
IT Management 337

access to an application from a centrally managed facility. Among applications
wholly delivered by a provider one can recognize the following:

Enterprise ASP: ERP, SCM, CRM, e-business;

• Collaborative ASP: e-mail, groupware, conferencing;

• Personal ASP: end-user computing and consumer applications.

Among ASP's benefits one can mention rapid deployment and access to
state of the art solutions. ASP's essentially host and manage software for
companies and provide technical support for that software. Companies may
save money with an ASP by avoiding the purchase of copies of software and
periodic upgrades for every computer in the office and by reducing the need to
train technical staff to maintain the systems. ASP's reduce the total cost of
ownership for applications by 3 0% to 70% (Mark Hall, www. computerworld com).

Among ASP's risks it is possible to perceive flawed execution, ASP's low
knowledge about organization issues of a given company, its personnel
turnover and even the disappearance of a service provider. According to the
Gartner Group's report, 65% of ASP's (out of 480) bankrupted in 2000.

Perhaps the simple applications service providers will win the market's
acceptance, and the complex ones may cause many problems on both sides of
the service contract. The users cannot be misled that ASP's will solve all their
IT problems; for on the contrary, they may even create more problems for
them.

After reviewing an IT office's role in an enterprise organization and in
increasing its productivity and effectiveness as well as after looking at IT
management trends, let's analyze the central issue of ho w to integrate business
and IT strategies, in the following section.

BUSINESS AND IT STRATEGIES
INTEGRATION

Business Aims
If a company does not have well-defined business goals and strategy, then

the formulation of IT aims may be difficult. Figure 8-6 illustrates a set of
business aims for a telecommunication company2.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

338 Targowski

Figure 8-6: The Network of Single! Business Aims

Industry Strategy Business Mission Business Creed & Core Values

To connect the world
through advanced

technologies

Business Goal

Organizational! ' Culture

To penetrate mainland
Asian market & gain 25%

mobile provider market
share by 2008

C Creativity at all levels J(

Busine Ohientivfil
Year 2003

Major expansion into
Indochina (Laos, Vietnam

& Cambodia)

Business Tasks 20031
1. Set up a team in 1 Q
2. Write a business

proposal in 2 Q
3. Implement proposal in

3Q

Business Activities f

1. Target strategic part-
ners in JAN

2. Resources allocation
inFEB

3. Set up performance Kl
in MAR

Quantitative aims

: . .. Targets

l i . Customer acquisition-
25% market share within 5
• . . . y e a r s •< ••• -

2. Investment strategy -via
alliance, penetrating 2 new

markets per year

3. Decreasing time-ta-
market - 8 months to launch

new service/product

4. Reselling process-2
months management

training

Towards
telecommunication

excellence

Business Strategy

Expand through
alliances,

providing cutting-edge
technologies &

competitive pricing

1 r Business Policy

Emphasis on quality &
reliability

Business Practice

Business will not
engage in unrealistic

price cutting

Qualitative aims

Collins and Popras (1997) state that companies that are built to last have
strong core ideology which is composed of core values and purpose (mission
statement). Core values are organizations' essential and enduring tenets, not
to be compromised for financial gain or short-term expediency. For example,
core ideologies in the visionary companies are as follows:

• IBM:
• Give full consideration to the individual employee
• Spend a lot of time making consumer happy
• Go the last mile to do things right; seek superiority in all we undertake

• Procter & Gamble:
• Product excell ence
• Continuous self-improvement

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

IT Management 339

Honesty and fairness
• Respect and concern for the individual

Very often core values can be expressed under a form of a company
creed; e.g., Ford's creed is "Quality is job #1."

Among core values one can recognize (after Collins and Popras, 1997)
management approaches towards "building a clock or time telling." Most
visionary companies are "clock builders" which are built to last and tell the time
all the time. Among such companies one can perceive: Ford, IBM, Wal-Mart,
HP, 3M, Sony, Procter &Gamble, Merck, and others. They are not pursuing
one big idea, but step by step they develop and improve their own organization's
might.

Core values also reflect management philosophy which is exemplified as
a given management style. Visionary companies which have been transforming
from good to great ones apply, according to Collins (2002), Level 5 leadership.
At this level3, an executive builds enduring greatness through a paradoxical
blend of personal humility and professional will. Such leaders replace their own
egos by the larger goal of building a great company. Among such leaders one
can mention: Abraham Lincoln, Colman Mockler (Gillette), Darwin E. Smith
(Kimberly-Clark), and others.

Another management philosophy of visionary companies moving from
good-to-great is first to get the right team of people (Who) and then figure
Where to go with business. One "genius" with helpers cannot do it; everything
falls whenhe/she departures.

