

Announcing the Publication of...

Trial Courts as Organizations

Brian J. Ostrom, Charles W. Ostrom, Jr.,
Roger A. Hanson and Matthew Kleiman

"I think that this is the most innovative study of trial courts in the past ten or fifteen years. Substantively, the authors combine trial court scholarship and in particular the conceptions of court work-groups, culture and context with business research that directs attention to private sector organization and management. This combination is truly path-breaking."—**SUSETTE TALARICO**,
Albert Berry Saye Professor of American Government and Constitutional Law and Meigs Distinguished Teaching Professor of Political Science Emerita, University of Georgia

Court administrators and judges have long acknowledged that culture plays an important role in the function of trial courts. **Trial Courts as Organizations** provides a comprehensive framework for understanding this organizational culture, along with a set of steps and tools to assess and measure the current and preferred culture.

The authors examine how courts operate, what characteristics they may display, and how they function as a unit to preserve judicial independence, strengthen organizational leadership, and influence court performance. They identify four different types of institutional cultures using a systematic analysis of alternative values on how work is done. Each culture is shown to have its own strengths and weaknesses in achieving values, such as timely case resolution, access to court services, and procedural justice. Accordingly, the authors find judges and administrators prefer a definite pattern of different cultures, called a "mosaic," to guide how their courts operate in the future.

BRIAN J. OSTROM is Principal Research Consultant at the National Center for State Courts.

CHARLES W. OSTROM, JR. is Professor of Political Science at Michigan State University.

ROGER A. HANSON is Principal at Hanson and Hunter.

MATTHEW KLEIMAN is a Senior Court Research Associate at the National Center for State Courts.

Contents:

- 1 - Introduction
- 2 - A Framework for Court Culture
- 3 - Measuring Court Culture
- 4 - Elaborating the Culture Types
- 5 - Consequences of Culture
- 6 - Preferences for Court Culture
- 7 - Conclusion and Implications

How trial courts operate and administer justice

192 pp • illustrated
\$54.50 cloth
1-5213-630-3
978-1-59213-630-8

Please note: all prices and terms are subject to change.

Join our email lists at
www.temple.edu/tempres/contact

SUBMIT ORDERS TO: Temple University Press c/o Chicago Distribution Center • 11030 S. Langley Ave. • Chicago, IL 60628
Call toll-free 1-800-621-2736 • Fax 1-800-621-8476 • Order online www.temple.edu/tempres

