Chapter 2 Preliminary Investigation

Introduction

· Systems planning tasks

· Examine the systems request

· Conduct a preliminary investigation

· Determine whether further development is warranted

· Systems planning topics 

· Why and how systems projects originate

· Objectives and scope of the preliminary investigation

· Fact-finding tasks

· Activities that complete the systems planning phase

The Strategic Planning Process

· Describes a company’s reason for existing and plan for the future

· Begins with a mission statement that sets forth an overall purpose and direction for stakeholders

· Examples of mission statements

· Federal Express

· Toshiba International Corporation

· Keyport Life Insurance Company

· Stakeholders are people affected by the company’s performance

· Stakeholders include:

· Customers


· Employees

· Suppliers

· Stockholders

· Members of the community

· The impact of technology

· Rapid expansion of information technology is creating entirely new industries, such as

· E-commerce

· Online stock trading

· Change will be constant

· Global competition

· Rapidly changing markets

· Explosive growth of information technology 

Information Systems Projects

· Starting point is a systems request

· Reasons for systems projects

· Improved service

· Better performance

· More information

· Stronger controls

· Reduced cost

· Sources of systems projects

· User requests

· Top-management directives

· Existing systems

· Information systems department

· External factors

· Request form and procedure

· Streamlines the process

· Ensures consistency

· Must be easy to understand and use

· Must include clear instructions

Evaluation of Systems Requests

· Responsibility for evaluating systems requests

· A group of key managers and users 

· Systems review committee

· Steering committee

· Computer resources committee

· Computer policy committee

· A single individual

· Typical in smaller companies

· Must consult with users & managers

· Evaluation of projects

· Systems review committee tasks:

· Evaluate requests

· Set priorities

· Assess feasibility

· Overview of feasibility

· Feasibility study uses three main yardsticks:

· Operational feasibility

· Technical feasibility

· Economic feasibility

· Operational feasibility

· Is the system a practical and effective approach?

· Operational feasibility depends on:

· Management and user support

· User involvement in planning

· Impact on performance, customers, and company image

· Reasonable schedules

· Technical feasibility

· Does the organization have resources to develop/purchase and operate the system?

· Technical feasibility depends on:

· Technical expertise within the organization

· Availability of necessary equipment

· Hardware and software reliability 

· Adequate performance that will meet specifications

· Capacity for future needs/projected growth

· Economic feasibility

· Do the projected benefits outweigh the estimated costs of development, installation, and operation?

· Economic feasibility depends on:

· Costs — one time and continuing costs

· Benefits — tangible and intangible benefits

· Timing of various costs and benefits

· Cost of not developing the system

· Determining feasibility

· First step is a determination of feasibility

· Goal is to identify nonfeasible projects as soon as possible

· Feasibility can change over time

· Nonfeasible projects can be resubmitted

· Initially feasible projects can be rejected later

· Criteria used to evaluate systems requests

· Reduce costs

· Increase revenue

· Produce more information or better results

· Serve customers and the organization better

· Reasonable time frame and lasting results

· Resources available

· Necessary or discretionary

· Tangible or intangible factors

Preliminary Investigation Objectives

· Purpose

· To decide whether to continue the project

· Objectives for a preliminary investigation

1. Understand the problem

2. Define the project scope and constraints

3. Identify the benefits

4. Estimate the time and costs

5. Report to management

· Understand the problem

· Identify the true nature of the problem and the reason for the systems request 

· Stated problem may not be the real problem

· Clear statement defines the investigation scope

· Define the project scope and constraints

· Project scope

· Define the range or extent of the project

· Set project boundaries

· Constraints

· Identify conditions, restrictions, or requirements

· Present vs. future

· Internal vs. external

· Mandatory vs. desirable

· Identify the benefits

· Tangible benefits

· Can be stated in dollars

· Based on increased revenue or reduced cost

· Intangible benefits

· Difficult to measure in dollars

· Can involve job satisfaction or company image

· Estimate the time and costs

· Determine what information is needed

· Identify the sources of information

· Decide whether to use interviews, if so how many, and what time needed

· Decide whether to use surveys, if so who to complete it, and what time needed

· Estimate the cost of gathering, analyzing, and reporting the information to management


· Report to management

· Final task in the preliminary investigation

· Key elements

· Evaluation of systems request

· Estimate of costs and benefits

· Recommendations

Preliminary Investigation Steps

· Steps in a preliminary investigation

1. Obtain authorization to proceed

2. Identify the necessary information

3. Perform fact-finding to gather the required information

4. Analyze the information

5. Present results and recommendations to management

· Obtain authorization to proceed

· Projects can create concern or opposition 

· Need clear authorization from management

· Good communication is important

· Initial meeting with managers and users

· Explain the project

· Describe your responsibilities

· Invite questions

· Identify the necessary information

· Review the preliminary investigation objectives

· List all information needed for these objectives

· Prepare a schedule of activities for this phase

· Perform fact-finding to gather the required information

· Analyze organization charts

· Conduct interviews

· Review current documentation

· Observe current operations to obtain information

· Conduct a brief survey of people who use the system

· Analyze the information

· Identify alternatives

· Include costs and benefits

· Recommend an action

· Possible actions

· Take no further action

· Apply some other solution 

· Proceed to systems implementation phase

· Proceed to next SDLC phase — systems analysis

· Present your results and recommendations to management

· Typical report sections

· Introduction

· Systems request summary

· Findings

· Recommendations

· Time & cost estimates

· Expected benefits

· Appendix

· Oral presentation also might be required

1
2-5

