

Contents

PREFACE XIII

- 1 AN INTRODUCTION TO ORGANIZATION THEORY 1**
- Organization Theory as a Field of Study 2
- Major Schools of Thought 4
- 2 THE DISTINCTIVE CONTEXT OF PUBLIC MANAGEMENT 9**
- Contextual Characteristics of Public Management 9
- Fragmented Authority 11*
- An Open, Accessible, and Responsive Decision Process 12*
- Ambiguous, Intangible, and Partly Unattainable Goals 13*
- Procedural Constraints 15*
- Political Constraints 16*
- The Limits of Generic Management Models 18
- Differences Between and Among Public Agencies 19
- Differences in Political Environments 20*
- Differences in Technology 20*

	<i>Differences in Employee Characteristics</i>	21
	<i>Differences in Outputs and Outcomes</i>	22
	Summary	23
3	MANAGEMENT PRACTICE AND ORGANIZATIONAL PERFORMANCE	26
	Four Models of Organizational Effectiveness	27
	Six Mechanisms for Coordinating and Controlling Work Activities	31
	Four Strategies for Motivating Employees	35
	Summary	39
4	MAX WEBER'S THEORY OF BUREAUCRACY	41
	Weber's Theory of Social Change	42
	Political Authority and Administration	43
	<i>Three Types of Legitimate Authority</i>	43
	<i>Three Corresponding Types of Administration</i>	44
	The Administrator's Role in Government	46
	Weber's Ideal-Type Bureaucracy	47
	<i>Fixed Official Duties</i>	49
	<i>Hierarchy of Authority</i>	50
	<i>Systems of Rules</i>	50
	<i>Technical Expertise</i>	52
	<i>Career Service</i>	52
	<i>Written Documentation</i>	52
	Was Weber Wrong About Bureaucracy's Technical Superiority?	53
	Limitations on the Usefulness of Weber's Model	53
	<i>Limitations of a Structural Model</i>	54
	<i>Limitations of Defining Bureaucracy as a Fixed Set of Attributes</i>	54
	<i>Limitations of a Time-Bound Conception of Bureaucracy</i>	56
	Weber's Theory of Bureaucracy in Perspective	57
	Relevance for Public Management	58
	<i>Models of Organizational Effectiveness</i>	58
	<i>Mechanisms for Coordinating and Controlling Work Activities</i>	60
	<i>Motivational Strategies</i>	62
	Summary	64

5 SCIENTIFIC MANAGEMENT THEORY:	
FREDERICK W. TAYLOR 67	
Industry and Management in 1878	68
Scientific Management as a Social Philosophy	70
The Taylor System	71
<i>Systematization of the Production Process</i>	72
<i>Systematization of Tools</i>	72
<i>Standardization of Work</i>	73
<i>Wage Incentive Systems</i>	74
<i>Functional Foremanship</i>	75
Taylor's Implicit Theory of Organizational Effectiveness	77
<i>Task Specialization</i>	77
<i>Work Standardization</i>	78
<i>Economic Rewards</i>	78
<i>Performance Measurement</i>	79
<i>Centralized Planning and Control</i>	79
<i>Overview of Scientific Management Theory</i>	80
Criticisms of Scientific Management Theory	81
<i>Workers as Cogs in the Industrial Machine</i>	81
<i>Organized Labor's Counterattack</i>	81
<i>Scientific Management as Pseudoscience</i>	82
<i>Taylor's Obsession with Control</i>	84
Scientific Management in the Public Sector	85
Scientific Management Theory in Perspective	86
Relevance for Public Management	87
<i>Models of Organizational Effectiveness</i>	87
<i>Mechanisms for Coordinating and Controlling Work Activities</i>	89
<i>Motivational Strategies</i>	90
Summary	92
6 ADMINISTRATIVE MANAGEMENT THEORY:	
FAYOL, MOONEY, AND GULICK 96	
Henri Fayol's Theory of General Management	97
<i>Organizational Activities</i>	98
<i>Managerial Functions</i>	98

<i>Administrative Principles</i>	99
<i>Administrative Methods</i>	101
<i>An Overview of Fayol's Theory of Management</i>	101
James D. Mooney's Theory of Organization	102
<i>The Coordinative Principle</i>	104
<i>The Scalar Principle</i>	104
<i>The Functional Principle</i>	105
Luther Gulick's Administrative Management Theory	106
<i>Applying Administrative Principles to Government</i>	108
<i>Coordinating Through Organizational Structure</i>	109
<i>POSDCORB: Core Management Functions</i>	111
<i>Putting Theory into Practice</i>	112
The Research Bureaus' Canons of Integration	112
Two Critiques of Administrative Management Theory	115
<i>Herbert Simon's Critique: Principles as Proverbs</i>	115
<i>Dwight Waldo's Critique: Principles as Prescriptions</i>	116
Administrative Management Theory in Perspective	117
Relevance for Public Management	118
<i>Models of Organizational Effectiveness</i>	118
<i>Mechanisms for Coordinating and Controlling Work Activities</i>	120
<i>Motivational Strategies</i>	121
Summary	122

