
(3)

USING POSITIONING THEORY TO

UNDERSTAND HOW SENIOR MANAGERS

DEAL WITH SUSTAINABILTY

Chapter I

INTRODUCTION

1.1 Introduction

This research explores the question how do senior managers deal with sustainability issues? As will be shown in Chapter 2, public concern for sustainability has had an increased impact on many organizations in recent years. This situation has been brought on by a growing perception that damage is done to both the environment and society by commercial activities. It will be seen that organizations must demonstrate that they are doing something about sustainability issues to avoid disruption from public pressure.

Businesses are coming under increased pressure to demonstrate that they are dealing with sustainability issues in ways commensurate to the risks involved in their situation. Companies that do not deal with sustainability in an effective way may come under scrutiny of non-governmental activists and even formal regulatory bodies. It will be shown in Chapter 2 that public pressure has resulted in collapsing of both sales and share price. Chapter 3 considers that how sustainability is dealt with is contextually dependent on stakeholders; Des Jardins (1997) asks if it is possible for all parties to agree in the environmental ethics debate. This leads the author to explore if people achieve consensus when they deal with sustainability issues. This research is interested therefore in how people can collaborate through parity as opposed to how people can be imposed upon through power.

To answer the research question, the author has selected Ling’s (1998) method previously used to understand how curriculum co-ordinators in independent schools dealt with curriculum issues. This method harnesses Positioning Theory (Davies and Harré 1990, Harré and van Langenhove 1999) to analyse discursive data of people engaged in dealing with issues of interest to the researcher. The portability of that method from education to business is dealt with in Section 4.2. What makes Ling’s method attractive is that the issues he was concerned with were similar to sustainability issues in that they were obligatory and externally imposed (OEI).

The following Sections will briefly introduce what is meant by OEI issues and Positioning Theory. Then the structure of the thesis will conclude this Chapter.

1.2 Obligatory and Externally Imposed (OEI) Issues

Sustainability issues have been raised in importance by the attention that has been paid to them by ever-widening segments of the general population in recent years. Through public pressure and high profile – sometimes militant – activism sustainability issues have become Obligatory. Furthermore, these issues are Externally Imposed by expectations of society. Hence, sustainability issues are referred to here as one category of OEI issues.

1.2.1 Defining OEI Issues

For the purpose of this research, sustainability and other OEI issues are distinguished from other issues confronting business by the unconditional requirement to deal with the issue. Such an absolute requirement is defined by some ultimatum presented by one or more external stakeholder. Tolbert and Zucker (1996) allude to situations where organizations comply with external forces in order to survive. These ultimatums could be in the form of:

· Contractual requirement for the pursuit and adoption of appropriate quality policy or certification when the stakeholder is a customer;

· Legislation that an organization complies with equal opportunity laws when the stakeholder is a governmental organization; or

· Ultimatum that a business satisfies sustainability principles when the stakeholder is a member of an activist organization that threatens to obstruct business operations.

Thus OEI issues must be dealt with if the organization is to continue; that is, have customers, be ‘licensed’ to operate, and be free to carry on business without interference. In other words, an OEI issue is defined by a parameter that can cause the business to be shut down. In making this definition, imminence of deadline or absolute completion is not an issue. Rather, it is the resolve to treat an issue as being obligatory and to respect the external imposition.

Prevarication is not an option, thinking about it is not an option, nor is constructing a façade of false activity an option. Business continuity depends on resolution of OEI issues.

1.2.2 Why OEI Issues are Different

It is assumed that total commitment to dealing with an OEI issue must be made by all members and all sub-units of the organization. In dealing with the issue, all are required to take the issue seriously, contribute to the development of dealing with the issue, and follow all policy and procedures developed to ensure that it is dealt with to the satisfaction of the stakeholder and their specifications, demands or expectations. If an OEI issue is not dealt with appropriately, then the business could cease to exist from damaged reputation alone. Hence, unlike other issues, barriers to dealing with an OEI issue must be confronted and resolved.

