


MANAGEMENT FUNDAMENTALS

CONCEPTS, APPLICATIONS, AND SKILL DEVELOPMENT


ROBERT N. LUSSIER

Springfield College


Los Angeles | London | New Delhi
Singapore | Washington DC

●●● Detailed Contents

Preface	xiii
Acknowledgments	xxxiii
About the Author	xxxv

Part I: The Global Management Environment


Chapter 1. Management and Its History	1
Why Study Management?	1
What Is a Manager's Responsibility?	2
Managers and the Organizational Resources They Manage	2
A Manager Interview	3
What Does It Take to Be a Successful Manager?	4
Management Qualities	4
Management Skills	4
AACSB Competencies	6
What Do Managers Do?	6
Management Functions	6
Management Roles	8
The Systems Relationship Among the Management Skills, Functions, and Roles	9
Differences Among Managers	10
The Three Levels of Management	10
Differences in Management Skills and Functions	12
Differences in Size and Profits	13
A Brief History of Management	14
Classical Theory	15
Behavioral Theory	16
Management Science	17
Integrative Perspective	17

Comparing Theories	19
Managing the Old Versus New Workplace	19
Objectives of the Book	20
Management Concepts	20
Application of Management Concepts	21
Development of Management Skills	21
Organization of the Book	21
Trends and Issues in Management	21


Chapter 2. The Environment: Culture, Ethics, and Social Responsibility	32
The Internal Environment	33
Mission, Management, and Culture	34
Resources and Structure	35
Systems Process	35
Organizational Culture	37
Organizational Culture Artifacts, Levels, and Strength	38
Managing and Changing Cultures	39
Learning Organizations	40
The External Environment	40
External Environmental Factors	40
Dynamic Environments and Interactive Management	42
Business Ethics	43
Business Ethics and Justifying Unethical Behavior	45
Factors That Influence Behavior to Be Ethical or Unethical	46
Methods to Help Ensure Ethical Behavior	48
Guides to Ethical Behavior	48

Managing Ethics	49
Social Responsibility and Sustainability	50
Social Responsibility to Stakeholders	50
Levels of Corporate Social Responsibility	51
Sustainability	53
Trends and Issues in Management	54
Chapter Summary	55


Chapter 3. Managing Diversity in a Global Environment

The Global Environment	62
Classifying Businesses in the Global Village	63
Ethnocentrism Is Out and "Made In America" Is Blurred	64
Managing Foreign Trade	65
Standard of Living and the Effects of Foreign Trade	68
Managing Global Business	69
Global Managements Practices	69
Managing Different Forms of Global Business	71
Workplace Diversity and Inclusion	74
What Are Diversity and Inclusion?	74
Are Diversity and Inclusion Really Important?	76
Types of Diversity and Managing Diversity	77
Age and Generational Diversity and Management	77
Gender and Sexual Orientation (LGBT) Diversity and Management	78
Race and Ethnicity Diversity and Management	81
Disability and Ability Diversity and Management	82
Religious Diversity and Management	83
Other Types of Diversity and Management	83

Managing Diversity Through Inclusion	84
Global Diversity	86
Hofstede National Cultural Diversity	86
GLOBE	86
International Assignments	87
Trends and Issues in Management	88
Chapter Summary	90

Part II: Planning


Chapter 4. Creative Problem Solving and Decision Making

Problem Solving and Decision Making:	
An Overview	97
Problem-Solving and Decision-Making Interrelationships	98
Decision-Making Styles	99
The Decision-Making Model	100
Classify and Define the Problem or Opportunity	101
Classify the Problem	101
Select the Appropriate Level of Participation	102
Define the Problem	104
Decision-Making Types—Rational Versus Bounded Rational Decisions	104
Set Objectives and Criteria	105
Generate Creative and Innovative Alternatives	107
Creativity and Innovation	108
Using Groups to Generate Creative Alternatives	110
Decision Trees	112
Analyze Alternatives and Select the Most Feasible	113
Quantitative Techniques	113
Big Data	115
Cost-Benefit, Pros and Cons, and Intuition	116


Plan, Implement the Decision, and Control	117
Trends and Issues in Management	118
Chapter Summary	119


Chapter 6. Managing Change, Innovation, and Entrepreneurship 164

Innovation and Change	165
The Innovation and Change Interrelationship and Risk	166
Forces for Change	166
Types of Change	167
Forms of Change	168
Managing Innovation	170
Innovative Organizational Structures and Cultures	170
Managing Innovation During Incremental and Discontinuous Change	171
Managing Change	172
Stages in the Change Process	173
Resistance to Change	174
How to Overcome Resistance to Change	174
A Model for Identifying and Overcoming Resistance to Change	176
Organizational Development	176
Change Models	177
Organizational Development Interventions	179
Entrepreneurship	182
New Venture Entrepreneurs and Intrapreneurs	182
The Entrepreneurial Process	185
Trends and Issues in Management	188
Chapter Summary	189