BUSINESS AIMS
A mission statement is the set of reasons for a company being in a given

business. 3M's mission is "To solve problems innovatively." Walt Disney's
mission is "To make people happy." Merck's mission statement is "To
preserve and improve human life."

An industrial strategy is aprevailing strategy in a given whole sector of
the economy. This type of astrategy influences a given company'sbusiness
strategy. Figure 8-7 illustrates a classification of industrial strategies.

A business goal is a long-term aim looking for an expected company's
performance within 2-5 years ahead. A firm should have a clear and compelling
measurable goal. For example, General Electric's goal is "Become # 1 or #2

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

340 Targowski

Figure 8-7: The Classification of Industrial Strategies

Industrial Strategies

wiess-
in tensive
strategies

Infrastruc

Competitive |n n o v at ions Growth
Advantage

Repositioning

- Cost leadership

Product

differentiation

- Cost focus

- Product
differentiation
focus

- Products

- Processes

- Services

- Systems

" Mergers

• Acquisitions

Joint
Ventures

- Internatio-
nalization

Globalization

~ Retrenchment

- Turnaround

- Abandonment

- Divestiture

- Liquidation

- Combination
Strategy

"Do nothing
strategy"

ucture-
intensive
stra egies

Diversification Integration

— Diversification

I— Conglomerate

— Vertical

— Operational

Reoriented
Distribution

— Management
Realignment

in every market we serve and revolutionize this company to have the speed and
agility of a small company."

A business strategy. The concept of business strategy is broad and is
the subject of the capstone class in any business curriculum. A business
strategy is a plan for how to accomplish a business goal. Napoleon said that
"a strategy is a simple act of execution."

Visionary companies based their strategies on a la Hedgehog simplicity4

within three circles: 1) What you are deeply passionate about (Gillette's
passion for shaving systems' simplicity), 2) What you can be the best in the
worldat(CircuitCity's4Smodel: service,selection,savings,satisfaction),3)
What drives your economic engine (Wells Fargo's stripped-down branches
and ATM's) (Collins, 2002).

Organizational culture is a value-driven pattern of employees and
management's behavior within acompany. For example, Hewlett-Packard's
culture is "The HP Way." Walt-Mart's culture is "fanatical dedication to its
customers." Marriott's culture is "dedication-to-service atmosphere."

To develop a great strategy, a firm must posses a supportive culture.
Visionary companies moving from good-to-great have the ability to confront
the brutal facts. To know even brutal facts is better than to dream. When

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

IT Management 341

Kroger found that it was losing its market share (1959-1973), it began to
confront the brutal facts and started to transform its stores into superstores.
Through some experiments, Kroger had found that a classic grocery store
(100% of Kroger's stores) was extinct. It was a brutal fact that led to the
company's successful transformation into a chain of superstores. A twice
bigger competitor, A&P, could not face the brutal facts and lost its market
share (Collins, 2002). In 2000, similar crisis began affecting the K-mart
company, which cannot face the brutal facts and transform into solutions that
could allow it to compete with Wal-Mart.

Visionary companies are famous for developing a culture of discipline.
The good-to-great companies built a consistent system with clear constraints,
but also gave people freedom and responsibility within the framework of that
culture. They hired self-disciplined people who didn'tneedto manage, and
then managed the system, not the people. Examples of such culture are at
Circuit City and McDonald's, where people can contribute, but at the same
time they have to comply with the system's policy and the Hedgehog concept
(Collins, 2003).

A business policy is a set of rules for how to go about in certain situations.
For example, Nordstrom' s policy is "Use your good judgment in all situations.
There will be no additional rules."

Business targets are key indicators of a balance scorecard, organized by
four perspectives: financial, customer, operations, and innovation. Selected
targets should exemplify business aims (including short-term objectives -
below one year) and operations of business processes, such as tasks and
activities.

A business task is a short-term operation of a business process that
exemplifies how abusiness objective can be accomplished. It is ameasurable
operation carried out within a quarter.

A business activity is a short-term operation of a business process that
exemplifies how a business task can be accomplished. It is a measurable
operation carried out within a period shorter than a quarter.

Inplanning business aims it is necessary to recognize the long-term ones;
however, to go beyond generalization, it can be useful to provide examples of
mid-term and short-term aims. Of course such exemplification is limited, but
it provides some awareness about current issues and challenges.

Once business aims have been defined, one can pass to the planning of IT
aims.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

342 Targowski

IT Aims
The network of IT aims is depicted in Figure 8-8. The IT aims guide the

performance of the IT function and locate it among other business functions. In
practice, IT aims are usually reduced to a concept of a strategy or obj ecti ves,
while the IT aims network indicates that there are 14 types of aims and each one
has its own merit.

