Schermerhorn-Management, 11th

Instructor’s Guide

Chapter 1:

INTRODUCING MANAGEMENT

CHAPTER 1 STUDY QUESTIONS

In studying this chapter, students should consider the following questions:

1. What are the challenges of working today?

2. What are organizations like in the new workplace?

3. Who are managers and what do they do?

4. What is the management process?

5. How do you learn managerial skills and competencies?

CHAPTER 1 LEARNING OBJECTIVES

After completing this chapter, students should be able to:

· Describe how intellectual capital, ethics, diversity, globalization, technology, and the changing nature of careers influence working in the new economy.

· Define intellectual capital, workforce diversity, and globalization.

· Explain how prejudice, discrimination, and the glass ceiling effect can hurt people at work.

· Describe how organizations operate as open systems.

· Explain productivity as a measure of organizational performance.

· Distinguish between performance effectiveness and performance efficiency.

· List several ways in which organizations are changing today.
· Describe the various types and levels of managers.

· Define accountability and quality of work life, and explain their importance to managerial performance.

· Discuss how managerial work is changing today.

· Explain the role of managers in the upside-down pyramid view of organizations.

· Define and give examples of each of the management functions—planning, organizing, leading, and controlling.

· Explain Mintzberg’s view of what managers do, including the 10 key managerial roles.

· Explain Kotter’s points on how managers use agendas and networks to fulfill their work responsibilities.
· Define three essential managerial skills—technical, human, and conceptual skills.

· Explain Katz’s view of how these skills vary in importance across management levels.
· Define emotional intelligence as an important human skill.

· List and give examples of personal competencies important for managerial success.

CHAPTER 1 OVERVIEW

Work in the new economy is increasingly knowledge based, and people, with their capacity to bring valuable intellectual capital to the workplace, are the ultimate foundation of organizational performance. The chapter begins with a section on understanding the challenges of working today. The world of work is undergoing dynamic and challenging changes that provide great opportunities along with tremendous uncertainty. These changes are due to the impact of important trends regarding worker talent, technological change, globalization, ethical standards, workforce diversity, and careers. After setting up this framework for the changing environment in which organizations operate, the chapter goes on to describe organizations as open systems which interact with their environments in the process of transforming resource inputs into finished goods and services as product outputs. From this point, the bulk of the chapter describes managers and their work; detailing that managers directly support, supervise, facilitate and help activate the work efforts of other people in organizations. Next, the chapter explores the management process consisting of the four functions of planning, organizing, leading, and controlling, followed by the roles and skills managers need for success. The chapter concludes with a discussion of the learning framework that is provided in Management 11/e.

CHAPTER 1 LECTURE OUTLINE

Teaching Objective: To increase awareness of how a dynamic and changing environment affects organizations, managers, and the management process in the new workplace.

Suggested Time: Two to three hours of class time is recommended to present this chapter. Attempts to cover the material in less time are discouraged since this introductory chapter serves as a foundation for subsequent topics.

I. Study Question 1: What are the challenges of working today?
Talent

Technology
Globalization

Ethics
Diversity
Careers

II. Study Question 2: What are organizations like in the new workplace?

What is an organization?

Organizations as systems

Organizational performance

Changing nature of organizations

III. Study Question 3: Who are managers and what do they do?

What is a manager?

Levels of managers

Types of managers

Managerial performance

Changing nature of managerial work

IV. Study Question 4: What is the management process?

Management functions
Managerial roles and activities
Managerial agendas and networks
V. Study Question 5: How do you learn managerial skills and competencies?

Essential managerial skills

Developing managerial competencies

CHAPTER 1 SUPPORTING MATERIALS

Textbook Inserts
Learning From Others
· Smart people create their own futures
Learning About Yourself
· Self-Awareness
Figures

· Figure 1.1: Organizations as Open Systems Interacting with Their Environments
· Figure 1.2: Productivity and the Dimensions of Organizational Performance

· Figure 1.3: Management Levels in Typical Business and Nonprofit Organizations

· Figure 1.4: The Organization as an Upside-Down Pyramid
· Figure 1.5: Four Functions of Management – Planning, Organizing, Leading, and Controlling
· Figure 1.6: Mintzberg’s Managerial Roles – Interpersonal, Informational, and Decisional
· Figure 1.7: Katz’s Essential Managerial Skills – Technical, Human, and Conceptual
· Figure 1.8: Management 11/e Learning Model for Developing Managerial Skills and Competencies
Thematic Boxes

· Real Ethics: Coke’s Secret Formula
· Management Smarts 1.1: Early Career Survival Skills
· Management Smarts 1.2: Ten Responsibilities of Team Leaders

· Real People: Indra Nooyi Leads Pepsi with Talent, Style, and a Sharp Eye

· Research Brief: Worldwide Study Identifies Success Factors in Global Leadership

Applications

· Self-Test
· Self-Assessment

· Team Exercise: My Best Manager

· Case 1: Trader Joe’s: Keeping a Cool Edge
CHAPTER 1 LECTURE NOTES

LEARNING FROM OTHERS on page 2 of the text discusses how college graduates need to take future employment into their own hands, whether it be using an online job service, such as, Monster.com, or starting their own business.

Ask students what they are doing about a future career. Will they, or have they, used a website like Monster.com, or are they planning to strike out on their own?
LEARNING ABOUT YOURSELF on page 3 discusses self-awareness and how it affects one’s ability to learn, grow, and develop. Utilizing the Johari Window, get students to reflect on how each quadrant can help or hinder self-awareness.

