
2The Information Management Body
of Knowledge

Allen Lee’s simple model (see Fig. 1.2) was the foundation of the IMBOK, but it
masks huge complexities in the territory where information technology, business
and society meet, and hence, the IMBOK is an expansion of it that begins to
accommodate the different attitudes, vocabularies and expectations that are evident.
The reality is that there are direct connections between these two worlds, there are
shared interests that mutate from one level to the next, and it is necessary to
understand them if our personal or organisational investments in information
technology and information systems are to succeed.

At this first stage, we will develop an understanding of those connections here by
dividing the intervening territory into six “management” segments—six areas of
interest that each requires distinctly different management skills, competencies and
techniques, but that share the vision of a valuable outcome from an investment:

• Information technology
• Information systems
• Business processes
• Business information
• Business benefits
• Business strategy

Figure 2.1 shows information technology at the left and business strategy at
the right, thereby reflecting the arrangement of ideas in Allen Lee’s model. We shall
make the connections between the two using four specific, additional areas of
management concern and action that are of concern to both parties: the information
system that makes information technology useful and workable, the business
processes that are improved by the introduction of new information systems (but
which are different to information systems in that they embrace all aspects of what a
business does, not just the processing of information), the business information
that supports them and the business benefits that evidence that operational business
improvements—usually articulated as performance targets embedded within the
business strategy.

© Springer International Publishing Switzerland 2014
A. Bytheway, Investing in Information,
DOI 10.1007/978-3-319-11909-0_2

25

http://dx.doi.org/10.1007/978-3-319-11909-0_1


Hence, we see, for the first time, the outline logic that links the two ends of our
intended journey. “Information management” is a phrase we will use here to
encompass everything that has anything to do with information in business—in
effect, the six areas of interest that are shown in the figure and enumerated in the
paragraph above, and the four areas of activity that join them. Each of these six will
be examined in some detail in the sections that follow. The combination of them all
we will refer to as “the Information Management Body of Knowledge”—or just the
“IMBOK”, as it has become commonly known. Figure 2.1 presents the simplest
view of the IMBOK, and we will look at some of the detail as we proceed from here.

The challenge is to find the managerial connections between IT, the information
systems that serve business needs, and the strategic objectives of the business and
then understand our competency to manage them. Sounds simple? It is not—it is a
complex managerial challenge that cannot be met by IT people alone. Where
competency is missing, there will be major challenges in putting them in place. In
case you need it, another short, focused example helps to make the point.

A Simple Example

Gerry came upstairs from the computer room and met Sara, who works in
marketing.

“Hi, how’re you doing?” he asked.
“Fine” she answered. “We just had a great meeting discussing the new

web site. We want to add some new features that will allow personalisation of
the home page for our regular customers”. She knew that Gerry would be
interested.

He was. “That’s great—when can we get started? I've been playing with
XML and the new secure server platform and I'm sure we can work up some
great ideas for you …”.

Business 
informationInformation 

technology
Information 

system

Projects

Business 
process

Business
change

Business 
benefit

Business
operations

Business 
strategy

Performance
management

Fig. 2.1 The Information Management Body of Knowledge framework (simplified)

26 2 The Information Management Body of Knowledge


Sara wondered exactly what “XML” might be and whether this was the
seventh or eight new server that the IT department has bought for themselves
this year. She then wondered where the conversation might go next, and
decided to cut and run.

“Yeah, sure! Let’s meet soon and talk about that” she called as she turned
to go down the corridor to her office in the marketing department.

What do you notice about this example? Although it is short, it is quite
believable and it makes one or two things clear.

• Gerry gets a clear message that there is a need in marketing, but the implication
is that there was no one from IT at the meeting. Is that what you would expect?

• Sara gives a short, sharp description of the need, but Gerry fails to engage with
her concerning the details. He seems to assume that it is a good thing. Is that
what you would expect?

• Gerry talks of XML and secure servers. Do you think that Sara would or should
understand what he was talking about?

• Sara did not challenge him to explain about either XML or security in server
platforms. Do you think she should have done?

Neither person made any attempt to examine the interesting middle ground
between the information technology (that is clearly “home ground” for Gerry) and
the needs of the business (“home ground” for Sara). The casual exchange between
Gerry and Sara might be typical of your experience or it might not. The example
might be from a large business or a small one, it does not matter, but we are
reminded that there is often a place called the “information technology department”,
and there is “the business”, and they might have difficulty communicating.

