
IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

1

A Hermeneutic Analysis of the
Denver International Airport Baggage Handling System

Stasys Lukaitis and Jacob Cybulski

School of Information Systems
Faculty of Business and Law

Deakin University
221 Burwood Highway

Burwood, Vic 3125, Australia
Email: slu@deakin.edu.au, jlcybuls@deakin.edu.au

Abstract
This paper attempts to demonstrate the principles of hermeneutics in an effort to understand
factors affecting Information Systems (IS) projects. As hermeneutics provides a systematic
method of interpreting text from multiple information sources, thus, Information Systems
being prima facie defined and documented as text documents, are eminently suited for this
mode of investigation. In this paper, we illustrate hermeneutics by analysing a sample case
study document describing a well known project of Denver International Airport (DIA)
Automated Baggage Handling System, which was extensively reported in IS and management
press and studied by Montealegre and his colleagues (Montealegre, Nelson, Knoop, &
Applegate, 1999, p553-554). As a result of the hermeneutic approach to the analysis of this
document, a new “flexibility” factor has been discovered to play an important, yet
unreported, role in the DIA system demise. In the DIA case, the observed flexibility factor
influenced the quality of the interaction between the actors, the prevailing environment and
the information systems.

Introduction
Although there are several reported Information Systems projects, which have in the past
applied hermeneutics (Boland, 1991; Klein & Myers, 1999; Myers, 1994a), there are very few
publications which explain the actual hermeneutic process taken by IS (and in fact, also non-
IS) researchers. What this paper strives to do is close the methodological gap and to present
one potential framework for the adoption of hermeneutics to the study of Information
Systems.

In addition, hermeneutics is often viewed as an “obscure” tool in the IS community because it
is perhaps not particularly well understood. To that end, this research collects and focuses
attention on making sense of hermeneutics and its philosophy.

Making Sense of Hermeneutics
The Oxford dictionary defines hermeneutics as “of interpretation”, taken from the original
Greek hermeneutikos (Turner, 1987, p284). Hermeneutics as a philosophy of enquiry has
been well documented with its roots already evident in the late antiquity where “the Greeks,
the Jews and the Christians had been reading and re-reading their vital texts, namely the
Homeric epics, the Torah, Tamud and Midrashim, and the Holy Bible, respectively. In the
process of their textual labour, these people revised their own idiosyncratic sets of rules for
doing interpretation” (Demeterio, 2001).

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

2

Demeterio gives a useful definition of hermeneutics as “a theory, methodology and praxis of
interpretation that is geared towards the recapturing of meaning of a text, or a text-analogue,
that is temporally or culturally distant, or obscured by ideology and false consciousness”
(2001).
Thus, the understanding that is sought is found within texts and text-analogues – records that
have been created by authors. These records might be as prosaic as a report, or as interesting
as a series of captured electronic mails (Lee, 1994), or even as a set of transcripts of
interviews and case study notes (Montealegre & Keil, 2000; Montealegre et al., 1999). In any
event, these documents purport to represent some sort of reality or truth.
This search for understanding is influenced by several interesting factors that rely on some
assumptions that may or may not be all present and at work at any given time.
Firstly, understanding can be viewed as an interpretive oscillation between several layers or
perspectives. This is often referred to as the “hermeneutic circle or cycle”, where one
examines a small fragment of knowledge and seeks to understand it, then looks at the “whole”
(whatever that means to the enquirer), and seeks understanding there as well – the smaller
fragment being part of the whole, and the whole being composed of many smaller fragments.
Understanding, then, is achieved when there is a consistency between the whole and all its
component parts and vice versa. Or, as stated by Myers (1994b, p191): “This hermeneutic
process continues until the apparent absurdities, contradictions and oppositions in the
organization no longer appear strange, but make sense”.
Secondly, if understanding can be described as a stable oscillation between the parts of a
whole and each individual part exhibiting consistency, then the very act of “searching for
understanding” would be the actual oscillation or (hermeneutic) cyclic action. As one
searches for understanding, one acquires a small new piece of knowledge or a minor fact,
seeks to understand this new piece in itself and also in the context of the already acquired
knowledge and existing understanding of the whole.
Thirdly, how does one know that understanding has been achieved? The repeated cycling
between the parts and the whole will eventually yield consistency that is driven by the sum of
knowledge or data in front of the researcher. Should that knowledge be incomplete, the
researcher would actually have no way of knowing that fact. The only really useful test
would be to introduce yet more data or facts and test by hermeneutically cycling through
again. If the number of resulting cycles are sufficiently small (or even none), then one could
say that there is understanding, or as Myers (1994b, p191) would have simply said – it
“makes sense”.
But understanding and the processes of its acquisition must be something more than just the
end product of a process. Kidder (1997, p1196) cites the seminal philosopher Hans-Georg
Gadamer on understanding:

 “If I am an English language speaker learning German, for example, I will very likely
pursue a course of study in which I learn a linguistic apparatus that is neither spoken
English nor spoken German. I will learn patterns of verb endings, noun cases, systems of
adjective and noun agreement, and such – categories I may never have applied to
language before, although I had been speaking language all my life. This apparatus is a
third thing, a bridge to understanding a language that is not the same as understanding that
language. When the understanding actually occurs, I recognize it because suddenly the
apparatus falls away and I simply speak German. So it is with hermeneutic: the
interpretive process creates something that is neither my horizon nor the others. This third
thing is a necessary medium; but it is just as necessary that this medium fall away. At this
point in transcending the apparatus we can say that understanding occurs. There is still,
however, the quality of a kind of third horizon here; one has not dissolved into the other

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

3

culture; one has not erased one’s own horizon; but one’s horizon has become entwined
with another in a unique instance of fusion.” (Kidder, 1997, p1196).

