Distributed Collaboration of Working Groups in Global Airline Operations: Leveraging Smartphone Push-To-Talk Functionalities

Tokyo University of Science, Douglas M. Schutz Chicago School of Professional Psychology, Dante Dionne

Agenda

- Research Motivation, Question and Design
- Organization Background
- Literature Review/Theoretical Development
- Data Description and Methodology
- Research Framework and Preliminary Results
- Theoretical and Managerial Implications
- Limitations and Future Research

Research Motivation: Drivers of Distributed Collaboration

- Global competition particularly in the airline industry
- Knowledge has become the most important organizational asset
- Moore's Law and Digital Convergence
 - ➤ Mobile innovations: greater capabilities, smaller, and cheaper
- Network Effects & BYOD (Bring Your Own Device) in the workplace
- Demographic changes in the workforce with the tech savvy
 Millennial generation
- Legacy hand-held radios are no longer adequate

Research Question

- How can IT design principles be applied
 - > for the successful selection &
 - >implementation of
 - >mobile, collaborative innovations
 - > for distributed employees in the organization?

Research Design

- Interpretive perspective
- Research method: Action research
- Data Collection methods (pilot):
 - Surveys & Interviews
 - **≻**Triangulation

Passenger Airport Operations (PAX)

Study Scope – Rethink PAX Communications

Airport Operations

- O Proof-of-Concept
 - Replace Legacy Silo Technology
 - Smart-Phone Based Push-To-Talk (PTT) Devices
 - Business Grade Solution
 - High-Noise Areas / Durability / Customer Sentiment
 - Support/Maintenance / Security / Privacy
 - Equipment Investment / Signal Quality

Proposed

Shift start

- Power on device
- Device battery check
- Device assignment
- PTT application login
- Earpiece connection
- Device placement
- PTT device check
- Adjust volume

During shift

- Hands free device
- PTT transmission
- Adjust volume

End shift

- Device handling
- PTT application logout
- Disconnect earpiece
- Turn off device
- Hand in device
- Power device

PTT Mic

Smartphone (with PTT application)

BYOD considerations

- PTT application install
- Data usage
 - Corporate data plan
 - Monthly Subsidies
- Power usage
- Login management

During shift

Shift start

- Carry device
- PTT transmission

Device power check

Device assignment

Turn on device

Adjust volume

- Adjust volume
- Place device

End shift

- Turn off device
- Hand in device
- Power device

Literature Review/Theoretical Development

- <u>Multidisciplinary teams</u> have multiple views and expertise for more opportunities (Kilduff et al. 2000)
 - > Different perspectives compared to less diverse teams
 - Competing ideas for solving problems and creating new ideas (Boland and Tenkasi 1995; Brown and Duguid 1991)
- Knowledge needs to be managed across boundaries (Carlile 2002)
 - Enables employees with <u>different expertise</u> to <u>change</u> their own respective bases of knowledge (Carlile 2002)

Literature Review/Theoretical Development

- New ideas involve the exchange of information and views from various perspectives (Boland and Tenkasi 1995)
- However, employees tend to associate themselves and behave according to their own groups (Chatman and Flynn 2001)
- The use of <u>IT design principles</u> should help enable the development and spanning of <u>knowledge across</u> groups.
- Furthermore, team level conflict can be reduced with the help of IT-enabled communication and coordination within groups (Hinds and Ba ilev 2003).

Local peer-to-peer collaboration

Communities of knowing

(specialized knowledge workers)

Food & beverage operations

Communities of knowing

Global cross-business-line collaboration

Communities of knowing

Terms & Definitions

- <u>Perspective Making</u>: the making of ideas within one's own group
 - ➤ Unifying Knowledge
- <u>Perspective Taking</u>. the taking of ideas from outside one's own group (Boland and Tenkasi 1995)
 - > Expanding Knowledge
- <u>IT Design Principles</u>: IT functionalities designed for enabling the unification and expansion of knowledge of distributed, multidisciplinary teams (Berente et al. 2008; Yoo et al. 2008)
- <u>Group Performance</u>: efficacy and efficiency of problem solving and innovation for the organization (Alegre et al. 2006)

2X2 Perspective Matrix

Research Framework

Six IT Design Principles: Unifying Knowledge

(Berente et al. 2008)

