
Enabling and Coercive Control: Coexistence in the Case of Banking

Örebro Studies in Business 12

CECILIA EKSTRÖM

Enabling and Coercive Control:
Coexistence in the Case of Banking

© Cecilia Ekström, 2018

Title: Enabling and Coercive Control: Coexistence in the Case of Banking

Publisher: Örebro University 2018
www.oru.se/publikationer-avhandlingar

Print: Örebro University, Repro 08/2018

ISSN 1654-8841
ISBN 978-91-7529-256-4

Abstract

Cecilia Ekström (2018): Enabling and Coercive Control: Coexistence in the
Case of Banking. Örebro Studies in Business 12.

This thesis focuses on subjects of control and attitudinal outcomes of for-
malized control in organizations. Previous research have concluded contra-
dicting results of whether formalized control is positive or negative for the
employees and propose that not only degree of formalization, but also type
of formalization, can explain attitudinal outcomes.

With the theoretical perspective of Adler and Borys’ concepts of enabling
and coercive types of control, this thesis explore the concepts and practices
of enabling and coercive control, and their relationships with attitudinal
outcomes. This is done with a focus on the banking industry, which serve
as a case of an extensively regulated context. An assumption put forth in
this thesis is that the context in which individuals are part must be consid-
ered in the study of attitudinal outcomes of control.

The analysis show that both enabling and coercive control can be found
in banking, for example in business plans and regulations. However, the
picture emerging is more complex than enabling control leading to positive
attitudes, and coercive control leading to negative attitudes. Also, coexist-
ence of enabling and coercive control is responded to with decoupling and
acquiescence, and by drawing on global transparency.

Based on these findings, together with theoretical elaborations, this the-
sis contribute to the literature of enabling and coercive control in a number
of ways. First, it make explicit central concepts and relationships within the
theory, such as design vs. perception, the role of zone of indifference as an
outcome of control, and enabling and coercive control as dual roles or qual-
ities of control. Moreover, this thesis suggests that multiple-level explana-
tions to attitudinal outcomes of control, where contextual and institutional
structures are considered, helps us understand attitudes to control in this
context. Lastly, this thesis contribute to the notion of coexistence of ena-
bling and coercive control by showing that coexistence can be simultaneous
systems, and simultaneous cognitions, where a control can be perceived as
both enabling and coercive at the same time.

Keywords: Enabling control, coercive control, coexistence of control,
attitudinal outcomes of control, management control, regulation, banking.

Cecilia Ekström, Örebro University School of Business
Örebro University, SE-701 82 Örebro, Sweden, cecilia.ekstrom@oru.se

Acknowledgements
First of all, I would like to thank my supervisors for our joint work with
this thesis. Thank you for always having your doors open for me, your pre-
sent when I needed it, and the friendly and trustful atmosphere that have
pervaded our meetings.

A special thanks to my supervisor Tobias Johansson. Thank you for walk-
ing beside me in this process, and for bringing laughs and ease to times when
I have been down. I am grateful for all your support and honesty, for shar-
ing your sagacity, and the freedom you have given me in my work.

My assistant supervisors Gabriella Wennblom and Magnus Hansson, you
have supported me in quite different ways. Bella, thank you for your sup-
port and the never ending lunch breaks of interesting and lively discussion
about my thesis and about all other aspects in life. Magnus, thank you for
your honest words, your frustrating questions, and you pushing me over the
finishing line. Your support have meant so much to me during the end of
this process.

I would also like to thank Mikael Cäker, Gun Abrahamsson, Gabriel Lin-
ton, Mikael Wickelgren, and Magnus Frostensson for serving as discussants
on seminars, and to Hans Englund and Charlotta Windahl for commenting
on my work. Your feedback is of great importance for this thesis being what
it is today.

In addition, I would like to thank all my colleges and friends at Örebro
University. Thank you for your kindness and support. A special thank you
to Louise Pelgander, Malin Härström, Kristina Sutter-Beime, Karin Seger,
Simon Lundh, Nina Hasche, and Gabriel Linton.

Lastly, I would like to thank my family and friends ‘outside’ the academia.
Thank you for your encouraging words. And Johan, I said I would not men-
tion you here, but I will. Thank you for loving me.

Fjugesta, July 20, 2018

Cecilia Ekström

Table of Contents

1 INTRODUCTION ... 15
1.1 Purpose, aim, and outline of the thesis .. 19

2 LITERATURE REVIEW AND RESEARCH QUESTIONS 23
2.1 Background: Understanding the attitudinal outcome of control 24
2.2 Enabling and coercive control in the management control
literature.. 26

2.2.1 Research settings .. 28
2.2.2 Research focus ... 34
Focus: design ... 34
Focus: use .. 36
Focus: development process .. 38
2.2.3 Coexistence in enabling and coercive control literature 43
Scope of control .. 44
2.2.4 Summary .. 46

2.3 Research questions .. 46

3 THEORETICAL FRAMEWORK .. 51
3.1 Enabling and coercive control ... 51
3.2 Enabling and coercive types of formalization 52

3.2.1 Equipment technology ... 53
3.2.2 Design, development process and implementation 54
3.2.3 Extended typology of organizations ... 55

3.3 Enabling type of management control ... 58
3.4 Design for use ... 59
3.5 Quality vs. dual roles .. 60
3.6 Perception as an outcome of design ... 62

3.6.1 Psychological empowerment .. 64
3.6.2 Constraint .. 65
3.6.3 Zone of indifference ... 65

3.7 Four features of enabling control .. 70
3.7.1 Repair .. 71
3.7.2 Flexibility ... 73
3.7.3 Internal transparency ... 75
3.7.4 Global transparency ... 77
3.7.5 Four features of enabling control and psychological
empowerment ... 82

3.7.6 Interrelation of the features of enabling control 83
3.8 Coercive type of management control ... 86
3.9 Coexistence of enabling and coercive control 87

3.9.1 Simultaneous systems ... 88
3.9.2 Simultaneous cognition .. 89

3.10 Summary ... 90

4 RESEARCH DESIGN AND METHODOLOGICAL
CONSIDERATIONS ... 93
4.1 Point of departure ... 93

4.1.1 Theoretical perspective ... 93
Developing the research questions ... 94
Central concepts .. 95
Operationalization of theory ... 99
4.1.2 Presenting the data ... 100

4.2 Research approach .. 101
4.2.1 Paradigmatic fit .. 102

4.3 A case study and complementary interviews 103
4.3.1 Selection of case study company... 104

4.4 Data collection method ... 105
4.4.1 Choice of interviewees .. 106
4.4.2 The interviews .. 106
Alfa Bank .. 106
Beta Bank .. 110
4.4.3 Branch managers meetings ... 112

4.5 Analysis method .. 113
4.6 Generalization and trustworthiness ... 121

4.6.1 Generalization in case studies ... 121
4.6.2 Trustworthiness ... 122
Credibility ... 122
Transferability ... 124
Dependability .. 124
Confirmability ... 125

5 CONTEXT AND CASE DESCRIPTION ... 127
5.1 The Swedish banking industry ... 127

5.1.1 Regulative setting ... 128
Actors .. 129
Regulation ... 137
Summary ... 147

5.1.2 Context .. 148
Actors ... 149
Banking ... 151
Summary ... 154

5.2 Alfa Bank .. 155
5.2.1 History and organization of Alfa Bank 156

5.3 Management control at Alfa Bank .. 158
5.3.1 Administrative control ... 159
Policies and procedures ... 160
Governance structure .. 165
5.3.2 Planning and cybernetic control ... 166
Bank business plan .. 166
Branch business plans ... 167
Performance measurements ... 173
Contribution margin ... 174
Activity rate .. 175
Reporting to head office .. 176
5.3.3 Cultural controls .. 177
Branch manager meetings ... 179
5.3.4 Reward and compensation ... 179

6 ENABLING AND COERCIVE CONTROL AT ALFA BANK 181
6.1 Explanations of attitudes... 181

6.1.1 Global transparency and flexible business plans 182
6.1.2 Internal transparency and reparability of performance
measurements .. 189
6.1.3 Incomplete performance measurements 192
6.1.4 Customization and improvements of routines 195
6.1.5 Unrepairable decision limits ... 198
6.1.6 Inflexible regulations .. 199
6.1.7 Global transparency in regulations and management
controls ... 202
6.1.8 Summary .. 207

7 COEXISTENCE OF ENABLING AND COERCIVE CONTROL 211
7.1 Coexistence of enabling and coercive control in banking 212

7.1.1 Simultaneous systems ... 214
7.1.2 Simultaneous cognition .. 218

7.2 Interaction of enabling and coercive control 219
7.2.1 Tensions in coexistence of enabling and coercive control 220

7.2.2 Responses to coexistence of enabling and coercive control 222
7.2.3 Business opportunities .. 225

7.3 Summary ... 227

8 CONCLUSIONS AND CONTRIBUTIONS 229
8.1 Empirical findings ... 230

8.1.1 Research question one .. 230
8.1.2 Research question two ... 233

8.2 Contributions .. 236
8.2.1 The theory of enabling formal control 236
Distinction between design and perception 237
Zone of indifference .. 238
Dual roles vs. quality .. 239
8.2.2 Global transparency beyond the organization 239
8.2.3 Coexistence and simultaneous cognition 243

8.3 Limitations and future research ... 244

REFERENCES .. 247

APPENDIX A .. 263

APPENDIX B .. 266

List of tables

Table 1. Enabling and coercive control literature 28
Table 2. Focus in previous literature ... 42
Table 3. Development of key concepts .. 96
Table 4. Steps from generic features to empirical findings. 99
Table 5. Interviews .. 112
Table 6. Mapping from Malmi and Brown's MCS package 116
Table 7. Examples of coding enabling and coercive control. 118
Table 8. Finansinspektionen’s reporting requirements (in Swedish) 140
Table 9. Theoretical mapping of positive and negative perceptions
at Alfa Bank .. 208
Table 10. Coexistence of control types in loan processes 214

List of figures

Figure 1. Typology of organizations. ... 56
Figure 2. Conceptual development of zone of indifference 68
Figure 3. Conceptual model .. 70
Figure 4. Conceptual model of enabling control and attitudinal
outcome .. 81
Figure 5. Developed transparency features of enabling control 207

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

15

CHAPTER 1

1 Introduction
This thesis is about management control systems and how control design in
the form of formal control can give positive attitudinal outcomes for the
subjects of the control. In this first chapter, I will outline the cornerstones
that this thesis rests upon.

In a time of post-bureaucracy, with ideas of employee freedom, organic
organization and flexibility (Maravelias, 2003), questions about the role
and effect of formal management control become increasingly relevant. Alt-
hough modern concepts indicate a move from extensive, formalized, mech-
anistic bureaucracies towards more organic, fluid, innovative organizations,
remarkably many organizations are still organized around formal control
systems, routines, procedures and administration. This more or less holds
true for many different businesses, from manufactory companies (Gerdin,
2005) to service providers (Auzair & Langfield-Smith, 2005), and
knowledge intensive firms (Kärreman & Alvesson, 2004).

The use of formalization and formal control in modern organizations be-
comes interesting in the time of post-bureaucracy. Not least how to design
controls that are also empowering for the employees is an interesting ques-
tion, as formal control by tradition serves the purpose of top management’s
interest and constrain employees’ action. Traditional control is dominated
by the cybernetic idea of formal rules, routines, and standardized opera-
tions, all with a focus on increasing organizational efficiency (Ahrens &
Chapman, 2004). Hence, the outcome for the individual employee, for ex-
ample attitudes to the control, have previously been secondary.

Attitudinal outcomes of control relate to employees’ job satisfaction, role
conflict, etc. (Adler & Borys, 1996), but also employee behavior, job per-
formance, and other relevant work-related outcomes (Burney, Henle, &
Widener, 2009). It is, therefore, desirable that employees feel that the con-
trol system encourage them and enable them to master their work tasks
rather than only being constraining and decreasing their skills and compe-
tences. So, how can formalized management control (i.e. formalization) lead
to such positive, or negative, employee attitudes?

In a seminal article from 1996, Adler and Borys try to answer such ques-
tions more generally by arguing that there are two types of formalization;
the coercive type and the enabling type. The core in their theory is that dif-
ferences in the design and use of formalization will lead to different attitu-

16

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

dinal outcomes. In their view, formalization can either be designed in a de-
skilling approach or a usability approach; either merely aiming at expecting
the employees to follow the rules, or aiming to help them form mental mod-
els in order to better master their work if systems break down or mistakes
are made (Adler & Borys, 1996). These ideas are, however, not limited to
formalization and bureaucracy at the higher organization structure design
level. Several scholars following Adler and Borys (1996) have successfully
contributed to the management control and accounting literature on the
topic of how formal management control and accounting can enable or co-
erce employees (e.g. Ahrens & Chapman, 2004; Englund & Gerdin, 2014;
Jordan & Messner, 2012; Wouters & Wilderom, 2008).

Features explaining whether management control is enabling or coercive
is, on the one hand, the degree of flexibility and reparability of the control
system and, on the other, the internal and global transparency of the system,
as perceived by its users. So, if a formal control system is flexible and repa-
rable (enough) and is transparent, Adler and Borys (1996) predict that such
a system would not produce negative attitudinal outcomes from those who
are subjects of control. More specifically, if users of the system find infor-
mation that makes them better understand their role, their operations and
firm strategies, and enable some discretion, it will actually help them in
mastering their work tasks. On the other hand, if there is little flexibility
and reparability and the system is non-transparent, users will feel deskilled
and constrained. This, Adler and Borys (1996) argue, is the reason why we
can observe both negative and positive attitudinal outcomes of formaliza-
tion in the organization literature (e.g. see Arches, 1991; Snizek & Bullard,
1983).

Although Adler and Borys (1996) suggests two types of formalization,
subsequent research has shown that such types of control can exist simulta-
neously (Ahrens & Chapman, 2004). The problem with studying one or a
few management control tools or systems within an organization’s overall
control system is that, while a single tool might be interpreted as enabling
when studied in a certain part of the control process, there is nothing pre-
venting it from being coercive in other parts of the process. As an illustra-
tion, Ahrens and Chapman (2004) studied a restaurant chain and its differ-
ent management control practices. They found that, for example, a sales
target blackboard was enabling, because it provided the staff with transpar-
ency regarding their own performance and enabled them in making repair
efforts. Although this may be the case, other parts of the control practices

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

17

are in the shadows; we do not know whether the evaluation and discussion
of the staff performances is also in line with an enabling approach.

The point here is that management control systems (often) consist of mul-
tiple systems and practices which can be designed, developed and used with
different approaches. When choosing to study certain management control
practices, there is a risk of overlooking the possible coexistence of not only
different management control subsystems interfacing in a larger system, but
also the possibility that enabling and coercive approaches coexist. In many
organizations, the wider control system imposed on and used by a single
employee may well consist of elements having both enabling and coercive
features; i.e. there is a coexistence of enabling and coercive types of control.
Such coexistence and how it affects attitudes towards single control mech-
anisms has been of minor interest in previous research and is not clear in
previous literature. Possibly, coexistence of enabling and coercive control
leads to also coexisting attitudes or even conflicts for the employees.

A substantial part of previous research on enabling and coercive control
has instead taken an interest in investigating how management controls such
as performance measurements systems, results controls, and management
by objectives, can be enabling or coercive. In Chapter Two, this is elabo-
rated in more detail, but a few examples where the management control
studied is of this kind are Free (2007), Wouters and Wilderom (2008), and
Jordan and Messner (2012). That performance measurements systems are
designed with features of enabling control and are perceived as positive for
the employees is not really that surprising, I would argue. Rather, it is in the
very basic idea of results control that there is flexibility for the employees
in how to reach their targets. Instead, what the theory of enabling and co-
ercive control originates from is a typology of workflow formalization: for-
malized routines, processes, and operational control. Thus, it is from that
perspective that the concepts of enabling and coercive control are devel-
oped, and therefore I argue that it ought to be fruitful to study enabling and
coercive control in settings with substantial workflow formalization.

This is because, explaining attitudinal outcomes of formalized control
design provides a starting point for designing control that supports not only
organizational interests, but also the employees to perform their best and
be satisfied with their work situation. Understanding outcomes of design of
control, which I argue is fundamental in a management control system, is
necessary if we want control systems that make the best out of our organi-
zations, both in terms of financial results, performance results, and person-
nel capabilities.

18

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

A context where workflow formalization exists is the banking industry.
However, banks are also characterized by great complexity. The services
and products a bank offers are often complex and contain both specialized
and more standardized aspects. The core practices of banks – dealing with
corporates’ and private people’s wealth and money – also puts heavy de-
mands on the intra-organizational control systems. Hence, banks do not
only have workflow formalization, but must also control and support the
complexity of the work.

Moreover, organizations such as banks have for a long time been regu-
lated and strictly monitored (Stockenstrand, 2017b). This means that banks
contain control with substantial administration and work routines. The
possibility for deception or wrongdoing in the work must be minimized in
order to sustain trust among customers. On top of this, governments have
an interest in regulating the banking industry, for protecting citizens but
also for controlling and influencing micro- and macroeconomic behavior
(e.g. the banking market, housing market, consumer behavior, etc.) (Peters-
son, 2009).

In such complex contexts as banking, the interaction between control
system and employee, and the outcome of such interaction, is interesting as
it captures the complexity that employees may face in their daily work.
Banking constitute a case of coexisting control and regulation that may very
well provide insights in how control can be positive, enabling, or negative,
coercive, for organizational members.

Further, a common feature in the industries where enabling control has
previously been investigated is that they are all industries where organiza-
tions to a great extent can choose how to design their control systems, e.g.
what and how to measure, and which routines to have, that is, the organi-
zations are free to choose enabling control (or coercive control for that mat-
ter). In other words, in the contexts previously investigated there are high
degree of managerial discretion in terms of management control ap-
proaches.

For the banking industry the situation is quite different. As noted, differ-
ent actors have an interest in keeping the banking industry and the banks
controlled and regulated. This is both by demands on internal management
control systems and on regulation compliance. Drawing this picture, it
would seem that managerial discretion is limited and that coercive control
is the main approach. However, the fact that banks are service firms com-
plicates this picture. As a service provider, much of the value is created to-
gether with the customer and there are requests for customization in order

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

19

to meet customers’ needs. Customers would expect a certain flexibility in
the handling of their specific situation. They might even expect that there
would be room for negotiation about, for example, loan terms or interest
rates. For this reason, flexibility in the work is central in finding solutions
and ways to increase service quality and meet customers’ expectations.
Thus, banks cannot rely on coercive control alone, but need to have systems
that impose flexibility as well (cf. Ahrens & Chapman, 2004).

This thesis also implies the need for taking the community, sector or in-
dustry level into account (cf. Messner, 2016 on the need for management
control research to focus on industry characteristics); a level of analysis that
is not part of either Adler and Borys’ (1996) original theory, or the empirical
applications of the theory in the management control literature. For exam-
ple, in public sector agencies, the nuclear industry, financial firms, etc., parts
of the operational work can likely not be flexible: there is no room for cre-
ativity or empowerment; the nature of the work makes it necessary to adopt
a coercive approach because there are laws and regulations to follow, or
any deviation from prescribed routine could even mean endangering life.
Thus, the context in which formalized control is imposed should be consid-
ered when studying how control can be positive (as in empowering and
mastering own tasks) or negative (as in constraining and deskilling) for em-
ployees.

1.1 Purpose, aim, and outline of the thesis
In this thesis, I take an interest in explaining the attitudinal outcomes of
formal control with a theoretical departure in enabling and coercive formal-
ization. Therefore, the broader purpose of this thesis is to contribute to
knowledge on how formal control relates to attitudinal outcomes. The the-
sis contributes to this by highlighting design features of significance for pos-
itive and negative attitudes, and by showing how contextual conditions are
part of employees’ perception of control. More specifically, the purpose is
to contribute to the emergent and growing framework on enabling and co-
ercive control, and specifically to the work of Adler and Borys (1996), by
addressing a context which has not gained much attention in previous liter-
ature.

The banking industry with extensive regulation and formalization con-
stitutes a context where one can assume coexistence of controls; both result
controls and action controls, and that formalization of the work is substan-
tial. Furthermore, in a setting where formal control to a large extent is ex-
ternally imposed on organizations, it becomes interesting to explore how

20

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

organizations design additional control structures to mitigate potential ri-
gidities and to navigate for flexibility.

Therefore, the aim of the thesis is to:

Explore the concepts and practices of enabling and coercive control,
and their relationships with attitudinal outcomes, within a regulated

(bank) context.

This aim implies that the theoretical, as well as the empirical, meaning of
enabling and coercive control is scrutinized with the banking context as a
case of organizations that contain both what can be compared with work-
flow formalization (standardized and formalized procedures, routines, and
decisions) and other management control systems.

The outline of the thesis is as follows. In the chapter following (Chapter
Two) this aim that builds on a problematization of the contexts in which
enabling control is often discussed and studied is taken as a starting point
and further developed into two research questions (see Alvesson & Sand-
berg, 2011 on how to generate research questions) more thoroughly
grounded in and positioned towards the novel but growing literature on
enabling control. The chapter consists of a literature review of the state of
the art of enabling and coercive control framework and ends with two re-
search questions that serve to fulfill the aim and in turn the purpose of con-
tributing to knowledge about how formal control, as depicted in the ena-
bling and coercive formalization framework, is related to attitudinal out-
comes.

In Chapter Three, the theory and framework of enabling and coercive
formalization and control is outlined in detail. The background of the the-
ory is described in some detail, referring to its origin in equipment technol-
ogy and classic organization theory. Central concepts are outlined, such as
features of enabling control, coexistence and zone of indifference. Lastly,
some of the important dimensions of this thesis are discussed. For example,
the interrelation among features, enabling and coercive control as quality
implications or as dual roles, and perception vs. design. All this is in order
to set the theoretical stage from which the empirical study is conducted.

Chapter Four contains an account of the research design and the meth-
odological considerations that had to be considered in conducting this
study. The departure in theory is discussed in terms of implications for the
perspective of the empirical study. ‘Practical’ method strategies are pre-
sented, in terms of choosing case, collecting data, and analysis method.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

21

Some research concepts such as generalization, validation, etc. are discussed
in relation to the study.

Chapter Five is a contextual description of the banking industry. This
chapter aims at giving the reader a picture of the regulative and contextual
setting in which Swedish banks are acting. This in order to give a back-
ground against which the analysis that follows should be viewed. The chap-
ter contains both a general description of the banking industry and its im-
portant actors, and a description of the case company Alfa Bank in terms of
history, organization, and most importantly, its management control.

In Chapter Six the first analysis is presented, regarding the enabling and
coercive control at Alfa Bank. Alfa Bank’s controls are analyzed from the
concepts of enabling and coercive control, with a specific focus on the fea-
tures, and lack of features, of enabling control. This analysis is built on the
perspective of the management control package (Malmi & Brown, 2008) as
a way of identifying controls at Alfa Bank.

A second analysis is presented in Chapter Seven. Here, the second re-
search question is addressed by analyzing coexistence of enabling and coer-
cive control in banking. The chapter starts by describing coexisting control
in banking from three meanings of coexistence, and ends with addressing
the question of how employees handle such coexistence of enabling and co-
ercive control. For this analysis, the case of Alfa Bank is complemented with
data from another bank in Sweden.

In Chapter Eight, the last chapter, key findings of this study are presented
and contributions is proposed. Theoretical implications are accounted for
and the thesis ends with suggestions for future research.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

23

CHAPTER 2

2 Literature review and research questions
I have in the previous chapter argued that banking is an interesting context
for studying enabling and coercive control. In this chapter, I will scrutinize
the framework on enabling and coercive control and pose three arguments
for why the banking context supports potential contributions to the devel-
opment of the theory.

First, the banking industry has a long history of regulation by govern-
ments who have an interest in controlling the market and practice of the
financial sector. Banks have, thus, limited discretion in choosing enabling
control.

Second, as will be shown in this chapter, a dominant focus in previous
literature has been on management controls such as performance measure-
ments and results control. This is, I argue, not the single most rewarding
example when studying enabling and coercive control. Rather, it is in the
nature of such control that, although the performance measurement system
may be highly formalized, there is normally considerable flexibility and dis-
cretion built into such a system. The idea of results control is that an objec-
tive is formulated and there is minor control of how to achieve the objec-
tives.

Lastly, the above arguments together provide the third argument for why
banking is a potentially fruitful context for studying enabling and coercive
control. As banks are both subject to extensive regulation and are service
providers, the controls are potentially contradictory, in that they are to fos-
ter both control and efficiency and flexibility. Due to this regulatory context
and need for flexibility in the work, the control in banks is likely to include
both enabling and coercive control design, i.e. the two coexist.

In this chapter, the current literature on enabling and coercive control is
outlined in order to provide a picture of current research and potential re-
search areas where this thesis contribute. From this review, two more spe-
cific research questions are presented, which, when answered, contribute to
fulfill the aim of this thesis, presented in Chapter One. First, some back-
ground is provided to the theory of enabling and coercive control. Second,
the literature is reviewed from three areas of interest; research setting, re-
search focus, and coexistence. The chapter ends with a presentation of the
two research questions.

24

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

2.1 Background: Understanding the attitudinal outcome of
control
Control of organizations could mean anything from type of ownership and
governance structure to planning and culture control (Malmi & Brown,
2008). Management control systems are often associated with means of
achieving organizational strategies and goals, which emphasize the use of
control to serve the organization’s (as if it was a subject with objectives and
interests in itself) or top management’s interests and needs. When a behav-
ioral view is applied, management control systems are seen as a means to
deal with employees; either to prevent them from do things that are not in
line with what “the organization” wants (Merchant & Van der Stede,
2007), or “to increase the probability that organizational actors will behave
in ways consistent with the [organizational] objectives…” (Abernethy &
Chua, 1996, p. 573). Other perspectives of management control follow the
same logic (e.g. Flamholtz, Das, & Tsui, 1985); the purpose of having man-
agement control systems is to ensure that organizational goals and objec-
tives formulated by higher level of management are achieved.

However, a not insignificant part of a management control system is the
actors being subjects of control. If one purpose of a management control
system is to direct behavior towards goal completion, in the end there are
people whose behavior are to be directed. But, of course, people are not
robots who work indifferently in organizations, but humans with percep-
tion; thinking, feeling, who make sense of the world around them as they
meet people, objects and systems. Hence, in order to understand different
outcomes of management control systems, we need to understand not only
how the control systems work from a top-down perspective, but also how
this control is perceived by the employees whose performance is being meas-
ured and whose actions are being influenced. For example, dysfunctional
behavior on the part of employees as an outcome of control has been ad-
dressed from a subordinate perspective, with a certain focus on dysfunc-
tional behavior as an outcome of role conflict and job tension (Jaworski &
Young, 1992). We know less, however, about management control as re-
gards the question of how the control system may be positive and facilitat-
ing, or negative and constraining for the employees’ work.

One answer to this question is increasingly suggested by management
control researchers by reference to the notion of bureaucracy and formali-
zation as being positive or negative for employees. Formalization has been

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

25

viewed as negative for employees as an outcome of the bureaucratic organ-
ization’s restriction of autonomy, power asymmetry, and the dehumanized
machine metaphor linked to bureaucracy (Adler & Borys, 1996). Further-
more, negative effects of formalization on employees have been recorded in
several instances. For example, in Arches (1991), bureaucracy, formaliza-
tion and control are found to have negative results on job satisfaction
among social workers. Further, Bonjean & Grimes (1970) found in their
study that bureaucracy and alienation were positively related among work-
ers.

On the contrary, formalization has also been found to be positive for
employees, for example, formalization as a way of gathering collective ef-
fort and making work processes more efficient by the restriction of auton-
omy. One idea is that, if employees share the goals of the organization, for-
malization will be seen as a contribution in goal completion and they there-
fore welcome it (Adler & Borys, 1996). The facilitating nature of formali-
zation on task performance is important for the positive assessments of for-
malization. More specifically, formalization has been shown to be nega-
tively associated with role stress, role ambiguity, role conflict, and feelings
of estrangement (Michaels, Cron, Dubinsky, & Joachimsthaler, 1988; Pod-
sakoff, Williams, & Todor, 1986). Also, other positive feelings are argued
to relate to formalization, such as job satisfaction and commitment (Snizek
& Bullard, 1983). Altogether, research results suggest that there seem to be
both positive and negative attitudinal outcomes of formalization. However,
this does not really help us understand why formalization sometimes seems
to cause positive and sometimes negative outcomes and how to explain this
seemingly double-edged outcome of formalization.

Previously, one way of explaining attitudinal outcomes of formalization
has been in the degree to which work is formalized and controlled (Adler &
Borys, 1996). As shown above, research on the degree of formalization and
attitudinal outcomes has, however, not been able to show a united picture
of whether a high (or low) degree of formalization leads to positive or neg-
ative outcomes. Inconsistency in this stream of research implies that other
explanations might be possible (Adler & Borys, 1996), such as moderating
or mediating factors, employee individual characteristics, etc.

However, Adler and Borys (1996) propose another explanation. Because
of the seemingly inconsistent results of the relation between formalization
and job satisfaction, role alienation, etc., Adler and Borys (1996) suggest
that the type of formalization rather than only degree of formalization could

26

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

increase our understanding of attitudinal outcomes. Thus, our understand-
ing of attitudinal outcomes of formalization could be viewed as two-dimen-
sional with degree of formalization on one side and type of formalization,
in the form of a continuum, on the other (Adler & Borys, 1996). In a semi-
nal paper, Adler and Borys (1996) develop a theory which tries to explain
attitudinal outcomes of formalization by arguing that a system which is de-
signed, used and/or developed as an enabling type will foster positive atti-
tudes to the system on the part of the employees.

The enabling type of formalization stands for a rationale where the em-
ployees are a source of knowledge, experience and skill which the organiza-
tion benefits from supporting. On the contrary, a system designed as a co-
ercive type will in turn lead to negative attitudinal outcomes, as the coercive
type stands for a rationale where the employees are “a source of problem to
be eliminated” (Adler & Borys, 1996, p. 68) and formalization is a tool for
preventing problems by ensuring that their actions are in line with the or-
ganization’s goals.

Altogether, how people perceive a management control system will have
consequences for their attitudes and how they act (Burney et al., 2009;
Tessier & Otley, 2012). The theory of enabling and coercive formalization
(Adler and Borys, 1996) aims to explain how perceptions and attitudes to-
wards control are shaped by looking at the design aspect of control (Ahrens
& Chapman, 2004). Following Adler and Borys (1996), a line of scholars
in management control have shown this theory to be useful in understand-
ing not only formalization but management control as facilitating or con-
straining.

2.2 Enabling and coercive control in the management control
literature
While Adler and Borys (1996) depart from the issue of workflow formali-
zation and attitudinal outcomes of formalization, Ahrens and Chapman
(2004) introduced the theory to the management control and accounting
literature, in which the theory has received considerable attention. The con-
cepts and framework of enabling and coercive control have in recent time
increasingly been used in the study of management control systems and
management accounting. Increasing numbers of scientific publications, ac-
ademic conference tracks, and special issues (QRAM, forthcoming) on the
topic point toward the increased interest in the framework.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

27

However, despite the growing line of studies in the management control
and accounting literature using this theory, little theoretical and/or concep-
tual elaborations can be found. Conceptually, little has been developed since
Adler and Borys’ (1996) introduction of the concepts. To date, the theory
has more or less mainly been used for categorizing empirical observations
and for descriptive purposes. Note, this criticism of previous research is di-
rected at the theory of enabling and coercive control per se, that concepts
such as enabling, coercive, attitudinal outcomes, and coexistence, are still
theoretically in their infancy. Also, it is important to note that, at an empir-
ical level of what it means to be enabled by control as an empirical concept,
there have been important contributions. These have been made with the
help of other theoretical perspectives, such as sense-making (Jordan &
Messner, 2012), or LOC (Mundy, 2010). However, rather little effort has
been devoted to problematizing and developing the concepts of enabling
control building on Adler and Borys’ (1996) theory.

Table 1 presents a line-up of work/papers on enabling and coercive for-
malization/control. Of course, the concepts have now become widespread
and some selection in this minor review has been made from the criteria that
the framework has a substantial part of/contribution to the paper (i.e. pa-
pers have been excluded where the words are used but do not refer to Adler
and Borys’ (1996) conceptualization) and have been published in journals
in the area of management control and accounting.

In the line-up, I have included research setting and scope of control. Re-
search setting is relevant because, as the original theory by Adler and Borys
(1996) is rather general in its description, the settings in which the frame-
work are then used is important for the continuing development of the the-
ory. Furthermore, as will be shown, equally important are the settings which
have not been researched in terms of enabling and coercive control. Scope
of control, which will be discussed later in this chapter, is the choice of
control element(s) that a study refers to, which can be one specific control
element or a broad interest in a certain use of the organizations control sys-
tem. Another aspect of previous research on enabling and coercive control
that is highlighted in this chapter is the different interests in design, devel-
opment process and the use that can be found in the literature. Lastly, the
relation between research on enabling control and coercive control, and co-
existence of enabling and coercive control is discussed.

28

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

2.2.1 Research settings
The settings and contexts represented in the literature are, for example,
manufacturing companies (8), new product development divisions (2), pub-
lic hospitals (2), a restaurant chain (1), a law firm (1), acquisition between
a telecommunication company (produce tests and measurement equipment)
and a company mainly into R&D (1), and a supply/retail company (1) (see
Table 1). Some survey-based papers span over many different companies
and industries (Chapman & Kihn, 2009; Mahama & Cheng, 2012), such
as food products, energy, education, constructing, media, etc. For some of
the papers (no fewer than four of them), the case from a manufacturing
company is the same. One can conclude that the span of settings is predom-
inantly in manufactory companies, as also noted in management control
literature in general (Gooneratne & Hoque, 2013).

Table 1. Enabling and coercive control literature

Author (year) Title (journal) Setting Scope of control
(empirical focus)

Adler & Borys
(1996)

Two Types of Bu-
reaucracy: Enabling
and Coercive (Ad-
ministrative Science
Quarterly)

N/A Formalization

Ahrens & Chapman
(2004)

Accounting for Flexi-
bility and Efficiency:
A Field Study of
Management Control
Systems in a Restau-
rant Chain (Contem-
porary accounting re-
search)

Restaurant chain Dish standards, ser-
vice process, match-
ing waiters and cus-
tomers, food and
labor costs, “starter
bingo”, sales target
blackboard, work-
shops.

Naranjo-Gil &
Hartmann (2006)

How Top Manage-
ment Teams Use
Management Ac-
counting Systems to
Implement Strategy
(Journal of Manage-
ment Accounting Re-
search)

Public hospital Interactive, diag-
nostic control

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

29

Author (year) Title (journal) Setting Scope of control
(empirical focus)

Free (2007) Supply-Chain Ac-
counting Practices in
the UK Retail Sector:
Enabling or Coercing
Collaboration? (Con-
temporary Account-
ing Research)

Paper, retailer and
supplier; and hair
color, retailer and
supplier

Performance meas-
urements, open-
book costing ar-
rangements, control
systems

Wouters & Wil-
derom (2008)

Developing perfor-
mance-measurement
systems as enabling
formalization: A lon-
gitudinal field study
of a logistics depart-
ment (Accounting,
Organizations and
Society)

Logistics depart-
ment in a com-
pany in the bever-
age manufactur-
ing industry.

Performance meas-
urement systems

Chapman & Kihn
(2009)

Information system
integration, enabling
control and perfor-
mance (Accounting,
Organizations and
Society)

Large companies;
electronics, food
products, chemis-
try and plastics,
metal, forest, mul-
tiple businesses,
construction ma-
terials, textile, en-
ergy, furniture.
(survey)

Budgeting process

Jørgensen & Mess-
ner (2009)

Management control
in new product devel-
opment: the dynam-
ics of managing flexi-
bility and efficiency
(Journal of Manage-
ment Accounting Re-
search)

New product de-
velopment, in
strategic change

Formalized proce-
dures (“process
manuals”, calcula-
tion tools, budgets,
reports). Meta-
structuring, such as
the stage-gate
model

Wouters (2009) A developmental ap-
proach to perfor-
mance measures—
Results from a longi-
tudinal case study
(European Manage-
ment Journal)

Logistics depart-
ment in a beer
brewing company

Performance meas-
urement systems

30

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Author (year) Title (journal) Setting Scope of control
(empirical focus)

Mundy (2010) Creating dynamic
tensions through a
balanced use of man-
agement control sys-
tems (Accounting,
Organizations and
Society)

Multinational fi-
nancial service or-
ganization

LOC

Adler & Chen
(2011)

Combining creativity
and control: Under-
standing individual
motivation in large-
scale collaborative
creativity (Account-
ing, Organizations
and Society)

N/A Boundary, diagnos-
tic control systems

Wouters &
Roijmans (2011)

Using Prototypes to
Induce Experimenta-
tion and Knowledge
Integration in the De-
velopment of Ena-
bling Accounting In-
formation* (Contem-
porary Accounting
Research)

Company in the
beverage manu-
facturing industry

Performance meas-
urement systems

Groen, van de Belt
& Wilderom (2012)

Enabling perfor-
mance measurement
in a small profes-
sional service firm
(International Jour-
nal of Productivity
and Performance
Management)

Professional ser-
vice firm; law
firm in Vietnam

Performance meas-
urement systems

Groen, Wouters &
Wilderom (2012)

Why do employees
take more initiatives
to improve their per-
formance after co-de-
veloping performance
measures? A field
study (Management
Accounting Re-
search)

Company in the
beverage manu-
facturing industry

Performance
measures

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

31

Author (year) Title (journal) Setting Scope of control
(empirical focus)

Jordan & Messner
(2012)

Enabling control and
the problem of in-
complete perfor-
mance indicators
(Accounting, Organi-
zations and Society)

A division of a
manufacturing
company in the
metal and plastics
processing indus-
try

Performance
measures

Liew (2012) Can Enabling and
Coercive Controls
Co-Exist in Manage-
ment Control Sys-
tems? (working pa-
per, permission
granted by author)

New product de-
velopment divi-
sion in food in-
dustry

Management con-
trol system, infor-
mation technology

Kondo, Nishii &
Aihara (2013)

Management Control
Systems as Enabling
Use in Professional
Bureaucracy: Evi-
dence from Manage-
ment Reform of a
Public Hospital
(Available at SSRN
2371679)

Public hospital in
Japan

Key performance
indicators (ratio of
revenues and ex-
penditures, pay-
ment ratio of the
staff in general, uti-
lization ration of
beds), budget sys-
tem, performance
measurement sys-
tem

Mahama & Cheng
(2013)

The Effect of Manag-
ers' Enabling Percep-
tions on Costing Sys-
tem Use, Psychologi-
cal Empowerment,
and Task Perfor-
mance (Behavioral
Research in Account-
ing)

71 middle-manag-
ers, cross-section
of companies in
Australia. (survey)

Costing system

Englund & Gerdin
(2014)

Developing Enabling
Performance Meas-
urement Systems: On
the Interplay Between
Numbers and Opera-
tional Knowledge
(European Account-
ing Review)

Large manufac-
turing company,
tunneling and
mining industry

Performance meas-
urement systems,
performance num-
bers

32

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Author (year) Title (journal) Setting Scope of control
(empirical focus)

Henttu-Aho (2016) Enabling characteris-
tics of new budgeting
practice and the role
of controller (Quali-
tative Research in
Accounting & Man-
agement)

Global paper
company with
HQ in Finland

Budget system

Väisänen, Strauss,
Tessier & Järvinen
(2018)

Overcoming the Du-
alism of Enabling
and Coercive Con-
trols (working paper,
permission granted
by authors)

Acquisition:
Global producer
of telecommuni-
cation tests and
measurement
equipment, and
“project-specific
solutions custom-
ized to each cus-
tomer usually in-
volving intensive
R&D-related
tasks”

Action controls, re-
sults controls, per-
sonnel/cultural con-
trols

Studies on management control in general in banks are by no means absent
(e.g. Athanassopoulos, 1997; Berry, Loughton, & Otley, 1991; Elliot, 2015;
Hussain, 2005; and see Gooneratne & Hoque, 2013, for a review). It has
been argued for the need to study management control within its specific
industry characteristics (e.g. Gooneratne & Hoque, 2013; Messner, 2016),
and in the banking industry a significant part of the industry characteristics
is the extensive regulation and encroachments by agencies and governments.
Internal and extensive external control (regulations) would suggest that
banks are formalized throughout and quite mechanistic in their operations.
However, increased competition, globalization, and digitalization have
brought banks into decentralized organizational structures, innovative
products and advanced technologies (Gooneratne & Hoque, 2013).

Moreover, the fact that rules (cf. action controls) are not entirely per-
ceived as negative has been found in a study on management control in a
bank (Cäker & Siverbo, 2014). Nevertheless, applying the framework of
enabling and coercive control in this setting will potentially help us under-
stand how formal control can be perceived as positive and facilitating in
banks, and how employees facing such different demands for control re-
spond to it.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

33

At the same time, the banking industry serves as a complement to previ-
ous research not only because it adds another setting and industry to the
literature on enabling and coercive control, but also because it adds some
industry characteristics to the literature which have not been recognized;
financial services and extensive regulation. Managerial discretion and the
possibility to choose an enabling or coercive approach as well as minor reg-
ulation is a common state in companies studied previously, with a couple of
exceptions of studies set in public hospitals, which are also regulated to a
larger extent (Kondo, Nishii, & Aihara, 2013; Naranjo-Gil & Hartmann,
2006). However, the contextual factor of regulation as an addition to the
control system is not explicitly taken into account in these two studies.

Moreover, one can, because of the extensive and increasing regulation of
the banking industry, assume that at least some substantial parts of the
banks’ control systems are of coercive design. As coercive control design has
not been paid much attention previously, this poses an opportunity for stud-
ying enabling and coercive control in a setting where parts of the control
system is stipulated by the regulatory setting.

To conclude, the complexity in banking, both in terms of business models
and services/products and in the context in which they act, provides a setting
in which enabling and coercive control have not yet been studied. However,
this gap in previous research is, in line with Alvesson and Sandberg (2011),
not the only reason why banking is a context worth exploring in terms of
enabling and coercive control. A gap in the literature does not necessarily
mean that it is worth filling. However, a problematization of the theory and
the literature is the foundation for the research questions of this thesis. This
specific setting entails characteristics (extensive regulation, financial service)
that pose questions of the current theory and framework both on the em-
pirical application of concepts, but also some underlying assumptions made
in the theory, for example regarding the practice and meaning of enabling
formal control in organizations that not only have high degree of intra-or-
ganizational control and formalization but also have extensive regulation
imposed on them.

Next, Adler and Borys (1996) suggest that enabling and coercive control
is not only a design issue, but can also be studied in relation to use and the
development process. What follows is previous literature reviewed from
these three focuses; design, use, and development process.

34

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

2.2.2 Research focus
Enabling control has been studied with a focus on three different dimen-
sions: design, development process and use. By focus I mean that enabling
and coercive control has been studied with different interests, whether it is
in the control design, the day-to-day use of a control system, or the process
in which a design is developed. Although it seems that the three focuses are
easily distinguishable, they are often mixed and intermingled in research.

Focus: design
First, according to Adler and Borys (1996), enabling control is distinguished
from coercive control by four design features originating from equipment
design. In short (a more extensive account of the features can be found in
Chapter Three), the features are concerned with the employees’ capability
and authorization to improve or modify (parts of) the system or processes
when they are not working as planned or “break down”, or to modify in
order to improve the functionality of the system given the situations and
work demands which employees meet. Furthermore, enabling control
means that employees understand their work and control system, both the
internal functioning of the control system and how their own work “fits
into the whole” or how the control system relates to a broader domain.

Research on the design features of enabling control has mainly shown
how the features relate to and/or are expressed in different settings or con-
trol elements. Ahrens and Chapman (2004) demonstrate how the design
features, in addition to work formalization, are useful for studying manage-
ment control systems. Their case of a restaurant division highlights repair
as a key feature, but also show how practices such as workshops, starter-
bingos and target blackboards represented transparency (internal and
global) and how restaurant managers were allowed flexibility in their ser-
vice management of the restaurant. Furthermore, several types of perfor-
mance have been investigated in relation to enabling features of control,
such as Chapman and Kihn’s (2009) study of the association between infor-
mation system integration, the four features of enabling control and perfor-
mance, where the researchers found all design features associated with sys-
tem success and performance except flexibility which did not have an asso-
ciation with system success. Mahama and Cheng (2013) in their study of
enabling costing systems and task performance found enabling costing sys-
tems being indirectly associated with task performance, through intensity of
use and four dimensions of psychological empowerment (meaning, compe-
tence, self-determination and impact). Kondo et al. (2013) explore enabling

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

35

design features in a professional bureaucracy where medical and manage-
ment are commonly assumed to be incompatible, but conclude that, with
enabling control design, there could be some match. Henttu-Aho (2016)
studies enabling design in budgeting practices in a paper company and
shows how the controllers’ role in budgeting practice is advancing with an
enabling approach. Väisänen, Strauss, Tessier and Järvinen (2018) study
enabling design as part of a management control system with interrelated
controls.

As argued previously, despite the increased interest in enabling and coer-
cive control in the management control literature, there is still a conceptual
blurriness in central concepts. The concept of enabling control has been ap-
plied in various contexts and with different focuses, but the conceptual
meaning of what enabling control design is has gained less attention. Alt-
hough empirical investigations have presented important findings, the con-
ceptual development of the features of enabling control has been limited.
The definition of enabling control, and what the features are and mean, is
taken for granted based on Adler and Borys’ (1996) notion. Some authors
indicate a theoretical elaboration, for example on the interplay and interre-
lation of features (Englund & Gerdin, 2014) and enabling control as quality
of management control (Tessier & Otley, 2012). However, the majority of
studies using the concepts of enabling control design treat them as descrip-
tive tools and for categorization.

Coercive control has no explicit design features in the theory, but from
the more general meaning of coercive control as deskilling, constraining,
force compliance etc. (see next chapter for an elaboration on the definition
of coercive control) a small number of studies have also addressed the coer-
cive design dimension. For example, Ahrens and Chapman (2004) found in
the restaurant chain they studied that head office had what they call a “co-
ercive vision” of how to control the restaurants. Because of mistrust be-
tween head office and restaurant managers, head office felt they needed to
force compliance with standards, and in this way exert coercive control.
More concrete, coercive control was expressed by restaurant managers’ feel-
ings that they were in danger of becoming “glove puppets” and simply car-
rying out instructions and standards set by head office. Another example is
Free (2007) who has studied supply-chain accounting practices and de-
scribes how control designed to enhance accountability and reduce differ-
ences in handling external elements was seen as coercive. Defined obliga-

36

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

tions, emphasis on compliance and top-down buyer control and little dis-
cretion as well as processes that are designed in order to serve the superior
party’s interest are depicted as coercive (Free, 2007).

Coercive control design has also been studied in how it relates to different
employee groups and hierarchal levels (see Liew, 2012). From this study,
employees were shown to be coerced, for example, when a management
control system forced them to spend time on things they were not rewarded
for or had no direct incentive to do, or when their understanding of other
units decreased when face-to-face meetings were withdrawn (Liew, 2012).
Väisänen et al. (2018) contribute to the coercive dimension by arguing that
coercive design traits are perhaps inherent in all management control sys-
tems, and even where enabling control is desired, coercive control can re-
duce potential negative side-effects which can result from enabling control.
Although the above examples show some understanding for the coercive
control dimension, coercive design is considerably less researched than en-
abling control. Research has mainly contributed descriptive accounts but
few theorizations about coercive design have been made.

As previously mentioned, the bank setting is not yet explored in terms of
enabling and coercive control; consequently, empirical descriptions about
how enabling design features can be expressed in a bank setting or the role
of coercive control is lacking. Moreover, the bank setting is interesting when
it comes to enabling and coercive design features, because there are control
elements in banks which at first thought are presumed not to be meant as
completely enabling due to governmental regulations and customer protec-
tion at the same time as their product (financial services) would presumably
require some form of enablement.

Focus: use
The second focus is use, i.e. the way control systems or accounting systems
are used on a more daily basis or in a change situation. Adler and Borys
(1996) propose that use of formalization/control may have great impact on
the outcome of enabling or coercive approaches, to the extent that it can
overrun an enabling design. More precisely, they say that

“…even if the procedure design team tries to change the broader organiza-
tion by taking a new, enabling orientation, a procedure designed with an
enabling intent and embodying enabling features can be implemented coer-
cively.” (Adler & Borys, 1996, p. 76)

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

37

The quote from Adler and Borys (1996) opens up a less deterministic view
of the concepts of enabling and coercive control by recognizing that the way
a control system is used will also influence the employees’ perceptions of
that control. Hence, use of a control system is a key dimension of enabling
control.

Ahrens and Chapman (2004) show how a restaurant chain, by means of
workshops and allowing restaurant managers to react to local circum-
stances, used the management control system in a for the restaurant man-
agers enabling way. In line with Ahrens and Chapman (2004), Jørgensen
and Messner (2009) depart from the challenge for contemporary organiza-
tions to balance efficiency and flexibility. They found that the organization
in their case study managed to balance efficiency and flexibility, because of
the commitment to enabling control. However, they gently suggest that en-
abling control might actually be costly and harmful because, from their
study of organizational change, they propose that “incremental repair ef-
forts” might prevent the organization from making more radical (necessary)
changes and re-designs.

In another study of enabling use, a supplier-retailer relation was sus-
tained, transparency was enhanced and communication between the parties
facilitated. By using joint information and forecasting, the processes became
more transparent to the end that performance measurements and other ac-
counting concepts were considered to be opportunities for learning and
problem solving, and enhanced cooperation (Free, 2007). Also, Henttu-Aho
(2016) point to the use of forecasting as facilitating enabling control. Adler
and Chen (2011) argue in their conceptual article that enabling (and coer-
cive) use of control affects diagnostic and boundary systems effect on em-
ployee motivation.

Enabling use of control has also been shown to have informal dimen-
sions. Jørgensen and Messner (2009) found in their study of a new product
development process that global transparency was achieved by informal in-
formation sharing among project managers and engineers, or making addi-
tional informal templates in order to repair an insufficient control element.
In like manner, top management’s sense-giving to the control system (Jor-
dan & Messner, 2012), or senior management’s intervention in information
technology (Liew, 2012) have been found to create enabling control. In ad-
dition, Jordan and Messner (2012) found enabling use of control compen-
sating for incomplete performance indicators, i.e. a flexible use of an incom-
plete system caused the performance indictors still to be regarded as ena-
bling. Enabling use has also been found to bridge management and medical

38

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

“logics” in a professional bureaucracy (Kondo et al., 2013). Furthermore,
enabling use of management control has been found to help organizations
balance flexibility and efficiency/cost objectives (Ahrens & Chapman, 2004;
Naranjo-Gil & Hartmann, 2006) both by statistical investigation and by a
qualitative case study, and in a case of strategic change enabling use of con-
trol is fruitful (Jørgensen & Messner, 2009). A specific use of enabling con-
trol has been addressed by Väisänen et al. (2018), who found enabling con-
trol as a result of the interrelatedness of an organization’s other control el-
ements.

Research on the use of coercive control has gained minor attention in
previous research, but some indications of coercive control use can be found
in studies addressing coercive control. In Ahrens and Chapman’s (2004)
study, there seemed to be a lack of trust between head office and restaurant
managers, where head office’s distrust lead them to employ a coercive ap-
proach to the restaurant managers. Similar to Ahrens and Chapman (2004),
Free (2007) also found that coercive control was driven by distrust, conflict
and defensive behavior that increased the emphasis on control and moni-
toring. Even if this is not in the formal control system per se, this had con-
sequences for how the management control system was designed and used.
Distrust led to stronger and stricter control and emphasized a coercive ap-
proach. What is more, minimal informal communication (Free, 2007) and
no face-to-face interactions between controller and controlled (Liew, 2012)
have been argued to be associated with coercive control.

Notably, whereas Adler and Borys (1996) develop the idea of enabling
and coercive control as design types and design features, there is a consid-
erable amount of previous research studying the use of control. In studies
on the use of control, the very core in Adler and Borys’ (1996) enabling and
coercive control becomes the background. In other words, many studies of
enabling and coercive control tend to be interested in control use while ap-
plying the concepts of enabling control design. Although I do not claim that
it is incorrect to study the use of control from the notion of enabling and
coercive control, as shown above, Adler and Borys (1996) suggest that use
could be part of the explanation, I argue that, because control design is the
fundamental from which the theory is developed, this aspect deserves more
attention, both in broadness of contexts and theoretical depth.

Focus: development process
Thirdly, the process in which management control is developed is also ar-
gued to define enabling control (Adler & Borys, 1996). A main contribution

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

39

of the studies of development processes is which development characteris-
tics support an enabling approach of control. Adler and Borys (1996) start
by suggesting that employee participation in the design development process
will most likely result in positive attitudes on the part of the employees.
Other characteristics of a development process which have then been argued
to lead to enabling control are professionalism, experimentation and expe-
rience-based development processes (Wouters & Roijmans, 2011; Wouters
& Wilderom, 2008). Wouters and Wilderom (2008) also show that trans-
parency in the development process enhance internal transparency which is
one design feature of enabling control. Based on the same case, Wouters
(2009) add transparency, employee ownership and external facilitation to
the characteristics. Building on Wouters (2009), Groen, van de Belt and
Wilderom (2012) studied a development process of enabling performance
measurements in a small professional service firm. They conclude that the
development process and its characteristics are quite similar to developing
enabling control in larger firm but find one major difference. In small firms,
the strategy is not always formalized (as it is in larger firms with hierarchical
levels) so an important part in the firm they studied was the development of
a strategy map which then served as a basis for further development of en-
abling performance measurements. In addition, some studies have used
other theoretical concepts to understand the development process of ena-
bling control (e.g. mental models, Englund & Gerdin, 2014; knowledge in-
tegration, Wouters & Roijmans, 2011), whereas Kondo et al. (2013) sug-
gest that enabling control can be created without a deliberate development
process.

Research on development processes leading to coercive control is absent
in the enabling/coercive literature, and this perhaps has reasonable causes.
The positive connotation of enabling control makes it logical to focus on
how to develop such positive control, whereas, on the other hand, the more
negative connotation of coercive control is assumed not to be something
that is desirable to develop. In the literature on development processes of
enabling control, it is assumed and perhaps also required that the develop-
ment process is deliberatively designed towards an enabling control system
or element. Following Kondo et al. (2013), control can also be enabling or
coercive without deliberate development processes.

To summarize previous research on enabling and coercive control (Adler
& Borys, 1996), all three dimensions of enabling control proposed by Adler
and Borys (1996) (design, use and development process) have been the sub-

40

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

ject of research in the management control literature (see Table 1): the de-
sign features of enabling control have been found to be useful in under-
standing management control and performance, balancing efficiency and
flexibility, etc.; the developing process of enabling control has been scruti-
nized and theorized; and the use of control has been researched as to how
it supports or counteracts enabling control.

Design and use have been the most common perspectives when studying
enabling and coercive control. As Adler and Borys (1996) develop the the-
ory, design is the foundation, although they propose use and development
processes to be factors affecting enabling and coercive control. As the liter-
ature is still quite limited and design of enabling and coercive control still
quite unexplored, especially in terms of different contexts and type of or-
ganizations, this area has the possibility for further research. Combining the
design perspective with a contextual perspective provides the potential to
explore the meaning and implications of the design features further.

In this thesis, the design features and daily use of enabling control is in
focus. As previously argued, design features of enabling control in a bank
setting are still unknown in the literature and it is here proposed to further
develop our knowledge about attitudinal outcomes of control. The use of
enabling control in day-to-day operations have indeed been studied in dif-
ferent cases, but once again the setting of a heavily regulated organization
constitutes a gap in understanding the use of enabling control. Also, the
space for conceptual development in the areas of design features and use is
also a reason for maintain in these areas.

As shown in Table 1, a substantial number of studies have been carried
out on result-based control, such as performance measurement systems or
performance indicators. As I initially argued, focusing on this type of con-
trol is not the best example when studying Adler and Borys’ (1996) concepts
of enabling and coercive control. They depart from workflow formaliza-
tion, and consequently the best examples for studying enabling and coercive
control in its fundamental meaning are organizations whose control systems
entail formalized routines and processes. Banks have both a high degree of
regulation, which assumes formalized work, and other control mechanisms
such as various performance measurements (Hussain, 2005) and are, there-
fore, a suitable context for the study of both enabling control and coercive
control.

Moreover, as noted in this account of enabling and coercive control re-
search and as can be seen in Table 1, the majority of the research on ena-

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

41

bling and coercive control has focused on the enabling part of the dichot-
omy. Neither is coercive control given any explicit features or attributes in
the seminal work by Adler and Borys (1996). One interpretation that can
be made is that the lack of features which constitutes enabling control, con-
stitutes coercive control. Research on coercive control is to date descriptive
and untheorized. One conclusion from the predominant focus in the litera-
ture on enabling control could be that enabling and coercive control are
distinguishable and management control systems are either enabling or co-
ercive. However, some research challenges this view, as enabling and coer-
cive control have been found to coexist (Ahrens & Chapman, 2004; Free,
2007; Väisänen et al., 2018).

T
ab

le
 2

. F
oc

us
 in

 p
re

vi
ou

s
lit

er
at

ur
e

D
im

en
si

on

 T
yp

e
D

es
ig

n
U

se

D
ev

el
op

m
en

t
pr

oc
es

s

E
na

bl
in

g

A
dl

er
 &

 B
or

ys
 (

19
96

)
A

hr
en

s
&

 C
ha

pm
an

 (
20

04
)

C
ha

pm
an

 &
 K

ih
n

(2
00

9)

G
ro

en
, W

ou
te

rs
 &

 W
ild

er
om

 (
20

12
)

L
ie

w
 (

20
12

)
K

on
do

, N
is

hi
i &

 A
ih

ar
a

(2
01

3)

M
ah

am
a

&
 C

he
n

(2
01

3)

H
en

tt
u-

A
ho

 (
20

16
)

V
äi

sä
ne

n,
 S

tr
au

ss
, T

es
si

er
 &

 J
är

vi
ne

n
(2

01
8)

A
hr

en
s

&
 C

ha
pm

an
 (

20
04

)
N

ar
an

jo
-G

il
&

 H
ar

tm
an

n
(2

00
6)

Fr

ee
 (

20
07

)
W

ou
te

rs
 &

 W
ild

er
om

 (
20

08
)

Jø
rg

en
se

n
&

 M
es

sn
er

 (
20

09
)

A
dl

er
 &

 C
he

n
(2

01
1)

Jo

rd
an

 &
 M

es
sn

er
 (

20
12

)
L

ie
w

 (
20

12
)

K
on

do
, N

is
hi

i &
 A

ih
ar

a
(2

01
3)

W
ou

te
rs

 &
 W

ild
er

om
 (

20
08

)
W

ou
te

rs
 (

20
09

)
W

ou
te

rs
 &

 R
oi

jm
an

s
(2

01
1)

G

ro
en

, v
an

 d
e

B
el

t
&

 W
ild

er
om

 (
20

12
)

E
ng

lu
nd

 &
 G

er
di

n
(2

01
4)

C
oe

rc
iv

e

A
hr

en
s

&
 C

ha
pm

an
 (

20
04

)
L

ie
w

 (
20

12
)

V
äi

sä
ne

n,
 S

tr
au

ss
, T

es
si

er
 &

 J
är

vi
ne

n
(2

01
8)

A
hr

en
s

&
 C

ha
pm

an
 (

20
04

)
Fr

ee
 (

20
07

)
L

ie
w

 (
20

12
)

N
/A

C
oe

xi
st

en
ce

L
ie

w
 (

20
12

)
V

äi
sä

ne
n,

 S
tr

au
ss

, T
es

si
er

 &
 J

är
vi

ne
n

(2
01

8)

A
hr

en
s

&
 C

ha
pm

an
 (

20
04

)
M

un
dy

 (
20

10
)

L
ie

w
 (

20
12

)

N
/A

42

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

43

2.2.3 Coexistence in enabling and coercive control literature
Coexistence of management controls is the simultaneous use of different
control systems, control elements or control approaches. For example,
Mundy (2010) found the firm in her study to balance two opposing ap-
proaches of control by, on the one hand, broad constraints and, on the other
hand, allowing the managers to get creative and find new solutions to prob-
lems. By a balanced use of management controls, dynamic tension is created
which “produces unique organizational capabilities and competitive ad-
vantages” (Mundy, 2010, p. 499). Moreover, in a case where lean produc-
tion was implemented, lean controls were found coexisting with “tradi-
tional” controls. Coexistence was possible when managers could choose
which control to use for their current task or when the controls were ori-
ented towards different distinct areas, but coexistence also created (nega-
tive) tensions when these areas interfaced (Tillema & van der Steen, 2015).

