
Shaping Electronic Communication:
The Administration of Computer Conferencing in a

Japanese R & D Group

Kazuo Okamura
Masayo Fujimoto

Wanda J. Orlikowski
JoAnne Yates

CCS WP # 147, Sloan School WP # 3586-93

June 1993

Acknowledgments

This research was sponsored by the Center for Coordination Science at the Massachusetts
Institute of Technology. This support is gratefully acknowledged. Thanks are due to Thomas
M. Callaghan for his dedicated research assistance. Thanks are also due to the members of
Alpha Project who participated in this research. The first two authors contributed equally to this
paper.

Shaping Electronic Communication:
The Administration of Computer Conferencing in a Japanese R&D Group

Kazuo Okamura
Information Systems Research Laboratory
Matsushita Electric Industrial Co., Ltd.
1006 Kadoma Osaka 571 Japan
okamura@isl.mei.co.jp

Wanda J. Orlikowski
Sloan School of Management
Massachusetts Institute of Technology
50 Memorial Drive (E53-329)
Cambridge, MA 02139 USA
wanda@eagle.mit.edu

Masayo Fujimoto
Center for Coordination Science
Massachusetts Institute of Technology
One Amherst Street (E40-179)
Cambridge MA 02139

JoAnne Yates
Sloan School of Management
Massachusetts Institute of Technology
50 Memorial Drive (E52-545)
Cambridge, MA 02139 USA
jyates@sloan.mit.edu

Paper submitted to the 27th Hawaii International Conference on Systems Sciences
Mini-Track on Group Support Systems

June 1,1993

ABSTRACT

This paper reports on a study into the administrative activities surrounding a
computer conferencing system used by a product development group within a large
Japanese manufacturing firm. Drawing on interview and textual data, the study
investigated the goals, deliberations, responsibilities, and outcomes of administrators
of the group's conferencing system. From this analysis, a conceptual framework is
developed that outlines the administrative processes and policies that are associated
with managing the effective introduction and ongoing use of computer conferencing
systems. The framework should be useful to researchers attempting to understand the
use of computer conferencing systems, and to practitioners seeking guidelines on how
to create effective policies and processes that manage the communication media from
an organizational perspective, while also being responsive to specific user feedback.

III

It has long been known that the success of new communication technologies depends

considerably on effectively addressing implementation issues such as user resistance, training,

and technical support. What is less well-known is that effective use of new communication

technologies also depends on creating mechanisms for the ongoing support and maintenance of

group communication tools once they are introduced. What form these mechanisms should take,

and how they balance the demands of the organization for standards and efficiency with user

requirements for customization and effectiveness, however, is poorly understood. This paper

focuses on the introduction and ongoing use of a computer conferencing system within a research

and development (R&D) project group of a large Japanese manufacturing firm. The study

investigates the processes and outcomes associated with introducing and managing the new

communication tool over the 17 months of the project. Particular attention is focused on

understanding the mechanisms used to enact top-down administrative procedures and those used

to incorporate the users' bottom-up feedback. The analysis produces a conceptual framework that

more generally outlines the administrative policies and mechanisms that may be used to deal

with the introduction and ongoing support of computer communication technologies.

Articulating such policies and mechanisms is important not only for understanding technology-

related changes in communication patterns, but also for shedding light on the shaping role played

by administrators of electronic communication technology. In addition, the study and our

framework provides implementors and administrators of computer-based communication

systems with insight into how to effectively manage the use of these technologies.

PRIOR RESEARCH

Many past studies of communication and information technology in groups and

organizations have noted the importance of implementation for the effective use of such systems

(Bikson and Eveland, 1992; Markus, 1983; Orlikowski, 1992; Rousseau, 1985). Some prior work

has also noted the importance of implementation issues for understanding the impact of

computer-based technology on human communication activities. For example, in their discussion

1

of organizational changes around communication technology, Sproull and Kiesler (1992) note

that administrators should inform participants about changes in communication technology and

promote understanding about how the technology will interact with ongoing routine practices

and policies. Similarly, Hiltz and Turoff (1993) discuss the importance of user motivation in

adopting new communication technology, and warn against barriers such as inadequate technical

support or training. They imply, instead, that administrators should create a strategy to introduce

new communication technology and provide adequate support to new users.

Very few studies, however, have focused specifically on the ongoing administration of

group communication technologies. Foulger (1990) provides the most extensive academic

discussion of administrative activities and their implications in his study of IBM's "IBMPC"

computer conferencing system. At the time of his study, this conferencing system contained

some 1500 active conferences, and more than 10,000 IBM employees had joined over eight

years. The IBMPC conferencing system was administered by setting usage rules and reviewing

the conformance of messages to these rules. In his description of the nature and process of rule

formation Foulger distinguishes between two types of rules: formal and informal (pp. 191-208).