1) Semantic Coherence	Enables the convergence of multiple pieces of information into one unified, meaningful form (inserting, merging, attaching, copying/pasting)
2) Spatial Traceability	Enables the cross-sectional tracing of emergent changes in content which are interdependent (e.g. notifications)
3) Temporal Traceability	Enables the tracing or auditing of changes in information back in time (searching time-stamped content)

• Shared context can mitigate the effects of task conflict on a team's ability to coordinate knowledge (Hinds and Mortensen 2005)

Six IT Design Principles: **Expanding** Knowledge

Berente et al. 2008

4) Synchronization	Enables the translation of different perspectives or repres entations created by different groups so that handoffs go smoothly (e.g. keywords, tags, and categories)
5) Representational Flexibility	Enables the translation of multiple representations from different media into other forms of media based on what provides the best affordance for the particular situation (ability to select optimal tool or app)
6) Regenerativity	Enables the reconstruction of representations or models using different forms for deeper understanding (e.g. different layers of Google Maps views: map, earth, traffic)

By enabling the taking in of outside perspectives, the use of IT functionalities contribute to the team's ability to:

- Process and generate increased ideas (Boland et al. 2007)
- From greater volume of diverse knowledge sources

Pre-Test Framework

- Model developed using constructs drawn from the literature
- Email survey for collecting data
- Pretest with members of various organizations
- Pilot Test
- Full implementation of survey
- Cross-check survey data with project archival data and semi-structured interviews

Study Phases Discovery phase Pilot Feasibility POC phase phase phase Market review Product review & testing **Airport Operations ○ Initial Trial Study** Needs assessment Service comparison Results Study design Survey 1 analysis Product comparison ○ Proof of Concept (POC) Study Survey 2 Results analysis ○ Pilot (Beta) Study Production **Pilot** Product & Quality

Concept

validation

process validation validation

Participants

Trial Study Sample Profile				
Des	cription	Frequency	Percent	
Gender	Male	5	56%	
	Female	4	44%	
Team	Korea Corporate	3	33%	
	US Airport	3	33%	
	US Corporate	3	33%	
Product	Voxer	9	33%	
	Wave	9	33%	
	GroupTalk	9	33%	

Pilot Study Sample Profile				
Des	scription	Frequency	Percent	
Gender	Male 8		36.4%	
Gender	Female	14	63.6%	
Team	PAX Outbound	11	50.0%	
	PAX Inbound	11	50.0%	
Product	AT&T	8	36.4%	
	Voxer	14	63.6%	

(PAX = Passenger Airline Operations)

Proof-of-Concept (Pilot) Study

CONSTRUCTS	ITEMS	N=22, 2 Airport Operations Groups					
Voice Quality and Interference	4	 Operational quality (Y= observed N=not observed) 					
Signal Consistency		 Open-ended explanation for each observation 					
Message Comprehension		• Platform feature rating (1=very poor to 5=fantastic)					
Noise Interference		• Plationin leature rating (1=very poor to 5=lantastic)					
Message Delivery		Push To Talk Application E	valuati	on (April 2013) - VOXER PTI	Ī		
Easy of Use	6	Your Name Your Email Address			1: Very Poor 2: Poor	1: Very Poor 2: Poor	
Device Usability					3: Acceptable 4: Very Nice	3: Acceptable 4: Very Nice	
PTT App Navigation		Team [Inbound or Outbound]			5: Fantastic Please	5: Fantastic Please	
PTT App Persistence		VOXER PTT [Thursday/Friday]	Y/N	Please explain	provide a score on	provide a score on 2	
Battery Performance		Voice Quality and D	Dead Spots	Issues	Voxer	Way Radio	
Job performance without		Were there any areas that you had problems with signal? (If yes, describe which area)					
Earpiece required		Could you hear all incoming voices clearly? Were there any situations/areas that you could not					
Earpiece Sentiment	2	hear clearly due to noise?					
Can PTT replace 2-Way Radio		Were there any situations where you missed any voice message sent from others?					
Rate effectiveness PTT/2Way		Easy o	f Use				
Suggestions	1	Was the Smartphone device easy to use in general? When you want to talk, could you quickly get to a Group talk screen?					

