

CENTRE DE SOCIOLOGIE DE L’INNOVATION
MINES PARISTECH / CNRS UMR 7185

60 Boulevard Saint-Michel
75272 Paris cedex 06 FRANCE

http://www.csi.mines-paristech.fr/

PAPIERS DE RECHERCHE DU CSI - CSI WORKING PAPERS SERIES

N° 029

2013

The performance of authority in organizations: an example from
management consulting

Alaric Bourgoin
Centre de Sociologie de l’Innovation, Mines ParisTech

alaric.bourgoin(a)mines-paristech.fr

Nicolas Bencherki
Polytechnic Institute of New York University

nbencherki(a)poly.edu

PAPIERS DE RECHERCHE DU CSI

Cette collection a pour but de rendre aisément disponible
un ensemble de documents de travail et autres matériaux

de discussion issus des recherches menées au CSI
(CENTRE DE SOCIOLOGIE DE L’INNOVATION).

Tous les droits afférant aux textes diffusés dans cette

collection appartiennent aux auteurs.

Des versions ultérieures des papiers diffusés dans cette
collection sont susceptibles de faire l’objet d’une

publication. Veuillez consulter la base bibliographique des
travaux du CSI pour obtenir la référence exacte d’une

éventuelle version publiée.

CSI WORKING PAPERS SERIES

The aim of this collection is to make easily available a set
of working papers and other materials for discussion

produced at the CSI (CENTRE DE SOCIOLOGIE DE

L’INNOVATION).

The copyright of the work made available within this
series remains with the authors.

Further versions of these working papers may have been
submitted for publication. Please check the bibliographic

database of the CSI to obtain exact references of possible
published versions.

CENTRE DE SOCIOLOGIE DE L’INNOVATION
MINES PARISTECH / CNRS UMR 7185

60 Boulevard Saint-Michel
75272 Paris cedex 06 FRANCE

http://www.csi.mines-paristech.fr/

 1

The performance of authority in
organizations: an example from

management consulting

Alaric Bourgoin

Ph.D. candidate, Center for the Sociology of Innovation, Mines ParisTech

alaric.bourgoin@mines-paristech.fr

Nicolas Bencherki, Ph.D.

Postdoctoral fellow, the Polytechnic Institute of New York University

nbencherki@poly.edu

 2

Abstract:

In this paper, we sketch a pragmatist model of authority. We show that, as authority is concretely

performed through interaction, it contributes to the constitution of organizational boundaries.

Through the case of a six-month consultancy assignment at a large French energy group, our

study highlights that authority is not only the result of a mandate or a particular endowment of the

consultant, but has constantly to be established as everyday work unfolds. We argue that a

consulting assignment involves a large share of ambiguity which, while being a source of

uncertainty, also allows the consultant to position himself as acting on behalf of a variety of

figures that lend weight to his actions and authorize them. We identify three different forms that

these figures can take: people, material artifacts and abstract entities. Finally, we show that it is

the mobilization of some figures rather than others that situates the consultant either within or

outside organizational configurations, thus allowing him to tactically act as an outsider or an

insider.

Keywords: Authority, Boundaries, Consultancy, Ethnography, Client relationship.

 	

 3

Introduction	
While power and authority are central to organizational life, few studies look at the

concrete practices through which authority is performed. In this paper, we use an ethnographic

perspective to study the relationship between the situated, pragmatic performance of authority

and the process of boundary-constitution in organizations. By looking at the case of a consultant

faced with the issue of establishing his authority in the actual context of a consulting assignment,

we uncover how the consultant invokes various “figures” that lend weight to his actions (Benoit-

Barné & Cooren, 2009; Cooren, 2010). The notion of figures designates any elements,

independently of their nature, that may play a part in an interactional scene. Said otherwise, while

the structures that grant authority to the consultant may pre-exist (education, hierarchy,

knowledge, and so forth) they also have to be made present again, here and now, in order to

become apparent, both to participants and to researchers. In invoking those figures, the consultant

does not only constitute himself as a competent player, but also contributes to the establishment

of organizational boundaries, depending on the network of adjuvants he decides to rely on.

Consultancy provides a particularly potent terrain to the study of authority, as

consultancy assignments are far from being merely the execution of plans, where the consultant

would carry out a pre-defined course of actions. As a colleague told Tony, the ConsultCorp

consultant we will be following throughout this paper: “a well framed assignment is a big step

toward success, because everyone knows what has to be done and the stages are set. This being

said, the reality of the mission always catches up and brings its portion of surprises.” In other

words, the consultant must continuously renegotiate the mission and his ability to carry it

through. As Lucy Suchman (1987) points out, while planning remains an important part of work,

plans are in fact discussed and debated throughout the performance of action.

Authority and action are intimately tied together: not only does action require authority,

but thinking authority is impossible without action. François Cooren (2010, p. 3) notes that

“things as basic as authority and power cannot be really grasped and understood if some form of

doing or even agency is not recognized in attributes such as experience, wisdom, expertise, or

status (just to name of few of them).” This quote stresses that while experience, wisdom and other

“characteristics” may play a part in establishing an individual’s authority, it is not their mere

existence that makes a difference: their agency must be made to count, their meaning negotiated

and turned into concrete action. That is why it is not sufficient to simply insist on the contingent

aspect of a consultancy mission. Research should also focus on the proactive role of the

 4

consultant in dealing with the mandate he was given and in using the available levers to assert his

or her authority and, in doing so, shape the mission itself.

Literature on authority in the context of consultancy is, to say the least, scarce. When

authority is mentioned to address consulting work, it is often in passing, to stress the importance

for consultants or project managers to have sufficient authority to carry on their tasks (Gideon,

Barley, & Evans, 2002; Julian, 2008; Singh, Keil, & Kasi, 2009). However, authority cannot be

limited to the formal entitlements within the client organization. A more sophisticated

understanding of authority is that of Armbrüster (2006, ch. 4). While he has the merit of being

one of the few authors to consider authority in the context of consultancy work, Armbrüster’s

view of authority is limited to a transaction-cost and signalling perspective (see also Williamson,

1996). Consultants’ authority is defined as their ability to make visible, prior to the client’s

decision to engage in the relationship, their skill, professionalism and other desirable features.

Such as view, while being also true, limits the notion of authority to the manipulation of insignia,

diplomas and other signals of authority, thus giving the impression that consultants do not

actually need to possess any skill, as long as they appear to be skilled. Furthermore, it implies

that authority is dealt with once for all at the moment of engagement, and leaves aside the

constant renegotiation that is part of any consultant’s daily work.

Rather than taking a pre-established contract or personal attributes as a starting point, we

choose to focus, in our contribution, on the “cracks” where consultants can find some room to act

and assert authority. In particular, we use a pragmatic vision of authority to understand how

consultants can successfully provide advice that relies on a constant negotiation of their

legitimacy to act. In our view, authority is not only a proof of competency or a matter of getting

people to obey to one’s injunctions, but also – and perhaps mostly – a matter of showing how

one’s action are authorized by a variety of figures that lend weight to these actions (Cooren,

2010). We will, in the following pages, introduce an analytic division of those figures into three

categories: people, artifacts and abstract entities.

This vision relies on the work of Taylor and van Every (2011, forthcoming) for whom

authority is built on the relation between two individuals and the organization they are

contributing to. In that sense, authority is more than a personal trait; it lies in the associations one

establishes with others, whether they are human beings or non-human artifacts, because, as

Latour (1996, p. 237) says, “When one acts, others proceed to action”. Analysing how a

consultant is able to assert his authority, therefore, also means describing the accomplishment of

such associations. This approach has two advantages. First, it allows accounting for moments

when assertions of authority are made without being formulated as such, for people rarely say

 5

explicitly “I am authoritative” but will more likely state that “This is what rigorous management

says we should do.” Second, it allows, in line with Alvesson, Karreman, Sturdy and Handley’s

(2009) invitation to study consultant and client construction, to look at the way the various

entities with whom action is shared are made present in the situation and made to act. This means

that we will obtain a clearer picture of the way expertise, experience or education, along with

mandates from executive management, agreements, or other elements, may “lend weight”

(Cooren, 2010) to the consultant’s actions. In other words, we will not simply postulate a

relationship, but observe the minute practices by which they are translated into authority.

This paper does not intend to judge whether the practices described are useful or

desirable. We share Alvesson and Johansson’s (2002) caution in that we believe that both overly

enthusiastic and overly critical stances on management consultancy equally fail to account for

what is actually going on. While the mission we will describe was punctuated with trials and

errors, “muddling through” is not the prerogative of consultancy, but rather, as Lindblom (1959)

famously remarked, the very foundation of administrative science. What we do share with critical

perspectives on consultancy is their concern with “how [consultants] demonstrate their value to

clients in the first instance” and the “strategies employed by consultants to convince clients of the

worth of their advice” (Fincham & Clark, 2002, p. 6). Indeed, managerial literature on

consultancy tends to take for granted the value of consultants and focuses on the respective

efficiency of various techniques or approaches. Critical perspectives, on their part, make an

important point in stressing that consultants must continuously demonstrate their skill and the

value-added they provide to their clients. We depart with the critical literature, though, in that

some authors associate this continuous demonstration with a form of manipulation on the part of

consultants (Jackson, 1996; Clark & Salaman, 1996), while we contend that this is a feature of

any consultant’s everyday work and indeed a necessity given the ambiguity of his or her

positioning with respect to the organization. In other words, asserting expertise, legitimacy and

authority is not a sign that there is in fact nothing behind those assertions (as if “true” expertise or

authority could be self-justifying). Rather, those assertions are necessary parts of any work and

are made more salient in the case of consultants because of the lack of a stable organizational

repertoire of authority from which to draw – e.g. they cannot rely on their hierarchical position or

on a history of interactions.

Contrary to locals, the consultant does not hold a clear and stable position in the hierarchy

that provides him with institutional authority. He must constantly integrate within or circulate

among new networks of interactions, which may be hostile and contribute to the challenge of his

authority. In addition, he does not usually find himself in a stable physical location where he

 6

could create spatial routines which may serve as symbolic resources or springboards for action –

and we know since Garfinkel (1967) and Goffman (1969) the importance of spatial location as a

frame for interaction. The consultant has to be “on-site” and circulate within the client

organization. In many cases, and in particular in “project” configurations, the strategic outsider

position, which for many authors is the very reason of its existence, has to be relativized. On the

contrary, we felt the outsider position was in fact essentially tactical, that is to say determined by

the topography of the client’s field. To say it using Michel de Certeau’s (1990) words, “I call

strategy the calculus of force-relationships that becomes possible from the moment a subject of

will and of power becomes isolatable from an ‘environment’ […] I call, on the contrary tactical a

calculus that cannot count on a proper, nor thus on a borderline distinguishing the other as a

visible totality. It permeates into it, in a fragmented way, without embracing it in its entirety,

without being able to keep it at a distance” (p. XLVI; our translation).

