
BUSHOR-1218; No. of Pages 10
The Internet of Things (IoT): Applications,
investments, and challenges for enterprises

In Lee a,*, Kyoochun Lee b

a School of Computer Sciences, Western Illinois University, Stipes Hall 442F, Macomb, IL 61455-1390, U.S.A.
bOlin Corporation, Clayton, MO, U.S.A.

Business Horizons (2015) xxx, xxx—xxx

Available online at www.sciencedirect.com

ScienceDirect
www.elsevier.com/locate/bushor

KEYWORDS
Cloud computing;
Internet of Things;
Radio frequency
identification;
Real options;
Supply chain
management

Abstract The Internet of Things (IoT), also called the Internet of Everything or the
Industrial Internet, is a new technology paradigm envisioned as a global network of
machines and devices capable of interacting with each other. The IoT is recognized as
one of the most important areas of future technology and is gaining vast attention
from a wide range of industries. This article presents five IoT technologies that are
essential in the deployment of successful IoT-based products and services and
discusses three IoT categories for enterprise applications used to enhance customer
value. In addition, it examines the net present value method and the real option
approach widely used in the justification of technology projects and illustrates how
the real option approach can be applied for IoT investment. Finally, this article
discusses five technical and managerial challenges.
2015 Kelley School of Business, Indiana University. Published by Elsevier Inc. All
rights reserved.
1. The Internet of Things (IoT)

The Internet of Things (IoT), also called the Internet
of Everything or the Industrial Internet, is a new
technology paradigm envisioned as a global network
of machines and devices capable of interacting with
each other. The IoT is recognized as one of the most
important areas of future technology and is gaining
vast attention from a wide range of industries.
The true value of the IoT for enterprises can be
fully realized when connected devices are able to
communicate with each other and integrate with
* Corresponding author
E-mail addresses: i-lee@wiu.edu (I. Lee),

kyoochun@gmail.com (K. Lee)

0007-6813/$ — see front matter # 2015 Kelley School of Business, I
http://dx.doi.org/10.1016/j.bushor.2015.03.008
vendor-managed inventory systems, customer sup-
port systems, business intelligence applications, and
business analytics.

Gartner (2014) forecasts that the IoT will reach
26 billion units by 2020, up from 0.9 billion in 2009,
and will impact the information available to supply
chain partners and how the supply chain operates.
From production line and warehousing to retail
delivery and store shelving, the IoT is transforming
business processes by providing more accurate and
real-time visibility into the flow of materials and
products. Firms will invest in the IoT to redesign
factory workflows, improve tracking of materials,
and optimize distribution costs. For example, both
John Deere and UPS are already using IoT-enabled
fleet tracking technologies to cut costs and improve
supply efficiency.
ndiana University. Published by Elsevier Inc. All rights reserved.

http://dx.doi.org/10.1016/j.bushor.2015.03.008
http://www.sciencedirect.com/science/journal/00076813
mailto:i-lee@wiu.edu
mailto:kyoochun@gmail.com
http://dx.doi.org/10.1016/j.bushor.2015.03.008

BUSHOR-1218; No. of Pages 10

2 I. Lee, K. Lee
In addition to manufacturers’ adoption of the IoT,
various service industries are in the process of
adopting the IoT to increase revenue through en-
hanced services and become leaders in their mar-
kets. Disney’s MagicBand is a new wristband with
RFID chips that serves as a ticket and connects to
Disney’s data repository regarding park visitors.
Kroger’s new IoT-based system, Retail Site Intelli-
gence, is one complete retail platform of video
analytics, wireless devices, POS devices, handheld
sensors, IP cameras, and video management soft-
ware that was designed to help customers have a
better shopping experience by more easily finding
the products they want and saving time at checkout.

The adoption of this technology is rapidly gaining
momentum as technological, societal, and compet-
itive pressures push firms to innovate and transform
themselves. As IoT technology advances and increas-
ing numbers of firms adopt the technology, IoT
cost-benefit analysis will become a subject of great
interest. Because of the potential but uncertain
benefits and high investment costs of the IoT, firms
need to carefully assess every IoT-induced opportu-
nity and challenge to ensure that their resources are
spent judiciously.

This article begins with a discussion of the five
essential IoT technologies used for the deployment
of successful IoT-based products and services and
identifies three IoT categories for enterprise appli-
cations. Then, it examines a net present value ap-
proach and a real option approach widely used in the
justification of technology projects and discusses
how real option valuation can be applied to IoT
investment. Finally, this article discusses five techni-
cal and managerial challenges: data management,
data mining, privacy, security, and chaos.

