
1

 Organizational Behavior and Development

Michael Beer

Harvard University

Organizational studies is a fragmented field. Its foundations are the disciplines of

Psychology, Sociology, and Economics and applied fields such as Industrial Psychology,

Labor Relations, Human Resource Management, Organization Development and

Management. Each field of inquiry focuses on different phenomena, employs different

research methods and makes different assumptions about the nature of people and about

organizations and their purpose in society. This diversity has prevented the emergence of a

common language or theory of organizations (Pfeffer, 1997).

This chapter will attempt to synthesize diverse perspectives by adopting the following meta

framework and assumptions about the nature of people and organizations (Katz and Kahn,

1978; Pfeffer, 1997; Schein, 1970; Schein, 1990):

• People are multifaceted and complex. They have needs to acquire, the dominant view of

economists, but they also have needs to bond with others, to learn and grow, and to

defend their self esteem (Lawrence, 1998). While people join organizations with a mix

of these needs, organizations are capable of reshaping their relative salience and

strengths through selection and socialization .

• Organizations are complex open social systems that adapt and cope to survive and

prosper. Successful adaptation requires an effective exchange with the environment.

The value of the organization’s outputs (satisfaction of members, customers,

shareholders and other stakeholders) must exceed the cost of resources utilized to

produce those outputs. By complex is meant that a variety of organizational facets, its

2

design, people, culture, leadership behavior and human resource policies and practices

as well its various sub-units - divisions, groups, and geographic entities - are

interdependent and are continuously engaged in a process of mutual adaptation to

achieve “fit” or congruence. By an open system we mean that the organization is

subject to influence by the external environment, largely through the influence of the

society on its members.

• Over time organizations develop a distinctive and persistent pattern of behavior or

culture. Culture is defined as the assumptions, beliefs and resultant behaviors leaders

invent or discover to solve problems in the external and internal environment and which

they teach new members as the correct way of perceiving, thinking and acting to

solving problems (Schein, 1990). The tendency of managers to attract, select and attrit

people based on how similar they are to those already in the organization increases the

strength of the culture (Schneider, 1994). Organizations vary in the strength of their

culture, however, and subcultures typically exist in their various parts and sub-units.

• Organizational behavior is resistant to change due to human cognitive processes and

defensive routines. People make sense of past behavior by forming beliefs that

rationalize them and by escalating commitment to them. They also avoid

embarrassment and threat to self and others. These human characteristics prevent

managers from learning that their actual behavior - their theory in action -is inconsistent

with their stated aspiration - their espoused theory. These human characteristics cause

organizational policies and practices to persist in the face of new realities unless skills

and norms of inquiry are developed (Argyris and Schon, 1996).

Organizational behavior appears to be a product of the confluence of several forces whose

interaction and mutual adaptation governs the evolution of the organization over time. It

3

has led to a number of so called “fit” or “congruence” frameworks and theories (Beer,

1980).

FIGURE 1

Figure 1 suggests that organizational behavior is shaped by four forces - the organization’s

environment and the choice its leaders make about strategy, the organization’s design, the

people selected and promoted, and the behavior of leaders and their top team.

Organizations naturally evolve toward alignment of these elements. Implicit in this

formulation is a contingency perspective which holds that the best way to organize and

manage people depends on the situation (Lawrence and Lorsch, 1967). While contingency

theory has dominated the field of organizational design, the field of Organization

Development (OD) has had a normative perspectives (Burke, 1982). Though concerned

with improving organizational performance, its intervention theories and methods embrace

values such as trust, collaboration, empowerment, participation and open confrontation of

conflict. Since OD practitioners are concerned with changing behavior through developing

commitment to new norms this normative stance is not surprising.

Both the contingent and normative perspectives are valid given the demands for high

performance in the ever more turbulent environment most organizations face at the end of

the twentieth century. Efficiency and effectiveness considerations demand congruence

between environment, people, leadership and organization design. Intense competition

demands continuous change and adaptability. Adaptability requires confrontation of

conflict, collaboration and commitment, the underlying values of Organization

Development.

4

The remainder of this chapter will discuss the four forces in Figure 1 and how they relate to

organizational behavior/culture, how organizational behavior/culture affects organizational

performance and what is known about how managers can respond to misalignment with

planned change.

