

 [image:]

 ERP / IT

 Strategieleitfaden

 Vorgehensmodell zur Entwicklung einer

 ERP / IT Strategie

 Johannes Schwab, MBA

 I M P R E S S U M

 Copyright, Gestaltung und Vervielfältigung:

 Schwab Consult GmbH & Co KG

 Josefstädter Straße 43-45/1

 1080 Wien

 Tel.: +43 1 994 9595

 Fax: +43 1 994 9009

 office@schwab.cc

 www.schwab.cc

 Firmenbuchnummer: FN 302197 h

 Handelsgericht Wien

 Alle Rechte, auch des auszugsweisen Nachdrucks, vorbehalten.

 [image:]

 E-Book Herstellung und -Distribution

 www.xinxii.com

 1. Auflage, Jänner 2008

 ISBN 978-3-200-01153-3

 Inhaltsverzeichnis

 1 Vorwort

 2 Einleitung

 2.1 Universitärer Hintergrund

 2.2 Der Autor

 2.3 Aufbau und Inhalt

 2.4 Begrifflichkeit ERP, IT & Fachausdrücke

 2.5 Einsatzgebiet der Arbeit

 3 Allgemeines

 3.1 Geschäftswelt und EDV

 3.2 Warum strategische IT-Planung?

 3.3 Historisches – Die Entwicklung des Strategiebegriffs

 3.4 Die Entwicklung des strategischen Managementverständnisses

 3.4.1 Verbindung zwischen Prozessmanagement und ERP / IT Strategie

 3.5 Entwicklung der IT in der strategischen Unternehmensführung

 3.6 Strategiedefinitionen

 4 Übersicht

 4.1 Konzept der strategischen IT-Planung

 4.2 Stellenwert IT Strategie bei KMU´s

 4.2.1 Definition KMU´s

 4.2.2 Umfrageergebnis

 4.2.2.1 Teilnehmer KMU Umfrage

 4.2.2.2 Bekanntheitsgrad IT Strategie

 4.2.2.3 Aktualität und Interesse

 4.2.2.4 Externe Beratung für KMU´s

 4.2.2.5 Einsatz von strategischer Planung

 4.2.2.6 Einsatz strategischer IT-Planung

 4.2.2.7 Verantwortung für IT Strategie

 4.2.2.8 Strategieabhängigkeit

 4.2.2.9 Mitbewerbsvorteil durch IT Strategie

 4.2.3 Zusammenfassung der KMU Umfrage

 4.3 Was bringt eine ERP / IT Strategie?

 4.3.1 Top-Management

 4.3.2 IT-Management

 4.3.3 Die „richtige“ ERP / IT Strategie

 4.3.4 Warum sind „richtige“ ERP / IT Strategien noch selten zu finden?

 4.4 Modell der Architektur der Informationsinfrastruktur

 4.5 IT-Controlling-Prozess

 4.6 IT-Ziele

 4.6.1 Sachziele und Formalziele

 4.6.2 Ziele und Zielarten

 4.6.3 Formalziele

 4.6.3.1 Prozessqualität

 4.6.3.2 Produktqualität

 4.7 Zielforschung

 4.7.1 Empirische Zielforschung

 4.7.2 Theoretische Zielforschung

 4.8 Zielbeziehungen

 4.9 Die vier Strategietypen

 4.9.1 Momentum-Strategie

 4.9.2 Aggressive Strategie

 4.9.3 Moderate Strategie

 4.9.4 Defensive bzw. destruktive Strategie

 4.9.5 Differenzierung des Strategietyps

 4.10 Methodik, Ansätze und Strategie

 4.10.1 Phasenmodell: Phasenziele und Methodikansätze

 4.10.2 Methodikansätze und ihre Nutzbarkeit in der ERP / IT Strategieentwicklung

 4.10.2.1 Nutzbare Methodikansätze in der ERP / IT Strategieentwicklung

 4.10.2.1.1 Istzustandsorientierter Ansatz

 4.10.2.1.2 Konsensorientierter Ansatz

 4.10.2.1.3 Outside-In / Inside-Out Ansatz

 4.10.2.1.4 Prototyporientierter Ansatz

 4.10.2.1.5 Sollzustandsorientierter Ansatz

 4.10.2.1.6 Systemansatz

 4.10.2.2 Nicht verwendbare Methodikansätze für ERP / IT Strategien

 4.10.2.2.1 Ansatz zwischen logischem und physischem Modell

 4.10.2.2.2 Modellbildender Ansatz

 4.10.2.2.3 Objektorientierter Ansatz