A contribution of our analysis is to show that the dynamic constitution of the consultant’s

position amounts to the negotiation and constitution of the inside/outside boundary of the

consulting practice. It is that same boundary that Wright (2009) discusses as he addresses the

uncertain role of internal consultants. We feel his insight, in fact, shows that the boundary

between inside and outside is exactly what is at stake in consultancy projects, including the case

we described, and that a priori classifying consultants as internal or external is somehow putting

the cart before the horse. Wright notes that it is the very tension of their dual positioning that

provides consultants with a unique autonomy and ability to “discuss taboos and confront assumed

wisdom with senior and politically powerful client managers” (p. 318). He explains further that

tensions for (internal) consultants exist at every level. For instance, while they are independent

“from existing reporting relationships” (p. 310), internal consultants also relied upon “senior

management patronage” (p. 317) to gain organizational legitimacy. Wright mentions Ganesh’s

(1978) highlighting of the contradiction between, on the one hand, consultants’ “expert role” and

“outsider stance,” and on the other their “high need to belong, to be members of the client system,

to be insiders” (pp. 13-14). To Wright, this is essentially a question of identity, which he

documents using semi-structured interviews with individuals who self-identify as internal

consultants. We argue, however, that it is also very much a question of authority, and more

precisely of authority assertions.

Focusing on the situated performance, in interaction, of assertions of authority requires

the level of granularity offered by equally situated ethnographic observations. Thus, our approach

is based on a participant observation, where one of the authors became involved, as a professional

consultant, with a large French energy group. During the six-month mission, he had to help the

 7

integration of a newly-acquired subsidiary and had a privileged access to the daily reality of a

large-scale restructuring process. Consistently with the conception of authority we adopt, the

analysis will be based on the detailed observation of the way the consultant and other players

invoke various figures, through talk or through different practices. This is why our analysis is

attentive to situations where authority is controversial. Focusing on moments of uncertainty

follows the intuition developed in science and technology studies (Latour, 2005, Part I; Callon,

Lascoumes, & Barthe, 2009) that it is at those times that the truths that had been “black boxed”

are unfolded again and made available for debate. A similar argument was made by Garfinkel

(1967, p. 36) concerning the need to reveal the “socially standardized and standardizing, ‘seen but

unnoticed,’ expected, background features of everyday scenes.” In our case, the consultant, by

having to establish his authority, is showing participants, but also researchers, for “another first

time” (Garfinkel, 1967, p. 9) how his mandate, his clients, his knowledge of the field, his

experience, and other figures assemble to constitute him as an authoritative expert.

In the next section we propose a literature review on the notion of authority using inputs

from sociology, organization science and communication theory. Specifically, we sketch a

pragmatist approach to understanding authority as a performance. The third section of this paper

is dedicated to methodological aspects of the research. The case we focus on is described

afterwards and followed by the analysis. We then discuss, among other things, how the

consultant, in invoking some figures rather than others as the source of his authority, is positioned

inside or outside the organization. This implies that authority plays a part in other organizational

processes, such as boundary negotiation. Finally we conclude by providing reflections for further

research.

The	notion	of	authority	
Authority has been variously defined and all authors do not agree on its core features. The

notion, in many research papers, is conceptualized from a principal-agent model (Grossman &

Hart, 1983), where the issue is framed around the ability of a person to get someone else to carry

out a set of tasks on his or her behalf (see for example Aghion & Tirole, 1997; Dessein, 2002).

This conception does capture a basic feature of authority: that it involves more than one actor, i.e.

a relationship. However, it locates, too hastily, authority only on the side of the principal, while

the agent is presented mostly as passive and as needing incentives in order to act.

In our view, reducing action to a problem of incentives causes several problems. First, as

notes Kuhn (2008; Kuhn & Lee Ashcraft, 2003), it supposes a purely contractual and rational

 8

relationship, which may omit, for example, other motivations for work, including passion (Forest,

Mageau, Sarrazin, & Morin, 2011; Cooren, 2010). Baker, Gibbons and Murphy (1999) also

question the possibility of reducing authority to contracts and point to the importance of

communication in allowing informal authority. Finally, another problem of the principal-agent

model is that it supposes that the relationship is negotiated once for all at the moment of

engagement.

In the next section, we sketch a different understanding of authority. Our framework does

not oppose existing literature. Rather, it relies both on a re-reading classic works, including those

of Max Weber and Chester Barnard, and on developments from authors of the Montreal School of

organizational communication (for an outline, see Brummans, 2006) which, we will see, are very

much compatible as they all leave room for interaction and pragmatics. Indeed, in Weber’s or

Barnard’s views, authority is not only about delegation or control, but also about negotiation,

acceptation and, ultimately, shared action.

The	negotiated	character	of	authority	

One cannot mention authority without paying homage to Max Weber. The German

sociologist is mostly remembered among organization and management scholars for his

distinction of three kinds of legitimate domination: the rational-legal, traditional and charismatic

types. Along with the principal-agent model, Weber’s types are common ground in discussions of

organizational authority (Satow, 1975; Nelson, 1993; Hoogenboom & Ossewaarde, 2005;

Lounsbury & Carberry, 2005). The types are however often mentioned out of context and reduced

to their simplest characteristics. We do not have the leisure here to write in extended detail about

Weber’s conception of authority, but some important features are to be noted. As early as the first

few lines of the third chapter of Economy and Society (1968, p. 212), Weber notes that “every

genuine form of domination implies a minimum of voluntary compliance, that is, an interest

(based on ulterior motives or genuine acceptance) in obedience.” That is what he calls legitimacy,

which is, to him, the flip side of “Domination (‘authority’).” Weber goes on explaining that

authority cannot be exerted on a purely material or economic basis, and even affection or ideals

cannot suffice: “in no instance does domination voluntarily limit itself to the appeal to material or

affectual or ideal motives as a basis for its continuance. In addition every such system attempts to

establish and to cultivate the belief in its legitimacy.” (p. 213).

Weber’s conception of authority, therefore, cannot be divorced from the notion of

legitimacy. And to him, this legitimacy implies a form of interest on the part of the subordinate,

an interest that cannot be limited to economic concerns. Weber therefore makes us wonder: what

 9

are the interests that lead people to accept authority? This question does not appear to us to be

clearly settled and may, in fact, prove useful given our own focus.

Indeed, the notion of interest, while it is often understood in common language as

economic interest, may be much more fruitfully thought in a broader understanding. Interest,

indeed, comes from the Latin inter, meaning “between,” and esse, which translates into English

as “being,” and therefore concerns more specifically the various things I need to sustain myself

among my peers, my organization, my society, the many elements that tie me to these. If I should

disregard my own interest, I may not only lose money, but also status, belonging, friends, and, in

a sense, lose myself (Dean & Massumi, 1992). This is also the case for the consultant, who needs

to watch for his or her interests, not only in pecuniary terms, but also, and perhaps more

importantly, in order to continue to act as a consultant, to be recognized as such, and to continue

delivering services to his or her clients.

Of more obvious relevance to organization and management studies, Chester Barnard is

probably, after Weber, the most common name when it comes to discussing authority in our field.

Chapter XII of his iconic The Functions of the Executive (1938) is entirely devoted to sketching

“The Theory of Authority.” From the outset of the chapter, Barnard’s definition of authority

surprises by its originality: it relates to the “willingness of individuals to contribute to

organizations.” In other words, authority is not so much hierarchy and power, as it is about

making sure that the organization is ongoing thanks to the many actions of its members.

Barnard’s understanding of authority is quite daring for his times, as he stresses that authority has

no essential dimension – rules, laws and orders are in fact routinely ignored – but that it lies

instead in people’s understanding of the contribution they are asked to make. Rather than

obedience, people’s compliance may be better explained by indifference or alignment of interests.

Thus, Barnard suggests that authority lies in the hand of those commanded: “If a directive

communication is accepted by one to whom it is addressed, its authority for him is confirmed or

established” (p. 163). This is also what Peter Blau (1963, p. 208; cited in Taylor & Van Every,

forthcoming) remarks: authority “depends on the willingness of […] subordinates to obey.” For

Barnard, the crux of authority is action: “It is admitted as the basis of action. Disobedience of

such a communication is a denial of its authority for him.” Chester Barnard therefore opens the

door for an understanding of authority where the attention of the researcher turns from the

structures of power to the practices of men and women in the everyday settings where

communication and action are negotiated.

 10

Barnard’s understanding of authority is in agreement with Weber’s. In both cases, the

focus is not so much on the exertion of authority as much as it is on its reception. What we will

retain more specifically from Barnard’s contribution, however, is his focus on action: authority is

necessary for action, and it is in fact through action that obedience or disobedience are enacted. It

is important to note that authority being made apparent or present in action makes the notion

observable (rather than inferable) and gives the means for an empirical approach to authority that

would have been impossible otherwise.

Both Weber’s and Barnard’s positions open the possibility for an understanding of

authority that is not unitary and homogeneous. In allowing those who “receive” authority to play

a part in its expression, their views offer an account of authority where it may take different forms

and be enacted in various ways.

Authority	and	power	

Understanding this variability is easier when authority is contrasted with its close cousin,

power. The theme of power in organizations has been treated extensively, for example by authors

such as Dennis Mumby (1988), Mats Alvesson (1996) or Gareth Morgan in his seminal Images of

organization (1986, ch. 6; see also Ailon, 2006; Dixon, 2007). In most cases, power is understood

as being granted by one’s position within the organization, for example because of hierarchy,

because of a knowledge imbalance or because of gender or ethnicity. Said otherwise, people

speak from a position of power (or of lack thereof)1. However, we consider that this position is

not only given or static, but also made available by a set of discourses and devices that do not

only describe the world but indeed constitute subjects and assign them their rightful place (for a

Foucaldian understanding of power and organizations, see Bergström, Hasselbladh, & Kärreman,

2009). Power is the ability to submit other people to an apparatus that depicts and produces their

allocated position (but, on position and positioning, see Harré, Moghaddam, Cairnie, Rothbart, &

Sabat, 2009). As Mumby (1998) points out, positions are real and constraining, but they are so

because they were performed or constructed in the first place. Stating that the power structure is

itself produced in everyday practice opens “kinks, gaps, fissures, and ruptures of various kinds”

(Mumby, 1998, p. 168), so many interstices where power can be contested and negotiated, where

actors can beat the system (Crozier & Friedberg, 1980). Room can be found for a form of power

that flows from people’s activities along with traditional institutionalized rules and structures. In

1 This is what Bourdieu suggests when he believes that Austin's speech acts theory fails to account for the
institutional conditions of their felicity (Bourdieu, 1991, p. 73).

 11

support of this more fluid, composite understanding of power, Latour (1986, pp. 264-265) points

out:

The problem of power may be encapsulated in the following paradox: when you

simply have power – in potentia – nothing happens and you are powerless; when you

exert power – in actu – others are performing the action and not you. […] Power is not

something you may possess and hoard. Either you have it in practice and you do not have

it – others have – or you simply have it in theory and you do not have it. What makes the

difference between power ‘in potentia’ and power ‘in actu’? The actions of others. Power

over something or someone is a composition made by many people.

This wavering, negotiated power is what we call authority.