In the enabling and coercive control literature, Ahrens & Chapman
(2004) suggest, based on their study of a restaurant chain in the UK, that
enabling and coercive control can be found side-by-side. This is because
there were, on the one hand, mechanistic forms of control to ensure de-
mands on efficiency, and, on the other hand, more organic forms to enable
flexibility, i.e. adjustments for local contingencies. Thus, at the same time
as management control and control processes can exist as an enabling ap-
proach, a coercive approach can be found in other controls. What is more,
Free (2007) concludes in his study of the retail sector in the UK that enabling
and coercive control is not mutually exclusive, as he found control elements
that were at odds with the predominant control approach. In a study of a
new product development division, both enabling and coercive control was
found; while the management control enabled some groups of employees,
at the same time it coerced another group (Liew, 2012). Altogether, several
researchers have argued for the possibility for the two types of control to
coexist.

A strong argument for looking further into the possible coexistence of
enabling and coercive control is presented by Väisänen et al. (2018), as they
argue for the importance of the interrelatedness of different elements in a
management control system. By studying single management control ele-
ments, such as a budget system, a performance measurement system, or sin-
gle control practices (e.g. sales target blackboards and dish standards), the
package of interrelated management control elements which a management
control systems consists of becomes marginalized (Väisänen et al., 2018).

44

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

As Väisänen with colleagues and others have argued: in an organization’s
management control system there is a range of different subsystems/control
elements which work simultaneously. This could in Malmi and Brown’s
(2008) view be spoken of as a management control system package. In this
view, management control systems, and subsystems, are related and con-
nected through the organization’s broader control system and should, there-
fore, be recognized as such and not isolated from each other. And, although
there are perhaps no technical links between different control elements, the
employees might perceive them as related and, therefore, the perception of
a certain control element might be affected by other coexisting elements
(Väisänen et al., 2018). A relevant issue on the notion of coexistence of
enabling and coercive control is thus to what extent multiple control ele-
ments are considered when studying enabling and coercive control.

Tessier and Otley (2012) remark on coexisting management controls by
distinguishing between oppositions and contradictions. Contradicting con-
cepts are mutually exclusive, because they are two poles in a continuum,
whereas opposing concepts can coexist because they are on different con-
tinuums (and there for is not mutually exclusive) (Tessier & Otley, 2012).
The concepts of enabling and coercive control are described as one contin-
uum, ranging from enabling to coercive (Adler & Borys, 1996). Hence, co-
existence of enabling and coercive control, although empirically supported
by a few prior studies, becomes theoretically problematic because they are,
in Tessier and Otley’s (2012) view, contradictory concepts.

Similar to the concepts associated with enabling control design, coexist-
ence of enabling and coercive control has a potential for conceptual elabo-
ration, not least conceptual clarifications of definitions and implications
about coexistence of enabling and coercive control. The few studies of co-
existence of enabling and coercive control leave more to wish for in terms
of conceptual contributions.

Scope of control
In previous studies of enabling and coercive control, the scope of control
studied is relative narrow in relation to the span of formal controls that the
organizations use (see Table 1). Some studies have focused on one control
system, such as performance measurements, budgeting, costing systems.
While previous research on enabling and coercive control has mainly fo-
cused on one distinct management control element (e.g. Jordan & Messner,
2012; Wouters & Roijmans, 2011; Wouters & Wilderom, 2008) rather
than the collective of different controls that are not independent from each

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

45

other, the possible coexistence of enabling and coercive control has with a
few exceptions (Ahrens & Chapman, 2004; Liew, 2012; Väisänen et al.,
2018) gained less attention. No wonder coexistence of enabling and coer-
cive control is unrecognized and unproblematized; when studying single el-
ements coexistence among control elements becomes a non-issue.

Coexistence of enabling and coercive control has been largely disregarded
in previous research (see Table 2). Although researchers as early as Ahrens
and Chapman (2004) concluded the coexistence of enabling and coercive
control approaches in their study of a restaurant chain, few have followed
or in a more thorough way continued exploring such coexistence.

However, a few researchers have taken a broader view and studied the
range of the organization’s control systems. It is noteworthy that it is these
studies that have concluded a possible coexistence of enabling and coercive
control. The issue of multiple control elements potentially affecting em-
ployee perceptions of control is nevertheless a limited area in the enabling
and coercive literature.

On this note, the banking setting provides an arena where coexistence
may be explored, as the very context implies coexistence of enabling and
coercive control. Banks provide a context where both management control
systems such as performance measurements and results based control
(Hussain, 2005), and substantial regulation may exist. Whereas results-
based control is more likely to be of enabling design (results rather than
actions are controlled), regulation is more likely to be of coercive design
(restriction of actions and imperative directives). Thus, banking is a case
where the coexistence of enabling and coercive control design can poten-
tially be studied.

Yet another take on coexistence is also discussed in Väisänen et al.
(2018). Variation in perceptions about management control have in the en-
abling and coercive control literature been found at different hierarchical
levels, such as between management levels or between management and em-
ployees. To extend this research, they show how differences in perception
on the horizontal level (i.e. between actors at the same hierarchical level)
also increase our understanding of coexistence. Whether an actor considers
the control element’s interrelationship with other control elements will af-
fect the actor’s perception of the control as enabling or coercive (Väisänen
et al., 2018). Thus, the same control can be enabling and coercive for dif-
ferent actors at the same time, i.e. coexist.

46

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

2.2.4 Summary
While outlining the literature on enabling and coercive control, several
points have been emphasized in support of the motivation of this thesis, as
presented in Chapter One. Previous research has mainly addressed settings
where managerial discretion is high and external control is low. The bank-
ing industry with high formalization and extensive governmental regulation
provides context characteristics that seem more in line with what the theory
of enabling and coercive control was developed to handle. Investigating
such a context permits problematization of the framework (i.e. previous lit-
erature) and development and problematization of the theory (i.e. Adler &
Borys, 1996).

Moreover, the literature has addressed all three focuses of enabling and
coercive control, design, use and development process. While design has
been studied from multiple standpoints, there is potential in exploring co-
ercive control design further, and in exploring enabling control design in a
very much formalized and controlled context. However, there is a need for
further conceptual elaboration of central concepts in the framework, for
example in relation to the design features.

Lastly, this review of previous research clearly underpins the potential in
exploring the coexistence of enabling and coercive control. Current
knowledge, both empirical and conceptual, about coexistence of enabling
and coercive control is limited, but previous research indicates that there is
potential in this area.

2.3 Research questions
This review of previous research on enabling and coercive control has ful-
filled the purposes of more thoroughly grounding this thesis’s aim presented
in Chapter One. This in order to be able to make visible and pose research
questions specifying how the aim of this thesis contributes to the literature
on enabling control. First, Adler and Borys’ (1996) concepts of enabling and
coercive formalization have been shown to be useful in understanding man-
agement control as it is perceived by employees, and their attitudes to it.
However, previous research has mainly given attention to performance
measurement systems, results control or the like, which could be argued
inherently to have the potential to be enabling: the point with such control
is to leave space for employees to achieve the objectives in their own ways.
Enabling control, thus, becomes recurrently an issue of use, for example
tightness and judgmental aspects of results control are emphasized.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

47

Second, contexts where there is a considerable level of regulation, work-
flow formalization and rule based control provides a setting where enabling
and coercive control can be studied more closely to Adler and Borys’ (1996)
notion of enabling and coercive formalization. The specific characteristics
of the banking industry, i.e. extensive regulation and financial service firms,
represent one such setting that potentially contributes to new insights on
the attitudinal outcomes of enabling and coercive control. This is because
the regulative context in which banks act suggests that coercive control de-
sign is quite expected. Compared to dominant settings where coercive and
mainly enabling control have been studied, the choice of formal control ar-
rangements is more limited, conditioned by, and embedded in, the institu-
tional field to which the organization belongs. Organizational structures are
substantially impacted by their institutional field, both from legislative
structures and from the society and social expectations (Meyer & Rowan,
1977). How institutionalized organizations within institutional fields that
promote control and formalization, at the same time as the product is com-
plex services, work to create enabling control emerges as an interesting and
pressing area to explore. Moreover, how employees perceive formal control
related to higher, external organization, levels become interesting.

In addition, in terms of previous research there seems to be an asymmetry
and tilting towards enabling control in the literature on enabling and coer-
cive control. This could be due to the rather limited contexts in which ena-
bling and coercive control have been studied, and the implicit taken for
granted idea that enabling control is the ‘good’ and coercive control is the
‘bad’. This seems not to fit well with expectations about and performance
demands of a bank where both customers, regulators and owners would
probably put positive connotations on control structures aimed at con-
straining the behavior of employees. Therefore, there is a need to consider
the coercive end of the dichotomy simultaneously with enabling control in
order to grasp employee attitudes to formal control in this kind of setting.
This approach to studying enabling and coercive control is supported by
comprehensive take in this thesis on formal control as a package (Malmi &
Brown, 2008), where some control elements are most likely designed in a
coercive manner and some are likely to be designed with a usability (i.e.
enabling) approach (Ahrens & Chapman, 2004).

As shown above, a stream of research points in this direction; coercive
type of control should also be considered, because (1) enabling control
seems to be not exclusively the most appropriate/possible alternative, and

48

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

(2) coercive control can, or is expected to, be found to coexist with the en-
abling type of control. Consequently, the question of coexistence of coercive
and enabling control becomes important to consider. Several studies from
previous research suggest that coexistence of enabling and coercive control
is possible. However, there are many questions about coexistence of ena-
bling and coercive control that are unanswered, not least would empirical
descriptions of coexistence of enabling and coercive controls in different
contexts increase our understanding of how this kind of coexistence is ex-
pressed, how it affects employees’ perceptions of control, and the implica-
tions for the employee. In regulated contexts such as the banking industry,
coexistence of control elements simultaneously working to direct behavior
(internal management control systems as well as governmental regulations)
is most likely. However, how coexistence of enabling and coercive percep-
tions of control in this specific context is expressed is, as said, less clear.

Also, and likewise important, is the lack of conceptual development of
the theory of enabling and coercive control. I have in this review of previous
research pointed to the emphasis on empirical, descriptive, use of the con-
cepts in the enabling and coercive control literature, and argued that there
are conceptual elaborations and clarifications to make within this literature.
This becomes evident especially in regard to the features of enabling control,
coercive control, and coexistence of enabling and coercive control.

In order to fulfill the aim of this thesis, I formulate two research ques-
tions:

• What is perceived as enabling and coercive in a control system

in a regulated (bank) context, and why?

• How, and in what way, do employees respond to coexistence of
enabling and coercive control?

The first question aims to describe and elaborate on the concepts of enabling
and coercive control within the specific context of banking. As argued
above, banks constitute a context with specific control demands and a reg-
ulative environment that may have implications for what employees per-
ceive as being positive or negative control for their work. A closer look at
the features of enabling control, and coercive control, in a regulated context
will arguably increase our knowledge about the meanings and relationships
of enabling control, coercive control, and attitudinal outcomes.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

49

The second question relates to the assumption that organizations, and
banks specifically, have coexisting control systems that may include both
enabling and coercive types of control. If employees meet both enabling and
coercive controls, how do they respond to such coexistence? This research
question address the relationship between enabling and coercive control and
attitudinal outcomes. If both enabling and coercive control exist, this will
likely influence employees’ respond to the control.

This thesis contributes to the enabling and coercive control literature by
addressing the potential coexistence of enabling and coercive control in
banks. A small number of studies have acknowledged and discussed ena-
bling and coercive control as coexisting, but greater understanding of this
subject is needed. In contrast to previous research, the setting in which this
thesis addresses enabling and coercive control, and coexistence of such, con-
sists of a heavily regulated financial service industry (the banking industry),
where different interests of control converge but is conditioned by govern-
mental regulations. This thesis scrutinizes the conceptual meaning of the
theoretical concepts of enabling and coercive control. This is done both by
a thorough review of the theory and by an empirical investigation which is
the foundation for developing the framework.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

51

CHAPTER 3

3 Theoretical framework

3.1 Enabling and coercive control
The purpose of this thesis is to contribute to knowledge of how formal con-
trol relates to attitudinal outcomes. The theory of enabling and coercive
control can be used to fulfill such a purpose, as it provides explanations for
positive and negative attitudinal outcomes: a control system’s design is pro-
posed to explain outcomes in terms of attitudes.

In this chapter, the theory and its origin are described and accounted for
in order to provide a deeper understanding of the meaning and rationale
behind the concepts of enabling and coercive control. This chapter also
serves the purpose of setting the stage for how I view and understand the
theory, which is the foundation for the analysis and conclusions of this the-
sis.

The theory of enabling and coercive control as it has been used in man-
agement accounting and control research originates from Adler and Borys’
(1996) article “Two Types of Bureaucracy: Enabling and Coercive”. Before
going into detail about Adler and Borys’ (1996) concepts and ideas about
how to explain attitudinal outcomes of formalization, it is fruitful to under-
stand from what theoretical ancestors they are developed.

The issue of attitudinal outcomes from formalization that Adler and Bo-
rys (1996) address originates from the notion of bureaucracy and what has
been seen as contradictory research results of whether formalization has
positive or negative attitudinal effects (see Chapter Two, section 2.1). Bu-
reaucracy is an organizational form in which “precision, speed, clarity, reg-
ularity, reliability, and efficiency” is emphasized (Morgan, 2006, p. 17).
This is achieved by hierarchy, division of tasks and regulation (Morgan,
2006). Formalization is often associated with written, formal, rules, but
Walsh and Dewar (1987) define formalization more comprehensively as
coding, channeling and standardizing behavior. Coding means complex ac-
tivities are formulated in a less complex way, such as labels (e.g. the concept
‘budget’ is a short name for an artefact or process). By using formal labels
such as ‘budget’, instead of describing the process in detail, the influence, or
control, becomes more efficient. Channeling refers to influencing behavior
and helps to describe which behavior is expected and appropriate and which
is prohibited and inappropriate. Formalization expresses these “guides” to
limiting the variation of human behavior. Lastly, formalization promotes

52

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

standardization of rules, which helps to determine whether a behavior is
rewarded or punished. Comparison between standards and actions permits
the organization to legitimate punishment or rewards (Walsh & Dewar,
1987).

It has been claimed that, at its extreme, a totally formalized organization
is like a well-oiled machine, where the tasks are performed with precision
and everybody knows what to do in every situation (Mintzberg, 1979). Bu-
reaucracies have in organization theory also been portrayed as positive in
terms of efficiency, facilitating task performance, and even reducing role
conflicts and ambiguity (Adler & Borys, 1996). However, there is a com-
prehensive criticism of the bureaucratic structure. For example, some is con-
cerned with bureaucracy and the external environment: because of the me-
chanic systems that bureaucracy constitutes, it is not suited to the rapid
changes that are facing contemporary organizations (du Gay, 1994;
Mintzberg, 1979). Another stream of criticism is concerned with the moral
aspect of bureaucracy, i.e. it is claimed to separate work and life, pleasure
and duty, reason and emotion, etc., causing human as well as financial costs
(du Gay, 1994). Despite the use of bureaucracy as an ideal type, Weber was,
according to Morgan (2006), not an advocate of bureaucracy. Instead, he
was skeptical of how bureaucracy, as he saw it, is threatening the human
spirit and constituting a means of domination (Morgan, 2006).

Weber’s ideas of bureaucracy are argued to be the basis for the contra-
dictory assessments of attitudinal effects of formalization (Adler & Borys,
1996) that underpin the theory of enabling and coercive control. With the
aim of explaining these contradictory research results and contributing to
our understanding of attitudes to formalization, Adler and Borys (1996)
introduce two types of formalization, having opposing attitudinal out-
comes: positive and negative. These ideas are now described and scrutinized
in more detail.

3.2 Enabling and coercive types of formalization
One contribution to understanding bureaucracy and formalization in con-
temporary organizations is presented in Adler and Borys’ (1996) typology
of organizations. In their article, they are trying to understand positive and
negative attitudes to bureaucracy and formalization. They suggest that atti-
tudes to bureaucracy are not only affected by the degree of formalization,
but claim that there are also different types which have implications for
attitudinal outcomes. Research on formalization is often concerned with the
degree to which an organization is formalized (e.g. Hall, 1963), but does

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

53

not often consider that there could be different types of formalization as
well (Adler & Borys, 1996). Adler and Borys (1996) draw on equipment
technology when suggesting that organizational formalization can be de-
signed in different ways, having different attitudinal outcomes. The differ-
ent types of formalization presented in their theory are ‘enabling type of
formalization’ (having positive outcome) and ‘coercive type of formaliza-
tion’ (having negative outcome).

3.2.1 Equipment technology
As said, Adler and Borys (1996) base their ideas of enabling and coercive
types of formalization on equipment technology. Equipment, they conclude
from previous research, can be designed as two different types; either with
a deskilling and fool-proofing rationale, or with a usability rationale. The
deskilling rationale includes “operators monitoring the machine” and auto-
mation, meaning the operators’ work is reduced to passive monitoring of
set systems (Perrow, 1983). In an equipment design context, this is easily
understood as a hardware (machine) and software operating and the oper-
ator’s role is to passively oversee the machine. This deskilling design ra-
tionale, Perrow (1983) argues, leads to operators having a low level of skills
to react to unexpected situations and emergencies, and even low morale. In
the usability rationale, on the other hand, system design has the potential
for supporting operators’ learning, understanding, and the possibility to
make necessary changes (Adler & Winograd, 1992). This would provide
feedback from the machine to the operator, which in turn increases the op-
erator’s attention and skill maintenance (Perrow, 1983).

Another way of describing these two types of design approaches to equip-
ment design is presented by Salzman (1992). He distinguishes between skill-
based (usability) and technology-based (deskilling) design approaches. In
the latter case, a company implemented machines that were designed com-
pletely by engineering designers with no operator involvement. The design
was for centralized control and the operators had no possibility of making
modifications to the system. In another company, machines were imple-
mented with skill-based design, designed with operator involvement to al-
low the operator to make modifications in order to improve output quality
(Salzman, 1992).

By seeing organizational structure, such as, for example, formalization,
as a technology, Adler and Borys (1996) draw on these theoretical founda-
tions when developing their theory. Formalization of the coercive type, hav-

54

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

ing negative attitudinal outcome, is based on the assumption that bureau-
cracy by its nature is coercive and hinders individual autonomy. In this view,
formalization is seen as a coercive mechanism because of its asymmetric
power distribution; actors at higher hierarchal levels can shape the formal-
ization in a way that those at lower levels cannot. Enabling formalization,
on the other hand, makes the employees governors of their tasks. The em-
ployees form mental models of the system, which enables them to regain
control if mistakes are made or the system breaks down. Thus, this supports
a positive attitudinal outcome. Enabling formalization can facilitate work
performance, reduce role conflict and ambiguity, and have other positive
effects for the employees (Adler & Borys, 1996).

3.2.2 Design, development process and implementation
Enabling and coercive formalization is about design of formalization as
complementing degree of formalization as an explanation of outcomes. By
attributing certain features to the design of a formalization, the control is
either enabling or coercive.

The foundation in the theory of enabling and coercive formalization is
that, by identifying the design features in an organization’s work processes,
we can assess whether the approach to formalized procedures is enabling or
coercive. Another key component in enabling formalization is the design
development process. With employee involvement in the formulation of
procedures and routines, this is likely to have positive attitudinal outcomes
(Adler & Borys, 1996). Yet, another component is the implementation of a
procedure. Adler and Borys (1996) note:

”a procedure designed with an enabling intent and embodying enabling fea-
tures can be implemented coercively.” (p. 76)

Thus, the formalization as such is not isolated from the implementation of
it. Because procedures are often designed in a specific context, the procedure
is bound to be influenced by the broader organization orientation (Adler &
Borys, 1996). For example, some conditions that promote implementation
of enabling formalization are suggested by Adler and Borys (1996) to be
employee voice, employee skills, and process control. These are added to
the list of preconditions for ‘adjustive development’ (leading to effective bu-
reaucracy), which contains a minimum of employment security, a profes-
sional orientation towards the performance of duties, established work
groups that command the allegiance of their members, the absence of basic
conflict between work group and management and any organizational

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

55

needs that are experienced as disturbing (see Blau, 1955) (Adler & Borys,
1996). Lastly, flexibility in implementing and changing the procedures is
seen as characteristic of implementation to foster enabling formalization
(Adler & Borys, 1996).

To summarize, whether formalization is enabling or coercive is due to
the design, the development process and the implementation of the proce-
dures. Consequently, a question of what shapes the choice of enabling or
coercive formalization follows. According to Adler and Borys (1996), there
are forces encouraging enabling formalization and forces encouraging coer-
cive formalization. Starting with enabling, there is a growing legitimacy in
the broader context. When talked about in the public discourse, enabling
logics are done more often and more positively (Adler & Borys, 1996). This
would encourage an enabling approach, because it is in line with the public
ideal. Secondly, task environment and competitive pressure can also encour-
age enabling formalization by pressuring organizations to be more innova-
tive and opportunity-seeking in order to improve performance. Even in con-
texts of highly repetitive and formalized work there might be considerable
performance advantages with enabling formalization. Thirdly, as contradic-
tory as it may seem, a high degree of automation increases the advantage of
the enabling approach. With a high degree of automation, formalization can
be reduced, but this leaves the employees with learning tasks instead that
require skills and knowledge and employee involvement (Adler & Borys,
1996).

On the other hand, the forces encouraging coercive formalization are
asymmetries of power and absence of reality checks. Greater asymmetry in
power between manager and employee allows the manager to shape a coer-
cive type of formalization and, according to Adler and Borys (1996), it is
inevitable to adopt a coercive approach if the asymmetry is extensive. Cen-
tralization in power, skills, knowledge and rewards also encourages a coer-
cive approach. Absence of the reality checks that competition provides, ri-
valry and demanding customers may cause an inward focus that favors co-
ercive formalization (Adler & Borys, 1996).

3.2.3 Extended typology of organizations
An important point in the theory of enabling and coercive control is that
the traditional way of distinguishing between mechanic and organic organ-
izations is simplistic and one-dimensional, if degree of formalization is the
determining dimension. This, Adler and Borys (1996) claim, causes some

56

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

problems. First, they note, the conventional contrast of mechanistic and or-
ganic organization forms assume that formalization is something that needs
to be reduced (i.e. low degree) in order to produce motivation and satisfac-
tion among the employees. Adler and Borys (1996) argue that empirical ev-
idence suggests that this is not a viable assumption. Second, organizations
that actually consist of a mix of routine and non-routine tasks and/or pro-
cesses do not fit into this conventional distinction between mechanistic and
organic organization forms. It creates an “organization design dilemma”,
because the one-dimensional dimension (degree of formalization) does not
allow for routine parts to be managed in a bureaucratic, coercive way at the
same time as they are managed in an organic empowering way (Adler &
Borys, 1996). Adler and Borys (1996) insist that an extended typology is
needed to develop this traditional categorization closer to contemporary or-
ganizations.

By adding a dimension, i.e. type of formalization, a two-dimensional ma-
trix consisting of four forms of organizations emerges (see Figure 1). Added
to the conventional mechanistic and organic organization forms is auto-
cratic (low on degree and coercive type) and enabling bureaucracy (high on
degree and enabling type). The matrix illustrates how there may be two
different types of bureaucracies and two types of “non-bureaucracies”. It
also questions the underlying assumption that a high degree of formaliza-
tion is “bad” whereas low degree is “good”.

TYPE OF FORMALIZATION

 Enabling Coercive

DEGREE OF
FORMALIZATION

Low Organic Autocratic

High Enabling
Bureaucracy

Mechanistic

Figure 1. Typology of organizations.
Source: Adler & Borys (1996, p. 78)

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

57

What the theory of enabling and coercive formalization suggests is that at-
titudinal outcomes depend both on the fit between degree of formalization
and routines of the task, and on type of formalization (Adler & Borys,
1996). Positive or negative attitudinal outcomes are not just a matter of
bureaucracy or non-bureaucracy, Adler and Borys (1996) draws a picture
that is more complex than that. The line of thought is that positive attitudi-
nal outcomes can be expected in both organizations with high formalization
and in organizations with a low degree of formalization as long as the for-
malization is of the enabling type. This permits an understanding of organ-
izations where routine tasks and non-routine tasks are mixed; when both
routine and non-routine tasks are managed in an enabling way, the organi-
zation can take advantage of both the effectiveness that formalized pro-
cesses provide and the flexibility and innovation that other processes may
require. Features of the organic form support innovation and features of the
enabling bureaucracy form support requirements for efficiency and control
(Adler & Borys, 1996).

So far in this chapter the theoretical background driving Adler and Borys’
(1996) seminal article and the theoretical base from which they developed
the theory of enabling and coercive formalization is accounted for. Further-
more, the extended typology of organizations that the two types of formal-
ization result in show that this theory is not only to be seen as concerned
with a particular system level, but also contributes to our understanding of
formalization at an organizational level (although this part has gained less
attention in subsequent research). However, the concepts of enabling and
coercive formalization (rather than enabling bureaucracy, autocratic, etc.)
have been of most interest and are so also in this thesis. Adler & Borys
(1996) propose four generic features which help us distinguish between the
two types. Next is an in-depth report of the features, and a proposal for
how these can be understood in relation to each other, but first the link is
clarified between enabling and coercive type formalization, and manage-
ment control literature which have adapted the concepts.

So far, I have acceded to the stream of researchers who find the frame-
work of enabling and coercive control useful in understanding positive and
negative attitudinal outcomes of management control systems. Adler and
Borys (1996) developed concepts and a general theory as a means for un-
derstanding perceptions of control as an outcome of control design, and in
this way proposed four features which constitute enabling control. This has
acted as a springboard for further research. Even so, I argue that there are

58

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

aspects of the theory that need to be developed and/or clarified. These as-
pects are the four features, the relation between design and use and percep-
tion, the concept of zone of indifference, and whether enabling and coercive
control should be viewed as qualities or dual roles. The arguments for this
unfold throughout this chapter as the theory applied in management control
literature is outlined.

3.3 Enabling type of management control
As has been noted, the aim with the theory of enabling and coercive formal-
ization is to understand contradictory views of attitudinal outcomes of bu-
reaucracy, which is done by suggesting that outcomes are not just affected
by the degree of formalization, but also by which type of formalization peo-
ple is confronted with. A significant application of the theory has also been
in the management control and accounting literature. The enabling and co-
ercive formalization theory has in recent years been applied to various man-
agement accounting and control studies, argued to be suitable as a way to
understand those being subject to the control. For example, Ahrens &
Chapman (2004) were the first to demonstrate in their field study of a res-
taurant chain how Adler & Borys’ (1996) theory can be translated into a
“management control context”. Management control is associated with for-
malization in different ways. First, there are formal and informal ways of
managing and controlling an organization. Whereas Anthony and Go-
vindarajan (1995) view management control systems as formal systems (to-
gether with rules), Malmi and Brown (2008) see formal control as subsys-
tems in the management control package which entail both formal and in-
formal control (such as some types of cultural control). Especially cybernetic
control is characterized by formal rules and routines, and standardized op-
eration processes (Ahrens & Chapman, 2004). The formal management
control practices which an organization uses thus represent formalization.
Moreover, the bureaucratic way of controlling an organization is by obser-
vational hierarchies, (formal) rules and procedures, and records and files
(Macintosh & Quattrone, 2010). Records and files refer to output, input,
results, etc. which are formalized into management control and accounting
systems. For example, performance measurements systems are very much
dependent on formalized recording and reporting of performance.

Although Adler and Borys (1996) developed the theory of enabling and
coercive types of formalization with organizational form and formalization
in mind, Ahrens and Chapman (2004) and later researchers have shown the
usefulness of the theory in management control studies, either by taking a

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

59

broad grip of the organization’s management control system or focusing on
certain controls, such as, for example, performance measurements systems.
Either way, an important part of the framework, both in Adler and Borys
(1996) and in the management control literature on the framework, is the
design features which are argued to constitute enabling control. What fol-
lows is an in-depth description of the features based on previous research,
as well as suggestions for some elaborated ways of how to understand these
features.

3.4 Design for use
Adler and Borys (1996) use ‘design’ to conceptualize enabling type of for-
malization, but, as design is a central part of the theory, this needs to be
clarified and elaborated. In short, in order to understand the theory as it
depart from the employee perspective, design should also be viewed from
the employee perspective.

Design in management control literature is often associated with design
characteristics such as choice of control (e.g. the choice of result control,
action control, etc.), scope of control (how many controls are implemented),
and control tightness (how much, or little, autonomy there is in the control)
(Merchant & Van der Stede, 2007). This clearly means a focus on the effi-
ciency and benefit from a top management perceptive. However, when Ad-
ler and Borys (1996) talk about design it refers to design characteristics from
the employees’ point of view, and how the control system is used by the
employees to empower them in their work, rather than use by top manage-
ment. Thus, enabling control is concerned with the use of a control system
for the employees, accordingly design for use.

Design for use means that a control system can be designed with charac-
teristics which can either promote use of the system, or not. The user is, in
this view, the workforce. Just as the user of an equipment technology is the
operator (Adler & Borys, 1996), the user of a control ‘technology’ is the
employees who use the system on a daily basis, for example as instructions
in the case of a workflow rule, or as objective for their actions in the case
of result control. Usability means that the system is designed for taking ad-
vantage of and enhancing the employees’ skills, rather than just replacing
the employees’ skills with systems (Adler & Winograd, 1992). While such
thoughts are developed with equipment technology and work design in
mind, this line of thought would likewise be applicable to management con-
trol design. Usability is concerned with the user’s possibility to coordinate

60

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

the work with other workers or other areas of the organization, and about
learning and adapting (Adler & Winograd, 1992).

What is more, usability is concerned with the user’s perception of the
system, not only from a physical and mechanistic point of view, but from a
cognitive and social view (Adler & Winograd, 1992). This implies that de-
sign features of enabling control not only addresses the physical aspects, but
also the way that design can enhance the mental prerequisites for enable-
ment. In the theory of enabling and coercive control, design for use is the
factor that is proposed to affect attitudinal outcomes. Accordingly, design
for use, with the design characteristics of repair, flexibility, internal, and
global transparency, is the independent variable in this model.

3.5 Quality vs. dual roles
A reasonable discussion related to the framework of enabling and coercive
control, and which I argue contributes to clarifying the meaning of the con-
cepts, is whether we should see the enabling and coercive control concepts
as control qualities or as controls serving dual roles in the control system.
This is a discussion Tessier and Otley (2012) address. While primarily ad-
dressing the levers of control (LOC) framework, Tessier and Otley (2012)
also incorporate the enabling and coercive concepts into their developed
LOC model. They argue that a distinction between managerial intension
with a management control system and employees’ perception of the same
is important when discussing management control. Management control
systems can be designed and used with an intent by management that does,
or not, coincide with employees’ perceptions of the control (Tessier & Ot-
ley, 2012). As Tessier and Otley (2012) put it:

Managerial intentions […] is a design attribute of the MCS. Employee per-
ceptions, […] refer to employees’ interpretation […] and, therefore, is not a
design attribute of the MCS. (p. 175)

Thus, even if top management designs a control system according to ena-
bling features, the perceptions of that system by the employees might be
positive or negative. This view clearly distinguishes design from perception,
and my standpoint in relation to Adler and Borys’ (1996) theory is that this
is necessary in order to understand how these concepts can be applied in
real contexts. Coexistence of enabling and coercive control does not neces-
sarily mean coexistence of positive and negative perceptions; it could be a
discrepancy in intention (design) and perception outcome. This idea chal-
lenges, but does not undermine, the theory of enabling and coercive control.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

61

Instead, it opens up for developing our understanding for enabling and co-
ercive types of control and attitudinal outcome.

Another related and adjacent distinction addressed by Tessier and Otley
(2012) is the distinction between the dual roles of management control sys-
tems and the quality of management control. This is similar to the distinc-
tion between intention and perception, but is more concerned with the con-
trol system per se. While intension and outcome move between management
and employee levels, the ambiguity in dual role and quality is concerned
with the control system at a system level. A control system can have dual
roles, where different controls have different roles in order to create a dy-
namic tension, i.e. some controls stimulate creativity and learning, whereas
others ensure predictability to the organization. This does not mean that
neither is bad, but together they create this dynamic tension (Tessier & Ot-
ley, 2012). Given this, Tessier and Otley (2012) argue that we must distin-
guish between the dual roles management control systems can have (i.e.
serving creativity and predictability), and the perception of whether the con-
trol systems are good or bad for the organization (i.e. the quality). Väisänen
et al. (2018) also view enabling and coercive control as dual roles when they
draw on duality as a way of understanding the interdependence of the two
seemingly contradicting types of control. Quality is the perception of
whether the outcome of a control system is good or bad, for example,
whether a certain performance is of value or not to the organization, or
whether the control system is efficient, economical, etc. or not. Thus, in
terms of quality, the outcome of a control system can be more or less desir-
able, whereas both of the dual roles are desirable.

I agree with Tessier and Otley (2012) that this is an important distinction
to make because, just as intention and perception are about design and not
design respectively, dual roles are in the design of a control system and qual-
ity is perceptions, assessments, of whether a certain control system is good
or bad for the organization, i.e. not a design attribute. In this spirit Tessier
and Otley (2012) criticize Adler and Borys (1996) for confusing quality with
dual roles when they describe enabling (design) as “good” (quality) and co-
ercive (design) as “bad” (quality). I agree with Tessier and Otley (2012) to
some extent, but am perhaps not that strict in my critique. Yes, the dimen-
sion of dual roles as a design character and the dimension of quality as as-
sessments of control outcomes should not be confused, because, just as in
intension and perception described above, these represent two different per-
spectives of studying control. However, one has to remember that Adler and

62

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Borys (1996) initially tried to explain what determines employee assess-
ments of whether formalization is positive for them or not, and already
there it is obvious that they view a direct link between formalization design
and employee perception. However, this does not mean that they are the
same: Adler and Borys (1996) clarifies that enabling and coercive control
are design approaches, and attitudinal outcomes are assessments of such
designs. With this assumption it is easy to criticize Adler and Borys (1996)
for confusing the concepts. However, this does not mean that the frame-
work and concept as such is inconsistent, but perhaps rather vague and
needs more research and theorizing.

3.6 Perception as an outcome of design
As the dependent variable in the theory we find attitudinal outcomes. What
is intriguing in the theory of enabling and coercive control is that the out-
come variable in the typology of enabling and coercive control is not effi-
ciency or any other performance-based variable. Instead, the outcome of
interest is the employees’ perceptions and attitudes about the control system
in which they perform their work. Thus, an underlying assumption in this
theory is that employees’ attitudes to a control system is affected by the
design and use of that particular system. Perceptions and attitudes are, in
turn, important not only for the individual employee (e.g. as base for job
satisfaction (or not), well-being (or not)), but also for the organization, be-
cause it affects the way actors behave (Burney et al., 2009).

Similar to parts of the independent variable where conceptual elaboration
and development is called for in this thesis, the outcome of enabling and
coercive control is also conceptually fuzzy in previous research. Hence, for
the sake of this thesis, but also as a contribution to the development of the-
ory, the outcome is here given some attention. Previous literature, with a
few exceptions (e.g. Tessier & Otley, 2012), does not discuss this to any
greater extent and is unspecific as to whether it treats the outcome as (gen-
eral) positive and negative attitudes, synonymously with enabling and coer-
cive control design, or some other definition.

While Tessier and Otley (2012) argue that perceptions of control could
be influenced by factors other than management control elements, Adler
and Borys’ (1996) focus is on the focal control element and its effect on
employee attitudes. The central aim of Adler and Borys’ (1996) seminal pa-
per is to “develop a useful theory of how employees distinguish good from
bad rules” (p. 66), and this, they propose, is done by looking closely into
the control design. While the design-perception relationship within this

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

63

framework has been the subject of discussion (Tessier & Otley, 2012;
Väisänen et al., 2018), the interpretation of this relationship made in this
thesis is as follows.

In the enabling and coercive control theory employee perceptions of con-
trol is not part of the control design, but is the outcome, influenced by, for
example, design features. Adler and Borys (1996) are, however, inadequate
in their discussion regarding the meaning of design vs. perception. One has
to look at much later works in order to find explicit theorizing of these, for
the theory, very central concepts. For example, employees’ attitudes and
perceptions of control must be differentiated from managerial intentions
with a management control system, because the intention of a control sys-
tem does not necessarily coincide with the employees’ interpretation of the
same control (Tessier & Otley, 2012). In Tessier and Otley’s (2012) revised
framework of Simons’ levers of control, where enabling and coercive con-
trol is included, perceptions are “external to the design” but the design in-
fluences how the control is perceived (p. 181). Tessier and Otley (2012)
conclude that perception should not be equated with the notion of a control
system’s quality (assessments of the control being good or bad), because
perceptions can be influenced by many more factors than merely the control
design, for example, the presentation of a control element. In sum, the view
in this thesis is that perceptions and attitudes are distinguished from the idea
and intention by which a control element is designed, and might be influ-
enced by other control elements existing at the same time, or other factors
external to the control design.

So, the theoretical model of enabling and coercive control is that percep-
tion is the dependent variable and design for use is the independent variable.
Importantly, design for use is in the theory proposed to contain four fea-
tures, each of which will be described in more depth in a subsequent section.
However, first the outcome variable is theorized in more depth, as three
potential outcomes: positive outcomes, negative outcomes, and attitudinal
outcomes that are neither euphorically positive nor inconveniently imped-
ing.

So, what theoretical meaning can be given to the outcome of enabling
type of control? As stated above, the overall character of the outcome is
perceptions and attitudes about control, but it is fruitful to be a little more
precise regarding what this might be. The way Adler and Borys (1996) de-
scribe enabling control design is by suggesting that an enabling type of con-
trol allows employees to “master their tasks” (Adler & Borys, 1996, p. 62).
Also, looking closer at the character of an enabling type of control and its

64

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

features, this is described as a means for usability to enhance the employees’
capabilities and leverage employee skills (Adler & Borys, 1996). As the out-
come factor in this theory is attitudinal outcome or employee perception
about the control, a concept close to hand for understanding the outcome
variable is psychological empowerment1.

3.6.1 Psychological empowerment
In fact, psychological empowerment has previously been associated with the
enabling control concept. In Mahama and Cheng (2012), psychological em-
powerment is investigated as a direct and indirect outcome of enabling per-
ceptions of costing systems (indirect through intensity of use). The results
of the study show no direct impact of enabling perceptions of the control
system on empowerment, although they could show significant results of
the indirect relation between enabling perceptions, intensity of use, and em-
powerment. In other words, the merely perception of a control being ena-
bling is not enough for psychological empowerment; it is influenced through
use.

It has been stated that psychological empowerment is an intrinsic moti-
vation and reaction to the work environment rather than a managerial prac-
tice or job characteristic (Kraimer, Seibert, & Liden, 1999). Therefore, to-
gether with Adler and Borys’ (1996) implicit association with enabling con-
trol and empowerment, there is support for using empowerment as a theo-
retical base argument for what the dependent variable (attitudinal outcome)
could be.

Spreitzer (1996) constructs psychological empowerment as a multidimen-
sional cognition that is viewed from the perspective of the individual. This
cognition is defined by four dimensions: meaning, competence, self-deter-
mination, and impact.

Meaning refers to the meaning and value of the work or task, in relation
to the employee’s own beliefs, ideals and standards (Spreitzer, 1995, 1996).
A fit between the work role that is needed for the work task and the indi-
vidual employee’s own values constitutes the cognition of ‘meaning’ in psy-
chological empowerment (Spreitzer, Kizilos, & Nason, 1997).

1 ‘Psychological empowerment’ is used, as this is the term used in the literature re-
ferred to here. This does not by necessity imply psychological tests to capture an
individual’s psychological empowerment. An alternative term might have been ‘per-
ceived empowerment’, to emphasize the individual’s perception of their own em-
powerment.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

65

Competence refers to the individual’s belief in their own skills and capa-
bility to perform the work with sufficient skills (Spreitzer, 1995; Spreitzer
et al., 1997).

Self-determination refers to the sense of, or belief in, having autonomy in
how to perform the work (Spreitzer et al., 1997). It also refers to the indi-
vidual’s belief in having choice in initiating and regulating action (Spreitzer,
1995).

Impact refers to the degree to which an employee can influence the out-
comes of the work, such as strategic, administrative, and operational
(Spreitzer, 1995).

These four dimensions are the very essence of empowerment rather than
outcomes of empowerment (Spreitzer et al., 1997). What is more, they are
additive, meaning that a lack of one dimension does not eliminate the feeling
of empowerment, but may deflate the degree to which an individual per-
ceives themself as empowered (Spreitzer, 1995).

3.6.2 Constraint
At the other end of an attitudinal continuum are arguably perceptions of
the control in a constraining sense. Hence, the opposite of psychological
empowerment could be perception of constraint. Constraint is then not a fit
between the work role and the employee’s values, the employee does not
perceive that they have the skills and capability to perform the work, the
employee does not perceive that they have autonomy in their work and ac-
tions, or the employee cannot influence the outcome of their work. In other
words, the work environment is deskilling, impeding for the individual au-
tonomy, and rely on superior actors for decisions.

When an employee perceives themself as constrained, this means, in con-
trast to perceiving oneself as empowered, that the employee in a negative
sense considers themself as deskilled, limited, and even dehumanized. Con-
straint refers to the limited possibility for the individual employees to influ-
ence their work, take decisions, and deal with problems or contingent cir-
cumstances.

3.6.3 Zone of indifference
This treatment of the variable as a dichotomy (outcome of control as either
empowering or constraining) is, however, problematic. If employees, on the
one hand, can regard themselves as empowered, and, on the other hand,
regard themselves as constrained, surely there must be perceptions that lie
between these ‘extremes’. In other words, it is possible to believe that there

66

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

are perceptions about work that entail neither empowerment nor con-
straint; perceptions that are more in the nature of accepting the control sys-
tem, but do not necessarily mean that the system is empowering the employ-
ees. Individuals may acquiesce2 to control with no, or compound, percep-
tions about the control imposed on them.

The theory of enabling and coercive control provides some foundations
for addressing this theoretically. From Adler and Borys (1996), the two op-
posites of enabling and coercive control are proposed to be viewed as a
continuous dimension, with empowering perceptions associated with ena-
bling control design, and constraining perceptions associated with coercive
control design. The dichotomizing of the dimension is merely a simplifica-
tion, just as high and low degree of formalization is a simplification of the
continuous variable ‘degree’ (Adler & Borys, 1996). Based on this, Adler
and Borys (1996) propose that the space between enabling and coercive
types of formalization fits the concept of “zone of indifference” (Barnard,
1968). Adler and Borys (1996) says:

Between coercion and enablement lie those types of formalization that fit
Barnard’s (1938) notion of a “zone of indifference,” in which formalizations
arouse neither positive nor negative responses. (p. 78)

The argument is that, in this zone, employees do not perceive the control as
either positive or negative, although Adler and Borys (1996) leave this with-
out further developing the notion.

The concept ‘zone of indifference’ refers to Chester Barnard’s (1968) idea
that, within all individuals, there exists this ‘zone’ where authority, and ar-
guably also control, is accepted without questioning. The argument is that,
if all commands for action were arranged based on level of acceptability,
there would be one group of commands which is unacceptable for those
given commands and therefore not obeyed, another group of commands
would be either barely acceptable or barely unacceptable, and a third group
which is in the zone of indifference: commands are unquestionably accepted
(Barnard, 1968).

In terms of Adler and Borys’ (1996) concepts, in this zone there are nei-
ther positive perceptions about control nor negative perceptions. The con-
trol is accepted, and also unquestionably accepted, meaning that it has such

2 In Oxford English Dictionary, ‘acquiescence’ is defined as passive or reluctant ac-
ceptance and compliance with something (“Acquiescence,” 2018)

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

67

legitimacy in terms of its authority that it as such is not disputed. Further-
more, the zone of indifference gains stability by the personal interests that
individuals in the organization have in making the organization efficient.
Thus, the assumption is that efficiency is affected by compliance with orders
and when these orders fall into the category of an individual’s zone of in-
difference, the person with an interest in making the organization efficient
(for example because it provide the individual with a salary) will also have
a personal interest in upholding the authority of the order and therefore
comply (Barnard, 1968).

It is of significance to emphasize the difference between the zone of indif-
ference where employees unquestionably accept the control, and enabling
control where the control is being perceived to support and be useful for the
employees. In the zone of indifference, the acceptance of control lies in the
acceptance of the authority from which the control is being imposed. The
employees are according to this thinking rather indifferent to the control as
such, i.e. whether the control prescribes A, B or C (Barnard, 1968).

Enabling control, on the other hand, is not only about accepting control,
but also about the control system facilitating employees’ work and their
feeling about the control supporting them. Accordingly, there must be some
acceptance of authority also in enabling control; without acceptance it
would seem difficult to perceive it as enabling. However, the concept of
enabling control prescribes which control is imposed and how it is designed;
the control in itself must be of the enabling type in order to evoke feelings
of enablement.

The suggestion by Adler and Borys (1996) of understanding the span be-
tween ‘extreme’ coercive control and ‘extreme’ enabling control as a zone
of indifference has not been taken on for investigation in previous research
in the management control literature on enabling control. However, this, I
argue, is an important point in terms of the character of the enabling-coer-
cive dimension, and thereby also of understanding more complex empirical
settings. Given the zone of indifference as being the space between enabling
and coercive control in a continuous dimension, the concept is here sug-
gested to play a role in explaining attitudes toward control, just as enabling
and coercive types of control is thought to (Adler & Borys, 1996). It could
even be questioned whether most control is actually perceived with unques-
tionable acceptance or acquiescence rather than either empowering or con-
straining.

68

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

What must be explicated is the distinction between control and formali-
zation design, and the zone of indifference, which have been ignored in Ad-
ler and Borys (1996) and subsequent research. These are, of course, closely
linked, as Adler and Borys (1996) try to understand attitudinal outcomes
with control design, but it is important to note that the zone of indifference
“exists […] in each individual” (Barnard, 1968, p. 167) and is, therefore,
part of the attitudinal outcome variable rather than a control design type.
This is thus proposed to be illustrated as two continuous variables rather
than one, (Figure 2). In the one, the type of formalization as proposed by
Adler and Borys (1996) ranges between enabling to coercive and is thus
control design. In the other, the attitudinal outcome of control, ranges be-
tween positive to negative.

Figure 2. Conceptual development of zone of indifference

One could indeed ask why this matters. Present research on enabling and
coercive control is not clear about this relation and consequently enabling
control is assumed to be matched with positive attitudinal outcomes and
coercive control with negative attitudes. Looking at the previous settings
where enabling and coercive control have been studied (e.g. manufacturing,
product development departments), it is rather logical that enabling control
(higher level of discretion and transparency) will be viewed as positive for
the employees. But, could there be settings where this match cannot be as-
sumed? As I have argued in this thesis, there are organizations, for example
banks, which have a high external demand on control and the business is

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

69

very much dependent on control and maintaining legitimacy. Although re-
search on enabling and coercive control is limited in such a context, it is
possible to assume that, in contexts where control is part of the everyday
work, perceptions of control and attitudinal outcomes can differ from the
logical match between enabling control and positive perceptions.

For this reason, if we separate the two dimensions as I propose above,
the continuum of both dimensions allows more combinations of design-at-
titudinal outcome. For example, Adler and Borys’ (1996) initial theory sug-
gested that enabling design meant that attitudinal outcomes are positive,
and vice versa for coercive design. However, differentiating between the two
dimensions also opens up for the dual role of enabling and coercive control
(that is, they are both beneficial to the organization), where coercive design
can be perceived as positive for the employees. And importantly, because
the dimensions are continuums, any combination of them is possible. This
matters, because in some organizations coercive control (i.e. not possessing
enabling features) might have a dual role function (see Tessier & Otley,
2012) which does not prescribe negative assessments of that control. These
situations can only be explained if we distinguish between design and atti-
tudinal outcome. Additionally, I argue that zone of indifference as part of
the theory can be further understood and used as an analytical concept by
explicitly differentiating between the dimensions.

These accounts of the fundamental aspect of the theory, and elaborations
of the same where I have found weaknesses or unclearness, constitute the
research model from which this thesis takes as its basis. In Figure 3, this
model is illustrated, showing the design for use variable having two types
of control (enabling and coercive), affecting the attitudinal outcome which
in this thesis can be positive, expressed as psychological empowerment, ac-
quiescence, expressed as a zone of indifference, and negative, expressed as
constraint.

70

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Figure 3. Conceptual model

Next, from a departure in the conceptual model presented above the theo-
retical elaboration continues by an in-depth description and discussion
about the four features of enabling control design.

3.7 Four features of enabling control
Back to the foundation in the theory of enabling and coercive control; the
design character that is proposed to lead to positive or negative attitudes
(Adler & Borys, 1996; Ahrens & Chapman, 2004). It would be fruitful to
elaborate on the meaning of ‘enabling’ and ‘coercive’ as theoretical con-
cepts. This has in the framework on enabling and coercive control been
overlooked and the concepts have been used without really addressing their
theoretical substance or the theoretical meaning and distinction between the
four features that characterize enabling control.

The four features which Adler & Borys (1996) ascribe to enabling for-
malization are repair, flexibility, internal transparency, and global transpar-
ency. In Adler & Borys’ (1996) account of the features, they are rather
broad and general in their descriptions. These features have in management
control research been transmitted into attributing enabling management
control. A puzzling issue related to the features of enabling control which
has gained some but insufficient attention is the question of how the four
features proposed by Adler and Borys (1996) relate to each other. This ques-
tion might contain several sub-questions regarding the features’ properties,
importance, and interrelation. In the pioneering theory developed by Adler
and Borys (1996), the features are presented as seemingly standalones. More
specifically, they are not presented as being in any further way interrelated,

Enabling control Psychological empowerment

Attitudinal outcome Design for use

Coercive control
Constraint

Zone of indifference

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

71

either in the description or in the discussion about them. This may be be-
cause Adler and Borys (1996) discuss enabling formalization at an organi-
zational level rather than a system level. However, researchers following
Adler and Borys (1996) have to some extent elaborated on the interrelation
of the four features. Before outlining the possible interrelationship of fea-
tures that have more or less explicitly been proposed in previous research
some deeper delving into the features definitions and characteristics is fruit-
ful. In previous literature, the definitions of the features are often vague
and/or unelaborated, either generic or very simplified to the context in
which they are studied. Below is an account of the features as they have
been defined and operationalized in previous research.

3.7.1 Repair
Repair in the context of management control can be translated into stand-
ard costs, piece rated, etc., being broken down and visible for the workers,
enabling them to more easily solve problems or repair processes which do
not work efficiently (Ahrens & Chapman, 2004). In case of a problem or
breakdown, workers have permission to, for example, modify the defini-
tions and measurement of performance indicators (Jordan & Messner,
2012). Breakdowns and deviations from prescribed processes are seen as
initiatives to improve the processes, or as indicators that more training of
the employees is needed instead of letting problems interrupt the work and
cause delays. Information systems are designed so that user-driven changes
to the format and measurements of the reports are possible, “repairing” the
information system so that it can guide the appropriate course of action in
unforeseen situations (Chapman & Kihn, 2009). In contrast, a coercive ap-
proach to formalization will separate routine tasks from improvement tasks
and assign them to different groups of employees. Thus, the mandate to
improve is given to specialists, not to the operational employees. Deviations
are seen with suspect but there is no room for employees to improve or
modify the working processes by themselves.

With repair, formal structures, rules and processes that do not fit the task
at hand may be bent, ignored or added in order to improve the “product”
of the task (Jørgensen & Messner, 2009). Hence, repair is linked to custom-
ization. In the restaurant study by Ahrens and Chapman (2004), repair was
found to be a key concept in management control. Standardized processes
were allowed to deviate from the rules if it was to meet the overriding con-
cern of customer satisfaction, for example time standards for serving the

72

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

customers. In this case, the product was seen as too complex to be con-
trolled in a command-and-control way, whereupon repair was necessary for
handling specific customer situations.

Another finding in Ahrens and Chapman’s (2004) study related to repair
is the way the restaurant managers handled restaurant costs. Labor (a major
cost for the restaurant) was planned on a session-by-session basis, having a
large number of part-time staff available when needed at short notice. In
this way, the restaurant managers could monitor labor costs, enabling them
to better meet their financial targets.

A system designed with the feature repair will provide the employees with
the capability to improve or modify the system when it breaks down, and
to react to unforeseen situations and circumstances without further inter-
ruptions (Chapman & Kihn, 2009; Jørgensen & Messner, 2009). System
breakdown is the case of a control system, a performance measurement sys-
tem, a routine, and the like, not working or being workable according to
plan. In Adler and Borys’ (1996) development of the theory, drawing on
technology design, repair can mean that a copier machine that breaks down
can be repaired by the users without calling on technical support. The rea-
son is that the copier is designed with the feature repair (Adler & Borys,
1996), meaning that the users have access and capability to repair the ma-
chine. In a management control system, repair can be about updating stand-
ards or accounting information in order to make it useful for the employees.
Un-updated information and procedures could lead to unnecessary work
and undesirable behavior in terms of workarounds, etc., but, if the stand-
ards and accounting information can be repaired by the employees, the em-
ployees will find the system enabling them in their work.

In these examples, repair is associated with setting a course of action and
acting according to this. Verbs associated with repair in previous research
is to mend and improve without superior involvement (Wouters &
Roijmans, 2011; Wouters & Wilderom, 2008), indicating that repair is (at
least in significant aspects) about the employees’ discretion and action. A
recurrent way of defining and using the feature repair in the literature is by
associating it with the control’s design and use, where the feature is applied
to the system design and use characteristics. Similarly, but not equally, re-
pair could possibly be about social procedures in repairing the system by
social interaction about the control system. This is suggested by Jordan and
Messner (2012) when referring repair to “on-going discussions” (p. 547)
about the control system. The conceptual difference between these two ways
of understanding repair is, on the one hand, the employees’ ability to modify

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

73

and improve the system per se, i.e. measurements, targets, shortcut routines,
etc., and, on the other hand, repair by actors involving a social interaction
and discussion about the system (e.g. superior and subordinate, superiors,
subordinates). Repair is, in this case, developing an understanding and com-
mon meaning of the system and the faults that need to be repaired. This
way of understanding repair as also being a social process has, however,
gained little attention in previous literature.

3.7.2 Flexibility
When a control system can be used to support changing circumstances, and
performance information for routines and reporting can be customized, the
management control system is flexible (Ahrens & Chapman, 2004). Users
are allowed to depart from procedures in their work if the given situation
requires it (Jørgensen & Messner, 2009), and gives organizational members
discretion how to use the procedure (Ahrens & Chapman, 2004). Flexibility
is concerned with the possibility for employees to adapt routines and pro-
cedures to local contingencies. Flexibility can be central to process change:
deviations from procedures are seen as not only risks but learning opportu-
nities and, when flexibility is allowed, improvements can be found. In con-
trast, coercive formalization does not rely on employees’ knowledge and
skills but define in detail steps to be followed. To make changes in the rou-
tines for a specific project (e.g. skip unnecessary steps), approval must be
received from management. The employees’ role is just to implement pre-
scribed procedures (Adler & Borys, 1996). Flexibility is, for example, de-
termined by how detailed the user manual from top management is and how
strictly top management regards compliance with use directions (Jørgensen
& Messner, 2009). Flexibility in management control has also been sug-
gested to help users handle the incompleteness which (may) come with ac-
counting numbers. By being able and permitted to deal with the numbers in
a flexible way, users seek information elsewhere for their actions and deci-
sions (Jordan & Messner, 2012). Flexibility in an output control system
permits users to add indicators or even reduce the importance of some in
order to bridge problems with representational qualities of indicators. Thus,
flexibility refers to what importance is given to the control systems’ focal
indicators and the importance given to other concerns (Jordan & Messner,
2012).

In an example of a copier machine possessing enabling features in Adler
and Borys (1996), the distinction between repair and flexibility is rather
clear; repair means that the user can repair the machine when it breaks

74

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

down or there is a paper jam because the user has knowledge of how to do
it, or has a manual for help. An undo command on the machine is also an
expression of the feature repair (Adler & Borys, 1996). Flexibility, on the
other hand, in the case of a machine means that the machine is designed in
such a way that the user can add the functionality that is required for the
specific situation and work demands. Options such as double-sided, number
of copies, orientation, etc. could be functions of a flexible design. Further-
more, the users can choose whether to make decisions themselves or to hand
this over to the machine (for example choice of paper type, format, etc.)
(Adler & Borys, 1996).

However, in the case of management control the differences between the
features repair and flexibility are not as easily understood. Both features are
about the user’s ability to modify and improve the controls in order to ena-
ble them in their work. Flexibility, in contrast to repair, is concerned with
learning, and besides modify and improve, explore is also a key verb. Flex-
ibility in a management control system allows the users to explore devia-
tions in order to learn from them rather than only view them as errors and
flaws. The idea is that it is not only superiors and supervisors who can au-
thorize a deviation, employees can, by means of a flexible control system,
adjust and improve processes with their knowledge according to deviations
(Adler & Borys, 1996). Flexibility in a management control system is also
about adding information or adding additional performance measurement
systems, or even reducing attention to a focal measurement (Jordan &
Messner, 2012). Whereas repair is about improvement of the control system
and reacting to unforeseen situations, flexibility is about the user’s ability
to use the control system by adding information or even choosing not to use
the system when found appropriate. Jordan and Messner (2012) promote
flexibility to be the key characteristic for enabling control when a control
system is incomplete. In contrast, Chapman and Kihn (2009) found weak
association between flexibility and information system integration and per-
ceived business success, arguing flexibility is just one feature of a set of fea-
tures of enabling control (with seemingly low statistical association). This
suggests that there are some inconsistent results on the role of flexibility for
enabling control.

As a result of flexibility, the employees’ decisions and actions are not only
guided by prescribed guidelines, routines or key numbers. Other sources of
knowledge, specific situations, and local contingencies will also be im-
portant to “complete” the control system (Jordan & Messner, 2012). This,

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

75

similar to repair, suggests that flexibility is about interacting with and im-
proving the system so that it will be workable for the employees (Wouters
& Wilderom, 2008). In other words, flexibility is, like the feature repair,
about “discretion over the use” (Ahrens & Chapman, 2004, p. 280).

3.7.3 Internal transparency
Internal or “local” transparency (Ahrens & Chapman, 2004; Free, 2007;
Wouters & Wilderom, 2008) is about the employees’ understanding of the
control system. Transparency is the visibility and intelligibility of routines
and procedures that provide employees with understanding of the work pro-
cesses (Englund & Gerdin, 2014). Internal transparency provides the em-
ployees with understanding of a certain process, procedure or routine, and
the rationale for the rules. In an enabling approach to formalization, key
components of the procedures are explained and employees can compare
their performance to known standards. In other words, internal transpar-
ency provides the employees with both understanding of the logic behind
the process and necessary information on the status of the process. Processes
of internal transparency can, for example, be budgeting, which can be inte-
grated in the planning of operations, thereby providing transparency for the
employees about how operations are related to financials. In a budget, in-
ternal transparency would be the employees’ understanding of the numbers
and items in the budget and in what way these could be affected by their
work. Coercive formalization, on the other hand, provides only information
when processes do not work as planned, and then the information is not
directed for the employees to understand. Coercive formalization is not to
guide employees’ effort, but rather to help superiors sanction punishment
for deviations.

In the restaurant in Ahrens and Chapman’s (2004) study, a couple of
management control tools were found to increase the employees’ internal
transparency. The restaurant manager used something called “starter
bingo”, aiming to promote the waiters to sell more starters giving a higher
“starter penetration”. When a waiter managed to sell a certain number of
starters (and win the “bingo”), they were rewarded with a bottle of wine
(Ahrens & Chapman, 2004). With information about which starters have
high margins or are important for increasing the revenues, this is argued to
be a management control tool enhancing internal transparency.

Another tool that the restaurant manager used, and which was identified
as enhancing internal transparency, was the use of a target blackboard. At

76

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

the end of a budget period, a board with cumulative sale numbers was dis-
played, frequently updating the numbers. This gave the waiters current in-
sight into how far from targets they (as collective) was and how much they
needed to sell in order to reach them. This gave the waiters an understand-
ing of the implications of their work (i.e. sales) (Ahrens & Chapman, 2004).

In addition, internal transparency in performance indicators means that
definitions and measurements of the indicators are known by the workers
(Jordan & Messner, 2012). It is referred to the employees’ understanding of
the logic behind the system, its internal construction, functioning and defi-
nition (Englund & Gerdin, 2014). This means that the employees under-
stand what is measured, how it is measured, how the targets are set, why
routines are to be performed, etc.