Part III: Organizing


Chapter 7. Organizing and Delegating Work 194

Organizational Considerations and Principles	196
Organizational Considerations	196

Chapter 5. Strategic and Operational Planning 128

Strategic and Operational Planning	129
Planning Dimensions	130
Strategic Versus Operational Planning and Strategies	131
The Strategic Planning Process	132
Developing the Mission and Analyzing the Environment	133
The Mission	133
Analyzing the Environment	133
Competitive Advantage	136
Setting Objectives	137
Writing Effective Objectives	137
Criteria for Objectives	138
Management by Objectives (MBO)	139
Corporate-Level Strategies	140
Grand Strategy	140
Growth Strategies	141
Portfolio Analysis	143
Business-Level Strategies	144
Adaptive Strategies	145
Competitive Strategies	145
Operational-Level Planning	147
Functional Strategies	147
Standing Plans Versus Single-Use and Contingency Plans	148
Time Management	150
Multitasking	153
Implementing and Controlling Strategies	156
Trends and Issues in Management	157
Chapter Summary	158

Principles of Organization	197	Status Within the Group	240
Authority	199	Decision Making and Conflict Resolution	240
Formal and Informal Authority and Scope and Levels of Authority	199	Stages of Group Development and Management Styles	241
Centralized and Decentralized Authority	200	Stage 1. Forming—Autocratic Management Style	241
Line and Staff Authority	201	Stage 2. Storming—Consultative Management Style	243
Organizational Design	202	Stage 3. Norming—Participative Management Style	243
Organization Chart	202	Stage 4. Performing—Empowerment Management Style	244
Traditional Departmentalization	204	Stage 5. Termination	244
Contemporary Organizational Design	205	Changes in Group Development and Management Style	244
Multiple Departmentalization	205	Developing Groups Into Teams	245
Contemporary Organizational Issues and Designs	206	Training and Team Leadership	245
Job Design	209	Team Rewards and Recognition	246
Job Simplification	209	Managing Meetings	247
Job Expansion	211	Planning Meetings	247
Work Teams	212	Conducting Meetings	249
Organizing Yourself and Delegating	212	Handling Problem Members	250
Setting Priorities	213	Trends and Issues in Management	252
Delegating	216	Chapter Summary	253
Trends and Issues in Management	218		
Chapter Summary	219		

©iStockphoto.com/AlexSava


Chapter 8. Managing Teamwork 228

Groups and Teams and Performance	229
Groups and Teams	230
The Group Performance Model	231
Group Structure	232
Group Types	232
Group Size	234
Group Composition	235
Group Leadership and Objectives	236
Group Process	237
Group Roles	237
Group Norms	237
Group Cohesiveness	239

Chapter 9. Human Resources Management 262

The Human Resources Management Process	263
The Human Resources Department	264
The Legal Environment	265
Harassment and Sexual Harassment and Workplace Romance	267
Human Resources Planning	270
Strategic Human Resources Planning	270
Job Analysis	270
Attracting Employees	271
Recruiting	271


Bloomberg/Bloomberg/Getty Images

The Selection Process	273	Perception	317
Selection Interviewing	275	The Perception and Attribution Processes	317
Developing Employees	277	Bias in Perception	318
Orientation	277	Perception Congruence	320
Training and Development	278	Attitudes	321
Performance Appraisal	280	Attitude Formation, Behavior, and Job Satisfaction	321
Retaining and Separating Employees	284	How Employee and Managerial Attitudes Affect Employee Performance	323
Compensation	284	Shaping OB Foundations	324
Health and Safety	287	Shaping Your OB Foundations	324
Unions and Labor Relations	288	Shaping Your Management OB Foundations	324
Separating Employees	289	Managing Diverse Employee OB Foundations	325
Trends and Issues in Management	290	Organizational Power and Politics	325
Chapter Summary	292	The Relationship Between Organizational Power and Politics	325
Chapter 9 Appendix: Career Management and Networking	298	Power	326
Career Management	299	Organizational Politics	328
Career Planning and Development	299	Political Behavior	329
Getting a Job	300	Negotiation, Conflict, and Stress Management	332
Networking	302	Negotiating	332
The Importance of Networking	302	Managing Conflict	334
The Networking Process	303	Responding to and Mediating Conflict Resolution	339
Appendix Summary	306	Stress	339
		Trends and Issues in Management	343
		Chapter Summary	344

