

www.esaunggul.ac.id

IT STRATEGY MANAGEMENT CYCLE PERTEMUAN 6

Chapter Outline

- Importance of IT and business environment
- Enablers and inhibitors to alignment
- Concept/importance of alignment maturity
- 5 levels of Strategic Alignment Maturity
- 6 Criteria that characterize levels of Strategic Alignment Model
- Assessing Strategic Alignment Maturity
- Strategic Alignment Process

Importance of Alignment

- Effectiveness
- Efficiency
- Link Technology and Business

IT Management Should:

- Be knowledgeable about how new IT technologies can be integrated into business
- Be privy to senior management's tactical and strategic plans
- Be present when corporate strategies are discussed
- Understand strengths and weaknesses of technologies and implications

Strategic Alignment Maturity Levels

- Initial/Ad Hoc Process
 - Business and IT not aligned
- Committed Process
 - Organization commits to becoming aligned
- Established Focused Process
 - Established and Focused on business objectives
- Improved/Managed Process
 - Reinforcing concept of IT as “Value Center”
- Optimized Process
 - Integrated/Co-adaptive business and IT strategic planning

Figure 3.3 Convergence of Strategic Alignment Gaps.

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Strategic Alignment Maturity Criteria

- Communications
- Competency/value measurements
- Governance
- Partnerships
- Scope and Architecture
- Skills

Figure 3.2 Strategic Alignment Maturity Criteria.

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Primary Objective of Assessment:

- Agree that criterion needs to be improved
- Agree that a criterion is good, but can be better
- Disagree with how good/bad a criterion is

Communications

- Ensure ongoing knowledge sharing
- Use people in formal inter-unit liaison roles
- Cooperation among business-IT partners
- Trust and openness between units and IT

Competency/Value Measurements

- Service levels that assess commitment of IT
- Tie service levels to criteria
- Take action based on measurements of performance factors
- Understand factors that lead to missing criteria
- Understand what can be learned to improve the environment continuously

Governance

- Clearly defined decision-making authority
- Integrated enterprise-wide strategic business plan

Partnership

- Relationship between business and IT organizations
- Give IT function equal role in defining business strategy
- Perception of contributions
- Partnership should enable and drive change

Scope and Architecture

- Go beyond back office and into front office
- Assume role supporting flexible infrastructure
- Evaluate and apply emerging technologies effectively
- Enable or drive business processes and strategies
- Provide solutions customizable to customer needs

Skills

- Include all human resource considerations for organization
- Consider cultural and social environment

Level 1 – Initial/Ad Hoc Process

- Lowest level of strategic alignment
- Understanding of IT by business is low
- Investment in IT is underleveraged

Level 1

Communications**Attribute**

- Understanding of business by IT
- Understanding of IT by business
- Inter/intra-organizational learning
- Protocol rigidity
- Knowledge sharing
- Liaison(s) breadth/effectiveness

Characteristics

Minimum
 Minimum
 Casual, ad-hoc
 Command and control
 Ad-hoc
 None or ad-hoc

Competency/value measurements**Attribute**

- IT metrics
- Business metrics
- Balanced metrics
- Service level agreements
- Benchmarking
- Formal assessments/reviews
- Continuous improvement

Characteristics

Technical; not related to business
 Ad-hoc; not related to IT
 Ad-hoc unlinked
 Sporadically present
 Not generally practiced
 None
 None

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 1

Governance

Attribute

- Business strategic planning
- IT strategic planning
- Reporting/organization structure

- Budgetary control
- IT investment management
- Steering committee(s)
- Prioritization process

Characteristics

Ad-hoc
 Ad-hoc
 Central/decentral; CIO reports to CFO
 Cost center; erratic spending
 Cost-based; erratic spending
 Not formal/regular
 Reactive

Partnership

Attribute

- Business perception of IT; value IT
- Role of IT in strategic business planning
- Shared goals, risk, rewards/penalties
- IT program management
- Relationship/trust style
- Business sponsor/champion

