Strategic Organizational Design

Session 3 Why are things changing?

Copyright © 2011 Thomas Malone

The Goldcorp Challenge

- Rob McEwen, CEO, Goldcorp Inc.
- Where to dig for gold?
- At MIT, heard about Linux open source software
- Idea: All geological data posted on Internet!
- \$575,000 prize money for best drilling plans
- Result: 50% of targets identified were new. 80% were rich deposits. Stock up 3000% since 1993!

Why are organizational designs changing?

Radical decentralization in business

We are in the early stages of an increase in human freedom in business . . .

... that may be as important as the change to democracies has been for governments.

Why is this happening?

• For the first time in history, we can now have the economic benefits of large organizations...

economies of scale and knowledge

• ...without giving up the human benefits of small ones

- freedom, creativity, motivation, and flexibility.

Why is this happening? (cont.)

- This change is enabled by new technologies.
 - Lower communication costs mean many people have enough information to make more decisions for themselves.
- But the change is driven by the business benefits of more people having more freedom.
 - Motivation, creativity, flexibility

Example: Wikipedia

- An "open content" encyclopedia (www.wikipedia.org)
- Anyone can add or change anything at any time
- Frequent contributors watch recent changes to undo or correct errors
- Started 2001. Already over 3.5 M articles. Not perfect, but very good.

- eBay
- InnoCentive

Societies through history

Bands (Decentralized, Unconnected)

0 0 0 0 0 0 0 0 Kingdoms (Centralized)

Democracies (Decentralized, Connected)

Businesses in the 20th century

Assumptions

Decision- making structure	Total costs of communicating remote decision information	Actual benefits of considering remote decision information	All other costs (trust, motivation, etc.)
Independent	L	L	?
Centralized	Μ	Н	Н
Decentralized	Н	Н	L

Result

Potential value of remote information

Unit cost of communicating remote information

How technology enables changes in organizational design

Shaded boxes indicate core argument in Malone, Future of Work

What does this mean for organizational design?

There are many new opportunities for organizational innovation.

What are examples of organizational innovation?

Conclusions

- New technologies are decreasing the costs and increasing the desirability of organizations where
 - more people make more decisions (freedom)
 - activities are more distributed geographically (globalization)
 - Intangible (non-economic) needs are more important
- Now we need to invent more organizations like this!

MIT OpenCourseWare http://ocw.mit.edu

15.320 Strategic Organizational Design Spring 2011

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