STUDY QUESTION 1: WHAT ARE THE CHALLENGES OF WORKING TODAY?

Today’s working environment has changed dramatically due to the complex world in which we live. No longer can one be complacent, unskilled, or even expect job security. Innovation, cost competitiveness, and technology are the driving forces today.

Career advancement today demands initiative and self-awareness, as well as continuous learning.
TALENT
According to management scholars Charles O’Reilly and Jeffrey Pfeffer, high performing companies achieve success by being better than competitors by getting extraordinary results from the people working for them.

People –– what they know, what they learn, and what they do with it –– are the ultimate foundations of organizational performance.
People represent intellectual capital, which is the collective brainpower or shared knowledge of a workforce that is used to create value.

The intellectual capital equation of Intellectual Capital = Competency X Commitment defines today’s workplace. Workers’ talents and capabilities represent competency, while willingness to work hard defines commitment.

A knowledge worker is someone whose mind is a critical asset to employers and who adds to the intellectual capital of the organization.

TECHNOLOGY

The world is driven by technology, so one must develop a high Tech IQ, that is, the ability to use technology and commitment to stay informed on the latest technological developments.

We hold meetings in virtual space, eliminating physical distances. Work is done from home or anywhere we might be. We meet as virtual teams, sharing files and information, all without ever meeting face-to-face.

GLOBALIZATION

The national boundaries of world business have largely disappeared due in part to globalization, which is the worldwide interdependence of resource flows, product markets, and business competition that characterizes the new economy. As such, countries and peoples are now interconnected through news, travel, lifestyles, employment, along with, financial and business dealings.

ETHICS

Ethics set moral standards of what is “good” and “right” in the conduct of a person or group.

Every week, we learn about the unethical behavior of business executives that cause great harm to those who entrust them to do the right thing. Much of this is due to the lack of active oversight of management decisions and company actions by boards of directors. As such, it is imperative that students realize integrity is the key to leadership and the responsibility for setting the ethical tone of the organization comes from the top.
REAL ETHICS on page 7 of the text describes a scenario where a young executive at a competitive company of Coke was offered the secret formula but has to decide what to do. Have some students play the part of the young executive making the decision, and then discuss the behavior in terms of being ethical or not.
DIVERSITY

Workforce diversity describes the composition of the workforce in terms of differences among members. Today’s increasingly diverse and multicultural workforce should be an asset that, if tapped, creates opportunities for performance gains.

Unfortunately, positive diversity messages do not always reflect work realities due to prejudice, discrimination, and the glass ceiling effect.

· Prejudice is the display of negative, irrational attitudes toward members of diverse populations.

· Discrimination actively denies minority members the full benefits of organizational membership.
· The glass ceiling effect is an invisible barrier or “ceiling” that prevents women and minorities from rising above a certain level of organizational responsibility.

CAREERS

College students who are looking for their first full-time job in a tight economy will find the task challenging. To improve one’s chances, however, internships are often the pathway to success.

British scholar Charles Handy uses the analogy of the shamrock organization to describe the career implications for employees in today’s dynamic environment. Each leaf of the shamrock has a different career implication. Workers must be prepared to prosper in any of the shamrock’s three leaves.

1. The first leaf is a core group of full-time employees who follow standard career paths. This group is shrinking.
2. The second leaf consists of contract or free-lance workers that provide specialized skills and talents on a contract basis, and then change employers when projects are completed. This group is replacing a part of those in the first leaf.
3. The third leaf contains part-time workers who are hired only as needed and for only the number of hours needed. Even though these workers replace some in the first leaf, they are also the first to lose their jobs during economic downturns.
Should current trends continue, as a member of the free-agent economy, job changing and flexible contracts will become a staple of everyday life.

MANAGEMENT SMARTS 1.1 on page 9 of the text describes critical skills for the new workplace:

· Mastery: You need be good at something; you need to be able to contribute something of value to your employer.

· Networking: You need to know people; links with peers and others within and outside the organization are essential to get things done.

· Entrepreneurship: You must act as if you are running your own business, spotting ideas and opportunities and acting to embrace them.

· Love of technology: You have to embrace technology; you must be willing and able to fully utilize what becomes newly available.

· Marketing: You need to be able to communicate your successes and progress, both yours personally and those of your work team.

· Passion for renewal: You need to be continuously learning and changing, always updating yourself to best meet future demands.

DISCUSSION TOPIC
Conduct a brainstorming session with students to identify recent examples of each of the preceding characteristics of 21st century work environments (i.e., talent, technology, globalization, ethics, diversity, and careers). After generating a sufficient number of examples, focus class discussion on the implications of these examples for managerial activities.

STUDY QUESTION 2: WHAT ARE ORGANIZATIONS LIKE IN THE NEW WORKPLACE?

WHAT IS AN ORGANIZATION?

An organization is a collection of people working together to achieve a common purpose.

The broad purpose of any organization is to provide quality products and services to customers in a socially responsible way, while ensuring customer satisfaction.
ORGANIZATIONS AS SYSTEMS

Organizations are open systems that interact with their environments in the continual process of transforming resource inputs into product outputs in the form of finished goods and/or services.

Figure 1.1 on page 10 of the text illustrates organizations as open systems.