An interesting note is that Jørgensen and Messner (2009) found that in-
ternal transparency does not (necessarily) come from the system itself, but
can mean that understanding is generated by the local environment. As they
put it, “transparency […] was developed locally” (p. 112), indicating that
transparency is not a matter of top management “giving” understanding
through a control system. Rather, the local environment in which the con-
trol system is placed can likewise be a source for understanding the control
system. This broadens the scope of internal transparency, opening up the
possibility that contextual knowledge and even knowledge produced be-
tween users (employees) can enhance internal transparency. Thus, internal
transparency is not in the system but is more about an understanding of the
system; an understanding which might come from the system but also from
other sources. Wouters and Wilderom (2008) add that internal transpar-
ency is also about information about the system’s status, implying a process
perspective where internal transparency is not only a static, a one-time in-
formation feature, but can be seen as a process of updated information
about the system. Related to this process take on internal transparency is
Englund and Gerdin’s (2014) note on internal transparency being fluid and
even perceived by the employees to be able to vanish. Thus, transparency is
not knowledge accumulation but might be influenced by processes around,
affecting the way employees understand the control system.

Englund and Gerdin (2014) conclude that internal transparency can be
both transparency in operations and in the control system. Transparency in
operations means that the control system provides understanding of the op-
erations it controls, for example, long-range planning can provide visibility
of processes before and after a certain operation, or a performance meas-

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

77

urement system can provide feedback on performances (Wouters & Wil-
derom, 2008). Transparency in the control system means visibility in the
control system as such, for example, that actors whose performance is meas-
ured understand the logic behind the measurement (what is measured, what
affects the outcome, etc.), or understand the logic behind a routine which
must be followed.

3.7.4 Global transparency
If internal transparency relates to an understanding of the control systems’
internal functioning, definition and logic, global transparency is about con-
trol in a broader sense. Global transparency, as opposed to internal trans-
parency, is wider and includes the overall context in which employees are
performing their work (Englund & Gerdin, 2014; Free, 2007). Global trans-
parency provide employees with an understanding of how their work “fits
into the whole”, and there is information beyond the specific domain in
which the employee work (Wouters & Wilderom, 2008). Global transpar-
ency is related to understanding “the bigger picture”, for example under-
standing the relation between the control system (e.g. performance indica-
tors) and the overall vision and strategy of the firm (Jordan & Messner,
2012). Information on the status of broader processes is meant to encourage
optimization of their own work and suggestions for improvement in a
broader view. Global transparency has also been identified as managers
having concern not just for other departments (e.g. accounting department),
but for other branches and other businesses related to their own business.
Experience of and information about operations and financials are shared
between branches, and external actors are useful for putting the branch’s
work in context and keeping an eye on possible future trends (Ahrens &
Chapman, 2004).

A coercive approach to formalization does not provide the employees
with this information and understanding of a wider perspective. Employees
are not encouraged to move beyond their immediate field for suggestions.
In a coercive approach, global transparency is asymmetrical between hier-
archical levels and seen as a risk; it might encourage the employees to move
outside their assigned realm, which is not desirable in a coercive approach.

In the restaurant chain in Ahrens and Chapman’s (2004) study, top man-
agement used workshops to clarify how processes at the restaurants were
related to the chain as a whole. It is important in this way to emphasis how
the management controls in the restaurants had an impact on divisional in-
come (Ahrens & Chapman, 2004). Another example of global transparency

78

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

in management control is budgets. When budgets are communicated and
available to other departments than those closest affected, then budgets
serve the function of enhancing global transparency (Ahrens & Chapman,
2004). The “global” part in this transparency lies in the visibility of how
budgeted financials in one department relate to other departments’ budg-
eted financials (Jordan & Messner, 2012).

Despite a rather shared view in the literature on the definition of global
transparency, this definition is drawn with a broad brush. A shared defini-
tion seems to be that global transparency is wider than internal transpar-
ency; it includes understanding beyond specific domains, but what does that
really mean? Empirical studies where global transparency is investigated or
discussed seem to view global transparency as beyond the specific control
system but do not go further than the organizational boarders. Thus, global
transparency relates to the domain between the specific control and the or-
ganization border. This can be in terms of hieratical structure, such as strat-
egy, visions, and head office agenda (Ahrens & Chapman, 2004); global
transparency can mean that employees have knowledge about how their
work and the controls which they meet are linked to the organization’s over-
all strategy and visions. This is one meaning of “bigger picture” or “fits into
the whole”. Furthermore, global transparency can also be understood in
terms of organizational structure. This means employees can relate their
work to other departments, units, or other tasks within the organization.
Global transparency can, for example, mean that, in a restaurant, the res-
taurant manager understands how their end-of-week paperwork has conse-
quences for the financial department’s work load and how this in turn affect
their own division. Concerns for other units can also be global transparency
when different units communicate about their work, future and context
(Ahrens & Chapman, 2004). Moreover, in a case study of a new product
development process, global transparency was the communication between
teams about needs and the future (Jørgensen & Messner, 2009).

Previous research has stopped at the organization boarder when opera-
tionalizing global transparency. However, Adler and Borys (1996) do not
actually conceptualize global transparency as being limited to the organiza-
tion. In fact, there seems from their point of view not to be any limitation
on how wide the global transparency of a system can be. Thus, global trans-
parency could be the employees’ understanding of the control tool or system
in its wider extern-organizational context, rather than only intra-organiza-
tional.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

79

In addition to understanding, global transparency is about relating a con-
trol system to the larger picture (Jordan & Messner, 2012), which indicates
that it is not only about passive knowledge or insight, but also about the
employees being able through the system to more actively link their work
and performance to a broader context. At the same time, similar to internal
transparency, Jørgensen and Messner (2009) show in their study that global
transparency can be achieved by “hands-on efforts” rather than through the
formal system. Global transparency is in this sense as much an informal
matter of being informed about the broader context and other departments
as a feature of the control system. However, this is still a mental process of
using the control system.

Just as flexibility and repair have many intersections, the distinction be-
tween internal and global transparency is not, although conceptually differ-
ent, always crystal clear in empirical settings. What is the scope of the in-
ternal functioning of a control system? What is internal and what is external
to the system? Furthermore, and as discussed above, what is the meaning of
wider form of transparency? For example, if a performance measurement
system is considered to possess the feature of internal transparency, this
could include the fact that the employees understand the indicators by
which their performance is evaluated. This understanding, in turn, might be
about how the indicators are related to the organization’s strategy and head
office agenda, suggesting instead global transparency. Another example is a
budget. A budget is proposed to be a tool for enhancing global transparency
in an organization’s processes by giving a picture of how different parts of
the organization are linked together (Ahrens & Chapman, 2004). At the
same time, this budget can be useful for enhancing internal transparency if
the budget can give understanding to a performance indicator and/or objec-
tive by which the employees are evaluated, by showing the underlying logic
of it in terms of financial implications, etc. The point here is that, although
the theory presents four rather straightforward design features of enabling
control, the empirical implications of these features are perhaps not as
straightforward. A great contribution of previous research has been to de-
velop the features in relation to the empirical settings in which these are
supposed to exist (e.g. Ahrens & Chapman, 2004; Groen, van de Belt, et
al., 2012; Jordan & Messner, 2012; Wouters & Wilderom, 2008).

Unlike flexibility and repair, global and internal transparency seems to
be about the employees’ understanding and mental models over the control
system rather than their discretion in the use of it. This conclusion leads to
the features of enabling control as pairs with two rather different properties;

80

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

repair and flexibility are features which support the employees’ discretion
and use of the control system, whereas internal and global transparency are
the employees’ understanding and mental ‘maps’ (Englund & Gerdin, 2014)
of their work, without necessarily supporting discretion regarding it.

Fi
gu

re
 4

. C
on

ce
pt

ua
l m

od
el

 o
f

en
ab

lin
g

co
nt

ro
l a

nd
 a

tt
it

ud
in

al
 o

ut
co

m
e

E
na

bl
in

g
co

nt
ro

l

U
nd

er
st

an
di

ng

D
is

cr
et

io
n

In
te

rn
al

 t
ra

ns
pa

re
nc

y

G
lo

ba
l t

ra
ns

pa
re

nc
y

Fl
ex

ib
ili

ty

R
ep

ai
r

Ps
yc

ho
lo

gi
ca

l
em

po
w

er
m

en
t

Im
pa

ct

C
om

pe
te

nc
e

Se
lf

-d
et

er
m

in
at

io
n

M
ea

ni
ng

In

tr
a-

or
g

E
xt

er
n-

or
g

A
tt

it
ud

in
al

 o
ut

co
m

e
D

es
ig

n
fo

r
us

e

O
pe

ra
ti

on
s

Sy
st

em
s

C
oe

rc
iv

e
co

nt
ro

l

C
on

st
ra

in
t

Z
on

e
of

 in
di

ff
er

en
ce

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

81

82

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

3.7.5 Four features of enabling control and psychological
empowerment
This scrutiny of the features of enabling control leads to an advanced con-
ceptual model (
Figure 4). First, as concluded previously, the theory of enabling and coercive
control suggests that design for use (enabling and coercive control) influence
attitudinal outcomes of control. The relationships between the features of
enabling control and the proposed outcome of psychological empowerment
are elaborated in the following.

The features that imply discretion (repair and flexibility) can, for exam-
ple, be associated with dimensions that have the character of being mani-
fested in the individual’s possibility of being empowered (impact and com-
petence). Repair is related to competence by allowing employees to address
problems and breakdowns in their daily work (Chapman & Kihn, 2009). If
employees are allowed, and even encouraged to solve problems or break-
downs in the existing system by themselves and with their own knowledge
and skills, their perception of being competent will likely be strengthened.
Of course, some actual competence is needed in order to be able to solve
problems and breakdowns without superior interference. Because of the dis-
cretion built into repair, it is likely to lead to feelings of having competence
and skills, and thus psychological empowerment.

To strengthen this argument that repair is related to competence, Adler
and Borys (1996) describe repair:

Similarly, rather than allowing operating problems to interrupt the flow of
work by forcing the user to consult a manual or a supervisor, more usable
computer systems have built-in online “help” facilities. (p. 70)

What is it in this notion of repair that would make employees perceive that
the control system is positive for their work, empowering them? I would
argue that this quote relates to competence, as allowing the employees to
solve interruptions and problems without consulting a superior will likely
strengthen their feeling of being trusted as having the competence needed
for such problem solving. However, repair does not necessarily mean that
the employee can control or influence when or how a break down occurs or
that they can influence in what way to solve the problem.

Flexibility ought to be associated with impact. Impact means that em-
ployees can influence the outcome of the work (Spreitzer, 1995), and thus
it is manifested in the control structures and therefore similar to flexibility

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

83

entail discretion. Flexibility means that employees can depart from proce-
dures when it is considered necessary and act on local contingencies. This
will arguably lead to employees perceiving that they can influence the work
and have considerable impact on the outcomes. Flexibility involves a view
that deviations are opportunities for development and learning, and having
such approach will also likely lead to employees’ perception that they have
an impact on the outcomes.

On the other hand, features implying understanding of the control (inter-
nal and global transparency) are more closely associated with dimensions
that entail intrinsic character (self-determination and meaning). Internal
transparency can be associated with self-determination. Self-determination
refers to the individual’s feeling of having autonomy in the work processes
(Spreitzer, 1995). Internal transparency can be linked to this dimension by
the visibility of the work processes, or control processes, which can be ar-
gued to be a prerequisite for such feelings of autonomy. Although internal
transparency is concerned with the employees’ understanding of their work
and not whether they perceive themselves to have the possibility to act with
autonomy, internal transparency may increase the feelings of being able to
initiate and control their work. In other words, in order to see how one can
influence one’s work and feel empowered in the work processes and out-
comes, the processes need to be visible and understandable for the em-
ployee: if a control system is like a black box, there is little possibility for
the employees to feel that they can influence the outcomes.

Global transparency is likely related to meaning. Meaning refers to the
fit between the employees own values and standards and the work that is
carried out. An understanding of the work in a bigger picture is arguably a
prerequisite for the employee to judge whether the work and work role is
in line with the individual employee’s values, beliefs, and standards.

3.7.6 Interrelation of the features of enabling control
The four features of enabling control are arguably interrelated with each
other. In the initial work of Adler and Borys (1996), the features were not
presented as interrelated, whereas later work in the management control
literature has in different instances proposed different relations between the
features. Englund and Gerdin (2014) suggest that the four features “form
and feed each other in a cyclical manner” (p. 25). More specifically, repair
and flexibility are found to drive the emergence (and are also suggested to
drive the disappearance) of internal and global transparency, while internal
and global transparency can also be understood as important for repair and

84

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

a flexible use of a performance measurement system (Englund & Gerdin,
2014). Other scholars suggest relationships of a similar but not equal type.
It is often argued that the interrelation goes one way: some, or a pair, of
features affecting another/the other pair. One such relation is in line with
Englund and Gerdin (2014), namely that the feature of repair presumes in-
ternal transparency. In order to support the repair feature in a control sys-
tem the employees must analyze the processes and thereof need to have
transparency, internal transparency (Ahrens & Chapman, 2004). The argu-
ment is that, in order to understand what to repair in the control system,
the employees need to understand the underlying logics of the system. This
is a rather logical argument, that in order to fix a problem one must first
recognize and analyze the problem.

In line with this, Jordan and Messner (2012) conclude that transparency
can result in enabling control in two ways. First, as suggested by Adler and
Borys (1996), transparency can enable the employees by helping them to
understand the control system. Secondly, in a two-step process, transpar-
ency can lead to enabling control. If the control system is transparent (in
terms of internal transparency), the incompleteness of the system could be-
come apparent to the employees, possibly leading to feelings of coerciveness.
But when this incompleteness can be handled in a repairable way, the con-
trol system is arguably enabling for the employees (Jordan & Messner,
2012). So, transparency can directly and in itself enhance an enabling con-
trol system, but could also make incompleteness in the system visible, lead-
ing to negative attitudes, which with the feature repair can be “fixed” and
is thereby enabling.

In a statistical investigation of the features, Chapman and Kihn (2009)
found no significant correlation between flexibility and the other three fea-
tures, indicating that flexibility must be viewed as one of a set of four fea-
tures of enabling control (Chapman & Kihn, 2009). However, other re-
searchers have found that flexibility is, similar to repair, dependent upon
transparency. In order to handle a rule or a control system flexibly the em-
ployees must know what is important and what is not, and how their work
relates to their objectives. By providing the employees with this transpar-
ency and flexibility the latter will be able to improve work processes
(Jørgensen & Messner, 2009).

Also, on a more intuitive note, one could argue for transparency being a
presumption for enabling control. If individuals have freedom of action,
that is being able to monitor the tasks they are handed, it is probable that
they will feel enabled in their work. However, as previous research shows,

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

85

these individuals must have an understanding of how to act, and how to
improve and repair the task so it does not end up worse than before. Also,
even in a situation where there is no discretion, that is there are tasks and
controls the individual cannot repair or be flexible about, it could be that
the very knowledge and understanding of why these control systems, rules
or routines are in place gives the individuals a feeling of consent and they
are helped by them. Of course, one could argue the other way around, that
even though the individuals understand the control system, the absence of
repair and flexibility means that they cannot act and make changes accord-
ing to prevailing circumstances, which will make them feel coerced. To-
gether with the research findings that repair and flexibility drive transpar-
ency, the interrelation is open to further research.

In sum, enabling control consists of four design features, repair, flexibil-
ity, internal transparency and global transparency (Adler & Borys, 1996;
Ahrens & Chapman, 2004). Design is defined in this thesis as design for
use, meaning design from the point of view of the users of the processes,
control systems, and work flow, not solely top management’s intended de-
sign.

I have also in this section addressed the outcome factor in the theory,
attitudinal outcome, and proposed to theoretically conceptualize this as a
continuous variable from psychological empowerment to constraint, with a
zone of indifference in-between.

In regard to the features of enabling control, the theorizing of the features
has in previous research been scant. One way of contributing to a theoretical
development of the features is by explicitly relating them to the outcome
dimension. I have in this section proposed such potential linkages by relat-
ing the features of enabling control design to four dimensions of psycholog-
ical empowerment. These linkages between the design and attitudinal out-
come also serve to make clear theoretical differences between the features,
such as between repair and flexibility, and internal transparency and global
transparency.

Notably, global transparency has, despite the application in previous re-
search, no theoretical limit. The ‘wider’ understanding that global transpar-
ency provides is not in Adler and Borys (1996) limited to either the unit,
department, or the organization. However, previous research has stopped
at the organizational boarder when using global transparency, which pro-
vides an unnecessary limitation to the explanatory use of the feature. More-
over, internal transparency can be the employees’ understanding both of the

86

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

operations for which the control system is implemented to control, and for
the control system as such (Englund & Gerdin, 2014).

3.8 Coercive type of management control
At the other end of the type of control continuum is coercive control.
Whereas enabling control has been of most interest in previous research, the
conceptualization of coercive control is less elaborated. Although the con-
ceptualization of coercive control is scant, some things can be concluded
from previous research.

Coercive control is based on the rationale that the user, the employee, is
a source of problems and errors whose impact and control must be limited
(Adler & Borys, 1996). Coercive control is not given specific features in the
same manner as enabling control is assigned flexibility, repair and internal
and global transparency. Instead, the conclusion that can be made from pre-
vious research is that coercive control is the converse of enabling control. In
other words, the lack of features of enabling control indicates coercive con-
trol. For example, flexibility is a feature of enabling control. The lack of
discretion in being flexible, to adapt to local contingencies, is the definition
of coercive control. This also holds true for the other features; lack of un-
derstanding the control components (measurements, processes, etc.) or the
operations (internal transparency) indicate coercive control, lack of under-
standing of how one’s work fits into and contributes to the larger organiza-
tional context (global transparency) indicates coercive control, and lack of
possibility to modify and react when the control system leads to stoppages
in the work process (repair) indicate coercive control.

This does not seem to be an unreasonable conclusion. In fact, Adler and
Borys (1996) call the features “generic features that distinguish deskilling
from usability approaches” (p. 70), indicating that the same features apply
for defining coercive control but in a ‘lack of’ reasoning.

Coercive control could be given specific features, but these would prob-
ably be the antithesis of enabling control. Accordingly, in this thesis, coer-
cive control is treated in a similar way to that in which previous research
has treated coercive control: as the antithesis of enabling control, without
specific features.

However, this does not mean that our understanding of coercive control
needs to stop there. Empirically, we can understand coercive control further.
For example, coercive control gives the employees limited options for action
(Ahrens & Chapman, 2004) and limit the employees’ work autonomy. Fur-

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

87

thermore, coercive control is associated with control being designed by ex-
ternal actors (i.e. ‘experts’) (Jørgensen & Messner, 2009) and routines and
processes are preset, with specification of rules and expectations (Free,
2007). This implies that coercive control lays considerable constraints on
the employees’ discretion, but also that the understanding for their work
and context is limited.

Furthermore, whereas enabling control leads to job satisfaction, Adler
and Borys (1996) refer to coercive control as leading to job stress, negatively
associated with job satisfaction and a substitute for employee work com-
mitment.

To conclude, enabling and coercive control are two types of control ap-
proaches, with contrasting rationales and logics, leading to different attitu-
dinal outcomes for the employees. These two types of control have in pre-
vious research been found to exist side by side, coexist, indicating another
dimension of complexity in the framework of enabling and coercive control.

Next, coexistence of enabling and coercive control is outlined, and the
concept of coexistence is discussed.

3.9 Coexistence of enabling and coercive control
As argued in Chapter One, banking is a context in which coexisting control
approaches are possible because of the regulative and intra-organizational
control pressure imposed on banks. However, as I have shown in previous
chapter, the research on coexistence of enabling and coercive control is lim-
ited.

Coexistence of control risks creating tensions when different interest or
logics underlying different controls are in conflict. Hence, it is of importance
for organizations to handle such coexistence for creating positive tensions
rather than negative.

A study addressing the coexistence of controls and how organizations
may handle potential tensions has been conducted by Tillema and van der
Steen (2015). They conclude in a case study on coexistence of lean produc-
tion control and what they call tradition control concepts that tensions aris-
ing from coexisting management control systems can be coped with in a
variety of ways: colonizing, decoupling, compromising, implementing incre-
mentally, and obscuring.

Colonizing refers to influencing others as to which control to prioritize.
Although multiple control systems can exist simultaneously, these can be
given more or less priority in the eyes of the employee, and in some situa-
tions, it may even be necessary to prioritize between different interests that

88

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

the controls represent. Decoupling refers to separating the purposes of the
controls. If the different controls have different purposes, then coexistence
and tension between the controls may be perceived as more legitimate
and/or understandable. Compromising refers to the use of a mix of different
controls in an attempt to compromise between different interests and con-
trol approaches. Implementing incrementally refers to a step-by-step imple-
mentation of control. Lastly, obscuring refers to keeping some control struc-
tures in the dark for individuals who may object to the coexistence.

Coexistence of enabling and coercive control means that control systems
designed with the features of enabling control (repair, flexibility, internal
and global transparency) exist in an organization at the same time as control
systems designed as coercive control (Ahrens & Chapman, 2004). Im-
portantly, the meaning of the concept coexistence must be explored. For
this, some prior studies in the enabling and coercive control literature rep-
resent two fundamentally different ways in which coexistence may be con-
ceptualized: as control systems working in parallel, or as one and the same
system perceived in different ways by the same individual or between groups
of individuals. These conceptualizations do not exclude each other, but rep-
resent different levels of coexistence, a system level and an individual level.

3.9.1 Simultaneous systems
A meaning perhaps closest at hand when it comes to coexistence is that two
or more control systems are implemented and control the work/individual
simultaneously. This could, for example, be if there is a performance meas-
urement system at the same time as some kind of value program exists which
is thought to influence the employees’ actions. Malmi and Brown’s (2008)
management control package is an example where the assumption is that
different control elements work simultaneously and each element is part of
the organization’s package of management control.

Ahrens & Chapman (2004) conclude, in their study of management con-
trol in a restaurant chain, that enabling and coercive control could be found
to exist “side by side”. Arguably, the coexistence they found in the restau-
rant was simultaneous systems.

Another meaning of coexistence which is also control systems working
simultaneously is the intention of finding a good tradeoff between control
that constrains and control that enables the employees. Negative tensions
from coexistence of enabling and coercive control may be expressed as a
conflict between the different underlying logics. For example, work pro-
cesses based on mainly enabling control and single coercive controls may

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

89

create a negative tension where the coercive control is perceives as produc-
ing stoppages in the otherwise more flexible process. Such tensions may lead
to negative assessments of the overall control by the employees.

On the other hand, coexistence could also mean enabling and coercive
management control systems coexisting to create a dynamic tension which
is positive for the organization, as it gives advantages in relations to com-
petitors by providing the organization with unique capabilities (Mundy,
2010). Positive tension created by coexisting enabling and coercive control
could be expressed as coercive control supporting, or working as a frame of
reference for the enabling control, or that some work processes are sup-
ported by an approach with less flexibility and more predictability, whereas
others necessitate more discretion.

Henri (2006) concludes that balancing different controls is important for
the effect performance measurement systems has on business capabilities.
Balancing two, potentially contradictory, control approaches such as ena-
bling and coercive control is to create a dynamic tension which could serve
as an organizational capability (Mundy, 2010). Thus, balance is the inten-
tion of having simultaneous systems.

3.9.2 Simultaneous cognition
Another conceptualization of coexistence which could be used to make
sense of coexisting enabling and coercive types of control is slightly different
from the above. However, in terms of attitudinal outcomes such as positive
and negative, this coexistence is no more unexpected than the fact that there
are coexisting systems. Liew (2012) found that, while a control system en-
abled a certain group of employees, although promoting enabling features
such as transparency, it was perceived as coercing another group. Another
way that enabling and coercive control can exist is, therefore, if different
individuals perceived the control differently, in other words if some employ-
ees perceive the control as enabling when other employees perceive it as
coercive.

Would this even be possible within the framework of enabling and coer-
cive control? Although this is not a common way to address the theory, I
take note of Tessier and Otley (2012) who explicitly distinguish between
managerial intension and employee perceptions, arguing that perceptions
are influenced by much more than the control design and use. They take
presentation of control as an example of influencing factors, but other
things, such as previous experiences, informal organizational cultures, hier-

90

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

archical position, etc. could reasonably also influence employees’ percep-
tions. Given this, enabling and coercive control could coexist at the same
time in different individuals’ cognition.

These two perspectives on coexistence constitute a proposed platform
from which coexistence of enabling and coercive control may be studied.
Simultaneous systems can work as complements, substitutes, or be quite
separated, but work in parallel with each other. Balance, for example, is
control systems complementing each other in order to create a positive out-
come (e.g. performance). Simultaneous systems are concerned with different
systems containing somewhat different characters or features. Simultaneous
cognition is about the individual actor’s perception of the control as having
a certain character. Thus, two individuals can arguably perceive the same
control in different ways, not because there are substantial differences in
design, but rather because there may be other things influencing the indi-
vidual’s perception. The two meanings of coexistence provide a broad and
informative platform for studying coexisting control systems, as they cap-
ture different dimensions of coexistence as both design and perception.

3.10 Summary
The theory of enabling and coercive control provides concepts and relation-
ships between concepts that serve to explain positive and negative attitudi-
nal outcomes of control. In this chapter, the theory has been scrutinized and
a conceptual model has been proposed in two steps (see Figure 3 and
Figure 4).

In a first step, the design and outcome concepts have been elaborated into
a clarification of design for use and of attitudinal outcome. It is proposed
that positive and negative attitudinal outcomes could potentially be concep-
tualized as psychological empowerment and constraint. Further on this
note, an overlooked aspect of the theory is the concept of ‘zone of indiffer-
ence’, which refers to the space between positive and negative assessments
of control. In this chapter, I have looked more closely at the meaning of the
concept as well as developing an understanding of it in relation to enabling
and coercive control. This has resulted in a view that design for use and
attitudinal outcomes should explicitly be separated, and a zone of indiffer-
ence is attributed to the attitudinal outcome dimension (see Figure 2).

The four features of enabling control suggested by Adler and Borys
(1996) have in this chapter been examined in depth. A new categorization

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

91

of the features into discretion (flexibility and repair) and understanding (in-
ternal and global transparency is proposed), and also that these two cate-
gories are interrelated.

Another aspect of the framework that is of interest for this thesis is the
potential coexistence of enabling and coercive control. In this chapter, two
types of coexistence are proposed, based on previous research on coexist-
ence of enabling and coercive control: as simultaneous systems or as simul-
taneous cognition.

Related to this, I follow Tessier and Otley’s (2012) line of argument that
enabling and coercive control constitutes design attributes and can be used
as dual roles (i.e. equally beneficial (or not) for the organization), whereas
assessments of a control system being good or bad (positive or negative per-
ceptions about a management control system) are not a design attribute,
because they can be influenced by factors other than the control design per
se. Thus, coexistence of enabling and coercive control design is not only
possible, but also useful for the organization, as it constitutes dual roles,
potentially complementing each other.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

93

CHAPTER 4

4 Research design and methodological
considerations

4.1 Point of departure
The foundation for this thesis is the theory of enabling and coercive control.
Although, as argued in previous chapters, the empirical setting of this study
is of the greatest importance, the core of the thesis is in how employees may
have positive attitudes to formal control, or, on the other hand, how control
may be perceived as negative.

In this chapter, I make an account of the methodological considerations
concerning research design and the rationales behind the choices made. As
this thesis takes a theoretical perspective as its starting point, I will first
discuss the theory I have taken an interest in, the choice of that theory, and
how the research questions have been carved out of previous research. Cen-
tral concepts in this thesis are outlined, leading to the research model of this
thesis. What is more, steps from theoretical concepts to operationalization
of theory in order to enable an empirical study are presented, and strategies
for presenting the data are described. Following this section, the research
design in terms of a case study, choice of case, choice of method(s) for data
collection, and analytical method is accounted for. The chapter ends with
an account of the generalization of the study and how the trustworthiness
of the thesis has been strengthened.

4.1.1 Theoretical perspective
The theoretical perspective in this thesis is the theory of enabling and coer-
cive control. As my interest is in perceptions of control and this theory
serves to explain positive and negative attitudes of control by design, this is
considered to be a suitable theory for addressing the issue. In other words,
how employees respond to and perceive control, and how control can be
made positive for employees, is suggested to be explained by enabling and
coercive control and therefore fits the subject of this thesis.

The article of Adler and Borys (1996) was the beginning of a stream of
literature using the concepts of enabling and coercive control. So, how do I
view this literature, and more specific the work of Adler and Borys in their
publication in Administrative Science Quarterly in 1996?

94

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

A critical reader would perhaps argue that this literature is only about
labeling, or in the best case a framework of concepts. However, I see Adler
and Borys (1996) as not only a work of concepts and labels, but also a
theory in its infancy. Building on Weick (1995), I see theory as a continuum
and a process rather than an outcome, which means that suggesting rela-
tionships, developing concepts and proposing models is theory, as well as a
fully developed, “strong”, grand theory. The literature on enabling and co-
ercive control, building on Adler and Borys (1996), is such a process of the-
orizing, where concepts and relationships are proposed and tested, and de-
veloped. This thesis aims to contribute to this process.

Moreover, although the theory of enabling and coercive control has
much development potential, Adler and Borys (1996) start off with a theo-
retical proposition about type of formalization explaining employee atti-
tudes. This suggestion is theorized with concepts and analogy to equipment
technology, building a theory of how design influences employees’ attitudes
and perceptions about the systems they encounter. In subsequent literature
this explanatory intention is often neglected and the focus falls primarily on
the concepts and their features as labels rather than on the underlying ques-
tion from which the theory is developed.

If enabling and coercive control is suggested to be a theory, then what
kind of theory is it, and what underlying theoretical antecedents is it built
on? The basic model that is presented in Adler and Borys (1996) is quite
straightforward: attitudes to control (or formalization which is Adler and
Borys’ interest) can be explained by control (formalization) design. Building
on ideas from Weber, Perrow and Mintzberg, Adler and Borys (1996) align
with classical organization theory and can be claimed to belong to the func-
tionalistic paradigm, and more specifically be situated within the social sys-
tems theory realm (see Burrell & Morgan, 1979).

Developing the research questions
I have in this study the ambition of going one further step in developing the
theory, like the metaphor of the researcher as a relay runner whose task is
to add one piece of the race, but is dependent on previous runners (i.e. pre-
vious researchers’ work). As I immersed myself in the previous literature, I
found opportunities for developing the theory. The research questions of
this dissertation are developed from weaknesses found in previous research,
for example, the limited scope of control that has been addressed, and the
lack of studies in the context of extensive regulation and institutional pres-
sure. The review of the framework on enabling and coercive control pointed

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

95

to a lack of regulated industries in previous research. If such a context is
addressed, it could increase our understanding of enabling and coercive con-
trol in organizations that do not only have internal and hierarchal control
(owners and down through the organization), but also external control and
a strong interest in control from external actors (such as customers and gov-
ernments).

After the initial analysis of the question of what enabling and coercive
control can be in a regulated context came the interest and need for under-
standing what seemed to be a coexistence of these types of control emerged.
Going back to the literature, the few studies in which coexistence of ena-
bling and coercive control had been addressed were missing the aspect of
what a coexistence of enabling and coercive control meant to the employees,
and how they responded to the coexistence. Therefore, another pressing is-
sue was addressed in this dissertation’s second research question. In that
way, the theory has led to carving out the research questions, but not only
from reviewing the literature but from empirical investigation leading to
new questions to the theory.

Central concepts
The theory of enabling and coercive control provides concepts from which
I have designed and performed this study. The metaphor of the theory as
glasses that the researcher puts on when addressing the phenomenon they
are interested in, is very much recognized in the way I have addressed the
phenomenon of attitudinal outcomes of control. Concepts such as enabling
control, coercive control, coexistence and attitudes, have consequently been
central concepts from which I have conducted this study. Definitions of
these central concepts have drawn both from the focal literature (Adler &
Borys, 1996 and following literature in enabling and coercive control), ad-
jacent literatures, and from letting the empirical investigation contribute to
the meaning of some of the concepts (see Table 3).

96

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Table 3. Development of key concepts

Key concept Focal theory Adjacent literature Empirical derivation

Enabling control/
Coercive control X

Coexistence X X X

Attitudes/
Perceptions X X

The articles that are used and utilized as ‘focal literature’ are both the foun-
dation for central concepts and constitute previous research. The process of
selecting articles has been both by searching established search sites (Google
Scholar, Web of Science, Diva) and journals (e.g. Accounting, Organiza-
tions, and Society), and through what is most similar to snowball selection,
namely that references in an article have led to other articles on the subject
or theory on interest. Except for a few exceptions (working papers), the
articles are published in established international journals and have gone
through the conventional peer-review process. The two working papers
have been approved by the authors for use. Articles from adjacent literatures
(coexistence and attitudes) have been chosen from references in the focal
literature or by searching on search sites (for example ‘attitudes’ on Google
Scholar).

As enabling and coercive control are essentially theoretical constructs,
the definitions brought into this study come from the focal theory. Enabling
control and coercive control had quite specific definitions in the focal liter-
ature. These definitions come from both more generic descriptions but also
from the operationalization that has been made in studies of enabling and
coercive control in different empirical context. Whereas enabling control is
given specific features, coercive control is not attributed with specific fea-
tures but is conceptualized as not possessing these enabling features.

Coexistence was less defined in the focal literature. However, expressions
such as “enabling formalization side by side with coercive visions of con-
trol” (Ahrens & Chapman, 2004, p. 289), and “balance controlling and
enabling uses of MCS” (Mundy, 2010, p. 513) provide some meaning to
the concept ‘coexistence’. In addition, other adjacent sources have been used
to define coexistence in this study. As the prior research on coexistence of
enabling and coercive control is limited, the meaning of coexistence has also

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

97

been shaped by the empirical data collected in this study. As the study is
performed by going from theory to empirical investigation and analysis,
back to theory and again to empirical investigation and analysis (more on
that later in this chapter), coexistence is also given meaning on the basis of
empirical derivation.

Attitudinal outcome and perception are concepts lacking clear definitions
within the focal theory and framework (e.g. Ahrens & Chapman, 2004;
Groen, Wouters, & Wilderom, 2012; Jordan & Messner, 2012). As the
concept attitudes are often implicit or in the background of previous re-
search on enabling and coercive control, the concept has seldom been ad-
dressed in terms of clear definitions. What positive or negative attitudes are
and what perceptions there are in a banking context is something that had
to be a result of empirical investigation, not set before hand by theory. In
other words, these have in this thesis more or less emerged from the empir-
ical data generated in this study.

However, in order to grasp the attitudes and perceptions3, some kind of
understanding of these concepts is necessary, both from some adjacent lit-
erature and from of a more intuitive understanding of the concepts. One
way of conceptualizing attitudes is presented by Schwarz (2007), namely
that attitudes are “evaluative judgments” (p. 639), and not something per-
manently psychological in the individual. Hence, he, and others, argue for
attitudes being “highly context sensitive” (p. 642), meaning that expressed
attitudes are dependent upon the context in which the individuals assess the
phenomenon of study. In other words, there are no “true and enduring at-
titudes” (Schwarz, 2007, p. 642), only evaluative judgments made in rela-
tion to the situation in which the attitude is expressed.

The key concepts constitute a model from which this dissertation is built.
On an overall level, I take as my starting point the same thoughts of reason-
ing as Adler and Borys (1996): design affect attitudes.

Context is a wide concept which can have many different meanings and
levels. In this dissertation I have chosen the context industry. Messner
(2016) argue that considering industry might help us understand manage-
ment control practice in its wider context. Arguably, the industry context
in which individuals act and make sense of the world around them also
shapes attitudes to control.

Besides concepts directly associated with the enabling and coercive con-
trol framework a central concept that needs some definition is management

3 These are in this thesis treated as synonyms.

98

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

control. Again, the topic of this thesis is concerned with attitudinal out-
comes of control. Management control is if not the central then at least one
of the central parts of contemporary business organizations. It is hard to
find any business organization that does not include management control
in some way. Through a spectrum of control techniques, systems, and pro-
cesses management can monitor, direct, and influence the behavior of the
people operating in the organization towards organizational goals and ob-
jectives. A general definition of management control emphasizes control of
actors’ behavior (e.g. Abernethy & Chua, 1996; Merchant & Van der Stede,
2007):

“Management controls are necessary to guard against the possibilities that
people will do something the organization does not want them to do or fail
to do something they should do.” (Merchant & Van der Stede, 2007, p. 8)

“organizational control system[s]…[is] a system that comprises a combina-
tion of control mechanisms designed and implemented by management to
increase the probability that organizational actors will behave in ways con-
sistent with the objectives of the dominant organizational coalition.” (Aber-
nethy & Chua, 1996, p. 573)

In addition, a number of different definitions of management control sys-
tems exist. Some define management control systems in rather broad terms,
in which almost everything in an organization can be conceptualized as a
part of an overall control system (e.g. Chenhall (2003), Merchant & Otley
(2006). Others have a narrower definition that emphasizes the impact and
direction of human behavior (e.g. Merchant & Van der Stede (2007) who
separated strategic control and management control, the latter involving
dealing with human behavior). Another definition emphasizes goal congru-
ence where organizational control aims to achieve organizational goals (e.g.
Flamholtz et al. 1985) (Malmi & Brown, 2008).

Most organizations have multiple management control systems that exist
simultaneously (cf. Malmi & Brown, 2008). Malmi and Brown (2008) de-
fine management control systems as “systems, rules, practices, values and
other activities […] put in place in order to direct employee behaviour” (p.
290). This includes systems that managers use to ensure that employees are
acting in ways that is consistent with and lead to organizational objectives
but exclude those systems that are pure decision-supporting or information-
systems (Malmi & Brown, 2008). In this thesis, I take Malmi and Brown’s
(2008) notion of management control as a starting point.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

99

Operationalization of theory
To be able to study the concepts of enabling and coercive control and atti-
tudes, some operationalization of the theory had to be made. From previous
literature and previous descriptions on enabling control and to some less
extent coercive control, these concepts have been operationalized into more
specific features. Table 4 shows examples of the steps from generic features
to empirical findings.

Table 4. Steps from generic features to empirical findings.

Feature Characteristics from
theory
(Adler & Borys, 1996)

Operationalization
from previous
literature

Empirical findings in
this study

Repair Possibility of dealing
with breakdowns and
opportunities for im-
provement, avoiding
interruption due to
breakdowns, responses
to real work contin-
gencies.

e.g. Work standards
not shut away, oper-
ations not totally
programmable, bro-
ken down infor-
mation for problem
solving, possibility of
updating information
and processes
(Ahrens & Chap-
man, 2004).

e.g. Opportunity seek-
ing in the use of busi-
ness plans, possibility
of modifying work
processes such as re-
view routines.

Flexibility Deviations are oppor-
tunities for learning.
Possibility of redesign
to fit specific work de-
mands. Choice of fol-
lowing or taking con-
trol over the routine.

e.g. Adding infor-
mation to incomplete
performance indica-
tors (Jordan & Mess-
ner, 2012). Customi-
zation of perfor-
mance information
(Ahrens & Chap-
man, 2004).

e.g. Customization of
business plans, possi-
bility of adding infor-
mation and perfor-
mance indicators when
found necessary.

100

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Feature Characteristics from
theory
(Adler & Borys, 1996)

Operationalization
from previous
literature

Empirical findings in
this study

Internal
transparency

Visibility of processes’
key components and
rationale, feedback by
comparing perfor-
mance to historical
standards, best prac-
tice routines.

e.g. Visibility of defi-
nitional and meas-
urement details (Jor-
dan & Messner,
2012). Targeted in-
formation without
information over-
load, lookup tables
of cost effects
(Ahrens & Chap-
man, 2004). Perfor-
mance measurement
systems developed by
employees (Wouters
& Wilderom, 2008).

e.g. Levels of contribu-
tion margins, activity
rates, performance
measurements develop-
ment process.

Global
transparency

Understanding how
one’s work fits into the
whole. Information
about broader produc-
tion processes. Encour-
age opportunities for
improvements.

e.g. Joint planning,
shared margin and
volume data (Free,
2007). Visibility in
the overall context,
budgets (Ahrens &
Chapman, 2004).

e.g. Development and
use of business plans,
shared key numbers
(allowing benchmark-
ing), understanding of
organization shared
regulations.

4.1.2 Presenting the data
The theoretical departure in this dissertation is also reflected in the presen-
tation of the empirical data. For this reason, I have chosen to present the
empirical data as two separate chapters. In a first chapter, the contextual
setting is described and empirical data of the management control system in
the case company is presented, this both in a descriptive way where the
control is presented based on the empirical data collected in this study, and
from a more ‘informative’ perspective, where perceptions and attitudes
about the control are outlined. In the second empirical chapter, which is
also the first analysis chapter, some more empirical data is intertwined with
the analysis of the management control system(s) in the organization stud-
ied as enabling or coercive. In other words, empirical data is presented with
the concepts enabling and coercive control; hence, while this is a presenta-
tion of the organization and data studied, it is also a descriptive analysis of
the concepts enabling and coercive control. In the second analysis chapter,
where the question of coexistence of enabling and coercive control is in fo-
cus, data is also presented as intertwined with theory.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

101

It is the theoretical concepts that govern the structure of the chapter. This
way of presenting the data is chosen in order to enhance transparency and
help the reader to become as informed as they need to be to understand my
analysis and conclusions. Although the concepts enabling control and coer-
cive control are perhaps not so complex, this way gives an explicit and clear
picture of what the management control system looks like in the organiza-
tion studied, what in the control package has the design of enabling or a
coercive, what the attitudes to the control are in the case company, and how
coexistence is first expressed and then handled by the employees.

4.2 Research approach
The research strategies in previous research on enabling and coercive con-
trol contain both qualitative approaches such as case studies (e.g. Ahrens &
Chapman, 2004; Englund & Gerdin, 2014; Jordan & Messner, 2012;
Wouters & Wilderom, 2008) and quantitative approaches such as surveys
(e.g. Chapman & Kihn, 2009; Mahama & Cheng, 2012). The majority of
the studies in this literature are, however, found in qualitative case studies
of organizations or organizational departments. The knowledge searched
for in the majority of previous literature corresponds with a qualitative re-
search approach. I have chosen to follow this dominant stream. Miles and
Huberman’s (1994) description of qualitative data supports this choice of a
qualitative approach:

“[…] a source of well-grounded rich descriptions and explanation of pro-
cesses in identifiable local contexts [and] good qualitative data are more
likely to lead to serendipities findings and to new integration; they help re-
searchers to get beyond initial conceptions and to generate or revise concep-
tual frameworks.” (p. 1)

The purpose of this thesis is to generate knowledge about enabling and co-
ercive control in a specific context and setting which has not previously been
studied from this specific theoretical framework. As this thesis also seeks to
elaborate the theory both conceptually and empirically, a qualitative ap-
proach is advantageous. A qualitative research approach is suitable, as the
emphasis in this thesis is on the meaning of control for the employees and
also on understanding the context within which the employees act, (cf.
Maxwell, 2013).

As the research questions are about investigating what enabling and co-
ercive control is in banking and how employees in banking respond to the

102

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

coexistence of enabling and coercive controls, this is in line with a qualita-
tive approach. In this dissertation, the focus is on understanding how people
experience the world around them, and more specifically how they think
about and perceive the control they meet in their daily life, and what leads
to such perceptions.

In order to study control and perceptions of the control related to its
context, I needed a method for grasping the contextual reality within which
the subjects of control are situated. To meet these demands qualitative
method and analysis was considered suitable. In order to do this, qualitative
data is gathered and the analysis is conducted through a qualitative method.

4.2.1 Paradigmatic fit
In what ways do the theory and method of this dissertation fit? As con-
cluded previously, the theory of enabling and coercive control is founded in
a functionalistic paradigm approach and the social system theory (see Bur-
rell & Morgan, 1979). In short, social system theory entails a positivistic
view but, unlike other positivistic perspectives, social system theory does
not rely on physical events to study social phenomena. Instead, social phe-
nomena is viewed as systems (Burrell & Morgan, 1979).

It can be noted that, within the social system theory realm, explanations
of the social world have to be adequate at the level of meaning. Explana-
tions of social affairs have to take into account the way in which individuals
attach subjective meaning to situations and orient their actions in accord-
ance with their perceptions of those situations. The social system theory
aims to incorporate idealistic and positivistic approaches to the study of
society, bounded by the functionalistic border to subjective (and interpreta-
tive) approaches. Also, the social system theory consists of a whole range of
ontological, epistemological and methodological assumptions (Burrell &
Morgan, 1979).

Another useful characteristic of the social system theory for this thesis is
that it differentiates between closed and open systems and espouses the lat-
ter. In open systems, the environment influences the system: as a living or-
ganism, there is an exchange with the environment and social system theory
seeks to understand how the system operates from its relationship with its
environment (Burrell & Morgan, 1979).

To conclude, this thesis and consequently the perspective from which the
research design is developed, as well as the theoretical framework, departs
from the same paradigmatic domain (functionalistic). Therefore, it is argued

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

103

that there is a paradigmatic fit in-between the research questions, the theory
as well as the adopted methods.

4.3 A case study and complementary interviews
The research design of this study is built in two parts. The main part consists
of a case study. In addition, the other part of this thesis consists of inter-
views from another organization serving the purpose of enriching the data
on attitudes to control in banking. Importantly, these parts are very much
connected, as the interviews should be viewed as an extension of the case
study. First, some clarifications need to be made about what a case is de-
fined as in this dissertation and how it relates to the concept of context.

In this thesis, the definition of a case is two-leveled. First, the banking
industry constitute a case of extensive control and workflow formalization,
which I argue provides new insights to the study of enabling and coercive
control.

Second, case is also viewed in line with cases as entities. Hence, the case
study is an organization, a bank that in this thesis is named Alfa Bank. The
literature on case studies as a research method is massive and there are a lot
of different concepts and classifications related to cases studies. In order to
clarify the role that the case in this study serves, I refer to Stake’s (2000a)
instrumental case study, where a case is examined in order to give insight
and facilitate an understanding in something else than the particular case
(Alfa Bank) studied. In this thesis, the interest is to understanding manage-
ment control from an employee perspective in a context of workflow for-
malization and extensive regulation. The case is chosen because it is consid-
ered to support understanding of that issue.

Case studies are also claimed to be suitable for studies of complex social
phenomena, such as organizational and managerial processes, and when re-
search questions like how and why are in focus (Yin, 2003). Considering
that management control is a complex social phenomenon, a case study is
appropriate research strategy for answering my research questions. This is
not to say that a case study is the only way to study management control
but, from the theoretical perspective, previous research and the research
questions of this thesis, this is considered to be an appropriate choice of
method.

The other part of the study consists of interviews with employees in an-
other organization. This organization is another Swedish bank, thus also
part of the same industry, context, and regulative setting as Alfa Bank. This
bank is in this thesis named Beta Bank. The interviews made at Beta Bank

104

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

have the purpose of complementing the Alfa Bank case study as they enrich
the data about the banking context and attitudes to control in this regulated
industry.

Choosing an organization such as Alfa Bank means that there is an inev-
itable bias towards small, relatively local, banks. This could be viewed as
problematic for the generalization of the study, but this strategy has also
been necessary for the depth of the study of enabling and coercive control.
By adding data from Beta Bank regarding the question of coexistence of
enabling and coercive control, I make a move from the specific case study
of Alfa Bank to the case of the banking industry.

Notably, Beta Bank has not been used for comparative purposes; instead,
Beta Bank strengthens the transferability of this study to other organizations
in the banking industry. If perceptions from Alfa Bank strongly deviated,
then these deviations would be of interest to lift and emphasis. However, as
will be shown in the analysis, there were no significant deviations between
Alfa Bank and Beta Bank regarding perceptions and responses to the coex-
istence of enabling and coercive control. Thus, Beta Bank serves as addi-
tional data from the case of banking industry, for the analysis of coexistence
and should not be viewed as a comparative case.

Case studies are often claimed to enable studies of phenomena in the real-
life context (Yin, 2003). As for my research, the context in which the man-
agement control acts are important to grasp in order to understand both
how the control of the case organization is designed, and also perceptions
of that control. In order to gain a deeper understanding of management
control from the employees’ perspective, we need to understand how con-
trol is perceived and what grounds these perceptions have. This requires a
research approach that enables the context and cognitive processes to be
captured, which the research design of this thesis does.

4.3.1 Selection of case study company
The selection of which case to study was by no means obvious. The only
prerequisite for the case company was that it should be a bank, due to the
specific interest and focus in this thesis on control in the banking industry.
The interest in the banking context limited possible cases of course, Sweden
has compared to other countries few but relatively large banks.

The selection of Alfa Bank is based on several reasons. First, Alfa Bank
was considered to permit a balance in size. Alfa Bank is a relatively small
bank but has multiple branches, meaning there is a need for top manage-
ment to implement control systems that control the branches. This means

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

105

ensuring that the branches are working in the same direction, although di-
rect surveillance is not possible.

Moreover, the size of Alfa Bank, seven branches in total, allowed a com-
prehensive study including all branches. This was important in order to pro-
vide a comprehensive picture of the case. It also allowed me to be all-em-
bracing in which branch managers to include in the study. Because of the
size of the bank, all branch managers could be used in the study, also con-
tributing to the comprehensiveness of the study.

The case company was approached as follows. The CEO was contacted
and a meeting between myself and the CEO was scheduled. At this meeting,
I presented myself, expanded the reason for initiating the contact (a brief
argument was presented in the first contact), and presented the study in
which I wanted to examine Alfa Bank. After a positive reply to my request,
the CEO informed the branch managers that I would contact them to sched-
ule interviews. This was important, because, as banking involves extensive
secrecy, I assumed that it would be easier to get a positive response to my
interview proposals if the branch managers knew that the CEO had ap-
proved. The downside of this is, of course, that there could be branch man-
agers that feel pressured to take part because it comes from the CEO. How-
ever, I made the judgment that the benefit of the branch managers knowing
that the CEO supported my presence and my interviews outweighed that
risk.

At Beta Bank, the approach was quite different. The choice of Beta Bank
was made from the criteria of being a commercial bank (in contrast to Alfa
Bank) and large in the sense of having multiple branches in the surrounding
area (to enable multiple interviewees). As this part of the study is not as in-
depth case study as Alfa Bank, I approach the interviewees directly to briefly
present the study and ask for an interview. A few turned me down due to
what they said was lack of time. Those agreeing to participate in the study
came across as genuinely interested and positive in contributing to the re-
search.

4.4 Data collection method
The use of a case study does not restrict the researcher to using some specific
methods of inquiry. Different methods can be used in a case study; there-
fore, the choice of which to use must be based on the interest and aim of
the research. As I have already stated, my research questions and interest
have led me to a qualitative approach. Because my interest is in perceptions
about management control, aspects which cannot be observed, the method

106

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

to use in order to collect that information is preferably interviews (Merriam,
1994).

4.4.1 Choice of interviewees
In this study, the research questions are concerned with employees’ percep-
tions. Therefore, logically, the main subject of study is the banking employ-
ees. One possible choice could have been to study the bank clerks; however,
another group of employees, the branch managers are my choice of inter-
viewees in this study. The branch managers act as middle managers at the
bank’s branches and are in this sense also employees. Although the role and
responsibility might differ from bank to bank, and even among branches in
the same bank, common to branch managers is that they are one step higher
in the organizational hierarchy than bank clerks, and at the same time are
not part of top management. Of course, the top management team is also
employed, but in this study, I have made the distinction between the top
management team as employers and the branch managers as well as the
bank clerks, administrative staff, and credit clerks, as employees.

The role of branch manager in a small bank includes middle management
tasks, such as responsibility for the branch, staffing, coordination with other
branches and the head office, compliance, and so forth. Most importantly
for this study, the branch managers are the ones working closest to the man-
agement control system of bank. These individuals are of most interest of
this study, as they are in the middle of the control systems; they are influ-
enced by control from top management and regulations as well as having to
ensure, with control systems, that the branch is compliant with these regu-
lations and internal objectives. In addition, branch managers have, in gen-
eral, long experience of banking, not necessarily as managers but from the
banking industry as least. However, the risk of only capturing institutional-
ized perceptions about banking and control is immanent, but as the branch
managers used in this study have a wide range of experience in banking and
as branch managers, I judge it unlikely that the results of this study would
be invalid because of this.

4.4.2 The interviews

Alfa Bank
Two interview rounds were made at Alfa Bank. In the first round, I started
out by talking to the top management team, consisting of the CEO, the

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

107

CFO, the operative manager and also the credit manager and the HR man-
ager. The meeting with the top management team was done by means of a
group interview where all members of the team except the CFO, who could
not attend, were interviewed together. The CFO was individually inter-
viewed at a later date, and also the operative manager was interviewed one-
to-one. These interviews (the group interview as well as the two individual
interviews) were conducted as a way for me to gain some understanding for
the organization structure, the control system design (from top management
perspective) and some historical and contextual background to the bank
and banking in general. Thus, these interviews were more of a “technical”
character and for me to gain a more “objective” understanding of Alfa
Bank.

In these interviews, the top management team was asked to described
Alfa Bank and the management control system from topics such as, for ex-
ample, “organization”, “the industry”, to more specific topics such as, for
example, “key numbers and performance measurements” and “incentive
systems”. The top management team was also asked to describe how the
control systems are used and the role of formalization in banking.

Importantly, these were initial interviews, meaning that the research fo-
cus was not yet totally developed. Nevertheless, as said, these interviews
served the purpose of informing about Alfa Bank’s control systems and the
banking context.

In this first interview round I also count the first interviews with the
branch managers of all seven of the branches at Alfa Bank. These were held
from December 2014 to February 2015. After mail contact where I intro-
duced myself, briefly described the purpose of the interviews, and suggested
some dates for meeting, the interviews were scheduled. None of the branch
managers asked for any further information about the interviews, so I drew
the conclusion that the information given was satisfactory.

In these, as well as the interviews with top management, the branch man-
agers were unaware of which questions were to be asked. This was because
I did not want the branch managers to feel limited by fear of moving away
from an assumed subject. I believe people in general are keen on answering
in an honest way and by allowing people to be spontaneous the possibility
increases of getting closer to people’s honest answers.

An interview guide was developed with a foundation in the management
control system package, the theory of enabling and coercive control, and
included some questions that served to grasp perceptions of the control
more freely.

108

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

The management control system package (Malmi & Brown, 2008) was
used as a frame from which questions capturing the control at Alfa Bank
was developed. This frame was also used for structure in the interview guide
where the control system at Alfa Bank could be addressed in a systematic
way. This does not mean that the interviews strictly followed that structure.
The questions were frequently asked in a different order and I often deviated
from the structure in order to follow the flow of the interview. Moreover,
depending on the branch managers’ statements, the disposition of the inter-
views sometimes deviated from the interview guides. In these cases, the in-
terview guides served as a tool for me to make sure all elements of the con-
trol system were covered during the interviews.

Although the management control system package framework was used
for creating an overall structure for the interview and capturing control el-
ements, the theory of enabling and coercive control guided most of the ques-
tions asked. More specifically, the features of enabling control guided the
majority of questions in order to grasp the extent to which such features
were present at Alfa Bank’s control system. From the definitions presented
in previous literature, questions capturing these features related to the con-
trol at Alfa Bank were formulated.

I did not in my questions use concepts such as ‘enabling’, ‘coercive’ or
‘coexistence, as the branch managers are not (to my knowledge) acquainted
with the theory and the specific theoretical meaning of these concepts. In-
stead, the questions were formulated with more common words, such as for
example ‘discretion’, ‘understanding’, and ‘limiting’.

Other questions were more of a descriptive type, for example, how they
(Alfa Bank and the branch managers) work with the business plans which
had been described as an important control tool by the top management
team. These questions served the purpose of capturing perceptions by first
freely allowing the branch managers to describe in their own words their
perceptions of the control and then being followed up with specific ques-
tions about these processes and how they perceived them from the theoret-
ical departure of this thesis.

The questions were open-ended and answers were followed up with sup-
plementary questions when found appropriate and/or necessary, and/or in-
teresting aspects came up. Hence, no interview was identical to another in
terms of the questions; however, the interview guide was the same. This
interview guide can be found in Appendix A.

After the first round of interviews with top management and branch man-
agers was completed, I started on the first stage of analysis (see section 4.5).

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

109

When I had spent some time analyzing, the research focus had developed
and more questions had arisen. Consequently, the need for another inter-
view round was obvious to me.

For this round, the interview guide had been adapted and modified based
on the results from the initial analysis. It should be noted that there are
similarities between the two different rounds of interviews where round two
I achieved more in-depth and nuancing of some of the questions that were
asked during round one.

For example, the branch managers did not see the interview guide before
the interview; the interviews were semi-structured, meaning I had an inter-
view guide but did not strictly follow it, depending on the branch managers’
answers, and the interview guide was constructed based on the theoretical
framework and also some questions that were more related to the empirical
setting and conditions.

Notably, some questions in interview guide one were used also in round
two. This is because some branch managers had changed at Alfa Bank and
thus were being interviewed for the first time. However, these were excluded
from the interviews where the same branch manager was interviewed a sec-
ond time.

Interview guide two was partly based on theory, but the initial analysis
was also a foundation for the questions. This was both due to questions
arising from the close scrutiny of the data, where supplementary questions
had been missed, and due to the fact that interesting things had been found
and needed elaboration. These questions served to confirm (or contradict)
previous statements and my interpretation/analysis of them. Interview guide
two is found in Appendix B.

The interviews in round two took place from June to November 2016.
To be able to go back and hold another round was fruitful, as it gave me
the opportunity to go deeper into issues and topics that the branch managers
had talked about, but that I did not know at the time of the interview would
be important, and also as it gave me the opportunity to ask supplementary
questions where I did not have the presence of mind to do so in the first
round.

When holding the second interview round, many of the branch managers
were still in the same positions as in the first interview round, but quite a
few had transferred, either to another office (i.e. another town) or to an-
other position within the bank. Thus, I had not talked to some of the branch
managers in the second interview round before and they were quite new in

110

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

their role as branch managers. However, all had long experience of banking,
either at Alfa Bank or in other Swedish banks.

Beta Bank
As said, in addition to the case study of Alfa Bank, I wanted to complement
the study by adding data from another organization in order to see whether
the findings at Alfa Bank were obviously biased by the context of a small
savings bank, or whether similar (or significantly deviant) perceptions can
be found in other organizations within the banking industry. The organiza-
tion I approached, Beta Bank, is one of Sweden’s larger banks and, in con-
trast to Alfa Bank, it is a commercial bank.

This part of the study I do not consider to be a case study, although the
branch managers are all from one and the same bank, because the under-
standing of the organization and organizational context was not of partic-
ular interest, as it was for Alfa Bank. Instead, the branch managers at Beta
Bank were interviewed with a focus on their perceptions of control in bank-
ing. Of course, through the interviews I gained a good picture of Beta Bank,
how they work and similarities to and differences from Alfa Bank. How-
ever, I think it is important to emphasize that Alfa Bank is investigated as a
case study, whereas Beta Bank serve as complementary data, whose aim is
to enrich and contrast the case study.

The interview guide used for the interviews in Beta Bank is a combination
of the two. Some understanding for Beta Bank’s control systems was
needed, whereupon interview guide one was used. However, because inter-
view guide two contains questions that needed to be addressed in order for
Beta Bank to serve as a complement to the study of enabling and coercive
control, these questions was also addressed in the interviews.

This part of the study was completed at about the same time as the second
interview round at Alfa Bank, a little before to be precise. This was because
it was first when I had made initial analysis that I felt the need to expand
my study into a contrasting part, as question arose about whether the pat-
terns I saw were limited to Alfa Bank or could be seen in other banking
organizations. In order still to limit the study and not incorporate too many
variable factors I decided to add one other bank (when the choice could
have been to make a more comprehensive interview study across several
banks).

This has, of course, consequences for the study. Although this will be
discussed more in detail later, I recognize here that the generalization across

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

111

the industry of banking is, of course problematic if we talk about generali-
zation in terms of some statistical meaning. However, the aim was never to
design a study that could be generalized in this way. I argue that, by having
a foundation in a case study, the adding of another organization provides
most of all enrichment of data about banking employees’ perceptions about
control, and also to some extent a possibility to see nuances and contrasts
between them.

All interviews (first round, second round and at Beta Bank) were held
when I visited each branch, and the interviews were conducted at the
branches, either at the branch manager’s office or in a nearby conference
room, except for one interview with Beta Bank that, due to the branch man-
ager’s home location, meant that they visited me on the university campus.
This interview was held in one of the conference rooms at the university.

The interviews were, after asking for permission, audio recorded. No re-
spondent had any objections to this. At all times, I felt that the branch man-
agers were relaxed and because they had to a large extent decided when the
interview took place, they did not seem stressed or under time pressure. I
had tried to make sure that enough time was reserved with a margin so we
would not exceed the time and we had time for the branch manager to elab-
orate. Based on the questions in the research guides, I estimated 60 minutes
would be enough and the first couple of interviews confirmed that this was
enough time for the questions I had prepared. Only one interview exceeded
the time we had planned. Table 5 shows a line-up of the branch managers
and where (in which town) they were managers at the time of the interviews.

