
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Application Service Providers (ASPs) and SMEs: An Evaluation of What ASPs Offer
SMEs
Johansson, Björn; Carlsson, Sven

Published in:
Proceedings of the Ninth European Conference on the Evaluation of Information Technology

Published: 2002-01-01

Link to publication

Citation for published version (APA):
Johansson, B., & Carlsson, S. (2002). Application Service Providers (ASPs) and SMEs: An Evaluation of What
ASPs Offer SMEs. In Proceedings of the Ninth European Conference on the Evaluation of Information
Technology.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.

 • Users may download and print one copy of any publication from the public portal for the purpose of private
study or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal ?

Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

Download date: 16. Sep. 2016

http://portal.research.lu.se/portal/en/publications/application-service-providers-asps-and-smes-an-evaluation-of-what-asps-offer-smes(a642d119-52b4-4955-b127-c79af472d789).html

 1

Application Service Providers (ASPs) and SMEs: An Evaluation of What
ASPs Offer SMEs∗

Björn Johansson
Sven A. Carlsson
Informatics, Jönköping International Business School
Jönköping University
SE-551 11 Jönköping, Sweden
{bjorn.johansson; sven.carlsson}@jibs.hj.se

Information and communication technologies (ICTs) play an increasingly important role in small and medium-sized
enterprises (SMEs). SMEs can approach their ICT needs using Application Service Providers (ASPs). Using a taxonomy,
this paper evaluates, from both the supplier- and client-side, three ASPs.

Keywords: Application Service Providers, SMEs

1. Introduction

Information and communication technologies (ICTs) play an increasingly important role in
small and medium-sized enterprises (SMEs). ICTs can affect an SME’s operational
effectiveness, growth possibilities, competitive position, and overall firm performance. A
major problem for SMEs is how to acquire appropriate software and hardware as well as how
to develop or acquire capabilities to deploy ICTs in effective and efficient ways. It has been
argued that Application Service Providers (ASPs) can provide SMEs with appropriate ICT
resources and capabilities. ASPs is an organizational information systems approach based on
that organizations buy or rent their ICTs and services over the Internet rather than owning
and maintaining their own hardware, software, and computer-based information systems. It is
predicted that previous proprietary architecture—where companies built and maintained
unique internal information systems (IS)—will to a growing extent be substituted with an
open architecture where companies can rent data storage, processing power, specific
applications, and other services from different types of external service providers. This
approach makes it possible for SMEs to, at decreased costs, get access to hardware and
software without owning them. It also means a possibility for SMEs to get access to
knowledge crucial for deploying hardware and software in an effective and efficient way.
Generally, ASPs and the outsourcing market have primarily targeted large organizations, but
increasingly we see that SMEs are targeted. The literature suggests that studies focusing on
ASPs and SMEs are sparse.

This paper is an evaluation of ASPs for SMEs. A framework for doing an analytical
categorization and evaluation of ASPs is used (Currie & Seltsikas 2000). The framework
consists of four distinct categories: delivery, integration, management, and enablement.
Associated with these categories are performance criteria for evaluating ASP offerings. We
present the framework and use it in our evaluation. Based on the evaluation we propose some
extensions of the framework.

∗ The authors contributed equally to the paper.

 2

The purpose of the paper is twofold. First, to describe if and when ASP is plausible for SMEs
to in- or outsource ICTs and IS. To make informed and well-grounded ASP-decisions, SMEs
must know what ASPs offer. We will look at what ASPs offer from a client (SMEs)
perspective. This is associated with the delivery category in the framework. Second, to
describe how ASPs use new ways to enable and support services needed by SMEs. This is
associated with the integration, management, and enablement categories. The new ways to
enable and support services will be evaluated.

The remainder of the paper is organized as follows: the next sections give a short introduction
to outsourcing, ASPs, and ASPs and SMEs. It is followed by a description of the framework
to be used. Section 6, using the framework, presents and evaluates three ASPs. The final
section presents conclusions and discusses future research.