Let’s explore the middle ground of Gerry and Sarah’s situation briefly, so that
we can see how the IMBOK begins to bring shape and size into an understanding of
the situation. We can do this by asking the sorts of questions that we might ask
ourselves, whether in the context of our work, our community, or our government:

• What exactly is the information system that will serve our needs in a more
personalised way? Does Sarah actually need an order entry system? An order
status checking system? A cataloguing system? Or, is the personalisation about
providing customers with only the web functionality that they need? Is it an
existing system, or will it be a new one?

• What is the business process that will benefit from such new systems? Is it
“customer order fulfilment”? Or, “new customer acquisition”? Or, “customer
relationship management”? Or, will it embrace all activities that relate in any
way to customers?

• What business information will be derived from Gerry’s XML data structures?
Data is not the same as information, and because a majority of people are

A Simple Example 27


process oriented rather than information oriented, there are perpetual difficulties
in identifying and organising the right data that will deliver the right information.
How might we relate XML data to business information?

• What will be the business benefits of the new system? Are we concerned to
increase the number of customers? If so, how can we be assured that this will
happen? Are we aiming to get more business from existing customers? If so, the
same question arises: How can we be assured that this will happen? Are we
simply trying to retain existing customers?

When managers make decisions about information technology and the infor-
mation systems that are built with it, there is a very strong tendency to decide on an
arbitrary basis. “Our main competitor has done it, so we must do it too”. “Gerry
thinks it’s a good idea, and he is good with IT, so let’s give it a try”. These are not
reliable arguments with which to justify spending large sums of money.

It is now time to move on. Before moving into the detail in the heart of the book
(in Part Two), this first part concludes by unpacking, introducing and explaining the
elements of the IMBOK.

The IMBOK Framework Step by Step

It is critically important to understand the logical connections between technology
capability (and cost) and strategic need (and benefits), and this is what the IMBOK
does.

The basic outline of the IMBOK framework has been seen already. A more
complete version of the framework shows the knowledge areas (the white boxes)
and processes (the grey arrows). Further, because of the central importance of
business process management and business information management, the central
domain business systems is divided into those two parts. This is an important
difference between earlier versions of the IMBOK in the published literature and the
version that we will work with here.

• Information technology
• Information systems
• Business process
• Business information
• Business benefits
• Business strategy

In Part Two of the book, each of these domains has its own section, making six
sections in all. In this second part, the tools and techniques that help to make things
manageable are presented and discussed—they map quite tightly to the processes
that link these six areas of management activity.

28 2 The Information Management Body of Knowledge


First, some explanatory notes about the main components of the IMBOK—the
knowledge areas and the processes (that is, the processes of managing information,
not the main processes of the business).

The Knowledge Areas

Information technology: The world of technology is constantly changing and
presents special challenges to those who would wish to understand it. An IT support
group in a large organisation should know all about the different technologies that
are used—the communications kit, the database software, the operating systems and
even the physical infrastructure that houses the technology—but what can a smaller
business do to protect its interests? And, what do we all need to know as individuals
if we are to make the best possible use of technology? If new technologies appear
every three months on average, do we need to update our investment every three
months? If we do not, what will the consequence to be? This becomes an exercise
in managing time horizons.

Information system: We make sense of technology by engineering it into
information systems that include not just the hardware, but all the components of a
working system including the human capability to work with the system to deliver
outputs. Information systems have traditionally been developed and maintained by
the “systems development department”. There we find systems analysts, database
designers and specialists who can test systems and make sure that they work
according to the specification. But today, things are changing. Progressive organ-
isations realised some years ago that they share information systems needs with
other sibling organisations, so why should everyone suffer the cost of designing and
building a unique solution to a shared problem? The software package has emerged
as the preferred approach to the fulfilment of routine needs. From small personal
productivity software that costs a few hundred dollars to huge enterprise-wide
systems that cost millions, the expectation is that we will buy a ready-made solution
rather than struggle to build our own. But exceptions are still to be found where a
business has a truly unique requirement or where a business sees an opportunity
that has not yet been exploited by others.

