

MANAGEMENT

Leading & Collaborating in a Competitive World

TENTH EDITION

BATEMAN SNELL

MANAGEMENT

Leading & Collaborating in
a Competitive World

TENTH EDITION

THOMAS S. BATEMAN

*McIntire School of Commerce
University of Virginia*

SCOTT A. SNELL

*Darden Graduate School of Business
University of Virginia*

GIFT OF THE ASIA FOUNDATION
NOT FOR RE-SALE

QUÀ TẶNG CỦA QUỸ CHÂU Á
KHÔNG ĐƯỢC BÁN LẠI

**McGraw-Hill
Irwin**

MANAGEMENT: LEADING & COLLABORATING IN A COMPETITIVE WORLD

Published by McGraw-Hill/Irwin, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY, 10020. Copyright © 2013, 2011, 2009, 2007, 2004, 2002, 1999, 1996, 1993, 1990 by The McGraw-Hill Companies, Inc. All rights reserved. Printed in the United States of America. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

4 5 6 7 8 9 0 RJE/RJE 1 0 9 8 7 6 5 4 3

ISBN 978-0-07-802933-2

MHID 0-07-802933-3

Vice president and editor-in-chief: *Brent Gordon*

Editorial director: *Paul Ducham*

Executive editor: *Michael Ablassmeir*

Executive director of development: *Ann Torbert*

Development editor II: *Laura Griffin*

Editorial coordinator: *Andrea Heivendt*

Vice president and director of marketing: *Robin J. Zwettler*

Marketing director: *Amee Mosley*

Senior marketing manager: *Michelle Heaster*

Vice president of editing, design, and production: *Sesha Bolisetty*

Senior project manager: *Dana M. Pauley*

Senior buyer: *Michael R. McCormick*

Senior designer: *Matt Diamond*

Senior photo research coordinator: *Jeremy Chesboreck*

Photo researcher: *Allison Grimes*

Senior media project manager: *Bruce Gin*

Media project manager: *Rachel Townsend*

Media project manager: *Ron Nelms*

Cover and interior design: *Maureen McCutcheon*

Typeface: *10/12 Jenson*

Compositor: *Laserwords Private Limited*

Printer: *R. R. Donnelley*

Library of Congress Cataloging-in-Publication Data

Bateman, Thomas S.

Management : leading & collaborating in a competitive world / Thomas S. Bateman,
Scott A. Snell. — 10th ed.

p. cm.

Includes index.

ISBN-13: 978-0-07-802933-2 (alk. paper)

ISBN-10: 0-07-802933-3 (alk. paper)

I. Management. I. Snell, Scott, 1958- II. Title.

HD31.B369485 2013

658—dc23

2011045057

Brief Contents

Preface vi

Part One

Foundations of Management 1

1. Managing and Performing 2
2. The External and Internal Environments 46
3. Managerial Decision Making 84

Part Two

Planning: Delivering Strategic Value 125

4. Planning and Strategic Management 126
5. Ethics and Corporate Responsibility 164
6. International Management 202
7. Entrepreneurship 244

Part Three

Organizing: Building a Dynamic Organization 281

8. Organization Structure 282
9. Organizational Agility 316
10. Human Resources Management 350
11. Managing the Diverse Workforce 392

