

Understanding Management's Context: *Constraints and Challenges*

CHAPTER

LEARNING OUTCOMES

Contrast the actions of managers according to the omnipotent and symbolic views.

- **Describe** the constraints and challenges facing managers in today's external environment.
- **Discuss** the characteristics and importance of organizational culture.

Describe current issues in organizational culture.

The Manager: Omnipotent or Symbolic?

- to external forces outside managers' control Omnipotent View of Management - the view that managers are directly responsible for an organization's success or failure.
- Symbolic view of Management the view that much of an organization's success or failure is due I.

Exhibit 2-1 Constraints on Managerial Discretion

Organizational Environment

Managerial Discretion

Organizational Culture

Exhibit 2-2 Components of External Environment

The Economic Environment

- Global economic recession began with US home mortgage and soon affected businesses as credit markets collapsed. It didn't take long for these economic troubles to spread worldwide.
- Economic inequality As economic growth has languished and sputtered, social discontent over growing income gaps has increased

The Demographic Environment

- Baby Boomers those individuals born between 1946 and 1964
- Gen Y (or the "Millennials") those individuals born between 1978 and 1994.
- Post-Millennials the youngest identified age group, basically teens and middleschoolers

How the External Environment Affects Managers

 Jobs and employment - As external environmental conditions one of the most powerful constraints managers face is the impact of such changes on jobs and employment Environmental Uncertainty and Complexity

- Environmental Uncertainty the degree of change and complexity in an organization's environment.
- Environmental Complexity the number of components in an organization's environment and the extent of the organization's knowledge about those components.

Exhibit 2-3 Environmental Uncertainty Matrix

	Stable	Dynamic	
Simple	Cell 1	Cell 2	
	Stable and predictable environment	Dynamic and unpredictable environment	
	Few components in environment	Few components in environment	
	Components are somewhat similar and remain basically the same	Components are somewhat similar but are continually changing	
	Minimal need for sophisticated knowledge of components	Minimal need for sophisticated knowledge of components	
Complex	Cell 3	Cell 4	
	Stable and predictable environment	Dynamic and unpredictable environment	
	Many components in environment	Many components in environment	
	Components are not similar to one another and remain basically the same	Components are not similar to one another and are continually changing	
	High need for sophisticated knowledge of components	High need for sophisticated knowledge of components	

Managing Stakeholder Relationships

 Stakeholders - any constituencies in the organization's environment that are affected by an organization's decisions and actions.

Exhibit 2-4 Organizational Stakeholders

What Is Organizational Culture?

- Organizational Culture The shared values, principles, traditions, and ways of doing things that influence the way organizational members act.
- Strong Cultures Organizational cultures in which key values are intensely held and widely shared.

Exhibit 2-5 Dimensions of Organizational Culture

Exhibit 2-6 Contrasting Organizational Cultures

Organization A

Organization B

Exhibit 2-7 Strong Versus Weak Cultures

Strong Cultures	Weak Cultures
Values widely shared	Values limited to a few people—usually top management
Culture conveys consistent messages	Culture sends contradictory messages
about what's important	about what's important
Most employees can tell stories about	Employees have little knowledge of
company history or heroes	company history or heroes
Employees strongly identify with	Employees have little identification with
culture	culture
Strong connection between shared values and behaviors	Little connection between shared values and behaviors

Where Does Culture Come From?

- Organization founder
- Vision and mission
- Past practices
- Top management behavior
- Socialization The process that helps employees adapt to the organization's culture.

Exhibit 2-8 Establishing and Maintaining Culture

How Do Employees Learn Culture?

- **Stories -** Narratives of significant events or people, e.g. organization founders, rule breaking, reaction to past mistakes etc.
- Rituals Sequences of activities that express and reinforce the important values and goals of the organization

How Employees Learn Culture (cont.)

- Material Artifacts and Symbols Convey the kinds of behavior that are expected, e.g. risk taking, participation, authority, etc.
- Language Acts as a common denominator that bonds members

How Does Culture Affect Managers?

- Cultural Constraints on Managers
 - Whatever managerial actions the organization recognizes as proper or improper on its behalf
 - Whatever organizational activities the organization values and encourages
 - The overall strength or weakness of the organizational culture

Exhibit 2-9

Managerial Decisions Affected by Culture

Planning

- The degree of risk that plans should contain
- Whether plans should be developed by individuals or teams
- The degree of environmental scanning in which management will engage

Organizing

- How much autonomy should be designed into employees' jobs
- Whether tasks should be done by individuals or in teams
- The degree to which department managers interact with each other

Leading

- The degree to which managers are concerned with increasing employee job satisfaction
- What leadership styles are appropriate
- Whether all disagreements—even constructive ones—should be eliminated

Controlling

- Whether to impose external controls or to allow employees to control their own actions
- What criteria should be emphasized in employee performance evaluations
- What repercussions will occur from exceeding one's budget

Creating an Innovative Culture

- What does an innovative culture look like?
 - Challenge and involvement
 - Freedom
 - Trust and openness
 - Idea time
 - Playfulness/humor
 - Conflict resolution
 - Debates
 - Risk-taking

Exhibit 2-10 Creating a Customer-Responsive Culture

- How Do You Create a Customer Responsive Culture?
 - Hire the right type of employees (those with a strong interest in serving customers)
 - Have few rigid rules, procedures, and regulations
 - Use widespread empowerment of employees
 - Have good listening skills in relating to customers' messages

Spirituality and Organizational Culture

- Workplace Spirituality a culture where organizational values promote a sense of purpose through meaningful work that takes place in the context of community
- •Characteristics of a Spiritual Organization
 - Strong sense of purpose
 - Focus on individual development
 - Trust and openness
 - Employee empowerment
 - Toleration of employees' expression

- Contrast the actions of managers according to the omnipotent and symbolic views.
 - Omnipotent view managers are directly responsible for an organization's success or failure.
 - Symbolic view much of an organization's success or failure is due to external forces outside managers' control.

- Describe the constraints and challenges facing managers in today's external environment.
 - External environment factors outside the organization that affect its performance including economic, demographic, political/legal, sociocultural, technological, and global.
 - Impacts on jobs and employment, environmental uncertainty, and stakeholder relationships.

- Discuss the characteristics and importance of organizational culture
 - Seven dimensions of culture: attention to detail, outcome orientation, people orientation, team orientation, aggressiveness, stability, and innovation and risk taking
 - In organizations with strong cultures, employees are more loyal and performance tends to be higher

- Describe current issues in organizational culture.
 - Innovative culture
 - Customer-responsive culture
 - Workplace spirituality