Reinhard Bendix (1956) is one of the rare critical authors who used authority, rather than

power, as his entry point. In line, for example, with Weber, the Marxist sociologist of

organizations notes that while people higher in the bureaucratic hierarchy may have an

“overview” of the work to be done, “subordinates tend to acquire power even without authority to

the extent that their expertise removes them from the effective control of their superiors” (p. 9). In

comparing Western and Eastern exercise of authority, Bendix points out that in the latter case,

authority and its counterbalancing “represent […] appeals to the workers as expressing the

interests and demands of the workers themselves” (p. 10). In any situation, he points to the fact

that authority must claim to be acting in the interests of others, and to gain their compliance and

“good faith.” This cooperation, he observes, relies on the recognition of the worker “as a

responsible human being and could not be obtained as long as he was treated as a cog in the

production process” (Bendix, 1947, p. 500). This acknowledgement of the need of taking into

account the individual’s totality, especially in a process perspective, has been pointed out more

recently in other related traditions of organization studies. For example, Carr (1998) used a

psychoanalytic lens to show how compliance or dissent cannot be divorced from the identity-

creation practices of workers. This cooperation has also been studied from the perspective of a

neighbouring concept: legitimacy. Whether from a narrative approach (Golant & Sillince, 2007)

or through the study of alternate modes of negotiating it (see the example of spirituality at work

in Casey, 2004), the constitution of legitimacy is viewed as the invocation of elements (stories or

workers’ soul) that contribute or challenge a version of what is coherent or rational in the

workplace. We contend that these disparate accounts of authority, compliance and legitimacy all

share common features: a) they show that authority cannot be located only in the hands of those

 12

who exercise it, but that it also relies on those who obey; b) they point to the fact that many

elements are missing in the analysis, which constitute the individual as an able, competent

contributor to his or her organization; and c) that there is a need for a process-oriented, pragmatic

perspective that looks at the unfolding of authority as a practice.

What it the relationship between power and authority? Do power structures “cause”

authority (for example by leaving room for it) or is it authority that constitutes power structure

over time? Perhaps it is not a decision that can be made in advance. In fact, the issue of causality

is exactly at the crux of authority as a notion. For each action, its cause – or its author – is not a

given, but rather a matter of debate and something that is discursively decided (Castor & Cooren,

2006). It is always possible to go further back in the chain of agency and show that what was

thought to be the cause is in fact itself caused by some further agent or event (although we

acknowledge that there are many actions for which a cause may be easier to settle). Authority,

then, is not self-evident in any given situation: it must be made present or “presentified” (Benoit-

Barné & Cooren, 2009). This presentification is performed in speech when consultants state they

are acting on behalf or for further authoritative actors (in the broad sense of the word, including

education, expertise, and so forth).

A brief etymological detour is interesting here. Authority, is, according to the American

Heritage dictionary, at the same time “the power… to exact obedience,” “one that is invested with

this power,” “power assigned to another; authorization,” “the expert source of information,”

“justification, grounds,” and “confidence derived from experience.” Etymologically, authority

and authorization come from the same notion of authoring, i.e. being the author of something.

The close relationship between these notions is at the heart of Taylor and Van Every’s

(forthcoming) approach to authority. If authority, as the American Heritage dictionary suggests,

concerns at the same time authorization and justification, then being authorized, to some extent, is

also saying because of what someone or something acts. The English word because (or the

French pourquoi, Polish dlaczego, Russian почему, which all mean why) are effective

illustrations of this conception of authority: justifying oneself, that is saying why (pour quoi,

literally for what; the same applies to dla czego or по чему) or be-cause of what someone or

something acts, corresponds to attributing the action under investigation to other entities upward

in the chain of agency. Said otherwise, it is presenting oneself as being moved or animated by

those other entities and sharing one’s authorship with them. I share my authorship of the action

with the cause I invoke, and in a sense it is also my own position as an actor that is authored by

that cause. For each action to be authoritative, therefore, one needs to distribute its authorship

among other agents.

 13

Toward	a	pragmatic	model	of	authority	

The work of Taylor and van Every (and most famously Taylor & Van Every, 2000) is

mostly known in the field of organizational communication, where their contribution to the

sketching of a communicative constitution of organization (CCO) approach of the relationship

between communication and organization is widely acknowledged. Authority, as Taylor and Van

Every point out, consists in the ability to “author” the organization, of saying what it does, what it

wants, and what actions should be contributed to it. It is authority that makes what is said or done

authoritative, because those actions are presented as being performed for the organization. As

Taylor and van Every (forthcoming, ch. I) point out, speaking of organizational members, “It is

their collective authorship that generates the narrative of an organization that then becomes their

‘author,’ since, once they have constructed it, it recursively (Giddens, 1984, pp. xxxi, 2-3)

delegates them to do its work.”

Cooren (see especially Benoit-Barné & Cooren, 2009; Cooren, 2010) builds on Taylor

and van Every’s intuition and suggests that the study of action and authority consists in showing

the many organizational figures that are made present to lend weight to action and make it

authoritative. He borrows from the same vocabulary as Taylor and van Every (forthcoming) in

connecting authority and authoring. As he explains:

lending weight to one’s position consists of implicitly or explicitly showing that

we are not the sole authors of what is put forward, but that other things appear to

support and author it too. Staging figures in our dialogues therefore amounts to

mobilizing various sources or figures of authority that constitute as many authors of

one’s position. It is another way to dislocate the interaction. (Cooren, 2010, p. 10)

Through interaction, individuals mobilize a variety of figures (organizations, rules,

principles, documents and so forth), thus making them present and acting in the current situation.

In doing so, individuals, while giving a voice to those figures and allowing them to act, also

position themselves as being passively manipulated by the figures. This play being activity and

passivity is what Cooren calls ventriloquism, in the sense that, similarly to what happens in a

puppeteer’s show, authority is established in the vacillation of the distribution of voices. The key

feature of Cooren’s understanding of authority lies in the shared character of action, where

“ascribing authority to something or someone usually consists of identifying who or what is

authoring something at a specific moment” (Cooren, 2010, p. 73). As a consequence:

We seem more powerful precisely because our actions and decisions appear to be shared

with others. For instance, when an employee tells me, “According to our policy, we cannot

 14

provide you with this piece of information,” it is as if it were not only he who was turning down

my request, but also (and maybe especially) his organization (through its policy). (p. 73)

In the same way as Taylor and van Every (forthcoming) stress the importance of the

third, i.e. the organization, in providing people with an authoritative position from which to speak

and act, Cooren further opens up the scene and includes a variety of entities (policies, documents,

computers and so forth), which authorize the very individuals who mobilize them and provide

them with existence in the current interaction. Discussions over authority, in that sense, are

debates over the parties’ ability to make those entities speak and make them support their actions.

While Taylor and van Every’s approach already hints at the necessity of looking for the

authoring processes, Cooren’s “figurative” perspective allows looking precisely for those

moments where one mobilizes principles, rules, documents and other entities to provide oneself

with more authority. It follows, on that aspect, actor-network theory’s (Law & Hassard, 1999;

Latour, 2005) invitation to understand action as being achieved by an association of humans and

non-humans, rather than by any single individual. A similar pragmatic focus involving the

application of ANT to the study of organizational and market action may be found in the works of

Michel Callon and Fabian Muniesa at the Center for the sociology of innovation (Callon &

Muniesa, 2005; Muniesa, Millo, & Callon, 2007).

The	 performance	 of	 authority	 in	 a	 consulting	 project:	 an	
empirical	study	

Methods	

Our research design was established to allow a focus on consultant’s assertion of

authority in the actual practice of their job. In line with our pragmatic approach, the design was

inspired by a range of theoretical insights such as practice-based, situated and interactionist

approaches to organization studies (Gherardi, 2000; Suchman, 1987; Tyre & von Hippel, 1997;

Taylor & Van Every, 2011; Cooren, 2007). However, direct access to consulting projects as an

external observer is difficult and this is, as Sturdy and his colleagues (2009b) put it, “an important

factor in the relative lack of existing data and research […] especially beyond that obtained

through interviews” (p. 47).

To overcome this difficulty, we chose to rely on ethnographic material gathered by one of

the authors (whom we call Tony) through a six-month participant observation in a consultancy

 15

assignment, led for a major French company that we call EnergyCorp. Tony became involved in

the consultancy project when the director of the MotherCompany internal consulting division,

with whom he had worked in the past as an academic-consultant, contacted him to ask whether he

would be interested to handle the restructuring assignment. Tony asked the other co-author to

take a share in the project as an outside observer. This particular research method had the

advantage to give the authors full access to the consultant’s practices and at the same time

allowed space to step back for analytical development. The main clients were aware of one of the

author’s research activity but had no interest in the results of the study

Although quite rare in the case consulting practices, ethnographies of organizations are

not uncommon (other ethnographic perspectives on authority include Kahn & Kram, 1994;

Murphy, 1998), especially under the label of “workplace studies.” It has been argued that, in

general, the advantages of using participant observation in comparison to qualitative interviewing

include: the ability to see through other’s eyes, learning the native language, sensitivity to

context, naturalistic emphasis, and encountering the unexpected (Bryman, 2004, pp. 338-339).

The approach we adopt in this paper is to start with consultancy practices and the way consultants

talk in order to describe how authority is achieved by consultants, rather than to measure the

extent to which these practices are present in organizations. The question how calls for attention

to the concrete ways people perform the practices under scrutiny, and ethnography offers the

level of observational detail required to document these methods.

The description of those concrete practices is allowed exactly by the features of

participant observation identified by Bryman (2004). “Going native,” as Meunier and Vasquez

(2008) call it, allows researchers to use their own familiarity with the fieldwork to ensure they

recognize the practices they witness. As Garfinkel (1967) explains, participants are “skilled” at

their own practices. Sociologists, in understanding these practices, should not superimpose a

“professional” reading, but rather allow participants to reveal and explain the logic of their

practices. By becoming skilled participants themselves, researchers can make sure they share the

vocabulary and methods of the communities they observe. In our case, the duration of the

consultancy mission – six months – and Tony’s previous engagements as a consultant allow us to

be confident about our reading of what people say and do.

In our case, access to data was warranted by regular, professional participation to

consultancy assignment. The analysed material was gathered through a range of methods

including document collection (emails, notes, reports, minutes, memos and so on) and participant

observation in formal and informal meetings supplemented by several informal follow up

interviews with the participants. In particular, a diary was kept throughout the six-month

 16

involvement in the assignment to describe the unfolding of the project. Field notes were taken on

the spot or shortly after, depending on the situation and what seemed appropriate. We do

recognise the necessarily partial aspect of ethnographic data collection. But as Whittle (2008)

rightly explains in her study of consulting discourse, this type of methodology “enables the short

snippets of conversation and words and phrases written in field notes (conversations were

generally too fast to act as a “human tape-recorder”) to be worked up into a form that resembles

the author’s recollection of events” (Whittle, 2008, p. 519).

