

Test Your

Professional English Management

Test Your Professional English: Management is one in a series of ten useful *Test Your Professional English* books. It features 60 clear and simple tests for management students and professionals. The book is organized into 8 sections and covers over 500 key words and expressions in areas such as management styles, team-building, organizational culture, managing change, management control and systems management, and international management.

- 60 tests covering over 500 key words and expressions
- Wide variety of tests, including crosswords, cartoons, fill-the-gaps, and many more
- Tips on using English for work
- A-Z word list and full answer key
- Ideal for self-study and classroom use

<input type="checkbox"/>	Advanced	<input type="checkbox"/>	Adults
<input type="checkbox"/>	Upper Intermediate	<input type="checkbox"/>	16+
<input type="checkbox"/>	Intermediate	<input type="checkbox"/>	12-15
<input type="checkbox"/>	Pre-intermediate	<input type="checkbox"/>	Primary
<input type="checkbox"/>	Elementary	<input type="checkbox"/>	
<input type="checkbox"/>	Beginner	<input type="checkbox"/>	

Published and distributed by
Pearson Education Limited

Cover designed by
Ten Toes Design

Cover photography by
Z & B Baran

Also look out for:

ISBN 0-582-46897-3

9 780582 468975

Test Your

Professional English Management

Simon Sweeney
Series Editor: Nick Brieger

SIMON SWEENEY TEST YOUR PROFESSIONAL ENGLISH MANAGEMENT

ISBN 0582 4

CR
429

In memory of Wicher Hento, 1938–2000, a valued friend and colleague, of Hogeschool Windesheim, Zwolle, Netherlands.

Pearson Education Limited

Edinburgh Gate
Harlow
Essex CM20 2JE, England
and Associated Companies throughout the world.

ISBN 0 582 46897 3
2nd impression, 2002
First published 2002
Text copyright © Simon Sweeney 2002

Designed and typeset by Pantek Arts Ltd, Maidstone, Kent
Test Your format devised by Peter Watcyn-Jones
Illustrations by David Eaton and Roger Fereday
Printed in Italy by Rotolito Lombarda

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the Publishers.

Acknowledgements

Thanks to colleagues and friends in the School of Management, Community and Communication at York St John College; to Steve Flinders of York Associates; also to my editor, Nick Brieger, for his usual patience and understanding. Helen Parker and Jane Durkin at Pearson Education also showed copious quantities of both these assets. They also suggested many useful improvements to the manuscript. Needless to say, whatever weaknesses remain are entirely my own responsibility.

Simon Sweeney

Published by Pearson Education Limited in association with Penguin Books Ltd, both companies being subsidiaries of Pearson plc.

For a complete list of the titles available from Penguin English please visit our website at www.penguinenglish.com, or write to your local Pearson Education office or to: Marketing Department, Penguin Longman Publishing, 80 Strand, London WC2R 0RL.

Contents

To the student	v	26 Ethical issues 1	36
Section 1 Management functions		27 Standards	38
1 Job titles	1	28 Looking after people: Health and Safety	40
2 The role of managers	2	29 Ethical issues 2	42
3 Defining management	3	30 The legislative environment	43
4 Characteristics of managers	4	Section 5 Managing change	
5 History of management theory	6	31 Forces for change	44
6 Marketing	8	32 The process of managing change	46
7 Management style	10	33 Innovation	47
8 Modern management theory	11	34 Training	48
Section 2 Leadership and group dynamics		35 Organizational change	50
9 Theory X and Theory Y	12	36 Change and communication	51
10 Leadership styles	14	37 Resistance to change	53
11 Team-building	15	Section 6 Planning and business management	
12 Conflict management	17	38 Planning	54
13 Motivation	18	39 SWOT analysis	55
14 Negotiating styles	20	40 The business plan	56
15 Project management	22	41 Sequencing and timing: a Gantt chart	58
16 Time management	23	42 Management By Objectives (MBO)	59
Section 3 Organizational culture		43 Total Quality Management (TQM)	60
17 Defining organizational culture	24	44 Corporate strategy	62
18 Characteristics of organizational culture	25	45 Strategic management	63
19 Developing organizational culture	26	46 Portfolio analysis	65
20 Four dimensions of culture	28	Section 7 Management control and systems management	
21 Cultural variance	29	47 Management organization	66
22 Power and politics	30	48 Information and data handling	68
23 How political are you?	32	49 Operations management	70
Section 4 External factors, ethics and values			
24 The external environment	33		
25 The industry environment	34		