 4.10.3 Systemdenken in der Methodik des Informationsmanagements

 5 Vorgehensmodell zur Entwicklung einer ERP / IT Strategie

 5.1 Überblick

 5.1.1 Methodik für das ERP / IT Strategieprojekt

 5.1.2 Projektablauf

 5.1.3 Zu erwartender Aufwand

 5.1.4 Projektvorbereitung

 5.1.5 Grafische Darstellung - Überblick

 5.1.6 Grafische Darstellung - Detailüberblick

 5.2 IT-Diagnose

 5.2.1 Reduzierte IT-Diagnose im Zuge der ERP / IT Strategieentwicklung

 5.3 Situationsanalyse

 5.3.1 Leistungspotential der Informationsfunktionen

 5.3.2 Strategische Unternehmensziele

 5.3.3 Wettbewerbsstrategie

 5.3.4 Analyse der Stakeholder

 5.3.5 Weitere Einflussfaktoren

 5.3.6 Dokumenten- und Abschlussanalyse

 5.4 Zielplanung

 5.4.1 IT-Ziele

 5.4.2 Formalziele

 5.4.3 Beschreibung der Formalziele

 5.4.3.1 Releasefähigkeit

 5.4.3.2 Übertragbarkeit / Portabilität

 5.4.3.3 Modularität

 5.4.3.4 Akzeptanz

 5.4.3.5 Zuverlässigkeit

 5.4.3.6 Aufgabenbezogenheit

 5.4.3.7 Sicherheit

 5.4.3.8 Testbarkeit

 5.4.3.9 Änderbarkeit

 5.4.3.10 Benutzbarkeit

 5.4.3.11 Verfügbarkeit

 5.4.3.12 Verständlichkeit

 5.4.3.13 Produktivität

 5.4.3.14 Wirksamkeit

 5.4.3.15 Wirtschaftlichkeit

 5.4.4 Die vier Strategietypen

 5.4.5 Identifizierung der Strategieobjekte

 5.4.5.1 Zu erwartende, mögliche Strategieobjekte

 5.4.5.2 Mögliche Strategieobjekte und ihre Positionierung und Abhängigkeit

 5.4.5.3 Anzahl der zu erwartenden Strategieobjekte

 5.4.6 IT-Leitbild

 5.4.7 Zusammenfassung Zielplanung - gesamter Zielplanungsprozess

 5.5 Strategieentwicklung

 5.5.1 ERP / IT Strategiestruktur

 5.5.2 Beschreibung Strategieobjekte

 5.5.2.1 Architekturmanagement

 5.5.2.2 Benutzerorientierung

 5.5.2.3 Beschaffungsmanagement

 5.5.2.4 Bestands- und Lebenszyklusmanagement

 5.5.2.5 Controlling

 5.5.2.6 Enterprise Ressource Planning – ERP

 5.5.2.7 Eigenständige ERP Strategie

 5.5.2.7.1 Customer Competence Center

 5.5.2.7.2 Einkauf

 5.5.2.7.3 Verkauf / CRM

 5.5.2.7.4 Produktion / SCM

 5.5.2.7.5 Finanz/Controlling

 5.5.2.7.6 Business Intelligenz

 5.5.2.7.7 Workflow

 5.5.2.7.8 ERP Entwicklung

 5.5.2.7.9 ERP Basis

 5.5.2.7.10 Weitere ERP Strategieobjekte

 5.5.2.8 Entwicklungsmanagement

 5.5.2.9 Investitionsmanagement

 5.5.2.10 Knowledgemanagement

 5.5.2.11 Migrationsmanagement

 5.5.2.12 Netzwerkmanagement

 5.5.2.13 Organisationsmanagement

 5.5.2.14 Outsourcingstrategie

 5.5.2.15 Personalmanagement

 5.5.2.16 Plattform- und Systemmanagement

 5.5.2.17 Projektmanagement

 5.5.2.18 Prozess- und Workflowmanagement

 5.5.2.19 Qualitätsmanagement

 5.5.2.20 Riskmanagement / Sicherheitsund Katastrophenmanagement

 5.5.2.21 Schnittstellen- und Integrationsmanagement

 5.5.2.22 Technologie- und Innovationsmanagement

 5.5.2.23 Telekommunikationsmanagement

 5.5.3 Weitere mögliche Strategieobjekte

 5.5.3.1 Zusammenlegung von Strategieobjekten

 5.5.4 Leitlinien der Projektorganisation als Strategieobjekt

 5.5.4.1 Projektstart

 5.5.4.1.1 Projektkontextanalyse

 5.5.4.1.2 Design der Projektorganisation

 5.5.4.1.3 Projektplanung

 5.5.4.2 Projektkoordination