112

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Table 5. Interviews

Town (Alfa Bank) Interviewee Interview
round 1

Interview
round 2

HQ CEO, OM/CM, HRM Nov 2014
HQ CFO Dec 2014
HQ OM/CM Dec 2014
Town A Branch manager A Feb 2015
Town A Branch manager H Nov 2016
Town B Branch manager B Dec 2014
Town B Branch manager I Aug 2016
Town C Branch manager C Dec 2014 July 2016
Town D Branch manager D Feb 2015
Town D Branch manager B June 2016
Town E Branch manager E Feb 2015
Town F Branch manager F Feb 2015 Aug 2016
Town G Branch manager G Jan 2015
Town G Branch manager J June 2016
Beta Bank Branch manager K May 2016
Beta Bank Branch manager L May 2016
Beta Bank Branch manager M May 2016
Beta Bank Branch manager N May 2016
Beta Bank Branch manager O June 2016

4.4.3 Branch managers meetings
In addition to interviews I attended two “branch managers meetings”, in-
formation and discussion meetings with all the branch managers and top
management which are held a couple of times per year. The reason for at-
tending such meetings was as a complement to the interviews, as it could
confirm, verify, statements made in the interviews. Another reason was that
perceptions of control might be expressed in interaction with others, in the
discussions of operational issues. However, although they were interesting,
after attending a couple of these meetings, they did not provide as much
input to the research that started to emerge from the interviews, so I chose
to not attend any more of these meetings.

The meetings were informative about the organization of Alfa Bank, cur-
rent issues of banking in general and Alfa Bank in specific, which contrib-
uted to my understanding of the context of Alfa Bank and the banking in-
dustry. It also gave me input and a better understanding of the more tech-
nical subjects that came up in the interviews.

However, as primary data, the observations were less fruitful. Possibly,
the meetings were not suitable for collecting the data I needed, although I

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

113

believed that some attitudinal utterance could be captured in the interaction
between top management and the branch managers (in group). An alterna-
tive that perhaps would have been more beneficial is to attend the one-on-
one meetings between the operational manager and a branch manager in
order to gain an insight into the interaction between these parties. However,
as the focus of this thesis is on control design and employee attitudes, I judge
that such a meeting would make only a minor contribution and that the
interviews should be the main data collection.

4.5 Analysis method
The process in which this dissertation has been developed and shaped is in
line with Ahrens and Chapman’s (2006) notion of qualitative field research.
They say:

The problem may point the researcher towards a particular theory, which in
turn suggests the collection of certain data, which […] may lead them to re-
phrase the original problem and think differently about the appropriate the-
ory” (Ahrens & Chapman, 2006, p. 836).

The work on this thesis has had the character of such a process of going
back and forth in-between theory and the empirical field in shaping the final
problem, empirics and theory. It is, therefore, possible to claim that this
thesis does not specifically follow either a deductive or an inductive logic.
Rather, the approach in this thesis has the character of an interchange be-
tween the two.

For this thesis, the process of inquiry has been derived from an interest
in how individuals may perceive control as positive. In order to encounter
this interest, I took a starting-point in the theory of enabling and coercive
control, which in turn has shaped the research questions. The research ques-
tions and consequently the theoretical framework have guided the collection
of interview data. From the initial interviews and analysis, I came to adapt,
modify, and expand the initial theoretical framework. The adjusted frame-
work came to serve as a foundation for the collection of interview data dur-
ing interview round two as well as the analysis, conclusions and implication
from this research.

The theoretical perspective and the departure in theory when addressing
the research questions pervades the analysis method. This is shown by the
extent to which theory drives the analysis.

The analysis in this thesis can be illustrated as four phases, which are
described in the following. Although this might seem to be a linear process,

114

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

some parts have been done in parallel and by going back and forth between
phases. I started the analysis by transcribing the interviews from the record-
ings. This was done both for documentation of the research process and to
enable my further analysis. Also important, it meant listening carefully to
the interviews and getting a sense of what had been talked about in the
interviews. Besides my presence at the interviews, this gave me some feeling
of what was ‘in the material’. After transcribing, the analysis was begun,
using a computer-based analysis tool (NVivo).

Phase one
A first step in the analysis was to inductively categorize the different themes
that had been addressed, either by a question being asked in the interviews
or by the interviewees’ own elaboration. This can be similar to open coding
(see Bazeley, 2013). This was done by the statements that I judged were in
line with the primary interest of this thesis first being coded in an intuitive
way. After this, I coded these initial codes to a second level coding and for
this I partly used the theory for creating categories.

The categories emerging were divided into four themes: the banking sec-
tor (regulations and laws, the dual role of banks, relation to other branches),
coercive aspects (restriction, influence and non-influence), enabling aspects
(support, employee participation), and the control system at Alfa Bank (key
numbers, head office’s role and closeness, freedom within given frames,
communication, best practice, change from previous management). The in-
terviews were analyzed separately and statements in a certain category were
compared with the other interviews, building a picture of Alfa Bank but also
similarities and differences in the branch managers’ perceptions of control.

This open coding was a good way for me to get acquainted with the data
and was a foundation for further analysis, as it condensed the data by sort-
ing out statements that was not relevant for the study (e.g. personal infor-
mation about the branch managers, side tracks).

Phase two
Early in the process I also needed to get a picture of the control at Alfa Bank.
As the focus of this thesis is perceptions of control, a central part is to iden-
tify how the management control system at Alfa Bank is designed and what
kind of perceptions there are about this control. In order to do that I needed
a typology that could help me to grasp and categorize the control at Alfa
Bank from the statements of top management and the branch managers. A

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

115

suitable, and well-used, typology is Malmi and Brown’s (2008) manage-
ment control system package. This typology consists of five types of control:
administrative control, planning control, cybernetic control, cultural con-
trol and reward and compensation. Because management control systems
are not isolated from each other, the management control system package
provides a framework for linking together the different controls that can be
found in contemporary organizations. The five types of control that the
management control system package consists of and are used in the analysis
of the control at Alfa Bank are in brief outlined in Table 6 and examples of
how I have used the framework in my analysis of the control at Alfa Bank
is accounted for.

The steps from definition to code were that the empirical material was
interpreted and translated from the conceptual meaning outlined in the
framework. Because Malmi and Brown’s (2008) framework is quite empir-
ically defined and exemplified, the translation between my data and the
management control system package concepts was quite straightforward.
By taking one control element at a time and analyzing the management con-
trol system, as described by the top management and branch managers, in
the light of the definition and operationalization suggested in the framework
allowed me to comprehend and sort the management control system.

The categorizing and analytical description of the control at Alfa Bank
which is done from the management control package (Malmi & Brown,
2008) concepts is outlined in the case description in Chapter Five.

T
ab

le
 6

. M
ap

pi
ng

 f
ro

m
 M

al
m

i a
nd

 B
ro

w
n'

s
M

C
S

pa
ck

ag
e

 C
on

tr
ol

D

ef
in

it
io

n
E

xa
m

pl
es

C

od
ed

 a
s

(e
xa

m
pl

es
 f

ro
m

 A
lfa

 B
an

k)

A
dm

in
is

tr
at

iv
e

O
rg

an
iz

in
g

in
di

vi
du

al
s

an
d

gr
ou

ps
, m

on
i-

to
r

be
ha

vi
or

 a
nd

 w
ho

 is
 a

cc
ou

nt
ab

le
 t

o
w

ho
m

, a
nd

 t
he

 s
pe

ci
fy

in
g

ho
w

 t
as

ks
 o

r
be

ha
vi

or
s

ar
e

to
 b

e
pe

rf
or

m
ed

O
rg

an
iz

at
io

n
st

ru
ct

ur
e

an
d

de
si

gn
,

go
ve

rn
an

ce
 s

tr
uc

tu
re

 w
it

hi
n

th
e

or
-

ga
ni

za
ti

on
, a

nd
 p

ro
ce

du
re

s
an

d
po

li-
ci

es

L
oa

n
pr

oc
ed

ur
es

, d
ec

is
io

n
st

ru
ct

ur
es

,
re

gu
la

ti
on

s
tr

an
sf

or
m

ed
 t

o
ro

ut
in

es

an
d

po
lic

ie
s

Pl
an

ni
ng

D

ir
ec

t
be

ha
vi

or
 a

nd
 a

ct
io

n
in

 e
x

an
te

.
U

se
d

to
 d

ir
ec

t
be

ha
vi

or
 a

nd
 e

ff
or

t
by

 in

ad
va

nc
e

si
gn

al
 w

ha
t

th
e

em
pl

oy
ee

s
ar

e
to

ac

co
m

pl
is

h
th

ro
ug

h
go

al
s

an
d

ob
je

ct
iv

es

O
pe

ra
ti

on
 p

la
nn

in
g,

 s
tr

at
eg

ic
 p

la
n-

ni
ng

, l
on

g-
ra

ng
e

pl
an

ni
ng

, a
ct

io
n-

pl
an

ni
ng

. F
in

an
ci

al
 o

r
no

n-
fi

na
nc

ia
l

pl
an

ni
ng

B
an

k
bu

si
ne

ss
 p

la
n,

 b
ra

nc
h

bu
si

ne
ss

pl

an
s

C
yb

er
ne

ti
c

C
an

 b
e

lik
en

ed
 t

o
a

fe
ed

ba
ck

 lo
op

 w
he

re

st
an

da
rd

s
of

 p
er

fo
rm

an
ce

 a
re

 f
or

m
ul

at
ed

,
pe

rf
or

m
an

ce
 is

 m
ea

su
re

d,
 p

er
fo

rm
an

ce
 is

co

m
pa

re
d

to
 t

he
 s

ta
nd

ar
ds

, d
ev

ia
tio

ns

fr
om

 s
ta

nd
ar

ds
 a

re
 a

ck
no

w
le

dg
ed

, a
nd

th

e
sy

st
em

 is
 m

od
if

ie
d

B
ud

ge
ts

,
fi

na
nc

ia
l

m
ea

su
re

s,

no
n-

fi
-

na
nc

ia
l m

ea
su

re
s,

 a
nd

 h
yb

ri
ds

 o
f

bo
th

fi

na
nc

ia
l a

nd
 n

on
-f

in
an

ci
al

 m
ea

su
re

s

K
ey

 p
er

fo
rm

an
ce

 in
di

ca
to

rs
 s

uc
h

as

K
/I

-n
um

be
r,

 b
ra

nc
h

re
su

lt
s,

 b
us

in
es

s
vo

lu
m

e
pe

r
em

pl
oy

ee

C
ul

tu
re

C

ul
tu

re
 is

 a
 c

on
tr

ol
 s

ys
te

m
 w

he
n

it
 is

us

ed
 t

o
re

gu
la

te
 t

he
 b

eh
av

io
r

of
 e

m
pl

oy
-

ee
s;

 e
.g

. s
ha

re
d

va
lu

es
, b

el
ie

fs
 a

nd
 n

or
m

s
th

at
 in

fl
ue

nc
e

th
e

m
em

be
rs

 t
ho

ug
ht

s
an

d
ac

ti
on

s

V
al

ue
s;

 v
is

io
n,

 m
is

si
on

, p
ur

po
se

 a
nd

cr

ed
os

, s
ym

bo
ls

; b
ui

ld
in

gs
, w

or
k-

pl
ac

e
de

si
gn

 a
nd

 d
re

ss
 c

od
es

, a
nd

cl

an
 c

on
tr

ol
s;

 s
ub

gr
ou

p
an

d/
or

 s
ub

-
cu

lt
ur

es
 w

hi
ch

 h
av

e
th

ei
r

ow
n

so
ci

al
i-

za
ti

on
 p

ro
ce

ss
es

 e
.g

. p
ro

fe
ss

io
ns

 o
r

di
st

in
ct

 g
ro

up
s

w
it

hi
n

th
e

fi
rm

C
ul

tu
re

 p
ol

ic
y

do
cu

m
en

t,
 b

ra
nc

h
m

an
ag

er
 m

ee
ti

ng
s

R
ew

ar
ds

 a
nd

co

m
pe

ns
at

io
n

L
in

ki
ng

 p
er

fo
rm

an
ce

 t
o

re
w

ar
ds

 f
or

 m
ot

i-
va

ti
ng

 e
m

pl
oy

ee
s

an
d

in
cr

ea
si

ng
 e

ff
or

t
to

ac

hi
ev

e
ob

je
ct

iv
es

Fi
na

nc
ia

l r
ew

ar
ds

 w
he

n
re

ac
hi

ng

sp
ec

if
ie

d
go

al
s,

 n
on

-f
in

an
ci

al
 r

ew
ar

ds

fo
r

m
ee

ti
ng

 s
pe

ci
fi

ed
 g

oa
ls

, p
ro

vi
-

si
on

s

N
/A

116

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

117

Phase three
A deeper coding was done by interpreting the data against the theory of
enabling and coercive control and previous studies. In this phase, the pur-
pose of the thesis was considered, as it influences what is observed in the
coding (Bazeley, 2013).

Unlike the first phase, the previous phase and this phase are similar to
focused coding (see Bazeley, 2013). This means that analyzing the percep-
tions from the features of enabling control (flexibility, repair, internal trans-
parency and global transparency) constitutes a central process in the analy-
sis. The analysis consisted of going back and forth between the framework,
previous studies, and the interviews, asking new questions to of the data but
also to the literature. These analytical questions were based on the litera-
ture.

I asked questions to the data and the theory such as, for example, ‘how
and in what ways do the statements fit to the predefined features?’, and ‘are
there things that could not be explained with existing features?’ This last
question was important in order to nuance the theory and explore whether
there were aspects that could be developed based on the empirical investi-
gation.

The analysis was done with the help of the operationalization of the the-
ory that previous research provides (see Table 4). However, the analysis has
not been limited to previous operationalization, but rather inspired by the
interpretations and applications made in previous research. A statement was
coded in a certain way if it could obviously be related to a feature of ena-
bling control, or if it clearly expressed lack of features.

The open coding (phase one) was the foundation for this analysis. From
the codes that had emerged in the first phase, the theory of enabling and
coercive control was set against the data that had been considered relevant
for the study. However, the data not coded in the first phase have at times
been scrutinized to ensure that no important statements had been missed.

The criteria for interpreting a statement as enabling or coercive control
have been if the statements indicate that the control design provides the
employee with discretion to modify or adjust the control in order to meet
requirements of the situation, or if statements indicate that the employees
have an understanding of the control system or their work. On the other
hand, when statements indicate that these aspects are lacking or if the inter-
viewee explicitly expresses that they are limited by the control system, this
has been interpreted as indicating coercive control. In Table 7, examples are
given of the coding of enabling and coercive control.

T
ab

le
 7

. E
xa

m
pl

es
 o

f
co

di
ng

 e
na

bl
in

g
an

d
co

er
ci

ve
 c

on
tr

ol
.

C
on

tr
ol

 f
ea

tu
re

D

ef
in

it
io

n
E

xa
m

pl
es

 o
f

qu
ot

es
 c

od
ed

 a
s

in
di

ca
ti

ng
 c

on
tr

ol
 fe

at
ur

es

G
lo

ba
l

tr
an

sp
ar

en
cy

U

nd
er

st
an

di
ng

 h
ow

 o
ne

’s
 w

or
k

fi
ts

 i
nt

o
th

e
w

ho
le

.
In

fo
rm

at
io

n
ab

ou
t

br
oa

de
r

pr
od

uc
ti

on
 p

ro
ce

ss
es

. E
nc

ou
ra

ge
 o

pp
or

tu
-

ni
ti

es
 f

or
 im

pr
ov

em
en

ts

“[
W

he
n

de
ve

lo
pi

ng
 t

he
 b

us
in

es
s

pl
an

s]
 y

ou
 d

id
n’

t
ju

st
 t

ak
e

la
st

ye

ar
’s

 p
la

n
an

d
ad

de
d

so
m

e
ne

w
 n

um
be

rs
,

bu
t

yo
u

re
al

ly
 t

ho
ug

ht

ab
ou

t
w

ha
t

w
e

sh
ou

ld
 d

o,
 w

ha
t

w
e

sh
ou

ld
 f

oc
us

 o
n,

 a
nd

 h
ow

 a
re

w

e
go

in
g

to
 r

ea
ch

 t
ha

t.
”

 “T
he

n
th

ey
, t

he
 s

ta
ff

, h
av

e
lo

ok
ed

 a
t

it
 a

nd
 t

he
y

co
nt

in
ue

d
w

ri
ti

ng

an
d

th
en

 I
 h

av
e

co
m

pl
em

en
te

d
it

, a
nd

 t
he

n
I

ne
ed

 t
o

co
m

pl
em

en
t

a
bi

t
fu

rt
he

r
to

da
y.

 S
o,

 t
od

ay
 i

t
sh

ou
ld

 b
e

fi
ni

sh
ed

 b
ut

 i
t

m
us

t
be

bo

ug
ht

 b
y

th
e

on
es

 a
t

th
e

of
fi

ce
.”

In
te

rn
al

tr

an
sp

ar
en

cy

V
is

ib
ili

ty

of

pr
oc

es
se

s’

ke
y

co
m

po
ne

nt
s

an
d

ra
ti

on
al

e,
 fe

ed
ba

ck
 b

y
co

m
pa

ri
ng

 p
er

-
fo

rm
an

ce

to

hi
st

or
ic

al

st
an

da
rd

s,

be
st

pr

ac
ti

ce
 r

ou
ti

ne
s

“M
or

e
[m

ea
su

re
s]

 w
ou

ld
 j

us
t

be
 m

es
sy

,
le

ss
 w

ou
ld

 b
e

w
ea

k.
 T

he

on
es

 w
e

go
t,

 t
he

y
bu

ild
 o

n
un

de
rs

ta
nd

in
g.

 Y
ou

 u
nd

er
st

an
d

ho
w

th

ey
 a

re
 s

tr
uc

tu
re

d
an

d
th

en
 w

e
ca

n
co

nt
ro

l [
th

e
br

an
ch

]
ba

se
d

on

th
at

.”

 “Y
ou

 s
ta

rt
in

g
to

 d
is

cu
ss

 a
 l

it
tl

e
m

or
e

an
d

yo
u

un
de

rs
ta

nd
 t

ha
t,

 i
f

on
e

cu
st

om
er

 h
as

 g
ot

 f
iv

e
ac

co
un

ts
, i

t
w

ill
 c

os
t

m
or

e
th

an
 o

ne
 t

ha
t

ha
s

th
re

e
ac

co
un

ts
 [

…
]”

118

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

C
on

tr
ol

 f
ea

tu
re

D

ef
in

it
io

n
E

xa
m

pl
es

 o
f

qu
ot

es
 c

od
ed

 a
s

in
di

ca
ti

ng
 c

on
tr

ol
 fe

at
ur

es

Fl
ex

ib
ili

ty

D
ev

ia
ti

on
s

ar
e

op
po

rt
un

it
ie

s
fo

r
le

ar
ni

ng
.

Po
ss

ib
ili

ty
 t

o
re

de
si

gn
 t

o
fi

t
sp

ec
if

ic
 w

or
k

de
m

an
ds

.
C

ho
ic

e
of

 f
ol

lo
w

in
g

or
 t

ak
in

g
co

nt
ro

l o
ve

r
th

e
ro

ut
in

e

“[
…

]
ea

ch
 b

ra
nc

h
m

an
ag

er
 g

et
s

to
 d

es
ig

n
th

ei
r

ow
n

bu
si

ne
ss

 p
la

n
fr

om
 t

he
 c

on
di

ti
on

s
th

at
 is

 f
or

 [
th

at
 t

ow
n]

.”

 “W
e

ca
n

de
ci

de
 c

as
h

op
en

in
g

ho
ur

s,
 f

or
 e

xa
m

pl
e,

 i
n

gi
ve

n
fr

am
es

an

d
sa

y
“w

el
l,

no
w

 w
e

w
an

t
to

 d
o

it
 li

ke
 t

hi
s

be
ca

us
e”

R
ep

ai
r

Po
ss

ib
ili

ty

of

de
al

in
g

w
it

h
br

ea
kd

ow
ns

an

d
op

po
rt

un
it

ie
s

fo
r

im
pr

ov
em

en
t,

av

oi
di

ng
 in

te
rr

up
ti

on
 d

ue
 t

o
br

ea
kd

ow
ns

,
re

sp
on

se
s

to
 r

ea
l w

or
k

co
nt

in
ge

nc
ie

s

“T
he

re
 a

re
 m

or
e

m
ea

su
re

s
th

at
 w

e
us

e
w

he
n

w
e

lo
ok

 a
t t

he
 b

ra
nc

h,

fo
r

ou
r

ow
n

sa
ke

.”

 “…
w

e
go

t
th

is
 d

oc
um

en
t

on
 h

ow
 w

e
sh

ou
ld

 r
ev

ie
w

 a
nd

 I
 t

ho
ug

ht

it
 w

as
 s

o
w

ei
rd

 s
o

I
di

d
in

 m
y

ow
n

w
ay

 [
…

]”

C
oe

rc
iv

e
co

nt
ro

l
L

im
it

ed
 d

is
cr

et
io

n,
 n

o
po

ss
ib

ili
ty

 f
or

 m
ak

-
in

g
de

ci
si

on
s,

co

nt
ro

l
ca

us
in

g
ob

st
ac

le
s

an
d

st
op

pa
ge

s
in

 t
he

 w
or

k
pr

oc
es

s.

“[
…

]
he

re
 c

om
es

 a
 c

us
to

m
er

 t
ha

t
I

ha
ve

 k
no

w
n

fo
r

tw
en

ty
 y

ea
rs

[…

]
w

el
l

th
en

 y
ou

 m
us

t
st

ar
t

w
ri

ti
ng

 t
he

se
 d

oc
um

en
ts

!
T

hi
s

I
ca

n
th

in
k

is
 a

 b
it

 t
oo

 m
uc

h
so

m
et

im
es

”
 “[

T
hi

s]
 is

 w
ha

t c
on

tr
ol

s
an

d
th

en
 y

ou
 b

ec
om

e
a

bi
t p

ar
al

yz
ed

 s
om

e-
ti

m
es

, b
ec

au
se

 t
he

re
 I

 d
on

’t
 o

w
n

th
e

de
ci

si
on

 r
ig

ht
s”

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

119

120

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Also, attitudes and perceptions were considered in this coding as I do not
equate enabling control with positive attitudes and coercive control with
negative attitudes. Much of the perceptions and attitudes had been captured
in the open coding, but in this analysis the statements were related to the
theoretical frame. This coding was more difficult, as the theoretical frame
was at the time less developed. However, as the study proceeded, this part
was developed and I needed to go back to this phase several times (an ex-
ample of the process of going back and forth between theory, data, and
analysis).

When tensions, or inconsistencies, were identified in the analysis of the
design, this was given special attention. In order to understand such incon-
sistency between design statements and attitudinal outcome, or between
theory and data, I went back to the theory of enabling and coercive control
to find explanations. The concept of zone of indifference became central in
this.

Phase four
Lastly, coexistence of enabling and coercive control is analyzed from the
two theoretical dimensions of coexistence; simultaneous systems and simul-
taneous cognition. For this analysis, questions based on the research aim
and research question two were asked of the data: ‘in what instances do
enabling and coercive control coexist’, and in addition, ‘how do the branch
managers respond to these instances’. Also, here NVivo was used for coding
the data. This analysis was founded on the enabling and coercive theory,
but was more explorative in combining the focal theory with the two con-
cepts of coexistence.

In sum, the analysis was made in four phases, including:

1. Coding of the interview content in an empirically driven way, both
for getting acquainted with the data and for observing themes that
had emerged in the interviews. This is an important step, as is
brings to the otherwise strongly theory-driven analysis an oppor-
tunity to see things that otherwise could have been missed.

2. Coding of the control at Alfa Bank from Malmi and Brown’s
(2008) management control package.

3. Analysis of perceptions of control from the theoretical perspective
of enabling and coercive control, and analysis of attitudes and per-
ceptions as outcomes of enabling and coercive control.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

121

4. Analysis of employee responses on coexisting enabling and coercive
controls.

Although this lineup might give a picture of a sequential process, this has
not been the case.

4.6 Generalization and trustworthiness
Assessing the quality of the research in this thesis entails an account of some
central concepts and how this study relates to such concepts. First, general-
ization is addressed, as it is a discussed topic in qualitative research, and
often associated with quantitated research. However, also in qualitative re-
search the question of generalization is central. Second, trustworthiness is
discussed from the view of Lincoln and Guba (1985), proposing a number
of concepts representing trustworthiness in qualitative research.

4.6.1 Generalization in case studies
An often discussed shortcoming in qualitative research in general and case
studies in particular is the limitation in the generalization of results (e.g.
Gomm, Hammersley, & Foster, 2009; Stake, 2000b). In order to clarify
how I see this thesis relate to generalization, some clarifications of the con-
cept generalization need to be made. Notably, this discussion is based on a
qualitative research perspective and the conditions for generalization that
such research permits. This differs from the conditions of quantitative re-
search and this is important to bear in mind.

When talking about generalization, reference is often made to empirical
generalization, which means being able to draw conclusion about a wider
population from a sample (or a case) of the population. This kind of gener-
alization is not the aim of this study. I do not claim to be able to draw
general conclusions about wider populations. There are however other ben-
efits and other concepts of generalization which are more in line with the
aim of case studies. Such concepts are discussed by, for example, Merriam
(1994) and Gobo (2008). One concept of generalization can be called “user
generalization”. It is the readers/users of the research who are the judge of
how applicable the results are in their own situation. Generalization is in
terms of how the user in various respects can draw parallels to their own
situation and transfer the results into that context. In order to provide this
kind of generalization, the researcher provides an in-depth description of

122

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

the case and argumentative logic, so the reader can relate to their own situ-
ation (Gobo, 2008). In this thesis, this type of generalization is supported
by a detailed contextual description and case description. Presenting such
descriptions enables the reader to relate the findings in this thesis to their
own context and case. Hopefully, these descriptions are detailed and de-
marcated enough for the reader to judge whether this type of generalization
is possible.

Another kind of generalization, which is also in line with the aim of this
thesis, theoretical generalization (Tsang, 2014). This kind of generalization,
which means that theoretical implications and frameworks is generated, as
well as refining of existing theories, is often related to cases studies; claimed
by some to be an appropriate way of generating this kind of generalization
(Tsang, 2014). Yin (2003) has another term for this, namely analytical gen-
eralization, which he defines as generalizing findings of a case study to some
broader theory, rather than to other cases. This is also a central point of
view in this thesis. The case study of Alfa Bank, together with the ‘case’ of
Beta Bank, provides a foundation for this type of generalization. The gen-
eralization which can be made from this thesis is determined by the empiri-
cal setting in which the study is carried out (Tsang, 2014). Accordingly, I
do not claim that the findings of this thesis are directly generalized to com-
pletely different setting, unless the user in these settings judges it to be so
(see user generalization). However, also argued by Tsang (2014), theory
generated from case studies involves investigation of a phenomenon in its
real context, providing an understanding for underlying influential contin-
gencies. Arguably, this improves the theoretical generalization.

4.6.2 Trustworthiness
In qualitative research, the concept of trustworthiness is important when
assessing research quality. Inspired by Lincoln and Guba (1985) who pro-
pose four criteria for assessing trustworthiness, credibility, transferability,
dependability, and confirmability, I will now discuss these criteria in rela-
tion to my study. This is to give as much information as possible in order
for the reader to assess the quality of this thesis.

Credibility
Credibility means that the findings and conclusions of the study are judged
as credible by the reader, and can be obtained by several activities (Lincoln
& Guba, 1985). Some activities relevant to this study is discussed below.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

123

Prolonged engagement refers to sufficient time spent in the empirical set-
ting of which the study is concerned in order to generate enough under-
standing for the specific context. In this study, the amount of time spent
physically in the banks is quite limited. The interviews were conducted be-
tween November 2014 to Aug 2016 at Alfa Bank, and between May and
June 2016 in Beta Bank. However, given the research design, this is not a
substantial flaw. On the other hand, the repeated visits and interviews, and
a close study of the banks’ websites and other websites (Finansinspektionen,
the European Union, the Swedish Bankers’ Association, etc.) provided me
with a deeper understanding for the organizations and the contexts in which
they operate. Notably, I have some personal experience of banking, as I
have work a short period of time in a Swedish bank. This was over a few
years during my undergraduate studies, and not at any of Alfa Bank or Beta
Bank. This experience has, of course, contributed to my understanding of
the banking case, the work processes, and the potential conflicts and ten-
sions existing in the control of banks.

Persistent observation refers to support identification of the most rele-
vant aspects of the researched phenomenon. The phenomenon approached
in this thesis (perceptions) is a broad phenomenon that could be addressed
in multiple ways. The specific use of enabling and coercive control as theo-
retical perspective provides a certain focus and depth to the study of the
phenomenon. The role of the contextual setting in understanding percep-
tions of control in the context of banking was immediately recognized in
the analysis as central. For the second interview round, this aspect was high-
lighted and information about the context was collected. Thus, the focus of
the study from choice of theory to conclusions has been stringent about
employee perceptions and enabling and coercive control, but also allowed
developments of the research process.

Triangulation is often used a means for giving a ‘true’ picture by using
multiple data sources. In this study, while I am interested in perceptions, the
source of data to grasp such phenomenon is arguably collected by inter-
viewing the persons of interest. For this part, triangulation is difficult. How-
ever, in describing the management control system at Alfa Bank, multiple
sources have been used, such as top management, branch managers, and
documentations. Consequently, the description of Alfa Bank’s management
control system is arguably ‘true’ in that sense.

Peer debriefing means that the research is exposed to peer reviewing.
During the process, this thesis has been exposed to formal and informal
reviewing and discussion through several formal seminars at which the

124

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

whole or parts of the thesis have been addressed. At an international con-
ference, a part of the thesis has been presented and discussed with other
researchers. In this way, the thesis has been discussed during the entire pro-
cess with multiple researchers with different backgrounds when it comes to
areas of specialty.

Transferability
Transferability refers to the thickness in descriptions which can enable other
interested parties to transfer the research to other contexts. It is my opinion
that this thesis provides such thickness in the description of research
method, context and case, and analysis that these criteria should be consid-
ered to be fulfilled.

Possible contexts the results of this study could be transferred to are other
banks. The use of Beta Bank as complementary data collection strengthens
the argument for transferability to other banks. In addition to other banks
or financial service companies, there are other contexts to which this study
could rather easily be transferred, such as other regulated industries.

Dependability
Dependability relates to what extent the research process is being dependent
on aspects such as practical matters, decisions taken by the researcher, re-
searcher bias, etc. and how it affects the reliability of the research (Lincoln
& Guba, 1985). As Hansson (2008) states, trying to be independent as a
researcher is not the issue; a researcher cannot be independent, as multiple
things affect the research outcome. Rather, it is a matter of understanding
one’s dependency and how this affects the study.

I have also in this study been dependent on multiple things. Some of these
things deserve special attention and discussion in terms of the quality of the
research. First, this research is very much dependent upon access to the case
company (Alfa Bank), its informants’ willingness to answer my questions,
and other informants used in the study (Beta Bank). Access to information
about Alfa Bank has been vital in this study and a good relationship to Alfa
Bank has been of significance. In interviewing branch managers both at Alfa
Bank and Beta Bank, openness from these branch managers has, of course,
been necessary in order to gain data to work with. In describing the process
of gaining access to the banks and the process of interviewing, these consid-
erations are outlined. Second, the research process is also dependent on the
search for information. In the section ‘Central concepts’, I describe the pro-
cess of searching for literature and information about the contextual setting.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

125

Confirmability
Confirmability is about the consistency of the concepts, the data, and the
findings. I have to some extent found it to be a challenge in making sure
these are consistent. The paucity of literature on enabling and coercive con-
trol provides, on the one hand, consistency in terms of concepts because
there have not been too many different interpretations, and interpretations
of interpretations. On the other hand, I have also found the limited litera-
ture to be problematic in my keeping consistency between concepts and
data, because some of the concepts are less developed and operationalized
in previous research. Consequently, maintaining consistency has been
worked on by repeatedly reviewing the use of concepts and the relation to
the data and furthermore the findings. Hopefully, the analysis chapters and
the concluding chapter provide sufficient clarity and consistency for consid-
ering this criterion as being fulfilled.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

127

CHAPTER 5

5 Context and case description
This chapter provides a description of the banking context and an in-depth
insight into the organization of Alfa Bank. This description is important,
because it provides an understanding of the contextual and regulative pre-
requisites of the banking industry as well as an outline of the management
control system at Alfa Bank. These are complex in themselves as they are
rigorous and have effects on several levels (e.g. nationally, internationally,
general). They are also intertwined and interlinked, as the regulative frame-
works provides conditions for the contextual setting of the industry, which
in turn sets the scene in which Alfa Bank, and Beta Bank, design and imple-
ment their management control systems.

5.1 The Swedish banking industry
This chapter outlines the complex regulatory setting of the Swedish banking
industry. For the public, the Basel Accords are possibly the most well-
known regulatory framework, but they are far from the only thing that reg-
ulates Swedish banks. National as well as other international laws are, of
course also important frames for how Swedish banks can act. They set
boundaries for how banks can act, but also set standards for what bank
must achieve (e.g. capital requirements). The banks must be responsive to
changes in the regulative setting; this has been shown not least after the
recent financial crisis of 2008. As a consequence of that crisis, the regulative
setting and content became subject to a series of changes; just some exam-
ples are the introduction of the Basel III, remuneration policies (CRD III),
and coordination of national banking supervision actors (Liikanen, 2012).

The structure of this chapter consists of two parts. First, the Swedish
banking industry is described in terms of its actors, its business and the reg-
ulative frameworks that controls the banks. This is to provide a description
of the regulative setting and context in which Alfa Bank and Beta Bank op-
erates and the actors that significantly influence their internal work. These
actors include both competitors and regulative institutions. Although this is
not a totally comprehensive description, the main actors influential for Alfa
Bank and Beta Bank are presented. Notably, my ambition is not to describe
the financial system as a whole, rather to focus on banks and their manage-
ment control systems.

128

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Second, Alfa Bank, which constitute the case study in this thesis, is pre-
sented in order to provide a description of the organization and its manage-
ment control system. In this section, I focus on the management control
design and how it is used. This section also outlines some of the various
attitudes and perceptions among branch manages to the control system at
Alfa Bank.

5.1.1 Regulative setting
The regulative setting is here defined as the regulatory frameworks and
laws, which are formalized expressions of control. The regulative setting
(nationally as well as internationally) affects the banking context and banks’
intra-organizational control systems and practice. Öhman (2017) conclude
that banks’ control and support systems are impacted by bank regulation.
This can be illustrated by two examples. After the latest financial crisis,
tighter regulation, for example, forced banks to revise their lending strategy
into more risk-averse and ‘hard fact’-based assessments. This, Öhman
(2017) shows, have a great impact on less risk taking in the loan officers’
assessments. This is from a regulator’s view in line with the whole purpose
of regulation but may also have consequences for the bank’s profitability.
Less risk taking in lending strategy due to regulations might lead to missed
chances for earning opportunities. Balancing risk taking and earning oppor-
tunities becomes a more delicate issue for banks. Also, Elliot and Cäker
(2017) note the influence regulations have on banks’ internal work and con-
trol practices. With strong regulative boundaries, all granted credits must
be based on formal numbers and less emphasis can be made on qualitative
and more subjective assessments of the customer’s prospects and liability.
Thus, the regulative setting affects both a bank’s view of risk taking and
earning opportunities, as well as demands on formalization of work pro-
cesses.

Also important are the actors that play a central role for comprehending
the levels and dimensions of this regulated environment in which Swedish
banks operate. These actors are the international and national regulative
institutions that regulate and supervise the banking industry. They are cen-
tral because they are highly influential on the content of the regulative set-
ting as they design the regulative frameworks. Furthermore, these actors are
also central, as they are the supervisory authorities that oversee the banking
industry.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

129

Actors
One type of actor in the banking industry is the institutions that regulate
the industry. Besides agencies that regulate companies in general, there are
specially established agencies that have the purpose of regulating and pro-
tecting the financial system and therefore also the banking industry. Three
domestic actors that in the study of Alfa Bank and Beta Bank appear to play
a major role in this is Finansinspektionen, Riksgälden, and Sveriges Riks-
bank. Internationally, the main actor that is influential on the banks is the
European Banking Authority. First, the role and work of this international
actor is described. Then, the Swedish agencies are described from their pur-
pose and influence on Swedish banks.

European Banking Authority
The European Banking Authority (EBA) (established 2011) is a transna-
tional regulatory and supervisory actor. It is an EU authority and one out
of three parts of the European System of Financial Supervision, which is the
system of supervision of the European financial sector (the other two parts
are the European Securities and Markets Authorities and the European In-
surance and Occupational Pensions Authority). The Swedish banking in-
dustry is part of the international financial system and the EU has an interest
in making sure the European banking industry is sound so as to prevent
future financial crisis. Therefore, EBA serves to maintain stability, efficiency
and functionality in the international financial and banking system. Stability
and efficiency in financial systems means minimal system risk, transparency
in bank information, protection of customers, businesses and the transna-
tional economy of the EU.

The EBA establishes, in addition to European countries’ own national
regulations, a shared regulatory framework for the member states. More
specifically, the EBA sets up a line of both regulatory and non-regulatory
documents, such as, for example, binding technical standards (legally bind-
ing for the member states), guidelines and recommendations (European
Banking Authority, n.d.-d). These are gathered in a Single Rulebook and
span over a line of different topics (European Banking Authority, n.d.-f).
These topics are:

• Accounting and auditing: promotes transparency in financial state-
ments and understandable and standardized reporting from finan-
cial institutions.

130

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

• Anti-money laundering: prevents money laundering and financing
of terrorism through financial institutions.

• Colleges of supervisors: regulate the existence and functioning of
coordination of supervisory activities between supervisory authori-
ties.

• Consumer protection and financial innovation: protects customers
from potential damage when buying financial services, for exam-
ple, through education, training standards, and monitoring of fi-
nancial activities.

• Credit risk: control capital requirements in order to promote a con-
sisted implementation of credit risk activities across the EU.

• External credit assessment institutions: focus on standardization
and securitization of credit assessments.

• Financial conglomerates: rules for supervision of cross-sectoral fi-
nancial business.

• Internal governance: provide guidelines for robust governance
structure, such as organizational structure, control mechanisms and
remuneration policies.

• Investments firms: focuses on standards aimed at minimizing the
risk for stakeholders of investment firms.

• Large exposures and structural measures: framework for structure
measures in order to limit the risk of large losses in the case of a
failure of an individual large customer.

• Leverage ratio: require financial institutions to report leverage ra-
tios to national authorities in order for the latter to assess the risk
of these being excessive.

• Liquidity risk: regulate the calibration of liquidity assets and the li-
quidity reporting.

• Market infrastructures: focus on the interaction between credit in-
stitutions and investments firms, and on market infrastructures.

• Market risk: guidelines for capturing credit risks due to changes in
market prices.

• Model validation: regulations for consistency of practice regarding
different types of risks, by assessing internal models.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

131

• Operational risk: promotes operational risk management and su-
pervision in order to limit the risk of losses due to internal pro-
cesses, external events, or systems or people.

• Own funds: regulate own funds specifics, such as the quality crite-
ria.

• Passporting and supervision of branches: focuses on the authoriza-
tion for banks to provide services over the entire EU, which is the
home member state’s responsibility to issue, for which the EBA re-
quire passport notifications and regulate collaboration.

• Payment services and electronic money: ensures that payment sys-
tems are secure and efficient.

• Recovery, resolution and DGS: work for crisis prevention by for
example, enhancing financial stability, protection of depositors and
critical financial services, and ensure good functioning of the inter-
nal market.

• Remuneration: guidelines for compensation policies for financial
institutions staff members who have an impact on the institution’s
risk profile.

• Securitization and covered bonds: control the area of securitization
by retention rules, disclosure requirements and different aspects of
covered bonds.

• Supervisory reporting: regulate the reporting of financial institu-
tions and authorities to EBA.

• Supervisory review and evaluation process and pillar 2: focuses on
the link between financial institution’s risk profile, risk manage-
ment and capital planning, and the supervisory review and evalua-
tion process.

• Transparency and pillar 3: promotes transparency and disclosure
of risks of financial institutions in order to enhance the functioning
and trust in the financial market.

• Other topics: including regulations about benchmarking portfolios
and acquisitions of quality holdings.

The overall purpose with these regulations is to create a shared view of su-
pervision of banks among the European countries, fair market conditions,

132

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

and a stronger protection for consumers, investments and depositors (Euro-
pean Banking Authority, n.d.-b). Although it is only the binding technical
standards that the member states must implement directly, the EBA requires
that member states and financial institutions also follow the guidelines and
recommendations. An illustration of the importance of the EBA regulations
is that the national authorities must formally (and through a formalized
form) inform the EBA whether they intend to comply with the recommen-
dations or guidelines or not, and, if applicable, notify why they intend not
to comply (European Banking Authority, n.d.-a). This is, of course, not nec-
essary for binding technical standards, because they are inherently compul-
sory.

For each of all the aforementioned topics there are multiple technical
standards, guidelines and recommendations. Some of these are specific to a
certain topic, whereas others are valid for two or more topics. As an illus-
tration of the extensiveness that the regulatory framework of EBA entail, I
outline here three examples of these topics.

First, credit risk. Examples of guidelines under this topic are Implemen-
tation guidelines on large exposure exemptions for money transmission,
correspondent banking, clearing and settlement and custody service, Guide-
lines on common reporting of large exposures, and Guidelines on the appli-
cation of the definition of default. Examples of technical standard are the
Regulatory technical standards on conditions for capital requirements for
mortgage exposure, Regulatory technical standards on disclosure of infor-
mation related to the countercyclical capital buffer, and Regulatory tech-
nical standards on specialized lending exposure (European Banking Author-
ity, n.d.-g).

Second, internal governance. The recommendation under this topic is
Recommendations on outsourcing to cloud service providers. Examples of
guidelines are Guidelines on the assessments of the suitability of members
of the management body and key function holders, and Guidelines on out-
sourcing (European Banking Authority, n.d.-c).

Thirdly, supervisory reporting. Examples of technical standards are Im-
plementing technical standards on additional liquidity monitoring metrics,
and Implementing technical standards on supervisory reporting. Examples
of guidelines are Guidelines on harmonized definitions and templates for
funding plans of credit institutions, and Guidelines on retail deposits subject
to different outflows for the purpose of liquidity reporting (European Bank-
ing Authority, n.d.-j).

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

133

The technical meaning of these regulations is not the central message in
this section; instead I aim to show the extension of EU regulations on the
Swedish banking industry. The technical standards as well as the guidelines
and recommendations stipulate activities and processes in the banking in-
dustry. All banks are, therefore, affected by the regulations that the EBA
formulates. This is expressed in criteria, metrics, forms, etc. which formalize
and standardize aspects of the banks processes.

The EBA also works for supervisory convergence in the definition and
implementation of these regulations between the member states. The EBA’s
Review Panel conducts reviews of how the member states implement the
regulations. These reviews are based upon both self-assessments and peer
reviews (European Banking Authority, n.d.-h). In addition, the EBA uses
other tools for assessing supervisory convergence and regulatory applica-
tion. These tools are desk-based reviews, which includes discussions of EBA
working groups and committees based on information provided from mem-
ber states authorities, college monitoring, meaning the monitoring of signif-
icant banking groups’ implementation of regulations, and staff reviews of
supervisory practices, consisting of interactions of EBA staff and member
state authorities in order to obtain a deeper understanding of the implemen-
tation of the regulations (European Banking Authority, 2016).

Accordingly, the EBA is an authority that span over several areas, provid-
ing an extensive regulatory framework for the European financial market
and banking industry. However, much of the work at the EBA and its su-
pervisory task is channeled through the member states’ national authorities.
In Sweden the main authorities are Riksgälden, Sveriges Riksbank, and Fi-
nansinspektionen.

Riksgälden (the Swedish National Debt Office)
Riksgälden plays a central role in sustaining stability in the Swedish finan-
cial system. It is an authority that answers to the Ministry of Finance. Its
main task is to minimize the cost and risk of the financial system and finan-
cial management. Riksgälden’s main missions are to manage the Swedish
national debt, to provide guarantees for credits and debts, and to handle
banks in crisis (Riksgälden, 2017d).

Riksgälden can provide loans and credits to public or private actors, for
example, in the area of infrastructure (Riksgälden, 2017a). Equally im-
portant, Riksgälden issues guarantees, both for credits and for pensions.
One part of the guarantees is the deposit insurance that Riksgälden provides
to bank customers that have deposits in Swedish banks (or other financial

134

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

institutions). For the banking industry, the deposit insurance is a vital func-
tion of Riksgälden as it guarantees that a bank’s depositors will be compen-
sated in case the bank goes bankruptcy. The insurance is paid as a fee by
banks and other financial institutions that are affiliated to the deposit in-
surance (Riksgälden, 2017b).

Riksgälden also protects financial stability by giving support to banks
that are failing, or risk failing. Because of the particular role banks play in
the financial system, bankruptcy could lead to severe disturbance in the fi-
nancial system. In order to minimize such a consequence, Riksgälden has
the mission of supporting banks that are at risk of failing (Riksgälden, n.d.).
This is done in two ways.

First, they puts requirements on the banks, for example, in terms of min-
imum requirements for the banks’ capital and liabilities. In case of a bank
failure, Riksgälden will use this capital and/or liabilities to cover the bank’s
losses. This enables the costs of a bankruptcy to be carried by the bank’s
owners and lenders, not by customers or tax payers. It is Riksgälden that
sets the minimum level individually for each bank, and these requirements
are in addition to the capital requirements that are regulated in the Basel
Framework (Riksgälden, 2017e). These requirements may lead to higher fi-
nancing costs, as the banks must use more expensive financing to reach the
requirements.

Second, Riksgälden manages the resolution reserve. The resolution re-
serve is a funding reserve which can be used in situations when the afore-
mentioned way of dealing with bank failure by shareholder and creditors is
not enough to keep a bank out of bankruptcy. The reserve is built by fees
from the financial institutions. Larger institutions are obliged to pay fee
amounts that are adjusted to the risk they constitute to the financial system.
Smaller institutions pay fees that are in accordance with a standard model
(Riksgälden, 2017c).

A contemporary example of the implication of the regulations around the
resolution reserve on banks is Nordea’s planned move of headquarter to
Finland. According to Nordea, one reason for moving is the national regu-
latory framework, including the resolutions fee, which is stated as “…not
being entirely adequate for the bank’s business model…” (Nordea, 2017).
It seems that this regulatory framework could affect banks to the point of
making significant changes in their business.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

135

Sveriges Riksbank (the Swedish Central Bank)
Sveriges Riksbank, was established in 1668 and is therefore the world’s old-
est central bank. It answers to the Swedish parliament and plays a vital role
in ensuring financial stability and safe and efficient payment systems in Swe-
den (Sveriges Riksbank, 2018b). This role includes, for example, providing
banknotes and coins to the financial system and providing an electronic
payment system, called RIX, that enables safe and efficient payments be-
tween banks and other actors, such as clearing organizations and
Riksgälden (Sveriges Riksbank, 2018a).

Sveriges Riksbank is also commissioned to maintain price stability. This
is done through a policy rate, the repo rate, which influences the inflation
and economic development (Sveriges Riksbank, 2018b). It is mainly
through the repo rate that Sveriges Riksbank can influence banks, for ex-
ample by the effect the repo rate has on the banks’ own deposit and lending
rates. In short, banks can lend or place money in Sveriges Riksbank over a
day. Sveriges Riksbank can, by monitoring the overnight rate on these loans
and placements, influence the interest rates that the banks in turn give to
their customers (Mitlid & Vesterlund, 2001). Interest rates from customers
are a substantial source of earnings for the banks, so this effect is apparent
for the banks.

Another way Sveriges Riksbank works for financial stability is to contin-
uously do analyses of the financial system and provide recommendations to
the Swedish government, the Swedish Financial Supervisory Authority and
the Swedish banks for how to maintain or increase financial stability. This
includes, for example, requirements on banks’ capital or liquidity reserves.

Finansinspektionen (the Swedish Financial Supervisory Authority)
A central regulatory actor in the Swedish financial market is Finansin-
spektionen. As noted, banks are not only subjects of auditing and are scru-
tinized like any other business by auditors and tax authorities; banks are
also controlled and monitored by special institutions, specifically interested
in the banking business. These can look differently in different countries,
and in Sweden the inspection body is organized as one state agency: Fi-
nansinspektionen (Engwall, 2017).

Finansinspektionen’s role in regulating banks is evident; this becomes
clear also in the statements of the branch managers of this study. When
referring to regulative actors, it is often Finansinspektionen that is men-
tioned, indicating that it is at the top of the branch managers’ minds. The

136

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

directives that Finansinspektionen provides determine the work, as can be
illustrated by following quotes:

The rules we will never escape. If Finansinspektionen or the EU have said
something, then we have to do that; we can never deviate from it. (Branch
manager F)

If Finansinspektionen decide that it should be done in a particular way, then
that’s how it is. (Branch manager H)

Finansinspektionen is commissioned by the Swedish government to super-
vise financial actors and markets, by working for stability and trust in the
financial market and ensuring that the Swedish organizations’ and house-
holds’ needs of financial services are meet, and that consumers of financial
services are protected (Finansdepartementet, 2017). This is done in three
main areas (Finansinspektionen, 2017i):

First, authorization; banks need to have permission from Finansin-
spektionen (so-called bank charter) to offer financial services and operate
on the financial market. A bank charter permits an institution to provide
financial services but also obliges the institution to follow the regulations
constituted by Finansinspektionen and to report to Finansinspektionen.

Second, rules and regulations; Finansinspektionen has statutes that all
banks must comply with. For banking and credit services alone there are
over 60 current regulations and general recommendations that Finansin-
spektionen supervises (Finansinspektionen, n.d.). For example, there are
general regulations such as applying for permission to run a banking busi-
ness (FFFS 2011:50, 2011), and regulations about amortizations of housing
loans (FFFS 2016:16, 2016); regulations regarding the banks’ financial sta-
tus, such as supervision and capital buffers (FFFS 2014:12, 2014) and re-
quirements of liquidity coverage ratio and reporting of liquid assets and
cash flows (FFFS 2012:6, 2012); and regulations that restrict the specific
operations of the banks, such as regulation of financial advices to consum-
ers (FFFS 2004:4, 2004) and regulations of control and risk management
(FFFS 2014:1, 2014) (Finansinspektionen, n.d.).

Third, supervision; to ensure that the regulations are followed by the ac-
tors on the financial market, Finansinspektionen play an important part in
supervising compliance. This supervision is done in three forms: ongoing
supervision, investigations, and event-driven supervision. Ongoing supervi-
sion focuses continuously on the banks risk-taking and financial status. It
also aims to ensure that the banks follow the regulations and rules. Investi-

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

137

gations are in-depth analyzes of specific areas of banking, for example, cer-
tain risks or controls. Event-driven supervision is investigations that are in-
itiated by certain events, for example substantial changes of business orien-
tation, or if a bank gets in urgent problems.

In supervising banks’ compliance, Finansinspektionen must consider (ob-
serve, judge, and act on) how the banks design their control and risk man-
agement, and what financial resilience they have. Furthermore, the interplay
between the banks and their customers, and the banks and their competitors
must be considered, as well as how prices are developed and how the sys-
tems in the securities market works. Another important mission of Finansin-
spektionen is to supervise that banks and other both financial and non-fi-
nancial companies follow the regulations which aim to prevent money laun-
dering and the financing of terrorism (which in Sweden are regulated by
two laws; The Money Laundering and Terrorist Financing (Prevention) Act
(Anti-Money Laundering Act) (SFS 2009:62, 2009), and The Money Laun-
dering Offences Act (SFS 2014:307, 2014) (Finansinspektionen, 2017g).
Lastly, it must also be considered how more general economic developments
interact with the banks and the potential effect this has on the stability of
the financial system at large (Finansinspektionen, 2014). Thus, Finansin-
spektionen’s supervision is both extensive in it intensiveness (ongoing as
well as event-driven supervision) and in its scope (from intra-organizational
control to interaction with the economic system at large).

Regulation
Regulation is a subject of research in a variety of disciplines, such as political
science, law, economics, management, sociology, history, etc. But what does
regulation mean? One way of grasping it, if we assume that regulation is
not a tangible, easy identifiable, object, is by viewing it as having three dif-
ferent meanings (Baldwin, Cave, & Lodge, 2012).

First, regulation is rules of conduct, which serve as direct commands for
groups to (ideally, from a regulators perspective) comply with. This is a view
of the state as having command and control by legal rules and sanctions
(Black, 2002).

A second meaning of regulation is as a way for the state to influence
behavior in a broader sense. This includes command and control, but also
other ways to influence such as taxes, information supply, interest rates,
de/regulation of markets, etc. (Baldwin et al., 2012).

Thirdly, regulation can have a further broader meaning when viewed as
all forms of influence. This includes other bases of influence besides state-

138

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

based ones. Regulation through markets, self-regulation, or corporate reg-
ulation can also be given the meaning of regulation (Baldwin et al., 2012).
This understanding of regulation broadens its meaning from only being
about the direct laws and commands (the first meaning) to also include
other modes of influence (meaning two) and informal, unintentional regu-
lations (meaning three). For the sake of the focus in this thesis, regulation
will be given the first and second meaning, i.e. regulation is synonymous
with states’ (including official agencies, European Union) regulation
through command and control and other mechanisms of influence.

Banks constitute important actors in society, both for the individual citi-
zen and for the financial system at large, as they are key actors in private
persons’ and businesses’ consumption and savings activities. Consequently,
banks are subjects to regulations, and have been so historically. The history
of banking and banking regulation is a research subject in its own, and it is
beyond the scope of this thesis to make any deeper or more detailed account
of the history which has formed present regulation. However, one can con-
clude on a more general level that the degree of regulation and which regu-
lations have been imposed have varied over time (see e.g. Engwall, 2017).

A lot has happened over the last 30 years in terms of regulation of the
Swedish banking industry. Before 1980, the Swedish financial sector had
been under strict regulation since the 1950s; there were, for example, re-
strictions on lending which made it difficult to attract new customers as well
as meeting existing customers’ needs, and banks’ interest rates were settled
by the Swedish Central Bank (Jungerhem & Larsson, 2017). However,
starting from 1978 and ongoing to the 1990s a number of regulations were
lifted, for example, the regulation on deposits interest rates (1978), regula-
tion on lending interest rates (1983), regulation on lending (1985), and for-
eign bank ownership was allowed (1990) (Jungerhem & Larsson, 2017).
Before 1985, banks were regulated by ceilings about how much to lend to
customers and the deregulation resulted in a major increase of loans be-
tween 1985 and 1990 which has been argued as being one reason for the
crisis that hit Sweden in the 1990s (Stockenstrand, 2017a).

Some effects and consequences of regulation have been raised in Stock-
enstrand and Nilsson (2017). For example, Stockenstrand (2017a), as well
as others, discuss the fact that banks are becoming more similar each other
because regulation forces them to standardize and abandon unique work
processes. Another consequence discussed has been that banks might need
to revise their business model, because costs associated with tighter regula-
tion would force them to find new ways of financing these, for example by

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

139

introducing a fee for advice or similar services (Crawford, 2017). Also, for
other reasons the banks services might change, as discussed by Jungerhem
and Larsson (2017), as services such as money transferring and deposit
boxes are disappearing. Although this is partly due to increasing internet
banking, it also becomes more costly and demanding for banks to maintain
these kinds of services. Furthermore, on the level of board of directors, local
connection is at risk when demands on the structure and composition of the
board force above all smaller banks to compromise on their boards’ under-
standing for local concerns (Elliot & Cäker, 2017).

It would seem that banks are totally in the hands of regulators and the
EU, but Elliot and Cäker (2017) conclude that we should not view banks as
passive recipients. Instead, they argue, banks indirectly impact regulations
by “political lobbying” both on EU and national level as a way of influenc-
ing the regulations at an early stage. However, this would presumably apply
to those larger banks who have the muscle and influence to make an impact
on this level.

So, from deregulation (e.g. in the 1980s), global banking crises, and what
is now a re-regulation of the financial sector, banks have been affected by
governmental encroachments. Even in times of deregulation, banks are rel-
atively heavily regulated, both for starting up their businesses and continu-
ously through different types of performance control. This places banks in
a group of companies called government guilds (Engwall, 2017). Govern-
ment guilds are regulated both by entry control which regulates who can
start a bank, and by performance control in terms of annual reports, audit-
ing, and surveillance. Next, some central frameworks in the Swedish regu-
latory setting are presented.

Central regulatory frameworks
To be clear, there are several national laws that a bank must comply with,
and that all businesses in Sweden must comply with, for example laws pro-
tecting the working environment (The Work Environment Act (SFS
1977:1160, 1977), or the Accounting Act (SFS 1999:1078, 1999). In addi-
tion to these there are both national and international specialized regula-
tions which the banks must comply with in order to be permitted to operate.
The regulatory frameworks that aim to affect the banking industry are com-
plex, rigorous and consists of multiple areas of regulation, and in detail to
describe each area is not necessary for the aim of this thesis. However, in
order to provide a picture of the regulatory setting in which Swedish banks

140

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

operate, three examples of central national regulatory frameworks are out-
lined.

First, in order for a bank to operate in the Swedish financial industry at
all the company must have permission to do so from Finansinspektionen, a
so-called bank charter. With a bank charter, the bank has permission to
conduct banking, but it also means that the bank is obliged to report to and
be supervised by Finansinspektionen. This entry control is regulated by a
law in which the criteria for the bank charter is stated. For example, as an
illustration of how this law differentiates banking from other businesses,
one criterion is that “the board must have adequate knowledge and experi-
ence to run the bank”. Another example is that the bank must, when the
business is started, have a starting capital of at least five million Euros (if
commercial bank or member bank), or one million Euros (if savings bank)
(3 chap 5-7 §§ Banking and Financing Business Act, SFS 2004:297). These
requirements for entering an industry cannot be found for private firms or
even public firms and are, therefore, illustrative of the exceptional regulative
context in which the banking industry operates.

The banks’ self-reporting is a substantial part of Finansinspektionen’s su-
pervision of compliance, and a requirement for a bank charter. Table 8 is
an outline of what Swedish banks are obliged to report. This table provides
an overview of the extensive reporting that banks are required to make to
Finansinspektionen.