2. Outsourcing

The outsourcing market is vibrant and receives a great deal of attention. Predictions suggest
that the market will continue to grow (Edenholm 2002). ICT-outsourcing reports have
focused on the market for large companies like EDS, IBM and their customers. Research on
ICT-outsourcing has primarily focused large organizations—see for example, Lacity and
Hirschheim (1993), Pinnington and Woolcock (1995), and Willcocks and Choi (1995). A
primary finding of this research is that the relationships between ICT-sourcing participants
determine the difference between a successful, less successful, and a failure sourcing deal
(Kern & Willcocks 2000; Klepper 1998; Lee 2001). Although outsourcing has got a large
attention in recent years, outsourcing is not a new phenomenon. As early as the mid-1960s
there were computer service bureaus that ran a variety of systems for external clients
(McFarlan & Nolan 1995). These systems were mainly financial and operational applications.
And, since Kodak decided to rent their ICT resources from an external partner in 1989, there
has been a trend towards ICT outsourcing (Hirschheim & Lacity 2000). Many large
companies have decided to transfer their ICT assets, leases, and staff to a third part (Lacity &
Hirschheim 1993). ICT outsourcing is varying a lot. Some companies outsource just a few
ICT functions while some companies outsource their entire ICT operations (McLellan et al.
1998). According to McFarlan and Nolan (1995), ICT outsourcing is a harbinger of
transforming the traditional ICT departments, providing a glimpse of the emerging
organizational structures of the information economy.

In recent years we have in the outsourcing market seen a growing number ASP start-ups and
companies offering their products and services through the ASP concept (e.g. Intellinet,
TeleComputing, Genesis-IT, SYSteam, Kebne, IFS, IBS). ASPs is often seen as a way for
SMEs to get the possibility to use ICTs to increase their effectiveness and efficiency. But,
what exactly is ASP and why should SMEs use it?

3. Application Service Providers

ASP can be seen as a selective ICT outsourcing. The core of ASP is the handling of
applications to external costumers. They can be ICT related, but this is not the only thing that
an ASP may offer. An ASP service can, for example, be some kind of information broker.
Puelz (2001) describes an ASP which benchmarks data from 16 financial institutions.

 3

However, ASP is commonly associated with the offering of software applications (Cherry
Tree 2001; Kern et al. 2001; Currie & Seltsikas 2000). The offering consists of managing and
delivering software applications to external clients. The clients use the applications in their
own business and application areas such as, web-site hosting, payroll/billing, e-mail, e-
commerce, and Enterprise Resource Planning (ERP). ASP is sometimes defined as a form of
application outsourcing. Said Currie and Seltsikas (2000 p.1): “an ASP manages and delivers
application capabilities to multiple entities from data centers across a wide area network”. A
slightly different definition is given by Kern et al.: an ASP is “a supplier that provides access
to centrally managed applications on a rentable or pay-as-you-use basis. Applications are
then delivered in a one-to-many arrangement by suppliers to (multiple) users from a shared
data-center over the Internet (or other networks) and are accessed from the customers’
desktop via an Internet browser.” (Kern et al. 2001 p. 10).

The ASP phenomenon can also been addressed from a business model perspective. Lockett
and Brown (2000) characterize ASPs as intermediaries enabling the digital enterprise
community. They suggest “eClusters” as a construct reflecting this. eClusters are made
possible by new development of ICTs. Viewing ASPs as intermediaries transferring new
business possibilities, given by the development of new ICTs, to clients and customers
explain some of the differences between the “old” service bureau concept and the ASP
concept. Lacity and Willcocks (2001) also describe ASPs as intermediaries between client
organizations and independent software suppliers. The use of sub-contractors in ASPs is a
thing Lacity and Willcocks (2001) emphasize. They refer to investigations stipulating that 36
to 50 % of ASP services was delivered by sub-contractors. The sub-contractors are hired by
the suppliers to deliver part of the services to the customer. The customers have limited or no
interactions with the sub-contractors. Quite often the customers do not even no that there are
sub-contractors involved (Lacity & Willcocks 2001).

Currie and Seltsikas (2001a) call ASP the third wave of ICT outsourcing. The first wave was
technology-centric with few additional services. The second wave was business-centric,
which mainly consisted of transferring responsibilities from technical staffs to general or line
managers. ICT outsourcing has now reached the third wave, which Currie & Seltsikas
(2001a) calls industry-centric. They mean that outsourcing has shift from centralized
computing (1960s and 1970s) through distributed computing (1980s and 1990s) to remote
computing in the 21st century. In the latter, ASPs will play an important role since they offer
a utility model that consist of applications on a pay-as-you-go basis. ASPs is also a one-to-
many model, where a specific application will be shared by a number of customers across
different locations.

Having defined ASP, part of our question remains: why should SMEs use ASPs?

