

Environmental Factors

- **Economic Influences**
- **Social Influences**
- **Political Influences**
- **Technological Influences**
- **Global Influences**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Schools of Management Thought

Classical Perspective

Behavioral Perspective

Quantitative Perspective

Systems Perspective

Contingency Perspective

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Chronological Development of Management Thought

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Classical Perspective

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Classical Perspective

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Classical Perspective

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Scientific Management: F. W. Taylor

“The one best way”

- **Task Performance**
- **Supervision**
- **Motivation**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Task Performance

- **Development of work standards**
- **Selection of workers**
- **Training of workers**
- **Support of workers**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Supervision

“Functional Foremanship”

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Motivation

Money

- **A standard wage rate**
- **Production output**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Scientific Management: F. Gilbreth

- **Bricklaying studies**

- *Therbligs*

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Scientific Management: L. Gilbreth

- Working conditions
- Efficiency and productivity
- Standard work days
- Lunch breaks and rest periods
- Child labor

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Classical Perspective

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Administrative Management: H. Fayol

- Managerial functions

- 14 General Principles

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Classical Perspective

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Bureaucratic Management

Organizational system

- Rules
- Policies and procedures
- Fixed hierarchy
- Division of labor

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Bureaucratic Management: M. Weber

- Division of labor
- Hierarchy of authority
- Rules and procedures
- Impersonality
- Employee selection and promotion

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Weber's Forms of Authority

- Traditional authority
- Charismatic authority
- Rational-legal authority

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Schools of Management Thought

Classical Perspective

Behavioral Perspective

Quantitative Perspective

Systems Perspective

Contingency Perspective

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Perspective?

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Behavioral Perspective

- **Mary Parker Follett**
- **Elton Mayo**
- **Douglas McGregor**
- **Chester Barnard**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Mary Parker Follet

- **Coordination**

- **Harmonize**

- **Empower**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Elton Mayo

- **Hawthorne Experiments**

- **Productivity**

- **Human relations**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Hawthorne Effect

**Performance is influenced by
human behavior factors**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Douglas McGregor

- **Theory X**

- **Theory Y**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Chester Barnard

- **Establish communications**

- **Establish clear objectives**

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Schools of Management Thought

- Classical Perspective
- Behavioral Perspective
- Quantitative Perspective
- Systems Perspective
- Contingency Perspective

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Quantitative Perspective

- Decision-Making Focus
- Measurable Criteria
- Quantitative Model
- Computers

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Schools of Management Thought

- Classical Perspective
- Behavioral Perspective
- Quantitative Perspective
- Systems Perspective
- Contingency Perspective

© Copyright ©2004 by South-Western, a division of Thomson Learning. All rights reserved.

Systems Perspective

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Properties of Systems

- **Environmental interaction**
- **Synergy**
- **Entropy**

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Schools of Management Thought

- Classical Perspective**
- Behavioral Perspective**
- Quantitative Perspective**
- Systems Perspective**
- Contingency Perspective**

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Contingency Perspective

- No one best approach
- Managers are responsible
- Identify key contingencies

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Joan Woodward

Organizational Technology

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Joan Woodward

- Small-Batch Technology**
- Mass-Production Technology**
- Continuous-Process Technology**

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Info-Tech & Management Style

Quantitative & Systems Perspectives	Classical Perspective
Computers	Communications Equipment

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

Future Issues

- **Diversity**
- **Globalization**
- **Quality**

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.

William Ouchi

- **Japanese management approach**
- **Theory Z**
- **Trust employees**

© Copyright 02004 by South-Western, a division of Thomson Learning. All rights reserved.
