MIT OpenCourseWare http://ocw.mit.edu

17.462 Innovation in Military Organizations Fall 2005

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

HMS/05

MILITARY INNOVATION

INTRODUCTION

ORGANIZATIONAL THEORY

- 1. Definition/ background
 - Significant change in the central tasks and incentives of the organization
 - No general theory possible ---theory of change or illness
 - Distinguish between invention, adoption and diffusion
 - Entrepreneur / Political Entrepreneur –political process GPS
- 2. Central Issues
 - Big vs. Small
 - Rich vs Poor
 - Monopoly vs. competition
 - First vs. Second
 - Good vs. Bad
- 4. Organizations and Innovation
 - CREATIVE DESTRUCTION ---opposition rational ----Joseph Schumpeter
 - OVER-ESTIMATE BENEFITS/ UNDER-ESTIMATE/COSTS
 ----Albert Hirschman
 - DILEMMA OF SUCCESS ---Innovators Dilemma ----Clayton Christensen

 HARD TO MAKE ORGANIZATIONS BOTH CREATIVE AND WILLING TO CHANGE

-----J Q Wilson

• CONSTRAINED AUTONOMY

----- S. Weiner

- NEED TO OVERCOME THREE TYPES OF UNCERTAINTY
 - 1. Generalized---Means /Ends
 - 2. Contingency---Dependence on outside organization
 - 3. Technical----system integration

---J.D. Thompson