CONTENTS

50 Human Resources	72	57 Working across frontiers	83
51 The control process	74	58 Globalization	85
52 Management abbreviations	76	59 Cultural issues	87
53 Financial control	78	60 Global issues and the future	89
54 Research and Development (R&D)	79		
Section 8 International management		Answers	90
55 International organizations	81	Word list	100
56 International marketing	82	Bibliography	106

To the student

Do you use English in your work or in your studies? Perhaps you are already working in management. Or maybe you are a student doing a management course or a business studies programme. Perhaps you are planning to study a management degree, even an MBA. If you need to improve your knowledge of management and management terms, this book will help you. You can check your knowledge of basic management concepts, key words and essential expressions so that you can communicate more effectively and confidently in your work and for your studies.

There are eight sections in the book. The first section is a basic introduction to management functions, terms and concepts. The remaining seven sections each cover a different area of management including leadership and organizational culture, managing change and the external environment. You can either work through the book from beginning to end or select chapters according to your interests and needs.

Many tests also have useful tips (advice) on language learning or further professional information. The tips offer important extra help, especially as they introduce some additional key language.

Many different kinds of tests are used, including sentence transformation, gap-filling, word families, multiple choice, crosswords and short reading texts. There is a key at the back of the book so that you can check your answers, and a word list to help you revise key vocabulary.

Your vocabulary is an essential resource for effective communication. The more words you know, the more meanings you can express. This book will help you develop your specialist vocabulary still further. Using the tests you can check what you know and also learn new concepts and new words in a clearly structured framework.

Simon Sweeney

1 Job titles

Match the job title with the best definition on the right.

- | | | |
|---------------------------------|---|--|
| 1 Chief Executive Officer (CEO) | a | Manager responsible for buying. |
| 2 Information Systems Director | b | Person who designs computer networks. |
| 3 Purchasing Director | c | British English term for senior manager of a company. |
| 4 Human Resources Director | d | Manager responsible for the process of creating goods or services for sale to customers. |
| 5 Systems Analyst | e | American English term for the top manager of a company. |
| 6 Managing Director | f | Person responsible for setting up training opportunities for employees. |
| 7 Marketing Director | g | The person responsible for computer operations in a company. |
| 8 Production Director | h | Person responsible for managing product development, promotion, customer service, and selling. |
| 9 Customer Service Manager | i | Person responsible for markets in other countries. |
| 10 Staff Development Officer | j | Manager responsible for personnel issues. |
| 11 Finance Director | k | Person responsible for relationships with customers. |
| 12 Exports Manager | l | Person responsible for presentation and control of profit and loss. |

Customer Service Manager is a noun compound. The word *manager* is qualified by *service* and the word *service* is qualified by *customer*. *Customer Service Manager* means a manager of service(s) for customers.

Noun compounds (also called compound nouns) are common in English. Look at the other examples above.

The full series consists of:

Test Your Professional English: Accounting	Alison Pohl
Test Your Professional English: Business General	Steve Flinders
Test Your Professional English: Business Intermediate	Steve Flinders
Test Your Professional English: Finance	Simon Sweeney
Test Your Professional English: Hotel and Catering	Alison Pohl
Test Your Professional English: Law	Nick Brieger
Test Your Professional English: Management	Simon Sweeney
Test Your Professional English: Marketing	Simon Sweeney
Test Your Professional English: Medical	Alison Pohl
Test Your Professional English: Secretarial	Alison Pohl

2 The role of managers

The table shows four main roles of managers: planning, organizing, leading and controlling. Below the table is a list of management functions. Write each function under the correct heading.

