

Jon L. Pierce & Donald G. Gardner
with Randall B. Dunham

Management

Organizational Behavior

An Integrated Perspective

Management

Organizational Behavior

An Integrated Perspective

Management and Organizational Behavior: An Integrated Perspective blends traditional management and organizational behavior topics in a unique, integrative model. The text emphasizes how managers must understand the organization, the management process, individuals as members, and the deep interrelationship among all of these areas.

Highlights include

- **Opening and Closing Vignettes:** Each chapter opens with "A First Look" scenario related to chapter content. Each poses a question for students to consider as they work through the chapter. The scenario is resolved in end-of-chapter "A Final Look" features.
- **An Inside Look:** Examples from one to three real companies are highlighted in each chapter to show students the real-world implications of the theories that the chapter presents.
- **Exercises:** Located at the end of each chapter, these exercises allow students to develop management skills to accompany their new conceptual insights.
- **Self-Assessments:** Where appropriate, self-assessments allow students to evaluate their own beliefs and abilities.
- **Video Cohesion Case:** An integrating video case on Horizons Company runs throughout the text, helping students connect theory and practice.
- **Links to the Web:** Internet addresses, exercises, and examples in each chapter provide learners with opportunities to learn more about organizations and how to use the Internet as a management tool.

SOUTH-WESTERN
THOMSON LEARNING

Join us on the Internet
Management - <http://management.swcollege.cc>
South-Western - <http://www.swcollege.com>

0-324-12564-X

The management of organizational behavior is a complex and challenging task. Managers must understand their philosophies regarding management, as well as society's expectations for organizational behavior. This in turn affects managers' decisions, which result in the creation of the organizational behavior context, groups in organizations, and the use of contemporary management practices. All of this affects employee perceptions, attitudes, motivation, and behavior. Successful managers use their knowledge of organizational behavior to maximize employee and organizational effectiveness through the strategic management of the decisions they make and their management practices.*

*1. Child. 1972. Organization structure, environment, and performance: The role of strategic choice. *Sociology* 6: 369-393.

MANAGEMENT AND ORGANIZATIONAL BEHAVIOR

AN INTEGRATED PERSPECTIVE

JON L. PIERCE

University of Minnesota Duluth

DONALD G. GARDNER

*James Cook University, Australia
University of Colorado at Colorado Springs*

with

RANDALL B. DUNHAM

University of Wisconsin—Madison

SOUTH-WESTERN

THOMSON LEARNING

Australia · Canada · Mexico · Singapore · Spain · United Kingdom · United States

Management and Organizational Behavior: An Integrated Perspective
by Jon L. Pierce and Donald G. Gardner

Vice President/Publisher: Jack Calhoun
Executive Editor: John Szilagyi
Developmental Editor: Theresa Curtis, Ohlinger Publishing Services
Marketing Manager: Rob Bloom
Production Editor: Barbara Fuller-Jacobsen
Media Technology Editor: Vicky True
Media Developmental Editor: Kristen Meere
Media Production Editor: Mark Sears
Manufacturing Coordinator: Sandee Milewski
Photo Manager: Deanna Ettinger
Photo Research: Susan van Etten
Internal Design: Joe Devine
Cover Design: Christy Carr
Cover Photograph: PhotoDisc
Production House: Lachina Publishing Services
Compositor: Lachina Publishing Services
Printer: Quebecor World—Versailles, KY

COPYRIGHT © 2002 by South-Western, a division of Thomson Learning.
The Thomson Learning logo is a registered trademark used herein under
license.

All Rights Reserved. No part of this work covered by the copyright hereon
may be reproduced or used in any form or by any means—graphic, electronic,
or mechanical, including photocopying, recording, taping, or information
storage and retrieval systems—without the written permission of the publisher.

Printed in the United States of America
1 2 3 4 5 04 03 02 01

Library of Congress Cataloging-in-Publication Data

Pierce, Jon L. (Jon Lepley)
Management and organizational behavior: an integrated perspective /
Jon L. Pierce, Donald G. Gardner.
p. cm.
Includes bibliographical references and index.
ISBN 0-324-04958-7
1. Management. 2. Organizational behavior. I. Gardner, Donald G.
II. Title.

HD31 .P488 2001
658—dc21

2001031098

For more information contact South-Western, 5101 Madison Road, Cincinnati,
Ohio 45227 or find us on the Internet at <http://www.swcollege.com>

For permission to use material from this text or product, contact us by
• Telephone: 1-800-730-2214
• Fax: 1-800-730-2215
• Web: <http://www.thomsonrights.com>

Brief Contents

Preface xiv

PART I

Exploring Management and Organizational Behavior 1

- 1 The Nature of Organizations and Management 2
- 2 Philosophies and Approaches to Management Practice 37
- 3 Social Responsibility and Ethics 74
- 4 The Organizational Environment 114

PART II

Individuals as Organizational Members 148

- 5 Individuals in Organizations: Perception, Personality, and Cultural Differences 150
- 6 Attitudes in Organizations 184
- 7 Work Motivation 217
- 8 Behavior in Organizations 259

PART III

Management Functions and the Organizational Behavior Context 302

- 9 Organizational Decision Making 304
- 10 Organizational Planning and Controlling 343
- 11 Leading Organizational Members 384
- 12 Organizing and Coordinating the Work of the Organization 422
- 13 Organizational Design 461

PART IV

Groups in Organizations 504

- 14 The Nature of Groups and Teams in Organizations 506
- 15 Work Group and Team Processes 542

