BUSINESS AGILITY AND INFORMATION TECHNOLOGY DIFFUSION

IFIP - The International Federation for Information Processing

IFIP was founded in 1960 under the auspices of UNESCO, following the First World Computer Congress held in Paris the previous year. An umbrella organization for societies working in information processing, IFIP's aim is two-fold: to support information processing within its member countries and to encourage technology transfer to developing nations. As its mission statement clearly states,

IFIP's mission is to be the leading, truly international, apolitical organization which encourages and assists in the development, exploitation and application of information technology for the benefit of all people.

IFIP is a non-profitmaking organization, run almost solely by 2500 volunteers. It operates through a number of technical committees, which organize events and publications. IFIP's events range from an international congress to local seminars, but the most important are:

- The IFIP World Computer Congress, held every second year;
- Open conferences:
- Working conferences.

The flagship event is the IFIP World Computer Congress, at which both invited and contributed papers are presented. Contributed papers are rigorously refereed and the rejection rate is high.

As with the Congress, participation in the open conferences is open to all and papers may be invited or submitted. Again, submitted papers are stringently refereed.

The working conferences are structured differently. They are usually run by a working group and attendance is small and by invitation only. Their purpose is to create an atmosphere conducive to innovation and development. Refereeing is less rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP World Computer Congress and at open conferences are published as conference proceedings, while the results of the working conferences are often published as collections of selected and edited papers.

Any national society whose primary activity is in information may apply to become a full member of IFIP, although full membership is restricted to one society per country. Full members are entitled to vote at the annual General Assembly, National societies preferring a less committed involvement may apply for associate or corresponding membership. Associate members enjoy the same benefits as full members, but without voting rights. Corresponding members are not represented in IFIP bodies. Affiliated membership is open to non-national societies, and individual and honorary membership schemes are also offered.

BUSINESS AGILITY AND INFORMATION TECHNOLOGY DIFFUSION

IFIP TC8 WG 8.6 International Working Conference May 8-11, 2005, Atlanta, Georgia, U.S.A.

Edited by

Richard L. Baskerville

Georgia State University USA

Lars Mathiassen

Georgia State University USA

Jan Pries-Heje

IT University of Copenhagen Denmark

Janice I. DeGross

University of Minnesota USA

Library of Congress Cataloging-in-Publication Data

A C.I.P. Catalogue record for this book is available from the Library of Congress.

Business Agility and Information Technology Diffusion, Edited by Richard L. Baskerville, Lars Mathiassen, Jan Pries-Heje, and Janice I. DeGross

p.cm. (The International Federation for Information Processing)

ISBN-10: (HB) 0-387-25589-3 ISBN-13: (HB) 978-0387-25589-7 ISBN-10: (eBook) 0-387-25590-7 ISBN-13: (eBook) 978-0387-25590-3 Printed on acid-free paper.

Copyright © 2005 by International Federation for Information Processing.

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher [Springer Science+Business Media, Inc., 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now know or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks and similar terms, even if the are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed in the United States of America.

9 8 7 6 5 4 3 2 1 SPIN 11416494 (HC) / 11416531 (eBook) springeronline.com

Contents

Preface		ix	
Pa	Part 1: Why Agility Now?		
1	Agility in Fours: IT Diffusion, IT Infrastructures, IT Development, and Business Richard L. Baskerville, Lars Mathiassen, and Jan Pries-Heje	3	
2	Information Technology Diffusion Research: An Interim Balance Karlheinz Kautz, Helle Zinner Henriksen, Toke Breer-Mortensen, and Helle Helweg Poulson	11	
3	Agility in Information Systems Development: A Three-Tiered Framework Kieran Conboy, Brian Fitzgerald, and William Golden	35	
Pa	ort 2: Agile IT Diffusion		
4	Navigating Software Process Improvement Projects Ivan Aaen, Anna Börjesson, and Lars Mathiassen	53	
5	Mapping Social Networks in Software Process Improvement: An Action Research Study Peter Axel Nielsen and Gitte Tjørnehøj	73	
6	Organizational Information System Adoption: A Network Perspective Dirk S. Hovorka and Kai R. Larsen	91	
7	Crossing the Chasm in Software Process Improvement Anna Börjesson, Fredrik Martinsson, and Magnus Timmerås	111	

