

Adhocracy

an organization form
that develops in a
complex, rapidly
changing environment
and is designed to
support innovation and
change.

Administrative principles

a management
perspective that
focuses on the design
and functioning of
the organization as a
whole.

Bureaucratic organizations

organizations that emphasize designing and managing on an impersonal, rational basis through such elements as clearly defined authority and responsibility, formal recordkeeping, and uniform application of standard rules.

Chaos theory

a theory that suggests that relationships in complex, adaptive systems—including organizations—are nonlinear and made up of numerous interconnections and divergent choices that create unintended effects and render the whole unpredictable.

Contextual dimensions

traits that characterize
the whole organization,
including its
size, technology,
environment, and
goals.

Contingency

theory meaning that one thing depends on other things; for organizations to be effective, there must be a “goodness of fit” between their structure and the conditions in their external environment.

Contingency decision-making framework

a perspective that
brings together the
two organizational
dimensions of problem
consensus and
technical knowledge
about solutions.

Diversified form

an organization form that occurs when large, mature firms are subdivided into product or market groups.

Effectiveness

the degree to which an organization achieves its goals.

Entrepreneurial structure

an organization form that consists mainly of a top manager and workers in the technical core; occurs typically in small start-up companies.

Hawthorne studies

a series of experiments on worker productivity begun in 1924 at the Hawthorne plant of Western Electric Company in Illinois; attributed employees' increased output to managers' better treatment of them during the study.

Learning organization

an organization
that promotes
communication and
collaboration so that
everyone is engaged in
identifying and solving
problems, enabling
the organization
to continuously
experiment, improve,
and increase its
capability.

Level of analysis

in systems theory, the subsystem on which the primary focus is placed; four levels of analysis normally characterize organizations.

Machine bureaucracy

an organization form suited to a simple, stable environment, in which there is extensive formalization and specialization, a tall hierarchy, a goal of efficiency, and a technical core typically oriented to mass production.

Meso theory

an approach to organization studies that concerns the integration of both micro and macro levels of analysis.

Organization theory

a macro examination
of organizations that
analyzes the whole
organization as a unit.

Organizational behavior

an organizational framework marked by rules and procedures, specialization and division of labor, hierarchy of authority, emphasis on technically qualified personnel, and written communications and records.

Organizations

social entities that are goal-directed, designed as deliberately structured and coordinated activity systems, and are linked to the external environment.

Professional bureaucracy

a form of organization
made up primarily
of highly skilled
professionals, such
as in hospitals,
universities, law firms,
and consulting firms.

Role

a part in a dynamic social system that allows an employee to use his or her discretion and ability to achieve an outcome or meet a goal.

Scientific management

emphasizes
scientifically
determined jobs and
management practices
as the way to improve
efficiency and labor
productivity.

Stakeholder

any group within or outside of an organization that has a stake in the organization's performance.

Stakeholder approach

integrates and balances diverse organizational activities by looking at various organizational stakeholders and what they want from the organization.

Structural dimensions

describe the internal characteristics of an organization, and create a basis for measuring and comparing organizations.

Task

a narrowly defined
piece of work assigned
to a person.

Task environment

sectors with which the organization interacts directly and that have a direct impact on the organization's ability to achieve its goals.

Task force

a temporary committee composed of representatives from each organizational unit affected by a problem.