So it can be reasonable to assume then that understanding comes from applying an apparatus
(or tool) repeatedly over some data until the apparatus or tool becomes superfluous – that is to
say, some understanding has been reached – because the apparatus is no longer needed.
Using the Gadamerian analogy, successfully engaging in a conversation with a German would
validate one’s understanding of the newly learnt language – i.e., testing the understanding
with new untried data. If the conversation is unsuccessful, by whatever criteria, then the
apparatus is reapplied, learning restarted, and then another test. This is the hermeneutic cycle
in its simplest form. The act of understanding flows from understanding the whole to
understanding all the little bits that make up the whole. Then when confronted by a new
“little bit” that purports to be part of the whole under consideration, if understanding has been
achieved, then a consistency between the new knowledge and the context of the existing
whole will be maintained without any conflict (Myers, 1994b, p191).

Practical Hermeneutics
The apparatus that is so critical to achieving/acquiring understanding in Gadamer’s case (see
above) is specially designed to create a bridge between zero understanding and the final goal
of complete understanding. The apparatus itself is specific to the task at hand. In the use of
critical hermeneutics in the interpretation of texts (and text analogues), Harvey and Myers
(1995, p20) quote Paul Ricoeur:

“In critical hermeneutics the interpreter constructs the context as another form of text,
which can then, of itself, be critically analysed so that the meaning construction can be
understood as an interpretive act. In this way, the hermeneutic interpreter is simply
creating another text on a text, and this recursive creation is potentially infinite. Every
meaning is constructed, even through the very constructive act of seeking to deconstruct,
and the process whereby that textual interpretation occurs must be self critically reflected
upon.” (Ricoeur, 1974)

This research will create, analyse and seek to understand these additional texts on the original
texts under investigation.
There are already additional issues to consider. There is a substantial cultural difference
between an English speaking Californian (say) and a German speaking Berliner. What if we
are engaging with text rather than a person? What if the text was written 200 hundred years
ago about things that were important at the time, but have become obscure in the twenty first
century?
This “distance” between the hermeneutist (the enquirer) and the author (and text) under
investigation is referred to as “historicality” by researchers such as Myers (1994b, p189).

“Critical hermeneutics does emphasize the fact that social reality is historically
constituted. And one of the key differences between a purely interpretative approach and
critical hermeneutics is that the researcher does not merely accept the self-understanding
of participants, but seeks to critically evaluate the totality of understandings in a given
situation.1 The researcher analyses the participants’ own understandings historically, and
in terms of changing social structures. The hermeneutic-dialectic perspective, therefore,
as an integrative approach, emphasizes both the subjective meanings for individual actors

1 This relates to our later issue on the actual nature of the dialectic whereby we must actively seek all the issues –

both those that are in favour of the argument and those best ones that are against.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

4

and the social structures which condition and enable such meanings and are constituted by
them.” (Myers, 1994b, p189)

This concept of historicality has also been called “contextualization” where Klein and Myers
(1999, p73) refer to Gadamer’s (1976, p133) observation: “… the hermeneutic task consists,
not in covering up the tension between the text and present, but in consciously bringing it
out”.
The distance of the investigators from the source text can be manifold. It might be
combinations of :-

time: the months or years or even millennia since the original text was written;
language: where the language of the text is no longer in day to day use or has been

substantially modified;
culture: where the original text was created by an author within a cultural context

alien to the investigator;
intention: where the original text’s author set out intentionally to mislead, omit or

twist events and facts to serve their own ends;
social milieu: where the prevailing social norms and accepted behaviours of that time and

place of the text’s creation have become forgotten or have changed.

It is the investigator’s responsibility to acknowledge that they have a historicality factor to
account for and that the text under investigation may well be a puzzle of many dimensions.
In addition to burdens that come with the text (historicality), there are burdens already
surrounding the investigator – their prejudices that will colour their own interpretations of the
text. These prejudices are actually “pre-judgments”, expectations of understanding. Butler
(1998, p288) extends the notion of prejudice by including a reference to Heidegger’s (1976)
notion of “tradition” and suggesting that prejudice is actually a combination of lived
experiences, tradition and a sort of socialized comfort zone he refers to as “das Man”. Butler
(1998, p288) acknowledges the powerful influence exerted on individuals:

“According to Gadamer (1975), Tradition influences a social actor’s attitudes and
behavior through authority, and such authority is transmitted through time and history via
cultural mechanisms. Heidegger (1976) argues that it is the quiet authority of das Man
(roughly translated as “the they” or “the anyone”) which provides reassurance in the face
of existential turbulence. The state of being ‘situated’ or ‘tuned’ under the sway of das
Man, (e.g. as operationalized through public opinion or group norms), provides one with
familiar and comfortable surroundings; self-reflection precipitated by existential
turbulence (a ‘breakdown’) shatters this tranquility and brings about an ‘unhomliness’
(Unheimlichkeit) of existence.” (Butler, 1998, p288).