vi Contents

Fooling Around: The Corporate Jester as an Effective Change Agent for Technological Innovation Tom McMaster, David Wastell, and Helle Zinner Henriksen	129
rt 3: IT Infrastructures Agility	
An Empirical Investigation of the Potential of RFID Technology to Enhance Supply Chain Agility Anthony Vance	147
Difficulties in Implementing the Agile Supply Chain: Lessons Learned from Interorganizational Information Systems Adoption Akos Nagy	157
Agility Through Implementation: A Case from a Global Supply Chain Magnus Holmqvist and Kalevi Pessi	173
rt 4: Agile Development	
A Study of the Use of Agile Methods Within Intel Brian Fitzgerald and Gerard Hartnett	187
How Agile Is Agile Enough? Toward a Theory of Agility in Software Development Kalle Lyytinen and Gregory M. Rose	203
A Case Study in Test-Driven Development in Mobile Software Development	227
Web Publishing: An Extreme, Agile Experience Mark Toleman, Fiona Darroch, and Mustafa Ally	245
Using the Mission Critical Market Differentiating (MCMD) Model to Improve Business and Information Technology Agility <i>Niel Nickolaisen</i>	257
rt 5: Business Agility	
Agility and Information Technology Diffusion in the Semiconductor Industry B. Donnellan and A. Kelly	265
	Change Agent for Technological Innovation Tom McMaster, David Wastell, and Helle Zinner Henriksen rt 3: IT Infrastructures Agility An Empirical Investigation of the Potential of RFID Technology to Enhance Supply Chain Agility Anthony Vance Difficulties in Implementing the Agile Supply Chain: Lessons Learned from Interorganizational Information Systems Adoption Akos Nagy Agility Through Implementation: A Case from a Global Supply Chain Magnus Holmqvist and Kalevi Pessi rt 4: Agile Development A Study of the Use of Agile Methods Within Intel Brian Fitzgerald and Gerard Hartnett How Agile Is Agile Enough? Toward a Theory of Agility in Software Development Kalle Lyytinen and Gregory M. Rose Improving Business Agility Through Technical Solutions: A Case Study in Test-Driven Development in Mobile Software Development Pekka Abrahamsson, Antti Hanhineva, and Juho Jäälinoja Web Publishing: An Extreme, Agile Experience Mark Toleman, Fiona Darroch, and Mustafa Ally Using the Mission Critical Market Differentiating (MCMD) Model to Improve Business and Information Technology Agility Niel Nickolaisen rt 5: Business Agility Agility and Information Technology Diffusion in the Semiconductor Industry

Contents vii

18	Assessing Business Agility: A Multi-Industry Study in The Netherlands Marcel van Oosterhout, Eric Waarts, and Jos van Hillegersberg	275
19	A Framework for Enterprise Agility and the Enabling Role of Digital Options	
	Eric Overby, Anandhi Bharadwaj, and V. Sambamurthy	295
20	Agile Enterprise Cornerstones: Knowledge, Values, and Response Ability	313
	Rick Dove	313
Pa	rt 6: Challenges Ahead	
21	How to Make Government Agile to Cope with Organizational Change Yvonne Dittrich, Jan Pries-Heje, and Kristian Hjort-Madsen	333
22	Reflections on Software Agility and Agile Methods: Challenges, Dilemmas, and the Way Ahead	2.52
	Linda Levine	353
Pa	rt 7: Panels	
23	Looking Back and Looking Forward: Diffusion and Adoption of Information Technology Research in IFIP WG 8.6—Achievements and Future Challenges	
	Karlheinz Kautz, Robert W. Zmud, Gonzalo Leon Serrano, Eleanor H. Wynn, Tor J. Larsen, and E. Burton Swanson	369
24	Agile Software Development Methods: When and Why Do They Work? Balasubramaniam Ramesh, Pekka Abrahamsson, Alistair Cockburn,	
	Kalle Lyytinen, and Laurie Williams	371
25	Enabling Business Agility Through Information Technology Management V. Sambamurthy, Robert W. Zmud, Arun Rai, and Robert Fichman	375
Ind	ex of Contributors	379

Preface

This book developed as the collective product of the International Federation for Information Processing (IFIP) Working Group 8.6, a working group dedicated to the study of diffusion and adoption of information technology innovations. The book proceeds from the IFIP Working Conference on Business Agility and IT Diffusion held in Atlanta, Georgia, in May of 2005.

