Chapter 1

Management and Organizations

In this introductory chapter, your students will explore the concepts of management, manager skills, and organizations in today’s dynamic business environment.

	LEARNING OUTCOMES
	

1.1 Explain why managers are important to organizations.

1.2 Tell who managers are and where they work.

1.3 Describe the functions, roles, and skills of managers.

1.4 Describe the factors that are reshaping and redefining the manager’s job.

1.5 Explain the value of studying management.
	Spotlight: Manager at Work
	

To illustrate the varied backgrounds, skills, and characteristics of successful managers, the opening case study, “Spotlight: Manager at Work,” features Mark Pincus, CEO of Zynga. Running one of the world’s leading social gaming companies isn’t easy. Customers have to be convinced to buy things that don’t exist (i.e. virtual worlds like Farmville), and talented employees have to be attracted and retained. It’s Mark’s job to lead in this challenging industry where managers face expectations to keep business running smoothly by meeting customer’s demands and providing benefits to keep his employees satisfied and creative. The question at the end of this opening asks students to put themselves in Mark’s place. This opening dilemma should be used to encourage discussion on the role of managers and the reality that the workplace and the expectation of managers are evolving. You should find that many of your students have experience with some of Zynga’s products and they have stories about the changing nature of the industry and what is expected of them by their customers. The question they may not have considered is how challenging it is to keep employees in this demanding environment.

Chapter 1 continues with an examination of the functions of management, managerial roles and skills, the diverse nature of modern business organizations, and rewards and challenges offered by a career in management.
	CHAPTER OUTLINE
	

1.1
WHY ARE MANAGERS IMPORTANT?

Managers have an important impact on both employees and the organizations in which they work. The following three reasons address their importance:
A.
Organizations need their managerial skills and abilities more than ever in these uncertain, complex, and chaotic times.

B.
Managers are critical to getting things done.
C.
Managers do matter to organizations! According to a Gallup poll of ten’s of thousands of managers and employees, the relationship of manager to their employees and supervisors is single most important variable in employee productivity and loyalty.

1.2
WHO ARE MANAGERS AND WHERE DO THEY WORK?

Managers may not always be what we expect. Today’s managers range from 18 to 80, they‘re found in a variety of different types of organizations, and they perform a variety of jobs from the top to the bottom of the organization. Data points shows some of the latest results of opinions of management. Statistics also show an increasing number of women in management, however, while their number is increasing it is mostly in the area of lower and middle management, not top management.
Who Is a Manager?

A.
The changing nature of organizations and work often requires employees in formerly nonmanagerial jobs to perform managerial activities. Students who are preparing for careers on any organizational level can benefit from acquiring management skills. Today’s employees need to be cross-trained and multiskilled.
C.
How do we define a manager? A manager is someone who coordinates and oversees the work of other people so that organizational goals can be accomplished. However, keep in mind that managers may have additional work duties not related to coordinating the work of others.

D.
Managers can be classified by their level in the organization, particularly in traditionally structured organizations—those shaped like a pyramid (see Exhibit 1-1).
1.
First-line managers (often called supervisors) are located on the lowest level of management.
2.
Middle managers include all levels of management between the first level and the top level of the organization.

3.
Top managers include managers at or near the top of the organization who are responsible for making organization-wide decisions and establishing plans and goals that affect the entire organization.
Where Do Managers Work?
A.
An organization is a deliberate arrangement of people to accomplish some specific purpose. Organizations share three common characteristics (See Exhibit 1-2): (1) each has a distinct purpose; (2) each is composed of people; and (3) each develops some deliberate structure so members can do their work.
B. Although these three characteristics are important in defining what an organization is, the concept of an organization is changing. These changes include: flexible work arrangements, employee work teams, open communication systems, and supplier alliances. Organizations are becoming more open, flexible, and responsive to changes.

	
	Future Vision
	The Working World in 2025

	 While it’s impossible to accurately predict what the future holds for organizations, several experts predict trends to emerge. In The Tipping Point, Malcolm Gladwell sees several changes based on shifting demographics in the US population. Pointing to increasing birthrates for minorities, Gladwell predicts that the majority (white) employee will become a minority in the next forty years. This will lead to changes in hiring, selection, compensation and underlying assumptions about customers.

