

Defining Blockchain Governance: A Framework for Analysis and Comparison

Rowan van Pelt, Slinger Jansen, Djuri Baars & Sietse Overbeek

To cite this article: Rowan van Pelt, Slinger Jansen, Djuri Baars & Sietse Overbeek (2021) Defining Blockchain Governance: A Framework for Analysis and Comparison, Information Systems Management, 38:1, 21-41, DOI: [10.1080/10580530.2020.1720046](https://doi.org/10.1080/10580530.2020.1720046)

To link to this article: <https://doi.org/10.1080/10580530.2020.1720046>

© 2020 The Author(s). Published with license by Taylor & Francis Group, LLC.

Published online: 09 Mar 2020.

Submit your article to this journal [↗](#)

Article views: 4731

View related articles [↗](#)

View Crossmark data [↗](#)

Citing articles: 4 View citing articles [↗](#)

Defining Blockchain Governance: A Framework for Analysis and Comparison

Rowan van Pelt^a, Slinger Jansen^a, Djuri Baars^b, and Sietse Overbeek^a

^aDepartment of Information and Computer Science, Utrecht University, Utrecht, The Netherlands; ^bDigital Transformation Strategy & Innovation, Rabobank, Utrecht, The Netherlands

ABSTRACT

In this article, we introduce a blockchain governance framework that defines the governance of a blockchain as a combination of six dimensions and three layers. An evaluation through eight expert interviews confirms the perceived usefulness and operational feasibility of the presented framework. Furthermore, the framework, is demonstrated by an application in two case studies. The introduced blockchain governance framework establishes a shared understanding and discussion surrounding the topic of blockchain governance.

KEYWORDS

Blockchain governance; open-source software governance; on-chain governance; off-chain governance

Introduction

Blockchain technology enables a network of participants that do not know or trust each other to agree on the state of a shared administration, without relying on human intervention, a central point of control, or regulatory supervision (Atzori, 2016; Tasca & Tessone, 2018). Industries and sectors around the world are exploring the merits of blockchain technology by identifying use cases and developing proofs of concept (Zhao, Fan, & Yan, 2016; Ziolkowski, Parangi, Miscione, & Schwabe, 2019). Following its growth, regulators, policy-makers, and financial service providers have also started to pick up on the topic (Hacker, 2017; Rennock, Cohn, & Butcher, 2018). One reason for this sparked interest is the promise for an increase in efficiency due to the cutting out of middlemen. The fields of application for blockchain technology are potentially countless (Swan, 2015). However, while the benefits of blockchain technology look promising, adoption and deployment of blockchain in industries is still facing many technical and non-technical challenges (Al-Jaroodi & Mohamed, 2019). In 2019, Gartner positioned blockchain in the category ‘trough of disillusionment’ in their hype cycle for emerging technologies, highlighting technologies where interest has decreased as experiments and implementations fail to deliver (Gartner, 2019).

Besides movement in the industry, blockchain technology has also received increased levels of attention from scholars and academics (Beck, Müller-Bloch, & Leslie King, 2018; Garagol & Nilsson, 2018; Zheng, Xie, Dai, Chen, & Wang, 2018), with the number of publications growing almost exponentially every year (Yli-Huumo, Ko, Choi, Park, & Smolander, 2016; Zhao et al., 2016). There is an absence of established theory,

few recognized experts, and studies that have mostly focused on the technical features and legal considerations of blockchains (Atzori, 2016; Garagol & Nilsson, 2018). Additionally, eighty per cent of the research focused solely on the Bitcoin blockchain (Yli-Huumo et al., 2016). Other researchers state that there is especially a scarcity on the topic of blockchain governance (Beck et al., 2018).

At its core, every blockchain has a software repository that holds the source code that specifies the implementation of the protocol (Maddrey, 2018). Currently, thousands of different blockchains are under development, with most being forks of the source code from well-established Open-source blockchains such as Bitcoin and Ethereum (Tasca & Tessone, 2018). The software protocol of a blockchain includes specification on how transactions are executed, at what speed new blocks of data are added to the chain, and what the size of these blocks of data can be (Hacker, 2017). People involved in a blockchain project need to determine how updates to the software protocol are made. These updates must be coordinated, and this is where governance comes in (van Deventer, Brewster, & Everts, 2017). In this paper, blockchain governance is defined as “*the means of achieving the direction, control, and coordination of stakeholders within the context of a given blockchain project to which they jointly contribute*”. This definition is further highlighted in Section 3.3. Due to the decentralized aspect of blockchains, its governance differs from existing governance structures, such as markets and hierarchies (Ziolkowski et al., 2019). In a blockchain project, the presence of a headquarter or CEO is not required, instead, progress can rely on a globally distributed network of developers

who write the software protocol (Hsieh, Vergne, & Wang, 2017). This introduces an interesting challenge: the developers of a blockchain implement the code that distributes power amongst the blockchain stakeholders.

The governance of a blockchain project is crucial for its sustainability as it enables stakeholders to discuss and make decisions on how the blockchain should evolve (Filippi & Loveluck, 2016; Garagol & Nilsson, 2018). Effective blockchain governance is also essential in the successful implementation of blockchains and for their ability to adapt, change and interact (Tasca & Tessone, 2018). Due to the large size of blockchain projects, governance is especially relevant in order to manage and coordinate an entire community toward the same goal (Garagol & Nilsson, 2018). Companies that are looking to utilize an existing blockchain have many reasons to care about the governance of the blockchain itself. As an example, for a company who lists their shares on a blockchain, the underlying software protocol has a similar importance as the rules and regulations of a traditional stock exchange (Yermack, 2017). Organizations or consortia exploring to adopt a particular blockchain, have to complete a make-or-buy decision that also factors in governance (van Deventer et al., 2017). An organization should only use or develop upon a blockchain if its governance processes sufficiently match their own expectations of needs. Moreover, understanding how blockchains are governed is crucial in order to come up with recommendations for policymakers (Wright & De Filippi, 2015).

The importance of blockchain governance is further highlighted in the governance problems that public blockchains have recently experienced. In 2016, The Ethereum blockchain suffered a governance crisis, when an exploited vulnerability in the source code of ‘the DAO’, an application built on top of the Ethereum blockchain, led to a theft of Ether equivalent to 50 million dollars (Finck, 2019; Hacker, 2017). In the midst of this controversy, core developers of Ethereum eventually decided to proceed with a controversial solution of returning the stolen Ether via a hard fork. Not everyone agreed with this decision, forking the Ethereum blockchain in two different versions. ‘The DAO’ is what other researchers conceptualize as a blockchain organization, according to them, problems with the optimization of blockchain technology contributes to governance in such blockchain organizations remaining vague (Scholz & Stein, 2018). In Bitcoin, unresolved disputes over proposed changes in the protocol have also led to multiple permanent splits of the blockchain, putting the survival of the project at stake (Biais, Bisiere, Bouvard, & Casamatta, 2018; Clifford, 2018; Webb, 2018). Evidence also exists of governance being an obstacle when running a blockchain in a permissioned environment with other organizations (van Deventer et al., 2018). Together these reports

demonstrate why blockchain governance is a key aspect for stakeholders in the blockchain domain.

As highlighted by Beck et al. (2018), there is a lack of research on the topic of blockchain governance. Hsieh et al. (2017) note that we need a better understanding on how the governance of blockchains works, while other researchers state that: “*little is known about what and how key decisions are made and enforced in blockchain systems*” (Ziolkowski et al., 2019). Finck (2019) further argues that despite its importance, “*blockchain governance remains a largely uncharted field.*” Moreover, claims in gray literature indicate that blockchain governance is *little researched* and *poorly understood* (Ehrsam, 2017). According to Zamfir (2019), it is not only difficult for stakeholders to *understand* how blockchain governance works, he also claims that some people are not even *aware* about the fact that they are stakeholders themselves in the decisions made during blockchain governance.

Aims and objectives

Tied to the aforementioned lack of research we have identified an absence of available artifacts and tools that can be used to better understand blockchain governance. This gap exists, while it is beneficial for stakeholders in the ecosystem to have a thorough understanding of the governance of a blockchain. Where businesses and individual end-users should take into account the aspect of governance in their choice for a particular blockchain application or platform, it is also a requisite for regulators and developers to apprehend. These thoughts are shared in a report by the EU Blockchain Observatory and Forum, in which it is described that for anyone relying on a blockchain project or platform, its ongoing development and sustainability are a necessity (Lyons, Courcelas, & Timsit, 2019). Motivated by these concerns, we design a conceptual framework of blockchain governance that captures its relevant concepts and establishes a shared understanding surrounding the topic of blockchain governance.

Following the template of Wieringa (2014) we unravel the artifact and problem context of our design problem. *This research aims to improve* the lack of understanding and tools available on the topic of blockchain governance *by designing a conceptual framework that captures the dimensions and layers of blockchain governance in order to guide businesses, regulators, users, and other relevant stakeholders to analyze the governance of blockchains in a structured way.* The research is structured with the following research question: *How can governance structures of blockchains be defined and compared?* To answer this question, we have followed a research approach which is described in [Section 2](#).

Section 3 highlights related theory of Open-source Software (OSS) governance and blockchain governance. In Section 4 the blockchain governance (BG) framework is presented, combining 3 layers and 6 dimensions. Next, Section 5 reports the results of an evaluation of the framework by eight expert interviews. Subsequently, the framework is further evaluated by application in a holistic multiple-case study in Section 6. The findings and contributions are further analyzed in Section 7. Finally, the article is concluded in Section 8.

Research approach

In this study, we use the Design Science Research approach (Gregory, 2011) which concerns *the creation of meaningful artifacts which aim to solve identified problems* (Hevner & Chatterjee, 2010). The artifact produced as part of Design Science Research can have various different sorts of outputs. March and Smith (1995) identified four types: representational constructs, methods, models, and instantiations. Design Science Research is considered to be a suitable approach because this study addresses the identified problem of *a lack of understanding and tools available on the topic of blockchain governance* by designing a meaningful artifact in the form of a *conceptual framework that captures the dimensions and layers of blockchain governance*. This research goal is in line with the criteria of design science by Hevner and Chatterjee (2010) because a viable artifact is envisioned to be created in the form of a framework to solve a relevant problem.

Framework design

After completing the literature reviews into OSS governance and blockchain governance, we have built a knowledge base regarding these topics. In the second part of the study, the knowledge base is used as a theoretical foundation to design the BG framework. In DSR, the artifact design can be viewed as an inherently creative process (Hevner & Chatterjee, 2010; March & Smith, 1995).

First, we start by identifying the relevant governance concepts discussed in the literature reviews. Then, two synthesis matrices are created to organize the identified blockchain governance concepts. A synthesis matrix is a table that can help organize theory and support in the analysis and synthesis of key sources (Ramdhani, Ramdhani, & Amin, 2014). The first synthesis matrix aims at capturing the governance layers that are mentioned in the literature review. The second synthesis matrix lists the identified governance dimensions; these are overarching key topics of governance that are important in the context of OSS and blockchains. The listed governance dimensions can contain smaller

concepts in the form of governance mechanisms. During the construction of the governance matrices, overlapping and related concepts are grouped together. After this iterative process, the tables group the most reoccurring governance dimensions and layers. These are then used as a basis to guide the design of the framework. Further details on the design process, including a rationale behind design decisions, is reported in Section 4.1, including the final version of both synthesis matrixes in Tables 2 and 3.

