

Dynamics of Network Governance in Times of Crisis

Jörg Sydow

Department of Management, Freie Universität Berlin

This class is part of the online course „Organizing in Times of Crisis“ (<https://timesofcrisis.org/>)

- (1) Networks as an Alternative to Bureaucratic Organizations in Times of Crisis
- (2) Interorganizational Networks as a Form of Governance
- (3) How are Inter-organizational Networks Managed? – Functions, Practices, Institutions
- (4) Understanding Network Dynamics: A Governance View on the FED in Düsseldorf (by reading and reflecting on the FED case)

What kind of networks are particularly relevant?

- **Healthcare networks:** In- and outpatient care, rehabilitation, home for the elderly, ... „integrated care“ ...
- **Global supply chains/networks:** Food, pharma, PPE, medical instruments, ...
- **R&D consortia** for testing, tracking, treatment and vaccination
- **Organizing for interest representation:** formal associations vs. ad-hoc networks (incl. for organizing for conversion)
- **Policy networks**
- ...

- **Networks as a form of governance** \neq **network perspective**
- **Inter- and intraorganizational networks**
- Networks **between** or **beyond** market and hierarchy
(Williamson 1991; Powell 1990)
- **Modes of network governance** (Provan & Kenis 2008; Kenis et al. 2019)
- Governance modes **and network management** (Sydow et al. 2016),
filling „**governance voids**“ through „interactive governing
behavior“ (Jarvenpaa & Välinkangas 2016)

a) Network as a hybrid form of governance (Williamson 1991)

Network formation between market and hierarchy (Sydow et al. 2016: 13)

Interorganizational Networks as a Form of Governance – An Intermediary Form?

a) Network as a hybrid form of governance (Williamson 1991)

b) Network beyond market and hierarchy (Powell 1990)

Following Provan & Kenis (2008):

- 1. Shared governance**
- 2. Lead-organization governance**
- 3. Network administrative organization (NAO)**

Networks give preference to one of these modes, **depending** on: (1) the level of trust, (2) the number of participants, (3) the extent of goal consensus, and (4) the need for network-level competencies.

Beyond a contingency theory of network governance:
dynamics and practices (Berthod et al. 2017)

Forms of Network Governance II

Figure 1. Types of Network Types of Response for Multi-Actor Systems or Network Governance

4. Shared governance with NAO

5. Lead-organization governance with NAO

6. Core-periphery model or: more than one lead organization (Kenis et al. 2019)

Organizational network governance approach (Raab et al. 2020)

...
Source: Sydow et al. (2016), p. 20

Interorganizational:

- NAO
- Interorganizational committees (IOCs)
- Interorganizational projects (IOPs)
- Networking tools (physical as well as virtual)
- ...

Intraorganizational:

- Boundary spanning individuals, teams (incl. TMT), dept, ...

- (1) Interorganizational networks are an important alternative to bureaucratic organizations, also in times of crisis.
- (2) Such networks can be viewed as a form of governance either between OR beyond market and hierarchy.
- (3) Beyond looking at (static) governance structures network management practices are important, including managing tensions and contradictions.
- (4) Look at the network dynamics in the case of the FED (Berthod et al. 2017) – a lead-organization of an High-Reliability Network or HRN. Do not forget to answer the post-lecture questions!

References

- Berthod, O., Grothe-Hammer, M., Müller-Seitz, G., Raab, J., & Sydow, J. (2017). From high-reliability organizations to high-reliability networks: The dynamics of network governance in Times of Crisis. *Journal of Public Administration Theory*, 27 (2): 352-371.
- Jaarvenpaa, S.L., & Välinkangas, L. (2016). From governance void to interactive governing behavior in new research networks. *Academy of Management Discovery*, 2(3): 226-246.
- Powell, W.W. (1990). Neither market nor hierarchy: Network forms of organization. *Research in Organizational Behavior*, 12: 295-336.
- Provan, K.G., & Kenis, P.N. (2008). Modes of network governance: Structure, management, and effectiveness. *Journal of Public Administration Research and Theory*, 18: 229-252.
- Raab, J., Kenis, P., Kraaj-Dirkzwager, M., & Timen, A. (2020). Ex ante knowledge for infectious disease outbreaks. Introducing the organizational network governance approach. In: Glückler, J., Herrigel, G., & Handke, M. (Eds.). *Knowledge for Governance*. Berlin: Springer (in print).
- Sydow, J., Schüßler, E., & Müller-Seitz, G. (2016). *Managing Inter-organizational Relations: Debates and Cases*. London: Palgrave Macmillan.
- Williamson, O.E. (1991). Comparative economic organization: The analysis of discrete structural alternatives. *Administrative Science Quarterly*, 36 (2): 269-296.