

14.282 ORGANIZATIONAL ECONOMICS, I

Instructors: Charles Angelucci (cangeluc@mit.edu) and Robert Gibbons (rgibbons@mit.edu)

TA: Roberto Corrao (rcorrao@mit.edu)

Syllabus Version: November 11, 2020

<https://canvas.mit.edu/courses/3416/>

TuTh 1:00-2:30 (i.e., 1:10-2:20)

Overview

This course is the first half of the year-long doctoral sequence in organizational economics (OE); the second half consists of the half-courses 14.283 and 284, taught in H3 and H4 in the spring. Alternatively, one can create a major field from 14.282 and the doctoral course in corporate finance, 15.441J.

This course consists of an Introduction, a Conclusion, and five Modules: (I) Agency Theory for OE, (II) Property-Rights Theory for OE, (III) Organizations as Decision Processes, (IV) Organizational Capabilities, and (V) Organizational Structures & Corporate Strategy.

This year, 282 is largely theoretical—covering a wide range of basic models used not only in organizational economics but in organizational applications in other fields such as development, health, IO, labor, political economy, and trade. For one attempt to describe the overarching perspective of these models (and why they apply across many fields), see Gibbons (2020) cited in Lecture 1.

Given the theoretical focus of the course, students should be comfortable with the core micro theory taught in 14.122 and 124. Contract theory (14.281) is a useful complement but is not a prerequisite. Indeed, for applications-oriented students, 282 may function as a bridge from 124 to 281.

In the spring, the half-course 14.283 will meet in H3 and provide a mix of theory and evidence on somewhat more specialized and advanced topics in organizational economics. In H4, 14.284 will focus on parallels between organizational economics and political economy. For example, not only government agencies but also political parties can be analyzed as organizations; furthermore, models of the political economy of non-democratic regimes have many similarities to models of a principal's power inside a firm.

Deliverables

Grades will be determined by: a take-home midterm (distributed 5pm Fri. Oct. 9 and due 1pm Wed. Oct. 14) worth 45%; a final (during exam period, covering the material after the midterm) worth 45%; and four graded problem sets collectively worth 10%. Problem sets are an opportunity to practice concepts learned in class, so they play a small part in grading and we are happy to accept messy, handwritten solutions and will give generous partial credit to those who clearly have grappled with the problems.

Readings

Most of the readings (other than books) can be found on the Canvas site listed above. This syllabus uses the following acronyms:

HOE: Gibbons, R., and J. Roberts. 2013. R. Gibbons and J. Roberts (eds.), *The Handbook of Organizational Economics*. Princeton, NJ: Princeton University Press. (Accessed via Canvas)

BD: Bolton, P. and M. Dewatripont. 2005. *Contract Theory*. Cambridge, MA: M.I.T. Press.

MWG: Mas-Colell, A., M.D. Whinston, and J.R. Green. 1995. *Microeconomic Theory*. New York: Oxford University Press.

Meetings

Lectures will be online—please see the Canvas site for details. Recitations will be Fridays 2:30-4:00 in E51-145 and simulcast on Zoom. To arrange an appointment, please e-mail Bob or Charles or Roberto.

Outline

Introduction

Lec. 1 (Tue. Sep. 1) Overview (Angelucci & Gibbons) *(PS 0 posted)*

Module I: Agency Theory for Organizational Economics

Lec. 2 (Thu. Sep. 3) Formal Incentive Contracts (Angelucci) *(PS 1 posted)*
 Lec. 3 (Tue. Sep. 8) Relational Incentive Contracts (Angelucci)
 Lec. 4 (Thu. Sep. 10) Career Concerns (Angelucci) *(PS 1 due Sep. 14)*
 Lec. 5 (Tue. Sep. 15) Incentive Systems (Gibbons)
 Lec. 6 (Thu. Sep. 17) Case Studies on Incentives (Gibbons) *(Recitⁿ PS 1 Sep. 18)*

Module II: Property-Rights Theory for Organizational Economics

Lec. 7 (Tue. Sep. 22) Basic Property-Rights Model (Angelucci) *(PS 2 posted)*
 Lec. 8 (Thu. Sep. 24) Property Rights and Contracts (Angelucci)
 Lec. 9 (Tue. Sep. 29) Formal(izable) Theories of the Firm? (Angelucci)
 Lec. 10 (Thu. Oct. 1) Transaction-Cost Economics (Gibbons) *(PS 2 due Oct. 5)*
 Lec. 11 (Tue. Oct. 6) Further Topics (Gibbons)
 Lec. 12 (Thu. Oct. 8) Case Studies on Property Rights (Gibbons) *(Recitⁿ PS 2 Oct. 9)*

Take-home midterm distributed 5pm Fri. Oct. 9 and due 1pm Wed. Oct. 14

Tue. Oct. 13 Monday classes at MIT

Module III: Organizations as Decision Processes *(+ video on Org Theory)*

Lec. 13 (Thu. Oct. 15) Team Theory (Angelucci) *(PS 3 posted)*
 Lec. 14 (Tue. Oct. 20) Politics & Influence, I (Angelucci)
 Lec. 15 (Thu. Oct. 22) Politics & Influence, II (Angelucci)
 Lec. 16 (Tue. Oct. 27) Formal & Informal Authority (Angelucci)
 Lec. 17 (Thu. Oct. 29) Culture and Leadership (Gibbons) *(PS 3 due Nov. 2)*
 Lec. 18 (Tue. Nov. 3) Case Studies on Decision Processes (Gibbons)

Module IV: Organizational Capabilities

Lec. 19 (Thu. Nov. 5) Persistent Performance Differences (Gibbons) *(Recitⁿ PS 3 Nov. 6)*
 Lec. 20 (Tue. Nov. 10) Current and Potential Theories (Gibbons)
 Lec. 21 (Thu. Nov. 12) Case Studies on Capabilities (Gibbons)

Module V: Organizational Structures & Corporate Strategy *(+ videos on Chandler, Hybrids)*

