Management Science, July 2002 v48 i7 p852 (14)

Organization design. Milton Harris; Artur Raviv.

Author's Abstract: COPYRIGHT 2002 Institute for Operations Research and the Management Sciences

This paper attempts to explain organization structure based on optimal coordination of I interactions among activities. The main idea is that each manager is capable of detecting and coordinating interactions only within his limited area of expertise. Only the CEO can coordinate companywide interactions. The optimal design of the organization trades off the costs and benefits of various configurations of managers. Our results consist of classifying the characteristics of activities and managerial costs that lead to the matrix organization, the functional hierarchy, the divisional hierarchy, or a flat hierarchy. We also investigate the effect of changing the costs of various managers on the nature of the optimal organization, including the extent of centralization.

(Organization Design; Hierarchies; Decentralization; U-Form; M-Form; Internal Organization)

Full Text: COPYRIGHT 2002 Institute for Operations Research and the Management Sciences

Organizations are observed to exist with various structures. Many organizations are designed as hierarchies, with each manager reporting to one and only one manager at the next higher level. Within the hierarchical structure, there is considerable variation in the number of levels and in the set of activities grouped together. The two main groupings are "divisional" and "functional." Other organizations employ a matrix structure in which each low-level manager reports to two or more superiors.

In a divisional hierarchy (sometimes called a "multidivisional" or "M-form" organization), all the activities pertaining to a single product, set of products, or type of customer (e.g., those in a given country) are grouped together into a division. For example, the operating segment of General Motors in the 1920s was organized into divisions corresponding to the various cars and trucks (Chevrolet, Sheridan, Oakland, Olds, Buick, Cadillac, GM Truck) plus the Accessory Division, the Samson Tractor Division, etc. (Sloan 1963, p. 57).

In a functional hierarchy (sometimes called the "unitary form" or "U-form"), by contrast, activities pertaining to a particular function are organized into departments. For example, by 1963 the operations area of General Motors was organized as a functional hierarchy whose departments were distribution, styling, engineering, manufacturing, research, public relations, and personnel (Sloan 1963, p. 190). In a functional hierarchy, the personnel department would, for example, coordinate personnel activities for all products.

Matrix structure, which involves "dual-authority relations" (Jennergren 1981, p. 43), can combine divisional and functional structures. For example, the president of a unit producing power transformers in Norway for Asea Brown Boveri (ABB) reports to the president of ABB Norway and to the head of the Power Transformer Business Area (Baron and Besanko 1997, p. 2).

To clarify the various ways firms are typically organized, consider the following hypothetical example. ABC Company produces and sells two versions of a product in two countries, Norway and the United States. Each version of the product requires occasional country-specific design adaptations, and, of course, each version must be marketed in each country. There are thus four basic tasks, design and marketing for each version of the product. These four activities may be organized into one of four commonly observed structures, depicted in Figures 1-4. In Figure 1, the structure is flat with the manager in charge of each activity reporting directly to the CEO; an example is Nucor (Ghemawat 1995). Figure 2 depicts a divisional hierarchy in which there are two midlevel managers, each coordinating the two functions for a given country (product). In Figure 3, the hierarchy is organized along functional lines; i.e., each of the two middle managers is in charge of a function for both countries (products). Finally, Figu re 4 shows a matrix organization in which each bottom-level manager reports to two middle managers; e.g., the marketing manager for Norway reports both to the middle manager m charge of Norway and the middle manager in charge of global marketing.

An interesting topic in the theory of the firm, relatively underexplored in the economics literature, is what determines whether an organization adopts a matrix or hierarchical structure, how many levels are involved, and how activities are grouped. Several authors in the organization behavior literature have argued that the choice between divisional and functional structures is driven by the relative importance of coordination of functional activities within a product line and economies of scale from combining similar functions across product lines (see Jennergren 1981 for a survey). The advantage of a divisional structure is that it allows better coordination among the various functions, such as manufacturing, product design, personnel, and marketing, required to produce and sell a product. Segregating these functions by product divisions, however, results in the failure to exploit economies of scale available if, for example, marketing for all products is handled by a central marketing department. Trading off these advantages, it is argued, determines whether one adopts a divisional or a functional hierarchy.

We address the issues relating to organization design mentioned above using a model based on coordinating interactions across various activities. In our view, coordinating interactions requires costly expertise embodied in managers. The optimal organizational structure trades off the benefits of coordination against the cost of the necessary expertise. In this sense it is similar to the arguments of organization theorists summarized in the previous paragraph. We provide a formal model that endogenizes the choice of organization structure, allowing us to make empirical predictions regarding the use of matrix vs. hierarchical structures, the extent of decentralization, and the choice of functional vs. divisional grouping.

