
Part I

Enterprise
Evolution

The New Informated Business Architecture 1

Chapter I

The New Informated
Business Architecture1

AndrewTargowski
Western Michigan University, USA

Thomas Carey
Western Michigan University, USA

INTRODUCTION
The fall of the Berlin Wall, the collapse of the Warsaw Pact, and the

disintegration of the Soviet Union are certainly monumental events in the history
of the human race as the 20th century nears its close. Monumental changes are
taking place in business organizations and in the managers who run them. The
business community is shifting its paradigms and the manner in which it does
business.

To avoid "Future Shock," one must look beyond the trends of the past and
discover the rules that will govern business in the Twenty-First Century, the
Information Age. By knowing the nature of such changes and how to anticipate
them, the strategist can elicit extraordinary leverage in shaping the future.
Drucker (1980) in Managing Turbulent Times, writes that one of the most
important skills during times of turbulence is anticipation.

This chapter explores the effects of the information age (Figure 1) upon the
global business enterprise which is shifting from an old paradigm to a new one,
in the way Kuhn (1970) described paradigm shifts in science in The Structure
ofScientific Revolutions. We will also suggest that since all major business
dimensions have shifted paradigms, a new era in business requires a new set of
rules.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic; forms without written
permission of Idea Group Inc. is prohibited.

2 Targowski & Carey

This chapter offers an integrative strategic model for a new informated
business architecture which operates in the new Electronic Global Village
(Targowski, 1991,1996). In this village, planet Earth, computers, communi-
cations, and cognition (3C) will globally connect islands of business, custom-
ers, and citizens between diminishing national boundaries. These new tools
develop computer and human networking within a new informated, more
abstract, or icon driven environment (Tapscott and Caston, 1993).

SHIFT OF POWER
The most easily recognized paradigm shift is that of power: political,

economic, and social.

The Political Perspective
At the end of World War II, the United States was preeminent in all areas

of commerce and industry with 52% of the world's GNP. This singular
leadership by Pea Americana was seriously eroded during the decade of the
1980' s and has evaporated altogether with the collapse of the Soviet Union and
the reemergence of Japan and Germany as economic superpowers. Perhaps
the most dramatic shifts of the second half of the 20th century have occurred in
the areas of political, economic, and social power. The polar competition
between capitalism and communism has ended without an unboastful victor
while the former communists are busily transforming themselves into fledgling
democracies (Huntington, 1996).

The Economic Perspective
The year 1991 marked the end of the old military industrial arms race and

the beginning of economic warfare conducted by stateless corporations
(Korten, 1995). Since 1991, large corporations have moved away from local
or national boundaries toward cosmopolitan and global ones without borders.
For example, IBM had 62% of its sales in countries other than the U.S.
Similarly, Colgate had 64% of its sales outside of the U.S. while Coca-Cola
did 54% of its business abroad (1991, annual Reports). In these instances,
companies thought to be American are in fact global competitors, serving global
markets, with global products. But to whom are they responsible? They wield

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

The New Informated Business Architecture 3

the power and financial resources which rival that of many nations. This shift
from local to global has eroded the previous power of a single nation. For
centuries many corporations served their own nation, while today many nations
serve as markets for the multi-national corporations.

This change of a global environment has led to changes in regulation—the
creation of G-7; changes in production and marketing—from mass consump-
tion to highly differentiated global markets; changes in employment—from full
employment to structured unemployment; changes in organization design—
from hierarchical core units to joint ventures, peripheral units, and expanded
partnerships or Keiretsu; and changes in the state, from a military—welfare
society to an industrially competitive—self-supporting society (Elliott, 1996).

In 1992 the trade barriers fell among twelve countries—Belgium, Den-
mark, France, Germany, Greece, Ireland, Italy, Luxemburg, the Netherlands,
Portugal, Spain, and the United Kingdom, which had formed one integrated
economic market- European Union (E.U.). In 2004 another ten countries
from Central and Eastern Europe will join E.U. Rather than being pawns in a
rapidly escalating trade war between the U.S. and Japan, the nations of EU
have opted to form a single entity that will become the third economic
superpower, with a population of 520 million and gross national product of
over 10 trillion dollars in 2010 (Targowski and Korth, 2000).

It has been said that "economics controls politics." The successful
integration of the rapidly-growing American (including Latin America) market
and simultaneous slow growth of the European market may lead towards the
further integration of the two components of Western Civilization. As a result,
the Americas may integrate with Europe into the FT A ofthe North Atlantic
(FTAAT), with at least 5 0 Western-Civilization countries forming the world's
largest market.