Lec. 22 (Tue. Nov. 17) Five Models of Hierarchy (Angelucci) *(PS 4 posted)*
 Lec. 23 (Thu. Nov. 19) Delegation & Communication, I (Angelucci)
 Nov. 23-27 Thanksgiving Break
 Lec. 24 (Tue. Dec 1) Delegation & Communication, II (Angelucci)
 Lec. 25 (Thu. Dec 3) Case Studies on Org. Structures (Gibbons) *(PS 4 due Dec. 4)*

Conclusion

Lec. 26 (Tue. Dec. 8) Summary (Angelucci & Gibbons) *(Recitⁿ PS 4 Dec. 11)*

Three-hour final exam during exam period, Dec. 14 – 18.**INTRODUCTION**

Lecture 1 (Tue. Sep. 1)**Overview (Angelucci & Gibbons)****(PS 0 posted)**

- * R. Gibbons, and J. Roberts (2015), “Organizational Economics” in R. Scott and S. Kosslyn (eds.), *Emerging Trends in the Social and Behavioral Sciences*. New York: Wiley.
<http://web.mit.edu/rgibbons/www/Gibbons%20Roberts%20Emerge%20Trends.pdf>
- Gibbons, R. 2020. “Visible Hands: Governance of Value Creation—Within Firms and Beyond.” *American Economic Review Papers & Proceedings* 110: 172-6.

Classics

- Alchian, A. and H. Demsetz. 1972. “Production, Information Costs, and Economic Organization.” *American Economic Review*, 62: 316-25.
- Arrow, K. 1974. *The Limits of Organization*. New York: W.W. Norton & Co.
- Barnard, C. 1938. *The Functions of the Executive*. Cambridge, MA: Harvard University Press.
- Chandler, A. 1962. *Strategy and Structure*. Cambridge, MA: MIT Press.
- Coase, R. 1937. “The Nature of the Firm.” *Economica*, 4: 386-405
- Cyert, R. and J. March. 1963. *A Behavioral Theory of the Firm*. Englewood Cliffs, NJ: Prentice-Hall.
- Jensen, M. and W. Meckling. 1976. “Theory of the firm: Managerial behavior, agency costs and ownership structure.” *Journal of Financial Economics* 3: 305-60.
- Klein, B., R. Crawford, and A. Alchian. 1978. “Vertical Integration, Appropriable Rents and the Competitive Contracting Process.” *Journal of Law and Economics* 21: 297-326.
- March, J. 1962. “The Business Firm as a Political Coalition.” *Journal of Politics* 24: 662-78.
- March, James and Herbert Simon. 1958. *Organizations*. New York, NY: John Wiley & Sons.
- Marschak, J. and R. Radner. 1971. *Economic Theory of Teams*. New Haven, CT: Yale University Press.
- Nelson, R. and S. Winter. 1982. *An Evolutionary Theory of Economic Change*. Cambridge, MA: Harvard University Press.
- Penrose, E. 1959. *The Theory of the Growth of the Firm*. New York: Oxford University Press.
- Pfeffer, J. 1981. *Power in Organizations*. New York: Harper Business.
- Pfeffer, J. and G. Salancik. 1978. *The External Control of Organizations: A Resource Dependence Approach*. New York: Harper and Row.
- Schein, E. 1985. *Organizational Culture and Leadership*. San Francisco: Jossey-Bass.
- Simon, H. 1947. *Administrative Behavior: A Study of Decision-Making Processes in Administrative Organization*. New York, NY: The Free Press.
- Simon, H. 1951. “A Formal Theory of the Employment Relationship.” *Econometrica* 19: 293-305.
- Wernerfelt, B. 1984. “A resource-based view of the firm.” *Strategic Management Journal* 5: 171-80.
- Williamson, O. 1971. “The Vertical Integration of Production: Market Failure Considerations.” *American Economic Review*, 61: 112-23.

MODULE I: AGENCY THEORY FOR ORGANIZATIONAL ECONOMICS*Overviews*

- Prendergast, C. 1999. "The Provision of Incentives in Firms." *Journal of Economic Literature* 37: 7-63.
- Gibbons, R. 2005. "Incentives Between Firms (and Within)." *Management Science* 51: 2-17 (Sections 1-4.A).
- Gibbons, R., and J. Roberts. 2013. "Economic Theories of Incentives in Organizations." Chapter 2 in *HOE*.
- Holmstrom, B. 2017. "Pay for Performance and Beyond." *American Economic Review* 107: 1753-77.

Lecture 2 (Thu. Sep. 3)**Formal Incentive Contracts (Angelucci)****(PS 1 posted)**

Chapter 4 in *BD*, Section 14.B in *MWG*.

- * Holmstrom, B. 1979. "Moral Hazard and Observability." *Bell Journal of Economics* 10: 74-91.
- Holmstrom, B., and P. Milgrom. 1987. "Aggregation and Linearity in the Provision of Intertemporal Incentives." *Econometrica* 55: 597-619.

Multi-task

Jensen, M. and W. Meckling. 1976. "Theory of the firm: Managerial behavior, agency costs and ownership structure." *Journal of Financial Economics* 3: 305-60. [Classic]

- * Holmstrom, B. and P. Milgrom. 1991. "Multitask Principal-Agent Analyses: Incentive Contracts, Asset Ownership, and Job Design." *Journal of Law, Economics and Organization* 7: 24-52.
- Baker, G. 1992. "Incentive Contracts and Performance Measurement." *Journal of Political Economy* 100: 598-614.
- Feltham, G. and J. Xie. 1994. "Performance Measure Congruity and Diversity in Multi-Task Principal/Agent Relations." *The Accounting Review* 69: 429-53.

Multi-party

Chapter 8 in *BD*.

Alchian, A. and H. Demsetz. 1972. "Production, Information Costs, and Economic Organization." *American Economic Review*, 62: 316-25. [Classic]

Lazear, E. and S. Rosen. 1981. "Rank-Order Tournaments as Optimal Labor Contracts." *Journal of Political Economy* 89: 841-64.

