

Management

VUCA environment

- Volatile
- Uncertain
- Complex
- Ambiguous

Challenges faced by [REDACTED] manager

- Combining the two for a common
- Ethics: society in its expectation
- Increasing ethical duty, expectation management
- Lived reality of understanding

Theories of m

Scientific management

- Fredrick Winslow Taylor
 - Studied the work of coal miners
 - Observed how they were loading iron ore into carts
 - 4 principles of management
 - 1. Science, not experience for each element of work
 - 2. Select the best workers

Behavioural studies

- Hawthorn studies
 - Focus on individuals and their behaviour in work
 - Key findings
 - Social norms in co-workers
 - Impact of behaviour on work
 - Work teams

Contemporary approach

- Systems approach
 - Attempts to decompose a system into parts with classical and hierarchical relationships
 - A theoretical representation of a system as a set of interrelated and interdependent parts
 - Effectiveness of the system is a function of the work dependent on the performance of the system
- Contingency approach
 - Recognizes that a good structure for one situation may not work well for another
 - No universal formula for management

Managing in a global environment

The environment

- **Economic context** – the state of the economy
- **Sociocultural context** – the state of prevailing social norms & values
- **Political** – legal environment laws and regulations
- **Technological context** – the environment and available technology
- **Natural environment** – this includes the physical environment & conditions of the natural environment

The competitive advantage

- Allows an organisation to be better than its competitors
- Capabilities
 - **Strategic** – those that are difficult to imitate & add value to the customer
 - **Dynamic** – the ability to adapt to change (e.g. outstanding sales performance, expertise in a specialisation)

Planning, Organising, Controlling

Planning; to set direction

- **plan** is a statement of means for accomplishing an objective
- **Planning**; process of setting objectives and determining how to achieve them
- **Objectives**; specific goals expressed in measurable terms that someone wishes to achieve
- **Five step process**
 1. Define the objective
 2. Determine the scope and in relation to the objective
 3. Develop alternative conditions
 4. Analyse the alternatives
 5. Implement and evaluate the results
- **Operational plan** (short-term, 1-3 years)
- **Tactical plan** (medium-term, 3-5 years)
- **Strategic plan** (long-term, 5+ years)

Organising; process of putting together resources to achieve a common goal

- Organising involves **implementation** of the plan
- **Organising structure**
 - The way an organisation is structured
 - Allocation of resources, through division of labour
 - Coordination of efforts to achieve results

- **What organisations defines**

- Designing supporting relationships within hierarchy
- Structuring managers superior
- Structure of individuals in the total organisation
- Structure ensure effective coordination and support across departments
- **Organisational structures** the arrangement within organisations of job titles, line of communication between.
- **Organisational structure** organisation made working relationships organisational m

- **Organisation**

- Product structures that best serve mission and objectives
- Create supporting structures for contingencies
- No of
- Adapt empowerment
- Organ power rules and pro control and more pe
- Learn changes and improv
- Virtu of strategic alliance technology, with very little structure, that are en

- **Organisation**

- Different different organ
- Upsi top, served by w and managers and tom
- Chain with successively better more horizo petitive advantage

Leading

- Arousing enthusiasm and energizing efforts towards achieving the organization's purpose
- Draws upon personal and social resources to influence others
- Communicates vision and strategy
- Transformational leadership
 - Transforms the individual to become a more effective member of the organization
- Authentic leadership
 - Authenticity
- Ethical leadership
 - Thinking about the implications of leadership actions
- Servant leadership
 - Serving the needs of their employees

Controlling

- Establishing standards
 - Performance standards – present results that are expected
 - Output standards – the performance results that are expected
 - Input standards – work efforts
- Measure actual performance
 - Comparison of actual performance with standards – unwillingness to measure people's performance
- Compare the actual performance with standards
 - Historical standards – past performance for comparison or evaluation
 - Relative standards – the performance of others for standard
 - Engineered standards – sets standards that are based on scientific principles
- Take corrective action
 - An action that formally examines the reasons for deviations from standards for improvement
- Internal control
 - Self-control, relies on motivation
- External control
 - Through formal or administrative control systems & procedures
 - Bureaucratic control – authority, policies, procedures
 - Clan control – expectations
 - Market control – competition

Managing information for decision making

Data: any quantifiable observations or statements that, when collated, become useful for decision making

Information systems: use of technology to collect, process, and distribute data for the use in decision making

Essential characteristics of information

1. Timeless
2. Completeness
3. Accuracy
4. Timeliness
5. Understandability

Big data – the new competitive advantage**5 ways to leverage big data**

1. Make information more accessible – unlocks significant business insights
2. Creation of new products and functional data – enables businesses to boost performance
3. Narrower focus on customers – tailored products and services
4. Improved decision making process, minimising risk and increasing insights
5. Using data to improve existing products & services

Knowledge for management – Intellectual capital

- Knowledge refers to the information through which organisations create intellectual capital for competitive advantage
- Intellectual capital is the sum of all intellectual property rights, including special processes and methods
- Explicit knowledge is knowledge that can be shared with others through demonstration or media
- Learning organisation is an organisation that constantly challenges and improves itself

Organisational ambidexterity – Exploitation vs Exploration

- Exploitation: focusing on using current resources to improve existing capabilities
- Exploration: focusing on learning and developing new capabilities
- Ambidextrous organisation: a balance between exploitation and exploration to meet demand and changes within the environment over time

