT value and “peels the onion” into its different layers. Then it examines the three components of delivering IT value: value identification, conversion, and value realization. Finally, it identifies five general principles for ensuring IT value will be achieved.

PEELING THE ONION: UNDERSTANDING IT VALUE

Thirty years ago the IT value proposition was seen as a simple equation: Deliver the right technology to the organization, and financial benefits will follow (Cronk and Fitzgerald 1999; Marchand et al. 2000). In the early days of IT, when computers were most often used as direct substitutes for people, this equation was understandable, even if it rarely worked this simply. It was easy to compute a bottom-line benefit where “technology” dollars replaced “salary” dollars.

Problems with this simplistic view quickly arose when technology came to be used as a productivity support tool and as a strategic tool. Under these conditions, managers had to decide if an IT investment was worth making if it saved people time, helped them make better decisions, or improved service. Thus, other factors, such as how well technology was used by people or how IT and business processes worked together, became important considerations in how much value was realized from an IT investment. These issues have long confounded our understanding of the IT value proposition, leading to a plethora of opinions (many negative) about how and where technology has actually contributed to business value. Stephen Roach (1989) made headlines with his macroeconomic analysis showing that IT had had absolutely no impact on productivity in the services sector. More recently, research shows that companies still have a mixed record in linking IT to organizational performance, user satisfaction, productivity, customer experience, and agility (Peslak 2012).

These perceptions, plus ever-increasing IT expenditures, have meant business managers are taking a closer look at how and where IT delivers value to an organization (Ginzberg 2001; Luftman and Zadeh 2011). As they do this, they are beginning to change their understanding of the IT value proposition. Although, unfortunately, “silver bullet thinking” (i.e., plug in technology and deliver bottom-line impact) still predominates, IT value is increasingly seen as a multilayered concept, far more complex than it first appeared. This suggests that before an IT value proposition can be identified and delivered, it is essential that managers first “peel the onion” and understand more about the nature of IT value itself (see Figure 1.1).

What Is IT Value?

Value is defined as the worth or desirability of a thing (Cronk and Fitzgerald 1999). It is a subjective assessment. Although many believe this is not so, the value of IT depends very much on how a business and its individual managers choose to view it. Different companies and even different executives will define it quite differently. Strategic positioning, increased productivity, improved decision making, cost savings, or improved service are all ways *value* could be defined. Today most businesses define *value* broadly and loosely, not simply as a financial concept (Chakravarty et al. 2013). Ideally, it is tied to the organization’s business model because adding value with IT should enable a firm to do its business better. In the focus group (see the Preface), one company sees value

FIGURE 1.1 IT Value Is a Many-Layered Concept

resulting from all parts of the organization having the same processes; another defines value by return on investment (ROI); still another measures it by a composite of key performance indicators. In short, there is no single agreed-on measure of IT value. As a result, misunderstandings about the definition of *value* either between IT and the business or among business managers themselves can lead to feelings that value has not been delivered. Therefore, a prerequisite of any IT value proposition is that everyone involved in an IT initiative agree on what value they are trying to deliver and how they will recognize it.

Where Is IT Value?

Value may also vary according to where one looks for it (Davern and Kauffman 2000; Oliveira and Martins 2011). For example, value to an enterprise may not be perceived as value in a work group or by an individual. In fact, delivering value at one level in an organization may actually conflict with optimizing value at another level. Decisions about IT value are often made to optimize firm or business process value, even if they cause difficulties for business units or individuals. As one manager explained, "At the senior levels, our bottom-line drivers of value are cost savings, cash flow, customer satisfaction, and revenue. These are not always visible at the lower levels of the organization." Failure to consider value implications at all levels can lead to a value proposition that is counterproductive and may not deliver the value that is anticipated. Many executives take a hard line with these value conflicts. However, it is far more desirable to aim for a value

that is not a win–lose proposition but is a win–win at all levels. This can leverage overall value many times over (Chan 2000; Grant and Royle 2011).

Who Delivers IT Value?

