

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
SLOAN SCHOOL OF MANAGEMENT

15.565 Integrating Information Systems:

Technology, Strategy, and Organizational Factors

15.578 Global Information Systems:

Communications & Connectivity Among Information Systems

Spring 2002

Lecture 20

***TIGHTLY- versus LOOSELY-
COUPLED ORGANIZATIONS:***

EXAMPLES FROM ERP

OUTLINE

- Motivation for Enterprise Resource Planning (ERP)
- ERP Obstacles and Success Factors
 - Focus on “**Tightly-Coupled**” Organization
- Views of an Organization
- “**Loosely-Coupled**” Organizations & Benefits

ENTERPRISE RESOURCE PLANNING (ERP) SYSTEMS

- Definition
- Purpose
- Experience

MOTIVATIONS FOR ENTERPRISE RESOURCE PLANNING SYSTEM

- Replace legacy systems with integrated system
- Provide single face to customer

ENTERPRISE INTEGRATION

See 10 “critical success factors” (*Computer World*)

OBSTACLES AND SUCCESS FACTORS

1. Need Metrics

- If vague, can not determine if benefiting

2. Need On-going Resource Requirements

- but hard to keep top management attention

3. Need Management Report Requirements

- ERPs best at transaction processing, not DSS

4. Address Resistance

- Loss of control, broader process view, culture/politics

CONCLUSIONS

- Discipline into Undisciplined Organizations
- Major Cultural Change to Organization
- Standardize Organization's Processes & Data
==> Key to Flexibility & Success

WHAT IS AN ORGANIZATION?

COHEN, MARCH & OLSEN: “AN ORGANIZATION IS A COLLECTION OF CHOICES LOOKING FOR PROBLEMS”

EMERY: “A SET OF RELATED TASKS DIRECTED TOWARDS A COMMON GOAL”

WEICK: “AN ORGANIZATION AS A NOUN IS A MYTH...IT IS EVENTS THAT ARE LINKED TOGETHER”

MADNICK: “AN ORGANIZATION IS A COLLECTION OF INDIVIDUALS THAT SHARE COMMON BELIEFS, GOALS, CUSTOMS AND/OR AUTHORITY.

CONVENTIONAL VIEW OF ORGANIZATION

- **DISCIPLINED**
 - PLANS
 - COST-BENEFIT ANALYSIS
 - DIVISION OF LABOR JOB DESCRIPTIONS
 - EVALUATION AND REWARD SYSTEM

- **PRACTICE?**

- **UNPRODUCTIVE TO VIEW BEHAVIOR AS “ABSURD” OR “IRRATIONAL”**

- **BENEFITS OF LOOSE COUPLING?**

EXAMPLE SITUATION:

AUTOMATING TECHNICAL ORDER (TO) PROCESSING IN THE
US AIR FORCE

VALUE OF “LOOSE COUPLING”

1. ALLOWS PORTIONS OF ORGANIZATION TO PERSIST

- + ELECTED OFFICIAL/ELECTORATE
- + DIMINSHES IMPACT OF VOLATILITY
- MAY PERSIST TOO LONG

2. SENSING MECHANISM

- + MORE INDEPENDENT SOURCES
- TOO VULNERABLE

3. LOCALIZED ADAPTION

- + SWIFT, ECONOMICAL ADAPTION
- OPPOSITE OF STANDARDIZATION

4. ALLOW LOCAL MUTATIONS AND NOVEL SOLUTIONS TO EXIST

- + CAN ADAPT TO RANGE OF CHANGES
- COULD SLOW SPREAD OF GOOD MUTATIONS

5. BREAKDOWN SEALED OFF

- + LOCALIZATION OF TROUBLE
- MAY BE HARD TO DIRECT AND REPAIR

6. SELF-DETERMINATION INCREASES SENSE OF EFFICACY

- + LINKS INTENTIONS AND ACTIONS
- STANDARDIZATION & MORE NEGOTIATION

7. REDUCED COORDINATION COST

- + LESS TIME AND MONEY ON COORDINATION
- MAY BE INEFFICIENT IN USE OF RESOURCES

CONCLUSIONS

- NEED TO UNDERSTAND INTER-DEPENDENCY AMONG STRATEGIC CONCERNS, ORGANIZATIONAL CULTURE, AND TECHNOLOGY FOR CONNECTIVITY

- CAN START FROM ANY COMPONENT
- IN MANY CASES
 - STRATEGIC CONCERNS REQUIRE INTEGRATION
 - ORGANIZATIONAL CULTURE FAVORS AUTONOMY
 - TECHNOLOGY CAN PROVIDE INTEGRATION AS WELL AS AUTONOMY