- * Holmstrom, B. 1982. "Moral Hazard in Teams." *Bell Journal of Economics* 13: 324-340.
- Bernheim, B.D. and M.D. Whinston. 1986. "Common Agency." *Econometrica* 54: 923-42.

Lecture 3 (Tue. Sep. 8)**Relational Incentive Contracts (Angelucci)**

Section 10.4 in *BD*.

Klein, B. and K. Leffler. 1981. "The Role of Market Forces in Assuring Contractual Performance." *Journal of Political Economy* 89: 615-41.

Bull, C. 1987. "The Existence of Self-Enforcing Implicit Contracts." *Quarterly Journal of Economics* 102: 147-59.

Malcomson, J. 2013. "Relational Incentive Contracts." Chapter 25 in *HOE*.

Relational Incentive Contracts

MacLeod, B. and J. Malcomson. 1989. "Implicit Contracts, Incentive Compatibility, and Involuntary Unemployment." *Econometrica* 57: 447-80.

Bernheim, B.D., and M.D. Whinston. 1998. "Incomplete Contracts and Strategic Ambiguity." *American Economic Review* 88: 902-32.

* Levin, J. 2003. "Relational Incentive Contracts." *American Economic Review* 93: 835-57.

Multi-lateral

Levin, J. 2002. "Multilateral Relational Contracting and the Employment Relationship." *Quarterly Journal of Economics* 117: 1075-103.

Board, S. 2011. "Relational Contracts and the Value of Loyalty." *American Economic Review* 101: 3349-67.

Andrews, I. and D. Barron. 2016. "The Allocation of Future Business: Dynamic Relational Contracts with Multiple Agents." *American Economic Review* 106: 2742-59.

Private Information

Fuchs, W. 2007. "Contracting with Repeated Moral Hazard and Private Evaluations." *American Economic Review* 97: 1432-48.

Halac, M. 2012. "Relational Contracts and the Value of Relationships." *American Economic Review* 102: 750-79.

* Li, Ji. and N. Matouschek. 2013. "Managing Conflicts in Relational Contracts." *American Economic Review* 103: 2328-51.

Lecture 4 (Thu. Sep. 10)**Career Concerns (Angelucci)****(PS 1 due Sep. 14)**

Section 10.5 in *BD*.

* Holmstrom, B. 1982. "Managerial Incentive Problems—A Dynamic Perspective." In *Essays in Economics and Management in Honor of Lars Wahlbeck*. Helsinki: Swedish School of Economics. Republished in *Review of Economic Studies* 66 (1999): 169-82.

Dewatripont, M., I. Jewitt and J. Tirole. 1999. "The Economics of Career Concerns, Part I: Comparing Information Structures." *Review of Economic Studies* 66: 183-98.

Dewatripont, M., I. Jewitt and J. Tirole. 1999. "The Economics of Career Concerns, Part II: Application to Missions and Accountability of Government Agencies." *Review of Economic Studies* 66: 199-217.

Meyer, M., and J. Vickers. 1997. "Performance Comparisons and Dynamic Incentives." *Journal of Political Economy* 105: 547-81.

Bar-Isaac, H. (2007), Something to prove: reputation in teams. *The RAND Journal of Economics*, 38: 495-511.

Prendergast, Canice and Lars Stole (1996). Impetuous Youngsters and Jaded Old-Timers: Acquiring a Reputation for Learning," *Journal of Political Economy* 104(6), 1105-1134.

Lecture 5 (Tue. Sep. 15)

Incentive Systems (Gibbons)

Holmstrom, B. and P. Milgrom. 1994. "The Firm as an Incentive System." *American Economic Review* 84: 972-91.

- * Holmstrom, B. 1999. "The Firm as a Subeconomy." *Journal of Law Economics and Organizations* 15: 74-102.
- * Baker, G., R. Gibbons, and K. J. Murphy. 1994. "Subjective Performance Measures in Optimal Incentive Contracts." *Quarterly Journal of Economics* 109:1125-56.

Che, Y.-K., and S.-W. Yoo. 2001. "Optimal Incentives for Teams." *American Economic Review* 91: 525-41.

Rayo, L. 2007. "Relational Incentives and Moral Hazard in Teams." *Review of Economic Studies* 74: 937-63.

Gibbons, R., H. Li, J. Li, and S. Venables. 2012. "Lecture Note on Relational Incentive Systems."

Lecture 6 (Thu. Sep. 17)

Case Studies on Incentives (Gibbons)

Baker, G. and R. Gil. 2013. "Clinical Papers in organizational Economics." Chapter 5 in *HOE*.

- * Fast, N., and N. Berg. 1975. "The Lincoln Electric Company." Harvard Business School Case #376-028.
- * Stewart, J. 1993. "Taking the Dare." *The New Yorker*, July 26, 1993: 34-39.
- * Seger Weber, K., and L. Hill. 1995. "Rudi Gassner and the Executive Committee of BMG International (A)." Harvard Business School Case #9-494-055.

MODULE II: PROPERTY-RIGHTS THEORY FOR ORGANIZATIONAL ECONOMICS

Classics and Overviews

Coase, R. 1937. "The Nature of the Firm." *Economica*, 4: 386-405. [Classic]

Simon, H. 1951. "A Formal Theory of the Employment Relationship." *Econometrica* 19: 293-305. [Classic]

Hart, O. 2017. "Incomplete Contracts and Control." *American Economic Review* 107: 1731-52.

Segal, I. and M.D. Whinston, "Property Rights." Chapter 3, Sections 1 and 2, in *HOE*.

Section 11.1 in *BD*.

Lecture 7 (Tue. Sep. 22) The Basic Property-Rights Model (Angelucci) (PS 2 posted)

Section 11.2 in *BD*.

