MIT OpenCourseWare http://ocw.mit.edu

1.133 M.Eng. Concepts of Engineering Practice Fall 2007

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

STRATEGIC MANAGEMENT ISSUES

ROLE OF THE E&C INDUSTRY

• Through planning, design, construction, operation, and maintenance activities, the E&C Industry transforms resources of labor, capital (money, materials, & equipment), and knowledge into the physical facilities required to meet a broad range of social and economic needs.

A BASIC PREMISE

• In the economy of the future, the civil engineering profession is ideally positioned to take on an expanded role in the traditional engineering and construction industry; and to conceive and implement innovative business ideas in the future.

SCENARIO PLANNING

- Scenario: Description of plausible future business environment
- Scenario Planning: Testing of the Business Idea against multiple, equally plausible futures (scenarios)

SCENARIO PLANNING

Understanding the Organization (Business Idea)

Understanding the Environment (Scenarios)

THE BUSINESS IDEA

- An organization's mental model of the forces behind its current and future success.
- Success= Establishing value
 - Create surplus for stakeholders
 - Create the expectation of being able to create a surplus and grow in the future
 - Reference: "Scenarios: The Art of Strategic
 Conversation"; Kees van der Heijden; John Wiley & Sons; 1996

GENERIC BUSINESS IDEA

Understanding Evolving Needs in Society

Entrepreneurial Invention

Resources

Results

Distinctive Competencies

Competitive Advantage

ENTREPRENEURIAL INVENTION

- Discovering new ways of creating value for customers
- Bringing together a combination of competencies which creates this value
- Creating uniqueness in this formula in order to appropriate part of the value created

DISTINCTIVE COMPETENCIES

- Definition: Unique, hard to emulate individual organizational capabilities or combinations of these capabilities
- Categories:
 - Institutional knowledge
 - Embedded processes
 - Reputation & trust
 - Legal protection
 - Activity specific assets

COMPETITIVE ADVANTAGE

Differentiated product with premium price

Low cost commodity product

DIFFERENTIATED PRODUCT

- A differentiated product which cannot be matched by the competition and for which the customer is prepared to pay a superior price
- Differentiation requires deep understanding of what creates value for customers
- Profit potential derives from the premium price

LOW COST PRODUCT

- A unique low-cost way of creating or making available a non-differentiated product (commodity)
- Commodity: Open market has created a standardized and clearly defined product for which there is a continuing market
- Profit potential derives from cost leadership

RESULTS (PROFITS)

- Purpose of Strategy Development
 - To feed expectations of future profits and growth
- Actual Profits
 - Earned by the quality and efficiency of day-today operations

GENERIC BUSINESS IDEA

Understanding Evolving Needs Entrepreneurial in Society **Invention** Resources **Distinctive** Competencies Results Competitive

Advantage

CONTRACTING BUSINESS IDEA

SCENARIO PLANNING

Understanding the Organization (Business Idea)

Understanding the Environment (Scenarios)

THE FUTURE BUSINESS ENVIRONMENT

- An Economy in Transition
- Changing Nature of Organizations
- Strategy Options
 - Business as Usual
 - The Master Builder Of the 21st Century

THREE WAVES OF ECONOMIC CHANGE

- Agricultural Wave
- Industrial Wave
- Information Wave
 - Information Age
 - Knowledge Economy
 - Digital Revolution

ECONOMIC PROSPERITY

- Dow at least 21,500 & likely higher
- Sources of economic strengths
 - ability to deliver customized products and services to consumers at increasingly affordable prices and convenience (direct producer-to-consumer)
 - success of Brand name products in the global market place

FEATURES OF THE INFORMATION AGE

- Rapid Technological Change
 - Just-In-Time Supply Systems
 - New Delivery Systems
 - B2B Electronic Market Place
 - Mobile Telephony

INFORMATION AGE

- Global Market
 - Operations, Shopping, Productivity
 Improvements
- Government Driven Changes
 - Deregulation/Privatization
 - Trading blocs
 - The Decline of Communism
 - China as an Economic Power

INFORMATION AGE

- Changed Face of Competition
 - Industrial Age characterized by planning, control, hierarchy, materials, processing methods, optimization, volume, scale, low cost
 - Processing of Knowledge vrs resources
 - Competitive Advantage characterized by: observation, positioning, flat organizations, missions, teams, cleverness, psychology, adaptation, speed, innovation, service, customization