Characteristics

Perceived as a cost of business
 No seat at the business table
 IT takes risk with little reward
 Ad-hoc
 Conflict/minimum
 None

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 1

Scope and architecture**Attribute**

- Traditional, enabler/driver, external
- Standards articulation
- Architectural integration:
 - Functional organization
 - Enterprise
 - Inter-enterprise
- Architectural transparency, flexibility

Characteristics

Traditional (e.g., accounting, e-mail)
 None or ad-hoc
 No formal integration

 None

Skills**Attribute**

- Innovation, entrepreneurship
- Locus of power
- Management style
- Change readiness
- Career crossover
- Education, cross-training
- Social, political, trusting environment
 - Interpersonal
 - Environment
- Attract and retain best talent

Characteristics

Discouraged
 In the business
 Command and control
 Resistant to change
 None
 None
 Social, political, trusting
 Minimum
 Minimum
 No program

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 2 – Committed Process

- Committed to begin process for Strategic Alignment Maturity
- View IT as an asset to the organization
- Directed at local situations or functional organizations
- Alignment at the level is difficult to achieve
- Potential opportunities are recognized

Communications

Attribute

- Understanding of business by IT
- Understanding of IT by business
- Inter/intra-organizational learning
- Protocol rigidity
- Knowledge sharing
- Liaison(s) breadth/effectiveness

Characteristics

Limited IT awareness
 Limited business awareness
 Informal
 Limited, relaxed
 Semi-structured (some formal processes) for sharing knowledge
 Limited tactical technology based

Competency/value measurements

Attribute

- IT metrics
- Business metrics
- Balanced metrics
- Service level agreements
- Benchmarking
- Formal assessments/reviews
- Continuous improvement

Characteristics

Cost efficiency
 At the functional organization
 Business and IT metrics unlinked
 Technical at the functional level
 Informal
 Some, typically for problems
 Minimum

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Governance

Attribute

- Business strategic planning
- IT strategic planning
- Reporting/organization structure

- Budgetary control
- IT investment management
- Steering committee(s)
- Prioritization process

Characteristics

Basic planning at the functional level
 Functional tactical planning
 Central/decentralized, some co-location;
 CIO reports to CFO
 Cost center by functional organization
 Cost-based; operations/maintenance focus
 Periodic organized communication
 Occasional responsive

Partnership

Attribute

- Business perception of IT value
- Role of IT in strategic business planning
- Shared goals, risk, rewards/penalties
- IT program management
- Relationship/trust style
- Business sponsor/champion

Characteristics

IT emerging as an asset
 Business process enabler
 IT takes most of the risk with little reward
 Standards defined
 Primarily transactional
 Limited at the functional organization

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Skills

Attribute

- Innovation, entrepreneurship
- Locus of power
- Management style
- Change readiness
- Career crossover
- Education, cross-training
- Social, political, trusting, interpersonal
- Attract and retain best talent

Characteristics

Dependent on functional organization
 Functional organization
 Results consensus-based
 Dependent on functional organization
 Minimum
 Minimum
 Primarily transactional environment
 Technology focused

Scope and architecture

Attribute

- Traditional, enabler/driver, external
- Standards articulation
- Architectural integration:
 - Functional organization
 - Enterprise
 - Inter-enterprise
- Architectural transparency, flexibility

Characteristics

Transaction (e.g., ESS, DSS)
 Standards defined

 Early attempts at integration
 Early attempts at integration
 Early concept testing
 Limited

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 3 – Established Focused Process

- Concentrates on governance, processes, and communications toward specific business objectives
- Needs better governance to invest IT dollars
- Focus on business processes that generate long-lasting competitive advantage
- Effectively communicate its vision and get “buy-in” from employees and management

Communications

Attribute

- Understanding of business by IT
- Understanding of IT by business
- Inter/intra-organizational learning
- Protocol rigidity
- Knowledge sharing
- Liaison(s) breadth/effectiveness

