Chapter 1
What Do Managers Do?
What are the 3 levels of management?

Top (Upper)

Middle

First Line (Front Line)

What is a manager?

Coordinates & oversees work of others so organizational goals can be accomplished

What is efficiency?

Getting the most output from the least inputs

What is effectivness?

Doing the right things – completing activities so organizational goals are accomplished

Name the 4 functions of managers:

Planning

Organizing

Leading

Controlling

Name 2 of the 3 roles of managers:

Interpersonal

Informational

Decisional

Name 3 of the categories of managerial skills:

Conceptual

Communication

Effectiveness

Interpersonal

Human

Technical

What are some titles associated with top management?

Vice President

President

CEO

COO

Managing Director

What are some titles associated with 1st Line Managers?

Supervisor

Shift Manager

District Manager

Department Manager

Office Manager

What is a primary factor in emphasis placed on the various roles of managers?

Organizational level

What are the characteristics of a well managed organization?

Develop a loyal customer base

Grow & prosper

What are signs of a poorly managed organization?

Losing revenues

Losing customers

What are technical skills (define)?

Job-specific knowledge & techniques in a specialized field

What are conceptual skills (define)?

Ability to think in broad terms (abstract) & use information to solve business problems

What is an organization (define)?

Deliberate arrangement of people to accomplish a specific purpose

What the universality of management?

Management is needed in all types & sizes of organizations, regardless of country

Name 3 challenges of being a manager:

See Exhibit 1-12, page 21

Chapter 2
History of Management
Who was first recognized for proposing division of labor?

Adam Smith (Job Specialization)

What happened in the Industrial Revolution?

Substituted machine power for human power

Who do we associate with the Industrial Revolution?

Henry Ford

Eli Whitney (interchangeable parts)
Who was the Father of Scientific Management?

Frederick Winslow Taylor

What was Taylor’s biggest contribution?

“One best way” to do a job (he was an engineer turned efficiency expert)

What did Frank & Lillian Gilbreth study?

Hand & body motions

Used motion pictures

Therbligs (name spelled backwards represented 17 basic hand motions)

What else are the Gilbreth’s remembered for?

“Cheaper By the Dozen” book/movie written by their children about their efficiency training

Who were the most prominent contributors to General Administrative Theory?

Henri Fayol

Max Weber

What were Fayol’s main contributions?

Functions of Managers

14 Principles

Name 3 of Fayol’s Principles of Management: (see text for definitions)

Division of work

Authority

Discipline

Unity of command

Unity of direction

Subordination of individual interest to general interest

Remuneration

Centralization

Scalar chain

Order

Equity

Stability of tenure

Initiative

Esprit de Corps

What was Weber’s ideal organization?

Bureaucracy

Who were the proponents of the Quantitative Approach to Management (Operations Researchers)?

Displaced logistics experts from WW II

Who is the main representative of the Organizational Behavior Movement (Behavioralists)?

Hawthorne Studies

What did the Behavioralists initially study?

Effects of physical environment on workers (lighting)

What was the primary (surprise) finding of the Hawthorne Studies?

Human behavior more important than physical environment

Group standards establish individual output

Money is less a factor than group standards, attitudes & security

What is the Systems Approach?
The organization is an open system. It transforms inputs to outputs & interacts with the environment

What is the Contingency Approach?

If/Then reaction to situations

Name 3 features of Quality Management:

Intense focus on customer

Continuous improvement

Improve quality of everything

Accurate measurement

Process-focused

Empowerment of employees

Chapter 3
Organizational Culture
What are the 2 main views (types) of management?

Omnipotent

Symbolic

Describe omnipotent managers?

All powerful

Expected to have solution for everything

Describe the symbolic manager?

Figurehead / symbol

Not in control

Constrained by external factors

What is an organization’s culture? (as related to an individual)

Personality

Name 4 dimensions of organizational culture:

Attention to detail

Outcome orientation

People orientation

Team orientation

Aggressiveness

Stability

Innovative / Risk Taking

Describe a strong organizational culture?

Key values deeply held & widely shared

Main sources of culture?

Founder’s vision / mission

How do employees learn culture?

Stories

Rituals

Material symbols

Language

Name 3 ways to create an ethical culture:

Visible role model

Ethical expectations communicated

Ethics training

Reward / punishment

Protective mechanisms

3 ways to create a customer-responsive culture:

Hire people who fit

Train people continuously

Socialization

Job design

Empowerment

Leaders show commitment

What is spirituality in workplace?

Culture promotes sense of purposthrough meaningful work in context of community

Name 2 types of external environment:

Specific

General

Name 3 examples of Specific environment:

Suppliers

Customers

Competitors

Pressure groups

Name 3 examples of General environment:

Economic

Global

Political / Legal

Sociocultural

Technological

Demographics

Name 3 laws affecting business today:

See page 77

Name 4 stakeholders of organizations:

See page 81

Chapter 4
Managing in a Global Environment

What is parochialism?

Viewing world through one’s own perspectives

What is a main cause of parochialism in the US?

Monolingualism

What is ethnocentric attitude?

Focus on best practices in home country

What is polycentric attitude?

Focus on best practices in host country

Find foreign operations hard to understand

What is geocentric attitude?

World oriented view of best practices

Global viewpoint is best regardless of origin

Examples of cross-cultural blunders?

See page 93 Exhibit 4-2

What area does EU encompass?

25 European nations

What is common currency of Economic & Monetary Union in EU?

Euro

What countries are involved in NAFTA?

USA

Mexico

Canada

What has been the outcome of NAFTA?

Eliminating barriers to free trade

Strengthening of economic power of all 3 countries

What region does CAFTA propose to serve?

US & Central America

What region does ASEAN serve?

10 Southeast Asian nations

What is the goal of WTO (World Trade Organization)?

Help businesses conduct business

Monitor& promoting global trade

What did WTO evolve from?

GATT (General Agreement on Tarriffs & Trade)

What is an MNC?

International company maintaining operations in multiple countries

What is multidomestic corporation?

MNC that decentralizes management to local country

Has polycentric attitudes

What are transnational organizations?

MNC with geocentric attitudes

Borderless organizations

What is global sourcing?

Outsourcing

1st step in doing business internationally (least expense & risk)

What is most risky form of global business?

Strategic Alliance / Joint Venture

Foreign Subsidiary

What is a Joint Venture?

Specific type of strategic alliance fo a specific purpose (often short term)

What are 3 main environments to consider when contemplating global business?

Legal / Political

Economic

Cultural

Who first developed a framework for assessing cultures?

Geert Hofstede

What are 3 of the 5 dimensions of Hofstedes theory of national culture?

See page 105

What organization updates Hofstede’s theory of national culture?

GLOBE (Global Leadership & Organizational Behavior Effectiveness study)

What is collectivism?

Act in groups

Members expect group to protect them

What is power distance?

Measure of extent society accepts that organizational power is distributed unequally (also respect for those in authority)

What is uncertainty avoidance?

Risk tolerance

Tolerance of unconventional behavior

What is a nurturing culture?

Emphasizes relationships & concern for others