Framework evaluation

An evaluation of the artifact is key in order to answer the question *"how well the artifact performs"* (March & Smith, 1995). While the DSR Framework by Hevner and Chatterjee (2010) provides useful guidelines that describe how DSR should be conducted and presented as a whole, it lacks depth on how to choose among available evaluation strategies, and how to report on the outcomes. Therefore, to accurately report the artifact evaluation, we follow the DSR evaluation reporting structure proposed by Shrestha, Cater-Steel, and Toleman (2014). Furthermore, the evaluation of the BG framework was organized based on the strategic DSR evaluation framework by Venable, Pries-Heje, and Baskerville (2012). Besides this, we used the work by Prat, Comyn-Wattiau, and Akoka (2015) as a source for the selection of artifact evaluation criteria. The evaluation strategy makes a distinction between the evaluation of the design product and the design process. In this study, the *design product* is the BG framework and the *design process* by the DSR methodology (Hevner & Chatterjee, 2010). Furthermore, two aspects that are considered in the evaluation strategy are the timing of the evaluation (*ex-ante* or *ex-post*) and the setting of the evaluation (*natural* or *artificial*) (Pries-Heje, Baskerville, & Venable, 2008).

Expert interviews

First, we conduct an *ex-ante*, artificial design product evaluation through a series of expert interviews. According to Wieringa (2014), eliciting expert opinions using interviews is a useful research method in the conceptual stage of artifact evaluation. Interviews can be used as a primary data gathering method to collect information from experts about their own practices, beliefs, experiences or opinions (Harrell & Bradley, 2009). In this study, the goal of conducting expert interviews is to get early information about the completeness, simplicity, understandability, operational feasibility and usefulness of the draft BG framework.

Semi-structured interviews are conducted in order to collect detailed information in a conversational style

and this also enables the researchers to ask follow-up questions (Harrell & Bradley, 2009). A diverse group of potential users of the designed BG framework is interviewed. These include: (i) businesses looking to utilize an existing blockchain, (ii) blockchain developers, and (iii) researchers with a focus on blockchain technology.

Prior to conducting the interviews, an interview protocol was created, which is documented in (van Pelt, 2019). In order to strengthen the reliability of the interview protocol and thereby improve the quality of the obtained data, the Interview Protocol Refinement Framework (Castillo-Montoya, 2016) was followed. By using a research information sheet, the interviewees were briefly informed about the purpose of the research, the structure of the interview, the confidentiality of the information discussed and the request of recording the interview.

The first part of the interview focused on the background information of the interviewee and their own perception and considerations on the topic of blockchain governance. In the second part of the interview, the draft BG framework was introduced and the interviewees were invited to provide feedback. Responses to the questions were used to identify concepts that are possible candidates for removal or change. Furthermore, questions were formulated in order to identify possible extensions to the framework. Interviews lasted between 45 and 75 minutes. The recorded interviews were transcribed within 24 hours and the program *Nvivo* was used to analyze the transcripts. The transcripts were analyzed following thematic analysis (Braun & Clarke, 2014), combining an inductive and deductive reasoning approach.

Case studies

A case study is an observational evaluation method which is used to study the designed artifact in depth in its intended business environment (Hevner & Chatterjee, 2010). This study employs what Yin (1994) considers a *holistic multiple case study*, referring to a design with more than one case but only one unit of analysis. The holistic multiple-case study is conducted to demonstrate application of the BG framework and to evaluate the effectiveness when applied in the analysis of two blockchains their governance. Following the DSR evaluation framework, case studies are especially suitable to evaluate the effectiveness of a designed artifact (Venable et al., 2012). We decide to conduct a multiple case study because it creates a better understanding of the differences and similarities between the cases (Gustafsson, 2017). The layers and dimensions of the BG framework are used to directly compare both blockchains.

The number of cases is limited to two because it enables the researchers to increase the time and and depth of

Table 1. The two selected blockchains for the multiple case study, market cap and position based on market cap are taken from (Coinmarketcap, 2019).

Case	Name	Type	Initial Release	Market Cap	Position	Native token
1	Ethereum	Public permissionless	2015	141 billion USD	#2	Ether
2	EOS.IO	Public permissioned	2018	5.8 billion USD	#6	EOS

analysis spent per single case (Gustafsson, 2017). As reported in (Yin, 2013), a case study design can have multiple validity concerns. In this multiple case study, data source triangulation is used to strengthen validity.

Ethereum and EOS.IO were selected as cases (Table 1). Initially, attention was drawn toward the two largest public permissionless blockchains in terms of market capitalization (Coinmarketcap, 2019), namely Bitcoin and Ethereum. It was decided to select Ethereum as a case over Bitcoin. The rationale behind this decision is twofold. First, out of the available blockchains, Bitcoin has already been the most researched (Yli-Huumo et al., 2016). Secondly, Bitcoin is primarily developed as a decentralized payment system, while Ethereum describes itself as a decentralized application platform supporting smart contract functionality, thereby supporting more use cases. We expect Ethereum to be of higher interest to businesses, which is one of the primary envisioned end-users of the framework.

EOS.IO (EOS.IO, 2018) is selected as the second case. It is a public permissioned blockchain and, similar to Ethereum, it is possible to create and deploy decentralized applications upon EOS.IO because of its smart contract functionality. The EOS.IO blockchain is often viewed as a direct competitor of Ethereum and it is therefore useful to analyze the differences and similarities in blockchain governance between the two cases. Furthermore, EOS.IO is chosen because of its significance in market capitalization derived from (Coinmarketcap, 2019) and their attention toward governance. In the EOS.IO white paper (EOS.IO, 2018), it is stated that prior blockchains rely on *"ad hoc, informal, and often controversial governance processes that result in unpredictable outcomes"*. This is an aspect that EOS.IO claims to have countered by the inclusion of both off-chain and on-chain governance processes.

Theory on blockchain governance

Blockchain technology

In late 2008, an individual or group of individuals by the name of Satoshi Nakamoto published a whitepaper introducing Bitcoin, a decentralized digital payment system designed to operate without the need of a trusted third party (Nakamoto, 2008). In the original

paper of Nakamoto, there was no mention of the term *blockchain*. However, the way in which Bitcoin uses a series of time-stamped data *blocks* which are *chained* together is perceived as the source to the phenomenon nowadays known as a blockchain (Mattila, 2016).

Simply put, a blockchain consists of blocks of data, where every block includes a pointer to the previous block of data (Tschorsch & Scheuermann, 2016). Instead of a normal pointer locating the previous block it uses a *hash pointer* (Narayanan, Bonneau, Felten, Miller, & Goldfeder, 2016). Utilizing the properties of a cryptographic hash function, this pointer enables one to know not only where the data is stored, but also to verify that it has not changed (Narayanan et al., 2016). If any data in a previous block is changed, it will result in a different hash. Because this hash is referenced in the subsequent blocks, these will in turn also be invalid. In this paper, we adopt a definition of blockchain by Yaga, Mell, Roby, and Scarfone (2018), who define it as:

A distributed digital ledger of cryptographically signed transactions that are grouped into blocks. Each block is cryptographically linked to the previous one after validation and undergoing a consensus decision. As new blocks are added, older blocks become more difficult to modify. New blocks are replicated across copies of the ledger within the network, and any conflicts are resolved automatically using established rules.

The concurrency problem occurs when multiple parties together maintain a single shared database (Mattila, 2016). Instead of having to rely on a trusted third party to decide upon the current version of the database, a blockchain incorporates a *consensus mechanism* into its protocol to solve this issue in a distributed manner (Mattila, 2016). One strategy to achieve consensus among nodes in a blockchain network is by using the Proof of Work (PoW) protocol (Tschorsch & Scheuermann, 2016). It is used in many blockchains but is primarily known for being the consensus mechanism used in Bitcoin (Nakamoto, 2008). In PoW, the nodes participating in the network are constantly trying to calculate a target hash of a new block. Due to its reliance on computing power, PoW has often received negative feedback about its extensive energy consumption (Malone & O'Dwyer, 2014; Zheng et al., 2018). Proof of Stake (PoS) is a consensus mechanism proposed as an energy-saving alternative to PoW (King & Nadal, 2012). The key idea of PoS is that the node allowed to propose the next block is selected based on the proportion of staked coins (Tschorsch & Scheuermann, 2016). The underlying assumption here is that stakeholders with a larger

proportion of stake are less likely to sabotage the consensus process (Zheng et al., 2018).

One term that is often used when talking about blockchains is cryptocurrencies. Osterrieder, Lorenz, and Strika (2016) define cryptocurrencies as "*digital assets designed to work as a medium of exchange using cryptography to secure the transactions and to control the creation of additional units of the currency*". Essentially, cryptocurrencies are just one of the many use cases of a blockchain enabling to manage ownership and the creation of digital payments (Drescher, 2017). Since Bitcoin's launch in 2009, many other cryptocurrencies emerged, often referred to as *altcoins* (Tschorsch & Scheuermann, 2016). Due to the open nature of Bitcoin, including the code being open source, many of the early altcoins forked the entire code base of Bitcoin, most only making minor adjustments to the underlying software protocol (Narayanan et al., 2016). In this paper, the focus does not solely lay on the digital asset use case of blockchains. Therefore, we use the term *blockchain* to refer to a single blockchain platform, its underlying ecosystem of stakeholders, technological features, and protocol.

One way in which blockchains can be classified is based on the rights users or nodes are given to read the blockchain data or to process transactions (Bitfury, 2015; Drescher, 2017). In a *public blockchain*, there are no restrictions with respect to the reading of the blockchain data or the submission of transactions (Bitfury, 2015). The opposite of a public blockchain is a *private blockchain* which does restrict the reading of the blockchain data and the submission of transactions to a limited set of users (Bitfury, 2015). Furthermore, a distinction between *permissionless blockchains* and *permissioned blockchains* indicates whether any restrictions are imposed on the processing of transactions (e.g. writing access by block creation). In a permissionless blockchain, any node is allowed to process transactions while in a permissioned blockchain this right is limited to a chosen set of known nodes (Drescher, 2017).

Open-source software governance

Blockchain development projects share multiple similarities with traditional Open-source Software (OSS) projects. Many of the large public blockchains are developed and released as OSS (Porru, Pinna, Marchesi, & Tonelli, 2017). For instance, the earlier examples of Bitcoin and Ethereum were both released as OSS projects (Lindman, 2017). Bian, Mu, and Zhao (2018) state that OSS development has become the dominant method for doing blockchain technology development.

Another similarity can be observed in regard to the involvement of external parties within these projects. In traditional OSS projects, external parties such as organizations, entrepreneurs and industries became increasingly commercially involved. In the case of blockchain projects, this external involvement also arose, if not, a lot quicker than in the case of traditional OSS projects (Lindman, 2017). Furthermore, a similarity lies within the political motivations that stimulated both types of OSS projects. In the case of traditional OSS software, there was a strong debate between free software vs. commercial software, while in blockchain projects contributors are similarly motivated by the aspect of decentralization vs. centralization (Lindman, 2017). Due to the highlighted similarities, OSS literature provides useful starting points to discuss blockchain governance (Lindman, 2017).