Qualitative Data – Tag Cloud

Top 10 Concerns

vvora	Percentage (%)	Unitying	Expanding
sound	3.25	X	
area	2.79	X	
device	2.66	X	
talking	2.64	X	
loud	2.59	X	
bsa	2.59		Χ
message	2.52		X
earpiece	2.16		Χ
use	2.13	X	
played	2.11		Χ

Results of PTT Rating Correlations

Feature	Linear dependency/relationships	<i>r</i> *
Signal Consistency (PT/Sync)	Message Comprehension (PM/Sync)	0.673**
Signal Consistency (PT/Sync)	Noise Interference (PT/Sync)	0.608**
Signal Consistency (PT/Sync)	PTT App Persistence (PM/Async)	0.512*
Message Comprehension (PM/Sync)	Noise Interference (PT/Sync)	0.724**
PTT App Persistence (PM/Async)	PTT App Navigation (PT/Async)	0.465*
PTT App Persistence (PM/Async)	Sentiment job performance w/o earpiece (PT/Sync)	-0.482*
Sentiment job performance w/o earpiece (PT/Sync)	Sentiment-earpiece required (PM/Sync)	0.494*
Sentiment-earpiece required (PM/Sync)	Device Usability (PT/Async)	-0.524*

^{*} Pearson's correlation coefficient (r)

IT Design Principles for PTT Functionalities

Functionality	Design Principle	Perspective	Affordance	Synchronous	Asynchronous
Signal Consistency	Spatial Traceability	Perspective Taking	Expanding Knowledge	х	
Message Comprehension	Semantic Coherence	Perspective Making	Unifying Knowledge	х	
Noise Interference	Synchronization	Perspective Taking	Expanding Knowledge	x	
Message Delivery	Temporal Traceability	Perspective Making	Unifying Knowledge		x
Device Usability	Representational Flexibility	Perspective Taking	Expanding Knowledge		x
PTT App Navigation	Regenerativity	Perspective Taking	Expanding Knowledge		x
PTT App Persistence	Spatial Traceability	Perspective Making	Unifying Knowledge		x
Battery Performance	Temporal Traceability	Perspective Making	Unifying Knowledge		x
Sentiment-job performance without earpiece	Representational Flexibility	Perspective Taking	Expanding Knowledge	x	
Sentiment-earpiece required	Semantic Coherence	Perspective Making	Unifying Knowledge	x	

Theoretical Implications

- Able to break down the "black box" of IT use to show "what" IT material affordances are being used and "how".
- IT tools designed to support innovative collaboration must consider the dialectics between unity and variety of knowledge.
- IT design principles can reveal the importance of asynchronous in addition to synchronous collaboration.

Managerial Implications

- Managers should be aware of which IT functionalities unify and/or expand knowledge.
- Able to assess an organization's use of IT functionalities
 - How teams are using or not using IT functionalities
 - · Including functionalities underutilized, missing, or not working as designed
 - Insights for improving collaborative performance and future design
- Able to assess the collaborative needs of groups vs. the functionalities enabled through the use of IT tools.
- Comparison of one organization's use of IT functionalities relative to other organizations.

Limitations and Future Research

- Full implementation of survey
- Sample Size
- Cross-check survey data with project archival data and semi-structured interviews
- PLS to test the model
- Future IT enabled affordances.

Concluding Remarks

- Researchers and managers alike should be aware of two IT enabled affordances:
 - perspective making for unifying knowledge
 - perspective taking for expanding knowledge.
- The proper selection and use of a range of IT functionalities should help enable the unification and expansion of collaborative knowledge for multidisciplinary teams.
- IT Design Principles and the 2X2 Perspective Matrix can provide greater understanding for researching and managing the selection and use of IT functionalities.

Questions

Contact Information

- Douglas Schutz, PhD
- Associate Professor of MIS, Management Information Systems
- Tokyo University of Science, School of Management
- dougschutz@gmail.com
- @dschutz

- Dante Dionne, MA., PhD (candidate)
 Business Psychology
 Department
 The Chicago School of
 Professional Psychology
 Los Angeles, CA USA
- ddionne@thechicagoschool.edu
- dante@dantepro.com
- Sr. Innovation Technology
 Manager, Korean Air
- ddionne@koreanair.com