Several factors will propel Europeans in that direction. Both areas already
trade much more with each other than with Asia. Furthermore, Great Britain
trades twice as much with NAFTA as it does with its E.U. partner, and would
prefer to have its own currency and political identity as a member of FTAAT
rather than as a member of a political union (Black, 1999). Also, Italy and
Central Europe have strong ethnic ties with the United States as a result of
massive migration from Europe to the U.S. These are only some of the
influences that may lead to the emergence of FTAAT. FTAAT could have half
of the world's market and 1.5 billion consumers—more than in China.

The rest of the world will grow faster than in the first decade of the new
century. Due to the expansions of NAFTA and the E.U., as many as 40-50
countries will join either FTAA or the E.U. The remaining 140-150 countries

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

4 Targowski & Carey

will be strongly stimulated by the four larger markets. There will also be benefits
as more and more of these countries open their economies to world markets
and capitalism. Therefore, economic growth of close to 4% per year is
reasonable. And there are some potentially very strong countries in that group:
in addition to the "tigers and dragons," India, South Africa, Australia, and the
oil producers. All have favorable potential. Indiamight very well compete with
China as the most dynamic of all of the major developing countries. Also, the
possible success of other integrated regional markets, such as ASEAN, or any
group involving India, should be considered.

The coming generation will be a period of great change -political as well
as economic. The evolution toward multi-country economic integration will
continue - especially in the Atlantic and ASEAN regions. Today' s economic
powers will continue to dominate in the coming years. China may well become
the world's largest individual economy. However, the United States, which is
very likely to integrate with larger groups of countries into a massive free-trade
area, will continue to be a dominant world economic force.

The proliferation of Internet access will open intriguing scenarios. On one
hand, windows of opportunity will be offered for developing markets (e.g.,
India and Brazil already have booming software-development industries).
Also, ready access to the communication and information opportunities pro-
vided by the Internet may help stimulate education, improve health, and
encourage entrepreneurs-thereby improving living standards and stimulating
the economies. On the other hand, the dissemination of information, together
with the ready access to free worldwide communication, can abet terrorist
groups such as has been seen with al Qaeda. Also, as widespread cyber
attacks have shown, the Internet is open to abuse - from anywhere in the world.

The Social Perspective
For most of mankind's history the individual worked either on the farm or

as a craftsman and was solely responsible to himself or the guild, with a resulting
per capita income of approximately $3 00 per year. Then at the end of the 18th

century, the industrial revolution was started in England by entrepreneurs and
their families, an event that radically transformed productivity and personal
income. In America, men such as John Rockefeller, Henry Ford, and Andrew
Carnegie created, financed, and managed their own businesses. These early
entrepreneurs were the first capitalists and their offspring today control at least
25% of the stock in over one third of the present day Fortune 500. During the
first half of the 20"' century, the role of the capitalist was assumed by individual

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

The New Informated Business Architecture 5

stockholders, while entrepreneurs provided the knowledge and the vision, but
not necessarily the capital to start a business. By 1950 "managerial capitalism
had gained ascendancy over family and financial capitalism." In the 2000' s the
managerial class caused some serious crisis trying to rob stakeholders, as is
best exemplified by the Enron and WorldCom cases. This shift in economic
power has had a great impact upon the blue collar work force. Prior to the
1980' s the manufacturing cost of direct labor was approximately 25% of sales
and almost athird of the workforce was employed in manufacturing. Today the
U.S.' s average cost for direct labor in manufacturing is less than 5% of sales,
while fewer than 16% of the workforce is employed in manufacturing. The
collective voice of labor has also been muted. Union membership among
manufacturing workers had a post-war high of 25% in the 1950' s, while today
barely 10% of all U.S. manufacturing workers are unionized (Krugman,

Figure 1-1: From Hierarchy to Networking

1800's -- 1970's
expanding organization tower

"SEARS"

(power, ego, self-centered)

1970's -
shrinking organization tower

customer

1990's
expanding

networking society
"Multi-level Marketing"

customer)
vendor /

customer computers & communications

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

6 Targowski & Carey

Forbes, and Lawrence, 1996). The evolution of economic, and thus social
power is shown as a model in Figure 1 -1.

SHIFT IN STRATEGIC RESOURCES
The rawmaterials paradigm will actually shiftalong two dimensions: from

more resources to fewer resources, and from quantity and quality to the

Figure 1-2: A Shift of Strategic Resources

Finite Infinite

Hard & Brawny Soft & Brainy

(Labor, Material and (Knowledge, Capital-intensive)
Capital-intensive)

steel, electromechanics,
petrochemistry

biotechnology, microelectronics,
new materials

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

The New Informated Business Architecture 7

timeliness of resources. Plastics and synthetic materials actually replace
heavier, more labor intensive and scarcer materials. For example, the vacuum
tube was replaced by the smaller, more knowledge intensive, but less labor
intensive transistor, which in turn was replaced by silicon chips and now by
molecule sized chips etched by single electrons. Even automobiles have fewer
parts, fewer cylinders, with less direct labor and a tremendous increase in
quality. Fewer parts, less labor, and diminished resources have actually
resulted in abetter automobile. New electric motors have fewerparts, require
less direct labor to produce, less energy to run, and are virtually maintenance
free. Total product redesign adds product value by employing fewer re-
sources.