<p>Planning</p> <p><i>taking on new staff</i></p> <hr/> <hr/> <hr/> <hr/> <hr/>	<p>Organizing</p> <hr/> <hr/> <hr/> <hr/> <hr/>
<p>Leading</p> <hr/> <hr/> <hr/> <hr/> <hr/>	<p>Controlling</p> <hr/> <hr/> <hr/> <hr/> <hr/>

Management functions

- communicating with staff comparing results with targets
- deciding strategy empowering staff to take decisions
- identifying change identifying needs managing resources
- monitoring quality standards motivation
- putting systems in place setting objectives ~~taking on new staff~~
- team-building supervision time management

Peters and Waterman (1982) say that planning, organizing, influencing and controlling are critical **management functions** that should be characterized by a bias for action.

3 Defining management

Here are some definitions of management and the role of managers. Complete the sentences with words from the box.

- assembling controlling financial (x2) goals human (x2) information
- innovation (x2) leadership leading marketing material (x2)
- organization (x2) organizing planning (x2) process (x2) resources (x2)

- 1 Managers are responsible for 'the process of p _____, o _____, l _____ and c _____ the efforts of o _____ members and of using all organizational r _____ to achieve stated organizational g _____'.
(Mescon, Albert and Khedourie, 1985, quoted in Hannagan, 1998, p.4)
- 2 '(Management is) getting things done by other people'.
(Mary Parker Follett, 1941, quoted in Hannagan, 1998, p.4)
- 3 '(Management is) the process of optimizing h _____, m _____ and f _____ contributions for the achievement of organizational goals'.
(Pearce and Robinson, 1989, quoted in Hannagan, 1998, p.4)
- 4 A modern view of management, expressed by Sir Roland Smith, is that 'Management should be based on i _____, m _____ and risk'.
(quoted in Hannagan 1998, p.5)
- 5 'All managers may be involved with the operational aspects of management but as they are promoted and develop, their role becomes increasingly one of p _____, i _____ and l _____'.
(Hannagan, 1998, p.5)
- 6 Management is 'the _____ of a _____ and using r _____ - h _____, f _____ and m _____, and i _____ - in a goal-directed manner to accomplish tasks in an o _____'.
(Black and Porter, 2000, p.19)

4 Characteristics of managers

Match each term in the box with the pictures (1–12).

- creative ~~emotionally strong~~ flexible good communicator
 knowledgeable leadership skills mental skills
 sensitive to others social skills technically skilled

1 emotionally strong

2 _____

7 _____

8 _____

9 _____

10 _____

3 _____

4 _____

5 _____

6 _____

Adjectives are often formed with suffixes (endings) added to the root of a word. Look at the endings in the following adjectives from the list above:

- creative
- flexible
- knowledgeable
- sensitive
- skilled

5 History of management theory

SECTION 1

Below is a list of management theories over the last five hundred years. In each pair decide which statement is true.

- 1 Machiavelli *The Prince* (1513)
 - a) You have to be cleverer than your opponent, sometimes using force or trickery.
 - b) You have to kill your opponents.
- 2 Marx and Engels *The Communist Manifesto* (1848)
 - a) The Communist Party will dominate the world.
 - b) The working class will rise up and take power from the bourgeoisie, creating a utopia of equality and brotherhood.
- 3 Taylorism (1911)
 - a) A 'scientific' approach to management based on measuring time, performance and output and relating these to wages and salaries.
 - b) A system of management based on friendly co-operation between managers and workers.
- 4 Hawthorne studies (1924–32)
 - a) Studies showing that factories produce more if workers are put under increased pressure.
 - b) Studies showing the relationships between management and workers are very important in getting the best performance.