Business processes and Business information: Information systems are applied
to business processes in order to improve them, and they bring data to the business
that becomes useful as business information—it has already been argued that busi-
ness systems are not the same as information systems. We may wish to make more
widgets or to make them more cheaply or both; it is new business systems that will
achieve this, not information systems alone. We may wish to increase the infor-
mation content in our processes that deal with customers, so that we can relate to
customers more closely—large businesses have become very interested in how they
can use information technology to appear smaller through more intimate relation-
ships with their customers; it is an improved business system that will achieve this,
not a just a new database. Hereby, the differences between information systems and
business systems become clearer. However, business process management is a

The IMBOK Framework Step by Step 29


relatively new idea, it is not universally adopted, and it has been difficult in many
cases; business information management is even more of a challenge, and it is a
resolutely difficult idea (that we will address here in new ways). A simple view is that
a business process is something that extends from one boundary of a business to an
opposite boundary, for example “customer order fulfilment”, or that it delivers an
outcome that is of direct concern to a specific stakeholder, for example “supplier
management” or “shareholder relations”. Those organisations that have adopted
business process thinking would say that processes are the responsibility of func-
tional managers: sales managers look after the activities that make up sales; pro-
duction people look after production; senior management look after finance and
corporate administration. However, there is always confusion about the difference
between process management responsibilities and the organisation chart (the “or-
ganogram” as some people would call it). We must examine these differences and
clarify them. In the same way, business information is something that enables an
informed business decision to be made and that needs to be harvested from available
data and structured as data in databases. Functional management must determine
information needs, in order that effective database designs might be provided. It has
been said that any organisation has only one information model, but that there is an
infinity of process models that would serve it: we might be selling widgets (that will
not change), but we can sell them by mail order, over the phone, on the Internet, or
over the counter. More about this in due course.

Business benefit: Here is an interesting one. What are the benefits that we are
seeking? Can we even anticipate them properly at an early stage in the investment
analysis cycle? Will the benefits be evidenced through business performance
improvement? How are the actions of managers and functional departments cur-
rently judged? By financial measures? Sales statistics? Transaction volumes? This
complex area needs to be understood and effectively managed if we are to all work
to a common end, but is there a single point of responsibility for the delivery of
business benefits? As may be judged from all these questions, the management of
business benefits from information technology investments is not well understood.
In recent years, since the emergence and popularisation of the Balanced Score Card
(Kaplan and Norton 1996), there has been huge interest in business performance
management. However, not much serious effort has been made to relate business
performance management to the benefits of information technology investments
and the introduction of new information systems; where there has been research, the
results are not clear and some analysis shows that the highest “IT spending” or-
ganisations (3 % of turnover or more?) do not perform as well as those that spend
much less (say, 1 % of turnover). There is much more to this than just reaching into
the corporate capital account (or into our personal savings or our donor funds).

Business strategy: Most organisations try to work with a strategy that guides and
gives direction to their efforts, although the quality of typical organisation strategies
varies widely. A business strategy is usually the product of senior management
deliberations, but do senior managers really understand what is going on in the
business? Sometimes (often, even?) they do not. And, how can we persuade people

30 2 The Information Management Body of Knowledge


to act upon a strategy when it is decided and agreed? Developing strategies can be
great fun: interesting meetings, challenging arguments, time with consultants and
fully expensed weekends away from the office and away from home. At the end of
the day, a handsome document with a refined analysis and clear targets for everyone
to work to, but implementing strategies can be a nightmare. People worry about how
strategy will affect them and they do not want to understand how it is dependent on
their efforts to deliver some of the components of a strategy. Strategy formulation is
easy; strategy implementation is extremely difficult.

The Information Management Processes

Suppose that we know all about the six knowledge areas. We have experts who
know all about the technologies that we use. We have competent systems devel-
opment staff that can work reliably to deliver good systems that meet the specifi-
cation of the requirements. Functional management in the main business areas is
strong and amenable to change, and the senior management team is well informed
and sets reasonable targets.

Things can still go wrong. The problem lies in the migration of ideas and
information management value from one area of competency to another, as indi-
cated in Fig. 2.2.

Business 
information

Business 
process

Information 
technology

Information 
system

Projects
Business
change

Business 
benefit

Business
operations

Business 
strategy

Performance
management

Knowledge
areas

Information 
management processes

Fig. 2.2 Six management domains, four intersections of necessary alignment

The IMBOK Framework Step by Step 31


Projects: Information technology is useless until it is engineered into information
systems that meet the needs of the business systems (business processes and business
information). Getting business people to articulate their needs can be extremely
difficult. Consider the case where a new customer relationship management system
is to be developed, based on Web technologies. Customer relationship management
is not happening right now, at least not in any formalised sense. So, how can anyone
tabulate and describe the facilities and functionality that might be needed? Project
management is the information management process that delivers systems, and
project management is still difficult. Project managers tend to focus on tasks,
milestones, deliverables and budgets. Success is seen in “coming in on time and on
budget” irrespective of the actual outcome at the level of the business. It is a rare
project manager that can see how all the detailed work in a project will produce the
business benefits that represent the fulfilment of strategy, but that understanding is
necessary to achieve.