We follow Anderson’s (2006) belief that self-ethnography does not need to be

“evocative” and can serve as a strong basis for an interaction-analytical approach. While we

acknowledge the need for self-ethnographic research that “is essentially a self-report of personal

experience” (Crawford, 1996), we consider our data as a recording of interactions, which we

analyse as such. The role played by the second co-author is crucial in this respect for he could

challenge and reframe Tony’s analysis of the situation. Besides, while we are conscious of the

importance of the writing process (Richardson, 2005; Goodall, 2000; Richardson & Lockridge,

1998), we prefer, for the sake of brevity, not explicitly addressing this question at the moment.

The process of analysis broadly follows the one used by Sturdy and his colleagues

(2009b) in their study of consulting “boundaries and knowledge in action,” a dual process which

Kvale (1996) calls “categorizing” and “condensing”. One co-author took extensive field notes

that the other would then summarize and condense “keeping intact some quotations but

maintaining the narrative thread. The second element was thematically to categorize discrete

segments of […] observation field notes using open coding technique (Sturdy, et al., 2009b, p.

66)”. The general theme of authority assertion emerged quite rapidly as the first co-author felt the

challenge of his assignment was to give weight to his actions in a context of strong political

tensions. Subthemes were then categorized according to (1) the nature of the interaction and the

felicity of the authority assertion (“success,” “failure,” “active negotiation”) and (2) the type of

figure used by the consultant to give weight to his actions (“mandate”, “abstract entity”, “material

artefact”, “human ally”). We finally “tested” our argument on the main client and the manager at

ConsultCorp during dedicated sessions. If surprised by the type of analysis, they nonetheless

validated the data and the accuracy of the story, and their insights were very useful to the authors.

The	case	
The case we will be looking at is that of a consultancy mission provided by ConsultCorp.

The firm, which comprises a hundred and fifty consultants, offers generalist management advice

 17

in various fields, from banking to healthcare. It specializes in “transformation” or “operational

strategy” missions in which it helps executives during the implementation of long-term, complex

programs. These may consist in post-merger integration, reorganization, adaptation to market

deregulation and so on.

The mission we will focus on here dealt with the restructuration of a group of twenty-one

firms, EnergyCorp. The group was recently acquired by a French multinational, MotherCompany,

which plans to absorb it if satisfactory results can be obtained after the implementation of a three

years restructuring program. To design and implement this program, MotherCompany can rely on

EnergyCorp’s new executive team. On top of that, MotherCompany has an internal consulting

service called “the Projects Office,” whose role is to assist functional directors on such type of

missions requiring a specific “project methodology.” With this kind of assignment,

MotherCompany’s Projects Office finds itself in an advisory role with respect to managers and

has no immediate authority over the unfolding of the project.

Restructuring is a complex process that needs coordinated action on most levers of the

organization. In EnergyCorp’s case, two main stages can be distinguished: (1) MotherCompany’s

Projects Office conducted a concise audit at EnergyCorp and convened an executive seminar to

draft a three-year plan with quantified targets. This prospective dashboard (a sort of balanced

scorecard) was then translated into thirty-six different projects gathered in a general “projects

plan”. (2) The “projects plan” was implemented by EnergyCorp executives with the help of an

outside consultant, hired by the MotherCompany’s Projects Office and working in close

collaboration with it. It is on this second phase that our study focuses.

Basically, the projects plan concerned all facets of the company: reorganization, people

review, optimization of core and support processes, cost killing and saving, adjustments to the

sales policy, adoption of a new IT system, and so on. The consultant worked alone but had at his

disposal resources from the Projects Office. Furthermore, he headed a team of inside experts who

intervened within their own fields. The director of MotherCompany Projects Office provided two

reasons for hiring an outside consultant from ConsultCorp: the lack of resources at his office for

this type of mission and his good acquaintance with the consultant, with whom he had worked on

other projects and whom he “entirely trusted.”

As is often the case in transformation missions, the client-system was complex. The

“client” of this consultancy mission could hardly be considered unique or homogeneous (for a

reconsideration of the notion of client, see Alvesson, et al., 2009). The MotherCompany Projects

Office (paying client) hired a ConsultCorp consultant, who was in fact seconded to work with

EnergyCorp’s CEO (operational client). The Projects Office rebilled ConsultCorp’s consulting

 18

service to EnergyCorp with a 10% markup to cover for supervision costs. In this configuration,

the consultant had to account for his work to his paying client, but also to the operational client to

whom he reported on a day-to-day basis. This kind of triadic relationship may become difficult to

handle when oppositions surface between paying and operational clients, as was the case during

this mission. In the crossfire, the consultant has to display an acute sense of diplomacy. This is

especially true given that the client-system also included other interlocutors, not the least being

the functional directors of EnergyCorp and other insiders, with competing interests.

The consultant was attributed tasks of two kinds: (1) steering tasks, such as the

facilitation of executive committee meetings, the production of strategic coordination and projects

tracking documents and so on; (2) operational tasks related to the production of deliverables for

each project (organization charts, people review tool, etc.) and to the overhaul of processes. The

consultant’s work required him to split himself between high-value work with the executive

committee and more operational tasks at the level of the middle management (thus acting both as

an expert and as a “pair of hands,” as per Schein, 1999). He also had to transpose executive

directives on the field, convey members’ concerns to the directors and prevent services from

working in a “silo-type” configuration.

Now that the context is sketched, we need to look more closely at the specific ways in

which the consultant was attributed those tasks and carried them out, and how in doing so he

constantly negotiated his authority. By drawing on the field notes we mentioned earlier, we

identify some key moments in the unfolding of events. These moments broadly follow a

chronological order, from the framing of the mandate to the ending of the assignment. Between

these boundaries we focused mainly on controversial and ambiguous moments where, as we

mentioned earlier (Latour, 2005, Part I; Callon, et al., 2009) the performance of authority is

exacerbated. The chronological order is complemented with a thematic structuration of the

analysis, which is probably the most important. After giving particular attention to the framing of

the mandate as a formal entitlement of the consultant’s authority, we insist on the fact that

authority is constantly negotiated in interactions and therefore that there is risk of failure in the

performance of authority. We then focus on the figures that the consultant mobilizes in practice to

lend weight to his action and assuage this risk of failure, namely people, material artefact, and

abstract entities. This theme-based partitioning is used for the sake of clarity, the reality of

practice being much fuzzier and the frontiers between the types of figure blurred.

 19

Analysis	

The	mandate	as	a	founding	ground	for	the	consultant’s	authority	

The “framing” of the consulting assignment is a founding ground for the consultant’s

authority during the mission. At this preliminary stage, the content of his task is defined along

with the figure he ought to be acting for. A particular attention should be given to the mandate’s

constitution. As we saw in the introduction, the institutional position or hierarchical structures,

while they must be constantly actualized and negotiated, remain a fundamental source of

authority. People may invoke as many figures as they want to establish their authority as the

President of France in an official context, they are doomed to fail if they have never been elected

as such. The logic is similar in the case of the consultant, who acquires his ability to act as a

consultant through the initial mandate that is entrusted to him. That being said, the mandate,

contrary to the schematic depictions of the principal-agent model, is neither clear nor purely

attributive. It is the ongoing result of an ambiguous and interactive process. In our case, the

consultant, Tony, was first called out by a former client of his, Charles, who wanted to discuss a

mission for which he needed help. The discussion took place in the hallway of MotherCompany

where both men worked. Charles mentioned:

We’re starting a restructuring assignment […].You’d really like a mission like

that […] it is serious stuff; we’re really getting into strategic issues. […] We’re putting

together a team over there; you’d be overseeing six or seven guys. I need a full-time

project head, someone I can trust and who’s in charge of getting the music right and

doing a major communication job on the restructuring process.

The offer was appealing to Tony, who, however, had to discuss it with the ConsultCorp

manager in charge of his staffing. In listening to the client proposal, the later stressed two

important points. First, according to him, “Charles has to understand he’s buying a ConsultCorp

consultant and not you directly; he has to understand we’re a team and that there’s an important

follow-up job done by the managers […]” The manager pushed forward the collective aspect of

the consultant job to make sure Tony intervenes as a representative of ConsultCorp, rather than

on his own behalf. Second, he insisted on the fact that “you don’t put a guy alone for six months

to supervise a restructuration project […] the assignment looks tricky, and especially ill-framed

[…] so you’re going to write me down a formal business proposal, we will do the job by the rules

and we will commit on something clear”.

 20

In this case, the business proposal is considered as a protection tool for the consultant,

where the perimeter of the tasks he will be accountable for is defined formally (and even

materially). The source of the consultant’s authority is negotiated and encapsulated in the

document. In accordance with his understanding of the context of the mission, the consultant had

then to “make proposals” to the ConsultCorp manager, who would discuss the final version of the

mandate with the client in respect of the hierarchical line. As written in his field notes, the

consultant knew little about what the assignment would look like:

Regarding the expected content of the mission, I know little of what Charles

needs. I allowed myself to ask him a few questions, but he didn’t say much. I know he’s

meticulous about communication and that it boils down to a classic change management

assignment, with important aspects of facilitation, coordination and reporting.

According to the ConsultCorp manager, the client “was mostly concerned with the price

and the organization of the assignment”. Indeed, Charles didn’t want to hire in surplus a

ConsultCorp manager because he considered he could directly supervise “his” consultant, for he

had a clear notion of his needs. As a good salesman, the manager eventually gave in, but kept

supervising the consultant in “hidden time” to “guarantee of the quality of the provided service.”

We observe here a strong competition between the ConsultCorp manager and the client to

have or maintain control over the consultant. At stake here is also a matter of resources from

which Tony will be able to draw, his authority relying on either a network of expert from

ConsultCorp or on closeness and strong guidance from his client. According to the ConsultCorp

manager, a consultant that would not be managed and backed up by a group with a strong culture

and collective skills would be the equivalent of “an interim seconded to do PMO, not a real

consultant”.

This illustrates that the mandate is a hybrid artifact that is, on the one hand, negotiated

between the consultant and his client and, on the other hand, that singly encapsulates the three

figures of authority, to which we will return shortly. It is at the same time an abstract entity that

represents the contract between the consultant and his client, who sponsors the mission, and a

material stratum that stabilizes the relation.

Tensions	between	clients	and	negotiation	of	the	consultant’s	task	

The negotiation of patronage we observed between ConsultCorp manager and Charles

was made even more complex when the CEO of EnergyCorp stepped in and turned the dyadic

relation into a triadic one.

 21

As we said, Charles was the “paying client” of the assignment, who signed the contract

and paid ConsultCorp bills. However the consultant effectively worked with another person, in

our case Gerard, the CEO of the recently bought subsidiary company, EnergyCorp, who was

considered by Tony as the “effective” or “operational” client.