The suggestion espoused by Gadamer that prejudices are a natural attribute of individuals and
should be accepted and dealt with has been thoroughly demonized by Wolin (2000, p45)
although the basis for that vitriol is not the philosophical aspect.
Kidder (Kidder, 1997, p1194) on the other hand takes up the issue of the investigator’s
prejudice as being a useful starting point for the enquiry. He quotes from Augustine that one
should “identify the clear and obvious meanings first and then use this understanding to make
sense of the more obscure and confusing passages” (Augustine, 427). Kidder (1997, p1194)
goes on to state that “what is clear and obvious to one in reading a text is likely to be a

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

5

function of one’s own cultural orientation and one’s own prejudices rather than the function
of some given accessibility of the text”. He goes on to say:

 “So where does one begin? If one cannot begin with the obvious, are we to somehow
begin with the obscure? The answer is that either option is more or less viable, but the
crucial thing is that one avoids allowing the starting point to control the enquiry. False
assumptions can be excellent roads to genuine understanding, but only if one is open, in
the course of interpreting, to the clues that reveal the inadequacy of those assumptions and
point the way to needed revisions. Thus hermeneutic properly manifests a circular or
cyclic pattern in its unfolding: the progress of the enquiry returns one to the beginning,
and the new beginning sets a new course of progress; the interpretation of parts yields a
conception of the whole, but that conception brings new meaning to the parts, whose
reinterpretation may again require reconception of the whole, and so on, in a circle that
would be merely vicious were it not propelled by concrete and cumulative acts of genuine
understanding (Dilthey, 1990; Schleiermacher, 1819)” (Kidder, 1997, p1194-5).

Critical hermeneutics is often called the hermeneutic-dialectic. There is the dictionary
definition of “dīalě’ct ĭc”: the art of investigating the truth of opinions, testing of truth by
discussion, logical disputation (Turner, 1987, p284). The accepted usage of this term is taken
from the original Socratic dialogues. Kidder’s (1997, p1197) explanation of dialectic is
eloquent:

“In an ideal Socratic dialogue, no one is in it to win the debate, but everyone is engaged
together in the search for the very best arguments in support of whatever opinion is being
considered, along with the very best objections that can be set against those arguments. If
in the context of a Socratic dialectic, I propose an argument to which no one can respond
with a substantial objection, it may fall to me to become the objector (and Socrates is
often put into this situation, particularly with his younger interlocutors). If I discover that
my objection is more reasonable than my argument than I do a virtuous thing, from the
point of view of the dialectic, if I immediately abandon my original opinion and seek a
new one. This sort of reasoning process, then, has everything to do with persuasion, but it
is not one person persuading another to hold a particular opinion; it is rather a matter of
putting persuasion into a larger context of enquiry and discovery, allowing the power of
argument to sway oneself along with the others, and in a way that is open and deeply
attuned to the reasoning on all sides of an issue.” (Kidder, 1997, p1197).

Critical hermeneutic philosophy of enquiry will be brought to bear on the selected case study
into Denver International Airport (DIA) Baggage Handling System (Montealegre et al., 1999,
p553-554) to develop better understanding of the event itself through the supporting
documents under investigation. The case study is commonly used in Information Systems
departments to teach issues related to project management, risk assessment, information
systems strategy, etc. The case is so well known that numerous prejudices and preconception
about the DIA project have firmly established in the Information Systems community. By re-
analysing the case using critical hermeneutics, we were hoping to reveal, to ourselves but also
to our colleagues and our students, the new horizons of understanding in the roots of the DIA
project failure.

Research Method
In this investigation, we initially reviewed the source document – BAE Automated Systems
(A): Denver International Airport Baggage-Handing System (Montealegre et al., 1999) and
subsequently we performed its analysis focussing on the identification of actors, events,
environmental factors and some of the authors’ possible intentions in leading the readers to

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

6

reach the specific conclusions in the case study. In the process a number of iterative passes
(cycles) through the document were made.

1. First cycle is the preliminary reading and developing of the first layer of document
(and its case) understanding.

2. Second cycle identifies all the principal actors described in the document . During this
cycle, the deepening understanding of the case study is documented with each actor
insights. By actors we consider the people actively engaged in the phenomena
described in the case study. Actors are instrumental in the outcomes of events, which
are of special interests to the researchers studying information systems projects.

3. Third cycle looks at documenting everything that could be considered as background,
or existing environment surrounding the events under investigation. Understanding of
these existing environmental factors further reinforce (and in some cases negate) the
researchers’ understanding.

4. The fourth cycle examines the decisions that were made by actors within their
respective environments, and the impact of these decisions. The actors' decisions
indicate the actors' intentions in influencing the events pertaining to the information
systems development.

The cycles 1-4 were conducted by one of this article’s authors and it resulted in a very
thorough factual horizon of the DIA case study understanding. Three additional text
documents were created in the form of tables that summarised and cross referenced the
original case study.

The second author at this point of time joined in to provide a completely different view of the
case, thus developing an alternate horizon, which complemented and in some cases contrasted
the views and conceptions of the first investigator. The ensuing process of collaborative
hermeneutics, as we call the use of multiple hermeneutic investigators, introduced into the
study a richness of views and insights, which then were clashed, deconstructed and eventually
fused.

5. The fifth cycle introduces the second investigator’s perspective of the events reported
in the DIA's case study (Montealegre et al, 1999), to bring some new and independent
insights. In contrast to the first investigator's approach who immersed himself in the
events surrounding the DIA case, the second investigator focused on the
communicative intentions of the case study authors and on documenting his particular
interpretations of each “event” described. This approach brings in the dialectic
perspective to this research by questioning the motivation, bias and prejudice of the
case study authors.

6. Finally, another DIA centered document (Montealegre & Keil, 2000) was introduced
and its contribution to the overall understanding then analysed. The analysis proceeds
from the classical approach of Gadamer (1976) whereby the movement of
understanding is from the particular to the whole then back again.

