
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Management Department Faculty Publications Management Department

1992

Self-Management and Team-Making in Cross-Functional Work Self-Management and Team-Making in Cross-Functional Work

Teams: Discovering the Keys to Becoming an Integrated Team Teams: Discovering the Keys to Becoming an Integrated Team

Mary Uhl-Bien
University of Nebraska-Lincoln, mbien2@unl.edu

George B. Graen
University of Cincinnati

Follow this and additional works at: https://digitalcommons.unl.edu/managementfacpub

 Part of the Management Sciences and Quantitative Methods Commons

Uhl-Bien, Mary and Graen, George B., "Self-Management and Team-Making in Cross-Functional Work
Teams: Discovering the Keys to Becoming an Integrated Team" (1992). Management Department Faculty
Publications. 40.
https://digitalcommons.unl.edu/managementfacpub/40

This Article is brought to you for free and open access by the Management Department at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Management Department
Faculty Publications by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/managementfacpub
https://digitalcommons.unl.edu/managementdept
https://digitalcommons.unl.edu/managementfacpub?utm_source=digitalcommons.unl.edu%2Fmanagementfacpub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/637?utm_source=digitalcommons.unl.edu%2Fmanagementfacpub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/managementfacpub/40?utm_source=digitalcommons.unl.edu%2Fmanagementfacpub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages

225

Published in The Journal of High Technology Management Research 3:2 (1992), pp. 225–241.
Copyright © 1992 by JAI Press. Inc., division of Elsevier. Used by permission.

Self-Management and Team-Making in
Cross-Functional Work Teams:

Discovering the Keys to Becoming
an Integrated Team

Mary Uhl-Bien, University of Alaska at Anchorage

George B. Graen, University of Cincinnati

Corresponding author — Mary Uhl-Bien

Abstract
Project teams are rapidly becoming the primary mechanisms for innovation
and change in modern organizations. As such, they are designed to capital-
ize on leadership and integrated cross-functional teamwork and to negate sub-
ordination and individual gamesmanship. Unfortunately, research on cross-
functional project teams is scarce and largely atheoretical. The increasing use
of these project teams by modern organizations, however, calls for theory de-
velopment in this area. In the present paper, self-management and team-mak-
ing models are applied to cross-functional project designs to develop a theoret-
ical framework for the investigation of teamwork effectiveness for integrated
cross-functional project teams. Future issues for theory development and re-
search methodology are presented.

Modern organizations must deal with new and more complex international
environments, in which unstructured problem-solving throughout the organiza-
tion is becoming the rule rather than the exception (Trist, 1977; Cummings, 1978;
Manz & Sims, 1984; Walton, 1985). As a result, organizational members are faced
with increasingly complex task requirements, necessitating the use of non-tra-
ditional problem-solving organizational designs (Mohrman & Cummings, 1989;
Goodman, Devadas, & Hughson, 1988). To deal with the demands of this envi-
ronment, organizations are finding it necessary to move from a traditional, sin-
gle discipline work group structure to a multi-discipline project group structure,

226   Uh l-Bi en & Gr ae n i n Jou r na l of Hi g h Te ch no l o g y Ma na g e m en t Res ea r c h 3 (1992)

where members from different functional areas join together in multidisciplinary
project teams to discover integrative solutions to complex, unstructured tasks
(Starr, 1988; Bertodo, 1988; Whitney, 1988).

More than complex, unstructured tasks, however, multi-functional project
teams are necessary to deal with problems of “organized complexity”—those
problems which cut across functional areas and for which multiple but indepen-
dent functional solutions are not adequate. These problems of “organized com-
plexity” require the integration of input from members of multiple functional ar-
eas. Thus, in contrast to problems of “disorganized complexity,” which can be
partitioned into single discipline components, solved, and assembled to produce
a whole solution, problems of organized complexity require that individuals from
several functional areas work together throughout the problem-solving process
to produce integrated multi-functional definitions and solutions to problems.

The use of a multi-functional project approach for solving problems of orga-
nized complexity is very different, however, from traditional single discipline
problem-solving techniques. Since cross-functional project structures are becom-
ing increasingly popular in the management of modern organizations (Hessel,
Mooney, & Zeleny, 1988; Drucker, 1988), it is important that these differences be
understood. Thus, the purpose of the present paper is to identify the unique char-
acteristics of cross-functional, multidisciplinary project designs and to develop a
framework for investigating how these types of work units may be most effec-
tively implemented. In particular, in the following sections, the unique charac-
teristics of multidisciplinary (cross-functional) project groups are introduced and
explained, the self-managing nature of these work units is described, and appli-
cations of both self-managing (Manz & Sims, 1989) and team-making (Graen &
Uhl-Bien, 1991) models to these types of structures are made. Following this, im-
plications for future investigation are discussed.

Multidisciplinary Work Group Structure

While multidisciplinary project teams attend to the problem of dealing with
organized complexity, they also present new problems and challenges to orga-
nizational managers (Niklas, 1987; Moskal, 1988; Bertodo, 1988; Kezsbom, 1989).
In particular, multidisciplinary work groups differ from single discipline work
groups in that they are comprised of members with different technical back-
grounds (see Figure 1). Similar to a matrix structure (Galbraith, 1973; Katz & Al-
len, 1985), multidisciplinary team structure is based on dual assignments of orga-
nizational members to both functional areas and problem-solving teams. Thus,
organizational members in this type of design structure are both members of the
discipline section of their technical specialty as well as participants in the prob-
lem-solving teams. Individuals may be involved in one or more project teams at
a time, while continuing to report to their discipline section. As a result, members
operating in this design system may have multiple reporting relationships. For
example, they may report to the discipline head of their respective section as well
as to project leaders on any project in which they are involved (see Figure 1).