Part Four

Leading: Mobilizing People 429

12. Leadership 430
13. Motivating for Performance 468
14. Teamwork 502
15. Communicating 530

Part Five

Controlling: Learning and Changing 563

16. Managerial Control 564
17. Managing Technology and Innovation 600
18. Creating and Leading Change 640

Notes NI

Photo Credits PC

Glossary/Subject Index IND

Name Index IND21

Contents

Preface vi

Part One

Foundations of Management

Chapter 1

Managing and Performing 2

Management Connection Manager's Brief 3

Managing in the New Competitive Landscape 5

Globalization 5

Technological Change 6

Knowledge Management 6

Collaboration across "Boundaries" 7

Managing for Competitive Advantage 8

Innovation 9

Quality 9

Service 10

Speed 11

Cost Competitiveness 12

Sustainability 12

Delivering All Types of Performance 13

The Functions of Management 14

Planning: Delivering Strategic Value 14

Organizing: Building a Dynamic Organization 15

Leading: Mobilizing People 15

Controlling: Learning and Changing 16

Performing All Four Management Functions 16

Management Connection Progress Report 17

Management Levels and Skills 18

Top-Level Managers 18

Middle-Level Managers 18

Frontline Managers 19

Working Leaders with Broad Responsibilities 20

Management Skills 20

You and Your Career 22

Be Both a Specialist and a Generalist 23

Be Self-Reliant 24

Be Connected 25

Actively Manage Your Relationship with Your Organization 25

Survive and Thrive 26

Management Connection Onward 27

Key Terms 28

Summary of Learning Objectives 28

Discussion Questions 29

EXPERIENTIAL EXERCISES 29

CONCLUDING CASE: A New Manager at USA Hospital Supply 35

Appendix A: The Evolution of Management 36

Key Terms 43

Discussion Questions 43

Chapter 2

The External and Internal Environments 46

Management Connection Manager's Brief 47

A Look Ahead 49

The Macroenvironment 49

The Economy 49

Technology 51

Laws and Regulations 52

Demographics 53

Social Issues 54

The Natural Environment 55

The Competitive Environment 55

Competitors 56

New Entrants 57

Substitutes and Complements 58

Suppliers 60

Customers 62

Management Connection Progress Report 63

Environmental Analysis 64

Environmental Scanning 64

Scenario Development 65

Forecasting 66

Benchmarking 66

Responding to the Environment 66

Changing the Environment You Are In 67

Influencing Your Environment 68

Adapting to the Environment: Changing Yourself	69
Choosing a Response Approach	71
The Internal Environment of Organizations: Culture and Climate	72
Organization Culture	72
Organizational Climate	77
Management Connection Onward	77
Key Terms	78
Summary of Learning Objectives	79
Discussion Questions	80
EXPERIENTIAL EXERCISES	80
CONCLUDING CASE: Wild Water Gets Soaked	83

Chapter 3

Managerial Decision Making 84

Management Connection Manager's Brief 85

Characteristics of Managerial Decisions 86

- Lack of Structure 87
- Uncertainty and Risk 87
- Conflict 89

The Stages of Decision Making 89

- Identifying and Diagnosing the Problem 89
- Generating Alternative Solutions 90
- Evaluating Alternatives 91

Management Connection Progress Report 93

- Making the Choice 94
- Implementing the Decision 95

Evaluating the Decision	96
The Best Decision	96
Barriers to Effective Decision Making	97
Psychological Biases	97
Time Pressures	98
Social Realities	100
Decision Making in Groups	100
Potential Advantages of Using a Group	100
Potential Problems of Using a Group	101
Managing Group Decision Making	102
Leadership Style	102
Constructive Conflict	103
Encouraging Creativity	103
Brainstorming	105
Organizational Decision Making	105
Constraints on Decision Makers	105
Organizational Decision Processes	106
Decision Making in a Crisis	107
Management Connection Onward	109
Key Terms	110
Summary of Learning Objectives	110
Discussion Questions	111

EXPERIENTIAL EXERCISES 111

CONCLUDING CASE: The Wallingford Bowling Center 112

Part One Supporting Case: SSS Software In-Basket Exercise 113

Part Two

Planning: Delivering Strategic Value

Chapter 4

Planning and Strategic Management 126

Management Connection Manager's Brief 127

An Overview of Planning Fundamentals 128

- The Basic Planning Process 128

Levels of Planning 133

- Strategic Planning 133
- Tactical and Operational Planning 134

Management Connection Progress Report 135

- Aligning Tactical, Operational, and Strategic Planning 136

Strategic Planning 138

- Step 1: Establishment of Mission, Vision, and Goals 139

Step 2: Analysis of External Opportunities and Threats	141
Step 3: Analysis of Internal Strengths and Weaknesses	143
Step 4: SWOT Analysis and Strategy Formulation	146
Step 5: Strategy Implementation	153
Step 6: Strategic Control	154