Part IV: Leading


Chapter 10. Organizational Behavior: Power, Politics, Conflict, and Stress 310

Organizational Behavior (OB)	311
Goals of OB	311
Thoughts and Self-Esteem	312
Personality	313
Personality Development and Careers	313
Single Traits of Personality	314
The Big Five Personality Dimensions	314
The Myers-Briggs Type Indicator (MBTI)	317

Chapter 11. Motivating for High Performance 352

Motivation and Performance	354
What Is Motivation, and How Does It Affect Performance?	354
An Overview of Three Major Classes of Motivation Theories	355
Content Motivation Theories	356
Hierarchy of Needs Theory	357
ERG Theory	357
Two-Factor Theory	358
Acquired Needs Theory	359


©KidStock/Blend Images/Corbis

Process Motivation Theories	361	Situational Leadership® Model	396
Equity Theory	362	Comparing Leadership Models	397
Goal-Setting Theory	363	Leadership Substitutes Theory	398
Expectancy Theory	364	Contemporary Leadership Theories	398
Reinforcement Theory	366	Leader-Member Exchange (LMX) Theory	398
Types of Reinforcement	366	Visionary and Charismatic Leaders	399
Schedules of Reinforcement	367	Transformational and Transactional Leaders	399
Combining the Motivation Process and Motivation Theories	368	Servant and Authentic Leaders	400
Motivating Employees With Rewards and Recognition	369	Trends and Issues in Management	401
How Each of the Motivation Theories Uses Rewards and Recognition	369	Chapter Summary	403
Reward and Recognition Programs	370		
Giving Praise	372		
Trends and Issues in Management	373		
Chapter Summary	374		

©Gene Blevins/LA DailyNews/Corbis


Chapter 12. Leading With Influence 380

Leadership Theories	382
Leadership and Trust	382
Leaders Versus Managers	383
An Overview of Four Major Classifications of Leadership Theories	385
Leadership Trait Theory	386
Traits and Personality	386
Inconclusive Findings and Current Thinking	386
Behavioral Leadership Theories	388
Basic Leadership Styles	388
Two-Dimensional Leadership Styles	388
The Leadership Grid®	390
Situational Leadership Theories	391
Contingency Leadership Model	391
Leadership Continuum Model	393
Path-Goal Model	394
Normative Leadership Model	395


Bloomberg/Bloomberg
Getty Images

Chapter 13. Communication and Information Technology 408

Organizational Communication	410
Vertical Communication	410
Horizontal Communication	410
Grapevine Communication	411
Information Technology, Systems, and Networks	412
Information Technology and Big Data	412
Types of Information Systems	415
Information Networks	416
The Interpersonal Communication	
Process and Communication Barriers	416
The Interpersonal Communication Process	417
Communication Barriers	417
Message Transmission Channels	420
Oral Communication	420
Nonverbal Communication	421
Written Communication	422
Combining Channels	422
Selecting the Message Transmission Channel	423
Sending Messages	423
Planning the Message	423
The Message-Sending Process	424
Checking Understanding: Feedback	424

Receiving Messages	426
The Message-Receiving Process	426
Active Listening	428
Responding to Messages	428
Response Styles	428
Dealing With Emotions and Emotional Intelligence	430
Criticism	432
Trends and Issues in Management	433
Chapter Summary	435

Part V: Controlling

Chapter 14. Managing Control Systems, Finances, and People 446

Organizational and Functional Area	
Control Systems	447
Organizational Systems Control	448
Functional Area/Department Control Systems	449
Establishing Control Systems	450
The Control Systems Process	450
Control Frequency and Methods	453
Financial Controls: The Master	
Budgeting Process	456
Operating Budgets	457
Capital Expenditures Budget	458
Financial Budgets and Statements	459
Personal Finance	461
Managing People	461
Coaching	461
Management by Walking Around	464
Counseling	465
Disciplining	466
Handling Complaints	468
Trends and Issues in Management	469
Chapter Summary	471

Chapter 15. Operations, Quality, and Productivity 480

Operations	481
Operations and Products	482
Manufacturing and Service Operations	483
Classifying Operations Systems	484
Tangibility of Products	484
Level of Customer Involvement	484
Operations Flexibility	485
Resources and Technology	
Management	486
Multiple Classifications	487
Designing Operations Systems	488
Product Mix and Design	488
Facility Layout	489
Facility Location and Capacity Planning	490
Managing Operations Systems and the Supply Chain	492
Planning Schedules and Project Management	492
Inventory Control	495
Materials Requirement Planning (MRP)	497
Supply Chain Management	498
Quality Control	499
Productivity and the	
Balanced Scorecard	502
How Productivity Affects Wages and the Standard of Living	503
Measuring Productivity and Increasing Productivity	503
The Balanced Scorecard	505
Trends and Issues in Management	506
Chapter Summary	509
Glossary	515
Endnotes	521
Author Index	555
Subject Index	557
Company Index	577