PART V

Managing in the 21st Century 572

- 16 Managing Productivity: Established Approaches 574
- 17 Managing Productivity: Contemporary Approaches 606
- 18 Managing Organizational Change and Development 627

Glossary 655

Endnotes 667

Index 691

Contents

Preface xiv

PART I

Exploring Management and Organizational Behavior 1

1 The Nature of Organizations and Management 2

- The Nature of Organizations 4
 - Their Reason for Being 4*
 - Organization Defined 5*
 - Organizations as Socio-Technical Systems 7*
 - Some Additional Perspectives on Organizations 8*
 - The Work of Organizations 8*

The Nature of Management 10

- The Sociological Perspective 11*
- The Process Perspective 12*
- Integrative View on Management 14*

The Move Toward the High-Involvement Organization and Management System 15

Why Organizations Need Managers 17

Types of Managers 19

- Organizational Responsibility Served 19*
- Hierarchy Distinctions 20*
- Functional Area 20*
- Line and Staff Distinctions 20*
- Product, Process, and Geographical Area Managers 21*

Task and Project Managers 21

Self and Team Managers 21

Organizational Type Distinctions 21

Variations in the Manager's Job 22

- Time Perspective 22*
- Time Allocation Differences 22*
- Organizational Scope 23*
- Skills Needed 23*

Managerial Roles 25

- Interpersonal Roles 25*
- Informational Roles 25*

Decisional Roles 26

Emerging Roles 26

The Nature of Organizations and Management in Review 27

Issues for Review and Discussion 29

Exercises 29

Case: Larry Ross: A Manager in His Own Words 33

2 Philosophies and Approaches to Management Practice 37

The Classical School of Management Thought and Practice 39

The Scientific Management Movement 39

Administrative Management and the Bureaucratic Organization 44

Contributions and Limitations of the Classical School 47

The Hawthorne Studies: A Transition in Thought and Practice 48

The Behavioral School of Management Thought and Practice 51

Early Contributors and Contributions 51

The Human Relations Model 53

The Behavioral Science Influence 54

Contributions and Limitations of the Behavioral School 59

Other Management Perspectives 61

Contingency Perspectives 61

The Total Quality Management Perspective 62

The Systems Perspective 63

The McKinsey 7-S Framework 65

The Theory Z Perspective 65

Contributions and Limitations of the Contemporary Schools 67

- Philosophies and Approaches to Management Practice in Review 67
- Issues for Review and Discussion 69
- Exercises 70
- Case: A Job Interview with Sterling Manufacturing 71

3 Social Responsibility and Ethics 74

- The Nature of Social Responsibility 76
 - The Law and Social Responsibility* 77
 - An Historical Perspective* 79
 - Social Responsibility and Organizational Stakeholders* 80
 - Levels and Types of Social Commitment* 83
- Diverging Views on Social Responsibility 87
 - Arguments for and against Social Responsibility* 87
 - Corporate America's Recent Past* 88
 - The Role of Corporate Boards* 89
- The Nature of Managerial Ethics 92
 - Sources of Ethics* 92
 - Moral Development* 93
 - Managerial Ethics* 94
 - An Organization's Responsibility* 94
- Ethical and Unethical Managerial Behavior 95
 - Influences on Unethical Behavior* 96
 - Ethical Standards and a Manager's Dilemma* 97
 - Encouraging Ethical Behavior* 99
 - Does Ethical Behavior Make a Financial Difference?* 101
- Ethics and the Employee-Organization Relationship 101
 - Implications for Managers* 103
- Diversity—A Contemporary Issue of Ethics and Social Responsibility 103
 - Why Value Diversity?* 105
 - Valuing Diversity Is Good Business* 105
 - A Final Word on Diversity* 108
- Social Responsibility and Ethics in Review 109

- Issues for Review and Discussion 111
- Exercises 111
- Case: Frank Pearson and the Allied Research Corporation 113

4 The Organizational Environment 114

- The External Environment 116
 - The General Environment* 117
 - The Task Environment* 120
- The Organization-Environment Relationship 122
 - The Problems of Uncertainty and Interdependence* 122
 - Managing Uncertainty and Interdependence* 122
 - Environmental Change and Segmentation* 125
 - Organizational Responses to Environmental Conditions* 127
 - Two Classic Studies of the Organization-Environmental Relationship* 129
 - Closed and Open Organizational Systems* 131
- Linking Environments and Organizations 134
 - The Boundary-Spanning Process* 135
- The Internal Environment 135
 - Structures and Processes* 136
 - People and Their Beliefs* 136
 - Management Practices and Organizational Functions* 138
 - Organizational Climate* 138
- The Organizational Environment in Review 139
- Issues for Review and Discussion 141
- Exercises 141
- Case: Scient Rises and Falls with the Dot-com Boom 143
- Video Cohesion Case for Part I: *Horizons: A Values-Based Company with a Bright, Yet Challenging, Future* 145

PART II

Individuals as Organizational Members 148

5 Individuals in Organizations: Perception, Personality, and Cultural Differences 150

- Perception 152
 - The Importance of Perception: Objective and Perceived Reality* 152
 - The Perceptual Process* 152
 - Sensation* 153
 - Selection* 153
 - Organization* 156
 - Translation* 157
 - Perceiving Ourselves* 161
 - Perceiving Others* 163
 - Reducing Perceptual Errors* 167
 - Personality 168
 - Importance in Organizational Behavior* 168
 - Determinants of Personality* 170
 - Other Dimensions of Personality* 172
 - Cultural Differences among Organizational Members 175
 - Culture Defined* 176
 - The Importance of Cultural Awareness to Managers* 176
 - Individualism-Collectivism* 177
 - Power Distance* 178
 - Uncertainty Avoidance* 178
 - Masculinity-Femininity* 179
 - Time Orientation* 179
 - Perception, Personality, and Cultural Differences in Review 180
 - Issues for Review and Discussion 182
 - Exercises 182
 - Case: Virtual Teamwork 183
- #### 6 Attitudes in Organizations 184
- Attitudes and Their Components 186
 - Cognitive Component* 186
 - Affective Component* 186
 - Behavioral Tendency Component* 187