The formal rules were initiated based on relevant company rules, while the informal rules existed

"both in the example set by IBMPC participants and in the peer pressure that is brought to bear

on offenders when violated." Foulger describes formal reviewing by system administrators and

informal reviewing by IBMPC participants as mechanisms for insuring that the system's contents

are business related (pp. 209-228). When participants disagreed with or did not understand the

rules, forums were set up that were dedicated to such meta-discussions. Thus, IBMPC

participants could influence usage rules through participating in these forums. Consequently,

"only a few of IBMPC's early rules survive in any form, and those that remain, like most of the

rules of IBMPC, have been repeatedly modified" (p. 312).

The absence of detailed discussion of electronic communication administration in most

academic literature on group support systems suggests that little is known and understood about

the range of issues and mechanisms involved in effectively providing ongoing administrative

2

support to computer conferencing systems. Foulger's study, alone among past studies, attempts

to explain how administrators create policies and what policies and actions are more or less

effective. Our study continues in this vein by investigating a computer conferencing system used

to support communication within a recently formed product development group. We develop a

conceptual framing of the administrative processes and outcomes associated with the use of such

a computer conferencing system. We conclude with some implications for the research and

practice of managing new electronic communication media.

RESEARCH SETTING AND METHODS

Research Setting

The research study we conducted involved the examination of a computer conferencing

system in the R&D division of a large Japanese manufacturing firm. The system had been

installed to support communication among the members of a project group developing a new

computer product, Alpha.1 Because the firm's headquarters expected Alpha to be a powerful and

innovative product that would improve the company's competitive position, a new organizational

and technical infrastructure was set up specifically to support the Alpha development effort. At

the launching of the Alpha project, 127 members joined the project group from other parts of the

R&D division, while another 50 new employees and external temporary engineers joined the

project group during the 17 month life of Alpha. The project group was divided into six teams:

an administration team, a hardware development team, and four software development teams. All

Alpha project members had experience using computers and computer-mediated communication

tools such as electronic mail (e-mail). However, not all had used computer conferencing before.

News-system and Newsgroups

The computer conferencing system used in the Alpha project was a slightly modified

version of the network news software widely used to run USENET (and was known as the

1 The product name has been disguised.

3

"news-system"). Like all computer conferencing systems, the news-system was organized

hierarchically into topics, known here as newsgroups. Users could read messages posted on the

newsgroups, post a new message on one of the newsgroups, include a previous message in a new

message to follow the thread of a discussion, and remove their messages from newsgroups. The

news-system was in operation for the full 17 months of the Alpha project, and accessible by all

members at all times.

The number and type of newsgroups present in the new-system changed over time during

the project; that is, some newsgroups were created and some newsgroups changed in name,

definition, and usage. Table 1 lists all the newsgroups that were created on the news-system over

the 17 month period. The usage of the newsgroups varied considerably, from official newsgroups

containing important announcements to the whole project group,to chat newsgroups that were

meant for recreational purposes. Each of the six Alpha teams also had its own newsgroup for the

more specific and local communication its members engaged in.

The Network Administration Group of the Alpha project

Because Alpha was the biggest project group the company had ever had, and sharing

information was especially important for establishing smooth collaboration among group

members, management felt that the project needed a well-managed network to facilitate intra-

group communication. A number of project members volunteered to serve in this technical and

administrative capacity, and they came to be known as the Network Administration Group of the

Alpha project (NAGA).2 Once the NAGA members realized the scope of the administrative

function, they negotiated with their managers to have their NAGA administrative activities

recognized as a part of their regular job duties. Because the need for system administration was

not yet well recognized, NAGA members had to motivate why this responsibility was necessary.

They prepared a document that argued for the importance of having ongoing support of both the

project's technical infrastructure as well as the specific communication tools installed on that

2 The name of the administrative group has been disguised.

4

infrastrucure including e-mail and the news-system. Once managers accepted this rationale,

NAGA members communicated their role and responsibility to the rest of the project in a

message they posted on the news-system:3

Most of NAGA's activities are, by their nature, miscellaneous. ... All members share the view that no high-
tech computers can be created without being used by ourselves. Our goal is not only to achieve trouble-free
use of the network, but also to increase the productivity of the project by improving communication among
members. We hope that our project will take the lead in using the company-wide network.

At this point, NAGA was authorized and recognized as the committee responsible for

administering Alpha project's news-system.

NAGA was composed of nine members who were drawn from each of the six Alpha

teams. While the group had a number of formal positions such as chairman, secretary, and public

relations liaison, it generally functioned as a group of peers. Decision making was done by

consensus, and involved discussions of all the members in face-to-face meetings. Regular

meetings were held on average twice a month. E-mail messages were also frequently exchanged

among NAGA members to supplement their meeting discussions. In addition, meeting minutes

were sent through e-mail messages to all NAGA members. When making decisions about the

administration of the news-system, NAGA typically solicited input from all project members by

posting messages on the news-system that requested feedback and ideas.