Characteristics

Senior and mid-management
Emerging business awareness
Regular, clear
Emerging relaxed
Structured around key processes
Formalized, regular meetings

Competency/value measurements

Attribute

- IT metrics
- Business metrics
- Balanced metrics
- Service level agreements
- Benchmarking
- Formal assessments/reviews
- Continuous improvement

Characteristics

Traditional financial
Traditional financial
Emerging business and IT metrics linked
Emerging across the enterprise
Emerging
Emerging formality
Emerging

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Governance

Attribute

- Business strategic planning
- IT strategic planning
- Reporting/organization structure
- Budgetary control
- IT investment management
- Steering committee(s)
- Prioritization process

Characteristics

Some inter-organizational planning
 Focused planning, some inter-organizational
 Structure central/decentralized, some federation; CIO reports to COO
 Cost center; some investments
 Traditional; process enabler
 Regular clear communication
 Mostly responsive

Partnership

Attribute

- Business perception of IT value
- Role of IT in strategic business planning
- Shared goals, risk, rewards/penalties
- IT program management
- Relationship/trust style
- Business sponsor/champion

Characteristics

IT seen as an asset
 Business process enabler
 Risk tolerant; IT some reward
 Standards adhered
 Emerging valued service provider
 At the functional organization

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Governance

Attribute

- Business strategic planning
- IT strategic planning

- Reporting/organization structure
- Budgetary control
- IT investment management
- Steering committee(s)
- Prioritization process

Characteristics

Some inter-organizational planning
 Focused planning, some inter-organizational
 Structure central/decentralized, some federation; CIO reports to COO
 Cost center; some investments
 Traditional; process enabler
 Regular clear communication
 Mostly responsive

Partnership

Attribute

- Business perception of IT value
- Role of IT in strategic business planning
- Shared goals, risk, rewards/penalties
- IT program management
- Relationship/trust style
- Business sponsor/champion

Characteristics

IT seen as an asset
 Business process enabler
 Risk tolerant; IT some reward
 Standards adhered
 Emerging valued service provider
 At the functional organization

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 4 – Improved/Managed Process

- Leverage IT assets on an enterprise-wide basis
- Focus on driving business process enhancements to gain competitive advantage
- Views IT as an innovative and imaginative strategic contributor
- Capitalize on information and knowledge
- Utilize IT assets by deploying enterprise-wide architecture

Level 4

Communications

Attribute

- Understanding of business by IT
- Understanding of IT by business
- Inter/Intra-organizational learning
- Protocol rigidity
- Knowledge sharing
- Liaison(s) breadth/effectiveness

Characteristics

Pushed down through organization
 Business aware of potential
 Unified, bonded
 Relaxed, informal
 Institutionalized
 Bonded, effective at all internal levels

Competency/value measurements

Attribute

- IT metrics
- Business metrics
- Balanced metrics
- Service level agreements
- Benchmarking
- Formal assessments/reviews
- Continuous improvement

Characteristics

Cost effectiveness
 Customer-based
 Business and IT metrics linked
 Enterprise-wide
 Routinely performed
 Formally performed
 Frequently

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 4

Governance**Attribute**

- Business strategic planning
- IT strategic planning
- Organizational reporting structure
- Budgetary control
- IT investment management
- Steering committee(s)
- Prioritization process

Characteristics

Managed across the enterprise
 Managed across the enterprise
 Federated; CIO reports to COO or CEO
 Investment center
 Cost effectiveness; process driver
 Formal, effective committees
 Value add, responsive

Partnership**Attribute**

- Business perception of IT value
- Role of IT in strategic business planning
- Shared goals, risk, rewards/penalties
- IT program management
- Relationship/trust style
- Business sponsor/champion

Characteristics

IT is seen as a driver/enabler
 Business strategy enabler/driver
 Risk acceptance and rewards shared
 Standards evolve
 Valued service provider
 At the HQ level