- Attitude Formation 187
 - Personal Experience* 188
 - Association* 188
 - Social Learning* 189
 - Heredity* 189
 - Attitude Change 189
 - Work-Related Attitudes 191
 - Job Satisfaction* 192
 - Organizational Commitment* 200
 - Recent Research on Job Satisfaction and Commitment* 202
 - Job and Work Involvement* 202
 - Psychological Ownership* 203
 - The Importance of Work-Related Attitudes 205
 - The Management of Employee Attitudes 205
 - The Financial Impact of Attitudes 207
 - A Procedure for Measuring the Financial Impact of Attitudes* 208
 - Some Qualifying Remarks* 209
 - Attitudes in Organizations in Review 211
 - Issues for Review and Discussion 213
 - Exercises 213
 - Case: Teamwork at GE Medical Systems 215
- #### 7 Work Motivation 217
- Motivation: Direction and Intensity 220
 - Content Theories of Motivation 221
 - Manifest Needs Theory* 222
 - Learned Needs Theory* 222
 - Maslow's Hierarchy of Needs* 226
 - Alderfer's ERG Theory* 230
 - Herzberg's Motivator-Hygiene Theory* 232
 - Self-Determination Theory* 234
 - Process Theories of Motivation 235
 - Operant Conditioning Theory* 235
 - Equity Theory* 239

- Goal Theory* 243
- Expectancy Theory* 246
- Expectancy Theory: An Integrative Theory of Motivation* 251
- Recent Research on Motivation Theories 252
- Work Motivation in Review 254
- Issues for Review and Discussion 255
- Exercises 256
- Case: Delights Restaurant 258

8 Behavior in Organizations 259

- Individual Performance 260
 - Performance Defined* 260
 - Performance Appraisal* 262
 - Improving Performance* 267
 - Termination* 268
 - The Satisfaction-Performance Relationship* 269
- Withdrawal 271
 - Physical Withdrawal* 272

PART III

Management Functions and the Organizational Behavior Context 302

9 Organizational Decision Making 304

- The Nature of Decision Making 306
 - What Is Decision Making?* 306
 - Decision Characteristics* 308
 - Types of Decisions* 310
- The Decision-Making Process and Managerial Practices 311
 - A Systematic Approach to the Decision-Making Process* 312
 - Contingency Approaches to Decision Making* 316
 - Muddling Through* 320
 - Typical Managerial Practices* 320
- Problems in the Decision-Making Process 321
 - Misunderstanding a Situation* 322
 - Rushing the Decision-Making Process* 323

- Organizational Citizenship 279
 - Types of Organizational Citizenship Behaviors* 280
 - Determinants of Organizational Citizenship Behaviors* 282
- Aggression, Violence, and Incivility 283
 - Warning Signs* 287
 - Actions that Prevent Workplace Violence* 289
 - Incivility in the Workplace* 291
- Drug and Alcohol Abuse 291
 - Costs and Prevalence of Substance Abuse* 291
 - Preventing Substance Abuse* 292
- Behavior in Organizations in Review 295
- Issues for Review and Discussion 296
- Exercises 296
- Case: Critical Absence Crisis 298
- Video Cohesion Case for Part II: *Horizons: The Importance of People, Human Resource Management, and a Strong Corporate Culture* 299

- Improving Decision Making 324
 - Improving the Roles of Individuals* 324
 - Structured Group Decision-Making Processes* 325
 - Organizational Learning* 325
- Models of Individual Decision Making 327
 - A Classical (Rational/Economic) Decision-Making Model* 327
 - A Behavioral (Administrative) Decision-Making Model* 327
 - Individual Differences in Decision Making* 328
- Employee Reactions to Organizational Decision Making 330
 - Participative Decision Making* 330
 - Distributive and Procedural Justice* 333
- Control- and Involvement-Oriented Approaches to Decision Making 335
- Organizational Decision Making in Review 338

- Issues for Review and Discussion 339
- Exercises 339
- Case: The Sydney Olympics Torch Relay: *A Myriad of Decisions for Di Henry* 341

10 Organizational Planning and Controlling 343

- Planning as an Organizational Activity 344
 - Is Planning Important?* 345
 - Why Should Managers Plan?* 345
 - Do Managers Really Plan?* 346
- The Planning Process 346
 - Step 1: Developing an Awareness of the Present State* 346
 - Step 2: Establishing Outcome Statements* 347
 - Step 3: Predisposing* 349
 - Step 4: Determining a Course of Action (Action Statements)* 349
 - Step 5: Formulating Supportive Plans* 350
 - Planning, Implementation, and Controlling* 350
- Types of Plans 351
 - Hierarchical Plans* 351
 - Frequency-of-Use Plans* 354
 - Time-Frame Plans* 354
 - Organizational Scope Plans* 354
 - Contingency Plans* 354
- Goals or Outcome Statements 355
 - Goal Formulation—Where Do Organizational Goals Come From?* 355
 - Multiple Goals and the Goal Hierarchy* 355
- Formal Organizational Planning in Practice 356
 - Encouraging Planning* 357
 - Does Planning Really Pay Off?* 357
 - The Location of the Planning Activity* 358
 - Planning Specialists* 358
- Employee Responses to Planning 358
 - Characteristics of Goals That Motivate Performance* 359
 - The Negative Side of Goals* 360
 - Goal Setting and Employee Job Satisfaction* 362
 - Managing Through Goal Setting* 362
- Controlling as an Organizational Activity 363
- Controlling and the Control Process 364
 - The Need for Control* 364
 - A Control Model* 365

