

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

Organizing refugee camps

Citation for published version:

De La Chaux, M, Haugh, H & Greenwood, R 2018, 'Organizing refugee camps: "Respected space" and "listening posts"', *Academy of Management Discoveries*, vol. 4, no. 2, pp. 155-179.
<https://doi.org/10.5465/amd.2017.0040>

Digital Object Identifier (DOI):

[10.5465/amd.2017.0040](https://doi.org/10.5465/amd.2017.0040)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Peer reviewed version

Published In:

Academy of Management Discoveries

General rights

Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

ORGANIZING REFUGEE CAMPS: 'RESPECTED SPACE' AND 'LISTENING POSTS'

MARLEN DE LA CHAUX

University of Cambridge
Judge Business School
Trumpington Street
Cambridge, CB2 1AG
United Kingdom
e-mail: marlen.delachaux@cantab.net

HELEN HAUGH

University of Cambridge
Judge Business School
Trumpington Street
Cambridge, CB2 1AG
United Kingdom
Tel: +44 (0)1223 766592
e-mail: h.haugh@jbs.cam.ac.uk

ROYSTON GREENWOOD

University of Alberta
Alberta School of Business
Alberta, Edmonton, AB T6G 2R6
Canada
Tel: +1 780 492 2797
e-mail: royston.greenwood@ualberta.ca

ABSTRACT

We examine an organizational form that has received little attention despite its social significance – the refugee camp. From an in-depth case study of the Dadaab refugee camp in Kenya we explain how these organizations maintain social stability even though refugees live for decades in them and are deprived of the freedom to move or work outside the camp's boundaries. Our analysis finds that refugee camps are characterized by a parallel organizational structure in which the institutional worlds of (primarily Western) camp officials and (in our case, primarily Somali) refugees coexist. Mutual dependence between camp officials and refugees enables the use of a *respected space* of reciprocal tolerance and minimal intrusion, and a *listening post* that is perceived as a legitimate communication arrangement and that acts as a safety valve. These complementary mechanisms provide the means by which to allay the otherwise high potential of severe discontent.

Keywords: organizations, integrating mechanisms, total institutions, refugee camps

Editor's Comment: In addition to describing a largely neglected form of organization - a refugee camp, the discovery in this paper is that where refugees and camp officials are mutually dependent but also highly differentiated in their purposes and approach, distance rather than proximity between the different worlds is required and is accomplished by a combination of respected space and listening posts.

ORGANIZING REFUGEE CAMPS: ‘RESPECTED SPACE’ AND ‘LISTENING POSTS’

“Refugee camps are per definition temporary solutions. And that is how they are planned.”
(Refugee camp official, 2014)

Organizations come in all shapes and sizes. In recognition of this diversity early organizational research studied a wide array of organizations, such as political parties, schools, and military organizations, to understand their distinctive features and implications (Heydebrand, 1973; March, 1965). An implicit assumption was that difference matters and that explaining the heterogeneity of organizational forms should be a central purpose of organization theory. More recently, we seem to have lost sight of this heterogeneity. Nearly two thirds of organization theory research focuses upon one type of organization - the corporation (Walsh, Weber & Margolis, 2003). Furthermore, as Greenwood, Hinings, and Whetten note, too often the literature treats “all organizations as though they are the same, or at least as though any differences are irrelevant for purposes of theory” (2014: 1207). The tendency is to generalize insights garnered from one to all organizations.

There are exceptions to this pattern, notably the study of not-for-profit, public administration (e.g. Salamon & Anheier, 1992), and healthcare organizations (e.g. Meyer & Goes, 1988)¹. Such fields of research show how different types of organizations are characterized by distinctive organizational dynamics. We build on this approach by studying the refugee camp - an organizational vehicle with the overarching goal of protecting and providing for refugees, and an emerging secondary goal of preventing refugees from being recruited by terrorists. Despite becoming increasingly prevalent and important in modern societies, refugee camps have so far received almost no attention from

¹ The exceptionality of not-for-profits and public administrations, health organizations, and management consultancies is also reflected in the Academy of Management, where they are the only types of organizations with dedicated divisions (i.e., the public and non-profit division, the health management division, and the management consulting division).

organization theorists. An exception is Mintzberg's (2001) two-day observation of the activities of two International Red Cross camp managers in a Tanzanian refugee camp.

Today over 65 million persons are forcibly displaced from their homes, more than ever before (UNHCR, 2016a). A frequent response is to host them in refugee camps until the cause of their displacement is resolved. Media portrayals of refugee camps emphasize the short-term and humanitarian nature of these camps – usually depicting starving and injured refugees, desperately waiting for help in food distribution queues and makeshift hospitals. In fact, the average length of stay is nearly 20 years and for some refugees this represents their whole life to date (Milner & Loescher, 2011). The average refugee camp, therefore, exhibits little of the humanitarian despair depicted in the media – instead, the prevailing emotions are extreme boredom and frustration because once refugees enter a camp they relinquish their autonomy and are not allowed to work or move freely outside the camp, unless to return home.

Hundreds of refugee camps already exist worldwide and their numbers are growing exponentially. For example, roughly 40 refugee camps are currently operational in Greece, compared to only four a year ago (UNHCR, 2016c). But we know little about how they are organized so as to overcome the permanent threat of violence that could arise from the refugees' boredom and frustration, and the risk of the camps becoming breeding grounds for terrorist recruitment. Given the growth in the number of refugee camps and their societal importance, the moment is appropriate for understanding how this type of organization is governed and managed.

To do so, we revisit an organizational form introduced by Goffman (1961): the 'total institution'. For Goffman, a total institution is an organization that is relatively removed from society and that encompasses all aspects of its members' daily life. Despite sharing these characteristics, not all total institutions are the same. Goffman identifies five "groupings" (1961: 16) – exemplified by

prisons, mental hospitals, nursing homes, work camps, and monasteries – that differ in various ways, in particular by the mechanisms through which social stability is maintained – which is usually *the* central challenge for these organizations and a prerequisite for accomplishing organizational goals. These mechanisms range from coercion (as, for example, in prisons and mental hospitals and, to some degree, nursing homes), to remuneration (as in work camps), and shared ideology (as in monasteries). In emphasizing the central importance of social stability, Goffman is implicitly highlighting a significant difference between these organizations and those more typically studied (such as public and private bureaucracies) for whom ‘coordination’ is the more typical challenge.

We propose that refugee camps protect and provide for refugees in a delimited and usually remote place within which all aspects of life take place - and thus meet Goffman’s definition of a ‘total institution’. Yet they are distinctive in several important ways – specifically in how they use novel mechanisms of social stability - and thus constitute a unique type of organization.

At first glance, refugee camps are most similar to prisons and mental hospitals in which social stability is maintained through coercion (Berk, 1966; Cressey, 1959; Thomas, 1984). In the refugee camp, in contrast, even though the circumstances would suggest that contestation and violence would be prevalent, camp employees rarely use coercion against refugees, and refugees – despite incidents of violence to resolve conflict among themselves – very rarely exhibit violent behavior towards camp employees. Stability of the camp organization is thus *not* achieved primarily through coercion. Moreover, in Goffman’s total institutions, the ‘inmates’ undergo a process of “mortification” (23), during which they cede their prior identities and adopt a new ‘inmate’ role, thus contributing to the organization’s overall stability (Mouzelis, 1971). In the refugee camp, in contrast, we find that mortification processes are largely absent. Refugees instead retain their imported identities.

Given the lengthy tenure of refugees in the camps, the restrictions on their rights to move freely outside the camp, and that their lives are characterized by boredom, idleness, and lack of autonomy, it is puzzling that the inmates of refugee camp organizations refrain from violent protest, as has been found to happen in prisons under similar circumstances (e.g., Useem & Goldstone, 2002). The absence of violent rioting is even more surprising given that among refugees, “it is impossible to quantify the amount of violence” (Crisp, 2000: 54). Yet despite refugees’ propensity to violent behavior toward each other, violent contestation directed at the camp organization does not seem to occur.

To explain the absence of violent protesting we conducted an in-depth qualitative case study of Dadaab refugee camp in Kenya. Our main contribution is to theorize this new organizational form and identify two distinctive mechanisms of social stability, each rooted in the mutual dependence of employees and inmates. These mechanisms are ‘respected space’ and ‘listening posts’. The second contribution is to elaborate upon these mechanisms that facilitate effective organizing through distancing rather than bridging in organizations that are characterized by high differentiation and mutual dependence, and to suggest other organizational settings where these mechanisms might be apposite. Third, and more broadly, our paper responds to calls to study difference rather than similarity across organizations (Greenwood et al., 2014; Whetten, 2009) by turning attention to a neglected type of organization – the refugee camp – that is of growing contemporary importance.

THEORETICAL CONTEXT

Although organizations come “in a bewildering variety of shapes and sizes” (Scott, 2003: 11) the existence of distinctive types of organizations is often little more than an afterthought (Whetten, 2009; Walsh, Weber, & Margolis, 2003). Studies of one organization – usually a corporation – are too

easily, though often implicitly, generalized to all organizations (Whetten, 2006). Yet as early as 1967 Thompson warned that “the discovery of universal elements is necessary, but alone ... provides a static understanding” (Thompson, 1967: xxv) and called for research into the diversity of organizational forms so that we might better understand how organizations function.

One organizational form that received early attention but more recently has been neglected is the ‘total institution’ (Goffman, 1961; also see Clegg, 2006). Goffman was interested in organizations² such as prisons, mental hospitals, boarding schools and monasteries, each of which he termed a total institution, namely “a place of residence and work where a large number of like-situated individuals, cut off from the wider society...lead an enclosed, formally administered round of life” (1961: 11). A total institution, in other words, is characterized by three distinctive features: its collective purpose is to harbor people in an enclosed space removed from society; it dissolves for ‘inmates’ the separation of work from personal life; and its organizational structure is comprised of a “large managed group (...) and a small supervisory staff” (Goffman, 1961: 18) with limited opportunity to transition from one group to the other, i.e., there is no career path between the two groups.

Within this organizational form Goffman differentiates five types: organizations that care for harmless individuals (orphanages, nursing homes); organizations that care for harmful individuals (mental hospitals); organizations that protect society from harmful individuals (prisons, POW camps); organizations that pursue work-like tasks (army barracks, boarding schools); and religious organizations (monasteries). Goffman placed the five types on a continuum, acknowledging that they are not mutually exclusive: “At one extreme we find the quite involuntary entrance of those who are sentenced to prison...at the other extreme, we find religious organizations” (Goffman, 1961: 110).

² For Goffman, whose work preceded Meyer and Rowan (1977), the term institutions is synonymous with types of organization. As Greenwood and colleagues noted, scholars initially “referred to institutions as types of organizations, such as prisons, mental hospitals, nursing homes, and orphanages” (Greenwood, Oliver, Sahlin, & Suddaby, 2008: 4).

Three mechanisms of social stability – coercion, remuneration, and normative control – can be superimposed on the continuum (these three mechanisms were taken from Etzioni, 1961; see also Davies, 1989, and Mouzelis, 1971). Total institutions characterized by “involuntary entrance” (Goffman, 1961: 110) tend to be associated with coercion and ‘mortification’ processes in which the inmates cede prior identities and roles to the total institution (Mouzelis, 1971). Entry as a “volunteer” (Goffman, 1961: 110) is linked to remuneration (work camps) and normative beliefs (monasteries).

Refugee camps fit the definition of total institutions. First, they are physically and geographically removed from society, to an even greater extent than is the case in Goffman’s typology. They are usually located in remote and thinly populated areas (Turner, 2015), outsiders are prevented from entrance, and refugees are prohibited from leaving unless to permanently return to their home country (Ramadan, 2013; Turner, 2005). Second, all aspects of social life for both refugees – ‘inmates’ – and camp officials largely take place inside the refugee camp (Mintzberg, 2001). Refugee camps are thus more enclosed than other total institutions since even staff do not depart from the premises outside working hours. Finally, the ratio of inmates to camp officials is very high. The average camp is composed of 11,400 refugees with usually only a few hundred staff members (in the Dadaab camp there are approximately 400 staff members for 250 000 refugees), making refugee camps relatively large total institutions managed by comparatively few individuals (UNHCR, 2013).

