

From Unknown to Known Impacts of Organizational Changes on Socio-technical Systems

PhD Student: Marília Guterres Ferreira

Supervisor - City University London: Neil Maiden

Supervisor - PUC-Rio: Julio Cesar Sampaio do Prado Leite

Structure

- Introduction
- Methodology
- Applying the Proposal in the Post Office Case
- Results
- Conclusion

INTRODUCTION

Organization and Sociotechnical System

A project introduces a new Sociotechnical System (STS - the designed thing) into the organization (the environment) and this introduction generates impact on the organization.

Motivation

In order to enhance their performance in a rapidly changing environment,

organizations continuously change, frequently, guided by strategic management plans. In this setting, organizational change creates **new requirements** for the deployed socio-technical system (STS), which, in turn, may also change the organization [1].

[1] Sousa, H. P., & Leite, J. S. (2014). Modeling Organizational Alignment. In S. I. Publishing (Ed.), Conceptual Modeling, (pp. 407-414).

Problem

- Over time, an STS presents inconsistencies and lack of compliance with new environmental requirements in which it was deployed, i.e. activities and business processes through which the organization intends to generate value; in other words, its business strategy.
- This lack of compliance is due to unforeseen impacts and demands the evolution of the STS which is a difficult, complex, costly, and time-consuming process.

Research Objective

Our research aims to support stakeholders and organizational analysts in understanding likely organizational impacts of proposed organizational changes, as strategic changes, and then gain insights and reasoning on the impacts of these changes on the STS' requirements evolution.

Research Proposal

 To understand organizational flow of impacts, we propose a Dynamic Organizational Model

■ To **reasoning** about organizational changes and impacts, we provide a **database of questions** to be used as "Seed for Thought" during scenarios walkthroughs. These scenarios walkthroughs support stakeholders to understand impacts and the need of STS' requirements changes.

Justification - why i*?

i* is suitable for modelling and analysis in requirements engineering, then we can model and understand stakeholders' underlying motivations for systems, identify the relation between the system and the organizational and business context, clarify and capture organizational changes, impacts and requirements from the analysis.

Horkoff, J., & Yu, E. (2014). Interactive goal model analysis for early requirements engineering. *Requirements Engineering*, (pp. 1-33)

Justification – Why scenarios?

The big idea behind these impact scenarios walkthroughs is very simple—that people are better at identifying facts of commission rather than omission (Baddeley 1990).

to be weaker than recognition, impact scenario walkthroughs offer stakeholders support to think about most likely impacts of organizational changes.

Alexander, I. F., & Maiden, N. (Eds.). (2005). Scenarios, stories, use cases: through the systems development lifecycle. John Wiley & Sons.

Justification – Why a dynamic model?

Ployhart and Vandenberg (2010) emphasize the need to consider **time** and **change** in developing **models**, to consider the inherent **effect of change** over time on **causal relationships** between two constructs.

Ployhart, R. E., & Vandenberg, R. J. (2010). Longitudinal research: The theory, design, and analysis of change. Journal of Management, 36, 94-120.

Justification – Why STS and Organizational Strategy Alignment?

The success of information systems projects inside a business has always required a high degree of alignment with business objectives (organizational strategy) in order to be successful.

METHODOLOGY

Research Questions

- RQ1. How **strategic initiatives** can change an organization?
- RQ2. How can we **model** an organization?
 - RQ2.1. What are the **dimensions** of an organization?
 - RQ2.2. How do organizational dimensions **relate** to each other?
 - RQ2.3. What are the **elements** of each organizational dimension?
 - RQ2.4. What are the **external dimensions** that might have impact on the organization?
- RQ3. In occurrence of change, how is the **flow of impacts** within organizational dimensions?
- RQ4. How to elicit possible organizational impacts?
- RQ5. How do organizational changes impact the deployed STS?
- RQ6. How does the **deployed STS** impact the organizational?

1. Identification of a core organizational model:

Galbraith, J. R. (2011). **Designing the customer-centric organization: A guide to strategy, structure, and process.** John Wiley & 5 Sons. Chicago, pp. 14-24.