- Variations in Control Systems 366
 - Cybernetic and Noncybernetic Systems* 366
 - Time Perspectives* 367
- Characteristics of Effective Control Systems 367
- The Impact of Control on Organizational Members 368
 - Positive Effects* 368
 - Negative Effects* 369
 - The Need for Personal Control* 370
 - In Search of Balance* 371
- Management by Objectives—A Planning and Control Technique 371
 - The Theory of MBO* 372
 - The Evidence* 373
- The Control- and Involvement-Oriented Approaches to Planning and Controlling 374
- Organizational Planning and Controlling in Review 376
- Issues for Review and Discussion 378
- Exercises 379
- Case: Product Development Planning at Display Electronics 381

11 Leading Organizational Members 384

- The Nature of Leadership 385
 - Leader Versus Manager* 386
 - The Leadership Process* 387
 - Formal and Informal Leaders* 389
 - Leader Emergence* 390
 - Leadership as an Exercise of Influence* 391
 - Influence-based Leadership Styles* 394
- The Trait Approach to Leadership 396
 - Leader Trait Research* 397
 - Other Leader Traits* 398
- Behavioral Approaches to Leadership 399
 - The Ohio State University Studies* 400
 - The University of Michigan Studies* 401
 - The Leadership Grid[®]* 401
- Situational (Contingency) Approaches to Leadership 403
 - Fiedler's Contingency Model* 403
 - Path-Goal Theory* 406
 - Cross-Cultural Context* 408

- Substitutes for and Neutralizers of Leadership 409
 - Transformational, Visionary, and Charismatic Leadership 411
 - The Transformational and Visionary Leader* 411
 - Charismatic Leadership* 412
 - Leadership Needs in the 21st Century 413
 - Leading Organizational Members in Review 416
 - Issues for Review and Discussion 418
 - Exercises 418
 - Case: Which Style Is Best? 420
- 12 Organizing and Coordinating the Work of the Organization 422**
- The Nature of Organizing 423
 - Organizing Defined* 424
 - Formal and Informal Organizations* 425
 - Organizing—Timing and Tactics* 426
 - Differentiation—Organizational
 - Departmentalization 427
 - Sources of Differentiation* 427
 - Organizational Departmentalization* 428
 - Departmentalization—Traditional Approaches* 429
 - Departmentalization—The Interdependence Approach* 432
 - Departmentalization—The Team Cluster Approach* 435
 - Simultaneous Departmental Arrangements* 435
 - Differentiation—Organizational Superstructures 436
 - Traditional Superstructures* 437
 - The Matrix Superstructure* 440
 - The Network Organization Superstructure* 443
 - High-Involvement Organization Superstructure* 444
 - Integration—Coordinating Organizational Activities and Units 446
 - Vertical Coordination* 447
 - Horizontal Coordination* 448
 - Matching Coordination Techniques and Needs* 449
- 13 Organizational Design 461**
- Organizational Design 462
 - Dimensions of Organizational Design 463
 - Organizational Structure* 463
 - Organizational Processes* 464
 - Centralization and Decentralization of Authority—A Closer Look 465
 - Influence and Power* 465
 - Authority* 466
 - Types of Authority and Authority Relationships* 467
 - Delegating Authority* 468
 - Centralization and Decentralization* 470
 - Basic Models of Organizational Design 475
 - Mechanistic Model* 477
 - Organic Models* 479
 - Organizational Context and Design Influences 481
 - The External Environment* 483
 - Societal Culture* 483
 - Technology* 484
 - Goals* 485
 - Size* 485
 - People* 486
 - Employee Responses to Organizational Design and Context 486
 - Complexity* 486
 - Formalization* 488
 - Centralization and Decentralization* 488
 - Stratification* 488
 - Size* 488
 - Technology* 489
 - Employee Responses to Organizational Design 452
 - Hierarchical Level* 452
 - Line and Staff Positions* 453
 - Project Groups* 453
 - Matrix Structures* 454
 - Coordination Modes* 454
 - Organizing and Coordinating the Work of the Organization in Review 455
 - Issues for Review and Discussion 456
 - Exercises 457
 - Case: Arcco Products Company 459
- 14 The Nature of Groups and Teams in Organizations 506**
- Groups and Teams 508
 - Groups and Teams Defined* 508
 - Types of Groups and Teams* 510
 - Self-Managing Work Teams* 513
 - Team Properties 514
 - Level of Employee Involvement* 515
 - Size* 516
 - Norms* 517
 - Roles* 517
 - Social Facilitation and Impairment* 519
 - Homogeneity/Heterogeneity* 519
 - Cohesiveness* 520
 - Spatial Arrangement and Team Structure* 522
 - Team Development 522
 - Stages of Team Development* 522
 - Individual Differences and Group Fit* 525
 - Team Performance* 526
 - Managing Team Effectiveness 529
 - Impediments to Team Effectiveness* 530
 - Employee Responses to Work Teams 534
 - The Nature of Groups and Teams in Organizations in Review 536
 - Issues for Review and Discussion 538
 - Exercises 538
 - Case: Team Building 540
- PART IV**
- Groups in Organizations 504**
- 15 Work Group and Team Processes 542**
- Group Decision Making 543
 - Group Decision Making—Assets and Liabilities* 544
 - Effects of Group Properties and Dynamics on Decision Making* 546
 - Group Conflict and Decision Making* 546
 - When Should Groups Make Decisions?* 547
 - Managing Group Decision Making* 548
 - Group Decision Strategies in Review* 553
 - Other Work Group and Team Processes 553
 - Interpersonal Conflict* 553
 - Organizational Politics* 557
 - Organizational Communications* 559
 - Work Group and Team Processes in Review 563
 - Issues for Review and Discussion 565
 - Exercises 565
 - Case: Changing Direction at Luminate 569
 - Video Cohesion Case for Part IV: *Horizons: Leadership, Communications, and Motivation* 570
 - Exercises 497
 - Case: Turning the Organization Chart Upside Down 500
 - Video Cohesion Case for Part III: *Horizons: Strategies for Growth* 502