SECTION 1

- 5 Elton Mayo (1930s)
 - a) The idea that social needs and relationships are very important factors in the workplace.
 - b) The belief that workers should be able to control the work environment.
- 6 Maslow's Hierarchy of Needs (1942)
 - a) The idea that people have needs which motivate their performance. Once a need is met, it is no longer motivating.
 - b) The idea that workers and managers have the same needs and have to co-operate.
- 7 Systems approach (1950s and 60s)
 - a) Belief that organizations consist of many parts and management has to help each part to work both individually and as part of the whole organization.
 - b) Belief that a company is a single organization. Managing the single organization from the top brings success.
- 8 Contingency theory (1980s and after)
 - a) Idea that organizations are all similar and have the same objective – profit.
 - b) Management must study every situation and design the best response.

6 Marketing

Marketing is in many ways the central activity in business management. In commercial organizations, marketing is 'everybody's business'.

A Complete the definitions of marketing using words from the box.

demand everything people promoting services things

- 1 Selling things that don't come back to _____ who do.
- 2 _____ a company does to influence _____ for its products and services.
- 3 _____ and selling goods and _____.

A key concept in marketing is **Unique Selling Proposition (USP)**, the special qualities of a product or service. These qualities make the product different from competitor products and give it special appeal to consumers. Marketers aim to create a USP in their products.

• See also: Test 39 SWOT analysis.

B The Four Ps of marketing are now the Seven Ps, because of the increasing importance of services and customer service. Fill in the spaces below to match the seven Ps to the best definition.

People Physical evidence Place Price
Process ~~Product~~ Promotion

The traditional Four Ps are:

- 1 Product The goods or services a company provides.
- 2 P _____ Decisions about what customers pay for the product.
- 3 P _____ Things concerned with location and distribution.
- 4 P _____ Ways to make the company and its products well known and ways to sell products.

And here are three more:

- 5 P _____ Everyone involved with the company and its products, especially the customers.
- 6 P _____ All the ways in which the company and its customers interact.
- 7 P _____ Anything that shows or mentions the name and image of the company and its products.

7 Management style

The table below contrasts two styles of behaviour, Culture A and Culture B. Study the table, then answer the True/False questions below.

Culture A	Managerial activity	Culture B
Plan for every situation. Develop plan <i>with</i> boss.	PLANNING	Accept surprises. Develop a plan, then ask boss to agree.
Create a department hierarchy. Communicate frequently face-to-face, rarely by e-mail.	ORGANIZING	Organize department into teams. Communicate infrequently face-to-face, often by e-mail.
Inform subordinates of decisions. Get involved in disputes between subordinates.	LEADING	Involve subordinates in decision-making. Allow subordinates to solve their own problems.
Monitor activities, guide behaviour. Emphasize financial results in evaluating performance.	CONTROLLING	Evaluate then reward – based on results. Focus on customer satisfaction in evaluation.

(Adapted from Black and Porter, 2000, p.102)

- Culture A is more modern. True/False
- Culture A is more flexible. True/False
- In Culture A, the manager is more 'hands on' and directive. True/False
- Hierarchical companies have a top-down way of working. True/False
- Subordinates help in decision-making in less traditional, modern companies. True/False
- If finance is the main factor in decision-making, staff are happy. True/False

See also: Test 9 Theory X and Theory Y

8 Modern management theory

Complete the text below with the correct headings from the box.

- Corporate downsizing
- Empowerment
- Just-In-Time
- Learning organizations
- Outsourcing
- Re-engineering
- Teamworking
- Total Quality Management

1 Just-In-Time

This system was introduced from Japan in the 1980s. It means ordering components exactly when you need them, and supplying goods exactly when the customer needs them. It eliminates storage time and reduces costs.

2 _____

Many large corporations and multi-nationals had grown too complex by the 1990s. Some sectors of the organization were less profitable. Many of these companies sold off or closed the under-performing sectors.