The other paradigm shift (Figure 1 -2) involves product development.
Companies no longer have the luxury of waiting decades to see new products
or technologies brought to market. Computer producers would love to have
the luxury of more time between development cycles, but neither the compe-
tition nor the customer will allow it. Likewise, service companies live with new
time constraints. One such example is the United Services Automobile
Association, which recently settled three hail damage claims to one of the
author's cars in less than 43 hours, with an apology that the claims were not
settled in 24 hours—their corporate goal.

SHIFT OF THE ENTERPRISE STRUCTURE
A modern business organization represents one of the most complex forms

of social organization. By the end of the 19th century and the beginning of the
20"1 century, most firms grew through vertical integration: by moving back in the
productive process, by the owning of raw materials and minerals, or by forward
moving in the distributive process toward direct sales. This was typical of U. S.
Steel, Standard Oil, American Tobacco, Ford Motor Co., and almost all large
manufacturers. During the 1920'sand 1930'scompaniesgrewby horizontal
integration, a movement toward expansion of similar activities throughout a
wide geographical area. This type of integration was typified by the chain-store
movement, like Sears & Roebuck. During the post-World War II period, the
pattern of growth for most enterprises has been through heterogeneous growth
with concentric and conglomerate diversification i nto new and varied fields,
exemplified by General Motors, General Electric, United Technologies, Gen-
eral Dynamics, LTV, and ITT. This approach has greatly increased the
complexity and size of the business organization.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

8 Targowski & Carey

The corporate structure that emerged from W WII was designed for the
era of Pax Americana. The structure was organically simple: an isolated
enterprise which competed as a complete manufacturer in both the domestic
market and international trade (Elliott, 1996). As late as 1950,24 out of 25
cars sold in the U.S. were made in the U.S.

Playing suppliers off against each other keeps each short of capital to
modernize and unable to compete in the global economy. That is one reason
why American factories have more outmoded equipment than the plants of
other industrialized countries. The average age of the U. S. plant and equipment
is approximately 14 years, which experts believe is double the figure for Japan
and Europe.

In the 1980' s Pax Nipponica tried to replace2 Pax Americana as Japan
became a major manufacturer of industrial goods and a country which enjoys
a large trade surplus. The Japanese corporate structure is organized around a
concept of vertical—horizontal keiretsu. Together the Summitomo, Sanwa,
Mitsui, Mitsubishi, Fuyo, and Dai Ichi Kanguyo groups account for roughly
one-fourth of Japan's total business assets and revenues. The vertical
dimension of keiretsu is a pyramid of companies that serve a single master.
Every large manufacturer, regardless of its affiliation with a horizontal group,
dictates virtually everything, including the prices it will pay to hundreds of
suppliers that are often prohibited from going outside the keiretsu. At the
pyramid's base is a swarm of job shops and family ventures with primitive
working conditions and subsistence-level pay and profits (Ferguson, 1990).

Horizontal groups provide security and stability to promote risk-taking
and long-term investment. Keiretsu members, collaborating on research and
production, deliver new products ahead of independent rivals .U.S. companies
are now forming some organizations that could be even better than the Japanese
keiretsu. American industry is shifting from the isolated enterprise to a
network-cooperative, virtual enterprise with the goal of strengthening its own
position in the global marketplace by improving the quality of products and by
quickly getting them to the market. What is emerging is the virtual enterprise
model that borrows from Japan's keiretsu, with a reliance upon cooperation
and alliances among manufacturers, researchers, suppliers, and financiers,
where commitment is a virtue and free choice is desirable (Dyer, 1996). The
virtual enterprise is shifting its orientation from a monopoly to a niche corpo-
ration which balances scale and scope while focusing on customer-oriented
products. A monopoly could manufacture 100 products at high volume as a
follower (IBM as a PC producer), while a niche corporation (a contract
manufacturing) makes 1,000 products at low volume, but as an inventor.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

The New Informated Business Architecture 9

The virtual enterprise structure (Handy, 1995) (Figure 1-3) works in the
following manner:

Corporate Partnership operates on a project-by-project basis, with ideas
coming from people tliroughout both organizations. The main criterion for

