

Essentials of
**Contemporary
Management**

Sixth Edition

Gareth R. Jones

Jennifer M. George

Rice University

**Mc
Graw
Hill**
Education

Contents

Chapter One

The Management Process Today

2

Overview

Management Snapshot

Tim Cook Succeeds Steve Jobs as CEO of Apple 3

What Is Management?

- Achieving High Performance: 5
- A Manager's Goal 5
- Why Study Management? 6

Essential Managerial Tasks

- Planning 7
- Manager as a Person:** Joe Coulombe Knows How to Make an Organization Work 10
- Organizing 11
- Leading 11
- Controlling 12

Levels and Skills of Managers

- Levels of Management 13
- Managerial Skills 15

Recent Changes in Management Practices

- Restructuring and Outsourcing 18
- Managing Globally:** First Outsourcing, Now Insourcing 20
- Empowerment and Self-Managed Teams 21

Chapter Two

Values, Attitudes, Emotions, and Culture: The Manager as a Person

44

Overview

Management Snapshot

Kevin Plank's Determination at Under Armour 45

Enduring Characteristics: Personality Traits

- The Big Five Personality Traits 47
- Other Personality Traits That Affect Managerial Behavior 51

Values, Attitudes, and Moods and Emotions

- Values: Terminal and Instrumental 53
- Attitudes 54

Ethics in Action: Protecting the Environment and Jobs at Subaru of Indiana Automotive

- Subaru of Indiana Automotive 56
- Moods and Emotions 60
- Management Insight:** Emotions as Triggers for Changes in Organizations 61

Management in Action

Challenges for Management in a Global Environment 22	Summary and Review 29	Appendix A: History of Management Thought 36
Building Competitive Advantage 23	Management in Action 30	F. W. Taylor and Scientific Management 36
Maintaining Ethical and Socially Responsible Standards 25	Topics for Discussion and Action 30	Weber's Bureaucratic Theory 38
Ethics in Action: "What Goes Around Comes Around": How Dishonest Top Managers Can Corrupt Any Organization—Even a Court 26	Building Management Skills: Thinking about Managers and Management 31	The Work of Mary Parker Follett 40
Managing a Diverse Workforce 27	Managing Ethically 31	The Hawthorne Studies and Human Relations 40
Utilizing IT and E-Commerce 28	Small Group Breakout Exercise: Opening a New Restaurant 31	Theory X and Theory Y 42
	Be the Manager: Problems at Achieva 32	
	<i>Bloomberg Businessweek</i> Case in the News: Costco CEO Craig Jelinek Leads the Cheapest, Happiest Company in the World 32	

Management in Action

Emotional Intelligence 63	Summary and Review 73	Small Group Breakout Exercise: Making Difficult Decisions in Hard Times 75
Organizational Culture 63	Management in Action 73	Be the Manager 75
Managers and Organizational Culture 65	Topics for Discussion and Action 73	<i>The Wall Street Journal</i> Case in the News: More Action, Less Drama at Disney 75
The Role of Values and Norms in Organizational Culture 67	Building Management Skills: Diagnosing Culture 74	
Culture and Managerial Action 71	Managing Ethically 74	

Contents

Chapter Three

Managing Ethics and Diversity

78

Management Snapshot

**Whole Foods Market
Practices What It Preaches** 79

Overview

The Nature of Ethics

Ethical Dilemmas	81
Ethics and the Law	81
Changes in Ethics over Time	82

Stakeholders and Ethics

Stockholders	84
Managers	85
Employees	87
Suppliers and Distributors	87
Customers	87
Community, Society, and Nation	88
Rules for Ethical Decision Making	89
Why Should Managers Behave Ethically?	91

Sources of an Organization's Code of Ethics	94
Ethical Organizational Cultures	95

The Increasing Diversity of the Workforce and the Environment

Age	97
Gender	98
Race and Ethnicity	99
Religion	100
Capabilities/Disabilities	101
Ethics in Action: Disabled Employees Make Valuable Contributions	102

Chapter Four

Managing in the Global Environment

118

Management Snapshot

Nokia Flips Its Approach to Managing the Global Environment 119

Overview

What Is the Global Environment?