3 _____

Management increasingly understands the value of sharing power with others throughout the organization. This leads to more participation in decision-making.

4 _____

This is closely related to (3). By encouraging employees to work in very fluid teams, responsibility is shared. Employees and managers at all levels develop a better self-identity and work becomes more interesting. This system is seen as much more efficient than linear or hierarchical structures.

5 _____

This is a total revision and restructuring of an entire company. It involves asking fundamental questions about the objectives of the business and how it operates. It aims to create big improvements in cost, quality, service and product.

6 _____

This management approach focuses on measuring the quality of service in all aspects. The idea is to develop systems that are more efficient and more economical, but which are also more able to meet the needs of customers.

7 _____

This approach recognizes that companies cannot do everything. It can be better to use external suppliers for some specialist operations, or particular components in manufacturing. This decision can create quality improvements and cost savings.

8 _____

Many companies have developed internal training programmes to help with staff development. This is an important investment in the workforce. It not only makes people better at their job, but it also makes them happier. It may also help companies to keep their best managers and staff.

A key management function described by Peters and Waterman (1982) involves going around looking, listening and thinking about what is going on. They call it **Managing By Walking Around (MBWA)**.

9 Theory X and Theory Y

What do managers think of their staff? McGregor (1960) said there were two opposing views, Theory X and Theory Y.

A Read the text below, then answer the True/False questions.

Theory X managers believe that people dislike work. Work is necessary because if you do not work you cannot live. People are naturally lazy. They prefer to be directed. So managers have to tell their subordinates what to do. Managers have to organize the workers and pressure them to do things. The manager's job is to think about the goals of the organization then make workers realize the goals. Subordinates want security. They want managers to organize and control everything. So Theory X managers are authoritarian. Managers are the bosses. They decide the goals and give orders. They direct everything, from the top down.

Theory Y is more or less opposite to Theory X.

Theory Y managers believe that people like work. Work is necessary because people want to work to feel happy. People are naturally industrious. They prefer to participate in decision-making. Managers discuss with their subordinates what to do. Managers organize communication channels with the workers and listen to their opinions. The manager's job is to establish the goals of the organization with the workers, so that together they can realize the goals. Subordinates want managers to involve them, to delegate decision-making, to allow them autonomy. Theory Y managers are team-oriented. They trust their subordinates. The organization is less hierarchical and more creative.

- 1 Theory X and Theory Y are theories of leadership. True/False
- 2 Theory X is a more traditional description of management/worker relations. True/False
- 3 Theory Y is typical in hierarchical top-down organizations. True/False

- 4 Theory Y managers tell workers what they want. Workers do it. True/False
- 5 Theory X managers are authoritarian. True/False
- 6 Theory Y workers are lazy and don't want to work. True/False
- 7 For Theory X workers, work is natural. True/False
- 8 Theory Y working relationships are open, communicative and creative. True/False

B Put the words and phrases below into the correct column.

~~communication~~ control co-operation creativity
 direction modern orders participation security
 traditional work is a necessity work is natural

Theory X	Theory Y
	<i>communication</i>

- Leadership is one aspect of management. Good managers often have some of the characteristics of good leaders.
- See also: Test 7 Management style

10 Leadership styles

Tick the *three* words or phrases that match each style of leadership.

1. **Autocratic leadership**
 open modern directive ✓ hierarchical ✓ creative traditional ✓
2. **Democratic leadership**
 group-oriented Communist team-based communicative
 simple charismatic
3. **Laissez-faire leadership**
 open non-existent co-operative creative strong modern
4. **Charismatic leadership**
 political personality-driven goal-oriented inspirational
 bureaucratic reward-based

Notice the terms *group-oriented*, *team-based*, *personality-driven*, *goal-oriented*, *reward-based*. These mean 'oriented towards the group', 'based on teams', 'driven by personality', 'oriented towards goals' and 'based on rewards'.

