Management First Edition
 Chapter 1

Part 1 - Overview
Welcome to the exciting world of management! A rapidly accelerating trend in recent years has seen management become a significant part of everyone’s job duties, from front-line employees serving customers to the executives who are at the top of the organization hierarchy. The increasing competitive pressures on companies to make decisions rapidly and to delegate more responsibilities to employees closest to customers, along with wide accessibility of massive amounts of information provided by the Internet, have given rise to a need for everyone to develop management skills—individuals and teams as well as managers. At minimum, employees now have responsibilities for managing information in addition to managing their relationships with customers both internal and external to the organization and with organizational peers, subordinates, and managers. How well employees can manage these relationships and the information for which they are responsible will have a critical impact on their success or failure.

In Part 1, we provide an overview of the four functions of management: planning and strategizing, organizing, leading, and controlling. These functions are what the work of management is about. Then we explore the evolution of management ideas from their earliest origins to the most recent thinking that influences managers in the 21st century.

Chapter 1 - Management and Its Evolution

Chapter Overview
This chapter provides students with an overview of the field of management. The chapter begins with a discussion of what management is and the different types of managers. Then, the different management functions are explored as well as ideas that have influenced the field of management.
Chapter Objectives

1. Understand the challenges organizations face in the new millennium.

2. Specify the functions and roles of successful managers.

3. Explain the origins of management as an academic discipline.

4. Describe the bureaucratic and administrative approaches to the study of management.

5. Explain the behavioral perspective in analyzing management issues.

6. Interpret recent approaches to the study of management.

Lecture Outline

I. Management in the New Millennium
Three issues dominate management in the 21st century.
1. Management of change - involves coping with and adapting to continuous rapid change in the environment within which the firm operates.
2. Importance of customer service for organizations where customers are defined to include anyone who receives a service from an employee.
3. Emphasis on business ethics and the need to ensure that appropriate standards and values are in place.

Skills For Managing 1.1: What Will the Future Bring?
This feature asks students to identify priorities for job seekers and how companies might respond to the expectations of job seekers.

Teaching Suggestions: Students will respond to this exercise in different ways, but most students who are considering employment opportunities will have issues related to job security, advancement opportunities, benefits, and compensation on their lists. To expand the discussion, consider differences in what males want versus females, and if the class structure allows, differences between what younger job seekers are looking for as compared to older job seekers. Then, reflect on how priorities have shifted over the last few years as a result of the global economic slowdown. Ask students to consider whether the change in priorities makes it easier or more difficult for companies to meet the expectations of job seekers.

Management Close-Up 1.1: How Outsourcing Is Transforming Whole Industries and Changing the Way We Work
This feature examines how outsourcing is changing industries and the way companies operate.
Teaching Suggestions: Discuss the advantages of outsourcing and how globalization has made outsourcing more attractive than ever before. Then, ask students whether they see any drawbacks associated with the process. What problems for example might Lilly face by relying on clinical trials being held in countries like Russia and India? Which types of activities lend themselves to outsourcing? Are there certain types of activities that should always be conducted in-house?

Management Close-Up 1.2: Enforcing Ethics at Work
This feature explores how companies are appointing ethics officers to oversee their businesses. These officers often have the power to go directly to the board with concerns.

Teaching Suggestions: Ask students to reflect on the difference between having an ethics policy and implementing an ethics policy. How can firms ensure that employees follow ethical standards? What challenges do international firms face when it comes to ethics? How might a “when in Rome do as the Romans do” mentality be perceived by ethics officers?

4. There are three levels of managers
a) Strategic managers - senior executives with overall responsibility for the firm.
b) Tactical managers - responsible for implementing the directives of strategic managers.

c) Operational managers - responsible for day-to-day supervision.
5. Today’s managers are more empowered than ever before and are encouraged to use their own expertise and ideas rather than relying on superiors to tell them what to do.

Management is Everyone’s Business 1.1
This feature suggests that successful managers are flexible and adaptable.

Teaching Suggestions: Ask students how they use the management practices outlined in this feature in their classes and in particular when they work with other students or on large projects. Why for example is planning important? How does goal setting help in accomplishing tasks? If students have worked with other students, ask them to reflect on that experience in light of the points made in this feature.

Management is Everyone’s Business 1.2
This feature suggests that successful managers today must meet multiple expectations.