However, a crucial distinguishing characteristic of refugee camps is that the mechanisms of social stability identified by Goffman (1961) are relatively lacking. Prisons and mental hospitals are marked by coercion exercised by guards (Grusky, 1962; Thomas, 1984; Trammell, 2012; Useem & Goldstone, 2002), and by doctors and nurses (Denzin, 1968; Scheff, 1961) who can punish and physically restrain inmates and patients if they break the institutional rules (Berk, 1966; Bonner, Lowe, Rawcliffe & Wellman, 2002; Slade, 2015). Coercive mechanisms are used because the inmates are

regarded as risks to society and perhaps themselves. Refugee camps in contrast are characterized by the absence of coercion between camp employees and refugees - even though refugees may exhibit violent behavior toward each other (Crisp, 2000). Refugee camps also lack any apparent overarching religious beliefs, as found in monasteries. Finally, unlike work camps, refugees are not remunerated (with the exception of a very small number of stipended volunteer positions). Yet as Mintzberg points out, “keeping a steady state...(is)...almost obsessional” in refugee camps (2001: 770). In short, although refugee camps fit the broad definition of a total institution they are unlike any of the five types that Goffman distinguishes.

Furthermore, the situation of refugees would lead us to expect that serious unrest - even perhaps to the point of implosion - would be characteristic. Although there are reports of how refugees regulate quarrels among themselves with violence – similar to how they would have done at home (Crisp, 2000; Rawlence, 2016) – there are virtually no reported instances of serious rioting against the refugee camp organization or camp officials (Lewis, 2011). On the contrary, long-established refugee camps, such as Dadaab, are reported to be generally harmonious (Turner, 2005; 2015; Werker, 2007). In Dadaab, the only exceptions are momentary protests when camp officials intrude upon the refugees’ living quarters (Lewis, 2011). Refugees themselves refer to the camps as a “peace zone” (Al Jazeera, 2016: video). Hence, the absence of the mechanisms of social stability that characterize other total institutions raises the puzzling question of *how* social stability is maintained.

The absence of contestation and conflict between refugees and camp officials was also personally experienced by the first author when an employee of the United Nations High Commissioner for Refugees (UNHCR), where she was exposed to the dynamics of the Za’atari refugee

camp in Jordan³. Especially noticeable was that although Syrian refugees had already been in the camp for months – with no indication that they would be able to return home any time soon – they showed few visible signs of discontent regarding their prolonged stay toward camp employees. This is not to say that refugees experienced no violence in the camp. Within the refugee community, incidents such as theft or perceived breaches of cultural and religious rules were met with coercive sanctions imposed on the perpetrator by the refugee community. Given refugees' use of coercion in their day-to-day camp life, it is even more surprising that relations between refugees and camp officials were non-violent, i.e., that violent behavior seemed contained within the refugee community.

This prompted the first author to begin recording data about the Za'atari camp, as preparation for a more systematic study that would follow. She began to note her observations at the end of each workday in a field diary and, through informal conversations with colleagues, probed for explanations as to why social relations in the camp were relatively stable bar isolated incidences of violent behavior among refugees. These initial observations and conversations brought no satisfying answers. The connection to Goffman's concept of the total institution was evident – but so, too, was the relative absence of his three mechanisms of social stability. The question of *how* social stability is maintained in refugee camps remained an intriguing puzzle and became the motivation for the research detailed below.

METHODS

Research Design

For a systematic study following initial exposure in the Za'atari refugee camp in Jordan we adopted a qualitative case study approach because it allows for exploration of contexts of which little

³ The first author departed UNHCR in 2013 and has since not been affiliated with the organization in any way. The other co-authors have had no affiliation with UNHCR. The first author had no affiliation with the Dadaab refugee camp prior to the field visit for this research project.

is known (Yin, 2003). The study proceeded in two stages. First, we sought confirmation that the situation in Za’atari was typical. To do so we analyzed media reports (98), UNHCR field reports (41), government communiqués (9), UNHCR reports (27) and NGO reports (46), research publications (13) and books (2). We also interviewed 7 camp officials who were managing camps in Nepal, Jordan, Yemen, Afghanistan and Eastern Europe to investigate whether the dynamics observed in Za’atari resembled those observed in other refugee camps. Second, following this confirmatory phase we set out to explain the surprising social stability of refugee camps through a more detailed case study. The Dadaab refugee camp was chosen because it had existed for over 25 years without notable incidents of protest or organized violence against the camp organization (Rawlence, 2016; Turner, 2015). Moreover, given the camp’s unusually large size the absence of riots of the 250,000 refugees was even more puzzling. Further, we were informed by the seven camp officials that the Dadaab camp is ‘representative’ of refugee camps elsewhere. As such, we saw it as providing the opportunity to “unlock the ordinary” (de Rond, 2012: 260), which often becomes transparently observable in extreme cases (Eisenhardt, 1989).

The Dadaab Refugee Camp

The Dadaab refugee camp is located in one of the most deprived and sparsely populated regions of Kenya (Rawlence, 2016). Originally designed in 1992 to handle 90,000 refugees, the camp has grown to accommodate nearly 250,000 Somalis, distributed across five sub-camps: Dagahaley, Hagadera, Ifo, Ifo 2, Kambioos.⁴ Roughly a third of its refugees were born and raised in the camp and have never left it (UNHCR, 2015a). The Dadaab camp is run by camp officials who provide immediate

⁴ Although the refugee camp organization is therefore relatively large, it is similar in size to many corporations, such as McDonald’s (420 000 employees) or Amazon.com (340 000 employees), and far smaller than others (e.g. Walmart with 2.3 million employees).

emergency assistance to new arrivals every day whilst simultaneously maintaining food distribution, medical services, and education programs for all other refugees in the camp. The physical distribution of aid items is contracted to non-governmental organizations (NGOs) that deploy aid workers that specialize in humanitarian aid, such as medical care, nutrition, education, shelter, or sanitation. We refer to UNHCR camp managers and aid workers more generally as ‘camp officials’ and ‘camp employees’.

Refugees form by far the largest proportion of camp inhabitants. Many arrive traumatized, starving and injured after having walked through the desert for several days (Rawlence, 2016). Upon arrival refugees are registered and provided with an immediate assistance kit and a 21-day food ration, and the roughly 30 per cent of arrivals that suffer from acute malnutrition are hospitalized (UNHCR, 2015b). After being allocated a tent, refugees collect their monthly food and aid package on prescribed dates and from the distribution warehouse specified on their ration card. Three hospitals, 25 schools, and three adult literacy centers provide additional services. As refugees recuperate, their life is marked by almost permanent boredom and long waits (Horst, 2008; Turner, 2005). As one Dadaab refugee put it:

“...the problem that people have now, it is a psychological problem. Because they live in the closed camp for years. They can’t have that freedom of moving out of the camp, getting jobs. So what can they do? For example, the youths were educated in the camp. They have a diploma but they cannot work. They can only sit at home and help their mothers in the household. That is no life.” (Interview, refugee 1)

Although refugee status grants temporary protection and humanitarian assistance, it prohibits freedom of movement in the host country, employment, and owning or running a business⁵ (Horst, 2008; Wesangula, 2016).

⁵ Although the Refugee Act of 2006 theoretically grants refugees’ the right to apply for a work permit, they can only do so by appearing in person in Nairobi, which is roughly 300 miles from Dadaab. Since refugees are not allowed to leave the

Like all refugee camps, the Dadaab camp is fully dependent on the financial donations of European and North American governments – whose interest is, in addition to a humanitarian obligation, the prevention of large-scale migration of refugees to Europe and North America – and upon the benevolence of the Kenyan host government. The camp has an annual budget of \$120 million (UNHCR, 2015b). Donors only offer temporary support, usually in twelve-month intervals. As one camp employee explained: “Dadaab has existed for nearly 25 years now and we still plan as if it is an emergency. The donors don’t fund multi-year. We budget on an annual basis because we receive money on an annual basis” (Interview, camp official 14).

The expectation that the Dadaab camp is a temporary organization is emphasized by the Kenyan government, which is increasingly concerned that the camp is becoming a permanent settlement and in response has repeatedly threatened to close it (McCormick, 2016; *The Economist*, 2016). In part, the government’s stance is motivated by an “increased anti-Somali sentiment in Kenya’s political discourse” (Human Rights Watch, 2010: 18) and the perception that refugees have overstayed their welcome. Moreover, recent terrorist attacks in Nairobi and near the Dadaab camp by the Somali terrorist group Al-Shabab have fueled concern that “the camps have become hosting grounds for Al-Shabab as well as ... enablers of illicit weapons proliferation” (Government communiqué 3). The perceived possibility of terrorist activity in the camp – which carries the risk of jeopardizing funding from governments in Europe and North America who might no longer perceive the camp as a successful holding pen for refugees – has put pressure on camp employees to appease donors and the Kenyan government. Appeasement is achieved by presenting the Dadaab refugee camp – in reports and during visits of outside officials – as an organization that offers a socially stable environment for

camp, they are unable to submit an application and are therefore effectively barred from working or operating a business (Library of Congress, 2016).

the displaced to wait until they can return home again, thus ensuring that the refugees do not become a risk to Kenyan society or migrate to Europe or North America.

Data Sources

Following previous research in extreme and unconventional contexts (e.g. Cruz, Delgado, Leca & Gond, 2015; de Rond, 2017), data was collected from three sources – observation, semi-structured qualitative interviews, and archival documents.

We conducted an in-depth study of the camp between November and December of 2015. We observed the day-to-day work of managing the camp, such as budgeting, report writing, planning the logistics of aid distribution, the hosting of representatives of donor governments, and the organizing of resettlement cases. Moreover, during escorted visits to the refugees' part of the camp, we saw their housing structures, the camp's illegal markets, and more generally witnessed lives in the Dadaab camp, such as children playing soccer, long lines at the water distribution points, or women carrying home their groceries from the market. Although we attended some of the management meetings held by camp employees in the staff compound, we were not allowed to attend the formal council meetings between camp employees and refugees. Instead, we interviewed participants immediately after the meetings and consulted subsequent reports and minutes. All observations were recorded in a field diary (41 pages).

We held semi-structured qualitative interviews with 14 refugees⁶, 25 camp officials, and 13 expert consultants – e.g., evaluation experts, temporary project associates, and 'thought leaders' currently or formerly involved in the Dadaab camp. Before arrival in Kenya, the first author was

⁶ In this paper, we use the terms refugees and inmates interchangeably. Although refugees' stay in the camp is voluntary, they are *forcibly* displaced from their homes and, over time, their stay in the refugee camp becomes involuntary, thus increasingly resembling the situation of inmates.

advised that “there might be one or two opportunities per month I’d say where if you’re lucky you could talk to some of the refugee leaders” (Interview, camp official 4). To avoid the risk of interviewing only a handful of refugees who were pre-selected by UNHCR and might thus provide overly positive narratives of their life in the camp, we independently contacted refugees through social media prior to the first author’s visit to the camp. In messages, we clearly communicated our intent and that the refugees’ accounts would be anonymized. From these initial contacts, we gained further referrals to other refugees living in Dadaab camp. Once in Dadaab, the face-to-face interviews with refugees required the presence of camp officials. We therefore decided to also conduct phone interviews – without the presence of camp officials - which would allow us to have more open conversations since refugees could share insights into their lives, including activity considered illegal by camp rules, without risking negative consequences. In total, we held 24 interviews with refugees.

Nonetheless, sensitive topics such as incidents of rape and the role of mafia gangs remained difficult to discuss as we sensed a clear reluctance to delve into these topics in detail. In our interviews, therefore, observations of how refugees’ expressions, tone of voice, and general body language changed became important to understanding the meanings underlying spoken words (Putnam et al., 2016). In the follow-up phone interviews, silences, pauses and hesitations took on a similarly central role and again occurred primarily when we inquired about incidents of gender-based violence and gang structures. Although our transcripts thus lack elaborate explanations pertaining to gender-based violence and gang structures, we were able to capture the meaning of what was said by analyzing changes to body language and tone.