NAGA members' decision-making and system administration process was characterized

by two perspectives. One perspective was managerial, when members made decisions about

access control and managed usage of the news-system as a whole. For example, they prohibited

participants from sending messages to external newsgroups because of security concerns. The

other perspective was that of participants. As members of the Alpha project, NAGA members

used the news-system as the other participants did. From this perspective, they were more likely

to understand participants' needs, difficulties, usage habits, and so on. Thus, NAGA members

were informed by both perspectives when they took administrative action. As a result, they

tended to avoid imposing unnecessary restrictions on usage, issuing policies and guidelines

3 All the excerpts from electronic messages cited in this paper have been translated from Japanese.

5

III

instead. For example, they advised participants that company policy prohibited the access of the

recreational newsgroups during office hours, but did not institute technological controls to force

compliance of this policy.

Research Methods

Our study was designed to examine the policies and process through which the news-

system was managed by the administrative group, NAGA, over time. Two types of data were

collected, interview data and textual data. The interview data came from extensive and in-depth

discussions with one NAGA member over a number of weeks. The interview data revealed

important background and contextual information about the firm, the Alpha project, and NAGA.

This also helped the interpretation of the textual data. The textual data consisted of computerized

records containing all the e-mail messages exchanged among the NAGA members, and all the

newsgroup messages that were posted on the news-system by Alpha participants over the 17

months of the project.

Qualitative data analysis was employed by carefully examining the e-mail messages,

many newsgroup messages, and interview transcripts, and coding these for common topics and

actions (Eisenhardt, 1989; Miles and Huberman, 1984). This analysis yielded information related

to the rules and policies enacted by NAGA over 17 months. This information shows both how

NAGA's administrative action influenced participants' news-system usage and how participants'

usage in turn affected NAGA's administrative decisions and actions.

NAGA 's E-mail Messages

Over the period of the Alpha project, 438 e-mail messages were exchanged by the NAGA

members. These messages included members' ongoing dialogues about administering the news-

system and the minutes of their regular face-to-face meetings. As the header of each e-mail

message included a date and subject line, the timing of each discussion and the process by which

decisions were made and implemented could be captured and tracked over time. Of the 438 e-

mail messages, we selected 223 that dealt with administrative issues concerning the news-

6

system. The selected messages were then categorized into common issues, thus yielding 97

topics that the NAGA members had discussed during their meetings or in electronic dialogue.

These topics were then categorized by the type of action NAGA took as a result of the issues

discussed. Four types of action emerged as characterizing NAGA's activities over time:

- Defining the role of the news-system: NAGA spent a considerable time in the early stages
of the project differentiating the role and purpose of the news-system from that of other
communication media already in use in the firm, such as e-mail.

- Promoting understanding and usage of the news-system: NAGA defined the kinds of
messages that were to be posted on each newsgroup, as well as how each newsgroup was
to be used. To promote understanding of the news-system, NAGA members spent much
time articulating the definition and usage rules, announcing them to the project group,
and educating participants about them.

- Modifying the definition and/or usage of a newsgroup: While definition and usage were
normally defined when newsgroups were created, these were sometimes modified when
participants' use of a newsgroup displayed confusion. In such instances, NAGA members
would discuss the source of ambiguity and then change the definition and/or usage rules
of the newsgroup to clarify its purpose and topic.

- Creating new newsgroups: Throughout the project, NAGA received requests from
participants to create new newsgroups. After evaluating such a request, NAGA would
often comply with the request, creating a new newsgroup and its appropriate definition
and usage rules.

The News-system Messages

Over the 17-month period of the Alpha project, 9302 messages were posted on the news-

system. These messages were sorted chronologically within newsgroups, which were organized

hierarchically within the news-system. Two types of news-system messages were examined in

our analysis: messages that were posted by NAGA members in the execution of their

administrative activities, and messages that were posted by participants around the time of

NAGA's actions. When NAGA members posted messages as participants, these messages were

not considered part of NAGA's administrative messages. The messages that were posted by

NAGA members for administrative purposes were mostly announcements of news-system

modifications or solicitations to discuss the management of the news-system. These messages

were useful indications of NAGA's administrative activities and background policies. The

7

III

messages that were posted by participants, on the other hand, implied rather than stated both the

influence of NAGA administrative actions and participants' responses to these NAGA actions.

RESULTS

In mapping NAGA's actions over time, we found that they fell into two phases:

establishment of the news-system and its evolution over time (depicted in Figure 1). In Phase I,

NAGA's actions were concentrated on defining the role of the news-system and promoting its

usage, while in Phase II, NAGA's actions focused on modifying the definition or usage of

specific news-groups and creating new news-groups. After discussing each of these two phases

in turn, we propose a conceptual framing of the administrative process observed in this study.

Phase I: Establishment of the News-system

NAGA began its activities in December 1989, at which time it installed the news-system

on the Alpha project's network. From this time until the first system reconfiguration at the end of

January 1990, NAGA members devoted their efforts to defining the role of the news-system and

promoting its usage. First, we will discuss their approach to policy-making for the system, and

second, their differentiation of the news-system from other communication used by the group.

