The institutional dynamics of voluntary organisations
Paper for the Cinefogo conference in Stockholm, 10.-12. September 2008

Peter Aagaard, assistant professor, ISG, RUC, Roskilde, Denmark. peteraa@ruc.dk

Abstract:

What features of institutional change do voluntary organisations contain? This question is debated in the civil society literature, but often under different headlines, like social entrepreneurship or social movement theory. The question of voluntarism is often not taken into account. This paper builds upon the premise that institutional dynamic is connected to peoples ability to act according to their free will. But only in the ideal version are they able to make a complete connection between free will and action. This is also the case for volunteers. The loose-coupled connection to the organisation may give volunteers special opportunities to choose, not only where and when, but also how they will perform. But in praxis the volunteer’s ability to perform is structured by the institutional settings of the specific voluntary organisation as well as the organisational field of voluntary organisations. I establish a theoretical frame of institutional dynamic, build primarily on J.G. March’s theory on exploration and exploitation. I focus on two organisational arrangements drawn from the theory: The degree of strategic decision-making and the degree of diversity among the volunteers. I use this theoretical frame to analyse case studies of three voluntary organisations. As a part of the analysis I describe four sets of institutional settings that can influence voluntary organisations ability to create institutional dynamic: institutionalization, moderation, self-organisation and loose-coupling.

Keywords: voluntary organisations, exploration, exploitation, institutional dynamic, institutional entrepreneurs

In the organisational literature the growing research field of institutional dynamics is an overall category of normative and institutional change, the creation and introduction of new ideas, beliefs and convictions (Campbell 2004; Scheuer and Scheuer 2008). Institutional dynamic can in short be defined as “the movement from one institutionally prescribed and legitimated pattern of practices to another” (Hinings, Greenwood et al. 2004, p. 304).

This paper is based on case studies of institutional settings in three voluntary organisations. I define voluntary organisation as a private, non-public and non profit organisation that organises and holds a high degree of voluntary unpaid work
.

Based on my empirical findings I will give a comprehensive answer to the research question: What features of institutional change do voluntary organisations contain?

This question is debated in the civil society literature, but often under different headlines, like social entrepreneurship or social movement theory
. Often the question of voluntarism is not taken into account.

The answer to this question influences the credit and attention that policymakers should give to voluntary organisations in the attempt to reform the welfare state. It also influences the content of the state policies that plays an important role in the organising of the voluntary sector. Policymakers have an obvious interest in new knowledge that can help them categorises voluntary organisations simply as service providers - or more advanced - as institutional entrepreneurs of the welfare state.

This paper builds upon the premise that institutional dynamic is connected to peoples ability to act according to their free will.

Only in the ideal version are voluntary people able to make a complete connection between free will and action. The loose coupled connection to the organisation gives volunteers special opportunities to choose, not only where and when, but also how they will perform. Volunteers often have a high degree of freedom that empowers them to take actions that are seen as qualitative different from the routines of the organisation.

This idealistic notion of voluntarism and institutional dynamics is weaken by the fact that the practical life of most voluntary organisations seldom gives carte blanche to every act of volunteers. Volunteer’s ability to perform is structured by the institutional settings of the specific voluntary organisation.

Organisational management and strategic leadership are not unimportant, but there is no institutional dynamic with out the aspirations and desires of the volunteers. Following this perspective institutional dynamic is primarily created bottom up, but are formed by different institutional settings.

In this paper I will discuss the three answers that the literature of civil society organisations has formulated to the central research question of this paper:

Answer 1: The field of voluntary organisations contain strong features of institutional dynamic.

In the rather broad literature of social movements institutional dynamic come from the emerging of new social movements – like the equal rights movements or the environmentalists movement (Giddens 2002; Goodwin & Jasper 2003; Castells 2004).

Normative change is created, when the new social movements challenge the old ones. According to Castells new social movements build alternative networks based upon alternative values. As time goes by they will defeat the old and institutionalised movements.

In this approach social movements are given a key role as providers of institutional dynamics. Goodwin and Jasper (2003) describes the large bureaucracies of economic and political affairs (large private companies and the state institutions) as deeply institutionalised. In that sense they are rarely the source of normative changes.

The same trends can be identified in theories of nonprofit organisations. Nonprofit organisations is also claimed to have an innovative potential. This reputation is nursed by an acclaimed diversity of nonprofit organisations. This claim is based upon the assumption that civil society is a space for centres of influence outside the state. Here alternatives to the ruling agenda can be developed through a multitude of local experiments of social integration (DiMaggio and Anheier 1990, p. 151).
Answer 2: The field of voluntary organisations are deeply institutionalised.

A range of Scandinavian civil society researchers (Christensen and Molin 1995, p. 15; Wollebæk and Selle 2002; Ibsen and Habermann 2005, p. 41; Boje, Fridberg et al. 2006; Wijkström and Einarsson 2006) recognise the role of voluntary organisations as key providers of institutional dynamic in the creation of the modern Nordic welfare state.

In this historical process a lot of voluntary organisations have gained access to a row of institutional networks of politics. They have in other words become legitimate actors in governance processes (Pedersen, Bjerregaard et al. 1994; Kelstrup 2004, p. 262; MacDonald 2006).

 QUOTE ""

 QUOTE "" ADDIN REFMAN ÿ\11\05‘\19\01\00\00\00\00\01\00\00@D:\5CPeter\5Cprivat\5CPeter Aagaard\5Cphd\5CNoter til litteratur\5CPeterLitt\03\00\03262\1DKelstrup 2004 262 /id /ft 262\00\1D\00

 QUOTE "" ADDIN REFMAN ÿ\11\05‘\19\01\00\00\00\00\01\00\00@D:\5CPeter\5Cprivat\5CPeter Aagaard\5Cphd\5CNoter til litteratur\5CPeterLitt\03\00\03263\1AMarch & Olsen 1989 263 /id\00\1A\00
But as they gained access to governance networks the voluntary organisations came under a continued pressure to be more transparent and accountable. Without a formal and professional approach it is difficult to be recognized as an efficient, reliable partner of government (Høgsbro 1995, p. 276) QUOTE ""
.