In the following sections, each of the cycles is described in some detail and examples from
the DIA case study provided to illustrate the process.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

7

First Cycle
The researchers took the approach of reading the Denver International Airport Baggage-
Handling System document (Montealegre et al., 1999) “quickly”, as one would when trying
to determine a document’s suitability for a more intensive read. This initial reading created
an immediate impression and started off the cycles of understanding.
It is at this early phase of understanding development that the value of critical hermeneutics
emerges when considering the power and impact that “simple” texts can have. Demeterio
(2001) wrote about the potential impacts of text…

“[...] textuality can be infiltrated with power and forces that are formally considered
extraneous to it and practically innocuous. Specifically, Marx argued that textuality can
be warped by capitalist and class-based ideologies; Nietzsche, by cultural norms; and
Freud, by the unconscious. These extraneous powers and forces are capable of
penetrating deep into the text, by weaving into its linguistic fabric. Thus, even without
the cultural and temporal distances that made romanticist hermeneutics anxious, or even
without the differences of life-worlds that bothered both phenomenological and dialectical
hermeneutics, there is no guarantee for the reader to be brought side by side with the
truth/meaning of a text, because textuality can be veiled by ideology and false
consciousness. The goal of this hermeneutic system is to diagnose the hidden pathology
of texts and to free them from their ideological distortions.” (Demeterio, 2001)

In the DIA case study, the initial reading takes the reader into a summary of the case and
which also prepares the preliminary understanding.
The introduction to the case study commences with a summary of the project, describing it as
being beset by risks: “the scale of the large project size; the enormous complexity of the
expanded system; the newness of the technology; the large number of resident entities to be
served by the same system; the high degree of technical and project definition uncertainty;
and the short time span for completion” (Montealegre et al., 1999, p546). The bylines at the
head of the case study say that “No airport in the world is as technologically advanced as the
Denver International Airport “ (Montealegre et al., 1999), and then almost as an aside in the
same headline of the case study – “It’s dramatic. If your bag [got] on the track, your bag
[was] in pieces”.
So before even the preliminary reading has commenced, the reader has already scanned
enough of the first page of this study and already the mindset has been seeded with notions of
a highly complex project whose technological demands were so complex that it all went off
the rails (sic). The mind of an “experienced reader”2 by now is thinking about what classic
project management problems have lead to this disaster.
The understanding that exists at this preliminary cycle is already deeply prejudiced and
biased. Questions have already been (subconsciously) set into the researcher’s mind about
what specific failure points will be identified and where blame might be allocated. After all,
thinks one researcher, “were appropriate project management controls in place and effective,
then this disaster simply would not have occurred”.
It is clear in hindsight now that the power of the initial read (or should we say – scan) of the
main document has set the mood for the interpretation of the remaining document. Thus if the
authors’ original intent was to create a negative atmosphere leading to a classical

2 The term “experienced reader” is used to describe someone who is moderately well versed in project

management methodologies and who has seen or read about enough project failures to know of standard failure

patterns.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

8

investigation and identification of project management failure, then it was achieved before
even the first page was turned.
An initial prejudice had now been set in place.

Second Cycle
Here the researchers sought to clearly document and identify each actor in this document,
noting who they were, what their function/purpose was in the scheme of things, and what in
particular they did that was of note. As a later exercise we also mapped the number of times
they were quoted/cited/mentioned in the document.
This second reading really focused on people and institutions. During this reading we
highlighted individuals and organizations then transcribed this data into a table. In this table
we identified dates, who these actors were, and what, if anything, they did on their first
appearance in this table. Obviously some entries appear regularly throughout the paper so
only their first appearance and what they did was noted. An example appears in Table 1.
What is notable in this second cycle is that the researchers decided to formally document all
actors that could be identified and to note who they were and what they were involved in at
first glance. This new text, a table of actors, is just our “apparatus” as described by Gadamer
(Kidder, 1997, p1196). It is an aid in the hermeneutic cycle. An interesting side effect of this
process has been the disciplined examination of the original text from the viewpoint of
documenting all identifiable actors.

Ref Who When Who is it? What happened
Act01 BAE Automatic Systems

Inc.
1992 Engineering consulting and

manufacturing company based in
Carrollton Texas

Awarded contract

Act02 Shareholders 1994/05 Applied pressure on Denver Mayor
Wellington Webb to intervene in
project

Act03 Denver Business
Community

1994/05 Applied pressure on Denver Mayor
Wellington Webb to intervene in project

Act04 Denver Residents 1994/05 Applied pressure on Denver Mayor
Wellington Webb to intervene in project

Act05 Federal Aviation
Administration

1994/05 Applied pressure on Denver Mayor
Wellington Webb to intervene in project

Act06 Tenant Airlines 1994/05 Applied pressure on Denver Mayor
Wellington Webb to intervene in project

Act07 Concessionaires 1994/05 Applied pressure on Denver Mayor
Wellington Webb to intervene in project

Act08 Wellington Webb 1994/05 Denver Mayor Called in German firm Logplan to assess
situation

Act09 Logplan 1994/07 German (consulting?) firm Issued an 11 page report on the system
Act10 Gene Di Fonso 1983 BAE President
Act11 Monte Pascoe 1983 Mayoral candidate and prominent

Denver attorney
Brought airport issue in as an election
issue

Act12 Dale Tooley 1983 Mayoral candidate Unsuccessful
Act13 Frederico Pena 1983 Mayoral candidate Successful mayoral candidate – agreed to

commit to continued expansion of DIA
Act14 Colorado Forum 1983 Lobby group of 50 of Denver’s

senior executives
Urged the continuing commitment to the
DIA

Act15 Local voters 1989/05 Denver and Adams counties Voters supported the DIA by a margin of
62.7% for versus 37.3% against

Act16 Gail Edmond 1989/05 DIA Administrator Claimed referenda passed on the basis of
economic benefits, jobs etc

Act17 Chamber of Commerce 1987 Their leadership Promoting airport relocation

Act18 Frontier Airlines 1986 Bought by Texas Air

Table 1 Actors (extract)