Sel f-Man a g e men t an d Tea m-Mak i n g i n Cr o ss -Fu n c ti o n al Wo r k Tea ms   227

Leadership

Because of the unique structure of multidisciplinary work teams, leadership
of these teams differ from traditional “managership” models used in many sin-
gle discipline work group structures. In many cases, project leaders who are as-
signed to the teams may not be able to provide technical guidance or evaluation
to team members since they may not have sufficient technical expertise in the ar-
eas of each team member (Niklas, 1987). Instead, any technical assistance which
team members required would have to be obtained from their discipline section.
Because of this, managership, which involves directing based on superior exper-
tise and authority, is not possible within these types of work teams. Instead, coor-
dination and facilitation of these projects requires the use of “leadership,” where
teamwork effectiveness is based on persuasion and incremental influence (Katz &
Kahn, 1978) about the utility of achieving group goals.

Distinctions between managership and leadership are shown in Table 1. As in-
dicated in the table, managership is employed to direct and control people as-
signed to prescribed jobs, and who use resources following established routine to
perform business as usual. Managership requires that elaborate communication
and control procedures be available to ensure role compliance. In contrast, lead-
ership is employed to give people the opportunity and challenge of innovation

Figure 1. Multidisciplinary Project Team Composition

228   Uh l-Bi en & Gr ae n i n Jou r na l of Hi g h Te ch no l o g y Ma na g e m en t Res ea r c h 3 (1992)

and change through integrated teamwork on projects. Leadership requires that
investment in relationships be made to transform self-interest into team-interest
via incremental influence, so that continuous improvement can be internalized.

Thus, although leadership can be employed within a designated job context
with difficulty, managership is nearly always inappropriate in a project context.
When leadership is used within a job context, it is restricted to helping people
outgrow their jobs. Clearly, the goals of the two processes are incompatible: role
compliance requires religious conformity to established rules and procedures,
while continuous improvement implies innovation and change in rules and pro-
cedures. In terms of multidisciplinary project teams, effective project management
comes from leadership—the earning of interpersonal incremental influence—
where team members are motivated not by formal role definitions or because it’s
their “job” (in fact, if members follow their formally defined roles the system will
probably shut down) but because they have been persuaded to accept and com-
mit to the goals of the team. Thus, multidisciplinary project leadership involves
more coordination and communication facilitation activities as well as earning of
incremental influence by the project leader (and team members with each other)
than supervision (Heany, 1989; Mohrman & Cummings, 1989; Sayles, 1989; Graen
& Uhl-Bien, 1991).

Moreover, because project leaders in many cases would not be able to provide
technical supervision over team members, this role would have to be performed
by the team members for themselves. Multidisciplinary team members would
thus become responsible for monitoring and managing their own behaviors with
respect to their technical area. Using Hackman’s authority matrix (Hackman,
1986), since the multidisciplinary nature of these work teams requires individu-
als to take on additional responsibility for directing their own technical behaviors
within the team, these work groups may be characterized as units of self-manag-
ing individuals.

Self-Managing

According to Hackman (1986), self-management involves individuals taking
responsibility for executing, monitoring, and managing their own performance

Table I. Differences Between Managership and Leadership

	 Managership 	 Leadership

WHERE: 	 Jobs 	 Projects
WHEN: 	 Business as Usual 	 Innovation and Change
WHY: 	 Overdetermine Routine 	 Create Integrated Teamwork
HOW: 	 Efficient Use of Rules and 	 Transformation of Self-Interest into
	 Resources 	 Team-Interest via Incremental Influence
COST: 	 Elaborate Communication 	 Investment in Relationships
	 and Control
BENEFIT: 	 Role Compliance 	 Continuous Improvement

Sel f-Man a g e men t an d Tea m-Mak i n g i n Cr o ss -Fu n c ti o n al Wo r k Tea ms   229

and work processes (p. 88). In terms of the multidisciplinary project teams de-
scribed above, this definition is compatible with the processes performed by the
individual team members—they must execute, monitor, and manage their own
performance and work processes relative to their discipline specialty. More-
over, in some cases, these work groups may also be characterized as self-man-
aging units, where the team has responsibility for monitoring and managing
its own behavior. In contrast to units of self-managing individuals, where the
group members have responsibility for managing their own behavior but the
group itself may not have self-managing authority, in self-managing units the
members have responsibility for managing and monitoring the activities of the
group.

Group Characteristics

In addition to the differences in leadership requirements of multidisciplinary
work teams, another important distinction between single and multidisciplinary
team functioning involves the working characteristics of the group. In contrast
to single discipline work groups, multidisciplinary team members are not able
to cover the work of the other team members since they do not have the techni-
cal backgrounds in all discipline areas which are represented on the project team.
Because of this it is important that all team members contribute to the work of
the project team. Given that the technical area which the individual represents
is considered to be important for the effectiveness of the team (or else that area
would not have been represented), the failure of a team member to contribute to
the team means the lack of potentially vital information—information which may
not be provided by any other source.