4. ASPs and Small and Medium-Sized Enterprises

Kern et al. (2001) point out three SME-related ICT-problems ASPs can solve. First, even
though a packaged software license is cheaper than an in-house developed application, it is
still the case that many SMEs cannot afford the packaged solution costs. Second, most SMEs
will be unable to attract and pay required ICT staffs. Third, packaged applications require an
established ICT infrastructure as well as a fairly high degree of connectivity to ensure optimal
performance. For most SMEs it is difficult to develop and maintain such ICT infrastructures.
ASP can assist SMEs with ICT skill, especially in the development and software maintenance

 4

areas (Kern et al. 2001). ASP can also make it possible for SMEs to take advantage of the
rapidly changing opportunities provided by new ICTs (Turban et al. 2001; Currie & Seltikas
2000).

Dewire (2001) argues that there are eight different reasons for why an organization should
consider using ASPs:
• The organization is a start-up and do not have the capital resources to make significant

ICT investments.
• The organization is undergoing rapid growth and needs to scale its ICT infrastructure

quickly.
• The organization is undergoing mergers and acquisitions and needs a flexible ICT

infrastructure.
• The organization can not afford a huge ICT capital outlay at the time.
• The organization need to be able to switch to another environment in the near future.
• The organization need to deploy applications rapidly.
• The organization is finding it difficult to attract and retain ICT staff.
• ICT is not a core competency.
The first and third reason could be compared to what Willcocks and Lacity (1998) calls
transitional outsourcing. Transitional outsourcing is when an organization temporarily
outsource, or a better word is probably insource, something. This is done during the time for
a major transition to a new technology.

5. The Framework

Currie and Seltikas (2000, 2001a, 2001b) has developed a framework for evaluating ASPs.
The idea about the framework is that it should help to describe, categorize, analyse, and
evaluate the ASP phenomenon. The main idea is to see what services the ASPs offer and how
the services are delivered. A taxonomy is used to categorize ASPs. ASPs can be categorized
in five different groups according to what product(s) they deliver. The five groups in the
taxonomy are:
• Enterprise, which means “big” companies in the Enterprise Resource Planning (ERP)

market. These companies have big companies as their target market. The reason for them
to become ASPs is that they hope to be able to deliver their ERP-systems to SMEs. This
means that they will be able to broaden their marketplace. The product and services they
deliver is related to ERP-systems.

• Pure-Play, which means companies offering only solutions that are web-enabled. The
main target for them is primarily dot.com and other start-up companies.

• Vertical ASPs, which means companies focusing a specific market. Here, market is a
limited service or product, for example, car manufacturing, credit institution or insurance
company.

• Horizontal ASPs. As opposite to the vertical ASPs the horizontal ASPs do not support a
specific market. Instead they support a client with all the applications the client needs.
The main products a horizontal ASP delivers are tools supporting collaboration. The main
target for them is in the area of SMEs.

• ASP enablers. This group is actually not an ASP. They are companies that support other
ASP companies with products and services necessary for their businesses.

 5

An analysis and evaluation of an ASP is done using a framework consisting of four
categories:
• Delivery, which, in part, is related to how ASPs market themselves. It is also concerns

what services and products they offer.
• Integration, which focuses two essent ial elements, infrastructure and synergy. The

infrastructure is about how the hosting of applications results in greater manageability.
The synergy is about how the integration and bundling of applications creates more
complete business solution and add va lue to the customers.

• Management and operations, which is about how the hosted application infrastructure is
managed. What the ASPs actually do and how they do it. A question in this area is, for
example, how customer services will be monitored.

• Enablement, which is mostly about how to monitor and measure performance, for
example, what tools and services do ASPs deliver to increase the productivity for their
customers.

6. Evaluating Three ASPs

This section presents and discusses a study of three different ASPs. Each ASP is classified
according to Currie & Seltsikas categorization of ASPs. We also describe customers to two of
the ASPs. This section is based on interviews done at the five companies as well as on
documents related to the companies.

6.1 The Horizontal ASP
The horizontal ASP-company (HASP) is a consultancy firm located in Denmark, Norway,
and Sweden. The company is the result of mergers of three different companies--the three
companies were an Internet Service Provider (ISP), an IT-consultancy, and an ASP-firm. The
HASP-company offers flexible solutions to its costumers. A solution can consist of a base
block and/or a customer specified solutions. The base block is Microsoft’s Outlook, Explorer,
Office, Project, and WinZip. A customer specified solution could, for example, be
payroll/billing, e-commerce, and ERP applications. At the heart of the company stands the
company’s data center. According to the company, its data center in combination with ISP
service and IT-consultancy experiences make the company well positioned to become a
competitive player in the ASP market.