Until we explain each aim's role, one must notice major aims categories
and specific relationships among them. On the left of the network there are
quantitative aims and on the opposite side there are qualitative aims. The
former's accomplishments can be measured, while the latter's serve as a guide
for actions. The IT aims are guided by business aims and this relationship is the
most important one, since it justifies the reason for the IT organization's
existence.

It is important to observe that an IT strategy is a plan about how to
accomplish an IT goal. Without correct goals there is no right strategy. These
aims function if the right organizational culture and undertakings are in position,
supporting a planned IT paradigm, which will define the whole scope of issues
associated with the development of IT solutions, knowledge and skills.

Once long range aims are defined, one can formulate IT targets that are
measured key indicators, controlling an organization's performance at all levels
of IT management.

Technology as an agent of change is nothing new. The strategic issue is not,
what is the role of IT? Rather, the issue is how IT contributes to good-to-great
companies that treat IT differently. Good-to-great companies apply technol-
ogy as the change accelerator, not as a creator of momentum (clock builder).
Circuit City pioneered application of IT to increase denominator for profit per
employee. It was not a leader in pharmaceutical R&D - leaving that to Merck,
Pfizer, and others that had a different Hedgehog Concept. Walgreen pioneered
application of satellite communication to tailor uniqueness of a specific store as
a convenient corner drugstore. In such a manner, a company became a giant
web of a single corner pharmacy, leading the rest of the industry by at least a
decade. Kroger was first in the application of scanners and linked them with
the entire cash-flow-cycle, obtaining a competitive advantage in the whole
industry at the beginning ofthel980's (Collins, 2003).

Good-to-great companies apply IT in a following manner (Collins, 2003):

• Think differently about technology than their competition,

• Select IT applications carefully,

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

IT Management 343

Figure 8-8: The Network of IT Aims

IT Goals

IT Objectives

IT Tasks

IT Activities

IT Mission

Organizational Culture
and IT Paradigm

Quantitative aims

IT

T
A
R
G
E
T
S

IT Strategy

IT Policy

IT Practice

Qualitative aims

3.
3

i

If the IT solution fits well into the Hedgehog concept, then the IT solution
should be at the level of pioneers; otherwise set for parity or ignore it
entirely,

IT should be a change accelerator, not a creator of momentum,

Respond to IT with thoughtfulness and creativity, driven by a compulsion
to turn unrealized potential into results,

Mediocre companies react to IT by fear and they are left behind.

IT Mission
An IT mission should explain the reason for the IT's existence (raison

d'etre). The IT mission shouldreflectagivencompany'sbusiness strategy's
directions and intentions. It can be structured as follows:

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

344 Targowski

Part I IT's Core Mission, one can recognize three classic missions:
• "IT supports core enterprise operations" (e.g., CAD); or

"ITfulfills enterprise operations" (e.g., high volume print of documents
such as account statements); or

• "IT isastrategic core function of an enterprise" (e.g., customer order
application at www. amazon. com).

PartII IT's Supportive Mission:
• E.g., "Automate workers' routines and informate executive judgment."

The IT core mission should be short and clear, emphasizing its role in a
business'operations. Thisrolecanbesupportive,orfurfilling,orstrategic. The
second part of the IT mission can provide directions at the levels below
business critical operations. In the provided example IT aims at the issue of
what to automate and informate

IT Creed
An IT creed is a philosophy guiding IT operations and workers. It should

be a simple, catchy slogan such as "Information is Power," "Information
Unlimited," "Friendly Computing," "Beat the System," " Be There," "Quality
Data," or "Information Culture." Of course, there should be some relationship
between a business creed and an IT creed. For example, if Ford Corporation's
creed is "Quality Job no. 1," then its IT organization could apply an IT creed:
"Quality Information is Job no. 1."

IT Culture
A human culture is veiy important for the process of implementing IT aims.

We have already discussed issues about how to set up the IT strategy-
supportive culture. Very talented professionals usually work in IT organiza-
tions and they cannot be managed by a "police" style control of their activities.
The right style in IT is management by a culture, which motivates workers to
high performance.

IT Paradigms
A paradigm, according to Kuhn (1970), is "a pattern," "model," or

"accepted example" of current practice, which includes law, theory, applica-

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

IT Management 345

tion and instrumentation together. Barker (1985) gives a different definition.
He describes a paradigm as a set of rules and regulations that (1) describes
boundaries and (2) tells you what to do to be successful within those
boundaries. A paradigm shift occurs when the "rules" change and therefore the
means of success change also.