Figure 1-3: The Architecture of a Virtual Enterprise

WORLD
INTERNA
T1ONAL
TRADE

GLOBAL MARKETPLACE
Pax Globosus

DOMESTIC
MARKET INTERNATIONAL

PRODUCTION
SYSTEM

BAL CULTURE

COOPERATION

ALLIED
SUPPLIERS ENGINEERING fCA

MARKETING

engineering

selling
& servicing each other's products

information integrated

D I S T R I B U T E D P R O D U C

GDGD
Marketing-oriented dealers

D1
Market-oriented

Dealers

Figure 1-3 The Architecture of a Virtual Enterprise

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

10 Targowski & Carey

approving an ideais that it must benefit both companies. The secret of the
successful partnership between Ford and Mazda is such that neither side
wants to be a part of the other (Moore, 1996).

• Research and Development are concentrated in a consortium funded by
peer companies to provide preemptive (precompetitive) research and
technology for distinctive products. Since 1982, when Microelectronics
& Computer Technology Corp. was initiated by 22 shareholders and 51
associate members, more than 250 new R&D consortiums have been
operating. Thus, American companies have begun forming direct
research links with competitors. For example, with the help of $120
million from the federal government, the Big Three car manufacturers have
jointly developed anew battery technology for electric cars (Brandenburger
and Nalebuff, 1996).

• Financing allows the strategic suppliers and startups working on promising
technology to receive equity or loans from hub companies. Other cash-
rich investors, such as IBM, Ford Motor Co., or Intel sometimes invest
up front, instead of on delivery, for research or product-development
(Tufano,1996).

• Engineering is provided concurrently by trusted and organized alliance
suppliers and major manufacturers in new-product designs. This process
helps avoid time-wasting traps that occur in the final stages of product
development. The best suppliers are totally responsible for designing
components and subprocesses or subsystems. Harley-Davidson buys
50% of the production value of motorcycles from suppliers, who have
been reduced in number from 320 to 120. The buyers are still the boss,
but are constrained by their augmented dependence upon the suppliers to
be an ally or partner. IBM has invited Motorola Inc. to send engineers to
IBM's advanced Semiconductor Technology Center in East Fishkill,
N.Y., to help develop anewchipmaking technique (Adler et al., 1996).

Production is distributed overseas to Pacific Rim Countries or Mexico
through single-source contracts or strategic partners. IBM is teaming up
with Germany's Siemens, a competitor, to launch joint production in an
IBM plant for the next generation of memory chips with 32-megabit
dynamic random-access memories (DRAM' s). These contracts set strict
product quality, cost, and delivery schedules for components that are to

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

The New Informated Business Architecture 11

be delivered just-in-time and assembled into the final product. Manufac-
turers and suppliers are becoming partners in production. At Deere &
Co., workers now solve problems with their counterparts at suppliers
such as McLaughlin Body Co.

Marketing is performed by manufacturers and suppliers each selling and
servicing the other's products. For example, Wang sells IBM products.

Information Management processes for suppliers and manufacturers are
integrated through Computer Aided Design (CAD), Computer Aided
Manufacturing (CAM), and Management Information Systems (MIS), all
composing Computer Integrated Manufacturing (CIM), sometimes shar-
ing electronic mail, via local, wide, and global area networks (LAN,
WAN, GAN). A supplier has to follow the assembly master plan of a
manufacturer who retrieves and updates the suppliers' production sched-
ule in order to compete in time and cost through the j ust-in-time approach.
When GM announced that it would not deal with any supplier that had to
send it paper documents instead of electronic ones, the company adopted
the manufacturing automation protocol (MAP) (Keen, 1988;Targowski,
1990).

Table 1 -1 provides a summary of the shifting enterprise structure.

Table 1-1: The Shifting Paradigm of Enterprise Structure

Element

World Power

Enterprise Type

Products Program

Relationship
with Suppliers

Market

Culture

From

Cold War

Pax
Americana

Isolated

Economy of
Scale

Disposal

Domestic

National

To

Single superpower
and terrorists
Pax
Globosus

Virtual

Economy of
Scope

Alliance

Global/Regional

National/Global

Permanency

Dynamic

Temporary

Long-term

Long-term

Long-term

Long-term

Copyright © 2003, Idea Group Inc. Copying or distributing ill print or electronic forms without written
permission of Idea Group Inc. is prohibited.

	ateesa - 0013
	ateesa - 0014
	ateesa - 0015
	ateesa - 0016
	ateesa - 0017
	ateesa - 0018
	ateesa - 0019
	ateesa - 0020
	ateesa - 0021
	ateesa - 0022
	ateesa - 0023
	ateesa - 0024

