Group Decision Support and Groupware Technologies

Group Decision Making

- MDM Holsapple suggests we use the term multiparticipant decision maker
- A group is the MDM structure where multiple decision makers completely interact
- A <u>team</u> is the MDM structure where members advise one decision maker but do not interact
- A <u>committee</u> is the MDM structure with a single decision maker and member interaction

Communication Networks

- The wheel network: each participant can communicate with the decision maker in the center but not with other participants. This structure is generally unsatisfying to all participants except the decision maker
- The chain network: participants relay information only to those immediately adjacent in the chain. The end members are not well satisfied.

Communication Networks (cont.)

- The circle network: similar to the chain, but the ends are connected
- The completely connected network: no restriction on communication and interaction among members. Generally, the most satisfying type of network to the participants, but conveying information takes longer and there is more chance for error.

Group Behaviors and Norms

- MDMs establish norms that guide the decision-making process
- A norm specifies what group members are expected to do under given circumstances
- Norm "sending" can be through examples, peer review or sanctioning

Deciding How to Decide

- The choice of which MDM structure to use must be based on several factors associated with the decision context.
- For example, an individual structure would work where the decision is highly structured and information is directly available.
- A committee structure would be the choice when the decision maker cannot make the decision alone.

The Problem With Groups

- Size: in general, member satisfaction and cohesiveness decreases with group size. In large groups, subgroups or internal coalitions tend to form.
- Groupthink: in large groups, people tend to think in ways that achieve unanimity instead of creativity.

Other Sociological Issues

- *Conflict:* the desire to be seen as a good team member can lead to conflict avoidance.
- Anonymity: one method used to control sources of conflict is to allow members to participate anonymously.
- Gender Issues: males and females tend to place different values on different skills, but this may be a strength in an MDM setting.

Negotiating and Deciding

- The decision may involve multiple viewpoints, thus creating the need for negotiation.
- The design of the support mechanism for the MDM must accommodate the activities of negotiation.
- These activities include equitable access to information and support for a wide variety of communication structures.

MDM Support Technologies

- Organizational DSS a system that provides decision support across the organization
- Group Support System technology used to aid multiple participant efforts
- Group DSS a system designed especially for support of an MDM
- DSS a system under the control of a decision maker that provides a set of tools to help structure the decision-making situation and to improve effectiveness of the decision outcome.

A Bit of History

- The existence of support mechanisms for MDM activities predates the technology (Churchill's cabinet war room and its wall of maps).
- The 1960s and 70s saw the addition of slide projectors and overheads.
- The computer was the next logical step in the 1970s and 80s.
- Today there are entire facilities devoted to MDM activities

Objectives of MDM Support Technologies

- Process support mechanisms focus on facilitating interaction
- Process structure mechanisms govern the communication activities
- Task support mechanisms can select, organize or derive information
- Task structure mechanisms provide access to techniques that filter, combine and analyze knowledge relevant to the task

Classes/Types of MDM Support Technology

Classification by feature – DeSanctis and Gallupe proposed a three-level scheme based on the features offered:

- Level 1 System: primarily intended to facilitate communication among members
- Level 2 System: designed to reduce uncertainty
- Level 3 System: help regulate the decision process

Classes/Types of MDM Support Technology (cont.)

Classification by technology – Kraemer and King focused on the technology applied:


- Electronic Boardroom
- Teleconference Room
- Group Network
- Information Center
- Collaboration Lab
- Decision Room

14

Groupware

- Software designed to support collaboration, including capturing and storing the information exchanged
- Current market leaders are Lotus Notes and Domino, Microsoft Exchange, Novell GroupWise and Oracle Office
- Individual tools inside the software suite include a meeting manager (Lotus Sametime) and message exchange (Lotus Notes Mail)

15


A Typical Lotus Notes Messaging Screen Layout


Groupware Classification

Ellis, et al proposed a classification system based on type of support it provides:

- 1. Messaging systems
- 2. Conferencing systems
- 3. Collaborative authoring systems
- 4. Group DSS
- 5. Coordination systems
- 6. Intelligent agent systems

Forces Driving Groupware Development

Some of the major factors include:

- Increased productivity
- Reduced number of meetings
- Increased automation of routine workflow
- Need for better global coordination
- Availability of widespread networks

19

Managing MDM Activities

Some of the more common MDM coordination methods are:

- 1. Nominal group technique
- 2. Delphi technique
- 3. Arbitration
- 4. Issue-based information system
- 5. Nemawashi

20

Nominal Group Technique

- 1. Each participant writes down ideas about what the decision should be.
- 2. In turn, each participant presents his or her ideas, which are recorded on a whiteboard. No discussion occurs here.
- 3. After all ideas are presented, participants may question others.
- 4. Each participant votes on each idea.

21

Delphi Technique

- Essentially the same as nominal group technique except the participants never meet.
- A survey instrument is used to collect initial input from members.
- A second survey is sent with a summary of the collective results.
- These steps repeat until either a consensus or majority view is reached.

22

Arbitration

- Most appropriate when the members of the MDM represent opposing factors.
- Participants agree that if mutually agreeable alternatives are not found, an outside arbitrator will get involved.
- The arbitrator then selects the alternative he or she deems most appropriate.

13

Issue-Based Information System (IBIS)

- A structured argumentation method.
- An IBIS is represented as a graph with nodes and links.
- The IBIS begins with selection of a root issue node, then the various position nodes are linked to the root.
- These position nodes are then evaluated based on the arguments attached to them.

Nemawashi (widely used in Japan)

- One or more members of the MDM are designated as coordinators. The coordinators then select remaining participants.
- 2. Coordinators construct a choice set and then experts rate the choices.
- 3. Coordinator selects a choice based on results in 2.

25

Nemawashi (cont.)

- 4. The alternative is circulated; the coordinator seeks consensus through persuasion and negotiation.
- If consensus is reached, coordinators circulate a document that each MDM member signs off on.

26

The Virtual Workplace

- Many worldwide organizations are trading real estate for collaborative technology.
- Work is becoming a thing you do rather than a place you go.
- The biggest changes brought about by the virtual workplace may be cultural or sociological rather than technological.