

Volume 1

Outsourcing Information Systems

SAGE Library in Business & Management

Contents

Appendix of Sources	ix
Editors' Introduction: Research Studies in Information Technology Outsourcing: Perspectives, Practices and Globalization <i>Leslie P. Willcocks and Mary C. Lacity</i>	xvii
Introduction: Making IT Outsourcing Decisions <i>Mary C. Lacity and Leslie P. Willcocks</i>	xxi

Volume I: Making IT Outsourcing Decisions

1.1 Theoretical Perspectives

1. Theoretical Perspectives on the Outsourcing of Information Systems <i>Myun J. Cheon, Varun Grover and James T.C. Teng</i>	3
2. Global Disaggregation of Information-Intensive Services <i>Uday M. Apte and Richard O. Mason</i>	21
3. Interpreting Information Technology Sourcing Decisions from a Transaction Cost Perspective: Findings and Critique <i>Mary C. Lacity and Leslie P. Willcocks</i>	38
4. Complexities in IS Sourcing: Equifinality and Relationship Management <i>Barbara L. Marcolin and Alain Ross</i>	80

1.2 Determinants of IT Outsourcing

5. Determinants of Information Technology Outsourcing: A Cross-Sectional Analysis <i>Lawrence Loh and N. Venkatraman</i>	107
6. Research Report: Diffusion of Information Systems Outsourcing: A Reevaluation of Influence Sources <i>Qing Hu, Carol Saunders and Mary Gebelt</i>	124
7. Production and Transaction Economies and IS Outsourcing: A Study of the U.S. Banking Industry <i>Soon Ang and Detmar W. Straub</i>	143
8. The Determinants of Total IT Outsourcing: An Empirical Investigation of French and German Firms <i>Jérôme Barthélemy and Dominique Geyer</i>	161
9. Financial Performance, CEO Compensation, and Large-Scale Information Technology Outsourcing Decisions <i>James A. Hall and Stephen L. Liedtka</i>	173
10. Bringing IT Back: An Analysis of the Decision to Backsource or Switch Vendors <i>Dwayne Whitten and Dorothy Leidner</i>	200

1.3 IT Outsourcing Strategy

- | | |
|--|-----|
| 11. The Value of Selective IT Sourcing | 217 |
| <i>Mary C. Lacity, Leslie P. Willcocks and David F. Feeny</i> | |
| 12. Strategic Intent for IT Outsourcing | 237 |
| <i>Anthony DiRomualdo and Vijay Gurbaxani</i> | |
| 13. IT Outsourcing in Insurance Services: Risk, Creative Contracting and Business Advantage | 256 |
| <i>Leslie P. Willcocks and Mary C. Lacity</i> | |
| 14. The Market's Perception of the Transactional Risks of Information Technology Outsourcing Announcements | 274 |
| <i>Wonseok Oh, Michael J. Gallivan and Joung W. Kim</i> | |
| 15. Firm Strategic Profile and IT Outsourcing | 306 |
| <i>Benoit A. Aubert, Guillaume Beaurivage, Anne-Marie Croteau and Suzanne Rivard</i> | |
| 16. Strategic Dependence on the IT Resource and Outsourcing: A Test of the Strategic Control Model | 328 |
| <i>Detmar Straub, Peter Weill and Kathy S. Schwaig</i> | |

Volume II: Managing Outsourcing Relationships**2.1 Determinants of ITO Success**

- | | |
|---|-----|
| 17. The Role of Trust in Outsourced IS Development Projects | 3 |
| <i>Rajiv Sabherwal</i> | |
| 18. The Effect of Service Quality and Partnership on the Outsourcing of Information Systems Functions | 12 |
| <i>Varun Grover, Myun Joong Cheon and James T.C. Teng</i> | |
| 19. An Empirical Investigation of Information Technology Sourcing Practices: Lessons from Experience | 38 |
| <i>Mary C. Lacity and Leslie P. Willcocks</i> | |
| 20. Do Formal Contracts and Relational Governance Function as Substitutes or Complements? | 85 |
| <i>Laura Poppo and Todd Zenger</i> | |
| 21. IT Outsourcing Strategies: Universalistic, Contingency, and Configurational Explanations of Success | 111 |
| <i>Jae-Nam Lee, Shaila M. Miranda and Yong-Mi Kim</i> | |
| 22. The Impact of Process Standardization on Business Process Outsourcing Success | 142 |
| <i>Kim Wüllenweber, Daniel Beimborn, Tim Weitzel and Wolfgang König</i> | |

2.2 Client Capabilities

- | | |
|---|-----|
| 23. IT Outsourcing and Core IS Capabilities: Challenges and Lessons at Dupont | 165 |
| <i>Leslie P. Willcocks and David Feeny</i> | |
| 24. Critical Capabilities for Offshore Outsourcing of Information Systems | 176 |
| <i>C. Ranganathan and S. Balaji</i> | |