Organizational Culture/Behavior and Performance

Cross-sectional studies demonstrate that organizational behavior and culture are correlated

with firm performance. Collins and Porras (1994), for example, showed that firms with

strong “cult” like cultures, founded by CEOs who focused on building an institution not

just making a profit, outperformed comparison companies who did not have these

characteristics. The so called “built to last” companies showed a return of $6356 compared

to a return of $955.00 in 1990 for 1 dollar invested in 1936. These firms adapted

strategically through experimentation rather than planning. Other studies have shown that

organizations with intergroup cooperation, a strong culture, a multiple stakeholder

orientation and a reputation for having good leaders had better financial performance than

comparison organizations in the same industry. Employee centered organizational climates

have been found to be associated with high customer satisfaction. Action research studies

have shown that interventions to change organization design and behavior result in

improved productivity and faster product development. New manufacturing plants which

involve and empower employees perform more effectively on a number of dimensions than

their traditional more hierarchical counterparts (Beer and Walton, 1990; Pfeffer, 1998)

The relationship between organizational behavior and performance found in study after

study begs the question of causality. The fact that organizational interventions to change

organizational design and behavior lead to improved performance supports the view that

behavior causes performance. Good performance could, however, also cause changes in

behavior, given new lessons and resources. From the managerial point of view, however,

5

planned change in organizational behavior is the essential first step to improving

performance. Improving performance may, however, reinforce management’s planned

change efforts and provide resources which enable further investment in organization

development.

Environment and Strategy

Organizational environments can be characterized by the certainty of information available

to managers, the intensity of competitive rivalry, the industry, the operating technology

employed, the labor markets from which the organization recruits, the societal culture in

which the organization is located and the institutional and political context in which top

management is embedded. These facets of the environment affect behavior in the

organizations through their influence on choices leaders make about strategy, organization

design, people, human resource policies and leadership style.

Lawrence and Lorsch (1967), for example, found that high performing companies in

uncertain environments differed from high performing companies in certain environments

in their structure and mode of conflict resolution. The former were characterized by

horizontal team structures that facilitate coordination across functional departments and by

an openness to constructive conflict. The strategy a firm chooses - how it will compete

with its rivals - has also been found to be consistently associated with the type of

organization structure adopted and with the leadership style employed (Miles and Snow,

1978). Thus managers appear to make choices about organization design and management

process based on their functionality - how well organizational arrangements will enable the

implementation of the organization’s strategic task.

6

Another body of research and theory argues for the view that managers make choices based

on cultural and political dimensions of their environment. National culture, for example,

has been shown to be associated with employee tolerance for uncertainty and their attitude

toward and acceptance of hierarchical authority (Hofstede, 1980). These national

characteristics in turn affect management’s choices about how to organize and manage

people. Institutional theorists argue that managers adopt new management practices to

imitate what other firms are doing, particularly in their industry. Resource dependence

theories argue that managers are influenced by constituencies in their environment on

whom they rely for resources (Pfeffer, 1997). In a competitive environment, however,

managers must design organizations to function effectively even if that design deviates

from norms imposed by national culture and the political context.

Organizational Design

The structure, systems and human resource policies and practices of a firm shape

organizational behavior. Decisions about structure and systems are key to implementing

strategy (Galbraith, 1973). Decisions about human resource policies affect levels of

employee commitment (Pfeffer, 1998).

All organizational design decisions must balance two opposing considerations -

differentiation and integration. Differences between departments in the type of work

performed, the time horizon of the work and people’s skills and interpersonal orientation

are the source of creative energy needed for innovation. Integration across differentiated

departments is required to respond to market needs, speedily, efficiently and effectively

(Lawrence and Lorsch, 1967).

Functional structures - departments coordinated by a common boss - are most effective in

implementing a low cost strategy in a relatively stable environment. A decentralized

7

divisional structure is most effective when the strategy is to innovate by moving into new

markets and geographic regions. In this structure integration occurs primarily within

decentralized units, though the larger corporation also strives to coordinate, though more

loosely, the activities of its separate divisions. As the environment has become more

dynamic and demanding, matrix or team based structures have emerged as a means of

obtaining both high differentiation and integration. “Integrators” as program, product,

business or project managers lead cross-functional teams. Team members are accountable

to both their functional department manager and the coordinating business or program

manager. In the 1990s pressures for performance have led to the Network organization

(Nohria & Eccles, 1992). It enables independent organizations to integrate their efforts

through informal relationships and contractual agreements called alliances and partnerships.

Companies with higher then average economic performance have been found to adopt a

similar set of mutually reinforcing high commitment human resource policies and practices.

Pfeffer (1998) finds that seven policies characterize these companies:

• Employment security

• Selective hiring of new personnel

• High involvement in self managed teams and decentralized decision making

• Comparatively high compensation contingent on organizational performance

• Extensive training

• Reduced status distinctions and barriers with respect to language, offices, wage

differences, and dress.