Teaching Suggestions: Discuss how individuals can demonstrate initiative and leadership. Why is it important to be flexible in organizations? To extend this discussion, consider using a current situation and identify successes and failures. For example, how was leadership and flexibility important in the rescue of the miners who were trapped in Chile?

Management is Everyone’s Business 1.3
This feature examines the use of teams in organizations.
Teaching Suggestions: Reflect on why teams have become so popular. Discuss what teams offer that make them superior to individual efforts. Ask students to think about recent teams they have worked with. What made those teams successful? What problems did the teams face? Would a different type of team have been more successful?

6. Firms, in an attempt to avoid the problems associated with functional areas and divisions, are increasingly relying on the use of teams.
a) Cross-functional teams involve individuals from different parts of the organization while cross-disciplinary teams involve individuals with different backgrounds.

1. The Four Management Functions

A. The four management functions are: planning and strategizing; organizing; leading; and controlling.

1. Planning involves assessing the management environment to set future objectives and map out activities necessary to achieve those objectives.
2. Organizing involves determining how the firm’s human, financial, physical, informational, and technical resources are arranged and coordinated to perform tasks to achieve desired goals.
3. Leading is the function that energizes people to contribute their best individually and in cooperation with other people.
4. Controlling measures performance, compares it to objectives, implements necessary changes, and monitors progress.
2. Managerial Roles

A. Henry Mintzberg identified three major roles performed by managers

1. Interpersonal roles – managers can be figureheads, leaders, or liaisons as they communicate with individuals within the firm and outside the organization.
2. Information roles – managers can monitor and disseminate information.
3. Decisional roles – managers can act as entrepreneurs to introduce change to the organization, disturbance handlers to take corrective actions, provide damage control, or respond to crises, resource allocators to assign people and other resources to the best tasks, or negotiators to reach agreements.

Management Close-Up 1.3: Key Performance Indicators
This feature discusses the dashboard, computer software that allows senior executives to quickly track key performance indicators (KPI) for their organizations.
Teaching Suggestions After: discussing the merits of KPI, it can be valuable to reflect on the types of information that might not be quantifiable, yet still provides valuable information to managers. This type of information is often more subjective in nature and requires a different control approach.

 3. The Evolution of Management Thought

A. Classical management ideas developed in the 19th and 20th centuries are still used by many organizations today.

4. Early Management Thought

A. Some of the earliest management ideas were presented 2,500 years ago by Sun Tzu who suggested that strategy required a long-term perspective, and that it was important to attack an opponent’s weaknesses and capitalize on one’s strengths.
B. Niccolo Machiavelli developed his ideas in the 16th century. His ideas today are reflected by leaders who engage in manipulative and self-serving behaviors.

C. Adam Smith recognized the principle of the division of labor in the 18th century. Smith claimed that a production process in which each worker repeated one step over and over achieved greater time and knowledge efficiencies. Smith’s ideas laid the groundwork for scientific management.
5. The Operational Perspective

A. The operational perspective was formed during the 19th and early 20th centuries when the factory system and modern corporations evolved to meet the challenges of managing large, complex organizations.
B. Three approaches fall into the operational perspective: scientific management; quantitative management; and quality management.
1. Frederick Winslow Taylor developed scientific management a method that applies the principles of the scientific method to the management process: determining the one best way to do a job and sharing the rewards with the workers.
a. Taylor’s ideas were adopted by Henry Ford in the production of the Model-T.
2. The scientific management approach later became known as the quantitative management school.
a. Four quantitative methods used in the approach still used today are
1) break-even analysis
2) basic economic order quantity model
3) materials requirement planning
4) quality management.
3. W. Edwards Deming popularized the total quality management concept. Total quality management (TQM) focuses on quality as an overreaching goal in which all employees and organizational units work harmoniously to satisfy the customer.
a. The key elements are focus on the customer; employee involvement; and continuous improvement.

6. Bureaucratic Management

A. Max Weber challenged the notion that authority should be based on birth and divine right and instead developed the bureaucratic management perspective which examines the entire organization as a rational entity, using impersonal rules and procedures for decision making.
7. Administrative Management

A. Henri Fayol developed the administrative management approach that explores an organization from the perspective of the managers and executives responsible for coordinating the activities of diverse groups and units across the entire organization.
B. Fayol identified five functions planning that are generic to all management activities.