Table 8. Finansinspektionen’s reporting requirements (in Swedish)

Date Rapport Regulation

January
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
20 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

30 Likviditetstäckning DA (F857) CRR artikel 460
February
11 Kapitalbaskrav (F841) CRR artikel 99
11 Bruttosoliditet (ingår i Kapitalbaskrav) (F841) CRR artikel 430
11 Förluster på utlåning med säkerhet i fastighet (ingår i

Kapitalbaskrav) (F841)
CRR artikel 101

11 Stora exponeringar (F842) CRR artikel 394
11 Stabil finansiering (F843) CRR artikel 427
11 Intecknade tillgångar (F846) CRR artikel 100
11 Finansiell information (F845) CRR artikel 99
11 ALMM - kvartal (F848) CRR artikel 415
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

141

Date Rapport Regulation

15 ALMM - månad (F848) CRR artikel 415
20 Standardrapport (F81111) FFFS 2016:18
20 Ränterisk i övrig verksamhet (F80904) FFFS 2007:4

20 Internt bedömt kapitalbehov (F821) FFFS 2014:13

20 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

28 Likviditetstäckning DA (F857) CRR artikel 460
Mars
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
20 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

30 Likviditetstäckning DA (F857) CRR artikel 460
31 Finansieringsplaner (F847) EBA GL 2014/04
April
11 Portfölj bank (F856) CRD artikel 78
15 Likviditetsrapport, sid B–F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
15 Likviditetstäckning DA (F857) CRR artikel 460
20 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

30 Standardrapport (F81111) FFFS 2016:18

30 Ränterisk i övrig verksamhet (F80904) FFFS 2007:4

30 Internt bedömt kapitalbehov (F821) FFFS 2014:13

May
12 Kapitalbaskrav (F841) CRR artikel 99
12 Bruttosoliditet (ingår i Kapitalbaskrav) (F841) CRR artikel 430
12 Stora exponeringar (F842) CRR artikel 394
12 Stabil finansiering (F843) CRR artikel 427
12 Intecknade tillgångar (F846) CRR artikel 100
12 Finansiell information (F845) CRR artikel 99
12 ALMM - kvartal (F848) CRR artikel 415
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
15 Likviditetstäckning DA (F857) CRR artikel 460
20 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

June
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
15 Likviditetstäckning DA (F857) CRR artikel 460
20 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

30 Ägarrapportering () FFFS 2011:14

30 Uppgifter om ersättningspraxis () EBA GL 2014/07
30 Uppgifter om ersättningspraxis () EBA GL 2014/08
July
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
15 Likviditetstäckgning DA (F857) CRR artikel 460
31 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

August
10 Standardrapport (F81111) FFFS 2016:18
10 Ränterisk i övrig verksamhet (F80904) FFFS 2007:4

http://www.fi.se/sv/vara-register/sok-fffs/2014/201414/201618/
http://www.fi.se/sv/vara-register/sok-fffs/2007/20074/
http://www.fi.se/sv/vara-register/sok-fffs/2014/201413/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2014/201414/201618/
http://www.fi.se/sv/vara-register/sok-fffs/2007/20074/
http://www.fi.se/sv/vara-register/sok-fffs/2014/201413/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201114/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2014/201414/201618/
http://www.fi.se/sv/vara-register/sok-fffs/2007/20074/

142

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Date Rapport Regulation

10 Internt bedömt kapitalbehov (F821) FFFS 2014:13

11 Kapitalbaskrav (F841) CRR artikel 99
11 Bruttosoliditet (ingår i Kapitalbaskrav) (F841) CRR artikel 430
11 Stora exponeringar (F842) CRR artikel 430
11 Stabil finansiering (F843) CRR artikel 427
11 Intecknade tillgångar (F846) CRR artikel 100
11 Finansiell information (F845) CRR artikel 99
11 Förluster på utlåning med säkerhet i fastighet (ingår i

Kapitalbaskrav) (F841)
CRR artikel 101

11 ALMM - kvartal (F848) CRR artikel 415
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
15 Likviditetstäckning DA (F857) CRR artikel 460
31 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

September
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM – månad (F848) CRR artikel 415
15 Likviditetstäckning DA (F857) CRR artikel 460
20 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

October
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
15 Likviditetstäckning DA (F857) CRR artikel 460
20 Likviditetsriskrapport, sid H (F81904) FFFS 2012:6

31 Standardrapport (F81111) FFFS 2016:18
31 Ränterisk i övrig verksamhet (F80904) FFFS 2007:4

31 Internt bedömt kapitalbehov (F821) FFFS 2014:13

November
3 IMV - Portfölj bank (F849) CRD artikel 78
11 Kapitalbaskrav (F841) CRR artikel 99
11 Bruttosoliditet (ingår i Kapitalbaskrav) (F841) CRR artikel 430
11 Stora exponeringar (F842) CRR artikel 394
11 Stabil finansiering (F843) CRR artikel 427
11 Intecknade tillgångar (F846) CRR artikel 100
11 Finansiell information (F845) CRR artikel 99
11 ALMM - kvartal (F848) CRR artikel 415
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
15 Likviditetstäckning DA (F857) CRR artikel 460
20 Likviditetsriskrapport, sid H (F8190) FFFS 2012:6

December
15 Likviditetsriskrapport, sid B - F (F81904) FFFS 2011:37

15 ALMM - månad (F848) CRR artikel 415
15 Likviditetstäckning DA (F8579) CRR artikel 460
20 Likviditetsriskrapport, sid H (FF81904) FFFS 2012:6

Source: (Finansinspektionen, 2017a)

http://www.fi.se/sv/vara-register/sok-fffs/2014/201413/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2014/201414/201618/
http://www.fi.se/sv/vara-register/sok-fffs/2007/20074/
http://www.fi.se/sv/vara-register/sok-fffs/2014/201413/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/
http://www.fi.se/sv/vara-register/sok-fffs/2011/201137/
http://www.fi.se/sv/vara-register/sok-fffs/2012/20126/

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

143

Second, there is a law that regulates consumer credits (SFS 2010:1846,
2010). This law includes, for example, which criteria must be considered
when granting a credit, what information must be declared in marketing
credits, and rules for loan terms, for example change of rates (Svenska Bank-
föreningen, 2017b). A considerable part of the banking business is credits
and these rules, therefore, directly influence the banking business and stip-
ulate considerable aspects of the banks’ processes, decisions and work con-
tent.

Third, a very much central and overarching law is the Banking and Fi-
nancing Business Act (SFS 2004:297, 2004). This law regulates how to as-
sess credits, what kind of operations the banks can perform, what kind of
property the banks are allowed to have, rules for supervision, and many
other aspects (Svenska Bankföreningen, 2017a). This law regulates multiple
aspects of the banking business and has substantial implications for the
banks, for example regarding products provided to customers, control sys-
tems, information systems, and reporting systems. Some examples from the
Banking and Financing Business Act (SFS 2004:297, 2004), and implica-
tions of these regulations on banks, are outlined in the following section.

The law imposes on the banks the requirement to offer repayment con-
ditions of credits that are in line with “a sound amortization culture” (6
chap 3 b §, Banking and Financing Business Act, SFS 2004:297). What a
sound culture is, is not specified in the legal text. However, the outcome is
that the banks must, by law, act to enhance a sound amortization culture,
and therefore be conscious of how they design their products (credits) in
order to do that. Furthermore, under the same paragraph it is stated that
banks should act to minimize too high a level of debt in households. This
also requires a consciousness by the banks in the products they provide to
their customers.

It is also stated in the Banking and Financing Business Act (SFS 2004:297,
2004) what kind of services and activities a bank can perform. Although
this is a rather comprehensive list of activities, the introductory sentences in
this paragraph state that a financial institution is only allowed to conduct
business that is financial services or operations that “have a natural connec-
tion to them” (7 chap 1 § Banking and Financing Business Act, SFS
2004:297). Consequently, this stipulates the banks’ activities and products
they can offer.

The law also imposes requirements of control, measurements and report-
ing of risks, and require that the bank has an elaborated and satisfying intra-
organizational control system. It is also required by law that the bank is

144

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

transparent in terms of structure and its connections to other companies.
This has implications for the banks’ management control systems, as it is
not only for the bank’s own sake or the owners that a management control
system is implemented and transparent, but also for external parties, such
as Finansinspektionen. The law not only requires that such a system shall
exist; it also obliges the board to make sure there are written internal guide-
lines and instructions for how to comply with this rule.

Another example is the way the law sets conditions for the banks’ infor-
mation systems, for example regarding information about customers or
credit decisions. It is stated in the law that the information should be trans-
parent and documented. The implication of this regulation is formalized
documentation and information systems within banks.

The last example is about the implications for banks’ reporting systems.
First, the banks are obliged to have internal reporting systems for their op-
erational risks. Second, the banks are required to have reporting systems for
employees to report violations (also called whistleblowing systems) (6 chap
2 a § Banking and Financing Business Act, SFS 2004:297). This is something
which could possibly be desirable in any business of any industry, but in
banking it is regulated by law that such reporting systems must be imple-
mented. Lastly, it is stated in the law that banks must, on request from Fi-
nansinspektionen, report any information that the authority is interested in.
Of course, this puts demands on the banks for having both elaborated in-
formation and reporting systems in order to meet such potential requests.

Because of Sweden’s membership of the EU, the arena of banking is wide
and does not stop at the Swedish border. Not only have the possibilities for
making business across national borders opened up, but also the influence
of shared regulations and directives from the EU have increased. As the
world has experienced a number of financial crises, the solution has been to
increase regulation of the financial sector, and the EU and other global ac-
tors (e.g. The Basel Committee on Banking Supervision) has played an im-
portant role in that. Thus, in addition to national laws and rules, Swedish
banks must also comply with international standards and rules. The EBA
argues that a shared single rulebook for how to define regulatory issues and
shared ways of calculating important ratios and measurements among the
European countries is necessary for the transnational banking market to be
transparent, resilient and efficient (European Banking Authority, n.d.-i).

As has been described previously, the regulatory framework from EBA is
extensive. Still, there are other regulatory frameworks that have great influ-

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

145

ence on Swedish banks. A group of commonly debated and extensive regu-
latory frameworks is the Basel Accords, which is an EU directive. The pur-
pose of the Basel Accords is to increase stability but also trust in the inter-
national financial system as the bank market has become an international
issue (Öhman, 2017). The Basel frameworks are in themselves not law but
standards and guidelines for national regulatory agencies to implement in
their national regulatory frameworks. Sweden, among other European
countries, has chosen to implement the framework.

The Basel Accords consists at the time of writing this thesis of three ‘edi-
tions’, Basel I, II and III. A Basel IV is developed and investigated but not
yet implemented. Basel I was launched in 1988 and had the purpose of con-
trolling the risk-based capital in banks and keeping it to the minimum
(Kashyap, 2017). Basel II came in 2004 and was a revised framework and
consists of three pillars. The first is a specification of the risk-based capital
regulations which was introduced in Basel I; the second pillar is concerned
with bank-regulator transparency and the banks’ capital adequacy and in-
ternal assessment processes; the third pillar also focuses on transparency as
a way of promoting market discipline (Kashyap, 2017). After the financial
crisis in 2008–2009, Basel III was launched in 2009 and is still today in the
process of implementation. For example, these regulations require even
higher capital requirements and liquidity buffers than previous frameworks
(Öhman, 2017).

The Basel Accords, although comprehensive, are far from the only regu-
lation that after the latest crisis have been implemented by the European
Commission and thereby affect Swedish banks. Some examples are the Pay-
ment Service Directive (PSD II), and the Markets in Financial Instruments
Directive (MiFID), to mention just a few. The European Markets Infrastruc-
ture Regulation (EMIR) was implemented in 2013 and aims to regulate the
payment services which, due to mobile banking and the possibility for actors
other than banks or electronic money institutions to gain permission to offer
payment services, were considered necessary in order to safeguard the mar-
ket (Crawford, 2017). Other regulatory initiatives from the EU have been
the Packaged Retail Investment Products (PRIPs), the Directive on Alterna-
tive Investment Fund Managers (AIFMD), and the Dodd-Frank Wall Street
Reform and Consumer Protection Act (Elliot & Cäker, 2017). Another
package of guidelines which Finansinspektionen to a large extent has
adopted is called GL44, which addresses top management and boards of
banks and their action and level of understanding (Elliot & Cäker, 2017).
Thus, these guidelines does not regulate the operation of banks per see, but

146

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

aim to influence the banks by requirements on the top layer of management
and its board (European Banking Authority, 2011).

SwedSec licensing
The examples provided so far are regulations that are stated in laws, com-
pulsory guidelines and powerful recommendations from Sweden and the
international area of the EU. There are in addition to these also examples
of regulating forces that are not constituted in law but still influence the
banking industry and the banks’ management control. One such example is
the license program provided by SwedSec AB that has increasingly been a
substantial regulatory factor for the banks.

After deregulation of the banking market in 1980s, banks started to com-
pete with financial advices. This finally raised the question of the quality in
the advice, or rather the competence of the advisers. Consequently, a special
association was founded in 2001, SwedSec Licensing AB (a subsidiary of
the Swedish Securities Dealers Association) whose main purpose is to license
financial advisers and through its disciplinary board supervise the quality of
the advice (Jungerhem & Larsson, 2017).

The license consists of four different examinations, one for advisers, one
for specialists, one for management and control functions, and one for em-
ployees working with mortgage loans (SwedSec, n.d.-b). The license for
mortgage loans is the newest of exams and is one way for Sweden to handle
the EU directive on mortgage loan agreements.

Because of the extensiveness in affiliated banks and other financial insti-
tutions, the licensing program shapes the industry. This means that, if a
substantial part of the industry is affiliated, it will lead to that the way of
being legitimate is also to be affiliated. In November 2017, 183 financial
companies were affiliated to SwedSec and almost 22 800 people had some
kind of active licensing (SwedSec, n.d.-a) (this can be compared to just over
9 200 in 2011 (Sjöström, 2011)). Not being part of the SwedSec affiliation
signals that the institution is not serious about the matter.

Financial institutions affiliated to SwedSec, which is a self-regulating
function, must license their employees in line with the SwedSec exams. This
means that the licensing program also has a formative effect on the banks
as the tests for licensing are standardized. The licenses for example stand-
ardize the bank clerks’ knowledge and what bank clerks inform the cus-
tomer about in an advice situation or mortgage loan situation. It prescribes
how to judge ethical considerations. In short, the licensing aims to affect the
bank clerks’ work, and quality of the work, in a unidirectional way.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

147

This, what seems a normatively driven regulation, does not only involve
a cost to the banks (both in fees to SwedSec and in lost working hours) but
also has implications for the banks’ management. For example, the criteria
by which banks select and train employees is part of the organization’s man-
agement control (Malmi & Brown, 2008). It is likely that SwedSec licensing
influences the training and employment in affiliated banks in order both to
enable the staff to become licensed and to hire staff who are already
SwedSec-licensed. Furthermore, for banks with multiple branches (e.g. Alfa
Bank), it also influences the allocation of competence and staff. In branches
with a small number of employees, the planning of having licensed staff
becomes crucial.

Summary
The above description of the banking industry provides an understanding
of the context from a regulative perspective. From this description, a num-
ber of inferences can be drawn about the industry, as a way of summing up
the regulative setting in which the banks operate.

First, the regulative setting constitutes a formalized venue for the banks
to operate in. The regulations as stated in laws, guidelines, recommenda-
tions, or licenses are documented, supervised and monitored by formal ac-
tors. Much of the banks operations, relations and products are by law for-
malized. It is worth noting that, despite the formalized character of the in-
dustry and regulative setting, this does not mean that this environment is
totally stable and does not involve uncertainty. The regulative setting has
been subject to notable changes, and above all increases in regulation, both
at the EU level and in the national legislation. Paradoxically, although there
is high degree of formalization and control in banking, there is great inse-
curity as to how regulations might, sometimes slowly, sometimes rather rap-
idly, develop and the conditions for the banks change.

Second, the regulated setting has a centralized character because there is
a hierarchal order that imposes the regulation. EU statutes direct Swedish
government because the Swedish government has agreed in order to be part
of a common financial market. The Swedish government imposes these di-
rectives, and other national directives, through laws and assigns to Swedish
authorities such as Finansinspektionen to supervise that these are followed
and that financial stability is sustained. The banks, the last level of this hi-
erarchy, are set to navigate in this regulatory setting and report their com-
pliance to the authorities. This centralized structure entails a wide span of
control as the number of banks reporting to each authority is high.

148

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Third, control of the industry, which is the purpose of the regulations, is
maintained through standardization of outputs and work processes, and
standardization of knowledge and skills. The massive reporting of stand-
ardized requirements in a number of aspects from banks to authorities in-
dicates outputs are standardized. Moreover, work processes are standard-
ized through multiple regulations, for example the assessments of credit pro-
posals, collection of customer information, and documentation require-
ments. Knowledge and skills are most obviously standardized through the
licensing program provided by SwedSec, but also, for example, in the re-
quirements of sufficient knowledge by board members and management po-
sitions.

Fourth, the banking industry, from a regulative perspective, involves
strong power relations. From the outline of regulatory actors presented in
this chapter it can be concluded that the regulatory actors have the authority
to enjoin severe sanctions for banks that do not comply to regulations. This
of course means a dependence on the part of the banks on the authorities.
Not to mention the entry control which the bank charter entails.

Lastly, the regulative setting also contains goal complexity in the banking
industry. It becomes quite clear in outlining the regulatory components that
this is not an industry just like any other but one which has goals other than
purely generating profit, e.g. compliance to prevailing regulation. However,
as will be described in more detail in the next section, when unfolding some
of the contextual conditions for banks, banks are also profit-generating
businesses and this provides goal complexity for the banking industry.

5.1.2 Context
In the Swedish banking industry context there are multiple actors, both na-
tionally and internationally. The customer group is diverse because almost
everyone regardless of age, gender, level of income, etc. has a bank account.
Most people some time in their life need some kind of banking service but
the services that are needed by each customer also differ in quantity and
complexity. In this section, the banking industry is described from a con-
textual perspective. Before the industry of banking and banking as business
is described, different types of banks are outlined in order to provide an
understanding for the structure of the industry; what kind of competitive
actors there is and how they relate to each other. Next, banking is described
with a focus of the business, for example by outlining what services they
provide, what the nature of these services is, and what main income sources
banks have.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

149

Actors
In the Swedish banking industry there are a few different types of actors.
First, there are independent savings banks which historically have been sep-
arated from ‘regular banks’ because of their focus on savings and their local
connection. The area in which savings banks operate is often local and the
association form ‘Sparbank’ is unique in that, instead of shareholders mak-
ing strategic decisions, appointing the board, etc. at the annual meeting of
shareholders, there are principals doing the same at its equivalent, the so
called Sparbanksstämma. In Sweden there are 47 savings banks (Jan 2017),
for example Westra Wermlands Sparbank, Lekebergs Sparbank, Spar-
banken Gotland and Sörmlands Sparbank (Finansinspektionen, 2017f).

The savings banks in Sweden are like all banks regulated by the Banking
and Financing Business Act (SFS 2004:297, 2004) but also by the Savings
Bank Act (SFS 1987:619, 1987). This law regulates the specific idea of the
savings bank, for example there are directives on how to start a savings
bank, how to dispose the profit, and rules about the board’s composition
and work.

Second, there are commercial banks, such as Swedbank, SEB, Handels-
banken, and Nordea, which are the four largest banks in Sweden. They are
leading the Swedish market and also work on international markets, such
as the Baltic States (Swedbank), Great Britain (Handelsbanken) and Finland
(Nordea). Commercial banks are limited companies and are regulated under
the Swedish Companies Act (SFS 2005:551, 2005) which is a general law
for limited companies. It contains among other regulations rules regarding
the foundation of the company, the company’s capital, and rules about re-
visions.

There are also commercial banks that are closely related to other compa-
nies, for example ICA Banken, MedMera Bank AB, Volvofinans, OK Q8
Bank AB. These are banking companies, which means that they are limited
companies with a certain permission to conduct banking. Consequently,
they are under the same regulatory frameworks as commercial banks.

Possibly a little confusing is the fact that several banks with the name
‘Sparbank’ (Savings bank) are actually commercial banks in their ownership
form, for example Bergslagens Sparbank AB, Sparbanken Alingsås AB,
Sparbanken Eken AB, and Sparbanken Skaraborg AB (Finansinspektionen,
2017b). These savings banks are limited liability companies, but their main
owner is one or more savings banking foundations (Sparbanksstiftelser).
Therefore, they are in practice closer to the independent savings banks than
to commercial banks, although they are in fact limited liability companies

150

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

and not regulated by the Savings Bank Act (SFS 1987:619, 1987) (Spar-
bankernas Riksförbund, 2016).

In a historical perspective, commercial banks and savings banks have by
law and practice been two rather different institutions. It was not until 1968
that Swedish banks had a joint legislation in the Banking and Financing
Business Act (SFS 2004:297, 2004). Until then the commercial and savings
banks where divided by different missions; savings banks were to focus on
housings and commercial banks on businesses. In the Savings Banks Act of
1923, the saving banks had, unlike the commercial banks, limitations on
deposits and borrowing were limited to the housing sector. Only minor
changes in increasing the savings banks’ freedom were made in the legisla-
tion of 1955 (Körberg, 1999). The question of whether the two types of
banks should share a common law or stay separated was investigated in
1962–1967 when the report suggested substantial freedom for above all the
savings banks. As noted by Körberg (2006), the savings banks did not seem
to oppose joint legislation; it would in their view increase the opportunity
to compete and meant increased freedom. Today, the formal differences
have almost completely vanished, although some legal differences still exist,
for example in the laws regulating the association form (Swedish Compa-
nies Act for commercial banks, and Savings Bank Act for savings banks).

Thirdly, member bank is a minor type of bank; in April 2017 there were
only 2 such banks registered in Sweden, JAK Medlemsbank and Ekobanken
Medlemsbank (Finansinspektionen, 2017e). Just like savings banks they
have their own law, the Member Bank Act (SFS 1995:1570, 1995), in addi-
tion to the Banking and Financing Business Act (SFS 2004:297, 2004).

In addition to these banks there are a number of other businesses within
the financial system which are not considered as banks but provide similar
or adjacent services, such as credit companies (e.g. Klarna, Svea Ekonomi),
payment services companies (e.g. Paynova, Svea Exchange) (Finansin-
spektionen, 2017d), and consumer credit institutions (e.g. Nettofinans Sve-
rige, Cash2you Nordic) (Finansinspektionen, 2017c). In the financial sys-
tem there are also insurance companies, fund companies, securities compa-
nies, etc. Other businesses are registered as financial institutes providing fi-
nancial services but do not need certain permissions and are without super-
vision from Finansinspektionen (Finansinspektionen, 2017h).

Lastly, there are some foreign banks in Sweden, but these are quite few.
Besides Swedish banks, a small group of foreign banks operate on the Swe-
dish bank market, Danske Bank is, for example, a large actor in this area.
It seems as if banking is still a relatively domestic matter in terms of the

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

151

small number of international actors on the market. The majority of the
market is occupied by Swedish-owned banks: a contemporary illustrative
example of this being a delicate issue in Sweden is the move of Nordea’s
head office to Finland, which gave rise to protests and threats from Swedish
customers to leaving Nordea; some of these were large customers such as
several Swedish trade unions (Digréus & Gustafsson, 2017).

Banking
Banking represents 37 percent of the Swedish financial market, together
with insurance companies, fund companies, mortgage institute, and some
other minor actors. These together are responsible for 4.8 percent of Swe-
den’s BNP (Svenska Bankföreningen, 2017a). The banking industry in Swe-
den consists of a small group of large banks which has the majority of the
market share. Alfa Bank together with the other savings banks in Sweden
are small actors on the market; the group of savings banks has 10 percent
of the market share (Svenska Bankföreningen, 2017a). The large ones span
over the nation, whereas the smaller ones (savings banks and members
banks) are more locally bound.

Banks have three major purposes; redistribute capital from savings to in-
vestments and consumption; redistribute risk between different risk-adverse
individuals and risk-taking individuals; and providing society with a means
of payment, such as cash but also other payment system such as credit cards,
bank giro services or new systems such as Swish (Petersson, 2009). How-
ever, for the individual citizen, the banks are perhaps most associated with
institutions where one’s wealth is deposited and managed, and an institu-
tion where one can borrow money for private investments or consumption.
Either way, the banks play an important role both for the Swedish economy
at large and for the individual citizen. Hence, to be the customer of a bank
is in Sweden today taken for granted and it seems difficult to cope without
a bank account.

Banks have two types of customers: retail customers and wholesale cus-
tomers. In short, retail customers are individuals and households. Wholesale
customers are firms, municipalities and other organizations such as founda-
tions, or countries (Engwall, 2017). Because of the different demands and
services that the two types of customers request, they are often divided into
different divisions within the bank. Wholesale customers are regarded as
more complex and demanding than retail customers.

Nevertheless, the banks offer two basic services to both types of custom-
ers: deposits and loans, and asset management (Engwall, 2017). These basic

152

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

services are the core of how banks earn income. Deposits are the cash that
retail customers pay into the bank through their bank accounts. Also,
wholesale customers hold cash reserves in the bank’s accounts but also the
handling of the companies’ cash flow is part of the deposit service (Engwall,
2017).

Loans is the other component of this type of service. Both retail custom-
ers and wholesale customers are given loans to finance housing, consump-
tions, cars, or the operation of their businesses. The amount of these vary,
of course; wholesales loans are often considerable sums and riskier because
the bank needs considerable knowledge about the project, financial condi-
tions of the borrower, and prospects of the industry in which the borrower
operates. However, retail customer can also pose a risk if, for example, a
specific geographical area suffers from massive unemployment due to clo-
sure of a local firm (Engwall, 2017). In this case, the bank will have diffi-
culty to get back their lent money. Other services that banks are offering
are paying systems (for bills and wages), credit cards, and short terms credits
(i.e. checking accounts) (Engwall, 2017). The fact that banks are guided by
external regulations has been argued to entail a balancing act for banks be-
tween regulations and the bank’s lending strategy (Öhman, 2017). Where
the bank’s lending strategy is made to comply with regulations, the bank’s
cost and control system is used for loan assessments. Thus, ‘hard facts’ are
emphasized in the loan assessment rather than more subjective, case-specific
impressions formed by the loan officer (Öhman, 2017). While this supports
compliance with regulations, it undermines other types of information that
could be important for the bank’s lending strategy, hence pushing the bank
into a more ‘hard fact’-based strategy.

The second type of service banks offer is asset management. Banks offer
retail customers the ability to place their money in financial markets and
advise them on investments. For wholesale customers banks raise financial
resources from the stock or bond market, are involved in mergers and ac-
quisitions, and buy and sell stocks, bonds, options, and other assets on the
customer’s account (Engwall, 2017).

The character of the services offered by banks could be described in terms
of two dimensions: relationship-based and transaction-based. Relationship-
based elements are personal contact, trust, soft information and long-term-
ness, whereas transaction-based elements are hard information, digital com-
munication and the importance of price (Norberg & Stockenstrand, 2017).
Norberg and Stockenstrand (2017) conclude in their analysis of bank ser-

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

153

vices that they all include both relationship-based and transaction-based el-
ement, but for some services the relationship-based elements were more im-
portant, and vice versa. For example, advice entailed more relationship-
based elements and less transaction-based element, and depositing cash was
more transaction-based elements and less relationship-based elements (see
Norberg & Stockenstrand, 2017, for a full account). They point to the com-
plexity of banks collection of service, and the potential problem of imple-
menting regulations that do not reflect the rationale (relationship- or trans-
action-based) of the service.

An interesting question related to the banking industry and the business
of banking is how banks earn income. Engwall (2017) identifies three
sources for banks to earn their income. First, they earn income from the
difference between the interest they receive from lending money to their cus-
tomers, and the cost they have in terms of interest on deposits and the bank’s
own loans. Second, banks earn income when handling transmissions be-
tween customers, both in their own bank and between different banks. This
way of earning income is called ‘float’, and can be by getting interest when
lending withdrawn money in a transmission on an overnight market before
depositing it on the receiving customer’s account. It can also be the cost
reduction which is when the money still is in the paying account but the
banks stops crediting the account interest, or vice versa, when the receiving
account has access to the money but the receiving bank has not started
credit interest for the money (often this is done a day after depositing the
money on the account) (Lybeck, 1997). Third, the banking activity which
include various kinds of fees for debit and credit cards, cash management
and asset management, is an important income source for banks (Engwall,
2017).

Moreover, Engwall (2017) also identifies a number of risks that banks
are facing. These include, for example, credit risk, that a borrower will not
be able to pay back their loan, liquidity risk, that the bank does not have
the liquidity to pay back deposits or their own loans, operational risk, that
employees act fraudulently or speculatively, and systemic risk which is the
risk that the bank is affected by other actors in the financial system (domino
effects which we have seen in financial crises).

Banks can be described as having low horizontal specialization, i.e. that,
although employees in banks to some extent have specialized expertise (pri-
vate deals, business deals, insurance, etc.), within these they work with dif-
ferent customers (regarding age, economic situation, industry, etc.), and dif-
ferent services (loans, savings, pensions, real estate transactions, etc.). It is

154

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

not uncommon in banking that one bank clerk takes care of all of a cus-
tomer’s banking needs. Furthermore, the industry is also characterized by
low vertical specialization, because the work involves decision making. For
example, when granting or rejecting a loan application it involves assess-
ments of people and their financial situation, and a knowledge intensive
work where knowledge about rather complex financial systems and prod-
ucts is needed and formalized, in order to be permitted to work at all in
banks (cf. SwedSec license).

Summary
In this section, a description of the Swedish banking industry has been out-
lined in order to provide contextual understanding about of the actors and
the business of banking in several respects.

First, the banking industry contains a homogeneous group of companies
which are similar in their services, structures and customers (although there
are some differences, for example in size, or customer focus). Because of the
high degree of regulation that pervades the industry, for example the fact
that there is a strong, formal, entry control that regulates which actors can
and cannot be part of the market, there is little room for differences and
competition unlike other markets. As Nilsson (2017) puts it, compliance
with rules is a high priority for banks because they have many different
actors controlling their compliance and the cost of not complying is large.
This has an isomorphic effect on banks.

Second, if the regulative setting formalizes the banking industry, the con-
textual conditions, more specifically the service that banks provide to their
customers, problematizes a high degree of formalization. Although the ser-
vice is to a considerable extent formalized and more and more services are
digitalized, leading to customers doing more themselves, there are aspects
that are not. As the service is still partly based on a face-to-face interaction
between bank clerk and customer, the service is not totally based on for-
malized processes. For example, mortgage transactions still often contain a
personal interface. The personal interaction cannot be formalized com-
pletely. In addition, in some situations the banks could benefit from keeping
the service as little formalized as possible, because customers may perceive
it as inconvenient.

Third, although banks are often divided into different areas or depart-
ments, such as retail and whole sale customers, or different services such as
insurance, cash, ordinary banking issues, etc., the services within these areas
are diverse. For example, a bank clerk may handle a customer’s mortgages

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

155

but also their consumption credits, estate inventory, give them advice on
savings, pensions, and services such as account opening, card administra-
tion etc. Furthermore, the banking business involves intellectual thinking
and deep knowledge about the services performed. Significant decision
making is also part of the banks clerk’s work.

Fourth, the environment which banks operates in is dynamic. For exam-
ple, a great deal is happening in terms of how the banks interact and do
business with customers through digitalization. The business of banking is
sustainable over time, but with digitalization the way of interacting with
customers is rapidly changing. Furthermore, an environment with extensive
regulative pressure is presumable stable. However, the insecurity regarding
when and how the regulations change, and the fact that the regulatory
frameworks both change and are increasing, makes the environment not
only a stable one but also dynamic. Technical developments and new types
of competitors also contribute to this dynamic environment.

Lastly, as noted, the market contains several different types of actors. The
larger banks have considerable influence because of their size, market share
and importance for the Swedish financial system. This means there is a
power structure between the large banks and the smaller actors on the mar-
ket (e.g. savings bank, members banks) where the large banks have a greater
possibility of influencing regulators or trends.

5.2 Alfa Bank
The aim of this chapter is, in addition to describing the banking industry,
also to describe Alfa Bank. This is done by both overall aspects such as
background, organization and characteristics, and the management control
system and the use of it. The formal management control system is in focus
and is based on branch managers’ and top management’s reports about the
management control system at Alfa Bank.

This section also aims to provide an account of the branch managers’
attitudes to the control at Alfa Bank. This is done by sorting out assessments
about the control and account for these as they are stated by the branch
managers.

156

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

5.2.1 History and organization of Alfa Bank4
Alfa Bank was originally founded as a merger in 1967 between two different
banks (formed 1859 and 1858 respectively). During the years up to 2010,
more mergers were made and a lot of the banks in Sweden went through
some changes in form and ownership, for instance Alfa Bank was made into
a limited company. In 2010, a savings bank foundation (at that time owning
52 % of the shares) had the financial capability to buy all shares owned by
another bank and is therefore today sole owner of Alfa Bank. Thus, Alfa
Bank is registered as a limited company, owned by a local foundation (100
% of the shares).

Alfa Bank is a full-service bank. It offers both private and business cus-
tomers’ financial services, such as loans and credits, investments advice, sav-
ing services and other typical banking services. Of the eight branches, seven
are banks offering comprehensive financial services to private and business
customers. The primary focus of customers is local. The eighth branch (Pri-
vate Banking) is specialized on customers with higher capital, who require
special expertise in investments and saving options.

Alfa Bank is a divisional organization, where each branch represents one
division. Alfa Bank is located in central Sweden, having eight branches
placed in eight smaller communities. The total number of fulltime posts at
Alfa Bank at the time of this study was about 60 (varying between 65 and
60 for the time of the study 2014–2016), distributed across 72–67 individ-
uals (2014–2016) at eight branches and head office. At head office top man-
agement and departments such as accounting, HR, credit department and
marketing are located. These departments are to support all branches, i.e.
each branch does not have their own accounting or HR department. The
top management team consists of the CEO, vice CEO, CFO, credit manager,
HR manager, and two branch managers from the two largest branches.
Each branch has one branch manager, responsible for their branch. It is
these branch managers who have been the subject of interest in this study
(the manager of Private Banking not included). The branches vary in size
(number of employees) and distribution of staff (private, business, customer
service). Of the eight branches, one (in this study called branch F) was
founded relatively recent, in 2012.

4 This description is based on testimony by Alfa Bank’s top management and infor-
mation from Alfa Bank’s webpage and annual reports.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

157

At Alfa Bank, there are few hierarchal levels; between the CEO and any
other bank clerk there is only the branch manager and the operational man-
ager. The scope of control, i.e. how many employees a branch manager is
superior to, is 5–15 employees, but this is a somewhat difficult question.
After a reorganization at Alfa Bank, a branch manager can be manager over
more than one branch. But, it is also the case that some of the branches are
so small that the same employees work at more than one branch. In that
way, it is easier to allocate the employees where the need is. Another dis-
turbing circumstance is that after the reorganization the operational man-
ager is also branch manager. This makes the hierarchal levels even more
intricate.

Several of the branch managers interviewed describe Alfa Bank as a flat
organization with closeness to top management, both for themselves but
also for their staff at the branch.

It would be a completely different thing if you work in a big bank, then you
wouldn’t call the CEO about a matter; here you call [top management] just
checking or “now we have this in pipeline”, so it is a closeness in another
way I think. (Branch manager D)

Between me and the CEO there’s one person and then there are two people
between my employees and the CEO. And there is nothing saying that my
employees can’t call directly to the CEO and say that “this is not working”
or something like that. (Branch manager C)

A general perception among the branch managers is that there is an easy
and informal communication between them and head office. It is not rare
that the branch managers themselves call the CEO or perhaps more com-
monly the operational manager or the HR manager, often because they have
a question about how to handle a matter or just to inform what happens at
their branch.

Both top management and the branch managers see the role of the head
office as a supporting function for the branch managers. When there are
questions that the branch managers cannot resolve themselves, because they
do not know how to resolve them or just need support in discussing differ-
ent options, head office can provide expertise in the matter. However, this
does not mean that head office takes decisions for them; the responsibility
of the branch is on the branch managers. Another role head office has is to
be updated on new regulations imposed on the bank from governments and
inform the branches about these. This role is more about demands than

158

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

support, because the branch managers are obliged to adapt to the new reg-
ulations, but it is also they who need to understand how the new regulations
affect the bank.

Alfa Bank has characteristics of professional bureaucracy. Although the
profession of a bank clerk or a bank branch manager cannot be likened to
the profession of a doctor or lawyer in terms of education, and Alfa Bank
can hardly be described as an ideal type, the decentralization of decisions
and discretion down to the branches and also to the bank clerks together
with reliance on the employees’ knowledge and competence in solving work
tasks, indicates elements of professional bureaucracy. However, the regu-
lated context and the formalized character in significant parts of the work
also indicates a more machine bureaucracy type.

Because of the different stakeholders, there is quite a high goal complex-
ity at Alfa Bank. First, while Alfa Bank is a savings bank with a foundation
as owner, they still have yield requirements to this owner. These are like any
limited company a financial goal which directs attention to the financial
profitability of the bank. However, this is not the only goal that Alfa Bank
considers. Of course, they act in a competitive market, so customer satisfac-
tion is an important goal, both for the very survival of the bank and for
leading to higher profitability. Furthermore, regulation compliance is an ur-
gent goal in other to keep the bank charter, and these goals can be conflict-
ing but also reinforce each other.

5.3 Management control at Alfa Bank

In some way, I mean, you have all these frames and you have all these rules,
very clear regulations, but inside of these in this little part that is left, there
you can be quite flexible really, creative, and find solutions that are specific
to the customer. But everything around is very rule-based. (Branch manager
B)

Before going into details about the control system, some general descrip-
tions can be made about the control at Alfa Bank. Decentralization of the
branches is an important concept at Alfa Bank, and has influenced how top
management has designed the management control system. The decentral-
ized approach at Alfa Bank means that all decisions regarding operational
work are delegated to the branch managers. This includes granting credits
and loans, deciding on opening hours, distribution of staff within the
branch, etc. The idea is that each branch manager is responsible for all as-
pects of the branch, both in planning and formulating goals and strategies

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

159

for the branch, and for the outcome. Top management’s underlying belief
is that, in order to run each branch as well as possible, and to keep a focus
on each branch, the local conditions of the branch need to be considered.
This is thought to be done if the branch managers have freedom to plan the
work and make decisions suited for the conditions of their branch. This
decision mandate does, however, have some restrictions, for example in
terms of limits on granting credits or hiring staff. The authority is restricted
primarily when the decision involves higher amount of money or risk. For
example, there is a limit on high credits and loans: above a certain amount
the branch managers do not have authority to say yes without getting clear-
ance from top management. Hiring additional staff is also something that
needs to be sanctioned by top management, even though the process of hir-
ing is performed by the branch managers.

In describing the management control at Alfa Bank, Malmi and Brown’s
(2008) management control package will be used in order to categorize and
make visible the different control systems working together and simultane-
ously at Alfa Bank. It consists of five types of controls (see Chapter Four for
an outline of the framework). The framework is here used as perspective
from which the data has been addressed, but also as a frame for structuring
the remainder of this chapter. First, administrative control at Alfa Bank is
presented because this mainly consist of regulations which have a profound
role in the control of the bank. Second, the most central control tool at Alfa
Bank is presented, namely the business plans, which is part of the bank’s
planning control and cybernetic control. Lastly, cultural control and reward
and compensation is shortly addressed, however these are minor parts of
Alfa Bank’s control system.

5.3.1 Administrative control
Administrative control in terms of policies and procedures at Alfa Bank
consist mainly of regulations and laws. The level of formalization is high in
the bank. There are high demands on formalized decisions, formalized ad-
visories to customers and high degree of action control.

The degree of standardization at Alfa Bank depends upon the task. Some
tasks are more standardized, such as deposits, withdrawals, opening ac-
counts, and parts of the loan process. However, other aspects of the work
cannot be standardized, because they must be adjusted to the specific cus-
tomer. Corporate customers are more difficult to standardize than private
customers, because corporates are more complex, for example when it

160

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

comes to assessing creditworthiness and documentation of the business.
Overall, the products offer by Alfa Bank have low standardization.

There is an independence between the working tasks at Alfa Bank. This
means that, what one bank clerk does, what advices they give, how they
discuss the loan terms, etc., will not directly affect another bank clerk’s
work. Indirectly they are affected by each other because they are part of the
same organization and if one makes a really bad deal or neglects rules this
can, of course, affect the branch and even the organization as a whole, but
there is no direct interconnection between tasks. Another aspect of this is
that the bank clerk does a majority of the work that is related to a customer,
from loan discussions to compilation of loan acts, to opening and closing
bank accounts. This also leads to less dependence within the organization.
In some other banks for example, the compilation of loan acts, making sure
they contain the right documents and are of good quality, are the responsi-
bility of a particular department but this not how Alfa Bank have chosen to
organize.

Policies and procedures
A considerable control element at Alfa Bank consists of regulations which
influence the branch managers’ work. The branch managers feel that what
is limiting them and setting boundaries for their work is, in addition to the
bank business plan, the rules, standards and procedures that are required
by national and international agencies. The regulations are a considerable
part of the control system at Alfa Bank as they pervade the operational
work.

First of all, as described previously in this chapter the banking industry
is characterized by extensive regulation, so there is no surprise that this also
applies to Alfa Bank. Regulations in this context are rules, directives, stand-
ards and laws that control the banking practice. These regulations come
from government agencies (e.g. Finansinspektionen, the European Banking
Authority) which have the authority to enjoin Swedish banks with require-
ments that affects their operational work. Financial service firms in Sweden
have to have permission for their business from the Finansinspektionen.
Hence, the financial service firms need to follow the regulations and general
guidelines stated by Finansinspektionen in order to be permitted to offer
financial services (Finansinspektionen, 2018). The regulations are national
or internationally imposed, and there is no room for adaptation to the spe-
cific branch. These must be complied with in order for Alfa Bank to keep
their bank charter (i.e. permit to run a banking business). Regulations are

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

161

something that each branch needs to adapt to and that directly influence
their work and how they run the branch.

Much of the regulations are, as previously noted, the same across the
banking industry. There are some exceptions, but overall the regulatory
framework is the same for all banks on the Swedish market. This does, of
course, have implications for the policies and procedures at Alfa Bank. Not
only does it limit the possibility for top management to have full discretion
over the business, it also means that the branch managers sometimes feel
limited by the extensive regulation. Independent of whether it is the bank,
the specific branch, or the local market that has problems that is supposed
to be limited by regulation, the regulations still constrain how the branches
can act.

In addition to the control described above which in a rather direct way
affects the branch manager’s work, there are also laws and regulations that
affect the branch managers indirectly through top management. This influ-
ence of regulation and laws from governmental agencies goes through top
management in the form of, for example, management accounting, key ra-
tios, and direct orders or policies. This is also part of Alfa Bank’s adminis-
trative control; top management sets boundaries and directs behavior
through task procedures and instructions on how to perform tasks (Malmi
& Brown, 2008).

An example of this can be illustrated by the new regulatory framework,
Basel III. A new regulation framework, called Basel III, has started to be
implemented in Swedish banks after directives from the European Union
(EU). Due to the financial crisis that began in the late 00s, a tighter regula-
tion framework to strengthen the banks’ ability to withstand losses and risks
was called for (Sveriges Riksbank, 2011). Without going into too much de-
tail, Basel III is about how much and what kind of capital a bank must have,
and how to calculate risk weight assets. This means that, at a bank level,
the bank is highly regulated regarding requirements on capital and liquidity.
At Alfa Bank, the branches do not have capital of their own; the bank’s
capital is at bank level, i.e. it is top management who supervise and monitor
the capital. However, the balance in capital and the actions that must be
taken in order to keep to the regulations clearly affect the branches:

When we lend money to individuals, we can choose to use [another external
mortgage] or put it in our own balance sheet, and if we put it in own balance
sheet, we earn more. But, that is one of those typical decisions that top man-
agement must take, because they see the big picture. (Branch manager B)

162

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

All of a sudden perhaps, we lend way too much money from our own port-
folio to home loans that our ratios towards FI become distorted. Well, then
we need to turn in one day and put the transaction in [the external mort-
gage]… (Branch manager A)

Depending on where to place the mortgages, the branch’s earnings will be
affected because, when external mortgages are used, the earnings on that
deal are shared between Alfa Bank and the external bank. The Alfa Bank
branch will in these cases earn less. Whether or not to put the mortgage on
Alfa Bank’s own balance sheet is up to top management to decide.

The managers seem to not have the information to foresee the event of
this change, and even if they had, it is not their job to monitor and take the
decision regarding where to place the loans. The branch manager (A) con-
tinues:

But we earn less money because [the other bank] must steal a piece [of the
earnings]. And that is an external impact and it comes from above and they
(top management) keep track on how weighted our own portfolio is; what it
costs and how much we can lend. And it is just to accept the situation but it
is really tiresome [when we want to earn more money]. (Branch manager A)

The branch managers have neither the mandate nor the information to
make decisions or adjustments to the current situation about how to balance
the capital according to Basel III. They need to follow the directives from
top management even though this directly affects the branches’ earnings.

When the branch managers meet with customers, regulation in the form
of requirements of formalization and documentation is very much present.
Independent of how well the customer is known, or what the business rela-
tionship between customer and bank is like, some procedures must be im-
plemented and complied with. Such routines or procedures may contain
questions to ask and specific forms to be filled in. The amount of documen-
tation and formalized processes can be perceived by the branch managers
as unnecessary or leading to longer processes.

However, the regulations and rules seem not only to be surrounded by
negative attitudes and critical perceptions; there seem to be quite different
perceptions about the impact of regulations. As noted before, perceptions
about regulations are mixed. For some branch managers at Alfa Bank the
existence of regulations is perceived as rather natural and necessary for the
entire bank sector:

It’s like a rulebook, you can say. It’s like playing soccer, I guess, where you
have rules to follow. You can’t run up into the stands and sit awhile and take

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

163

the ball under your arm and run down again. No, it’s good [do have them],
I suppose. (Branch manager E)

Branch manager E concludes that questions about regulations and how they
affect the work is not something that is thought of that much, because it is
so natural and a way of doing business that they are “stuck in”. Further-
more, regulations are talked about as a kind of a quality control, which
guides the branch managers in assessing the quality of the work.

Although many of the regulations are the same for the whole banking
industry and also shared internationally, there are aspects where this is not
the perception of the branch managers. In some respects the regulatory set-
ting is not perceived as being the same for all actors that provide financial
services. A fairly new actor in Sweden is companies providing loans where
the customer applies for and is granted the loan by text messages, so called
SMS-loans. There are perceptions at Alfa Bank that such companies are not
supervised to the same extent as they are, which may cause frustration.

It can make you a bit frustrated sometimes. I mean that [we are] so damn
regulated. But that’s not a problem in our organization; it’s the relation to FI
and other actors that is a bit more hesitant. (Branch manager C)

Some statements that stand out is when the branch managers seem to have
no clear perception of the regulations, or the regulative frame which they
must relate to, as either strongly positive or strongly negative.

When new rules appear, it is always like “but why?” […,] it is only a question
of putting up with it. (Branch manager B)

Well, at some point you’ve come to ‘it is what it is’; you don’t spend any
energy on it because it serves no purpose. Here you have to work with the
things you actually can affect… (Branch manager C)

[The regulations from FI] we can’t influence very much, so it is only a ques-
tion of dealing with it. Even if you think that some things are tricky or there
are LTVs to the right and left, and amortization requirements and wonder
how they think when they put amortization requirements on housing instead
of consumption loans that increase like a snowball with SMS-loans and all
that. That they don’t do something about that; well, I can think whatever I
want about it but it is what it is and you have to relate to it and work with
it. Because how ever much you complain, it will not change anyway. (Branch
manager D)

164

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

This illustrates the fact that positive and negative perceptions are not the
only way to understand perceptions of control. Interestingly, it is quite dif-
ficult to categorize the statements as either positive or negative. The above
quotes show that, for example, accepting the regulations even though new
rules might be seen as another constraining level, constitute a more multi-
faceted way of perceiving control. The fact that regulations are at a contex-
tual or regulatory level and therefore not easily (or at all) influenced makes
the branch manager feel that spending energy on the regulations is uncon-
structive as it makes no difference. As Branch manager D says in the quote
above, nothing will change whatever they (the branch managers) think or
feel about the regulations. Hence, accepting and work with the conditions
given seems to constitute a substantial way of relating to regulations.

Another part of the policy and procedure control at Alfa Bank consists
of routines. One such routine is reviewing, for example, documentation,
assessments of loan proposals, cash handling, in order to make sure they
are compliant with regulations and are of good quality. This is, according
to the branch managers, an extensive part of their work.

It is about reviewing loans, review advisory support; we are to make checks
on the cash vouchers, we are to check the cash desk regarding routines
around cash and all those parts, so there are a lot of things that need to be
done. It is security at the branch, security reviews, so it is very clear what we
must do and how often. And that is the administrative part that takes some
time but it is important that it works. Because, it is how we see the quality
in our advisories also, in our loan documents. (Branch manager D)

The reviews are, in turn, audited by the bank’s audits, making sure the re-
views are being performed, and performed in an adequate way.

We also have routines that we follow up at the first level, as we say, and then
we are being followed up by our compliance company, and then they are,
what they have done is in turn reviewed by external auditors, so it becomes
several levels, and that is good. It is easy to… Because there is that much, it
is easy to miss something. (Branch manager H)

Apart from the fact that the branch managers are required to perform these
reviews, they are free to carry out the reviews in ways they see as most suit-
able. Yet, when meeting with the auditors, they (the auditors) can have an
opinion about how the reviews are being performed which the branch man-
agers must adjust to. Furthermore, the reviews are not something the man-
agers can choose or not choose to do.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

165

Another type of routine is of a more operational type. The branch man-
agers have a high degree of empowerment in how to structure the branch
and how to perform the work routines (except routines that are imposed by
the authorities). This applies to opening hours and procedures, how to man-
age the customer service desk/cash desk, routines for meeting and infor-
mation, etc. If the routines do not fit the circumstances or are not usable,
the branch managers have the authority to develop them as they think fit.
Instead of turning to superiors (i.e. top management) when a routine is not
working satisfactorily, the branch managers can work out a routine that is
better suited. Then top management only needs to be informed of the pro-
posal for an “OK”. This is not only seen as a privilege but also a demand;
the branch managers cannot presume that top management will ‘fix’ or de-
liver solutions to issues in work processes. However, top management has
the role of discussion partner with great knowledge of the banking business
and which regulations to consider, so the interplay between top manage-
ment and branch managers in this respect is important for this part of the
management control system.

Governance structure
The decision mandate is part of the bank’s governance structure and there-
fore belongs to the governance control in Malmi and Brown’s (2008) man-
agement control package. The decision limits set a boundary for which
loans and credits the bank clerks or the branch manager can grant them-
selves and when the decision must be passed up in the hierarchy. Decision
limits come to action in certain deals when there are large amounts, or when
there is deficiency in the calculations. The limits are fixed and when a deal
exceeds the mandate; the branch managers have to pass it on to a higher
level in the hierarchy. Limits in decision mandate are the main reason the
branch managers turn to their superior.

When there is a little deficit in the calculation and the reasons for that
are judged by the branch manager to be temporary, the manager can con-
sider the transaction as something they should take on, but cannot make
that decision alone:

Our instructions, especially regarding loans where we have clear instructions
about what we can allow and what we can’t, of course in some cases where
there is a little deficit in the calculation […] I am not allowed to take that
decision and then it needs to go further. (Branch manager D)

166

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

And then it can become a bit cumbersome and processes a little longer when
I think that it is so obvious [that we should take the business]… And some-
times you feel that “this is so clear” and then you wish you could push the
button by yourself really. In those cases, you can feel a bit limited when you
think it is so obvious. (Branch manager D)

I might think that a transaction is clear as a bell, it is just a matter of taking
it, we need to be part of this, and I can’t say it straight out to the customer
because it is one million too much. I can say to the customer that I am inter-
ested, “yeah, but I want an answer” [the customer might say], “well I need
to…” (Branch manager A)

The final decision regarding the business when it is taken by the operational
manager or the bank delegation is separated from the local operations of
the specific bank branch and market. Knowledge about the specific cus-
tomer is an asset for the branch managers and that the decision sometimes
must be taken at a higher level, distant from the local knowledge about the
customer, is sometimes an obstacle.

On the other hand, the decision mandates also seem to be perceived as
positive. The size of the mandate is expressed as extensive and “big enough”
for most situations. When the branch managers turn to top management
regarding a specific question where their decision mandate is too small, this
generates good discussions about the issue. Even though it is rare according
to the branch managers that they and top management have divergent opin-
ions, the dialog may work as an “eye opener” and provide a new perspective
on the issue.

5.3.2 Planning and cybernetic control

Bank business plan
At Alfa Bank an important control element which the bank puts significant
time and effort into is documents consisting of the business plan. The busi-
ness plan is made up of two parts. One part is the bank business plan, the
other is the branch business plans (which is described in more detail in the
next section).

The bank business plan is planning for the whole bank, giving a holistic
perspective on the organization. It is general in that it includes plans for the
whole bank, i.e. all eight branches in total. Thus, this planning serves the
purpose of setting direction for the bank as one unit, although the branches
are quite diverse regarding, for example, size and market. It is a tool of
control which top management together with the board of directors sets up

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

167

for each year. In this document, top management in cooperation with the
board communicates strategies, contextual and industry analyses, and fi-
nancial objectives at bank level. It contains both a strategic analysis and
plan; where the bank is analyzed in terms of industry and environment and
the bank’s general strategies are communicated, and a part where objectives,
both financial and non-financial, are described. Objectives are set for the
bank as a whole, and are also expressed at branch level. These objectives
are not specific to each branch, but express on average targets for the
branches if the objectives at bank level are to be met. The idea is that all
objectives that are set and measured at bank level should also be set at
branch level. The bank business plan is planning control, long-range plan-
ning in Malmi & Brown’s (2008) typology, because it consists of goals and
action plans for a longer period. The bank business plan ranges over a time
period of three years.

Developing the bank business plan is a process which includes more than
top management and the board, although they are in charge of the process
and the final plan. As of the time of this study, the process for developing
the bank business plan included a couple of days on October where the top
management team met all the branch managers so as to discuss a proposal
for the next year’s bank business plan. This was to include the branch man-
agers into the process and to make sure everyone was on board with the
new business plan and felt that they had their say in what would very much
guide their work and further planning of the branches. This was something
that many branch managers appreciated and they emphasized that this led
to the bank business plan not being a product imposed on them in a top-
down manner, but rather something that they could genuinely support and
pass down in the organization.

The bank business plan does not only serve as an overall plan for the
bank, but also as a foundation for the second part of Alfa Bank’s planning
control, the branch business plan.

Branch business plans
As an extension of the bank business plan Alfa Bank also uses branch busi-
ness plans to control the organization. It should be noted that, although the
branch business plans are separate documents from the bank business plan,
the two are very much interconnected. The bank business plan contains ob-
jectives for the branches, but these are general and rather uninformative for
control of the operations. The targets are expressed in averages and the
bank business plan does not say any further how the branches are to work

168

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

to reach their targets. In addition, the bank business plan does not consider
the different conditions for the branches to reach these targets. The bank
business plan works therefore as a frame from which the branch managers
construct their own, specific, branch business plan. The branch business
plan is based on the bank business plan in order to secure that the objectives
at bank level are achieved. Thus, all the branches’ results sum up to the
bank’s results. As a consequence, the same key performance indicators are
used in the branch business plans as in the bank business plan, and this is
not something that the branch managers can choose to deviate from. How-
ever, the content of the branch business plan is to a large extent in the con-
trol of the branch managers.

During the time of this study, some changes were made regarding the
branch business plans. This change was derived from a reorganization of
the branch managers and how the branches are related to each other. This
change, which in short merged some branches together, means that, instead
of one branch business plan for each branch (i.e. bank office), four of the
smaller offices are linked to two of the larger branches. Hence, after reor-
ganization, three branch business plans are developed: one including four
branches, one including two branches, and one including just one.

Similar to the bank business plan, the branch business plans are devel-
oped with great input from the employees. Most of the branch managers
emphasized the importance of checking with the employees at the branch
before determining on a business plan. This is because they do not want the
branch business plan only to be a paper product which has no support
among the employees performing the work. One branch manager also said
that this was because, as a branch manager, it can be difficult to completely
understand and have insight into all the business that is going on at the
branch and therefore the employees must get the chance to contribute to the
developing process. The branch managers describe the last time the business
plans were developed like this: in a first step, all branch managers met with
a moderator and top management, discussing strategies and how to reach
the objectives of the bank business plan. The business plan at bank level
was already produced by top management together with the board, but how
to meet these objectives at an operational level was discussed between the
branch managers. With this the branch managers gained an insight into the
context of their work in relation to the other branches. This was seen by the
branch managers as contributing to consensus between them. A second step
was to transmit this down to branch level. In that step, the staff at the

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

169

branches were included in the discussion about the branch business plans.
One branch managers expressed the importance of this:

All staff are involved in the construction of the business plan so that it does
not become a product that I have made and then ‘Sonja’ here says ‘this does
not work, this is not how reality is’. (Branch manager E)

In contrast to the bank business plan, this is a check on short-term planning
and action planning because the period of the planning is shorter and in
more detail. Action planning is done for about a 12-month period, and goals
and action directives have a tactical focus (Malmi & Brown, 2008). At Alfa
Bank short-term planning is made up by each branches’ business plans.
These are made for each year, containing financial objectives and operation
planning for the branch. This aims to answer what should be accomplished
during the current year and how, i.e. what activities and tactics are predicted
to help achieve this. The branch business plans contain descriptions of the
local branch and its market, customers, etc., as well as financial and non-
financial targets and measures. It also work as a tool for action planning
(Malmi & Brown, 2008); the branch managers can use the branch business
plan to formulate activities and actions during the year, both serving as
guidance for achieving objectives and as a plan for the branch in general.

These plans are important for the branches and a strong link between the
branches and head office. One significant aim of the branch business plans
is to incorporate the local environment and local conditions into the man-
agement control system. By allowing, and demanding, that each branch
manager make their own business plan based on the bank business plan
adjusted to market, size, prospects, etc., objectives and strategies are refined
by the managers who have the most knowledge about the local community
and their customers. This is the very idea with branch business plans, that
the ones close to the customers and market are the ones who should plan
and set targets for that branch. However, the branch plans must correspond
with the bank business plan and be approved by top management.

Overall, the branch managers had positive attitudes to the business plans,
especially how these are developed. Also, the usefulness of the plans in their
daily work was regarded as positive although with some variation in accen-
tuation. Some were more enthusiastic than others about the branch business
plan; one branch manager expresses a special closeness to it:

170

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

…this is my bible; this is what I’m working from. And here I have my ac-
tivity plan; I know what to do each month. I might do it completely differ-
ently from the other branches […] everybody does it in different ways.
(Branch manager F)

Although this statement can be seen as far-out, the branch managers at Alfa
Bank seemed to appreciate the hands-on approach to the branch business
plan and the power they had over its outcome. Potentially, this is why the
change in the organization sparked feelings about losing some of the control
when one’s branch was to be merged with another branch and thereby not
solely responsible for the branch business plan.

Next follow some illustrations of the branch business plan as regards
how the branch managers can use it for planning of strategy and orienta-
tion, the development process, and the discussion approach that pervades
the plans.

Strategy and orientation
The branch managers formulate strategies to match the strategies and ob-
jectives in the bank business plan, but at the same time consider the specific
situation their branch is in. This permeates the strategic focus and orienta-
tion of the branch; for example, one branch manager had an idea that the
focus of the branch should be on corporate customers due to the local mar-
ket, age of the branch, and customer behavior, and therefore wanted to
make some changes in the staff. This was possible thanks to the approach
top management have towards the branches. This was a rather large change,
so in this case the idea needed to have the support of the top management
team and the bank’s board, but the approach to the business plan is that it
needs to allow for optimizing performance from the specific market the
branch operates in. Thus, knowledge of the local market and conditions for
the branch is found to be important in working with the branch business
plans.

Some major headlines must be included in the branch business plan, but
the branch manager has a lot of freedom to add information they think
helps the branch towards the objectives. Some branch managers are very
detailed in their branch business plans; others are less detailed, but all
branch managers state that this is a useful document for their own work.

Developing business plans
As described above, the business plan consists of two parts; a bank business
plan and seven (three after reorganization) branch business plans (one for

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

171

each branch/branch group). All the branch business plans add up to the
bank business plan. Having all the branch managers construct their own
branch’s business, the branch managers are forced to see the bigger picture
and how their branch relates to the other branches. By having access to the
other business plans, and also the other branches’ results, they can compare
and see how their branch fits into the whole of Alfa Bank. Alfa Bank does
not work with detailed budgets, but some key numbers are included in the
business plans, both financial and nonfinancial.

To understand what is affecting the key numbers and the branch result
and how to manage activities for goal achievements is crucial for the branch
managers to master the work and to control the branch. This is partly
achieved by working with the business plans and the system of making each
branch manager responsible for the branch result. The branch managers are
responsible and, therefore, have access to information about the branch’s
financial result. This is thought of as being positive and helpful in running
the branches.

I get the branch’s result, regarding both balance sheet and income statement
and it is me who works with it […] it is me who must immerse myself and
see why these numbers is like this, how can I affect it and what can I do to
make it better. And it is super fun! (Branch manager F)

As the branch manager above state, the branch business plan is a tool for
the branch managers to understand what has happened and why and find
opportunities for improvements. Other branch managers also express that
the possibility of adapting the business plan to the conditions of the branch
provides them autonomy to control the branch as they think is suitable.

Like this RWA [a key ratio in the business plan], if you understand that ratio
then you understand that, if you lend everything without security of course,
you will get a bad RWA. If you have everything on mortgage, well then it
will look a lot better. It is no harder than that. (Branch manager B)

Some ratios we can’t influence fully, especially in the corporate department
where we are dependent on how a [customer] company works. We grade all
companies […] and then there are a lot of factors which we can’t influence
really, it just happens, and then they get a risk class and they draw a certain
amount of capital. And then a year goes by and something has happened and
it got a lot better and they draw less capital, even though we haven’t done
anything really. It’s a reality we need to live in; we need to be active and
understand how it affects us and why it can affect us. (Branch manager B)

172

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Obviously, the branches are affected by things that are controllable by the
branch managers, but also things that are out of their control. Often, these
are closely related, such as the example given in above quote where a cus-
tomer’s situation can change their initial grading, caused by uncontrollable
factors. In contrast to the given example, it is also possible that the situation
might get less fortunate, affecting the branch in another direction.

The possibility of developing the branch business plans from the vision
of each branch manager is thought of as important for being able to make
the branches better:

…if we work like this, give me two more years and we will be really profita-
ble because, if I can shape this as I want and you listen to me, and I can do
it by my ideas then this will be great […] And if I can do what I want, within
certain frames, then this will be really really profitable. (Branch manager F)

The development process allows the branch managers to have visions about
how to make the branch profitable and implement this through planned
activities.

The development process and use of business plans seems to play a sig-
nificant role at Alfa Bank’s management control. In addition, the branch
business plan appears to be surrounded by a discussion approach from top
management.

Discussion approach
The bank business plan consists of objectives for four years ahead. The
branch business plans are created once a year, but consist of objectives only
for the forthcoming year. However, a picture that emerges is that the branch
business plan is a “living document” and it is packaged in dialog, discussion
and almost negotiation. This was apparent not only to be in the develop-
ment process but continuing throughout the year.

