	MANAGEMENT

	STUDY UNIT 8

ORGANIZING

ORGANISING AND DELEGATING
Explain concepts:

Organising (process of creating a structure for the organisation that will enable its people to work effectively towards its vision, mission and goals

Organization (end result of the organizing process. Process of organizing consists of assigning tasks necessary to achieve goals to relevant departments & providing co-ordination to ensure departments work synergistically.

Organizational structure (Task of dividing up the work & allocating responsibility. Basic framework of formal relationship between responsibilities, tasks & people in an organization.

REASON FOR ORGANISING

	Allocation of responsibilities
	Organizing leads to an organization structure.

Indicates clearly who is responsible for what tasks.

	Accountability
	Implies that the responsible employees will be expected to account for outcomes, positive or negative, for that portion of the work directly under their control

	Establishing clear channels of communication
	Ensures that communication is effective and that all information required by managers and employees at all levels of the organization perform their jobs effectively reaches them through the correct channels

	Resource deployment
	Helps managers to deploy resources meaningfully

	Division of work
	The total workload is divided into activities to be performed by an individual or a group of individuals

	The principle of synergy
	Enhances the effectiveness and quality of the work performed

	Organizing
	means systematically grouping a variety of tasks, procedures, and resources

Entails an in-depth analysis of work to be done, so each person is aware of his or her duties

	Departmentalization.
	The related tasks and activities of employees are grouped together meaningfully in specialized sections, departments or business units so that experts in various fields can deal with their specialized tasks

	Co-ordination
	Structure is responsible for creating a mechanism to co-ordinate the activities in the entire organization

THE ORGANISING PROCESS

5 Phases:

1.
vision, mission, goals & strategies

2.
outline tasks & activities

3.
design jobs & assign to employees

4.
define worker relationships

5.
developed organizational design

6.
control mechanism

[image: image1.png]Vision, mission, go

fol mechanism

Design jobs and assign t

Figure 8.1 Stages in the organising process

Define worker relati

. Develop organisatiof

PRINCIPLES OF ORGANISATION NB!!

	Unity of command & direction
	each employee reports to only one supervisor

	Chain of command
	links every employee with someone at a higher level

	Span of control
	Number of subordinates reporting to a manager

	Division of work
	How should work be divided? Employees have specialized jobs

	Standardization
	When structuring the organisation process of developing uniform practices that employees must follow in doing their jobs

	Co-ordination
	All departments, sections and individuals should work together to accomplish organisations goals. Integrating all organizational tasks & resources to meet goals.

Thompson 3 forms of interdependence

1. pooled interdependence(units operate with little interaction

2. sequential interdependence(output of 1 unit becomes input for next unit.

3. reciprocal interdependence(outputs of 1 work unit becomes inputs for 2nd work unit & vice versa

	Responsibility
	obligation to achieve goals by performing required activities

	Authority
	right to make decisions, issue orders & use resources

	Accountability
	evaluation of how well individuals meet their responsibility.

Managers can delegate responsibility & authority but NEVER accountability

	Power

Legitimate power

Power of reward

Coercive power

Referent power

Expert power
	ability to influence behaviour of others

authority the organization grants to a particular position.

power to give/withhold rewards (financial or non-financial)

power to enforce compliance through fear

personal power (Role model) like, respect or identify.

knowledge & expertise

	Delegation
	assigning responsibility & authority for attaining goals

	Downsizing
	reducing size of workforce

	Delayering
	reducing number of layers in vertical management hierarchy

AUTHORITY

Definition:

The right to make decisions, issue orders and use resources

· Authority flows down the hierarchical structure of an organization. From the strategic level down to an operational level.

	Formal authority
	Specified relationships among employees used to meet goals of the organization

	Informal authority
	communication that evolve patterns of relationships and due to the interaction of employees

	Line authority
	line managers make decisions and issue orders to attain the organisation’s goals

	Staff authority
	staff managers assist personnel, especially the line managers. They give advice with regards to certain issues in an organisation e.g. corporate governance.

	Centralized authority
	decisions are made by top managers

	Decentralized authority
	Important decisions are also made by middle and lower management. Become popular as a means of empowering employees.