	

1.3
WHAT DO MANAGERS DO?

A.
Management involves coordinating and overseeing the work activities of others so that their activities are completed efficiently and effectively.
1.
Coordinating and overseeing the work of others is what distinguishes a managerial position from a nonmanagerial one.
2. Efficiency is getting the most output from the least amount of inputs in order to minimize resource costs. Efficiency is often referred to as “doing things right” (see Exhibit 1-3).
3. Effectiveness is completing activities so that organizational goals are attained and is often described as “doing the right things” (see Exhibit 1-3).
B.
Management Functions.
Henri Fayol, a French industrialist in the early 1900s, proposed that managers perform five management functions: POCCC (planning, organizing, commanding, coordinating, and controlling).

1.
Over time, Fayol’s five management functions have been reorganized into four functions, which provide a foundation for the organization of many current management textbooks (see Exhibit 1-4).
a.
Planning involves defining goals, establishing strategies for achieving those goals, and developing plans to integrate and coordinate activities.

b.
Organizing involves arranging and structuring work to accomplish the organization’s goals.
c.
Leading involves working with and through people to accomplish organizational goals.
d.
Controlling involves monitoring, comparing, and correcting work performance.
2.
In practice, managing is not always performed in a sequence as outlined above. Since these four management functions are integrated into the activities of managers throughout the workday, they should be viewed as an ongoing process.
C.
Management Roles.
Henry Mintzberg, a management researcher, conducted a precise study of managers at work. He concluded that managers perform 10 different roles, which are highly interrelated.

1.
Management roles refer to specific categories of managerial behavior (see Exhibit 1-5).
a.
Interpersonal roles include figurehead, leadership, and liaison activities.

b.
Informational roles include monitor, disseminator, and spokesperson.

c.
Decisional roles include entrepreneur, disturbance handler, resource allocator, and negotiator.

2.
Follow‑up studies of Mintzberg’s role categories in different types of organizations and at different managerial levels within organizations generally support the idea that managers perform similar roles.

3. Although the functions approach represents the most useful way to describe the manager’s job, Mintzberg’s roles give additional insight into managers’ work. Some of the 10 roles do not fall clearly into one of the 4 functions, since all managers do some work that is not purely managerial.
Leader Who Made A Difference

Ursula Burns, CEO of Xerox, was the first African-American woman to lead a Fortune 500 Company. Starting as a summer engineering intern more than 30 years ago, Ms. Burns has a reputation for being bold. She took on the established culture of Xerox, known for being polite, courteous, and discreet with her bold talk and blunt attitude. Her challenge at Xerox is crafting strategies that will help it prosper and be an industry leader in a digital age where change is continual.

D.
Management Skills.
Managers need certain skills to perform the challenging duties and activities associated with being a manager.

1.
Robert L. Katz found through his research that managers need three essential skills (see Exhibit 1-6).
a.
Technical skills are job-specific knowledge and techniques needed to proficiently perform specific tasks.
b.
Human skills involve the ability to work well with other people individually and in a group.

c.
Conceptual skills involve the ability to think and to conceptualize about abstract and complex situations.
d.
Other skills are listed in Exhibit 1-7. These skills will be highlighted in a feature at the end of each chapter
2.
Developing management skills are important for aspiring managers. To help aid students in this respect, the authors have put together several skill-building modules in mymanagementlab. These skills reflect a broad cross-section of the important managerial activities that are elements of the four management functions.
1.4.
HOW IS THE MANAGER’S JOB CHANGING?
Security threats, corporate ethics scandals, global economic and political uncertainties, and technological advancements should be discussed. While all managers will not have to manage under tragically demanding circumstances, how managers manage in today’s workplace is changing.
A. Importance of Customers to the Manager’s Job

With all of the technology available to managers, it is possible now more than ever to lose touch with customers. Face to face contact is being replaced by e-mails and text messages. In a service oriented economy, like the United States, the need to deliver high quality customer service is the basis for competitiveness. As a result, many managers are re-discovering that importance of a customer-responsive organization where employees are friendly, courteous, accessible, and responsive to customer needs.
B. Importance of Social Media to the Manager’s Job

The new frontier in communication is social media. Platforms such as Facebook and Twitter have moved beyond personal uses to work and managers need to understand their power and dangers. In some cases, social media can enhance customer relationships, help better manage customers and tap into talent.
C. Importance of Innovation to the Manager’s Job

“Nothing is more risky than not innovating.” All organizations innovate, however, a problem for organizations is working to get all employees involved in the innovation process. Managers can respond to this need by creating a “team close,” a time when all employees are scheduled to close the store and leave together. This helps create an attitude of working together and commitment.
D. Importance of Sustainability to the Manager’s Job

Today’s organizations agree that the time has come for managers to embrace both sustainability and green management. Sustainability has been defined as a company’s ability to achieve its business goals and increase long-term shareholder value by integrating economic, environmental, and social opportunities into its business strategies. This view widens the concept of social responsibility to include twenty-first century environmental issues (i.e. the greening of management) and global societal challenges.
1.5
WHY STUDY MANAGEMENT?

