

Second Edition

ENTERPRISE SYSTEMS FOR MANAGEMENT

Luvai F. Motiwalla

University of Massachusetts Lowell

and

Jeff Thompson

Oracle Consulting

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

CONTENTS

Preface 13

Acknowledgments 19

About the Authors 21

Chapter 1 INTRODUCTION TO ENTERPRISE SYSTEMS FOR MANAGEMENT 23

▶ **CASE 1.1** Opening Case: Hershey's Enterprise 21 Project 24

Preview 25

Enterprise systems In Organizations 26

Information Silos and Systems Integration 27

Enterprise Resource Planning Systems 28

What Is an ERP? 28

Evolution of ERP 29

Business Process and ERP 30

ERP System Components 32

ERP Architecture 33

e-Business and ERP 36

Benefits and Limitations of ERP 37

ERP Implementation 39

Business Process Management 39

ERP Life Cycle 39

ERP Implementation Strategies 40

Software and Vendor Selection 41

Operations and Post-Implementation 43

People and Organization 43

Project Management 43

Role of Consultants 44

Change Management 45

Business Process Reengineering 45

Global, Ethical, and Security Management 45

ERP Vendors 46

Key Vendors 47

SAP 48

Software Extensions and Trends 49

Implications for Management 50

Summary 51 • Exercises 53 • Review Questions 53
Discussion Questions 54

▶ **CASE 1.2** Real-World Case: Rolls Royce's ERP Implementation 54

Chapter 2 SYSTEMS INTEGRATION 57

▶ **CASE 2.1** Opening Case: Air Cargo's e-Enterprise System 58

Preview 59

Functional Silos 60

Horizontal Silos 60

Vertical Silos 61

Business Process and Silos 62

Evolution of IS in Organizations 64

IS Architectures 66

IS Functionalization 66

Systems Integration 68

Logical Vs. Physical SI 68

Steps in Integrating Systems 69

Benefits of System Integration 70

Limitations of System Integration 70

ERP and Systems Integration 71

ERP's Role in Logical Integration 71

ERP's Role in Physical Integration 72

Implications for Management 73

Summary 74 • Exercises 75 • Review Questions 75
Discussion Questions 76

▶ **CASE 2.2** Real-World Case: Systems Integration at UPS Corp 76

Chapter 3 ENTERPRISE SYSTEMS ARCHITECTURE 79

▶ **CASE 3.1** Opening Case: Nestlé's ERP Implementation 80

Preview 81

Why Study Enterprise System Architecture? 81

ERP Modules 82

Production Module 84

Purchasing Module 84

Inventory Management Module 84

Sales and Marketing Module 85

Finance Module 85

Human Resource Module 85

Miscellaneous Modules 85
 Benefits of Key ERP Modules 85

ERP Architecture 87

Layered Architecture Example 87
 Benefits and Limitations 93
 Web Services Architectures 94
 Service-Oriented Architectures 96
 SOA and Web Services 99
 Enterprise Content Management and SOA 99
 Cloud Architecture 100

Implications for Management 103

Summary 104 • Exercises 105 • Review Questions 105
Discussion Questions 106

► **CASE 3.2 Real-World Cases: Wipro and MBH 106**

Chapter 4 DEVELOPMENT LIFE CYCLE 110

► **CASE 4.1 Opening Case: Of Men and Mice: An ERP Case Study 111**

Preview 112

Systems Development Life Cycle 113

Traditional SDLC 113
 Rapid SDLC Approaches 114

ERP Implementation Life Cycle 115

ERP Implementation Plan 116
 ERP Implementation Methodology 117
 Traditional ERP Life Cycle 118
 Rapid ERP Life Cycles 121
 ERP Life Cycle Vs. SDLC 127

Project Management 129

Project Roles and Responsibilities 131

Implications for Management 132

Summary 135 • Exercises 135 • Review Questions 135
Discussion Questions 136

► **CASE 4.2 Real-World Case: Two Short Cases: OilCO & ExploreCO 136**

Appendix A 140

Appendix B 159

Chapter 5 IMPLEMENTATION STRATEGIES 161

► **CASE 5.1 Opening Case: Aquatech International Corporation 162**

Preview 163

- ERP Components 163**
 - Hardware 163
 - Software 164
 - People Resources 165
- ERP and Virtualization 166**
- Third-Party Products 170**
 - What Are They and Why Are They Needed? 170
 - Impacts of Integration with ERP 170
 - Support 170
 - Overcoming Third-Party Integration Issues 171
 - Middleware 171
- Database Requirements 171**
 - Understanding Transactional and Reporting Needs 171
 - Selecting the Database 172
 - Staffing and Database Administration 172
- ERP Implementation Organization and Approaches 172**
 - Governance 172
 - Implementation Methodology 176
 - What Is a Vanilla Implementation? 177
 - Why Would You Consider a Vanilla Implementation? 177
 - When Should You Consider Modifying an ERP? 177
 - Benefits and Drawbacks 178
- ERP Implementation Examples 178**
- Platform Issues 179**
 - Servers 180
 - Network 180
 - Security 180
 - Disaster Recovery and Business Continuity 180
- Implications for Management 180**
 - Summary 181 • Exercises 182 • Review Questions 182*
 - Discussion Questions 182*
 - ▶ **CASE 5.2 Real-World Case: United States Army 183**