Because Tony was to be seconded from the MotherCompany Projects Office to

EnergyCorp, Charles organized an interview between Gerard and the consultant. He obviously

wanted to be certain that the two could get along before signing the contract. The get-together

went well and ended with Gerard explaining to the consultant what he expected from him. As

written in the consultant’s field notes:

We end up talking about what he expects from me, as the “project manager in

charge of the restructuring program.” He explains that “Now we need to get in project

mode. I need someone to orchestrate [the entire restructuring program], to mobilize my

directors, who are going in all directions and lack a global vision. You’ll have to give the

tempo and delve deeper into issues. You must also be able get people from departments to

work on the project.” I answer that I don’t have an extended knowledge of the craft. “I

have worked six months at MotherCompany, I know what P1, P2 and P32 are, but not in

a detailed way and I may have blind spots on technical questions.” Gerard responds

drily: “I don’t care at all. For technical skills, we’ve got all we need internally. In fact,

I’ll tell you, I prefer that you come in without preconceptions, with your ratios. We need

someone to kick the anthill.”

Thus, Gerard gave the consultant yet another assignment (or even a set of tasks). At first

glance, his instructions happen to be aligned with Charles’ vision of the consultant’s role. While

the consultant is worried about his lack of technical skills he is put in double-bind situation, since

his weakness is downplayed, while at the same time both Charles and Gerard “expect [him] to

quickly take the leadership of the project.” We could say here that Tony is sent to perform a task

without being qualified (which is common in consulting practice), and that the very subject of

what constitutes appropriate qualities for the assignment is a matter of negotiation, if not

disagreement. This doesn’t mean however that the consultant is doomed to do a bad job. It does

shed light on the complexity of a practice where skills have to be acquired and mobilized on the

spot, according to the client’s expectations. In our case, this last part is far from being the easiest

to achieve, because after a few weeks of work, strong oppositions appeared between Gerard and

Charles about the way the consultant should handle his tasks.

2 This is the internal classification for EnergyCorp services.

 22

Gerard had the reputation of being a “bossy”, hard to please manager. In order, on the one

hand, to make sure the consultant made no mistakes while working on the Projects Office’s

behalf and, on the other hand, to keep control over the assignment, Charles asked the consultant

“to avoid by-passing him and having direct liaison with the CEO.” But Tony was positioned in

the office right next to the Gerard’s, who constantly solicited him to produce scorecards, to audit

processes, to lead meetings, and so forth. Trying to deal with Charles’s first injunction not to

handle direct contacts was almost impossible; at most the consultant would manage to postpone

some of Gerard’s requests, communicate with Charles and ask him for guidance.

After a few weeks of the consultant’s careful juggling with both contradictory mandates,

a conflict between the paying and the operational client burst out during a weekly meeting on

strategic issues. It all started on the peripheral subject of the redesign of the support functions.

Gerard accused Charles of having ignored his instructions in creating a “control manager”

position within each operational center of the group. Charles denied it, explaining he had put

together a workgroup with relevant directors who decided, collectively, to create this new

position. The consultant, who took an important share in these decisions, was initially not even

mentioned in the conversation. His involvement in the alleged actions faded away behind what

turned out to be a frontal opposition between the two clients. At some point Gerard lost his

temper, threw his pencil violently on the table, where it bounced before flying through the room,

and he started yelling: “For God’s sake, I need a Projects Office to help me, not to decide instead

of me. When I take a decision, I refuse that people question it all the time; […] bloody hell, that’s

not possible. I don’t want control managers in each center; I want a central control management

unit […] centers are not business units but production plants”.

At that point, the consultant issue surfaced in the conversation as directly linked to this

straightening out episode:

“[…] and where is my project manager that’s supposed to be working 100% [on

my restructuration project], to be moving forward on all topics and getting his hands

dirty, I never see him, I don’t know what he’s doing […] Is that an acceptable situation?

Hey, what’s all that rubbish supposed to mean?”

Gerard started talking straightforward to the consultant, who had remained silent prior to

that: “are you comfortable in this situation? […] I’m not saying you’re not doing anything, I’m

saying I have no visibility on what you’re doing, it’s not clear, what I see is that I have a project

manager that’s not in my wheel, and that’s not going to last any longer.”

Despite his proximity with the paying client, the authority of the consultant is directly

challenged. In the view of Gerard, the consultant has to be “in his wheel,” that his authorized by

 23

him to act as a legitimate project head of the restructuring process. As a consequence, both Tony

and Charles decided to change their strategy. Indeed, when debriefing the meeting, Charles

acknowledged to the consultant that Gerard had “the right to be mad if he considers our work not

to be visible enough”. He thus suggested a complete change of strategy:

[…] ok, now, I want you to stick to [Gerard], I want you to go see him three times

a day so that he is aware of everything that happens. Ask him for advice about everything

and nothing. I want him to kick you out because you involve him so much. And you are

going to be much more aggressive in your relationship with the functional directors. You

have to use Gerard. For the reorganization, you send directive emails to them and you

put the CEO in carbon copy, we have to hurry the pace […]

The consultant therefore embarked upon a mission with an ambiguous mandate and with

a chain of authority that was not clearly defined. In addition to being torn between ConsultCorp

and MotherCompany, Tony found himself further divided between the paying and the operational

client. What seemed to be one mandate turned out to be a fractured, contradictory multi-headed

beast. If it works as a founding ground for the consultant’s authority, in the sense that it gives him

“a right to be there” and somehow to act as a consultant, the mandate has to be constantly

performed and negotiated according to the situation. No initial framing of the assignment may

prevent the consultant from actually performing his task and re-negotiate his authority.

Enacting	change	through	authority:	when	things	don’t	work	out	

If authority has to be constantly negotiated and enacted according to situations, it makes

perfect sense that failure often occur. In this section we will describe the difficulties Tony

experienced when asserting his authority toward the functional directors.

The relationship between the consultant and the EnergyCorp functional directors was not

easy to manage. The competition between Charles and Gerard had a rather negative impact on

Tony’s positioning in the organization, making it fuzzy and politically controversial. As a result,

the consultant had a hard time with the day-to-day establishment of a stable ground on which to

stand. A few weeks after his arrival, Gerard asked the consultant to attend a meeting on legal

matters with several directors. The transfer and merger of holdings in the context of the group’s

reorganization was the focus of the discussion.

The participants knew each other well and Tony didn’t have the chance introduce himself

properly during a round table. The meeting started as if he were not even there. Although he

didn’t possess much insight on the subject matter, the consultant could rapidly note that the

encounter meeting had not been prepared properly and that participants did not know their

 24

specific contributions. Questions of details were discussed when the general format of the transfer

was not yet defined. After a ninety-minute discussion, the participants started to get impatient,

and the Administrative and Financial Director, who was leading the talk, threw a quick

conclusion: “alright, it’s clear for everyone, let us see each other again in a month.” At that

moment, after having remained quiet thus far, the consultant mentioned to the directors that some

elements were unclear to him and that he would be grateful if someone could further explain

some aspects of the transaction, the responsibilities of each participants and the planning for

forthcoming actions. Surprised by this unexpected sortie, one of the directors replied with an

aggressive tone: “excuse me, we haven’t been properly introduced, who are you again?” The

consultant had his first opportunity to try the introduction Charles and he had elaborated. He

replied: “my name is Tony, I’m seconded from the MotherCompany Projects Office to support

Gerard in the EnergyCorp restructuring process […].” Quite unexpectedly, the audience started

laughing loudly and each director made a comment: “Only that?”; “The Projects Office? I see!

[laughs]” or “And what about us? Are we worthless?” The consultant made excuses about the

clumsiness of his introduction, but he had definitely missed the point, and this first encounter

would have a negative impact on his authority, especially with the Administrative and Financial

Director (henceforth AFD), throughout the rest of the assignment.

The consultant’s misadventure with the directors illustrates that he was not given a

mandate and authorized once for all. He had to interactionally reiterate and perform again his

authorization – and his authority – by invoking people and principles in the name of whom he

acts. This is what he attempted to do by positioning himself as acting for MotherCompany to

assist Gerard on the restructuration project. However, the directors criticized loudly the fact that

the consultant’s introduction left no room for them: he did not draw his legitimacy from their

collective effort at restructuring the organization, but rather from an entity – MotherCompany –

that many viewed as foreign to their concerns. The directors sarcastically responded to what was

considered an impetuous positioning. Indeed, the consultant’s introduction may have given the

impression that he was “parachuted” from MotherCompany and that he did not need to find

support among the directors themselves. Drawing from patronage figures to act authoritatively

among directors was not enough; the consultant would have to find another network of helpers to

be effective without turning people against him. Charles would sometimes remind him the need

to have “an iron fist in a velvet glove.” In other words: “You need to know how to make people

understand you are not a threat.” We will now describe three types of figures that were mobilized

by the consultant to assert his authority: abstract entities, human allies and material artefact.

 25

Collaborating	“for	the	sake	of	the	organization”	

In a subsequent encounter, the consultant expected the AFD to help him find the financial

data necessary to feed the CEO’s benchmark indicators. On this occasion, Tony experienced

difficulties achieving collaboration with someone who constantly contested his authority.

The consultant wanted the AFD’s approval to make sure the scorecards provided Gerard

with relevant data that could be tracked throughout the evolution of the company’s financial

structure. The AFD, though, absolutely refused to collaborate, saying that the consultant’s

demands were not specific enough, that it wasn’t his job to produce this kind of scorecard and

that the “value-added of the consultant was not obvious otherwise”. He told him to come back

with more specific demands from the CEO who was the final recipient of the scorecard. Gerard,

in return, would tell the consultant, “talk about it with [the AFD], it’s his job.” Tony was then put

in a middle position, which stressed the existence of a gap between the mandate(s) and their

situated enactment. On several occasions, the AFD showed disagreement with the consultant,

stating he was only good to “put things in little boxes,” that he “had no value-added for the real

work” and refusing to share with him information on the projects.

At some point the consultant talked about these difficulties with Gerard, who probably

intervened because the AFD came to the consultant’s office, very aggressively, and said, “don’t

try to get between Gerard and his inner circle […] we know how to play French billiard [use

strategy], and if you play this game we will isolate you […].” After several confrontations, the

consultant finally found a common ground with the AFD “for the sake of the restructuring

project”: he acknowledged he was too demanding and pushing forward, and he agreed to talk to

Gerard about the directors being overwhelmed with work; on the other side, the AFD agreed to be

more cooperative, and to communicate information. The reconciliation imposed for the consultant

to invoke the “common good” of the organization or “the sake of the restructuring project” to

engage the AFD to collaborate and overcome a personal opposition.

The conflict with the AFD shows, for its part, that while the consultant considered he was

asking for financial information on behalf of Gerard, this understanding was not shared. It is only

when the consultant, in a long conversation, invoked the restructuration project itself as a source

of common motivation that the AFD agreed to consider that they were both in the same boat.

Enrolling	human	allies	to	gain	strength		

This opposition between Charles and Gerard was, as we have shown, certainly due to a

conflict of patronage. But it was also the result of different interpretations of the consultant’s

main role in the restructuring process.

 26

According to Projects Office’ director, the consultant had a general coordination and

steering role mostly focused on the production of scorecards and the coordination of the board of

directors, whose members were “sponsors” of the projects, and their teams in charge of their

implementation. He wanted the consultant to build a “helpful relationship” with directors who

may have been reluctant to collaborate. He had to be considered as a “resource person,” as a key

informant who facilitated their tasks without cutting into their merit.