Interviews with camp officials and expert consultants were partially conducted prior to arrival on site. Camp employees and consultants were referred to us through personal contacts at UNHCR who had also facilitated our access to the Dadaab refugee camp as a research site, which is highly

restricted to outsiders. During fieldwork, interviews with camp officials and expert consultants were conducted on an ad hoc basis following personal encounters. Interviewees reacted particularly positively to the first author's former affiliation with UNHCR and voiced relief that – as a former insider – she would understand and appropriately represent the difficulties and short-comings of camp management and life.

All interviews, which lasted from 40 to 120 minutes, followed a semi-structured interview schedule - conducted in English (which all refugees speak fluently) - that prompted interviewees to recount their experiences in the camp. In addition, we asked refugees to video record episodes of their daily life. The 7 videos document how refugees experience the Dadaab refugee camp.

Finally, we collected extensive documentation, initially about refugee camps in general and later about the Dadaab refugee camp more specifically. Having had the advantage of studying documents from other refugee camps (71 media reports, 15 UNHCR field reports, 20 UNHCR reports, 32 NGO reports, and 13 research publications), we knew which documents were available for the Dadaab refugee camp and thus added 27 media reports, 26 UNHCR field reports, 9 government communiqués, 7 UNHCR reports, 14 NGO reports and 2 books specifically pertaining to the Dadaab refugee camp to our data. The UNHCR reports detail the statistics and strategies associated with the management of the Dadaab refugee camp. To ensure that our view was not biased in favor of a UNHCR perspective, we also collected information from reports written about the camp independently, e.g. by the Kenyan government (government communiqués), journalists (media reports) and researchers (books).

Data Analysis

We followed a grounded theory approach to our data analysis (Glaser & Strauss, 1967), systematically arranging small units of data in order to gradually abstract patterns and theoretical dimensions (Langley, 1999). The analysis proceeded in three steps. We began by identifying data relating to refugees' and camp employees' life and work in the Dadaab camp. With the help of the data analysis software NVivo, we isolated a total of 137 data passages – our first-order codes – with information on the routines, habits, norms, values, and perspectives of refugees and camp employees. We used these first-order codes to develop diagrams of the relationship between refugees and camp employees. Over the course of several discussions between ourselves, we clarified insights, explored alternatives, and ultimately created a shared account that provided us with a clearer understanding of the complexity at play. At this point, the co-existence of the two distinctive institutional worlds of the refugees and of the camp officials respectively became apparent, as did the distinctive dynamics in each institutional world. Whereas small local incidents of violence regulated refugees' institutional world, the camp officials' world was characterized by formal rules regulating the minutia of daily interaction. The interaction between these two highly distinctive institutional worlds seemed an important basis for explaining social stability in the camp.

In the second phase of coding, we abstracted from the first-order codes and surfaced a set of second-order codes, i.e., further interpreting our initial interpretations of the data (Van Maanen, 2002), to capture the implicit meanings and understandings associated with the two worlds. For example, data passages referring to informal soccer tournaments, community-funded mosques, and refugee-led businesses were clustered into a more abstract second-order code termed *Somali social structures*. At this point, we not only abstracted information about the refugees' and camp employees' institutional worlds but also developed a more nuanced understanding about how the two worlds relate and interact. It became apparent that the relationship between refugees and camp employees is

characterized by what we later termed *mutual dependency*, and that interactions take place in a spirit of non-intrusion and tolerance.

Third, we “zoomed out” (Nicolini, 2009: 1392) from the micro-level practices, beliefs and expectations and reflected on our overarching motivating question, which was to explain the absence of protest and turmoil. We engaged in a lengthy and iterative process of moving between the raw data, key data elements, and more abstract categories. This iterative process involved several “uncodifiable creative leaps” (Langley, 1999: 691), from which we developed a theoretical model of how social stability inside the refugee camp is maintained. This theoretical abstraction from the data enabled us to identify two distinctive mechanisms – *respected spaces* and *listening posts* – that are key to maintaining social stability in the Dadaab camp.

Because the subjectivity of qualitative methodologies can influence how we perceive and interpret data (Van Maanen, 2010), we engaged in constant “critical reflection” (Alvesson & Skoedberg, 2000: 6) about the data and the initial codes. The data was collected and coded by the first author, and the second and third authors challenged her perceptions and interpretations in order to minimize the risk of “staying native”, i.e., the inability to create analytical distance from the research context (Alvesson, 2003: 187; see also, Evered & Louis, 1981).

Moreover, since logistical and safety concerns determined the scope of data collection, our database – as with all databases – is biased. For example, the first author could only move in the camp during daylight, meaning that her personal impressions of the refugees’ institutional world after dark are limited, which enhanced the importance of capturing the refugees’ accounts of their institutional world. Aware of such potential biases in our data, we validated our narrative account with various informants, such as camp officials, refugees, and expert consultants. Moreover, we presented our

analysis to a group of experienced humanitarian, policy, and military officials in the context of a NATO-sponsored workshop on *Leading Sustained Co-operation in Fragile Environments*. Participants agreed with our explanations and identified similar dynamics in their respective work contexts in Jordan, Iraq, and Afghanistan. Finally, the manuscript was shared and validated by one refugee and one camp official. Exchange with practitioners throughout the data analysis as well as validation of our analysis with camp officials (also from other camps) and refugees was particularly important to ensure that our analysis captured the essence of camp life despite biases in the data. Regular feedback loops ensured that our analysis resonated with those who had a more holistic understanding of daily life in refugee camps.

Table 1 summarizes our theoretical framework and empirical themes, and illustrates the triangulation of data and data sources from which our theoretical argument was distilled.

 Insert Table 1 about here

ANALYSIS OF THE DADAAB REFUGEE CAMP

The three primary goals of the refugee camp are to provide residence and basic living requirements to displaced persons, to maintain social stability within the camp, and to prevent refugees from being recruited by terrorists. To achieve these goals the refugee camp is organized into two distinct institutional worlds⁷: the Western world of the camp officials, which is arranged as a formal bureaucracy; and the world of the refugees, which draws upon traditional Somali social structures of close family ties, sharia law, and mafia like gangs. In the terms of organization theory, there is high ‘differentiation’ (Lawrence & Lorsch, 1967) between these two parts of the organization.

⁷ This separation of the organization into two parts was not planned from the outset – it evolved.

Below we develop two points. First, the social stability within a refugee camp fundamentally depends upon the two worlds recognizing their *mutual dependence*. Perhaps surprisingly, we show that camp employees are as much in a situation of dependency as are the refugees. Each of the two worlds tolerates and minimally intrudes on the other because of this mutual dependence. Nevertheless, and this is our second point, key to the stability of the organization are two mechanisms that separate *and* connect the two component worlds. These mechanisms – *respected space* and *listening posts* – together contain and hold in check the serious risk of discontent and any isolated incidents of rioting or terrorist recruiting.

Two Institutional Worlds, One Organization

The most striking feature when entering the Dadaab refugee camp is its distinctive two worlds. On the one hand, camp employees are immersed in highly structured processes for the timely and reliable delivery of humanitarian assistance, i.e., their world is that of the Western bureaucracy. On the other hand, the refugees use familiar components of Somali culture in order to curb boredom, reduce idleness, and improve their daily experience.

Western Bureaucracy. Camp employees arrange the purchasing, transportation, and distribution of aid through a set of formalized procedures. In this respect, this part of the organization resembles the structure of many Western bureaucracies. It has defined procedures specifying how food, shelter, sanitation, or medical care is to be distributed, by whom and when. For the most part, the day-to-day work performed by camp employees focuses on the delivery and recording of these services. A second role concerns relationships with donors and the Kenyan ‘host’ government. These relationships are conducted through written reports and at regular meetings. The many reporting requirements maintain accountability. The result is that: “The normal programming in Dadaab is very

structured. UNHCR is a strong coordinator of who does what and they evaluate who is strong in what and allocate tasks accordingly-” (Interview, camp official 16)

Adherence to these rules and procedures is instrumentally motivated. Most employees consider their position in the Dadaab refugee camp to be one step in a long-term humanitarian career. Employment positions and hierarchies are clear, payment structures are transparent, and regular performance evaluations provide clarity of prospects for promotion. Dadaab is considered a challenging duty station and employment in it can advance a career. As a relatively junior camp employee (#7) explained to us: “They usually don’t have enough staff to cover the positions that they budgeted for. That’s why you’ll find that a P2 is actually doing the job of a P3. It can be hectic but if you do it for half a year or a year and you do a good job they might promote you to P3”.

Somali Social Structures. The rules and procedures in the refugee part of the camp are very different. Because of unremitting boredom and idleness, refugees have gradually imported Somali economic, social, and political structures, which today form the basis for a distinctive second institutional world. Four such structures are very evident. The first is an extensive number of small entrepreneurial businesses – such as bars, restaurants, fruit and vegetable stands, repair and maintenance shops, barbers, and phone stores – even though these are ‘completely illegal.’ Formally, all commercial activity is forbidden. Nevertheless, many refugees have repurposed their tents into small businesses, and built an illegal economy within the camp organization that amounts to roughly \$40 million of annual turnover, largely financed through remittances from outside relatives and illicit trade with the host community (Okoth, 2012). As a refugee (#4) explains: “Of course there are businesses. There are all sorts of businesses blooming here.” One implication is that more structure has been placed in the daily round of activities:

“Look, you can set your alarm for every Saturday at 11:00AM. That’s when the mangos and avocados come in. It’s like clockwork and everyone goes and buys their fruit and vegetable (...) There are two dozen camels slaughtered in Hagadera [one of Dadaab’s camps] every single day. Meat and vegetables, stuff we don’t distribute, there’s still a demand for that. A huge demand.” (Interview, camp official 5)

 Insert photo 1 here

A second imported social structure is respect for family ties. Traditionally, Somalis are embedded in “a strong social network that entails the obligation to assist each other in surviving” (Interview, expert consultant 4). This sense of family obligation is often heightened in the refugee camps because families have suffered the forced exodus from their homeland, and entered the camp together. Not surprisingly, the family unit remains important to the refugees as they seek to adjust to life in the camp. Hence, although the camp employees initially arranged tents into neat blocks separated by a grid of wide ‘roads’ that would facilitate oversight and monitoring, the refugees moved their tents so as to cluster families together:

“The refugees would come and UNHCR would tell them to set up their tent in a certain spot. And that was Road 1. And once they filled up Road 1 they moved on to Road 2 and so on. But people didn’t really like that. You know, you’d have Ahmed come to the camp early on and so he set up his tent on Road 1. And then, when his cousin arrives three weeks later, – and by that point they filled up the road – we tell him to set up his tent in Road 6, that’s not what he’s going to do. He’ll go to Road 1, where Ahmed is, and Ahmed will move his tent over a little bit so that his cousin can set up his tent next to him.” (Interview, camp official 3)

Aerial shots (see photos 2 and 3) of Dadaab show how the camp’s initial grid infrastructure has largely dissolved as tents are pitched closer together than originally intended and spill into the roads that then effectively become unusable for UNHCR vehicles. Complementing the close family ties are councils of male elders. These informal councils follow the Islamic *sharia* law, the dominant Somali legal system, which provides a set of clear rules to guide Muslim communities and outlines violent punishments for rule-breakers. Adultery, for example, is to be punished by lashing or stoning

(Afsaruddin, 2017). Moreover, in the absence of a prison system, most punishments mandated by the informal councils involve coercion. In addition, the councils administer wedding ceremonies, settle disputes among refugees, and provide guidance - for example by obliging refugees to donate to the most vulnerable members of their community:

“During the recent *ciid* (celebration at the end of Ramadan), when it is common to contribute to people with problems, we [informal religious council] came together to discuss what to do. We identified five of the most vulnerable families and bought them clothes for the children. That is our obligation as Muslims.” (Interview with refugee, research report 2)

Insert photos 2 and 3 here

The third imported social structure is religion. Nearly all Somalis are Muslim and draw upon their religious values in daily life. In addition to traditional clothing, such as veiling and modest dress for women, refugee communities have organized the construction of mosques, each headed by an Imam, also a refugee, who ensures the on-going provision of religious instruction:

“Mosques are financed by the refugee communities themselves. The mosque has a committee that provides the services for cleaning, calling for prayers by the Imam, preaching, and all kinds of repairs and renovations. So, each block has its own mosque and is financed by the block family member. They place one Imam to run the services of the mosque and assign religious committee leaders that prepare holiday festivals, like *Eid*. On that day, refugee communities gather together and share their problems, and everyone who can donates to build a mosque or do repairs.” (Interview, refugee 14)

Five times a day, the Imam calls for prayer, thus structuring the refugees’ daily life.