PART V**Managing in the 21st Century 572****16 Managing Productivity:****Established Approaches 574**

Organizational Behavior Modification 575

*Reinforcement Theory Revisited 576**Organizational Behavior Modification (OBM) 577**Organizational Behavior Modification Outcomes 578**Behavioral Shaping in OBM 578**Implementing an OBM Program 579**Effects of OBM Programs 581**The Ethics of OBM 581*

Job and Work Design 582

*The Craft Approach 582**The Classical Approach 583**The Transition from Classical Job Design 585**The Job Enlargement Approach 585**The Job Enrichment Approach 586**The Job Characteristics Approach to Job Design 587**Contemporary Job Characteristics Theory 588**Employee Responses to Job/Work Design 591**Current Job Design Issues 592**An Interdisciplinary Job Design Model 594**The Self-Managing Team Approach 595**A Contingencies Perspective to Job/Work Design 600*

Managing Productivity: Established Approaches in Review 601

Issues for Review and Discussion 602

Exercises 603

Case: Medtronic: A "Human" Place to Work 604

17 Managing Productivity:**Contemporary Approaches 606**

Alternative Work Schedules 607

*Scheduling Work 608**Employee Responses to Alternative Work Schedules 611*

Employee Ownership 615

*Employee Ownership—What Is It? 615**Popular Claims on the Efficacy of Employee Ownership 617**Theory of Ownership 617**Employee Responses to Ownership 617*

Quality Control Circles 619

*The Quality Control Circle 619**Employee Responses to TQM and QC Circles 619*

The High-Involvement Organization and Management 621

*High-Involvement Systems 621**Involvement Strategies 621**The Effects of High-Involvement 622*

Managing Productivity: Contemporary Approaches in Review 622

Issues for Review and Discussion 624

Exercises 624

Case: Feeding Employee Satisfaction at la Madeleine 626

18 Managing Organizational Change and Development 627

Why Change Occurs: Forces for Change 628

*Technological Forces 629**Employee Needs and Values 629**Social Forces 629**Business and Economic Forces 629**Organizational Forces 630*

Types of Change 630

*Reactive Versus Proactive Change 630**Change and Innovation 630**Technological Changes 631**Structural/Procedural Changes 631**People-Oriented Changes 632**Technostructural and Sociotechnical Changes 632*

Reactions to Change 632

The Reasons Behind Our Reactions to Change 633

Psychological Ownership and Organizational Change 635

Developing Support for Change 636

The Special Role of Organizational Development 637

*What Is Organizational Development? 637**Who Practices OD? 640**Common OD Activities 642**How Effective Is OD? 643*

Planning and Managing the Change Process 644

*Stage 1: Identify 644**Stage 2: Plan the Implementation 644**Stage 3: Implement 646**Stage 4: Evaluate the Results and Seek Feedback 646*

The Learning Organization 646

Managing Organizational Change and Development in Review 648

Issues for Review and Discussion 650

Exercises 650

Case: Guarantee Corporation of America 652

Video Cohesion Case for Part V: Horizons: Standing at the Crossroads 654

Glossary 655

Endnotes 667

Index 691

Preface

A long-standing tradition in collegiate schools of business has been the offering of a survey course in management, often called principles, or fundamentals, of management. Historically, the principles course has covered the mechanics of management—planning, organizing, directing, and controlling. Yet, ever since the Ford Foundation's call (in the 1950s) to recognize organizations as human communities, the behavioral sciences rightly have had a markedly enhanced presence in the business school curriculum. Courses in organizational behavior, with their emphasis on individuals and groups as organizational members, have become a part of the education of tomorrow's managers. Successful managers not only must have a command of the practice of management and an understanding of organizations, they must concern themselves with the human side of organizations.

This book represents a blending of the traditional management and organizational behavior topics, highlighting the essence of the management process, presented in such a fashion that it simultaneously illuminates organizational behavior. By weaving together the management process and organizational behavior literature, we have created a text appropriate for an integrated course in management and organizational behavior and also viable for introduction to management or organizational behavior. Our approach presents a coverage of material that emphasizes the technical aspects of management and management practice, as well as its social-psychological and behavior consequences.