	120
--	-----

The Task Environment

Suppliers	122
Managing Globally: How Microsoft Became a Powerful Nokia Supplier	125
Distributors	126
Customers	127
Competitors	127

The General Environment

Economic Forces	130
Technological Forces	131

Sociocultural Forces	131
Demographic Forces	133
Political and Legal Forces	133

The Changing Global Environment

The Process of Globalization	135
Managing Globally: IKEA Is on Top of the Furniture World	136
Declining Barriers to Trade and Investment	138
Declining Barriers of Distance and Culture	139
Effects of Free Trade on Managers	140

Management in Action

Socioeconomic Background	104	Summary and Review	113
Sexual Orientation	105	Management in Action	114
Focus on Diversity:		Topics for Discussion and Action	114
Preventing Discrimination Based on Sexual Orientation	105	Building Management Skills:	
Other Kinds of Diversity	106	Solving Diversity-Related Problems	114
Managers and the Effective Management of Diversity	107	Managing Ethically	114
Critical Managerial Roles	107	Small Group Breakout Exercise:	
Effectively Managing Diversity Makes Good Business Sense	109	Determining If a Problem Exists	115
Sexual Harassment	110	Be the Manager	115
Forms of Sexual Harassment	111	<i>The Wall Street Journal</i> Case in the News:	
Steps Managers Can Take to Eradicate Sexual Harassment	111	Legislators Step Up Push for Paid Sick Leave	116

Management in Action

The Role of National Culture	141	Summary and Review	148	Be the Manager: The Changing Environment of Retailing	150
Cultural Values and Norms	142	Management in Action	149	<i>Bloomberg Businessweek</i> Case in the News: How Samsung Became the World's No. 1 Smartphone Maker	151
Hofstede's Model of National Culture	142	Topics for Discussion and Action	149		
National Culture and Global Management	144	Building Management Skills:			
Manager as a Person:		Analyzing an Organization's Environment	149		
Kazuo Hirai Replaces Howard Stringer as CEO of Sony	146	Managing Ethically:	150		
		Small Group Breakout Exercise:			
		How to Enter the Copying Business	150		

Contents

Chapter Five

Decision Making, Learning, Creativity, and Entrepreneurship

154

Management Snapshot
Decision Making and
Learning at GarageTek 155

Overview

The Nature of Managerial Decision Making 156

Programmed and
Nonprogrammed Decision
Making 157

Manager as a Person: Curbing
Overconfidence 159

The Classical Model 160

The Administrative Model 160

Steps in the Decision- Making Process 163

Recognize the Need for a
Decision 164

Generate Alternatives 165

Assess Alternatives 165

Ethics in Action: Helping to
Ensure Decisions Contribute
to Sustainability 167

Chapter Six

Planning, Strategy, and Competitive Advantage

184

Management Snapshot
Different Ways to Compete
in the Soft Drink Business 185

Overview

Planning and Strategy 186

The Nature of the Planning Process 187

Why Planning Is Important 187

Levels of Planning 189

Levels and Types of Planning 190

Time Horizons of Plans 191

Standing Plans and Single-Use
Plans 192

Determining the Organization's Mission and Goals 192

Defining the Business 193

Establishing Major Goals 193

Formulating Strategy 194

SWOT Analysis 194

Manager as a Person: Douglas
Conant Keeps Campbell Soup Hot 196

The Five Forces Model 198

Formulating Business-Level Strategies 199

Low-Cost Strategy 199

Differentiation Strategy 200

"Stuck in the Middle" 200

Focused Low-Cost and
Focused Differentiation
Strategies 201

Management in Action

Choose among Alternatives	168	Organizational Learning and Creativity	170	Summary and Review	177
Implement the Chosen Alternative	168				
Learn from Feedback	168				
Group Decision Making	169				
The Perils of Groupthink	169	Creating a Learning Organization	171	Management in Action	178
Devil's Advocacy	170	Promoting Individual Creativity	172	Topics for Discussion and Action	178
Diversity among Decision Makers	170	Promoting Group Creativity	173	Building Management Skills:	
		Entrepreneurship and Creativity	174	How Do You Make Decisions?	179
		Entrepreneurship and New Ventures	175	Managing Ethically	179
		Intrapreneurship and Organizational Learning	176	Small Group Breakout Exercise:	
				Brainstorming	180
				Be the Manager	180
				<i>Fast Company</i> Case in the News:	
				Working Beyond the Cube	181

