

ENTERPRISE
RESOURCE
PLANNING

~ SECOND EDITION ~

ENTERPRISE RESOURCE PLANNING

~ SECOND EDITION ~

Alexis Leon

*L&L Consultancy Services Pvt Ltd
Kochi*

Tata McGraw-Hill Publishing Company Limited

NEW DELHI

McGraw-Hill Offices

New Delhi New York St Louis San Francisco Auckland Bogotá Caracas
Kuala Lumpur Lisbon London Madrid Mexico City Milan Montreal
San Juan Santiago Singapore Sydney Tokyo Toronto

Tata McGraw-Hill

Published by Tata McGraw-Hill Publishing Company Limited,
7 West Patel Nagar, New Delhi 110 008.

Copyright © 2008, Alexis Leon

No part of this publication may be reproduced or distributed in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise or stored in a database or retrieval system without the prior written permission of the publishers. The program listings (if any) may be entered, stored and executed in a computer system, but they may not be reproduced for publication.

This edition can be exported from India only by the publishers,
Tata McGraw-Hill Publishing Company Limited.

ISBN (13): 978-0-07-065680-2

ISBN (10): 0-07-065680-0

Head—Professional and Healthcare: *Roystan La'Porte*

Publishing Manager: *R. Chandra Sekhar*

Manager—Sales & Marketing: *Girish Srinivasan*

Controller—Production: *Rajender P. Ghansela*

Asst General Manager—Production: *B.L. Dogra*

Information contained in this work has been obtained by Tata McGraw-Hill, from sources believed to be reliable. However, neither Tata McGraw-Hill nor its authors guarantee the accuracy or completeness of any information published herein, and neither Tata McGraw-Hill nor its authors shall be responsible for any errors, omissions, or damages arising out of use of this information. This work is published with the understanding that Tata McGraw-Hill and its authors are supplying information but are not attempting to render engineering or other professional services. If such services are required, the assistance of an appropriate professional should be sought.

Typeset at Tej Composers, WZ-391, Madipur, New Delhi 110063, and printed at India Binding House,
A-98, Sector-65, Noida

Cover Design: Kapil Gupta

XXXXXXXXXXXXXXXXXX

The McGraw-Hill Companies

Contents

<i>Preface to the Second Edition</i>	<i>vii</i>
<i>Preface to the First Edition</i>	<i>ix</i>

Part I INTRODUCTION

1. Enterprise—An Overview	3
Introduction	3
Business Functions and Business Processes	5
Integrated Management Information	5
Role of the Enterprise in Implementing the ERP System	7
Business Modeling	8
Integrated Data Model	9
<i>Summary</i>	10
<i>Review Questions</i>	11
<i>Selected Bibliography</i>	13
2. Introduction to ERP	14
Introduction	14
Common ERP Myths	14
A Brief History of ERP	18
The Advantages of ERP	21
Why ERP Packages Now	22
Over Expectations in ERP	23
Roadmap for Successful ERP Implementation	23
The Role of CIO	24
The Future of ERP Packages	24
<i>Summary</i>	25
<i>Review Questions</i>	25
3. Basic Concepts of ERP	29
Introduction	29
Will ERP Fit the Ways a Company does Business?	29
Why is ERP Important to a Company	30
ERP Market has Grown and will Continue to Grow	34
How does ERP Create Value	35

<i>Summary</i>	37	
<i>Review Questions</i>	37	
<i>Selected Bibliography</i>	40	
4. Risks and Benefits of ERP		41
Justifying ERP Investments	41	
Quantifiable Benefits from an ERP System	42	
The Intangible Benefits of ERP	42	
Other Factors	44	
Risks of ERP	44	
Risk Factors of ERP Implementation	46	
People Issues	47	
Process Risks	48	
Technological Risks	49	
Implementation Issues	49	
Operation and Maintenance Issues	51	
Managing Risk on ERP Projects	51	
Benefits of ERP	52	
<i>Summary</i>	63	
<i>Review Questions</i>	64	
<i>Selected Bibliography</i>	69	
5. ERP and Related Technologies		71
Introduction	71	
Business Process Reengineering (BPR)	72	
Data Warehousing	73	
Data Mining	74	
On-line Analytical Processing (OLAP)	75	
Product Life Cycle Management (PLM)	75	
Supply Chain Management (SCM)	76	
Customer Relationship Management (CRM)	76	
Geographical Information Systems (GIS)	77	
Intranets and Extranets	77	
Advanced Technology and ERP Security	78	
Technological Advancements	79	
Middleware	80	
Computer Crimes	81	
Security and ERP	81	
Computer Security	82	
Crime and Security	83	
<i>Summary</i>	83	
<i>Review Questions</i>	84	
<i>References</i>	85	

Part II ERP MARKETPLACE AND FUNCTIONAL MODULES

- 6. ERP Marketplace and Marketplace Dynamics 89**
Market Overview 89
Marketplace Dynamics 89
The Changing ERP Market 94
Indian Scenario 94
Summary 96
Review Questions 96
Selected Bibliography 96
- 7. ERP—Functional Modules 97**
Introduction 97
Functional Modules of ERP Software 100
Integration of ERP, Supply Chain and Customer Relationship Applications 104
Summary 104
Review Questions 105