Management Connection Onward 155

- Key Terms 156
- Summary of Learning Objectives 156
- Discussion Questions 157

EXPERIENTIAL EXERCISES 157

CONCLUDING CASE: Custom Coffee and Chocolate 162

Chapter 5

Ethics and Corporate Responsibility 164

Management Connection Manager's Brief 165

It's a Big Issue 166

It's a Personal Issue 167

Ethics 169

Ethical Systems 169

Business Ethics 172

The Ethics Environment 173

Ethical Decision Making 178

Courage 179

Corporate Social Responsibility 181

Management Connection Progress Report 183

Contrasting Views 184

Reconciliation 185

The Natural Environment and Sustainability 186

A Risk Society 187

Ecocentric Management 187

Environmental Agendas for the Future 189

Management Connection Onward 190

Key Terms 190

Summary of Learning Objectives 191

Discussion Questions 191

EXPERIENTIAL EXERCISES 192

CONCLUDING CASE: Ma Earth Skin Care Tries to Stay Natural 193

Appendix B: Managing in Our Natural Environment 195

Key Terms 201

Discussion Questions 201

Chapter 6

International Management 202

Management Connection Manager's Brief 203

Managing in a (Sometimes) Flat World 204

Implications of a Flat World 205

The Role of Outsourcing 208

The Global Environment 211

European Unification 212

Asia: China and India's Ascent 213

The Americas 216

The Rest of the World 217

Global Strategy 218

Pressures for Global Integration 218

Pressures for Local Responsiveness 219

Choosing a Global Strategy 221

Management Connection Progress Report 224

Entry Mode 225

Exporting 225

Licensing 226

Franchising 227

Joint Ventures 227

Wholly Owned Subsidiaries 228

Managing across Borders 229

Skills of the Global Manager 229

Understanding Cultural Issues 232

Ethical Issues in International Management 236

Management Connection Onward 237

Key Terms 238

Summary of Learning Objectives 238

Discussion Questions 239

EXPERIENTIAL EXERCISES 239

CONCLUDING CASE: Travel Wise Spans the Globe 241

Chapter 7

Entrepreneurship 244

Management Connection Manager's Brief 245

Entrepreneurship 249

Why Become an Entrepreneur? 249

What Does It Take to Succeed? 251

What Business Should You Start? 251

What Does It Take, Personally? 256

Success and Failure 258

Management Connection Progress Report 261

Increasing Your Chances of Success 264

Corporate Entrepreneurship 269

Building Support for Your Idea 270

Building Intrapreneurship 270

Management Challenges 271

Entrepreneurial Orientation 271

Management Connection Onward 272

Key Terms 273

Summary of Learning Objectives 273

Discussion Questions 274

EXPERIENTIAL EXERCISES 274

CONCLUDING CASE: Shoes with Soul: Two Friends Realize a Dream 277

Part Two Supporting Case: Can Foxconn Deliver for Apple? 278

Appendix C: Information for Entrepreneurs 280

Part Three

Organizing: Building a Dynamic Organization

Chapter 8

Organization Structure 282

Management Connection Manager's Brief 283

Fundamentals of Organizing 284

Differentiation 285

Integration 285

The Vertical Structure 287

Authority in Organizations 287

Hierarchical Levels 289

Span of Control 289

Delegation 290

Decentralization 292

The Horizontal Structure 294

The Functional Organization 295

The Divisional Organization 296

The Matrix Organization 299

The Network Organization 302

Management Connection Progress Report 303

Organizational Integration 305

Coordination by Standardization 305

Coordination by Plan 306

Coordination by Mutual Adjustment 306

Coordination and Communication 306

Looking Ahead 309

Management Connection Onward 309

Key Terms 310

Summary of Learning Objectives 310

Discussion Questions 311

EXPERIENTIAL EXERCISES 312

CONCLUDING CASE: Stanley Lynch Investment Group 313

Chapter 9

Organizational Agility 316

Management Connection Manager's Brief 317

The Responsive Organization 318

Strategy and Organizational Agility 320

Organizing around Core Capabilities 320

Strategic Alliances 321

The Learning Organization 322

The High-Involvement Organization 323

Organizational Size and Agility 324

The Case for Big 324

The Case for Small 325

Being Big and Small 326

Management Connection Progress Report 328

Customers and the Responsive Organization 329

Customer Relationship Management 330

Total Quality and Six Sigma 332

ISO 9001 334

Reengineering 335

Technology and Organizational Agility 336

Types of Technology Configurations 336

Organizing for Flexible Manufacturing 337

Organizing for Speed: Time-Based Competition 340

Final Thoughts on Organizational Agility 343

Management Connection Onward 344

Key Terms 345

Summary of Learning Objectives 345

Discussion Questions 345

EXPERIENTIAL EXERCISES 346

CONCLUDING CASE: DIY Stores 347

Chapter 10

Human Resources Management 350

Management Connection Manager's Brief 351

Strategic Human Resources Management 352

The HR Planning Process 354

Staffing the Organization 358

Recruitment 358

Selection 359

Management Connection Progress Report 364

Workforce Reductions 365

Developing the Workforce 369

Training and Development 369

Performance Appraisal 372

What Do You Appraise? 372

Who Should Do the Appraisal? 374

How Do You Give Employees Feedback? 375

Designing Reward Systems 376

Pay Decisions 376

Incentive Systems and Variable Pay 378

Executive Pay and Stock Options	379
Employee Benefits	380
Legal Issues in Compensation and Benefits	381
Health and Safety	382
Labor Relations	382
Labor Laws	382
Unionization	383
Collective Bargaining	384
What Does the Future Hold?	385
Management Connection Onward	385
Key Terms	387
Summary of Learning Objectives	387
Discussion Questions	388
EXPERIENTIAL EXERCISES	388
CONCLUDING CASE: Invincibility Systems	390