Typical characteristics of OSS include that the software can be downloaded and spread free of charge (Franck & Jungwirth, 2003) and that the source code is open to being viewed and modified by its users (Lattemann & Stieglitz, 2005). OSS distinguishes itself from traditional software because its development usually relies on the contributions of a community of users and developers who participate on a voluntary basis (Franck & Jungwirth, 2003; Shah, 2006). They usually participate either during their regular working hours or purely as a hobby (Hertel, Niedner, & Herrmann, 2003). This distinct organizational model for product development and innovation is sometimes referred to as collective action, community-based innovation or private collective invention (Shah, 2006). A considerable amount of literature has been published describing the role of governance in OSS. Many different views exist on what the concept exactly involves (Markus, 2007).

Markus (2007) himself defines OSS governance as: *“the means of achieving the direction, control and coordination of wholly or partially autonomous individuals and organizations on behalf of an OSS development project to which they jointly contribute.”*

Various conceptual frameworks to look at OSS governance exist in literature. Some authors frame their analysis by identifying different phases of governance in OSS projects. Examples include de Laat (2007) who distinguishes between three phases of governance: (i) *spontaneous governance* referring to innovation and productivity happening within OSS communities spontaneously, (ii) *internal governance* characterized by the increasing size of open source communities and (iii) *governance toward outside parties* highlighting the institutionalization within OSS communities. Similarly, other authors make a distinction between the phases

de facto, designing, implementing and stabilizing of OSS governance (O’Mahony & Ferraro, 2007).

Multiple authors focus on a discussion of the motivational factors – also referred to as *incentives* – of the individual participants in OSS (Franck & Jungwirth, 2003; Lattemann & Stieglitz, 2005; Lerner & Tirole, 2003; Shah, 2006). Because a large part of the work in OSS takes place on a voluntary basis, the incentives in place for contributors seem to be a meaningful aspect of their underlying governance. Furthermore, multiple authors are using a *three-layered approach* to describe the governance of OSS. Jensen and Scacchi (2010) distinguish between a micro, meso and macro analytical level of OSS governance, where each of the levels takes a wider scope of looking at the agents involved. A different study by Nyman and Lindman (2013) emphasizes the element of code forking and its effect on the sustainability of OSS. They also introduce three levels, the *software level, community level and ecosystem level*. According to them, the right to fork the source code of an OSS project is embedded in the nature of being an OSS program, and forking provides sustainability of a project on the previous three levels (Nyman & Lindman, 2013). Izquierdo and Cabot (2015) divide their nine-dimensional governance rules framework into three viewpoints, the *organizational, development and governance rule definition* viewpoint, each capturing dimensions of governance such as *communication, task review, release decision and roles*.

The authors de Noni, Ganzaroli, and Orsi (2011) propose a dimensional matrix which captures four identified configurations of OSS governance. The construction of the matrix is based on seven dimensions of OSS governance, including the presence of a *foundation, type of license, membership, changes to source code, sub-projects, release authority, leadership and decision-making and access to the code and bug reporting*. Another list of OSS governance dimensions is defined by Markus (2007) who grouped elements of OSS governance in *ownership of assets, chartering the project, community management, software development processes, conflict resolution and rule changing and use of information and tools*. Finally, other researchers studied the governance practices of OSS projects in the process of software maintenance. Midha and Bhattacharjee (2012) use this term to refer to *“the correction of errors, and the implementation of modifications needed to allow an existing system to perform new tasks, and to perform old ones under new conditions”*. In their study, the authors propose a two-dimensional taxonomy of OSS project governance consisting of *participation and responsibility management*.

Blockchain governance

The term governance has been omnipresent since the 1980's (Bevir, 2012). Usage of the term has grown rapidly and so are the different contexts in which it is used. According to Bevir (2012), governance refers to:

All processes of governing, whether undertaken by a government, market, or network, whether over a family, tribe, formal or informal organization, or territory, and whether through laws, norms, power or language.

Before continuing to define blockchain governance, two different roles are highlighted that governance can play in the context of blockchain. The authors Ølnes, Ubacht, and Janssen (2017) highlight a distinction between *governance of the blockchain*, and *governance by the blockchain*. Firstly, *governance by the blockchain* refers to the use of blockchain technology to more efficiently govern and coordinate existing actions and behavior. In this context, the technology itself provides a supporting role to improve existing governance processes. An example is when a blockchain is used to implement and automate existing governmental processes. Secondly, *governance of the blockchain* describes the development, adaptation and maintenance of the blockchain technology itself. The latter role of governance is the topic of interest in this study. Throughout this paper, the term blockchain governance is thus used to refer to the governance of the blockchain.

Continuing with the definition of the concept, Ziolkowski et al. (2019) simply describe blockchain governance as the placement and enactment of decision rights. Carter (2018) defines it as the way in which public blockchain communities and key stakeholders arrive at collective action, specifically with respect to protocol change, while Finck (2019) states that in a blockchain context, governance refers to the processes, rules and procedures relied on to maintain the protocol.

In this article, the definition of OSS governance by Markus (2007) is adapted to define **blockchain governance** as:

The means of achieving the direction, control and coordination of stakeholders within the context of a given blockchain project to which they jointly contribute.

Beck et al. (2018) propose an extended IT governance framework applied to what they describe as the 'blockchain economy'. Drawing from IT governance literature, they derive three key dimensions of governance: (i) **decision rights** concerned with the rights that enable one to govern control, (ii) **accountability** capturing to which degree actors are and can be held accountable for their actions and (iii) **incentives** highlighting what motivates actors to take actions. They describe the

governance of a blockchain as a combination between the extent of incentive alignment, the degree of centralization in decision rights, and the level to which accountability is either technically or institutionally enacted (Beck et al., 2018). Using the block size debate of Bitcoin as a case study, Filippi and Loveluck (2016) investigated the social and technical governance of Bitcoin. The authors make a distinction between two coordination mechanisms: (i) *governance by the infrastructure* (via the protocol) and (ii) *governance of the infrastructure* (by the community of developers and other stakeholders). The same authors identify the following three dimensions to further analyze Bitcoin's governance: (i) *definition and protection of community borders*, (ii) *establishment of incentives for participation and acknowledgment of the status of contributors* and (iii) *mechanisms of conflict resolution* (Filippi & Loveluck, 2016). They state that the Bitcoin project consists of two different types of communities, namely (i) *the community of nodes within the network*, which can be subdivided into *passive users* and *active users* (miners) and (ii) *the community of developers*.

Building upon the previous work by Filippi and Loveluck (2016), Carter (2017) conducted an empirical study that attempts to classify and highlight the differences in organizational structures of fifty cryptocurrency projects. Of interest here are the various variables defined by the author to analyze the governance structures of these blockchain projects. These variables include: a blockchain's (i) *consensus mechanism*, (ii) the *launch style of a project* (e.g. Initial Coin Offering (ICO) or hardfork), (iii) *the number of coins generated at launch*, (iv) *the founder reserve*, (v) *whether a project has support from corporates*, (vi) *how developers are funded*, (vii) *whether a foundation is present*, and (viii) *whether the project is open source*.

The authors Hsieh et al. (2017) draw from theory on organizational and corporate governance to examine the governance of public blockchains. They make a distinction between internal and external governance. Here, *external governance* refers to the influence of external stakeholders such as the community, media, and general public over the organization, in this case, a blockchain. Considering *internal governance*, the authors identify three levels: (i) owner control on **the blockchain level**, (ii) formal voting on **the protocol level**, and (iii) centralized funding at the **organizational level** (Hsieh et al., 2017). Also drawing from corporate governance literature, Hacker (2017) distinguishes between external governance (exit) and internal governance (voice). Regarding external governance, the author adds that as of now there is no formal way for a takeover, or in other words, to overthrow the core

development team of a blockchain. Available exit strategies highlighted include users selling off their tokens simultaneously to put pressure on developers, and the option to fork off a project at any time. The authors Gasser, Budish, and West (2015) used Bitcoin in a twelve-part case study to examine the real-world governance structures of multistakeholder governance groups. To do so, they used an analytical framework that distinguished between four dimensions: (i) **the purpose and context** looking at the motivations that drove the formation of the governance group, (ii) **formation** considering the architectural composition of the multi-stakeholder group, (iii) **operation** describing “the operational systems and tools that they use in order to reach the agreement necessary to create its outputs and address the issue at hand” (Gasser et al., 2015) and (iv) **outcomes** highlighting the outputs of multistakeholder initiatives.

Ziolkowski et al. (2019) explored the governance decisions made in fifteen existing blockchains from four different application domains. Their work outlines six core decisions that have to be made in the governance of a blockchain. These six core decisions include: (i) **demand management** implying who makes decisions when new business requirements emerge, (ii) **data authenticity** dealing with who can write data to the blockchain, how transactions are validated and how data is preserved, (iii) **system architecture development** capturing who decides upon the requirements and functionalities of the initial and future blockchain, (iv) **membership** describing how decisions are made upon granting new actors reading or writing access in the network, **ownership disputes** highlighting how conflicts are resolved when multiple users claim the same property and finally (vi) **transaction reversal** focusing on decisions that have to be made about whether an unintended transaction can be reversed or corrected. In another report, researchers provide an analysis of existing blockchain technologies from the perspective of their business model and governance (van Deventer et al., 2017). The latter is of interest to this study. The authors make a distinction between technology governance and network governance. **Technology governance** refers to the governance of the blockchain technology, i.e. the actual source code development of a blockchain project. A few examples given include: (i) a blockchain’s licensing model, (ii) development roles, (iii) presence of a foundation and (iii) how to contribute code. On the other hand, **network governance** implies the governance of the associated blockchain networks. Derived examples include (i) a blockchain’s consensus mechanism, (ii) the roles and type of participants in the network and (iii) the

process to allow new members or roles to join the network.

Finally, Tasca and Tessone (2018) conducted a comparative study across popular blockchains in order to create a taxonomy of blockchain technologies. Using a reverse engineering approach, the authors deconstructed existing blockchains into several building blocks. The fourth component **extensibility**, and more specifically, its sub-component **governance** is of interest here. They identified two types of governance rules: (i) **technical rules of self-governance defined by the participants** and (ii) **regulatory rules defined by external regulatory bodies**. According to them, the technical rules of self-governance include *software, procedures, protocols, algorithms, supporting facilities* and other technical elements (Tasca & Tessone, 2018). On the other hand, the regulatory rules refer to *regulatory frameworks, provisions, industry policies*, among others.

Blockchain governance framework

In Section 2 we described the design science research approach of this study. According to Baskerville and Venable (2009): “*the search for the design solution and the evaluation of the design solution are activities that take place in the abstract world of design thinking*”. Design thinking is the process which besides analysis also involves creativity. In DSR, the artifact design can be viewed as an inherently creative process (Hevner & Chatterjee, 2010; March & Smith, 1995). This section briefly describes the process that led to the creation of the blockchain governance (BG) framework.