	
	· External environment

· History of organisation

· Nature of decision

· Strategy of organisation

· Size and growth rate of organisation

In deciding whether to centralise / decentralise, the following is taken into account:

· The external environment

· The history of the organization

· The nature of the decision

· The strategy of the organisation

· The size and growth rate of the organisation

Decentralization

Advantages

 Disadvantages

· Reduced workload for top (Defeats integration of subunits

 Managers

· Improved decision making
 (Potential loss of control

· Improved training, morale &
 (Danger of duplication

 Initiative

· Faster & more flexible decision (More expensive & intensive

Making

 training

· Fosters a competitive climate
 (Sophisticated planning &

 Reporting methods

ORGANISATIONAL DESIGN

Definition:

Arrangement of positions into departments & the interrelationship among them within an organisation.

1. Organizational chart
· A graphic representation of the way that an organisation is put together.

· Shows authority and communication relationships between jobs and units.
2. Departmentalisation

Definition:

Grouping of related activities into units / departments.

2.1
Functional departmentalization
-
Activities belonging to each management function grouped together.

2.2
Product departmentalization
-
all activities concerned with the manufacturing of a specific product / group, grouped together in sections.

2.3
Location departmentalization
-
logical structure for business who sells goods in different geographical regions.

2.4
Customer departmentalization
-
organization concentrates on a particular segment of market / group of consumers.

NB!
2.5
Multiple departmentalisations
· Matrix department – combines functional & product structures

· Divisional department – (SBU’s) related products & services department into semi-autonomous strategic business units.

· Network structure – interrelationship between different organizations performs core activities itself but subcontracts some or many of its non-core operations to other organisations.

· New Venture units – groups of employees who volunteer to develop new products for the organization.

· Team approach – gives managers way to delegate authority, push responsibility to lower levels & be more flexible/responsive.

· Virtual network approach – builds on features of network organization – information technology enables integration of all internal employees with external network of sub contractors

JOB DESIGN

Definition:

Process of combining tasks each employee is responsible for.

· Job specialization / simplification

 - narrowing down of activities to simple, repetitive routines

· Job expansion

 - process of making a job less specialized

 - jobs expanded through:
· Job rotation

 - performing different jobs for a set period of time

· Job enlargement

 - employee carries out a wider range of activities of approximately the same skill level

· Job enrichment

 - adding depth to job

DELEGATION

Definition:

The process through which managers assign a portion of their total workload to others. In this process, authority is also passed on to an employee, who then has the authority to deploy the necessary resources in order to complete the delegated task.

Principles of effective delegation:

Be more effective in delegation.

1. explain the reason for delegating

2. set clear standards and goals

3. ensure clarity of authority and responsibility

4. involve subordinates

 Learn
5. request the completion of tasks

6. provide performance training

7. provide feedback to the subordinate

The advantages of delegation:

1. Managers who train their staff to accept more responsibility are in a good position themselves to accept more authority and responsibility from higher levels of management.

2. Delegation encourages employees to exercise judgment and accept accountability.

3. Better decisions are often taken by involving employees who are “closer to the action” and know more about the practical execution of tasks.

4. Quicker decision making takes place.

Obstacles to effective delegation:

Personal and psychological barriers that impede the delegation:

· A manager may fear that his or her own performance evaluation will suffer if subordinates fail to do a job properly.

· The manager may feel that the subordinate will not do the job as well as he or she can do it.

· Managers are often too inflexible or disorganized to delegate, or sometimes feel that it takes too long to explain to subordinates how to do the job and that they may as well do it themselves.

· Managers may also be reluctant to delegate because they fear their subordinates will do the job better than they can.

Organizational impediments to delegation:

· Delegation is not effective if authority and responsibility are not clearly defined.

· When a manager does not make subordinates accountable for task performance, there is a likelihood that this responsibility will be passed on to others, creating additional staff and communication burdens.

· In the absence of, or with poorly developed job descriptions, individuals may not have a good understanding of what is expected of them.

Overcoming obstacles to effective delegation

Guidelines to overcome obstacles to effective delegation:

· Create a culture of continuous learning.

· There is more than one way to deal with a situation and they should, therefore, not compel subordinates to apply their methods.

· Managers should clearly state the outcome that the subordinate must deliver, but should allow subordinates maximum freedom in performing their delegated tasks.

· When mistakes are made, the subordinate should be assisted in finding solutions to the problems.

· Improved communication between subordinates and managers removes obstacles to delegation.

· Training helps subordinates to understand their responsibilities, authority, and accountability.