Chapter 11

Managing the Diverse Workforce 392

Management Connection Manager's Brief	393
Diversity: A Brief History	395
Diversity Today	396

The Size of the Workforce	397
The Workers of the Future	398
The Age of the Workforce	406
Managing Diversity versus Affirmative Action	408
Competitive Advantage through Diversity and Inclusion	408
Challenges of Diversity and Inclusion	410
Multicultural Organizations	413
Management Connection Progress Report	415
How Organizations Can Cultivate a Diverse Workforce	416
Top Management's Leadership and Commitment	416
Organizational Assessment	417
Attracting Employees	417
Training Employees	419
Retaining Employees	420
Management Connection Onward	423
Key Terms	424
Summary of Learning Objectives	424
Discussion Questions	425
EXPERIENTIAL EXERCISES	425
CONCLUDING CASE: The New Frontier for Fresh Foods Supermarkets	427
Part Three Supporting Case: Zappos	428

Part Four

Leading: Mobilizing People

Chapter 12

Leadership 430

Management Connection Manager's Brief 431

What Do We Want from Our Leaders?	432
Vision	434
Leading and Managing	435
Leading and Following	436
Power and Leadership	437
Sources of Power	437
Traditional Approaches to Understanding Leadership	439
Leader Traits	439
Management Connection Progress Report	440
Leader Behaviors	441
Situational Approaches to Leadership	444
Contemporary Perspectives on Leadership	451
Charismatic Leadership	451
Transformational Leadership	452
Authenticity	454

Opportunities for Leaders	455
A Note on Courage	456
Developing Your Leadership Skills	457
How Do I Start?	457
What Are the Keys?	458
Management Connection Onward	459
Key Terms	460
Summary of Learning Objectives	460
Discussion Questions	461

EXPERIENTIAL EXERCISES 461

CONCLUDING CASE: The Law Offices of Jeter, Jackson, Guidry, and Boyer 465

Chapter 13

Motivating for Performance 468

Management Connection Manager's Brief	469
Motivating for Performance	470
Setting Goals	471

Goals That Motivate	471
Stretch Goals	472
Limitations of Goal Setting	472
Set Your Own Goals	473
Reinforcing Performance	473
(Mis)Managing Rewards and Punishments	474
Managing Mistakes	476
Providing Feedback	476
Management Connection Progress Report	477
Performance-Related Beliefs	477
The Effort-to-Performance Link	478
The Performance-to-Outcome Link	478
Impact on Motivation	479
Managerial Implications of Expectancy Theory	479
Understanding People's Needs	480
Maslow's Need Hierarchy	481
Alderfer's ERG Theory	482
McClelland's Needs	483
Need Theories: International Perspectives	483
Designing Motivating Jobs	484
Job Rotation, Enlargement, and Enrichment	485
Herzberg's Two-Factor Theory	485
The Hackman and Oldham Model of Job Design	486
Empowerment	487
Achieving Fairness	489
Assessing Equity	489
Restoring Equity	490
Procedural Justice	491
Job Satisfaction	492
Quality of Work Life	492
Psychological Contracts	493
Management Connection Onward	495
Key Terms	495
Summary of Learning Objectives	496
Discussion Questions	496
EXPERIENTIAL EXERCISES	497
CONCLUDING CASE: Big Bison Resorts: Finding the Key to What Employees Value	499

Chapter 14

Teamwork 502

Management Connection Manager's Brief	503
The Contributions of Teams	504
The New Team Environment	505
Types of Teams	506
Self-Managed Teams	507
How Groups Become Real Teams	508
Group Processes	509
Passage of Time	509
Developmental Sequence: From Group to Team	510
Why Groups Sometimes Fail	510
Management Connection Progress Report	511

Building Effective Teams	512
Performance Focus	513
Motivating Teamwork	514
Member Contributions	515
Norms	515
Roles	516
Cohesiveness	517
Building Cohesiveness and High-Performance Norms	518
Managing Lateral Relationships	519
Managing Outward	519
Lateral Role Relationships	520
Managing Conflict	520
Conflict Styles	521
Being a Mediator	523
Electronic and Virtual Conflict	524
Management Connection Onward	525
Key Terms	526
Summary of Learning Objectives	526
Discussion Questions	527
EXPERIENTIAL EXERCISES	527
CONCLUDING CASE: Rocky Gagnon, General Contractor	529