The external environment is a critical element of the open systems view of organizations because it is both a supplier of resources and the source of customers, and has a significant impact on the organization’s operations and outcomes. Feedback from the environment tells an organization how well it is doing in meeting the needs of customers.
ORGANIZATIONAL PERFORMANCE

Using resources well and serving customers is a process of value creation through organizational performance. When operations add value to the original cost of resource inputs, then:

1. a business organization can earn a profit—that is, sell a product for more than the cost of making it

2. a nonprofit organization can add wealth to society—that is, provide a public service that is worth more than its cost (e.g., fire protection in a community)
A common way to describe how well an organization is performing overall is productivity, which is a summary measure of the quantity and quality of work performance with resource utilization taken into account.

Performance effectiveness is an output measure of task or goal accomplishment.

Performance efficiency is an input measure of the resource costs associated with goal accomplishment.

Figure 1.2 on page 11 of the text illustrates productivity and the dimensions of organizational performance

CHANGING NATURE OF ORGANIZATIONS

Among recent trends in changes in organizations, the following organizational transitions are especially relevant to your study of management:

· Renewed belief in human capital

· Demise of “command-and-control”

· Emphasis on teamwork

· Preeminence of technology

· Importance of networking
· New workforce expectations

· Valuing sustainability
STUDY QUESTION 3: WHO ARE MANAGERS AND WHAT DO THEY DO?

WHAT IS A MANAGER?

A manager is a person in an organization who directly supports, supervises, and helps activate the work efforts and performance accomplishments of others.

The people who are supported and helped by managers are usually called direct reports, team members, work associates or subordinates. These people are the essential human resources whose tasks represent the real work of the organization.

LEVELS OF MANAGERS

At the highest levels of business organizations, as shown in Figure 1.3 on page 13 of the text, we find a board of directors whose members are elected by the stockholders to represent their ownership interests.
Below the board level, top managers are responsible for the performance of an organization as a whole or for one of its larger parts.

1. Common job titles for top managers are chief executive officer (CEO), president, and vice-president.

2. Top managers scan the environment, create and communicate long-term vision, and ensure that strategies and performance objectives are consistent with the organization’s purpose and mission.

Reporting to top managers are middle managers, who are in charge of relatively large departments or divisions consisting of several smaller work units.

1. Common job titles for middle managers are clinic directors in hospitals; deans in universities; and division managers, plant managers, and regional sales managers in businesses.

2. Middle managers work with top managers and coordinate with peers to develop and implement action plans to accomplish organizational objectives.

The first job in management is typically a team leader or supervisor, who is in charge of a small work group composed of nonmanagerial workers. Though job titles for these managerial positions vary greatly, some of the more common ones are department head, group leader, and unit manager.

DISCUSSION TOPIC
To illustrate the differences among different levels management, ask students to identify people they know who have been or are now managers. Have these students describe the nature of the work done by the managers they know. Then have the students analyze these descriptions and classify them according to top managers, middle managers, and team leaders and supervisors.

TYPES OF MANAGERS

In addition to serving at different levels of authority, managers work in different capacities within organizations.

· Line managers are responsible for work that makes a direct contribution to the organization’s outputs.

· Staff managers use special technical expertise to advise and support the efforts of line workers.

· Functional managers have responsibility for a single area of activity, such as finance, marketing, production, human resources, accounting, or sales.
· General Managers are responsible for activities covering many functional areas.

· Administrators are managers who work in public or nonprofit organizations.

MANAGEMENT SMARTS 1.2 on page 14 of the text lists the ten responsibilities of team leaders:

1. Plan meetings and work schedules.

2. Clarify goals and tasks, and gather ideas for improvement.

3. Appraise performance and counsel team members.

4. Recommend pay increases and new assignments.

5. Recruit, train, and develop team members.

6. Encourage high performance and teamwork.

7. Inform team members about organizational goals.

8. Inform higher levels of team needs and accomplishments.

9. Coordinate activities with other teams.

10. Support team members in all aspects of their work.

DISCUSSION TOPIC

Ask the students if they have had any experience as team leaders or supervisors. After having those with such experience describe their jobs, relate the job components to the list of performance responsibilities of team leaders and supervisors that is presented in MANAGEMENT SMARTS 1.2. Compare the students’ responses to the items on this list.

MANAGERIAL PERFORMANCE

All managers help others, working individually and in groups, to achieve productivity while using their talents to accomplish organizational goals.

Accountability is the requirement of one person to answer to a higher authority for performance results in his or her area of responsibility.
Boards of directors instill corporate governance, by holding top management accountable for organizational performance.
All managers should try to be effective managers, by helping others achieve high performance outcomes while maintaining a high quality of work life environment.

Quality of work life is the overall quality of human experiences in the workplace.

A high quality of work life is one that offers the individual worker such things as:

1. Fair pay.

2. Safe working conditions.

3. Opportunities to learn and use new skills.

4. Room to grow and progress in a career.

5. Protection of individual rights and wellness.
CHANGING NATURE OF MANAGERIAL WORK

Many trends in organizations require new thinking from those who serve as managers. We are in a time when the best managers are known more for “helping” and “supporting” than for “directing” and “order giving.” There is less and less tolerance for managers who simply sit back and tell others what to do.