The importance of studying management in today’s dynamic global environment can be explained by looking at the universality of management, the reality of work, and the rewards and challenges of being a manager.

A.
The Universality of Management.
Without a doubt, management is needed in all types and sizes of organizations, at all organizational levels, and in all organizational work areas throughout the world. (See Exhibit 1-9)
1.
We interact with organizations each day of our lives. Every product we use, every action we take, is provided by or affected by organizations. Well-managed organizations develop a loyal customer base, grow, and prosper.

2.
Students who study management gain the ability to recognize and encourage good management practices; just as important, they learn to recognize poor management and how to correct it.

B.
The Reality of Work.
After graduation, students will either manage or be managed. A course in management provides insight and understanding about behaviors of supervisors and the internal operations of organizations. An individual does not have to aspire to be a manager in order to benefit from taking a course in management.
C.
Rewards and Challenges of Being a Manager (see Exhibit 1-10)
1.
Challenges

a.
Managers may have difficulty in effectively blending the knowledge, skills, ambitions, and experiences of a diverse group of employees.

b.
A manager’s success typically is dependent on others’ work performance.

2.
Rewards

a.
Managers have an opportunity to create a work environment in which organizational members can do their work to the best of their ability and help the organization achieve its goals.

b.
Managers often receive recognition and status in the organization and in the larger community; influence organizational outcomes; and receive appropriate compensation.

c.
Knowing that their efforts, skills, and abilities are needed by the organization gives many managers great satisfaction.
	ANSWERS TO REVIEW AND DISCUSSION QUESTIONS
	

1. How do managers differ from nonmanagerial employees?
The answer to this question used to be straightforward, but the line between managerial and nonmanagerial employees has blurred as more employees take on task once reserved for managers. To keep the answer from becoming too complicated, the best way to address this question is to focus on the fact that a manager’s job is about helping others do their work. (LO: 1, Learning Outcome: Explain why managers are important to organizations, AACSB: Analytic skills)
2. Is your course instructor a manager? Discuss in terms of managerial functions, managerial roles, and skills.

Course instructors (in contrast to individuals who hold positions such as department head) are not usually classified as managers. In most situations, a course instructor does not fall within the definition of a manager when utilizing managerial functions, mainly because students are clients rather than employees. In some cases, an instructor has little input about course content or how it is to be taught. In these instances, the instructor makes few managerial decisions.
In terms of managerial roles, course instructors may be involved in some ways in the interpersonal, informational, and decisional roles. For example, a course instructor could be seen as a liaison (interpersonal role), a monitor and disseminator (both informational roles), and a disturbance handler and negotiator (both decisional roles).

Regarding managerial skills, course instructors certainly need technical skills—knowledge about the latest research and conceptual developments in a particular discipline. They also need significant human skills as they interact with their students. To a limited extent, the instructor utilizes conceptual skills as courses are planned or as departmental curriculums are debated. (LO: 2, Learning Outcome: Tell who managers are and where they work, AACSB: Reflective thinking skills)
3. “The manager’s most basic responsibility is to focus people toward performance of work activities to achieve desired outcomes.” What’s your interpretation of this statement? Do you agree with this statement? Why or why not?

This statement means that a manager’s job or responsibility is to coordinate and/or focus subordinates’ energies toward performance outcomes that will result in the achievement of organizational goals. By definition, management is coordinating and overseeing the work activities of others so that their activities are completed efficiently and effectively. Therefore, most managers and management scholars would agree with this statement. Coordinating others’ work activities is what distinguishes a manager’s job from a nonmanagerial one. (LO: 3, Learning Outcome: Describe the functions, roles, and skills of managers, AACSB: Reflective thinking skills)
4. Explain the universality of management concept. Does it still hold true in today’s world? Why or why not?