On the other hand, the CEO of EnergyCorp reproached the Projects Office (and the

consultant) for being “too abstract, too far from the subjects.” He wanted Tony to “get his hands

dirty” as said before, and take a share in the implementation of specific projects. This consisted

for example in meticulous data cleansing and mining operations, and production of specific tools

and deliverables for the people review, the redesign of the organization but also for technical

projects related to EnergyCorp services. He also wanted the consultant to push along the

directors, whatever the consequences could be in terms of relations.

The consultant, hence, had to “do the splits”. To cope on a daily basis with Gerard’s

requirements and foster his authority on this ground, he mobilized several resources in order to

develop the repertoire of the “operational consultant.” Bridget was probably the most important

one. Bridget was a former quality engineer at EnergyCorp, seconded to help Tony with

formalization tasks related to the restructuring program. She became a key piece of the

consultant’s practice, though, because of her insider knowledge on the organizational and

technical facets of the job. She could answer two of Tony’s most pressing questions: who is doing

what for which company in the group, and what are precisely the EnergyCorp’s services and their

distribution among plants? Quickly, they became inseparable. The consultant would take her to

key meetings as a sort of “insider expert” who could fill in methodological propositions with

actual names, sites and technical descriptions.

Yet, Tony also realized that Bridget was somehow still marked by a former low level

image, and that if she could be helpful as an insider, he also needed to mark his difference from

her. Charles and the consultant dealt with that matter when deciding that Bridget should not

introduce Tony to EnergyCorp directors and middle managers for “she could harm his image.”

Both men knew the importance of getting the right person to do the introduction and invoking the

right entities in doing it. They felt that Bridget’s lower status in the company could imply that the

consultant’s authority was equally lower. They also found an agreement on a “typical”

introduction line Tony could use with insiders. The pitch would be the following: “I’m from the

MotherCompany general management to support Gerard in the EnergyCorp restructuring

 27

process.” We can see here that the patronage of both Charles and Gerard is acknowledged as a

resource for authority.

What is interesting with Bridget’s position relatively to the consultant is that she played

both the part of a helper and, in spite of herself, that of an antagonist. By providing the consultant

with information about EnergyCorp’s staff and activities, she feed him with auxiliary knowledge

that turned him into a competent player. However, because of her status in the company, the

consultant’s association with her could also be perceived as an impediment to his authority. Tony

was thus caught up in a dilemma: he both required Bridget’s help and had to keep her at bay.

Bridget was not a well-defined “resource” that he could draw from. It was Tony’s ability to relate

to her, to share is actions with her – i.e. the performance of that association – in a way that was

consistent with his own position within a complex configuration of agency, that would constitute

Bridget either as a helpful assistant or as a hindrance.

Producing	insideness	or	abstraction:	the	complex	role	of	methodology	

Despite Bridget’s help, the consultant still had difficulties mastering the large amount of

information needed to coordinate the restructuring process. He however found another resource in

doing “auditing assignments” on the field. In the jargon of Tony’s consulting practice, audits

involve several “methodology” tools, i.e. standardized tools and documents that provide

guidelines for action. These tools, but also the audit report, would become important figures he

could draw from to assert his authority.

Charles insisted very much on Tony getting involved in audits, because it was a way to

get closer to field workers and thus to overcome the strong dividing line that existed, even inside

the company, between functional and operational workers. Interestingly, it was Charles, who

initially thought Tony should focus on more abstract, high-level work, who was now insisting on

the importance of getting close to the field. In fact, he considered them as two faces of the same

coin. The director of the Projects Office explained:

You’ll go three days on the premises with [some technical expert from

MotherCompany] to do the energy production audit. Don’t worry; he’ll be doing the

interviews. I want you to listen and understand, and to take notes. You’ll be in charge of

writing down everything and producing a synthetic report to Gerard.

The consultant followed the expert during three days to several plants around the country.

Tony’s insecure writing of the first hours became more assured as he could observe and imitate

insiders, cross-check and compare information, formalize and synthetize. On the field, the

 28

consultant could acquire a lot of first-hand information, and witness directly what was going on,

and record his observations in notes and various documents.

The effects of this auditing assignment were even more obvious later on, at the head

office, when dealing with functional people on the restructuration process. Tony was able to use

the audit report as a proof of his technical awareness, as an “example bank” to insist on his in-

depth, situational knowledge when, for example, talking about organizational design and

logistics. He could describe several cases of plant control and administration, and use the stories

of “the men on the field” as a strong semantic reference. In this case the “example bank” did not

rely on outside knowledge in the sense of former experiences acquired by the consultant in

different environments. It resulted from the ability to use an exploratory methodology that drew

on the organization’s existing knowledge and recirculated it. Because of his ability to move close

to the field and then work on various tasks in the functional services, the consultant soon could be

“the insider” even to insiders and assert his authority through this feature.

However, such kind of field-oriented knowledge had less impact on the board of

directors, who valued “outside” information and formal methodologies, rather than operational

references. The consultant therefore had to rely on other resources, such as those provided by

Charles’ team of internal consultants at MotherCompany. This material was of particular interest

in projects such as the information system redesign.

 EnergyCorp’s IT system was obsolete and had a poor software interface. As part of the

restructuring process, it was decided to change the whole system. To document this project and

come up with solutions, the consultant abundantly used experience feedback from one of

MotherCompany’s other subsidiaries, which handled similar services in the same sector. He could

then draft detailed specifications for the new system and draw from outside experience to suggest

improvements to the technical control and invoicing processes.

At some point, however, an opposition between Charles and Gerard surfaced again on

this subject. The CEO had two options regarding the evolution of EnergyCorp’s IT system. The

first was to deploy MotherCompany’s own system in the subsidiary, which would be done

intragroup by the IT services, but was surprisingly very expensive. The second consisted in

consolidating the current system by buying upgrades on the market and managing the project

internally. Despite no particular involvement of the Projects Office in the first solution, Gerard

considered any attempt to use MotherCompany knowledge a tactic from Charles to gain control

over EnergyCorp. He therefore refused any proposal made by the consultant that relied on

MotherCompany material. He asked the consultant to make a feasibility study for both projects

 29

relying on ConsultCorp knowledge with insight on market ratios. The consultant, with the help of

his manager, thus drew from ConsultCorp best practices despite their lack of sectorial relevance.

We can see here that the conflict of authority between the two directors pushed the

consultant to adapt his stance according to the situation and invoke different networks of

technical authority. In doing so, he mobilized several methodological resources that reinforced his

ability to get the task done. We see that authority is not considered as rhetoric but as an objective

capability to act with a network of material helpers, sometimes closer to the field, sometimes

closer to abstraction levels, according to the needs and the room for manoeuvre. Concretely, the

consultant could alternatively invoke knowledge either from the operational field or from

formalized models, either from MotherCompany IT expertise or from ConsultCorp. Choosing

which repertoire to tap into also changed the consultant into a different person by locating him on

either side of a dividing line: he could be a “true insider” or a “manager”; he could be a

MotherCompany accomplice or a ConsultCorp expert.

Who’s	acting	on	whose	behalf?	Writing	up	a	work	plan	

As a conclusion to the analysis section, we should present an important limitation of the

practice of attributing one’s actions to other figures in order to gain authority. We have seen that

the success of the consultant’s work hinged on his ability to share his actions with others. In a

sense, his work was the most efficient when it was seamlessly integrated into the common

project. But this form of integration also made his contribution invisible, which may have, as we

will see now, downside effects.

 Given the complex network of appraisers who had to evaluate his work, Tony realized in

a bitter way that no one seemed to notice the workload he was coping with. He asked for advice

to his manager at ConsultCorp, who answered:

[…] you’ll do a work plan… If you tell me you work too much, I don’t care, I

don’t see it. My friend, you’re a consultant, you signed for it. We need to be able to

establish as a fact that you work too much. […] In addition, if each time your client

throws a stone at you, you catch it and keep on floating, he has no reason to stop

throwing them. […] We need to find a way of saying “stop” and make factual your work

load.

What was at stake, then, was the visibility of the consultant’s work. He needed to make

apparent his involvement in his own actions, and “factualize” the amount of work he handled

directly. Tony started writing up a work plan where he kept track of and quantified his

contribution to the project. Charles thought it was indeed a good idea, because he would then be

 30

able to use the measures to convince Gerard of the need to “beef up the Projects Office team.” He

wants to have tools to show him what his office does for him and how “the Projects team is 200%

involved.”

That the consultant got “under the water” and needed to write a document where he could

describe and quantify his work is interesting for it shows that the recognition of the consultant’s

work can only take place if there are tools to make his effort apparent. This leads to a third

feature, which is the paradoxical nature of action within organizations: while the consultant needs

to share his action with others in order to act legitimately, he risks – and it happened here indeed

– hiding his own involvement in actions so effectively that he is not acknowledged at all as their

author. The consultant – not unlike other organizational members – therefore has to walk on a

thin line, attributing his actions to a variety of entities, as we saw above, but never forgetting that

he needs, on the other side, tools to keep track of his own work and remind his appraisers that, on

the bottom line, he is the one doing the job. Charles is also acutely aware of this, as he

piggybacks on the consultant’s work plan to make the contribution of the Projects Office visible.

Finally, after a phase of six months, Gerard had to decide if he would keep working with

the Projects Office. But at this time, the conflict of authority between the CEO and Charles was

becoming too important to ignore. Gerard told the consultant he did not want to maintain this

configuration of work and he said to him: “it doesn’t belong to us enough, I mean the Projects

Office. I want people to be in my wheel, but I know you understood that”. Charles was

disappointed by the decision, which he felt was unfair, but accepted it and allowed the consultant

to suggest to Gerard to work directly with him, without the help of the Projects Office. Gerard

declined the offer because the consulting firm, ConsultCorp, had a team working at

MotherCompany’s headquarters. Until the last moment, therefore, the tension regarding the

“configuration” of the mandate was important. Both Gerard and Charles understood quite well

this was not only a matter of being able to give orders to the consultant, but that the consultant’s

work was crucial in presenting their respective organizations – EnergyCorp or the Projects Office

– as active in the restructuration project, as his work could also be appropriated and showcased as

their own. Gerard’s ultimate refusal to work with ConsultCorp, on the pretext that they had a

team at MotherCompany, can also be read as a fear to have “his” work being attributed to the

latter, through the intermediary of the consulting firm.

 31

Discussion	
In this case, we observed how Tony was indeed confronted with the messiness of action

during his consulting assignment. Far from being a clear course of events where the roles and

tasks are settled according to a plan, the practice of consulting is a constant struggle to assert

authority, to build up competency and to circulate among clients with conflicting interests. In

fact, one could say that it is this very confusion that opened gaps where the consultant could find

margins of action and draw from seemingly competing repertoires. Doing that, however,

supposes that consulting is not a stable, well-defined practice, but rather a performance.