CHANGING NATURE OF PRODUCTION

Producer Driven

- Consumer Driven

- -Top down command/control, functional skills focus
- -Standardized products/services
- -Assembly line methods
- -Unskilled workers
- -Automation of physical work

- -Consumer needs back
- -Customized, choice, personalized
- -Network methods
- -Skilled workers, knowledge workers
- -Automation of routine thinking work

INFORMATION AGE

- Changed Patterns of Employment
 - 1970's: 90% of work force worked for organizations; career-based jobs
 - 1990's: downsizing, reengineering, etc.
 - 2000+: part-time work, self-employment, independent actors (jobbers, pieceworkers, consultants, facilitators, temps, etc.),
 - Responsible for career development and continuing education
 - Emphasis on contributions and results

INFORMATION AGE

- Knowledge is the Key Economic Resource
 - Embedded in systems and databases
 - Made widely available in an organization
 - Knowledge is being systematically accumulated, shared, and purposely deployed to build distinctive competencies

CHANGING NATURE OF ORGANIZATIONS

- -Fast
- -Responsive
- -Customizing
- -Entrepreneurial

- -Slow
- -Inflexible
- -Standardizing
- -Highly managed, planned, &
 - coordinated

NETWORKS OF SMALL FIRMS

• The "dinosaur" corporation of the late twentieth century was just a transitional form. In looking back we are most aware that the tiny "mammals"-entertainment production companies, construction project teams, and consultant workgroups-which operated without much public notice back in the 1990's, were in fact the prototypes of today's modern organization.

NETWORKS (cont'd)

• Today (2010), nearly every task is performed by autonomous teams of 1-10 people, set up as independent contractors or small firms, linked by networks, coming together in temporary combinations for various projects, and dissolving once the work is done. When a project needs to be undertaken, requests for proposals are issued or jobs to done are advertised, candidate firms respond, subcontractors are selected, and workers are hired largely on an ad-hoc basis.

THE NETWORK ORGANIZATION

• Consists of leaders, guiding entrepreneurs, and self-managing teams in a chaotic real-time process that is organized around the ever changing needs of individual customers.

THE NETWORK ORGANIZATION

• They are fast, responsive, customizing, and entrepreneurial in contrast to assembly-line organizations which are slow, inflexible, standardizing, and highly planned, managed, and coordinated

KEY FEATURES

- Leadership at the Center
- Front-Line Browser Teams Organized Around Customers
- Back-Line Servers Teams (Experts & Specialized Products)
- The Radical Elimination of Bureaucracy
- An Internal Free Marketplace

STRATEGY OPTIONS

- Business As Usual
- The Master Builder of the Future

BUSINESS AS USUAL

- Competitive advantage based on cost leadership
- Consolidators as sources of opportunity
 - Buyouts
 - Innovations in engineering and construction processes
 - Access to national and international accounts

BUSINESS AS USUAL (cont'd)

- Distinctive Competencies
 - Global outsourcing of engineering activities
 - Participation in B2B marketplaces to reduce supply chain, logistics, and inventory costs
 - Improved on-site materials and labor management processes
 - Increased use of off-site prefabrication methods

THE MASTER BUILDER OF THE 21st CENTURY

- Competitive advantage based on differentiated services at premium prices
- Outgrowth of design/build processes
- Horizontal integration to combine specialty construction tasks
- Vertical integration to include strategy planning, design, and operations & maintenance management

FACILITY PROJECT LIFE CYCLE*

^{*} Adapted from: "Project Management for Construction"; Chris Hendrickson & Tung Au Prentice Hall; 1989

MASTER BUILDER OF THE 21st CENTURY

- Distinctive Competencies:
 - Entrepreneurship/Technological Knowledge
 - Project management capabilities including schedule and cost control systems, and computer hardware/software for collaboration
 - Prime contracting capabilities
 - Maintenance management systems
 - Systems engineering capabilities

SYSTEMS ENGINEERING/ SYSTEMS INTEGRATION

- 1. Concept Development (the Front-End Process)
- 2. System-Level Design
- 3. Detail Design
- 4. Refinement & Value Engineering
- 5. Post Project Evaluation
 - "Product Design and Development"; Ulrich & Eppinger;
 McGraw-Hill; 1995

FRONT END PROCESS

- Identify Client Needs
- Establish Target Specifications
- Generate Concepts
- Select a Concept
- Economic Analysis
- Project Planning