But high formalisation stabilize the social flow of the organisation, and decrease the organisational ability of innovation, as well as the organisational legitimacy in the eyes of the people the voluntary organisation originally were created to represent. The ideological and moral impulses they used to produce vanished in the stabile veins of institutionalisation. Instead of being ideological organisations they become more and more apolitical. Their new role is to be a kind of non-profit service provider for the state (Selle and Øymur 1995, p. 240; Zürn 2006).

This development has not only taken place in the Nordic countries, but also at the European Union level (Ruzza 2004; MacDonald 2006).

According to this perspective even the White Power, radical Islamism and the anti-globalisation movement is predicted to create its own leading centres and hierarchies, traditions will be shared and the former radical ideology will be matured and transformed into appropriate shapes as a part of mainstream politics.

Answer 3: Some voluntary organisations contain strong features of institutional dynamic and some are deeply institutionalised.
Some accounts of voluntary organisations gives credit to the identity as agents of institutional dynamic. But other accounts describe them simply as reproducers of elite interests. To make the picture even more complex some accounts do both (DiMaggio & Anheier. 1990, p. 151).

But how is it possible to report voluntary organisations as both key providers of institutional dynamic and as institutionalised loyal subjects of a higher rationalistic order?

According to Salamon & Anheier the voluntary sector is not an isolated phenomenon. It is an integrated part of social system (Salamon and Anheier 1998, p. 245). If the degree of institutionalism is high in the state- and market sector, it will likely to be high as well in the voluntary sector. So when it comes to institutional dynamic the institutional settings of the voluntary sector is not different from the rest of society. In this sense the voluntary sector simply mirrors the rest of society.

Though my conclusion gives a lot of credit to Salamon & Anheiers institutional-rooted-perspective, I also conclude that it is possible to give a more adequate answer than the three main perspectives mentioned here. Voluntary organisations are more likely to be institutionalised than to be providers of institutional dynamics, but when voluntary organisations attempt to create institutional dynamic they will have a tendency to take strong high risk action.

Theory

In the following section I will discuss the concept of institutional dynamics in the light of recent research development, and I choose a perspective that is loyal to my neo-institutional point of departure: The theory of exploration and exploitation by J.G. March.

I will argue that the institutional settings that structures actor’s will and ability to take unique actions in an organisational field plays an important role in the creation of institutional dynamics.

The institutional settings in a field cover both formal written rules, routines, procedures, conventions, roles, strategies, organisational forms, technology, convictions, paradigms, codes, cultures and knowledge, which surrounds, supports, develops and counteract these roles and routines (March and Olsen 1989, p. 22).

New institutional theory is known as a theory that explains the similarities of organisations (DiMaggio and Powell 1991). So the theory has been criticized for lacking ability to explain institutional and organisational change. The theory is silent on why some organizations adopt radical change whereas others do not (Greenwood and Hinings 1996, p. 1023; Hinings, Greenwood et al. 2004, p. 304).

As Clement and Cook points out, social science research in general has a “tendency to equate institutions with stability or durability” (Clemens and Cook 1999, p. 442).

But the field of new institutional theory has continued to develop. Several attempts have been done to explain institutional and organisational change. The contribution of Greenwood & Hinings (2002) is important here. They believe that “neoinstitutional theory […] provide a model of change that links organizational context and intraorganisational dynamics.” (Greenwood and Hinings 1996, p. 1023; Gupta, Smith et al. 2006). They argue that radical change will vary across institutional sectors depending on “the structure of the institutional context (i.e. the extent of tight coupling and the extent of sectoral permeability)” (p. 1029). Some (les mature) institutional fields has less tight coupling and are more open, which increase the possibility of innovative behaviour. Other (more mature) institutional fields are tighter coupled and less open.

Exploration and exploitation

Influenced by the organisational learning perspective James G. March has formulated another approach on institutional dynamic in organisations (March 1991). March argues that actions in organizations is a trade off between the two logics of action: exploitation and exploration Exploitation is actions like routine based behavior, formal rules, routine and effeciency. Exploration is actions like experiments, change, innovation and routine breaking behavior.

In organisations each of the two logics of actions will attempt to dominate the scares resource. But both types of logics are important:

“Adaptive systems that engage in exploration to the exclusion of exploitation are likely to find that they suffer the costs of experimentation without gaining many of its benefits […]. Conversely, systems that engage in exploitation the exclusion of exploration are likely to find themselves trapped in suboptimal stable equilibrium. (March 1991, p. 71)

Variables

I focus on two organisational arrangements drawn from the theory as variables in my analysis: The degree of strategic decision-making and the degree of diversity.

The degree of strategic decision-making

Organisations can (partially) influence the balance between the two logics by making strategic choices between investment in learning or consuming the fruits of current capabilities (March, 1991 p. 84).

But this connection is only partially, because strategic decision-making is based on the notion of systematic, rational action, and thereby associated with the logic of exploitation. March explicit discuss the strategic choice of personnel turn over and its influence on the pace and extent of socialization.
In my three case studies the degree of strategic decision making is investigated by asking questions like: How formalised are processes of learning? How detailed are formal rules for appropriate behaviour? How fixed are roles and identities? How strong are expectations to appropriate behaviour?

The degree of diversity

March build his theory on the assumption mutual learning between the organisational knowledge base and individual beliefs.

“Organizations store knowledge in their procedures, norms, rules, and forms. They accumulate such knowledge over time, learning from their members. At the same time, individuals in an organization are socialized to organizational beliefs” (March 1991, p. 73)

Organisational learning (and exploitation) emerges as an effect of the introduction of new employees. March emphasises that it is diversity of the new recruits that creates the renewal of the organisational knowledge base. If the recruits share the same background, education, gender and so forth, it will have a negative effect on the explorative logic of the organisation.