2.3 Supplier Capabilities and Perspectives

- | | |
|--|-----|
| 25. The Role of Vendor Companies in IS/IT Outsourcing | 199 |
| <i>A. Pinnington and P. Woolcock</i> | |
| 26. From the Vendor's Perspective: Exploring the Value Proposition in Information Technology Outsourcing | 213 |
| <i>Natalia Levina and Jeanne W. Ross</i> | |
| 27. Taking the Measure of Outsourcing Providers | 248 |
| <i>David Feeny, Mary Lacity and Leslie P. Willcocks</i> | |
| 28. Contracts in Offshore Software Development: An Empirical Analysis | 260 |
| <i>Anandasivam Gopal, Konduru Sivaramakrishnan, M.S. Krishnan and Tridas Mukhopadhyay</i> | |
| 29. Managing Dispersed Expertise in IT Offshore Outsourcing: Lessons from Tata Consultancy Services | 278 |
| <i>Ilan Oshri, Julia Kotlarsky and Leslie P. Willcocks</i> | |

2.4 Relationship Management

- | | |
|---|-----|
| 30. The Australian Federal Government's Clustered-Agency IT Outsourcing Experiment | 297 |
| <i>Peter B. Seddon</i> | |
| 31. Exploring Relationships in Information Technology Outsourcing: The Interaction Approach | 316 |
| <i>Thomas Kern and Leslie P. Willcocks</i> | |
| 32. Portfolios of Control in Outsourced Software Development Projects | 343 |
| <i>Vivek Choudhury and Rajiv Sabherwal</i> | |
| 33. A Relationship Perspective on IT Outsourcing | 377 |
| <i>Rajiv Kishore, H.R. Rao, K. Nam, S. Rajagopalan and A. Chaudhury</i> | |

Volume III: Global Outsourcing Issues and Trends

3.1 Workforce Issues

- | | |
|--|----|
| 34. Employment Outsourcing in Information Systems | 3 |
| <i>Sandra Slaughter and Soon Ang</i> | |
| 35. The Information Technology Workforce: Trends and Implications 2005–2008 | 17 |
| <i>Phil Zweg, Kate M. Kaiser, Cynthia M. Beath, Christine Bullen, Kevin P. Gallagher, Tim Goles, Joy Howland, Judy C. Simon, Pamela Abbott, Thomas Abraham, Erran Carmel, Roberto Evaristo, Stephen Hawk, Mary Lacity, Michael Gallivan, Séamas Kelly, John G. Mooney, C. Ranganathan, Joseph W. Rottman, Terry Ryan and Rick Wion</i> | |
| 36. The Politics and Economics of Offshore Outsourcing | 27 |
| <i>N. Gregory Mankiw and Phillip Swagel</i> | |
| 37. Offshoring and Its Implications for the Information Systems Discipline: Where Perception Meets Reality | 58 |
| <i>Rudy Hirschheim, Claudia Loebbecke, Mike Newman and Josep Valor</i> | |

3.2 Offshore Outsourcing

- | | |
|--|-----|
| 38. The Role of Software Processes and Communication in Offshore Software Development | 71 |
| <i>Anandasivam Gopal, Tridas Mukhopadhyay and Mayuram S. Krishnan</i> | |
| 39. Proven Practices for Effectively Offshoring IT Work | 79 |
| <i>Joseph W. Rottman and Mary C. Lacity</i> | |
| 40. Why 'Nearshore' Means that Distance Matters | 91 |
| <i>Erran Carmel and Pamela Abbott</i> | |
| 41. Developing a Knowledge-based Perspective on Coordination: The Case of Global Software Projects | 100 |
| <i>Julia Kotlarsky, Paul C. van Fenema and Leslie P. Willcocks</i> | |
| 42. Operational Capabilities Development in Mediated Offshore Software Services Models | 121 |
| <i>Sirkka L. Jarvenpaa and Ji-Ye Mao</i> | |
| 43. Offshore Middlemen: Transnational Intermediation in Technology Sourcing | 146 |
| <i>Volker Mahnke, Jonathan Wareham and Niels Bjorn-Andersen</i> | |
| 44. Explaining Variations in Client Extra Costs between Software Projects Offshored to India | 168 |
| <i>Jens Dibbern, Jessica Winkler and Armin Heinzl</i> | |

3.3 Application Service Provision

- | | |
|---|-----|
| 45. Application Service Provision: Risk Assessment and Mitigation | 217 |
| <i>Thomas Kern, Leslie P. Willcocks and Mary C. Lacity</i> | |
| 46. What Drives Netsourcing Decisions? An Empirical Analysis | 234 |
| <i>Claudia Loebbecke and Claudio Huyskens</i> | |
| 47. Understanding the Service Component of Application Service Provision: An Empirical Analysis of Satisfaction with ASP Services | 249 |
| <i>Anjana Susarla, Anitesh Barua and Andrew B. Whinston</i> | |

3.4 Past, Present, and Future of Global IT Sourcing

- | | |
|--|-----|
| 48. The Enterprise Capability Organization: A Future for IT | 285 |
| <i>Mark P. McDonald</i> | |
| 49. Global Outsourcing of Back Office Services: Lessons, Trends, and Enduring Challenges | 306 |
| <i>Mary C. Lacity, Leslie P. Willcocks and Joseph W. Rottman</i> | |