1. Planning

2. Organizing
3. Commanding
4. Coordinating
5. Controlling

8. Behavioral Perspective

A. The behavioral approach suggests that knowledge of the psychological and social processes of human behavior can result in improvements in productivity and satisfaction.
B. This perspective can be traced to the work of Mary Parker Follett and the Hawthorne studies.

1. Follett advocated employee participation, greater employee autonomy, and organizing cross-functional teams.
2. The Hawthorn effect suggested that when a manager or leader demonstrated concern for employees, motivation and productivity levels were likely to increase.

3. The Hawthorne studies generated new interest in the human side of companies.
a. The human relations approach to management viewed the relationships between employees and supervisors as the most salient aspect of management.
b. Abraham Maslow developed a theory of motivation based on a hierarchy of needs.
c. Douglas McGregor developed a perspective using what he called Theory X and Theory Y assumptions.

9. Contemporary Management Perspectives

A. Contemporary perspectives include systems theory, contingency theory, and the learning organization perspective.

1. According to systems theory an organization is a system of interrelated parts that functions in a holistic way to achieve a common purpose.
a. The system receives feedback which allows the sender to clarify the message if its true meaning is not received.

2. Contingency theory argues that what works for one organization may not work for another because situational characteristics known as contingencies differ.
3. The learning organization approach suggests that organizations that can learn faster than their counterparts have an advantage over competitors in the marketplace.
a. Learning organizations try to institutionalize continuous learning.

II. Emerging Perspectives and Issues

Two trends that are expected to influence management practice and theory in the future are the modular organization and the intangible organization.

1. The Modular Organization

A. The classical organization form is being replaced by the modular corporation in which functions that are not considered crucial are outsourced to an independent organization.

2. The Intangible Organization

A. Businesses are shifting their resources from tangible to intangible investments. In this new organization, ideas, information, and relationships are valued more than production machinery, physical products, and structured jobs.
B. Virtual teams are common, and managers must be flexible, creative and open to new opportunities.

Focusing on the Future: Using Management Theory in Daily Life

This feature explores five common management career tracks including the general or operations manager, the accounting or financial manager, the human resource manager, the marketing or communications manager, and the entrepreneur.
Teaching Suggestions: Ask students to research the management track that they most identify with. Then ask students to use the government web site included in the text to learn about current opportunities, trends, and wages for that track. Next, ask students to explore the Small Business Administration (SBA) site. What assistance can the SBA provide to entrepreneurs? Finally, ask students to pick an industry from the Day in the Life site listed in the text and show how managers in the industry apply the concepts presented in the chapter.

Chapter Discussion Questions

1. Going back to the chapter’s introductory vignette, do you think Toyota and General Motors can reverse their fortunes in the foreseeable future? Why or why not? What should they do in order to improve their situation? Explain your answer.

Answer: Most students will probably agree that General Motors has begun a turnaround of sorts. The company has shed hundreds of jobs and sold off unprofitable divisions. Today the company is leaner and more focused and better able to respond to a changing environment. Toyota on the other hand has a reputation to repair. Most students will probably agree that not only will this be difficult, it will also take time. Students may suggest that Toyota make its operations more transparent, appoint an ethics officer, and ensure that customer satisfaction is a top priority.
2. Explain Machiavelli’s advice to leaders that “it is better to be feared than loved.” In the context of contemporary management, consider this modification of Machiavelli’s advice “it is better for a leader to be respected than loved.” Would you agree or disagree with this statement? Discuss its implications.

Answer: Machiavelli believed that love is fickle while fear is constant. Accordingly, he suggested that it is better to be feared than loved. Many students will probably agree than it is better for a leader to be respected than loved. Students taking this perspective may point out that a good leader must sometimes make unpopular decisions, but if the leader is respected, followers will recognize the value of the unpopular decision and respect the decision. In other words, students may note that a senior executive who has earned the respect of employees will have also earned their confidence. This can make it easier to implement strategies that are best for the organization even if they are unpopular. Students may also suggest that a leader who is respected will probably motivate employees to work harder than a leader who is feared.
3. What were the important contributions of scientific management? What were its limitations?

Answer: The notion of scientific management was developed by Frederick Winslow Taylor who argued that the one best way to do a job should be identified and the rewards of doing the job in the optimal manner should be shared with workers. Taylor’s ideas transformed management into a more objective and systematic process. Best practices are identified for each job, and managers and supervisors have clearly defined roles. However, the philosophy failed to recognize that workers might have good ideas, it dehumanized worker conditions, and because organizations often followed only parts of the philosophy, sometimes resulted in workers doing more work for the same pay.
4. Examine the list of Fayol’s 14 principles of management. Which principles are still useful today? Which principles appear to be obsolete, according to contemporary management thinking?

