Elizabeth Parker (B), (C)
Case Analysis

Summary

Elizabeth Parker obtains lateral transfer to agency facing 1 year deadline for inspections of 250 towns. The civil servants under her command are accomplishing nothing, and she must find a way to meet the deadline. 

Issues

· The directors were doing nothing
· Most of the inspectors did not understand the task, and some were faking it (perhaps in over their heads)

· Task was pretty overwhelming

· Civil servants are difficult to fire

Analysis

· Start by working with existing structure and adopt other solutions only as needed

· Avoids immune reaction

· Begin working on the understanding and buy-in issues by instituting group meetings to discuss

· This failed because no history/culture of doing this – too novel; situation too far gone

· Begin to force directors to do more by giving them specific responsibilities – supervising the inspectors

· This failed too

· Unlike case (A), the project could at best avoid failure. In A, project completion meant net gain for department. In B, project completion meant avoiding failure. 
· She began to bring in new personnel a little at a time. First thing is new supervisor, called a “project manager”, to get around the do-nothing directors.
· She addressed the ignorance problem by instituting training sessions using U of Delaware people, writing written manuals
· She made task less overwhelming by taking over the scheduling for the inspectors. This also served to reduce ability to fake it and be accountable

· She introduced fear of failure by having inspectors present to the Secy of Environmental Affairs
· Helped inspectors by getting firms to cooperate

· She made “her” inspectors the majority

· New people were trained by the good inspectors, ending the cycle of bad socialization

Key Lessons

· Formalization & scientific management were helpful to impose order and enable low level personnel to get things done. 
· Made much more use of authority than in A, but mostly it was borrowed from her boss

· It is not enough to specify worker outputs. To get results need to specify work process

· If dependent on those who are resisting you, reduce dependence on some, and control the others. Resource-Dependence theory. 

· Choose big tasks from which you will emerge with respect and power

· At the end, she promotes people, making them indebted to her

· She builds the identification kind of power (see Kotter)
Discussion Questions

· Is this case about how you get power? Or how you use power to get things done?
· She made use of authority several times

· She slowly infiltrated her people

· She probably gained a huge amount of respect for completing this in time

· Who was she dependent on, and why?

· Boss for his authority, inspectors for their labor

· How did she reduce her dependency on the directors and inspectors?

· How does she manage her dependency on boss?

· Protecting from enemies

· Doing a good job

· What did Dempsey accomplish?

· Opting out (like Nick on The Apprentice) meant he became dispensable – others reduced dependence on him, so his power was reduced

· Failed to gain from this. Can’t call on Elizabeth in the future to accomplish things.

· Kotter’s thesis is that managers need power to manage. Is Elizabeth Parker a case in point?

· Knowledge of the network was key in A and visible in B when she brought in Jensen (knowing who knows what)

· In Kotter’s terms, what is the basis of her power?