Management in Action

Formulating Corporate-Level Strategies	202	Management insight: VF Corp. Acquires Timberland to Realize the Benefits from Related Diversification	207	Summary and Review	215								
						Planning and Implementing Strategy	214	Management in Action	215				
										International Expansion	209	Topics for Discussion and Action	215
												Building Management Skills: How to Analyze a Company's Strategy	216
Vertical Integration	204			Managing Ethically	216								
Diversification	206			Small Group Breakout Exercise:									
				Low Cost or Differentiation?	217								
				Be the Manager	217								
				<i>Bloomberg Businessweek</i> Case in the News: GM, Ford, and Chrysler: The Detroit Three Are Back, Right?	217								

Contents

Chapter Seven

Designing Organizational Structure

222

Overview

Management Snapshot
Avon's Global Structure
Results in a Disaster 223

Designing Organizational Structure

224

- The Organizational Environment 224
- Strategy 225
- Technology 226
- Human Resources 227

Grouping Tasks into Jobs: Job Design

227

- Job Enlargement and Job Enrichment 228

Management Insight: Dick's

Drive-In Restaurants 229

The Job Characteristics Model 230

Grouping Jobs into Functions and Divisions: Designing Organizational Structure

232

Functional Structure 232

Divisional Structures: Product, Geographic, and Market 234

Chapter Eight

Control, Change, and Entrepreneurship

258

Overview

Management Snapshot
How Alan Mulally
Transformed Ford 259

What Is Organizational Control?

261

- The Importance of Organizational Control 261
- Control Systems and IT 263
- The Control Process 264

Management Insight: Control Problems Arise between eBay and Its Sellers 267

Output Control

269

- Financial Measures of Performance 269

Management Insight: Making

the Financial Figures Come Alive 271

Organizational Goals 272

Operating Budgets 273

Problems with Output Control 273

Behavior Control

274

Direct Supervision 274

Management by Objectives 275

Bureaucratic Control 277

Problems with Bureaucratic Control 278

Management in Action

Management Insight: A School District Moves from a Geographic to a Market Structure	238	Summary and Review	252
Matrix and Product Team Designs	239	Management in Action	253
Coordinating Functions and Divisions	242	Topics for Discussion and Action	253
Allocating Authority	242	Building Management Skills: Understanding Organizing	253
Integrating and Coordinating Mechanisms	247	Managing Ethically	254
Strategic Alliances, B2B Network Structures, and IT	249	Small Group Breakout Exercise: Bob's Appliances	254
Ethics in Action: Of Shoes and Sweatshops	250	Be the Manager: Speeding Up Website Design	255
		<i>Bloomberg Businessweek</i> Case in the News: Microsoft's Ballmer Said to Plan Broad Restructuring	256

Management in Action

Organizational Culture and Clan Control	279	Deciding on the Change to Make	284	Summary and Review	289
Manager as a Person: UPS and Walmart Know How to Build Persuasive Cultures	279	Implementing the Change	285	Management in Action	290
Adaptive Cultures versus Inert Cultures	281	Evaluating the Change	286	Topics for Discussion and Action	290
Organizational Change	282	Entrepreneurship, Control, and Change	286	Building Management Skills: Understanding Controlling	291
Assessing the Need for Change	283	Management Insight: How Google's Founders Created a Groovy Culture	288	Managing Ethically	291
				Small Group Breakout Exercise: How Best to Control the Sales Force?	291
				Be the Manager	292
				<i>Bloomberg Businessweek</i> Case in the News: Dish Network, the Meanest Company in America	292