2. Essential IoT technologies

Five IoT technologies are widely used for the deploy-
ment of successful IoT-based products and services:

1. radio frequency identification (RFID);

2. wireless sensor networks (WSN);

3. middleware;

4. cloud computing; and

5. IoT application software.

2.1. Radio frequency identification (RFID)

Radio frequency identification (RFID) allows auto-
matic identification and data capture using radio
waves, a tag, and a reader. The tag can store more
data than traditional barcodes. The tag contains
data in the form of the Electronic Product Code
(EPC), a global RFID-based item identification sys-
tem developed by the Auto-ID Center. Three types of
tags are used. Passive RFID tags rely on radio fre-
quency energy transferred from the reader to the
tag to power the tag; they are not battery-powered.
Applications of these can be found in supply chains,
passports, electronic tolls, and item-level tracking.
Active RFID tags have their own battery supply and
can instigate communication with a reader. Active
tags can contain external sensors to monitor temper-
ature, pressure, chemicals, and other conditions.
Active RFID tags are used in manufacturing, hospital
laboratories, and remote-sensing IT asset manage-
ment. Semi-passive RFID tags use batteries to power
the microchip while communicating by drawing pow-
er from the reader. Active and semi-passive RFID tags
cost more than passive tags.

2.2. Wireless sensor networks (WSN)

Wireless sensor networks (WSN) consist of spatially
distributed autonomous sensor-equipped devices to
monitor physical or environmental conditions and can
cooperate with RFID systems to better track the
status of things such as their location, temperature,
and movements (Atzori, Iera, & Morabito, 2010). WSN
allow different network topologies and multihop
communication. Recent technological advances in
low-power integrated circuits and wireless commu-
nications have made available efficient, low-cost,
low-power miniature devices for use in WSN applica-
tions (Gubbi, Buyya, Marusic, & Palaniswami, 2013).

WSN have primarily been used in cold chain
logistics that employ thermal and refrigerated pack-
aging methods to transport temperature-sensitive
products (Hsueh & Chang, 2010; White & Cheong,
2012). WSN are also used for maintenance and
tracking systems. For example, General Electric
deploys sensors in its jet engines, turbines, and
wind farms. By analyzing data in real time, GE saves
time and money associated with preventive main-
tenance. Likewise, American Airlines uses sensors
capable of capturing 30 terabytes of data per flight
for services such as preventive maintenance.

2.3. Middleware

Middleware is a software layer interposed between
software applications to make it easier for software
developers to perform communication and input/
output. Its feature of hiding the details of different
technologies is fundamental to free IoT developers
from software services that are not directly relevant

BUSHOR-1218; No. of Pages 10

The Internet of Things (IoT): Applications, investments, and challenges for enterprises 3
to the specific IoT application. Middleware gained
popularity in the 1980s due to its major role in
simplifying the integration of legacy technologies
into new ones. It also facilitated the development of
new services in the distributed computing environ-
ment. A complex distributed infrastructure of the
IoT with numerous heterogeneous devices requires
simplifying the development of new applications
and services, so the use of middleware is an ideal
fit with IoT application development. For example,
Global Sensor Networks (GSN) is an open source
sensor middleware platform enabling the develop-
ment and deployment of sensor services with almost
zero programming effort. Most middleware archi-
tectures for the IoT follow a service-oriented ap-
proach in order to support an unknown and dynamic
network topology.

2.4. Cloud computing

Cloud computing is a model for on-demand access to
a shared pool of configurable resources (e.g., com-
puters, networks, servers, storage, applications,
services, software) that can be provisioned as In-
frastructure as a Service (IaaS) or Software as a
Service (SaaS). One of the most important outcomes
of the IoT is an enormous amount of data generated
from devices connected to the Internet (Gubbi
et al., 2013). Many IoT applications require massive
data storage, huge processing speed to enable real-
time decision making, and high-speed broadband
networks to stream data, audio, or video. Cloud
computing provides an ideal back-end solution for
handling huge data streams and processing them for
the unprecedented number of IoT devices and hu-
mans in real time.

2.5. IoT applications

The IoT facilitates the development of myriad
industry-oriented and user-specific IoTapplications.
Whereas devices and networks provide physical
connectivity, IoT applications enable device-to-
device and human-to-device interactions in a reli-
able and robust manner. IoT applications on devices
need to ensure that data/messages have been re-
ceived and acted upon properly in a timely manner.
For example, transportation and logistics applica-
tions monitor the status of transported goods such
as fruits, fresh-cut produce, meat, and dairy prod-
ucts. During transportation, the conservation status
(e.g., temperature, humidity, shock) is monitored
constantly and appropriate actions are taken auto-
matically to avoid spoilage when the connection is
out of range. For example, FedEx uses SenseAware
to keep tabs on the temperature, location, and
other vital signs of a package, including when it is
opened and whether it was tampered with along the
way.

While device-to-device applications do not nec-
essarily require data visualization, more and more
human-centered IoT applications provide visualiza-
tion to present information to end users in an intui-
tive and easy-to-understand way and to allow
interaction with the environment. It is important
for IoT applications to be built with intelligence so
devices can monitor the environment, identify prob-
lems, communicate with each other, and potentially
resolve problems without the need for human
intervention.

3. IoT applications to enhance
customer value

Despite growing popularity of the IoT, few studies
have focused on categorization of the IoT for enter-
prises (e.g., Chui, Löffler, & Roberts, 2010). Based
on the technology trends and literature review,
this article identifies three IoT categories for enter-
prise applications: (1) monitoring and control, (2)
big data and business analytics, and (3) information
sharing and collaboration. Understanding how these
three IoT categories can enhance the customer
value of an organization is a prerequisite to success-
ful IoTadoption. This article next discusses the three
IoT categories, along with an illustration of real-
world IoT applications developed to enhance cus-
tomer value.