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 4

Skills

Attribute

- Innovation, entrepreneurship
- Locus of power
- Management style
- Change readiness
- Career crossover
- Education, cross-training
- Social, political, trusting interpersonal environment
- Social, political, trusting environment
- Attract and retain best talent

Characteristics

- Enterprise, partners, and IT managers
- Across the organization
- Profit/value based
- High, focused
- Across the functional organization
- At the functional organization
- Achieved among IT and business
- Valued service provider
- Formal program for hiring and retaining

Scope and architecture

Attribute

- Traditional, enabler/driver, external
- Standards articulation
- Architectural integration:
 - Functional organization
 - Enterprise
 - Inter-enterprise
- Architectural transparency, flexibility

Characteristics

- Redefined scope (business process driver)
- Enterprise standards
- Integrated with partners
- Integrated
- Standard enterprise architecture
- With key partners
- Emerging across the organizations

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 5

Communications**Attribute**

- Understanding of business by IT
- Understanding of IT by business
- Inter/Intra-organizational learning
- Protocol rigidity
- Knowledge sharing
- Liaison(s) breadth/effectiveness

Characteristics

- Pervasive
- Pervasive
- Strong and structured
- Informal
- Extra-enterprise
- Extra-enterprise

Competency/value measurements**Attribute**

- IT metrics
- Business metrics
- Balanced metrics
- Service level agreements
- Benchmarking
- Formal assessments/reviews
- Continuous improvement

Characteristics

- Extended to external partners
- Extended to external partners
- Business, partner, and IT metrics
- Extended to external partners
- Routinely performed with partners
- Routinely performed
- Routinely performed

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Governance

Attribute

- Business strategic planning
- IT strategic planning
- Organizational reporting structure
- Budgetary control
- IT investment management
- Steering committee(s)
- Prioritization process

Characteristics

Integrated across and outside the enterprise
 Integrated across and outside the enterprise
 Federated; CIO reports to CEO
 Investment center; profit center
 Business value; extended to business partners
 Partnership
 Value added partner

Partnership

Attribute

- Business perception of IT value
- Role of IT in strategic business planning
- Shared goals, risk, rewards/penalties
- IT program management
- Relationship/trust style
- Business sponsor/champion

Characteristics

IT co-adapts with the business
 Co-adaptive with the business
 Risk and rewards shared
 Continuous improvement
 Valued partnership
 At the CEO level

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Level 5

Skills

Attribute

- Innovation, entrepreneurship
- Locus of power
- Management style
- Change readiness
- Career crossover
- Education, cross-training
- Social, political, trusting interpersonal environment
- Social, political, trusting environment
- Attract and retain best talent

Characteristics

- The norm
- All executives, including CIO and partners
- Relationship-based
- High, focused
- Across the enterprise
- Across the enterprise
- Extended to external customers and partners
- Valued partnership
- Effective program for hiring and retaining

Scope and architecture

Attribute

- Traditional, enabler/driver, external
- Standards articulation
- Architectural integration:
 - Functional organization
 - Enterprise standard
 - Inter-enterprise
- Architectural transparency, flexibility

Characteristics

- External scope; business strategy driver/enabler
- Inter-enterprise standards
- Evolve with partners
- Integrated
- Enterprise architecture
- With all partners
- Across the infrastructure

Luftman, J. *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.

Assessing Strategic Alignment Maturity

- This does not fit the organization, or the organization is not very effective
- Low level of fit for the organization
- Moderate fit for the organization, or the organization is moderately effective
- Fits most of the organization
- Strong level of fit throughout the organization, or the organization is effective

Strategic Alignment Process

- Set the Goals and Establish a Team
- Understand the Business-IT Logic
- Analyze and Prioritize Gaps
- Specify the Actions (Project Management)
- Choose and Evaluate Success Criteria
- Sustain Alignment

Luftman, J., *Addressing Business-IT Alignment Maturity*, Communications of the Association for Information Systems, December, 2000.