Blockchain governance dimensions

Multiple authors subdivided the complex phenomena of governance into distinct dimensions. In the remainder of this study, blockchain governance dimensions are defined as overarching key themes of governance that are relevant in the context of blockchains. The first step during the design of the framework is the creation of a synthesis matrix. As described in Section 2.1, a synthesis matrix is a table that can help organize theory and support the analysis and synthesis of key sources (Ramdhani et al., 2014). In order to identify the dimensions needed to create the BG framework, we create a synthesis matrix including individual governance concepts identified during the literature reviews. In this stage, no attention is paid to the granularity of the concepts. For example, both the concept *software release decision* and *decision making processes* could be identified as governance concepts during this process, with the latter being a larger concept.

After a first iteration of identifying governance concepts, the dimensions synthesis matrix contain approximately 122 governance concepts. Some examples of listed concepts in the synthesis matrix include: *rule changing*, *demand management*, *division of roles* and *licensing policy making*. Next, several iterations of clustering are performed in order to group similar and related concepts. Because the goal is to identify dimensions that comprise multiple governance concepts, individual concepts that can not be grouped to other concepts or which were not mentioned in more than one literature source are dropped from the list. The result of this iterative process is a list of 15 clusters of governance concepts. The next step is concerned with the definition of each cluster using one label. Labeled clusters are then used as input for the selection of governance dimensions. A few examples of labeled clusters include *incentives*, *forking*, *conflict resolution*, *roles*, *voting mechanism*, *forking* and *modularization*.

The next step deals with selecting the relevant clusters which could form the dimensions in the BG framework. For each cluster of governance concepts, questions such as the following are asked: (i) is this an overarching key theme of governance? (ii) could this be a subconcept of one of the other dimensions? (iii) does it overlap with one of the

governance layers (4.2)? After asking these questions, several clusters are not considered candidates for having their own separate governance dimension. For example, *voting mechanism* is viewed as a subconcept of decision making. It is a mechanism to support decision making and is therefore not considered as a candidate dimension.

The remaining six dimensions include **formation and context**, **roles**, **incentives**, **membership**, **communication** and **decision making**. A full description per dimension including the sources from which they are inspired is listed below in Table 2.

Blockchain governance layers

The second building block needed during the design of the BG framework consists of a series of blockchain governance layers. The results from the literature review highlighted multiple authors who used a three-layered approach to describe either the governance of OSS or blockchain. Distinguishing between analytical levels or layers is viewed as a way to subdivide governance into more comprehensible sub-components. In order to distinguish between governance layers in our framework, we draw from a layered structure described

Table 2. Six blockchain governance dimensions.

Governance dimension	Description	Inspired by
Formation and context	This dimension captures the relevant background information of a blockchain. Examples of aspects to look into include the purpose of a blockchain, its launch style, formative ideology and the type of license used.	Carter (2017), Gasser et al. (2015), Hsieh et al. (2017), Markus (2007)
Roles	This dimension identifies the different roles present on each of the three layers of governance. Examples of roles on the three different layers include a foundation, developers and miners. Furthermore, the aim is to describe observable hierarchical structures between them. Other aspects to look into include responsibilities assigned to the roles and whether they are held accountable for their actions.	Beck et al. (2018), de Laat (2007), Izquierdo and Cabot (2015), Jensen and Scacchi (2010), van Deventer et al. (2017)
Incentives	This dimension captures the motivational factors involved for the roles specified in the roles dimension. This is done by looking at the incentives present on the three layers of governance. Examples of questions include what the intrinsic sources of motivation are for community members, how developers are funded, and why node operators want to participate.	Gasser et al. (2015), Hsieh et al. (2017), Jensen and Scacchi (2010), Lattemann and Stieglitz (2005), Lerner and Tirole (2003)
Membership	This dimension focuses on the way participation and membership are managed for the available roles. It captures whether a blockchain is open for anyone to join and participate. Questions asked here include the process to enable new members to join the network and whether new contributors can directly become involved in the development process.	de Laat (2007), de Noni et al. (2011), Hsieh et al. (2017), Izquierdo and Cabot (2015), Midha and Bhattacharjee (2012), van Deventer et al. (2017), Ziolkowski et al. (2019)
Communication	This dimension captures the formal and informal ways of communication between the stakeholders of a blockchain. It includes the available communication tools such as coordination systems and tracking systems, but also looks at discussions done in the open, such as meetings and working groups.	de Laat (2007), Gasser et al. (2015), Izquierdo and Cabot (2015), Markus (2007), van Deventer et al. (2017)
Decision making	This dimension highlights how decisions are made, monitored and agreed upon on the three layers of governance. Furthermore, it looks at the way in which the decision making processes are set in place. Relevant aspects to look at include available voting mechanisms, release decision processes, the consensus mechanism used and procedures to solve arising conflicts.	Beck et al. (2018), Carter (2017), de Laat (2007), de Noni et al. (2011), DiRose and Mansouri (2018), Filippi and Loveluck (2016), Gasser et al. (2015), Hsieh et al. (2017), Izquierdo and Cabot (2015), Jensen and Scacchi (2010), Markus (2007), Ziolkowski et al. (2019)

Table 3. Three layers of blockchain governance.

Governance layer	Description	Inspired by
Off-chain community	As the highest of the three layers, the off-chain community layer encompasses the governance matters taking place in the real world with a focus on the wider community of a project. It highlights how a project is defined more generally and captures the ties of the community to the governance layers below.	Off-chain community level (Carter, 2018), Organizational level (Hsieh et al., 2017), Off-chain (Finck, 2019; Reijers et al., 2018)
Off-chain development	The off-chain development layer encompasses the governance matters taking place in the real world with an explicit focus on the software development process. For example, it looks at how roles related to development interact and decisions are made in the maintenance of the protocol.	Off-chain implementational level (Carter, 2018), Individual participants and project teams (Jensen & Scacchi, 2010), Off-chain (Finck, 2019; Reijers et al., 2018)
On-chain protocol	The on-chain protocol layer comprises all the governance matters taking place on the blockchain through its underlying protocol. Examples include the decision making processes, voting mechanisms and rules of interaction encoded directly into the infrastructure of the blockchain.	On-chain (Carter, 2018; Finck, 2019; Reijers et al., 2018), Blockchain and protocol levels (Hsieh et al., 2017)

by Carter (2018). This author distinguishes between governance on the *off-chain community*, *off-chain implementational*, and *on-chain* level. Further inspired by more sources, we adapt these levels and identify them as the (i) **off-chain community layer** (ii) **off-chain development layer** and (iii) **on-chain protocol layer**. Descriptions of the layers and an overview of the sources in which they are grounded can be found in Table 3.

Combining governance dimensions and layers

The next step deals with combining the governance dimensions and layers into one framework. It is discovered that the dimensions can be laid on top of the layers. Two exceptions are found during this approach. First, the *formation and context* dimension is considered to be placed at the edge of the framework. The reasoning behind this decision is that the context of how a blockchain was formed over time is applicable to all the three layers. Having an understanding of the formation and context of a blockchain should be the logical first step of a stakeholder wishing to retrieve insights in the governance of a blockchain, therefore this dimension is placed on top of the framework.

As a result of this approach, smaller governance concepts relevant to the cells where a dimension and layer crossed can now be listed in the framework. The list of governance concepts identified during the identification of the governance dimensions is used as input for the selection of the smaller governance mechanisms. Based on the blockchain governance concepts from literature, questions are identified for each respective cell in the framework. The resulting BG framework is illustrated in Figure 1.

Evaluation through expert interviews

By conducting an *ex-ante* evaluation through expert interviews we aim to evaluate five criteria of the draft BG

framework. The draft framework was designed with the intention to “capture the dimensions and layers of blockchain governance in a comprehensible manner in order to guide blockchain stakeholders to analyze the governance of blockchains in a structured way” (Section 1.1). From this goal, three envisioned qualities of the framework were derived: (i) it should at least include the main dimensions and layers of blockchain governance, (ii) it should do so in a comprehensible manner for its users and (iii) it should positively impact the users during the analysis of a blockchain’s governance. With three qualities in mind and drawing from the evaluation criteria hierarchy (Prat et al., 2015), we consider five criteria relevant during the *ex-ante* BG framework evaluation: *completeness*, *simplicity*, *understandability*, *operational feasibility* and *usefulness*.

Interviewees

In this study, we used a *purposive sampling* approach. Purposive sampling has been described as: *the deliberate choice of a participant due to the qualities the participant possesses* (Etikan, Musa, & Sunusi, 2015). To be more specific we combine *expert sampling* and *maximum variation sampling*. We use these techniques to select information-rich cases of individuals who are well-informed and experienced on the topic of blockchain (governance) but as a group represent different viewpoints of stakeholders for whom the framework can be relevant. Another benefit of purposive sampling includes the willingness of individuals to participate and the *ability to communicate experiences and opinions in an articulate, expressive, and reflective manner* (Etikan et al., 2015). Furthermore, the goal of the expert interviews is not to get results that enable generalizations to an entire population. Instead, the intention is to receive insightful feedback from experts early in the design process in order to improve the BG framework. Criteria used for selection were as follows. First, the candidate should have a minimum three years of working experience related to

Figure 1. The blockchain governance (BG) framework, defining the governance structure of a blockchain as a combination between six governance dimensions, and three governance layers.

blockchain technology. Secondly, the interviewee fulfills a role as one of the potential stakeholders for whom the framework is considered to be relevant. As previously mentioned these include developers, researchers, business stakeholders, and legal professionals in the blockchain ecosystem. In total, eight blockchain experts were inter-

viewed. Semi-structured interviews were conducted with eight experts from different types of backgrounds which can be viewed in Table 4.

To maintain the privacy of the individuals, the participants have been coded according to their interview number from Table 4. The identifiers will be

Table 4. An overview of the conducted evaluation interviews.

Interview	Type of stakeholder	Organization	Identifier
1	Developer	Freelancer	IE-1
2	Developer	Financial institution	IE-2
3	Developer, researcher	University and research institute	IE-3
4	Researcher	University	IE-4
5	Researcher	University	IE-5
6	Researcher, business	University and consultancy firm	IE-6
7	Business	Blockchain company	IE-7
8	Business	Software company	IE-8

used in the remainder of this section to refer to the corresponding experts and their opinions. In the next section we report the results of the expert interviews.

Considerations of blockchain governance

The experts mentioned various reasons why the governance of a blockchain needs to be understood by stakeholders in the blockchain ecosystem. As an organization looking to build a blockchain application you must decide on which blockchain you are going to build. In those cases, it is necessary to have trust in the continuity of that blockchain (IE-8). In line with this reasoning, another expert stated that: *“while a developer will probably mostly care about features, a description of governance is important when you need to convince other stakeholders within your organization to decide for a particular blockchain”* (IE-3). Once you are building on a blockchain infrastructure a dependency exists on its underlying governance. Because you are storing or building value on top of it you should know who has possible influence over it (IE-2). Similarly, IE-6 described that the blockchain infrastructure you chose to build your application on top is a fundamental choice in which governance is an important factor. He made an analogy with companies deciding whether to build an application specifically for Apple, Microsoft or Linux: *“this choice heavily influences factors such as the available programming languages and how deployment is arranged. In the case of a blockchain in an even heavier form”* (IE-6).