In my three case studies the degree of diversity is investigated by asking questions like:

To what extent do the participants share biographical characteristics (gender, education, birthplace, age etc.) Are there any similarities in biographical key events? Are their any similarities in their framing of biographical key events?

Diversity and institutional entrepreneurship: The individual will introduced

Diversity is a feature that can be connected to the concept of institutional entrepreneurship (IE). IE is an area of literature that is formulated as a supplement to the rather structure-oriented new institutional theory. IE describes people as entrepreneurs in the creation and changing of institutional norms and rules, in stead of seeing people as passive adapters to institutionalised myth (Colomy 1998). IE focus upon the individual or local ability to create change. This can be seen an introduction of the actors individual will as a variable in the new institutional theory.

IE treats institutional dynamic as an effect of the actor’s ability to make explorative actions based on individual differences. Debra Meyerson has introduced the term ’tempered radicals’ to describe individual actors that use their personal biographies, and especially the part that deviate from the rest of the organisational culture, to initiate organisational change. The point is that the individual actor’s ability to explore will be strengthen if it is sustained by social acceptable codes, and it will be weaken if it is sustained by social unacceptable codes (Meyerson 2003) .

Exploration and institutional dynamics

The theory of exploration and exploitation is not limited to the organisational level. The theory can also be used to explain innovative behaviour as a source of institutional dynamics. March explains the connection between investment in exploration and the struggle for relative position and competitive advantage in a turbulent environment. He argues that the degree of environmental turbulence influence the mutual learning process between high and low socialized persons: “[…] mutual learning has a dramatic long-run degenerate property under conditions of exogenous turbulence” (March 1991, p. 80).

Typically, the organisation will try to enhance the control over the environment, by speeding up the process of socialization. But that is not necessarily a good approach in situations with strong competition. The organisation must make a choice between imitation (in essence to exploit existing knowledge) of the strongest competitors or the attempt to create new independent explorative projects. Imitation makes reason
, if the organisation wants to avoid loosing the competition, but not if the organisation aspires to win the competition (March 1991, p. 83):

“Organizations that develop effective instruments or coordination and communication probably can be expected to do better (on average) than those that are more loosely coupled, and they also probably can be expected to become more reliable, less likely to deviate significantly from the mean of their performance distributions. The price of reliability, however, is a smaller chance of primacy among competitors” (March 1991, p. 84)
This connection between strategic decision making, organisational diversity and field position is a strong argument. Institutional dynamics can only be understood if it involves the different levels of interorganizational relations, individual organisations as well as groups within the organisations (Hinings, Greenwood et al. 2004, p. 317).

On this background I will argue that strategic decision making on the organisational level influences the degree of tight coupling at the organisational field level, and that the degree of diversity at the organisational level influences the degree of organisational field openness.

If an adequate amount of organisations in the field simply attempt not to loose the competition there will be a relative high degree of tight coupling in the field and the degree of field openness will be low. If an adequate amount of organisations attempt to win the competition the degree of tight coupling will be relative low and the degree of field openness will be high.

March does not mention the institutional dynamic-theme. But his analysis of the effects of imitation and strive for domination in situations with strong competition, shares strong similarities with the theory of isomorphic processes in organisational fields (DiMaggio and Powell 1991). March explains the connections between strategic choice, internal leaning processes and what Hinnings, Greenwood, Reay & Suddaby (2004, p. 309) calls the introduction of new ideas and practices to the field. This makes the theory of exploration and exploitation a strong contribution to the institutional dynamic literature.

Analysis

My research interest is to make and in-dept investigation of the institutional “building blocks” of the organisational culture (Martin 2002, p. 55). That makes the inductive inquiry of the case study method an obvious choice of method, though my investigation will be characterised by relative few units of observation (Hamel, Dufour et al. 1993, p. 45; Andersen 2002, p. 163; Yin 2003, p. 13).

My empirical work
 is based on three case studies of voluntary organisations, all in the field of sports: The Association, The Project and The Federation. In all three case studies I have traced two sets of organisational arrangements: the degree of strategic decision making and the degree of diversity.

The Association

The organisation is a national association that organises several forms of sport. It has deep historical roots in Danish people’s movements. The Association has 300 employees and several thousand volunteers. The respondents in my study are 16 volunteers from a regional division.
The degree of strategic decision making

In general the volunteers uphold a strong support for traditionalistic rooted association-features, like formal democracy, budget planning and the widespread use of committees. The volunteers typically introduce themselves with a long list of positions they have held as volunteers in the association: presidency of committees, coach or referee. They have a strong focus upon the culture of meetings and committees, like formal agendas and written resumes. All activities are planned and organised through committees, and most of the activities are traditional planned according to the sports season. New projects are rare and typically in the field of an existing committee. Despite the strong consensus of the formal organisation, some volunteers describe the Association as a “bureaucracy” or a “sports-factory”, and several volunteers think their voluntary work is burden with too many meetings and too much paperwork. Despite this rhetoric the case study contains a significant example of a thriving committee of young people that provided clear results for the Association. But by doing that they also achieved to ignore several formal rules. Though it could be expected to be mead by both formal and informal sanctions, this behaviour is actually recognised by some volunteers outside the committee. This shows that there also is an apparent connection between recognition and the ability to provide clear results.

The degree of diversity

There is a high degree of diversity among the volunteers. Both young and elderly people, men and women, unskilled workers and college students can be counted among the volunteers. At the committee-level the diversity is low, though. Here it is obvious that certain forms of sports discipline appeal to certain types of people.

All the volunteers think that it is easy to engage and to access the Association, and the simple act of just showing up to an event is considered recognisable. Equality and community are strong values among the volunteers, which is emphasized by the fact that the sports activities have a strong focus on exercise. The element of competition in the sports activities is weak, and is strictly associated with having fun.