11 Team-building

Look at the diagram below. It shows that an effective team contains different people with different roles and different qualities. Study the diagram, then read the text that follows and fill in the spaces.

Balancing roles in an effective team

Team-building: getting the balance right

The whole point of teamwork is that people work together. The most effective teams contain a balance of different people with different skills. For example, a team needs (1) innovators. These are creative, ideas-oriented people. They look for new solutions and explore alternatives. The team also needs (2) _____, people who get results. These are task-oriented and understand the objectives of the team. Both these types tend to be competitive.

Balancing this are more co-operative individuals. These may include (3) _____, who support team members and make sure good relationships are maintained. Others are (4) _____, with technical expertise and the ability to check progress, measure performance and ensure that things are both possible and desirable.

Another important role is the (5) _____, who works on all levels of co-ordination and organization of the team.

At the heart of the team is the (6) _____. His/her role is to make sure that all parts of the team work well together. He/she must motivate team members to achieve the agreed objectives. He/she is also responsible for summarizing and reporting the work of the team.

Team building in the workplace creates a sense of *collective responsibility*. Everyone shares in success, everyone learns from mistakes, everyone works together to help everyone else. The result is – in theory – more harmony, less competition; more support, less isolation; more job satisfaction and lower turnover of staff. The combined result is more success.

12 Conflict management

A Conflict, like change, happens. There are different types of conflict in management contexts. Look at the table below and match the type of conflict (1–5) with the best definition (a–e).

Conflict type	Definition
1 Inter-group conflict	a Personality or inter-personal differences within a group.
2 Intra-group conflict	b Conflict between groups.
3 Relationship conflict	c Disagreement on ideas or what to do.
4 Inertia	d Conflict within a group.
5 Substantive conflict	e Failure to act or produce results.

B Below are five possible solutions to conflict. Complete the phrases using words from the box.

communication skills leader mediator methods options

- 1 Redefine goals or working _____
- 2 Compare and evaluate _____
- 3 Appoint a _____
- 4 Improve _____
- 5 The _____ should intervene (or resign to allow a new leader to take over).

Notice the meaning of:

inter- between

intra- within

So the **Internet** is a network between different computers; an **intranet** is a network within one organization.

13 Motivation

A Complete the three definitions of motivation with words from the box.

behaves ~~drives~~ effort outcomes reach willingness

- Motivation is what (1) drives us to try to (2) _____ certain goals.
- Motivation is a decision-making process through which a person chooses desired (3) _____ and (4) _____ in ways that will lead to acquiring them.
- Motivation is the (5) _____ to make the (6) _____ to achieve certain goals.

B An important theory of motivation in management is Maslow's Hierarchy of Needs. Maslow (1942) described five levels of need. Look at the pyramid below which shows these needs. Read the text on page 19 and write the names for each level (1-5) in the pyramid. Use the words in the box opposite.

Esteem needs Physiological needs Safety needs
Self-actualization Social needs

Maslow's theory suggests that people treat each level as a motivating factor, but once a level is achieved it is no longer motivating. Instead, the next level up becomes the new motivator. This tells us that in the workplace, esteem needs are important, but once achieved, they are no longer significant. Self-actualization, or self-development, is much more important. Managers therefore have to make sure that their staff continually feel that they are improving and achieving more in terms of self-actualization.

Maslow also states that it is not possible to move up a step without first fulfilling the lower needs.

Need is a verb. *Need* is also used as a singular noun, but most frequently it is used in the plural, *needs*.

Notice the prepositions in these phrases: *the need for (something)*, *in need of (something)*, *the needs of (someone)*.

Notice also the noun phrases *customer needs*, *financial needs*, *research needs*, *training needs*.

14 Negotiating styles

The text opposite describes three negotiating styles. Read it and then complete the table that follows.

