Matrix Management: Not a Structure, a Frame of Mind

Christopher Bartlett and Sumantra Ghoshal

The authors argue that today’s managers have lost some element of control over their companies. The source of this disruption can be traced to both strategic blunders and organizational miscues.

On the strategic front, managers have pursued simplified strategies to address complex and dynamic problems. On the organizational side, managers have tried to implement complex, overly structured organizational hierarchies (e.g. the matrix structure) that, in most real situations, are truly unmanageable. What managers really should have strived for was flexibility, and not rigid and complex reporting lines.

Managers reasoned that structures, such as the matrix, would work because they (inaccurately) assumed that organizational anatomy drove change. In reality, the authors argue, it is organizational psychology that really leads to lasting change. Formal structure changes should only be used as a last step in developing a multi-dimensional organization.

To bring about the necessary psychological change, managers need to:

1) develop a clear and consistent corporate vision

2) manage human resource tools to broaden individual perspectives and to develop identification with corporate goals

3) integrate individual thinking and activities into the broad corporate agenda by a process called “co-option.”

Corporate Vision

An effective corporate vision will have:

Clarity: A clear vision must be simple, relevant, and able to be reinforced.

Continuity: Despite shifts in leadership and adjustments in short term business priorities, companies must remain committed to the same core set of strategic objectives and organizational values.

Consistency: All employees should share the same vision, otherwise confusion and mixed objectives will ensue.

Human Resources

Basically, the authors reinforce what we learned in HR:

1) recruitment and selection

2) training and development

3) career path management

Co-Opting Management Efforts

Essentially, all managers need to feel that they have a stake in the broader corporate vision. Delegation and responsibility sharing will help eliminate parochialism and “territory defense.”

Ultimately, companies should strive for a matrix of “flexible perspectives and relationships within each manager’s mind.”