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

9

The outcome of the development of the table of actors is a better understanding of the history
of this project and how it came about, its political basis (the Mayoral elections), its economic
basis (the importance of Denver as a hub), and a fair amount of negative references to BAE
and the “work ethic” (as reported by Stone and Webster).
A number of issues became evident and remained unresolved at this phase. Why were United
Airlines clearly committed to the new airport and their own baggage handling system and
Continental seem an almost disinterested party? Were the authors of the document trying to
create an impression that the US airline industry was in disarray? If, as is implied in the
document, it is a tradition in the USA that each airline looks after its own baggage handling
system, why did DIA push for a single integrated automated baggage handling system?
The understanding developed after this cycle has deepened considerably. It is evident that
project controls and coordination were simply not in place, externally imposed deadlines and
political imperatives were running roughshod over the management team, and interpersonal
conflict was surfacing. The overall impression is one of chaos.
During the creation of this first derivative text document, the researchers became aware of
deeper factors at work. It was clear that these extra things would reveal themselves during the
next few cycles. It was like a growing suspicion that there was definitely more to come.

Third Cycle
Here the researchers read again through the document extracting and tabulating everything
that could be construed as environmental facts. The definition of an environment fact used
when this table was constructed was “any thing or context that would have influence on an
actor when making their decisions or any thing or context that would force a decision to be
made”.
An example of this part of the analysis is provided in Table 2.
The result of this forced cycle enabled the researchers to develop the table of environmental
factors that could be identified. It became abundantly clear that social, political and economic
factors played an enormous part in this project.
Because of the detailed examination of the document, a number of hitherto seemingly
insignificant factors emerged. Because of the hub nature of the old Stapleton Airport, a local
storm could congest all air traffic across the United States. Predictions about increases in
travel demand for the local area appear to have been wrong. Because this was a public works
program, the local laws stated that there must be 30% of minority owned firms and 6%
women owned forms participate in the project. And, curiously, the authors gave a detailed
history of BAE appearing to emphasise its list of failures (e.g. San Francisco Airport baggage
handling system) while still describing them as the pre-eminent baggage handling developers.
During the creation of this second derivative text document we found ourselves constantly
referring back to the first document as a reference. A feeling emerged that the environment in
which this project was living was quite delicately balanced with considerable demands being
made on the project by a variety of key stakeholders. What was becoming evident was that it
appeared that each environmental factor was quite fixed and immovable.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

10

Ref Date Environment Actors
Env35 1992 The City did not get the airlines together to ask them what they wanted or what

they needed to operate. The approach was more along the lines of “we will build
the apartment building, and then you come in and rent a set of rooms”.

Gene Di Fonso

Env36 1992 The direct relationship with BAE was delegated to Working Area 4, which also
had responsibility for building design efforts such as the people mover, airside
concourse, passenger bridge, parking garage etc.

Env37 1992 BAE had to change its working structures to conform to DIA’s project
management structure.

Gene Di Fonso

Env38 1992 At the time of BAE commencing work, substantial construction work had already
been done necessitating in some instances to have the already completed work
demolished.

Env39 1992/05 Head of the DIA project team resigns.
Env40 1992/10 Chief engineer Walter Slinger dies. Walter Slinger
Env41 1992/10 Gail Edmond takes over the job of chief engineer Gail Edmond
Env42 1992/10 City council did not give Gail Edmond the same autonomy and power as Walter

Slinger – they tied her hands and everybody knew it.
Env43 1992/10 Just after Slingers death, access to BAE employees to side wide access

deteriorated as their access was ignored or restricted.
Env44 1992 City of Denver had denied BAE’s original contract because it did not comply with

minority employment requirements. BAE engaged outside contractors instead of
their own employees.

Env45 1992 The City of Denver was unable to supply clean power to the airport baggage
handling system.

Env46 1992 The management team had no prior baggage handling competence or
experience. They treated the baggage handling system as a public works
project – like pouring concrete. Access was difficult with contractors out on their
own – almost anarchy.

Di Fonso

Env47 1992 BAE simply did not respond to the obvious incredible workload that they had.
Their inexperienced project management vastly underestimated their task. Their
work ethic was deplorable.

“Project
Manager” from
Stone and
Webster,
consultants to
PMT.

Table 2 Environments (extract)

The local laws about the desired mix of minority owned and female owned firms involved in
public works contracts was flagged as being very inflexible given that BAE was forced to
change its working structures to conform.
In addition, the researchers noted that the airport Chief Engineer Walter Slinger seemed to be
something of a champion of the project and the one who was convinced by BAE that it was
indeed possible. It seems that Slinger was also instrumental in making the actual construction
work of the project operate – “He had a lot of autonomy and could get things done”. The
researchers have interpreted this statement as meaning that Slinger was able to make
substantial decisions alone directly related to the project without reference to higher
authorities. This was changed once Slinger died and his job was taken over by Gail Edmond
who was stripped of that autonomy by the Denver City Council and forced to validate all her
decisions with them.
By this stage of the hermeneutic cycle, the researchers had created two new texts and were
evaluating their contributions to the understanding of this case. It was becoming evident that
the next text, the fourth cycle, would reveal even more about the understanding of the whole
from its component parts.
As a reflection it was at this point of the investigation, the creation of this second derived text,
that the first researcher “suddenly” realised how important Walter Slinger was to the whole
project. The news of his death, previously overlooked, now had a profound impact from this
point onwards on the investigation. What was now becoming clearer was that Slinger’s
previous autonomy and flexibility stopped at his death and that Edmonds did not inherit these
managerial freedoms.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

11

Fourth Cycle
This cycle examines the decisions that have been identified in the document. Along with
these decisions the individuals making the decisions, the decisions themselves, and the
outcomes are documented.
Table 3 shows what the decision documentation table looks like.
Surprisingly, the actual number of documented decisions by the case study’s authors only
numbered 23 odd cases.
This hermeneutic cycle revealed quite forcibly that Denver started building the airport before
any airline had officially committed to it. United, in fact, committed to the project in
December 1992, at the same time as they commissioned BAE to build their own baggage
handling system. It would appear that when both Continental and United committed to the
project, there was sufficient flexibility available to make major construction changes to
airport design.