We model a firm as consisting of activities such as producing products or components, designing products, marketing products, etc. Each activity originates with a "project manager" who is assumed to be essential to generating the activity and to have no function other than generating and possibly managing his activity. If a set of activities interacts, there are benefits to coordinating these activities. Discovering an interaction and reaping the benefits requires intervention by a manager with the correct expertise (project managers have no such expertise). The territory between the project managers and the CEO may be populated by various "middle managers." Each middle manager is capable of detecting and coordinating a specific pair of interactions. For example, a manager in charge of companywide marketing may discover that there are gains to advertising products jointly rather than in separate ad campaigns, and have the ability to design such a joint promotion. In addition to the benefits of coordinating pa irs of activities, if all the pairwise interactions are present, there are incremental benefits to coordinating activities on a companywide basis. Only the CEO is capable of this companywide coordination (the CEO can also detect and coordinate pairs of activities). It is important to note that we abstract entirely from incentive problems. That is, in our model, managers act in the best interest of shareholders and have no incentive to hide or distort information that they discover. (1) We return to this issue briefly in the concluding section.

[image: image1.jpg]B} P Soniciee:

it o e

Frwes Facist oy

—
iy e [

g W e

= | s o

Managers may have two kinds of costs, a salary that must be paid if the manager is available to coordinate activities for the firm, regardless of whether that manager is actually used, and an opportunity cost of the manager's time that is incurred only if the manager's expertise is actually used to coordinate activities. This opportunity cost of the manager's time reflects his value in other activities not modeled here. For example, the opportunity cost of a CEO might reflect her value in strategic planning.

The organization design problem is to choose a set of middle managers who are available for coordinating activities and a set of instructions for using these managers, the project managers, and the CEO, given the costs of having and using these managers and the expected coordination benefits. Our results consist of classifying the characteristics of activities and managerial costs that lead to various structures. When the salaries of middle managers are high, no middle managers are employed, and the resulting structure is a flat organization consisting only of the CEO and the project managers. When the middle managers' salaries are low, the resulting structure resembles a matrix form rich in middle managers. For intermediate salaries of the middle managers, a hierarchy with some middle managers is optimal. We also show for which circumstances the hierarchy should be designed to exploit high-probability interactions and for which circumstances the hierarchy should be designed to exploit low-probability interac tions. Increases in the opportunity cost of the CEO may also result in employing more middle managers as well as reducing the involvement of the CEO in coordination activities, i.e., reducing the centralization of decision making. Also, increases in the synergy gains from coordinating companywide interactions increase centralization.

It is not surprising that increases in the salaries of middle managers lead to reductions in their employment or that increases in synergy gains or reductions in CEO opportunity cost lead to greater centralization. To understand the intuition for the other results, it is helpful first to realize that the middle managers have two functions in our model. One is to coordinate pairs of projects when they interact. The other is to generate information that allows more efficient use of the CEO, i.e., to protect the CEO. In particular, middle managers allow a more accurate assessment of whether a companywide interaction is present. This information enables the firm to reap the benefits of companywide coordination in some situations in which it would otherwise be suboptimal. It also allows the firm to avoid wasting the CEO's time when the companywide interaction is unlikely to be present. Consequently, as the cost of the CEO's time in coordination activities increases, middle managers become more valuable in their fu nction as protectors of the CEO. This dual role of middle managers also explains the counterintuitive result that sometimes it is optimal to adopt a hierarchy designed to discover and coordinate low-probability interactions. In particular, if the low-probability interactions are discovered, it is more likely that the companywide interaction is present, and, conversely, if the low-probability interactions are absent, there is no companywide interaction. Thus, using a hierarchy designed to discover the low-probability interactions allows more efficient use of the CEO's time than a hierarchy oriented toward discovering high-probability interactions. This will be especially valuable when the opportunity cost of the CEO is high.

A number of empirical implications follow from these results. Under certain additional assumptions, we show that organization structure will exhibit a sort of "life cycle" as the organization grows in complexity and size. In particular, we show that the structure will progress from a flat but highly centralized structure to a divisional hierarchy, to a functional hierarchy, and then either to a matrix structure or to a flat, highly decentralized structure. We also show that conglomerates that are organized as hierarchies may be expected to exhibit divisional, as opposed to functional, hierarchies. Finally, we show that firms that do not face tight resource constraints, highly regulated firms, and firms in stable environments will tend to have decentralized organizational structures.