Answer: The work of Henri Fayol is still very much a part of many organizations today. In particular, most companies continue to be influenced by his philosophy that employees should be assigned to a single supervisor, that employee efforts should be focused on achieving organizational objectives, and that employees should be treated justly and with respect. However, Fayol’s recommendation that communication flow only from top down has been challenged by many organizations that find upward and horizontal communication flows to be valuable as well. In addition, while many organizations have implemented Fayol’s functional approach, some organizations have found the approach to be too inflexible in today’s rapidly changing environment.
5. According to the human relations perspective, leaders can influence certain factors within work groups that can result in improved performance and satisfaction. Describe how a leader would be likely to put knowledge of this perspective into practice and obtain increased performance from his or her subordinates.

Answer: The human relations approach to management argues that the relationship between employees and supervisors is important. More specifically, the approach suggests that collaborative and cooperative relationships are important between employees and managers. Many students will probably suggest that leaders ascribing to the human relations approach will attempt to develop win-win situations as a way to increase performance. If employees see a direct benefit from working harder they are likely to be more willing to do so. Some students may note however, that it is important to recognize that not all employees are motivated by the same factors. A single parent may be more motivated by a flexible work schedule for example, than by additional vacation time. Other students may suggest that managers who empower employees may find that employees are more committed to organizational objectives.
6. Think of an example that illustrates an application of the following contemporary theories:

a. Systems theory.

b. Contingency theory.

Answer:

a) According to systems theory, the organization is a system of interrelated parts that function in a holistic way to achieve a common purpose. Students will probably have a variety of examples to illustrate this concept.
b) Contingency theory suggests that there is no one best way to manage and organize an organization because contingencies differ. Students will probably have a variety of examples to illustrate this concept.

7. How do the management perspectives discussed in this chapter relate to each of the chapter’s Management Close-Ups (“How Outsourcing Is Transforming Whole Industries and Changing the Way We Work,” “Enforcing Ethics at Work,” and “Key Performance Indicators”)? Explain your answer.

Answer: Please see the Teaching Suggestions related to each of these features.
Management Minicase 1.1: Biz Majors Get an F for Honesty
1. What do you think the survey results imply for people who are likely to become managers?

Answer: Many students will probably agree that the survey results imply that many people will do whatever it takes to succeed even if it means acting in an unethical manner. Students may also suggest that the results imply that fewer people are willing to act unethically when the potential negative consequences of doing so are greater.
2. Do you think that the ethical climate is getting better or worse? Explain.

Answer: Many students will probably suggest that a focus on ethics has become important in recent years, but will probably also conclude that despite a greater awareness of the need to act ethically, there are still a large number of people who behave unethically. In other words, while people may talk the talk, they do not necessarily walk the walk.
3. What can business schools do to promote ethical thinking among students? Are they doing enough?
Answer: Many students will probably agree that adding ethics courses to standard business curriculum is a good first step to promoting ethical thinking. Some students may also recommend that business schools incorporate ethical thinking into most classes. In addition, students may suggest that an overall school policy on ethics for students in every discipline could encourage more ingrained ethical behavior among students that will influence future behavior.
Management Minicase 1.2: Google: Using a Company’s Culture to Conquer the World

1. What management aspects are unique to Google as described in this case? How and why have these aspects contributed to Google’s success? Explain.

Answer: Many students will focus on the lack of formality at Google, the company’s effort to make work a desirable place to be, and Google’s requirement that employees spend time thinking of possibilities for the future to be unique to the company. Many students will probably agree that being forward thinking, empowering employees, and treating employees with respect all contribute to the company’s success.
2. Do you see any downside to how Google is managed? Do you think Google can maintain its unique management approach well into the future?

Answer: Some students may suggest that Google’s informal approach to management could make it difficult for the company to implement strategies and engage in alliances with other companies. In fact, students may wonder whether the company can continue to operate in this fashion and still continue to expand.
3. To what extent do you think Google’s management style may be effectively used by other organizations? Explain.