In IT development, a shift of paradigm introduces new rules ("era") of
development. However, in some case, two or more paradigms can exist
coincidentally, since IT grows at a very fast pace. One can recognize the
following paradigms in the last 50 years5:

Offline intra-enterprise paradigm (1950's) -punch cards and automated
routine processing;

• On-line intra-enterprise paradigm (1960' s-1970's)-remote-networked
processing;

• Integrated intra-enterprise paradigm (1980's) - ERP with common
database processing;

• Agile inter-enterprise paradigm (1992' s) - computer-integrated opera-
tionprocessing;

• Communicated inter-enterprise paradigm (1995' s) -the Internet-based
processing;

• Virtual inter-enterprise paradigm (1996's) - cyberspace office and
remote processing;

• Informated inter-enterprise paradigm (1998' s) -portal and data mining
processing;

Electronic inter-enterprise paradigm (2000's) - Web-based integration
of all processing;

Mobile inter-enterprise paradigm (2001' s) - wireless-based handheld
devices access.

The next enterprise level of development includes the previous enterprise
level's solutions being either intact, improved, orreplaced. Each level ofthe

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

346 Targowski

enterprise development requires new IT professional knowledge and skills.
Furthermore, it also requires anew approach to IT strategy. Companies which
feel that their IT staff is not up to a new IT paradigm very often seek outsourcing
and ASP services.

The relationships between IT paradigms and missions are illustrated in
Table 8-2.

Table 8-2: The Relationships Between IT Paradigms and Missions

PARADIGM

Off-line intra-enterprise
On-line intra-enterprise
Integrated intra-enterprise
Agile inter-enterprise paradigm
Informated inter-enterprise
Communicated inter-enterprise
Mobile inter-enterprise
Electronic inter-enterprise
Virtual inter-enterprise

SUPPORTIVE
MISSION
X
X

X
X

FULFILLMENT
MISSION
X
X
X
X
X
X
X

STRATEGIC
MISSION

X
X

X
X

Table 8-2 helps to understand how a business strategy's direction is
translated into IT's directions. For example, if a business strategy perceives IT
as a supportive function only, then a CIO has only three options to pursue: off-
line enterprise or on-line enterprise or communicated enterprise. In the 21st

century this CIO probably will choose the communicated enterprise option. As
such, it shapes the IT solutions and its budget.

The business strategy, which perceives the IT function as a strategic one,
provides for the CIO a set of four paradigm options to choose from: agile inter-
enterprise, virtual inter-enterprise, informated inter-enterprise, and electronic
inter-enterprise. Depending upon the kind of an industrial sector, certain
paradigms can be easily eliminated. For example, for the banking sector the
agile and virtual enterprise paradigms are not right. Then the choice is between
the two remaining paradigms and will depend upon the existing culture and
management priorities as well as on the available budget.

IT Goals
Goals are long-term aims in a horizon range of two to five years and they

serve as a mechanism to evaluate the organization's performance. A goal is an

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

IT Management 347

end towards which managers lead the organization and its business units.
"Goals" are very often confused with "objectives," which are mid-range-
oriented, in a range below one year. A goal is an aim that differentiates an
organization from an undirected crowd of people.

IT goals should be compatible with the chosen IT paradigm; their examples
are illustrated in Table 8-3.

Table 8-3: Examples of IT Goals Driven by IT Paradigm

PARADIGM
Off-line enterprise

On-line enterprise
Integrated enterprise

Informated enterprise

Agile enterprise

Communicated enterprise

Mobile enterprise

Electronic enterprise
Virtual enterprise

Examples of IT Goals
Switch from hand design to the CATIA CAD system within 16
months
Provide remote monitors for every office worker within 2 years
Implement IBM DB2 database for 8 Peoplesoft ERP applica-
tions within 2.5 years
Implement IBM Datawarehouse and Data Mining software
within 16 months
Implement the IBM CIM package for Glenn Plant within 2
years
Implement the Extranet for all of a company's stakeholders
within 16 months
Implement Wireless Application Protocol-based server within 2
years
Implement e-enterprise within 3 years
Implement Lotus Notes groupware for all R&D workers within
16 months

IT Strategy
An IT strategy is a plan about how to implement IT goals. Napoleon once

said, "Strategy is a simple act of execution." Perhaps for him. To betterdefine
the IT strategy components let'stake look at its model in Figure 8-9. The IT
strategy model is composed of the following choices:

• Target Results which translate the strategy into action;

• Application Strategic Domain which sets the developmental direction;

• IT Differential Advantage which puts a company in the competitive
position;

Strategic Thrust which defines the transition steps from the previous to
the next stage of IT development.