The same expert described how he experiences that companies and startups are not paying enough attention to the environment in which they are deploying. Governance, risk, and compliance are factors when choosing to develop on top of a specific blockchain. The expert explained that it is better to make an informed decision right at the start of a project: *“when you are already developing on top of a blockchain for two years, switching blockchains can have quite a lot of impact”* (IE-6). A different expert explained that as soon as he starts

developing on top of a blockchain, he is influenced by what happens with the underlying infrastructure (IE-1). Therefore, he wants to remain up to date with how that blockchain is further developing. He indicated that for him to keep faith in the underlying infrastructure, he needs to perceive that the governance works well (IE-1). One expert noted that the relevance of blockchain governance is not going away anytime soon: *“I think that governance is going to become a unique selling point. when I have to decide between platform A or B, then I will pick the one with the better governance”* (IE-4). Finally, two experts mentioned that because of the immutable and unstoppable nature of blockchains, governance is especially relevant when something goes wrong (IE-3, IE-6). For example, when you deploy a smart contract that includes a mistake, it is crucial to know what possibilities exist to deal with the issue.

Interview results

The results of the five qualitative evaluation characteristics are presented according to the DSR evaluation reporting structure (Shrestha et al., 2014). The authors of this study highlight that the use of a matrix is a useful way to analyze qualitative evaluation criteria. The opinions gathered during the semi-structured interviews are reported as either positive for strong evidence of support on one of the evaluation criteria or negative if there is evidence of a strong negative comment on the evaluation criteria. A summary of the evaluation results of the BG framework is presented in Table 5.

In terms of completeness and simplicity, there were slightly more negative than positive comments. Multiple experts noted aspects that they felt were currently missing in the framework. In particular, accountability was reported multiple times to be missing. Regarding simplicity, there were three reoccurring comments by the experts. First, there seemed to be a wide agreement that the dimension foundation should be incorporated into the roles dimension as a single question. Secondly, multiple experts expressed that the dimensions conflict resolution and decision making were tightly coupled. Thirdly, experts indicated that the dimensions membership and roles seemed to overlap. However, they did understand that the distinction was made: *“You could merge roles and membership but if you have defined membership from the standpoint of accessibility I would not do it because then it certainly is something different”* (IE-6). Overall, the experts understood the structure of the framework well: *“I think it is a nice set-up to place all the dimensions over the three different layers”* (IE-1), *“it is clear to use*

Table 5. Summary of the BG framework evaluation results.

Evaluation characteristic	Case evidence (No. comments)	Prominent comments
Completeness	☑ × 5	☑ IE-6: "I believe it [the framework] is rather complete, there are some details but the question is whether you can fit all of those in this model ..."
Simplicity	☒ × 7	☒ IE-5: "Accountability currently misses ... I would definitely add it [to the framework]."
	☑ × 6	☒ IE-6: "I would merge these two [conflict resolution and decision making], because conflict resolution is about making a decision."
Understandability	☒ × 9	☒ IE-8: "Membership and roles I find duplicates. I do understand you make the distinction but maybe you can combine them in some way."
	☑ × 8	☑ IE-2: "I would like to see some examples but the framework itself looks reasonably logical."
Operational feasibility	☒ × 7	☒ IE-1: "... it [the framework] is not simple enough to be understood by somebody who knows nothing about software development in the domain of blockchain ... it would only work if somebody explains the difference between off-chain and on-chain."
	☒ × 1	☑ IE-3: "When you share this framework I would definitely look back at it in future situations. This is a great starting point for when people ask me questions about governance and to help them think about it." ☑ IE-8: "When I deal with blockchain governance [in the future] I would definitely check whether I have not forgotten something."
Usefulness	☑ × 11	☑ IE-1: "I think it [the framework] is of added value for stakeholders who are looking at the governance of projects ... many aspects exist to look at and this [the framework] offers a thread on many levels because it asks questions you might not thought about."
	☒ × 3	☑ IE-6: "I do think it really helps people think of things like ... what are the roles in our community? who has a saying in what? Even if you have already made a choice for a particular blockchain, this [framework] can be very useful."

☑ indicates the evaluation characteristic was strongly supported in a comment
 ☒ indicates the evaluation characteristic was strongly opposed in a comment

the structure of a model" (IE-5), "Your explanation was helpful but I think if I looked at it myself I would also quickly have understood it" (IE-8). Still, certain parts of the framework were not understood immediately. Two experts were confused by the labels indicating that the columns are the layers and the rows are the dimensions.

There was one particularly interesting comment about not being able to draw conclusions when using the BG framework: "I do think that drawing conclusions is left to the interpretation of the person using this framework. Somebody could fill this in for a blockchain ... but then the next question is whether the governance is actually good?" (IE-8) Related to this comment another expert stated: "when the goal is to help people ask the right questions ... to get a better understanding [of the governance of a blockchain], then this [framework] is quite smart. Attaching values to these questions would be a nice follow-up study" (IE-6).

In terms of operational feasibility and usefulness, there was wide support from the experts. In respect to both characteristics around 80% of the comments were positive. The experts widely perceived an added value of the framework for stakeholders dealing with blockchain governance: "personally I have it globally in my head where I should look when the topic is blockchain governance. However, at the same time I think that when you look at a new project, and you have everything textually written down, categorized, that it is really of added value for everyone involved" (IE-1), "It definitely gives a grip on the different aspects of governance (IE-3), the fact that you let them think about

the relevant questions is an important step ... so I definitely think there is an added value" (IE-6).

The experts indicated to see themselves coming back to the framework when they deal with blockchain governance in the future. They described three situations in which they saw themselves using the framework:

- (1) As a **starting point** for discussion in new blockchain projects. For example, when they have to think about how to set up the governance of a project.
- (2) As a **testing framework** to analyze the governance of an already set up blockchain. For example, to compare the governance of Bitcoin to that of Ethereum.
- (3) As a **checklist** at the end of a situation in which they are dealing with something blockchain governance-related. For example, to check whether an aspect of governance has not been forgotten.

Considering the feedback of the experts, we make several adjustments to the framework. A note is that these changes were already incorporated in the framework presented in Section 2.1. Examples of adjustments made were: (i) including *accountability* in the *roles* dimension. Including *foundation* in *off-chain community roles*, this was previously a separate dimension. Combining decision making and conflict resolution, with the latter also being a separate dimension in the draft BG framework and finally, a switch of labels indicating the dimensions and layers.

Table 6. Summary of Ethereum's governance.

Off-chain community	Off-chain development	On-chain protocol
<ul style="list-style-type: none"> • Token-holders • Ethereum Foundation • Industry organizations • Fellowships • Community figureheads • Online moderators 	<p style="text-align: center;"><i>Roles</i></p> <ul style="list-style-type: none"> • Contributors • Maintainers • EIP editors 	<ul style="list-style-type: none"> • Miners • Full nodes • Lightweight nodes
<p>Most of the community is incentivized by speculating on the increase of value of Ether, the EF received 12 million Ether from the ICO, industry organizations are seeking the benefits of Ethereum's applications in the long term, support from the community toward development by fellowships.</p>	<p>Developers are incentivized by a potential value increase of Ether from their contributions, contributors usually work on a voluntary basis for fun and social recognition, maintainers are paid through and sometimes hired by the EF.</p>	<p>Miners have a monetary incentive in block rewards (3ETH) including transaction fees. Full nodes can be necessary to run for a business' activities. Other incentives to run full nodes include network support and security reasons. Lightweight nodes are ran to interact with the blockchain on light devices.</p>
<p>Overall an open community. Anybody can become a token-holder. Joining industry organization groups such as the EEA requires an application process and license fee. No visible process exists to become a community figurehead or online moderator, this requires recognized contributions and trust from other community members.</p>	<p>Anybody can start contributing to the development of Ethereum. No formal processes are in place to become a maintainer. It is likely an informal process through recognition for contributor efforts. The same reasoning applies for becoming an EIP editor.</p>	<p>Anybody is allowed to run a mining node, a full node or lightweight node. Running a full node requires a consumer-grade laptop. However, becoming a miner who actively proposes new blocks has a high barrier of entry due to the expensive set up costs of hardware.</p>
<p>Communication takes place via Reddit, Twitter, Slack, Discord, Gitter, The Ethereum Community Forum, the Ether Forum, local meetups, podcasts and events (e.g. the Ethereum Community Conference). Large width of channels.</p>	<p>Developers mostly communicate via the comment system in Github and scheduled developer calls. Core developer calls are recorded, summarized in notes and publicly available. Informal communication occurs during meetups and events.</p>	<p>Nodes communicate using a universal data diffusion model. Data is shared between every node in the network. Lightweight nodes need a connection to a full node to retrieve information about the blockchain.</p>
<p>Signaling systems for the community exist in the form of Carbon votes (Figure 2) and twitter polls. Furthermore, they can voice their opinion through posting in the communication channels, selling their Ether and supporting potential hard forks of developers.</p>	<p>The two formal mechanisms through which developers in Ethereum make decisions are the EIP process on Github and core developer calls every other week. Community signaling systems serve as input during the calls.</p>	<p>The consensus mechanism in Ethereum is Proof-of-Work. Miners can signal their preference on contentious development decisions using an optional data field in blocks. Network capacity can be automatically adjusted by a miner gas vote.</p>

Evaluation through case studies

Here, we present the outcomes of the *ex-post* design product evaluation, structured around the application of the BG framework in a holistic multiple case study. The process of evaluation can be divided into two activities, namely demonstration and evaluation (Peffer, Tuunanen, Rothenberger, & Chatterjee, 2007). A demonstration is a light version of evaluation that demonstrates the use of the artifact to solve an instance of the problem. The evaluation activity is more formal and evaluates how well the artifact performs. The researcher takes the role of a user of the framework and therefore it is executed in an artificial setting. However, we applied the artifact to real cases to closely resemble a natural setting.

Data collection and analysis

The BG framework outlined presented in Section 4 was used as a basis for the relevant questions and criteria

for data collection. The data collected is mainly of qualitative nature and from different type of sources. Data was derived from publicly available sources related to the case of interest. The collected data has been analyzed following thematic analysis (Braun & Clarke, 2014). Using a deductive reasoning approach, the themes for data analyzes emerged from the BG framework. The designed artifact was thus used as a thread to conduct and report on the analysis, demonstrating its practical use.

Case 1: Ethereum

Formation and context

Ethereum is a public permission-less blockchain that went live in 2015. The idea for Ethereum originated with Vitalik Buterin who was inspired by the shortcomings he experienced while doing Bitcoin related development. He believed blockchain applications were not only limited to financial applications and therefore envisioned a fully Turing-complete programming language

supporting the launch of smart contracts on a blockchain. At the start of Ethereum, slightly more than 72 million coins of the native currency Ether (ETH) were pre-mined. The current total supply is about 106 million Ether. The percentage of pre-mined coins therefore represents 67% of the current total supply. Out of the 72 million coins, 60 million coins were part of the crowdsale held by the Ethereum Foundation (EF). This was done via a crowdsale in which investors could exchange bitcoin in change for Ether. The other 12 million coins were put into the EF to support marketing and development efforts. A summary of Ethereum’s governance, through application of the BG framework, is presented in Table 6.

