
Under vs. Overpopulated Consumer-Run Mutual Support Organizations

L.D. Brown, M.D. Shepherd, and G.J. Meissen

 Department of Psychology, College of Liberal Arts and Sciences

1. Introduction

 Consumer-run Mutual Support Organizations (MSOs) are independent, free standing entities controlled organizationally,
administratively, and programmatically by people with mental illness. These organizations are similar to support groups such
as Schizophrenics Anonymous in that they are based in a self-help/mutual-aid philosophy but differ in that they are typically
incorporated nonprofits that can receive grants and often have paid staff governed by a board of directors. These organizations
maintain a drop-in center with activities that foster mutual-support and provide leadership opportunities for members.

 This study analyzes the impact of MSO organizational size on organizational functioning and the individual participation
experience. Guiding analysis is behavior setting theory, which has previously been applied to understand the impact of school
size on student outcomes (Barker, 1968). The results have policy implications for the funding of MSOs. Behavior setting
theory provides insight into the dynamic interaction between organizational size and the effectiveness of MSOs. The theory
states that underpopulated behavioral settings have more roles than members, providing opportunities for all members to
develop new skills and become deeply involved (Barker, 1968; Schoggen, 1989). Underpopulated MSOs are appealing because
previous research has linked meaningful involvement in MSOs to positive individual outcomes (Segal & Silverman, 2002).
Overpopulated settings have more members than roles to fill, resulting in the most capable members filling roles while others
are excluded (Barker, 1968). This competition improves the quality of the leadership base, which previous research has linked
to MSO effectiveness (Kaufmann, Ward-Colasante, & Farmer, 1993). As a result, overpopulated MSOs appear attractive with
respect to organizational productivity while underpopulated MSOs appear attractive with respect to individual participation
benefits.

 This study empirically tests the conflicting interests behavior setting theory predicts and explores strategies MSOs use to
promote organizational productivity while encouraging contribution from everyone.

2. Method, Results, and Discussion

 To test the above hypothesis, this study analyzes the organizational characteristics of 20 consumer-run mutual support
organizations in Kansas. Organizational data was collected from two sources: quarterly reports and a survey administered to
organizational leaders to supplement the quarterly reports. Quarterly reports from the Oct/Nov/Dec quarter of 2003 provided
information on organizational budget size and the total number of members who attend the MSO. The survey of MSO leaders
about organizational activities gathered data on the number of members contributing to organizational planning and
management.

 In their simplest form, findings from this study indicate congruence with the under and overpopulated behavior setting
hypotheses. Just as the underpopulated/overpopulated hypothesis would predict, smaller organizations have a larger percentage
of their members involved in operating the organization than do larger organizations. As the number of members in a MSO
increases, the percentage of members contributing to organizational planning and management decreases (r = -.65, p < .01).
The advantages of operating an underpopulated MSO are clear – all members involved in the organizations will be encouraged
to aid in its operation rather than simply be the recipient of services. Underpopulated MSOs are particularly advantageous
because they encourage those people who would otherwise naturally fall into the service recipient role to take on the role of
service provider. In this sense, underpopulated MSOs are likely to be the most beneficial to those people who are most in need
of it. If a setting becomes too underpopulated however, leaders will experience burnout and the organization may collapse.

 While small MSOs struggle to prevent burnout amongst leaders, large MSOs struggle to prevent exclusivity amongst
leaders. Overpopulated MSOs not only recruit the most competent leaders but benefit from having more leaders overall.
Although the size of the organization has a major influence on the percentage of members involved in operating the
organization, there remains a strong correlation between membership size and the number of people involved in organizational
planning and management (r = .74, p < .01). Behavior setting theory does predict this correlation, stating that the number of
roles in a behavior setting increases along with the number of people available to operate the setting, only at a slower rate. This

 53

correlation is important because previous research by Brown (2004) has associated leadership size with organizational
productivity. Additionally, research by Kaufmann, Ward-Colasante, & Farmer (1993) found that a large leadership base is
critical to successful organizational functioning. Based on these studies, it appears that overpopulated MSOs are more likely to
be successful in the long term because these organizations have more leaders.

 Although the number of people who get involved in operating a MSO does have its upper limits, there are several strategies
that large organizations can use to get more people involved, including emphasizing shared leadership, increasing the quality of
current activities, and pursuing new organizational activities. The better an organization can share leadership responsibilities,
the better it can achieve the benefits of both under and overpopulated settings. If larger organizations continue making efforts
to get more members involved in operating the organization then the organization can continue to grow. If larger organizations
continue to expand beyond their fundamental drop-in center operations then the behavior setting can continue to involve more
people. By staying open longer hours, making more public presentations, organizing more social activities, and taking on new
challenges the number of people who need to become involved can increase considerably.

 Despite the advantages on an underpopulated setting, funding agencies tend to prefer the funding of larger organizations
with overpopulated settings. There is a correlation of r = .812 (p < .01) between the amount of money granted to an MSO by
the state and the number of people attending the MSO. One explanation for the relationship between grant size and
membership size has to do with the advantages of having an overpopulated behavioral setting. These organizations attract more
members, provide a larger number of people with leadership roles, and are more productive as organizations. Although the
case for larger organizations with overpopulated settings is a compelling one, the benefits of an underpopulated setting cannot
be ignored and funding agencies need to consider these advantages when making funding decisions.

3. Conclusions

 Behavior setting theory calls into question the frequent assumption that larger organizations are advantageous. Smaller
organizations may not be run as effectively but those people who do participate are encouraged to become more involved in
operating the organization. Bigger organizations may be managed more effectively because they have more competent leaders
but new members who join do not have as many opportunities to take on leadership roles. If it is organizational empowerment
that facilitates personal empowerment, as hypothesized by Segal & Silverman (2002), then underpopulated settings may be
more effective in facilitating the recovery of people less inclined to become involved in organizational operations.

4. Acknowledgements

 This research would not have been possible without the financial support of the Kansas Social and Rehabilitation Services,
Division of Health Care Policy, Mental Health. The authors would also like to thank Dana Soetaert for her feedback on earlier
drafts of this work.

5. References

[1] Barker, R.G. (1968). Ecological psychology: Concepts and methods for studying the environment of human behavior.

Stanford, CA: Stanford University Press.
[2] Schoggen, P. (1989). Behavior settings: A revision and extension of Roger G. Barker’s Ecological Psychology. Stanford,

CA: Stanford University Press.
[3] Kaufmann, C.L., Ward-Colasante, C., & Farmer, J. (1993). Development and evaluation of drop-in centers operated by

mental health consumers. Hospital and Community Psychiatry, 44, 675-678.
[4] Segal, S.P. & Silverman, C. (2002). Determinants of client outcomes in self-help agencies. Psychiatric Services, 53, 304-
309.
[5] Brown, L.D. (2004). Goal Achievement in Mutual Support Organizations Operated by Person with Psychiatric Disability.

Unpublished master’s thesis, Wichita State University, Wichita, KS.

 54

