

ORGANIZING
in Times of Crisis

Class 1: Organizational Decision Making in Crisis

Markus Reihlen
Leuphana University of Lüneburg

The Cuban Missile Crisis 1962

Rational Decision Making

Core Argument

John F. Kennedy

Nikita Khrushchev

Rational Decision Making

Core Argument

The rational theories of decision-making assume that every decision-maker

- knows all the alternatives of action
- knows all the consequences of every alternative course of action
- has a consistent preference ordering for alternative courses of action, and
- uses decision rules that can select a single action to take

Rational Decision Making Critique

- From ideal to bounded rationality (Simon, 1957)
- The logic of foolishness and adaptive intelligence (March, 2006)
- Decision problems are not objective, but interpreted and enacted by decision-makers (Daft & Weick, 1984)
- Organizational decision-making is infused by group dynamics and power plays (Pettigrew, 2014)

Decision Making as Sensemaking Scenario

Protagonist: Especially Karl Weick (1995).

Conditions: Ambiguity, information incompleteness, and contradictory information.

Sensemaking entails:

- Changes in perceptions to make them mutually consistent
- Changes in goals and expectations to make them consistent with perceptions
- Changes in perceptions to make them consistent with actions already taken; and
- Active efforts to manipulate the environment to make them consistent with one's perceptions and desires.

Decision Making as Sensemaking Extension

- **Breakdown in sensemaking** (Weick, 1993; Weick, & Roberts, 1993).
- **Dealing with inaccurate and unreliable information** (Mezias & Starbucks, 2012)
- **How do decision-makers respond to inaccuracy and unreliable perceptions?**
 - Seeking more data
 - Reverting to ideology
 - Influencing the audiences
 - Piecemeal social engineering

Decision Making as Sensemaking Extension

- **Breakdown in sensemaking** (Weick, 1993; Weick, & Roberts, 1993).
- **Dealing with inaccurate and unreliable information** (Mezias & Starbucks, 2012)
- **Sensemaking and culture** (Dougherty, 1992; Janis, 1972)

Decision Making as Organizational Routine

Core Argument

- Organizations become collective sense makers that operate on the basis of routines shaping how information is collected, analyzed, translated into choices, and how choices are executed in the organization. Thus, organizational routines constrain the formation of decision options (Allison, 1969, 1971).
- Connection between organizational routines and the causes of war (Levy, 1986)

Decision Making as Organizational Routine Extension

- The nature of organizational routines: Ostensive and performative aspects (Feldman & Pentland, 2003)
- Building better bureaucracies: From coercive to enabling (Alder & Borys, 1996)

Decision Making as a Political Process

Core Argument

To make decisions is to act politically, which means exercising influence and power in any possible way. A leader can use power to mobilize resources, energy, and information in accordance with a goal or a strategy (Allison, 1969, 1971).

The political process model highlights that the influence of multiple stakeholders and coalitions exercise influence on the decision-making.

Decision Making as a Political Process

Core Argument

The **Garbage Can Model** (Cohen, March, & Olsen, 1972)

Organizations as **political coalitions** (March, 1962) or **power systems** (Mintzberg, 1983).

Internal Coalition

- Formal authority
- Ideology
- Expertise
- Micropolitics

Decision Making as a Political Process Extension

- From the internal to the external coalition

- Interpretations of reality as influenced by power games (Meindl et al., 1994)

Developing the Art and Science of Organizational Analysis

Final Thoughts: Robert S. McNamara's Reflection on the Cuban Missile Crisis

Thank you for your attention!

Contact

Prof. Dr. Markus Reihlen

Professor of Strategic Management
Institute of Management & Organization
Leuphana University of Lüneburg

Universitätsallee 1
D-21335 Lüneburg, Germany

+49 (4131) 677 2354

reihlen@leuhana.de

<https://www.leuphana.de/en/institutes/imo/persons/markus-reihlen.html>

» www.leuphana.de

Sources

Music

Life-World by Jeris (c) copyright 2012 Licensed under a Creative Commons Attribution Noncommercial (3.0) license.
http://dig.ccmixter.org/files/VJ_Memes/37087 Ft: audiotecnica

Pictures

Wikipedia

Pixabay

Video material

Defcon 2 - Cuban Missile Crisis;: <https://www.youtube.com/watch?v=Jwz7YAQj-r0&t=42s>

Robert McNamara on the Cuban Missile Crisis: <https://www.youtube.com/watch?v=3lrH7RtiobQ>

References

- Adler, P. S., & Borys, B. (1996). Two types of bureaucracy: Enabling and coercive. *Administrative Science Quarterly*, 41(1), 61-89.
- Allison, G. T. (1969). Conceptual models and the Cuban missile crisis. *American Political Science Review*, 63(3), 689-718.
- Allison, G. T. (1971) *Essence of decision. Explaining the Cuban missile crisis*. Little Brown and Company: Boston.
- Bukkvoll, T. (2016). Why Putin went to war: ideology, interests and decision-making in the Russian use of force in Crimea and Donbas. *Contemporary Politics*, 22(3), 267-282.
- Cohen, M. D., March, J. G., & Olsen, J. P. (1972). A garbage can model of organizational choice. *Administrative Science Quarterly*, 1-25.
- Daft, R. L., & Weick, K. E. (1984). Toward a model of organizations as interpretation systems. *Academy of Management Review*, 9(2), 284-295.
- Dougherty, D. (1992). Interpretive barriers to successful product innovation in large firms. *Organization Science*, 3(2), 179-202.
- Feldman, M. S., & Pentland, B. T. (2003). Reconceptualizing organizational routines as a source of flexibility and change. *Administrative Science Quarterly*, 48(1), 94-118.
- Gorlizki, Y. (2001). Stalin's cabinet: the Politburo and decision making in the post-war years. *Europe-Asia Studies*, 53(2), 291-312.
- Levy, J. S. (1986). Organizational routines and the causes of war. *International Studies Quarterly*, 30(2), 193-222.
- Hodgkinson, G. P.; Starbuck, W. H. (2012a) *The Oxford handbook of organizational decision making*. Oxford University Press: Oxford.
- Hodgkinson, G. P.; Starbuck, W. H. (2012b) Organizational Decision Making: Mapping Terrains on Different Planets, in: Hodgkinson, G. P.; Starbuck, W. H. (Eds.), *The Oxford handbook of organizational decision making*. Oxford University Press: Oxford, 1-29
- March, J. G. (1962). The business firm as a political coalition. *The Journal of Politics*, 24(4), 662-678.
- March, J. G. (2006). Rationality, foolishness, and adaptive intelligence. *Strategic Management Journal*, 27(3), 201-214.
- Mezias, J. M.; Starbuck, W. H. (2012) Decision Making with Inaccurate, Unreliable Data, in: Hodgkinson, G. P.; Starbuck, W. H. (Eds.), *The Oxford handbook of organizational decision making*. Oxford University Press: Oxford, 76-96.
- Janis, I. L. (1972). *Victims of groupthink*. Boston: Houghton Mifflin.
- Pettigrew, A. M. (2014). *The politics of organizational decision-making*. Routledge.
- Simon, H. A. (1957). *Models of man; social and rational*. Wiley: New York.
- Weick, K. E. (1993). The collapse of sensemaking in organizations: The Mann Gulch disaster. *Administrative Science Quarterly*, 628-652.
- Weick, K. E. (1995). *Sensemaking in organizations*. Sage.
- Weick, K. E., & Roberts, K. H. (1993). Collective mind in organizations: Heedful interrelating on flight decks. *Administrative Science Quarterly*, 357-381.