• Extensive sharing of financial information throughout the organization

The key to an effective organization is to align the structure with strategy and at the same

time to design high commitment human resource policies and practices.

8

Leader and Top Team

There is little doubt that leader values and style influence organizational behavior through

choices about organizational design and human resource policies. Traditional assumptions

that hierarchy must be used to control uncommitted employees cause managers to impose

top down control as opposed to exploring organizational designs that foster employee

involvement and commitment (Walton, 1985). Leaders who have high needs for control

are unlikely to be comfortable with matrix or team based structures which delegate authority

and rely on commitment as the source of control. Efforts to change organizations toward

less traditional structures like matrix or high commitment human resource systems have

often stalled due to inconsistency between the leader’s assumptions, values and skills and

the behavioral profile demanded by the organizational design to which the leader made a

commitment in the design stage.

Leadership style also affects employee attitudes and motivation directly. Virtually all

studies of leadership point to the importance of two concerns which effective managers

must balance and integrate (Yukel, 1998). One has to do with people - how to involve,

motivate and even inspire them to achieve organizational goals. The other has to do with

task accomplishment - how to structure work so that it is accomplished efficiently and

effectively. Which of these dimensions leaders choose to emphasize and how they

integrate them reflects their assumptions about people and the situation in which they

manage. To the extent to which leaders assume that people are incapable and uncooperative

they control what people do and how they do it. To the extent that leaders assume people

are responsible and capable they rely on people to plan and structure work.

Situational factors such as how routine the task is, the ability, needs, and commitment of

subordinates, and the culture of the organization also determine which leadership style will

9

be most effective and will be chosen (Yukel, 1998). In general, the more defined the task

and the less capable and committed people are, the more leaders will adopt a controlling

style. For example, top down leadership is most prevalent in businesses that are

implementing cost driven strategies and organized vertically by function. Collaborative

styles are most prevalent in complex multi-product organizations with horizontal team

based matrix structure. To the extent, however, that managers want to develop

subordinates, they must delegate authority beyond the capability or readiness of

subordinates to be self-controlling.

People

Without people who possess capabilities and a personal predisposition needed to implement

the strategy and structural design, the organization cannot be effective. Selective hiring is

therefore critical for effectiveness. What this means will differ from one organization to

another depending on its strategy and values. Whatever the capabilities required, however,

companies can help their cause by a favorable selection ratio. Many companies do not

invest sufficient resources to do this (Pfeffer, 1998). It is also essential that companies

assess essential personal qualities (intelligence, judgment, cooperation, initiative or ability

to learn) not easily changed through training as opposed to selecting based on technical

capabilities that can be taught. Equally important is careful assessment of candidates for

promotion to ensure that their attitudes and capabilities fit the culture the organization wants

to develop. Only in this manner, can the culture be changed or maintained. Sophisticated

methods for developing and validating assessment methods have been developed by

industrial psychologists.

Organization Change and Development

10

While organizational alignment is essential for harmony and efficiency, it also creates a

persistent pattern of behavior that is not easily changed. Yet an increasingly turbulent and

changing environment demands change.

Two overarching opposing theoretical perspectives about organizational change exist.

Agency theory, propagated by economists, emphasizes the importance of linking top

management’s incentives to the creation of economic value for shareholders. Behavioral

theories emphasize the importance of participative processes which develop commitment to

the change. Embedded in these two theoretical perspectives are different levels of analysis

and values. Economists are concerned about economic outcomes and do not typically

concern themselves with organizational behavior inside the firm. Behavioral scientists

study behavior in the firm and focus on intermediate outcomes such as commitment and

teamwork and less on economic returns. Though economists and behavioral scientists

approach the question of organizational effectiveness from different perspectives, they are

both concerned with how to overcome the tendency of managers to avoid hard truths about

their effectiveness and that of their organization.

Agency theorists see capital markets as the means for regulating the behavior of managers.

They argue for financial incentives to motivate managers. Failure is to be met with removal

of top management. Their view is supported by research. Firms that survive a dramatic

shift in the basis of competition seem to do so only after they undergo change in their top

management team. Organization Development theory and practice, on the other hand,

stresses diagnosis of behavioral problems based on data collection and feedback to leaders

(Beer, 1980; Burke, 1982; Beer and Walton, 1990). Both fields are concerned with

improving performance, but their assumptions about how sustained commitment to high

performance can be achieved are quite different. Economists emphasize extrinsic

motivation and external control while OD theorists and practitioners emphasize high

11

involvement processes that will develop internal commitment to organizational and personal

change These typically require process consultants to help the organization confront its

own inadequacies and plan change.