3.1. Monitoring and control

Monitoring and control systems collect data on equip-
ment performance, energy usage, and environmental
conditions, and allow managers and automated
controllers to constantly track performance in real
time anywhere, anytime. Advanced monitoring and
control technologies such as smart grid and smart
metering reveal operational patterns, spot areas of
potential improvement, or predict future outcomes
and optimize operations, leading to lower costs and
higher productivity.

The smart home is known to be at the forefront of
innovation regarding IoT monitoring and control
systems. The primary value propositions are family
and property protection and energy savings. For
example, the Verizon Home Monitoring and Control
network uses a wireless communications technology
designed specifically for remote control applica-
tions in home automation. IoT-enabled home appli-
ances and devices can be monitored and controlled
outside the user’s home through a computer, tablet,
or smartphone. The Verizon Home Monitoring and

BUSHOR-1218; No. of Pages 10

4 I. Lee, K. Lee
Control network allows users to adjust the lights,
control the climate, manage the security system,
receive automatic event notifications, and even
lock and unlock doors.

The IoT is also used to monitor and control various
components in cars. The primary customer value
propositions are drivers’ personalized experience
and satisfaction. Ford and Intel teamed up in 2014
to explore new opportunities to personalize the user
experience using facial recognition software and a
mobile phone app. The joint research project,
called Mobile Interior Imaging, incorporates per-
ceptual computing technology to offer improved
privacy controls and to identify different drivers
and automatically adjust features based on an in-
dividual’s preferences. The in-car experience is
then personalized further by displaying information
specific to the driver, such as his/her calendar, music,
and contacts. The customer value propositions
are appropriately integrated into the connected
car environment to provide another revenue stream
for Ford.

3.2. Big data and business analytics

IoT devices and machines with embedded sensors
and actuators generate enormous amounts of data
and transmit it to business intelligence and analytics
tools for humans to make decisions. These data are
used to discover and resolve business issues–—such
as changes in customer behaviors and market
conditions–—to increase customer satisfaction, and
to provide value-added services to customers. Busi-
ness analytics tools may be embedded into IoT
devices, such as wearable health monitoring sen-
sors, so that real-time decision making can take
place at the source of data.

The IoT and advances in business analytics now
make it possible to capture vast amounts of individual
health data. The IoT enables healthcare service
providers to personalize patient care. New IoT tech-
nologies provide data about a patient’s everyday
behaviors and health, creating opportunities for care
providers to influence patients far more frequently
and effectively. For example, Humana’s Healthsense
eNeighbor1 remote monitoring system reports
changes in the member’s normal patterns of move-
ment and activity to Humana care managers–—via in-
home sensors that measure routine daily activities
with data analytics–—to help trigger interventions and
help prevent adverse events from escalating to emer-
gency room visits or hospital stays.

IoT-based big data are also transforming the
healthcare product industry. For example, Proctor
& Gamble developed the Oral-B Pro 5000 interactive
electric toothbrush to provide users with a smarter,
more personalized oral care routine. The interactive
electric toothbrush records brushing habits with mo-
bile technology while giving mouth-care tips along-
side news headlines. This innovation provides users
with unprecedented control over their oral care.
Tests of the interactive electric toothbrush have
shown that when connected, brushing time increases
from less than 60 seconds with a manual toothbrush
to 2 minutes and 16 seconds with an electric tooth-
brush, surpassing the 2-minute session recommended
by dental professionals.

3.3. Information sharing and collaboration

Information sharing and collaboration in the IoT can
occur between people, between people and things,
and between things. Sensing a predefined event
is usually the first step for information sharing
and collaboration. In the supply chain area, infor-
mation sharing and collaboration enhance situa-
tional awareness and avoid information delay and
distortion. For example, if sensors are placed
throughout a retail store where refrigeration is nec-
essary, alerts can be sent to the store manager’s
mobile device whenever the refrigerators malfunc-
tion. The manager can then check the employee
status report to see who is available and send
task assignments to that employee via his or her
IoT-enabled mobile device.

To enhance information sharing and collaboration
with shoppers, Macy’s is deploying shopkick’s shop-
Beacon technology, an enhanced mobile location-
based technology that uses ultrasound Bluetooth
Low Energy (BLE). ShopBeacon provides shopkick
app users with personalized department-level
deals, discounts, recommendations, and rewards.
As shoppers enter Macy’s, shopBeacon reminds
those shopkick app users who have opted in. This
enhancement in Macy’s information sharing with
shoppers allows for increased consumer engage-
ment and promotional and marketing relevancy that
lead to higher customer satisfaction and increase
revenues. In September 2014, following a pilot test
of the application, Macy’s decided to roll out shop-
Beacon in all of its 4,000 U.S. locations. Other major
retailers such as Target, American Eagle Outfitters,
and JCPenney also partnered with shopkick and
launched shopBeacon in 2014. Due to competitive
pressure, there is expected to be a rapid adoption of
shopBeacon at other national retailers, too.