The fourth social structure is more coercive. Refugees also import into the Dadaab camp the culture of violence that has become normalized in Somalia following two decades of civil war. As publications on Somalia explain, “banditry and looting still form an important part of the lifestyle for many young men” (Bakonyi & Stuvoy, 2011: 367) and “in Mogadishu [capital of Somalia] today one encounters women and even young children bearing arms” (Adam, 1992: 20). In the camp, similar to Somalia, informal refugee leaders, many of them former community leaders or members of the

military, have assumed power through a combination of coercion and charisma. The many informal leaders that coexist in the camp negotiate clear spheres of influence, usually through clan affiliation. Occasional clashes between them or attempts by other refugees to usurp their role or territory, provoke violent resolution. A long-term expert consultant explains:

“The people organized themselves as they had done back home. Clans collected together in certain blocks. People who had been elders and elected officials back home slipped easily into positions of authority in the emerging forums of the new camp. Some appointed themselves ‘block leaders’ and would go to the authorities with complaints from their constituents.” (Rawlence, 2016: 141)

The informal refugee leaders usually gather a small group, ‘gang members’, and enhance their influence by taking measures to ensure general safety, e.g., through the organization of regular camp patrols, by protecting the refugee-led businesses that pay a small fee, and by maintaining peace among refugees through ad hoc dispute resolution. The informal refugee leaders not only defend their sphere of influence against other informal leaders but also resolve safety concerns through the threat of violence.

“If anyone steals from my shop, they know the consequences. They will have a beating, if they only steal small thing. Like an avocado. But if they steal big thing, if they steal my money, it will be worse. ... It will be done by the police. By the refugee police we have here in Dadaab.” (Interview, refugee 9)

These moments of violence, however, are discreet, and localized within the refugee’s part of the camp – they do not involve the camp employees. When we explicitly inquired about gang-related violence, one refugee exclaimed: “the Westerners are always shocked about the gangs and want to know everything. For us, they are not the important part of life”, emphasizing that informal leadership structures constitute but one component of refugees’ institutional world.

Moreover, the informal leaders are well-regarded in the camps as they – in addition to providing safety for the refugees – often maintain ties to Somalia and are able to negotiate solutions for refugees’ family members left behind in Somalia. For example:

“Two women sit in plastic chairs and pour out their troubles. One says her...husband is stuck at the border; the police won’t let him pass. Can [informal leader] get him in? [Informal leader] snaps open one of his cell phones and barks out orders. “Ok, it’s been solved,” he says to the women. They are grateful and relieved. How he solved it, he wouldn’t say.” (Interview in research report 3)

It is thus important to note that *within* the refugees’ institutional world, traditional Somali understandings of coercion as a means of punishment and by which to negotiate power are imported into the camp. The day-to-day life of refugees may thus encompass incidents of violence, as did their life in Somalia (Horst, 2008). A former long-term camp official summarizes:

“Much of the violence experienced by refugees in Kenya is inflicted upon them by members of their own family and community. According to aid agency staff, domestic violence (normally involving the physical abuse of women, children and adolescents by adult men) is a regular occurrence within the camp.” (Crisp, 2000: 55)

Importing their own institutional values helps refugees regain a sense of meaning and purpose during their long stay in the camp. Many informants spoke to us of ‘having a reason to get up in the morning’ because of their business. One informant recounted how his business activity enabled him to exercise choice, such as “what will I eat for lunch? I can go and I can buy it. I do not have to eat only maize every day [the main content of food aid packages]” (Interview, refugee 2). Similarly, mosques uphold meaningful rituals such as weddings, baptisms, and burials, and informal refugee leaders and councils settle inevitable disputes between refugee families. Nevertheless, there is still extreme boredom and, most importantly, there is no explicit schedule for refugees to return to their homeland – there is only a seemingly and often vague hope.

Despite these circumstances, there have been only rare instances of serious unrest toward camp employees, who are in large part ‘responsible’ for the refugees’ hopeless situation. Moreover, the efforts of the Somali terrorist group, Al-Shabab, to recruit from the bored and hopeless refugees in Dadaab, have been largely unsuccessful. Yet, the situation is only relatively secure. It is widely appreciated by camp officials and refugees that the risks of unrest and violence and of terrorist recruitment are very real. They well remember that in 2011 two camp employees were kidnapped by Al-Shabab and held hostage for nearly two years (Rice, 2011).

The Dadaab camp is thus characterized by an awareness of the consequences that would ensue if the social stability between camp employees and refugees broke down. An NGO report is very clear on this risk: “it is critical to prevent this volatile stew from erupting into deadly violence” (NGO report, 1). On a more personal note, one consultant put it this way: “We’re all aware of what could happen. Most of us have colleagues who were injured or worse in the field. (...) You can’t think about it. Most of us just get on with it...But we all know, if we don’t work with the refugees, we can pack our bags (...) or wait for Al-Shabab to come after us” (Interview, expert consultant 5).

So, how is this ‘volatile stew’ prevented from ‘erupting’? The Dadaab case suggests two complementary mechanisms – ‘respected spaces’, and ‘listening posts’ – underpinned by a shared recognition by refugees and camp officials of their mutual dependence.

Mutual Dependence

The risk of the simmering discontent escalating into violence, and of the potential for camps to become recruitment grounds for terrorists, is recognized by both refugees and officials, and, given the incidents of violence that characterize refugees’ institutional world, the risk constitutes a realistic concern. How the worlds interact, therefore, is key to understanding why violence is contained. A

core starting point is that both refugees and camp officials are aware that the threat of terrorist recruitment is curbed or at least held in check by the Somali social structures to an extent beyond that which might be accomplished by the camp officials. Similarly, both sides recognize that the refugees are reliant on the camp officials for sustaining the legal protection afforded by the camp. There is, in other words, an awareness of their mutual dependence.

The Dependence of Camp Officials. Camp officials have become increasingly concerned that terrorist groups may take hold in the camp. As one interviewee emphasized: “We *know* there are branches of Al-Shabab operating out of Dadaab” (Interview, camp official 3). Moreover, it is well known that Al-Shabab primarily targets young male refugees who have been in the camp for most of their life. Camp officials, however, have few means by which to monitor and prevent these clandestine attempts at recruitment. The direct personal interaction between the camp employees and the 250,000 refugees primarily occurs during the latter’s arrival and registration in the camp, and during aid distribution; thereafter there is little interaction – except through their elected representatives (see below). For their part, camp employees are preoccupied with managing, sourcing, and distributing aid, as well as planning and budgeting for the upcoming months. They spend nearly all their time inside their offices, answering emails, making phone calls, and completing budget spreadsheets. They have neither the time nor the resources to directly monitor or police the Al-Shabab infiltration. As one camp official (#3) explained: “we have little we can do to contain terrorists so we cross our fingers and hope that refugees have their own safety infrastructure that keeps Al-Shabab out. So far I would say it is working”.

The camp’s illicit businesses are instrumental in preventing the disillusionment of young refugees who may otherwise join radical groups:

“The majority of the youth is educated. They are just held back by their refugee status. They are not going back home because of the security situation. They are all working in the market [of the refugee camp]. Even though they are paid very little, that little that they get can help their family.” (Interview, refugee 11)

In addition to providing employment, the refugees’ leadership structures more actively prevent Al-Shabab from taking root in the camp. Refugees, who asked not to be quoted directly on this sensitive topic, described to us how ‘guards’ regularly patrol the markets and serve as the ‘eyes and ears’ of the refugee community, and to whom business owners report suspicious purchases or activities. These unofficial, self-organized policing structures constitute a vital mechanism for preventing terrorist activity in the Dadaab refugee camp. As one refugee guard explained: “We know that there are quite a few people who try to do bad things. We call them, we do screening, we also give them a role to be part of the community. To have something to do.” (Interview, refugee 13).

The importance of these unofficial policing activities is recognized by the UNHCR: “community policing groups created and led by the refugees themselves have been critical to curtailing violence and gathering information on the perpetrators” (Document 6). Hence, rather than prohibiting these ‘illegal’ activities, camp employees tolerate and appreciate them.

The Dependence of the Refugees. Refugees in turn, depend on the protection afforded by camp employees. Returning to Somalia does not constitute a viable alternative – therefore, the survival of the refugees depends on the ability of camp employees to secure international support from European and North American government agencies *and* for ensuring the tolerance of the Kenyan government. In Kenya, public opinion towards refugees has grown negative and Kenyan authorities have become more ruthless towards any refugee found outside the camp. A refugee details how, in the exceptional circumstances in which they are permitted to leave the camp (e.g., to travel to an

outside hospital if care cannot be provided by the camp's hospital) they are singled out by police and forced to pay bribes in exchange for passage:

“I used the travel document approved by UNHCR. But there are several checkpoints from Dadaab to Nairobi. At every checkpoint, police will come and say: provide your ID. If you don't have, they will say: come to the office. They will check your document. They tell you it's okay but this morning I have not taken tea. Do you have something? You give 500 shilling (approx. \$5). Every checkpoint you pay. But without the document you would not even be able to pass the first checkpoint.” (Interview, refugee 9)

Many refugees lack any documentation, such as passports or birth certificates: “Most refugees have the mandate letter from UNHCR as their only form of identification. The letter stipulates that they are refugees and outlines their rights. But many don't have any other form of ID” (Interview, camp official 4). Hence, they are especially vulnerable to threats to close the camp. Moreover, the Kenyan government's increasingly less tolerant position is regularly reported in newspapers and radio shows, which are widely accessed in the camp, constantly reminding refugees of their precarious situation. They are very aware that the camp might be closed if there were open instances of violence within the camp and/or if the camp was perceived as a recruiting ground for Al-Shabab.

Mechanism 1: Respected Spaces

The awareness of mutual dependence underpins a central feature of the refugee camp – the quiet recognition and acceptance by camp employees and refugees that the other exercises cultural and jurisdictional authority over its part of the organization. In effect, there is a *respected space* that separates the two institutional worlds. Each side tacitly understands that only camp employees are in a position to accomplish the critical goals of retaining external support and of obtaining humanitarian aid, and that only the refugees can contain the risk of violence and terrorism. Each also understands that the other's contribution requires tolerance of the cultural norms that will be deployed. For

example, even though camp employees are aware that some of the camp's formal rules are being flaunted (as in the existence of markets, the practice of gender discrimination, the relocation of tents, and even the use of coercion by gangs) they turn a blind eye. As one refugee commented: "I don't see the interference of UNHCR here in the camp. For example, I never see them in the market" (Interview, refugee 7). In return, refugees tolerate the Western cultural rules that determine how aid is distributed within the camp, how representatives on the councils are selected, and pay lip service to Western attempts at gender equality (see below). They are also respectful of camp employees.

There is, in other words, tacit acceptance of the social norms and practices that will be applied over which sets of activities, and by whom they will be applied. In effect, this mechanism separates the two worlds. In organization theory terms, there is a division of responsibility and of authority – but one that is highly unusual in that the bases of the authority applied in the two parts of the organization are very different. This respected space separates the two worlds and in doing so enables them to collaborate. An implication of this mechanism of respected space is that there are none of the 'mortification' processes that Goffman (1961) observed as characteristic of prisons.

Mechanism 2: Listening Posts

The second mechanism, in contrast, brings the two worlds together through *listening posts* that serve two purposes: as an information exchange, and, as a safety valve. For refugees, listening posts are a means of communicating concerns to camp officials, and for camp officials they are a means by which to disseminate information to the refugee community at large. But, and significantly, the listening posts allow both sides to learn of frustrations and violent simmerings as they begin to build up in the refugees' institutional world.