The remainder of the paper is organized as follows. A brief review of the literature is contained in the next section. The model is presented formally in [section]2. We then solve the organization design problem in [section]3. Comparative statics results are presented in [section]4, empirical implications are considered in [section]5, and conclusions are presented in [section]6.
Перевод

Наука Управления, июль 2002 т. 48 гл.7 с.852 (14)
Устройство организации. Мильтон Харрис; Артур Равив.
Резюме Автора: Авторское право 2002 Институт по Исследованию Операций и Наукам Управления
Цель этой работы попытаться объяснить структуру организации, основанную на оптимальной координации взаимодействий отдельных индивидов в различных видах деятельности. Главная идея состоит в том, что каждый менеджер способен к обнаружению и координированию взаимодействий только в пределах его специализации. Только главный исполнительный директор может координировать общекорпоративные взаимодействия. Оптимальный проект организации представляет собой компромисс между затратами и прибылью, которые дают различные схемы расположения менеджеров. Наши результаты представляют собой классификацию характеристик различных видов деятельности и затрат на управление, следствием которых является матричная организация, функциональная иерархия, дробная иерархия или горизонтальная иерархия. Мы также исследуем влияние изменения затрат различных менеджеров на сущность оптимальной организации, включая степень централизации.
(Устройство организации; Иерархии; Децентрализация; U-Форма; М-Форма; Внутренняя Организация)
Полный Текст: Авторское право 2002 Институт по Исследованию Операций и Наукам Управления
Как известно, организации существуют с различными структурами. Многие организации разработаны как иерархии, где каждый менеджер отчитывается перед другим, и каждому следующему уровню соответствует только один менеджер. В пределах иерархической структуры число уровней может варьироваться, как и состав объёдинённых видов деятельности. Две основные классификации это "дробные" и "функциональные". Другие организации используют матричную структуру, в которой каждый менеджер более низкого уровня отчитывается перед двумя или более супервайзерами.
В дробной иерархии (иногда называемой "мультидробный" или организацией "М-Формы"), все виды деятельности, имеющие отношение к одному и тому же продукту или группе продуктов или типу клиента (например, клиентам в определённой стране), группируются в подразделение. Например, операционный сегмент General Motors в 1920-ых был организован в подразделения, соответствующие различным автомобилям и грузовикам (Шевроле, Шеридэн, Окленд, Олдс, Бьюик, Кадиллак, Грузовик GM), а также существовало Дополнительное Подразделение, Подразделение Сэмсона Трэктора, и т.д. (Sloan 1963, с. 57).
В функциональной иерархии (иногда называемой "унитарной формой" или "U-Формой"), напротив, виды деятельности, имеющие отношение к одной и той же специфической функции, были организованы в отделы. Например, к 1963 зона деятельности General Motors была организована как функциональная иерархия, отделы которой представляли собой распределение, моделирование, проектирование, производство, исследования, связи с общественностью и персонал (Sloan 1963, с. 190). В функциональной иерархии отдел персонала, например, координировал бы действия персонала в отношении всех продуктов.
Матричная структура, которая включает в себя "отношения двойной власти" (Jennergren 1981, с. 43), может объединять дробные и функциональные структуры. Например, начальник цеха, производящего силовые трансформаторы в Норвегии для компании Asea Brown Boveri (ABB), предоставляет отчёт президенту компании АВВ в Норвегии, а также начальнику сферы торгово-промышленной деятельности, связанной с силовыми трансформаторами. (Baron and Besanko 1997, с. 2).
Чтобы разъяснить различные способы, согласно которым обычно строится организация фирмы, рассмотрите следующий гипотетический пример. Компания ABC производит и продает две версии одного продукта в двух странах - Норвегии и Соединенных Штатах. Каждая версия продукта требует особой территориально-зависимой адаптации проекта, и, конечно, каждая версия должна продаваться в своей стране. Таким образом, существует четыре основные задачи, дизайн и план по реализации для каждой версии продукта. Эти четыре вида деятельности могут быть организованы в одну из четырех типичных структур, изображенных в схемах 1-4. В схеме 1 структура является горизонтальной, где менеджер отвечает за определённый вид деятельности и предоставляет отчёт непосредственно главному исполнительному директору; примером может послужить Nucor (Ghemawat 1995). Схема 2 изображает дробную иерархию, в которой есть два менеджера среднего звена, каждый из которых координирует две функции для определённой страны (продукта). В схеме 3 иерархия организована вдоль функциональных линий; то есть каждый из двух менеджеров среднего звена отвечает за функцию для обеих стран (продуктов). Наконец, схема 4 иллюстрирует матричную организацию, в которой каждый менеджер нижнего уровня отчитывается перед двумя менеджерами среднего звена; например, агент по сбыту для Норвегии предоставляет отчёт менеджеру среднего звена по Норвегии и менеджеру среднего звена по глобальному маркетингу.
Интересной темой в теории фирмы, относительно неизученных аспектов в экономической литературе, является вопрос о том, что является определяющим моментом, когда организация принимает матричную или иерархическую структуру, когда выбирается количество уровней, и группируются виды деятельности. Несколько литературных авторов в области поведения организации утверждали, что на выбор между дробными и функциональными структурами влияет относительная важность координации функциональных видов деятельности в пределах производственной линии и экономии за счет роста производства, которая достигается путём объединения подобных функций разных производственных линий (см. 1981 Jennergren для исследования). Преимущество дробной структуры состоит в том, что она позволяет осуществлять лучшую координацию среди различных функций, таких как производство, дизайн продукта, персонал и маркетинг, которые необходимы для производства и продажи продукта. Разделение этих функций посредством товарных подразделений, однако, приводит к невозможности использовать экономию за счет роста производства, если, например, сбыт всех продуктов осуществляется центральным маркетинговым отделом. Выбор между этими преимуществами, как утверждается, определяет, принимает ли организация дробную или функциональную иерархию.
Мы обращаемся к проблемам, касающимся упомянутого выше устройства организации, используя модель, основанную на координировании взаимодействий между различными видами деятельности. В нашем представлении, координирование взаимодействий требует дорогостоящей экспертизы, воплощением которой являются менеджеры. Оптимальная организационная структура –я тоже ещё раз прочиталая это компромисс между выгодой от координации и затратами на необходимую экспертизу. В этом смысле она соответствует доводам теоретиков организации, указанным в предыдущем параграфе. Мы предоставляем формальную модель, которая эндогизирует выбор структуры организации, позволяя нам дать эмпирические прогнозы относительно использования матрицы вместо иерархических структур, степени децентрализации и выбора функционального вместо дробного группирования.