- * Grossman, S. and O. Hart. 1986. "The Costs and Benefits of Ownership: A Theory of Vertical and Lateral Integration." *Journal of Political Economy* 94: 691-719.

Hart, O., and J. Moore. 1990. "Property Rights and the Nature of the Firm." *Journal of Political Economy* 98: 1119-1158.

Hart, O. 1995. *Firms, Contracts, and Financial Structure*. Oxford: Oxford University Press. Chapters 2-4.

Segal, I. and M.D. Whinston, "Property Rights." Chapter 3, Section 3, in *HOE*.

(Section 22.E in *MWG* on Nash Bargaining Solution.)

Lecture 8 (Thu. Sep. 24) Property Rights and Contracts (Angelucci)

Klein, B., R. Crawford, and A. Alchian. 1978. "Vertical Integration, Appropriable Rents and the Competitive Contracting Process." *Journal of Law and Economics* 21: 297-326. [Classic]

- * Aghion, P. and J. Tirole. 1994. "On the Management of Innovation." *Quarterly Journal of Economics* 109: 1185-1207.
- * Baker, G., R. Gibbons, and K J. Murphy. 2002. "Relational Contracts and the Theory of the Firm." *Quarterly Journal of Economics* 117: 39-83.

Lecture 9 (Tue. Sep. 29) Formal(izable) Theories of the Firm? (Angelucci)

Holmstrom, B. and J. Roberts. 1998. "The Boundaries of the Firm Revisited." *Journal of Economic Perspectives* 12: 73-94

Whinston, M. 2003. "On the Transaction Cost Determinants of Vertical Integration." *Journal of Law, Economics, and Organization* 19: 1-23.

- * Gibbons, R. 2005. "Four Formal(izable) Theories of the Firm?" *Journal of Economic Behavior and Organization* 58: 202-247 (Sections 1-3).

Bresnahan, T. and J. Levin. 2013. "Vertical Integration and Market Structure." Chapter 21, Section 2, in *HOE*.

Powell, M. 2015. "An Influence-Cost Model of Organizational Practices and Firm Boundaries." *Journal of Law, Economics, and Organization* 31: 104-42. (see also Module III)

Lecture 10 (Thu. Oct. 1)**Transaction-Cost Economics (Gibbons)****(PS 2 due Oct. 5)**

- Williamson, O. 1971. "The Vertical Integration of Production: Market Failure Considerations." *American Economic Review*, 61: 112-23. [Classic]
- * Williamson, O. 1973. "Markets and Hierarchies: Some Elementary Considerations." *American Economic Review* 63: 316-25.
- Williamson, O. 1975. *Markets and Hierarchies: Analysis and Antitrust Implications*. New York, NY: Free Press, Chapters 4 and 5.
- * Williamson, O. 1979. "Transaction Cost Economics: The Governance of Contractual Relations." *Journal of Law and Economics* 22: 233-61.
- Williamson, O. 1983. "Credible Commitments: Using Hostages to Support Exchange." *American Economic Review* 73: 519-40.
- Tadelis, S. 2002. "Complexity, Flexibility, and the Make-or-Buy Decision." *American Economic Review Papers & Proceedings* 92: 433-37.
- Gibbons, R. 2010. "Transaction-Cost Economics: Past, Present, and Future?" *Scandinavian Journal of Economics* 112: 263-88.
- Tadelis, S. and O. Williamson. 2013. "Transaction Cost Economics." Chapter 4 in *HOE*.

Lecture 11 (Tue. Oct. 6):**Further Topics (Gibbons)***Property Rights and Private Information*(Section 23.E in *MWG* on Myerson-Satterthwaite 1983)

- Cramton, P., R. Gibbons, and P. Klemperer. 1987. "Dissolving a Partnership Efficiently." *Econometrica* 55: 615-32.
- Matouschek, N. 2004. "Ex Post Inefficiencies in a Property Rights Model of the Firm." *Journal of Law, Economics, and Organization* 20: 125-47.
- Baliga, S. and T. Sjöström. 2017. "A Theory of the Firm based on Hagglng, Coordination and Rent-Seeking." <http://www.kellogg.northwestern.edu/faculty/baliga/htm/coord.pdf>.
- Segal, I. and M.D. Whinston, "Property Rights." Chapter 3, Section 4, in *HOE*

Shareholders and Bosses in Property-Rights Models

- Gans, J. 2005. "Markets for Ownership." *RAND Journal of Economics* 36: 433-45.
- He, L. 2016. "Beyond asset ownership: Employment and assetless firms in the property rights theory of the firm." *Journal of Economic Behavior and Organization* 130: 261-73.

Reference Points & Aggrievement

- Hart, O. 2008. "Reference Points and the Theory of the Firm." *Economica* 75: 404-11.
- * Hart, O. and J. Moore. 2008. "Contracts as Reference Points." *Quarterly Journal of Economics* 123: 1-48.

Hart O. 2009. "Hold-up, Asset Ownership, and Reference Points." *Quarterly Journal of Economics* 124: 267-300.

Hart, O. and B. Holmstrom. 2010. "A Theory of Firm Scope." *Quarterly Journal of Economics* 125: 483- 48.

All About Contracts?

Alchian, A., and H. Demsetz. 1972. "Production, information costs, and economic organization." *American Economic Review* 62: 777-95. [Classic]

Jensen, M., and W. Meckling. 1976. "Theory of the firm: managerial behavior, agency costs and ownership structure." *Journal of Financial Economics* 3: 305-60. [Classic]

Cheung, S. 1983. "The contractual nature of the firm." *Journal of Law and Economics* 26: 1-21.

Demsetz, H. 1988. "The Theory of the Firm Revisited." *Journal of Law, Economics, and Organization* 4: 141-61.

Bajari, P., and S. Tadelis. 2001. "Incentives Versus Transaction Costs: A Theory of Procurement Contracts." *Rand Journal of Economics* 32: 387-407.

Tadelis, S. 2002. "Complexity, Flexibility, and the Make-or-Buy Decision." *American Economics Review* 92: 433-37.