Listening Posts as Information Exchanges. In any organization, a division of responsibility requires compensating arrangements that coordinate the separated parts. In the refugee camp this is accomplished by ‘councils’ that were initially established to bring together refugees and camp employees in a quasi-representative democracy (an implicit goal was to provide Somalis with experience of democracy and, by insisting on equal electoral representation of males and females, to advance Western norms of gender equality). Today, the Dadaab refugee camp has nearly 100 refugee representatives, each elected for two-year terms, on three levels of representation. The process is hierarchical: “Each block is headed by a male and a female block leader...[who] elect a male and a female section leader...All the section leaders will in turn elect the overall chairman and the chairlady of the camp” (NGO report 5). Although these elections prescribe male and female representation, official reports admit that ‘because of strong cultural traditions, most decisions are made by men without consulting women’ (NGO report 6).

The formal and primary purpose of the elected councils is to discuss the day-to-day concerns of refugees. For refugees, however, the council meetings are also a rare and important opportunity to raise issues and to release frustrations about their situation – even though the councils have no formal decision-making power. Minutes of council meetings reveal a variety of issues brought to the attention of camp employees, such as flooding during the rainy season, disease outbreaks, sanitation and hygiene, unsatisfactory aid packages, and concerns over the possibility of camp closure. Moreover, the elected refugees take this opportunity to raise grievances in blunt and often emotional terms. The minutes are interspersed with mentions that “refugee leaders passionately described” (field report 11), “bemoaned that” (field report 12) and “voiced anger about” (field report 13).

Although the councils lack formal decision-making authority, the issues raised by refugees usually lead to practical responses: “For example last year, there was a flooding in some areas in

Hagadera [a sub-camp of the Dadaab camp]. We told the UNHCR in the [council] meeting how bad it was. They did not know because they had not seen the flooding. But then they came with a truck that brought bags with sand to help us. You see, the meetings are very important” (Interview, refugee 1). This type of response helps legitimate the councils to the wider refugee population – and, it has the additional advantage of giving credibility to information disseminated through the council by the camp officials.

For camp officials, the meetings are thus key to keeping informed about refugees’ needs *and of* their frustrations. They have become a vehicle by which camp officials learn of possible currents of unrest and by alleviating smaller concerns as they become aware of them – as in the example of the flooding referred to above – they are able to ‘manage’ the simmerings of discontent that might otherwise escalate. Similarly, camp officials use the council meetings to communicate changes in camp management - e.g. alterations in food distribution schedules and opening hours of the hospitals, or information on voluntary return to Somalia – that could lead to frustration if introduced without explanation. But, and importantly, the council meetings also help camp officials gather reliable information about any latent threats of terrorism in the camp. A camp employee recalls how, when she attended a council meeting “they [refugee representatives] were giving us all sorts of detail on what Al-Shabab was doing in the camp. (...) They tell us because they are as worried about it as we are” (Interview, camp official 11). In other words, the role of information exchange translates into the listening post as a ‘safety valve’.

Listening Posts as a Safety Valve. Although the three levels of elected representation are, in one sense, a hierarchy of representation, that imagery is misleading. The councils are part of a broader mosaic of ties through which information moves and suffuses from, and through, the Somali world. Noticeably, the elected representatives do not include the informal refugee leaders, who avoid

the visibility associated with elected positions, but it is informally assumed that representatives on the council and the informal refugee leaders work closely together (as in the example of the ‘guards’ given above). More openly, council representatives meet with the local Imams and family elders, providing a rich texture of relationships and conduits of learning. A refugee, whose father is an Imam in the camp, told us that his family maintains social ties with the elected representative: “Yesterday evening we were in a restaurant together. He is my close friend” (Interview, refugee 6).

The councils, in other words, represent a bridge between the Western and Somali worlds. As such, they are:

“very essential ... since they link the refugee community with the United Nations High Commissioner for Refugees (UNHCR) agencies. They are also involved in the conflict resolution and management at block level. They closely work with UNHCR in ensuring that refugee concerns are addressed.” (NGO report 5)

Their legitimacy and relational scope enable the councils to be an effective safety valve. That role was strikingly shown in the first half of 2011 when roughly 1,300 refugees were arriving in the camp every day, which led to overcrowding and lengthy waits of several months until new arrivals could be allocated a tent. To make do, refugees began to build informal housing structures while waiting. However, since some of the constructions were blocking access to a food distribution center, camp employees and the Kenyan police attempted to tear them down unannounced. A camp official reflects on the situation at the time:

“We were under tremendous pressure. The Kenyan government was on our backs, the refugees were on our backs. I don’t remember why we decided to just tear down those houses. That’s not normally how we do things. (...) We were stressed, people were overworked. We were under pressure. We had to come up with some solution quickly.” (Interview, camp official 1)

The destruction of refugees’ houses violated the implicit agreement of non-intrusion between camp employees and refugees. It was, to use our term, a significant breach of the respected space and triggered spontaneous riots:

“Yesterday saw serious disturbances in the Dagahaley section of the Dadaab refugee complex in Kenya. Rioting broke out when police sought to disperse a crowd that was protesting an attempt to demolish illegal structures around a food distribution point. Teargas was used, and later live gunshot. Our information is that two refugees were killed and around a dozen injured.” (Media report 3)

Demolition of the dwellings was stopped immediately following the outburst of violent protest. In July and August of 2011, the riot was discussed repeatedly at council meetings and the refugees pressed their grievances upon the camp officials: “speaking passionately, one of the newly elected leaders from Dagahaley camp asked to...expedite the process of registering asylum seekers in order to smoothen the delivery of services by agencies in the camps” (Minutes, secondary document 5). Importantly, the value of the council as a bridge between the two worlds was not only in the opportunity that it provided for the grievances to be expressed. It did two other things. First, it gave credibility to the assurances of the camp employees that there would be an increase in the number of staff in order to accelerate the registration process, that an arrival kit for new refugees waiting to be registered would be implemented, and that new refugees would be given clearer directions on where to wait for their registration so as to avoid them settling in inappropriate places.

But second, the assurances were then easily and quickly transmitted through the mosaic of the informal ties by which the councils were embedded within the Somali institutional world. The councils thus helped dampen the angry behaviors. Following the riot, council meetings became more explicitly recognized as a crucial vehicle for securing social stability by serving “as a link between the community and the agencies” (NGO report 3). They are now appreciated as litmus tests of possible unrest, and constitute a formal integrating mechanism by which to use, and, where necessary, restore the respected space.

The Exceptional Breach: Gender. Even though the two mechanisms are successful overall, there is one aspect where the respected space is consistently breached – the treatment of women. Examining this breach highlights the significance of the two mechanisms *and* the underlying salience of mutual dependence.

Somali gender norms constitute a fundamental component of the refugees' institutionalized world. We have already noted that this norm is breached in the electoral arrangements, which prescribe female involvement. It is also breached in the hiring of paid volunteers, which is the only legal way for refugees to earn income. Driven by the expectations of camp sponsors, equal numbers of men and women are always hired.

“We try to ensure that there is a proportionate representation of women employed to help with the distribution...Overall, I think that we do have a fairly good representation of women all things considered.” (Interview, camp official 17)

Gender balanced hiring and council representation, however, run counter to, and undermine, Somali culture in which men are responsible for earning family income and for representing their family's interests, whereas women are expected to raise children and organize the household. This breach of the respected space has potential risks:

“The majority of programs turn gender equality into a zero-sum game. What I mean by that is that men perceive that opportunities are unfairly taken away from them and given to women. That often causes a lot of resentment among men. And also among women, who bear the consequences. They don't want their husbands sitting around in the house doing nothing either.” (Interview, expert consultant 5)

Publicly, male refugees tolerate the breach. They do so because they are aware that hiring practices are recorded and used in reports and appeals to outside sponsors. However, this apparent tolerance disappears in settings less visible to camp officials. In the presence of camp employees, such as during food distributions conducted by stipended female refugees, and during the gender balanced council meetings, male refugees behave politely and respectfully. However, within the refugees'

institutional world, gendered programs are made to conform to Somali culture. Female refugees reported to us that their husbands largely decide how the income that the females have earned is used. Moreover, “sexual violence has become endemic” (Media report 6).

In our interviews with female refugees, the sensitive topic of gender-based violence was met with long silences and requests to change the topic. Their body language became guarded and, in phone interviews, the tone grew tense. As in many cultures, rape and domestic violence are also taboo among Somalis. Moreover, as a former camp official explains: “the absence of effective witness protection arrangements; the fear of revenge attacks; the shame experiences by victims of rape” (Crisp, 2000: 66) further prevents refugees from speaking out. Nonetheless, one female admitted to us: “I wish they would give my job to my husband. My life at home would be more peaceful.” (Interview, refugee 6). An NGO report summarizes these adverse consequences more bluntly:

“Programmes mainly target women and equip them with skills to make them financially independent which is a positive change for women. Men who cannot carry out their gender roles may react to these changes with depression, alcoholism and an escalation of violence against women.” (NGO report 3)

Nonetheless, women acknowledge and refer to the Dadaab camp as a “peace zone” (Al Jazeera, 2016: video) because they are acutely aware of the extreme forms of gender-based violence endemic to Al Shabaab-controlled territory in Somalia. Given the brutality of the Al Shabaab regime, many women seem to accept incidents of domestic violence in exchange for the relative safety of their family in Dadaab. Camp employees are also aware of these dynamics: “Although the leadership structure is gender balanced, women’s participation in decision making is generally poor. This is influenced by strong cultural traditions” (NGO report 7). However, camp employees largely turn a blind eye to how their efforts at promoting gender equality receive little more than ceremonial acceptance, thereby reaffirming the principle of non-intrusion into the other’s institutional world.

DISCUSSION

Our starting point was to understand how and why the refugee camp – which we have proposed resembles a total institution yet also exhibits distinctive characteristics – does not implode. We have sought to identify the mechanisms that sustain social stability within this organizational form, and to understand why those mechanisms are successful. These mechanisms, we will suggest, have relevance beyond refugee camps *and* add to the conversation over organizational differences.

Refugee Camps as Total Institutions

We noted earlier that Goffman (1961) identified four variables on which his five types of total institutions differ: permeability to the outside world, the “spirit of entry” (Goffman, 1961: 110), differentiation within the staff and inmate worlds, and the collective purpose of the organization. We have shown that refugee camps exhibit a unique constellation of these four variables. First, their permeability differs from that of other total institutions such as nursing homes in that refugees are unable to physically leave and re-enter the camp. Second, refugees initially enter voluntarily but over time their stay becomes increasingly involuntary as exit opportunities diminish. Third, the camp’s ‘inmate’ and staff worlds are highly differentiated making refugee camps similar to prisons. However, fourth, and unlike any of the total institutions identified by Goffman, camp officials actively seek *no* change in the ‘inmate’. The idea is that the camp is a ‘suspended space’ (Turner, 2005) in which refugees passively wait until it is safe to return to their former homes. In short, aspects of the refugee camp resemble various total institutions but none of Goffman’s types quite captures the refugee camp.

In addition to the above distinguishing features, we have elaborated four more: the mode of entry, the duration of stay, the degree of surveillance, and the extent of scheduling. First, many refugees enter the camp not as individuals (which is typical of most other total institutions) but with

family members. This form of entry prevents the loss of “certain stable social arrangements” (Goffman, 1961: 24) and nullifies the possibility of the “mortification” processes that characterize entry into other total institutions. Second, unlike prisons and mental hospitals (Denzin, 1968; Wulbert, 1965), refugees are not incarcerated and can move relatively freely inside the camp (although freedom of movement outside the camp is highly restricted). Third, refugees spend an undefined length of time in the camp. Unlike in prisons, work camps, or boarding schools, the duration of stay is not dependent on behavior but on circumstances outside the refugees’ control. Finally, the camp protects and provides for refugees’ survival but refrains from involvement in their day-to-day life. This is the reverse of the situation in other total institutions, where inmates “have their full day scheduled for them” (Goffman, 1961: 20). We thus propose that refugee camps are similar to total institutions but nonetheless constitute a distinctive type of organization and variant of the total institution, whose characteristics we have elucidated in this paper.