The interviewee frequently referred to the ASP concept. In his opinion it is implicit that ASP
is about leasing out IS in the form of applications and that the basic idea is that ASP is a one-
to-many solution. It is a centrally coordinated solution where servers are placed at the HASP-
company and all data processing take place there. The HASP-company is in charge of all
systems support and maintenance, including both daily maintenance as well as irregularly
maintenance as version updates.

The company also offers a variant where a server can be placed at a customer site. Daily
maintenance will then take place at the customer site. Maintenance can be done by the
HASP-company or by the customer. In the former case it can be that the HASP-company is
responsible for backup management (an ASP service). The HASP-company makes the
backups and saves the backups on a server situated at the company.

The HASP-company wants to disconnect itself from the ASP label, primarily because some
customers have negative perceptions of ASP. It is also felt that ASP definitions are to narrow

 6

to describe what the company is actually offering. It considers itself an “operational-
solutions” provider. The operational-solutions consist of two parts. The first part consists of a
standard assortment of applications, i.e. a base block that all customers need. As described
above, this base block consists of Microsoft products. The base block can make it possible for
the HASP-company to increase its volumes and to make a profit. The second part is customer
specific applications that a customer either already has or wants to have.

SMEs is the company’s market segment and SMEs are targeted using two channels: through
own activities and through partners. In the latter case a partner identifies a customer and
when the partner markets a system, e.g. an ERP system, it also offers the operational
management of the system. The partner can sell the systems and make an agreement about
the maintenance of the system, but the HASP-company will fulfil some of the promises made
to the customer.

According to the HASP-company, the main reason for using an ASP is cost control. The
interviewee described customers’ ICT cost control and awareness as very low. The HASP-
company uses a total cost of ownership (TCO) analysis to describe to customer its present
ICT cost. The figures can be compared with what an ASP solution will cost.

The HASP-company sees two main reasons for a customer not to choose an ASP solution: 1)
security concerns, and 2) data control concerns.

6.2 The Vertical ASP
The vertical ASP “company” (VASP) is a subsidiary of a larger consultancy firm located in
Sweden. The consultancy firm consists of a lot of different departments, where each
department is focusing a specific market. The role of the VASP-department is twofold. First,
to be a supplier to other departments in the company. When other departments sell a system
or a system-licence they can also propose to the customer system support and management.
This service will be done by the VASP-department. Second, the VASP-department markets
and sells products using internal sellers and external partners.
The VASP-department offers three different products:
• Outsourcing, which means that the department provides customers with a platform for

their systems. They also supports and manages these systems. Hence, supporting and
taking full responsibility for these systems. The VASP-company owns the systems and
the equipment and customers pay a monthly fee for using them.

• Hosting. The difference between hosting and outsourcing is that in the hosting case the
customer owns the systems. The VASP-department provides a customer with storage
space and processor power. For this service a customer pays a monthly fee.

• Service provider. In this area there are two different offerings which the company calls
ASP: 1) pure ASP, 2) and customer specific ASP. A pure ASP is a part of the
department’s portfolio. If a customer wants an application not in the portfolio it will be a
customer specific ASP. The department will deliver this offering only if the department is
allowed to do some tests beforehand and allowed to manage the application on its servers.
For this service a customer must pay for the use of the whole server even if only a smaller
part of the server is used.

The difference between the services and products is a bit blurry, and it is hard to find out the
exact differences. The services delivered in all the cases are different types of support and
management of applications. These applications are web-site hosting, payroll/billing, e-mail,
e-commerce, and ERP-systems. The VASP-department limits its offerings to in-house

 7

developed systems and systems it has enough competencies on. With enough competencies is
meant that the department does not have to depend on any external partner to manage the
systems.

The VASP-department’s market segment is SMEs. SMEs are targeted using two channels:
through own activities and through partners. The former is through own activities, both at the
VASP-department as well as other departments in the company. The second channel is
through the use of partners. These partners are reseller of the company’s products and the
idea is that when partners sell applications they should also be able to sell system support and
management.

