

CHAPTER
8

Organizing for
Quality, Productivity,
and Job Satisfaction

Pamela S. Lewis
Stephen H. Goodman
Patricia M. Fandt

Slides Prepared by
Zulema Seguel

© Copyright ©2004 by South-Western, a division of Thomson Learning.
All rights reserved.

Organizing

- The process ...
 - » Tasks ...
 - » Who ...
 - » How ...

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Job Design

- Set of tasks and activities
- Job descriptions

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Example: Director of Web-Comm

- *Develop* and implement communication projects, through completion content.
- *Develop* editorial and graphical guidelines for communication projects.
- *Monitor* compliance with/adherence to communication guidelines.
- *Ensure* that all communications are consistent in message and tone.
- *Direct* technical staff in other departments
- *Monitor* developments in technology/ communication media.
- *Perform* related duties as assigned.

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Core Job Dimensions

Core Job Dimensions	Effect of Dimension
Skill Variety	} Meaningfulness of the work
Task Identity	
Task Significance	
Autonomy	Responsibility for outcomes of the work
Feedback	Knowledge of the results of work activities

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

The Evolution of Job Design Theory

- Mechanistic Approaches
- Behavioral Approaches
- Participatory Approaches

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Mechanistic Approach

- Efficiency
- Division of labor and specialization
- Structured

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Job Specialization

Advantage	Disadvantage
Efficiency	Low skill variety
Tasks	Little autonomy
Workers	Lower productivity

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

The Evolution of Job Design Theory

- Mechanistic Approaches
- Behavioral Approaches
- Participatory Approaches

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Behavioral Approaches

- Job enlargement
- Job enrichment
- Job rotation

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Job Enlargement

- Job scope
- Productivity and job satisfaction

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Job Depth and Job Enrichment

- Control given to a job holder
- Effective – motivating
- Effective – job satisfaction

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Job Rotation

- Variety
- Employees rotate

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

The Evolution of Job Design Theory

- Mechanistic Approaches
- Behavioral Approaches
- Participatory Approaches

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Participatory Approach

- **Quality**
 - **Business Process Reengineering**
 - **Employee-Centered Work Redesign**
 - **Self-Managed Teams**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Organizational Relationships

- **Chain of command**
- **Span of control**
- **Line and staff responsibilities**
- **Delegation**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Organizational Relationships

- **Chain of Command**
- **Unity of Command**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Line and Staff Responsibilities

–Line Personnel

–Staff Personnel

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Delegation

- Transferring responsibility
- Empowering

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Scalar Principle

- *Clear line of authority*

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

The Delegation Triangle

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Benefits of Delegation & Empowerment

- **Workforce**
- **Time**
- **Decision making**
- **Employee**
- **Managers**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Reasons for Failing to Delegate

- The “time crunch”
- Lack of confidence
- Dual accountability
- Insecure

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Delegating Effectively

- Principle 1:** *Match ...*
- Principle 2:** *Organize and communicate*
- Principle 3:** *Transfer authority*
- Principle 4:** *Level of Delegation*

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.