Let's examine each of the above choices that constitute an IT strategy.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

348 Targowski

Figure 8-9: A Model of IT Strategy

IT Paradigm & Goal Target Results

Application Strategic
Domain

IT Differential Advantage

Strategic Thrust

IT Strategy

IT Targets
The IT strategy has to be explained in a language of measured key

indicators; for example, defined within the framework of the balanced scorecard
(Kaplan and Norton, 1996). The balanced scorecard translates mission, goals,
and strategy into four different perspectives: financial, customer, internal
business process, and learning and growth.

Based upon existing industrial practice (Table 8-1) the IT balanced
scorecard is presented inTable 8-4.

The selection of IT targets and their values is subj ecti ve and depends upon
a company' s business and IT aims. The balanced scorecard will influence the
choices for the remaining components of the IT strategy.

Copyright £3 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

IT Management 349

Application Strategic Domain
The selection of application strategic domain should be coordinated wilh

the IT paradigm and goals as well as with the targets. Table 8-5 illustrates a
matrix of seven IT paradigms and four main business strategies. Cross-sections
of the table list recommended strategic domains of applications6. Of course
these domains are only some examples of theoretical directions that can be
different in every specific case.

Table 8-4: The Example of the IT Balanced Scorecard

KEY INDICATORS

F1. IT budget as percentage
of projected revenues
F2. IT spending per em-
ployee
F3. Profits from e-business
operations
F4. Income from IT services
to other firms
F5. Share of IT budget for IT
services and outsourcing
F6. Share of IT budget for
salaries and benefits
C1. Inquiries handled elec-
tronically, without interven-
tion
C2. Percentage of customers
included in supply chain
B1. Suppliers included in e-
SCM
B2. Portion of workweek IT
executives meet with line-of-
business and departmental
managers
V1. Share of IT budget for
research and development
V2. Share of IT budget for
new products and technol-
ogy
V3. Portion of knowledge
workers using intelligence
tools

P E R S P E C T I V E S

FINANCIAL

X%

$Y

Z%

W%

A%

B%

CUSTOMER

C%

D%

INTERNAL
BUSINESS

E%

F%

INNOVATION,
LEARNING &
GROWTH

G%

H%

L%

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

350 Targowski

Table 8-5: The Selection of Application Strategic Domain

IT Paradigms

Business Strategies

Competitive
Advantage

Differentiation

Focus

Innovations

Growth

Alliance
Repositioning

Diversification

Integration

O
ff-

lin
e
 E

nt
er

pr
is

e
EPM

CAD

TPS

O
n-

lin
e
 E

nt
er

pr
is

e

CAM

CADT
euc

TPS,

c

In
te

gr
at

ed
 E

nt
er

pr
is

e

SCM

CAD

ESP,

JflP

A
gi

le
 E

nt
er

pr
is

e

CAD
CAM

CAD
CAM

CAD
CAM

CAD
CAM

In
fo

rm
at

ed
 E

nt
er

pr
is

e

KMS
eDOC

KMS
WFS

KMS

KMS

C
om

m
un

ic
at

ed
E

nt
er

pr
is

e

WFS

WFS

eDMS

WFS

M
ob

ile
 E

nt
er

pr
is

e

WAP

WAP

WAP

WAP

E
le

ct
ro

ni
c

E
nt

er
pr

is
e

eBiz

WFS

eBiz

B2B

V
irt

ua
l

E
nt

er
pr

is
e

EIP

WFS

SCM

WFS

IT Differential Advantage
If the IT organization is to continue to attract a company' s business units

and tlieir management, it must perform certain functions within industry practice
with distinction. Rapid deployment of applications, a sophisticated matrix of
applications, a low information processing cost, better user friendly software,
and better information quality can all serve to differentiate a particular IT
organization from the industrial pack.

IT management may choose the right differential advantage by choosing
between in-house and outsourcing of the planning, development, maintenance,
information, data and network centers' services. By focusing on all or part of
these centers it is possible to implement expected solutions.

Strategic Thrust
This consideration steers a course between strategic moves that are either

too aggressive or too passive. Examples of application-intensive and business-
intensive strategic thrusts are as follows:

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written

permission of Idea Group Inc. is prohibited.

	ateesa - 0350
	ateesa - 0351
	ateesa - 0352
	ateesa - 0353
	ateesa - 0354
	ateesa - 0355
	ateesa - 0356
	ateesa - 0357
	ateesa - 0358
	ateesa - 0359
	ateesa - 0360
	ateesa - 0361
	ateesa - 0362
	ateesa - 0363