FIGURE 1.4, on page 15 of the text, illustrates the concept of the “upside-down pyramid.” The operating workers are at the top of the upside-down pyramid, just below the customers and clients they serve. They are supported in their work efforts by managers below them. These managers clearly are not just order-givers; they are there to mobilize and deliver the support others need to do their jobs best and serve customer needs.

STUDY QUESTION 4: WHAT IS THE MANAGEMENT PROCESS?

The ultimate “bottom line” in every manager’s job is to help an organization achieve high performance by best utilizing its human and material resources.

FUNCTIONS OF MANAGEMENT

FIGURE 1.5 on page 16 of the text illustrates the four functions of management

The management process of planning, organizing, leading, and controlling is the use of resources to accomplish performance goals.

· Planning is the process of setting objectives and determining what should be done to accomplish them.

· Organizing is the process of assigning tasks, allocating resources, and coordinating work activities.

· Leading is the process of arousing enthusiasm and inspiring efforts to achieve goals.

· Controlling is the process of measuring performance and taking action to ensure desired results.

DISCUSSION TOPIC
Divide students into discussion groups of five to six members. Have each group select a different campus organization to analyze. Each group should explore how the chosen campus organization exhibits planning, organizing, leading, and controlling.
RESEARCH BRIEF on page 18 of the text describes a worldwide study that identifies success factors in global leadership.

MANAGERIAL ACTIVITIES AND ROLES

FIGURE 1.6 on page 19 of the text lists Henry Mintzberg’s ten different managerial roles. These managerial roles are organized as:
· Interpersonal roles (i.e., figurehead, leader, and liaison) involve interactions with people inside and outside the work unit.

· Informational roles (i.e., monitor, disseminator, and spokesperson) involve giving, receiving, and analyzing information.

· Decisional roles (i.e., entrepreneur, disturbance handler, resource allocator, and negotiator) involve using information to make decisions in order to solve problems or address opportunities.
There is no doubt that managerial work is a busy, demanding, and stressful type of work.

A summary of research on the nature of managerial work finds the following about managerial work:

· Managers work long hours.

· Managers work at an intense pace.

· Managers work at fragmented and varied tasks.

· Managers work with many communication media.

· Managers accomplish their work largely through interpersonal relationships.

DISCUSSION TOPIC
Have students draw on their work, educational, athletic team, or other extracurricular experiences to identify examples of how people in managerial and leadership positions enact the various interpersonal, informational, and decisional roles.

MANAGERIAL AGENDAS AND NETWORKING

According to management scholar John Kotter, there are two basic challenges that effective managers must master:

1. Agenda setting involves managers’ development of action priorities for their jobs; these action priorities include goals and plans spanning long and short time frames.

2. Networking is the process of building and maintaining positive relationships with people whose help may be needed to implement one’s work agendas, creating social capital – a capacity to attract support and help from others in order to get things done.
STUDY QUESTION 5: HOW DO YOU LEARN MANAGERIAL SKILLS AND COMPETENCIES?

Workers everywhere are expected to become involved, participate fully, demonstrate creativity, and find self-fulfillment in their work. These expectations place a premium on lifelong learning, which is the process of continuously learning from our daily experiences and opportunities.

ESSENTIAL MANAGERIAL SKILLS

A skill is the ability to translate knowledge into action that results in desired performance.

A technical skill is the ability to use expertise to perform a task with proficiency.

A human skill is the ability to work well in cooperation with other people.

Emotional intelligence is the ability to manage ourselves and our relationships effectively.

A conceptual skill is the ability to think analytically and solve complex problems. It is based on cognitive intelligence – a competency to think systematically, identify cause and effect links, and recognize patterns in events and data.
DISCUSSION TOPIC
Have students discuss the roles that technical skills, human skills, and conceptual skills play in their professors’ performance of their jobs. Then have the students think of their own educational pursuits as a job. What roles do technical skills, human skills, and conceptual skills play in the students’ performance of their jobs?

FIGURE 1.7 on page 21 of the text describes Katz’s essential managerial skills.

DEVELOPING MANAGERIAL SKILLS AND COMPETENCIES
Managerial skills and competencies are developed through:
· Experience and self-assessment – engaging experience and coming to terms with where you presently stand in respect to skills, personal characteristics, and understandings.
· Inquiry and reflection – the process of discovering, thinking about, and understanding the knowledge base of management.
· Analysis and application – engaging in critical thinking, putting theory into practice and problem-solving.

FIGURE 1.8 illustrates the learning model for developing managerial skills and competencies.
CHAPTER 1 STUDY QUESTIONS SUMMARY

Study Question 1: What are the challenges of working in the new economy?

· Work in the new economy is increasingly knowledge based, and intellectual capital is the foundation of organizational performance.

· Organizations must value the talents and capabilities of a workforce whose members are increasingly diverse with respect to gender, age, race and ethnicity, able-bodiedness, and lifestyles.

· The forces of globalization are bringing increased interdependencies among nations and economies, as customer markets and resource flows create intense business competition.

· Ever-present developments in information technology are reshaping organizations, changing the nature of work, and increasing the value of knowledge workers.

· Society has high expectations for organizations and their members to perform with commitment to high ethical standards and in socially responsible ways.
· Careers in the new economy require great personal initiative to build and maintain skill “portfolios” that are always up-to-date and valuable in a free agent economy.
FOR DISCUSSION: How is globalization creating career risks and opportunities for today’s college graduates?

Study Question 2: What are organizations like in the new workplace?