The Project

The organisation is relatively new. There are only two full time employees and 70 volunteers. The official purpose of the Project is integration of ethnic youth through sports activities and street culture. The respondents in my study are 5 volunteers of the organisation.

The degree of strategic decision making

The Project has a low degree of strategic decision making. Despite a strong top-managerial steering by the fulltime employed manager, the formal rule-structure of the Project is not very detailed. There is only a very weak formal democratic structure, but at the same time the Project has a very strong loose coupled connection to its users. If they don’t want to be a part of specific activities they can stay away. Both players and volunteers have a relaxed attitude towards time schedules, training discipline as well as street culture manifestations. The sports activities are easily organised through the Internet and mobile phones, so the users don’t need to sign in as a member or even to know each other in advance.

Generally the Project is decoupled, when it comes to learning processes. If users or volunteers stay away from specific activities the management is not interesting in knowing why. Instead the management is much more interested in starting new ambitious projects. They fear that lack of dynamic will make the Project loose street-credit in the eyes of the users and the volunteers as well as the innovative profile in the eyes of private and public sponsors. On the other hand the explorative activities are not always successful, and the transformation of the explorative gains into routine activities often goes slow.

The degree of diversity
The Project has a low degree of diversity. The volunteers are all young, mainly ethnical Danish females (despite the official integration purpose of the Project), and a lot of them are college students. Recruitment happens mainly through personal networks, family or friends. Adding to this there is a strong interest of street culture among the volunteers. But not always. One of the respondents has left the project, partly because of the strong focus upon street culture.

The federation

The organisation is a national federation (of regional associations) that organises a single, very popular sport, with strong historical roots. The Federation has 30 employees. The respondents of my study are 12 volunteer members of the board.

The degree of strategic decision making

The degree of strategic decision making is clearly high. The Federation has a well established formal organisation (uphold by titles as chairman, representatives and board members) and committees. There is a strong consensus among the respondents regarding the move toward professionalised sport. They see the professional federation as a clear and favourable goal that should be reached in a few years time. What they actually mean with the expression ‘the professional federation’ is rather more hazed. It could be something that has to do with money flows, performance enhancement or a new division of labour between employees and volunteers.

The degree of diversity
The degree of diversity is low. All the respondents are highly socialised, and their personal biographies had significant similarities. Their upbringing was tied to a geographically locality. Their youth and childhood was connected to the local sports club, and this background plays a important role in their present engagement in the Federation. Values of altruism and strong commitment are swept in a nostalgic veil. The respondent’s biographies have clear signs of being under influence of a traditional work ethics. They typically present themselves as being hardworking, loyal persons, committed to the cause of the federation year after year.

Summarizing the two variables

Table 1: A summary of the three cases:

	
	The degree of strategic decision making

	The degree of diversity

	The Association

	high
	high

	The Project

	Low
	low

	The Federation

	High
	low

A summary (Table 1) of the three case studies indicates that voluntary organisation will have a tendency to be characterised by a high degree of strategic decision making. This can be explained partly by a strong Danish tradition for organising voluntary organisation as a formal democratic association. It can also partly be explained by a strong support for professionalization that has influenced Danish voluntary organisations since the late 1980s. Professionalization that has been based on normative demands rooted in New Public Management (through t.ex. demands for transparency of public funded associations and projects) and Corporate Governance (especially in professionalised sports organisations).

The summary (Table 1) also indicates that voluntary organisation will have a tendency to be characterised by a low degree of diversity. Recent studies of Danish voluntarism shows that volunteers are often recruited through social and local networks (Koch-Nielsen, Henriksen et al. 2005, p. 151). This can indicate that volunteers typically are recruited among people that have the same gender, age and educational background.

This explanation is supplemented by the fact that voluntary organisations typically have a strong cause – and that the cause often appeals and evokes the altruism of specified segments of the population. Some are more likely to spend time working voluntary for the integration of young ethnic females than others.

Another explanation deals with an often heard dogma of voluntarism: Volunteers cannot be dismissed. This dogma points to a low turnover among volunteers. The longer the stay as volunteers in the same organisation, the more socialised they will become. If no new recruits enter the organisation the degree of diversity will decrease.

As pointed out earlier the accumulated degree of strategic decision making will influences the degree of tight coupling at the field level, and the accumulated degree of diversity will influences the degree of field openness. The high degree of tight coupling in the field and the low degree of field openness indicate that an adequate amount of organisations in the field simply attempt not to loose the competition. Apparently there is a strong support for the institutionalization of the field of voluntary organisation (answer 2).
Four kinds of institutional settings

Before we jump to a traditional new institutional conclusion of institutionalization, the three case studies also contain clear evidence that do not point in the direction of simple institutionalization. This evidence can be identified and described in a combination of the two variables - the degree of strategic decision making and the degree of diversity – into a simple four field schedule:
Schedule 1: Four different institutional settings:

	
	High degree of strategic decision-making
	Low degree of strategic decision-making

	Low diversity
	Institutionalization
	Self-organisation

	High diversity
	Moderation
	Loose-coupling

Schedule 1 shows how the two variables can be connected to four institutional settings that go across the single voluntary organisation.

The findings in the case studies show that the volunteers frequently experience one or more of these four settings. The settings are sometimes dominating the whole organisation and sometimes limited to smaller parts of the organisation. The larger organisational unit the more different types of settings it can hold. In principia all four types of settings can be present at the same time in a single organisation. Though, often one of them will dominate the others.

I will argue that three of these four institutional settings shape institutional dynamic in the field of voluntary organisations. The findings indicate, as suggested, that institutionalization is most likely to dominate the field of voluntary organisations. But though they are less likely, self-organisation and moderation are possible alternatives. The findings also indicate that loose-coupling cannot maintain organisational survival in the field of voluntary organisation.
The institutional dynamics of institutionalization

Institutionalization is characterised by low degree of diversity and high degree of strategic decision making. The volunteers find great joy in common rituals and traditions, and their voluntary work is dominated by detailed formal rules and heavy routines.