Hence, unlike single discipline work groups, multidisciplinary project assign-
ments may not be redundant in the sense of being performed by more than one
team member. Thus, all team members must represent their area of expertise by
contributing to project requirements. Individual team members become responsi-
ble for their own area of expertise and their collaboration with other team mem-
bers to integrate their discipline area into the problem-solving processes of the
project team. Moreover, since information is coming from a variety of sources,
integration of the information provided by each discipline representative on the
team into a cohesive final product requires team members to work together using
teamwork processes. These teamwork processes are based on the potential of the
team members to act as team players—to be committed to the goals of the team
and engage in those activities that will be most beneficial for a successful team
outcome.

One obstacle which often prevents effective teamwork processes in multidis-
ciplinary work teams, however, is the increased potential for conflict in these
groups (Brown, 1983; Heany, 1989). This conflict is not only between team mem-
bers but also internal conflict within a team member, and arises from the differ-
ences in goals among the separate functional areas of the members and the over-
all multi-functional goals of the cross-disciplinary team. In particular, differences
in goals of the individual members may lead to bickering and in-fighting among

230   Uh l-Bi en & Gr ae n i n Jou r na l of Hi g h Te ch no l o g y Ma na g e m en t Res ea r c h 3 (1992)

team members, as each acts to represent his or her own individual interests. It
may also lead to internal conflict within the team members themselves, as they
struggle to determine which goals they will prioritize—the goals of the team or
the goals of their discipline section.

In order for the team to be most effective, however, it is necessary for the team
members to set aside their more separate interests and accept the overall, com-
mon goal of the team (which, as discussed later, results from the use of real “lead-
ership” within the team). In doing this, the members realize that the most effec-
tive way for them to function successfully as an organization is to work together
to attain solutions that will best serve the needs of the multiple discipline sections,
rather than a selected few. Thus, effective teamwork processes require that the
team members be committed to the overall goals of the team—that they become
committed team players. Once this has occurred, it is this overall goal which be-
comes the driving force of the team and that subsequently provides the direction
to the work of the team.

Compared to single discipline work groups, therefore, cross-functional work
groups provide unique opportunities to researchers interested in investigating
teamwork processes. Since team members must collaborate closely to integrate in-
formation from various technical perspectives, it is necessary for cross-functional
team members to act as team players and to work together using integrated team-
work processes for the task to be successfully completed. If a multidisciplinary
project is successfully completed, we may assume that both leadership and inte-
grated teamwork have occurred. In single discipline work groups, on the other
hand, unit effectiveness does not necessarily indicate either leadership or inte-
grated teamwork, since it is possible for individual members to perform the task
for the entire group—without real leadership or integrated teamwork processes
occurring at all. Thus, since effective multidisciplinary work group structures re-
quire real leadership and unique teamwork processes, we turn next to a discus-
sion of cross-functional work group processes.

Cross-Functional Work Group Process

Core Team

In order to understand teamwork processes within a cross-functional team,
it is first necessary that we be able to identify the core team. This is particu-
larly important for multi-functional project teams, which are often comprised
of a central core group responsible for the primary processes within the team,
and support players, who perform auxiliary functions for the team but are not
directly involved in the primary decision-making processes of the group. The
core group is generally stable, and will remain principal members of the team
throughout the duration of the project, whereas support people may rotate in
and out of the project as deemed necessary by the changing nature of the work.
Thus in terms of identifying the actual team, or those individuals who are most

Sel f-Man a g e men t an d Tea m-Mak i n g i n Cr o ss -Fu n c ti o n al Wo r k Tea ms   231

directly responsible for the output of the group, one must look to the central
core of individuals directly responsible for the decision-making and production
of the project.

Transformation

Within this central core, it is necessary for the team members to engage in ef-
fective teamwork processes for the team to be successful. Once again, the types
of teamwork processes necessary for effective team performance differ from
traditional conceptualizations of teamwork. In particular, the complexities of
multidisciplinary problems require that for the most effective creative problem-
solving to occur, team members must go beyond simple interaction among core
participants to integration of their different perspectives. Specifically, effective
teamwork within this type of structure involves individuals integrating their
contributions for the best outcomes of the team. In truly effective teams this
integration process is accompanied by a team transformation, where the team
members experience a transformation at the team level from selfish functional
specialty interests to team interests (Burns, 1978). Through this team transfor-
mation, team members realize that they can most effectively accomplish their
individual self-interests by ensuring that the team is successful. When this oc-
curs, the team members, at least temporarily, place team interests above their
functional self-interests, and team problem-solving moves beyond narrow spe-
cialty concerns to a combined focus on interests of all functional areas. (How
this transformation [Burns, 1978] is brought about through leadership and not
managership is discussed later in the paper.) It should be noted that it is this
transformation to a focus on team goals over discipline area goals where the
team members become committed team players.