Increasingly, managers are realizing that it is the *interaction* of people, information, and technology that delivers value, not IT alone.² Studies have confirmed that strong IT practices *alone* do not deliver superior performance. It is only the combination of these IT practices with an organization’s skills at managing information and people’s behaviors and beliefs that leads to real value (Birdsall 2011; Ginzberg 2001; Marchand et al. 2000). In the past, IT has borne most of the responsibility for delivering IT value. Today, however, business managers exhibit a growing willingness to share responsibility with IT to ensure value is realized from the organization’s investments in technology. Most companies now expect to have an executive sponsor for any IT initiative and some business participation in the development team. However, many IT projects still do not have the degree of support or commitment from the business that IT managers feel is necessary to deliver fully on a value proposition (Peslak 2012).

When Is IT Value Realized?

Value also has a time dimension. It has long been known that the benefits of technology take time to be realized (Chan 2000; Segars and Chatterjee 2010). People must be trained, organizations and processes must adapt to new ways of working, information must be compiled, and customers must realize what new products and services are being offered. Companies are often unprepared for the time it takes an investment to pay off. Typically, full payback can take between three and five years and can have at least two spikes as a business adapts to the deployment of technology. Figure 1.2 shows this “W” effect, named for the way the chart looks, for a single IT project.

Initially, companies spend a considerable amount in deploying a new technology. During this twelve-to-sixteen-month period, no benefits occur. Following implementation, some value is realized as companies achieve initial efficiencies. This period lasts for about six months. However, as use increases, complexities also grow. Information overload can occur and costs increase. At this stage, many can lose faith in the initiative. This is a dangerous period. The final set of benefits can occur only by making the business simpler and applying technology, information, and people more effectively. If a business can manage to do this, it can achieve sustainable, long-term value from its IT investment (Segars and Chatterjee 2010). If it can’t, value from technology can be offset by increased complexity.

Time also changes perceptions of value. Many IT managers can tell stories of how an initiative is vilified as having little or no value when first implemented, only to have people say they couldn’t imagine running the business without it a few years later. Similarly, most managers can identify projects where time has led to a clearer

² These interactions in a structured form are known as *processes*. Processes are often the focus of much organizational effort in the belief that streamlining and reengineering them will deliver value. In fact, research shows that without attention to information and people, very little value is delivered (Segars and Chatterjee 2010). In addition, attention to processes in organizations often ignores the informal processes that contribute to value.

FIGURE 1.2 The 'W' Effect in Delivering IT Value (Segars & Chatterjee, 2010)

understanding of the potential value of a project. Unfortunately, in cases where anticipated value declines or disappears, projects don't always get killed (Cooper et al. 2000).

Clarifying and agreeing on these different layers of IT value is the first step involved in developing and delivering on the IT value proposition. All too often, this work is forgotten or given short shrift in the organization's haste to answer this question: How will IT value be delivered? (See next section.) As a result, misunderstandings arise and technology projects do not fulfill their expected promises. It will be next to impossible to do a good job developing and delivering IT value unless and until the concepts involved in IT value are clearly understood and agreed on by both business and IT managers.

THE THREE COMPONENTS OF THE IT VALUE PROPOSITION

Developing and delivering an IT value proposition involves addressing three components. First, potential opportunities for adding value must be identified. Second, these opportunities must be converted into effective applications of technology. Finally, value

Best Practices in Understanding IT Value

- Link IT value directly to your business model.
- Recognize value is subjective, and manage perceptions accordingly.
- Aim for a value "win-win" across processes, work units, and individuals.
- Seek business commitment to all IT projects.
- Manage value over time.

FIGURE 1.3 The Three Components of the IT Value Proposition

must be realized by the organization. Together, these components comprise the fundamentals of any value proposition (see Figure 1.3).