Case 2: EOS.IO

Formation and context

EOS.IO is a public permissioned blockchain that went live in January 2018. Similar to Ethereum, it operates as a smart contract platform and decentralized operating system that enables the deployment of dApps by other developers. However, the EOS.IO platform was designed

with the aim to address some of the scalability and governance issues experienced by Ethereum. The realized EOS.IO blockchain is based on a White Paper published in 2017 by Daniel Larimer. He is a software programmer and blockchain entrepreneur who prior to the creation of EOS.IO founded BitShares (a decentralized exchange) and co-founded Steem (a decentralized social media platform). Currently, he is the CTO of the software startup block.one. This startup, registered in the Cayman Islands, was responsible for the initial development of EOS.IO. They released it as OSS in June 2018.

To fund the development of EOS.IO, block.one held a year-long ICO without a maximum limit of raised funding. When the ICO of EOS.IO ended, block.one had raised over 4 billion dollars worth of Ether. To date, this is the highest funded crowdfunding project of all time. One billion tokens of the platform’s native currency EOS were minted and distributed during the ICO to promote initial engagement and activity. Ninety per cent of the one billion tokens were sold for Ether during the ICO. The other ten per cent were held by block.one to fund the development of the platform. A summary of EOS.IO’s

Table 7. Summary of EOS.IO’s governance.

Off-chain community	Off-chain development	On-chain protocol
<ul style="list-style-type: none"> • Token-holders • EOS Alliance • Block producer teams • Block.one • Online moderators • Voter proxies 	<p><i>Roles</i></p> <ul style="list-style-type: none"> • Contributors • Maintainers 	<ul style="list-style-type: none"> • Block producers • Non-producing nodes • API Nodes • Seed Nodes
<p>Token holders speculate on positive returns on investment, the EOS alliance is independently funded by token-holders, block.one holds a large number of EOS tokens and state willingness to make EOS a success, block producer teams have a monetary incentive from split block producing rewards.</p>	<p><i>Incentives</i></p> <p>Maintainers have a monetary incentive as they are paid by block.one, contributors mainly participate on a voluntary basis. They might also want to be hired or increase the value of EOS by contributing. An untouched controversial Worker Proposal Fund exists of about 40 million USD.</p>	<p>Block producers are incentivized by block producer rewards. The top 21 BPs is paid the most, 1% inflation per year spread among BPs, a quarter to active BPs and the rest to non-producing stand by nodes. The standby nodes also include the top 21 BPs.</p>
<p>Community overall open to new participants. Anybody can become a token-holder of EOS by creating an account and buying tokens. EOS Alliance was initially self-appointed. New elections take place in September but exact details are not available. Anybody can become a voter proxy.</p>	<p><i>Membership</i></p> <p>Anybody can become a contributor for EOS.IO. It is not visible how an individual can become a maintainer. The maintainers seem to work for block.one and they are the ones with additional permissions for accepting Pull Requests and pushing updates.</p>	<p>Anybody can become a block producer, however, the barrier for entry is high. Besides technical and monetary resources it also involves the ability to continuously campaign in order to receive and sustain enough votes to become a top 21 block producer. Votes are counted every 60 seconds.</p>
<p>Most communication takes place via Telegram groups, filtered with dedicated channels per topic. Other popular ways include Reddit, local meetups of block producer teams and events (e.g. EOS Summit and Webcast Conference).</p>	<p><i>Communication</i></p> <p>Two public communication channels include Github discussions and dedicated developer channels on Telegram. Development updates shared via the official channels of block.one (e.g. Twitter and Medium).</p>	<p>The top 21 block producers form the core who communicate via full mesh peer-to-peer network. At the edges of this network, non-producing nodes serve as a filter between the consumers of the network and the block producers.</p>
<p>Token-holders are expected to use their staked EOS tokens to vote on block producers. Each token-holder can vote for up to 30 block producers. Proxy nodes can vote on behalf of a token-holder. Token-holders can also vote on new policy proposals via the EOS Referendum (Figure 3). To date, voter turnout has been to low for any proposal to pass.</p>	<p><i>Decision making</i></p> <p>The Pull Requests process visible on Github is the only available information about developer decision making. Block.one controls the direction of development. A public roadmap was published in the past but contains no items for 2019 and has not been updated since publication in 2018.</p>	<p>EOS.IO uses the Delegated-Proof-of-Stake consensus mechanism. Block producers are elected by token-holders and the top 21 take turns in proposing new blocks. The longest valid chain rule is applied in conflict situations. Via a multisig account, the top 21 block producers have extra powers to carry out policy and enforce actions such as the freezing of accounts. Reports of collusion and mutual voting by block producers exist.</p>

governance, through application of the BG framework, is presented in Table 7.

Discussion

This research has resulted in the development of a framework that supports blockchain stakeholders with understanding and analyzing the governance of blockchains. The BG framework is a conceptual framework describing three layers and six dimensions of blockchain governance. The BG framework is a response to the call for new research on the topic of blockchain governance (Bodo et al., 2018). To evaluate the framework, we created an evaluation strategy based on the work by Venable et al. (2012). The evaluation of the artifact consisted of an *ex-ante* evaluation with blockchain experts via semi-structured interviews and a demonstration of the application of the framework in an *ex-post* multiple case study.

We hypothesize a similar role of the framework to the work of Markus (2007) who defined six dimensions of OSS governance which served a reference in many later studies investigating the governance of OSS. His results were used in new case study research and comparisons of OSS governance. It would be equally interesting to apply the BG framework in future single and multiple, in-depth case studies (Yin, 1994). These case studies could be constructed based on the BG framework as it was the case with the work of Markus (2007). The BG framework is a reference framework in the establishment of a shared understanding and discussion surrounding the topic of blockchain governance. Two other examples of frameworks which played a similar role in their own domain include the SPM framework (de Weerd, Brinkkemper, Nieuwenhuis, Versendaal, & Bijlsma, 2006) as a reference framework for software product management and the business model framework (Schief & Buxmann, 2012) for the software industry.

Various validity threats were identified for the design evaluation. *Interaction of selection and treatment* is a possible threat to the expert interviews as the subject population was not representative of the population that we wanted to generalize to. The framework was evaluated by experts with extensive knowledge about blockchain technology and in some cases also governance. The envisioned users of the framework also include blockchain stakeholders who are less informed about the topic. We tried to mitigate this threat by interviewing experts from different types of stakeholder groups (developers, researchers, business) and indicating during the interviews who the envisioned end users of the framework are. The threats of *evaluation apprehension* and *selection* could also have influenced the results. Due to the experts participating voluntarily, and knowing that their answers are used as input for analysis, it could be possible that they generally responded

more positive due to politeness or because they were more motivated by the subject. We tried to mitigate the threat of *experimenter expectancies* by following the Interview Protocol Refinement Framework (Castillo-Montoya, 2016).

Moreover, it is applicable to point out that although OSS governance shares multiple similarities with how blockchain projects are governed, several differences can also be indicated. In comparison with traditional OSS projects, the communities of blockchain projects often consist of a more diverse group of stakeholders (Hsieh et al., 2017). Another difference is the so-called token-incentive mechanism which usually exists in blockchain projects due to its connected cryptocurrency (Liu, 2019). Where traditional OSS projects mostly relied on the internal motivation of developers, the contributors in public blockchain projects can potentially achieve considerable economic rewards. Owning tokens of a blockchain project strengthens a developer's incentive to exert effort and invest in the development of the protocol, intending to increase the value of the project and its respective cryptocurrency (Canidio, 2018).

Finally, it is relevant to highlight that the level of analysis in this research is set on governance within the context of a given blockchain project (e.g. the governance within Ethereum or EOS.IO). While other levels of analysis such as the effect of laws and regulation on blockchain governance are also relevant areas of research. These were considered too broad to fit within the scope of this research and framework. Furthermore, most available literature on blockchain technology and blockchain governance is focused on public permissionless blockchains. As discussed in Section 3.1, private permissioned blockchains differ from public permissionless blockchains in that the reading, processing and submission rights of transactions are usually restricted to a selected group of participants. Due to this imbalance of focus in literature, the framework is more tailored to public blockchains. However, we believe the framework is still applicable to both types of blockchains, as sources on private permissioned blockchain governance were also included. For example, the *membership* dimension of the framework directly addresses the distinction between public and private blockchains (open vs. closed), while the other dimensions and layers are equally applicable in the case of a public or private (e.g. industry consortium) blockchain.

Conclusions and future work

Contributions for research and practice

The outcomes of this research have both scientific as well as societal contributions. The *scientific contributions* include

(i) the definition of a conceptual framework providing an overview of three governance layers and six governance dimensions related to blockchain governance based on foundations in literature (ii) the ability for researchers to categorize and identify areas of research related to blockchain governance using the BG framework (iii) a definition of the term blockchain governance and overview of related literature (iv) contributions to the domain of OSS research by providing an overview of artifacts used to discuss OSS governance and (v) documentation of the design process for creating the conceptual framework which can be useful for other researchers interested in the design of conceptual frameworks and artifacts.

Furthermore, the *societal contributions* include (i) confirmations that the introduced BG framework provides added value for stakeholders in the blockchain ecosystem who want to obtain a better understanding of blockchain governance. Outcomes of the expert interviews highlighted a strong perceived usefulness of the framework and the experts indicated positive reactions toward them returning to the framework in future situations. Finally, (ii) this study serves as a direct response to the request of Bodo et al. (2018) for new research on the topic of blockchain governance.

To define and compare the governance structures of blockchains this study proposes the BG framework. Building on OSS governance and blockchain governance foundations in literature and insights from blockchain experts, the BG framework defines the governance structure of a blockchain as a combination between 6 governance dimensions, the *formation and context, roles, incentives, membership, communication* and *decision making* dimension and 3 governance layers, the *off-chain community, off-chain development* and *on-chain protocol* layer. The BG framework is presented in Figure 1. While further validation studies are recommended, the BG framework is a solid basis upon which future research can be carried out. The strength of the framework is that it combines insights from literature into OSS governance, blockchain governance and opinions from blockchain experts into a framework that can be of added value for various stakeholders in different situations. For example, the framework can be used to describe, analyze, categorize and compare the governance of blockchains. However, it is highlighted that the BG framework does not produce a value judgment and leaves interpretation in the hands of the user. We hypothesize that the BG framework can act as a reference framework in the establishment of a shared understanding and discussion surrounding the topic of blockchain governance.

Future work

This research has opened interesting new areas for further research. First, further empirical validation is recommended to strengthen our findings, ideas for validation research include technical action research, surveys, interviews and focus groups. Preferably, these techniques are triangulated to form a complete picture of the validity and applicability of the BG framework. Resulting feedback can be used as input to incrementally refine the BG framework. Another interesting area of research to pursue would be to define what ‘good’ governance entails for a blockchain. Defining good blockchain governance could be context specific and highlight different quality properties such as the degree of transparency, efficiency and balance of power. Prior literature discussing what constitutes good governance in other domains (Weiss, 2000) could be used as a starting point. Next, it would be interesting to explore whether the BG framework presented in this study could be linked to a measure of good governance. An extended version of the framework connecting to a direct value judgment that can be used for performance analysis would be a promising next step. Finally, the BG framework can be applied to many more cases with the aim of identifying configurations of governance. By using the BG framework as a thread, patterns of governance could be identified among different cases. A promising step would be to replace the current questions inside the dimensions and layers of the BG framework with actual examples of configurations. For example, if all on-chain protocol roles are identified among a large set of blockchains, these could potentially be categorized into several reoccurring configurations. In turn, the BG framework can be extended by offering pre-defined choices per dimension and layer. Additionally, if the BG framework is applied to cases of both public and private blockchains, the results could be compared and used to retrieve valuable insights in the main differences of governance between both types of blockchains.