The interest of this thesis becomes how senior managers deal with OEI issues, of which sustainability is one category. Throughout the author’s 20-year career as a consultant, he has assisted clients with OEI issues, by implementing new criteria that must be achieved. While some organizations have pursued OEI issues with determination and commitment commensurate to the urgency implied by being OEI, others have shown less responsibility, taken considerable time to realize the seriousness of what they had undertaken, and even prevaricated in their commitment or resolve to do so.

1.2.3 Barriers to Dealing with OEI Issues

In observing senior managers dealing with sustainability issues, this research has shown various ways that barriers have been overcome. These include confronting them directly, patiently leading people to deal with them, altering processes to nullify the barriers, programming and choreographing proceedings, leveraging off a charismatic movement, and gently reminding people of the severity of leaving barriers in place.

It is in dealing with barriers that this research ultimately confronts the research question. That question is how do senior managers deal with sustainability issues? In answering that question, participants related a variety of recollections about how they dealt with various barriers and the importance of resolving those barriers if they were to deal with the sustainability issues facing them.

1.3 Selection of Positioning Theory

The author’s experience has shown that there is insufficient understanding of why there is variation in how well organizations get on with doing what must be done. Rather than in the mechanics of change management, it is proposed that understanding of this situation will be found in the social constructionist fusion of anthropology, sociology and psychology that is known as Positioning Theory.

In arriving at this topic, it is realized that research will focus on individuals acting in their immediate societies. That is, this will be a hermeneutic investigation of senior managers constructing themselves and others to deal with sustainability issues in their businesses. This is a realist paradigm driving a retroductive strategy, in which the phenomenon observed will be the discursive positioning of senior managers as they deal with sustainability issues. The author’s interest was regarding what had generated the positioning he observed. Thus he has taken a realist perspective about what was generating positioning. Harré (2002a) argues that in mainstream human sciences, human action occurs in ways that individuals are neither aware nor can influence. While this ontology may not be consistent with constructionist thought about social construction, it is consistent regarding constructionist thought about personal construction. Positioning theory however is about personal construction of self. Personal construction of self implies agency and agency implies realism. That is, a level of consciousness regarding acting. This is explored in Chapter 3.

1.4 Need for a New Myth

It will be seen that in dealing with sustainability issues, the participants in this research were faced with creating a new way or new perspective for their people. In some ways this resembled dismantling old myths and showing the way to new myths. In considering this myth-breaking and myth-making, the provisional concept of a social flux has been arrived at and is introduced in Chapter 7.

Developing a new myth requires changing not just the organization, but also the way people see themselves and others. Positioning theory, being concerned with the construction and reconstruction of selves, draws on feminist theory and tactics to understand how people struggle with new social situations. It has been used to understand how individuals deal with change in women’s health (McKenzie and Cary, 2000), literature analysis (Luberda, 2000), the broader environmental challenge (Harré, Brockmeier, and Mühlhäuser), and education (Ling, 1998).

1.5 Structure of Thesis

Grounded theory research presents a challenge when writing research reports (Strauss and Corbin 1990, p. 233-6). This thesis presents data and analysis in the form of case studies, vignettes and findings. While the thesis describes the entire journey taken, many steps of the analysis are not effectively represented in a formal report. Much of this involved sorting and coding data by hand and with some computer software.

1.5.1 Introduction

This Chapter has introduced sustainability as an OEI issue and the challenges that such issues present managers. It explains that positioning theory will provide an analytic tool for determining how senior managers deal with sustainability issues.

1.5.2 Literature Review

Mounting environmental and social expectations now impacting on managers have been explored. A historical grounding of the sustainability issue leads into an investigation into social activism directed at environmental sustainability. Foucault is introduced here as one whose unique and penetrating work has significantly influenced social analysis in this area. Management attitudes towards sustainability issues are considered. The Chapter ends with a consideration of a sustainability discourse that has developed in recent years and points to the significance of the discursive process itself in this research.