In constructing this management/organizational behavior text, we believe we have produced a whole that is greater than the sum of its specialized parts and, we don't mind saying, one that is better than any standalone management or organizational behavior text now available. We discuss the essence of the management process, emphasizing its technical aspects, while simultaneously illuminating the behavior of organizations and of the individuals who inhabit them. We take a comparative view, revealing the social-psychological consequences of behavior within a management context. We believe that an understanding of the management of organizations that recognizes the organization as a social system forms a powerful analytical construct and a framework for decisive action. Similarly, we believe that a mature understanding of the essential nature of organizational behavior enriches one's understanding of the management process and of organization design. As noted above, we believe that the fusion of the traditional principles of management course with the course in organizational behavior is, in many ways, quite instinctive. With this text we believe that we have—without sacrificing performance—combined these two courses and achieved a new point of view, a new buoyancy, a distinctive personality. *Management and Organizational Behavior: An Integrated Perspective* delivers to your students both a cohesive way of thinking and a platform for learning more.

From the Ground Up

The bedrock of *Management and Organizational Behavior: An Integrated Perspective* is a composite of three interrelated concepts: management, the organization, and

the individual as an organizational member. We will unearth the causal relationships among these concepts. We will draw on a diverse blend of noted scholars and successful business professionals. We will mine the sources of information on management and organizational behavior and discuss their possible limits. We will address how management philosophies, decisions, and practices give rise to particular organization designs and how both management practice and organization design affect employee attitudes, motivation, and behaviors.

The model that guides our thinking about organizational behavior is depicted below. It construes management philosophy as a force that shapes both the practice of management and the design of organizations. The combination of these activities provides the very rich contexts out of which organizational behavior arises. Our objective is to drill deeply into these topics and thereby shed light on the effects that management and organization have on employees.

As a manager, you will be called upon to “manage” the management process and “design” the organization so as to have a significant impact on the employee attitudes, motivation, and behaviors that serve the particular needs of the organization and those of its employees. Good strategic choices and your ability to act intelligently will rest on your sturdy understanding of management, organization, the individual as an organizational member, and the interrelationships that play out among these three building blocks.

From the Outside In: The Organization of this Book

Out of our collaboration on this integrative model came not only the energy and ideas for this book but its full design as well. *Management and Organizational Behavior* has a macro-to-micro tilt. We focus on macro issues (management practice and organizational design) and then on micro issues (effects on the individual), but all the while weighing one against the other.

First, in Part I, the student will be introduced to the concepts of management and organizations. Management practices and the design of organizations are two of the major causes of organizational behavior. In Part I, we explore the nature and purpose of organizations, and we peer into management as a process universal to all organizations. Two major approaches to management and organizational design are discussed, along with issues pertaining to ethical and socially responsible behavior.

In Part II we add a layer of complexity to our discussions. This part focuses on the individual as an organizational member. We sift through traditional organizational behavior topics, examining the fine-grained details of individual differences, perception, work-related attitudes, motivation, and behaviors. Our treatments of the individual as an organizational member and of behavior in organizations (Chapters 5 and 8) are particularly distinctive.

Part III delves into the functions of management and into the organizational behavior context more deeply and more systematically than does Part I. Aspects of this discussion will lead the student to inquire into the nature of the management process and into the nature of organizations—to reach the lower strata, so to speak. The student will explore the impact that different approaches to the process of management have on organizational members and on their work-related attitudes, motivation, and behaviors. We will examine planning, decision making, and controlling as a part of the management process. In addition, the student will confront employee responses, where and how they interact with the design of organizations.

Part IV highlights the need for and utilization of work groups and teams in organizations. Characteristics of the processes that occur within work groups are closely covered and documented. Finally, Part V deciphers management issues critical to organizational success in the twenty-first century: job/work design, work scheduling, employee ownership, productivity, and organizational change and development. If managers fail to manage these issues effectively, eruptions all along their organizational fault lines are inevitable. They, along with their organizations, are likely to fall prey to more adaptive and agile competitors in the worldwide marketplace.

From Theory to Practice: A Model Approach

To bolster the reader's understanding of the multilayered topics presented in this book and of the texture of their interrelationships, we position the integrative model at crucial junctures throughout the book. We've taken on many influences over the years, but the model represents our fundamental approach to linking together the wide range of topical choices. It emphasizes the fact that managers make decisions that affect how organizations are structured, how groups are utilized, and how they affect individuals in the organization. Follow its progression at the beginning of each of the text's five parts. It is our hope that by repeatedly connecting back to this model, the reader will develop a deeper, more integrated understanding of management and organizational behavior and see clearly the relevance of the real-life examples we employ.

One final aspect of this book is worth highlighting. You will find that much of the book is written in an engaging, conversational tone. We have not done this, however, at the expense of rigor. By relying on organizational behavior research that is based on sound scientific methods we have created an amalgam of leading-edge theories firmly grounded in the real world and mindful of accepted wisdom. We sought to avoid the trap of focusing only on a series of trendy topics (such as easily forgotten time-management principles of the 1970s). Instead, we set our target on what would have lasting value for the student, what would create a useful experience. Anything less would be a disservice to students as well as to our academic colleagues. Management may be

partly skill and partly art, but our growing knowledge of organizational behavior is based on science.

From the Opaque to the Transparent: An Environment That Puts Learning within Reach

Coming to understand management and organizational behavior can be stimulating, challenging, and rewarding, not to mention occasionally fun. To facilitate this process, we have developed a broad system that incorporates a variety of learning devices into this book. These unique features were designed to raise interest, unlock aspects of the managerial profession, encourage the internalization of a significant body of knowledge, and give future managers lots to look forward to.

Overall, our learning system is a migration toward the useful. It follows this progression:

Integrated Approach Our integration of the management process literature with the organization behavior literature takes a macro-to-micro focus, exploring what management is, what organizations are, and how the two affect the attitudes, motivation, and behaviors of organizational members.