6.3 The Enterprise ASP
The enterprise ASP (EASP) is a global company operating in the ERP market. The company
develops and markets its own ERP-system. They sell, license, implement, and support the
ERP-system. The company started a new department 1998 which marketed itself as an ASP.
But, it was not until 2000 it actually started to do business as an ASP. The reason for starting
an ASP business was to become a more interesting partner for its customer. The EASP-
department also wanted to take part of the expenses that their customers put on system
support and management. When the business was started it was with the intention to be a
horizontal service provider, offering all the systems the customers needed. There are two
reasons why this has not been fulfilled. The EASP-department planned to use a partner
operating as a horizontal ASP, but the partner went bankrupt. The department also found out
its customers did not appreciate the horizontal service provider offering.

Currently, the department only offers an ASP service for its own ERP-system and a selected
group of systems related to the ERP-system. These selected systems are EDI systems and
systems for managing printouts.

Three different products are offered:
• Hosting, which is a proactive supervision and management of a customer’s ERP-system.

The customer is connected to the company’s data centre. The equipments are normally
owned by the ASP-company, which guarantees an accessibility of 99.9 % or 99,5 %—
based on customer choice.

• Remote Control, is the same thing as hosting, but with the difference that a customer
owns all equipments and that these are located at the customer’s place. The ASP-
company does the same proactive supervision and management as in the hosting case.
The difference is that it is remotely done.

• RentIT, is according to the interviewee the closest to ASP the company gets. In this case a
customer wants and is offered everything around the ERP-system and the customer pays a
monthly fee for this. In this offer the ASP-company includes, licence fee, hardware, user
education, maintenance, supervision and management of the ERP-system.

The support the ASP-company offers consists of two parts. The customer has access to
complete support and immediately correction of error between 07:00 and 22:00. The rest of
the day there is a telephone support open all round the clock and the customer can report
errors and have simple errors corrected. The ASP-company reports every month to the
customers accessibility- figures. It also reports what errors the customers have reported and
what actions the ASP-company has taken.

 8

The customer segment is medium to big sized enterprises. By becoming an ASP-company it
also want to be a possible partner for SMEs. The ASP-company wants as many as possible of
their customers to join the RentIT idea. RentIT is mostly a way for customers to finance
investments. Instead of paying a licence-fee cash, customers get the possibility to pay the
investment as a monthly fee in 36 months. One reason for why the ASP-company wants the
customer to use RentIT is that it seems to increase customer satisfaction.

6.4 The Travel Agency
The travel agency is a small firm selling and arranging sports and concerts trips and it has
been in business since 1997. Today they cooperate with the vertical ASP-company (Sect 6.2),
which they have done since 2000. They are connected as an ASP customer to them. The
systems that they use and rent is Microsoft Office and TOIs. The latter is a booking and
reservation system for travels. This system was at first handle as a customer specific ASP,
which means that it was running on an own server at the ASP-company. After a while the
ASP-company moved this system to an server where there are other enterprise systems
running and the travel agency become a pure ASP customer. This also meant that the monthly
fee decreased by 20 %. The connection with the ASP-company is through a 10 Mbit
connection (this VPN connection is not included in the deal). The reasons for choosing such a
powerful connection is that the owner wants to have the possibility to grow. Another reason
for choosing this connection was the fear that it would work “stiffly” otherwise.

The company has telephone contacts with the ASP-company almost every day. They are
paying for full services with immediately correction of errors (between 07:00 and 17:00
every normal working day). They do not feel it is necessary and not worth the money to have
support the rest of the day. They receive a report every month stating what accessibility time
they have received. At the moment the find the accessibility time very good. They are not
sure but they think that the contract state that they will have 99.5 % acessability time. They
do not really trust how this is measured by the ASP-company and register themselves when
and how long they have been disconnected. This is according to the interviewee not actually a
problem. They have so far been compensated for the time they have been disconnected.

The biggest problem with the services from the ASP-company is the network connection. The
ASP-company is responsibility, despite that this is not part of the deal. This do that there have
been occasions when the ASP company have blamed the supplier of the network connection
for errors, and the travel agency is not able evaluate if this is right or not.