Management principles are needed for the efficient and effective operation of organizations, regardless of the level of the manager or the industry in which they operate. This is true for today’s organizations now more than ever. The global environment of today ensures that organizations will face staunch competition. Failure and weakness on the part of management ultimately lead to loss of market share and organizational closure. Also, gone are the days when managers could ‘bluff’ their way through their dealings with employees who have become more demanding and aware of their legal rights. (LO: 5, Learning Outcome: Explain the value of studying management, AACSB: Reflective thinking skills)
5. Is business management a profession? Why or why not? Do some external research in answering this question.

According to the Occupational Outlook Handbook published by the Bureau of Labor Statistics, management is a profession. In addition to the concept of an administrative manager, the Occupational Outlook Handbook list a variety of specific types of management positions, such as management analysts, management consultants, management development specialist (such as human resource managers). According to the Bureau of Labor Statistics (BLS), administrative services managers held about 247,000 jobs in 2006 with 12% expected in the next ten years. The majority of jobs identified by the BLS, shows that about 65 percent worked in service-providing industries, including Federal, State, and local government; health care; finance and insurance; professional, scientific, and technical services; administrative and support services; and educational services, public and private. The remaining managers worked in wholesale and retail trade, in management of companies and enterprises, or in manufacturing. (LO: 5, Learning Outcome: Explain the value of studying management, AACSB: Reflective thinking skills)
6. Does the way that that contemporary organizations are structured appeal to you? Why or why not?

Exhibit 1-10 lists some of the important differences between the traditional organization and the contemporary organization. These differences include flexible work arrangements, employee work teams, open communication systems, and supplier alliances. Organizations are becoming more open, flexible, and responsive to changes. Students should reflect on these new elements and defend their selections. (LO: 4, Learning Outcome: Describe the factors that are reshaping and redefining the manager’s job, AACSB: Reflective thinking skills)
7.
In today’s environment, which is more important to organizations—efficiency or effectiveness? Explain your choice.

Both are integral to effective management. Management refers to the process of coordinating and integrating work activities so that they’re completed efficiently and effectively with and through other people. Efficiency is getting the most output from the least amount of inputs, the goal of which is to minimize resource costs (see Exhibit 1-2). Effectiveness is completing activities so that organizational goals are attained; often described as “doing the right things” (see Exhibit 1-2). (LO: 1, Learning Outcome: Explain why managers are important to organizations, AACSB: Analytic skills)
8.
“Management is undoubtedly one of humankind’s most important inventions.” Do you agree with this statement? Why or why not?

While most people do not see ‘management’ as an invention, it is safe to say that without the principles of management and the guidance of managers in organizations, we as a society would not have reached the level of development that we enjoy today. The goal of management centers on the art of getting things done. Without organizations and their managers, it would be impossible to accomplish what has been done in history so far. It is has always been up to managers to coordinate and oversee work activities in the art of getting things done in the areas of agriculture, medicine, science, and manufacturing. (LO: 5, Learning Outcome: Explain the value of studying management, AACSB: Reflective thinking skills)
	ETHICS DILEMMA
	

Like Micah and Ryan in the Let’s Get Real scenarios, the transition to management can be difficult. Ask students what obligation the organization maintains for helping new managers adapt to their position. Also, what are the consequences for starting employees in positions where their actions can have a profound on the organization and others around them. LO: 3, Learning Outcome: Describe the functions, roles, and skills of managers, AACSB: Ethical understanding and reasoning abilities)
	SKILLS EXERCISE: DEVELOPING YOUR POLITICAL SKILLS
	

As referenced in Exhibit 1-7, there are many skills important to managers. One important skill is their ability to understand and navigate political situations. In this exercise students work on building their own political skills based on 4 steps: developing networking ability, working on gaining interpersonal influence, developing social astuteness, and being sincere. Students are encouraged to take notes to track their progress and then to evaluate their own level of political skill development. (LO: 3, Learning Outcome: Describe the functions, roles, and skills of managers, AACSB: Analytic skills)
	WORKING TOGETHER: TEAM EXERCISE
	

In groups of three to four individuals, students are asked to discuss their experience with both good and bad managers. Students should make a list of both good and bad management behaviors and relate these to the functions of management and which management skills they think it falls under. After the groups develop their list, they should share with the rest of the class. (LO: 3, Learning Outcome: Describe the functions, roles, and skills of managers, AACSB: Communication skills)
	LEARNING TO BE A MANAGER
	

· Use the most current Occupational Outlook Handbook (U.S. Department of Labor, Bureau of Labor Statistics) to research three different categories of managers. For each, prepare a bulleted list that describes the following: the nature of the work, training and other qualifications needed, earnings, and job outlook and projections data.