· Organizations are collections of people working together to achieve a common purpose.

· As open systems, organizations interact with their environments in the process of transforming resource inputs into product and service outputs.
· Productivity is a measure of the quantity and quality of work performance, with resource costs taken into account.

· High-performing organizations achieve both performance effectiveness in terms of goal accomplishment, and performance efficiency in terms of resource utilization.

FOR DISCUSSION: Is it ever acceptable to sacrifice performance efficiency for performance effectiveness?

Study Question 3: Who are managers and what do they do?

· Managers directly support and facilitate the work efforts of other people in organizations.

· Top managers scan the environment, create strategies, and emphasize long-term goals; middle managers coordinate activities in large departments or divisions; team leaders and supervisors support performance of front-line workers at the team or work-unit level.

· Functional managers work in specific areas such as finance or marketing; general managers are responsible for larger multifunctional units; administrators are managers in public or nonprofit organizations.

· The upside-down pyramid view of organizations shows operating workers at the top, serving customer needs while being supported from below by various levels of management.

· The changing nature of managerial work emphasizes being good at “coaching” and “supporting” others, rather than simply “directing” and “order-giving.”

FOR DISCUSSION: In what ways could we expect the work of a top manager to differ from that of a team leader?

Study Question 4: What is the management process?

· The management process consists of the four functions of planning, organizing, leading, and controlling.

· Planning sets the direction; organizing assembles the human and material resources; leading provides the enthusiasm and direction; controlling ensures results.

· Managers implement the four functions in daily work that is often intense and stressful, involving long hours and continuous performance pressures.

· Managerial success requires the ability to perform well in interpersonal, informational, and decision-making roles.

· Managerial success also requires the ability to build interpersonal networks to use them to accomplish well-selected task agendas.

FOR DISCUSSION: How might the upside-down pyramid view of organizing affect a manager’s approach to planning, organizing, leading, and controlling?

Study Question 5: How do you learn the essential managerial skills and competencies?

· Careers in the new economy demand continual attention to lifelong learning from all aspects of daily experience and job opportunities.

· Skills considered essential for managers are broadly described as technical—ability to use expertise; human—ability to work well with other people; and conceptual—ability to analyze and solve complex problems.

· Human skills are equally important for all management levels: while conceptual skills gain importance at higher levels and technical skills gain importance at lower levels.
FOR DISCUSSION: Among the various managerial skills and competencies, which do you consider the most difficult to develop, and why?

CHAPTER 1 KEY TERMS

Accountability (p. 14): the requirement of one person to answer to a higher authority for performance results in his or her area of work responsibility.

Administrator (p. 14): a manager in a public or nonprofit organization.

Agenda setting (p.20): develops action priorities for accomplishing goals and plans.

Board of directors (p. 13): members, elected by stock holders, ensure an organization is run properly.

Cognitive intelligence (p. 22): the ability to think systematically and identify cause-effect patterns in data and events.

Conceptual skill (p. 22): the ability to think analytically to diagnose and solve complex problems.

Controlling (p. 18): the process of measuring performance and taking action to ensure desired results.
Corporate governance (p. 14): occurs when a board of directors holds top management accountable for organizational performance.

Discrimination (p. 8): occurs when minority members are unfairly treated and denied the full benefits of organizational membership.
Effective manager (p. 14): a manager who helps others achieve high performance and satisfaction at work.

Emotional intelligence (p. 22): the ability to manage ourselves and our relationships effectively.

Ethics (p. 8): a code of moral principles that sets standards of what is “good” and “right” as opposed to “bad” or “wrong” in the conduct of a person or group.

Free-agent economy (p, 9): an economy where people change jobs more often, and many work on independent contracts with a shifting mix of employers.

Functional managers (p. 14): managers who have responsibility for a single area of activity, such as finance, marketing, production, personnel, accounting, or sales.

General Managers (p. 14): managers responsible for complex multifunctional units.
Glass ceiling effect (p. 8): an invisible barrier or “ceiling” that prevents women and minorities from rising above a certain level of organizational responsibility.

Globalization (p. 6): the worldwide interdependence of resource flows, product markets, and business competition that characterizes our economy.

Human skill (p. 21): the ability to work well in cooperation with other people.

Intellectual capital (p. 4): the collective brainpower or shared knowledge of a workforce that can be used to create value.

Intellectual Capital Equation p. 5): Intellectual Capital = Competency X Commitment.

Knowledge worker (p. 5): someone whose mind is a critical asset to employers.
Leading (p. 18): the process of arousing enthusiasm and inspiring efforts to achieve goals.
Learning: (p. 21): a change in behavior that results from experience.

Lifelong learning (p. 21): the process of continuous learning from all of our daily experiences and opportunities.

Line managers (p. 14): managers who are responsible for work activities that make a direct contribution to the organization’s outputs.

Management process (p. 16): the process of planning, organizing, leading, and controlling the use of resources to accomplish performance goals.

Manager (p. 12): a person in an organization who supports, activates, and is responsible for the work of others.
Middle managers (p. 13): managers who oversee the work of large departments or divisions.
Networking (p. 20): the process of building and maintaining positive relationships with people whose help may be needed to implement one’s agenda.

Open system (p. 10): a system that interacts with its environment, transforming resource inputs from the environment into product outputs.
Organization (p. 10): a collection of people working together to achieve a common purpose.