Top management sets the bank business plan, its content and targets, and
there is no involvement from the branch managers. When the branch man-
agers thereafter create the branch business plans, some things are set, such
as which key numbers and performance measures that need to be included.
On the other hand, the process in which the branch business plan is created
is a lot about discussion with the other branch managers, but perhaps espe-
cially with the staff at the branch for increasing the commitment to the busi-
ness plan. Several branch managers have stressed the importance of com-
mitment from the staff to the business plan and this has increased due to
the discussions before and during the development of the business plan.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

173

The discussion approach is not only encouraged between the branch
managers and between the branch manager and staff at the branch, it is also
encouraged between the branch managers and top management. Regular
meetings and follow-ups to discuss branch results and future targets for the
branches constitute ongoing discussions where top management is also in-
volved in the process over time. The way the branch managers and top man-
agement interact regarding the branch business plans can sometimes suggest
that it almost becomes a negotiation where the operating manager’s top
management perspective and understanding for the whole bank is set
against the branch manager’s local knowledge and experience from the
branch. Finding targets that are acceptable and reasonable both from the
perspective of top management and from the perspective of the branch man-
ager is of greatest importance.

As noted, this has been shown to be not only in the initial development
part of the process; at Alfa Bank experimentation with the branch business
plans and their targets continues after the plan is agreed upon. That is, even
after the branch business plan is “completed”, the discussions about the
plan continue through the year:

Even if the objectives are set now you have a discussion about it the whole
year, what happens. (Branch manager B)

If the targets are not met, the numbers are rarely modified during the year
but with explanations for why a target has not been met, deviations from
plan are according to Branch manager B acceptable. However, whether the
targets (numbers) can be changed, as branch manager B describes as excep-
tional, is by other branch managers described with greater openness. Some
branch managers indicate that targets in the branch business plans are sub-
ject to modification during the year, which is also something that the CEO
encouraged in a branch manager-meeting. In the meeting, the CEO ex-
pressly proposed such way of taking contextual factors into account in or-
der to make the branch business plan as synchronized with local conditions
as possible.

Performance measurements
Cybernetic control is a fundamental part of Alfa Bank’s management con-
trol package. The business plans contain targets and for them financial and
non-financial measures which are followed up on a regular basis. The ob-
jectives in the business plans are stated in quantified measures, both finan-

174

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

cial and non-financial. Financial measures are, for example, bottom-line re-
sults, an efficiency measurement based on cost divided into revenues (so-
called K/I-number), profitability (measured in return on equity), and busi-
ness volume per employee. Another type of performance measure in the
business plan is concerned with the bank’s risk taking. Performance
measures for the branches regarding risk taking are risks on credits (meas-
ured as risk-weighted assets) and liquidity (measured in how much of the
loans are financed by deposits).

The performance measurements are appreciated by the branch managers,
in that they are not too many, nor too few. Having no targets would mean
a lack of direction in running the branches according to the boards will.
Performance measurement in banking is according to several branch man-
agers rather uncomplicated and easy to understand. However, despite this,
the branch managers sometimes feel the need to search for other perfor-
mance indicators on their own initiative, because of the sometimes perceived
incompleteness in the performance indicators in the business plans. This
comes from the difficulty in seeing how each employee’s (including the
branch manager’s) work affects the key numbers and how each employee
can consciously affect them. Two such important pieces of information are
the contribution margin and activity rate.

Contribution margin
One information the branch managers use for understanding the work and
the branch’s financial result is to calculate the contribution margin for cus-
tomers. This calculation be done at several levels, including more and more
costs, for example internal costs and costs of products and services. At these
different levels, the branch managers can see how much a customer is cost-
ing the branch, or in other words, how much the branch earns on having
that specific customer.

This is something that is used at the branches in order to understand the
costs a customer has at the branch and how to increase the profit by reduc-
ing the costs, for example in terms of number of cards or accounts. The
contribution margins can also be used to benchmark the branches at differ-
ent levels. Although top management do not pay great attention to customer
margins, they encourage the branch managers to use them for their own
sake; this was clearly expressed by the CEO at a branch manager meeting.
This is a piece of information that the branch managers themselves often
choose to look at and use for their own interest and need for information.
In addition, information about contribution margins can be retrieved by the

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

175

branch managers on their own; they do not need to turn to a superior in
order to get hold of the information.

Another key number which is used as supplementary information is ac-
tivity rate. As with the contribution margin, top management does not fol-
low the activity rate formally or include it in the business plans; however, it
does play an important role for the branch managers’ work.

Activity rate
In order to understand their own and each staff members’ role in what will
become the branch’s result, some branch managers mention that they use
other ratios not included in the branch business plan, like activity rate. Ac-
tivity rate is a performance measurement that can be related to nonfinancial
cybernetic control. It indicates how much time each employee spends on
meeting customers, which in turn hopefully leads to business and income.
Understanding what affects the result and outcome of the work, and what
is in the hands of the branch or beyond their control, is something that
drives branch managers to seek this information. Even though the infor-
mation is not handed to them by top management or even in the interest of
top management, the branch managers use this available information in or-
der to understand components underlying the result.

Because there are factors influencing the result that cannot directly be
affected by the branch, for example interest incomes, activity rate can be
one way of verify the result, as the assumption is that more activity leads to
more incomes. Several branch managers point to the importance of break-
ing down the performance indicators into concrete and more tangible parts
in order to be able to direct their work. One part of this is to understand
what business to do and how this affects the branch result. This is stated as
problematic and not obvious in the meeting with a customer:

If you’re in a client meeting, an advice meeting, you don’t know ‘how much
do we earn now?’ […] It can be frustrating to sit there as an adviser and not
know how much money I earn for the bank after this meeting and how
pleased this customer is. (Branch manager G)

To have objectives from top management in the form of, for example, fi-
nancial performance indicators, is something that several branch managers
describe as important, but they sometimes add information themselves in
order to better understand the numbers. This can be in the form of looking
at what kind of activity or what activity rate the branch has gotten. This

176

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

was previously followed up by top management, but this is no longer sys-
tematically done. The information about the activities is, however, still
available to the branch managers and is by some perceived as being useful
in understanding the numbers.

Reporting to head office
Although the branch managers have considerable freedom to develop the
branch business plan and organize the branch, there is also a considerable
amount of reporting to head office. The branches main reporting to head
office in done mainly in three ways: dialogue-based reporting, written quar-
terly reporting, and information system-based reporting. The latter is noth-
ing less than a system where (quantified) data about the branches are auto-
matically generated for top management to collect the information they
need and want. Top management can in this system get hold of information
without the branch managers providing the information to them. Top man-
agement and above all the operational manager can collect information
about the branches through information systems where the head office has
full insight into the performance at the branches. Top management can also
get hold of information which not even the branch manager can see. This
information consists of all kind of quantified data, for example profit, con-
tribution margins, volumes, activity rate, etc.

In addition to this automatically generated reporting, the branch manag-
ers report to head office every quarter through written reports. In these re-
ports, the key numbers and quality objectives that are formulated in the
bank business plan and branch business plans are included but, according
to one branch manager, this constitutes only a small part of the report.
Analyses and reporting of other aspects, such as what has been done, how
the market has been developed, personnel issues, etc. are also required to be
included.

This written report together with the information system-based reporting
is the foundation for the dialogue-based reporting. In addition to gathering
information about the branches from a computer system, the operational
manager, and sometimes the CEO, also meet the branch managers one by
one to discuss the numbers. These meetings, which are scheduled on a quar-
terly basis, are informal dialogues where the numbers and outcome of the
period (usually a quarter) are analyzed and discussed. In these meetings, the
branch manager has the opportunity to describe the result and different ex-
planations for what might have caused it. This adds information to top

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

177

management about the branch besides the numbers provided by the com-
puter system. Another important aim of these meetings is to discuss future
focus, affairs and strategies, in other words how the branch could work in
order to increase their results further.

The branch managers are required to report every quarter and the
thought is that there should be follow ups on these reports by meetings with
the operational manager. However, this has not been followed through
completely. According to some of the branch managers, it can be difficult
to find time for these meetings and the meetings can, therefore, take place a
little too late for the branch managers to feel them as being relevant.

The quarterly report must be sent in the month after the quarter, and then
we have a follow-up meeting the month after that. That means that, for quar-
ter one, we had follow-up at the beginning of May and I think that is… I
don’t see the point. And it is supposed to be an essay really, about everything
where the K/I-number is a small part and quality targets is another small
part. I think that, sure, you can have quarterly follow-ups but follow-ups
that long after that we are in principle four months after the event we’re
talking about, I think that feels weird. (Branch manager B)

Another branch manager thinks the meetings are positive as they give mean-
ing to the numbers and provide discussions with the operational manager
on how the branch can reach the objectives.

5.3.3 Cultural controls
The cultural control at Alfa Bank is, although considered by top manage-
ment as important, not extensive in the scope of controls. Thus, the formal
cultural control is mainly concentrated to one specific document. Alfa Bank
had just before the start of this study been working through the definitions
and concepts which constitute the formalized culture control at the bank.
Top management, together with the branch managers, worked on clarifying
the culture and values which resulted in a policy document which has been
personally handed out by the CEO to all employees. This policy document
encloses in five steps the culture that top management wants to permeate
the organization. The aim is also to promote a consensus throughout the
bank regarding, among other things, the bank’s role, the concept of decen-
tralization, and the trademark.

The culture policy is an important control tool for top management be-
cause of their strong belief in decentralization.

178

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

It’s s a very important control instrument; it really is this that is our control
instrument in this decentralization that we have chosen. Because we give the
branch managers broad frameworks, we do not want to control in detail […
and] it is when the branch managers have this [culture] in them, then we feel
that we can trust them; they take the right decisions. So, it is an enormously
important control instrument… (CEO)

But, because of the vision of decentralization, top management feels that
the distance between them and the employees are large. The branch manag-
ers are seen as an important link and closest to affect the employees in terms
of culture, so to imbed the culture in the branch managers is seen as crucial
by the top management team. In addition to the document, top management
tries to influence the branch managers in embracing the culture and trans-
mitting it to their employees at the branches by regularly talking about val-
ues, the brand, etc. Notably, although top management emphasize the cul-
ture control as important, the branch managers does not to any greater ex-
tent talk about the culture as affects them in their work. However, the
branch managers perceive that the key words are embedded in the branches
and something they return to in order to keep it alive, for example at morn-
ing meetings.

…if we have a morning meeting and somebody talks about something that
has happened, then you can say “well that was [in line with the key words]!
(Branch manager D)

When asked about values, most branch managers are positive to the culture
control of values, key words, etc. that is implemented in the form of the
policy document called “This is how we do banking”. The perceptions
among the branch managers of the cultural control at Alfa Bank in general
and the document and key words specifically, are positive, as they are per-
ceived as being reasonable and useful for guiding banking activities. The
key words are not controversial, but rather natural and easy to (at least as
principle) comply with.

These words, […] you can’t disagree with that, everyone wants to be like
that. (Branch manager A)

Actually, according to one branch manager who has previously worked in
other banks, the values are quite the same across banks and reflects the es-
sence of banking today.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

179

…it is the same in all banks; you think alike, but you have to be reminded
about it all the time. Because if you aren’t… Then you become an order re-
ceiver and that is not what we are today… (Branch manager F)

Although the content seems to be uncontroversial, it is difficult to assess
how these words of value impact the branch managers’ work. The formal
culture control at Alfa Bank is expressed in the policy document mentioned
above. However, this is communicated not only through formal documen-
tation but, for example, in branch manager meetings.

Branch manager meetings
Communication between branch managers at Alfa Bank is partly formalized
in meetings where all branch managers are gathered with one or more col-
leagues from the top management team, so-called branch manager meetings.
The meetings are quite informal; the top management sets an agenda for the
day and invites specially invited persons when necessary for information or
discussion. These can, for example, be the credit manager, business part-
ners, or employees who have been on training programs. At one meeting I
attended for this study, the focus was on the branch business plans, where
all branch managers were given an insight into how the other branch man-
agers had developed and formulated their plans for next year. The focus
was not so much on the specific numbers and key targets, as these vary
between branches and very much depend on the local conditions that each
branch has. Instead, focus was on the contextual situation the different
branches were in and how each branch works with these.

Beside opportunities for spreading information from top management to
branch managers, from branch managers to top management, and between
the branch managers, these meetings are also forums where values and the
desired culture is communicated to the branch managers, and hopefully
spreads down through the organization. That is why branch manager meet-
ings are categorized under culture control.

5.3.4 Reward and compensation
Alfa Bank does not have any reward or compensation system, either for
individuals or for groups. This is something that has varied over time, but
for the time of this study, with this top management group, there was no
such system. Even though some branch managers at Alfa Bank acknowledge
the motivating effect of being given compensation for good performance,
they are all of the opinion that reward and compensation systems are not
suitable for banks, and that getting rewards are not the reason they work in

180

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

the banking sector. Some also point to the possible counteracting effect of
having commission in this type of business, referring to the lack of quality
it would bring in the service.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

181

CHAPTER 6

6 Enabling and coercive control at Alfa Bank
In the previous chapter, the management control system at Alfa Bank was
described, but also some of the various attitudes and perceptions which are
expressed by the branch managers of Alfa Bank are accounted for. So, how
can we understand these attitudes from the perspective of enabling and co-
ercive control? This chapter aims to present an analysis of the control at
Alfa Bank from an enabling and coercive perspective. The first part aims to
map the perceptions from the point of enabling and coercive design features.
In the second part the implications of this analysis are presented.

Adler and Borys (1996) ask the question of how employees distinguish
between good and bad rules. Their answer (i.e. explanation) is that design
for use, with four distinct features, constitutes enabling control which in
turn leads to positive attitudes. Lack of these four features constitutes coer-
cive control, leading to negative attitudes. The features repair and flexibility
are about the subordinates’ possibility to act, i.e. to modify, seek for im-
provements, etc. which enables them better to master their work. The fea-
tures of transparency (internal and global) on the other hand is about visi-
bility, feedback and understanding about the logics of the control, both for
the specific internal process and for the broader system.

The structure of the chapter is as follow. Positive perceptions are ac-
counted for and illustrated by quotes and illustrative examples. The control
element in focus is analyzed from the four features of enabling control. For
each control element, negative perceptions about the control element are,
when applicable, also described and analyzed from the notion of coercive
control. Also, the negative perceptions that have emerged through the study
of Alfa Bank are analyzed from the theory of enabling and coercive control.
Contrasting the perceptions with theory permits an understanding for how
enabling and coercive control can be manifested in the context of banking.

6.1 Explanations of attitudes
From the empirical data, four control elements are focused on and promi-
nent perceptions of these controls are derived, which are analyzed in the
light of enabling and coercive control. These are global transparency and
flexible use of business plans, internal transparency and flexible use of per-
formance measurements, customization and improvements of routines, and
inflexible regulations.

182

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Before moving on to the analysis, a few words are needed on the features
repair and flexibility. The features repair and flexibility have in theory dif-
ferent characteristics. However, as noted in the theory chapter, when trans-
mitting to empirical situations the boundaries of what flexibility is and what
repair is are not easily separated. When interpreting empirical data, these
boundaries of what repair is and what flexibility is easily become blurred.
In order to make the features useful and clear cut in this analysis, the con-
ceptual differences between the features’ flexibility is here focused on con-
cepts such as customization, adaptation, exploration and learning. Repair,
on the other hand, is focused on concepts such as improvements, unforeseen
events, updates and incompleteness.

6.1.1 Global transparency and flexible business plans
A dominant positive perception among the branch managers is that the
branch business plan is useful for their planning and execution of plans at
the branches. Although the enthusiasm with which they talked about the
business plan varied, the common view of all branch managers was that this
was an important tool for them in controlling the branch and also the most
profound control element from top management.

These plans were talked about as “setting the frame” within which the
branch managers could be free to act. The bank’s overarching objectives,
strategies and key numbers are formulated by top management and it is the
branch managers’ task to develop a branch business plan that works for the
branch but also complies with the bank business plan.

This frame that the bank business plan represents is perceived by the
branch managers as useful as it provides a picture and direction of what top
management want, as well as tying the otherwise different and to a large
extent independent branches together. Furthermore, the processes involved
in the business plans contains enabling characteristics, which is outlined in
the following.

Global transparency
Access to the other business plans, and also the other branches’ results, al-
low the branch managers to compare and see how their branch fits into the
entirety of Alfa Bank. The branch managers gain an insight into the context
of their work in relation to the other branches and that indicates the feature
of global transparency. The branch managers see this as contributing to
consensus between them, enabling what Ahrens and Chapman (2004) call
lateral coordination. Alfa Bank does not work with detailed budgets, which,

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

183

according to Ahrens and Chapman (2004), is a commonly used contributor
to global transparency. However, the business plans have a similar benefit
in permitting understanding of how the different parts of the bank are
linked together. The business plans not only make them see the greater pic-
ture, but also enables them to do so in their own interest.

I wouldn’t like to have no targets, because that would be really strange, if I
didn’t know anything about what the bank wants with the business, because
this is what the board says “we want a K/I-ratio like this. The K/I-ratio
should be [this] and we should earn X million”, or whatever it is. I want to
know that, it is really important, because, even if I run my own branch, we
are one bank, we are a whole bank, and everybody must run in the same
direction because we must do what the bank wants. (Branch manager F)

The very process of developing the business plans also contributes to the
control being “transparent” (as in global transparency (Adler & Borys,
1996; Ahrens & Chapman, 2004)). Wouters and Wilderom (2008) stress
that a development process that includes characteristics of experience-
based, experimentation, and professionalism, enhances a positive, enabling
approach from managers being subject to the control. Although this is in
some respects supported by the case of Alfa Bank, in other respects the de-
velopment process to enhance enabling control comes across as different.

The process in which the branch business plan is created is a lot about
discussion with the other branch managers, but perhaps especially with the
staff at the branch for increasing the commitment to the business plan.

I don’t know everything that the Private department does and how their cus-
tomer thinks and is. (Branch manager E)

Several branch managers have stressed the importance of commitment from
the staff to the business plan and this has increased due to the discussions
before and during the development of the business plan.

[When developing the business plans] you didn’t just take last year’s plan
and added some new numbers, but you really thought about what should we
do, what should we focus on, and how are we going to reach that? We sat
down with the staff and together and really thought about it. (Branch man-
ager G)

After discussing the bank business plan among the branch managers, the
branch business plan was developed at the local offices. First, one day was
dedicated to discussions between branch managers and staff about where
they were at the time, how to reach objectives, what activities should be

184

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

planned, what does the local market look like, etc. After that, the work
continued, resulting in a branch business plan for each branch.

…we went through [these issues] and then I wrote together what we had
concluded in a first draft. Then they, the staff, looked at it and they continued
writing and then I complemented it, and then I needed to complement a bit
further today. So, today it should be finished, but it must be bought by the
ones at the office. (Branch manager C)

It is not unreasonable to suggest that this way of involving the staff in the
developing process provides the branch managers with a wider contextual
understanding of how to set objectives that find support in the branch, in
order to meet bank objectives.

This process of developing the business plans, I suggest, is an expression
of (trying to improve) professionalism at Alfa Bank. By involving employees
(branch staff) in the process of developing targets in the branch business
plan, this can enhance professionalism. Professionalism is about “orienta-
tion toward learning for the purpose of improving work practices”
(Wouters & Wilderom, 2008, p. 495). By giving the employees the oppor-
tunity to make their voice heard and outline their experience of work prac-
tices, Alfa Bank promotes professionalism. At the same time, this involve-
ment promotes transparency for the branch managers in processes or as-
pects that they are not deeply involved in.

Wouters and Wilderom (2008) propose that experimentation in terms of
testing and refining performance measures (definition, required data,
presentation, etc.) can lead to the control being of the enabling type. At Alfa
Bank, a similar “test and refine” process exists with the targets in the branch
business plan, provided by a dialog between the branch manager responsi-
ble and top management. By allowing for adjustment in the developing pro-
cess when considering the branches’ specific contexts, the targets can be im-
proved (Wouters & Wilderom, 2008). Given that the performance measures
which are used at Alfa Bank is described as suitable by both top manage-
ment and branch managers, and there seems to be no discussion or conflict
in whether these should be incorporated in the business plans or not, the
targets of these performance measures stated in the business plans are sub-
ject to experimentation:

When they (top management) come and say that this is how it should be (in
the bank business plan), then we can discuss it. When we looked at [the
branch business plan] and I had done my first draft, then I had a volume
increase which perhaps was not relevant and when I talked to [the operating

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

185

manager] he said ‘but [Branch manager F] we need to think [like this], you
have to [do like that]’ And first I thought, ‘hey, that was very tough, tough
goals!’ But then I might lower it a bit and then he accepts it, so it becomes a
little game. (Branch manager F)

Relating the business plan to psychological empowerment, it is also clear
that the positive attitudes recorded have much to do with creating a sense
of meaning for the branch manager. The process of including the staff in
the development of the business plans is likely to increase conformity be-
tween the employees’ (including the branch managers) own values and
standards, and the work and values that are represented in the business
plan. Indeed, the commitment to the business plan seems to be high at Alfa
Bank. Expressions such as the branch business plan being a bible, and state-
ments such as the following indicates a sense of meaning and alignment
between the branch managers’ standards and ideals, and the business plan:

I mean, we must support it, the branch business plan, and then it is important
that everyone is on board with it. And they (the bank clerks) have really been
involved and had their say, […] and then you have committed a little more
to it, absolutely. (Branch manager C)

Furthermore, the plan is set with the aim of collecting input not only from
the branch manager but from the bank clerks. Although it is difficult to
assess whether the values expressed through the business plans are actually
in line with the branch manager’s own values, it is most probable to assume
that such a process of involvement provides the branch managers with a
sense of meaning, i.e. that the standards and values expressed in the business
plans are in line with the branch managers’ own (cf. Spreitzer, 1995).

Other indications of the relation between design and outcome is the
strong bond between the branches and top management, which the business
plans contribute to:

I want to know [what objectives top management have], it is very important
because, even if I run my branch here in Town F we are one bank, we are a
whole bank, and everyone must operate in the same direction, because we
must do as the bank wants. (Branch manager F)

Even if the branch managers have great freedom in operating the branch
according to their own ideas, it seems to be important for this branch man-
ager to know what top management wants, arguably because this gives or
contributes to a sense of meaning for the branch manager.

186

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Flexibility
Flexibility in enabling control allows the users of the control system to
choose how to build the information in a way that is tailored to specific
circumstances (Ahrens & Chapman, 2004). Flexibility can be found at Alfa
Bank in the way the branch business plans can be customized for each
branch and can (to some extent) have different content. Although there are
some headings which must be covered in the branch business plans and
there are key numbers that need to be taken into account, there is the pos-
sibility to design the branch business plan in a way that fits the branch man-
ager but also the specific situation of the branch.

It is almost like I run a small business, and it is super cool. Because when you
feel like… then you have the opportunity to control in a completely different
way than what you otherwise do. (Branch manager F)

At Alfa Bank the branch business plans have this feature of flexibility by
allowing differentiation and drawing on the branch managers’ experience
and local knowledge in the developing process of the branch business plans:

…each branch manager gets to design their own business plan from the con-
ditions that are for [that town]. It is not certain that the conditions here
match with those in [another town]. They have a completely different mar-
ket. And that I think is right thinking. (Branch manager E)

How we make money, it is more individual at each branch. […] And there
we are also very very different really, with competition and what the town
looks likes, if it is growing or declining, what kind of customers there are at
other banks, and things like that. (Branch manager B)

Thus, there seems to be a great deal of freedom and flexibility in developing
the branch business plans.

Among the stories that were told about how the branch managers can
work with the branch business plans, one is especially illustrative of this
flexibility feature. One of the branch managers had a vision of how to make
the branch more profitable, as it is a rather young branch. This included
some major changes and rethinking of the branch business plan. These were
relatively major changes (e.g. change of staff and strategies), so in this case
the idea needed to find support among the top management team and the
board, but the approach to the business plan was that it needed to allow for
adaptation to the specific situation the branch is in. This was possible be-
cause of the flexible approach top management had towards the branch
business plans. Thus, knowledge about the local market and conditions for

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

187

the branch, and the possibility of adapting the branch business plan accord-
ing to these conditions, is found to be important for this control being ena-
bling.

The feeling of running the branches on their own and being able to influ-
ence the outcome is related to the psychological empowerment dimension
impact. Common among the branch managers at Alfa Bank is that this is
perceived as a sense of contributing to the formation of the branches. The
fact that the branch business plans are developed from the specific condi-
tions of the branch may give a sense of impact as it provides a forum in
which the branch managers can decide on a plan of action.

Expressions such as the business plans not being a “desk product”, but
actually being used in the daily work for guiding actions and priorities in-
dicate that the branch managers, who have played a central role in develop-
ing the branch business plans, perceive that with the branch business plan
they can impact the outcomes of the branch.

Internal transparency
The development process of business plans is also to increase the internal
transparency in the ratios, performance measurements and activities that
are stated in the business plans. Although the majority of the branch man-
agers claim that the ratios are not that complicated and that they are well
acquainted with the financial ratios’ structure and construction, there are
indications that there are gaps in the branch managers’ understanding of all
that is going on at the branch. This could be because there is an aspect that
cannot be controlled by the branch manager, or that they do not have
knowledge and information about all specific aspects of the branch’s busi-
nesses. These gaps are filled by having an approach to the development pro-
cess that encourages the discussion and involvement of staff who have such
knowledge.

The visibility that this development process brings infuses the employees
with perceptions of being in charge of initiating and regulating at least some
aspects of their work, rather than this being something that top manage-
ment creates as distant from the operational work at the branches:

I have my activity plan; I know what to do each month. I might do this com-
pletely differently from the other branches. […] I know where to be 31/12
2015 but to get there you always need to make reconciliations […] then we
have a monthly meeting here at the office where we go through and look at
how it is now, how far we have got, and if we haven’t got far enough, well

188

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

how are we to get there, what should we do next month to catch up, and so
on. (Branch manager F)

Being in charge of the initiation and continuation of work behavior indi-
cates feelings of self-determination (Spreitzer, 1995). However, some more
vague expressions of self-determination can also be found, this on the sub-
ject planning of staff training:

There is no expressed amount or anything like that, but it is more of a feeling
of when I think it needs to be approved [by top management]. It is kind of
floating, and sure I can fill it with what I want, and there is some kind of
feeling when I need to discuss it. (Branch manager B)

Transparency in the business plan, and for the autonomy that the branch
managers have in the operation of the plan contributes to self-determina-
tion.

Repair
Lastly, the feature of repair can also be used to explain the positive attitudes
at Alfa Bank. The discussion during the year and possibility of making sense
of the outcome in relation to the plan also indicates the feature repair in the
branch business plans. These discussions can be interpreted as a way of not
getting stuck or halting in case unforeseen things happen, but rather accept-
ing and making up a plan for the new (changed) future.

We never come to the point where you can change, modify the number in
any way, it would be exceptional, but you can have an explanation during
the year that things happen that are out of your control. And my experience
is that it is okay that things happen which make the result not what you
thought or that key numbers do not hold good. (Branch manager B)

By discussing the results and drawing on the branch managers’ knowledge
and experience of the branch, the psychological empowerment dimension
competence will likely be strengthened. In other words, the reliance on the
branch manager’s skills and knowledge as an explanation for why a goal
may not be met will likely increase the branch manager’s feelings of being
competent in their role as a branch manager.

In sum, all features of enabling control can be found in the design and
use of business plans. However, most salient is the business plans as sup-
porting the branch managers in their work by providing information and
transparency regarding the bank as a whole. A flexible use allows the

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

189

branch managers to work with the branch business plans in a way that sup-
ports their work rather than hindering and constraining them.

6.1.2 Internal transparency and reparability of performance measurements
The performance measurement system at Alfa Bank is perceived as being
positive as it provides objectives and a direction for the work at the
branches. The positive attitudes are very much based on the view that the
performance measurements are supportive and understandable. The fea-
tures of enabling control that are present in this control element are flexi-
bility and internal transparency.

Internal transparency
The performance measures that are used at Alfa Bank and formalized in the
business plans are ones that top management are interested in and evaluate
the branches from. The branch managers are, of course, impacted by this
and put great focus on these performance measures. The measurements are
perceived as understandable, and to know what top management and the
owner (the board of directors) want is acclaimed to be important for the
branch managers and facilitating their work:

More [measures] would just be messy, less would be weak. The ones we got,
they build on understanding. You understand how they are structured and
then we can control [the branch] based on that. (Branch manager B)

A common statement among the branch managers at Alfa Bank is that
banking is quite easily understandable and straightforward when it comes
to incomes and costs. This could be explained by the branch managers’ ex-
periences; all have worked several years in the banking industry and have
in-depth knowledge of the banking business, but it can also be explained by
the transparency that the control system at Alfa Bank permits in the form
of, for example, information access and the work with and development of
the business plans. The branch managers state that they understand how
the performance measures such as K/I-number are constructed and what
influences the outcome. Internal transparency has in the literature been de-
fined as understanding the definition and measurement of the performance
(Jordan & Messner, 2012) and understanding the underlying logic and in-
ternal functioning of the control (Adler & Borys, 1996). Hence, understand-
ing the construction of the measurement and the components that are meas-
ured can be interpreted as an indication of internal transparency.

190

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

As the measurements stated above contain the design feature internal
transparency, it could arguably lead to feelings of self-determination. Self-
determination refers to a sense of autonomy in the actions and as Branch
manager B indicates in the quote above, knowing the structure of the meas-
urements provides a foundation for acting according to these. Hence, such
internal transparency makes the branch managers informed so that they can
make informed decisions about their work in order to meet objectives.

Repair
However, the branch managers are not limited to the performance measures
that are expressed in the business plans. As we have seen in previous chap-
ters, in addition to the information about performance that is provided
through key numbers in the business plans, some branch managers use other
measures in order to supplement their understanding of their branch’s per-
formance. This information is accessible for the branch managers to use if
they see it helping them in their work in managing the branches without
having to turn to top management. This is an expression of an enabling type
of control because there is the possibility to repair the incompleteness of
performance measurements, and the possibility to add information in order
to fill gaps in the branch managers’ understanding. Repair is interpreted as
the way the branch managers can add information, i.e. performance
measures, based on their own needs and interests in increasing performance
or solving problems. This, I argue, is similar to Ahrens and Chapman’s
(2004) interpretation of the feature repair in accounting where problems or
inefficiency in operational processes can be solved. Whereas Jordan and
Messner (2012) found flexibility to be central in solving the problem with
incompleteness of performance measurements, I have in the case of Alfa
Bank found repair as having the possibility of adding necessary and com-
plementary information also to be a possible solution.

Contribution margin and activity rate are examples of such information
or performance measures that the branch managers use as complement to
the information and performance measures that are of interest to top man-
agement. Contribution margins is not something that top management at-
tach so much importance to. Instead, it is a piece of information that the
branch managers themselves often choose to look at and use for their own
interest and need for information.

The contribution margins are not only a source of repair but also internal
transparency. The contribution margins make information about the work
accessible and the branch managers’ (and staff members’) understanding of

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

191

how the business and the work is structured is increased with the use of
contribution margins.

You start to discuss a little more and you understand that, if one customer
has gotten five accounts, it will cost more than one who has three accounts,
for example, and then you can shape it; if you can remove an account, it can
become an earning to do that. (Branch manager B)

The contribution margins are not only used for understanding the specific
affair or customer, but are also a tool for relating the branches to each other.
At one branch manager meeting, top management introduced a new level
of contribution margin for the branches to use and compared the contribu-
tion margins between the branches. This provides the branch managers with
insight into how their branch and their customer earnings stand compared
to other branches. The contribution margin provides them with information
that enables them to modify their work in a desired direction, for example
in terms of cost reduction by decreasing the number of accounts or credit
cards per customer. Similar to the “starter-bingo” that Ahrens and Chap-
man (2004) found as an expression of internal transparency in their study
of a restaurant chain, the use of contribution margins at Alfa Bank illus-
trates internal transparency. While the “starter-bingo” informs the employ-
ees of the hierarchy in margins among starters, the system of contribution
margins at Alfa Bank informs the branch managers about levels of margins
on customers. This, I argue, is an example of internal transparency, because
the contribution margin clearly enables the employees to see how their work
with each customer has an effect on the branch result.

A character of the feature repair is that the employees can repair the pro-
cess themselves without turning to experts or superiors (Adler & Borys,
1996). Information about contribution margins can be assessed at different
levels of detail and is easily accessed through the computer system. The pos-
sibility for the branch managers to judge themselves when this information
is used and not and having access to that information without turning to
superiors and causing delays when waiting for the information or the regu-
lar meetings with the operational manager can be linked to enabling control
by the feature repair.

There are more measures that we use when we look at the branch, for our
own sake. You want to compare a little with the other branches and [the
information] is there in the result report we receive. But it is not that you
control from; instead, it is the last line, but there are measures underlying
this that are fun to compare anyway. (Branch manager G)

192

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

This is, for example, when it is difficult to see the link between the bank
clerks’ work and branch profitability. The use of contribution margins in-
creases the internal transparency and enables the branch managers to ana-
lyze how their activities, customers, and affairs contribute to financial out-
comes.

Activity rate is another part of the repairable performance measurement
system at Alfa Bank. It can be used whenever the branch managers think it
is fruitful. The activity rate can be used as a performance measurement; the
higher the activity rate, the higher the performance. Furthermore, when the
branch managers feel that they are not getting enough information to man-
age the branch, they can use activity rate to fill the gap, i.e. setting goals and
evaluate branch achievements:

So, on the basis of delivering the results, it’s about breaking it down to the
customer meetings and in these customer meetings something needs to hap-
pen. We can’t just sit and have a nice time (laughs), we want to do business,
good business for us and for our customers. So, therefore, we must concretize
on the branches down on activity rate. And there we (the branches) are free
and a little different, I guess. (Branch manager G)

To be able to work with these complementing performance indicators when
found necessary, and have the mandate to repair gaps in information with
measurements other than the ones top management pay attention to, con-
tributes to feelings of competence, or feelings of being competent for the
complex work it means to be a branch manager.

6.1.3 Incomplete performance measurements
As described above, there are positive perceptions of the performance meas-
urements that are used as part of the business plans at Alfa Bank. However,
in this specific case, it seems as if enabling and coercive control are two sides
of the same coin: on the one side, positive perceptions because of the repa-
rability in using supplementary information and performance measures, and
on the other side this need for supplementary information indicates a sort
of incompleteness in the existing performance measurements.

Incomplete performance measurements have in previous literature been
interpreted as measurements or key numbers that do not capture all perfor-
mance in the organization, or are missing dimensions that are relevant for
the outcome (e.g. Dambrin & Robson, 2011; Jordan & Messner, 2012).

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

193

Wouters and Wilderom (2008) describe incomplete performance measure-
ment systems as leading to feelings that the employees are not measured in
a truthful way where ‘real’ achievements are visible.

Perceived incompleteness can, from the case of Alfa Bank, also be found
in the way the bottom line results are not completely controllable by the
branch managers, either because it is difficult to know how to affect the
result, or because this is clear but a considerable part cannot be controlled
by the branch managers while they are measured against it. From a control
perspective, this incompleteness is problematical as it infuses uncertainty or
a need for “completing” the measurement with other performance indica-
tors.

Although several branch managers state that the key numbers Alfa Bank
uses for performance measures are easily understandable, there seems to be
some incompleteness in the link between operational work and its effect on
measured performance:

…it is this concretizing [that is difficult]. If you sit in a customer meeting, an
advisory meeting, then you don’t know “okay, how much money do we earn
now”. You can have that as a salesman elsewhere; you know exactly what
you earn, but you don’t know that [here]. (Branch manager G)

The problem of not knowing what a meeting with a customer generates for
the branch’s results indicates a lack of transparency in how the branch man-
agers’ actions lead to performance. The branch managers are very well
aware that meeting customers is a prerequisite for doing business, but it
seems as if it is not obvious if, and how, each meeting will generate earnings.
In the K/I-number, which is a central performance measurement at Alfa
Bank, there are several different performances indicators hidden. The trans-
parency in how the K/I-number is affected is in this respect low. Although
the branch managers state that the K/I-number is rather easy in its construct
(costs divided into incomes), how the branch managers activities affect the
incomes are less clear:

It can be hard for the staff I think, because it is nothing we talk about with
the customers, “what is your K/I-number [a key ratio in the business plan]?
[…] Then we need to break it down a bit; what is it that will make us increase
our result, what will make our earnings increase and get more revenue?
(Branch manager D)

The perceived incompleteness which becomes visible in the branch manag-
ers’ descriptions can be derived from a lack of internal transparency. In spite

194

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

of the reparability in which the branch business plans are used and the dis-
cussion approach surrounding these, the information and objectives pro-
vided to the branch managers through the bank business plan is not always
sufficient for them to attain an understanding of their branch’s work as
wanted.

Another example of perceived incompleteness in the K/I-number is the
fact that a lot of the income for the bank and the branches is net interests.
The internal transparency in the net interests is limited, as the changes in
the rates are distant from the branch managers’ operational work. These
are difficult for the branch managers to control, and the fluctuation of the
rates is in the hands of Sveriges Riksbank, thereby incomplete as it is not
controllable by the branch managers. This incompleteness makes the branch
managers feel a little frustrated:

Net interest income is a great part of the incomes and it is difficult to control
and then you might not reach the result [target]. But, then you still have the
activity rate to work against, if we reach that we’ll be happy, fine, but the
net interest income is more difficult to control. (Branch manager G)

This quote clearly show how activity rate can be used to complement the
incompleteness and lack of internal transparency in the performance meas-
urement K/I-number by adding another dimension to the performance
measurement, the employees’ relative activity which in turn generates in-
come.

Can such a lack of internal transparency be interpreted as coercive con-
trol? If coercive control is conceptualized as an absence of enabling features
(as suggested in Chapter Three), then this would indicate a coercive control
approach. However, as shown in the previous section, there are enabling
features at Alfa Bank’s performance measurement system as well, such as
the internal transparency that the measurements provide to the system as
such and to the operational work of banking. Hence, the performance meas-
urement system at Alfa Bank seems to entail both enabling and coercive
control characteristics.

In terms of the outcome of control, this incompleteness should, according
to the rationale of the theory, imply constraint. And surely, not having con-
trol over the measurements and being able to totally affect the outcomes
seems to be inconvenient for the branch managers:

Some key number we can fully affect, especially on the corporate side where
you are so dependent on how a corporate customer works. […] there are a
lot of factors that we can’t affect really, it just happens […]. And it is a reality

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

195

we must live in, that we must be active and understand how it affects us and
why it can affect us. (Branch manager B)

The income is hard to say anything about; it is affected by the interest and
the competitive situation you can say. So… if it doesn’t go as you have
thought in these deals... […] Interest is a large part of the income and it is
hard to control and then perhaps you don’t reach the result, but then you
still have the activity targets to work against and if we reach them we have
to be happy, fine, but the interest is harder to control. (Branch manager G)

That the branch managers perceive themselves as constrained by the incom-
pleteness cannot be supported by this study; nevertheless, a certain degree
of trouble seems to be associated with the fact that the performance meas-
urements cannot be fully controlled, or that there is difficulty in knowing
how to affect them.

6.1.4 Customization and improvements of routines
A third dominant perception that has been identified is positive assessments
of the operational routines and reviews. The branch managers express pos-
itive attitudes to how they work with the daily operational routines and
reviews at the branches. The positive assessments can be explained by the
features of flexibility and repair.

Firstly, on a more general note, routines are perceived by all the branch
managers at Alfa Bank as important for maintaining a safe and sound bank.

In some way, it is in the nature of banking that there is a lot of routine, there
is a lot of structure in the daily work. When it concerns safety and security
for the staff and all that, it is based on the fact that there are routines in it.
(Branch manager B)

Considering the context and regulative setting which have been outlined in
the previous chapter, this is not surprising. As the industry has an extensive
history of regulation and thereby a high degree of formalization, and that
the regulatory structure seems to be very much rooted in the context, the
branch managers’ perception of routines as natural and taken for granted is
an expression of the embeddedness of formalization in banking.

Flexibility
Operational work, such as cash routines, routines for information sharing,
and also the structure of the work at the branch, can to a large extent be
shaped by the branch managers. The decentralization approach that top

196

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

management applies to the control of the branches is expressed, for exam-
ple, in how free they are in designing routines. The branch managers have
a great mandate to design routines on the basis of what they find most ap-
propriate in relation to their specific branch. This is illustrated in the way
the branch managers have requirements on establishing routines but are free
in how execute them:

We can decide on cash opening hours, for example, in given frames and say
”well, now we want to do like this because”. […] Opening hours and how
we shape the office with services and knowledge profiles, and it is up to me
really. (Branch manager B)

…what you want the staff to look like, that is also very free really as long as
you of course do not deviate from the performance targets you’ve set.
(Branch manager I)

…how I arrange the meetings with the staff, [and] how often, I also think I
do very freely. (Branch manager D)

Only when it concerns considerable changes to or expansion of the work-
force are the branch managers required to discuss with superiors. This ena-
bles the branch managers to act and adapt to local contingencies as they
appear without having to seek permission from top management.

This is interpreted as there being flexibility in operational work, and rou-
tines as there can be customization to what suits the specific branch. Flexi-
bility as a feature of enabling control is about being flexible and permitting
adaptation to local contingencies (Ahrens & Chapman, 2004). It is appar-
ent in the statements by the branch managers at Alfa Bank that operational
routines, i.e. how the branches on a daily basis are run in terms of routines,
can be adapted as long as it is within some set frames, for example those
stated in the business plans or governmental regulations.

A particular routine, or task, the branch managers are required to do is
reviews of specific parts of the work performed by the bank. This is, for
example, regarding regulation compliance and the staff’s documentation of
advisories. These reviews are to secure the quality of the work and are in-
cluded in the responsibility of the branch manager at each branch. These
reviews are not something the managers can choose or choose not to do;
still they can be described as enabling because of flexibility in the execution.

Flexibility is expressed in the way the branch managers can choose to
perform the reviews in any way they think best for their work. Although
top management and auditors have opinions on how often these reviews are
to be done, it is very much up to the branch manager to decide when and

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

197

how to make the reviews and how to report to the auditors. Thus, the
branch managers can choose when (how often) to perform the reviews, how
to perform them, and it is they who answer to the auditors. If the review
routines set beforehand are not useful to a branch manager, which is that
they are not workable under specific branch conditions or that the branch
manager has a different opinion on how to perform the reviews, they can
change the review routine in order to solve practical problems or adjust the
routines to local circumstances.

This provides flexibility through customization of the review routines
and closeness to the experts (auditors) and their advices. Expertise advice
which is tailored for the subunit is one way to express flexibility (Ahrens &
Chapman, 2004). At Alfa Bank, the auditors (i.e. the experts) are close to
the branch managers and there is a personal relationship between the ex-
perts and branch managers, thus advices are tailored to the specific need of
each branch manager.

It is reasonable to assume that, by having autonomy in performing re-
views as they see fit, the branch managers perceive that they can impact the
operating outcomes. Also, this refers to self-determination, as the branch
managers are not totally under the control of another’s (superior’s) deci-
sions, but have autonomy in controlling their own methods, and efforts.

As routines and reviews can be used with considerable flexibility, the
branch managers are trusted in doing what they think is necessary and what
is beneficial for the specific conditions of the branch. This is most likely to
lead to the branch managers feeling they have the competence and skills to
make such decisions and capability to manage the branch in a way that is
suitable for the local market.

Repair
Further, the feature of repair can also be found as the routines can be im-
proved by the branch managers themselves if they find them not workable.
One branch manager says how routines with the reviews are not only flex-
ible but also possess the feature of repair. When the branch managers think
that the review routines are not useful, i.e. not workable and have a different
opinion on how to perform the reviews, they can “repair” the review rou-
tine in order to solve the problem.

…we got this document on how we should review and I thought it was so
weird that I did in my own way and the auditors thought that was better.
(Branch manager F)

198

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

In the case which the quote above refers to, the branch manager’s new way
of performing the reviews was approved by the auditors and spread to other
branch managers as a form of best practice. As repair is about improve-
ments of already set routines and “fixing” what is perceived as incomplete
(Jordan & Messner, 2012), this passage shows the possibility of the branch
managers solving problems by themselves instead of going through superior
or top management.

In the case of review routines, it is the branch managers themselves that
perform the reviews. By allowing for repairing the routines from each
branch manager’s and branch’s specific needs and situation (of course
within certain limitations), it seems to lead to the branch managers feeling
that their competence and skills are taken advantage of (in positive terms)
and are strengthened in that they have the competence that is needed for the
work.

6.1.5 Unrepairable decision limits
A control that the branch managers recurrently describe as limiting and a
cause of delay in their work is the decision mandate that in some situations
sets boundaries for what they can and cannot do. Although most of the
branch managers state that the decision limits are justified and legitimate,
and that they have a great decision mandate to run the branch, this is one
of the things that they perceive as obstructing them in performing their
work. There seems to be no possibility for the branch managers to optimize
the process of decision limits in order to better handle the current situation:

They (the decision limits) are what controls and then you become a bit par-
alyzed sometimes, because there I don’t own the decision right. (Branch man-
ager A)

In meetings with customers, the perception of decision limits might be neg-
ative because it can cause obstacles or obstruct the branch managers in per-
forming their work in the way they want:

And sometimes you feel that “this is so clear” and then you wish you could
push the button by yourself really. In those cases, you can feel a bit limited
when you think it is so obvious. (Branch manager D)

This represents lack of repair; similar to work standards that can be shut
away from operators (Ahrens & Chapman, 2004), decisions about deals
including high amounts are made without the specific local knowledge that
the branch managers possess. Knowledge of the specific customer is an asset

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

199

for the branch managers and the fact that the decision sometimes must be
made on a higher hierarchical level, distant from the local knowledge about
the customer, is sometimes an obstacle. When the final decision regarding
the affair is taken by the operational manager or the bank delegation it is
divorced from the local operations of the specific bank office and market,
and indicates a coercive approach to this part of the management control
(Ahrens & Chapman, 2004).

This is, on the one hand, a source of frustration and a feeling of not being
able to make a decision without taking the issue to a superior (operating
manager or the bank delegation). On the other hand, having decision limits
is not only negative because it constrains freedom of action: the limitation
in decision mandates seem also to provide a sense of security to the branch
managers. That the branch managers are not alone in decisions that concern
large amounts of money or important issues is another aspect of positive
perceptions despite the lack of reparability:

And sometimes it is nice when it comes to large amounts of money, that you
are not alone in the decision. But that is the only time I think [it is positive].
(Branch manager A)

The negative perceptions of decision limits that prevent the branch manag-
ers from taking fast and informed decisions can be explained from the lack
of reparability. The decision limits seem to be perceived as constraining for
the branch managers in some situations. The lack of reparability can argu-
ably explain these perceptions of constraint.

6.1.6 Inflexible regulations
It is in the purpose of regulations that they cannot be modified to fit the
work of the unique organization or an unforeseen situation. Hence, the fea-
ture of flexibility is not present in the regulatory elements that control Alfa
Bank. Regulations are a governmental matter, and they are in general the
same for all banks in the market. Some exceptions exist, for example savings
banks have a certain law that only concerns savings banks. In some situa-
tions, there is a need, or wish, for adjustments to the specific situation or
the circumstances that the branch is in, but because of the way the regula-
tory framework is designed, that is not possible. When there are several
actors that are subject to the same regulation and these actors differs in
some aspects, the implications of the regulation will likely also differ in
some respects:

200

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

…we don’t know what will happen, but as it seems the smaller banks will be
affected very much by the new regulations, the Basel 3-regulations and all
that, and that feels terribly unfair. (Branch manager F)

So, despite the fact that the regulations are the same, the branch managers
are critical of parts of the regulations that they see as unfair just because
they are the same for all banks.

The lack of flexibility in regulations is the foundation for perceptions of
unfairness. Some branch managers argue that the problems that the regula-
tions aim to limit are not always problems for Alfa Bank, and yet they must
comply with these regulations. This can be illustrated in an example given
by Branch manager A:

There come requirements from the government that you have to amortize the
mortgage loan. Well… surely it is good up in Stockholm or in Gothenburg
where you are over-leveraged. But here we don’t have that loan-to-value ra-
tio […] If you talk about the housing bubble, I don’t think it is found in
[town A] but then our customer needs to have the same amortization require-
ments in the calculation to get a loan. And they might not earn as much as
they do in Stockholm. (Branch manager A)

FI’s requirements of amortization that is imposed nationally means in short
that all new house mortgages have to be repaid with a minimum percentage
each month. The aim is to lower the debts of Swedish households (Finansin-
spektionen, 2015). This is something that is perceived as constraining and
limiting by the branch managers, because this regulation and requirement
on amortization cannot be used flexibly when doing business which the
branch managers do not think necessitate this kind of regulation. This is
something that is seen as problematical because the regulation is meant to
control a problem that, according to several branch managers, does not ex-
ist in their local markets. It becomes clear in this example that there is a gap
between the national regulations that come from the government and the
perceived utility of the regulations for the branch. The regulations are,
therefore not perceived as something that helps the branch managers to bet-
ter manage the branch but rather constrains them and are unsuited to their
specific market. The branch managers cannot adjust the regulations to suit
the local environments of their branch, nor to the situation (i.e. customer,
market, etc.) in front of them.

The fact that regulations are nationally or internationally imposed may
cause feelings of rigidity in the relation with the customers. In some situa-
tions when meeting customers, the branch managers are not allowed to do

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

201

their job in the way they think is best, for example skipping some documen-
tation when this is not felt to be needed:

These regulations that came, advisory support, you may well think that, what
the hell, here comes a customer that I have known for twenty years. And we
discuss the fact that he might buy shares or something and I know him so
well, well then you have to start writing these documents! This I can think is
a bit too much sometimes. (Branch manager E)

Some examples of this are the amortization rules and calculation require-
ments, which are same for all banks. These might feel limiting because of a
preconception that the relationship between bank clerk and customer differs
between small and large cities:

Another factor that I think is important for the small branch, or the small
bank, is that we actually know our customers. We know that, well the cal-
culation does not work, but this person will never deceive us. You don’t
know that in the big cities. That’s a limitation [for us]. (Branch manager A)

Whether this preconception is correct or not will be unsaid here, but clearly
this is part of the branch manager’s perception about how the regulation
limits the possibility of addressing the customer in the way the branch man-
ager would like. The regulations, Branch manager A thinks, streamline
banking and the problems from which the regulations derive are not in the
immediate local environment.

So, same regulations across the industry with a lack of flexibility is a
source of negative perception. However, the other way around also seems
to spark negative assessments regarding regulation:

What can irritate me a bit is that somewhere… Well, as bank, we are ex-
tremely controlled and sometimes you can feel like those [businesses] that
exist in the periphery of this bank world, like companies with SMS-loans or
exchange offices or whatever, there it is a bit more like the Wild West.
(Branch manager C)

Regulations that are not the same for all actors in the industry or those
providing financial services are also a source of negative perception, just
because they are not treated under the same conditions. This also contrib-
utes to feelings of the regulations being unfair.

It is not only that regulations are perceived as unfair; there is also a per-
ception of regulations leading to rigidity in the work processes. The regula-
tions are imposed on the branches by regulatory actors and there is no room
for flexibility or adaptation to the specific branch. Ultimately, to customize

202

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

a rule or regulatory framework to meet the need in a specific deal or cus-
tomer would go against the purpose of the regulation. Although regulations
provide security and quality control, at the same time they control the banks
in ways and directions that the branch managers perceive as being limiting
and imperative.

One such example is the requirement of capital that is imposed on the
bank from the Basel framework. As described previously in this thesis, re-
quirements of capital sometimes make the top management at Alfa Bank
choose which type of loan to provide to the customer, whether it is in their
own balance sheet or at an external actor (e.g. another bank). The balance
in capital and the actions that must be taken in order to keep to the regula-
tions is clearly affecting the branches. Depending on where to place the
mortgage it affects the branch’s earnings because, when the external mort-
gage is used, the earnings of that deal are shared between Alfa Bank and the
external bank. The Alfa Bank branch will in these cases earn less. Accord-
ingly, the branch managers have neither mandate nor the information to
make decisions or adjustments to the current situation about how to balance
the capital according to Basel III. They just follow the directives from top
management, even though they directly affect the branches’ earnings.

Lack of flexibility and of global transparency can be used to understand
these negative perceptions about regulation. Lack of flexibility is quite
straightforward; the branch managers cannot (always) themselves adapt or
customize this process to the current situation. Furthermore, the fact that it
is top management that has the overall picture and information about when
a loan needs to be placed at an external actor in order to keep a balanced
capital portfolio indicates that there is also a lack of global transparency for
the branch managers.

Inflexibility in regulations seems to be associated with outcomes of con-
straint, as the branch managers does not, in these aspects of the regulations,
consider them as facilitating action and discretion.

6.1.7 Global transparency in regulations and management controls
A special focus will now be on the feature global transparency as it has
shown to be of special importance for enabling control at Alfa Bank. Also,
in the data from Beta Bank, which in this thesis have been used to answer
the second research question of coexistence of enabling and coercive con-
trol, global transparency stands out.

Common to Alfa Bank and Beta Bank is that the branch managers seem
to draw on knowledge and understanding of the industry and context when

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

203

assessing positive and negative control. Understanding the need and benefit
of having control and routines because it means having a sound industry
where customers’ money is taken care of in a responsible way, seems to be
a source of perceiving the control as positive and empowering. However,
this does not fit the existing explanatory features of enabling control. In-
stead it is here suggested as being explained by extending the meaning of
the feature global transparency.

Understanding the need for control from the perspective of society is
found to be positive for the branch managers’ attitudes to the control. The
banks’ role in society is by several managers argued as a reason why the
regulations were perceived as not only negative for their work. In other
words, the important role banks have for society necessitates control:

Banks are, should be, a pillar of society, I think so, and then you have to
accept that there are regulations. […] Not only taking this role but being
given the role as an important conversation partner. And I believe all the
people working here, you don’t want at all be involved in any [bad business],
this professional morality is deep, I hope. (Branch manager L)

Regulation seem to be embedded in the nature of banking. Recognizing the
link between the bank clerks’ work and the implications for society in terms
of preventing illegal activities illustrates a kind of transparency that reaches
outside the organizational boundaries. Specific societal problems and issues,
for example the financing of terrorism, are that kind of understanding and
legitimacy that global transparency provides to regulation.

In recent years there has been a lot of focus on knowing your customer and
knowing why the customer uses certain banking products or services. And it
has been very much related to all the terrorist networks that exist, leading to
a strong focus on different types of monetary transaction and that we all the
time must understand what the customer does. A few years ago, there were
not the same requirements on that. [I am] obliged to ask questions; before it
was perhaps a right, but now it is an obligation and in that way, I think we
should contribute to banking not at all being of help with that type of trans-
actions, that support things that are not good for the society. So I think it is
a good thing that there are regulations. (Branch manager L)

Regulations provide the branch managers with feelings of security in that
the banking activities that Alfa Bank and other compliant banks perform
lead to a sound industry. Having regulations that are composed by actors

204

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

higher up in what I in previous chapter have described as an industry hier-
archy provides a certainty that following the regulations will lead to a sus-
tainable and sound industry:

At the same time, it is great that there is this regulation and that Finansin-
spektionen keeps their watchful eye on us, because it makes us a very sound
industry. (Branch manager F)

Global transparency can both be related to a specific rule where the branch
managers understand how following the rule leads to a sound industry, and
to an understanding and trust in the regulatory system as a whole or in how
the rules are developed. While the branch managers at Alfa Bank do not
have a direct impact on the development of rules at a national or EU level,
other larger actors on the market seem to have this:

…you have to assume that there has been a discussion and that it has led to
these regulations and that it then works, and just adapt. (Branch manager B)

Assuming that there has been a discussion higher up in the regulatory hier-
archy about the consequences of the regulation and a trust in the fact that
the regulations works because of this also indicates that there is transpar-
ency in how regulations are imposed on the banks. If this understanding of
the external actors and environment did not exist, any regulation that sig-
nificantly controls or limits the branch managers’ discretion would most
probably lead to much more negative attitudes as the branch managers
could not conform to the rationale behind the regulation.

At Alfa Bank, global transparency is found in the regulatory control, as
the branch managers understand how the regulations contribute to service
quality:

[Regulation is important] partly because it has to be in order for us to ac-
count to Finansinspektionen which issues the bank charter and so on, and
then perhaps from my point of view it is important in order to get answers.
If I sit thinking about something, about how I should do something, then I
need to get an answer somehow, and a unified answer. That it actually says
in the regulation that this is how we should do it […]. So absolutely, it is
important. (Branch manager J)

Prominent in the data is that the branch managers can see the link between
regulations, their work at the branch, and the potential consequences for
the industry if the regulations are not complied with. For this reason, the
regulations are not perceived as negative. The branch managers emphasize
the necessity of the banking sector being highly regulated as a reason for

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

205

not perceiving the regulations as constraining in a negative sense but on the
contrary positive for the service quality and to protect customers. For ex-
ample, the routines and reviews processes that are a large part of the branch
managers’ work are understood as being important for the industry as a
whole, and to some extent exclude what are perceived by the branch man-
agers as unserious companies from the industry:

…there are a lot of discussions about money laundering and financing of
terrorism and then it can feel good to lean on this regulation. If you feel like
a deposit is a bit weird, then you can say that we cannot accept the money,
we are not allowed, and you hold up the regulation, ha-ha. No, but with a
good regulatory framework, then you have things in order and it becomes
clear, which a lot of time feels good to have. And I think that it often keeps
unserious actors off the market. (Branch manager O)

Everywhere where you can make money it will always turn up actors that
are more or less serious, and I see the regulations as a protection, a protection
for us as business against unserious actors, and I see it also as a strong cus-
tomer protection. (Branch manager L)

Global transparency enables them to see the link between the control and
external regulatory and contextual actors, such as Finansinspektionen and
other banks in the industry. Global transparency is with current conceptu-
alization, however, limited for understanding the full width of the branch
managers’ transparency and what seem to affect their seemingly positive
attitudes to regulation. As shown in this section, the branch managers at
Alfa Bank and Beta Bank seem to have an understanding of not only how
the control relates to their own organization but also in a broader perspec-
tive to the industry and society in which the organization acts.

To conclude, as shown in the theoretical framework in this thesis, inter-
nal transparency is concerned with the control system’s internal logic and
an understanding of how the control system is constructed. This is, for ex-
ample, which elements a performance indicator consists of and how to af-
fect them, how a ratio is composed, or the underlying logic behind a routine.
Global transparency, on the other hand, is understanding how the control
elements relate to the bigger picture, to other departments, other key num-
bers, or other work processes.

However, these two forms of transparency have previously been limited
to the boundaries of the organization. Contrary to this, the contextual and
regulative setting have in this thesis been argued to considerably influence
the operations and control design at the organizational level. Arguably, this

206

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

also holds good for the employees’ assessment of the control being empow-
ering or constraining. It is most likely that the contextual and regulatory
setting in which the organization and the employees act affects their under-
standing of the systems they interact with. Already in Adler and Borys’
(1996) pivotal article, understanding of the external environment was indi-
cated to be important. In describing global transparency, they suggest:

In an enabling approach to procedure design, by contrast [to a coercive ap-
proach], employees are provided with a wide range of contextual infor-
mation designed to help them interact creatively with the broader organiza-
tion and environment (p. 73, my emphasis)

Thus, interacting with the environment is related to enabling control. How-
ever, this aspect of global transparency has not been further developed ei-
ther in Adler and Borys (1996) or in subsequent literature. Consequently,
the literature does not to any greater extent help to interpret the contextual
and regulatory implications on employee perceptions. Understanding how
control elements and work processes are related to the contextual and reg-
ulatory environment outside the organization will arguably make the em-
ployees more prone to feel that the control facilitates their work rather than
just imposing constraints and limitations without visible reasons. However,
the existing theory of enabling and coercive control does not allow for this
kind of solution. Although Adler and Borys (1996) indicate an external per-
spective as accounted for above, this is not further mirrored in the features
of enabling control. Hence, there are positive perceptions that cannot be
explained from the four existing features of enabling control. While global
transparency in previous research has stopped at the organizational border,
it is here suggested to provide an understanding of how one’s work and the
control that guides one’s work fit into the bigger picture also external to the
own organization. Hence, transparency in the organization’s external envi-
ronment could also be a character of enabling control (see Figure 5). This
could be in relation to competitors, customers, industry or society.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

207

Global transparency
Broader organization
Production system
External to the organization
Understanding for the need and benefit in
the greater picture

Internal transparency
Key components
Rationales/logic behind the control

Figure 5. Developed transparency features of enabling control

6.1.8 Summary
This chapter has outlined some explanations for the positive and negative
perceptions found in the banking context, from the perspective of enabling
and coercive control. The analysis shows that all features can serve as ex-
planations for positive attitudes to the control, as positive attitudes are re-
lated to empowering feelings in that the control creates meaning and em-
powers the branch managers’ knowledge and skill use. However, not all
features can be found in each and every control element. Also, negative at-
titudes can be explained by the theory of enabling and coercive control. The
lack of enabling features can be linked to statements about how the control
constrains or even hinders the branch managers in their work. Once again,

208

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

not all features are missing: although, for example, lack of internal trans-
parency has been found to explain negative perceptions about performance
measurements, this does not mean that all enabling features are lacking. In
this specific case, repair could still be found.

