

Deus ex machina?

Wechselwirkungen von Software und Organisation am Beispiel von SAP-Einführungen

Sprecherin

Brita Hohlmann, TU Darmstadt

Konferenz

IT-Symposium 2004, HP User Society, Bonn, 22.04.2004

Inhaltsfolie

- Hintergrund und Bedingungsgefüge
- Mehrdimensionale Strukturorientierung
- Forschungsprojekt OSAKA
- Untersuchte Fälle
- Pattern und Schlüsse
- Ex-Kamerale Organisationen
- Faktoren und Schlüsse

Hintergrund

- Historische Entwicklung
 - Zweite Aufschwungphase betrieblicher Standardsoftware
 - Rückgang von Individualentwicklungen
 - Diversifizierung von Großunternehmen
- Dynamisierung der Organisationsgestaltung
 - Dynamik des Unternehmens selbst
 - Dynamik methodischer Konzepte (z.B. Re-Engineering, ASAP, Wissensmanagement)
- Re-Engineering-Wellen / Umorganisationen mit Einführung von Standard-ERP-Systemen verknüpft
- Unternehmen sind von den Ressourcen her nicht (mehr) in der Lage, komplexe Softwareeinführungen aus eigenen Kräften zu leisten
- Geringe Zahl organisationswissenschaftlicher Untersuchungen zur ERP-Systemen

22.04.2004

Brita Hohlmann, TU Darmstadt

3

Bedingungsgefüge

- Standardbegriff von SAP-Software ist ein
 - De facto Standard (nicht mehrheitlich ausgehandelt)
 - stützt sich auf Verkaufszahlen und Marktposition
- Einführung von ERP Software geschieht in Form von Projekten
 - Surrogat bzw. Röntgenabzug eines Unternehmens
 - Definition von Einführungs-Projekten und Kauf von Technologie und Lizenzen verbannt Misserfolgsoptionen aus dem organisatorischen Alltag
- Hoher Anteil an Unwägbarkeiten, Nicht-Wissen und Irrationalitäten in den Einführungs-Projekten durch Dynamik umgebender Faktoren wie
 - Märkte
 - Unternehmensstruktur und Strategien
 - Technische Entwicklung

22.04.2004

Brita Hohlmann, TU Darmstadt

4

- ## Forschungsprojekt OSAKA
- **Organizational Software Applications and Knowledge Alteration**
 - Fokus
 - Wechselwirkungen, Verläufe, Einflussfaktoren und Ergebnisse von SAP-Einführungen in Organisationen
 - Rolle der Faktoren Wissen, Zeit, Vertrauen und Sprache
 - Objekte
 - Organisationen (nicht Prozesse, Gruppen oder Personen)
 - Forschungsstrategie Fallstudien
 - Extrem heterogenes Untersuchungsfeld
 - Qualitative Forschung: Fragen des Wie und Warum?
 - Vorgehen:
 - Fallselektion durch Theoretical Sampling
 - Marketing und Akquise der Teilnehmer - www.projekt-osaka.de
 - Experteninterviews + weitere Quellen
 - Single Case und Cross Case Analysis
- 22.04.2004 Brita Hohmann, TU Darmstadt 6

Untersuchte Fälle

Fall	Organisation	Größe (MA)				allg. Merkmale				Fertigung		Tool		MA's	
		< 250	250 - 999	1000 - 4999	≥ 5000	Öffentlich	Automobil	Handel/Service	International	Prozessfertigung	Einzelfertigung	R/3	Business One	insgesamt	User
1	Automobilhersteller 1				•		•			•		•	130.000	12.000	
2	Automobilhersteller 2				•		•			•		•	30.000	9.500	
3	Automobilzulieferer		•				•			•		•	500	300	
4	Flächenfertiger Produktionsgüter				•					•		•	5.000	1.300	
5	Vermarktungsges. Konsumgüter			•						•		•	2.000	1.500	
6	Stadtreinigungsbetrieb		•			•						•	430	50	
7	Spedition	•										•	80	70	
8	Call Center		•									•	280	4	
9	Handel (Health Care)	•										•	6	6	
10	dezentrale Landesbehörde			•		•						•	2.000	600	
11	Universität 1			•		•						•	2.500	70	
12	Universität 2			•		•						•	2.500	60	

22.04.2004 Brita Hohmann, TU Darmstadt 7

Ex-Kamerale Organisationen

- 3-faches Neuland
 - Neuer rechtlicher Rahmen Rechnungswesen
 - Neue Organisation
 - Neue Software – SAP mit Wirtschaftsprägung
- Änderungen in Aufbau- und Ablauforganisation
- Spannungsfelder
 - Zentrale Verarbeitung versus dezentraler Informationsbedarf
 - Kaufmännische Buchführung versus kamerales Denken in Planung und Abrechnung
- Get Together
 - Berater unerfahren in Verwaltung
 - Verwaltungen unerfahren in Prozess-Reorganisation
- Perspektive Arbeitsplatzwechsel nach Aufbau SAP-Wissen fehlt

22.04.2004

Brita Hohlmann, TU Darmstadt

9

Faktoren und Schlüsse

22.04.2004

Brita Hohlmann, TU Darmstadt

10