Leadership by Influence

In effective multidisciplinary teams, where individuals are able to integrate
ideas across functional areas and where team interests are placed above individ-
ual functional interests, the potential for creative problem-solving is greatly en-
hanced. Rather than “creative” ideas being individually generated and guided by
the individual’s disciplinary perspective and self-interest, the idea-building pro-
cess may occur freely and from a variety of perspectives, where each functional
specialty builds upon the best ideas of the other. Moreover, due to the self-man-
aging nature of the team and the need for each member to engage in leadership
processes at some point throughout the problem-solving process, leadership pro-
cesses within multidisciplinary team structures involve rotating leadership by
expertise (Alston, 1986). Rather than a rigid hierarchical structure, with each in-
dividual assigned certain roles within which they are expected to remain, mul-
tidisciplinary team structures are more organic in nature, with team members
taking on different roles (including leadership roles) according to the changing
needs of the problem situation.

232   Uh l-Bi en & Gr ae n i n Jou r na l of Hi g h Te ch no l o g y Ma na g e m en t Res ea r c h 3 (1992)

Summary

Thus, in multidisciplinary teams, where success is based on creative, cross-
functional problem solving, effective teamwork involves integration of functional
ideas into multi-functional solutions by core members of the team who have be-
come committed team players who place successful team performance as a pri-
ority over their individual functional interests. Mentioned previously, this type
of teamwork involves team members asserting self-managership and leadership
when the situation requires. In addition, effective teamwork is significantly in-
fluenced by the types of leadership relationships team members have with each
other. Finally, the most effective multidisciplinary teamwork requires a team
transformation, through which the individual members break out of their own
functional areas to take on a cross-functional perspective with respect to the
problem-solving issues—thus becoming committed team players. In the follow-
ing paragraphs, each of these issues is discussed in terms of how we may more
successfully develop and lead multidisciplinary project teams.

Self-Management in Multidisciplinary Teams

An area of investigation that has recently been developed in the organizational
literature, and that may have implications for multidisciplinary teamwork effec-
tiveness, is the study of self-managing models of organizational behavior (Ban-
dura, 1977; Cummings & Griggs, 1977; Luthans & Davis, 1979; Kanfer, 1980;
Manz & Sims, 1980; Mills, 1983; Frayne & Geringer, 1987; Goodman et al., 1988;
Frayne & Latham, 1989; Manz & Sims, 1989). Research interest in this area has
been increasing in recent years because of the practical usefulness of these mod-
els for sustaining organizational competitiveness. For example, Walton (1985)
has identified self-managing organizational designs as key factors in sustaining
competitive advantage in contemporary markets because of their emphasis on a
commitment-oriented approach to management. According to Walton, commit-
ment-oriented models will replace traditional control-oriented models, which can
produce outcomes that subvert the interests of both organizations and the peo-
ple who work in them. As a result, organizations in the future will rely heavily on
member self-management, because of its commitment—rather than control—ori-
entation, for pursuing collective objectives.

Self-management models emphasize commitment-oriented approaches
through their focus on self-, not external, control over one’s behavior (Bandura,
1977; Luthans & Davis, 1979; Manz & Sims, 1980; Mills, 1983). This self-control
results from the individual having responsibility not only for executing the task,
but also for monitoring and managing their own performance (Hackman, 1986).
Because of the additional responsibility accepted by the self-managing individ-
ual, in self-managing jobs, many functions traditionally reserved for a manager
become the responsibility of a direct report. Self-managing individuals thus take
personal responsibility for the outcomes of their work, monitor their own per-

Sel f-Man a g e men t an d Tea m-Mak i n g i n Cr o ss -Fu n c ti o n al Wo r k Tea ms   233

formance continuously, manage their own performance, take corrective action
when necessary, actively seek from the organization the guidance, help, or re-
sources they need for excellent performance, and take initiatives to help people in
other areas improve their performance (Hackman, 1986). Stated differently, basic
self-managing skills include: problem assessment, self-goal setting, self-rehearsal,
self-observation and evaluation, and self-reinforcement or punishment (Bandura,
1977; Manz & Sims, 1981).

As stated previously, these are all activities in which multidisciplinary team
members must engage for a project to be successful. Given that multidisciplinary
teams operate in a self-managing fashion, therefore, what implications do self-
managing models have for teamwork effectiveness in multidisciplinary work
teams?

When considering implications of self-managing models for teamwork pro-
cesses, effective teamwork is proposed to be a result of the effective use of self-
managing activities by individual team members (Hackman, 1986; Manz & Sims,
1989). In other words, those individuals who are better able to practice self-man-
agement will contribute more positively to overall teamwork effectiveness than
those individuals who do not practice self-management as effectively. Effective
self-management may be characterized by the use of certain self-managing ac-
tivities (Mills, 1983; Manz & Sims, 1981). These self-managing activities include
behaviors which contribute to their development on the job and their ability to
perform their tasks on their own (Manz, 1986), and include the items described
above. Thus, one research implication of the self-managing literature for future
investigation of multidisciplinary team functioning is that multidisciplinary team
functioning will be more successful when the members of the project team are
able to effectively act as self-managers.

One problem with this implication of the self-managing literature for multi-
disciplinary project team functioning, however, involves the issue of how these
individually-focused “self-managers” may be successfully transformed into
an integrated group. By its very nature, self-management/self-leadership em-
phasizes independence: individuals are encouraged to engage in problem-solv-
ing, goal-setting, feedback-seeking processes, etc., on their own rather than as
a group. As long as these individuals are performing with the intent of attain-
ing team goals, and thus are willing to integrate their individually-generated
contributions into the overall functioning of the team, self-managing processes
would appear to be beneficial to group performance. A commitment to team
goals over individual goals by the self-managers may not be assumed, how-
ever. Rather, if team members are engaging in self-managing activities with lit-
tle regard for team goals, it is very possible that they are off working in their
own direction, and are not participating effectively in integrated teamwork pro-
cesses. In fact, some of the most effective self-managers may be so intent on per-
forming on their own that they are not able to work effectively in an integrative
setting with others.