Decision making

- Rationality
- Bounded rationality
- Intuition
- Six steps in decision making
 1. Problem identification for a decision
 2. Goal setting
 3. Alternative identification
 4. Evaluation of alternatives
 5. Selection of chosen alternative
 6. Implementation and feedback

Managing for diversity

Diversity: presence of differences in gender, age, ethnicity, religion, culture and sexual orientation

Inclusivity: degree to which an organisation is open to any employee, regardless of their diverse attributes

Why diversity

- Correlation between diversity and benchmarks and business performance
- Diversity is not an end in itself, but an organisational strategy

Business case of diversity

- Diversity business case: opportunity recognition
- Promoting employee business sense
 - Reflection
 - Communication
 - Attraction
 - Reduction of costs

Social identity theory

- A person has multiple identities that correspond to different group membership
- Social identity: who they are based on group membership
- Personal identity: what make you, you (appearance, etc)
- Social psychology attempts to explain group behaviour with the help of group processes
- Groups give us a sense of identity; a sense of belonging in the social world
- Divides us into in-groups and out-groups

Three cognitive processes

1. Social categorisation
2. Social identification
3. Social comparison with groups

Motivation

Motivation: forces within us that account for the persistence of effort expended at work

Productivity: often a result of motivational success

Reward: work outcomes that go to an individual

4 drives that underlie

- Drive to acquire
 - Acquire to master our sense of competence
 - Both intrinsic and extrinsic experiences
 - Social comparison to acquire more
- Drive to bond
 - Tendency to connect with parents, kids, friends
 - In order to experience a sense of belonging, bonding, connection

- Drive to comprehend
 - Make sense of what is around us
 - Desires to make a meaningful contribution
 - Motivation to do jobs that enable them to learn
- Drive to defend
 - Root cause of negative response to external change
 - Resistance to change

Content theories: how human needs

Alderfer's ERG theory

- Existence; needs for physiological and safety
- Relatedness; need for satisfying interpersonal relationships
- Growth; need for continued psychological development

Process theories: of motivation into how power of rewards

Vroom's expectancy theory

- Expectancy; the belief that hard work will result in high performance being achieved
- Instrumentality; the belief that successful performance will result in rewards (performance-reward relationship)
- Valence; the attractiveness to the possible rewards work-related outcomes
- $M = E \times I \times V$

Reinforcement theories: focus on the environmental source of rewards

Skinner's reinforcement theory

- Law of effect; behaviour that results in pleasant consequences is likely to be repeated, behaviour that results in unpleasant consequences is likely to be repeated
- Operant conditioning; the control of behaviour through its consequences (learning by consequences)
- Organisational behaviour modification (OB mod); the application of operant condition to influence human behaviour at work

Critical perspectives

Unspoken ideologies

- Individualism
 - Societies that emphasises that the needs of the individual are more important than the needs of the whole society
- Managerialism
 - The belief that professional management concepts of the methods they use are the best way to run an organisation

- Capitalism
 - Economic system where trade is controlled by private owners
- Neo – liberal
 - Transfers economics factors to the private sector from the public sector

Perspectives of mainstream management

- Functionalist: view of organisational behaviour as a rational process
- Interpretive: viewing process to be an individual behaviour
- Radical humanist: constraints that limit individual behaviour often anti-organisational
- Radical structuralist: structural conflict requires constant change

Changing careers

Career: the pattern of experiences that span a person's life

Career management: learning about self and setting career goals

Occupational choice

- Conventional: routine tasks, working in a structured environment
 - Accountant
- Realistic: concrete problems, working with machines and tool
 - Civil engineer
- Investigative: research, analyse
 - Surgeon
- Artistic: unstructured tasks that call for creativity
 - Architect
- Social: helping others use personal skills
 - Nurse
- Enterprising: influence others
 - Chief executive officer

Paradigm shift in our

Five career anchors

1. Managerial competence
2. Technical/functional competence
3. Security/stability
4. Autonomy and independence
5. Creative autonomy

Employee Well-being and Rights

Quality of life: overall quality of experiences in the workplace. People spend so much time at work that 'quality of life' is an important component of well-being.

- Poor management can result in lower quality of life
- Contemporary management is expected to create positive work environments

Emotional labour: emotional control needing to be displayed to achieve desired emotions during interpersonal interactions.

- Emotional labour
 - Face-to-face service contact jobs
 - Role requires employees to produce an emotional display
 - Enable employees to have a sense of control over their emotions
- Thought to limit autonomy of employees
- Difficulty displaying appropriate, and hide negative emotions

Emotional dissonance: project one emotion while consciously feeling another

- Can lead to burnout

Generating positive emotions

- The emotion regulation model illustrates how emotions are shaped by ongoing emotional experiences
- Thus, successful organisations may create more positive emotional episodes

Positive organisational

1. **Self-efficacy** (confidence) in being able to execute a specific task in a given context
2. **Hope:** the belief in one's ability to set, plan, and achieve goals
3. **Optimism:** inclination to expect positive events, and not pessimism for negative events
4. **Happiness / Life satisfaction:** how people cognitively evaluate their lives, the satisfaction with their lives
5. **Emotional intelligence:** monitor and disclose one's own emotions, and use the information to guide thought and action