Institutionalization is the dominating setting of the Federation. All relations have processes of fast, mutual learning. Nostalgic moments and memories have an important function in these processes.

Institutionalization-settings are highly complex, and seem to characterise a stable, conservative organisation. Formal rules and traditions must not be questioned or debated. The volunteers are characterised by a low diversity, and they are quick and creative, when it comes to sophisticated explanations to why new ideas are bad.

The findings shows that institutionalization is the typically setting of the field of voluntary organisation. In such an enviroment there are few incitaments to initiate change, and attempts in that direction will be seen as riskfull. These organisations are excellent in nursing traditional values. On the other hand they will have difficulties, if they want to legitimize themselves as change agents of the broader society.

In institutionalised settings the voluntary organisation delegates exploration to the organisational field. Organisational change has exogenues origin, as imitation of more succesfull organisations. It is the organisational field that set the agenda in the organisation. Not the other way round. Isomorphic behaviour becomes a strategy for survival.

Institutional dynamics of institutionalization may seem to be a paradox. But though it is difficult, exploration is not impossible. Findings show that strategic decision making (especially the rules of the formal democracy) can easily be decoupled in the harsh political battles of the Federation. This can open the organisation for potential self-organising activities.

Findings also show that explorative behaviour in the Federation can obtain high respect, if it (in the long run) is considered to be successful. This means that institutionalization involves a weak push for moderation. It is a weak push because even slight individual deviation will have great consequences. Exploration in such a culture is risky and must appeal to specific individuals need for rebellion or gambling.

The institutional dynamics of self-organisation

Self-organisation
 is characterised by low degree of diversity and low degree of strategic decision making.
The setting implies the delegation of individual exploration to a self-organised team or organisational collective. There are only few, simple rules to follow and a few formal sanctions for bad behaviour. The volunteers can easily ‘swarm’ in or out of the organisation. In other words, the top and the bottom of the organisation are decoupled. Experience is more or less regarded as a burden.

There are relatively few voluntary organisations that attempt to create radical exploration based on self-organisation. But the ones that try have good options for building strong explorative attempts. I will argue that the combination of low strategic decision making, low diversity and the element of loose-coupled voluntarism makes it relatively easy to explore. Self-organisation is a setting with a relative low complexity. This makes it easier to see connections between personal will and organisational change.

The problem is that most of the self-organisation activities will be a waist of resources, and that the organisation will have difficulties to sustain progressive learning processes. Self-organisation makes it difficult to make detailed and adequate interpretation of changes in the environment, and the organisation will have difficulties in collecting information about its own success and failures.

Self-organisation is a dominating force in the Project. Here the volunteers see themselves as very much alike. They believe that they agree on the most important things. The case study also shows that meetings have a significant intimate atmosphere. The volunteers see each other as friends rather as professional colleagues. None of them has the features of ‘tempered radicals’. Instead they unite for a common (but rather hazy) cause and they delegate their individual explorative behaviour to the organisational collective. Together, as a collective they aspire to make radical exploration and cause significant institutional dynamic in the organisational field.

The case study of the Project shows that self-organised radical exploration is connected to the risk of loosing street credit. The leaders’ devotion to exploration creates unforseen inertia – the dogma of to constant development. If this inertia should be broken the management must enhance the degree of strategic decision-making. This will create a more matured and professionalized organisation, based on ordinary organisational learning. The Project would keep on refine the same street culture activities in city areas. But in the long run this would make the exploitation logic dominate the organisation.

Connected with a larger diversity among the volunteers, this would lead to moderation. Connected with the low diversity among the volunteers this will create an increasing institutionalizing. On the other hand, if the volunteer’s frustration is suppressed, not just by the management, but by the volunteers themselves, the self-organisation settings will be even stronger. The organisational collective will loose touch with the environment, and the organisation will get a sectarian profile in the organisational field.

The institutional dynamics of moderation

Moderation is characterised by high degree of diversity and high degree of strategic decision making. The organisation sustains actions that are built on an ideal of clear cause-effect-relations, which again is a result of detailed strategic learning processes. The setting upholds the possibility for a moderate individual exploration, and exploration can take several different ways. In other words this is the setting that sustains the actions of the ‘tempered radicals’.

The concept of moderation shows that students of voluntary organisation overlook an important point when they use a narrow institutional approach. Professionalization doesn’t necessarily mean that the organisation becomes institutionalized. It can actually also facilitate moderate, individual explorative behaviour.

Moderation is the dominating setting of the Association. The case study shows that the volunteers – despite their significant biographical differences - meet each other with a passive respect. There are only a few – if any – intimate relations between the members. The volunteers have a professional relation instead of see each other as friends.

The formal hierarchical system tries to create stable positions of status and recognition, but the system will never be able to make a complete structure that can fully facilitate all the different explorative action. The organisation is simply to complex. This complexity, combined with the lack of formal managerial recognition, is the source of frustration among the volunteers. Without the categorisation of the formal system they have difficulties in seeing the connection between their personal will and events of organisational change.

The frustration can initiate a push for even more strategic decision making, where formal rules of roles and identities will narrow the recruitment of the organisation and speed up the process of socialisation. This would lead to a lower diversity among the volunteers, and the result would be increasing institutionalization.

If the narrow recruitment is followed by a lower degree of strategic decision making the result will be increasing self-organisation. Moderation also involves a push for more self-organisation, when voluntary project groups build and occupies a room for exploration. They do so, because they are frustrated by the complexity of the organisation, which makes radical exploration difficult.

The case study indicates that huge, old voluntary organisations as the Association attempts to reinvent themselves as highly professionalized organisation. It they don’t try to do so, they will loose the competition, to smaller voluntary organisations dominated by self-organisation.