Business change: The best information systems succeed in delivering benefits
through the achievement of change within the business systems. But people do not
enjoy change, especially when it makes new demands upon their skills in the ways
that new information systems often do. Consider the case where a new sales system
allows sales staff to deal with sales orders over the Internet or over the telephone,
where previously they were solely concerned with mail and fax orders. The pre-
vious expectation was to deal with an order within a week (say), but now customers
expect the order to be dealt with in minutes. Telephone and computer skills that
were previously needed only to deal with queries and complaints now need to be
extended to deal with sales details and with the negotiation of terms and discounts.
At the start that is not seen as a problem, but in the event, it causes staff stress and
they will resent this kind of change unless it is properly managed.

Business operations: With new systems in place, with business processes and
business information improved, and with staff finally ready and able to work with
new processes, then the business can get to work. “Business operations” is the
business at work: producing its goods and services, delivering value to customers
and others, performing to the expected level, and earning revenue as well as
delivering happiness to customers. We are now beyond the scope of the direct
involvement of information technology and information systems staff, but we are
still very much concerned with the benefits of new information systems, as seen
through improved business performance. The way that information systems have
impacted on business systems has changed markedly over the years: from the early
days, when all that was needed was a demonstrable improvement in throughput or a
marginal reduction in cost, we have progressed to the point where systems will
sometimes dramatically change the ways that we work. In some retailing busi-
nesses, supply-side companies (such as the food producers or hardware suppliers)
are now expected to manage the stock in the large retail stores directly, providing
fresh stock when it is needed rather than waiting for the store management to place
replenishment orders. This requires extensive information sharing and information
management at a very operational level. The retailer may be asked to make a
commitment to pay for supplied goods without an invoice on the grounds that the

32 2 The Information Management Body of Knowledge


price and the terms of payment are already agreed. Retailers operating as “ac-
quirers-and-breakers-of-bulk” become “renters-of-shelf-space”. And now, just in
case we thought we had solved and optimised the problem, Internet shopping is
decimating the high streets of many cities. Who wants to trek into town and battle to
find a car parking space, when they can buy everything that they need from the
comfort of their home?

Performance management: There has been a dramatic rise of interest in the
way that we manage business performance. From the early days, when financial
results were everything, we have moved to a much more sophisticated regime
where we strive to balance financial success with internal efficiency, with customer
satisfaction and with organisational learning and development. It is no longer
sufficient just to make money, we have to make the customer happy, we must work
to improve internal operations so as to be “best of breed”, and we have to ensure
that all the time the organisation is moving forward in terms of capability and
competencies. Performance management is where business strategy meets business
systems and where the benefits of our investment in better business practice are
finally seen and delivered.

Summary

There are always many ways to see a business, and the Information Management
Body of Knowledge is only one way. It is important to see how other areas of
business activity will also contribute to strategy—it is not only information tech-
nology that moves a business forwards. Human resource management, product
development and marketing will all have an important role to play in strategic ways,
and we must not see one domain of activity alone as the sole source of strategic
success. On the other hand, human resource management, product development and
marketing are all dependent on effective information management, and so in the final
analysis, our competency to manage information well can be said to be predominant.

We have found six knowledge areas that stand as separate domains of man-
agement competence, each of which must be mastered if we are to succeed with
information technology and information system-related investments:

• Information technology
• Information systems
• Business processes
• Business information
• Business benefits
• Business strategy

These are not six areas for sequential managerial action—they must rather be
seen as parallel activities requiring continuous attention. Starting at the left-hand
end or the right-hand end, they are six domains of expertise that could not all be
easily dealt with by a single person—they must be the responsibility of different

The IMBOK Framework Step by Step 33


people with different management skills and backgrounds. It is the movement of
ideas from one domain to another and from one person to another that has proved to
be so difficult.

For years, now we have had a strong managerial interest in information tech-
nology and business strategy. What has emerged (and is not yet widely understood)
is the importance of the intervening domains: information systems, business pro-
cesses, business information and business benefits. We are therefore concerned here
to identify and describe “best practice” in the six knowledge areas and the transfer
of information value between them, as seen by experts around the world.

34 2 The Information Management Body of Knowledge


http://www.springer.com/978-3-319-11908-3


	2 The Information Management Body of Knowledge
	A Simple Example
	The IMBOKModelsThe Information Management Body of Knowledge Framework Step by Step
	The Knowledge Areas
	The Information Management Processes

	Summary