Policy making process

As the administrative committee for the new news-system, NAGA started by developing

a basic understanding of the role of the news-system in Alpha; in particular, they considered

whether it should be used for official communication. While NAGA members began this

discussion in their meetings, they also solicited the participation of all project members. The

message shown below, which was posted on the misc newsgroup on December 6, 1989, triggered

participation and discussion among project members who were already using the news-system.

Subject: New newsgroups
Date: 6 Dec 89 10:05:48 GMT
Newsgroups: misc

We need to discuss the following issues.

8

(1) The officiality of this news-system is unclear.

Must everyone read the general newsgroup?
Will it be just like another bulletin board?

=> Should the news-system be used simply according to person's taste?

The next topic is clarifying the relationship between the news-system and other media such as meetings,
bulletin boards, and e-mail.

(2) The relationship of this news-system to bulletin boards that are organized within each team, and any e-
mail mailing lists is unclear.

As long as we use only these closed media, we cannot share useful information among all project members.

=> Should we not gain the advantage of many members working together?

Please continue this discussion by e-mail or the news-system.

Some participants posted responses, as shown below:

Subject: Re: New newsgroups
Date: 7 Dec 89 02:05:27 GMT
Newsgroups: misc

>passage (1)

I recommend that the general newsgroup be an official means of communication.
We should transfer important information from traditional media like a routing slip to the news-system.
Because we are developing new technology, we should adopt a positive attitude to introducing this new
communication technology.

Of course, we will have problems with management and technology, but we will be able to learn something
through solving these problems.

>passage (2)

Most people, including me, are not familiar with new communication technologies such as e-mail and
news-systems. This is not only a management problem, but also an issue of the perceptions of people
toward this new technology. I would like to suggest we discuss such "resistance to new media"

Most participants who sent responses endorsed the introduction of the news-system as the

project group's official communication medium. As the above message noted, the fact that the

participants were developing new technology motivated them to try the new communication

technology. Without this motivation, project members might not have been willing to incur the

costs of learning to use a new technology. Because many group members were not yet using the

news-system and thus did not reply, NAGA members -- who belonged to each of the six teams

9

within the project group -- also talked with team members who were not using the news-system.

In addition, NAGA members consulted with project managers because their consent was critical

if the committee was to implement its administrative objectives.

This policy making process demonstrates NAGA's administrative objectives and their

implications. The messages sent by NAGA members indicate their interest in making the news-

system an official communication medium. For example, the second question -- "Should we not

gain the advantage of many members working together?" -- suggests that they believed using the

news-system would benefit the group's work. At the same time, NAGA members solicited other

project members' ideas instead of directing them to use the news-system as an official

communication medium. NAGA's approach enabled it to build general support among other

project members, most of whom gradually adopted the view that the news-system should be an

official communication medium for the project group.

Differentiation from other media

Establishing the news-system as an official communication medium thus became

NAGA's first goal. To achieve this goal, NAGA felt it must position the new medium in relation

to the other communication media commonly used in the firm. It started to investigate and

discuss how daily lunch-time meetings, routing-slips, bulletin boards, and e-mail were used and

thought about in the project group.

Daily lunch-time meetings: By company policy, each division or group had a lunch-time
meeting every day, in which the most formal and official information was normally
announced in these meetings. However, members were often absent because of illness,
business trips, and so on. Members also became frustrated when there were many
announcements and they were kept in the meeting for a long time.

Routing-slips: A routing-slip attached to a document was a traditional communication
tool for circulating information to all members of a group. It was useful especially for
administrative people because it revealed who had received the information and who had
not. These routing-slips, however, could easily be detached, lost, or delayed.

Bulletin board: The bulletin board was also widely used to announce useful information
such as union matters and newspaper headlines. However, the process for renewing the
information was undefined, and members often missed important information or reread
the same information unnecessarily. The effectiveness of some bulletin boards was also
reduced by their often-inconvenient locations, a function of physical space constraints.

10

E-mail: Most project members used e-mail frequently. However, they were beginning to
notice some disadvantages with it. As they sent more and more e-mail messages,
including many going to mailing lists rather than just to individuals, they received more
e-mail messages every day. The volume was becoming annoying, as they tended to read
all e-mail messages because they could not know the urgency or importance of a message
until they had opened it.

Each communication medium, thus, had both advantages and disadvantages. Once NAGA

members understood the current role of these media, they discussed what types of information

should be allocated to each medium when the news-system was added to the configuration.

Their decision was documented in the minutes of the meeting they held on December 26, 1989,

an extract of which is shown below:

To: NAGA@xxx
Subject: Meeting report from December 26, 1990

Communication media within the division

<principle>
Currently, daily lunch-time meetings, routing-slips, bulletin boards, e-mail, and the news-system are used
as communication media. Our purpose is to encourage the use of the news-system.

<daily lunch-time meetings>
The purpose of daily lunch-time meeting should be restricted to confirmation of information that has been
announced in the news-system beforehand. This meeting should not be an official announcement tool.

<routing-slips>
The routing-slip will be terminated. Printed information should be posted on bulletin boards and we should
direct project members to use the news-system as much as possible.

<bulletin boards>
Bulletin boards can be used only for printed information. However, all information should be provided
through the news-system and at least summaries have to be posted on the news-system.