Our ethnographic data, by showing a story of “how the job gets done” (Orr, 1996), goes

along several recent studies on client/consultant relationship that have led to a rather dynamic

understanding of consulting practice which avoids choosing between a critical or functional

stance. For example, Sturdy (2009b) considers management consulting from the perspective of

the many boundaries – including cognitive ones – that are negotiated between individuals and

especially between consultants and their clients. The ability to operate a knowledge transfer

hinges on the establishment of an optimal distance: parties must be far enough apart for there to

be something to learn from each other, but close enough for there to be a common ground on

which the learning process may rely. Czarniawska and Mazza (2003), on their part, use the

concept of “liminality” to describe the work of consultancy as an in-between space, where

routines and habitual work is replaced by new rituals and practices. In other words, consultancy is

increasingly being viewed not as a static set of transactions held in a well-defined space, but

rather as both the cause and the product of a series of complex relations and interactions. In her

study of management consultants’ discourse, Whittle (2008) also pleads for a more complex

understanding of consultants’ rhetoric. While consultants’ rhetorical work is often associated with

the funneling of management fashions, the author shows that, on the contrary, consultants make a

strategic use of, in this case, the discourses of flexibility or work-life balance, which are

constantly re-interpreted and re-articulated in line with the consultant agenda.

Our analysis shows that Tony embarked upon a mission with an ambiguous mandate

resulting from a conflict of patronage and with a chain of authority that was not clearly

formalized. However, the letter of engagement, and the negotiation it embodied (as unclear as it

may have been) constituted a first source of authority that “authored” him as legitimately acting

in the name of both the MotherCompany Projects Office and ConsultCorp. The role of the

engagement letter cannot be downplayed, as it was, ultimately, the figure that established that

Tony could or had to act as a consultant (as opposed to any other role). In spite of this empirically

 32

observed crucial role, the letter of engagement is also a figure like any other – it combines a

artifactual dimension (the document as such) with an abstract entity (the agreement it embodies)

and the people whose positions it represents.

The ambiguity of the agreement, paired with the ability to renegotiate it as a figure, meant

that Tony was put in a position where he could permanently “do the splits” between contradictory

requirements, enrolling insider and using methodology to get closer to the field, providing outside

knowledge to overcome political conflicts. The understanding of authority we presented in the

case, then, cannot be reduced to a well-planned sequence of events, procedures or rituals, and

even less so to a resource from which the consultant can draw. It is rather a relational knowledge,

an ability to mobilize in the course of actions the appropriate network of adjuvants that will foster

its ability to act. The authoritative consultant knows how to associate with a sociotechnical

network, where people, documents and tools, but also more abstract beings – experience,

education and organizations – can lend weight to his or her actions, but also authorize them and

inscribe them in a sensible mandate. Finally, as the consultant’s mission came to a conclusion, we

observed a subtle and paradoxical aspect of authority: the case showed that the consultant, in

order to act legitimately, must attribute part of his actions to the entities in whose name he acts;

however, he must also have means to show, “objectively,” that he is also the author of the actions

in question, otherwise no assessment can take place.

Cooren (2008, 2010), borrowing from the work of David Goldblatt (2006), introduced the

metaphor of ventriloquism to the study of organizations. With respect to the paradoxical

necessities of both showing and hiding one’s work, our consultant is indeed caught up with the

same contradictory injunctions as many puppeteers. Ventriloquism may be the art of hiding one’s

own speech by attributing it to a dummy, but the artist must continuously remind the audience

that the feat is, in fact, his own work (for example by introducing staged blunders). Otherwise, the

audience could believe the dummy is actually talking “by itself” and would not understand what

the performance consists in. Tony, in the same way, had to attribute his agency to a variety of

entities in order to act authoritatively as a consultant and perform his job. He indeed succeeded so

well that, in fact, people did not realize he was doing the job, so much that he had to come up

with a strategy in order to keep track and display his own involvement in his own work.

In positioning himself as acting for or on behalf of a variety of other actors, both human

or not (see on that Latour, 1999), thereby mobilizing them to lend weight to his actions (Cooren,

2010), we saw how Tony managed to locate himself inside or outside different organizations. As

Ellis and Ybema (2010, p. 279) point out, people in organizations are “boundary bricoleurs,” and

consultants are no exception. By drawing from “repertoires,” they can establish the boundaries

 33

that matter. Sturdy and Wright (Sturdy & Wright, 2011), on their part, have shown the important

role played by the client-consultant relationship in negotiating organizational boundaries. The

position of the consultant inside or outside the client organization is important in defining his or

her ability to contribute knowledge (Sturdy, Clark, Fincham, & Handley, 2009a). In our view,

both the client-consultant relationship and the ability to make a contribution hinge on authority.

This brings us to what may be one of the most interesting elements the observation of the

consultant’s experience teaches: the relationship between authority and the constitution or

reaffirmation of an inside / outside divide. The consultant’s six-month mission can be read, to a

large extent, as an attempt to establish his authority and his ability to act. He did so, as we saw, by

invoking various entities – people or sets of knowledge, for instance – that are tied to an

organization, whether EnergyCorp, MotherCompany, the Projects Office or ConsultCorp. The

consultant thus dynamically located himself within those organizational spaces. As those

boundary performances were discussed and contested, the restructuration project itself was being

located on either part of the divide thus instituted. The example of the IT system update is

especially interesting in this sense. While the consultant initially thought he would be able to

speak authoritatively by comparing EnergyCorp’s IT situation with other MotherCompany

subsidiaries, it turned out that his positioning as a “MotherCompany accomplice” triggered a

reaction to relocate EnergyCorp’s IT as a project that should be dealt with internally. Besides, we

observed that the consultant does not only navigate through the boundaries of formal

organizations. His assertions of authority also reveal the existence of borders and groups within a

single organization, as is the case when the consultant, coming back from auditing production

plants, could display an acute technical knowledge, which made him an “insider” among

functional employees, but did not impress directors, who, the consultant learned, valued more

abstract formal knowledge over “field” experience.

Conclusion	
The ethnographic study of the performance of authority during a consultancy mission we

presented teaches several things. First, we learned that (a) authority, while it may correspond to

features of the individual (education, expertise, social position), needs to be made present again

and performed in each interaction; (b) that no simple mandate can be given once and for all; it is

in fact renegotiated by the consultant in the course of his or her mission; (c) that the consultant

receives those mandates from multiple clients, who may be so many sources to his authority; (d)

that performing authority consists in attributing one’s action to further authoritative figures,

 34

which may be people, artifacts or abstract entities; (e) therefore, that it can be properly performed,

but that there is also a risk of failure; and finally (f) that, as a consequence, those entities are

made present in interaction as they are being successfully mobilized as sources of authority: in

other words, that one of the ways in which organizations, their boundaries, their rules and their

principles are made present, is through their mobilization in situations where authority is being

questioned.

The interactional mobilization of authority figures, however, is not only a strategic move,

as some may be tempted to criticize. It is a necessity, for it is in his relation with those other

entities that the consultant is authored as competent and authorized. However, if he wants people

to recognize him as competent, he cannot attribute his actions entirely to the figures that he stages

as driving him to action. The risk is that they may be recognized as the sole authors of action. The

consultant must therefore strike a delicate balance between heteronomy and autonomy, between

authority and idiosyncrasy – that is to say acting on his own and acting for other entities.

Further research based on the intuitions developed here could consist in more cross-

thematic studies that do not view the organization as a unitary space where events and

phenomena take place (authority, conflict, culture and so forth) but rather as both an ingredient

and an outcome of those phenomena. In other words, describing authority as taking place within

the organization overlooks the fact that the organization (and whether we are within or outside it)

is also being negotiated as authority (or conflict, or culture, or other phenomena) is being

performed.

Research on the intersections of authority and consulting, as we have said, is still scarce,

and that could be the case because of the lack of theoretical frameworks that provide concrete

observational strategies and analytical tools for the study of this particular phenomenon. Without

claiming that our proposal is the only possible one, and while we acknowledge that access to

consultancy missions is difficult, we wish that this paper may serve as an inspiration for further

theoretically solid and empirically grounded research. Hopefully, these will offer new approaches

to the study of authority in consultancy settings, and, possibly, to authority in organizations more

generally.

To practitioners, this paper points out that authority should not be taken for granted and

that it may be a crucial issue in the conduct of consultancy missions. The ambiguity of mandates

and the multiplicity of clients, while being sources of uncertainty, are at the same time elements

on which the consultant may draw to lend weight to his or her authority. This is done by showing

how actions are shared with those elements and are, therefore, authorized by them. More broadly,

the perspective that is set forth in this paper points to the importance of communication and

 35

interaction in the establishment of the consultant’s authority, which has to be re-established

continuously.

References	

Aghion, P., & Tirole, J. (1997). Formal and Real Authority in Organizations. Journal of Political
Economy, 105(1), 1-29.

Ailon, G. (2006). What B Would Otherwise Do: A Critique of Conceptualizations of ‘Power’ in
Organizational Theory. Organization, 13(6), 771-800.

Alvesson, M. (1996). Communication, power and organization. Berlin / New York: Walter de
Gruyter.

Alvesson, M., & Johansson, A. W. (2002). Professionalism and Politics in Management
Consultancy Work. In T. Clark & R. Fincham (Eds.), Critical Consulting: New
Perspectives on the Management Advice Industry (pp. 228-246). Oxford: Blackwell.

Alvesson, M., Karreman, D., Sturdy, A., & Handley, K. (2009). Unpacking the client(s):
constructions, positions and client-consultant dynamics. Scandinavian Journal of
Management, 25(3), 253-263.

Anderson, L. (2006). Analytic Autoethnography. Journal of Contemporary Ethnography, 35(4),
373-395.

Armbrüster, T. (2006). The economics and sociology of management consulting. Cambridge ;
New York: Cambridge University Press.

Baker, G., Gibbons, R., & Murphy, K. J. (1999). Informal authority in organizations. Journal of
Law, Economics, and Organization, 15(1), 56-73.

Barnard, C. I. (1938). The functions of the executive. Cambridge, Mass.,: Harvard University
Press.

Bendix, R. (1947). Bureaucracy: The Problem and Its Setting. American Sociological Review,
12(5), 493-507.

Bendix, R. (1956). Work and authority in industry: ideologies of management in the course of
industrialization. New York,: Wiley.

Benoit-Barné, C., & Cooren, F. (2009). The Accomplishment of Authority Through
Presentification. Management Communication Quarterly, 23(1), 5-31.

Bergström, O., Hasselbladh, H., & Kärreman, D. (2009). Organizing disciplinary power in a
knowledge organization. Scandinavian Journal of Management, 25(2), 178-190.

Blau, P. M. (1963). The dynamics of bureaucracy : a study of interpersonal relations in two
Government agencies (Rev. 2d ed.). Chicago: University of Chicago Press.

Brummans, B. H. J. M. (2006). The Montréal School and the question of agency. In F. Cooren, J.
R. Taylor & E. J. Van Every (Eds.), Communication as organizing: Empirical and
theoretical explorations in the dynamic of text and conversation (pp. 197-211). Mahwah,
NJ: Lawrence-Erlbaum.