Ref Date Decision Actor(s) Outcome/impacts
Dec-11 1992 DIA decided to seek bids to build

an airport-wide baggage system
DIA PMT They contacted 16 companies and of the three who

responded, neither were considered suitable.
Dec-12 1992 DIA approaches BAE to bid

directly for the airport-wide
baggage system.

DIA PMT BAE developed a proposal for the most complex and
innovative baggage handling system for the entire
airport.

Dec-13 1992/04 BAE awarded contract for the
building of an airport-wide
baggage handling system.

DIA PMT $175.6M contract signed. BAE required no changes in
design, and that they would need unrestricted access
to any place in the airport.

Dec-14 1992/08 United altered plans for a transfer
system for bags changing planes

United Airlines System redesign necessitated.

Dec-15 1992/09 Continental requested that an
automated baggage sorter be
added.

Continental Implemented at a cost of $4.67M.

Dec-16 1992/09 Addition of extra maintenance
tracks for servicing of baggage
carts.

DIA PMT Additional cost of $912,000.

Dec-17 1993/02 Projected opening of airport
delayed from Oct 1993 to
December then later to March 9
1994.

Mayor Webb Panic set in.

Dec-18 1993/09 BAE loses maintenance contract
for baggage handling system.

DIA PMT Industrial action by millwrights and electricians over
BAE’s proposal for a lower than union endorsed
payment. BAE loses maintenance contract.

Dec-19 1993/09 Projected opening again delayed
until May 15, 1994.

Mayor Webb

Dec-20 1994/04 Reporters invited to witness the
opening

Mayor Webb Disaster – everything broke.

Dec-21 1994/04 Opening delayed indefinitely. Mayor Webb Delay costs set at $330,000 per month.

Dec-22 1994/05 LogPlan engaged to review the
baggage handling system and
airport.

Mayor Webb LogPlan report recommended a backup system be
implemented.

Dec-23 1994/08 Back up baggage handling system
announced.

Mayor Webb $50M project.

Table 3 Decisions (extract)

This cycle also highlights the gaps in communications between the major stakeholders (DIA,
Continental and United), with the assumption made by DIA that each airline is responsible for
its own baggage handling system. It is noted that United proceeded to take responsibility for
its own system because “… They concluded that the schedule had gotten completely out of
control from the standpoint of baggage, and they acted to serve their own needs”
(Montealegre et al., 1999, p553-554).
What has been revealed to the researchers by now was that there was a substantial change in
the project environment with the death of the Chief Airport Engineer Slinger and the
succession of Gail Edmond with the attendant loss of autonomy and flexibility and (evidently)
project management skills.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

12

Fifth Cycle
In this fifth hermeneutic cycle, the second researcher developed another text based on the case
study document and sought to interpret the text in terms of key stakeholders and the intentions
of their communicative actions, and the opinions expressed by the authors. The researcher
then includes his interpretation of the authors’ intentions and opinions.
Table 4 provides an extract of authors' intentions.

Ref
#

Intention of
Communicative
Action

Stakeholder Opinion Phenomena Researcher’s Interpretation /
Findings

M1 Background United Airlines
1992

“integrated system would improve
time efficiency, reduce close-out
time for hub operations, and
decrease time-consuming manual
baggage sorting and handling.”

Objectives Operational efficiency is an
important objective. However,
efficiency alone cannot be
driving large projects.

M2 Setting
expectations

Authors
Hindsight

“There were, however, a number of
risks inherent in the endeavor: the
scale of the large project size; the
enormous complexity of the
expanded system; the newness of
the technology; the large number
of resident entities to be served by
the same system; the high degree
of technical and project definition
uncertainty; and the short time
span for completion.”

Risks: scale,
complexity,
newness,
granularity

Projects of huge size and
complexity need well tested
methods. Novelty is usually
incompatible with scale.

M3 Fact

Setting
expectations

Authors
Hindsight

“In August 1994, Mayor Webb
approved the construction of a
backup system. At the same time,
he notified BAE of a $12,000-a-
day penalty for not finishing the
baggage system by DIA’s original
October 29, 1993, completion
date.”

Non-delivery,
breakdown of
communication,
start of
hostilities

Legal means such as penalties
are not advisable in situations
which require cooperation.
Whenever there is still some
chance of problem resolution,
communication and negotiation
should be used instead.

M4 Novelisation

Setting
expectations

Gene Di
Fonso,
President of
BAE
1994

“He wondered whether he should
just cancel the contract and cut his
losses, or attempt to negotiate with
the city the support required to
finish the system as specified,
despite the severe deterioration in
communication and rising
hostility.”

Rigidity, lack of
communication,
hostility

If all fails project cancelling the
projects may be the only option.
Negotiating project outcomes in
face of hostility is also an
option.

M5 Setting
expectations

Leading

Appeal to
technical
prowess

Authors
Hindsight

“Could the problem with the
automated system be overcome
with the dedication of additional
resources? Given that the system
represented a significant departure
from conventional technology,
would reducing its size and
complexity facilitate resolution of
the problems that plagued it?”