7 PRE-HUMAN RELATIONS THEORY:

MARY PARKER FOLLETT	126
Scientific Management's Treatment of the Human Factor	127
Mary Parker Follett's Contributions to Organization Theory	129
<i>Follett's Theory of Democracy</i>	130
<i>Resolving Conflict Through Integration</i>	132
<i>Follett's Theory of Power and Authority</i>	135
<i>Obedying the Law of the Situation</i>	138
<i>Follett's Theory of Leadership</i>	139
<i>Follett's Four Principles of Organization</i>	140
<i>Follett's Enduring Contributions</i>	141
Relevance for Public Management	144

	<i>Models of Organizational Effectiveness</i>	144
	<i>Mechanisms for Coordinating and Controlling Work Activities</i>	146
	<i>Motivational Strategies</i>	147
	Summary	149
8	HUMAN RELATIONS THEORY:	
	ELTON MAYO AND FRITZ ROETHLISBERGER	152
	Mayo's Theory of Social Disorganization and Human Irrationality	153
	The Hawthorne Studies, 1927-1932	156
	<i>The Illumination Experiments</i>	156
	<i>The Relay Assembly Test Room Experiments</i>	157
	<i>The Interviewing Program</i>	160
	<i>The Bank Wiring Observation Room Study</i>	162
	Human Relations as a Field of Study	165
	<i>Subject Matter and Research Methods</i>	165
	<i>Organizations as Social Systems</i>	165
	<i>Formal and Informal Organization</i>	166
	Human Relations in Practice	167
	<i>Human Relations Training</i>	167
	<i>Employee Counseling Programs</i>	168
	Criticisms of Human Relations Theory	170
	<i>Neglect of Structural Change</i>	170
	<i>A Strategy of Manipulation</i>	172
	Human Relations Theory in Perspective	173
	Relevance for Public Management	174
	<i>Models of Organizational Effectiveness</i>	174
	<i>Mechanisms for Coordinating and Controlling Work Activities</i>	176
	<i>Motivational Strategies</i>	177
	Summary	179
9	THE NATURAL SYSTEMS PERSPECTIVE:	
	CHESTER I. BARNARD	183
	Systems Theory as a Mode of Analysis	184
	The Concept of System Equilibrium	186

Origins of the Natural Systems Perspective	188
Barnard's Natural Systems View of Organizations	190
<i>Organizations as Cooperative Systems</i>	191
<i>The Concept of Formal Organization</i>	192
<i>Barnard's Inducements-Contributions Theory</i>	192
<i>The Altering of Motives</i>	194
<i>Limits on the Exercise of Formal Authority</i>	195
<i>The Process of Decision</i>	196
<i>The Functions of the Executive</i>	196
<i>The Moral Aspect</i>	197
Barnard's Contributions to Organization Theory	198
Criticisms of Barnard's Theory	199
Contributions of Natural Systems Theory	202
Relevance for Public Management	203
<i>Models of Organizational Effectiveness</i>	203
<i>Mechanisms for Coordinating and Controlling Work Activities</i>	205
<i>Motivational Strategies</i>	206
Summary	208
10 STRUCTURAL-FUNCTIONAL THEORY:	
ROBERT MERTON 211	
Merton's Approach to the Study of Sociology	212
<i>Manifest and Latent Functions</i>	214
<i>The Structural Sources of Bureaucratic Dysfunctions</i>	215
The Institutional Case Studies of Merton's Students	217
<i>Philip Selznick: Co-Optation and Its Consequences</i>	217
<i>Alvin W. Gouldner: Authoritarian Management and Its Consequences</i>	220
<i>Peter M. Blau: Quantitative Performance Records and Their Consequences</i>	222
An Implicit Theory of Organizational Change	224
<i>Threats to Organizational Functioning</i>	224
<i>Dysfunctional Consequences and Institutional Strains</i>	226
<i>A Continuing Cycle of Adaptive Responses</i>	227
Weber's Theory Modified	230