<e-mail>
Precise e-mail use guidelines should be set. E-mail must be used only for urgent or confidential
information.
The definition of 'urgent' information: information that should be shared within a day.

Clearly, NAGA's objective was to encourage news-system use by allocating most of the

information exchanged within the Alpha project to the news-system. Differentiating between the

news-system and e-mail was particularly difficult as these media share many characteristics. A

detailed usage guide for e-mail and the news-system was thus announced on January 30, 1990:

Newsgroups: announce
Subject: Guideline for the usage of mail & news

11

III

Date: 30 Jan 90 11:03:28 GMT

(1) Use e-mail and the news-system effectively!

If you want to send information to some specific person, e-mail may be useful. However, when you send it
to a group of people or to all members in the division, please use the news-system as much as possible.

If you use e-mail all the time, we will receive a huge number of messages and have to read all of them.
Remember the difference between a traditional bulletin board posting and a letter. Think again when you
send an e-mail message to any mailing-list (like all@xxx) You may be able to provide useful information
to other project members by using the news-system.

The news-system will function as an official tool starting in February, 1990.

(2) Obligation to access both e-mail and the news-system

NAGA has established a facility allowing all members to use both Mail/News
We will support it to make sure that everyone is comfortable using these systems.

All members must access Mail/News:

e-mail: Twice a day both in the morning and afternoon
News: At least once in the morning to specific newsgroups-

the general and announce newsgroups

*If you want us to send messages on the general and announce newsgroups by e-mail, NAGA will provide
a service to send messages by e-mail automatically.
*You also can post a message by using e-mail function.

NAGA's differentiation of existing media and the definition of the news-system's role among

them established the news-system's officiality and promoted its usage by assigning to it specific

functions previously handled by other media.

Phase II: Evolution of the News-System

Once the news-system was established, NAGA continued to play a central role in its on-

going evolution in response to participant feedback and NAGA's evolving objectives. As Figure

1 shows, this evolution involved two levels of change: modifications and system

reconfigurations. First, NAGA members responded to specific problems by modifying definition

and usage rules, and occasionally by adding a new news-group. In some cases, the problems

were not resolved by such modifications, or NAGA members saw their actions as merely

temporary measures. In this case, they accumulated the unresolved issues and addressed them

through periodic reconfigurations in which they created sets of new newsgroups or restructured

12

the schema of the news-system. Because participant feedback was a critical trigger for these two

levels of changes, we first discuss this, before explaining the processes of modification and

system reconfiguration that were enacted in response.

Participant Feedback

Participants provided feedback to NAGA both indirectly and directly. Four types of

feedback from participants were observable.

First, participants provided indirect feedback when they violated usage rules and posted

messages improperly. For example, some people violated a usage rule by accessing the rec and

chat newsgroups during office hours, an activity prohibited by NAGA. Improper message

contents included, for instance, criticism of a specific person or company. These messages were

observed by NAGA members largely because they carefully checked newsgroups. Other

·participants also notified NAGA when they found inappropriate usage of the news-system.

Second, participants included their questions or confusions about the news-system in

their messages. Some participants added comments at the beginning or end of messages such as,

"I am not sure whether or not this message is appropriate for this newsgroup," and "Is there any

better newsgroup for posting this message?"

Third, participants sent more direct feedback in the form of questions and suggestions to

NAGA members, either through face to face interaction or e-mail. For example, the following

message suggests the creation of one news-group and the modification of another:

Newsgroups: misc
Subject: A request to create a new newsgroup
Date: 21 Feb 90 02:05:55 GMT

I recommend the creation of a new newsgroup for posting messages that are related to specific
technological topics.
Currently, we tend to ask someone who knows more about these topics than other people. However,
if those people frequently ask the same questions, it will become burdensome. Making the questions
and answers available will contribute to improving all members' technological skills.

I suggest partitioning the questions newsgroup into subgroups.

-- -- - -_-- - -- - - - -- - .- - - - - - -- - --_- - - -

13

Other messages simply asked where a certain type of message should be posted. NAGA

members responded to these participants individually. They also posted messages on the news-

system to share information with other participants when they received similar questions.

NAGA members did not hesitate to talk with participants directly and they gathered participants'

feedback through general conversation. Because there was at least one NAGA member in each

project team, it was sometimes much easier for participants to ask NAGA members directly than

to send e-mail or post messages.

Fourth, NAGA gathered information from participants about the news-system by posting

soliciting messages on the news-system. Whenever they created new news-groups, they posted

its definition and usage rules a week before, noting: "If you have any questions and comments,

please let us know either through e-mail or the news-system."

Through these various modes of feedback, project members shaped the evolution of the news-

system as NAGA changed the news-system in response to this feedback. They made two levels

of changes ---modifications and system reconfigurations -- and these are now discussed.