Global transparency have been found to stand out as a feature contrib-
uting to positive assessments of control, not least regulation. However, con-
trary to previous research global transparency is here much concerned with
understanding how the organization relates to things (e.g. society, industry)
beyond the organizational boundary.

In Table 9, an overview of the analysis is presented. This line-up high-
lights some important ideas deriving from the analysis. First, all features of
enabling control have been found at Alfa Bank. No feature dominates or
stands out as more present or important as an explanation for the percep-
tions at Alfa Bank.

Table 9. Theoretical mapping of positive and negative perceptions at Alfa Bank
Control element
at Alfa Bank

 Theoretical
 feature
Mapped
control

Re-
pair

Flexi-
bility

Internal
transpar-
ency

Global
transpar-
ency

Bank business
plan
Branch business
plan

Global transparency
and flexible use of
business plans

 X X

K/I-number
Contribution
margin
Activity rate
(Net result)

Internal transparency
and reparability of
performance measure-
ments

(Incomplete perfor-
mance measures)

X X

(X)

Reviews
Operational rou-
tines
(Decision man-
dates)

Customization and
improvements of rou-
tines
(Unrepairable decision
limits)

X

(X)

X

(Amortization re-
quirement, capi-
tal and liquidity
requirements)

(Inflexible regulations) (X) (X)

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

209

Second, when considering the negative perceptions (negative perceptions are
indicated by brackets in the table) and the explanations for these as sug-
gested in this analysis, it becomes evident that, also when a feature has been
found to explain positive perceptions, there is also a lack of the same fea-
ture. In fact, in all cases except one, when negative perceptions have been
explained by an enabling feature, there is also a lack of that feature explain-
ing negative perceptions. This indicates that enabling and coercive control
exist at the same time. For example, in the case of performance measure-
ments, internal transparency was found in the way the branch managers
could understand the rather uncomplicated way that branch performance
was assessed, through among other things measurements of the K/I-number.
However, at the same time, internal transparency was lacking in how and
when the bank clerks’ activities and meetings with customers were contrib-
uting to the results of the branch. Thus, in an overall perspective, the branch
managers had internal transparency in the performance measurements at
Alfa Bank, but were lacking internal transparency on a more operational
level, at least in this specific respect.

Four control elements have been analyzed, as they have been salient at
Alfa Bank’s control system package: business plans, performance measure-
ments, routines, and regulations. A flexible use of business plans seems to
play a central role in the enabling control of Alfa Bank, as it has great im-
pact on the branch managers’ work and is the main element that links the
branches with each other and the head office. The business plans imply en-
abling control by allowing for customization and adaptation to local con-
tingencies regarding both activities and to some extent performance objec-
tives. At Alfa Bank, the development of business plans with an enabling
approach seems also to explain how the branch managers perceive the con-
trol at the bank as mainly positive.

Some indications of the enabling features’ relation to the outcome dimen-
sions have been highlighted in this chapter. The business plans have been
shown to lead to a sense of meaning, feelings of impact, self-determination
and competence. The enabling design characteristics of performance meas-
urements have been shown to lead to self-determination and competence,
and routines were related to competence, impact and self-determination. In
contrast, lack of internal transparency, unrepairable decision limits and in-
flexibility in regulations have been shown to lead to perceptions of con-
straint.

210

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

These indications of the relationships between features of enabling con-
trol and psychological empowerment dimensions, and between lack of ena-
bling design features and constraint show that there may be reasons for
continuing investigate the potential outcome of enabling/coercive control as
psychological empowerment/constraint.

Notably, the analysis of enabling and coercive control design in banking
show that global transparency is central to positive perceptions of control.
However, global transparency has in this analysis been found also to include
aspects outside the organization, for example the role of banking in the fi-
nancial system. This has been shown also to lead to perceptions about the
control as positive and even necessary.

As noted earlier in this thesis, previous framework on enabling and coer-
cive control has been much concerned by explaining assessments of control
from an organizational level. Thus, explanations and understanding of em-
ployee perceptions have, for example, been found in management control
system design (Ahrens & Chapman, 2004), top management sense giving
(Jordan & Messner, 2012), and control system development process
(Wouters & Wilderom, 2008). As has been argued throughout this thesis,
it is fruitful to consider the context (organization) in which a phenomenon
is studied as well as the institutional (industry and regulatory) setting the
organization acts within. Extending global transparency as, in this thesis,
also to include aspects outside the organization permits another level, what
can be associated with what Luft and Shield (2003) call beyond-organiza-
tion level. Continuing in the language of Luft and Shield (2003), this defi-
nition of global transparency provides a cross-level model. That is, Alfa
Bank and Beta Bank show that explanations of employee attitudes can be
found at both organizational level and beyond-organizational level.

From this analysis, it can be concluded that both enabling and coercive
control is present at Alfa Bank. Interestingly, enabling and coercive control
seem to exist at the same time, in the same, or closely related, control ele-
ments. As some previous literature has concluded, coexistence of enabling
and coercive control is possible, and the case of Alfa Bank also shows that
at the same time a control element enables the employees, as it provides
guidance and line of directives, and supports feelings of security and quality,
it will also in other situations or in other respects be coercive, as it obstructs
the employees in mastering their work and constrains their actions in a co-
ercive way. In the next chapter, the coexistence of enabling and coercive
control and responses to such coexistence is analyzed further.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

211

CHAPTER 7

7 Coexistence of enabling and coercive control
The case of Alfa Bank has shown that the business plans (bank and branch)
are important control tools and contain enabling design both in transpar-
ency (internal and global) and flexibility and repair. Furthermore, routines
involve repair and flexibility, and performance measurements are transpar-
ent and repairable. Thus, in this respect Alfa Bank seems to have succeeded
in building a management control system which is enabling for the employ-
ees.

However, Alfa Bank also has controls that are lacking enabling features.
Although global transparency is suggested to imply enabling control, regu-
lation and decision limits are identified as coercive control, as they lack
other enabling features, leading to negative assessments. Regulations are
recognized as the main constraining control element as it does not allow for
reparability or flexibility. Decision limits are based on coercive principles
and is also perceived by the branch managers as sometimes constraining
them in their work. In sum, the case of Alfa Bank illustrates a complexity
in assessing enabling and coercive control as it consists of different controls,
having (and lacking) different enabling design features, and being used in
various ways to promote enabling or coercive control.

The second question of this thesis is concerned with this complexity of
enabling and coercive control, namely how and in what way, enabling and
coercive control coexists in the context of banking. Furthermore while co-
existence can be viewed from a design perspective, it will also be analyzed
from the branch managers’ perspective: how do they respond to a coexist-
ence of different control approaches?

While the empirical investigation has so far mainly been at Alfa Bank, in
this section, the analysis will also include Beta Bank. As argued in Chapter
Four, Beta Bank complements this study with data from another Swedish
bank. This gives a richness to the empirical setting of banking. It will also
be shown that Beta Bank strengthens important findings at Alfa Bank.

This chapter is structured as follows. First, coexistence of enabling and
coercive control in banking is described from the statements of branch man-
agers at Alfa Bank and Beta Bank. This is done from the two different mean-
ings of coexistence presented in Chapter Three: as simultaneous systems and
as simultaneous cognitions. Second, responses to the coexistence of enabling
and coercive control are presented, first with a focus on tensions and more
negative assessments of coexistence, followed by more positive responses.

212

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

7.1 Coexistence of enabling and coercive control in banking
Ahrens and Chapman (2004) suggests that enabling and coercive forms of
control can coexist. They could in their case study identify design principles
of enabling control side by side with principles of coercive control, meaning
that the two modes of control do not exclude each other. Thus, in one and
the same organization, both enabling and coercive processes can work sim-
ultaneously (Ahrens & Chapman, 2004).

As the account for the management control system at Alfa Bank shows,
Alfa Bank is another example where enabling and coercive control can be
found side by side, thus supporting Ahrens and Chapman’s (2004) conclu-
sion that coexistence of the two types of control is possible. However, unlike
prior research, coexistence of enabling and coercive controls in banking is
a much messier one.

Let us say that a branch manager is in a meeting with a customer in order
to discuss a loan request. Without going into too much detail, in this trans-
action several controls are active. When meeting the customer to talk about
loans or credits, one determining factor is the amount of the loan or credit,
and whether this transaction is something that the branch manager can de-
cide on by alone or whether the loan amount exceeds their mandates. If the
loan amount exceeds a certain limit, the branch manager cannot decide
whether or not to grant the loan, but must hand over the decision to the
credit board. As shown above, decision limits constitute a coercive control
in banking. In the cases when this control is “activated” by high loan
amounts, this of course controls the managers in a certain way and clearly
removes their discretion. However, the limits are perceived by the branch
managers as being relatively high, so often this control is not needed. Thus,
the activation of this coercive control is dependent on the specific transac-
tion and situation the branch manager is in.

When the branch manager has granted a loan request, independent of
whether this has been done with or without the influence of a credit board,
there are several different loans which can be sold to the customer. As been
shown previously, which loan to sell could also be a matter of control. Some
loans are placed in the bank’s own balance sheet, which increases the branch
earnings from the credit. Other loans are shared with other banks which
reduces the branch’s earnings but does not affect the banks’ balance sheet
to a great extent. As the government regulates the requirements of the
banks’ balance sheets in order to secure the financial sector, top manage-
ment sometimes needs to control which loans to sell in order to adjust the
balance sheets so that they comply with that regulation. As this is a tool for

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

213

controlling the bank’s balance sheet, top management might direct the
branch managers to sell a certain loan in order to increase or decrease the
effect on the balance sheet, which is at bank level. This is concerned with
the bank’s overall control and the bank’s business plan rather than the
branches’ business plans. Also, this is a coercive control element.

Another step in the loan process is to set the terms of the credit. If the
choice of loan is a question at bank level, the specific terms of the credit are,
on the other hand, a question more in the hands of the branch managers.
To have the branch business plan as a foundation for the activities and focus
of the branch guides the meetings with customers. Also, related services that
can improve the branch’s result are things that the branch manager can be
more flexible about. Thus, the specific credit terms and the practical han-
dling of the customer are informed with great deal of freedom and enable-
ment.

Without constructing the loan process as a totally linear process, which
it most likely is not, one thing that pervades the process is formalization of
the transaction, in the form of advisory support reports, information forms,
calculations, etc. These derive from regulations and requirements of control,
meaning they are of the coercive type.

This quite simplified but illustrative example based on the interviews
with the branch managers is summarized in Table 10. As can be seen, in this
single workflow process, both enabling and coercive control are present, at
different times and sometimes at the same time. The last line in the table is
review processes and operative routines, things that are not specific to the
loan process but constantly influence the branch managers’ work. The way
the branch managers perform reviews and how the branch has chosen to
document the transactions are flexible and much up to the branch manag-
ers. Operative routines such as when and where to meet the customer or
who does what at the branch is also an enabling type of control. The exam-
ple above illustrates just one situation where the branch managers’ work is
influenced by the coexistence of enabling and coercive types of control.

214

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Table 10. Coexistence of control types in loan processes

Control element Control approach Example of the loan process

Decision limits Coercive Decisions about credits over a certain
amount are made by superior or a credit
board.

Bank business plans Coercive When the bank needs to adjust its balance
sheet, top management controls which
loans to sell.

Branch business plans Enabling Interest rates and other loan terms.

Regulations Coercive Formalization of credits, such as documen-
tation, forms, calculation.

Review processes and
operative routines

Enabling General workflow control.

Because work tasks or work processes can consist of both enabling and co-
ercive types of control influencing different stages of the process or different
parts of the task, it is difficult to say that a task or a process is controlled
by either enabling or coercive type of control. The different ways one could
conceptualize coexistence, which is presented in the theory chapter, all serve
their purpose in understanding coexistence in banking. Next, the coexist-
ence of enabling and coercive control is analyzed from the notions of sim-
ultaneous systems and simultaneous cognition.

7.1.1 Simultaneous systems
This coexistence means different control systems existing in parallel. At the
same time, one system is design with enabling features, while another system
can be designed coercive.

This becomes most evident in the case of the business plans and how
these exist in parallel with regulations. As top management at Alfa Bank
sets some boundaries in terms of key numbers and some general directions
for the bank as a whole, the branch business plans which control much of
the branch managers’ work and activities are still characterized by a great
deal of freedom for the branch managers to set their own agenda and steer
the branch in any way they feel suitable to their specific local market. These
control systems, the business plan and the regulations, work simultane-
ously, as, on the one hand, enabling control (business plans) and, on the

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

215

other hand, coercive control (regulations). These control systems do not
seem to interact; the regulations do not govern the use of business plans,
nor do the business plans include any regulatory aspects. These control sys-
tems seem very much to work in parallel:

It is very much stated that we should be a decentralized organization, and of
course then you have great mandate and quite extensive freedom. And at the
same time, sure, we are a bank and then you have regulations that prevent
us from being decentralized to the full […] And then it becomes a bit messy,
because sure you would like to be much freer, but at the same time you can’t
for different reasons and it becomes something in between. (Branch manager
B)

In this quote, the branch manager describes these parallel systems where the
regulations constrain the bank from being as decentralized as they might
want and the branches as being as free as they could be, but that great free-
dom still exists within the organization. Several branch managers describe
this, that there is great freedom within the frame of boundaries which top
management sets in the business plan and that regulation is something that
quite independently constrains their actions.

There are, however, times when some of the branch managers feel that
the regulatory control works against the control approach that top manage-
ment has chosen. For example, when talking with a customer, the approach
to the customer is dependent on whether there is a general discussion or
whether there is a discussion about credit in which the branch manager must
be more careful and knowledgeable about current regulations.

Coexistence of control can be used in order to create dynamic tension
(Henri, 2006; Mundy, 2010). Such a control that, on the one hand, exerts
control and, on the other hand, supports opportunity seeking is at Alfa Bank
demonstrated in the use of the branch business plans. The business plans
work as a frame of control which sets some boundaries to the branch man-
agers at the same time as it provides great freedom. Even though the busi-
ness plans constitute a great part of the control system at Alfa Bank and are
thought of as positive and enabling by the branch managers, there are other
aspects in top management’s work processes which at the same time indicate
some coercive qualities on the part of the branch managers.

In one example, the branch manager felt that information about board
meetings was not communicated soon enough, mainly because the opera-
tional manager wanted to meet up and inform in person. This became an
obstacle in finding a time when the branch employees (including the branch

216

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

manager) and the operational manager’s schedules could be matched, which
led to a delay in receiving information:

We had a meeting where we discussed two board meetings, I can feel that I
would have liked [to have the information] a bit faster. (Branch manager C)

The personal interaction when giving information rather than communi-
cating through, for example, an email turned out to be perceived as nega-
tive, and in terms of enabling control becoming ‘less transparent’.

Another example is when the operational manager, at times, wanted to
participate in meetings with customers:

He (the operational manager) has a need of meeting customers, and I don’t
want to, to the same extent he does. I don’t think it works. But there it is a
business need, if he thinks it is necessary in order for us to get a certain trans-
action then he needs to come, for example. (Branch manager B)

While giving the freedom to the branches in managing their businesses, it
seems as if top management still has a need to be involved in certain trans-
actions. Although it is the branch manager who makes the final deal, it does
not seem as only a positive thing to have the operational manager involved.

Given these points, the need from top management to be closely involved
in certain transactions or certain customers, or the endeavor to meet the
branch managers in face-to-face interactions and therefore cause a delay in
information distribution, constitutes coexistence of both enabling and coer-
cive control.

Another aspect of coexistence of enabling and coercive control is the as-
piration to make some processes alike for all branches, or the regulations as
positive for making some things knowable and stable:

It has often been that you have set up your own routines in the different
branches. There is not one common way like this is what we do when we
review vouchers or this is how we do this or that. But we work on that all
the time. Now we have an internal regulation coordinator, and that is really
good. So now we have started that. […] So not everyone sits in their own
office inventing their way, but it can be more coordinated and that is good.
(Branch manager H)

This would in terms of enabling and coercive control mean that the flexibil-
ity which the “freedom within frames”-approach often talked about in
banking (both at Alfa Bank and Beta Bank) decreases as the branches are
‘forced’ to follow joint routines or processes, for example concerning the

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

217

inspection of compliance. However, it seems as the structure of having joint
routines is perceived as positive.

Lastly, a recurrent view among the branch managers interviewed at both
Alfa Bank and Beta Bank is that, even though there are some control ele-
ments within the processes of, for example, credits or mandates at the
branches, it seems in many cases to be unlikely that top management con-
tradicts their view of the matter:

If I think that we should lift the mandate on an employee, then I talk to the
credit manager and then they make the decision at the board next time. And
there is no one saying no when a branch manager wants to lift a mandate.
(Branch manager G)

It is very rare that we as a branch suggest a credit that is then denied; it
doesn’t even happen every year. And that makes us know what demands we
should have on the customers. (Branch manager L)

Although there in practice seems to be no need for the control element be-
cause there are seldom any deviant opinions between what the branch man-
agers want to do and the assessments made by top management, the pres-
ence of the control seems not to be problematic, nor is it questioned. In-
stead, if a branch manager’s perceptions about a transaction deviate from
top management’s, it is rather a matter of not being suitable for being in
such a position:

It has to my knowledge during all my years in the bank never happened,
because in that case I’m the wrong person [in this position], because I should
make the same judgement as my experts. (Branch manager K)

According to Mundy (2010), the combination of enabling control and what
she calls controlling uses of management control systems (exerting control)
creates a dynamic tension which can lead to unique capabilities for the or-
ganization. Accordingly, this dynamic tension is an interface of controls that
is something positive for the organization. At Alfa Bank, this dynamic ten-
sion can be found in the extensive and strict regulations coexisting with
extensive freedom and delegation in the management control system.

For example, the business plans are one such enabling control system that
coexists with coercive regulations. The dynamic tension that arises when
combining the regulations with business plans of the enabling type is ex-
pressed as an appreciated “freedom within frames” idea. The branch man-
agers seem to value both the freedom provided to them to organize their

218

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

own work and the enabling features of the business plans, and the bounda-
ries and direction that the business plans provide them.

While having these overarching boundaries from the business plans, great
freedom in running the branches, and regulations controlling much of their
operating work, there is no need for top management to implement further
coercive control. Having the business plans together with the regulatory sys-
tem leads to a dynamic tension where the branch managers can adapt their
work to local contingences while still not jeopardizing the soundness of the
bank’s transactions. In line with a previous study (Mundy, 2010), the con-
straints of regulations but also the constraints in the bank business plan
coexist with great discretion to modify and find solutions that are suitable
for the specific conditions of the branch.

7.1.2 Simultaneous cognition
The above examples of coexistence of systems mean that some systems or
elements of the control system are designed as enabling and others are de-
signed as coercive at the same time. What if there are perceptions of both
empowerment and constraint, but in one and the same control element?

When talking about the different controls that the branch managers per-
ceive in their daily work, another coexistence of enabling and coercive con-
trol emerges, which is more in line with Liew’s (2012) use of the concept of
coexistence, that coexistence could mean that different individuals perceive
the same control element differently. Liew (2012) found groups of employ-
ees perceiving a control element differently: whereas one group found it to
be positive for them, another group found it to be negative.

Of course, personal opinions and/or previous experiences could affect
how one perceives a control element. For example, whereas the information
available to the branch managers mostly was thought of as positive and
giving transparency to the whole system, one branch manager expressed
some concerns about the amount of information as at times being unman-
ageable. This was, however, nothing that was raised by the other branch
managers and possibly a result of personality or personal taste. Nonetheless,
this is an important conclusion in relation to the framework of enabling and
coercive control because, similar to what Liew (2012) concludes, while one
(group of) employee are enabled by a management control, it can at the
same time coerce another (group of) employees. These deviant opinions
were, however, rare at Alfa Bank and Beta Bank. Instead, another more
consistent coexistence emerges from both banks.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

219

In the case of Alfa Bank and the accounts from Beta Bank’s branch man-
agers, it was not between groups of employees or between individuals that
perceptions about a control element differed, but instead individuals ex-
pressed both positive and negative assessments about the control. It seems
as if not even single individuals have a coherent perception of the control
elements as either enabling or coercive. In other words, many of the control
elements seem to engender both positive and negative attitudes on the part
of the individual.

It becomes clear when analyzing the branch managers’ reports about
their perceptions of the management control they meet that whether this
was something enabling or coercive was very much up to the situation to
which they referred. This was most apparent concerning the coercive regu-
lations. This was expressed, for example, when describing the obligatory
forms that needed to be filled out during a customer meeting, or the specific
questions that needed to be asked, although the branch manager knew the
customer well. This was expressed as cumbersome while on later reflection
it was said that these procedures was also positive in terms of knowing that
the managers are conducting the transaction properly and making their job
better. As Branch manager I says:

I don’t think it is great fun to work with those questions, but I both under-
stand and think it is good to have them from a customer perspective. So I
don’t really have a problem with it except that it takes time. (Branch manager
I)

Arguably, one control element or control system is not perceived in the same
way at all times and in all respects. This is perhaps in itself nothing strange;
this is rather a capability of the human mind, but still this could be a coex-
istence of enabling and coercive control that is not at a system level but
rather in the individual’s cognition about the control system. Coexistence
of enabling and coercive control then means that, although the design is not
changed from enabling to coercive or from coercive to enabling, it can be
perceived by the employee as being both positive and negative for their
work.

7.2 Interaction of enabling and coercive control
Prior research suggests that a tension might be created where two different
control approaches coexist (Mundy, 2010). Translated to the concepts of
enabling and coercive control, this means that there is, on the one hand,

220

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

enabling control which brings with it a potential for discretion and under-
standing, and, on the other hand, coercive control which to a greater extent
limit the employees and is not designed to bring understanding of the con-
trol to the employee.

So, coexistence of enabling and coercive control may be expressed as sim-
ultaneously existing systems which work side by side to enable or coerce the
employees, or it may be expressed as a simultaneous cognition within the
employees, which means that the same control systems can be perceived as
being both enabling and coercive depending on, for example, the situation.
But what happens in these intersections of enabling and coercive control?
Do they go by unnoticed? Does it lead to any disturbance or possibilities?
In what way does enabling and coercive control intersect? This study sug-
gests that responses on coexistence of enabling and coercive control can ei-
ther be as tensions or as business opportunities.

7.2.1 Tensions in coexistence of enabling and coercive control
When different concepts of control coexist, this might lead to tensions in
those instances where they interface (Tillema & van der Steen, 2015). Also,
at Alfa Bank and Beta Bank tensions arise. For example, when talking about
control as positive and negative, empowering and constraining, and ena-
bling and coercive, this is sometimes done in a sense of interference with
their work or work processes. This means that, although the bank aims to
design and use control systems that are enabling for the branch managers,
coercive control can at times interfere with this intention. For example,
when it comes to managing their branch, the decentralization and account-
ability of the results, as an element of enabling control, are interfered with
by credit regulations:

For example, if we want lend money, then we might not lend as we want to
because we must follow the regulations of the bank. There are a lot of rules
about joint limits and how big a loan you can have without securities, and
sure there can be conflicts, I can feel that. (Branch manager F)

In one way my mission is to run the branch and I should deliver a certain
result, and just by saying that I should really be very free in everything I do.
And there it clashes sometimes; it doesn’t work on the credit side. And again,
it’s really natural when the regulations are like they are, that we cannot be
decentralized to the fullest. (Branch manager B)

This can be interpreted as the system of structure and delegation not being
enabling as a whole but existing together with coercive controls. At times,

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

221

these two different control systems with different intentions, on the one
hand as a means of decentralization and on the other hand as a means for
securing a market, intersect, creating what some branch managers perceive
as a negative tension or even conflict.

An example of this is when the branch managers feel that their bank is
equated to businesses that they do not see as serious or professional as them,
or when they perceive that they are even more regulated than businesses
which in their eyes should be more regulated. In these instances, there might
be a negative tension due to feelings of unfairness regarding how the market
is regulated. While the bank uses mainly enabling types of control, the bank
regulations provide coerciveness, and when other businesses are perceived
as not being as controlled, a negative tension seems to arise due to feelings
of unfairness.

Another example is when the branch managers’ professionalism is per-
ceived to be limited. Because of the coercive type of control at Alfa Bank, it
is in some situations not allowed to use the professionality of the branch
managers to make decisions and execute the work, they are basically run
over by governmental regulations and directions from top management.
When this happens, a tension appears in the coexistence of enabling and
coercive control, with interference in the branch managers’ work as result.

Incompleteness of the control system, which previously been found to
have influence on enabling and coercive control (see Jordan & Messner,
2012), is also a source of tension when enabling and coercive control inter-
sect. An important part of Alfa Bank’s idea with the business plans is for
the branches to consider local circumstances and form their work from the
specific market in which they have their customers. While this is something
that Alfa Bank expressively work with there are coercive controls in the
form of regulations that work against this. The incompleteness of the coer-
cive type of control at Alfa Bank is a source of negative assessments of con-
trol because this means a mismatch between the control and the conditions
in which Alfa Bank are working. For example, the regulations of financial
numbers and work processes that comes from governments are not estab-
lished specifically for the smaller banks at smaller locations. The regulations
are in this respect not believed by the branch managers to fit the local con-
ditions that Alfa Bank are working in, thereof creating a tension between
the enabling control Alfa Bank uses and the coercive control which comes
from regulations.

Tillema and van der Steen (2015) uses the concept “implementing incre-
mentally” for describing small initiatives where one control concept was

222

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

expanded within another control concept. At Alfa Bank and Beta Bank it is
not about implementing but rather a progressive development of regulations
from governments, the EU etc. which incrementally makes the branch man-
agers used to coexistence of enabling and coercive control. This progressive
development was described by several branch managers, however Branch
manager L expressed it expressly concerning the increasingly tight regula-
tions:

I think people are prone to change and if you had asked Beta Bank two years
ago “can you consider to do this and that? ‘No never!’”, so it is completely
different today. (Branch manager L)

In a time when the regulations increase and the banks are more scrutinized
by governments the branch managers, and the banks, are gradually accus-
tomed to this kind of coercive control.

7.2.2 Responses to coexistence of enabling and coercive control
These instances of tension are responded to in a few different ways. Similar
to Tillema and van der Steen (2015) I have found that the branch managers
respond to tensions by decoupling the purposes of enabling and coercive
controls. Whereas Tillema and van der Steen (2015) have an organizational
perspective on decoupling, this seem to also be found in individuals’ re-
sponses to coexistence of control. Viewing the business plans and the regu-
lations as serving different purposes the branch managers could see the ben-
efit of both the freedom that the business plan provides to them and the
constrain the regulations meant. Regulations are thought of as necessary for
sustaining a sound industry, protecting the customers and keeping unserious
competition out from the market. At the same time the purpose of the busi-
ness plans is to make possible a flexibility for the branch managers to run
the branches as they believed suitable but still keeping all the branches on
the same rout. This served instead the purpose of the internal business mak-
ing. For instance, a separation between the control approaches is made by
not putting too much headaches on the coercive parts, because these are
thought of as uncontrollable and not be influence by such small bank as
Alfa Bank. It is considered better to focus on such things they can influence,
such as key numbers and business plans. This distinction in purpose be-
tween enabling and coercive control makes the control approaches possible
to coexist, as the tension described above is mainly constructions made by
the branch managers and these tensions can be coped with by separating
the purposes of the controls.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

223

Another response is to decouple themselves from the coercive controls
and accept them as they are governmental regulations and therefore un-
changeable. Statements like “there is no point to bother”, or “it is better to
put energy on the things you can influence” implies that although the regu-
lations are not always of direct benefit for the branch the branch managers
distance themselves from it, as it is something untouchable and the best one
can do is to accept that the regulations are there whatever they might think
about them:

But when you understand it, in a way it’s just to accept, it affects everyone
in the industry it is not just us or this branch but all have to relate to it. […]
So, it is only to accept. (Branch manager B)

For these branch managers it is a matter of acceptance and in a way distance
themselves from the regulation because they are outside the branch manag-
ers’ influence. It even seems as control and regulations are something that
the branch managers do not think about that much. Of course, the regula-
tions are always present and affect their work significantly, but much of the
tension between regulations and the need for flexibility was surrounded
with acquiescence. This means that they are accepted without protest, how-
ever not always with great enthusiasm. This is instead a way to come to
sense with coercive control that limit their actions; to focus on the things
they can influence and to distance themselves from what they cannot.

Going back to the theory of enabling and coercive control, another way
of viewing this could be by the zone of indifference. Similar to acquiescence,
zone of indifference expresses the state when the individual perceive the
control as neither positive nor negative, but accept the control whatever it
is because of the authority from which the control is imposed (Adler & Bo-
rys, 1996; Barnard, 1968).

This is not to say that the impact of regulations is denied or diminished,
on the opposite this is much acknowledged. The way the branch managers
distance themselves is to reason that this heavily regulated control is so nat-
ural and obvious that it is nothing to spend time or even thoughts on; partly
because the banking business would not work without it and partly because
it would not do any difference even if they had opinions about it.

The branch managers at Alfa Bank and Beta Bank are not indifferent, I
would say, about the control that is neither totally enabling nor totally co-
ercive. Rather, they talk about it as an acceptance of the control. Acceptance
differs from indifference, because indifference indicates that the individual

224

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

does not care or does not have an opinion about a certain event, phenome-
non or whatever is studied, whereas acceptance indicates that the person
legitimizes it, perceive it as being valid or suitable. However, this does not
necessarily mean that it is facilitating for the person or that the person is
overly excited about it. Of course, acceptance can mean that the individual
also has positive attitudes, and positive attitudes require acceptance; it is
difficult to have a positive perception about something while not accepting
its existence. However, this does not hold the other way around; one can
accept something while having negative assessments about it. Surely, we of-
ten meet things that are inconvenient or disturbing to us, but we still accept
them for one or another reason.

Back to Alfa Bank and Beta Bank, the branch managers’ attitudes to some
of the control elements they meet seem to be about just accepting the way
that regulations are interfering with their work but also some intra-organi-
zational control elements, such as the limitation in decision mandates.

Looking closer at Barnard’s (1968) concept zone of indifference, ac-
ceptance is also part of his notion. In fact, Barnard (1968) is more concerned
with acceptance than indifference. The zone of indifference in Barnard’s
(1968) view means that individuals perceive an order as acceptable because
they accept the authority from which the order comes. The order is unques-
tionably accepted and complied with because there is acceptance in the au-
thority from which the order comes. (Barnard, 1968). This focus on ac-
ceptance rather than indifference is shared with Simon (1976) as he chooses
to adjust the concept zone of indifference to zone of acceptance. This was
mainly a signal of “a change of emphasis from the […] negative bridging
concept to a more active, affirmative one” (Stewart, 1989, p. 418); however,
it supports the idea put forward in this thesis that understanding zone of
indifference as acceptance may be useful. This could be what is expressed
by the branch managers when they, in a rather dejected yet accepting way,
comment on some of the control elements that they at times seem to have
neither very positive nor very negative perceptions of.

Because of the lack of research on what is found between the extremes
or ideal types of enabling and coercive control, this study and the case of
Alfa Bank and Beta Bank provide one step in further understanding the zone
of indifference related to enabling and coercive control. An important part
of this step is that the zone of indifferent can be understood as not indiffer-
ence but acceptance.

The case of Alfa Bank and Beta Bank illustrate some important insights
into how enabling and coercive design and attitudes relate. It does not, from

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

225

the case of Alfa Bank and Beta Bank, seem as if one can equate an enabling
design with positive employee attitudes, or a coercive design with negative
employee attitudes, as perceptions of the control have in this study been
found to be inconsistent with that notion. This means that attitudes can
vary without the design varying, affected by things other than the control
design (cf. Tessier & Otley, 2012). Although this is merely a theoretical
conceptualization, it may have consequences for how enabling and coercive
control is studied and how we understand that attitudes can vary as an out-
come of design. Importantly, this does not refute the original idea of the
theory, that we can explain attitudinal outcome by design and use of con-
trol, but rather opens up for a more nuanced description of the relation. It
is still possible that enabling control design leads to positive attitudes and
coercive control lead to negative ones; in fact, it is quite likely that a flexible,
reparable and transparent control will have positive effects on employees’
attitudes to it. However, as the study of Alfa Bank and Beta Bank show,
other factors such as, for example, the contextual setting the individual is
embedded in, may also influence attitudinal outcomes. For example, a heav-
ily regulated context has in this thesis been shown to include coercive con-
trol being perceived as positive, or control being perceived as both positive
and negative at the same time.

7.2.3 Business opportunities
Interestingly, a second way in which enabling and coercive control intersect
is when the coerciveness of regulations and decision mandates are thought
of as not only constraining of the branch managers’ discretion, but also as
an opportunity for doing better, or more, business. If the coexistence of
enabling and coercive controls may lead to the branch managers feeling dis-
turbed and interfered with as described above, it may also have positive
sides to it when the regulations and decision limits together the enabling
management control system actually help the branch managers in finding
business opportunities or making their work better. In this respect, it be-
comes quite apparent that the branch managers have great trust in the gov-
ernmental regulations, understand that they exist for a reason and are nec-
essary for the industry. This positive side of coexisting control approaches
is expressed both as a quality assurance and as a help in collecting infor-
mation which might lead to further businesses.

It is a common perception among the branch managers of this study that,
although some of the strict and extensive regulations constrain their work
and force them to adopt routines and processes which they feel unnecessary,

226

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

they can also make the quality of the work increase, or even open up for
further businesses:

If you can ask all questions in a positive way and draw some more infor-
mation out of the customer, then you can in the best of all worlds make better
deals, combined for both the customer and the bank. (Branch manager L)

When forced to ask certain questions to the customer, it may introduce new
needs which the branch manager can meet with other services, i.e. making
business opportunities. In these cases, the regulations influence the employ-
ees in doing things that they would not do by themselves, but in a positive
sense leads to exploration of uncovered areas of potential business oppor-
tunities.

To have freedom within frames and at the same time be controlled by
regulations seem not only to constrain the branch managers’ actions, but
also be perceived as a quality assurance and make their work better:

Well, the positive [with regulations] is that I am sure we make better deals.
We do fewer transactions but the ones we do are more controlled and all of
that, which in turn leads to us becoming a good bank. (Branch manager A)

Within the freedom and enablement that the business plans provide to the
branch managers, the regulations sometimes serve as a way to ensure the
quality and set boundaries. In the event of freedom and flexibility intersect-
ing with regulation, for example in negotiating about amortizations of a
loan, the regulations can, although limiting their discretion, be felt as some-
thing positive. Governmental regulators are thought by the branch manag-
ers to be actors that have the larger picture, being the ones seeing the needs
and risks for the industry, customers and society and using regulations to
govern what is necessary in order to maintain a sound banking industry and
market. Governmental regulations certainly seem like something that feels
safe and legitimate and therefore increase the quality of the work.

Another example is when the branch managers are required to ask ques-
tions that they feel to be unnecessary or even uncomfortable, and the cus-
tomer might react negatively to. In these cases, the regulatory requirements
can at the same time act as an explanation and argument for why the ques-
tions must be asked. But, these coercive questions also serve as a reason for
not taking on a potential customer. If a customer strongly reacts, opposes
this, or does not want to answer some of the question which must be an-
swered, this is an indication that perhaps not everything is as it should be
and then the branch managers uses this as an argument for not engaging

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

227

with the customer. In these cases, the regulations actually work as quality
assurance by helping, and importantly legitimizing, the branch to be selec-
tive in their engagements.

Do these two examples sound like enabling control design? Well, the out-
come might be positive for the branch managers’ work. Regulations are seen
as a matter of quality control. The branch managers feel that having regu-
lations is a security for doing the right things in the right way. In fact, reg-
ulations are seen as necessary and good in substance:

If we didn’t [control the branch according to regulations] we wouldn’t know
about the branch and you couldn’t be calm and trust it either. Now you
know about the quality and you know where there are deficiencies and where
we are really strong, and then you can work on that and strengthen what’s
good and make what’s bad better. So, no, I don’t think it limits [me], rather
supports me actually. (Branch manager D)

However, as enabling control in the theory of Adler and Borys (1996) is
proposed to include repair and flexibility, these cannot be seen to occur in
these regulations (see Chapter Six). Nor is transparency relevant because
internal transparency means understanding of the logic and rational of the
control element itself and global transparency means understanding how
one’s work relates to other parts of the organization or external factors.
Those features are not apparent in these statements. Still, in coexistence of
enabling and coercive control the outcome can be a negative tension which
the employees must cope with or it can have positive outcomes as shown in
this section.

7.3 Summary
This chapter has addressed the coexistence of enabling and coercive control
at Alfa Bank and Beta Bank. This has been done from a few different con-
ceptualizations of coexistence, such as simultaneous system and simultane-
ous cognition. It seems as if the outcome of coexistence of enabling and
coercive control at Alfa Bank and Beta Bank can go either towards more
enablement (supporting better deals) or more coercion (limiting discretion).
In other words, coexistence of enabling and coercive control could
strengthen or moderate the outcome of the control design. In the case of
Alfa Bank where the overall management control system to large extent is
designed as enabling and perceived as positive for the branch managers, co-

228

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

ercive control in the form of regulations and limited decision mandates ex-
isting at the same time will in some respects increase the positive outcome
and, in some aspects, increase the negative outcomes.

Furthermore, responses to coexistence of enabling and coercive control
have been identified. The analysis of coexistence of enabling and coercive
control from the question of how employees respond to such coexistence
show that the negative tensions are responded to by the branch managers
by decoupling: both by decoupling the purposes of the control approaches,
legitimizing both enabling and coercive control as serving different pur-
poses, and by decoupling themselves from the control and acquiescing in
the control. However, coexistence also creates a positive tension in the form
of business opportunities, responded to as a means of quality assurance and
information collection. It is not from this study, nor in the purpose of this
study, possible to determine in what specific situations coexistence of ena-
bling and coercive control is either positive or negative; it all seems to de-
pend very much on the specific situation or the unique relation with the
customer.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

229

CHAPTER 8

8 Conclusions and contributions
This thesis takes as its starting point the notion that the context in which
control is executed has certain implications for the control that is being im-
plemented. Importantly, the thesis focuses particularly on how the subjects
of control (the employees) perceive and respond to management control.

The aim of the thesis is to contribute to knowledge on how formal control
relates to attitudinal outcomes. Here, the theory and concepts of the grow-
ing literature on the theory of enabling and coercive control have been scru-
tinized and used to explain attitudinal outcomes of control in organizations
with substantial workflow formalization and extensive regulation. Two re-
search questions emerged from the previous literature on the theory of ena-
bling and coercive control in order to fulfil the aim:

• What is perceived as enabling and coercive in a control system

in a regulated (bank) context and why?

• How, and in what way, does employees respond to coexistence
of enabling and coercive control?

I have above shown how the concepts of enabling and coercive control and
the theory of enabling and coercive formalization (Adler and Borys, 1996)
can be used in order to explain attitudinal outcomes among employees in
organizations that serve under highly regulated conditions and institutional
determinants as well as strong internal management control, here repre-
sented by the context of banking.

In this chapter, the conclusions and contributions of the thesis are pre-
sented. The structure of the following sections is outlined from the two re-
search questions, which emerged as a consequence of the literature review
as presented in Chapter Two. I address these two questions and outline the
empirical findings that have derived from the analysis. From this, combined
with the conceptual elaboration made in Chapter Three, I then account for
what I suggest to be the contribution of the thesis to the literature of ena-
bling and coercive control. Last in this chapter, I discuss limitations of this
study and suggestions for future research.

230

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

8.1 Empirical findings

8.1.1 Research question one
From the case study in this thesis it is apparent that the business plans play
a significant and important role for enabling control. By designing the busi-
ness plans with features such as flexibility, repair and transparency, the plan
provides the branch managers with a frame of reference within which they
(can) act and have considerable discretion. The business plans become a tool
and support document for the practice of enabling management control in
the organization.

Similar to observations made by Wouters and Wilderom (2008) and
Groen, van de Belt, et. al (2012) in the development of performance meas-
urements, one can conclude from this study that developing business plans
partly based on employees’ experiences and key knowledge contribute to an
enabling control design. As is empirically shown as well as evident from the
analysis, employees play an important role in the development of the organ-
ization’s business plans and take an active participative role in the business
planning process. I have also shown in the analysis that employee partici-
pation in the business planning process (e.g. development of business plans)
generates a foundation for the enabling design of this management control.

Also in line with empirical findings in Ahrens’ and Chapman’s (2004)
study, top management participated in outlining the direction and interpre-
tation of the business plans which supported global transparency in the
business plans. Similar to workshops initiated by head office (Ahrens &
Chapman, 2004), the process of developing the bank business plan and the
branch business plans provided the branch managers with an understanding
of the bank as one unit, as well as issues in the wider context of the organ-
ization, results in the branch managers perceiving the control as empower-
ing for their work.

Another finding of this study is the performance measurement system
that is designed with enabling features such as repair and internal transpar-
ency. More specifically, the performance measurements can be repaired
with complementing information and are transparent (internal) in what per-
formance measurements are used, the definitions of the measurements, and
what affects the outcome of the measurements. In contrast to Jordan and
Messner (2012) who found flexibility to be central to positive attitudinal
outcomes of incomplete performance measurements, I have here found the
feature of repair to be central in regarding performance measurements as
empowering.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

231

Routines and processes have also been found to serve as being of the
enabling type of control. Within the organization, adjustments of routines
and processes can be made and even improved (i.e. repaired when found
necessary). Adjustments and improvement of routines and processes are, as
previously and empirically shown, often initiated by the employees and
sometimes, in discussion with top management, customized and modified
to fit local contingencies. This is in line with previous findings of how stand-
ards, processes and routines can be designed as enabling. Repair but also
flexibility has in previous research been associated with enabling routines
and processes (see Ahrens & Chapman, 2004).

Even if the institutional structure of the organization serves as a determi-
nant of how work is being conducted, I have clearly shown that also rou-
tines and processes can be of the enabling type in the management control,
primarily as a consequence of employees’ participation, ability to repair,
and being flexible with the routines and processes.

From this the following conclusions can be made: Employees in highly
institutionally regulated environments and where the organization operates
with extensive economic, institutional, and operational structures, perceive
enabling control design through the participation in developing business
plans, business planning processes, performance measurement systems as
well as in routines and processes in the organization.

In this case study, it is shown that Alfa Bank employs mostly enabling
control, by following the enabling control logic (Adler & Borys, 1996) in
several control elements. Still, coercive control is also prevalent and to a
large extent provides the boundaries for what can be done and also how
work and work practices can be conducted and adjusted to local conditions.

Whereas the very limited previous research on coercive control has asso-
ciated coercive control with a mistrust between top management and middle
managers (Ahrens & Chapman, 2004), this is not supported by this study.
Instead, coercive control is mostly associated with the regulative context in
which banks operate. In other words, it can be concluded from this study
that coercive control primarily consists of legislative conditions as well as
institutional actors’ regulations and policies.

The lack of global transparency in specific regulative rules has been found
to lead to perceptions of unfairness where regulations do not facilitate the
employees’ work, indicating coercive control. Empirically, it has been evi-
dent that the lack of global transparency may lead to perceptions of unfair-
ness among employees, as the regulations are not customized to the bank,
but instead regulate at a national or international level. Consequently, the

232

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

lack of global transparency and prevailing regulation provide boundaries
and limitations for the employees’ work and local contingencies.

Lack of flexibility in the legislative, regulative and policy structures have
a determining effect on management control also to constrain employees in
their work. External institutional regulations (e.g. the legislative structures)
serve as an important foundation for the coercive control of the organiza-
tion, with implications for both managers and employees. This is particu-
larly evident within the banking industry, where banks must comply not
only with national legislative, regulative and policy conditions, but also with
international legislative, regulative and policy structures. Given the fact that
the legislative, regulative and policy structures are being determined by
other institutional actors (e.g. government, Finansinspektionen, the Euro-
pean Union) banks will have little or no possibility to affect or change these
structures. In other words, legislative, regulative and policy structures that
are determined by institutional actors to a significant extent determine the
work as well as management control locally (in the local bank).

To add a few nuances to this, the organization can to some extent design
its own management control system, including both enabling and coercive
features. However, institutional actors (e.g. government, Finansinspektio-
nen and the European Union) stipulate legislations, regulations and policy
structures that override local practices and such stipulations have implica-
tions for what design can be developed in the local organization and how
this is done. The local organization has to comply with legislations, regula-
tions and often chooses to follow policy structures, but has a (limited) scope
for autonomy in the design of certain elements in the management control
system.

However, other control elements too, such as decision limits, provide
boundaries and are therefore perceived as constraining. These boundaries
and limiting control structures consequently lead to halts, interruptions and
extensions of work processes, generating delays and obstacles for effective
handling.

In the light of the research question “What is perceived as enabling and
coercive in a control system in a regulated context, and why?” it is possible
to conclude that enabling and coercive control coexist in a highly regulated
context (such as the banking industry). It should, however, be noted that a
simple distribution in-between the enabling and coercive controls cannot be
limited to such conditions that enabling control and what is perceived as
enabling in the organization are only related to aspects concerning factors
(e.g. the business plan, business planning and performance measurement

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

233

systems) that the organization and its members can affect and change. Con-
sequently, it will also limit our ability to elucidate coercive control only by
stating that it is dependent on institutional actors (e.g. government, Fi-
nansinspektionen and the European Union) and legislative, regulative and
policy structures.

For this reason, we need to nuance the discussion further. Intra-organi-
zational control can be both enabling and coercive in the sense that, on the
one hand, top-management in the organization can decide to design the
management control system so that it has a character and features that are
both enabling and coercive. On the other hand, top-management in the or-
ganization is also (partially) determined by legislative, regulative and poli-
cies structures that they must not only take into consideration, but rather
comply with.

An example of when top-managers can decide on coercive control is
when they make a decision regarding decision limits for the employees. The
decision limits imply that the employees only have a certain economic value
in a transaction on which they can make a decision. This is something that
is not stipulated in any legislative, regulative or policy structures as defined
by institutional actors, but rather a local practice (in the bank). It is shown
in the analysis that certain control components (e.g. decision limits) are seen
as coercive, but also with an understanding for their role and function,
providing a sense of security to the branch managers. Not surprisingly, leg-
islation and regulations are often regarded as being coercive.

8.1.2 Research question two
The aforementioned conclusions have implications for the theory of ena-
bling and coercive control. Enabling and coercive control coexist in highly
regulated contexts such as the banking industry. This is something that has
been addressed only to a limited extent in previous research. Some research-
ers have noted that there is a coexistence of both enabling and coercive con-
trol (e.g. Ahrens & Chapman, 2004; Liew, 2012). However, in its analyses,
the majority of research on enabling and coercive control has to a large
extent neglected coercive control.

Furthermore, with a few exceptions (e.g. Liew, 2012; Väisänen et al.,
2018), few studies on the coexistence of enabling and coercive control have
taken into consideration the outcomes or responses of coexistence of ena-
bling and coercive control. The prevailing assumption in previous research
seems to be that coexistence of controls does not affect the employees’ per-
ceptions. Focus in these previous studies has been on the design aspects of

234

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

coexisting enabling and coercive control. In this study, I clearly show that
coexistence of enabling and coercive control creates tensions perceived by
the employees as being both positive and negative for their work.

The second research question in this thesis is concerned with how em-
ployees respond to coexistence of enabling and coercive control. In situa-
tions where the branch managers must relate to both controls that are of a
coercive type, such as regulations, but also internal control elements, such
as decision limits, and enabling type of controls, such as the branch business
plan and operative routines, a negative tension can occur leading to percep-
tions of interference with the branch managers’ work. In contrast to Mundy
(2010) who addressed the organizations capability of handling (i.e. balanc-
ing) coexisting control approaches, I have in this study focused on the em-
ployees’ responses to coexistence of control approaches.

In the present work, I show how coexistence is manifested in a banking
context and how employees at the intersection of different control ap-
proaches respond to this by decoupling the different control approaches,
acquiescing with current control and drawing on global transparency.

When tensions between enabling and coercive control arise, the branch
managers respond to this by viewing the controls as serving different needs
and by in a sense legitimatizing the coexistence of enabling and coercive
control. Drawing on adjacent literature on coexisting controls and how em-
ployees are coping with the tensions arising, decoupling is one such strategy
also found in this current study. Here, as well as in Tillema & van der Steen
(2015), decoupling refers to different controls having different purposes. It
is evident that the branch managers in this study decouple the two types of
control from each other, arguing that coercive control serves the need for
ensuring a sound industry and serving the best interests of the customers,
whereas enabling control serves the banks and branches’ interests.

Decoupling has in previous research, for example Tillema and van der
Steen (2015), been identified as a way for the organization or top manage-
ment to handle the tensions that may arise in coexisting control approaches.
This study also shows that even the employees who are the subject of con-
trol decouple controls from each other in order to legitimize the existence
of substantial control. This implies that the employees are active in con-
structing the relationship between the controls and are not only recipient of
a meaning provided to them by top management or other actors. Hence,
these arguments provide potential implications for questioning the underly-
ing assumption of the employees’ role in the theory of enabling and coercive
control. In previous research on enabling and coercive control, employees

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

235

are often portrayed as being passive and reactive, whereas I have shown
above that even the employees take an active role and are being active in
constructing meaning and showing acceptance of the control system. These
findings are supported by Englund and Gerdin (2014), who also argue that
employees construct mental maps and make sense of the control system.

The other way the branch managers have been found to respond to ten-
sions arising from coexistence of enabling and coercive control is by acqui-
escence. Acquiescence in control was quite apparent in this study, but has
not previously been recognized in relation to enabling and coercive control.
Although previous research has partially contributed to our explanations of
enabling and coercive control, it has however, neglected this potential and,
as argued in this thesis, is an important outcome of control.

Acquiescence might come across as a strange choice of word. A synonym
to acquiescence is acceptance. The branch managers’ response is about ac-
ceptance and accepting the conditions and stipulations of coercive controls
as being formulated by institutional actors. However, it should be noted
that, acceptance risks in this context being associated with too much of a
positive perception. Also, in enabling control design there is acceptance. Ac-
quiescence is, according to the Cambridge Dictionary, “to accept or agree
to something, often unwillingly”. This “often unwillingly” or perhaps also
“reluctant” is important, because this is a response to the negative tensions
that may arise in the coexistence of enabling and coercive control.

When coexistence of enabling and coercive control generates a tension
that is regarded as positive, this has in this study been found to relate to
global transparency. As coexistence may lead to positive outcomes for the
branch managers, for example as quality assurance, the underlying rationale
of the control being perceived as positive seems to be related to global trans-
parency, i.e. understanding the control in relations to aspects outside one’s
own organization (cf. Ahrens & Chapman, 2004). The fact that the coer-
civeness in the coexisting controls serves to maintain a sound industry and
protect the customers causes the branch managers perceive the control as
positive, as they understand the control in its wider context (e.g. implica-
tions for capital and financial markets and the financial system). By moti-
vating the control from this wider context, the coexistence does not solely
interfere, but is seen as something positive also from the branch manager’s
perspective; as quality assurance and guides for acting in a normatively cor-
rect manner. This is similar to observations made by Väisänen et al. (2018),
who observed employees having different perceptions about the same con-
trol depending on the assessments were made with reference to an individual

236

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

or at a collective level. When assessing the control from a collective level,
the control was perceived as positive for them as it served a purpose for the
entire organization (Väisänen et al., 2018).

This leads to yet another conclusion: Coexistence of enabling and coer-
cive control is responded to with, and legitimized by, decoupling, acquies-
cence and drawing on the understanding provided by global transparency.
At a general level, this conclusion supports previous research that has found
coexistence of enabling and coercive control, such as that by Ahrens and
Chapman (2004), Mundy (2010), Liew (2012), and Väisänen et al. (2018).
In addition, this thesis also provides deeper insights into how coexistence
can be expressed both from a design perspective (what coexistence of ena-
bling and coercive control is in banking) and through employee perceptions
(how the employees respond to such coexistence).

8.2 Contributions
I will now present and argue for the most important contributions this thesis
makes to the literature of enabling and coercive control. Three contributions
are presented below and include 1) conceptual clarification, 2) global trans-
parency beyond the organizational boundary, and 3) implications of coex-
istence of enabling and coercive control.

8.2.1 The theory of enabling formal control
This thesis highlights the fact that there are two approaches in the literature
of enabling and coercive control that have not been thoroughly differenti-
ated. These two approaches are fundamental for the application of the the-
ory and previous research has mainly adapted one or other of them.

In one approach, enabling control is considered as anything that enables
employees in their work, whereas there are multiple possible reasons for
management control serving as enabling employees, Adler and Borys (1996)
serves merely as a reference to pinpoint that formal control is not always
bad and that management control in organizations also serves the purposes
of helping employees ‘master their tasks’, and also proposes one specific
design approach for explaining positive outcomes of control.

Important for this approach is that the concepts developed by Adler and
Borys (1996) are used primarily as concepts for labelling and categorizing,
and in some cases another theoretical perspective is applied in explaining
outcomes of control (e.g. sense making in Jordan & Messner, 2012).

In the other approach, enabling control design is used as depicted in the
theory developed by Adler and Borys (1996). Here, the concepts, proposed

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

237

relations between concepts, and assumptions are taking into account and
used as a theory for explaining attitudinal outcomes from an employee per-
spective.

Whereas a majority of previous research has adopted the first approach
(for exceptions, see Chapman & Kihn, 2009; Mahama & Cheng, 2012), I
have chosen the second path. However, it is evident that using Adler and
Borys (1996) as a theory of enabling control design means that there is a
need for some clarification of core concepts and the underlying theory. In-
deed, this is also what Adler and Borys (1996) themselves suggest and en-
courage when concluding their now seminal article. In what follows, I pre-
sent three such theoretical and conceptual clarifications that I consider nec-
essary and an account of how these contribute to the theory and framework
of enabling and coercive control. From my empirical study it is also evident
that these theoretical and conceptual elaborations are useful for the study
of enabling and coercive control.

Distinction between design and perception
First, I have in Chapter Three emphasized the importance of differentiating
perceptions of control from design characters. The foundation in the theory
of enabling and coercive control is that control design influences attitudinal
outcomes. This indicates that design (enabling and coercive control fea-
tures) and perceptions of control (here conceptualized as psychological em-
powerment and constraint) should not be viewed and used as the same.

In this study, I show that, although regulations do not entail features of
enabling control that promote discretion (flexibility and repair), the em-
ployees seem not to perceive them as being solely negative. It should also be
noted, and as evident from the analysis, that coercive control does not al-
ways generate solely negative attitudes among the employees. Thus, the dis-
tinction between the design dimension and perception dimension as sug-
gested initially is supported by the empirical findings of this study.

Notably, it is shown in the analysis that some of the regulations that lack
the feature of flexibility are perceived as unfair as the branches are either
controlled in the same way as other, larger, commercial banks operating in
other markets with other conditions, or because other actors (in the finan-
cial sector’s “grey zone”) do not have such extensive regulative pressure as
do banks. That positive perceptions of control are related to perceptions of
fairness in the control is something supported by Hartmann and Slapničar
(2012). However, contrary to intra-organizational control such as perfor-
mance measurements or performance evaluation (Hartmann & Slapničar,

238

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

2012), in the case of regulation top management seemingly have no control
in affecting the fairness. Thus, the possibility for the organization to fully
design the control to lead to positive or negative assessments seems to be
limited. Accordingly, design in this theory is something other than percep-
tions of control. In order to understand such empirical findings, I argue that
we must distinguish between what perceptions and attitudes there are of a
control and what design might, on a theoretical basis, lead to certain atti-
tudes. With such persistence in distinguishing design and perceptions I have
in this thesis found the theory of enabling and coercive control useful in
capturing the complexity that characterize how employees in this study per-
ceive control.

When dealing with the term control design, it is also important to em-
phasize that the concept of enabling control is based on the perspective that
employees using control systems can potentially gain from them in master-
ing their tasks. As such, and to clearly distinguish it from what is normally
viewed as control design (tightness/scope/detail etc.) within the management
control literature (e.g. Chenhall, 2003), I have proposed the term design for
use as a means to better pinpoint the very idea underlying design character-
istics within the enabling control perspective.

Zone of indifference
Second, I have in Chapter Three argued for a clarification of the dimensions
design and attitudinal outcomes as two continuums rather than dichoto-
mies. This is supported by Adler and Borys (1996), although they treat the
dimension type of design as a dichotomy in order to simplify the dimension.
I have in this thesis argued that such simplification does not well serve our
use of the theory or our understanding of attitudinal outcomes of control.
Instead, such simplification risks missing the complexity that exists in em-
ployees’ perceptions of control and which this study has shown.

On this note, a related concept, zone of indifference, which involves ac-
ceptance, has previously been associated with the theory (see Adler & Borys,
1996) but has not been given attention in the research on enabling control.
Not surprisingly, acceptance and acquiescence of control seem to be percep-
tions of control. The close association between the acquiescence found
among branch managers in this study and the concept of zone of indiffer-
ence implies that the zone of indifference may theoretically play a more cen-
tral role in understanding perceptions of control than previously recognized,
and arguably deserves more attention in future research. Perhaps one im-
portant aspect of management control is that it does not necessarily enable

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

239

employees, but simply that we, as employees (have come to) accept and are
indifferent to much of the control and formalization surrounding our work
practices.

This contributes to the framework on enabling and coercive control by
allow a nuancing of the possible outcomes that can be captured within the
theory of enabling and coercive control. Together with the conceptualiza-
tion of outcomes of control proposed in this thesis, psychological empow-
erment and constraint, the zone of indifference provides a conceptual appa-
ratus of capturing perceptions of control rather than positive or negative
attitudes.

Dual roles vs. quality
Third, in line with Tessier and Otley (2012), I argue for a clarification of
the theory of enabling and coercive control regarding whether the concepts
represent dual roles or qualities. Dual roles mean different controls serving
different purposes, whereas quality is the evaluation of whether a control is
good or bad.

This study supports enabling and coercive control design being dual roles
rather than qualities. As this study shows that enabling and coercive control
cannot easily be equated with positive or negative assessments, and that
employees’ respond to coexistence of enabling and coercive control by de-
coupling, it is reasonable to argue that the design types do not represent a
quality, but rather serve different purposes: promoting creativity or ensur-
ing predictability.

Such a clarification contributes to a clearer distinction between design
and perception, but also that between the definition and conceptualization
of enabling and coercive types of control. The contribution to the literature
of enabling and coercive control is that design of enabling and coercive con-
trol represents dual roles, whereas enabling and coercive types of control
serve different purposes. On the other hand, perceptions of enabling and
coercive control as positive or negative represent the quality of the control,
which in turn may be dependent not only on the design, but also on other
things, such as the specific setting, condition, and context in which the con-
trol is implemented.

8.2.2 Global transparency beyond the organization
One contribution to the framework on enabling and coercive control emerg-
ing from the empirical study concerns the concept global transparency.
Global transparency has, as shown in Chapter Three, in previous literature

240

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

been defined as an understanding of how one’s work fits into the larger
picture, or the wider context of that work. This has been equated with
within the organization but beyond the individual employee level (e.g. En-
glund & Gerdin, 2014; Free, 2007; Wouters & Wilderom, 2008). Previous
research has when studying global transparency, thus not taken into ac-
count aspects beyond the organizational boundary.

In fact, in Adler and Borys’ (1996) notion, there is no expressed limit to
what aspects to consider in the feature of global transparency. In other
words, when introducing the concept, Adler and Borys (1996) did not limit
the feature only to be concerned with transparency within the organization;
they actually say “the broader organization and environment” (p, 73, my
emphasis). However, research following Adler and Borys (1996) within the
management control literature have adopted such a view, meaning that
global transparency have for example been associated with an understand-
ing of other departments (Ahrens & Chapman, 2004), or an understanding
of the link between the control system and the organization’s overall strat-
egy (Jordan & Messner, 2012).

This case study in this respect shows and addresses some deficiencies in
previous applications of the enabling control theory. In other words, no
prior research on the theory of enabling and coercive control has, to my
knowledge, explicitly taken into account contextual aspects such as industry
or regulatory condition in the investigation of enabling (and coercive) con-
trol. This study shows that employees appreciate that the control serves a
purpose not only for top management to control the branches, but the better
good of the industry and their own business. This is central in perceiving
control as positive and seems to be part of the rationale from which the
branch manager perceives control as positive for them and their work.