4. Evolution of the foundational IoT
technologies

Various types of IoT applications have emerged, and
the willingness of enterprises to utilize them is

BUSHOR-1218; No. of Pages 10

The Internet of Things (IoT): Applications, investments, and challenges for enterprises 5
growing rapidly. According to Bradley, Barbier, and
Handler (2013), the IoTwill generate $14.4 trillion in
value; the combination of increased revenues and
lower costs will migrate among companies and in-
dustries from 2013 to 2022. From an industry per-
spective, four industries make up more than half of
the $14.4 trillion in value. These leading four indus-
tries in terms of value at stake include manufactur-
ing at 27%; retail trade at 11%; information services
at 9%; and finance and insurance, also at 9%. Other
industries such as wholesale, healthcare, and edu-
cation lag behind in terms of value generation, with
a range between 1% and 7%. Much of the value for
manufacturers comes from greater agility and flex-
ibility in factories, and from the ability to make the
most of workers’ skills. Additionally, a large amount
of the value for retailers comes from connected
marketing and advertising. Geographic distributions
of the value are heavily driven by each region’s
relative economic growth rate and by the relative
Table 1. Evolution of key IoT technologies

Before 2010 2010—201

Network � Sensor networks � Self-aware an
organizing ne
� Sensor netwo
location
transparency
� Delay-toleran
networks
� Storage netwo
power networ
� Hybrid netwo
technologies

Software and
Algorithms

� Relational database
integration
� IoT-oriented RDBMS
� Event-based platforms
� Sensor middleware
� Sensor networks
middleware
� Proximity/
Localization
algorithms

� Large-scale,

semantic soft
modules
� Composable
algorithms
� Next generat
based social s
� Next generat
based enterp
applications

Hardware � RFID tags and some
sensors
� Sensors built into
mobile devices
� NFC in mobile phones
� Smaller and cheaper
MEMs technology

� Multiprotocol
multistandard
readers
� More sensors

actuators
� Secure, low-c
(e.g., Silent T

Data
Processing

� Serial data processing
� Parallel data
processing
� Quality of services

� Energy, frequ
spectrum-aw
processing
� Data processi
context adap

Source: Adapted from Sundmaeker, Guillemin, Friess, and Woelfflé
size of industry sector in each region. In the United
States, $4.6 trillion of value is most prevalent in the
services area. However, in China, $1.8 trillion of
value is derived from rapid economic growth, mainly
in the manufacturing sector.

Table 1 shows projected evolution in the area of
foundational IoT technologies: network, software
and algorithms, hardware, and data processing.
The network is the backbone of the IoT. It refers
to uniquely identifiable objects (things) and their
virtual representations in an Internet-like structure.
Network technology is moving to unobtrusive wire-
free communication technology that allows device-
to-device applications to be deployed more flexibly.
Network technology is evolving toward a context-
aware autonomous network.

Objects rely on software to communicate effec-
tively with each other and to deliver enhanced
functionality and connectivity. Software should
be developed with the IoT’s interoperability,
5 2015—2020 Beyond 2020

d self-
tworks
rk

t

rks and
ks
rking

� Network context
awareness

� Network cognition
� Self-learning, self-
repairing networks

open
ware

ion IoT-
oftware
ion IoT-
rise

� Goal-oriented
software
� Distributed
intelligence,
problem solving
� Things-to-Things
collaboration
environments

� User-oriented
software
� The invisible IoT
� Easy-to-deploy IoT
software
� Things-to-Humans
collaboration
� IoT 4 All

,
s

and

ost tags
ags)

� Smart sensors
(biochemical)
� More sensors
and actuators
(tiny sensors)

� Nanotechnology and
new
materials

ency
are data

ng
table

� Context-aware
data processing
and data
responses

� Cognitive processing
and
optimization

(2010, p. 74)

BUSHOR-1218; No. of Pages 10

6 I. Lee, K. Lee
connectivity, privacy, and security requirements
in mind. The focus of software development is
shifting to user-oriented, distributed intelligence
and machine-to-machine and machine-to-human
collaboration.

The news that Google is paying $3.2 billion in cash
to buy Nest, a smart thermostat business, demon-
strates the value of hardware in the IoT. Hardware is
innovatively designed and robustly produced, driven
by the consumerized IoT devices which have myriad
features, functionalities, and operating environ-
ments. While RFID tags and sensors have been the
focus of hardware innovation, miniaturization
of hardware and nanotechnology is leading the
energy-efficient, low-power hardware evolution.

IoT devices generate enormous quantities of data
that need to be aggregated and analyzed in real time
to provide information regarding status, location,
functionality, and environment of the devices. The
traditional data processing method does not work
well in the real-time streaming data process of the
IoT environment. Since processing large quantities
of IoT data in real time will increase workloads of
data centers at an exponential rate, data processing
will become more context-aware, optimized, and
cognitive.