Modifications

Between the system reconfigurations, NAGA responded to participants' questions and

fixed problems. These modifications may be categorized into three groups: First, NAGA

established definitions and promoted proper usage of news-groups, especially after creating new

ones. To prevent improper use of newsgroups by participants, NAGA members often advertised

the newsgroups in internal magazines and daily lunch-time meetings. They also promoted

proper usage through education; for example, because external networks were connected to the

news-system, users needed to be trained to read but not to contribute messages to certain

networks in order to avoid revealing proprietary information. After the first system

reconfiguration, NAGA members frequently discussed the necessity of educating participants

because inappropriate uses of the news-system still remained. Second, NAGA modified the

definition of newsgroups. For example, the early definitions of the general and announce

newsgroups were vague and many participants were' consequently confused about which

14

newsgroup was appropriate for their messages. NAGA modified the definition of these two

newsgroups several times. In most cases, NAGA changed the name when they changed the

definition to avoid confusing participants. Third, NAGA modified usage rules for newsgroups.

For example, usage rules for the rec and chat newsgroups, prohibiting use during office hours,

were introduced. NAGA members normally discussed possibilities for improper use and

participants' confusion while discussing the creation of a new newsgroup. Sometimes, however,

the necessity for new usage rules appeared only after a certain period of use by participants.

In addition to these modifications, NAGA members frequently discussed the creation of

new newsgroup(s) and occasionally added one (though most new news-groups were added

during system reconfigurations). NAGA decided both definition and usage rules when they

created a new newsgroup. A definition included the appropriate message content and purpose of

a newsgroup. Usage included rules for using a newsgroup such as the rule that participants were

banned from posting on the external newsgroups directly. These definitions and usage rules,

along with the rationale for establishing it, were announced on the news-system when each new

news-group was started.

News-System Reconfigurations

Three news-system reconfigurations were made to the set of available news-groups

during the project. Figure 2 illustrates the news-groups making up the news-system at each of

these three points, as well as news-groups added during modifications periods. At each

reconfiguration, NAGA members carefully announced how the news-system structure was being

changed and why new newsgroups were being introduced. They also posted a special message

on all terminated newsgroups to inform participants which other newsgroups were substitutable

for the terminated newsgroups.

The first news-system reconfiguration was executed in January 1990, before the system

was well established and was thus motivated primarily by NAGA's own objectives. At that time,

NAGA wanted to increase the number of messages and establish the news-system as an official

communication tool. Therefore, NAGA created the local newsgroups, one for each of the six

15

III

project teams, to convey information previously exchanged via e-mail mailing lists. The

difference between mailing-lists and the local newsgroups was that participants from all teams

could read every local newsgroup. This change was intended to encourage some information

sharing between project teams, as well as to increase the number of participants and messages on

the news-system. During the first system reconfiguration, NAGA also introduced all members of

the project group to the definition and usage of the news-system. They persuaded the Alpha

project managers to require project members to use the news-system; this support from the

managers was very influential in making the news-system an official communication medium.

As the final element of the first news-system reconfiguration, NAGA improved the technology of

the news-system. Because NAGA administered a computer network system as well as the news-

system, most NAGA members were software engineers with enough skills to provide special

technological services to participants. Besides basic technological support such as connecting

terminals and keeping the network operating, NAGA provided additional services (e.g., allowing

Kanjii in addition to Roman characters in message subject lines) that made the news-system a

more convenient tool for users and thus encouraged use.

Since the first news-system reconfiguration made it easier for project members to post

messages, the number of messages increased dramatically in its wake (see Figure 3), from

approximately 20 messages per week to approximately 200 messages per week. It remained at

this level (excluding vacations periods) until the termination of the Alpha project was announced

in late January, 1991. At that point, usage fell off dramatically for the last month of the project.

As the news-system became a widely recognized communication tool, participants

requested the creation of new newsgroups and NAGA members also observed new uses of the

news-system. This led to the news-system being reconfigured for a second time in April 1990.

This news-system reconfiguration was motivated primarily by NAGA's responses to participants'

requests, including requests to extend the functionality of the news-system. For example, the

guide newsgroups functioned as data-bases for archival copies of messages (documenting

procedures, directions, and guidelines) rather than as interactive news-groups from which older

16

III

messages were regularly purged. This new type of news-group allowed members to reuse or refer

to useful information such as maps, addresses lists, and administrative procedures.

Finally, in the third news-system reconfiguration, NAGA re-organized the entire

architecture of the news-system, changing the allocation of information among the newsgroups

as well as creating new newsgroups. Because some newsgroups were not being used as NAGA

intended and the number of newsgroups had increased, reducing access time and promoting

proper use by participants became an urgent issue. Some newsgroups were terminated or

replaced by new newsgroups and all newsgroups were better classified and had their usage more

clearly defined.

Having examined the ongoing process through which NAGA made changes to the news-

system, we now frame these results in a way that may be useful in other settings.

Proposing a Conceptual Framing: The Administration of Electronic Communication

This analysis of the findings allows us to propose a conceptual framing of the process

characterizing NAGA's apparently effective administration of the Alpha project's news-system.