These defining characteristics of the refugee camp have two important implications, which are summarized in Figure 1. First, they generate a *mutual dependence* between inmates and staff in a way not found in other total institutions. As we have shown, the sheer scale of a refugee camp combined with the vulnerable collective purpose and the voluntary entry of refugees into the camp prohibits the possibility of any arrangement similar to the highly coercive structure of a prison. Second, this mutual dependence enables the emergence and use of two distinctive mechanisms of social stability: *respected space* and *listening posts*.

These complementary mechanisms are possible because of the circumstance of mutual dependence, but they are also enabled by several characteristics of the refugee camp – notably, the voluntary entry into the camp, usually as a family, which facilitates the importing of the refugee’s institutional world; and, because camp officials do not seek to change the ‘inmates’ and can employ

only limited surveillance and scheduling, this second institutional world is able to emerge alongside the Western bureaucracy of the camp officials. The high degree of differentiation between these two institutional worlds, combined with the indefinite stay of the inmates, leads to the emergence of a respected space and a listening post that together contribute to social stability.

 Insert Figure 1 here

Our study, therefore, provides insight into the organization of refugee camps by applying Goffman's (1961) concept of total institutions. We have specified the several features that define this type of organization and identified its novel mechanisms of social stability. In doing so, we have extended the concept of total institution. Although Goffman's work on total institutions has been influential in other disciplines – for example Foucault (1978) refers to prisons as “complete and austere institutions” (231) – “little attention” has been paid to them by organization theorists (Clegg, 2006: 427). The handful of studies of today's widely used total institutions, such as modern prisons or psychiatric wards, are ‘soft’ versions of those described by Goffman (Davies, 1989; Odrowaz-Coates, 2015; Scott, 2010; Shenkar, 1996). In this paper we have put forward not a soft version, but a distinctive type of organization that is closely related to total institutions but which has emerged only since Goffman's writing.

Interestingly, the role of the respected space in our setting complements but differs from previous research, which has noted how difficult it is to reach organizational decisions under conditions of mutual dependence. For example, the tension between principal and agent interests in organizational governance is anchored in mutual dependence and information asymmetry (Eisenhardt, 1989; Grossman & Hart, 1980, 1983) and the ‘tragedy of the commons’ (Hardin, 1968) arises from the negative consequences of mutual dependence and the pursuit of self-interest. The problematic

consequences of mutual dependence are perhaps most poignant in studies on climate change regimes, where actors' mutual dependence and free riding hampers effective decision-making (Wijen & Ansari, 2007). The risks and deficits associated with mutual dependence have thus been brought to the fore. In our study, conversely, we find that mutual dependence is the antecedent to social stability because of the emergence of a respected space, wherein both organizational parties tolerate and minimally intrude upon the others' life world, and of listening posts that maintain and restore social stability. Mutual dependence ensures a power balance (Emerson, 1962), in which neither institutional world dominates the other, and as a result differentiation between the two institutional worlds will remain high because neither of the two worlds will be motivated to wittingly breach the respected space. Our study thus elucidates the organizational characteristics under which mutual dependence can lead to social stability rather than organizational deficits.

Boundary-Bridging through Distancing

The concept of respected space offers a novel perspective on internal organizational boundaries. Organization scholars have long been interested in the difficulty of bringing the different components of an organization together under one "organizational tent" (Hedberg, Nystrom, & Starbuck, 1976: 45). Lawrence and Lorsch (1967) studied the "integrative devices" (12) that enable effective collaboration across differentiated organizational departments, and Tushman (1977) elaborated how individuals take on 'boundary roles' to facilitate innovation. Recent literature elucidates how integrating mechanisms vary between types of organizations, e.g., 'trading zones' in heterarchies (Kellogg et al., 2006), 'pluralist' individuals in hybrid organizations (Besharov, 2014), or 'boundary objects' (Carlile, 2002) in contexts of innovation. Moreover, organizations have also been found to build integrating mechanisms with their environment through 'boundary-spanning structures' (Rao &

Sivakumar, 1999) and ‘boundary organizations’ (O’Mahony & Bechky, 2008). Taken together, there is consensus in the literature that integrating mechanisms serve as a bridge to connect departments, groups, or individuals so that they can effectively work together in the pursuit of the organization’s goals.

The integrative mechanisms we have discovered – respected space and listening posts – differ from these earlier accounts in that it is the creation of distance between groups of actors that enables collaboration. In refugee camps, the respected space functions as a buffer zone between the worlds of camp officials and refugees, and constitutes a mechanism by which to effectively minimize intrusions into the other’s world – thus allowing it to perform those functions that contribute to social stability (e.g., in our case, the Somali world reduced boredom, contained violence, and suppressed terrorist recruitment efforts). Rather than bringing organizational components closer together, as is classically the role of integrating mechanisms, respected space performs an integrative function paradoxically by *distancing* the two organizational worlds of the camp, thus preventing the camp organization from disintegrating due to violent conflict and rioting. By distancing the institutional worlds, the respected space thus ensures the integration of the organization as a whole. The listening post, as a complementary mechanism, functions as a safety valve and for information exchange rather than as a vehicle for collaboration – as is the case for boundary objects (Carlile, 2002) and trading zones (Kellogg et al., 2006).

In part, these distinctive integrating mechanisms result from the type of organization we have studied. The refugee camp’s primary objective, i.e., the provision of humanitarian aid to refugees, does not require collaboration between camp officials and refugees – there would be little mutual dependence. Yet the two groups became much more dependent upon each other as a secondary objective emerged - namely preventing terrorists from infiltrating the camp. As a result, the respected

space and listening posts became critical to the functioning of the organization through *non*-integration of the organization's differentiated components.

Refugee camps are very different in several respects from most other organizational forms. Yet the central theme of respected spaces and listening posts as complementary mechanisms for allowing yet constraining intra-organizational difference has, we suggest, wider relevance. For example, in the past decade large accounting firms have moved towards the multi-disciplinary practice (MDP) as they added consulting to their portfolio of services (Greenwood et al, 1995; Greenwood et al., 2017). In the MDP there is a mutual dependence between accountants and consultants, in that both occupations rely upon the reputation of the firm for success, often serve the same client, and refer clients to each other. Nevertheless, a central challenge arises from the very different norms and practices of these two occupational groups – the one highly socialized into a set of normative arrangements that culminate in a 'professional partnership' form of governance, the other operating within a more managerial and entrepreneurial culture (Empson, 2001; 2015). The challenge has been (and still is) to allow each occupation the relative freedom – respected space - to pursue and serve clients without compromising the ability of the other to perform their activities (in particular, to avoid the consulting approach disturbing the more conservative approach of professional accountants). In this sense, the MDP is a vehicle that seeks to balance respective spaces with listening posts. In these organizations, listening posts often take a more informal form such as in their lavish dining rooms (where peers typically cluster) and in local bars (where there is also more casual interactions between seniors and juniors).

A second, perhaps more intriguing example is the university. Despite having overarching bureaucratic arrangements that specify, for example, tenure and promotion criteria, universities implicitly recognize that different disciplines have their own understandings and interpretations of

merit. Hence, there is a measure of independence and tolerance across disciplines in how the overarching ‘rules’ are interpreted and applied. In effect, there are respected spaces within the university. The equivalent of listening posts, we suggest, are arrangements such as meetings of deans, or committees that allocate and adjudicate university wide awards. An interesting feature of universities is that they have respective spaces both horizontally, i.e., between disciplines, and vertically, i.e., between those disciplines and the overarching university administration.

Our point is that the mechanisms of respected spaces and listening posts resonate with organizational forms other than refugee camps. The refugee camp is perhaps the extreme example in that the differentiation – ‘institutional distance’, to use Kostova and Roth’s (2002) term – between the two institutional worlds within the organization is distinctly higher than in (for example) professional service firms or universities. Nevertheless, in all contexts where organizational actors are mutually dependent but also highly (and necessarily) differentiated in their purposes and approach, distance rather than proximity between the different worlds is required and is accomplished by a combination of respected space and listening posts.

Understanding the specific form that these mechanisms take in particular organizational contexts would be an informative direction for future research. In particular, we suggest that especial attention be given to uncovering the forms and nature of listening posts. What form do they take and how and under what circumstances might they be successful? Our study implies that a listening post should meet three criteria for success. First, the post itself must have legitimacy in the eyes of those representing the different worlds. In the Dadaab case, this legitimacy was earned by the responsiveness of the camp officials to the issues and concerns raised by the refugee representatives – especially given that the council had no formal authority. By actively responding to the concerns, the camp officials signaled their willingness to hear and act – avoiding the risk that the council be dismissed as a mere

token or a mouthpiece for the camp officials. Second, those associated with the listening post – in our case, members on the council – must have respect and trust in each other. Their interactions must be relational rather than formal (Powell & Oberg, 2017) – indicated in our case by the openly emotional way by which refugees communicated their views. Third, the sides of the listening post must be embedded within the worlds that they represent and connect. In our case, the refugees on the council were closely connected to the social and political structures of the Somali world, which meant that they were sensitive to, and aware of, happenings within that world; *and*, that they could disseminate the responses and the concerns of the camp officials in an expeditious manner. Given the nature of the issues and potential threats to social stability, the prerequisite of a speedy response in this context is vital. It remains to be learned, of course, whether these are the three prerequisites of an effective listening post.

A rather different direction of research is prompted by Gouldner's (1954a; 1954b) study of a wildcat strike. Gouldner was interested in 'patterns' of bureaucracy and identified one – the 'mock bureaucracy' – that, in some respects, foreshadows the refugee camp. In a mock bureaucracy formal rules may be prescribed by an outsider to the organization (in Gouldner's case, by insurance firms) yet are ignored by *all* organizational members – unless a representative of that outside firm is present. A mock bureaucracy, in other words, pays lip service to a particular set of formal rules and organizational members are aware that not conforming to them will not be punished. There is a clear resemblance to our refugee camp, in that both inmates and officials were turning a blind eye to the non-enforcement of various rules.

An especially interesting observation by Gouldner, however, and one that suggests an important direction for research is that attempts to enforce rules and procedures – as happened in the gypsum mine when a new CEO was installed – can trigger high resistance and even violence (in the

gypsum mine there was a wildcat strike). Again, the similarity with our refugee case is obvious – the one serious breach of the respected space led to violence. We know little, however, about how breaches of respected spaces might occur and how they might play out. We surmise that different contexts – e.g., whether professional service firms, or universities – likely have distinct types of breaches and means of handling them. In order to understand the contribution of respected spaces and listening posts as vehicles of organizing, it follows that research is needed into how and why those mechanisms fail – and how they might be restored.

A final direction for future research suggested by our case concerns possible differences in the mechanisms of social stability at different time periods. Our case reveals how mature refugee camps maintain social stability but can offer no insights into how such dynamics may change with the longevity of the camp. Our findings indicate that, although refugees enter a camp as vulnerable victims, as they recuperate they become increasingly bored and look for ways to reclaim economic, social, and cultural agency. This might suggest that long-term camps are increasingly unstable as refugees' boredom and frustration with their situation increases. However, research on other total institutions, e.g., prisons, has shown that those housing long-term inmates tend to be more tranquil than those with short-term inmates (Flanagan, 1980). Since a key difference between refugee camps and prisons is that refugees have no specified departure date from the camp, further research might address and compare the mechanisms of social stability in short and long term camps⁸.

CONCLUSION

⁸ The first author's current research into newly established refugee camps suggests that although respected spaces emerge relatively early on, listening posts are absent in camps that have only been in place for a few months.