In the IoT environment, a large number of
devices are connected with each other, and it is not
feasible to process all the streaming data available
to those devices. Context-aware data processing
enables sensors and devices to use context-specific
information such as location, temperature, and the
availability of a certain device to decide what data
to collect and interpret to provide relevant infor-
mation to other devices or users. For example,
context-aware data processing can deliver rele-
vant information to a user by knowing the user’s
current location (e.g., within a department store,
a park, or a museum). Cognitive data processing
integrates the human cognition process into IoT
applications. Rather than being programmed to
deal with every possible data-processing need, a
cognitive data-processing application is trained
using artificial intelligence algorithms to sense, pre-
dict, infer, and learn tasks and environments. For
example, cognitive data processing uses image rec-
ognition techniques to understand the surrounding
environment, processes data for a user, and utilizes
feedback from the user to learn further. The opti-
mization of data processing is critical to timely
processing of the continuous stream of massive
amounts of data. Technological advances in opti-
mized data processing help make timely decisions
in time-critical big data applications such as
smart grids, environmental monitoring, and smart
manufacturing.
5. IoT investment opportunities and
evaluation (net present value vs. real
option approach)

Our survey shows the IoT is penetrating a wide
range of industries including retailing, manufactur-
ing, healthcare, insurance, home appliances, heavy
equipment, airlines, and logistics. The benefits of
IoT technologies such as RFID-based merchandise
tracking and home networking are concrete and
immediately measurable. Other IoT technologies
such as intelligent automobiles and intelligent hos-
pital robot systems are in the experimental stage
and their benefits may be realized in the long term.
While the IoT is relatively new, investment oppor-
tunities abound, along with the development of
various foundational technologies summarized in
Table 1. Companies are expected to take advantage
of the wave of IoT innovations in the coming years.

In general, companies are going to take an im-
mediate investment or a wait-and-see approach to
investment based on the maturity level of the spe-
cific IoT technologies. This section discusses two
investment evaluation methods widely used in the
justification of technology projects.

5.1. Net present value and real option
approach

With so much potential value in the investment of
IoT technology, firms need an appropriate measure
by which to properly assess its risks and rewards.
The standard measure firms typically use to value
projects, net present value (NPV), is inappropriate
to use for several reasons. Chief among these in this
circumstance is that it ignores flexibility in invest-
ment such as reversibility and scalability in the
evaluation horizon. No other technology investment
has the flexibility that information technology in-
vestments in general have (Fichman, Keil, & Tiwana,
2005). All of the aforementioned IoT technologies
may have had value arising from flexibility in
investment. Thus, NPV tends to undervalue a
project’s worth and is not suitable for high-risk
projects. In order to value the IoT more appropri-
ately, real option valuation may be an appropriate
evaluation method. The following section discusses
how the real option valuation can be applied for IoT
investment.

5.2. Real options

As implied by their namesake, real options are the
right–—but not the obligation–—to take an action
during a period of time. These include the options
to expand, contract, and wait. Real options can

BUSHOR-1218; No. of Pages 10

Table 2. Types of real option approaches

Type of Option Description

Option to Abandon/Switch This option gives management the option to abandon a project that is operating
at a loss and sell or redeploy the assets.

Option to Contract Similar to the option to abandon, this gives management the option to scale back
a project that is operating at a loss.

Option to Defer/Postpone This gives management the option to wait/learn more to see if a project will be
profitable.

Option to Expand This gives management the option to expand/scale up the project based on its
success.

Table 3. Real options variables

Real Options Variable Financial
Options

Present Value of
Project

S Current
Stock Price

Investment Cost of
a Project

X Option
Exercise Price

Riskiness/Uncertainty
of the Project

s2 Stock Price
Uncertainty

Time Window of
the Project

T Time to
Expiration

Time Value of Money r Risk-free Rate

Source: Adapted from Li & Johnson (2002)

The Internet of Things (IoT): Applications, investments, and challenges for enterprises 7
prove particularly valuable in fields of high uncer-
tainty and risk, such as information technology. As
reviewed by Li and Johnson (2002), two main char-
acteristics make real options an appropriate appli-
cation for IT investments. First, IT projects typically
require high initial investments and are often irre-
versible. Second, IT investments can have very high
uncertainty and risk. IT projects such as IoT projects
inherently contain technical uncertainty as well as
market uncertainty (Fichman et al., 2005). Also, IT
can advance at a rapid pace and change direction
quickly. These characteristics make real option val-
uation ideal in valuing IoT investment projects, as
it can capture value that otherwise would be
overlooked.

Good managers intuitively understand real op-
tions. They understand that simple cash profits are
not the only value a project can add; other oppor-
tunities may arise from engaging in projects. Real
option valuation allows management to quantify
these options to more accurately reflect the value
of a project and to have a real strategic impact on
the value of a project. Table 2 lists four general
types of real options.