· Get in the habit of reading at least one current business periodical (Wall Street Journal, BusinessWeek, Fortune, Fast Company, Forbes, etc.). Keep a file of interesting information you find about managers or managing.

· Using current business periodicals, find 10 examples of managers you would describe as master managers. Write a paper describing these individuals as managers and why you feel they deserve this title.

· Steve’s and Mary’s suggested readings: Stephen P. Robbins, The Truth About Managing People, 2d ed. (Financial Times/Prentice Hall, 2007); Gary Hamel, The Future of Management (Harvard Business School, 2007); Rod Wagner and James K. Harter, 12 Elements of Great Managing (Gallup Press, 2006); Marcus Buckingham, First Break All the Rules: What the World’s Greatest Managers Do Differently (Simon & Schuster, 1999); and Peter F. Drucker, The Executive in Action (Harper Business, 1985 and 1964).

· Interview two different managers and ask them at least three of the questions listed in the Let’s Get Real: Meet the Managers and Let’s Get Real: F2F boxes in the chapter. Type up the questions and their answers to turn in to your professor.

· Accountants and other professionals have certification programs to verify their skills, knowledge, and professionalism. What about managers? Two certification programs for managers are the Certified Manager (Institute of Certified Professional Managers) and the Certified Business Manager (Association of Professional in Business Management). Research each of these programs. Prepare a bulleted list of what each involves.

· In your own words, write down three things you learned in this chapter about being a good manager.

· If you’re involved in student organizations, volunteer for leadership roles or for projects where you can practice planning, organizing, leading, and controlling different projects and activities. You can also gain valuable experience by taking a leadership role in class team projects.

· Self-knowledge can be a powerful learning tool. Go to mymanagementlab and complete any of these self-assessment exercises: How Motivated Am I to Manage? How Well Do I Handle Ambiguity? How Confident Am I in My Abilities to Succeed? or What’s My Attitude Toward Achievement? Using the results of your assessments, identify personal strengths and improve your weaknesses.
	ANSWERS TO CASE APPLICATION 1 QUESTIONS
	

Building A Better Boss
<general-problem id="ch01ps07gen001" label="1" maxpoints="1"><inst>1.
Describe the findings of Project Oxygen using the functions approach, Mintzberg's roles approach, and the skills approach.

Students should easily be able to apply several of Fayol’s four functions and Mintzberg’s roles. For example, vision and strategy goes with Fayol’s planning function and Mintzberg’s decision roles. The easiest application will be Katz’s three skill: conceptual skills, human skills and technical skills. (LO: 3, Learning Outcome: Describe the functions, roles, and skills of managers, AACSB: Analytic skills)
</inst><question id="ch01ps07q001"><para></para></question></general-problem>
<general-problem id="ch01ps07gen002" label="2" maxpoints="1"><inst>2.
Are you surprised at what Google found out about "building a better boss?" Explain your answer. </inst><question id="ch01ps07q002"><para></para></question></general-problem>
Most students will not be surprised that Google puts a good deal of effort into managing their employees. In my personal experience, I find that students have heard a lot about the benefits and rewards of being employed by the now world famous company. However, if pressed, students often don’t know what Google does other than provide a search engine. It would be enlightening for many students to explore the different projects that Google has undertaken and how these projects require good managers. (LO: 1, Learning Outcome: Explain why managers are important to organizations, AACSB: Reflective thinking skills)
<general-problem id="ch01ps07gen003" label="3" maxpoints="1"><inst>3.
What's the difference between encouraging managers to be great managers and knowing what being a great manager involves?
Encouraging managers to do their best is a great example of consideration (a topic discussed in the chapter on leadership), however, by itself it is not enough to make sure that employees understand their role and the requirements of their job (another topic discussed in leadership; see initiation structure). Both behaviors are important if managers are going to be successful. (LO: 1, Learning Outcome: Explain why managers are important to organizations, AACSB: Reflective thinking skills)
</inst><question id="ch01ps07q003"><para></para></question></general-problem>
<general-problem id="ch01ps07gen004" label="4" maxpoints="1"><inst>4.
What could other companies learn from Google's experiences? </inst><question id="ch01ps07q004"><para></para></question></general-problem>
Many students have probably worked odd jobs or part time for smaller organizations. Looking at the Project Oxygen program developed by Google, students should see that larger companies often put a lot of effort into the training and development of their employees and their managers. The lesson to be learned is that companies benefit when they pay attention to the efficient and effective training of managers. (LO: 4, Learning Outcome: Describe the factors that are reshaping and redefining the manager’s job, AACSB: Analytic skills)
<general-problem id="ch01ps08gen005" label="5" maxpoints="1"><inst>5.
</inst><question id="ch01ps08q005"><para>Would you want to work for a company like Google? Why or why not?</para></question></general-problem><general-problem id="ch01ps09gen006" label="6" maxpoints="1"><inst></inst><question id="ch01ps09q006"><para></para></question></general-problem></problemset></case>
Again, students have probably heard about the unique benefits offered by Google. The company is often highly ranked on Fortune Magazine’s “100 Best Companies to Work For.” These benefits are attractive to students and the fast paced and challenging environment may appeal to many students. However, it is worthy to note that Google is a demanding employer and require a lot of loyalty and time commitments from their employees. (LO: 4, Learning Outcome: Describe the factors that are reshaping and redefining the manager’s job, AACSB: Reflective thinking skills)
	ANSWERS TO CASE APPLICATION 2 QUESTIONS
	