By ‘discovering’ a new type of organization and its distinctive mechanisms we have re-engaged with the early interest within organization theory in understanding specific organizational types, rather than their generic similarities. Early studies highlighted the differences across organizations, and comparative analysis was commonly used to sharpen understandings of them (Heydebrand, 1973; March, 1965). Subsequently, attention focused upon similarities on the implicit assumption that, for the most part, ‘organizations’ can be treated as homogenous – i.e., that it is the similarities not differences that are worthy of particular attention. More recently, the importance of difference has been re-emphasized (e.g., Greenwood et al., 2014; Whetten, 2009) and the need to dig more resolutely into differences in order to capture and understand significant issues has been underlined (e.g., Miller, 2017). Our study connects to this debate by turning attention to a neglected organizational form – the refugee camp. It also connects with concerns over the silence of management scholarship regarding major societal and economic developments, (Munir, 2011; Ferraro, Etzion, & Gehman, 2015; George, Howard-Grenville, Joshi, & Tihanyi, 2016). In the context of an increasingly global refugee crisis, refugee camps have become important organizations, which means that studying and understanding them is, in itself, important. Our paper is a first step in this endeavor.

TABLE 1
Summary of Core Concepts, Data Sources, and Illustrative Data

Core Concepts	Data Sources	Illustrative Data
1. Two Institutional Worlds, One Organization		
A. Western Bureaucracy	● Reports	- The camp's field officer...was unmoved. Indeed, that was his job: Like all the well-heeled international staff, he was paid nearly nine thousand dollars a month, tax free, to allow the wheels of bureaucracy to turn at their own pace. (Book 2)
	● Field notes	- Walking into the compound means stepping into the world that the UN staff are all familiar and comfortable with: polished offices sealed off from the starving children, traumatized women, and injured men outside. In the compound, you nearly forget about the humanitarian drama happening outside. (Field notes, day 19)
B. Somali social Structures	● Interviews	- Everything is available. There are people who are refugees who are making business because they have a link with the host community. So the shopping from Nairobi, they will send a friend from the host community who will buy for them and bring it to the camp. And there they can sell. So business is going on. (Interview, refugee 5)
	● Field notes	- Observation, day 2: Refugees start their day with the first Muslim prayer at around 5:30AM
2. Mutual Dependence		
C. The Dependence of Camp Officials	● Interviews	- The UNHCR, they don't stop the businesses. They don't help us with the businesses but they also do not stop us. I think they just pretend that they are not there because it is easier for them that way. (Interview, refugee 3)
	● Reports	- He emphasized the effective role that the CPST (refugee-organized police force) play in keeping peace in the world's largest refugee camp as 'community police' teams of refugee volunteers recruited by the refugee leaders. (NGO report 5)
D. The Dependence of the Refugees	● Interviews	- We also provide protection for refugees. This is primarily in legal terms. We help them understand what to do if they are arrested. We tell them that these are the numbers you can call and who you need to speak to. That way they will not be harassed by the police as much. (Interview, camp employee 7)

		<ul style="list-style-type: none"> - stopped by police, even when they travel with an official permit we issue them. They are forced to pay a bribe and police officers sometimes hold them in custody without giving a reason (Interview, camp official 8)
Mechanism 1: Respected Spaces	<ul style="list-style-type: none"> ● Field notes ● Interviews 	<ul style="list-style-type: none"> - Field notes, day 7, conversation with camp official: I haven't been to the camp part of Dadaab [where refugees' live] in weeks. (...) Really, I can do my work from here [Camp officials' compound] where I have access to a computer. I don't need to go into the camp for what I do, really. - There might be one or two opportunities a month, I'd say, where if you're lucky you get to talk to the refugee leaders. Other than that, we don't have much to do with their [the refugees'] business, I'd say. (Interview, camp official 12)
Mechanism 2: Listening Posts F. Listening Post as Information Exchange	<ul style="list-style-type: none"> ● Reports ● Interviews 	<ul style="list-style-type: none"> - Refugee leadership has little to no decision-making authority (Media report 5) - Camp leaders are the overall chairmen in the camp. They are between the UNHCR and the community. They are our leaders (Interview, refugee 8) - The leaders also collect information from the community that can be helpful. They will report to UNHCR, for example if there is a problem or if someone is trying to do bad things. (Interview, refugee 5)
G. Listening Post as a Safety Valve	<ul style="list-style-type: none"> ● Reports ● Interviews 	<ul style="list-style-type: none"> - The situation deteriorated to the point where police used tear gas, but it did not work. Then police fired on the rioters, leading to the deaths and injuries. (Media report 4 describing the 2011 riot) - The issues discussed included security, unemployment, youth empowerment training and drug abuse. Top of the agenda was the recent eruption of violent protest (Field report 2 on council meeting following 2011 riot) - "We like to know what's going on, make sure nothing's building up in the refugee communities" (Interview, camp official 1)
H. The Exceptional Breach: Gender	<ul style="list-style-type: none"> ● Reports 	<ul style="list-style-type: none"> - The democratic UN camp elections robbed the male-dominated clan of its organizing role in social life. The agencies tried to give the few incentive positions they had to women to encourage what they called 'gender balance' and, apart from those who chose to hustle in the market for a pittance, the remainder of the male population had no ability to provide for their families. They felt emasculated. (NGO Report 4) - Back in Somalia I used to have lots of cows and camels and I used to provide for my family. Now that am here in Kenya, I have to beg agencies to give me shelter and mattresses for my family. I feel like a failure. (Interview with male refugee in NGO report 6) - Women are routinely attacked when they leave the camps to collect firewood. The daily frustrations

of camp life, unemployment and alcohol abuse create an environment which fosters SGBV [sexual and gender-based violence]. (NGO report 7)

FIGURE 1
A New Type of Organization

PHOTO 1
Refugee-run business and market street in Dadaab refugee camp

PHOTO 2
Recently established section of the Dadaab refugee camp

(copyright: Google Maps)

PHOTO 3
Older section of the Dadaab refugee camp

(copyright: Google Maps)

REFERENCES

- Adam, H. M., 1992. Somalia: militarism, warlordism or democracy? *Review of African Political Economy*, 19: 11-26; doi: 10.1080/03056249208703950
- Afsaruddin, A., 2017. What Sharia law means: Five questions answered. *The Conversation*, June 16, 2017. Retrieved from: <http://theconversation.com/what-sharia-law-means-five-questions-answered-79325> (accessed July 9, 2017).
- Al Jazeera, 2016. Dadaab camp closure: 'Would you move your child from peace to a war zone?'. *Al Jazeera*, November 10, 2011. Retrieved from: <https://tinyurl.com/zs37r5v> (accessed February 27, 2017).
- Alvesson, M., 2003. Methodology for close up studies - Struggling with closeness and closure. *Higher Education*, 46: 167-193; doi:10.1023/A:1024716513774
- Alvesson, M. & Skoedberg, K. 2000. *Reflexive methodologies: New vistas for qualitative research*. London: Sage.
- Bakonyi, J., & Stuvøy, K., 2005. Violence & social order beyond the state: Somalia & Angola. *Review of African Political Economy*, 32: 359-382; doi: 10.1080/03056240500329379
- Berk, B. B., 1966. Organizational goals and inmate organization. *American Journal of Sociology*, 71: 522-534; doi: 10.1086/224170
- Besharov, M., 2014. The relational ecology of identification: How organizational identification emerges when individuals hold divergent values. *Academy of Management Journal*, 57: 1485-1512; doi: 10.5465/amj.2011.0761
- Bonner, G., Lowe, T., Rawcliffe, D., & Wellman, N., 2002. Trauma for all: A pilot study of the subjective experience of physical restraint for mental health inpatients and staff in the UK. *Journal of Psychiatric and Mental Health Nursing*, 9: 465-473; doi: 10.1046/j.1365-2850.2002.00504.x
- Carlile, P. R. 2002. A pragmatic view of knowledge and boundaries: Boundary objects in new product development. *Organization Science*, 13: 442-455; doi: 10.1287/orsc.13.4.442.2953
- Clegg, S. R., 2006. Why is organization theory so ignorant? The neglect of total institutions. *Journal of Management Inquiry*, 15: 426-430; doi: 10.1177/1056492606294640
- Cressey, D. R., 1959. Contradictory directives in complex organizations: The case of the prison. *Administrative Science Quarterly*, 4: 1-19.
- Crisp, J. 2000. A state of insecurity: The political economy of violence in Kenya's refugee camps. *African Affairs*, 99: 601-632; doi: 10.1093/afraf/99.397.601
- Cruz, L., Delgado, N., Leca, B., & Gond, J.-P., 2015. Institutional resilience in extreme operating environments: The role of institutional work. *Business & Society*, 55: 970-1016; doi: 10.1177/0007650314567438
- Davies, C., 1989. Goffman's concept of the total institution: Criticisms and revisions. *Human Studies*, 12: 77-95; doi: 10.1007/BF00142840
- Denzin, N. K., 1968. Collective behavior in total institutions: The case of the mental hospital and the prison. *Social Problems*, 15: 353-365; doi: 10.2307/799790
- de Rond, M., 2017. *Doctors at war: Life and death in a field hospital*. Ithaca, NY: ILR Press.
- de Rond, M., 2012. Soldier, surgeon, photographer, fly: Fieldwork beyond the comfort zone. *Strategic Organization*, 10: 256-262; doi: 10.1177/1476127012452819

- Eisenhardt, K., 1989. Building theories from case study research. *Academy of Management Review*, 14: 532-550; doi: 10.5465/AMR.1989.4308385
- 1989. Agency theory. An assessment and review. *Academy of Management Review*, 14: 57-74; doi: 10.5465/AMR.1989.4279003
- Emerson, R. M., 1962. Power-dependence relations. *American Sociological Review*, 27: 31-41; doi: 10.2307/2089716.
- Empson, L., Hinings, C. R., Muzio, D. & Broschak, J. 2015. *The Oxford Handbook of Professional Service Firms*. Oxford: Oxford University Press.
- Empson, L. 2001. Fear of exploitation and fear of contamination: Impediments to knowledge transfer in mergers between professional service firms. *Human Relations*, 54: 839-862. Doi: 10.1177/0018726701547003
- Etzioni, A., 1961. *A comparative analysis of complex organizations*. New York: Free Press.
- Evered, R., & Reis, M., 1981. Alternative perspectives in the organizational sciences: “Inquiry from the inside” and “inquiry from the outside.” *Academy of Management Review*, 6: 385-395; doi: 10.5465/AMR.1981.4285776
- Ferraro, F., Etzion, D., & Gehman, J., 2015. Tackling grand challenges pragmatically: Robust action revisited. *Organization Studies*, 36: 1092-1107; doi: 10.1177/0170840614563742
- Flanagan, T. J., 1980. Time served and institutional misconduct: Patterns of involvement in disciplinary infractions among long-term and short-term inmates. *Journal of Criminal Justice*, 8: 357-367; doi: 10.1016/0047-2352(80)90111-7
- Foucault, M. 1978. *Discipline and punish*. New York: Pantheon Books.
- George, G., Howard-Grenville, J., Joshi, A., & Tihanyi, L., 2016. Understanding and tackling societal grand challenges through management research. *Academy of Management Journal*, 59: 1880-1895; doi: 10.5465/amj.2016.4007.
- Glaser, B. G., & Strauss, A. L., 1967. *The discovery of grounded theory: Strategies for qualitative research*. Chicago, IL: Aldine.
- Goffman, E., 1961. *Asylums: Essays on the social situation of mental patients and other inmates*. New York: Penguin Random House.
- Gouldner, A. W. 1954a. *Patterns of industrial bureaucracy*. New York: Free Press.
- Gouldner, A. W. 1954b. *Wildcat strike: A study in worker-management relationships*. New York: Harper & Row.
- Greenwood, R., Hinings, C. R., & Whetten, D. 2014. Rethinking institutions and organizations. *Journal of Management Studies*, 51: 1206-1220; doi: 10.1111/joms.12070
- Greenwood, R., Oliver, C., Suddaby, R., & Sahlin-Andersson, K., 2008. *The Sage handbook of organizational institutionalism*. London: Sage.
- Grossman, S. J., & Hart, O., 1980. Takeover bids, the free-rider problem, and the theory of the corporation. *The Bell Journal of Economics*, 11: 42-64.
- 1983. An analysis of the principal-agent problem. *Econometrica: Journal of the Econometric Society*, 51: 7-45.
- Grusky, O., 1962. Authoritarianism and effective indoctrination: A case study. *Administrative Science Quarterly*, 7: 79-95; doi: 10.2307/2390634
- Hardin, G., 1968. The tragedy of the commons. *Science*, 162: 1243-1248; doi: 10.1080/19390450903037302