Organizing (p. 17): the process of assigning tasks, allocating resources, and coordinating work activities.
Performance effectiveness (p. 11): an output measure of task or goal accomplishment.

Performance efficiency (p. 11): an input measure of the resource cost associated with goal accomplishment.

Planning (p. 16): the process of setting objectives and determining what should be done to accomplish them.

Prejudice (p. 8): the display of negative, irrational attitudes toward members of diverse populations.
Productivity (p. 11): the quantity and quality of work performance, with resource utilization considered.
Quality of work life (p. 14): the overall quality of human experiences in the workplace.

Self-management (p. 9): the ability to understand oneself, exercise initiative, accept responsibility, and learn from experience.

Skill (p. 21): the ability to translate knowledge into action that results in desired performance.

Shamrock organization (p. 9): an organization that operates with a core group of full-time long-term workers supported by others who work on contracts and part-time.

Social capital (p. 20): a capacity to get things done with support and help from others.
Staff managers (p. 14): managers who use special technical expertise to advise and support the efforts of line workers.

Team leader (p. 13): someone in charge of a small work group composed of nonmanagerial workers.
Tech IQ (p. 5): the ability to use technology and commitment to stay informed on the latest technological developments.

Technical skill (p. 21): the ability to use expertise to perform a task with proficiency.

Top managers (p. 13): guide the performance of an organization as a whole or of one of its major parts.

Upside-down pyramid (p. 15): an alternative way of showing operating workers at the top serving customers while managers are at the bottom supporting these workers.

Workforce diversity (p. 8): describes differences among workers in gender, race, age, ethnicity, religion, sexual orientation, and able-bodiedness.
SUGGESTED TEAM EXERCISE

An icebreaker or two at the beginning of the semester will help students connect with one another. Here are two icebreakers that will get students talking to each other. The outcome of the exercises is that students will know at least two other people in the class. Hopefully, better acquaintance with one another will lead to more comfort in speaking up about issues important to the learning of the material in class.

· Introduce your group: Have students get into groups of 3 or 4. Ask each student in the group to talk about themselves to the other members of the group for 3 minutes without interruption. The instructor keeps time and calls out when three minutes are up. Then each group allows another member to talk for 3 minutes without interruption. After each member of each group has done so, have the group members introduce one another to the whole class and tell one interesting thing about each person in their group. For example, the first person might stand up and say: My name is Jane. This is Joe and he’s from Montana. This is Judy and she has a poodle named Jake. This is John and he likes to ski. Then the next group member would stand up and say. Hi my name is Joe. This is Jane and she….
· Put students in groups of three and ask them to discover three things that they have in common. These three things should not be too obvious – like all three live in the same town, go to the same school and take the same class. The three things in common could include favorite types of music, a favorite restaurant in town, common vacation spots, having the same birth order, all having older brothers, having played sports in high school, etc. Have the students report to the class the more uncommon things they discovered that they had in common.

SELF TEST ANSWERS

1.
The process of management involves the functions of planning, _________ leading, and controlling.

(a) accounting (b) creating (c) innovating (d) organizing
2.
An effective manager achieves both high-performance results and high levels of _________ among people doing the required work.

(a) turnover (b) effectiveness (c) satisfaction (d) stress

3.
Performance efficiency is a measure of the _________ associated with task accomplishment.

(a) resource costs (b) goal specificity (c) product quality (d) product quantity

4.
The requirement that a manager answer to a higher-level boss for results achieved by a work team is called __________.

(a) dependency (b) accountability (c) authority (d) empowerment

5.
Productivity is a measure of the quantity and _________ of work produced, with resource utilization taken into account.

(a) quality (b) cost (c) timeliness (d) value

6.
_________ managers pay special attention to the external environment, looking for problems and opportunities and finding ways to deal with them.

(a) Top (b) Middle (c) Lower (d) First-line

7.
The accounting manager for a local newspaper would be considered a _________ manager, whereas the plant manager in a manufacturing firm would be considered a __________ manager.

(a) general, functional (b) middle, top (c) staff, line (d) senior, junior

8.
When a team leader clarifies desired work targets and deadlines for a work team, he or she is fulfilling the management function of __________.

(a) planning (b) delegating (c) controlling (d) supervising

9.
The process of building and maintaining good working relationships with others who may help implement a manager’s work agendas is called __________.

(a) governance (b) networking (c) authority (d) entrepreneurship

10.
In Katz’s framework, top managers tend to rely more on their _________ skills than do first-line managers.

(a) human (b) conceptual (c) decision-making (d) technical

11.
The research of Mintzberg and others concludes that managers __________.

(a) work at a leisurely pace (b) have blocks of private time for planning (c) always live with the pressures of performance responsibility (d) have the advantages of short workweeks

12.
When someone with a negative attitude toward minorities makes a decision to deny advancement opportunities to a Hispanic worker, this is an example of __________.

(a) discrimination (b) emotional intelligence (c) control (d) prejudice

13.
Among the trends in the new workplace, one can expect to find __________.

(a) more order-giving (b) more valuing people as human assets (c) less teamwork (d) reduced concern for work-life balance

14.
The manager’s role in the “upside-down pyramid” view of organizations is best described as providing __________ so that operating workers can directly serve _________.

(a) direction, top management (b) leadership, organizational goals (c) support, customers (d) agendas, networking

15.
The management function of __________ is being performed when a retail manager measures daily sales in the women’s apparel department and compares them with daily sales targets.