· Subordinates should be made aware of the extent of their contribution in achieving the goals of the organization.

[image: image2.png]Decidfon the,
taskgito be
deleffated

DegifByho
sho
perigr the

Pr
resourfles

a3l

|

Figure 8.10 The delegation process

The delegation process

Steps:

1. decide on the tasks to be delegated.

2. decide who should perform the tasks.

3. provide sufficient resources for carrying out the delegated task.

4. delegate the assignment.

5. be prepared to step in, if necessary.

6. establish a feedback system.

	MANAGEMENT

	STUDY UNIT 9

COMMUNICATION & INTERPERSONAL RELATIONSHIPS

Chapter 15 (Text)

THE COMMUNICATION PROCESS

Communication (process of transmitting information & meaning
Transmit

message

message

receive

[image: image3]

Study: Steps in the communication process

·
Channel (oral, non verbal, written

·
Noise (any factor that disturbs, confuses or interferes with the transmission of the message.

·
Internal noise (e.g. stress / exhaustion, hunger

·
External noise (e.g. phone ringing

· Decoding (receiver must perceive & interpret message, translate
into meaningful communication

·

Encoding (when the manager translates the on the organisations
goals in to a series of symbols for communication
ORGANISATIONAL COMMUNICATION

3 forms:

·
Intrapersonal (managers receive, process & transmit information to themselves.

·
Interpersonal (messages transmitted directly between 2 or more people.

· Organisational communication (information transferred between departments or organisations.

Organisational communication networks

2 primary networks:

· Formal
(
communication that follows the hierarchical structure of
organisation or chain of command.

· Informal
(
links grown from relationships between employees and
management. (not hierarchical)

Formal communication NB Section
· Downward communication
(
starts with Top management down to
workers

(
provide subordinates with information
on goals strategies, policies etc

(
e.g. delegation

· Upward communication
(
employees send message’s to

superiors

(
supply information to upper levels

· Horizontal communication
(
between people on the same level

(
Improves co-ordination of work effort

(
formal but doesn’t follow the chain of

command

· Lateral communication
(
between people at different levels

(
provides , co-ordination

and assistance to either or both

parties.

Informal communication

·

“The grapevine” , disseminates information to employees
that is relevant to their
needs.

·

Rumours are different to informal communication. Rumours are communication without a factual base.

BARRIERS TO EFFECTIVE COMMUNICATION
·

Intrapersonal (perception & individual differences in communication
skills (process in which individuals arrange and interpret sensory
impression)

·

Interpersonal (climate, trust, credibility, sender-receiver similarity,
based on the way superior and subordinates treat each other and now
how this reciprocal behaviour is interpreted.

·
Structural factors (status, serial transmission, group (Changes that
messages undergo as they are successively communicated from layer
to layer) group sizes, spatial constraints

·
Technological factors (language & meaning, non-verbal cues, media
effectiveness & information overload and basic kinds of
communication can be used written, oral and multimedia

Figure 15.4

	- Perception
	- Climate
	- Status
	- Language and

 meaning

	-Individual

 differences in

 communication

 skills
	- Trust
	- Serial

 transmission
	- Non-verbal

 Cues

	
	- Credibility
	- Group size
	- Media

 effectiveness

	
	- Sender-

 Receiver

 similarity
	- Spatial

 constraints
	- Information

 overload

	Intra-personal

factors
	Interpersonal

factors
	Structural

factors
	Technological

factors

HOW MANAGERS CAN BECOME BETTER COMMUNICATORS (study strategies)

·
The sender encodes the message & selects the channel.

 -
perception & information overload are obstacles

 -
message must be analysed in terms of tone & content

 -
intonation & facial expressions influence tone

 -

choice of words is important eg. jargon/unfamiliar terminology

 -

to overcome information overload, keep message simple and

specific

·
The sender transmits the message.

-

noise is a significant barrier

-

timing is important

·
Receiver decodes message & decides if feedback is needed.
-

Barriers: Trust & credibility

-

affection & respect should be offered to overcome barriers

-

co-operation & harmony should be created

IMPACT OF INFORMATION TECHNOLOGY ON THE COMMUNICATION PROCESS

·

Changes the methods of communication available to managers and
subordinates

·

Changes communication channels

·

Change the way decisions are made

·

Internet

·
E-mail – what are the advantages and disadvantages associated with email (Pg 375)?