Acknowledgments

We would like to express our gratitude towards all experts that were willing to participate in the evaluation of the framework.

Notes on contributors

Rowan van Pelt obtained his M.Sc. in Business Informatics from the Department of Information and Computer Science,

Utrecht University in 2019. He received his Bachelor's degree in Information Science from Utrecht University in 2017. His research interests include blockchain governance and software product management. After completing his studies, he started working as an IT-trainee for the Dutch Railways in 2019.

Dr Slinger Jansen is an Assistant Professor at the Department of Information and Computer Science at Utrecht University. He is one of the leading researchers in the domain of software ecosystems and co-founders of the International Conference on Software Business and International Workshop on Software Ecosystems. He is lead editor of the book "Software Ecosystems: Analyzing and Managing Business Networks in the Software Industry" and of several others. Besides his academic endeavors he actively supports new enterprises and sits on the boards of advisors of several start-ups.

Djuri Baars is the lead of the blockchain team at Rabobank, one of the largest Dutch banks. He wrote his master thesis at the University of Twente about the applicability of blockchain technology for the realization of Self-Sovereign Identity (SSI). His work is used as the basis for several blockchain and identity projects both inside and outside Rabobank. Recently, his team released open-source tooling to help accelerate adoption of SSI in a blockchain-agnostic way. Furthermore, his team is involved in two blockchain platforms already in production, both being developed within consortia with members spread over multiple countries.

Dr. Sietse Overbeek is an Assistant Professor in Information Science at the Department of Information and Computing Sciences, Faculty of Science, Utrecht University, the Netherlands. His main research interests include conceptual modeling of information systems, method engineering, and ICT for Development (ICT4D). He is the program coordinator of the Master in Business Informatics program. Sietse received his Ph.D. from the Radboud University Nijmegen, the Netherlands in April 2009. The subject of his Ph.D. thesis was the bridging of supply and demand for knowledge intensive tasks based on knowledge, cognition, and quality.

References

- Al-Jaroodi, J., & Mohamed, N. (2019). Blockchain in industries: A survey. *IEEE Access*, 7, 36500–36515. doi:10.1109/ACCESS.2019.2903554
- Atzori, M. (2016). *Blockchain technology and decentralized governance: Is the state still necessary?* University College of London. doi:10.2139/ssrn.2709713
- Baskerville, R., & Venable, J. (2009, May). Soft design science methodology. In V. Vaishanvi & P. Sandeep Eds., *Proceedings of the 4th international conference on design science research in information systems and technology* (pp. 1–11). New York, NY: ACM.
- Beck, R., Müller-Bloch, C., & Leslie King, J. (2018). Governance in the blockchain economy: A framework and research agenda. *Journal of the Association for Information Systems*, 19(10), 1020–1034. doi:10.17705/1jais
- Bevir, M. (2012). *Governance: A very short introduction*. Hampshire, UK: Oxford University Press.
- Biais, B., Bisiere, C., Bouvard, M., & Casamatta, C. (2018). The Blockchain folk theorem. *The Review of Financial Studies*, 32(5), 1662–1715. doi:10.1093/rfs/hhy095
- Bian, Y., Mu, W., & Zhao, J. L. (2018, June). Online leadership for open source project success: Evidence from the GitHub blockchain projects. In M. Tanabu & D. Senoo (Eds.), *PACIS 2018. Proceedings of the 22nd Pacific Asia conference on information systems*.
- Bitfury. (2015). *Public versus private blockchains* (Unpublished manuscript). Author. Retrieved from <https://bitfury.com/content/downloads/public-vs-private-pt1-1.pdf>
- Bodo, B., van de Pol, J., van Deventer, O., Hoepman, J.-H., van den Hoven, J., de Kok, A., ... Stevens, M. (2018). Dutch blockchain research agenda. *Dutch Digital Delta*. Retrieved from <https://dare.uva.nl/search?identifier=b41faa27-8ca7-4240-a48c-05876d7c9813>
- Braun, V., & Clarke, V. (2014). Thematic analysis. In P. Rohleder & A. C. Lyons (Eds.), *Qualitative research in clinical and health psychology* (pp. 95–114). Hampshire, UK: Palgrave Macmillan.
- Canidio, A. (2018). *Financial incentives for open source development: The case of blockchain*. Unpublished manuscript. Retrieved from <https://mpira.uni-muenchen.de/93748/>
- Carter, N. (2017). *A cross-sectional overview of cryptoasset governance and implications for investors* (Master's thesis), University of Edinburgh. Retrieved from <https://coinmetrics.io/papers/dissertation.pdf>
- Carter, N. (2018, June). An overview of governance in blockchains [Video]. *Presentation at Zcon0 2018*, Montreal, Canada. Retrieved from <https://www.youtube.com/watch?v=D1NeTNAR18>
- Castillo-Montoya, M. (2016). Preparing for interview research: The interview protocol refinement framework. *The Qualitative Report*, 21(5), 811–831.
- Clifford, J. (2018, November). *Bitcoin cash's november 2018 fork* [Blog post]. Retrieved from <https://medium.com/@jcliff/bitcoin-cashs-november-2018-fork-804596268771>
- Coinmarketcap. (2019). *cryptocurrency market capitalizations* [Web page]. Retrieved from <https://coinmarketcap.com/>
- de Laat, P. B. (2007). Governance of open source software: State of the art. *Journal of Management & Governance*, 11(2), 165–177. doi:10.1007/s10997-007-9022-9
- de Noni, I., Ganzaroli, A., & Orsi, L. (2011). The governance of open source software communities: An exploratory analysis. *Journal of Business Systems, Governance and Ethics*, 6(1), 1–18. doi:10.15209/jbsge.v6i1
- de Weerd, I., Brinkkemper, S., Nieuwenhuis, R., Versendaal, J., & Bijlsma, L. (2006, September). On the creation of a reference framework for software product management: Validation and tool Support. In *IWSPM 2006. Proceedings of the 2006 international workshop on software product management* (pp. 3–12). Minneapolis, MN: IEEE.
- DiRose, S., & Mansouri, M. (2018, June). Comparison and analysis of governance mechanisms employed by blockchain-based distributed autonomous organizations. In *SoSE 2018. Proceedings of the 13th annual conference on system of systems engineering* (pp. 195–202). Paris, France: IEEE.
- Drescher, D. (2017). *Blockchain Basics: A Non-Technical Introduction in 25 Steps*. Frankfurt, DE: Apress.

- Ehrsam, F. (2017, November). *Blockchain governance: programming our future* [Blog post]. Retrieved from <https://medium.com/@FEhrsam/blockchain-governance-programming-our-future-c3bfe30f2d74>
- Etikan, I., Musa, S. A., & Sunusi, R. (2015). Comparison of convenience sampling and purposive sampling. *American Journal of Theoretical and Applied Statistics*, 5(1), 1–4. doi:10.11648/j.ajtas.20160501.11
- Filippi, P. D., & Loveluck, B. (2016). The invisible politics of Bitcoin: Governance crisis of a decentralised infrastructure. *Internet Policy Review*, 5(3), 1–28.
- Finck, M. (2019). Blockchain governance. In *Blockchain regulation and governance in Europe* (pp. 182–209). Elcograf, GB: Cambridge University Press.
- Franck, E., & Jungwirth, C. (2003). Reconciling rent-seekers and donators – The governance structure of open source. *Journal of Management and Governance*, 7(4), 401–422. doi:10.1023/A:1026261005092
- Garagol, D., & Nilsson, O. (2018). *Public blockchain communities* (Master's thesis). University of Gothenburg. Retrieved from <http://hdl.handle.net/2077/57018>
- Gartner. (2019, October 8). *Gartner 2019 hype cycle shows most blockchain technologies are still five to 10 years away from transformational impact* [Press release]. Retrieved from <https://www.gartner.com/en/newsroom/press-releases/2019-10-08-gartner-2019-hype-cycle-shows-most-blockchain-technologies-are-still-five-to-10-years-away-from-transformational-impact>
- Gasser, U., Budish, R., & West, S. M. (2015). *Multistakeholder as governance groups: Observations from case studies*. Berkman Center Research Publication. Retrieved from https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2549270
- Gregory, R. W. (2011). Design science research and the grounded theory method: Characteristics, differences, and complementary uses. In A. Heinzl, P. Buxmann, O. Wendt, & T. Weitzel (Eds.), *Theory-guided modeling and empiricism in information systems research* (pp. 111–127). Berlin, DE: Springer.
- Gustafsson, J. T. (2017). *Single case studies vs. multiple case studies: A comparative study* (Unpublished manuscript). Academy of Business, Engineering and Science, Halmstad University. Retrieved from <http://www.diva-portal.org/smash/get/diva2:1064378/FULLTEXT01.pdf>
- Hacker, P. (2017). Corporate governance for complex cryptocurrencies? A framework for stability and decision making in blockchain-based organizations. In P. Hacker, I. Lianos, G. Dimitropoulos, & S. Eich (Eds.), *Regulating blockchain: Techno-social and legal challenges* (pp. 40–166). Oxford, UK: Oxford University Press.
- Harrell, M., & Bradley, M. (2009). *Data collection methods: Semi-structured interviews and focus groups* (Tech. Rep. No. ADA512853). RAND National Defense Research Institute. Retrieved from <https://apps.dtic.mil/docs/citations/ADA512853>
- Hertel, G., Niedner, S., & Herrmann, S. (2003). Motivation of software developers in Open Source projects: An Internet-based survey of contributors to the Linux kernel. *Research Policy*, 32(7), 1159–1177. doi:10.1016/S0048-7333(03)00047-7
- Hevner, A., & Chatterjee, S. (2010). Design science research in information systems. In Ramesh Sharda and Stefan Vofß (Eds.), *Design research in information systems* (Vol. 22, pp. 9–22). Boston, MA: Springer.
- Hsieh, -Y.-Y., Vergne, J.-P., & Wang, S. (2017). The internal and external governance of blockchain-based organizations: Evidence from cryptocurrencies. In M. Campbell-Verduyn (Ed.), *Bitcoin and beyond: Cryptocurrencies, blockchains and global governance* (pp. 48–68). Abingdon, OX: Routledge.
- IO, E. O. S. (2018, March). *EOS.IO technical white paper v2* [White paper]. Retrieved from <https://github.com/EOSIO/Documentation/blob/master/TechnicalWhitePaper.md>
- Izquierdo, J. L. C., & Cabot, J. (2015, May). Enabling the definition and enforcement of governance rules in open source systems. In P. Kellenberger, Ed., *2015 IEEE/ACM. Proceedings of the 37th IEEE international conference on software engineering*. Los Alamitos, CA: IEEE Computer Society.
- Jensen, C., & Scacchi, W. (2010, May). Governance in open source software development projects: A comparative multi-level analysis. In P. Ågerfalk, C. Boldyreff, J. M. González-Barahona, G. R. Madey, & J. Noll Eds., *OSS 2010. Proceedings of the 6th International IFIP Conference on Open Source Systems* (pp. 130–142). Notre Dame, IN; Springer.
- King, S., & Nadal, S. (2012, August). *PPCoin: Peer-to-peer crypto-currency with proof-of-stake* [White paper]. Retrieved from: <https://bitcoin.peraudo.org/vendor/peercoin-paper.pdf>
- Lattemann, C., & Stieglitz, S. (2005, January). Framework for governance in open source communities. In J. F. Nunamaker & R. Briggs Eds., *Proceedings of the 38th annual Hawaii international conference on system sciences* (pp. 1–11). Washington, DC: IEEE Computer Society.
- Lerner, J., & Tirole, J. (2003). Some simple economics of open source. *The Journal of Industrial Economics*, 50(2), 197–234. doi:10.1111/joie.2002.50.issue-2
- Lindman, J. (2017). Open source software research and blockchain. *Opportunities and Risks of Blockchain Technologies (Seminar Report)*, 7(3), 114–116.
- Liu, S. (2019). Research on token incentive mechanism of open source project-take block chain project as an example. In *IOP conference series: Earth and environmental science* (Vol. 252, p. 022029). IOP Publishing.
- Lyons, T., Courcelas, L., & Timsit, K. (2019). *Scalability interoperability and sustainability of blockchains* (Tech. Rep.). EU Blockchain Observatory and Forum. Retrieved from https://www.eublockchainforum.eu/sites/default/files/reports/report_scalability_06_03_2019.pdf
- Maddrey, N. (2018, August). *The three branches of blockchain governance* [Blog post]. Retrieved from <https://medium.com/digitalassetresearch/the-three-branches-of-blockchain-governance-75a29bf98880>
- Malone, D., & O'Dwyer, K. (2014, June). Bitcoin mining and its energy footprint. In *ISSC 2014/CICT 2014. Proceedings of the 25th IET Irish signals & systems conference 2014 and 2014 china-ireland international conference on information and communities technologies* (pp. 280–285). IET. doi:10.3389/fnins.2014.00280
- March, S., & Smith, G. (1995). Design and natural science research on information technology. *Decision Support Systems*, 15(4), 251–266. doi:10.1016/0167-9236(94)00041-2
- Markus, L. (2007). The governance of free/open source software projects: Monolithic, multidimensional, or configurational? *Journal of Management & Governance*, 11(2), 151–163. doi:10.1007/s10997-007-9021-x
- Mattila, J. (2016). *The blockchain phenomenon – The disruptive potential of distributed consensus architectures* (ETLA

