


Chapter 10

E-business and Enterprise Resource Planning Systems

Outline

- Expected outcomes
- E-business
- ERP systems
- Application service providers

Expected outcomes

- Explain the nature of e-business, comparing and contrasting it with traditional “brick-and-mortar” organizations.
- Discuss major forms of e-business.
- Describe the basic nature, purpose and structure of ERP systems.
- Give examples and analyze the causes of ERP system failures.
- List and discuss steps associated with successful ERP implementations.
- Discuss the role of application service providers in e-business.

E-business

- Defining feature

Business is transacted
via computer networks.

- Benefits

- Expanded marketing
- Reduced operating costs
- Streamlined operations
- Product / service delivery

- Costs

- Network setup
- Different internal controls
- Customer distrust potential
- Consequences of technology breakdowns


E-business

- Five major categories
 - Business to consumer
www.travelocity.com
 - Business to business
www.officedepot.com
 - Government to consumer
www.sec.gov
 - Government-to-business
www.sba.gov
 - Consumer-to-consumer
www.angieslist.com

Lecture break 10-1

Suggest one additional example of each e-business category. Do not repeat those found in the chapter.

ERP systems

- Relational databases designed to provide comprehensive, integrated information about an organization
- One form of event-driven AIS
- Common modules
 - Customer relationship management
 - Human resource management
 - Supply chain management
 - Financial management

ERP systems

- Failure causes
 - Human resource related
 - Poor top management leadership
 - Poor project management
 - Inadequate education & training
 - Unrealistic expectations
 - Project seen as IT only
 - Business process related
 - Trying to maintain status quo
 - Automating poor processes
 - Bad match between processes and system
 - Technology related
 - Inaccurate data
 - Technical issues

ERP systems

- Conditions for success

- Organizational commitment
- Clear communication
- View as enterprise-wide venture
- Select compatible system
- Resolve multi-site issues
- Ensure data accuracy

- **Lecture break 10-2**

Working with a group of three to five students, explain how one of the following could relate to ERP projects:

- Database normalization
- Expectancy theory
- Systems development life cycle
- COSO frameworks

Application service providers

- Description
 - Third-party entity
 - Deploys, hosts & manages access to packaged application
 - Delivers software-based services over a network
- Examples
 - [Web hosting](#)
 - [E-mail providers](#)
 - [Transaction processing](#)
 - [E-mail security](#)
 - [Virtual offices](#)

Application service providers

- ASPs can present additional internal control challenges and issues
- Service organization audits can address some of them
- Old standard
 - Statement of Auditing Standards 70 (SAS 70)
 - Replaced since text was published

Application service providers

- New standard
 - Statement on Standards for Attestation Engagements 16 (SSAE 16)
 - Motivated by two forces
 - Misuse of SAS 70
 - Convergence with international standards

Classroom assessment

- This chapter has focused on e-business, ERP systems and application service providers.
- Form a group of three to five students.
- Select one of those three topics.
- As a group, write down:
 - Three things you know about the topic.
 - Three things you want to know about the topic.