Despite the fact that a comprehensive theory which resolves these different views does not

exist, research in the field of organization development has yielded considerable insight into

how corporate leaders motivated by environmental pressure can lead planned change

effectively. (Beer, Eisenstat and Spector, 1990). Effective change leaders mobilize energy

for change by clarifying for organizational members why it is needed and by articulating a

new vision of the future. They avoid imposing change programs from the top, however.

Instead, effective corporate leaders encourage, even demand, that leaders of various sub-

units manage performance improvement by involving their top teams in redefining goals,

strategy and values. This is followed by data collection about the alignment of the

organization and people with the new direction and the use of the data to stimulate personal

and organizational change. Staffing changes must follow if and when individuals do not

develop the commitment or skills demanded by the new organizational arrangements.

Organizational changes often stall, however, due to the inability of the leader to confront

resistance to change and develop required commitment and skills. Only effective

governance mechanisms advocated by economists, pressures from capital markets and a

responsive board of directors, can influence corporate leaders to confront painful realities.

Of course, within the larger firm, top management must play the same role with respect to

leaders in lower level units.

In practice, many actors - top management, external constituents such as shareholders,

employees or their union representatives and consultants, are involved in the drama of

organizational change. No commonly accepted organization change and development

12

theory or practice exists that specifies how these diverse actors and their disparate values

and intervention methods might be integrated to achieve a speedy, efficient and effective

organizational transformation. An overarching theory would have to be able to predict

performance and human outcomes expected from alternative organization change and

development strategies. To be actionable, such a meta theory would also have to specify

the means by which a variety of actors and stakeholders with different values might be

brought together to craft a consensus about the process -sequence and speed - by which the

organization will be changed. This is the challenge faced by the field of organizational

behavior and development .

13

REFERENCES

Argyris, C. & Schon, D. A. (1996). Organizational learning II: theory, method and

 practice . Reading, MA: Addison-Wesley.

Beer, M. (1980). Organization change and development: a systems view . Santa Monica,

CA: Goodyear .

Beer, M. & Walton, E. (1990). Developing the competitive organization: interventions

and strategies. American Psychologist , 45 , No. 22, 154-161.

Beer, M., Eisenstat, R. & Spector, B. (1990). The critical path to corporate renewal .

Boston, MA: Harvard Business School Press.

Burke, W. W. (1982). Organization development: principles and practices . Boston, MA:

Little Brown.

Collins, J. C. & Porras, J. I. (1994). Built to last . New York, NY: Harper Business.

Galbraith, J. R. (1973). Designing complex organizations . Reading, MA: Addison-

Wesley.

Hofstede, G. (1980). Culture’s consequences: international differences in work-related

 values . Beverly Hills, CA: Sage Publications

Katz & Kahn (1978). The social psychology of organizations . New York, NY: Wiley.

14

Lawrence, P. R., & Lorsch, J. (1967). Organization and Environment . Boston, MA:

Harvard Business School Press.

Lawrence, P. R. (1998). “Toward a Unified Theory of Organizational Life.” Harvard

Business School Working Paper, Boston, MA.

Miles, R. E. and Snow, C. C. (1978). Organization strategy, structure and process . New

York, NY: McGraw-Hill.

Nohria, N., and Eccles, R. G. (Eds.). (1992). Networks and organizations: structure,

 form, and action . Boston, MA: Harvard Business School Press.

Pfeffer, J. (1997). New directions for organization theory . New York, NY: Oxford

University Press.

Pfeffer, J. (1998). The human equation . Boston, MA: Harvard Business School Press.

Schein, E. H. (1970). Organizational psychology . (2nd ed.). Engelwood Cliffs, NJ:

Prentice-Hall.

Schein, E. H. (1990). Organizational culture. American Psychologist , 45 , 109-119.

Schneider, B. (1994). The people make the place. Personnel Psychology , 40 , 437-454.

15

Walton, R. E. (1985). “Toward a strategy for eliciting employee commitment based on

policies of mutuality.” In R. E. Walton & P. R. Lawrence (Eds.), HRM trends and

 challenges . (pp. 35-65). Boston, MA: Harvard Business School Press.

Yukel, G. (1998). Leadership in organizations . Upper Saddle River, NJ: Prentice Hall.

16

FIGURE 1

Environment/
 Strategy

 People Organization
 Design

 Organizational
Behavior/Culture

 Leader & Top
 Team