 5.5.4.3 Projektcontrolling

 5.5.4.4 Projektabschluss

 5.5.4.5 Umfeld der Projektprozesse

 5.5.5 ERP / IT Strategieentwurf

 5.5.5.1 Review ERP / IT Strategieentwurf

 5.5.6 ERP / IT Strategiedokument

 5.5.6.1 Aufbau und Gliederung einer ERP / IT Strategie

 5.5.7 Inkraftsetzung der ERP / IT Strategie

 5.5.8 Anpassung der ERP / IT Strategie

 5.5.8.1 Strategischer IT-Jahresbericht

 5.6 Strategische Maßnahmenplanung

 5.6.1 Informationssystemplanung und Infrastrukturplanung

 5.6.2 Beispiel der strategischen Maßnahmenplanung

 5.6.3 Projektevaluierung und Projektpriorisierung

 5.7 Zusammenfassung und Schlussworte

 Abbildungsverzeichnis

 Tabellenverzeichnis

 Literaturverzeichnis

 1 Vorwort

 Technologie ist ein Bestandteil unseres Lebens geworden und ist im Geschäftsleben nicht mehr wegzudenken. Für Entscheidungsträger, Top-Management, IT-Management sowie IT- und Unternehmensberatung stellt sich die Frage, wie bilde ich aus diesem Erfordernis einen Erfolgsfaktor?

 Dieses Buch beschäftigt sich mit Antworten zu diesem Thema und beschreibt den erfolgreichen Weg zu einer maßgeschneiderten IT Strategie, abgeleitet von der Unternehmensstrategie. Es zeigt Lösungen zu häufig gestellten Fragen:

 Benötigt unser Unternehmen wirklich eine IT oder ERP Strategie und welchen Nutzen können wir damit erzielen? Ist eine IT Strategie nicht nur für große Konzerne sinnvoll? Wie hoch ist der Aufwand für eine effiziente Strategie, soll sich das unser Unternehmen leisten? Wo liegen die Vorteile für Geschäftsleitung, Top-Management und IT?

 Wie starte ich ein Strategieprojekt sinnvoll? Überlasse ich das Projekt externen Beratern oder kann ich meine IT-Abteilung damit beauftragen? Kann die Geschäftsleitung eine ERP / IT Strategie delegieren oder müssen dafür die wertvollen und teuren Ressourcen des Top-Managements gebunden werden? Gibt es bereits ein erprobtes Modell zur Entwicklung einer IT Strategie, welche Modellansätze kommen dafür in Frage?

 Wird die Strategie schlussendlich in der Praxis überhaupt genützt? Wie habe ich die Kontrolle, dass die investierte Zeit und die damit verbundenen Kosten für eine Strategieentwicklung auch schlussendlich richtig umgesetzt und gelebt wird? Warum sind ERP bzw. IT Strategie noch so selten aufzufinden?

 Welche Organisationseinheiten betreffen die IT Strategie? Soll die Informatik-Strategie auch die Telekommunikation berücksichtigen und inkludieren?

 Ersetzt eine ERP Strategie eine Prozessanalyse, bzw. steigert eine ERP Strategie den Nutzen einer ERP Einführung? Wie spielen ERP und IT Strategie zusammen?

 Die Antworten zu diesen Themen sind in Form eines strukturierten Leitfadens zusammengefasst, der eine unternehmensspezifische Strategieentwicklung ermöglicht. Das Vorgehensmodell kann für die gesamte IT, als auch für die betriebswirtschaftlichen Prozesse eines ERP Systems, angewandt werden.

 Das Buch dient zur Vorbereitung eines geplanten Strategieprojekts, das den Moderator und Projektbegleiter bei seiner Arbeit unterstützt und den Mitwirkenden aus Management und IT das Vorgehen, sowie die Zielsetzung einer ERP / IT Strategie erläutert.