(a) planning (b) agenda setting (c) controlling (d) delegating

16.
Discuss the importance of managerial ethics in the relationship between managers and the people they supervise.

Managers must value people and respect subordinates as mature, responsible, adult human beings. This is part of their ethical and social responsibility as persons to whom others report at work. The work setting should be organized and managed to respect the rights of people and their human dignity. Included among the expectations for ethical behavior would be actions to protect individual privacy, provide freedom from sexual harassment, and offer safe and healthy job conditions. Failure to do so is socially irresponsible. It may also cause productivity losses due to dissatisfaction and poor work commitments.

17.
Explain how “accountability” operates in the relationship between (a) a manager and her subordinates, and (b) the same manager and her boss.

The manager is held accountable by her boss for performance results of her work unit. The manager must answer to her boss for unit performance. By the same token, the manager’s subordinates must answer to her for their individual performance. They are accountable to her.
18.
Explain how the “glass ceiling effect” may disadvantage newly hired African-American college graduates in a large corporation.

If the glass ceiling effect were to operate in a given situation, it would act as a hidden barrier to advancement beyond a certain level. Managers controlling promotions and advancement opportunities in the firm would not give them to African-American candidates, regardless of their capabilities. Although the newly hired graduates might progress for a while, sooner or later their upward progress in the firm would be halted by this invisible barrier.
19.
What is “globalization” and what are its implications for working in the new economy?

Globalization means that the countries and peoples of the world are increasingly interconnected and that business firms increasingly cross national boundaries in acquiring resources, getting work accomplished, and selling their products. This internationalization of work will affect most everyone in the new economy. People will be working with others from different countries, working in other countries, and certainly buying and using products and services produced in whole or in part in other countries. As countries become more interdependent economically, products are sold and resources purchased around the world, and business strategies increasingly target markets in more than one country.
20.
You have just been hired as the new supervisor of an audit team for a national accounting firm. With four years of experience, you feel technically well prepared for the assignment. However, this is your first formal appointment as a “manager.” Things are complicated at the moment. The team has 12 members of diverse demographic and cultural backgrounds, as well as work experience. There is an intense workload and lots of performance pressure. How will this situation challenge you to develop and use essential managerial skills and related competencies to successfully manage the team to high levels of auditing performance?

One approach to this question is through the framework of essential management skills offered by Katz. At the first level of management, technical skills are important, and I would feel capable in this respect. However, I would expect to learn and refine these skills through my work experiences.

Human skills, the ability to work well with other people, will also be very important. Given the diversity anticipated for this team, I will need good human skills. Included here would be my emotional intelligence, or the ability to understand my emotions and those of others when I am interacting with them. I will also have a leadership responsibility to help others on the team develop and utilize these skills so that the team itself can function effectively.

Finally, I would expect opportunities to develop my conceptual or analytical skills in anticipation of higher-level appointments. In terms of personal development, I should recognize that the conceptual skills will increase in importance relative to the technical skills as I move upward in management responsibility. The fact that the members of the team will be diverse, with some of different demographic and cultural backgrounds from my own, will only increase the importance of my abilities in the human skills area.

It will be a challenge to embrace and value differences to create the best work experience for everyone and to fully value everyone’s potential contributions to the audits we will be doing. Conceptually I will need to understand the differences and try to utilize them to solve problems faced by the team, but in human relationships I will need to excel at keeping the team spirit alive and keeping everyone committed to working well together over the life of our projects.

REVIEW QUESTIONS FOR CASE 1: TRADER JOE’S: KEEPING A COOL EDGE
The case for this chapter describes Trader Joe’s, a gourmet, specialty and natural foods store with a unique culture and devoted customers. Instructors may consider suggesting students visit the Trader Joe’s website at www.traderjoes.com for further preparation as they prepare case answers. If there isn't a Trader Joe's in your area, consider showing one of the videos posted on YouTube by customers and people that would like Trader Joe's to locate in their community.

Case discussion questions and suggested answers:

1. In what ways does Trader Joe’s demonstrate the importance of each responsibility in the management process – planning, organizing, leading and controlling?

Planning is the process of setting performance objectives and actions taken to accomplish them. References to their commitment to thrift, cost savings and “relentless pursuit of value” (“Every penny we save is a penny you save”) and ways they demonstrate that commitment are numerous in the case. Their simple four-part philosophy and approach to stocking guides purchasing plans.
Organizing involves arranging resources to accomplish organizational goals efficiently. Compensation at Trader Joes is high for the industry. This usually allows employers to hire better qualified employees even in a tight labor market, reducing training and turnover expenses. Their training programs (Trader Joe’s University) help develop employee potential to support their “promote-from-within” policy.
Leading inspires people to work hard to achieve high performance. One responsibility of leadership that Trader Joe’s takes seriously is establishing a strong culture. Employees and customers alike are drawn to the chain’s “charming blend of low prices, tasty treats and laid-back but enthusiastic customer service.” Not only is the attitude casual, employee dress and store décor are a nautical and tropical theme. The company hires employees to fit the culture with desired soft skills such as “ambitious, adventurous, enjoy smiling and have a strong sense of values.”
Controlling measures performance to ensure the desired results. Control, hand in hand with planning measure the success of the plan by measuring results. Store size, inventory control and aggressive cost cutting are measured and adjusted as necessary.