Levin, J., and S. Tadelis. 2010. "Contracting for Government Services: Theory and Evidence from U.S. Cities." *Journal of Industrial Economics* 58: 507-41

Non-Integration Is Not the Market

Grossman, G., and E. Helpman. 2002. "Integration Versus Outsourcing in Industry Equilibrium." *Quarterly Journal of Economics* 117: 85-120.

Antras, P. 2003. "Firms, Contracts, and Trade Structure." *Quarterly Journal of Economics* 118: 1375-1418.

Antras, P., and E. Helpman. 2004. "Global sourcing." *Journal of Political Economy* 112: 552-80.

Legros, P., and A. Newman. 2008. "Competing for Ownership." *Journal of European Economic Association* 6: 1279-1308.

Gibbons, R., R. Holden, and M. Powell. 2012. "Organization and Information: Firms' Governance Choices in Rational-Expectations Equilibrium." *Quarterly Journal of Economics* 127: 1813-41.

Legros, P., and A. Newman. 2013. "A Price Theory of Vertical and Lateral Integration." *Quarterly Journal of Economics* 128: 725-70.

*** Tue. Oct. 13: Monday classes at MIT ***

Lecture 12 (Thu. Oct. 8)

Case Studies on Property Rights and Hold-Up (Gibbons)

- * Klein, B. 1988. "Vertical Integration as Organizational Ownership: The Fisher Body-General Motors Relationship Revisited." *Journal of Law, Economics, and Organization* 4: 199-213.

- Coase, R. 2000. "The Acquisition of Fisher Body by General Motors." *Journal of Law and Economics* 43: 15-31.
- Casadesus-Masanell, R., and D. Spulber. 2000. "The Fable of Fisher Body." *Journal of Law and Economics* 43: 67-104.
- * Hunt, B. and J. Lerner. 1998. "Xerox Technology Ventures: March 1995." Harvard Business School Case #9-295-127. (From study.net on Canvas.)
- * Freeze, K. and G. Pisano. 1991. "Crown Equipment Corporation: Design Services Strategy." Harvard Business School Case #9-991-031. (From study.net on Canvas.)

***** Take-home midterm posted 5pm Fri. Oct. 9 & due 1pm Wed. Oct. 14 *****

MODULE III: ORGANIZATIONS AS DECISION PROCESSES

Classics

- Barnard, C. 1938. *The Functions of the Executive*. Cambridge, MA: Harvard University Press.
- Simon, H. 1947. *Administrative Behavior: A Study of Decision-Making Processes in Administrative Organization*. New York, NY: The Free Press.
- March, J., and H. Simon. 1958. *Organizations*. New York, NY: John Wiley & Sons.
- Cyert, R., and J. March. 1963. *A Behavioral Theory of the Firm*. Englewood Cliffs, NY: Prentice-Hall.
- Marschak, J. and R. Radner. 1971. *Economic Theory of Teams*. New Haven, CT: Yale University Press.
- Arrow, K. 1974. *The Limits of Organization*. New York: W.W. Norton & Co.
- Pfeffer, J. 1981. *Power in Organizations*. New York: Harper Business.
- Pfeffer, J., and G. Salancik. 1978. *The External Control of Organizations: A Resource Dependence Approach*. New York: Harper and Row.
- Schein, E. 1985. *Organizational Culture and Leadership*. San Francisco: Jossey-Bass.

Lecture 13 (Thu. Oct. 15)

Team Theory (Angelucci + Gibbons video on Org Theory) (PS 3 posted)

- Cohen, M., J. March, and J. Olsen. 1972. "A Garbage Can Model of Organizational Choice." *Administrative Science Quarterly* 17:1-25.
- * Feldman, M., and J. March. 1981. "Information in Organizations as Signal and Symbol." *Administrative Science Quarterly* 26:171-86.
- * Sah, R., and J. Stiglitz. 1986. "The Architecture of Economic Systems: Hierarchies and Polyarchies." *American Economic Review* 76:716-27.

Gibbons, R. 2003. "Team theory, garbage cans and real organizations: some history and prospects of economic research on decision-making in organizations." *Industrial and Corporate Change* 4: 753-87.

Modern Team Theory

Dessein, W. and T. Santos. 2006. "Adaptive Organizations." *Journal of Political Economy* 114: 956-95.

Calvó-Armengol, A., J. de Marti, and A. Prat. 2015. "Communication and Influence." *Theoretical Economics* 10: 649-90.

Dessein, W., A. Galeotti, and T. Santos. 2016. "Rational Inattention and Organizational Focus." *American Economic Review* 106: 1522-36.

Garicano, L., and T. Van Zandt. 2013. "Hierarchies and the Division of Labor." Chapter 15 in *HOE* (Sections 4 through 7)

Lecture 14 (Tue. Oct. 20) & Lecture 15 (Thu. Oct. 22) Politics & Influence (Angelucci)

Classics & Overviews

March, J. 1962. "The Business Firm as a Political Coalition." *Journal of Politics* 24: 662-78.
[Classic]

* Milgrom, P., and J. Roberts. 1988. "An Economic Approach to Influence Activities in Organizations." *American Journal of Sociology* 94: S154-S179.

Gibbons, R., N. Matouschek, and J. Roberts. 2013. "Decisions in Organizations." Chapter 10 in *HOE* (Sections 1 and 2)

Gibbons, R. 2020. "March-ing Towards Organizational Economics." *Industrial and Corporate Change* 29: 89-94.

Politics & Influence, Modern

Rajan, Raghuram and Luigi Zingales. 2000. "The Tyranny of Inequality." *Journal of Public Economics* 76: 521-58.

Callander, Steven. 2008. "A Theory of Policy Expertise." *Quarterly Journal of Political Science* 3: 123-40.

Caillaud, Bernard and Jean Tirole. 2007. "Consensus Building: How to Persuade a Group." *American Economic Review* 97: 1877-900.