NAGA's actions in modifying and reconfiguring the news-system responded to users' feedback;

at the same time, these actions were not simply reactive, but were carefully aligned with

NAGA's objectives at each stage of the news-system's evolution. Moreover, while NAGA's

overall goal of creating an effective communication system for the project group did not change,

their specific objectives changed from Phase I to Phase II, in response to changing organizational

circumstances and user feedback.

In Phase I, NAGA took several kinds of administrative actions to establish the news-

system as an official medium and to increase its usage. First, NAGA members clarified what

information should be exchanged on the news-system. They investigated the advantages and

disadvantages of each communication medium that the project members used at that time, and

they defined each medium's role. Second, NAGA members acquired users' and managers'

support for making the news-system an official communication medium. By soliciting users'

17

feedback about this decision, they increased popular support for the change in the news-system's

status. Then the announcement of this change by a top manager at a daily face-to-face meeting

not only encouraged acceptance of the news-system by all project members, but also established

the officiality of the news-system. Third, NAGA members created newsgroups that they thought

would contribute to increasing the number of messages. For example, the local newsgroups

allowed information that used to be exchanged through e-mail to be transferred to the news-

system. The local newsgroups were also useful for increasing the number of participants

because local team members knew each other and could post their messages on these local

newsgroups without much anxiety. Such newsgroups helped increase the frequency with which

participants accessed newsgroups and increased their trust of the news-system as an official

communication medium. Fourth, NAGA members improved the technology of the news-system,

for example, allowing Japanese subject lines. This technological improvement made the news-

system a more convenient tool and reduced the resistance of participants to the introduction of

this new technology into their working environment. These actions succeeded in establishing the

officiality and increasing the popularity of the news -system.

In Phase II, after NAGA members observed that a reasonable volume of messages was

regularly being posted on the news-system, their objective changed to that of improving the

quality of the news-system. With this orientation, additional actions were taken. In response to

users' ongoing direct and indirect feedback, NAGA discussed potential modifications and

instituted those that were aligned with their new objective. For example, they repeatedly refined

guidelines for the general and announce newsgroups and established rules for use of the rec and

chat newsgroups. In addition, they added a few newsgroups such as comp (for discussions of

specific types of computer-related issues) and union (for discussion of matters related to the

company union). In each case, they also attempted to educate users about their modifications, so

as to improve use of the news-system. Periodically, NAGA members addressed the unresolved

issues that had accumulated since the previous reconfiguration by reconfiguring the entire news-

system. In these periodic reconfigurations, NAGA added new newsgroups, such as the guide

18

newsgroups. In addition, NAGA restructured existing and new newsgroups, redefining or

renaming them to create a more consistent news-system that would improve the quality of group

communication.

NAGA actions were thus always aligned with their administrative objectives, even as

these changed to reflect changing circumstances. For instance, during the period when they were

attempting to establish officiality and build popularity of the news-system, NAGA members

notified only the message originator about improper uses because they wanted to avoid making

participants feel that using the news-system was difficult. However, when their focus shifted to

improving quality, they posted caution messages on the news-system to educate all participants.

NAGA members preferred constructive action over enforcement, an approach stemming from the

fact that NAGA members were also participants. For example, they announced prohibitions

against accessing recreational newsgroups during office hours instead of changing the

technology to preclude such use. NAGA's approach encouraged other participants to share the

responsibility for making the news-system an effective official communication medium.

CONCLUSION

In this paper, we have examined the administrative activities associated with the

introduction and use of a new electronic communication technology within one organization.

While the study only examined a single site, the in-depth analysis has facilitated the development

of a rich and detailed understanding of how, on the one hand, administrative policies and actions

influenced participants' use of a computer conferencing system, and how, on the other hand,

participants' use and feedback influenced the administrative policies enacted and actions taken.

On the basis of this detailed analysis, we have developed a conceptual framework for thinking

about the ongoing interaction of administration and use that supports the integration of new

electronic communication media. This should benefit both the research and practice of group

support systems in organizations.

19

On the research front, the study has raised some important issues that have been largely

overlooked in the research of group support systems to date. In particular, our work suggests that

the process of ongoing administration plays a critical role in shaping electronic communication.

Administration is an activity that is too often discounted because of its relatively colorless

reputation and behind-the-scenes nature. In contrast, our study reveals that the administrative

actions taken around a new electronic communication technology significantly influence its

adoption, use, and effectiveness. Future studies of group support systems would benefit from

considering not only the actual usage of the system visible in the foreground, but also how that

usage interacts with the administrative objectives and actions appearing in the background. The

conceptual framework developed to capture this ongoing administration process should be

examined in other cultural and business settings to determine the kinds of domains to which it

can be extended. Such other studies will also serve to elaborate the framework by modifying or

adding elements that arise in other circumstances.

