

Coordination Strategies for Edge Organizations

Joaquín Herranz, Jr.¹ Kevin C. Desouza^{2,3} Sumit Roy³

Evans School of Public Affairs¹

The Information School²

^β Electrical Engineering, College of Engineering³

University of Washington

Command and Control Research and Technology Symposium
2008

Overview

- **Part 1: Organizational Theory Critique of the EO**
- **Part 2: Critical Review of Conceptualizations of Terrorist Entities**
- **Part 3: Coordination Strategies for EOs**
- **Closing**

Part 1: Organizational Theory Critique of the EO

- Alberts and Hayes (2003): unlike hierarchies, EOs have distributed information, collective sensemaking, distributed power, dynamic task allocation, and shared understanding of command intent.
- Scott (2006):
 - **EO discussion over-emphasizes their positive characteristics and under-emphasizes critical vulnerabilities.**
 - **EO concept is limited because it: 1) lacks attention to human/social issues; 2) inadequately considers nonmilitary organizations; 3) insufficiently attends to the wider environment in which military organizations operate; and 4) lack consideration of the problems associated with organizational change.**

Table 1. Organization Theories: Critiques of the EO Concept

Theory	synopsis	principles	critique of EO
<p>scientific management (Taylor 1947)</p>	<p>planning of work to achieve efficiency, standardization, specialization and simplification.</p>	<p>science, not rule-of-thumb; worker selected scientifically; scientific training of workers; management/labour cooperation not conflict</p>	<p><i>not standardized</i></p>
<p>bureaucratic approach (Weber 1947)</p>	<p>consider organization as a segment of broader society</p>	<p>structure; specialization; predictability and stability; rationality; democracy.</p>	<p><i>not specialized</i></p>
<p>transaction costs (Williamson 1981)</p>	<p>cost incurred in making an economic exchange.</p>	<p>search and information costs; bargaining costs; policing and enforcement costs</p>	<p><i>unspecified costs</i></p>
<p>principal-agent (Jenson and Meckling 1976)</p>	<p>principal's observation of agent's performance is costly or not fully possible</p>	<p>conditions of incomplete and asymmetric information</p>	<p><i>goal incongruity & moral hazard</i></p>
<p>resource dependency (Pfeffer and Salancik 1978)</p>	<p>organizations respond to external actors upon whose resources they depend</p>	<p>costs of giving in to external demands; costs of abandoning use of the resource;</p>	<p><i>dependency conflicts</i></p>
<p>contingency (Woodward 1958)</p>	<p>management style and organizational structure are influenced by environment</p>	<p>technologies determine differences in span of control, centralization of authority, and formalization of rules and procedures.</p>	<p><i>noncontrol</i></p>
<p>institutionalism</p>	<p>organization earns legitimacy via structural</p>	<p>conform to rules and belief systems prevailing in the</p>	

Coordination Theory

- Malone and Crowston (2001):
 - identify varied dependencies and processes to manage them;
 - emphasize technological imperative in the effects of information technology (IT) on organizations and markets.
 - apply "coordination perspective" in three different domains: a) understanding the effects of IT on human organizations and markets; b) designing of cooperative work tools, and designing distributed; and c) parallel processing computer systems.
 - argue IT reduces coordination costs through the compounding processes of 1) substituting human coordination with IT-based coordination, 2) increasing overall amount of coordination, and 3) shifting toward more coordination- intensive structures.

Critique of Coordination Theory

and yet, coordination theory (CT) under-emphasizes specific processes involved in managerial coordination:

- CT does not fully address the central conceptual problem of organizing on the edge
- CT implies that all instances of coordination include actors performing activities that are interdependent;
- CT suggests there is no single "right" way to identify these components of coordination in a given situation, raising problems of performance measurement, outcomes, and accountability.

Part 2: Critically Reviewing the Continuum of Conceptualizations of Terrorist Entities

- overemphasizes individual terrorists and their social networks and underemphasizes organizational networks (Jackson et. al. 2007; Cragin et. al. 2007; Libicki et. al. 2007; Sageman 2004; Cordes et. al. 1985)
- generalizes networks, and underemphasizes structural differences in network forms and functions (Arquilla and Ronfeldt 1996, 2001; Hoffman 1998, 2006a)
- emphasizes terrorist networks as more centrally controlled (Rabasa et. al. 2007)

Overall Limitations of Extant Theory

many views of the terrorist network and counter-terrorist EO suffer from a too stylized perspectives that underemphasize conditions and issues of

- hierarchy,
- contingency,
- social relations, and
- hybridity

Part 3: Coordination Strategies for EOs

- Wilkins' and Ouchi (1983):
 - three basic mechanisms of organizational control:
 - markets (i.e., “contingent orientation”),
 - bureaucracies (i.e., “hierarchical orientation”), and
 - clans (i.e., “community orientation”).
 - each mechanism is associated with different value sets that underlay and motivate different types of coordination

Table 2: Strategic Orientation Value-Sets

Values Dimension	<i>Bureaucratic</i>	<i>Entrepreneurial</i>	<i>Community</i>
<i>Ideology</i>	legislated order (e.g., state-focus)	market-focus, individualism, quid pro quo	kin- and clan-focus
<i>Goals, preferences</i>	stability, accountability, equitable treatment	value-maximization	values-driven, social tradition
<i>Power and control</i>	very centralized with more reliance on rules	opportunistic individualism (often oligopolistic)	less centralized with self-interest groups & cliques
<i>Implicit structure</i>	hierarchical, departmental	quasi-autonomous units	loosely-coupled units
<i>Decision process</i>	procedural, rationality, top-down	technical, opportunistic, middle-out	situational, participatory, bottom-up
<i>Decisions</i>	follow from established code routines	follow from maximizing monetary value	result from social dictum and negotiation
<i>Information requirements</i>	reduced by use of rules and procedures	extensive and systematic	ad hoc

Partially derived from Pfeffer (1981)

Table 3: EO Coordination Tactics for C2 Functions

C2 Function	<i>Bureaucratic</i>	<i>Entrepreneurial</i>	<i>Community</i>
<i>recruiting</i>	draft	sign-up bonus	family referrals
<i>training</i>	structured step-by-step program	incentivized performance	apprentice-ship, mentoring
<i>intelligence</i>	mining large databases	fee-based rewards	insider double-agent
<i>special operations</i>	specialized branch teams (e.g., SEALs)	mercenary teams	cells
<i>contracting</i>	low-bid contracting	cost-plus contracting	family-tie contracting

Strategic Orientations in Multisectoral Networks

- three value sets represented in three organizational sectors (public, nonprofit, for-profit)
- networks are comprised of three sectors
- multiple organizing logics seen in multisectoral networks (Herranz 2007)
- coordinating multisectoral networks involves identifying and motivating different levers of motivating logics

Strategic Propositions for Coordinating EOs

- Proposition 1: An EO with a community orientation is likely to be active in dynamic situations based on mix of available strong and weak social ties.
- Proposition 2: An EO with a bureaucratic orientation is likely to be reactive in dynamic situations when it already has set procedures for the conditions it encounters.
- Proposition 3: An EO with an entrepreneurial orientation is likely to be adaptive in dynamic situations when sufficient (human, capital) resources are available.

Closing

- EO effectiveness and efficiency is related to its network coordinating strategy.
- EO agility is related to appropriate coordinating strategy given the conditions of its internal and external environments.
- EO leadership requires determining strategic trade-offs as well as operational choices in multi-organizational multisectoral complex endeavors.