6.5 The Manufacturing Company
The manufacturing company is a global company that delivers equipments to the pulp
industry (in business since 1899). They operate globally with own offices in the Nordic
countries, and with representatives outside the Nordic countries. All offices in the Nordic
countries are connected to the head office in Sweden. The connections are 128 K ISDN, 64 K
Frame Rely or 56k Dial In ISDN. Today they cooperate as an ASP customer with the
enterprise ASP (Sect 6.3). They have done this since the beginning of 2000. Before that the
used the same ERP-system, but they did all the support and services themselves. This was
working very well and they had very little problems with the system. Despite this they
decided to rent the ERP-system from the enterprise ASP. There were mainly two reasons for
doing this. First, the company’s system started to run “stiffly”. They discovered that they
have to change server every second year if the system should run smoothly. They had at this
time worked with this system for a little more than two years. Second, it was hard to update
the system and keep enough knowledge about the system in the company. At the same time

 9

the enterprise ASP started its business and the company decided to try this. They are
connected to the enterprise ASP with a 10Mbit connection (included in the deal). All use of
the ERP-system is done through an internal network, where all the company’s offices are
connected. This internal network is then connected to the enterprise ASP. The manufacturing
company supports and manages the internal network and all systems excluding the ERP-
system. The connection to the ERP-system is through a Citrix sever (included in the deal).

The services that they receive from the enterprise ASP today is, beside the support and
management of the ERP-system, a web-hosting service. They pay a monthly fee for this and
the fee is based on number of users. They pay for at most 40 users at the same time, but there
are 60 possible users at the company. The reason for this choice is that the cost for each user
is quite high, and the users do not have to be able to use the system all day. To manage this in
an effective way there is a function that disconnects a user when the user has been inactive
for more than 15 minutes.

The company has access to a telephone support open all round the clock, which they report
errors to. They have complete support and immediately corrections of errors between 07:00
and 22:00. Contacts with the enterprise ASP are always through the same person at the
company. This person is also the only ICT -employee at the company.

The company receives a report once a month. This report shows what errors have been
reported from the customer. It also shows errors that the supervision of the system has
detected. For every error there is a description of the error and what action it resulted in. The
report also shows what the accessibility time has been. In spite of the fact that the ICT-
employee is technically acquainted, he feels the reports are quite useless and has a hard time
to understand the meaning of some figures and graphs.

7. Discussion

There is an opinion that the most common way to receive services from ASPs are through the
Internet. This is not the case here. The ASPs as well as the customers found it inappropriate
to use the Internet. Two reasons for not using the Internet were expressed: security and Citrix.
The security reason is probably a question of education in the customer case. The Citrix case
is more complicated. All of the three ASPs in this investigation use Citrix server and Citrix
clients for connecting the customers. They also claim that most of the problems that they
have is because of Citrix. The reason for not using the Internet, when using Citrix, is
according to the ASPs that Citrix is very dependent on a stable connection. One my wonder:
why use Citrix at all? The answer is that there probably are no alternatives.

There are also some problems with integration between systems that must be taken care of.
The manufacturing company exemplifies this. They get their ERP-systems delivered as an
ASP service. In the system there is a function making it possible to export data from the ERP-
system to Microsoft Excel. But, when the ERP-system is handle on a server at the ASP and
the customer does not rent MS Excel this is not working. This function worked before and the
manufacturing company grasp this function as a function consisting in the ERP-system. The
enterprise ASP implemented Excel on the server so this is now functioning. Still there is a
problem with it, because the users can work with Excel as long as they are connected, but
they cannot save the work done in Excel.

 10

The study shows that the choice of a partner as an ASP is mostly based on the reputation of
the ASP firm. Both the ASPs as well as their customers express this. The customers do not
emphasize the contact with the ASPs as long as the services, in this cases the system, are
working. The customers do not put so much attention on feedbacks from the ASP-companies.
The reason for letting external partners take care of their ICT-assets is mainly an idea of
concentrating on core competencies. This means that as long as the systems are working and
they receive what they are paying for they are satisfied. They actually want to see and hear as
little as possible from the ASP-companies.

There is in both customer cases an opinion that accessibility time is not measured in the right
way. They think the figures the ASP-companies present are not reliable. A reason for this is
the ASP-companies do not manage the network connection in these cases.

8. Conclusion and Further Research

Two tentative conclusions can be drawn. First, the Currie and Seltsikas (2000, 2001a, 2001b)
taxonomy should be expand by a discussion about if the products that are delivered are
developed by the ASP-companies or not. This will make the categorization of ASPs clearer
and it would be easier for a customer to make a choice between different ASPs. For
customers this mean that they when going into a relationship with an ASP they know if they
are also dependent on other partner or not. Second, how accessibiltiy time is measured and
how action is taken when the time offer is not fulfilled is an issue expressed by both partners.
The customers feel that further cooperation might be in danger if this issue is not solved.
Finding methods for how to measure accessibility and explain how it is measured should be a
vision for ASPs.