This study puts forward an illustrative example with the regulations as a
main controlling element of how employees are aware of the organization
in a broader context: as an actor in an industry of other banks and financial
companies/organizations, and as an actor affecting, but also being affected
by, the society in which they act. Another example of this is the local control
practices regarding decision limits. Decision limits, although seemingly co-
ercive in their design, are perceived by the branch managers as being positive
as it is regarded as necessary to have limits to what decisions can be made
at what levels of the organization.

Although there is no flexibility or repair to be found in the regulations
and decision limits, transparency leads to the control being perceived as
positive for their work and above all transparent in how it serves to protect

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

241

the organization. Based on this study, I argue that, with the prior framework
on enabling and coercive control we would not be able to fully explain all
positive attitudinal outcomes found in this banking case. From this thesis,
it is possible to conclude that global transparency as a feature of enabling
control extends outside the organizational boundary, to the industry and
the societal domain.

As outlined in the literature review (Chapter Two) in this thesis, scholars
have adopted a variety of models and explanatory factors, and the majority
of scholars have thus been occupied with single-level models. That is, both
‘dependent’ and ‘independent’ variables are situated on the same level of
analysis. Still, the results of this thesis show that there are good reasons to
believe that we need to go beyond previous single-level models and to con-
sider multiple-level models where we take into consideration the institu-
tional level of analysis. This thesis, thus, promotes the importance of multi-
ple-level models (see Luft & Shields, 2003). I have here pointed to the pos-
sibilities and consequences if such a level of analysis is added.

On this note, as argued from this study, employees in banking more or
less willingly accept control and regulative constraints. But, there is more to
this than acceptance. There seems also to be a normative view of such con-
trol and regulation which does not only entail acceptance, but also promot-
ing, arguing for, and take for granted, such control.

It is not only that the employees accept such control; they also think the
control is good and necessary, despite the lack of discretion it entails. Pos-
sibly, it is embedded in the context and the institutional field to which the
organization belongs that they are controlled and that coercive control is
not necessarily something bad. The fact that attitudes towards such control
practices are also embedded in a specific context is not only possible but
most probable.

This conceptual elaboration of global transparency suggested here would
arguably also be usefully applied on other organizations, in particular where
there are institutional structures that stipulate the management control in
the organization or/and there are regulative structures having a direct im-
pact on the organization’s work practices. Such organizations could be in
industries where there is extensive regulation similar to the banking indus-
try, or where there are institutionalized standards. In line with Messner
(2016), such industrial specifics may have considerable implications for the
management control practice, and what is considered to be natural, posi-
tive, and legitimate is potentially not so in other industries because of the
institutional and regulative structures existing beyond the organization.

242

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

The fact that some contexts entail institutional specifics is not a new idea;
on the contrary, it is surprising that such conclusions and arguments have
not been advanced already in the framework on enabling and coercive con-
trol. For example, ideas from institutional theories about institutionally
shared understandings suggest that we can understand social phenomenon
as influenced by the institutional environment in which they are acted (e.g.
Meyer & Rowan, 1977). Furthermore, the perspective of regulatory culture
is suggested to capture shared understandings between the regulators and
actors being regulated (Meidinger, 1987). Arguably, perceptions about con-
trol and regulations may be stipulated in a culture not only shared within
the organization but rather embedded in the institutional and regulative
context, involving external actors, cultures, and structures.

This, I suggest, supported by this thesis’s findings of global transparency
as representing enabling control, is something that the framework on ena-
bling and coercive control should embrace. It would also be in line with
developments in accounting research, towards much more thoroughly ac-
knowledging the significance of the organizational and/or institutional con-
text (Messner, 2016).

Related to the previous research on enabling control, this conclusion and
discussion extends our understanding and demarcation of global transpar-
ency by going beyond an intra-organizational focus and also including ex-
ternal variables when taking into consideration legislation, regulations and
policy structures that have implications for the industry and society. Theo-
retically, this would also provide opportunities for better explanations of
attitudes to control (cf. Messner, 2016).

An extension of previous definitions of enabling and coercive control
should, therefore, as a consequence of this study, include the fact that schol-
ars should take into consideration not only management control structures,
but also include both organizational structures and institutional structures.
In other words, whereas previous research has been limited in its ambition
to take into account multiple-level explanations, it is evident that this study
clearly show that institutional structures influence the employees’ percep-
tions of control. Whereas global transparency in previous research has been
about an understanding of how one’s work fits into the wider context of
the organization, thus, how one’s work affects other work processes or
other departments (Ahrens & Chapman, 2004) and in this way understand-
ing the rationale behind the control, global transparency has in this thesis
been shown to move beyond the organization’s boundaries.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

243

8.2.3 Coexistence and simultaneous cognition
The research on coexistence of enabling and coercive control is scant, even
though several researchers have found coexistence of enabling and coercive
control (Ahrens & Chapman, 2004; Liew, 2012; Mundy, 2010; Väisänen
et al., 2018). This study contributes to this line of literature by showing how
regulatory demands and seemingly coercive control demands coexist with
business plans that allow branch managers discretion and facilitate under-
standing of the control system.

This thesis also contributes to the conceptual understanding of coexist-
ence of enabling and coercive control. Coexistence is suggested to be both
simultaneous systems with enabling and coercive control designs working
in parallel and as a simultaneous cognition where a control element can be
both perceived as having enabling design features and coercive design fea-
tures at the same time; and thus, also affecting the attitudes of the same
control element differently. In this thesis, both types of coexistences have
been found, but some special attention is now paid to the later and the the-
oretical implications this has for the theory and framework of enabling and
coercive control.

The findings of this study clearly indicate that empirical investigation into
enabling control leading to positive attitudes and coercive control leading
to negative attitudes is a much fuzzier matter than previously acknowledged
in the literature. It is evident from this study that employees do not have
only either positive or negative perceptions of a control system. Rather, a
control can be perceived as both positive and negative for them. In other
words, in some situations or in some respects, a control might be positive
while in another it is negative. This is in line with and supported by findings
in Väisänen et al. (2018) where employees assessed a control element as
being both positive and negative at the same time but for different reasons.

This has implications for how we conceptualize the coexistence of ena-
bling and coercive control, as not only being designs existing side by side
(Ahrens & Chapman, 2004), but as designs that can be assessed both as
enabling and coercive at the same time. This could then help us explain why
there is not a clear distinction between enabling and coercive control (coer-
cive control is also perceived as empowering) (Englund & Gerdin, 2014;
Väisänen et al., 2018) or why employees may change their perceptions of a
control over time (Jordan & Messner, 2012). In addition, this would also
explain why control such as decision limits and regulations containing sub-
stantial coercive design features are in this study perceived as also positive
or even empowering for the branch managers.

244

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

This also has some methodological implications for the study of enabling
and coercive control. Adopting such a view of coexistence and the premises
for enabling and coercive control indicates a complexity which requires a
method for capturing such complexity. A too beforehand distinction be-
tween the control designs, where the complexity of people’s perceptions
cannot be expressed (e.g. some surveys), risks missing potential coexistence
in the form of simultaneous cognition.

To conclude, it is of importance to consider the complexity in responses
to the coexistence of enabling and coercive control, rather than limiting such
a discussion to attitudinal responses being either positive or negative (which
has been the predominant view among researcher in previous studies).
Moreover, positive assessments of the coexistence of enabling and coercive
control are strongly associated with global transparency. This further
strengthens the claim that global transparency plays a central and signifi-
cant role for enabling control and positive outcomes in banking.

8.3 Limitations and future research
The research design and methodological departure in this thesis have, of
course, influenced the results derived from this study. The empirical inves-
tigation in the thesis is based on interview data from two Swedish banks.
Branch managers have been the main respondents, and top management in
one of the banks have been interviewed for informative purposes about the
control system design.

I see two main respects in which the method may have influenced the
results in particular ways. First, the choice of interviewees, branch manag-
ers, is possibly one such respect. As argued in Chapter Four, the choice of
branch managers, and not, for example, bank clerks, as respondents was
made from the assumption that individuals in such a position are informed
and aware of the control system imposed from both top management and
regulative actors in quite a different way from bank clerks. Furthermore,
individuals in middle manager position has most likely considerable experi-
ence from the industry.

This might have influenced the results, in that individuals on higher level
in the organization might consider the industry and institutional domain in
a different way than individuals on lower levels. This is because it is in the
role of branch manager to more actively work with such questions (e.g. reg-
ulations, industry related issues, networks with other banks).

Second, the analysis is, of course, important for the results of the current
thesis. The analysis is the craft that carves out the results from the empirical

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

245

material. Having the theoretical departure in Adler and Borys’s (1996) en-
abling and coercive control and a contextual perspective has made it possi-
ble to carve out such results as presented here, but, of course, also limits my
interpretation of that data from other theoretical perspectives.

There are multiple ways that future research can extend and contribute
to our understanding of enabling and coercive control. From this thesis,
some specific areas are suggested.

First, the theoretical elaborations presented here are the object for further
elaboration and empirical applications. More specifically, the concepts of
enabling and coercive control need further clarification. I have here taken
some steps in this direction by more explicitly building on the fundamental
theory presented by Adler and Borys (1996). However, continued endeavors
on this are especially warranted.

For example, coercive control has previously been conceptualized as the
lack of enabling features. Potentially, there are more defined ways to explain
negative assessments of control, but these need further conceptual elabora-
tion. Moreover, coexistence of enabling and coercive control has been con-
cluded in several instances in previous research, but not been given sufficient
attention. Attention to the effects of coexistence on attitudinal outcomes as
addressed in this thesis also has potential for further research. Lastly, alt-
hough this study takes one step in understanding acceptance of control and
zone of indifference, this is an area that has potentially more to add to the
explanation of attitudinal outcomes of control.

Second, a special focus on one feature presented here, namely global
transparency, is particularly asked for. The extended concept of global
transparency as presented in this thesis would benefit from further testing
both in similar contexts as here, but preferably also in completely different
contexts where the contextual and regulatory setting is different.

Third, as the main focus in this study has been on the banking context,
as an example of a heavily regulated industry, other contexts with similar
characteristics might be of interest and broaden our understanding of how
attitudes and perceptions to control is manifested in regulatory and institu-
tional contexts. In addition to other banks, adjacent industries with exten-
sive regulatory impact are possible contexts to explore.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

247

References
Abernethy, M. A., & Chua, W. F. (1996). A Field Study of Control Sys-

tem “Redesign”: The Impact of Institutional Processes on Strategic
Choice*. Contemporary Accounting Research, 13(2), 569–606.

Acquiescence. (2018). OED Online. Oxford University Press. Retrieved
from http://www.oed.com/view/Entry/1718

Adler, P. S., & Borys, B. (1996). Two Types of Bureaucracy: Enabling and
Coercive. Administrative Science Quarterly, 41(1), 61–89.

Adler, P. S., & Chen, C. X. (2011). Combining creativity and control: Un-
derstanding individual motivation in large-scale collaborative creativ-
ity. Accounting, Organizations and Society, 36(2), 63–85.

Adler, P. S., & Winograd, T. (1992). Usability: Turning Technologies Into
Tools. Oxford University Press.

Ahrens, T., & Chapman, C. S. (2004). Accounting for Flexibility and Effi-
ciency: A Field Study of Management Control Systems in a Restaurant
Chain*. Contemporary Accounting Research, 21(2), 271–301.

Ahrens, T., & Chapman, C. S. (2006). Doing qualitative field research in
management accounting: Positioning data to contribute to theory. Ac-
counting, Organizations and Society, 31(8), 819–841.

Alvesson, M., & Sandberg, J. (2011). Generating research questions
through problematization. Academy of Management Review, 36(2),
247–271.

Anthony, R. N., & Govindarajan, V. (1995). Management control sys-
tems. Chicago: Irwin.

Arches, J. (1991). Social Structure, Burnout, and Job Satisfaction. Social
Work, 36(3), 202–206.

Athanassopoulos, A. D. (1997). Service quality and operating efficiency
synergies for management control in the provision of financial services:
Evidence from Greek bank branches. European Journal of Operational
Research, 98(2), 300–313.

Auzair, S. M., & Langfield-Smith, K. (2005). The effect of service process
type, business strategy and life cycle stage on bureaucratic MCS in ser-
vice organizations. Management Accounting Research, 16(4), 399–421.

248

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Baldwin, R., Cave, M., & Lodge, M. (2012). Understanding regulation:
Theory, Strategy, and Practice. Oxford: Oxford University Press.

Barnard, C. I. (1968). The functions of the executive. Cambridge, Mass:
Harvard Univ. Press.

Bazeley, P. (2013). Qualitative data analysis : practical strategies. London:
SAGE.

Berry, A., Loughton, E., & Otley, D. (1991). Control in a financial ser-
vices company (RIF): a case study. Management Accounting Research,
2(2), 109–139.

Black, J. (2002). Critical Reflections on Regulation. Australian Journal of
Legal Philosophy, 27, 1–36.

Blau, P. M. (1955). The dynamics of bureaucracy (Vol. 26). Chicago: Chi-
cago: University of Chicago Press.

Bonjean, C. M., & Grimes, M. D. (1970). Bureaucracy and Alienation: A
Dimensional Approach. Social Forces, 48(3), 365–373.

Burney, L. L., Henle, C. A., & Widener, S. K. (2009). A path model exam-
ining the relations among strategic performance measurement system
characteristics, organizational justice, and extra- and in-role perfor-
mance. Accounting, Organizations and Society, 34(3–4), 305–321.

Burrell, G., & Morgan, G. (1979). Sociological paradigms and organisa-
tional analysis : elements of the sociology of corporate life. London:
Heinemann.

Chapman, C. S., & Kihn, L.-A. (2009). Information system integration,
enabling control and performance. Accounting, Organizations and So-
ciety, 34(2), 151–169.

Chenhall, R. H. (2003). Management control systems design within its or-
ganizational context: findings from contingency-based research and di-
rections for the future. Accounting, Organizations and Society, 28(2–
3), 127–168.

Crawford, J. (2017). Controlling Bank’s IT in the Wake of Increasing Reg-
ulatory Demands. In A.-K. Stockenstrand & F. Nilsson (Eds.), Bank
Regulation: Effects on Strategy, Financial Accounting, and Manage-
ment Control (pp. 206–230). New York: Routledge.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

249

Cäker, M., & Siverbo, S. (2014). Strategic alignment in decentralized or-
ganizations – The case of Svenska Handelsbanken. Scandinavian Jour-
nal of Management, 30(2), 149–162.

Dambrin, C., & Robson, K. (2011). Tracing performance in the pharma-
ceutical industry: Ambivalence, opacity and the performativity of
flawed measures. Accounting, Organizations and Society, 36(7), 428–
455.

Digréus, A., & Gustafsson, P. (2017, September 7). LO-förbund kritiska
till Nordeas flytt. Sveriges Radio. Retrieved from https://sverigesra-
dio.se/sida/artikel.aspx?programid=83&artikel=6772636

du Gay, P. (1994). Making up Managers: Bureaucracy, Enterprise and the
Liberal Art of Separation. The British Journal of Sociology, 45(4),
655–674.

Elliot, V. (2015). Essays on performance management systems, regulation
and change in Swedish banks (PhD dissertation). University of Gothen-
burg, BAS, School of Business, Economics and Law, Göteborg. Re-
trieved from http://hdl.handle.net/2077/39028

Elliot, V., & Cäker, M. (2017). One Regulation, Diverse Banks. In A.-K.
Stockenstrand & F. Nilsson (Eds.), Bank Regulation: Effects on Strat-
egy, Financial Accounting, and Management Control (pp. 310–333).
New York: Routledge.

Englund, H., & Gerdin, J. (2014). Developing Enabling Performance
Measurement Systems: On the Interplay Between Numbers and Opera-
tional Knowledge. European Accounting Review, 0(0), 1–27.

Engwall, L. (2017). Banks, Regulators, Market Actors, and Scrutinizers. In
A.-K. Stockenstrand & F. Nilsson (Eds.), Bank Regulation: Effects on
Strategy, Financial Accounting, and Management Control (pp. 67–85).
New York: Routledge.

European Banking Authority. (2011). Europeiska bankmyndighetens rikt-
linjer för intern styrning EBA BS 2011 116. European Banking Author-
ity. Retrieved from https://www.eba.europa.eu/docu-
ments/10180/103861/EBA_2012_00210000_SV_COR2.pdf

250

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

European Banking Authority. (2016). EBA Report on the Convergence of
Supervisory Practices. Retrieved from European Banking Authority,
http://www.eba.europa.eu/documents/10180/1360107/EBA+re-
port+on+the+convergence+of+supervisory+practices/98bb6076-7c12-
4711-bda2-14552f4e477d

European Banking Authority. (n.d.-a). Compliance with EBA regulatory
products. Retrieved September 11, 2017, from European Banking Au-
thority, http://www.eba.europa.eu/about-us/legal-framework/compli-
ance-with-eba-regulatory-products

European Banking Authority. (n.d.-b). EBA Home - svenska. Retrieved
March 13, 2017, from European Banking Authority,
https://www.eba.europa.eu/languages/home_sv

European Banking Authority. (n.d.-c). Internal governance. Retrieved No-
vember 10, 2017, from European Banking Authority,
http://www.eba.europa.eu/regulation-and-policy/internal-governance/-
/activity-list/vShI4QUWIDgt/more

European Banking Authority. (n.d.-d). Missions and tasks. Retrieved No-
vember 9, 2017, from European Banking Authority,
http://www.eba.europa.eu/about-us/missions-and-tasks

European Banking Authority. (n.d.-e). Operational risk. Retrieved Novem-
ber 10, 2017, from European Banking Authority, http://www.eba.eu-
ropa.eu/regulation-and-policy/operational-risk/-/activity-list/2hrCAIg-
iTZ4G/more

European Banking Authority. (n.d.-f). Regulation and policy. Retrieved
November 10, 2017, from European Banking Authority,
http://www.eba.europa.eu/regulation-and-policy

European Banking Authority. (n.d.-g). Regulatory technical standards on
disclosure of information related to the countercyclical capital buffer.
Retrieved November 10, 2017, from European Banking Authority,
http://www.eba.europa.eu/regulation-and-policy/credit-risk/-/activity-
list/tSWPlf98sl2V/more

European Banking Authority. (n.d.-h). Review panel. Retrieved November
9, 2017, from European Banking Authority, https://www.eba.eu-
ropa.eu/supervisory-convergence/review-panel

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

251

European Banking Authority. (n.d.-i). Single Rulebook. Retrieved March
13, 2017, from European Banking Authority, https://www.eba.eu-
ropa.eu/regulation-and-policy/single-rulebook

European Banking Authority. (n.d.-j). Supervisory reporting. Retrieved
November 10, 2017, from European Banking Authority,
http://www.eba.europa.eu/regulation-and-policy/supervisory-report-
ing/-/activity-list/xkSpozF9nhP7/more

FFFS 2004:4. (2004). Föreskrifter och allmänna råd om finansiell rådgiv-
ning till konsumenter. Stockholm: Finansinspektionen.

FFFS 2011:50. (2011). Allmänna råd om att söka tillstånd att driva bank-
och finansieringsrörelse. Stockholm: Finansinspektionen.

FFFS 2012:6. (2012). Föreskrifter om krav på likviditetstäckningsgrad och
rapportering av likvida tillgångar och kassaflöden. Stockholm: Finans-
inspektionen.

FFFS 2014:1. (2014). Finansinspektionens föreskrifter och allmänna råd
om styrning, riskhantering och kontroll i kreditinstitut. Stockholm: Fi-
nansinspektionen.

FFFS 2014:12. (2014). Finansinspektionens föreskrifter om tillsynskrav
och kapitalbuffertar. Stockholm: Finansinspektionen.

FFFS 2016:16. (2016). Finansinspektionens föreskrifter om amortering av
bolån. Stockholm: Finansinspektionen.

Finansdepartementet. (2017). Regleringsbrev för budgetåret 2018 avse-
ende Finansinspektionen Fi2017/04240/FMASTAB [Electronic]. Stock-
holm: Finansdepartementet. Retrieved from http://www.fi.se/contentas-
sets/bf21abc0d5d34a8791c038a8f83f1783/regleringsbrev_fi_2018.pdf

Finansinspektionen. (2014). Tillsynsstrategi. Finansinspektionen. Retrie-
ved from http://www.fi.se/contentas-
sets/5e009a7c9fb640058882907fb9dbdb3c/tillsynsstrategi.pdf

Finansinspektionen. (2015). Amortisation requirement for new mortgages.
Retrieved February 29, 2016, from Finansinspektionen,
https://www.fi.se/en/published/press-releases/2015/amortization-re-
quirement-for-new-mortgages/

Finansinspektionen. (2017a). Bank och kredit. Retrieved November 16,
2017, from http://www.fi.se/sv/bank/rapportering/bank--och-kredit/

252

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Finansinspektionen. (2017b). Företagsregistret, Bankaktiebolag. Retrieved
April 18, 2017, from Finansinspektionen, http://www.fi.se/sv/vara-re-
gister/foretagsregistret/?huvudkategori=Bank&cat=BANK&area=#re-
sults

Finansinspektionen. (2017c). Företagsregistret, Konsumentkreditinstitut.
Retrieved April 18, 2017, from Finansinspektionen,
http://www.fi.se/sv/vara-register/foretagsregistret/?huvudkategori=Kon-
sumentkreditinstitut&area=#results

Finansinspektionen. (2017d). Företagsregistret, Kreditmarknadsföretag.
Retrieved April 18, 2017, from Finansinspektionen,
http://www.fi.se/sv/vara-register/foretagsregistret/?huvudkategori=Kre-
ditmarknadsf%C3%B6retag&area=#results

Finansinspektionen. (2017e). Företagsregistret, Medlemsbanker. Retrieved
April 18, 2017, from Finansinspektionen, http://www.fi.se/sv/vara-re-
gister/foretagsregistret/?huvudkate-
gori=Bank&cat=MBANK&area=#results

Finansinspektionen. (2017f). Företagsregistret, Sparbanker. Retrieved
April 18, 2017, from Finansinspektionen, http://www.fi.se/sv/vara-re-
gister/foretagsregistret/?huvudkategori=Bank&cat=SPAR&area=#re-
sults

Finansinspektionen. (2017g). Penningtvätt. Retrieved March 13, 2017,
from Finansinspektinen, http://www.fi.se/sv/bank/penningtvatt/

Finansinspektionen. (2017h). Tillstånd av FI eller enbart registrering?
Retrieved January 2, 2018, from Finansinspektionen,
http://www.fi.se/sv/vara-register/foretagsregistret/tillstand-av-fi-eller-en-
bart-registrering/

Finansinspektionen. (2017i). Vårt uppdrag. Retrieved March 10, 2017,
from Finansinspektionen, http://www.fi.se/sv/om-fi/vart-uppdrag/

Finansinspektionen. (2018). What we do. Retrieved June 12, 2018, from
Finansinspektionen, https://www.fi.se/en/about-fi/what-we-do/

Finansinspektionen. (n.d.). Sök FFFS. Retrieved March 10, 2017, from Fi-
nansinspektionen, http://www.fi.se/sv/vara-register/sok-fffs/?grundfor-
fattning=true&active=true&categoryId=94&year=&num-
ber=&freeText

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

253

Flamholtz, E. G., Das, T. K., & Tsui, A. S. (1985). Toward an integrative
framework of organizational control. Accounting, Organizations and
Society, 10(1), 35–50.

Free, C. (2007). Supply-Chain Accounting Practices in the UK Retail Sec-
tor: Enabling or Coercing Collaboration? Contemporary Accounting
Research, 24(3), 897–933.

Gerdin, J. (2005). Management accounting system design in manufactur-
ing departments: an empirical investigation using a multiple contingen-
cies approach. Accounting, Organizations and Society, 30(2), 99–126.

Gobo, G. (2008). Re-Conceptualizing Generalization: Old Issues in a New
Frame. In P. Alasuutari, L. Bickman, & J. Brannen (Eds.), The SAGE
Handbook of Social Research Methods (pp. 193–213). London: SAGE
Publications Ltd. Retrieved from http://sk.sagepub.com/refer-
ence/download/the-sage-handbook-of-social-research-methods/n12.pdf

Gomm, R., Hammersley, M., & Foster, P. (2009). Case Study and Gener-
alization. In R. Gomm, M. Hammersley, & P. Foster (Eds.), Case
Study Method (pp. 98–115). London: SAGE Publications Ltd. Re-
trieved from http://srmo.sagepub.com/view/case-study-method/d9.xml

Gooneratne, T. N., & Hoque, Z. (2013). Management control research in
the banking sector: A critical review and directions for future research.
Qualitative Research in Accounting & Management, 10(2), 144–171.

Groen, B. A. C., van de Belt, M., & Wilderom, C. P. M. (2012). Enabling
performance measurement in a small professional service firm. Interna-
tional Journal of Productivity and Performance Management, 61(8),
839–862.

Groen, B. A. C., Wouters, M. J. F., & Wilderom, C. P. M. (2012). Why
do employees take more initiatives to improve their performance after
co-developing performance measures? A field study. Management Ac-
counting Research, 23(2), 120–141.

Hall, R. H. (1963). The Concept of Bureaucracy: An Empirical Assess-
ment. American Journal of Sociology, 69(1), 32–40.

Hansson, M. (2008). On closedowns : towards a pattern of explanations
to the closedown effect (PhD dissertation). Örebro University, School
of Business, Örebro. Retrieved from http://urn.kb.se/re-
solve?urn=urn:nbn:se:oru:diva-1885

254

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Hartmann, F., & Slapničar, S. (2012). The perceived fairness of perfor-
mance evaluation: The role of uncertainty. Management Accounting
Research, 23(1), 17–33.

Henri, J.-F. (2006). Management control systems and strategy: A resource-
based perspective. Accounting, Organizations and Society, 31(6), 529–
558.

Henttu-Aho, T. (2016). Enabling characteristics of new budgeting practice
and the role of controller. Qualitative Research in Accounting & Man-
agement, 13(1), 31–56.

Hussain, M. (2005). Management accounting performance measurement
systems in Swedish banks. European Business Review, 17(6), 566–589.

Jaworski, B. J., & Young, S. M. (1992). Dysfunctional behavior and man-
agement control: An empirical study of marketing managers. Account-
ing, Organizations and Society, 17(1), 17–35.

Jordan, S., & Messner, M. (2012). Enabling control and the problem of
incomplete performance indicators. Accounting, Organizations and So-
ciety, 37(8), 544–564.

Jungerhem, S., & Larsson, M. (2017). Banks, Employees, and Competence
in a Changing Swedish Economy. In A.-K. Stockenstrand & F. Nilsson
(Eds.), Bank Regulation: Effects on Strategy, Financial Accounting, and
Management Control (pp. 231–254). New York: Routledge.

Jørgensen, B., & Messner, M. (2009). Management control in new prod-
uct development: the dynamics of managing flexibility and efficiency.
Journal of Management Accounting Research, 21(1), 99–124.

Kashyap, S. (2017). Transparency and Accountability in the European Fi-
nancial Sector: The Markets in Financial Instruments Directive (Mi-
FID) and Beyond. In A.-K. Stockenstrand & F. Nilsson (Eds.), Bank
Regulation: Effects on Strategy, Financial Accounting, and Manage-
ment Control (pp. 104–129). New York: Routledge.

Kondo, T., Nishii, T., & Aihara, M. (2013). Management Control Sys-
tems as Enabling Use in Professional Bureaucracy: Evidence from Man-
agement Reform of a Public Hospital. Available at SSRN 2371679. Re-
trieved from http://papers.ssrn.com/sol3/papers.cfm?ab-
stract_id=2371679

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

255

Kraimer, M. L., Seibert, S. E., & Liden, R. C. (1999). Psychological Em-
powerment as a Multidimensional Construct: A Test of Construct Va-
lidity. Educational and Psychological Measurement, 59(1), 127–142.

Kärreman, D., & Alvesson, M. (2004). Cages in Tandem: Management
Control, Social Identity, and Identification in a Knowledge-Intensive
Firm. Organization, 11(1), 149–175.

Körberg, I. (1999). Ekluten : förändringsprocessen inom sparbanksrörel-
sen 1980-1995. Stockholm: Ekerlid.

Körberg, I. (2006). Förnyelsen : sparbankernas historia 1945-1980. Stock-
holm: Ekerlid.

Liew, A. (2012). Can Enabling and Coercive Controls Co-Exist in Man-
agement Control Systems? Unpublished manuscript. Retrieved from
http://www.massey.edu/massey/fms/Colleges/College%20of%20Busi-
ness/School%20of%20Accountancy/ARA%202012/Liew_Enact-
ing%20Mgmnt%20Con-
trols%20through%20IT%20in%20New%20Product%20Develop-
ment.pdf

Liikanen, E. (2012). High-level Expert Group on reforming the structure
of the EU banking sector (Final Report). Brussels. Retrieved from
http://ec.europa.eu/internal_market/bank/docs/high-level_ex-
pert_group/report_en.pdf

Lincoln, Y. S., & Guba, E. G. (1985). Naturalistic inquiry. Beverly Hills:
Sage.

Luft, J., & Shields, M. D. (2003). Mapping management accounting:
graphics and guidelines for theory-consistent empirical research. Ac-
counting, Organizations and Society, 28(2–3), 169–249.

Lybeck, J. (1997). Floaten i betalningssystemet. Penning- Och Valutapoli-
tik, 1997(3/4), 26-40. Retrieved from http://archive.riksbank.se/Up-
load/Dokument_riksbank/Kat_publicerat/PoV_sve/sv/pov97_3_4.pdf.

Macintosh, N. B., & Quattrone, P. (2010). Management accounting and
control systems: an organizational and sociological approach. Chiches-
ter: John Wiley and Sons Ltd.

256

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Mahama, H., & Cheng, M. M. (2012). The Effect of Managers’ Enabling
Perceptions on Costing System Use, Psychological Empowerment, and
Task Performance. Behavioral Research in Accounting, 25(1), 89–114.

Malmi, T., & Brown, D. A. (2008). Management control systems as a
package—Opportunities, challenges and research directions. Manage-
ment Accounting Research, 19(4), 287–300.

Maravelias, C. (2003). Post‐bureaucracy – control through professional
freedom. Journal of Organizational Change Management, 16(5), 547–
566.

Maxwell, J. A. (2013). Qualitative research design: an interactive ap-
proach. Thousand Oaks: SAGE Publications.

Meidinger, E. (1987). Regulatory culture: a theoretical outline. Law &
Policy, 9(4), 355–386.

Merchant, K. A., & Otley, D. T. (2006). A Review of the Literature on
Control and Accountability. In C. S. Chapman, A. G. Hopwood, & M.
D. Shields (Eds.), Handbooks of Management Accounting Research
(Vol. 2, pp. 785–802). Oxford: Elsevier.

Merchant, K. A., & Van der Stede, W. A. (2007). Management control
systems : performance measurement, evaluation, and incentives. New
York: Financial Times/Prentice Hall.

Merriam, S. B. (1994). Fallstudien som forskningsmetod. (B. Nilsson,
Trans.). Lund: Studentlitteratur.

Messner, M. (2016). Does industry matter? How industry context shapes
management accounting practice. Management Accounting Research,
31, 103–111.

Meyer, J. W., & Rowan, B. (1977). Institutionalized Organizations: For-
mal Structure as Myth and Ceremony. American Journal of Sociology,
83(2), 340–363.

Michaels, R. E., Cron, W. L., Dubinsky, A. J., & Joachimsthaler, E. A.
(1988). Influence of Formalization on the Organizational Commitment
and Work Alienation of Salespeople and Industrial Buyers. Journal of
Marketing Research, 25(4), 376–383.

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis: an
expanded sourcebook. Thousand Oaks: Sage.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

257

Mintzberg, H. (1979). The structuring of organizations: a synthesis of the
research. Englewood Cliffs: Prentice-Hall.

Mitlid, K., & Vesterlund, M. (2001). Räntestyrning i penningpolitiken,
hur går det till? Penning- Och Valutapolitik, 2001(1), 19-41. Retrieved
from http://archive.riksbank.se/pagefolders/4924/Pv01_1_ny.pdf.

Morgan, G. (2006). Images of organization. Thousand Oaks: SAGE.

Mundy, J. (2010). Creating dynamic tensions through a balanced use of
management control systems. Accounting, Organizations and Society,
35(5), 499–523.

Naranjo-Gil, D., & Hartmann, F. (2006). How Top Management Teams
Use Management Accounting Systems to Implement Strategy. Journal
of Management Accounting Research, 18, 21–53.

Nilsson, F. (2017). Conclusions and Implications. In A.-K. Stockenstrand
& F. Nilsson (Eds.), Bank Regulation: Effects on Strategy, Financial
Accounting, and Management Control (pp. 359–372). New York:
Routledge.

Norberg, M., & Stockenstrand, A.-K. (2017). Regulating Transaction-
Based and Relationship-Based Elements in Firm-Bank Exchanges. In
A.-K. Stockenstrand & F. Nilsson (Eds.), Bank Regulation: Effects on
Strategy, Financial Accounting, and Management Control (pp. 86–
103). New York: Routledge.

Nordea. (2017). Styrelsen för Nordea Bank AB (publ) inleder en flytt av
moderbolagets säte till Finland. Retrieved November 16, 2017, from
Nordea, https://www.nordea.com/sv/press-och-nyheter/nyheter-och-
pressmeddelanden/press-releases/2017/09-06-16h50-styrelsen-for-
nordea-bank-ab-publ-inleder-en-flytt-av-moderbolagets-sate-till-fin-
land.html

Perrow, C. (1983). The Organizational Context of Human Factors Engi-
neering. Administrative Science Quarterly, 28(4), 521–541.

Petersson, T. (2009). Mellan det lokala och det globala : det svenska bank-
systemet ur ett historiskt perspektiv. Norrtälje: Roslagens sparbank.

258

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Podsakoff, P. M., Williams, L. J., & Todor, W. D. (1986). Effects of Or-
ganizational Formalization on Alienation among Professionals and
Nonprofessionals. The Academy of Management Journal, 29(4), 820–
831.

Riksgälden. (2017a). Garantier och utlåning. Retrieved November 16,
2017, from Riksgälden, https://www.riksgalden.se/sv/om-
riksgalden/Garantier-och-utlaning/

Riksgälden. (2017b). Insättningsgarantin. Retrieved November 16, 2017,
from Riksgälden, https://www.riksgalden.se/sv/Insattningsgaran-
tin/Om_Insattningsgarantin/

Riksgälden. (2017c). Resolutionsreserven. Retrieved November 16, 2017,
from Riksgälden, https://www.riksgalden.se/sv/omriksgalden/Finansi-
ell-stabilitet/Bankkrishantering-resolution/Resolutionsreserven/

Riksgälden. (2017d). The Debt Office. Retrieved November 6, 2017, from
Riksgälden, https://www.riksgalden.se/en/aboutsndo/About-the-Debt-
Office/

Riksgälden. (2017e). Tillämpning av minimikravet på nedskrivbara skul-
der (No. Dnr RG 2016/425). Stockholm: Riksgälden. Retrieved from
https://www.riksgalden.se/globalassets/dokument_sve/om_riksgal-
den/rapporter/ovriga/tillampning-av-minimikravet-pa-nedskrivnings-
bara-skulder.pdf

Riksgälden. (n.d.). Financial stability. Retrieved November 13, 2017, from
Riksgälden, https://www.riksgalden.se/en/aboutsndo/Financial-stabil-
ity/

Salzman, H. (1992). Skill-Based Design: Productivity, Learning, and Or-
ganizational Effectiveness. In P. S. Adler & T. A. Winograd (Eds.), Us-
ability: Turning Technologies Into Tools (pp. 66–95). New York: Ox-
ford University Press.

Schwarz, N. (2007). Attitude Construction: Evaluation in Context. Social
Cognition, 25(5), 638–656.

SFS 1977:1160. (1977). Arbetsmiljölag. Stockholm: Arbetsmarknadsde-
partementet.

SFS 1987:619. (1987). Sparbankslag. Stockholm: Finansdepartementet.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

259

SFS 1995:1570. (1995). Lag om medlemsbanker. Stockholm: Finansdepar-
tementet.

SFS 1999:1078. (1999). Bokföringslag. Stockholm: Justitiedepartementet.

SFS 2004:297. (2004). Lag om bank- och finansieringsrörelse. Stockholm:
Finansdepartementet.

SFS 2005:551. (2005). Aktiebolagslag. Stockholm: Justitiedepartementet.

SFS 2009:62. (2009). Lag om åtgärder mot penningtvätt och finansiering
av terrorism. Stockholm: Finansdepartementet.

SFS 2010:1846. (2010). Konsumentkreditlag. Stockholm: Justitiedeparte-
mentet.

SFS 2014:307. (2014). Lag om straff för penningtvättsbrott. Stockholm:
Justitiedepartementet.

Simon, H. A. (1976). Administrative behavior: a study of decision-making
processes in administrative organization. New York: Free P.

Sjöström, C. L. (2011, November 28). Få finansiella rådgivare har licens.
Svenska Dagbladet Näringsliv. Retrieved from https://www.svd.se/fa-
finansiella-radgivare-har-licens

Snizek, W. E., & Bullard, J. H. (1983). Perception of Bureaucracy and
Changing Job Satisfaction: A Longitudinal Analysis. Organizational
Behavior and Human Performance, 32(2), 275–287.

Sparbankernas Riksförbund. (2016). Sparbanken - mer än en vanlig bank.
Retrieved April 18, 2017, from Sparbankernas Riksförbund,
http://www.sparbankerna.se/om-sparbankerna

Spreitzer, G. M. (1995). Psychological Empowerment in the Workplace:
Dimensions, Measurement, and Validation. The Academy of Manage-
ment Journal, 38(5), 1442–1465.

Spreitzer, G. M. (1996). Social Structural Characteristics of Psychological
Empowerment. The Academy of Management Journal, 39(2), 483–
504.

Spreitzer, G. M., Kizilos, M. A., & Nason, S. W. (1997). A dimensional
analysis of the relationship between psychological empowerment and
effectiveness satisfaction, and strain. Journal of Management, 23(5),
679–704.

260

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Stake, R. E. (2000a). Case Studies. In N. K. Denzin & Y. S. Lincoln (Eds.),
Handbook of Qualitative Research. Thousand Oaks: Sage Publica-
tions.

Stake, R. E. (2000b). The Case Study Method in Social Inquiry. In R.
Gomm, M. Hammersley, & P. Foster (Eds.), Case Study Method: key
issues, key texts (pp. 19–26). London: SAGE Publications Ltd. Re-
trieved from http://srmo.sagepub.com/view/case-study-method/d5.xml

Stewart, D. W. (1989). Barnard as a Framework for Authority and Con-
trol. Public Productivity Review, 12(4), 413.

Stockenstrand, A.-K. (2017a). Financial Reporting Issues and Their Con-
nection to Strategy and Management Control Aspects in Swedish
Banks 1998-2012. In A.-K. Stockenstrand & F. Nilsson (Eds.), Bank
Regulation: Effects on Strategy, Financial Accounting, and Manage-
ment Control (pp. 257–283). New York: Routledge.

Stockenstrand, A.-K. (2017b). Why All Banks Cannot Be Governed and
Managed in the Same Way. In A.-K. Stockenstrand & F. Nilsson
(Eds.), Bank regulation : effects on strategy, financial accounting and
management control (pp. 3–14). New York: Routledge.

Stockenstrand, A.-K., & Nilsson, F. (Eds.). (2017). Bank Regulation: Ef-
fects on Strategy, Financial Accounting and Management Control. New
York: Routledge.

Svenska Bankföreningen. (2017a). Bankerna i Sverige [Pamphlet]. Stock-
holm: Svenska Bankföreningen. Retrieved from https://www.swedish-
bankers.se/media/3262/bankerna-i-sverige-2017.pdf

Svenska Bankföreningen. (2017b). Lagar för bankverksamhet. Retrieved
November 14, 2017, from Svenska Bankföreningen, https://www.swe-
dishbankers.se/fakta-och-rapporter/svensk-bankmarknad/lagar-foer-
bankverksamhet/

Sveriges Riksbank. (2011). Den nya bankregleringen Basel III. Retrieved
February 29, 2016, from Sveriges Riksbank, http://archive.riks-
bank.se/sv/Finansiell-stabilitet/Finansiella-regelverk/Aktuella-reglerings-
forandringar/Den-nya-bankregleringen-Basel-III/index.html

Sveriges Riksbank. (2018a). The Payment System - RIX. Retrieved June
12, 2018, from Sveriges Riksbank, https://www.riksbank.se/en-gb/fi-
nancial-stability/the-payment-system---rix/

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

261

Sveriges Riksbank. (2018b). The tasks of the Riksbank. Retrieved June 12,
2018, from Sveriges Riksbank, https://www.riksbank.se/en-gb/about-
the-riksbank/the-tasks-of-the-riksbank/

SwedSec. (n.d.-a). För anställda på finansmarknaden. Retrieved November
20, 2017, from SwedSec, http://www.swedsec.se/om-swedsec/om-
oss/swedsec-licens/

SwedSec. (n.d.-b). SwedSec Licensiering AB. Retrieved November 20,
2017, from SwedSec, http://www.swedsec.se/en/about-swedsec

Tessier, S., & Otley, D. (2012). A conceptual development of Simons’ Lev-
ers of Control framework. Management Accounting Research, 23(3),
171–185.

Tillema, S., & van der Steen, M. (2015). Co-existing concepts of manage-
ment control: The containment of tensions due to the implementation
of lean production. Management Accounting Research, 27, 67–83.

Tsang, E. W. K. (2014). Generalizing from Research Findings: The Merits
of Case Studies. International Journal of Management Reviews, 16(4),
369–383.

Väisänen, M., Strauss, E., Tessier, S., & Järvinen, J. (2018). Overcoming
the dualism of enabling and coercive controls. Unpublished manu-
script.

Walsh, J. P., & Dewar, R. D. (1987). Formalization and the Organiza-
tional Life Cycle. Journal of Management Studies, 24(3), 215–231.

Weick, K. E. (1995). What Theory is Not, Theorizing Is. Administrative
Science Quarterly, 40(3), 385–390.

Wouters, M. (2009). A developmental approach to performance
measures—Results from a longitudinal case study. European Manage-
ment Journal, 27(1), 64–78.

Wouters, M., & Roijmans, D. (2011). Using Prototypes to Induce Experi-
mentation and Knowledge Integration in the Development of Enabling
Accounting Information. Contemporary Accounting Research, 28(2),
708–736.

262

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Wouters, M., & Wilderom, C. (2008). Developing performance-measure-
ment systems as enabling formalization: A longitudinal field study of a
logistics department. Accounting, Organizations and Society, 33(4–5),
488–516.

Yin, R. K. (2003). Case study research : design and methods. Thousand
Oaks: Sage Publications.

Öhman, P. (2017). The Behavioral Impact of External and Internal Fac-
tors on SME Loan Assessments. In A.-K. Stockenstrand & F. Nilsson
(Eds.), Bank Regulation: Effects on Strategy, Financial Accounting, and
Management Control (pp. 334–355). New York: Routledge.

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

263

Appendix A
Interview guide 1

• Background (education, years in the company).
• What is you role as branch manager?

o What is your work tasks?
o What is your responsibility?

• The branch – history, structure, etc.
• How would you describe the relationship between the branch and

head office?
• How would you describe the branch’s relationship to the other

branches?

Planning control
• Do you work from some kind of plan? Except the branch business

plan?
o If yes, is it quantitative and/or qualitative?
o If yes, it is long- or short term?

• In what way do planning helps you in your work?
• Is there situations where you feel that the planning limits you?

o If yes, are there other things that supplements?
o Describe the process of developing the branch business

plan and the bank business plan.
o Who is involved?
o What is the work process?
o How much freedom is it?

Cybernetic control
• Do you, and if that case how do you use the business plan in you

daily work?
o Does it limit you or does it enables you? Why is that?

• What do you think about the key numbers and targets that head

office sets?
• Is it difficult to understand what affects the key numbers’ out-

comes?
• Does, and in that case how does, the key numbers affect the daily

works at the branch?

264

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

o Positive? Negative?
• What do you do if you see that a key number target is not going to

be met?
• Do you feel that you understand the measurements and the targets

that your branch are evaluated from, by top management?
o How they are set by head office?
o What you should do to meet them, what affects the out-

comes?
o Are there possibilities for interpretations of the measure-

ments and the targets?
• Do you get any feedback on the measurements that the branch is

evaluated from?
o If yes, how do you get this feedback?

Rewards and compensations
• Do you think you achievements in you daily work are given atten-

tion by top management?
o Which achievements are given attention?
o How is it given attention?

• Is rewards used by head office when you or you branch have per-
formed well?

o If yes, how does these rewards look like?
o Are you informed of what such rewards are based on and

what you can do to get them?
o If no, what do you think about that? What motivates you?

Administrative control
• Do you have written or expressed routines and/procedures that you

follow in your daily work?
o If yes, how great is your possibility to deviate from these

or modify them?
• In what situations do feel that you need to turn to your superior?

o What you do think about that? Why?
• Can you please give some examples where your discretion is lim-

ited?
o What do you think about these situations? (E.g. why does

it limit you, do you perceived it as positive/negative?)

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

265

• Can you please give some examples where you have great discre-
tion?

o What do you think about these situations? (E.g. why do
you feel discretion, do you perceived it as positive/nega-
tive?)

• How are decision mandates distributed? (Who/when/why?)
• What do you think about the rules and codes of conducts that

comes from outside the organization?

Culture control
• Is there expressed values within the bank?

o Do you work from the same at the branch?
• Are there forums where values can be discussed/developed?
• Does, and if so how does, the values have any meaning and influ-

ence on you daily work?

Information
• How do you get information about your branch’s performance?

o Can you choose which information you get?
• How do you use the information in your daily work?

Formalization
• How important do you think rules and routines are for your busi-

ness?
• To what extent do you have possibility to make changes in your

work processes?

From your perspective as branch manager:
• Which are the strengths/weaknesses in the way you work at the

branch and at bank level? Are there things that you feel are miss-
ing/not being paid attention to? If so, do you have your own way
of handle these?

• Do you think there are areas for improvements?

266

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

Appendix B
Interview guide 2

• What are your greatest challenges forwards?
• What problems can you meet in your work?

o How do you handle these?
• As branch manager you are both manager of the branch, but you

also meet customers. Do you feel that there is a difference in what
is needed from you in these two roles?

• What is the most important thing you need from top management
in order to run the branch? In meeting customers?

• When do you feel that you have limited discretion and when do you
feel that you have extensive discretion?

• If you, on the one hand, have rules and regulations affecting your
work, and, on the other hand, have great discretion, what guides
your actions in the latter cases? In what way does it differs from
regulations?

• In all this regulation that you must handle, what is it that makes
you reconcile with it?

• Have your possibilities to work in flexible way changed over the
last couples of years?

o If yes, has it been harder, or easier, to make deals with cus-
tomers?

o Does it affect the way you work with the business plans or
how top management are working?

• Can you tell me about what your thoughts are when developing the
branch’s business plan?

• How much focus is on what happens internal to the bank and how
much focus in on external events (e.g. regulations, markets, etc.)

• The key numbers, do you feel that they are helping you in your
work, or can they feel oppressive? Why?

• What happens if the branch does not meet the set targets? (K/I-
number, contributions margins etc.)?

• When do you see if the targets are not met?
• When you and top management discuss the branch’s outcomes,

does this helps you in understanding the key targets? Or the bank
as one unit?

CECILIA EKSTRÖM Enabling and Coercive Control: Coexistence in the Case of Banking

267

• When you and top management meet and discuss the branch’s re-
sults, how does the discussion looks like?

o Does this helps you in any way?
• When do you seek information about the branch (e.g. complement-

ing key numbers) beyond what is in the business plans? Why do
you do that?

• If you don’t understand a key number or the outcome in some
measurements, is it what affects the outcome, or is it the construc-
tion of the measurement that you need more information about?

o What do you do in order to understand?
• In what way do understanding the rationale behind regulations or

the key numbers helps you in your daily work?
• Do you seek information outside the bank? In which situations can

that be necessary?
• What would you say is positive and negative with working in the

way you do?
• What do you think about the fact that your business is very regu-

lated in some parts of your work, but top management have chosen
to leave considerable parts up to you at the branch, for example the
branch business plan?

• When a new regulation is imposed, or a rule that you must imple-
ment, what happens, what do you do?

• Does it affect other parts of the business?
• Are there situations where you feel that the objectives of the branch

is in conflict with the regulations and rules that comes from the
government?

• If yes, how do you handle these situations?
• Do you feel that your possibilities to adapt the way you work with

a customers have increased or decrease, or neither?
• When you meet a customer and you need to ask questions and fill

out forms that the government have imposed, what are the reac-
tions from the customer?

o How do you handle this? What do you say, what do you
think?

• What is ’good’ control, in your mind?
• What is ‘bad’ control in your mind?

Publications in the series
Örebro Studies in Business Dissertations

1.	 Hansson, magnus (2008): On Closedowns: Towards a Pattern of
Explanations to the Closedown effect.

2.	 Gunnarsson, Claes (2011): Value Creation and Loyalty in Exchange
Relationships – A Dynamic Perspective.	

3.	 Wennblom, Gabriella (2012): Mapping Management Accounting
and Trust. An extended literature review.

4.	 Stockhult, Helén (2013): Medarbetare i dialog. En studie om
viljan att göra mer än det formellt förväntade.

5.	 Höglund, Linda (2013): Discursive Practices in Strategic
Entrepreneurship. Discourses and the use of repertoires in two firms.

6. 	 Kask, Johan (2013): On Business Relationships as Darwinian
Systems. An exploration into how Darwinian system thinking can
support business relationship research.

7.	 Hasche, Nina (2013): Value Co-Creating Processes in International
Business Relationships. Three empirical stories of co-operation
between Chinese customers and Swedish suppliers.

8.	 Klinton, Markus (2014): Det rationella och det normala - om
	 lönearbetets logik, praktik och etik.

9.	 Linton, Gabriel (2016): Entrepreneurial Orientation: Reflections 	
	 from a contingency perspective.

10.	 beime, kristina s. (2018): Den avvikande anställda - En studie av 	
	 den disciplinära processens misslyckande.

11. 	 Seger, Karin (2018): Institutional Logics and Accounting
	 Professionals – The case of K2 and K3.

12. 	 ekström, Cecilia (2018): Enabling and Coercive Control:
	 Coexistence in the Case of Banking.

	1 Introduction
	1.1 Purpose, aim, and outline of the thesis

	2 Literature review and research questions
	2.1 Background: Understanding the attitudinal outcome of control
	2.2 Enabling and coercive control in the management control literature
	2.2.1 Research settings
	2.2.2 Research focus
	Focus: design
	Focus: use
	Focus: development process

	2.2.3 Coexistence in enabling and coercive control literature
	Scope of control

	2.2.4 Summary

	2.3 Research questions

	3 Theoretical framework
	3.1 Enabling and coercive control
	3.2 Enabling and coercive types of formalization
	3.2.1 Equipment technology
	3.2.2 Design, development process and implementation
	3.2.3 Extended typology of organizations

	3.3 Enabling type of management control
	3.4 Design for use
	3.5 Quality vs. dual roles
	3.6 Perception as an outcome of design
	3.6.1 Psychological empowerment
	3.6.2 Constraint
	3.6.3 Zone of indifference

	3.7 Four features of enabling control
	3.7.1 Repair
	3.7.2 Flexibility
	3.7.3 Internal transparency
	3.7.4 Global transparency
	3.7.5 Four features of enabling control and psychological empowerment
	3.7.6 Interrelation of the features of enabling control

	3.8 Coercive type of management control
	3.9 Coexistence of enabling and coercive control
	3.9.1 Simultaneous systems
	3.9.2 Simultaneous cognition

	3.10 Summary

	4 Research design and methodological considerations
	4.1 Point of departure
	4.1.1 Theoretical perspective
	Developing the research questions
	Central concepts
	Operationalization of theory

	4.1.2 Presenting the data

	4.2 Research approach
	4.2.1 Paradigmatic fit

	4.3 A case study and complementary interviews
	4.3.1 Selection of case study company

	4.4 Data collection method
	4.4.1 Choice of interviewees
	4.4.2 The interviews
	Alfa Bank
	Beta Bank

	4.4.3 Branch managers meetings

	4.5 Analysis method
	4.6 Generalization and trustworthiness
	4.6.1 Generalization in case studies
	4.6.2 Trustworthiness
	Credibility
	Transferability
	Dependability
	Confirmability

	5 Context and case description
	5.1 The Swedish banking industry
	5.1.1 Regulative setting
	Actors
	Regulation
	Summary

	5.1.2 Context
	Actors
	Banking
	Summary

	5.2 Alfa Bank
	5.2.1 History and organization of Alfa Bank3F

	5.3 Management control at Alfa Bank
	5.3.1 Administrative control
	Policies and procedures
	Governance structure

	5.3.2 Planning and cybernetic control
	Bank business plan
	Branch business plans
	Performance measurements
	Contribution margin
	Activity rate
	Reporting to head office

	5.3.3 Cultural controls
	Branch manager meetings

	5.3.4 Reward and compensation

	6 Enabling and coercive control at Alfa Bank
	6.1 Explanations of attitudes
	6.1.1 Global transparency and flexible business plans
	6.1.2 Internal transparency and reparability of performance measurements
	6.1.3 Incomplete performance measurements
	6.1.4 Customization and improvements of routines
	6.1.5 Unrepairable decision limits
	6.1.6 Inflexible regulations
	6.1.7 Global transparency in regulations and management controls
	6.1.8 Summary

	7 Coexistence of enabling and coercive control
	7.1 Coexistence of enabling and coercive control in banking
	7.1.1 Simultaneous systems
	7.1.2 Simultaneous cognition

	7.2 Interaction of enabling and coercive control
	7.2.1 Tensions in coexistence of enabling and coercive control
	7.2.2 Responses to coexistence of enabling and coercive control
	7.2.3 Business opportunities

	7.3 Summary

	8 Conclusions and contributions
	8.1 Empirical findings
	8.1.1 Research question one
	8.1.2 Research question two

	8.2 Contributions
	8.2.1 The theory of enabling formal control
	Distinction between design and perception
	Zone of indifference
	Dual roles vs. quality

	8.2.2 Global transparency beyond the organization
	8.2.3 Coexistence and simultaneous cognition

	8.3 Limitations and future research

	References
	Appendix A
	Appendix B
	A-mall_Cecilia Ekström.pdf
	Enabling and Coercive Control: Coexistence in the Case of Banking
	Cecilia Ekström
	Enabling and Coercive Control: Coexistence in the Case of Banking
	Abstract

	Blank Page

<<

 /ASCII85EncodePages false

 /AllowPSXObjects false

 /AllowTransparency false

 /AlwaysEmbed [

 true

]

 /AntiAliasColorImages false

 /AntiAliasGrayImages false

 /AntiAliasMonoImages false

 /AutoFilterColorImages true

 /AutoFilterGrayImages true

 /AutoPositionEPSFiles true

 /AutoRotatePages /All

 /Binding /Left

 /CalCMYKProfile (Coated FOGRA39 \050ISO 12647-2:2004\051)

 /CalGrayProfile (Dot Gain 20%)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Warning

 /CheckCompliance [

 /None

]

 /ColorACSImageDict <<

 /HSamples [

 1

 1

 1

 1

]

 /QFactor 0.15000

 /VSamples [

 1

 1

 1

 1

]

 >>

 /ColorConversionStrategy /LeaveColorUnchanged

 /ColorImageAutoFilterStrategy /JPEG

 /ColorImageDepth -1

 /ColorImageDict <<

 /HSamples [

 1

 1

 1

 1

]

 /QFactor 0.15000

 /VSamples [

 1

 1

 1

 1

]

 >>

 /ColorImageDownsampleThreshold 1.50000

 /ColorImageDownsampleType /Bicubic

 /ColorImageFilter /DCTEncode

 /ColorImageMinDownsampleDepth 1

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /ColorImageResolution 300

 /ColorSettingsFile ()

 /CompatibilityLevel 1.4

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /CreateJDFFile false

 /CreateJobTicket false

 /CropColorImages false

 /CropGrayImages false

 /CropMonoImages false

 /DSCReportingLevel 0

 /DefaultRenderingIntent /Default

 /Description <<

 /SVE <FEFF005B00420061007300650072006100640020007000E500200027005B004800F60067006B00760061006C00690074006500740073007500740073006B0072006900660074005D0027005D00200041006E007600E4006E00640020006400650020006800E4007200200069006E0073007400E4006C006C006E0069006E006700610072006E00610020006F006D002000640075002000760069006C006C00200073006B006100700061002000410064006F006200650020005000440046002D0064006F006B0075006D0065006E00740020006600F600720020006B00760061006C00690074006500740073007500740073006B0072006900660074006500720020007000E5002000760061006E006C00690067006100200073006B0072006900760061007200650020006F006300680020006600F600720020006B006F007200720065006B007400750072002E002000200053006B006100700061006400650020005000440046002D0064006F006B0075006D0065006E00740020006B0061006E002000F600700070006E00610073002000690020004100630072006F0062006100740020006F00630068002000410064006F00620065002000520065006100640065007200200035002E00300020006F00630068002000730065006E006100720065002E>

 >>

 /DetectBlends true

 /DetectCurves 0

 /DoThumbnails false

 /DownsampleColorImages true

 /DownsampleGrayImages true

 /DownsampleMonoImages true

 /EmbedAllFonts true

 /EmbedJobOptions true

 /EmbedOpenType false

 /EmitDSCWarnings false

 /EncodeColorImages true

 /EncodeGrayImages true

 /EncodeMonoImages true

 /EndPage -1

 /GrayACSImageDict <<

 /HSamples [

 1

 1

 1

 1

]

 /QFactor 0.15000

 /VSamples [

 1

 1

 1

 1

]

 >>

 /GrayImageAutoFilterStrategy /JPEG

 /GrayImageDepth -1

 /GrayImageDict <<

 /HSamples [

 1

 1

 1

 1

]

 /QFactor 0.15000

 /VSamples [

 1

 1

 1

 1

]

 >>

 /GrayImageDownsampleThreshold 1.50000

 /GrayImageDownsampleType /Bicubic

 /GrayImageFilter /DCTEncode

 /GrayImageMinDownsampleDepth 2

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /GrayImageResolution 300

 /ImageMemory 1048576

 /JPEG2000ColorACSImageDict <<

 /Quality 30

 /TileHeight 256

 /TileWidth 256

 >>

 /JPEG2000ColorImageDict <<

 /Quality 30

 /TileHeight 256

 /TileWidth 256

 >>

 /JPEG2000GrayACSImageDict <<

 /Quality 30

 /TileHeight 256

 /TileWidth 256

 >>

 /JPEG2000GrayImageDict <<

 /Quality 30

 /TileHeight 256

 /TileWidth 256

 >>

 /LockDistillerParams false

 /MaxSubsetPct 100

 /MonoImageDepth -1

 /MonoImageDict <<

 /K -1

 >>

 /MonoImageDownsampleThreshold 1.50000

 /MonoImageDownsampleType /Bicubic

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /MonoImageResolution 1200

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /NeverEmbed [

 true

]

 /OPM 1

 /Optimize true

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /BleedOffset [

 0

 0

 0

 0

]

 /ConvertColors /NoConversion

 /DestinationProfileName ()

 /DestinationProfileSelector /NA

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure true

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles true

 /MarksOffset 11.33858

 /MarksWeight 0.25000

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /NA

 /PageMarksFile /RomanDefault

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /LeaveUntagged

 /UseDocumentBleed false

 >>

 <<

 /AllowImageBreaks true

 /AllowTableBreaks true

 /ExpandPage false

 /HonorBaseURL true

 /HonorRolloverEffect false

 /IgnoreHTMLPageBreaks false

 /IncludeHeaderFooter false

 /MarginOffset [

 0

 0

 0

 0

]

 /MetadataAuthor ()

 /MetadataKeywords ()

 /MetadataSubject ()

 /MetadataTitle ()

 /MetricPageSize [

 0

 0

]

 /MetricUnit /inch

 /MobileCompatible 0

 /Namespace [

 (Adobe)

 (GoLive)

 (8.0)

]

 /OpenZoomToHTMLFontSize false

 /PageOrientation /Portrait

 /RemoveBackground false

 /ShrinkContent true

 /TreatColorsAs /MainMonitorColors

 /UseEmbeddedProfiles false

 /UseHTMLTitleAsMetadata true

 >>

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXBleedBoxToTrimBoxOffset [

 0

 0

 0

 0

]

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXOutputCondition ()

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputIntentProfile ()

 /PDFXRegistryName ()

 /PDFXSetBleedBoxToMediaBox true

 /PDFXTrapped /False

 /PDFXTrimBoxToMediaBoxOffset [

 0

 0

 0

 0

]

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /ParseICCProfilesInComments true

 /PassThroughJPEGImages true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness false

 /PreserveHalftoneInfo false

 /PreserveOPIComments false

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /sRGBProfile (sRGB IEC61966-2.1)

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