Chapter 15

Communicating 530

Management Connection Manager's Brief	531
Interpersonal Communication	532
One-Way versus Two-Way Communication	533
Communication Pitfalls	534
Mixed Signals and Misperception	535
Oral and Written Channels	536
Electronic Media	536
Media Richness	540
Improving Communication Skills	542
Improving Sender Skills	542
Management Connection Progress Report	545
Nonverbal Skills	546
Improving Receiver Skills	547
Organizational Communication	549
Downward Communication	550
Upward Communication	552
Horizontal Communication	553
Informal Communication	554
Boundarylessness	555
Management Connection Onward	556
Key Terms	557
Summary of Learning Objectives	557
Discussion Questions	558
EXPERIENTIAL EXERCISES	558
CONCLUDING CASE: Best Trust Bank	561
Part Four Supporting Case: Leading and Motivating When Disaster Strikes: Magna Exteriors and Interiors	562

Part Five

Controlling: Learning and Changing

Chapter 16

Managerial Control 564

Management Connection Manager's Brief 565

- Bureaucratic Control Systems 567
 - The Control Cycle 568
 - Approaches to Bureaucratic Control 572
 - Management Audits 575
 - Budgetary Controls 576
 - Financial Controls 579
 - The Downside of Bureaucratic Control 582
 - Designing Effective Control Systems 584

Management Connections Progress Report 588

- The Other Controls: Markets and Clans 590
 - Market Control 590
 - Clan Control: The Role of Empowerment and Culture 592

Management Connection Onward 594

- Key Terms 595
- Summary of Learning Objectives 595
- Discussion Questions 596

EXPERIENTIAL EXERCISES 597

CONCLUDING CASE: The Grizzly Bear Lodge 598

Chapter 17

Managing Technology and Innovation 600

Management Connection Manager's Brief 601

- Technology and Innovation 602
 - Technology Life Cycle 604
 - Diffusion of Technological Innovations 605
- Technological Innovation in a Competitive Environment 606
 - Technology Leadership 607
 - Technology Followership 609

Assessing Technology Needs 610

- Measuring Current Technologies 610
- Assessing External Technological Trends 611

Key Factors to Consider in Technology Decisions 612

- Anticipated Market Receptiveness 612

Technological Feasibility 613

Economic Viability 614

Anticipated Competence Development 616

Organizational Suitability 616

Management Connection Progress Report 617

- Sourcing and Acquiring New Technologies 618
 - Internal Development 619
 - Purchase 619
 - Contracted Development 619
 - Licensing 619
 - Technology Trading 620
 - Research Partnerships and Joint Ventures 620
 - Acquisition of an Owner of the Technology 620

Technology and Managerial Roles 621

- Organizing for Innovation 623
 - Unleashing Creativity 623
 - Bureaucracy Busting 625
 - Implementing Development Projects 626
 - Technology, Job Design, and Human Resources 626

Management Connection Onward 628

- Key Terms 628
- Summary of Learning Objectives 629
- Discussion Questions 629

EXPERIENTIAL EXERCISES 630

CONCLUDING CASE: Worldwide Games 630

Appendix D: Operations Management in the New Economy 632

- Key Terms 639
- Discussion Questions 639

Chapter 18

Creating and Leading Change 640

Management Connection Manager's Brief 641

- Becoming World Class 642
 - Sustainable, Great Futures 642
 - The Tyranny of the Or 643
 - The Genius of the And 643
 - Organization Development 644
 - Achieving Greatness 645

Managing Change	646
Motivating People to Change	646
A General Model for Managing Resistance	649
Specific Approaches to Enlist Cooperation	651
Management Connection Progress Report	654
Harmonizing Multiple Changes	655
Leading Change	656
Shaping the Future	658
Thinking about the Future	658
Creating the Future	659
Shaping Your Own Future	661
Learning and Leading	663

Management Connection Onward 665

Key Terms	666
Summary of Learning Objectives	666
Discussion Questions	666

EXPERIENTIAL EXERCISES 667

Concluding Case: Barbara's World of Windows, Fabrics, and Accessories—Home Consultant Division	669
--	-----

Part Five Supporting Case: Technology Helps Dollar General Pinch Pennies	671
--	-----

Notes NI

Photo Credits PC

Glossary/Subject Index IND

Name Index IND2I