References
Cherry Tree & Co. (2001) Trends in Outsourcing: Strong, Sustainable and Growing,

Spotlight Report, July.
Currie, W.L. & Seltsikas, P. (2000) “Evaluating the application service provider (ASP)

business model”, Executive Publication Series CSIS2000/004, Center for Strategic
Information Systems, Department of Information Systems & Computing, Brunel
University, Uxbridge, UK.

Currie, W.L. & Seltsikas, P. (2001a) ”Exploring the supply-side of IT outsourcing: evaluating
the emerging role of application service providers”, European Journal of Information
Systems, Vol 10, pp123-134.

Currie, W.L. & Seltsikas, P. (2001b) ”Delivering business critical information systems
through application service providers: the need for a market segmentation strategy”,
International Journal of Innovation Management, Vol 5, No 3, pp323-349.

Dewire, D. T. (2000) “Application service providers”, Information Systems Management, Vol
17, No 4, pp14-19.

Edenholm, Y. (2002) ”Företagens hopp står till utkontraktering”, Computer Sweden, Vol 20,
No 14, pp10-11.

Hirschheim, R. & Lacity M. (2000) ”The myths and realities of information technology
insourcing”, Communications of the ACM, Vol 43, No 2, pp99-107.

Kern, T., Lacity, M., Willcocks. L., Zuiderwijk, R. & Teunissen, W. (2001) ASP Market
Space Report 2001. Mastering the Customers Expectations, GMG report.

 11

Kern, T. & Willcocks, L. (2000) ”Exploring information technology outsourcing
relationships: theory and practice”, Journal of Strategic Information Systems, Vol 9,
pp321-350.

Klepper, R. (1998) “The management of partnering development in IS outsourcing”, in
Strategic Sourcing of Information Systems, L.P. Willcocks & M.C. Lacity (Eds), John
Wiley & Sons, Chicester, pp305-325.

Lacity, M. & Hirschheim, R. (1993) Information Systems Outsourcing: Myths, Metaphors
and Realitiesm, John Wiley & Sons, Chicester.

Lacity, M. & Willcocks, L. (2001) Global Information Technology Outsourcing: In Search of
Business Advantage, John Wiley & Sons, Chichester.

Lee, J-N. (2001) ”The impact of knowledge sharing, organizational capability and partnership
quality on IS outsourcing success”, Information & Management, Vol 38, pp323-335.

Lockett, N.J. & Brown, D.H. (2000) “eClusters: the potential for the emergence of digital
enterprise communities enabled by one or more intermediaries in SMEs”, Knowledge and
Process Management, Vol 7, No 3, pp196-206.

McFarlan, F.W. & Nolan, R.L. (1995) “How to manage an IT outsourcing alliance”, Sloan
Management Review, Winter, pp9-23.

McLellan, K., Marcolin, B.L. & Baemish, P.W. (1998) “Financial and strategic motivations
behind IS outsourcing”, in Strategic Sourcing of Information Systems, L.P. Willcocks &
M.C. Lacity (Eds), John Wiley & Sons, Chicester, pp207-248.

Puelz, R. (2001) “Entrepreneurship and an ASP in financial services”, Journal of Business &
Entrepreneurship, Vol 13, Special Issue, October, pp33-55.

Turban, E. McLean, E. & Wetherbe, J. (2001): Information technology for management
Making Connections for Strategic Advantage, second edition. John Wiley & Sons Ltd,
Chicester.

Willcocks, L. & Choi, C J. (1995) ”Co-operative partnership and ‘total’ IT outsourcing: from
contractual obligation to strategic alliance?”, European Management Journal, Vol 13, No
1, pp67-78.

Pinnington, A. & Woolcock P. (1995) ”How far is IS/IT outsourcing enabling new
organizational structure and competences?” International Journal of Information
Management, Vol 15, No 5, pp353-365.

Willcocks, L.P. & Lacity, M.C. (1998) “Introduction--the sourcing and outsourcing of IS:
shock of the new?” in Strategic Sourcing of Information Systems, L.P. Willcocks & M.C.
Lacity (Eds), John Wiley & Sons, Chicester, pp1-41.