Мы моделируем фирму, учитывая то, что она включает в себя такие виды деятельности, как производство продуктов или компонентов, проектирование продуктов, сбыт продуктов, и т.д. Каждый вид деятельности берёт своё начало у "менеджера по проекту", который, как предполагается, является ответственным за организацию деятельности и не выполняет никаких других функций помимо организации и, возможно, управления этой деятельностью. Если несколько видов деятельности взаимосвязаны, есть определённая выгода в их совместной координации. При обнаружении этой взаимосвязи, а также возможности получения выгоды менеджеру необходимо вмешаться для проведения корректирующей экспертизы (менеджеры по проекту таковой не имеют). Между менеджерами по проекту и главным исполнительным директором могут находиться различные "менеджеры среднего звена". Каждый такой менеджер способен к обнаружению и координированию определенной пары взаимодействий. Например, менеджер, отвечающий за общекорпоративный маркетинг, может обнаружить, что есть продукты, которые лучше рекламировать совместно, а не создавать рекламную кампанию отдельно для каждого, а также он может создать проект такой совместной рекламной акции. В дополнение к выгодам от координирования сразу двух видов деятельности при наличии парных взаимодействий есть также преимущество в координировании действий на общекорпоративной основе. Только главный исполнительный директор способен проводить общекорпоративную координацию (он может также выявлять и координировать виды деятельности попарно). Важно отметить, что мы резюмируем, основываясь на проблемах, которые являются мотивирующими для подобных изысканий. Таким образом, в нашей модели менеджеры действуют в интересах акционеров и не имеют никакого стимула скрывать или искажать информацию, которую они обнаруживают. (1) Мы вернёмся к этой проблеме в заключительном разделе.
Менеджеры могут сталкиваться с двумя видами затрат: зарплата, которая должна быть выплачена, если менеджер способен координировать определённые виды деятельности вместо фирмы, независимо от того, используются ли фактически услуги именно этого менеджера; а также альтернативные издержки относительно времени менеджера, которые имеют место, только если профессиональная компетенция менеджера непосредственно используется для координации действий. Эти альтернативные издержки относительно времени менеджера отражают его ценность в других видах деятельности, не указанных здесь. Например, альтернативные издержки относительно генерального директора могут отражать ценность, которую он представляет в стратегическом планировании.