Thus, the use of self-managing measures as they are currently operation-
alized may actually over-emphasize the individualistic nature of team mem-

234   Uh l-Bi en & Gr ae n i n Jou r na l of Hi g h Te ch no l o g y Ma na g e m en t Res ea r c h 3 (1992)

ber functioning, and generate team members who are very effective at func-
tioning on their own, but who may not be the most committed team players.
Consequently, researchers investigating self-management processes in cross-
functional project teams who place a strong focus on self-management without
concurrent consideration of commitment to team goals and the teamwork ori-
entation of the team members will likely find that self-management does not
generate integrated teamwork outcomes. In situations where the self-managers
are very individually focused and not willing to make the sacrifices involved
in operating as part of the group, researchers may even find that self-man-
agement processes are dysfunctional to project team performance (Uhl-Bien,
1991).

One must be careful, therefore, in applying self-management concepts at the
collective level. Although self-management processes may be beneficial to an indi-
vidual’s performance, when considered in a group setting they may not necessar-
ily be conducive to team performance. This is particularly true when considering
cross-functional project teams, where the individualistic nature of self-managing
measures does not address the need for integrated, collaborative work processes.
In fact, this was found in a study of the same technical people in both single- and
multidisciplinary work teams (Uhl-Bien, 1991). In this investigation, self-manage-
ment activities contributed positively to team performance for single discipline
work groups, where the work of the unit could be effectively completed on an in-
dividual “coacting” basis, but self-management did not contribute to cross-func-
tional team performance, and in fact appeared to be dysfunctional to team pro-
cesses for these work units.

Thus, given the criticality of integrated, collaborative teamwork processes
among cross-functional team members for successful multidisciplinary team out-
comes, the implications of self-managing models for teamwork outcomes for
these groups must be modified to address the extent to which the team mem-
bers are engaging in self-managing processes for their own self-interests or for
the good of the team. Although self-managing activities do indicate the poten-
tial for team members to contribute to team outcomes, as mentioned previously,
commitment to team goals provides direction to the self-managers’ efforts. With-
out this direction, a form of chaos may result in the team, with team members fo-
cusing their efforts in many different directions.

Thus, the application of self-managing models alone to multidisciplinary work
groups is not adequate to explain teamwork effectiveness issues. Rather, consid-
eration must be given to the manner through which the team members, acting as
“self-managers,” may be transformed into committed team players. But how is
this team transformation achieved? In the following sections, team-making con-
cepts, which describe the developmental processes through which team-building
is accomplished, are presented and discussed in terms of their implications for
team transformations. First, however, the team transformation process is more
fully described.

Sel f-Man a g e men t an d Tea m-Mak i n g i n Cr o ss -Fu n c ti o n al Wo r k Tea ms   235

Team Transformation Process

As mentioned previously, within multidisciplinary project teams, team mem-
bers must integrate information from each technical area, and the failure of a
team member to contribute means a lack of representation of that member’s tech-
nical area in the final decision. This could be devastating if the inadequate input
results in a loss of potentially vital information. More than this, however, team
members are required to accept additional responsibility for their performance—
responsibility which goes beyond traditional work roles. In addition, they must
work together to move out of their more narrowly defined functional specialty to
approach problem-solving from an integrative perspective. This involves devel-
oping the types of relationships within the team which will allow each member
to be open to and supportive of the suggestions of the others. Most importantly,
however, effective multidisciplinary teamwork involves a team transformation,
in which the core group, composed of an interlocking set of members with es-
tablished high involvement roles, has internalized the goals of the team and ac-
cepted these goals as the first priority for the work of the team.

As shown in Figure 2, these transformations involve a shift in primary mo-
tivation from self-interest to team-interest. Team members who have not been
transformed place their primary emphasis on promoting themselves as well as
the ideas of their own functional area. For example, one common obstacle to ef-
fective teamwork for multidisciplinary teams is the problem of the individual
team members “protecting their turf” (Heany, 1989). Similarly, within any type
of group process, the progress of the group is often hindered by conflicting goals
among the team members and lack of agreement about what team goals should
be (Brown, 1983). Within this type of team, the roles of team members become

 Primary Motivation

	 Self-Interest 	 Team-Interest

Individual

Core Team

	 (Written Rules) 	 (Unwritten Rules)

Figure 2. Transformation Processes

236   Uh l-Bi en & Gr ae n i n Jou r na l of Hi g h Te ch no l o g y Ma na g e m en t Res ea r c h 3 (1992)

specified by their functional area and by their own individual intentions. Thus,
when the motivation of the team members is to satisfy their own self-interest
(i.e., functional interest), their activities become specified by the role they must
adopt to attain their individual goals, and each person on the team thus becomes
a “role-specified” player.