Identification of Potential Value

Identifying opportunities for making IT investments has typically been a fairly informal activity in most organizations. Very few companies have a well-organized means of doing research into new technologies or strategizing about where these technologies can be used (McKeen and Smith 2010). More companies have mechanisms for identifying opportunities within business units. Sometimes a senior IT manager will be designated as a “relationship manager” for a particular unit with responsibility for working with business management to identify opportunities where IT could add value (Agarwal and Sambamurthy 2002; Peslak 2012). Many other companies, however, still leave it up to business managers to identify where they want to use IT. There is growing evidence that relegating the IT organization to a passive role in developing systems according to business instructions is unlikely to lead to high IT value. Research shows that involving IT in business planning can have a direct and positive influence on the development of successful business strategies using IT (Ginzberg 2001; Marchand et al. 2000). This suggests that organizations should establish joint business–IT mechanisms to identify and evaluate both business and technical opportunities where IT can add value.

Once opportunities have been identified, companies must then make decisions about where they want to focus their dollars to achieve optimal value. Selecting the right projects for an organization always involves balancing three fundamental factors: cash, timing, and risk (Luehrman 1997). In principle, every company wants to undertake only high-return projects. In reality, project selection is based on many different factors. For example, pet or political projects or those mandated by the government or competitors are often part of a company’s IT portfolio (Carte et al. 2001). Disagreement at senior levels about which projects to undertake can arise because of a lack of a coherent and consistent mechanism for assessing project value. All organizations need some formal mechanism for prioritizing projects. Without one, it is very likely that project selection will become highly politicized and, hence, ineffective at delivering value. There are a variety of means to do this, ranging from using strictly bottom-line metrics, to comparing balanced scorecards, to adopting a formal value-assessment methodology. However, although these methods help to weed out higher cost–lower return projects, they do not constitute a foolproof means of selecting the right projects for an organization. Using strict financial selection criteria, for example, can exclude potentially high-value strategic projects that have less well-defined returns, longer payback periods, and more risk (Cooper et al. 2000; DeSouza 2011). Similarly, it can be difficult getting

important infrastructure initiatives funded even though these may be fundamental to improving organizational capabilities (Byrd 2001).

Therefore, organizations are increasingly taking a portfolio approach to project selection. This approach allocates resources and funding to different types of projects, enabling each type of opportunity to be evaluated according to different criteria (McKeen and Smith 2003; Smith and McKeen 2010). One company has identified three different classes of IT—infrastructure, common systems, and business unit applications—and funds them in different proportions. In other companies, funding for strategic initiatives is allocated in stages so their potential value can be reassessed as more information about them becomes known. Almost all companies have found it necessary to justify infrastructure initiatives differently than more business-oriented projects. In fact, some remove these types of projects from the selection process altogether and fund them with a “tax” on all other development (McKeen and Smith 2003). Other companies allocate a fixed percentage of their IT budgets to a technology renewal fund.

Organizations have come a long way in formalizing where and how they choose to invest their IT dollars. Nevertheless, there is still considerable room for judgment based on solid business and technical knowledge. It is, therefore, essential that all executives involved have the ability to think strategically and systematically as well as financially about project identification and selection.

Effective Conversion

“Conversion” from idea/opportunity to reality has been what IT organizations have been all about since their inception. A huge amount of effort has gone into this central component of the IT value proposition. As a result, many IT organizations have become very good at developing and delivering projects on time and on budget. Excellent project management, effective execution, and reliable operations are a critical part of IT value. However, they are not, in and of themselves, sufficient to convert a good idea into value or to deliver value to an organization.

Today managers and researchers are both recognizing that more is involved in effective conversion than good IT practices. Organizations can set themselves up for failure by not providing adequate and qualified resources. Many companies start more projects than they can effectively deliver with the resources they have available. Not having enough time or resources to do the job means that people are spread too thin and end up taking shortcuts that are potentially damaging to value (Cooper et al. 2000). Resource limitations on the business side of a project team can be as damaging to conversion as a lack of technical resources. “[Value is about] far more than just sophisticated managerial visions... Training and other efforts... to obtain value from IT investments

Best Practices in Identifying Potential Value

- Joint business–IT structures to recognize and evaluate opportunities
- A means of comparing value across projects
- A portfolio approach to project selection
- A funding mechanism for infrastructure