The conference employed a public call for papers and attracted a total of 42 submissions. These included 27 full research papers, and 15 other papers, case studies, practitioner experience reports, posters, and panels. The conference program committee refereed submissions in a double-blind review process. Selection of the papers for inclusion in this book (and appearance at the conference) was difficult, as the quality of these submissions led to an impressive number of positive reviews. Ultimately we selected 13 research papers, two case studies, and three experience reports, along with three panels. The papers submitted by the conference's three keynote speakers were editorially reviewed and also appear in this book.

Staging a conference and producing a book is never possible without the commitment and hard work of many individuals and organizations. We want to thank IFIP and the sponsors for promoting the conference and providing support and funding for its implementation. The sponsors are IFIP, Georgia State University, Robinson College of Business, Gartner, Microsoft, and Intel. Also the conference has been supported by the Computer Information Systems Department and Center for Process Innovation at Georgia State University.

The Program Committee has been active in shaping and promoting the conference and they have played a key role as reviewers and selectors of the contributions to the conference and this book. The Program Committee members are

- Ivan Aaen, Aalborg University, Denmark
- · Pekka Abrahamsson, Technical Research Centre of Finland
- Ritu Agarwal, University of Maryland, U.S.A.
- Carole Brooke, University of Lincoln, UK
- Deborah Bunker, University of New South Wales, Australia
- Lisa Brownsword, Software Engineering Institute, Carnegie Mellon University, U.S.A.
- Alistair Cockburn, Humans & Technology, Salt Lake City, U.S.A.
- Jan Damsgaard, Copenhagen Business School, Denmark
- Tore Dybå, SINTEF, Trondheim, Norway

x Preface

- Robert G. Fichman, Boston College, U.S.A.
- · Brian Fitzgerald, University of Limerick, Ireland
- · Robert L. Glass, Indiana, U.S.A.
- Helle Zinner Henriksen, Copenhagen Business School, Denmark
- · Juhani Iivari, University of Oulu, Finland
- Karlheinz Kautz, Copenhagen Business School, Denmark
- Tor J. Larsen, Norwegian School of Management, Sandvika, Norway
- Linda Levine, Software Engineering Institute, Carnegie Mellon University, U.S.A.
- Gonzalo Leon, Technical University of Madrid, Spain
- · Tom McMaster, University of Salford, UK
- Peter Axel Nielsen, Aalborg University, Denmark
- Bala Ramesh, Georgia State University, U.S.A.
- Frantz Rowe, Universite de Nantes, France
- V. Sambamurthy, Michigan State University, U.S.A.
- Rens Scheepers, The University of Melbourne, Victoria, Australia
- Carsten Sørensen. The London School of Economics. UK
- John Venable, Curtin University of Technology, Australia
- Richard Veryard, Veryard Projects, London, UK
- Richard Vidgen, University of Bath, UK
- Eleanor Wynn, Intel Corporation IT, U.S.A.
- Robert Zmud, University of Oklahoma, U.S.A.

The Organizing Committee has been responsible for the implementation of the program and for setting up an environment during the conference that facilitates interaction and future collaboration amongst the participants. The Organizing Committee members are

- Richard Baskerville
- Lars Mathiassen
- Jan Pries-Heje
- Carol Patterson

- Mark Lewis
- Nannette Napier
- Alina Dulipovici
- JJ Po-An Hsieh

Finally, we want to thank the publisher, Springer, and in particular Janice DeGross without whose professional guidance, manuscript management, and copyediting, it would not have been possible to produce the book.

With a committed network of collaborators that at all times have demonstrated agile academic and practical capabilities it has been a pleasure to participate in designing and organizing the "Business Agility and IT Difusion"-2005 event.

Atlanta and Copenhagen February 2005

> Richard Baskerville Lars Mathiassen Jan Pries-Heje