Class 1: Introduction and Overview
A) Organizational Behavior as a Way of Thinking and Acting

1) Definition and Purpose:

-To be effective public s administrators and managers need to lead and motivate others within and outside of organizations, function effectively in groups, communicate clearly, thin k creatively, navigate change successively and manage conflict.

-Need to cope with their own and employees’ stress, be self-reflective, and open to growth and learning

-Organizational behavior is a field of study – a way of thinking and acting that is of critical importance and value to those who work in public and social service organizations

-Much of what happens in public organizations can be seen in terms of human behavior /problems in organizations; ** the ways individuals act make a huge difference in outcomes of public programs
-** organizational behavior is the study of individual and group behavior in organizational settings; field provides useful perspectives on motivation, leadership, group dynamics, power and politics, culture, and other issues that relate to individual and group behavior

** the study of how people behave in organizations; how people act, their motivations, how they interact with others

**people are the key ingredient in determining how well an organization serves its clientel

- Organizational behavior is concerned with:

Motivating employees

Being an effective team member

Leading and inspiring others

Communicating effectively within and outside of an organization

Making effective decisions

Using power and politics constructively and ethically

Creating and securing a commitment to shared values

Managing conflict productively

Using diversity to enhance organizational performance

Helping people become more innovative and creative

2) Levels of Analysis or Concern

- individual behavior, group functioning, organizational operations, larger system, community considerations, society at large

-Example: Child support division (p. 2-3)

-as we change the lens through which we see a given situation, our definition of the problem and possible solutions change

3) Organizational behavio0r provides the tools, skills, ideas and strategies for managing behavior in organizations
-deals with three levels of analysis: individual, the group, and the organization
-starting point is always the person; deals with every aspect of organizations and management, but from the perspective of people.
4) What are the skills and knowledge needed by successful managers?

-study conducted by the US Office of Personnel Management (OPM) identified skills critical to managerial success in government

-Two categories: what and how of managing:

What: Coordination, Planning, Guidance, Budgeting, Managing resources and personnel, Supervision, Monitoring, and Evaluation

How: Broad perspective (big picture), Strategic view, Environmental sensitivity, Leadership, Flexibility, Action orientation, Results focus, Communication skills, Interpersonal sensitivity, Technical/specialized competence

-Includes a wide variety of skills, most notably their ability to work with and through people; all the skills require and can be strengthened by the ability to effectively influence, manage, motivate, and lead people

5) Values and assumptions of organizational behavior

- field of organizational behavior is based on assumptions about the nature of people and behavior:
-Human behavior is purposeful/goal oriented; organizational behavior assumes that voluntary and purposeful behavior can be influenced by the behavior of others and by the practices of management

-Behavior is not random: organizational behavior looks for antecedents and causes of human behavior

-Behavior can be changed through learning; people will change their behavior in response to experience and knowledge

-People should be valued as humans aside from their contributions to organizational goal attainment

Public service is about serving others; needs of others takes precedence

6) What makes for effective managers in the public sector

-ability to manage and understand one’s own behavior

-ability to influence the behavior of others at interpersonal and group levels
-ability to manage interactions between organizational representatives and individuals and groups outside of the organization; public face of the organization

B) Roots of organizational behavior: Organizational theory
1. Uses and purpose of theory

-knowledge of theories enables manager to consciously and thoughtfully choose a theory to enhance their effectiveness in an organizational context

-designers of organizations are faced with a myriad of choices: can build structures that are highly centralized and specialized or systems based on widespread decision making and responsibility and participation; can departmentalize the organizations activities by joining all people who perform similar functions or can build teams of differing but complementary skills; can use traditional, hierarchical designs or experiment with task forces, committees or leaderless groups

-the organization’s form has major implications for the way its functions will be performed

 2. Classical Theories (Weber, Taylor, Fayol)

 - Max Weber: articulated theoretical principles of the ideal bureaucracy; his ideal structure included high degrees of specialization and impersonality; authority based on comprehensive rules rather than social relationships; clear centralized hierarchies of authority and responsibility; prescribed systems of rules and procedures; expensive use of written documentation
-speed, precision, and reduction of friction were associated with the ideal bureaucracy as everyone would have a clear awareness of both his and others’ functions

-one of the failures of human service organizations is that they sometimes single-mindedly misapplied bureaucratic thinking – even Weber was critical on the way bureaucracy destroys spontaneity

-Weber’s model might provide some useful principles: provides a clear foundation for personnel practices; clear job roles and performance expectations; fair treatment and due process

-later models would need to add principles recognizing that individuals and situations must be addressed with appreciation for differences

-Frederick Taylor (1911) founder of scientific management school of organizational theory

-focused on the assembly line and the belief that workers could be trained exactly how to do a job and repeat the same process throughout the shift; managers need to tell workers exactly what to do and workers will be motivated by compensation

-Taylor’s main legacies today are work analysis methods used by industrial engineers and profit sharing plans for workers in industry.
-Henri Fayol – universal management principles; organized 5 basic functions of management: planning, organizing, commanding, coordinating, and controlling and developed a set of principles for the design of an organization:

-division of work (specialization of tasks); authority and responsibility; unity of command (each person has only one boss); remuneration (fair and satisfactory, not overcompensate); esprit de corps (morale and good feelings are enhanced by effective face-to-face communication and group cohesiveness

Summary: Classical theories today

-Strengths: regular specialized tasks; each task is related to the program as a whole; each worker reports to one supervisor; all clients receive similar services; unity of purpose and direction

-Weaknesses: insistence on specialization and centralized hierarchy of authority; specialized or routine work pattern may not meet the needs of individual clients; bureaucratic rationality may lose spontaneity and creativity; thus human relations approaches address some of these weaknesses

 3. Human Relations Approaches

 - origins in Hawthorne Studies (1920s and 1930s) at Western Electric Hawthorne plant; undertaken to determine if changes in physical work environment affected worker productivity; wanted to find a means of increasing organizational efficiency; found little support for the hypothesis that variations in environmental conditions affect productivity, researchers attributed major experimental results to social phenomena and found that:

-work is a group activity; social work of an adult is primarily patterned around work activity; need for recognition, security, and sense of belonging is more important for worker productivity than physical conditions under which he works; a complaint is not necessarily an objective recital of facts, but may manifest a disturbance in individual’s status position; informal groups within the workplace exercise strong social controls over work habits and attitudes of individual worker; group collaboration does not happen by accident, but must be planned and developed.