 2 Einleitung

 Die IT hat sich zu einem wichtigen Erfolgsfaktor für das Erreichen der Unternehmensziele entwickelt. Berücksichtigt Ihre IT Strategie Ihre Unternehmensstrategie?

 Laut universitären Studien1 existieren nach wie vor lediglich nur Ansätze von Informatik-Strategien in Unternehmen und selbst diese sind nur sehr dürftig zu finden. Eine effiziente ERP / IT Strategie ist Teil der Unternehmensstrategie und von dieser abgeleitet und kann so das Unternehmen speziell in den wichtigen und profitablen Geschäftsbereichen erfolgreich unterstützen.

 Dieses Buch beschäftigt sich unter dem Titel „ERP / IT Strategieleitfaden - Vorgehensmodell zur Entwicklung einer ERP / IT Strategie“ speziell mit dieser Thematik. Sie hat als Ziel, Großunternehmen, sowie den mittelständischen und kleineren Unternehmen, in Form eines ERP / IT Strategiehandbuchs als Leitfaden zu helfen, eigenständig oder mit Unterstützung eines externen Beraters, eine ERP / IT Strategie für das eigene Unternehmen zu entwerfen.

 2.1 Universitärer Hintergrund

 Diese Publikation entstand an der Business School Vienna in Klosterneuburg und bezieht sich somit auf Unterlagen und Know-how der Universitäten Innsbruck und Linz, sowie Literatur zu diesem Thema aus Wirtschaft und Informatik.

 2.2 Der Autor

 Der Autor, Johannes Schwab, beschäftigt sich seit 1988 großteils in der Praxis, sowie laufend in seiner Fortbildung, mit EDV-Belangen in der ITBranche. Sein beruflicher Werdegang startete im IT-Vertrieb und im Projektmanagement und beinhaltete Konzeption und Implementierung von kleinen und mittleren IT-Lösungen.

 Er arbeitete unter anderem für internationale Konzerne wie Porsche, Alcatel und SAP und betreute Unternehmen im Bereich Handel, Industrie, Versicherung und Finanzdienstleistung. Seit 2001 ist er selbstständig in der Personalberatung und Unternehmensberatung im SAP- und IT-Umfeld erfolgreich tätig und arbeitete in Projekten für namhafte Kunden, wie Swarovski, mobilkom austria, Engel Austria, CSC, Gebrüder Weiss, Flughafen Wien, SAP Österreich, Intesy Business & IT Solutions (Böhler-Uddeholm), RHI und Accenture.

 Neben seinem Studium der Wirtschaftsinformatik ist er zertifizierter SAP Consultant in Business Process Management und konnte somit 20-jährige Praxis mit unterrichteter Theorie aus Wirtschaft und Universität vergleichen und in diese Arbeit einfließen lassen.

 2.3 Aufbau und Inhalt

 Dieses Buch versteht sich als Leitfaden der mittels methodischem Vorgehensmodell die Entwicklung und Formulierung einer ERP / IT Strategie unterstützt. Die zugrunde liegende Forschungsarbeit hat sowohl theoretischen, als auch empirischen Charakter. Sie beschäftigt sich mit den wissenschaftlichen Methoden der Strategieentwicklung aus der Literatur und vereinheitlicht diese zu einem effizienten Vorgehensmodell.

 Im Wesentlichen beschäftigen sich die Inhalte2 mit der

 • IT-Diagnose

 • Situationsanalyse

 • der Ableitung der strategischen IT-Ziele

 • sowie der daraus resultierenden Entwicklung der ERP / IT Strategie.

 • Die fertige ERP / IT Strategie endet schlussendlich in der Maßnahmenplanung die aus der ERP / IT Strategie abgeleitet wird.

 2.4 Begrifflichkeit ERP, IT & Fachausdrücke

 Der Begriff ERP steht für „Enterprise Ressource Planning“. Es handelt sich dabei um eine Anwendungssoftware zur Unterstützung der Ressourcenplanung eines Unternehmens in allen seinen Organisationsbereichen.