Answer: Many students will probably agree that Google’s management approach would be difficult to duplicate at another organization. Google began during the era of the dot.coms when technological advancements and especially the Internet were changing the world. The company’s loose structure is a result of a small group of people working together in an era of dramatic, fast paced change. Most students will probably agree however that there are aspects of Google’s management approach that could be used successfully in other organizations. Students may note for example that other companies like Ikea work hard to ensure that the workplace is rewarding by offering employees various benefits including on-site child care, exercise facilities, and meals.
4. Do you think Google had more to gain or lose by refusing to collaborate with the Chinese government?

Answer: Google’s initial decision to agree to the demands of the Chinese government was met with considerable criticism from those who felt that Google had compromised its “don’t be evil” motto. In fact, critics have applauded the company’s recent decision to no longer agree to censor its search results in China.
Individual/Collaborative Learning Case 1.1: Is the United States Falling Behind in Global Brain Race?
1. Which of the two positions presented do you agree with the most? Explain your answer.

Answer: Responses to this question will be unique to each student. However, it might be interesting to determine whether there are differences in the nationalities of those who support the notion that the United States is falling behind and those who feel the United States is still a leader in science and technology.
2. If you were the manager of a high technology organization, what would you see as the main consequences or implications to your firm of the contrasting points of view discussed? Explain your answer.

Answer: Regardless of whether one supports the notion that the United States is falling behind in science and technology or not, most students will probably agree that firms today have more opportunities than ever before when it comes to research and development. Because countries like China and India are graduating so many highly trained scientists and engineers, firms today have the option of shifting research and development activities to lower cost locations. At the same time, companies must be aware of the potential for viable competitors to emerge form these countries.
3. Do you think the government should be the primary actor to spur technological achievement or should this responsibility fall on private firms? Defend your answer.

Answer: Most students will probably agree that it is important for the private sector to work together with the government on technological achievement. Students may note that the costs involved in developing some technologies and their supporting industries are too high for companies to absorb individually and so government sponsorship is necessary. Some students may also point out that because technological achievement is so important to economic growth it is in the best interest of government to assist the private sector.
Internet Exercise 1.1 Lincoln Electric

1. What are the important features of the Lincoln Electric Performance System?

Answer: Lincoln Electric has had a pay for performance system in place since the early 20th century. In fact, as one of the first companies to use the approach it has been a model for other companies. The features of the system at Lincoln Electric include an advisory board that communicates with senior management, piecework incentive rewards, a profit sharing plan, guaranteed employment after three years on the job, a 401 (k) plan, competitive compensation, a financial security program, and vacation plans.
2. What do you think it would be like to work at Lincoln Electric? Would you enjoy working there? Why or why not?

Answer: Responses to this question are a matter of opinion, but many students are likely to recognize that Lincoln Electric appears to value its employees and that its employees are treated well. Consequently, many students are likely to agree that it could be a good company to work for.
3. What are Lincoln Electric’s mission and vision? How does its Incentive Performance System support them?

Answer: Lincoln Electric’s mission and vision statements can be found by clicking on “site” and then on “mission and vision.” Lincoln Electric’s Incentive Performance Systems supports its mission and vision by providing guaranteed employment, competitive wages and other benefits (see Principles, Stakeholders, and Responsibilities under missions).
4. Do you think Lincoln Electric is a well-managed company based on what you have read about it? On what information do you base your conclusion? Explain.

Answer: Most students will probably conclude that a company that has been around as long as Lincoln Electric has must be doing something right. Students may note that the company seems to be proud of its history and that its past influences its future directions. Students may also note that Lincoln Electric’s evolution as the global economy has grown also reflects its recognition of the nature of its competitive environment and suggests that while it moves cautiously, the company is ready to operate in a changing industry.
Manager’s Checkup 1.1: Self-assessment of your own Theory X or Theory Y orientation

Teaching Suggestions: After students have identified their orientation, ask them to consider what type of organization would suit them better. Then ask students to consider the challenges they may encounter if they work in an organization with the “wrong” orientation.
Internet Resources
General Motors: http://www.gm.com/
Toyota: http://www.toyota.com/

Google: http://www.google.com/
Learning Objective Check-In 1 Answers: 1. a, 2. c

Learning Objective Check-In 2 Answer: 1. c

Learning Objective Check-In 3 Answers: 1. d, 2. a, 3. b

Learning Objective Check-In 4 Answer: 1. c

Learning Objective Check-In 5 Answers: 1. d, 2. a, 3. c

Learning Objective Check-In 6 Answer: 1. a

Copyright © 2012 Pearson Education, Inc. publishing as Prentice Hall.