__

__

__

·
Business portals (gateway to internet-based information

·
Databases (information accessed through intranet / website

·
Wireless communication (handheld device to get information when where they need it

·

Teleconferencing (combines television and telephone technology

INTERPERSONAL RELATIONSHIPS

·
Manage conflict through negotiation

Definition

·
Conflict
(
interaction of interdependent people who perceive

opposition of goals, aims & values, and who see

the other party as interfering with realising the

goals.

 (
3 General characteristics of conflict:

 (incompatible goals

 (interdependence

 (interaction

Managing organisational conflict

·
Avoidance is a technique whereby the conflicting parties withdraw
from the conflict

·
Problem solving involves a face-to-face meeting of the conflicting
parties for the purpose of identifying the problem and resolving it
through open discussion.

·
Formulate a shared goal that cannot be attained without the co-
operation of each of the conflicting parties.

·
Smoothing: Conflict can also be managed by playing down
differences between the conflicting parties and emphasizing their
common interests.
·
Compromise: When each of the conflicting parties gives something of
value,
·
Management may decide to use authoritative command to resolve
the conflict and to communicate its desires to the conflicting parties.

·
The formal organisational structure can also be changed to resolve
conflict.

·
A general strategy for dealing with organisational conflict is
negotiation.

Negotiation

Definition

·
Process of interaction between parties, directed at reaching an
agreement based on common interests, with the purpose of resolving
conflict despite dividing differences. Achieved by establishing common
ground & creating alternatives.
Figure 15.6 – The negotiation process
	STEPS IN THE PREPARATION PHASE
	Step 1 – Setting goals (goals to be achieved in negotiation process)

Step 2 – Analyse the situation (analyse ones own and opponents position)

Step 3 – Identify issues (all matters of substance that will be discussed)

Step 4 – Analyse information on opponents

Step 5 – Consider legal and financial

implications (of all parties before negotiation)

Step 6 – Decide on tactics (preparation of practical side of negotiations)

Step 7 – Schedule feedback

	PHASES OF THE ACTUAL NEGOTIATION
	Phase 1 – Emotional phase (climate for negotiation established)

Phase 2 – Political phase (a leader may emerge)

Phase 3 – Problem definition phase (offer trade-off and implement agreement)

Phase 4 – Constructive phase (deal with problems constructively)

Phase 5 – Final socio-emotional phase (closure of meeting takes place)

	MANAGEMENT

	STUDY UNIT 10

TOPIC 5: LEADING

LEADERSHIP

Chapter 11 text

THE NATURE OF LEADERSHIP

Leadership (process of directing behaviour of people towards reaching organisation’s goals

 (bridges gap between formulating plans & reaching goals

The components of leadership

· Authority

(
right to give orders and demand action from

subordinator

· Power

(
ability to influence behaviour of others without

using authority

· Influence
(
apply authority and power so followers take action

· Delegation
(
passing of authority

· Responsibility

· Accountability

Types of power

· Legitimate power
 (
authority an organization grants to a

particular position, same as authority

· Power of reward
 (
power to give/withhold rewards eg. salary,

bonus

· Coercive power

(
enforce compliance through fear either

psychological/physical

· Referent power

 (
personal power “charisma” – like, respect or

identify

· Expert power

(
knowledge & expertise

LEADERSHIP AND MANAGEMENT

Managers focus on non-behavioural aspects of management e.g. systematic selection of goals, development of strategies, design of the organization, control of activities.

Leaders focus on the behavioural aspects of management. They mobilize people to change what needs to be changed, and steer the organization in a certain direction.

Table 11.2 – The distinction between management and leadership

	Activity
	Management
	Leadership

	Planning

Creating an agenda
	Planning

Establishing goals and formulating strategies and plans to reach the goals
	Establishing direction

Developing a vision, mission and strategies for change

	Organising

Developing a human network to achieve the agenda
	Organising and staffing

Developing a structure for the assignment of tasks and resources
	Aligning people

Motivating people and teams to follow a vision

	Leading

Executing the agenda

	Managing

The complexities of policies, processes and procedures
	Dealing with change

	Controlling

Checking if the agenda is achieved
	Control area

Comparing the plan and the outcome of the process or project and taking corrective action
	Steering people
In the right direction through motivation and checking control mechanisms, checking that subordinates follow new direction