There are several examples of how real options
are used in valuation today. Any firm that operates
in a field of high uncertainty (e.g., pharmaceuti-
cals) is likely to employ real options. Pharmaceuti-
cal companies face uncertainty not only in drug
development (akin to IT technical uncertainty) but
also in other external factors such as regulations
and patents (akin to IT market uncertainty). Real
option valuation is also used with movie deals. Movie
studios often purchase rights–—that is, real options–—
to produce films. Film rights give the purchasing
studio the right but not the obligation to produce a
movie. [Note that this is not the cost of producing the
movie, simply the value of the right to produce it.]
After rights are purchased, studios can then employ
surveys and analysis to determine whether or not a
production will be profitable. If the timing is not
right, these options allow the studio to wait and
perhaps produce the film at a later time.
5.3. Valuation

Like financial options, real options can be calculated
using the Black-Scholes model or decision trees. For
real options, using decision trees may be more
appropriate, as that will allow setting up possibili-
ties of the project according to what management
believes them to be. When valuing real options, it is
especially important to stage the problem correctly
and to understand how real options are analogous to
financial options. Table 3 provides a guide on how
they are related.

S represents the present value of cash flows from
the project; X represents the cost to invest in the
project; s2 represents the riskiness of the project; T
represents the period of time in which management
can take an action; and r represents the risk-free
rate the investment capital would earn.

Using decision trees to calculate the real option
value, one can stage the possible values a project can
take, exercise the option at the optimal time/value
of the project, and discount backward in order to find
the value of the option. For example, with a one-
period decision tree, we begin with the starting
value today, S0, and move forward one period. The
value can either increase to Su or decrease to Sd. From
here we can use the risk-free rate, r, and determine

BUSHOR-1218; No. of Pages 10

8 I. Lee, K. Lee
the probability of success (p) and failure (1-p),
determine the expected payoffs using the project
value less the investment amount, and essentially
work backward to determine the value of the option.

5.4. Real options example

Here we offer an example. A company is looking to
invest in new smart vending machines that will
reduce costs and increase profits. Management be-
lieves there is a probability of 0.55 that there will be
a high demand in this technology with a market
value of $140m, and a probability of 0.45 that there
will be a low demand in this technology with a
market value of $40m. Figure 1 shows a decision
tree without real options.

If the cost of investing in this technology at time
zero is $100m and the discount rate is 8%, then from
a simple NPV calculation the value of the project is
—$12.04m, which the standard NPV rejects.

Present Value of Cash In flow

¼ ð140mÞð0:55Þ þ ð40mÞð0:45Þ
ð1:08Þ1

¼ $87:96m

NPV ¼ $87:96m � $100m ¼ �$12:04m

However, management can use a real option ap-
proach to evaluate this investment as a phased fi-
nancing and scaling option. The company could start
with a pilot project and better learn the market over
time. In the following year, management could avoid
full investment of $100m into this smart vending
machine technology if the market turns out to be
$40m, and only invest in this technology if the
market turns out to be $140m. Therefore, manage-
ment can value the option using a decision tree
that takes the higher value as the exercised
option. The option value of this project from the
real option perspective is ($140m — $100m)*0.55 +
($0m)*0.45 = $22m/(1.08)1 = $20.37m. As long as the
pilot project costs less than $20.37m, this pilot proj-
ect with a following investment in the smart vending
machine technology is worth doing. Figure 2 shows
Figure 1. A decision tree without real options
the option value calculation, discounted back one
period.

While this example was simplified for readers from
non-finance backgrounds, more complicated scenar-
ios can be analyzed using the same principles. Many
IoT projects have unclear project scopes and goals
and are using breakthrough technologies; in such
scenarios, there is a higher risk of project failure
and greater irreversibility of investments than with
traditional technology projects. Our example high-
lights the value of real option approaches to IoT
projects.

6. Challenges in IoT development

Based on the survey of IoT practices, this section
discusses challenges in IoT development by enter-
prises. As with any disruptive innovation, the IoT
will present multiple challenges to adopting enter-
prises. For example, due to the explosion of data
generated by IoT machines, Gartner (2014) suggested
that data centers will face challenges in security, the
enterprise, consumer privacy, data itself, storage
management, server technologies, and data center
networking. This section discusses five technical and
managerial challenges: data management, data min-
ing, privacy, security, and chaos.

6.1. Data management challenge

IoT sensors and devices are generating massive
amounts of data that need to be processed and
stored. The current architecture of the data center
is not prepared to deal with the heterogeneous
nature and sheer volume of personal and enterprise
data (Gartner, 2014). Few enterprises would be
able to invest in data storage sufficient to house all
the IoT data collected from their networks. Con-
sequently, they will prioritize data for operations
or backup based on needs and value. Data centers
will become more distributed to improve process-
ing efficiency and response time as IoT devices
become more widely used and consume more
bandwidth.
Figure 2. A decision tree with real options

BUSHOR-1218; No. of Pages 10

The Internet of Things (IoT): Applications, investments, and challenges for enterprises 9
6.2. Data mining challenge

As more data are available for processing and analy-
sis, the use of data mining tools becomes a necessity.
Data consist not only of traditional discrete data, but
also of streaming data generated from digital sensors
in industrial equipment, automobiles, electrical me-
ters, and shipping crates. These streaming data are
about location, movement, vibration, temperature,
humidity, and even chemical changes in the air. Data
mining tools can invoke corrective processes to ad-
dress immediate operational issues or inform man-
agers of discoveries regarding competitors’ strategic
moves and customers’ preference changes that
will impact their short-term and long-term business
activities.