Chapter 6 SOFTWARE AND VENDOR SELECTION 189

- ▶ **CASE 6.1 Opening Case: Oracle Wins Out Over SAP at Welch's 190**
- Preview 191**
- Vendor Research 191**
- Matching User Requirements to Features 195**

Request for Bids 196

Vendor Analysis and Elimination 196

Contract Management and License Agreements 197

Implications for Management 198

Summary 198 • Exercises 199 • Review Questions 199

Discussion Questions 199

- ▶ **CASE 6.2 Real-World-Case: Enterprise Solutions for Fruit and Vegetable Beverage Manufacturing 199**

Appendix A 204

Appendix B 207

Chapter 7 OPERATIONS AND POSTIMPLEMENTATION 212

- ▶ **CASE 7.1 Opening Case: Hugger-Mugger ERP Implementation 213**

Preview 213

Go-Live Readiness 215

ERP Training 217

Stabilization 219

Postproduction Support 221

Knowledge Transfer 223

Implications for Management 225

Summary 225 • Exercises 226 • Review Questions 226

Discussion Questions 226

- ▶ **CASE 7.2 Real-World Case: Hewlett-Packard SAP Implementation 227**

Appendix A 229

Chapter 8 PROGRAM AND PROJECT MANAGEMENT 247

- ▶ **CASE 8.1 Opening Case: ABC Manufacturing: A Hypothetical Case in Unresolved Issues 248**

Preview 249

Project Team 250

Module Experts and Subject Matter Experts 252

Project Leadership 253

Critical Success Factors 255

Decision-Making Process 255

Project Scope 255

Teamwork 256

Change Management 257

Implementation Team and Executive Team 257

Managing Scope Creep 258

Implications for Management 258

Summary 259 • Exercises 260 • Review Questions 260
Discussion Questions 260

- ▶ **CASE 8.2** Real-World Case: Human Resource Implementation at the Institute 261

Appendix A 263

Chapter 9 ORGANIZATIONAL CHANGE AND BUSINESS PROCESS REENGINEERING 264

- ▶ **CASE 9.1** Opening Case: FoxMeyer Drugs 265

Preview 266

Reason for Change 266

Organizational Commitment 267

Change Management 268

Business Process Change 269

Business Process Reengineering 269

BPR Methodology 270

Current BPR Tools 272

Business Process Management 272

Difference between BPR and BPM 273

Best Practices of BPM 274

BPM Software Vendors 275

Core Business Processes 275

Order-to-Cash BPM Solution from Dell Services 276

Optimizing Business Processes 278

Benefits of Implementing BPM 279

Other Examples of Success Stories 280

Role of ERP 280

Implications for Management 282

Summary 282 • Exercises 283 • Review Questions 283
Discussion Questions 283

- ▶ **CASE 9.2** Real-World Case: Nike ERP Implementation 283

Appendix A 286

Chapter 10 GLOBAL, ETHICS, AND SECURITY MANAGEMENT 288

- ▶ **CASE 10.1** Opening Case: Outsourcing at FERC 289

Preview 289

Outsourcing 290

What Is Outsourcing? 290

Outsourcing Drawbacks 292

Implications for Management 346

Summary 347 • Exercises 348 • Review Questions 348
Discussion Questions 348

▶ **CASE 11.2 Real-World Cases: Zara and the Limited Brands 349**

Appendix A 352

Chapter 12 CUSTOMER RELATIONSHIP MANAGEMENT 353

▶ **CASE 12.1 Opening Case: Walt Disney's CRM Strategy 354**

Preview 355

What Is CRM? 356

CRM Evolution 356

CRM Today 358

Types of CRM 359

Customer Relationship Processes 360

CRM Delivery Processes 360

CRM Support Processes 361

CRM Analysis Processes 361

CRM Technology 362

CRM Components 362

CRM Packages and Vendors 364

CRM Architecture 364

On-Demand CRM 365

CRM Life Cycle 367

Implications for Management 369

Summary 370 • Exercises 371 • Review Questions 371
Discussion Questions 371

▶ **CASE 12.2 Real-World Case: Plexipave: A Failed CRM Implementation 371**

Index 375