When, however, the primary motivation shifts to a focus on team interest, the
team members expand beyond their individual, functional goals to an adoption
and internalization of team goals. In this situation, the individual team members
agree that in some cases it is necessary to subordinate the goals of their functional
areas to achieve an outcome that is for the good of the team. When this occurs,
the behaviors of the individual team members go beyond the role-specified activ-
ities dictated by their individual and functional interests to more team-commit-
ted activities.

When a successful transformation is accomplished, its effect is to convert
a role-specified team, where the individual team members are all caught up in
“specialist traps” (Graen, 1989), to an integrated team, where the team members
take risks by assuming additional activities outside of their functional roles to en-
sure that the best interests of the team are represented. This involves risk on the
part of the team players, who must venture out of their more secure functional
areas into a situation where they may not be as sure of what they are doing and
where their roles are not as well defined. It also requires greater effort on the part
of the individuals and the team, since it is more difficult to achieve an integra-
tion of many perspectives than it is for each member to focus solely on their own
perspective—it requires them to think in new ways. Because of this, for a trans-
formation to occur at the team level, the team members must recognize that it is
only through integration of input from multiple areas that they may achieve a
more beneficial outcome than if they had worked individually. Thus, for mul-
tidisciplinary project teams to effectively achieve teamwork processes and team
outcomes, it is necessary that a team transformation occurs at both the individual
and team levels. How this team transformation may be achieved through a pro-
cess of team-making is described below.

Team Transformation Through Team-Making

One theoretical model which contributes to our understanding of the transfor-
mation at both the individual and team levels is the team-making model (Graen
& Uhl-Bien, 1991). This model uses a developmental approach to teammate-
building to illustrate how effective team leadership may be developed within the
group. In particular, the model is based on the premise that effective leadership,
which must ultimately occur at the group level, evolves over a life cycle and can
transform a group of acquaintances performing only their role-specified duties
into an integrated team of teammates.

Briefly stated, the team-making model describes how effective (or mature)
leadership relationships between teammates are developed between group mem-

Sel f-Man a g e men t an d Tea m-Mak i n g i n Cr o ss -Fu n c ti o n al Wo r k Tea ms   237

bers. This team-making occurs during a three-phase process (Graen, 1989), in
which a series of reciprocal commitments are made between the individuals in-
volved. (Note: It is important to recognize that the team-making model applies to
any of the interrelationships among the team members, including horizontal, ver-
tical, and diagonal dyadic relationships, and that it is a special use of role-making
within teams.)

The first phase, team-finding, involves the initial testing process through which
the team members evaluate each others’ motivations and abilities. This is a “sam-
pling” phase, wherein each person attempts to discover the relevant team talents
and motivations of the others, as well as to identify the resources the others have
to offer. This process unfolds through iterative testing sequences. By offering var-
ious opportunities to the others, a team member can successively approximate
the performance limitations of teammates, as well as other dimensions relevant to
team identity. Moreover, by demonstrating a desire to expand beyond their role-
specified behaviors, each can determine the extent to which others are willing to
forego their own special interests to consider the larger interests of the team. By
engaging in these “testing” activities, in a very short period of time, a group may
learn a great deal about their constituents. The results of this team-finding phase
subsequently influences the next stage of relationship development—the team-
designing phase.

Based on the results of the evaluative tests conducted in the team-finding
phase, the group may remain at a relatively low level of change (if the results of
the testing process are negative), or they may progress to more advanced stages
of change (if the results of the testing process are positive). How this develop-
ment will occur is determined in the team-designing phase. During this phase,
the team members evolve how each will behave in various situations and be-
gin to define the nature of their team relationships. This process is explicitly
discussed by team members, and through working together, they test various
team interdependencies as alternatives to role-specified team problem-solving
approaches. Consequently, new sets of interlocked behavior cycles that are mu-
tually reinforcing emerge. In these team-designing episodes, any of the team-
mates may initiate a sequence. Hence, through a series of suggestions and coun-
ter-suggestions, a set of understandings governing appropriate team roles is
developed.

Team-designing depends on the mutual investment of valued resources by all
parties. Each party invests something the team values, and each party sees the ex-
change as reasonable. Moreover, the rules governing the team relationship must
be compatible to result in a high level of mutual trust and team commitment.
Without adequate trust, the process grinds to a halt or is never initiated because
the acceptance of team collaboration becomes too risky for members. Without the
collaboration of the team members, the individual member is typically in over his
head and cannot proceed. For example, in terms of the self-managing teams de-
scribed above, this collaboration with teammates and influential others (i.e., dis-
cipline section leaders and coworkers, etc.) is essential for members to accept the
risks inherent in becoming part of a self-managing team.

238   Uh l-Bi en & Gr ae n i n Jou r na l of Hi g h Te ch no l o g y Ma na g e m en t Res ea r c h 3 (1992)

After defining the characteristics of the relationship in the team-designing
phase, the behaviors of the team becomes interlocked during the team-transfor-
mation phase. It is during this stage that the team members actually learn to col-
laborate effectively as a team by placing team interests above their own self-in-
terests. As they work together, they make changes in their team roles—those
coordinated behaviors that are judged effective tend to be strengthened, whereas
those that are seen as ineffective tend to be weakened.