Data need to be tamed and understood using
computer and mathematical models. Traditional
data mining techniques are not directly applicable
to unstructured images and video data. Coupled
with the need for the advanced data mining tools
to mine streaming data from sensor networks and
image and video data, there is a shortage of
competent data analysts. McKinsey Global Insti-
tute estimated that the United States needs
140,000 to 190,000 more workers with analytical
skills and 1.5 million managers and analysts with
analytical skills to make business decisions based
on the analysis of big data (Manyika et al., 2011).

6.3. Privacy challenge

As is the case with smart health equipment and
smart car emergency services, IoT devices can pro-
vide a vast amount of data on IoT users’ location
and movements, health conditions, and purchasing
preferences–—all of which can spark significant pri-
vacy concerns. Protecting privacy is often counter-
productive to service providers in this scenario, as
data generated by the IoT is key to improving
the quality of people’s lives and decreasing service
providers’ costs by streamlining operations. The IoTis
likely to improve the quality of people’s lives.
According to the 2014 TRUSTe Internet of Things
Privacy Index, only 22% of Internet users agreed that
the benefits of smart devices outweighed any privacy
concerns (TRUSTe, 2014). While the IoT continues
to gain momentum through smart home systems
and wearable devices, confidence in and acceptance
of the IoT will depend on the protection of users’
privacy.

6.4. Security challenge

As a growing number and variety of connected
devices are introduced into IoT networks, the
potential security threat escalates. Although the
IoT improves the productivity of companies and
enhances the quality of people’s lives, the IoT will
also increase the potential attack surfaces for hack-
ers and other cyber criminals. A recent study by
Hewlett Packard (2014) revealed that 70% of the
most commonly used IoT devices contain serious
vulnerabilities. IoT devices have vulnerabilities
due to lack of transport encryption, insecure Web
interfaces, inadequate software protection, and
insufficient authorization. On average, each device
contained 25 holes, or risks of compromising the
home network. Devices on the IoT typically do not
use data encryption techniques.

Some IoT applications support sensitive infra-
structures and strategic services such as the smart
grid and facility protection. Other IoT applications
will increasingly generate enormous amounts of
personal data about household, health, and finan-
cial status that enterprises will be able to leverage
for their businesses. Lack of security and privacy will
create resistance to adoption of the IoT by firms and
individuals. Security challenges may be resolved by
training developers to incorporate security solutions
(e.g., intrusion prevention systems, firewalls) into
products and encouraging users to utilize IoT secu-
rity features that are built into their devices.

6.5. Chaos challenge

The evolution of IoT technologies (e.g., chips,
sensors, wireless technologies) is in a hyper-
accelerated innovation cycle that is much faster
than the typical consumer product innovation cycle.
There are still competing standards, insufficient
security, privacy issues, complex communications,
and proliferating numbers of poorly tested devices.
If not designed carefully, multi-purpose devices and
collaborative applications can turn our lives into
chaos. In an unconnected world, a small error or
mistake does not bring down a system; however, in a
hyper-connected world, an error in one part of a
system can cause disorder throughout. Smart home
applications and medical monitoring and control
systems consist of interconnected sensors and com-
munication devices and controllers. If a sensor of a
medical monitoring and control system malfunc-
tions, the controller may receive an incorrect sig-
nal, which may prove fatal to the patient. It is not
difficult to imagine smart home kits such as thermo-
stats and residential power meters breaking down or
being attacked by hackers, creating unexpected
safety problems. The Internet bandwidth can get
saturated with data traffic of proliferating devices,
creating system-wide performance problems. A sin-
gle device may have an insignificant problem, but

BUSHOR-1218; No. of Pages 10

10 I. Lee, K. Lee
for the system as a whole, the chain reactions of
other connected devices can become disastrous. To
prevent chaos in the hyper-connected IoT world,
businesses need to make every effort to reduce
the complexity of connected systems, enhance
the security and standardization of applications,
and guarantee the safety and privacy of users any-
time, anywhere, on any device.

7. Conclusion

Because the IoT is such a recent development, there
is still a paucity of studies on the social, behavioral,
economic, and managerial aspects of the IoT. This
makes it very challenging for companies to make
informed decisions as regards IoT adoption/
implementation. Our article is one of the first studies
on a conceptual model of IoT applications for enter-
prises. In this article we identified three categories of
IoT applications: monitoring and control, big data
and business analytics, and information sharing and
collaboration. We also presented investment oppor-
tunities and investment evaluation with NPV and
real options. Finally, we discussed five challenges
in implementing IoT applications for enterprises.
Acknowledgment

We offer special thanks to Editor Dr. Marc J.
Dollinger for his valuable comments and sugges-
tions.
References

Atzori, L., Iera, A., & Morabito, G. (2010). The Internet of Things:
A survey. Computer Networks, 54(1), 52787—52805.
Bradley, J., Barbier, J., & Handler, D. (2013). Embracing the
Internet of Everything to capture your share of $14.4 trillion.
Cisco White Paper. Retrieved from http://www.cisco.com/
web/about/ac79/docs/innov/IoE_Economy.pdf

Chui, M., Löffler, M., & Roberts, R. (2010). The Internet of Things.
McKinsey & Company. Retrieved from http://www.mckinsey.
com/insights/high_tech_telecoms_internet/the_internet_
of_things

Fichman, R., Keil, M., & Tiwana, A. (2005). Beyond valuation:
‘‘Options Thinking’’ in IT project management. California
Management Review, 47(2), 74—96.