1.5.3 Theoretical Foundation for Method

Basing the method soundly in theory, this chapter introduces discourse analysis and Positioning Theory as appropriate tools for data analysis. Barrett, Thomas and Hocevar (1995) argue for a theoretical perspective that places discourse at the centre of the change process and point to the value of the conceptual model in positioning theory, which has been developed to enable understanding of the social causes and effects of discursive positioning. Whereas people are positioned or socially constructed in discourse through consequences of their situations, their moral agency is also explored, and shown to enable people to engage in self and other positioning. A framework that distinguishes between parity and power is harnessed. Various aspects of positioning theory are shown to have evolved Foucault’s analysis of various social movements. Foucauldian ideas are shown to be appropriate in accounting for discursive acts / actions in data analysis.

1.5.4 Method

Positioning theory provides the framework for observing how managers deal with sustainability; their discursive positions are the phenomena being observed. This study is phenomenological or experimental. The author was in the positioning in several ways. First, he was listening to participants engage in third-order positioning. That is, discussing their previous discursive acts / actions. As audience in the conversation, he was part of the story telling social construction. Second, participants and the author in questioning and in other ways responding to one another engaged in positioning, locating one another deliberatively and accountively during interviews. Narrative data was collected from unstructured interviews in which senior managers provide retrospective reports (Huber and Power 1985). These were then reconstructed through open, axial and selective coding to represent that positioning. Grounded theory has had a strong influence on this research for its capability to disrupt simple surface categories and to describe phenomena as complex and nuanced rather than simply to code and tally categories. When the author found disconfirming evidence, he was able to revise his working theories and correct his interpretations.

To arrive at sufficiently rich detail from interviews, the questions asked were open ended, personal and concrete. Having developed understanding during 20 years helping managers to deal with OEI issues, the author was able to sustain conversations in workplace mode with senior managers regarding sustainability at a meaningful level in terms of complexity and reflexivity. This personal background has affected the author’s selection of the research topic and subjtects, and contributed to his capability to conduct the dialogical research and present the six authentic narrative reconstructions of the managers (Easterby-Smith, Thorpe and Lowe, 1993, pp. 49-50).

1.5.5 Case Studies

The narrative reconstructions are presented in the form of case studies. These are biographical accounts of their agency on sustainability issues. Quotations taken from interviews and subsequent discussions are entered into this thesis in two ways.

· Block text quotations of participants’ comments are typed in 11 point font, indented and without quotation marks (this is to distinguish from quotations from published works)

· Shorter quotations of participants’ comments are typed into the body of the text in 12 point font and with quotation marks
1.5.6 Vignettes

Vignettes are used to illuminate key themes in each case of how senior managers deliberate about sustainability issues. From these incidental sketches, it is demonstrated that senior managers contend with various powers in organizations that influence the reaction to sustainability issues of themselves and others. It is their effectiveness in the language game (dealing with such forces) that appears to shape their efficacy in dealing with sustainability issues.

1.5.7 Conclusions: Challenging Old Myths and Creating New Myths

Managers’ roles and positions as influencers of action is reflected on, as well as the underlying force observed in vignettes. This force is compared to electromagnetic flux and the concept of a social flux is put forward. This flux is perceived not as a parallel to paradigms and other social phenomena, but the cause of such phenomena. Kuhn (1962, p. 10) envisioned paradigms as being ‘accepted … practice … (that) provide models … rules and standards’. Social flux can be used to explain why these practices occur and the residual that causes them to remain. It is also built into an enhanced social constructionist model that is derived from positioning theory in Chapter 3. It is suggested that social flux can be described in multi-dimensional qualitative terms and is thus a better alternative to current management analysis tools such as force-field analysis. This framework is used to demonstrate that senior manager’s moral agency impacts the positions of themselves and others, and ultimately affects the way in which sustainability issues are perceived and dealt with. This is expanded in a later chapter.

1.5.8 Reflections on Research

Results of this research are reviewed and considered in light of ongoing developments. Limitations and extensions are introduced with intent to identify ongoing research to build on the conclusions drawn in Chapter 7.