Bryman, A. (2004). Social research methods (2nd ed.). Oxford ; Toronto: Oxford University
Press.

Callon, M., Lascoumes, P., & Barthe, Y. (2009). Acting in an uncertain world: an essay on
technical democracy. Cambridge, MA: MIT Press.

Callon, M., & Muniesa, F. (2005). Peripheral Vision. Organization studies, 26(8), 1229-1250.
Carr, A. (1998). Identity, Compliance and Dissent in Organizations: A Psychoanalytic

Perspective. Organization, 5(1), 81-99.

 36

Casey, C. (2004). Bureaucracy Re-Enchanted? Spirit, Experts and Authority in Organizations.
Organization, 11(1), 59-79.

Castor, T., & Cooren, F. (2006). Organizationsas Hybrid forms of Life: The Implications of the
Selection of Agency in Problem Formulation. Management Communication Quarterly,
19(4), 570-600.

Certeau, M. d. (1990). Arts de faire. Paris: Gallimard.
Clark, T., & Salaman, G. (1996). The Management Guru as Organizational Witchdoctor.

Organization, 3(1), 85-107.
Cooren, F. (2008). The selection of agency as a rhetorical device: Opening up the scene of

dialogue through ventriloquism. In E. Weigand (Ed.), Dialogue and Rhetoric (pp. 23-37).
Amsterdam: John Benjamins.

Cooren, F. (2010). Action and Agency in Dialogue: Passion, Ventriloquism and Incarnation
Amsterdam/Philadelphia: John Benjamins.

Cooren, F. (Ed.). (2007). Interacting and Organizing: Analyses of a Management Meeting.
Mahwah, N.J.: Lawrence Erlbaum Associates.

Crawford, L. (1996). Personal ethnography. Communication Monographs, 63(2), 158-170.
Crozier, M., & Friedberg, E. (1980). Actors and systems : the politics of collective action.

Chicago: University of Chicago Press.
Czarniawska, B., & Mazza, C. (2003). Consulting as a liminal space. Human relations, 56(3),

267.
Dean, K., & Massumi, B. (1992). First & last emperors : the absolute state and the body of the

despot. Brooklyn, N.Y.: Autonomedia.
Dessein, W. (2002). Authority and Communication in Organizations. The Review of Economic

Studies, 69(4), 811-838.
Dixon, M. A. (2007). Transforming Power: Expanding the Inheritance of Michel Foucault in

Organizational Studies. Management Communication Quarterly, 20(3), 283-296.
Ellis, N., & Ybema, S. (2010). Marketing Identities: Shifting Circles of Identification in Inter-

organizational Relationships. Organization studies, 31(3), 279-305.
Fincham, R., & Clark, T. (2002). Introduction: The Emergence of Critical Perspectives on

Consulting. In T. Clark & R. Fincham (Eds.), Critical Consulting: New Perspectives on
the Management Advice Industry (pp. 1-20). Oxford: Blackwell.

Forest, J., Mageau, G. A., Sarrazin, C., & Morin, E. M. (2011). “Work is my passion”: The
different affective, behavioural, and cognitive consequences of harmonious and obsessive
passion toward work. Canadian Journal of Administrative Sciences / Revue Canadienne
des Sciences de l'Administration, 28(1), 27-40.

Ganesh, S. R. (1978). Organizational Consultants: A Comparison of Styles. Human relations,
31(1), 1-28.

Garfinkel, H. (1967). Studies in ethnomethodology. Englewood Cliffs, N.J.,: Prentice-Hall.
Gherardi, S. (2000). Practice-Based Theorizing on Learning and Knowing in Organizations.

Organization, 7(2), 211-223.
Giddens, A. (1984). The constitution of society : outline of the theory of structuration. Cambridge

[Cambridgeshire]: Polity Press.
Gideon, K., Barley, S. R., & Evans, J. (2002). Why Do Contractors Contract? The Experience of

Highly Skilled Technical Professionals in a Contingent Labor Market. Industrial and
Labor Relations Review, 55(2), 234-261.

Goffman, E. (1969). The presentation of self in everyday life. London,: Allen Lane.
Golant, B. D., & Sillince, J. A. A. (2007). The Constitution of Organizational Legitimacy: A

Narrative Perspective. Organization studies, 28(8), 1149-1167.
Goldblatt, D. (2006). Art and ventriloquism. London / New York: Routledge.
Goodall, H. L. (2000). Writing the new ethnography. Walnut Creek: AltaMira Press.

 37

Grossman, S. J., & Hart, O. D. (1983). An Analysis of the Principal-Agent Problem.
Econometrica, 51(1), 7-45.

Harré, R., Moghaddam, F. M., Cairnie, T. P., Rothbart, D., & Sabat, S. R. (2009). Recent
Advances in Positioning Theory. Theory & Psychology, 19(1), 5-31.

Hoogenboom, M., & Ossewaarde, R. (2005). From Iron Cage to Pigeon House: The Birth of
Reflexive Authority. Organization studies, 26(4), 601-619.

Jackson, B. G. (1996). Re-Engineering the Sense of Self: the Manager and the Management
Guru. Journal of Management Studies, 33(5), 571-590.

Julian, J. (2008). How project management office leaders facilitate cross-project learning and
continuous improvement. Project Management Journal, 39(3), 43-58.

Kahn, W. A., & Kram, K. E. (1994). Authority at Work: Internal Models and Their
Organizational Consequences. The Academy of Management Review, 19(1), 17-50.

Kuhn, T. (2008). A communicative theory of the firm: Developing an alternative perspective on
intra-organizational power and stakeholder relationships. Organization Studies, 29(8-9),
1227-1254.

Kuhn, T., & Lee Ashcraft, K. (2003). Corporate Scandal and the Theory of the Firm.
Management Communication Quarterly, 17(1), 20-57.

Kvale, S. (1996). InterViews: An Introduction to Qualitative Research Interviewing. Thousand
Oaks, CA: Sage.

Latour, B. (1986). The Powers of Association. In J. Law (Ed.), Power, Action and Belief. A new
sociology of knowledge? (pp. 264-280). London: Routledge & Kegan Paul.

Latour, B. (1996). On Interobjectivity. Mind, Culture, and Activity, 3, 228-245.
Latour, B. (1999). A Collective of Humans and Nonhumans: Following Daedalus's Labyrinth

Pandora's hope : essays on the reality of science studies (pp. 174-215). Cambridge, MA:
Harvard University Press.

Latour, B. (2005). Reassembling the social : an introduction to actor-network-theory. Oxford ;
New York: Oxford University Press.

Law, J., & Hassard, J. (1999). Actor network theory and after. Oxford England ; Malden, MA:
Blackwell/Sociological Review.

Lindblom, C. E. (1959). The Science of "Muddling Through". Public Administration Review,
19(2), 79-88.

Lounsbury, M., & Carberry, E. J. (2005). From King to Court Jester? Weber’s Fall from Grace in
Organizational Theory. Organization studies, 26(4), 501-525.

Meunier, D., & Vasquez, C. (2008). On Shadowing the Hybrid Character of Actions: A
Communicational Approach. Communication Methods and Measures, 2(3), 167 - 192.

Morgan, G. (1986). Images of organization. Beverly Hills: Sage Publications.
Mumby, D. K. (1988). Communication and power in organizations : discourse, ideology, and

domination. Norwood, N.J.: Ablex Pub. Corp.
Mumby, D. K. (1998). Organizing Men: Power, Discourse, and the Social Construction of

Masculinity(s) in the Workplace. Communication Theory, 8(2), 164-183.
Muniesa, F., Millo, Y., & Callon, M. (2007). An introduction to market devices. The Sociological

Review, 55, 1-12.
Murphy, A. G. (1998). Hidden Transcripts of Flight Attendant Resistance. Management

Communication Quarterly, 11(4), 499-535.
Nelson, R. E. (1993). Authority, Organization, and Societal Context in Multinational Churches.

Administrative Science Quarterly, 38(4), 653-682.
Orr, J. E. (1996). Talking About Machines: An Ethnography of a Modern Job. Ithaca, NY: ILR

Press.
Richardson, L. (2005). Writing: A method of inquiry. In Y. S. Lincoln & N. K. Denzin (Eds.),

Turning points in qualitative research: trying knots in a handkerchief (pp. 379-396).
Lanham, MD: Rowman & Littlefield.

 38

Richardson, L., & Lockridge, E. (1998). Fiction and Ethnography: A Conversation. Qualitative
Inquiry, 4(3), 328-336.

Satow, R. L. (1975). Value-Rational Authority and Professional Organizations: Weber's Missing
Type. Administrative Science Quarterly, 20(4), 526-531.

Schein, E. H. (1999). Process consultation revisited : building the helping relationship. Reading,
MA: Addison-Wesley.

Singh, R., Keil, M., & Kasi, V. (2009). Identifying and overcoming the challenges of
implementing a project management office. European Journal of Information Systems,
18(5), 409-427.

Sturdy, A., Clark, T., Fincham, R., & Handley, K. (2009a). Between Innovation and
Legitimation— Boundaries and Knowledge Flow in Management Consultancy.
Organization, 16(5), 627-653.

Sturdy, A., Clark, T., Fincham, R., & Handley, K. (2009b). Management consultancy: boundaries
and knowledge in action. Oxford/New York: Oxford University Press.

Sturdy, A., & Wright, C. (2011). The active client: The boundary-spanning roles of internal
consultants as gatekeepers, brokers and partners of their external counterparts.
Management Learning, 42(5), 485-503.

Suchman, L. (1987). Plans and situated actions : the problem of human-machine communication.
Cambridge [Cambridgeshire]; New York: Cambridge University Press.

Taylor, J. R., & Van Every, E. J. (2000). The emergent organization : communication as its site
and surface. Mahwah, N.J.: Lawrence Erlbaum Associates.

Taylor, J. R., & Van Every, E. J. (2011). The situated organization: Studies in the pragmatics of
communication research. New York, NY: Routledge.

Taylor, J. R., & Van Every, E. J. (forthcoming). When organization fails: An inquiry into the
constitutive role of authority. New York: Routledge.

Tyre, M. J., & von Hippel, E. (1997). The Situated Nature of Adaptive Learning in Organizations.
Organization Science, 8(1), 71-83.

Weber, M. (1968). Economy and society: an outline of interpretive sociology. New York:
Bedminster Press.

Whittle, A. (2008). From Flexibility to Work-Life Balance: Exploring the Changing Discourses
of Management Consultants. Organization, 15(4), 513-534.

Williamson, O. E. (1996). Efficiency, Power, Authority and Economic Organization. In J.
Groenewegen (Ed.), Transaction Cost Economics and Beyond (pp. 11-42). Dordrecht,
The Netherlands: Kulwer.

Wright, C. (2009). Inside Out? Organizational Membership, Ambiguity and the Ambivalent
Identity of the Internal Consultant. British Journal of Management, 20(3), 309-322.

	WP_CSI_029_COUVERTURE.pdf
	WP_CSI_029_TEXTE