2. This is a German company operating in America and sourcing products from around the world. What are the biggest risks that international ownership and global events pose for Trader Joe’s performance effectiveness and performance efficiency?

The risks would include economic risks like recession, currency valuation risk and problems with global sourcing such as the issues with Chinese food imports. Globalization also presents opportunities like the ability to work with providers worldwide to find low cost products.

3. Problem Solving - At the age of 22 and newly graduated from college, Hazel has just accepted a job with Trader Joe's as a shift leader. She'll be supervising 4 team members who fill part-time jobs in the produce section. Given Trader Joe's casual and nontraditional work environment, what should she do and what should she avoid doing in the first few days of work to establish herself as an effective manager of this team?

Meg needs to study the unique culture of Trader Joe's to reduce the perception that she has arrived as an outsider. With a culture as strong as Trader Joe's, she needs to fit in quickly and learn the way they do things.
Meg also should study her job description and the job descriptions of her team members so she understands their roles.
Trader Joe's has a promote-from-within policy. If Meg is a new Trader Joe's employee, she needs to understand that she may have received the job in place of an employee that had applied for a promotion. Sensitivity should be used in dealing with existing employees.

Learning as much as she can from other supervisors should be top priority.
Meg needs to avoid making new policies or changing procedures. Existing employees are more familiar with the way things are done at Trader Joe's than she is at this point. This is an opportunity to learn from her employees.

4. Further Research – Study news reports to find more information on Trader Joe’s management and organization practices. Look for comparisons with its competitors and try to identify whether or not Trader Joe’s has the right management approach and business model for continued success. Are there any internal weaknesses or external competitors or industry forces that might cause future problems?
Students are directed to research Trader Joe’s and make comparisons with competitors. Caution students to conduct their online research with objective media sources. The college library may offer free searches such as EBSCO Host that access a large number of periodicals including industry publications that may provide thorough and accurate comparisons as well as current industry trends.

__

Part 1 Greensburg Kansas Case Questions & Answers

Management: New Ways to a Better Town

CASE QUESTIONS
1. DISCUSSION—In terms of future progress, how might it help the mayor and community leaders of Greensburg to view the town as a business that needs to be managed for high performance?

In chapter 1 of the text, an effective manager is defined as one who "helps others achieve high performance and satisfaction at work". Organizations, in this case, Greensburg, achieve high performance by utilizing human and material resources effectively and efficiently. The utilization of "green" materials and technologies fit well with the concept of efficient use of resources. The mayor and other community leaders need to look at the rebuilding tasks that must be accomplished and lead the many stakeholders to work hard to achieve high performance.

2. DISCUSSION—How did Greensburg’s history influence the adoption of its current goal of being a socially responsible and “green” community?

In chapter 3 of the text, social responsibility is described as the obligation of an organization to serve the interests of society in addition to its own interests. Greensburg's history includes pioneers who used windmills and collected rainwater. They were conservative, hated waste and recycled materials. When Greensburg residents were put off by the higher initial costs of rebuilding using "green" materials and methods, they were persuaded to understand the benefits with reminders that they would save in the long run by harnessing and conserving their natural resources like sun, wind and water.

3. PROBLEM SOLVING—How can the mayor use the management process of planning, organizing, leading, and controlling to best deal with the possible impact of the town’s new green building guidelines on residents, local businesses, and the regional economy?

The management functions (chapter 1) can be applied:

Planning - Steve Hewett, City Administrator worked to develop plans for rebuilding Greensburg through community involvement and participative management. Guidelines for building codes, materials and construction had to be created to meet the goal of rebuilding Greensburg with as a green and sustainable community.

Organizing - This involves arranging tasks, people and resources to accomplish the task at hand. Once the goal of a "green" and sustainable Greensburg was established, the overwhelming goal of determining where the money and other resources would come from began.

Leading - Much of the challenge to the mayor, city administrator and community leaders was to create interest, enthusiasm and to inspire stakeholders and community residents to embrace the concept of "green" building and sustainability. Selling community members on a goal of sustainability was central to the planning, organizing and control functions.

Controlling - Planning and control go hand in hand to create and monitor organizational efforts. Control in Greensburg and other communities include monitoring construction to ensure that building codes are being observed and construction is approved before it can be inhabited. Financial controls would be utilized to evaluate the energy savings accomplished by using sustainable methods and materials.

4. FURTHER RESEARCH—How is Greensburg’s rejuvenation holding up in today’s economy? What are the town’s major challenges at this point in time? If you were a news reporter, how successful on a scale from 1 to 10 would you rate what has been accomplished, and why?

This is an opportunity to encourage students to explore how external environmental factors explained in chapter 4 such as the economic, sociocultural, technological, natural and legal-political environments have affected rebuilding efforts in Greensburg.

Although the economy has hit many communities hard, Greensburg has found that the attention they have received for their environmentally friendly rebuilding have provided a buffer from the economic downturn. Corporate sponsors and new businesses have provided opportunities for rebuilding and job growth. Although there is plenty of good news to report, Greensburg's population remains substantially below its pre-tornado population. Students will find a variety of resources that chronicle Greensburg's rebirth as an environmentally friendly, sustainable community. One of the best is a series on Planet Green network (party of the Discovery network) that has followed Greensburg for three seasons. http://planetgreen.discovery.com/tv/greensburg/
65
70

1-1