- Working Paper No. 43). Helsinki, The Research Institute of the Finnish Economy
- Midha, V., & Bhattacharjee, A. (2012). Governance practices and software maintenance: A study of open source projects. *Decision Support Systems*, 54(1), 23–32. doi:10.1016/j.dss.2012.03.002
- Nakamoto, S. (2008, October). *Bitcoin: A peer-to-peer electronic cash system* [White paper]. Retrieved from: <https://naka.motoinstitute.org/bitcoin/>
- Narayanan, A., Bonneau, J., Felten, E., Miller, A., & Goldfeder, S. (2016). *Bitcoin and cryptocurrency technologies: A comprehensive introduction*. Oxford, UK: Princeton University Press.
- Nyman, L., & Lindman, J. (2013). code forking, governance, and sustainability in open source software. *Technology Innovation Management Review*, 3(1), 7–12. doi:10.22215/timreview/644
- O'Mahony, S., & Ferraro, F. (2007). the emergence of governance in an open source community. *Academy of Management Journal*, 50(5), 1079–1106. doi:10.5465/amj.2007.27169153
- Ølnes, S., Ubacht, J., & Janssen, M. (2017). Blockchain in government: Benefits and implications of distributed ledger technology for information sharing. *Journal of Government Information Quarterly*, 34(3), 355–364. doi:10.1016/j.giq.2017.09.007
- Osterrieder, J., Lorenz, J., & Strika, M. (2016). *Bitcoin and cryptocurrencies - Not for the faint-hearted* (Unpublished manuscript). Retrieved from <https://papers.ssrn.com/abstract=2867671>
- Peffer, K., Tuunanen, T., Rothenberger, M. A., & Chatterjee, S. (2007). A design science research methodology for information systems research. *Journal of Management Information Systems*, 24(3), 45–77. doi:10.2753/MIS0742-1222240302
- Porru, S., Pinna, A., Marchesi, M., & Tonelli, R. (2017, May). Blockchain-oriented software engineering: Challenges and new directions. In R. Bilof (Ed.), *ICSE-C 2017. Proceedings of the IEEE/ACM 39th international conference on software engineering companion* (pp. 169–171). Los Alamitos, CA: IEEE Computer Society
- Prat, N., Comyn-Wattiau, I., & Akoka, J. (2015). A taxonomy of evaluation methods for information systems artifacts. *Journal of Management Information Systems*, 32(3), 229–267. doi:10.1080/07421222.2015.1099390
- Pries-Heje, J., Baskerville, R., & Venable, J. R. (2008, June). Strategies for design science research evaluation. In *ECIS 2008. Proceedings of the 16th European conference on information systems* (pp. 255–266). Galway, Ireland.
- Ramdhani, A., Ramdhani, M. A., & Amin, A. S. (2014). Writing a literature review research paper: A step-by-step approach. *International Journal of Basics and Applied Sciences*, 3(1), 47–56.
- Reijers, W., Wuisman, I., Mannan, M., De Filippi, P., Wray, C., Rae-Looi, V., ... Orgad, L. (2018). Now the code runs itself: On-chain and off-chain governance of blockchain technologies. *Topoi*, 1–11.
- Rennock, M., Cohn, A., & Butcher, J. (2018). *Blockchain technology and regulatory investigations* (Tech. Rep.). Steptoe Johnson LLP. Retrieved from <https://www.step-toe.com/images/content/1/7/v2/171967/LIT-FebMar18-Feature-Blockchain.pdf>
- Schief, M., & Buxmann, P. (2012, Jan). Business models in the software industry. In L. O'Conner (Ed.), *HICSS 2012. Proceedings of the 45th Hawaii international conference on system sciences* (pp. 3328–3337). Los Alamitos, CA: IEEE Computer Society
- Scholz, T., & Stein, V. (2018, December). The architecture of blockchain organization. In J. Pries-Heje, S. Ram, & M. Rosemann (Eds.), *ICIS 2018. Proceedings of the 39th international conference on information systems*, San Francisco, CA
- Shah, S. (2006). Motivation, governance, and the viability of hybrid forms in open source software development. *Management Science*, 52(7), 1000–1014. doi:10.1287/mnsc.1060.0553
- Shrestha, A., Cater-Steel, A., & Toleman, M. (2014, December). How to communicate evaluation work in design science research? An Exemplar case study. In *ACIS 2014. Proceedings of the 25th Australasian conference on information systems*. Auckland, New Zealand: ACIS.
- Swan, M. (2015). *Blockchain: Blueprint for a new economy*. Sebastopol, CA: O'Reilly.
- Tasca, P., & Tessone, C. (2018). *Taxonomy of blockchain technologies. Principles of identification and classification* (Unpublished manuscript). Retrieved from <https://papers.ssrn.com/abstract=2977811>
- Tschorsch, F., & Scheuermann, B. (2016). Bitcoin and beyond: A technical survey on decentralized digital currencies. *IEEE Communications Surveys & Tutorials*, 18(3), 2084–2123. doi:10.1109/COMST.2016.2535718
- van Deventer, O., Berkers, F., Vos, M., Zandee, A., Vreuls, T., & Piggelen, L., ... others (2018, May). Techruption Consortium Blockchain – What it takes to run a blockchain together. In *Proceedings of 1st ERCIM blockchain workshop 2018*, Amsterdam, Netherlands: EUSET
- van Deventer, O., Brewster, C., & Everts, M. (2017). *Governance and business models of blockchain technologies and networks* (Tech. Rep. No. 776936). TNO. Retrieved from <https://repository.tudelft.nl/view/tno/uuid:a593f6d3-6c67-4fb1-908b-4ac7662b9b7f>
- van Pelt, R. L. (2019). *Blockchain governance: A framework for analysis and comparison* (Master's thesis). Utrecht University. Retrieved from <https://dspace.library.uu.nl/handle/1874/381894>
- Venable, J., Pries-Heje, J., & Baskerville, R. (2012). A comprehensive framework for evaluation in design science research. In K. Peffer, M. Rothenberger, & B. Kuechler (Eds.), *Design science research in information systems. Advances in theory and practice* (pp. 423–438). Berlin, Heidelberg: Springer.
- Webb, N. (2018). A fork in the blockchain: income tax and the bitcoin/bitcoin cash hard fork. *North Carolina Journal of Law & Technology*, 19(4), 283–310.
- Weiss, T. G. (2000). Governance, good governance and global governance: Conceptual and actual challenges. In T. G. Weiss (Ed.), *Thinking about global governance: Why people and ideas matter* (pp. 795–814). Abingdon, OX: Routledge.
- Wieringa, R. (2014). Empirical research methods for technology validation: Scaling up to practice. *Journal of Systems and Software*, 95, 19–31. doi:10.1016/j.jss.2013.11.1097
- Wright, A., & De Filippi, P. (2015). *Decentralized blockchain technology and the rise of lex cryptographia* (Unpublished manuscript). Retrieved from https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2580664
- Yaga, D., Mell, P., Roby, N., & Scarfone, K. (2018). *Blockchain technology overview* (Tech. Rep. No. NIST.

- IR.8202). Gaithersburg, MD: National Institute of Standards and Technology. Retrieved from <https://arxiv.org/abs/1906.11078>
- Yermack, D. (2017). Corporate governance and blockchains. *Review of Finance*, 21(1), 7–31.
- Yin, R. K. (1994). *Case study research: Design and methods*. Thousand Oaks, CA: SAGE Publications Inc.
- Yin, R. K. (2013). Validity and generalization in future case study evaluations. *Evaluation*, 19(3), 321–332. doi:10.1177/1356389013497081
- Yli-Huumo, J., Ko, D., Choi, S., Park, S., & Smolander, K. (2016). Where is current research on blockchain technology?—A systematic review. *PLoS ONE*, 11(10), 1–27. doi:10.1371/journal.pone.0163477
- Zamfir, V. (2019, March). Blockchain governance [Video file]. *Presentation at EthCC 2019*, Paris, France. Retrieved from <https://www.youtube.com/watch?v=PKyk5DnmW50>
- Zhao, L., Fan, S., & Yan, J. (2016). Overview of business innovations and research opportunities in blockchain and introduction to the special issue. *Financial Innovation*, 2(28), 1–7. doi:10.1186/s40854-016-0049-2
- Zheng, Z., Xie, S., Dai, H.-N., Chen, X., & Wang, H. (2018). Blockchain challenges and opportunities: A survey. *International Journal of Web and Grid Services*, 14(4), 325–375. doi:10.1504/IJWGS.2018.095647
- Ziolkowski, R., Parangi, G., Miscione, G., & Schwabe, G. (2019, Januari). Examining gentle rivalry: Decision-making in blockchain systems. In T. Bui (Ed.), *HICSS 2019. Proceedings of the 52nd Annual Hawaii international conference on system science* (pp. 1–10). AISel.