- 2. Identification of each five end of the star elements and extension of the model:
 - a. Literature review;
 - b. Refinement of the model;
- c. Application in a real case (Post Office) for validation and identification of elements;
 - d. Refinement of the model.

- 3. Elicitation of knowledge in a workshop: discussion on the model of a real case (specialists and me as a facilitator):
 - a. Validation of elements and relationships;
 - b. Refinement of the model.

Mind Map Responsibility Authority Flexibility Property Access to the Material Prejudice Legal Issues Communication Traceability Plagiarism Personalization Open/exposed Transparency questions Students' Accountability Preparation Challenge Control of Control of Professors Reputation Students Students' Reputation Power Policies Professional Status Assessment behaviour Respect Quality of the Students' Level Replaceability

Material

- 4. Identification of flow of impacts of organizational changes:
 - a. Application of the model on workshop's results;
 - b. Refinement of the model;
 - c. Literature Review;
 - d. Refinement of the model;
 - e. Study of real cases of author's professional practice;
 - f. Refinement of the model.

Dauber, D., Gerhard, F., & Yolles, M. (2012). A Configuration Model of Organizational Culture. *SAGE Open 2.1 DOI:* 10.1177/2158244012441482, 1-16.

- 5. Elaboration of questions to support possible organizational impacts:
 - a. Analysis of workshop's results;
 - b. Analysis of real cases of author's professional practice;
 - c. Analysis of Post Office case.

File: General Questions.docx

6. Elaborations of impact scenarios in the Post Office case:

- a. Observation of the environment;
- b. Interview with a customer;
- c. Construction of the scenarios;
- d. Application of the questions;
- e. Refinement of the model;
- f. Impacts' elicitation;
- g. Impacts' analysis.

File: General Impact Scenarios.xlsx

File: Post Office Impact Scenarios.xlsx

APPLYING THE PROPOSAL INTO THE POST OFFICE CASE

Application

Post Office SD Model - As Is

Post Office SD Model - To Be

Post Office SR Model – As Is

Post Office SR Model – *To Be*

Notes for clarity:

Customer wants a fit-forpurpose service which is helped by understanding the categories.

They want to know an approximate waiting time which is helped by knowing their queue position.

They want to be treated equitably, which is helped if other customers follow the rules and behave fairly!

A big part of receiving an overall efficient service is having queuing time minimised.

Reduced waiting time helps the waiting experience, as does knowing it's equitable

iStar'15 - Marília Guterres Ferreira

From Unknown to Known Impacts of Organizational Changes on Socio-technical Systems

RESULTS, MAIN CONTRIBUTIONS AND FUTURE WORK

Results

- 6 different flows of impacts,
- 18 main organizational changes,
- 51 possible organizational impacts and consequent
- 40 STS' requirements changes, which if implemented correctly, will minimise undesirable effects of the impacts. The abstraction level of the requirements varied, for example, we found a need for entire software to support new services, as "Post and Go", and we pointed 10 different specific indicators to be extracted from data gathered by the STS.
- As the DOF is based on the participant's reasoning, the results and flows of impacts diverse from participant to participant, since it is an Unique representation of the perceptions of the person to whom the DOF is being applied.

Main Contributions

- Requirements quality and accuracy;
- Better understanding of organizational dimensions, elements and impacts of organizational changes;
- Contributions to <u>organizational learning</u>; and consequently
- Enables the development of more powerful STS.

Future Work

- Validation of this proposal in other cases;
- Make a thorough comparison with related re-searches [6];
- Extend the model to address impacts on external organizations;
- Develop a tool to support the DOF;
- Study creative techniques to boost thinking about impacts;
- Apply the DOF to analyse the relationship between Software Transparency and Power Dynamics in Organizations.

Acknowledgments

Thank you all for your contributions!

Acknowledgments

Science without Borders for the financial support.

From Unknown to Known Impacts of Organizational Changes on Socio-technical Systems

PhD Student: Marília Guterres Ferreira

Supervisor - City University London: Neil Maiden

Supervisor - PUC-Rio: Julio Cesar Sampaio do Prado Leite

mariliagf@gmail.com