- Hedberg, B. L., Nystrom, P. C., & Starbuck, W. H., 1976. Camping on seesaws: Prescriptions for a self-designing organization. *Administrative Science Quarterly*, 21: 41-65; doi: 10.2307/2391877
- Heydebrand, W.V., 1973. *Comparative organizations: The results of empirical research*. Upper Saddle River, NJ: Prentice-Hall.
- Horst, C., 2008. *Transnational nomads: How Somalis cope with refugee life in the Dadaab camps of Kenya*. New York: Berghahn Books.
- Human Rights Watch, 2010. Welcome to Kenya – police abuse of Somali refugees. *Human Rights Watch Reports*, 1-56432-641-1.
- Kellogg, K., Orlikowski, W. J., & Yates, J., 2006. Life in the trading zone: Structuring coordination across boundaries in postbureaucratic organizations. *Organization Science*, 17: 22-44; doi: 10.1287/orsc.1050.0157.
- Kostova, T. & Roth, K. 2002. Adoption of an organizational practice by subsidiaries of multinational corporations: Institutional and relational effects. *Academy of Management Journal*, 45: 215-233. Doi: 10.2307/3069293.
- Langley, A., 1999. Strategies for theorizing from process data. *Academy of Management Review*, 24: 69-710; doi: 10.5465/AMR.1999.2553248
- Lawrence, P. R., & Lorsch, J. W., 1967. Differentiation and integration in complex organizations. *Administrative Science Quarterly*, 12: 1-47; doi: 10.2307/2391211
- Lewis, K., 2011. Riot in Dadaab refugee camp kills two. *VOA News*, June 30. Retrieved from: <http://www.voanews.com/a/lewis-somali-refugees-1jul11-124867174/158414.html> (accessed February 22, 2017).
- Library of Congress, 2016. *Refugee Law and Policy: Kenya*. Retrieved from: <https://www.loc.gov/law/help/refugee-law/kenya.php> (accessed December 12, 2016).
- March, J. G. (Ed), 1965. *Handbook of organizations*. Chicago: Rand McNally & Company.
- McCormick, T., 2016. The world's largest refugee camp is invited to please shut down. *Foreign Policy*. Retrieved from: <http://foreignpolicy.com/2016/07/21/the-worlds-largest-refugee-camp-is-invited-to-please-shut-down-kenya-somalia-dadaab> (Accessed October 1, 2016).
- Meyer, A. D., & Goes, J. B., 1988. Organizational assimilation of innovations: A multilevel contextual analysis. *Academy of Management Journal*, 31: 897-923; doi: 10.2307/256344
- Meyer, J. W., & Rowan, B., 1977. Institutionalized organizations: Formal structure as myth and ceremony. *American Journal of Sociology*, 83: 340-363; doi: 10.1086/226550
- Miller, D., 2017. Disruptive texts: Case narratives as research inspirations. *Academy of Management Review*, 42: 154-164; doi: 10.5465/amr.2015.0418
- Milner, J., & Loescher, G., 2011. Responding to protracted refugee situations: Lessons from a decade of discussion. *Forced Migration Policy Briefing 6*. Oxford: Refugee Studies Centre.
- Mintzberg, H., 2001. Managing exceptionally. *Organization Science*, 12: 759-771; doi: 10.1287/orsc.12.6.759.10081
- Mouzelis, N. P., 1971. On total institutions. *Sociology*, 5: 113-120; doi: 10.1177/003803857100500108
- Munir, K., 2011. Financial crisis 2008-2009: What does the silence of institutional theorists tell us? *Journal of Management Inquiry*, 20: 114-117; doi: 10.1177/1056492610394739
- Nicolini, D., 2009. Zooming in and out: Studying practices by switching theoretical lenses and trailing connections. *Organization Studies*, 30: 1391-1418; doi: 10.1177/0170840609349875

- Odrowaz-Coates, A., 2015. A gated community as a 'soft' and gendered total institution. *International Sociology*, 30: 233-349; doi: 10.1177/0268580915578759
- Okoth, D., 2012. IT entrepreneurs find surprise success in Kenya's Dadaab refugee camps. *The Guardian*. Available at: www.theguardian.com/global-development/2012/jul/04/entrepreneurs-kenya-dadaab-refugee-camps. (Accessed June 15, 2014).
- O'Mahony, S., & Bechky, B. A., 2008. Boundary organizations: Enabling collaboration among unexpected allies. *Administrative Science Quarterly*, 53: 422-459; doi: 10.2189/asqu.53.3.422.
- Powell, W. W., & Oberg, A., 2017. Networks and Institutions, in Greenwood, R., Oliver, C., Lawrence, T. B., & Meyer, R. E., *Handbook of Organizational Institutionalism*, pp. 446-476. London: Sage.
- Putnam, L. L., Fairhurst, G. T., & Banghart, S., 2016. Contradictions, dialectics, and paradoxes in organizations: A constitutive approach. *Academy of Management Annals* 10: 65-171; doi: 10.1080/19416520.2016.1162421.
- Ramadan, A., 2013. Spatialising the refugee camp. *Transactions of the Institute of British Geographers*, 38: 65-77; doi: 10.1111/j.1475-5661.2012.00509.x
- Rao, H., & Sivakumar, K., 1999. Institutional sources of boundary-spanning structures: The establishment of investor relations departments in the Fortune 500 industrials. *Organization Science*, 10: 27-42; doi: 10.1287/orsc.10.1.27
- Rawlence, B., 2016. *City of thorns: Nine lives in the world's largest refugee camp*. London: Picador.
- Rice, X., 2011. Two aid workers kidnapped from Kenyan refugee camp. *The Guardian*, October 13. Available at: <https://www.theguardian.com/world/2011/oct/13/aid-workers-kidnapped-kenyan-camp> (Accessed Feb 22, 2017).
- Salamon, L. M., & Anheier, H. K., 1992. In search of the non-profit sector. I: The question of definitions. *Voluntas: International Journal of Voluntary and Nonprofit Organizations*, 3(2): 125-151; doi: 10.1007/BF01397770
- Scott, R. W., 2003. *Organizations. Rational, natural, and open systems* (5th Edition). Upper Saddle River, NJ: Prentice Hall.
- Scott, S., 2010. Revisiting the total institution: Performative regulation in the reinventive institution. *Sociology*, 44: 213-231; doi: 10.1177/0038038509357198
- Scheff, T. J., 1961. Control over policy by attendants in a mental hospital. *Journal of Health and Human Behavior*, 2: 93-105; doi: 10.2307/2948805
- Shenkar, O., 1996. The firm as a total institution: Reflections on the Chinese state enterprise. *Organization Studies*, 17: 885-907; doi: 10.1177/017084069601700601
- Slade, G., 2015. Violence as information during prison reform: Evidence from the post-Soviet region. *British Journal of Criminology*, 56: 937-955; doi: 10.1093/bjc/azv085
- The Economist, 2016. From here to eternity. *The Economist*. Retrieved from: <http://www.economist.com/news/special-report/21699312-kenyas-dadaab-camp-has-become-many-refugees-permanent-home-but-government-wants-shut> (Accessed October 1st, 2016).
- Thompson, J. D., 1967. *Organizations in action: Social science bases of administrative theory*. London: Transaction Publishers.
- Thomas, J., 1984. Some aspects of negotiated order, loose coupling and mesostructure in maximum security prisons. *Symbolic Interaction*, 7: 213-231; doi: 10.1525/si.1984.7.2.213

- Thornton, P., & Ocasio, W., 2008. Institutional logics. In Oliver, C., Sahlin, K., Greenwood, R., & Suddaby R. *The Sage Handbook of Organizational Institutionalism*, pp. 99-128, London: Sage.
- Trammell, R., 2012. *Enforcing the convict code: Violence and prison culture*. Boulder, CO: Lynne Rienner Publishers.
- Turner, S., 2015. What is a refugee camp? Explorations of the limits and effects of the camp. *Journal of Refugee Studies*, 29: 2-10; doi: 10.1093/jrs/fev024
- Turner, S., 2005. Suspended spaces—Contesting sovereignties in a refugee camp. In T. Hansen & F. Stepputat (Eds.), *Sovereign bodies: Citizens, migrants, and states in the postcolonial world*, pp.312-332. Princeton, NJ: Princeton University Press.
- Tushman, M. L., 1977. Special boundary roles in the innovation process. *Administrative Science Quarterly*, 22: 587-605; doi: 10.2307/2392402
- UNHCR, 2013. *Displacement: The new 21st century challenge*. Geneva: UNHCR.
- UNHCR, 2015a. Camp population statistics by country of origin, sex and age group. *Camp Population Database*, December 31st, 2015.
- UNHCR, 2015b. *Kenya comprehensive refugee program*. Geneva: United Nations Press.
- UNHCR, 2016a. *Global forced displacement hits record high*. Retrieved from: <http://www.unhcr.org/en-us/news/latest/2016/6/5763b65a4/global-forced-displacement-hits-record-high.html>, accessed June 29, 2016.
- UNHCR, 2016b. *Somalia situation. Supplementary appeal July – December 2016*. Geneva: UNHCR.
- UNHCR, 2016c. *Refugees/Migrants Emergency Response – Mediterranean*. Retrieved from: <https://data.unhcr.org/mediterranean/documents.php?page=5&view=grid&Country%5B%5D=83&Type%5B%5D=1> (Accessed Nov 30, 2016).
- Useem, B., & Goldstone, J. A., 2002. Forging social order and its breakdown: Riot and reform in U.S. prisons. *American Sociological Review*, 67: 499-525; doi: 10.2307/3088943
- Van Maanen, J., 2010. You gotta have a grievance: Locating heartbreak in ethnography. *Journal of Management Inquiry*, 19: 338-341; doi: 10.1177/1056492610370284
- Walsh, J. P., Weber, K., & Margolis, J.D., 2003. Social issues and management: Our lost cause found. *Journal of Management*, 29: 859-881; doi: 10.1016/S0149-2063_03_00082-5
- Werker, E., 2007. Refugee camp economies. *Journal of Refugee Studies*, 20: 461-480; doi: doi.org/10.1093/jrs/fem001
- Wesangula, D., 2016. Dadaab: The city you cannot leave. *The Guardian*, Feb. 1. Retrieved from: <http://www.theguardian.com/global-development-professionals-network/2016/feb/01/dadaab-somalia-home-cannot-leave-refugees> (Accessed May 5, 2016).
- Wijen, F., & Ansari, S., 2007. Overcoming inaction through collective institutional entrepreneurship: Insights from regime theory. *Organization Studies*, 28: 1079-1100; doi: 10.1177/0170840607078115
- Whetten, D.A., 2009. Organizational comparative analysis: Investigating similarities and differences among organizations. *Research in the Sociology of Organizations*, 26: 63-87.
- 2006. An examination of the interface between context and theory applied to the study of Chinese organizations. *Management and Organization Review*, 5: 29-55; doi: 10.1111/j.1740-8784.2008.00132.x
- Wulbert, R., 1965. Inmate pride in total institutions. *American Journal of Sociology*, 71: 1-9.
- Yin, R., 2003. *Applications of case study research* (2nd Edition). London: Sage.

AUTHORS' BIOGRAPHIES

Marlen de la Chaux recently completed her PhD at the University of Cambridge. Her research studies organizational and societal responses to grand challenges, most recently in the context of refugee crises. Prior to academia, she worked for the UN Refugee Agency (UNHCR).

Helen Haugh is Senior Lecturer in Community Enterprise and Research Director for the Centre for Social Innovation at Cambridge Judge Business School. Her research in the social economy examines social and community entrepreneurship, community-led regeneration in rural communities, social innovation and cross-sector collaboration.

Royston Greenwood is a Professor at the University of Alberta, Visiting Professorial Fellow at the University of Edinburgh, and Visiting Professor at the University of Cambridge. He is a Fellow of the Academy of Management, an Honorary Member of EGOS, and was the 2014 Distinguished Scholar of the Academy of Management OMT Division.