-at least two of these factors continue to have an impact on today’s organizational practices: the existence and influence of informal groups within the formal organization; Hawthorne effect.
-informal group: relationships among workers appeared to meet certain social and psychological needs for affiliation that led to enhanced group activity; dimensions of worker motivation beyond fear and greed were introduced as valid managerial areas of concern and study

4. Human Resources Model

-purpose of human resources approach is to develop organizational forms that build on worker’s strength and motivation

-Mc Gregor (1960) distinguished between managers adhering to Theory X and Theory Y; did not say which was correct, but that each assumption had implications for organizations.
-Theory X manager assumes that people dislike work, lack interest in organizational activities, and want to avoid responsibility. Thus, managers must control and supervise closely, use reward, punishment, and active persuasion to force employees to do their jobs. Theory Y mangers assume that people enjoy working, desire responsibility, have innate capacities for creativity, and have the potential to work with a minimum of direction. Thus, work can be organized in such a way that personnel at all levels have the opportunity to do creative, self-directed and responsible jobs.

-Theory Y managers would use high degrees of specialization, clear lines of authority, narrow spans of control, and centralized decision making. Theory Y manages would use less specialization, less control, more delegation of decision making and responsibility. Organization would be decentralized so that workers’ natural creativity could be channeled effectively.

Likert (1967). Examined a number of organizational variables including leadership, motivation, communication, decision making, goal setting, and control and divided organizations into four basic types, based on how they deal with these variables: System 1(exploitive authoritative), System 2 (benevolent authoritative), System 3 (consultative), System 4 (Participative group).

Likert’s System 1 leaders distrust subordinates, decision making is concentrated at the top, communication is downward, control and power are centralized in top management so others feel little concern for organization’s goals; System 2 organizatins centralize power in hands of a few at the top, but add increased communication, more trust is placed in subordinates; Ststem 3 increases communication, employees have the opportunity for input, although major decisions are made at the top; System 4 is the opposite of System 1 and is characterized by leaders who have complete confidence in workers, motivation that is based on responsibility and participation as well as on economic rewards, communication among all organization workers, extensive interaction, decentralized decision making, widespread responsibility for control.

-If a human service organization were organized with a human relations approach, it would be characterized by greater freedom of action, than a bureaucratic agency. Instead of departmentalizing agency by function, it might divide work according to purpose of population being served.
-strength is its consistency with approach of helping professionals – self responsibility for clients and higher levels of autonomy for workers.

5. Open Systems Theory

-open system is a two way interaction with the environment (affected by and affecting the environment)

-managers who view their organizations form a systems prospective tend to see the organizations as a process than as a structure

-a structural change affects all components

-importance of coordination with community groups

-Major influence on recent organizational theories; open systems reposnd to environments around them.
6. Contemporary Developments

-Community-based organizations; street or alternative agencies; alternative to traditional bureaucracies; started by small groups with small budgets; committed to social change and innovative services; today some have evolved into more traditional agencies.

-Japanese management; principles of quality and service; ;Theory Z (Ouchi 1982) Japanese companies were characterized by lifetime employment, slow evaluation and promotion, non-specialized career paths, collective decision making styles, collective responsibility, and integration of work and social lives. Keys (1995) studies Japanese social welfare agencies and summarized characteristics for use in human services: flexible job descriptions; informal decision making; processes to build consensus before decisions are made; training and team building to foster shared values, consensus and high morale; job reassignment and rotation in which staff have temporary assignments in other departments or agencies to foster teamwork and collaboration; and total quality management

-Total Quality Management: (TQM) the organization’s culture is defined by and supports the constant attainment of customer satisfaction through an integrated system of tools, techniques, and training. Customer is ultimate determiner of quality; quality should be built into the product early in production rather than later; preventing variability is key to producing high quality; quality results form people working within systems not individual efforts; quality improvement requires strong worker participation; quality requires total organizational commitment.

For more current theories and models, please see Lewis, Packard, and Lewis (2007).

Contingency Theories:

-Clearly no one form of organization is appropriate for all types of settings; principles from any or all of the theories discussed may be useful in a given human service organization. Determination of most efficient type of structure depends on specific contingencies being faced.
-contingency theories are in effect systems theories – recognize that there is no one best way to structure organizations; rather a number of contingency factors have different effects on organizations and have to be considered. Accounts for the importance of interaction between the organization and the outside world – like systems theory. Effective organizations have a good fit with their environment; effective organization can run the gamut from a traditional bureaucracy to a highly organic, constantly changing structure; which structure is appropriate depends on organization’s needs.

Summary: Human service managers do use theory consciously or unconsciously and likely to be more effective if they consciously apply appropriate theories – contingency theory approach. Managers have choices as they seek to organize programs – theories are a guide.

Discussion:

1. Do you find some of these theories more helpful than others, more culturally relevant?

2. Identify and organization that you are familiar with. What theories do you see being used either explicitly or implicitly? Are these appropriate theories to be used? If not, which ones would be better?
3. If you were designing a human service organization, which theories would you be most likely to use?