Kamenica, Emir and Matthew Gentzkow. 2011. "Bayesian Persuasion." *American Economic Review* 101: 2590-615.

Bonatti, Alessandro and Heikki Rantakari. 2016. "The Politics of Compromise." *American Economic Review* 106: 229-59.

Gibbons, Robert, Niko Matouschek, and John Roberts. 2013. "Decisions in Organizations." Chapter 10 in *HOE* (Sections 3 and 4)

Collusion

Tirole, Jean. 1986. "Hierarchies and Bureaucracies: On the Role of Collusion in Organizations." *Journal of Law, Economics, and Organization* 2: 181-214.

Mookherjee, Dilip. 2013. "Incentives in Hierarchies." Chapter 19 in *HOE* (Sections 2.2 and 3.5)

Bandiera, Oriana, Iwan Barankay, and Imran Rasul. 2009. "Social Connections and Incentives in the Workplace: Evidence from Personnel Data." *Econometrica* 77: 1047-94.

Chassang, Sylvain and Gerard Padró i Miquel. 2019. "Corruption, Intimidation and Whistleblowing: A Theory of Inference from Unverifiable Reports." *Review of Economic Studies* 86: 2530-53.

Lecture 16 (Tue. Oct. 27)**Formal & Informal Authority (Angelucci)**

Rotemberg, Julio. 1993. "Power in Profit-Maximizing Organizations." *Journal of Economics and Management Strategy* 2: 165-98.

* Aghion, Philippe and Jean Tirole. 1997. "Formal and Real Authority in Organizations." *Journal of Political Economy* 105: 1-29.

* Baker, George, Robert Gibbons, and Kevin J. Murphy. 1999. "Informal Authority in Organizations." *Journal of Law, Economics, and Organization* 15: 56-73.

Van den Steen, Eric. 2010. "Interpersonal Authority in a Theory of the Firm." *American Economic Review* 100: 466-90.

* Rantakari, Heikki. 2012. "Employee Initiative and Managerial Control." *American Economic Journal: Microeconomics* 4: 171-211.

Fehr, Ernst, Holger Herz, and Tom Wilkening. 2013. "The Lure of Authority: Motivation and Incentive Effects of Power." *American Economic Review* 103: 1325-59.

Bolton, Patrick and Mathias Dewatripont. 2013. "Authority in Organizations." Chapter 9 in *HOE*

Lecture 17 (Thu. Oct. 29) Culture and Leadership (Gibbons)**(PS 3 due Nov. 2)**

* Kreps, David. 1990. "Corporate Culture and Economic Theory." In J. Alt and K. Shepsle, eds. *Perspectives on Positive Political Economy*. Cambridge University Press.

Ichino, Andrea and Giovanni Maggi. 2000. "Work Environment and Individual Background: Explaining Regional Shirking Differentials in a Large Italian Firm." *Quarterly Journal of Economics* 115: 1057-90.

Weber, Roberto and Colin Camerer. 2003. "Cultural Conflict and Merger Failure: An Experimental Approach." *Management Science* 49: 400-15.

* Weber, Roberto. 2006. "Managing Growth to Achieve Efficient Coordination in Large Groups." *American Economic Review* 96: 114-26.

Cremer, Jacques, Luis Garicano, Andrea Prat. 2007. "Language and the Theory of the Firm." *Quarterly Journal of Economics* 122: 373-407.

- * Selten, Reinhard and Massimo Warglien. 2007. "The emergence of simple languages in an experimental coordination game." *Proceedings of the National Academy of Sciences* 104: 7361-66.
- Van den Steen, Eric. 2010. "On the Origin of Shared Beliefs (and Corporate Culture)." *RAND Journal of Economics* 41: 617-48.
- Martinez, Elizabeth, Nancy Beaulieu, Robert Gibbons, Peter Pronovost, and Thomas Wang. 2015. "Organizational Culture and Performance." *American Economic Review Papers & Proceedings* 105: 331-5.
- Gibbons, Robert and Robert Kaplan. 2015. "Formal Measures in Informal Management: Can a Balanced Scorecard Change a Culture?" *American Economic Review Papers & Proceedings* 105: 447-51.
- Guiso, Luigi, Paola Sapienza, and Luigi Zingales. 2015. "The Value of Corporate Culture." *Journal of Financial Economics* 117: 60-76.
- Gibbons, Robert and Laurence Prusak. 2020. "Knowledge, Stories, and Culture in Organizations" *American Economic Review Papers & Proceedings* 110: 187-92.
- Hermalin, Benjamin. 2013. "Leadership and Corporate Culture." Chapter 11 in *HOE* (Section 3)
- Camerer, Colin and Roberto Weber. 2013. "Experimental Organizational Economics." Chapter 6 in *HOE* (Section 5)

Leadership

- Rotemberg, Julio and Garth Saloner. 1993. "Leadership Style and Incentives." *Management Science* 39: 1299-318.
- Van den Steen, Eric. 2005. "Organizational Beliefs and Managerial Vision." *Journal of Law, Economics, and Organization* 21: 256-83
- * Hermalin, Benjamin. 1998. "Toward an Economic Theory of Leadership: Leading By Example." *American Economic Review* 88: 1188-1206.
- * Weber, Roberto, Yuval Rottenstreich, Colin Camerer, and Marc Knez. 2001. "The Illusion of Leadership: Misattribution of Cause in Coordination Games." *Organizational Science* 12: 582-98.
- Van den Steen, Eric. 2017. "A Formal Theory of Strategy." *Management Science* 63: 2616-36.
- Hermalin, Benjamin. 2013. "Leadership and Corporate Culture." Chapter 11 in *HOE* (Section 2)
- Camerer, Colin and Roberto Weber. 2013. "Experimental Organizational Economics." Chapter 6 in *HOE* (Section 6)

Lecture 18 (Tue. Nov. 3)

Case Studies on Decision-Making in Organizations (Gibbons)

Miller, Gary. 1992. "Horizontal Cooperation." In Ch. 9 of *Managerial Dilemmas: The Political Economy of Hierarchy*. Cambridge: Cambridge University Press.