Gartner. (2014, March 19). Gartner says the Internet of Things
will transform the data center. Retrieved from http://www.
gartner.com/newsroom/id/2684616

Gubbi, J., Buyya, R., Marusic, S., & Palaniswami, M. (2013).
Internet of Things (IoT): A vision, architectural elements,
and future directions. Future Generation Computer Systems,
29(7), 1645—1660.

Hewlett Packard. (2014, July 29). HP study reveals 70 percent of
Internet of Things devices vulnerable to attack. Retrieved
from http://www8.hp.com/us/en/hp-news/press-release.
html?id=1744676#.VOTykPnF-ok

Hsueh, C.-F., & Chang, M.-S. (2010). A model for intelligent
transportation of perishable products. International Journal
of Intelligent Transportation Systems Research, 8(1), 36—41.

Li, X., & Johnson, J. (2002). Evaluate IT investment opportunities
using real options theory. Information Resources Management
Journal, 15(3), 32—47.

Manyika, J., Chui, M., Brown, B., Bughin, J., Dobbs, R.,
Roxburgh, C., et al. (2011, May). Big data: The next frontier
for innovation, competition, and productivity. McKinsey &
Company. Retrieved from http://www.mckinsey.com/
insights/business_technology/big_data_the_next_frontier_
for_innovation

Sundmaeker, H., Guillemin, P., Friess, P., & Woelfflé, S. (2010).
Vision and challenges for realising the Internet of Things.
Accessible at http://www.researchgate.net/publication/
228664767_Vision_and_challenges_for_realising_the_
Internet_of_Things

TRUSTe. (2014). TRUSTe Internet of Things privacy index–—US
edition. Retrieved from http://www.truste.com/resources/
privacy-research/us-internet-of-things-index-2014/

White, C. C., III, & Cheong, T. (2012). In-transit perishable
product inspection. Transportation Research Part E: Logistics
and Transportation Review, 48(1), 310—330.

http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0005
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0005
http://www.cisco.com/web/about/ac79/docs/innov/IoE_Economy.pdf
http://www.cisco.com/web/about/ac79/docs/innov/IoE_Economy.pdf
http://www.mckinsey.com/insights/high_tech_telecoms_internet/the_internet_of_things
http://www.mckinsey.com/insights/high_tech_telecoms_internet/the_internet_of_things
http://www.mckinsey.com/insights/high_tech_telecoms_internet/the_internet_of_things
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0020
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0020
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0020
http://www.gartner.com/newsroom/id/2684616
http://www.gartner.com/newsroom/id/2684616
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0030
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0030
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0030
http://www8.hp.com/us/en/hp-news/press-release.html?id=1744676#.VOTykPnF-ok
http://www8.hp.com/us/en/hp-news/press-release.html?id=1744676#.VOTykPnF-ok
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0040
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0040
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0040
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0045
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0045
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0045
http://www.mckinsey.com/insights/business_technology/big_data_the_next_frontier_for_innovation
http://www.mckinsey.com/insights/business_technology/big_data_the_next_frontier_for_innovation
http://www.mckinsey.com/insights/business_technology/big_data_the_next_frontier_for_innovation
http://www.researchgate.net/publication/228664767_Vision_and_challenges_for_realising_the_Internet_of_Things
http://www.researchgate.net/publication/228664767_Vision_and_challenges_for_realising_the_Internet_of_Things
http://www.researchgate.net/publication/228664767_Vision_and_challenges_for_realising_the_Internet_of_Things
http://www.truste.com/resources/privacy-research/us-internet-of-things-index-2014/
http://www.truste.com/resources/privacy-research/us-internet-of-things-index-2014/
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0065
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0065
http://refhub.elsevier.com/S0007-6813(15)00037-3/sbref0065

	The Internet of Things (IoT): Applications, investments, and challenges for enterprises
	1 The Internet of Things (IoT)
	2 Essential IoT technologies
	2.1 Radio frequency identification (RFID)
	2.2 Wireless sensor networks (WSN)
	2.3 Middleware
	2.4 Cloud computing
	2.5 IoT applications

	3 IoT applications to enhance customer value
	3.1 Monitoring and control
	3.2 Big data and business analytics
	3.3 Information sharing and collaboration

	4 Evolution of the foundational IoT technologies
	5 IoT investment opportunities and evaluation (net present value vs. real option approach)
	5.1 Net present value and real option approach
	5.2 Real options
	5.3 Valuation
	5.4 Real options example

	6 Challenges in IoT development
	6.1 Data management challenge
	6.2 Data mining challenge
	6.3 Privacy challenge
	6.4 Security challenge
	6.5 Chaos challenge

	7 Conclusion
	Acknowledgment
	References