In this phase, effective interpersonal relationships mature from acquaintances
to established teammates. Mutual trust, respect, loyalty, understanding, and
commitment are developed. The relationship with the team is transformed from
simple exchange of self-interest outcomes for compliance with a specified role to
one of commitment to an integrated team, where each promotes the other’s team
interests through a commitment to integrate their contributions for the best out-
comes of the team. In other words, something larger than immediate self-interest
of all parties becomes the driving force of the team. It is at this point that a role-
specified team has evolved into an integrated team.

Thus, through team-making, the team transformation process may be achieved.
By developing mature relationships with their teammates and influential others,
team members receive the resources, support, and guidance necessary to effec-
tively engage in teamwork processes. Moreover, by receiving the additional re-
sources and support from teammates and influential others, the team members
are given the proper contextual conditions for effective self-management to oc-
cur. These implications of team-making for both teamwork and self-management
processes indicate that the team-making model provides a useful vehicle for the
development of multidisciplinary work teams.

Hence, the team-making model, which involves development of integrated
teams of teammates and generation of incremental influence, has strong impli-
cations for both modern organizations and for the management of multidisci-
plinary work groups. By developing such teams, project leaders and team mem-
bers are able to achieve the conditions necessary for effective teamwork and
self-management processes to occur. In particular, the greater openness and ac-
ceptance between high maturity teammates and influential others allows team
members to obtain the necessary resources, support, assistance, and guidance
that are so vital to successful performance by multidisciplinary, self-manag-
ing work teams. The team-making model, therefore, when taken in combina-
tion with self-management models, provides a theoretical groundwork through
which effective management of multidisciplinary work teams may be more
thoroughly investigated.

Implications and Conclusion

The application of self-management and team-making to cross-functional proj-
ect team designs has implications for both future research and theory develop-
ment concerning multidisciplinary team functioning. First, the implications of

Sel f-Man a g e men t an d Tea m-Mak i n g i n Cr o ss -Fu n c ti o n al Wo r k Tea ms   239

self-managing models suggest that incorporation of self-management concepts
into investigation of multidisciplinary team processes may provide new insight
into contributors to successfulness of these teams. In particular, specific research
implications of these models suggest that the ability of multidisciplinary team
members to effectively act as self-managers will influence the overall effective-
ness of the team when these members are also committed team players.

Second, team-making models stress the importance of high involvement
team-making for teamwork effectiveness within these work structures. Implica-
tions of the team-making model suggest that: (1) high involvement team-mak-
ing between team members and their respective discipline heads and project
leaders will contribute positively to teamwork effectiveness outcomes, (2) high
involvement team-making between team members and their teammates as well
as with their discipline section coworkers will positively affect team outcomes,
and (3) high involvement team-making between team members and influential
others outside the team (i.e., competence networks and team sponsors) will pos-
itively impact on team performance. The roles developed in this team-making
will influence team outcomes through their impact on the amount of resources,
support, trust, and openness of communication available to the members of the
team.

Finally, the team-making model provides a framework through which devel-
opment of self-management and team transformations may occur within multi-
disciplinary designs. Through a three-phase model of relationship-building, the
team-making model describes the process through which incremental influence is
earned in teams and teammate-building is achieved. In particular, by progressing
from team-finding through team-designing to team-transformation, team mem-
bers are able to experience the transformation from self-interest to team-interest,
where the activities of the team are focused on integration of contributions from
each functional area into a cohesive and mutually beneficial final product. By suc-
cessfully completing the three phases, an interlocking set of mature relationships
develops, where all individuals are able to rely on each other for the mutual trust
and support that allows each team member to most effectively represent the con-
tributions of his/her functional area.

Overall, the application of these models provides a groundwork for research
and development in this area. Future research should focus on testing the impli-
cations of these models (when taken in combination) for their ability to predict
team outcomes for these types of structural designs.

Summary

Modern organizations are increasingly being confronted with problems char-
acterized by organized, multi-discipline complexity. Such problems require the
creative use of multidisciplinary project teams, which can integrate the problem-
solving power of several different disciplines. These project teams are the mecha-
nisms for innovation and change in modern organizations. As such, they are de-

240   Uh l-Bi en & Gr ae n i n Jou r na l of Hi g h Te ch no l o g y Ma na g e m en t Res ea r c h 3 (1992)

signed to capitalize on leadership and integrated cross-functional teamwork and
to negate subordination and individual gamesmanship. Unfortunately, our un-
derstanding of such teams is woefully inadequate, and development models of
such groups are likely to be very different from those models which have tradi-
tionally been used with single discipline groups. To attempt to begin theoretical
development in this area, in the present paper multidisciplinary team processes
were examined in terms of their unique teamwork requirements, and several ex-
isting organizational behavior models were applied for their implications for the-
ory- building. Specifically, multidisciplinary structural designs were examined in
terms of self-managing and team-making models, which were used to provide a
theoretical framework for future investigation in this area.

References

Alston. J. (1986). The American samurai: Blending American and Japanese managerial practices.
New York: W. de Gruyter.

Bandura, A. (1977). Social learning theory. Englewood Cliffs, NJ: Prentice-Hall.
Bertodo, R. G. (1 988) Evolution of *an engineering organization. International Journal of

Technology Management, 3, 693-710.
Brown, L. D. (1983). Managing conflict at organizational interfaces. Reading, MA:

Addison-Wesley.
Burns, J. (1978). Leadership. New York: Harper & Row.
Cummings, T. G. (1978). Self-regulated work groups: A sociotechnical synthesis. Academy

of Management Journal, 3, 625-633.
Cummings, T. G., & Griggs, W. H. (1977). Worker reactions to autonomous work groups:

Conditions for functioning, differential effects, and individual differences. Organization
and Administrative Sciences, 7(4), 87-100.