Eisenhardt, Kathleen and L.J. Bourgeois. 1988. "Politics of Strategic Decision Making in High-Velocity Environments: Toward a Midrange Theory." *Academy of Management Journal* 31: 737-70.

Kaftan, Colleen and Louis Barnes. 1991. "Sun Hydraulics Corporation (A and B) and (C)." Harvard Business School Cases #9-491-119 and 9-491-125.

MODULE IV: ORGANIZATIONAL CAPABILITIES

Classics and Overviews

Penrose, Edith. 1959. *The Theory and Growth of the Firm*. New York, NY: John Wiley & Sons. [Classic]

Nelson, Richard and Sidney Winter. 1982. *An Evolutionary Theory of Economic Change*. Cambridge, MA: Harvard University Press. [Classic]

Wernerfelt, Birger. 1984. "A resource-based view of the firm." *Strategic Management Journal* 5: 171-80. [Classic]

Winter, Sidney. 1988. "On Coase, Competency, and the Corporation." *Journal of Law, Economics, and Organization* 4: 179-95.

Henderson, Rebecca and Kim Clark. 1990. "Architectural Innovation: The Reconfiguration of Existing Product Technologies and the Failure of Established Firms." *Administrative Science Quarterly* 35: 9-30.

Milgrom, P. and J. Roberts. 1990. "The Economics of Modern Manufacturing: Technology, Strategy and Organization." *The American Economic Review* 80: 511-528.

March, James. 1991. "Exploration and Exploitation in Organizational Learning." *Organization Science* 2: 71-87.

Levinthal, Daniel. 1997. "Adaptation on Rugged Landscapes." *Management Science* 43: 934-50.

Gibbons, Robert and Rebecca Henderson. 2013. "What Do Managers Do? Exploring Persistent Performance Differences among Seemingly Similar Enterprises." Chapter 17 in *HOE* (Sec. 1 & 5.1)

Lecture 19 (Thu. Nov. 5)

Persistent Performance Differences (Gibbons)

- * Syverson, Chad. 2011. "What Determines Productivity?" *Journal of Economic Literature* 49: 326-65.

Ichniowski, Casey and Kathryn Shaw. 2013. "Insider Econometrics." Chapter 7 in *HOE*.

Gibbons, Robert and Rebecca Henderson. 2013. "What Do Managers Do? Exploring Persistent Performance Differences among Seemingly Similar Enterprises." Chapter 17 in *HOE* (Sec. 2-3).

Lecture 20 (Tue. Nov. 10) Current and Potential Theories (Gibbons)

- * Chassang, Sylvain. 2010. "Building Routines: Learning, Cooperation, and the Dynamics of Incomplete Relational Contracts." *American Economic Review* 100: 448–65.

- McAdams, David. 2011. "Performance and Turnover in a Stochastic Partnership." *American Economic Journal: Microeconomics* 3: 107–42.

- Ellison, Glenn and Richard Holden. 2014. "A Theory of Rule Development." *Journal of Law, Economics, and Organization* 30: 649-82.

- Halac, Marina and Andrea Prat. 2016. "Managerial Attention and Worker Performance." *American Economic Review* 106: 3104-132.

- * Li, Jin, Niko Matouschek, and Michael Powell. 2017. "Power Dynamics in Organizations." *American Economic Journal: Microeconomics* 9: 217-41.

- Gibbons, Robert and Rebecca Henderson. 2013. "What Do Managers Do? Exploring Persistent Performance Differences among Seemingly Similar Enterprises." Chapter 17 in *HOE* (Sec. 4-6).

Lecture 21 (Thu. Nov. 12) Case Studies on Capabilities (Gibbons)

- Foss, Nicolai. 2003. "Selective Intervention and Internal Hybrids: Interpreting and Learning from the Rise and Decline of the Oticon Spaghetti Organization." *Organization Science* 14: 331-49.

- Kellogg, Katherine. 2009. "Operating Room: Relational Spaces and Microinstitutional Change in Surgery." *American Journal of Sociology* 115: 657-711.

- Campbell, Dennis, Marc Epstein, and Asis Martinez-Jerez. 2011. "The Learning Effects of Monitoring." *The Accounting Review* 86: 1909-34.

MODULE V: ORGANIZATIONAL STRUCTURES & CORPORATE STRATEGY**Classics and Overviews**

- Chandler, Alfred. 1962. *Strategy and Structure*. Cambridge, MA: MIT Press. [Classic]

- Lawrence, Paul, and Jay Lorsch. 1967. *Organization and the Environment*. Boston, MA: Harvard Business School Press.

- Bower, Joseph. 1970. *Managing the Resource Allocation Process*. Boston, MA: Harvard Business School Press.

- Galbraith, Jay. 1977. *Organization Design*. Reading, MA: Addison-Wesley.

- Mintzberg, Henry. 1979. *The Structuring of Organizations*. Engelwood Cliffs, NJ: Prentice-Hall.

- Roberts, John. 2004. *The Modern Firm: Organizational Design for Performance and Growth*. Oxford: Oxford University Press. (Chapters 5 and 6)

Lecture 22 (Tue. Nov. 17)**Five Models of Hierarchy (Angelucci)****(PS 4 posted)***Hierarchical Information Processing*

Radner, R. 1992. "Hierarchy: The Economics of Managing." *Journal of Economic Literature* 30:1382-1415.

Bolton, P. and M. Dewatripont. 1994. "The Firm as a Communication Network." *Quarterly Journal of Economics* 109: 809-39.

Van Zandt, T. 1998. "Real-Time Decentralized Information Processing as a Model of Organizations with Boundedly Rational Agents." *Review of Economic Studies* 66: 633-58.

