

Contemporary Institutional Theory

lecture notes for
3 May 2001

© Erling Berge

Litterature

- Ingram, Paul, and Karen Clay 2000 "The Choice-within-constraints new institutionalism and implications for sociology", Annual Review of Sociology Vol.26:525-46
- Scott, W.Richard 1995 "Institutions and Organisations", London, Sage,
- Ostrom, Elinor 1990 "Governing the Commons", Cambridge, Cambridge University Press

Introduction

- What is an institution?
- Previous theories
- Contemporary theory
 - "Choice-within-constraints" perspective
 - Cognitive-constructionist perspective
- Institutional change
 - Origin
 - Maintenance and reproduction

Defining Institutions

Institutions comprise

- a substantive area of operation (field)
- a system of legitimate rules
- a group of persons with legitimate interest in the interpretation and application of the rules
- a group of actors pursuing their goals within the substantive area

Previous theories

- 1880-1950
 - Economics (Veblen, Commons, Schumpeter, Galbraith, Myrdal) -->
 - Overtaken by neo-classical micro-economics
 - Political science (most, but Burgess, Wilson, Willoughby) -->
 - Overtaken by behaviorism
 - Sociology (most, but Weber, Durkheim, Cooley, Meade, Hughes, Parsons) -->
 - Dominated by conflict and class theory

Neo-institutional theory

- 1950 ---->
 - Economics (Coase 1937, 1960, Williamson 1975, North& Thomas 1973, North 1990)
 - Political science (March& Olsen 1984, 1989, Skocpol 1985, 1992, Buchanan& Tullock 1962, Shepsle& Weingast 1987)
 - Sociology (Goffmann, 1961, Schutz 1962, Berger& Luckmann 1967, Silvermann 1971, Meyer& Rowan 1977, Zucker 1977, DiMaggio& Powell 1983, Hechter 1987, Coleman 1990)

Contemporary theory

- Cognitive
 - Constructivist, institutional facts, Thomas theorem
- Normative
 - Encoding shared values, shaping roles
- Regulative
 - Coordination, collective action, affecting cost/benefit calculations

Three pillars of institutions (Scott 1995:35)

	Regulative	Normative	Cognitive
Basis of compliance	Expedience	Social obligation	Taken for granted
Mechanisms	Coercive	Normative	Mimetic
Logic	Instrument-ality	Appropriate-ness	Orthodoxy
Indicators	Rules, laws, sanctions	Certification accreditation	Prevalence isomorphism
Basis of legitimacy	Legaly sanctioned	Morally governed	Culture, knowledge

Institutional carriers(Scott 1995:52)

Carrier	Pillar		
	Regulative	Normative	Cognitive
Cultures	Rules, Laws	Values, expectations	Categories, typifications
Social structures	Governance, power sys	Regimes, authority sys	Identities, isomorphism
Routines	Protocols, standard procedures	Conformity, performance of duty	Scripts, performance programs

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Institutions: where do they come from?

- Creating and changing: politics
 - Dynamics
 - Regulative -collective action problems
 - Normative - encoding values
 - Cognitive - defining (thought) worlds
 - Statics
 - Regulative - variable governance(market vs hierarchy)
 - Normative - uncertainty in markets (fairness)
 - Cognitive - standardization, belief systems

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Institutions: how do they persist?

- Inertia is no explanation
- Maintenance and reproduction
 - Power and interests
 - Knowledge systems and shared norms
 - Environmental change
 - Network constraints
 - Framing effects
 - Diffusion (legitimacy, expert knowledge)
 - Immitation, adoption

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Institutions: shaping systems & fields

- The state
 - Property rights
- The professions
 - Cognitive and normative environments (the Thomas theorem at group level)
- Shaping policy
 - Economic, industrial, market, environment

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Institutions: shaping fields & populations

- Creating fields
 - boundaries, governance, structuration
- Forming populations
 - Densities & legitimacy
 - Certification, regulation, mandating
 - Legitimacy (cognitive, normative, regulative)

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Organizations: structure&performance

- 'Imprinting' at establishment
 - Culture, roles, beliefs, legitimacy
- Differential responses to pressures
 - Collective (lobbying, compliance mechanisms)
 - Individual (acquiescing, compromising, avoiding, defying, and manipulating)
- Learning from others
 - Of similar size
 - Having success

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Summarizing Institutions and organisations

- What is the difference?
- Co-evolution of institutions and organisations
- Level of analysis

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Organisations

- Actors
- Goals - preferences - utility
- The relation between actor and goal
- Action and action environment
 - governance
 - rights and duties
 - processes
 - externalities

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Who are entitled to appropriate?