 Dieser Strategieleitfaden fasst unter dem Begriff IT (Informationstechnologie) folgende Bereiche zusammen:

 • DV (Datenverarbeitung)

 • EDV (Elektronische Datenverarbeitung)

 • Informatik

 • IS (Informationssysteme)

 • IuK (Informations- und Kommunikationstechnologie)

 • IV (Informationsverarbeitung)

 Weiters inkludiert IT in dieser Arbeit:

 • TK-Anlagen (Telekommunikation bzw. Telefonie)

 • Mobile IuK Systeme

 Generell kann das Vorgehensmodell für die Erstellung einer IT Strategie bzw. ERP Strategie, sowie einer gemeinsamen ERP / IT Strategie verwendet werden. Der Begriff ERP Strategie ist nicht so gebräuchlich wie IT Strategie. Eine umfassende IT Strategie sollte den Bereich ERP inkludieren. Da mittels diesem Strategieleitfaden eine für sich allein stehende ERP Strategie entwickelt werden kann, verwendet dieses Buch den Begriff ERP / IT Strategie.

 2.5 Einsatzgebiet der Arbeit

 Dieser Strategieleitfaden soll auch kleineren Unternehmen bei ihrer Strategieentwicklung helfen und bemüht sich aus diesem Grund wissenschaftliche Begriffe, sowie Fachausdrücke, soweit als möglich zu vermeiden. Weiters versuchen sehr einfache Beispiele die Themen leicht und verständlich zu erklären.

 Er ist als Nachschlagewerk und Vorgehensmodell für Entscheidungsträger, Top-Management und IT-Management, sowie für Strategieund IT-Berater konzipiert. Der Strategieleitfaden ist branchenunabhängig und für alle Unternehmensgrößen konzipiert. Speziell durch seine einfache Darstellung ist er nicht nur für Klein- und Mittelunternehmen interessant, er kann auch in Großunternehmen eingesetzt werden unter dem Motto „Keep it simple“!

 Der Strategieleitfaden behandelt erforderlicherweise auch Themen wie IT-Architektur, Systeme, Plattformen oder Netzwerke, dies jedoch allgemein aus Managementsicht und nicht aus technischer Sichtweise.

 1 L. J. Heinrich, I. Häntschel, G. Pomberger, Diagnose der Informationsverarbeitung. Konzept und Fallstudie, in: CONTROLLING 3/1997, Seite 196 - 203

 L. J. Heinrich, G. Pomberger: Diagnose der Informationsverarbeitung, in: Stickel, E. et al. (Hrsg.): Informationstechnik und Organisation. Planung, Wirtschaftlichkeit und Qualität, Teubner, Stuttgart, 1995, Seite 23 - 38

 L. J. Heinrich, G. Pomberger: Prototyping-orientierte Evaluierung von Software-Angeboten, in: HMD Theorie und Praxis der Wirtschaftsinformatik Bd. 197, 1997, Seite 112 - 124

 2 L. J. Heinrich, F. Roithmayr: Wirtschaftsinformatik – Oldenbourg, München 2007, Seite 301, L. J. Heinrich, F. Lehner: Informationsmanagement, Oldenbourg, München 2005, Seite 74

 3 Allgemeines

 „Strategie ist die Kunst und die Wissenschaft alle Kräfte eines Unternehmens so zu entwickeln und einzusetzen, dass ein möglichst profitables Überleben gesichert wird.3“

 Die Informationstechnologie und Kommunikation hat sich in der heutigen Zeit als ein wichtiger Wettbewerbs- und Wertschöpfungsfaktor in den Unternehmen für das Erreichen der Unternehmensziele entwickelt. Selbst kleine Unternehmen sind in unserer Zeit oft Bestandteil innerhalb einer Supply Chain (Lieferkette). Für die Weiterführung einer Geschäftsbeziehung fordern Großkunden immer öfter Kompatibilität in der Kommunikation und in den Geschäftsprozessen. Dies erfordert auch für Kleinstunternehmen IT-Lösungen am neuesten Stand der Technik, die durch eine maßgeschneiderte ERP / IT Strategie gewährleistet werden.

 Eine effiziente ERP / IT Strategie ist Teil der Unternehmensstrategie und von dieser abgeleitet. So kann sie das Unternehmen speziell in den wichtigen und profitablen Geschäftsbereichen erfolgreich unterstützen und zwar dort, wo es erforderlich ist. Sie ermöglicht das wertsteigernde Zusammenspiel von Betriebswirtschaft, Organisation und Technologie.

OEBPS/Images/9783200011533.png
Johannes Schwab.

ERP/IT Strategleleltfaden

‘Vorgehensmodell zur Entwicklung einer ERP / IT Strategie

ERP/ T Strategieleitfaden

OEBPS/Images/logo_xinxii.png
Xin Xii