Hierarchical Resource Allocation (and coordination)

Geanakoplos, J. and P. Milgrom. 1991. "A Theory of Hierarchies Based on Limited Managerial Attention." *Journal of the Japanese and International Economies* 5: 205-25.

Van Zandt, T. 2003. "Real-Time Hierarchical Resource Allocation." working paper, INSEAD.

Hierarchical Monitoring

Calvo, G. and S. Wellisz. 1978. "Supervision, Loss of Control, and the Optimum Size of the Firm." *Journal of Political Economy* 86: 943-52.

Qian, Y. 1994. "Incentives and Loss of Control in an Optimal Hierarchy." *Review of Economic Studies* 61: 527-44.

Mookherjee, Dilip. 2013. "Incentives in Hierarchies." Chapter 19 in *HOE* (Section 2.1)

Hierarchical Problem Solving

* Garicano, L. 2000. "Hierarchies and the Organization of Knowledge in Production." *Journal of Political Economy* 108: 874-904.

Garicano, Luis and Timothy Van Zandt. 2013. "Hierarchies and the Division of Labor." Chapter 15 in *HOE* (Sections 1-3)

Hierarchical Decision Rights

* Hart, O. and J. Moore. 2005. "On the Design of Hierarchies: Coordination versus Specialization." *Journal of Political Economy* 113: 675-702.

Lecture 23 (Thu. Nov. 19) Delegation and Communication, I (Angelucci)

Gibbons, Robert, Niko Matouschek, and John Roberts. 2013. "Decisions in Organizations." Chapter 10 in *HOE* (Section 5)

Mookherjee, Dilip. 2013. "Incentives in Hierarchies." Chapter 19 in *HOE* (Section 4)

- * Prendergast, Canice. 2002. "The Tenuous Trade-Off Between Risk and Incentives," *Journal of Political Economy* 110: 1071-1102.

Zábojník, Ján. 2002. "Centralized and Decentralized Decision Making in Organizations." *Journal of Labor Economics* 20: 1-22.

- * Dessein, Wouter. 2002. "Authority and Communication in Organizations." *Review of Economic Studies* 69: 811-38.

Alonso, Ricardo and Niko Matouschek. 2007. "Relational Delegation." *Rand Journal of Economics* 38: 1070-89.

Alonso, R. and N. Matouschek. 2008. "Optimal Delegation." *Review of Economic Studies* 75: 259-94.

Guo, Yingni. 2016. "Dynamic Delegation of Experimentation." *American Economic Review* 106: 1969-2008.

Grenadier, Steven, Andrey Malenko, and Nadya Malenko. 2016. "Timing Decisions in Organizations: Communication and Authority in a Dynamic Environment." *American Economic Review* 106: 2552-81.

Communication and Control

- * Alonso, Ricardo, Wouter Dessein, and Niko Matouschek. 2008. "When Does Coordination Require Centralization?" *American Economic Review* 98: 145-79.

- * Rantakari, Heikki. 2008. "Governing Adaptation." *Review of Economic Studies* 75: 1257-85.

Rantakari, Heikki. 2013. "Organizational Design and Environmental Volatility." *Journal of Law, Economics, and Organization* 29: 569-607.

*** Nov. 23-27

THANKSGIVING BREAK ***

Lecture 24 (Tue. Dec 1) Delegation and Communication, II (Angelucci)

Mookherjee, Dilip. 2013. "Incentives in Hierarchies." Chapter 19 in *HOE* (Section 5)

Athey, S. and J. Roberts. 2001. "Organizational Design: Decision Rights and Incentive Contracts." *The American Economic Review* 91: 200-05.

Dessein, Wouter, Luis Garicano, and Robert Gertner. 2010. "Organizing for Synergies." *American Economic Journal: Microeconomics* 2: 77-114.

Friebel, Guido and Michael Raith. 2010. "Resource Allocation and Organizational Form." *American Economic Journal: Microeconomics* 2: 1-33.

Multi-Product Firms

Roberts, John and Garth Saloner. 2013. "Strategy and Organization." Chapter 20 in *HOE* (Sections 3 and 4)

Teece, David. 1982. "Toward an Economic Theory of the Multiproduct Firm." *Journal of Economic Behavior & Organization* 3: 39-63.

Baker, George. 1992. "Beatrice: A Study in the Creation and Destruction of Value." *Journal of Finance* 47: 1081-119.

Freeland, Robert. 1996. "The Myth of the M-Form? Governance, Consent, and Organizational Change." *American Journal of Sociology* 102: 483-526.

Langlois, Richard. 2003. "The vanishing hand: the changing dynamics of industrial capitalism." *Industrial and Corporate Change* 12: 351-85.

Hybrid Organizational Forms

Eccles, Robert. 1981. "The Quasifirm in the Construction Industry." *Journal of Economic Behavior and Organization* 2: 335-57.

Powell, Walter. 1990. "Neither Market Nor Hierarchy: Network Forms of Organization." *Research in Organizational Behavior* 12: 295-336.

* Ménard, Claude. 1996. "On Clusters, Hybrids, and Other Strange Forms: The Case of the French Poultry Industry." *Journal of Institutional and Theoretical Economics* 152: 154-83.

Ménard, Claude. 2013. "Hybrid Modes of Organization: Alliances, Joint Ventures, Networks, and Other Strange Animals." Chapter 26 in *HOE*

Lecture 25 (Thu. Dec 3) Case Studies on Organizational Structures & Corporate Strategy (Gibbons)

Holland, Philip and Robert Eccles. 1989. "Jacobs Suchard: Reorganizing for 1992." Harvard Business School Case #9-489-106.

Dyer, Jeffrey. 1996. "How Chrysler Created an American Keiretsu." *Harvard Business Review* July-August, pp. 42-56.

Frydlinger, David, Oliver Hart, and Kate Vitasek. 2019. "A New Approach to Contracts." *Harvard Business Review*, September-October, pp. xx-yy.

Lecture 26 (Tue. Dec 8) Conclusion (Angelucci & Gibbons)