The strength of a professionalised voluntary organisation, like the Association, is that it is large enough to contain several settings. One the one hand it must nurse local traditions in traditional associations. One the other hand it must facilitate new local experiments. It will probably not be able to facilitate radical exploration activities, but it will be able to uphold a relative position in the field. Professionalization secures the organisational survival, but it will also prevent the organisation from winning the competition. So when it comes to the creation of institutional dynamic based on new, unique ideas the influence of these organisations will not be significant at the organisational field level.

The institutional dynamics of loose-coupling
Loose-coupling is characterised by high degree of diversity and low degree of strategic decision making. At first glance it seems that volunteer’s explorative behaviour have good conditions. By the lack of formal rules, tradition and habits the volunteers will engage in new explorative actions constantly to find new meaning in the situation. The relation between the organisation and the volunteers is highly loose coupled. The organisation seems open for anyone, and most relations is new and without routine. All meaning seems ambiguous and changeable. Nothing is stable.

Loose-coupling is not a dominating setting in any of the case studies, but is found as a limited and temporary setting in both the Project and the Association. The Federation seems to be too tight coupled to make it visible. When loose-coupling does not dominate in any of the case study subjects, it is probably because organisations cannot survive very long in this kind of setting. That is why the amount of dynamics in this setting must be expected to be high.

Loose-coupling involves a push towards self-organisation, moderation as well as institutionalization.

When there are no stable organisational borders or categories, it is difficult for volunteers to sustain learning processes and to see, where and what kind of change their explorative actions cause. Moderation can provide such categories.

When it is difficult for volunteers to see any significant change, it is also difficult for them to see the connections between their personal will (and to maintain the sense of challenge) and the organisational change. Self-organisation can provide such connection.

The volunteers frustration connected to loose-coupling may also start a push that enhance the degree of strategic decision making and at the same time decrease the degree of diversity. The result will be institutionalization.

Loose-coupled settings do make room for individual institutional entrepreneurs. But their success will be rare and only recognised through long run evaluation and reconsideration. Even huge normative deviation will only be recognised as having small consequences for organisational change. In situations like this, exploration will typically be categorised as ineffective.

Table 2: A summary of the four institutional settings:

	Institutional setting
	The effect of
	Consequences for exploration & exploitation
	Special features of the setting

	Institutionalization
	low degree of diversity and high degree of strategic decision making.
	Collective specialisation in exploitation.

	Causes difficult conditions for individual exploration.

	Moderation

	high degree of diversity and high degree of strategic decision making.
	The moderate exploration of individuals.
	The high complexity of the situation makes it difficult to se connections between personal will and organisational consequence.

	Self-organisation
	low degree of diversity and low degree of strategic decision making.
	Collective specialisation in exploration.

	The low complexity of the situation makes it easy to se connections between personal will and organisational consequence.

	Loose-coupling
	high degree of diversity and low degree of strategic decision making.
	Everything and nothing can be exploration.
	There are no significant borders that make it possible to see the connections between personal will and change.

Conclusions

My findings do not have general validity, but my conclusions raise attention to a series of indications with significant consequence for the main research question: Does the field of voluntary organisations contain strong features of institutional dynamic?

Three answers were considered to be possible, and the case study research and the analysis make it possible to make comprehensive valuation of these answers.

Answer 1: The field of voluntary organisations contain strong features of institutional dynamic.

The findings indicate that voluntary organisations in general are not key providers of institutional dynamic. Organisational diversity on the field level is not a guarantee of institutional dynamic as long as the field is heavily dominated by organisational arrangements like high strategic decision making and low diversity – or institutionalization.

Social movement theory seems to have a limited view, when it comes to the understanding of institutional dynamics. Field change can have many sources. It can come from the outside (like in the case of professionalization), it can be facilitated by organisational management, and single entrepreneurs can play a significant role.

Answer 2: The field of voluntary organisations are deeply institutionalised.

I have argued that the accumulated degree of strategic decision making will influences the degree of tight coupling at the field level, and the accumulated degree of diversity will influences the degree of field openness. The high degree of tight coupling in the field and the low degree of field openness indicate that an adequate amount of organisations in the field simply attempt not to loose the competition. Apparently there is a strong support for the institutionalization of the field of voluntary organisation.
But answer 2 is based on a view of the field of voluntary organisations that is too generalised. It is wrong to conclude that all voluntary organisations have become institutionalised partners in political and administrative networks. The findings indicate that voluntary organisation can actually be strong providers of institutional dynamics. They have good opportunities for creating self-organisation-activities, because voluntary organisations have a tendency to contain low diversity.

It is also wrong to conclude that high strategic decision making – and formalisation and professionalization as two of it many heads - automatically will decrease the organisational ability of innovation. Moderation shows that professionalization can very well facilitate moderate explorative actions. In that sense professional voluntary organisations do not necessarily loose their ideological or moral impulses. They can very well facilitate the creation of a more individualised moral and ideology.

Answer 3: Some voluntary organisations contain strong features of institutional dynamic and some are deeply institutionalised.
It is beyond the limits of this paper to make a general comment on Salamon & Anheiers opinion that the voluntary sector is a product of the broader social system. But the findings of the analysis indicate that voluntarism does give the field of voluntary organisation some distinct characteristics: Voluntary organisations are most likely to have a high degree of strategic decision making and a low degree of diversity.

The couplings between volunteers and organisation are a source of freedom as well as frustration. Frustration opens up the field for a high degree of decision making in the form of formalisation and professionalization. The tendency to recruit volunteers through personnel networks and use a strong appeal to specific groups of potential volunteers are both elements that point in the direction of a low degree of diversity among volunteers.

When it comes to the claim that the field of voluntary organisations contain both institutionalized organisations and organisations with strong feature of institutional dynamic – the answer is too pragmatic. The findings of the case study indicates that it is more correct to say that most voluntary organisations are institutionalized, but a few contain self-organisation settings that can lead to strong institutional dynamics based on radical exploration, and a few also contain moderation settings that can lead to moderate institutional dynamics based on moderate exploration.