Integrated Model The integrated model presented at the outset of each of the book's five major sections highlights that portion of the book about which the student will be learning next.

Part Openers The book is divided into five parts, each of which begins with a brief part opener. The openers provide an overview to this section of the book, highlighting the major themes and their relationship to the integrative model.

Integrative Video Case Each of the five parts of the book ends with a comprehensive case on Horizons, a media technology company located in Columbus, Ohio. The case is accompanied by a 7 to 12 minute video that highlights Horizons' executives, managers, and team members utilizing many of the theories and techniques described in the text.

Each of the text's 18 chapters contain these complementary features.

Chapter Outlines list the main topics that will be covered in each chapter. Learning Objectives guide students as they read the text.

A First Look opening vignettes present a hypothetical situation that touches on a theme from the chapter. Questions are posed for the student to keep in mind as they study the chapter material.

Key Terms are highlighted in the text, defined in the margin, listed at the end of the chapter with page numbers, and are listed in alphabetical order in the Glossary at the end of the book.

BusinessLink Video Case Margin Notes direct students to video cases that highlight and expand on topics in the chapter. Use of these cases is optional and at the instructor's discretion.

Inside Look boxes provide in-depth coverage of chapter topics and apply the theories to real world situations.

Self-Assessments allow students to gauge their own strengths and weaknesses as they learn new management and organizational behavior theories.

A *Final Look* closing vignettes connect with the opening vignettes by providing students with a possible solution to the situation set up at the beginning of the chapter.

Chapter Reviews can be used in conjunction with the learning objectives to guide students in their review of the chapter content.

Issues for Review and Discussion are provided as a means to generate classroom discussion.

Exercises, individual and group, allow students to apply the knowledge and theories they have learned in each chapter. Internet and InfoTrac activities provide a base for further research.

End-of-Chapter Cases provide opportunities for students to analyze situations and sharpen their problem-solving skills.

In addition, we have prepared or overseen the development of several supplements to accompany our book, including:

Instructor's Manual (ISBN 0-324-04959-5). Prepared by Shannon Studden at the University of Minnesota Duluth, the Instructor's Manual includes lecture notes; key points; answers to end of chapter material including Questions for Review and Discussion, Exercises, and Cases. Video cases with questions and answers are provided for 10 of the 18 chapters. Additional questions and activities are provided that are not in the text.

Test Bank (ISBN 0-324-04961-7). Prepared by Jon Kalinowski of Minnesota State University, Mankato, the Test Bank contains over 1800 questions with a combination of true/false, multiple choice, short answer, and scenario type questions.

PowerPoint® Slides (ISBN 0-324-04960-9). Prepared by Charlie Cook of the University of West Alabama, the PowerPoint presentation enhances the lecture materials and presents the key topics in each chapter in an electronic format. Available for download at <http://pierce.swcollege.com> and also on the Instructor's Resource CD-ROM.

Instructor's Resource CD-ROM (ISBN 0-324-12879-7). The Instructor's CD is available to instructors and contains all the above-named instructional supplements in electronic format plus ExamView testing software. ExamView is a computerized testing program that contains all of the questions in the printed test bank and is an easy-to-use test-creation software, compatible with Microsoft Windows. Instructors can add or edit questions, instructions, and answers; and select questions by previewing them on the screen, selecting them randomly, or selecting them by number. Instructors can also create and administer quizzes online, whether over the Internet, a local area network, or a wide area network.

Management
P & W E R

Management Power! PowerPoint Slides (ISBN 0-324-13380-4). *Management Power!* is a CD-ROM of PowerPoint slides covering 14 major management and organizational behavior topics: communication, control, decision making, designing organizations, ethics and social responsibility, foundations of management, global management, human resources, innovation and change, leadership, moti-

vation, planning, strategy, and teams. These easy-to-use, multimedia-enriched slides can be easily modified and customized to suit individual preferences.

Student CD-ROM. A student CD comes free with every new copy of the text. It includes the Glossary from the text; a General Business Glossary, in both English and Spanish; the Horizons Integrative Video Case (actual video segments and their textual counterparts), and pertinent Web site links.

InfoTrac College Edition. Free with each new text, InfoTrac provides access to an online library of articles from hundreds of journals. It offers a database that is updated daily with full-length articles. Keyword searches allow you to scan the database quickly and efficiently.

CNN Video: Management and Organizations (ISBN 0-324-13495-9). Forty-five minutes of short segments from CNN's Headline News, CNNfn (the financial network), CNN Today, Movers with Jan Hopkins, and other programs to use as lecture launchers, discussion starters, topical introductions, or directed inquiries.

BusinessLink Video (VHS ISBNs 0-324-04963-3, 0-324-14957-3, 0-324-14958-1) A library of 15 video case studies is available free to instructors on VHS cassettes. Videos provide an excellent platform for classroom analysis of the experiences and challenges facing a range of businesses, including Valassis Communications, Archway Cookie, and the Vermont Teddy Bear Company.

WebTutor™. WebTutor harnesses the power of the Internet to deliver innovative learning aids that actively engage students. Instructors can incorporate WebTutor as an integral part of the course, or students can use it on their own as a study guide. Benefits to students include automatic and immediate feedback from quizzes and exams; interactive, multimedia-rich explanation of concepts; online exercises that reinforce what they've learned; flashcards that include audio support; and greater interaction and involvement through online discussion forums. South-Western/Thomson Learning has partnered with two of the leading course management systems available today—Blackboard and WebCT—to deliver WebTutor content cartridges to instructors around the world. Visit <http://webtutor.swcollege.com> for more information.