- Relevance for Public Management 231
- Models of Organizational Effectiveness* 231
- Mechanisms for Coordinating and Controlling Work Activities* 232
- Motivational Strategies* 233
- Summary 236
- 11 THE OPEN SYSTEMS PERSPECTIVE: SOCIOTECHNICAL AND STRUCTURAL CONTINGENCY THEORY 239**
- The Influence of General Systems Theory 240
- The Influence of Cybernetics 241
- Two Path-Breaking Studies 244
- Sociotechnical Theory 246
- An Assessment of Sociotechnical Theory 250
- Structural Contingency Theory 251
- Tom Burns: Mechanistic and Organic Management Systems* 252
- Joan Woodward: Technology's Influence on Structure* 254
- An Overview of Structural Contingency Factors 257
- Environmental Uncertainty* 257
- Technology* 258
- Size* 259
- Strategy* 260
- Resource Dependence* 261
- Public Accountability* 261
- An Assessment of Structural Contingency Theory 262
- Relevance for Public Management 263
- Models of Organizational Effectiveness* 263
- Mechanisms for Coordinating and Controlling Work Activities* 265
- Motivational Strategies* 266
- Summary 267
- 12 PARTICIPATIVE MANAGEMENT THEORY: KURT LEWIN AND RENSIS LIKERT 270**
- Kurt Lewin's Studies in Group Dynamics 273
- Studies in Autocratic and Democratic leadership* 274
- Action Research in Industry* 277

Lewin's Contributions to Organization Theory	281
Rensis Likert's Theory of Participative Management	281
<i>The Principle of Supportive Relationships</i>	284
<i>Group Decision Making</i>	284
<i>High Performance Goals</i>	287
Likert's Contributions to Organization Theory	287
Relevance for Public Management	289
<i>Models of Organizational Effectiveness</i>	289
<i>Mechanisms for Coordinating and Controlling Work Activities</i>	290
<i>Motivational Strategies</i>	192
Summary	293
13 HUMAN RESOURCES THEORY:	
DOUGLAS MCGREGOR AND CHRIS ARGYRIS	296
Maslow's Hierarchy of Needs	297
The Human Side of Enterprise	299
<i>Theory X</i>	300
<i>Theory Y</i>	302
<i>Full Development and Use of Human Resources</i>	303
<i>Decentralization and Delegation</i>	304
<i>Relinquishing Control</i>	304
<i>Using Intrinsic Rewards to Motivate</i>	306
<i>Management by Objectives and Self-Control</i>	307
<i>Job Enrichment</i>	308
<i>Self-Managing Work Teams</i>	308
McGregor's Contributions to Organization Theory	309
Integrating Individual and Organizational Needs	310
<i>The Growth Needs</i>	311
<i>The Effects of Formal Structure on the Individual</i>	313
<i>The Effects of Directive Leadership and Management Controls</i>	315
<i>Authentic Relationships</i>	315
Argyris' Contributions to Organization Theory	316
Human Resources Theory in Perspective	317
Relevance for Public Management	320
<i>Models of Organizational Effectiveness</i>	320

Mechanisms for Coordinating and Controlling Work Activities 320

Motivational Strategies 322

Summary 324

14 QUALITY MANAGEMENT THEORY:

W. EDWARDS DEMING AND JOSEPH JURAN 327

The Origins and Evolution of Quality Management Theory 328

Stage 1: Development of Statistical Process Control (SPC) 328

Stage 2: Total Quality Control (TQC) as a Management Function 33

Stage 3: Adoption of SPC by the Japanese 321

Stage 4: Emergence of a Uniquely Japanese Form of TQC 334

Stage 5: The "Discovery" of Quality in the United States 338

Two Key Leaders in the Quality Management Movement 339

Deming's Fourteen Points 339

Juran's Structural Approach to Quality Management 344

Quality Management and Organization Theory 346

Quality Management in the Public Sector 347

Relevance 347

Obstacles 349

Prospects for Success 350

Relevance for Public Management 351

Models of Organizational Effectiveness 351

Mechanisms for Coordinating and Controlling Work Activities 353

Motivational Strategies 355

Summary 356

15 THE ORGANIZATIONAL CULTURE PERSPECTIVE AND SYMBOLIC MANAGEMENT THEORY 360

The Organizational Culture Perspective 361

A Conceptual Framework for Understanding Organizational
Culture 362

Three levels of Organizational Culture 362

The Concept of Cultural Strength 365

Mechanisms for Embedding Cultural Values and Assumptions 366

Difficulties Inherent in Conducting Cultural Research	367
The Practitioner-Oriented Literature	365
<i>William Ouchi's Theory Z</i>	369
<i>Pascal and Athos' The Art of Japanese Management</i>	373
Assessing the Practitioner-Oriented Literature	376
Visionary Leadership	379
<i>Transformational Leadership</i>	380
<i>The Learning Organization</i>	382
Relevance for Public Management	383
<i>Models of Organizational Effectiveness</i>	383
<i>Mechanisms for Coordinating and Controlling Work Activities</i>	385
<i>Motivational Strategies</i>	386
Summary	387
16 EXCELLENCE IN GOVERNMENT	392

INDEX 402