On the practice front, our findings from an R&D project group suggest that a new

electronic communication technology was successfully introduced and used because the

administrative group dealt not only technical issues, but also managed the use of the technology

with carefully planned objectives and constructive reactions to users' feedback. These findings

and our conceptual framework indicate that there are likely some critical actions that

administrators can take that will contribute to the effective administration of electronic

communication in organizations:

- early authorization and recognition to serve as the administrative body for the
communication systems in the group;

- being actual users of the communication systems;

- frequently soliciting participants' ideas on administrative issues, and responding favorably
and constructively to this feedback;

- recognizing the importance of making different types of changes at different times --
ongoing modifications in response to input from users, and periodic reassessments and
reconfiguration of the communication systems as a whole to reflect changed organizational
and communication circumstances.

20

The importance of dedicating administrative resources to the ongoing support and

adaptation of new electronic communication technology should not be underestimated by

managers, implementors, or users. The shaping of electronic communication in organizations

will happen with or without careful reflection and action. We believe that organizational and

group communication will be better served if that shaping is actively coordinated by

knowledgeable and willing administrators and participants.

REFERENCES

Bikson, T.K. and Eveland, J.D. 1992. Integrating New Tools into Information Work. Santa
Monica, CA: The RAND Corporation, Report RP- 106.

Eisenhardt, K.M. 1989. "Building Theories from Case Study Research," Academy of
Manaeement Review. 14, 4, 532-550.

Foulger, D.A. 1990. Medium as Process: The Structure. Use. and Practice of IBM's IBMPC
Computer Conferencing Facility. Unpublished Ph.D. Thesis, Temple University: Philadelpha.

Hiltz, S. R. and Turoff, M. 1993. The Network Nation: Human Communication via Computer
(Rev. Ed.). Cambridge, MA: The MIT Press.

Markus, M.L. 1983. Power, Politics and MIS Implementation. Communications of the ACM.
26: 430-444.

Miles, M.B. and Huberman, A.M. 1984. Qualitative Data Analysis: A Sourcebook of New
Methods. Sage Publications, Newbury Park, CA.

Orlikowski, W.J. 1992. Learning from Notes: Organizational Issues in Groupware
Implementation. Procs. of Conference on Computer Supported Cooperative Work, Toronto.

Rousseau, D. 1989. Managing the Change to an Automated Office: Lessons from Five Case
Studies. Office: Technology and People, 4: 31-52.

Sproull, L. and Kiesler, S. 1992. Connections: New Ways of Working in the Networked
Organization. Cambridge, MA: The MIT Press.

21

Table 1: List of Newsgroups in use on the Alpha Project

Newsgroups for important announcements
official/secretary Announcements on administrative topics
official/general Important announcements to whole project (except admin.)

Newsgroups for
info/union
info/look-for
info/release
info/event
info/misc

announcements
Announcements related to the union
Lost & found
Topics related to software releases
Information on seminars and lectures
Other

Newsgroups for each Alpha team
local/a_team
local/h_team
local/s_teaml
local/s_team2
local/s_team3
local/s_team4

Newsgroups concerning
Alpha/software
Alpha/hardware
Alpha/manual
Alpha/planning
Alpha/troubles

Newsgroups concerning
compfadware
comp/software-1
comp/software-2
comp/misc

Newsgroups for general
questions
headlines
reports
misc

Newsgroups for
guide/Alpha
guide/comp
guide/secretary
guide/NAGA
guide/software-1
guide/misc

Newsgroups for
mail-lists/www
mail-lists/vvv

Administrative team
Hardware development team
Software development teaml
Software development team2
Software development team3
Software development team4

the Alpha product
Topics concerning software
Topics concerning hardware
Corrections to manuals
Plans and concepts for Alpha
Problems with Alpha

computer topics
Topics concerning hardware in general
Topics concerning software-1
Topics concerning software-2
Other topics concerning computers

purpose
All types of questions
Information on newspapers and magazines
Reports
Miscellaneous

documents
Documents related to Alpha development
Documents about the use and set-up of computers
Documents concerning general procedures
Documents from NAGA
Documents concering software-1
Other documents

mailing lists
E-mail messages from www
E-mail messages from vvv

Newsgroups concerning
ec
rec/music
chat

recreation
Topics concering entertainment
Topics concerning music
General conversation

Newsgroup for tests and practice
test Tests of and practice on the news-system

Figure 1: Establishment and Evolution of the News-System

/1

V

4 j
PPj.1I
i

*

_ aEl

o e
- i d

au a

0 gor.j
r. 8

iI A

i

i
_C Q c

*

.- .-

EQE

o o M M

0 3 n a -

W

C12-
* .&

a) I

0
u E

a
hi
I

co
tC

Al I

& 1

w
0

I

LA

0

ii *

C) X

sw

Ie

0)

z
0)

Vi-

W
**

i1IIp
1 4

1

I'
]8-

4*.i

m

j~ 1

C., :
Q 5::
$ c

a 1
9 i

14 I

E.c ,

.---
V

tQ

u
¢C

0

ctr
-,

-

CZuCZ9

la

6

W .'&a C
; Q

v '9r S
4c

o

I"

0
%J

00,

OL4

m

0

t Pw

14

to

s9
In

It

E

Q0I

Q)
S.

IV
bo)

.mg

4-
0 uO

E ,
=)