Проблема устройства организации состоит в том, чтобы выбрать ряд менеджеров среднего звена, которые могут координировать различные виды деятельности, и ряд инструкций по эксплуатации этих менеджеров, а также менеджеров по проекту и главного исполнительного директора, учитывая затраты на оплату труда этих менеджеров и ожидаемой выгоды от координации. Наши результаты представлены классификацией характеристик видов деятельности и административных затрат, от которых зависит какой будет структура организации. Если зарплата менеджера среднего звена слишком высока для организации, то такие менеджеры не нанимаются, и в результате структура организации будет горизонтальной, т.е. будет состоять только из главного исполнительного директора и менеджеров по проекту. Если зарплата менеджера среднего звена достаточно низкая, структура организации будет напоминать матричную форму, с большим количеством менеджеров среднего звена. При средней зарплате такого менеджера оптимальна иерархия с небольшим количеством менеджеров среднего звена. Мы также демонстрируем, при каких обстоятельствах иерархия должна быть разработана так, чтобы была возможность использования взаимодействий высокой вероятности, и при каких - низкой вероятности. Увеличение альтернативных издержек относительно генерального директора могут также привести к необходимости нанимать большее количество менеджеров среднего звена, а также к уменьшению доли участия генерального директора в процессе координации, т.е. к ослаблению централизации процесса по принятию решений. Кроме того, увеличение прибыли от совместной деятельности по общекорпоративному координированию способствует усилению централизации.
Не удивительно, что увеличение зарплаты менеджера среднего звена приводит к сокращению количества нанимаемых менеджеров этого уровня или что увеличение прибыли от совместной деятельности либо сокращение альтернативных издержек относительно главного исполнительного директора приводит к усилению централизации. Чтобы понять, как строились другие выводы, необходимо усвоить, что менеджеры среднего звена выполняют две функции в нашей модели. Одна из них заключается в парном координировании проектов в случае, когда они взаимодействуют. Другая заключается в генерировании информации, которая способствует более эффективной эксплуатации главного исполнительного директора, т.е в его защите. В частности, менеджеры среднего звена способствуют получению более точной оценки того, насколько в организации развито общекорпоративное взаимодействие. Эта информация позволяет фирме получать выгоду от общекорпоративной координации в ситуациях, когда при её отсутствии это было бы не оптимально. Это также позволяет фирме избегать напрасной траты времени главного исполнительного директора, когда вероятность общекорпоративного взаимодействия очень мала. Следовательно, так как увеличивается стоимость времени главного исполнительного директора в процессе координации, менеджеры среднего звена приобретают большую ценность в качестве его опоры. Эта двойная роль, которую выполняют менеджеры среднего звена, также объясняет полученный противоестественный результат, и поэтому иногда оптимально принять иерархию, разработанную таким образом, чтобы обнаруживать и координировать взаимодействия низкой вероятности. В частности, обнаружение взаимодействий низкой вероятности свидетельствует о том, что общекорпоративное взаимодействие, скорее всего, присутствует, и наоборот, отсутствие взаимодействий низкой вероятности говорит о том, что никакого общекорпоративного взаимодействия нет. Таким образом, использование иерархии, разработанной для обнаружения взаимодействия низкой вероятности, позволяет более эффективно использовать время главного исполнительного директора, нежели чем иерархии, ориентированной на обнаружение взаимодействий высокой вероятности. Это особенно ценно, когда альтернативные издержки относительно главного исполнительного директора достаточно высоки.
Из этих результатов следует определённое число эмпирических выводов. Согласно нашим предположениям, структура организации демонстрирует своего рода "жизненный цикл", поскольку организация растет и становится более комплексной. В частности мы показываем, что горизонтальная, но высоко централизованная структура будет прогрессировать до дробной иерархии, затем до функциональной иерархии и, наконец, либо до матричной структуры, либо до горизонтальной и высоко децентрализованной структуры. Мы также показываем, что конгломераты, которые организованы как иерархии, могут оказаться дробными, а не функциональными иерархиями. Наконец, мы показываем, что фирмы, которые не ограничены жестко в ресурсах, высоко организованные фирмы, а также фирмы, находящиеся в устойчивых окружающих условиях, скорее будут иметь децентрализованную структуру организации.
Оставшаяся часть работы организована следующим образом. Краткий обзор литературы содержится в следующем разделе. Модель представлена формально в [разделе]2. Проблема организационного проектирования решается в [разделе]3. Сравнительные статистические результаты представлены в [разделе]4, эмпирические выводы рассматриваются в [разделе]5, и заключения представлены в [разделе]6.
