

WORK3601: Management in Practice

Week 1: Introduction – Changing Nature of Managerial Work/The Managerial Job

Week 2 and 3: Management Strategy – Corporate Strategy and the Environment

Week 4: Structure and Organisational Development

Week 5: Employment and HR

Week 6: People and Culture

Week 7: Strategy Presentation Workshop and Feedback Session

Week 8: Working with Others – Team Process Models

Week 9: Politics and Persuasion

Week 10: Personal & Professional Ethics

Week 11: Leading and Influencing

Week 12: Decision Making

Week 13: Self-Awareness

Week 1: Introduction – Changing Nature of Managerial Work/The Managerial Job

What is Managerial Work?

- Set of functions
 - Planning
 - Leading
 - Organising
 - Controlling

Management Skills


- Conceptual skills: cognitive ability to see the organisation as a whole and the relationship among its parts
- Human skills: ability to work with and through other people and to work effectively as a group member
- Technical skills: the understanding of and proficiency in the performance of specific tasks

Mintzberg's Fact vs Folklore (1990)

- Folklore: Managers are reflective, systematic planners.
- Fact: Activities are brief, various and discontinuous
- Folklore: Effective managers have no regular duties
- Fact: managers have regular duties; participate in rituals and ceremonial duties; process soft information
- Folklore: Managers need aggregated data from MIS
- Fact: Managers prefer verbal media over documents (little codification of this soft information).
- Folklore: Management is becoming a science/profession
- Fact: Managers programs are locked inside their brains (judgement and intuition)

Mintzberg's Classic three roles


- Management is neither art nor science nor skill. At base there is nothing to do. A manager is hired for what he knows other firms do, what he can find to do, and what he can be told to do


Mintzberg's – Rounding out the Manager's job

- Values: principles or standards of behaviour; one's judgement of what is important in life.

- Experience
- Skills or competences
- Mental Models: ways that the world around is interpreted
- 'Together, all three characteristics greatly determine how any manager approaches a given job' (or their style)
- Managing on three levels
 - Information – focus on neither people or actions but information (indirect)
 - Can be grouped into:
 - Communication - collection and dissemination of information (internal and external).
 - Controlling - using information in a directive way (develop systems. design structures and impose directives).
 - People – managing through others by influencing their behaviour
 - Can be broken into:
 - Leading - at individual (motivation), group (cultural norms) and unit level (figurehead duties).
 - Linking - gatekeepers of influences (diffusing outside and inside).
 - Action – managing through indirect involvement in action
 - Managing through doing - getting closer to the action making decision and acting on particular activities; managing projects, solving problems.
 - Doing Inside - projects and problems.
 - Doing outside - deals and negotiation.
- Individual Styles will impact on managerial work in terms of:
 - Which roles a particular person favours.
 - How they perform these roles; and – The relationship between the roles.
- Different contexts emphasise different roles (hospital vs cafe).


The person in the job


Mintzberg's – Rounding out the Manager's job (Conceiving)

- Purpose – create a unit, maintain a unit, adapt or recreate a unit.
- Perspective – overall approach to management (vision & culture).
- Positions - more concrete views (strategy).
- Issues: current concerns of management (maybe integrated with frame or more vague).
- Schedule: setting or priorities for managerial time.

Figure 2 The Frame of the Job


Table 1 Four Styles of Conceiving the Frame

		Clarity of Frame	
		Vague	Sharp
Selection of Frame	Imposed	Passive style	Driven style
	Invented	Opportunistic style	Determined style

Mintzberg revisited

- Since Mintzberg (1973, 1990) there has been a fundamental change in discourse around management.
- 'Leadership' increasingly seen as important – communication of 'vision' and transformational leadership.
 - (The New Leadership approach) emphasises the overarching role of the top executive as a leader who maintains and moulds the values of an organisation, while at the same time rejects the management science tradition as overly formalistic, bureaucratic and stifling." (S. Tengblad, 2006: 1440).
- This recasting of management as leadership has coincided with discussion about the changing nature of organisations - the growth of the post-bureaucratic form.

- "Post-bureaucracy is characterised by flexible and non-hierarchical organisations built on shared values, dialogue and trust rather than rule-following" (S. Tengblad, 2006: 1440).
- Tengblad's (small) study of Swedish CEO's reinforced many of the observations made by Mintzberg, namely:
 - Managerial work consists of great quantities of work conducted at an unrelenting pace.
 - The manager gravitates towards live action.
 - The manager prefers verbal media.
 - The manager gives mail cursory treatment.
 - Telephone and unscheduled meetings are mainly used for brief contacts between persons that know each other.
 - The scheduled meetings consume more time of the manager than any other medium.
 - Tours can give valuable information but the manager spends little time on them.
 - The manager spends relatively little of his time with superiors (board of directors).
- However Tengblad also found significant differences:
- Substantial increase
 - Total workload.
 - Time spent on transportation.
 - Meetings with many participants.
 - Meetings with subordinates.
 - Giving of information.
- Substantial decrease
 - Deskwork
 - Meetings with clients, suppliers and associates.
 - Work concerning requests and solicitations.
 - Fragmentation (of time; often spent in meeting and presentations)

Rethinking the Management Roles

- MIT Sloan Review Essays (2016) on technology and Management.
- Gratten sees the possibility of the end of management:
 - Managements role of coordinator work will come under increasing pressure from automation.
 - Shift away from Parent-Child type of relationships to Adult-to-Adult type of relationship (self-assessment tools help employees, relieve monitoring pressure for managers).
 - The axis of power will shift from vertical to horizontal.
 - Rise of platform business
- Risk factors that will need to be managed:
 - Managing virtual teams;
 - Managing multi-generational groups;
 - Supporting knowledge flows across business units

Technology and Work

- In the same series Tarafdar suggests three new management skills.
 - Partnering with digital colleagues or 'digital co-workers' - monitoring the technological outputs, checking conclusions and decisions and sometime rectifying these.
 - Becoming digitally mindful - instead of seeing boundaries between work and non-work (as technology reduces this boundary), management should start looking at individual preferences around the flow of tasks, when and how these are performed (flexibility).
 - Developing empathy for others technological preferences (perhaps people with the same technological preferences should be put in the same teams).