Further implications

The findings emphasise the risk that the institutionalized voluntary organizations can loose the competition to new self-organized voluntary organizations or moderation-based organizations. The literature of voluntary organization is often based on the assumption that isomorphic processes of professionalization will change the field. But it is also important to emphasize that the volunteers themselves seek new ways of organizing, and that they often do that by crossing traditional organizational- and sector borders. They are constantly looking for new ways to enact their sense of altruistic obligation.

Self-organisation and moderation are institutional settings that can provide alternative ways of organizing. But the two settings points in highly different directions, when it comes to the future for the field of voluntary organisations. Self-organization indicate that these new forms of organizing will contain strong elements that can meet volunteers need for strong emotional aspects, their need to self organize and their whish to make a societal difference. In this setting they will to explore, no matter the costs and the difficult circumstances.
Moderation indicate that these new forms of organizing will contain strong elements that can meet volunteers need for moderate emotional aspects, their need for professional facilitation of actions and their wish to make a difference in the life’s of specific individuals.

Either way, the analysis points out that voluntary organisation contains social actions that in the long run can be more important for organisational survival than precise action. In the setting of moderation this means that it is more important that different people are communicating about questions of social identities and social goals than the ability to provide precise answers to the same questions. In the setting of self-organisation this means that it is more important that different organisations compete on questions of social identities and social goals than on the ability to provide precise answers to the same questions.

The tendency to a low degree of diversity is a resource that can contain great survival potential for voluntary organisation. But survival can take two very different directions. It doesn’t take many resources either to preserve or to change a voluntary organisation based on a low degree of diversity. Combined with a high degree of strategic decision making it implies that voluntary organisation can be preserved for years or even a whole generation. Combined with a low degree decision making it implies that voluntary organisation can aspire to take unique actions

Most of the research in voluntary organisation describes an increased individualism in voluntary work (Wollebæk and Selle 2002). But the case study research in this paper emphasizes the importance of social homogeneity. Both institutionalization and self-organisation include a low degree of diversity. Both are settings that influence voluntary organisations were people seek community, common identity and act as a collective. This means that the notion of a strong modern individualism should be supplemented by a notion of strong moments of social homogeneity.

References
Andersen, I. (2002). Den skinbarlige virkelighed. København, Forlaget Samfundslitteratur.

Boje, T. P., T. Fridberg, et al. (2006). Den frivillige sektor i Danmark - omfang og betydning. København, Socialforskningsinstituttet.

Bonabeau, E. and C. Meyer (2001). "Swarm Intelligence: A Whole New Way to Think About Business." Harvard Business Review.

Campbell, J. L. (2004). Institutionel forandring og globalisering. København, Akademisk forlag.

Castells, M. (2004). The Power of Identity. Oxford, Blackwell Publishing.

Christensen, S. and J. Molin (1995). I den gode sags tjeneste. Frivillige organisationer i Danmark. København, Handelshøjskolens forlag.

Clemens, E. S. and J. M. Cook (1999). "Politics and Institutionalism: Explaining Durability and Change." Annual Review of Sociology 25: 441-466.

Colomy, P. (1998). "Neofunctionalism and Neoinstitutionalism: Human Agency and Interest in Institutional Change." Sociological Forum 13(2): 265-300.

Comfort, L. K. (1994). "Self-Organization in Complex Systems." Journal of Public Administration Research and Theory. 4(3): 393-410.

DiMaggio, P. and H. K. Anheier (1990). "The sociology of Nonprofit Organizations and Sectors." Annual Review of Sociology, 16: 137-159.

DiMaggio, P. J. and W. W. Powell (1991). The Iron Cage Revisited: Institutional Isomphism and Collective Rationality in Organizational Fields. The New Institutionalism in Organizational Analysis. P. J. DiMaggio and W. W. Powell. Chigaco, The University of Chigaco Press: 63-81.

Giddens, A. (2002). Modernitet og selvidentitet. Selvet og samfundet under sen-moderniteten. København, Hans Reitzels forlag.

Gloor, P. A. and S. M. Cooper (2007). "The New Principles of a Swarm Business." MIT Sloan Management Review. 48(3): 81-84.

Goodwin, J. J., J. M., Ed. (2003). The social movement reader: Cases and Concepts. Oxford., Blackwell Publishing.

Greenwood, R. and C. R. Hinings (1996). "Understanding Radical Organizational Change: Bringing together the Old and the New Institutionalism,." The Academy of Management Review, 21(4): 1022-1054.

Gupta, A. K., K. G. Smith, et al. (2006). "The interplay between exploration and exploitation." Academy of Management Journal. 49(4): 693-706.

Hamel, J., S. Dufour, et al. (1993). Case study methods. Newbury Park., SAGE Publications.

Hinings, C. R. B., R. Greenwood, et al. (2004). Dynamics of Change in Organizational Fields (p. 304-323) Handbook of Organizational Change & Innovation. Handbook of Organizational Change & Innovation. M. Pool, H. Scott and A. Van den Ven. Oxford, Oxford, New York.

Høgsbro, K. (1995). Professionalismen og de frivillige i det sociale arbejde. Frivillig organisering i Norden. K. Klaudi Klausen and P. Selle. København, Tano og Jurist & Økonomforbundets forlag.

Ibsen, B. and U. Habermann (2005). Definition af den frivillige sektor i Danmark, Center for frivilligt socialt arbejde.

Kelstrup, M. (2004). Global governance - som fænomen og strategi. Politiske processer og strukturer i det 21. århundrede. M. Kelstrup, O. K. Pedersen and I. D. Petersen. København, Forlaget Politiske Studier.

Koch-Nielsen, I., L. S. Henriksen, et al. (2005). Frivilligt arbejde. Den frivillige indsats i Danmark. København, Socialforskningsinstituttet.