Types of actors

- INDIVIDUALS
- COLLECTIVES
 - the firm
 - the association
 - the community
- STATES

Types of institutions

- Private decentralised (persons)
- Private centralised (collectives)
- Public decentralised (cultures)
- Public centralised (states)

Problem areas for the theory

- Rationality - bounded or?
- Opportunism - trust
- Credible commitment - contact enforcement
- Transaction costs
- Preferences - from where do they come?, and to what do they apply?

Scott(1995:33) defines Institutions

- consist of cognitive, normative, and regulative structures and activities that provide stability and meaning to social behavior. Institutions are transported by various carriers - cultures, structures, and routines - and they operate at multiple levels of jurisdictions

Rule systems

- Rules are based on values
 - Cultural, social, economic
- Rules are based on knowledge
 - Institutional facts
- Rules are based on needs for coordination
 - Solving social dilemmas
- Persons have knowledge and values: usually in the form of a world view shaping their perceptions of facts and interpretation of rules

Rule enforcement

- Monitoring and enforcement
 - Second party enforcement ('victim')
 - Third party enforcement ('state')
- Conflict resolution mechanisms

Public centralized institutions

- Facilitating exchange (helping subjects to make credible commitment)
- State commitment to abstain from subsidization of organisations
- State commitment to abstain from "expropriation" of property
- Regulation of distributional issues

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Public decentralized institutions

- Language
- Culture
- International law

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Private centralized institutions

- Governing property rights
 - Claim's clubs, cattlmen's associations
 - Commons
- Governing transactions
 - Law merchant
 - Certification schemes
- Organisations
 - Firms

Private decentralized institutions

- Informal conflict resolution
- Reputation and group pressures
- Foundational for other institutions (embeddedness , legitimacy , cognitive systems)

Analytical levels of institutions

- The practical: Operational choices
- The organisational: Collective choices
- The constitutional: Constitutional choices

The Practical Level

- Application of rules to activities
- The everyday interpretation of operational rules by individuals or groups assigned tasks by an organisation
- The Lifeworld

The Organisational Level

- Making rules about activities
- The day to day monitoring, evaluation and adaptation of rules of operation for production and distribution
- Law, Police, and Judiciary

The Constitutional level

- “Rules about the making of rules”
- Constitution: Rules and procedures used to direct and shape the internal activity of an organisation and the rules of its operation
- The “Legislature” of the Organisation

Sources of variation in institutions

- Governance (market vs hierarchy)
- Incentives (rights and duties)
- Processes (by types of goods)
- Externalities

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Rights and duties

The “Hohfeld-Commons” conception

Defining the relation OWNER and NON-OWNER and its limit
(jural correlates) (jural opposit)

<u>OWNER</u>	<u>NON-OWNER</u>	
claim-rights	duties	exposure
liberty	exposure	duties
powers	liability	disability
immunity	disability	liability

Hohfeld, W.N. 1913&1917 in Yale Law Journal

Commons, John R 1932 “Legal Foundation of Capitalism”

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

What are the goods actors appropriate?

A TYPOLOGY OF GOODS

Utility from
consumption

CONSUMERS ARE
EXCLUDABLE NON-EXCLUDABLE

RIVALRY

PRIVATE

COMMON POOL

NON-
RIVALRY

CLUB

PUBLIC

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Appropriation and Production How do actors go about appropriating?

- In general the means are
 - technology
 - organisation
 - scale of activities
- Creating externalities
- Legitimacy: limits to rights and duties

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Use and Consumption

What are actors allowed to do with goods appropriated?

- In general it is assumed rights to
 - using it (ius utendi)
 - receiving incomes from it (ius fruendi)
 - powers of management (ius abutendi)
- externalities
- limits to rights and duties
 - public regulations

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Commonly recognized property rights institutions

Incentive systems:

- PRIVATE PROPERTY
- COMMON PROPERTY
- STATE PROPERTY

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

The standard conception of ordinary private property rights (OPPrights)

A hierarchy of management rights

Collective choice rules

Operational choice rules

Source: Schlager & Ostrom 1992

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Hierarchical management roles

Bundles of rights associated with positions in a production oriented management system.

	Owner	Proprietor	Claimant	Authorised user	Unauthorised user
Alienation	X				
Exclusion	X	X			
Management	X	X	X		
Subtraction	X	X	X	X	
Access	X	X	X	X	X

Source: Schlager & Ostrom 1992

Trondheim, 1 May, 2001

Internet: www.sv.ntnu.no/iss/Erling.Berge/

Trust management roles

Bundles of rights associated with positions
in a consumption oriented management system

	Trust (over)	Contract (beneficial)	Manager (managerial)
Access	X	X	X
Situation	X	X	X
Management	X	X	X
Exclusion	X	X	X
Allocation	X		

Summary

- Field
- Rules
- Bureaucracies
- Organisations/ actors

- Embeddedness
- Path dependence