Hypothesis:
smaller size and
complexity,
additional
resources

By offering a hypothetical
reason for the project collapse
early in the teaching case, the
authors are likely to lead the
reader towards these as a
conclusion.

M7 Motivation

Setting
expectations

Denver
1980s

“An aging and saturated Stapleton
Airport was increasingly seen as a
liability that limited the
attractiveness of the region to the
many businesses that were flocking
to it. Delays had become chronic.”

Perceptions and
expectations of
stakeholders.
Strong
motivation for
the project.

External pressures could provide
positive project motivation, it
may however also lead to unduly
strong stakeholder expectations,
while haste could cause project’s
major problems.

M8 Colorising

Politics

Frederico Peña
1986

“The airport was to become a
grandiose project to revive the
Colorado economy and a master
showcase for the Public Works
Department.”

Perceptions and
expectations

Project overselling can elevate
stakeholder expectations beyond
common sense.

Table 4 Flexibility Factors (extract)

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

13

The revelations from the fifth cycle show that collaborative hermeneutics can yield
substantial benefits. In this case, two researchers develop independent derivative texts with
completely individual approaches to their interpretations.
The curious result of this textual analysis has been the revelation that a considerable amount
of the case study seems to be directed at colorizing and novelisation of the reported events, at
setting the reader’s expectations and, from the very beginning, at leading the reader to reach
very specific conclusions at the end of the case - mainly that the project should have been de-
escalated before its ultimate failure. While many of these writers’ strategies can be attributed
to the intended use of the text in teaching IS students, the selectivity of the text and its clear
omissions may hint at yet another agenda. In particular, the majority of the case study text
seems to rely on an interview with the then President and Project Manager for BAE, Gene Di
Fonso. Much of the substance of Di Fonso’s statements seem to be a defence of the BAE
involvement in the project and an attempt to lay blame for various aspects of the failure on
everyone else. If the authors’ intentions were to direct the reader to sympathise with a
wronged BAE then that goal has definitely been achieved.
In the process of “peeling off” the layers of authors’ intentions and prejudices, and by
reconciling the two distinct horizons of understanding as developed by both investigators,
new observations started to emerge. In particular, we were struck at a large number of issues
hinting on the inherent rigidity in the project administration and management.
Fusing the horizons lead further to re-evaluating all the findings collected thus far. In
particular, in cycles 1 and 2, rigidity and/or flexibility seemed quite irrelevant and nearly all
observations could have been explained with the violation of the basic laws of project
management. In cycle 3, gender parity, work practice conformity, imposition of authority and
autonomy reduction have now been rediscovered, and seen by the researchers as a serious
decrease in flexibility.
While some of the inflexibilities could have been attributed to the very nature of the project,
such as its size, complexity, relative novelty and task granularity, other inflexibility factors,
such as inflexible business processes, state and project policies, hiring policies, staff and
contractor duties, schedules and expected deliverables, relationships and alliances, finances
and contracts, designs, coordination and communication modality, could all only be
explicated by the inexperienced and unwilling project management.
The 4th hermeneutic cycle has further enhanced the understanding of the case and revealed
that while initially there was considerable flexibility in the system as a whole, that flexibility
was taken away in the later stages of the project - when it was needed most! And that seemed
to be inextricably linked to the death of Chief Engineer Slinger.

Sixth Cycle
In the last project phase, the researchers sought to include additional documents that were
substantively about the DIA project and to apply the hermeneutic principle of adding new
knowledge into an existing system of understanding that has already been developed, and
using Myers notion of making sense (1994a, p191), to either confirm understanding, or to
extend the understanding to accommodate the new knowledge.
The new text document was by Montealegre, titled “De-escalating Information Technology
Projects: Lessons from the Denver International Airport” (Montealegre & Keil, 2000). The
goal in the introduction of this new document was to determine if there was any new
knowledge about the DIA project that has not been previously revealed, and whether this
knowledge maintains consistency with the understanding built to date.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

14

The focus of the document was to analyse the project failure from the standpoint of de-
escalation. The first new piece of knowledge was the fact that several government agencies
(Federal Grand Jury, SEC, Government Accounting Office and the Federal Aviation
Administration) had started or requested investigations into the project (2000, p424). There
was no inkling of government dissatisfaction in the original case study.
This new fact caused us to reassess our understanding about the amount of public concern that
existed during the latter days of the project. In particular, it made us aware that there must
have been considerable pressure brought to bear on the management of the project. The
consequences of this pressure could have been to panic, or take some other course of action.
The original document describes the Webb administration bringing in external consultants to
look at the baggage handling system in an almost ‘matter of fact’ way. There was no
indication of weight of pressure present at the time.
The second new piece of knowledge that emerged from the document was that Moody’s, the
credit rating agency, reduced the DIA bonds to level Baa, just one level short of “no-
investment status”. This added pressure of dried up funds sources again served to add the
words “crisis” and “panic” to the prevailing atmosphere.
The third new addition was that Mayor Webb established a task force to look at alternatives
that could be deployed with the express purpose of opening the airport as quickly as possible.
There was no mention of this task force in the case study, even though it preceded the report
tabled by the Logplan company. This was truly the first piece of evidence of high level
flexibility being brought to bear on the problem – if a problem becomes intractable, try to get
around it.
The news horizons added by this new knowledge provided a relief to the tension that
developed around what appeared at first sight to be an inflexible administration and
management.