Part III ERP IMPLEMENTATION

- 8. ERP Implementation Basics 109**
Introduction 109
Why ERP 109
Technological, Operational, and Business Reasons for Implementing ERP 112
Implementation Challenges 113
Summary 120
Review Questions 121
References 123
Selected Bibliography 123
- 9. ERP Implementation Life Cycle 124**
Introduction 124
Objectives of ERP Implementation 125
Different Phases of ERP Implementation 126
Why do Many ERP Implementations Fail 133
Summary 134
Review Questions 135
Selected Bibliography 138
- 10. ERP Package Selection 139**
Introduction 139
Why Many ERP Package Implementations Fail 140
ERP Package Evaluation and Selection 141

ERP Packages: Make or Buy	146	
<i>Summary</i>	147	
<i>Review Questions</i>	147	
<i>Selected Bibliography</i>	148	
11. ERP (Implementation) Transition Strategies		149
Introduction	149	
Transition Strategies	149	
Big Bang Strategy	150	
Phased Implementation	153	
Parallel Implementation	154	
Process Line Transition Strategy	156	
Hybrid Transition Strategy	157	
Choosing a Strategy	157	
<i>Summary</i>	157	
<i>Review Questions</i>	158	
<i>Selected Bibliography</i>	161	
12. ERP Implementation Process		162
Introduction	162	
Importance of Preparation	162	
Before you Leap	163	
Implementation Methodologies	165	
Managing the Implementation	166	
Organization of the ERP Project Team	167	
Implementation Strategy	167	
ERP Implementation Plan	168	
Risk Assessment	169	
Budget	169	
Cost	170	
Performance Measurement	172	
Problem Resolution	172	
System Issues	173	
ERP Implementation Methodologies by Vendors and Consulting Firms	173	
ERP Implementation—The Hidden Costs	174	
ERP Training and Education	177	
Data Migration	178	
<i>Summary</i>	180	
<i>Review Questions</i>	181	
<i>Selected Bibliography</i>	185	
13. ERP Project Teams		186
Introduction	186	
ERP Package Implementation	186	
People Involved in the ERP Implementation	188	

ERP Implementation Team	190	
Composition of the Implementation Team	191	
Organization of the Implementation Team	192	
How the Implementation Team Works	199	
<i>Summary</i>	200	
<i>Review Questions</i>	201	
<i>Selected Bibliography</i>	204	
14. Consultants, Vendors, and Employees		205
Introduction	205	
In-house Implementation—Pros and Cons	205	
Vendors	207	
Consultants	209	
Employees and Employee Resistance	212	
Reasons for Employee Resistance	212	
Dealing with Employee Resistance	213	
Contracts with Vendors, Consultants and Employees	216	
<i>Summary</i>	220	
<i>Review Questions</i>	221	
<i>Selected Bibliography</i>	223	
15. Success & Failure Factors of an ERP Implementation		225
Introduction	225	
Success Factors	225	
Failure Factors	230	
<i>Summary</i>	232	
<i>Review Questions</i>	232	
<i>Selected Bibliography</i>	232	
16. ERP Operation & Maintenance		234
Introduction	234	
After Going Live...	234	
Ongoing Implementation Efforts	236	
Upgrading versus New Software	237	
Operation and Maintenance of the ERP System	237	
Operation of the ERP System	239	
ERP Maintenance Phase	243	
<i>Summary</i>	243	
<i>Review Questions</i>	244	
17. Maximizing the ERP System		246
Introduction	246	
Business Analytics, Reporting and Intelligence	247	
Extend the Power of ERP using Internet	249	
Training and Learning	249	

Summary 250
Review Questions 250
Selected Bibliography 251

Part IV PRESENT AND FUTURE

- 18. ERP and eBusiness** **255**
- Introduction 255
 - ERP and eBusiness 255
 - eBusiness—Supply Chain Integration 256
 - The eBusiness Process Model 256
 - Components of the eBusiness Supply Chain 258
 - ERP/eBusiness Integration 258
 - Summary* 260
 - Review Questions* 260
 - Selected Bibliography* 261
- 19. ERP, Internet and WWW—ERP II** **263**
- Introduction 263
 - The Internet Explosion 263
 - ERP, Internet and WWW 265
 - ERP to ERP II—Bringing ERP to the Entire Enterprise 266
 - Best Practices of ERP II 269
 - Summary* 270
 - Review Questions* 271
 - Selected Bibliography* 273
- 20. Future Directions and Trends in ERP** **274**
- Introduction 274
 - New Markets 274
 - New Channels 274
 - Faster Implementation Methodologies 275
 - Easier Customization Tools 275
 - Business Models and BAPIs 275
 - Application Platforms 276
 - New Business Segments 276
 - Need-based Applications 276
 - Expenditures 276
 - Reduction in Implementation Time 277
 - Open Source, Web-enabled and Wireless Technologies 277
 - Enterprise Application Integration 277
 - Market Snapshot 277
 - Shifting Revenue Models 278
 - The SOA Factor 279

Summary 279
Review Questions 279
Selected Bibliography 281

Part V APPENDICES

ERP—A Manufacturing Perspective 285
ERP Case Studies 305
ERP Glossary 322
ERP Resources 359
Index 363