Saving the World
<general-problem id="ch01ps08gen001" label="1" maxpoints="1"><inst>1.
Keeping professionals excited about work that is routine and standardized and chaotic is a major challenge for Symantec's managers. How could they use technical, human, and conceptual skills to maintain an environment that encourages innovations and professionalism?
Discuss with students the potential side effects of routine and standardized jobs. For the most part, employees at Symantec are focusing only on technical skills – finding and killing viruses. While these types of jobs create certain efficiencies, they are also less motivating than jobs that contain a variety of tasks. Skill variety can be enhanced at Symantec by having employees utilize a number of different human and conceptual skills. This would include having employees talk with clients and other external constituents as well as be involved in planning sessions for new products. (LO: 3, Learning Outcome: Describe the functions, roles, and skills of managers, AACSB: Analytic skills)
</inst><question id="ch01ps08q001"><para>
<general-problem id="ch01ps08gen002" label="2" maxpoints="1"><inst>2.
What management roles would operations manager Patrick Fitzgerald be playing as he (a) had weekly security briefing conference calls with coworkers around the globe, (b) assessed the feasibility of adding a new network consulting service, (c) kept employees focused on the company's commitment to customers?

Using Mintzberg’s managerial roles, (a) informational, specifically a Fdisseminator role; (b) decisional, specifically a entrepreneurial role; and (c) interpersonal, specifically a leader role. (LO: 3, Learning Outcome: Describe the functions, roles, and skills of managers, AACSB: Analytic skills)
</inst><question id="ch01ps08q002"><para><general-problem id="ch01ps08gen003" label="3" maxpoints="1"><inst>3.
Go to Symantec's Web site [www.symantec.com] and look up information about the company. What can you tell about its emphasis on customer service and innovation? In what ways does the organization support its employees in servicing customers and in being innovative?</inst><question id="ch01ps08q003"><para></para></question></general-problem>
Encourage students to explore Symantec’s website from the perspective of a potential job applicant. There is a place for students to learn about the company and a page addressing careers at the company. Symantec tells their story of success and encourages the reader explore how the company contributes to areas other than simply finding and stopping computer viruses. This points to Symantec’s social responsibility and their pursuit of innovative products and services. (LO: 4, Learning Outcome: Describe the factors that are reshaping and redefining the manager’s job, AACSB: Use of information technology)
<general-problem id="ch01ps08gen004" label="4" maxpoints="1"><inst>4.
</inst><question id="ch01ps08q004"><para>What could other managers learn from Patrick Fitzgerald and Symantec's approach?</para></question></general-problem></problemset></case></section></chapter></etmfile>
Fitzgerald has taken a company with a simple mission, to find and kill computer viruses, and expanded its mission to include innovative solutions and a motivating work environment. This is a challenge for managers today as they focus on becoming cost conscious without losing their edge to remain relevant in today’s work environment. To apply two important concepts from this chapter, many managers have become obsessed with a focus on efficiency and lost their passion for providing effective solutions to customer problems. (LO: 4, Learning Outcome: Describe the factors that are reshaping and redefining the manager’s job, AACSB: Reflective thinking skills)
[image: image1][image: image2][image: image3]
PAGE
9
Copyright © 2013 Pearson Education, Inc. publishing as Prentice Hall