Contents

Chapter Nine

Motivation

296

Overview

Management Snapshot

High Motivation at
Enterprise Rent-A-Car 297

The Nature of Motivation

299

Managing Globally: Seeking

Intrinsic Motivation
in Far-Flung Places

299

Expectancy Theory

302

Expectancy

302

Instrumentality

304

Valence

304

Bringing It All Together

304

Need Theories

305

Maslow's Hierarchy of
Needs

305

Herzberg's Motivator-Hygiene
Theory

307

McClelland's Needs for
Achievement, Affiliation,
and Power

307

Other Needs

308

Equity Theory

308

Equity

308

Inequity

309

Ways to Restore Equity

309

Chapter Ten

Leaders and Leadership

326

Overview

Management Snapshot

Lorenzo Effectively
Leads Frog Design 327

The Nature of Leadership

329

Personal Leadership Style
and Managerial Tasks

329

Ethics in Action: Servant
Leadership at Zingerman's

330

Leadership Styles across
Cultures

332

Power: The Key to
Leadership

332

Manager as a Person: Gregory

Maffei and Expert Power

334

Empowerment: An Ingredient
in Modern Management

336

Trait and Behavior Models of Leadership

337

The Trait Model

337

The Behavior Model

338

Contingency Models of Leadership

339

Fiedler's Contingency Model

339

House's Path-Goal Theory

341

The Leader Substitutes
Model

342

Bringing It All Together

343

Management in Action

Goal-Setting Theory	311	Pay and Motivation	317	Summary and Review	321
Learning Theories	312	Basing Merit Pay on Individual, Group, or Organizational Performance	318	Management in Action	322
Management Insight: Training Spurs Learning at Stella & Dot	313	Salary Increase or Bonus? Examples of Merit Pay Plans	319	Topics for Discussion and Action	322
Operant Conditioning Theory	314		320	Building Management Skills:	
Social Learning Theory	316			Diagnosing Motivation	322
				Managing Ethically	323
				Small Group Breakout Exercise: Increasing Motivation	323
				Be the Manager	323
				<i>The New York Times</i> Case in the News: Yahoo's In-Office Policy Aims to Bolster Morale	324

Management in Action

Transformational Leadership	344	Summary and Review	349
Being a Charismatic Leader	345	Management in Action	350
Stimulating Subordinates Intellectually	346	Topics for Discussion and Action	350
Engaging in Developmental Consideration	346	Building Management Skills:	
The Distinction between Transformational and Transactional Leadership	347	Analyzing Failures of Leadership	351
		Managing Ethically	351
		Small Group Breakout Exercise: Improving Leadership Effectiveness	351
		Be the Manager	352
Gender and Leadership	347	<i>The Wall Street Journal</i> Case in the News: This CEO Used to Have an Office	352
Emotional Intelligence and Leadership	348		

Overview

Management Snapshot
Using Teams to Innovate
at Boeing 357

Groups, Teams, and Organizational Effectiveness	358
Groups and Teams as Performance Enhancers	359
Groups, Teams, and Responsiveness to Customers	360
Teams and Innovation	360
Information Technology Byte:	
Pizza Teams Innovate at Amazon	361
Groups and Teams as Motivators	362

Types of Groups and Teams	363
The Top Management Team	363
Research and Development Teams	364
Command Groups	364
Task Forces	364
Self-Managed Work Teams	364
Management Insight:	
Self-Managed Teams at Louis Vuitton and Nucor Corporation	365
Virtual Teams	367
Friendship Groups	368
Interest Groups	368

Chapter Twelve

Building and Managing Human Resources

Overview

Management Snapshot
Effectively Managing Human
Resources at Zappos 387

Strategic Human Resource Management	389
Overview of the Components of HRM	390
The Legal Environment of HRM	391
Recruitment and Selection	392
Human Resource Planning	393
Managing Globally: Recent Trends in Outsourcing	394

Job Analysis	395
External and Internal Recruitment	396
Information Technology Byte:	
Fog Creek Software's Approach to Recruiting	397
The Selection Process	398
Training and Development	402
Types of Training	402
Types of Development	403
Transfer of Training and Development	405

Management in Action

Group Dynamics	368	Managing Groups and Teams for High Performance	377	Summary and Review	381
Group Size and Roles	368	Motivating Group Members to Achieve Organizational Goals	377	Management in Action	382
Group Leadership	370	Reducing Social Loafing in Groups	379	Topics for Discussion and Action	382
Group Development over Time	370			Building Management Skills:	
Group Norms	371			Diagnosing Group Failures	382
Group Cohesiveness	374			Managing Ethically	382
				Small Group Breakout Exercise:	
				Creating a Cross-Functional Team	383
				Be the Manager	383
				<i>The Wall Street Journal Case</i>	
				in the News: Tracking Sensors	
				Invade the Workplace	384