Drucker, P. F. (1988, January, February). The coming of the new organization. Harvard
Business Review (pp. 45-53).

Frayne, C. A., & Geringer, J. M. (1987). Self-management: A key to improving international
joint venture performance? International Personnel and Human Resource Management
Conference Proceedings, Singapore.

Frayne, C. A., & Latham, G. P. (1989). Self-management training for increasing job atten-
dance: A follow-up and replication. Journal of Applied Psychology.

Galbraith, J. (1973). Designing complex organizations. Reading, MA: Addison-Wesley.
Goodman, P. S., Devadas, R., & Hughson, T. L. (1988). Groups and productivity: Analyz-

ing the effectiveness of self-managing teams. In J. P. Campbell, R. J. Campbell, & Asso-
ciates (Eds.), Productivity in organizations. San Francisco: Jossey-Bass.

Graen, G. (1989). Unwritten rules for your career: 15 secrets for fast-track success. New York:
John Wiley & Sons.

Graen, G., & Uhl-Bien, M. (1991). The transformation of professionals into self-managing
and partially self-designing contributors: Toward a theory of leadership-making. Jour-
nal of Management Systems, 3(3), 33-48.

Hackman, J. R. (1986). The psychology of self-management in organizations. In M. S. Pol-
lack & R. O. Perloff (Eds.), Psychology and work: Productivity, change and employment (pp.

Sel f-Man a g e men t an d Tea m-Mak i n g i n Cr o ss -Fu n c ti o n al Wo r k Tea ms   241

85–136). Washington, DC: American Psychological Association.
Heany, D. F. (1989). Cutthroat teammates: Achieving effective teamwork among professionals.

Homewood, IL: Dow-Jones-Irwin.
Hessel, M., Mooney. M., & Zeleny, M. (1988). Integrated process management: A manage-

ment technology for the new competitive era. In M. K. Starr (Ed.), Global competitive-
ness: Getting the U.S. back on track. New York: W. W. Norton.

Kanfer, F. H. (1980). Self-management methods. In F. H. Kanfer & A. P. Goldstein (Eds.),
Helping people change: A textbook of methods (2nd ed., pp. 271–280). New York: Pergamon
Press.

Katz, R., & Allen, T. J. (1985). Project performance and the locus of influence in the R&D
matrix. Academy of Management Review. 28. 67-87.

Katz, R. & Kahn, R. L. (1978). The social psychology of organizations (2nd ed.). New York:
John Wiley & Sons.

Kezsbom, D. S. (1989). Managing the chaos: Conflict among project teams. AACE Transac-
tions (pp. A.4.I–A.4.8).

Luthans, F., & Davis, T. R. (1979). Behavioral self-management: The missing link in mana-
gerial effectiveness. Organizational Dynamics, 8, 42-60.

Manz, C. (1986). Self-leadership: Toward an expanded theory of self-influence processes in
organizations. Academy of Management Review, 11, 585-600.

Manz, C., & Sims, H. (1980). Self-management as a substitute for leadership: A social learn-
ing theory perspective. Academy of Management Review. 5, 361-367,

Manz, C., & Sims, H. (1984). Leading self-managed groups: A conceptual analysis of a par-
adox. Economic and Industrial Democracy, 7, 141-165.

Manz, C., & Sims, H. (1989). Superleadership: Leading others to lead themselves. Englewood
Cliffs, NJ: Prentice-Hall.

Mills, P. (1983). Self-management: Its control and relationship to other organizational prop-
erties. Academy of Management Journal, 8, 445-453.

Mohrman, S., & Cummings, T. (1989). Self-designing organizations: Learning how to create high
performance. Reading, MA: Addison-Wesley.

Moskal, B. S. (1988). Managing in the 90’s: Tomorrow’s best managers—Where are they
now? (Part 2). Industry Week, 237, 32-34.

Niklas, G. (1987). Self-managing teams and unions. Quality Circles Journal, 10, 36-40.
Sayles. L. R. (1989). Leadership: Managing in real organizations (2nd ed.). New York:

McGraw-Hill.
Starr, M. (1988). Global competitiveness: Getting the U.S. back on track. New York: W. W.

Norton.
Trist, E. (1977). Collaboration in work settings: A personal perspective. Journal of Applied

Behavioral Sciences, 13, 268-278.
Uhl-Bien, M. (1991). Teamwork of the future: An investigation into teamwork process for

professional work teams in knowledge-based organizations. Unpublished doctoral dis-
sertation, University of Cincinnati.

Walton, R. (1985). From control to commitment: Transformation of workforce strategies in
the United States. In K. Clark, R. Hayes, & C. Lorenz (Eds.), The uneasy alliance: Manag-
ing the productivity-technology dilemma (pp. 237-265). Boston: Harvard Business School.

Whitney, D. E. (1988). Manufacturing by design. Harvard Business Review, 66, 83-91.

	Self-Management and Team-Making in Cross-Functional Work Teams: Discovering the Keys to Becoming an Integrated Team
	

	tmp.1259016793.pdf.o83Ih