Reflections
It was not until the researchers actually engaged with the original case study document in
such detail that the real benefits of the hermeneutic investigative process became apparent.
The detailed creation of the derivative texts that focussed on one perspective at a time forced
us to review and in a way to confront our own prejudices.
Each hermeneutic cycle as evidenced by the different perspectives and subsequent derivative
documents enhanced the understanding. It was as if each text created its own horizon and in
that process this fusion occurred very quietly.
The introduction of the second hermeneutic investigator who created another derivative text
from a completely different perspective allowed an almost three dimensional view of the
problem. This contribution had the potential to create a conflict not unlike a debate, where
one seeks a winner. But when the principles of dialectics were enforced, rather than a debate
ensuing, it seems that fusion occurred, leading to an even broader understanding.
Another interesting side effect of this collaborative hermeneutics was that each of the
researchers again had another view of their own prejudices, as well as what turned out to be a
quite stimulating debate, not on the respective validity of these perspectives, but on the sheer
value and importance of dialectics.
The first researcher then wanted to locate and feed every possible available document on the
Denver International Airport into the investigation just to make sure that nothing had been left
unchecked and that there were no more hidden reasons for the events that occurred.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

15

Conclusions
This article presented a case for the use of critical hermeneutics to the study of IS
development projects. In particular, the paper used the infamous case study of Denver
International Airport (DIA) and its Baggage Handling System to illustrate the hermeneutic
process, its numerous cycles of understanding and the insights gained and recorded as new
text that could be further analysed and reconciled.
The approach demonstrated the hermeneutic approach as eminently suited the task of
analysing IS processes, environment, actors and events - the truly factual aspects of recorded
project information. The example also showed that the pre-existing text could also be
screened for prejudices and biases, which may hide the richness of new insights and
information.
In the case of DIA, the hermeneutic approach lead to the discovery of new factors, such as
those related to project inflexibility, which could explain the downfall of the DIA
development project, but which seem to have eluded the original project investigators, either
due to unintentional omission, educational objectives of the case, or possibly due to the
political pressures imposed on the authors by various project stakeholders.
On reflection, in the course of our study, we came to the conclusion that critical hermeneutics
can be effectively employed in IS research to determine IS project characteristics, to identify
the associate project events and their actors. It is also a very useful approach to assist IS
researchers in sifting through the secondary data of biased and prejudiced project reports and
in peeling off these biases to reveal and interpret the true nature of project events.

References
Augustine. (427) On Christian Doctrine, Bobbs-Merrill, Indianapolis, IN.
Boland, R. J. (1991) Information System Use as a Hermeneutic Process, in H.-E. Nissen, H.

K. Klein, and R. A. Hirschheim (eds.), Information Systems Research: Contemporary
Approaches and Emergent Traditions, North Holland, Amsterdam, 439-464.

Butler, T. (1998) Towards a Hermeneutic Method for Interpretive Research in Information
Systems, Journal of Information Technology, 13, 4, 285-300.

Demeterio, F. P. A., III. (2001) Introduction to Hermeneutics, Diwatao, 1, 1, 1-9.
Dilthey, W. (1990) The Rise of Hermeneutics, in G. L. Ormiston and A. D. Schrift (eds.), The

Hermeneutic Tradition: From Ast to Ricoeur, State University of New York Press,
New York, NY.

Gadamer, H. G. (ed.) (1976) The Historicity of Understanding, Penguin Books Ltd,
Harmondsworth.

Gadamer, H.-G. (1975) Truth and Method, Sheed and Ward, London.
Harvey, L. J., and Myers, M. D. (1995) Scholarship and Practice: The Contribution of

Ethnographic Research Methods to Bridging the Gap., Information Technology &
People, 8, 3, 13-27.

Heidegger, M. (1976) Being and Time, Harper and Row, NY.
Kidder, P. (1997) The Hermeneutic and Dialectic of Community in Development,

International Journal of Social Economics, 24, 11, 1191-1202.
Klein, H. K., and Myers, M. D. (1999) A Set of Principles for Conducting and Evaluating

Interpretive Field Studies in Information Systems, MIS Quarterly, 23, 1, 67-94.

IS Foundation Workshop 2004, ANU, Canberra Lukaitis & Cybulski

16

Lee, A. S. (1994) Electronic Mail as a Medium for Rich Communication: An Empirical
Investigation using Hermeneutic Interpretation, MIS Quarterly, 143- 157.

Montealegre, R., and Keil, M. (2000) De-escalating Information Technology Projects:
Lessons from the Denver International Airport, MIS Quarterly, 24, 3, 417-447.

Montealegre, R., Nelson, H. J., Knoop, C. I., and Applegate, L. M. (1999) BAE Automated
Systems (A): Denver International Airport Baggage-Handling System, in L. M.
Applegate, F. W. McFarlan, and J. L. McKenny (eds.), Corporate Information
Systems Management: Text and Cases, (5 ed.) Irwin McGraw-Hill, Boston, MA, 546-
561.

Myers, M. D. (1994a) Dialectical Hermeneutics: a Theoretical Framework for the
Implementation of Information Systems, Information Systems Journal, 5, 51-70.

Myers, M. D. (1994b) A Disaster for Everyone to See: An Interpretive Analysis of a Failed
I.S. Project, Accounting, Management & Information Management Technology, 4, 4,
185-201.

Ricoeur, P. (1974) The Conflict of Interpretations: Essays in Hermeneutics, Northwestern
University Press, Evanston.

Schleiermacher, F. D. E. (1819) The Hermeneutics: Outline of the 1819 Lecture, in G. L.
Ormiston and A. D. Schrift (eds.), The Hermeneutic Tradition: From Ast to Ricoeur,
State University of New York Press, New York, NY.

Turner, G. W. (ed.) (1987) The Australian Concise Oxford Dictionary of Current English,
(1st ed.), Oxford University Press, Melbourne.

Wolin, R. (2000) Nazism and the Complicities of Hans-Georg Gadamer.
Untruth and Method, New Republic, 222, 20, 36-46.