Management in Action

Performance Appraisal and Feedback	405	Pay and Benefits	410	Summary and Review	413
Types of Performance Appraisal	405	Pay Level	410	Management in Action	414
Who Appraises Performance?	407	Pay Structure	410	Topics for Discussion and Action	414
Effective Performance Feedback	408	Benefits	411	Building Management Skills:	
		Labor Relations	412	Analyzing Human Resource	
		Unions	412	Management Systems	415
		Collective Bargaining	413	Managing Ethically	415
				Small Group Breakout Exercise:	
				Building a Human Resource	
				Management System	415
				Be the Manager	416
				<i>The Wall Street Journal Case</i>	
				in the News: Psst . . . This Is What	
				Your Co-Worker Is Paid	416

Contents

Chapter Thirteen

Communication and Information Technology Management

420

Management Snapshot

How IT Facilitates Communication at Salesforce.com 421

Overview

Information and the Manager's Job

423

Attributes of Useful Information 423

What Is Information Technology? 425

Information and Decisions 425

Information and Control 426

Management Insight: Herman Miller's Office of the Future 427

Information and Coordination 428

Communication, Information, and Management

428

The Importance of Good Communication 428

The Communication Process 430

The Dangers of Ineffective Communication 432

Management Insight: Why Managers Need Feedback from Employees 432

Information Richness and Communication Media

434

Face-to-Face Communication 435

Spoken Communication

Electronically Transmitted 436

Chapter Fourteen

Operations Management: Managing Vital Operations and Processes

454

Management Snapshot

Zynga Develops New Operational Strategies in Online Social Gaming 455

Overview

Operations Management and Competitive Advantage

457

Improving Responsiveness to Customers

458

What Do Customers Want? 458

Designing Production Systems to Be Responsive to Customers 458

Management Insight: First Global Xpress Delivers Packages Faster, Cheaper, and Greener 459

Customer Relationship Management 460

Improving Quality

462

Management Insight: How Starwood Uses Six Sigma to Improve Hotel Performance 463

Improving Efficiency

464

Facilities Layout, Flexible Manufacturing, and Efficiency 465

Manager as a Person: How to Improve Facilities Layout 467

Management in Action

Personally Addressed Written Communication	436	Types of Management Information Systems	445	Summary and Review	449
Impersonal Written Communication	438		The Organizational Hierarchy: The Traditional Information System		445
Advances in Information Technology	439	Transaction-Processing Systems	446	Topics for Discussion and Action	450
The Effects of Advancing IT	439	Operations Information Systems	447	Building Management Skills: Diagnosing Ineffective Communication	450
IT and the Product Life Cycle	440	Decision Support Systems	447	Managing Ethically	450
The Network of Computing Power	442	Expert Systems and Artificial Intelligence	448	Small Group Breakout Exercise: Using New Information Systems	451
Management Insight: Cloud Computing, Bricks-and-Mortar, and Mobile Container Data Center Storage Solutions	442	Limitations of Information Systems	448	Be the Manager: A Problem in Communication	451
				<i>Bloomberg Businessweek</i> Case in the News: Netflix, Reed Hastings Survive Missteps to Join Silicon Valley's Elite	452

Management in Action

Managing Globally: Igus's Factory of the Future	469	Summary and Review	474	Appendix B: Career Development	480
Just-in-Time Inventory and Efficiency	470	Management in Action	475		
Self-Managed Work Teams and Efficiency	471	Topics for Discussion and Action	475	Career Stages	482
Process Reengineering and Efficiency	471	Building Management Skills: Managing a Production System	476	Effective Career Management	484
Operations Management: Some Remaining Issues	473	Managing Ethically	476	Glossary	485
Ethics in Action: The Human Cost of Improving Productivity	474	Small Group Breakout Exercise: How to Compete in the Sandwich Business	476	Notes	495
		Be the Manager: How to Build Flat-Panel Displays	477	Photo Credits	525
		<i>Bloomberg Businessweek</i> Case in the News: Inside Google's Secret Lab	477	Name Index	526
				Subject Index	534
				Company Index	543