THE THEORETICAL FOUNDATIONS OF LEADERSHIP

	APPROACH
	KEY IDEAS

	Leadership characteristics / traits

Is a good leader born or made.
	(Analyses & identification of personal qualities

(2 approaches

- Compared characteristics of those who came forward as leaders with those who weren’t leaders

-Compared characteristics of effective leaders with ineffective leaders

(Isolates characteristics that differentiate leaders from non-leaders

	Behavioural approach

Studies: University of Iowa, Michigan, Ohio State

Can a person learn to be a good leader?
	(Researchers tried to determine what leaders did

(Behaviour can be acquired

(Leaders manifest certain leadership behaviours

(Task oriented leader behaviour - autocratic

(Employee-oriented leader behaviour- democratic

(Leadership grid developed to identify a suitable leadership style

CONTINGENCY / SITUATIONAL APPROACHES TO LEADERSHIP
	APPROACH
	KEY IDEAS

	Fiedler’s contingency theory

Leader, subordinate, situation
	(Based on an assumption that successful leadership depends on the match between leader, subordinate & situation

(Manager can obtain this match by:

· Understanding their style of leadership

· Analyzing the situation to see what style is needed

· Matching style & situation

* The leader cannot change their style

	Hersey & Blanchard’s leadership cycle model

Maturity
	(Most effective style for a particular situation determined by maturity of subordinates

(Maturity: need for achievement, willingness to accept responsibility, task-related ability & experience

To be successful, leaders must analyse the situation, determine degree of training/support necessary, adapt their style as subordinates develop. These researches argue that leader behaviour must adjust to reflect task structure

	Vroom – Yetton – Jago model

Task structures
	(Leader behaviour must adjust to reflect task structure

(Task structures have varying demands for routine & non-routine activities

 Sequential set of rules to determine form and amount of participation in decision making

	Path – goal Theory

Participative, achievement, directive, supportive
	(Developed by Robert House

(Effective leaders clarify the path to help their followers to achieve work goals

(4 leadership behaviours:

· Directive leader (lets employees know what is expected

· Supportive leader (expresses concerns

· Participative leader (consults with workers

· Achievement-oriented leader (sets challenging goals

CONTEMPORARY PERSPECTIVES ON LEADERSHIP

Transactional leadership

· Do what managers do, clarify role of subordinates, initiate structures, provide appropriate rewards
· Conform to organisations norms and values
· Style is characterized by objectives & standards

· having greater centralised authority

· Needs of follower & leader satisfied by a continuous exchange process

Charismatic leadership

· Motivate people to do more than what is expected of them

· Less predictable than transactional leaders

· Emotional impact on subordinates

 Transformational leadership

· Emerge to take an organization through major strategic change
· Special ability to bring about innovation & change

· Turns dreams into reality

Skills

· Form & communicate inspiring visions

(Kotter)

· Think in a kaleidoscopic way

Female leadership

· Engage in behaviour that can be called “interactive”
· Consensus building

· Open & inclusive

· Encourages participation

· More caring than leadership styles of many males

Dynamic engagement

· People who get extraordinary things done
· 5 practices & 10 behaviors leaders use to get things done eg. Nelson Mandela
· Can be learned by most people
Attribution theory

· Leaders seek proof/reasons why workers act in a certain way

· Modify their behaviour to guide their followers

Substitutes for leadership

· Internal factors that influence job satisfaction & performance of subordinates eg. subordinates ability, experience, need for independence, professionalism, indifference to the organizational reward system

LEADERSHIP & POLITICAL BEHAVIOR IN ORGANISATIONS

· Political behavior (people gaining & exercising power to obtain a specific outcome

· Forms of political behavior:

· Inducement (manager offers something in exchange for person’s support

· Persuasion (manager plays on subordinate’s emotions – fear/guilt

· Creation of an obligation (one manager supports another therefore wanting a favour in return (sometime in the future)

· Coercion (behavior bordering on the use of force to get their own way

Managing political behaviour in organizations

· People may regard the manager’s actions as political when they are not
· Grant adequate autonomy & responsibility
· Limit use of power
· Handle conflict openly
· Avoid covert behaviour
· Management systems that evaluate subordinates realistically, reward systems that are linked to performance, restriction on competition among mangers over resource allocation.
Receiver

Sender

Encoding

Channel noise

noise or

feedback

Decoding