MacDonald, K. (2006). Global Movements. Action and Culture. Oxford., Blackwell Publishing.

March, J. G. (1991). "Exploration and Exploitation in Organizational Learning." Organization Science 2(Special): 71-87.

March, J. G. and J. P. Olsen (1989). Rediscovering Institutions. The original basis of politics. New York, The Free Press.

Martin, J. (2002). Organizational Culture. Mapping the Terrain. Thousand Oaks, Sage.

Meyerson, D. E. (2003). Tempered radicals. How Everyday Leaders Inspire Change at Work. Boston, Harvard Business School Press.

Pedersen, O. K., R. Bjerregaard, et al. (1994). Demokratiets lette tilstand. København., Spektrum.

Ruzza, C. (2004). Europe and Civil Society; Movement coalitions and European governance. Manchester., Manchester University Press.

Salamon, L. and H. K. Anheier (1998). "Social Origins of Civil Society." Voluntas: International Journal of Voluntary and Nonprofit Organizations 9(3): 213-248.

Scheuer, S. and J. D. Scheuer, Eds. (2008). The Anatomy of Change - A Neo-Institutionalist Perspective. Copenhagen, Copenhagen Business School Press.

Selle, P. and B. Øymur (1995). Det frivillige organisasjonsamfunnet i djuptgripande endring. Frivillig organisering og demokrati. Det frivillige organisasjonssamfunnet endrar seg 1940-1990. Oslo, Det Norske Samlaget.

Wijkström, F. and T. Einarsson (2006). Från nationalstat till Näringsliv? De civila samhällets organisationsliv i förändring. Stockholm, School of Economics, Stockholm.

Wollebæk, D. and P. Selle (2002). Det nye organisasjonssamfunnet: Demokrati i omforming. Bergen, Norway:, Fagbokforlaget.

Yin, R. K. (2003). Case study research. Design and Methods. Thousand Oaks., SAGE Publications.

Zürn, M. (2006). Global Governance as an Emergent Political Order - The Role of Transnational Non-Governmental Organisations. Global Governance and the Role of Non-State Actors. G. F. Schuppert, Nomos Verlagsgesellschaft: 31-46.

� I do not give any attention to the distinctions between social movement organisations and non profit organisations. Voluntarism goes across both approaches to civil society. Both social movement and non profit organisations organises voluntary work.

� It is possible to claim that social movement theories does by its core focus upon institutional dynamic, while theories of non profit organisations focus upon the creation of stable communities and steady and demanding reproduction of altruistic values and social capital. But such a claim fail to grasp the production of social capital in social movements as well as the innovative capacity in many non profit organisations, as they develop new local projects.

� Imitation based on pressure from isomorphic processes, means that ‘new’ knowledge is imported from other fields. This can of course lead to institutional change of the entire field, like in the case of professionalization of voluntary organisations. But in Marchs perspective this is not based on explorative behaviour.

� The data consists of organisational narratives of motivation (gathered through focus group interviews) and personal biographies and personal narratives of motivation (gathered through qualitative interviews and internet based questionnaires).

� Self-organisation can be defined as the voluntary and spontaneous commitment of individuals or groups to a common cause (� ADDIN EN.CITE <EndNote><Cite><Author>Comfort</Author><Year>1994</Year><RecNum>249</RecNum><MDL><REFERENCE_TYPE>0</REFERENCE_TYPE><AUTHORS><AUTHOR>Comfort, Louise K.</AUTHOR></AUTHORS><YEAR>1994</YEAR><TITLE>Self-Organization in Complex Systems.</TITLE><SECONDARY_TITLE>Journal of Public Administration Research and Theory.</SECONDARY_TITLE><VOLUME>4</VOLUME><NUMBER>3</NUMBER><PAGES>393-410</PAGES></MDL></Cite></EndNote>�Comfort, L. K. (1994). "Self-Organization in Complex Systems." Journal of Public Administration Research and Theory. 4(3): 393-410).� A precondition for this to happen is a bottom up construction of a common social identity (a low degree of diversity) and a low degree of strategic decision making. In this sense we can find self-organising settings in modern ideal type organisational forms like COINs (Collaborative Innovation Networks) , smartmobs, and swarming (� ADDIN EN.CITE <EndNote><Cite><Author>Gloor</Author><Year>2007</Year><RecNum>246</RecNum><MDL><REFERENCE_TYPE>0</REFERENCE_TYPE><AUTHORS><AUTHOR>Gloor, Peter A.</AUTHOR><AUTHOR>Cooper, Scott M.</AUTHOR></AUTHORS><YEAR>2007</YEAR><TITLE>The New Principles of a Swarm Business.</TITLE><SECONDARY_TITLE>MIT Sloan Management Review.</SECONDARY_TITLE><VOLUME>48</VOLUME><NUMBER>3</NUMBER><PAGES>81-84</PAGES></MDL></Cite></EndNote>�Gloor, P. A. and S. M. Cooper (2007). "The New Principles of a Swarm Business." MIT Sloan Management Review. 48(3): 81-84.�; � ADDIN EN.CITE <EndNote><Cite><Author>Bonabeau</Author><Year>2001</Year><RecNum>247</RecNum><MDL><REFERENCE_TYPE>0</REFERENCE_TYPE><AUTHORS><AUTHOR>Bonabeau, Eric</AUTHOR><AUTHOR>Meyer, Christopher</AUTHOR></AUTHORS><YEAR>2001</YEAR><TITLE>Swarm Intelligence: A Whole New Way to Think About Business.</TITLE><SECONDARY_TITLE>Harvard Business Review</SECONDARY_TITLE><DATE>May</DATE></MDL></Cite></EndNote>�Bonabeau, E. and C. Meyer (2001). "Swarm Intelligence: A Whole New Way to Think About Business." Harvard Business Review.

	�

PAGE
1