Web Site. <http://pierce.swcollege.com> is the address of the web site that supports *Management and Organizational Behavior: An Integrated Perspective*. The site provides teaching resources, learning resources, and an Interactive Study Center with key concepts and terms, online quizzes, Internet applications, links to relevant management and organizational behavior web sites, and many more features.

ACKNOWLEDGMENTS

We would like to take this opportunity to thank all of those individuals whose time, efforts, insight, and hard work has contributed to the development of our book. Without your assistance this project would have never been realized.

First and foremost, we want to thank and acknowledge Dr. Randall B. Dunham. The three of us have been friends and colleagues for more than two decades. Much of our understanding of management and organizations emerged as a result of our collaborative relationship with Randy. It is difficult for either of us to write about the majority of topics covered in this book without being reminded of the important role that he has played in forming our thinking about management and organizational behavior and without recognizing that he was a research partner in much of our own work that is cited in this book. For these reasons we acknowledge Randy as a virtual co-author of our book.

The manuscript was reviewed by a number of Management and Organizational Behavior professors. We appreciate the time and effort that the following individuals put into the reading of the manuscript as well as their many suggestions for improvement:

Clarence Anderson, Walla Walla College
 Sara Barbor, Winona State University
 Shawn Carraher, Texas A&M University-Commerce
 Marios Katsioloudes, West Chester University of Pennsylvania
 Douglas McCabe, Georgetown University
 Michael McCuddy, Valparaiso University
 Robert J. Paul, Kansas State University
 Peter P. Poole, Lehigh University
 William L. Smith, Emporia State University

Many individuals at South-Western Publishing played an important role in the creation of this text. We would like to thank the following: John Szilagyi, Executive Editor; Judy O'Neill, Developmental Editor; Barb Fuller Jacobsen, Production Editor; Rob Bloom, Marketing Manager; and the many individuals who work behind the scenes.

We also want to thank the supplement preparers including Jon Kalinowski of Minnesota State University, Mankato (Fest Bank), Charlie Cook of the University of West Alabama (Power Point), and Shannon Studden of the University of Minnesota Duluth (Instructor's Manual). In addition, we'd like to thank Carolyn Lawrence, who contributed end-of-chapter cases, Bruce Barringer of the Horizons Video Case, Ross Stapeton-Gray for his work on chapter video cases, and Mrs. Carmel Store of James Cook University for her excellent administrative and listening skills.

Finally, we want to thank Barbara Neiberg from the University of Colorado at Colorado Springs and Theresa Curtis from Ohlinger Publishing Services. Barbara prepared the opening and closing vignettes, as well as most of the Inside Look features. For two years, Theresa watched over our every word and move, never letting us stray far from the original plan. Thanks, Barbara and Theresa, for all of your commitment and hard work—now we *are* going fishing!

Jon L. Pierce
 Donald G. Gardner

ABOUT THE AUTHORS

Jon L. Pierce is Professor of Management and Organization in the School of Business and Economics at the University of Minnesota Duluth. He received his Ph.D. in management and the organizational sciences at the University of Wisconsin—Madison. Professor Pierce is a charter member of the Academy of Management Journal's Hall of Fame. He has authored and published over 50 articles, and has co-authored and edited six other books. He was a visiting scholar in the Department of Psychology at the University of Waikato in New Zealand. Professor Pierce is the recipient of the Yoder-Heneman Research Award, and he has served on the editorial review board for several American and British management and organization journals. He teaches courses in management, leadership, and organizational studies. His research interests focus on the individual-organization relationship. He has published research focused on job design, work scheduling, employee ownership, work environment structure, psychological focus of attention, organization-based self-esteem, and psychological ownership within the organizational context.

Donald G. Gardner is currently Establishment Professor of Management at James Cook University in Queensland, Australia. Prior to that, he was a Professor of Management and Organization at the University of Colorado at Colorado Springs for 18 years. He received his Ph.D. in administrative sciences from the Krannert Graduate School of Management at Purdue University. He teaches courses in management, organizational behavior, human resources management, and labor relations. He has been a visiting scholar at the University of Wisconsin—Madison, the Helsinki School of Economics, and at the Australian Graduate School of Management. His research focuses on employee attitudes and behavior, with specific interests in the causes and consequences of employee self-esteem, and management of organizational change. His research has been published in such prestigious journals as the *Academy of Management Journal*, *Organizational Behavior and Human Decision Processes*, and the *Journal of Applied Psychology*.

Randall B. Dunham is the Procter & Gamble Bascom Professor of Management, in the Granger School of Business, at the University of Wisconsin—Madison. He received his Ph.D. in industrial and organizational psychology at the University of Illinois. At the University of Wisconsin he has served as Chair of the Management Department, Associate Dean of Graduate Programs, and Senior Associate Dean. A former Cargill faculty fellow, Dunham has been actively involved in the academic, professional, and business communities. He has taught management, organizational behavior, compensation, research methods, data analysis, and doctoral seminars and has received multiple teaching awards and research grants. Dunham's current research focuses on the management of organizational change, organizational commitment, the design of work in organization, distance education effectiveness, and global/cross-cultural issues in management. His publications include over 40 journal articles and six books, and he has designed computer software to enhance the learning experience. He has served as a management consultant and trainer for many private and public organizations, including IBM, Rockwell, GE, and Arthur Andersen. He has consulted with over 50 schools of business from 15 countries on the effectiveness of instructional technology. He is a fellow of the American Psychological Association and the American Psychological Society and is a charter member of the Academy of Management Journal's Hall of Fame.