Principled negotiation (win/win)

Creative negotiation

Adversarial negotiation (win/lose)

Most people negotiate to gain some advantage to themselves or to their side. The fighter is only interested in his side winning and the other side losing. This is a hard style of negotiation and involves making demands.

In business, it is often better to negotiate to independent advantage. This means each side thinks about its advantages, but knows that the result will bring either common benefits or different advantages to each side. Both sides get something and are happy with the result. In this type of negotiation everyone makes concessions. This is sometimes called a win/win negotiation. Another style of negotiation is seen in the creative negotiator. Here both sides look for agreement. Agreement is the main objective and one or both negotiators have a soft negotiating style.

Negotiation styles: a continuum

Adversarial negotiation	Principled negotiation	Creative negotiation
Negotiate to (1) <i>win</i> _____	Look for (2) _____ benefits	Look for (3) _____
Make (4) _____	Make (5) _____	Accept what is on offer
(6) F _____	Negotiator for independent and mutual advantages	(7) C _____ negotiator
(8) _____	Win/win	Agree

See also: Test 37 Resistance to change

15 Project management

SECTION 2

A The following are typical stages in project management. Key words have been scrambled. Unscramble them.

- 1 Set jobsevteic _____ objectives
- 2 Establish sonnifitide _____
- 3 Appoint project reelad and smeat _____
- 4 Estimate stocs and provide a dubteg _____
- 5 Put work out to redent _____
- 6 Discuss sopalrops _____
- 7 atetongie with tendering companies _____
- 8 Sign tontscrac _____
- 9 nalp and ledushec the work _____
- 10 Provide necessary trupsop _____
- 11 romiton the work in progress _____
- 12 Evaluate lessrut _____

B Match each of the words you have unscrambled with a word or phrase below that has a similar meaning.

For example: 1 objectives | aims

- | | | |
|--------------------|---------------|------------------|
| a discuss | f offers | k assistance |
| b terms | g submissions | l aims |
| c organize | h check | m outcomes |
| d co-ordinator | i groups | n expenses |
| e set time targets | j agreements | o financial plan |

16 Time management

SECTION 2

Good time management is very important in an efficient workplace. Most people could improve their time management skills. Match an action (1-5) with its meaning (A-E) and an example (v-z).

Action	Meaning	Example
1 plan	A improve your abilities	v A colleague asks you to go to a meeting – but it is not absolutely necessary. You make an excuse and do not go.
2 delegate	B organize	w You write appointments, deadlines and actions in your diary. You know what you have to do for the week.
3 upgrade skills	C order things according to importance	x A new project has to be carried out. You do not have time to run it. You ask someone else to do it.
4 prioritize	D say no	y You decide that writing a report for your boss is the most important job today. Do that, then do something else that is urgent, but less important.
5 turn down requests	E get somebody else to do something	z You sign up for an in-service training seminar on Time Management.

How is your time management? Here are eight tips on time management: keep a diary; write weekly (or daily) *To Do* lists; prioritize; set objectives; make deadlines; act or delegate; build in relaxation time; and get enough sleep!

17 Defining organizational culture

A Every organization, every business, has its particular culture. Organizational culture combines aspects of an organization with its particular culture. Label each of the following as part of 'organization' (O) or as part of 'culture' (C).

- | | | |
|----|---|----------|
| 1 | Values | <u>C</u> |
| 2 | Having a clear structure | _____ |
| 3 | Beliefs | _____ |
| 4 | Formal sources of authority | _____ |
| 5 | Assumptions and attitudes | _____ |
| 6 | Norms | _____ |
| 7 | Objectives/Common purpose | _____ |
| 8 | Relationship between centre and periphery | _____ |
| 9 | Shared experience | _____ |
| 10 | The system | _____ |

B Complete the dialogue below using words in part A.

A: How is organizational culture created? What is it?

B: Organizational culture is a set of basic a _____, or what people think, in a company or organization.

A: So it's based on common v _____?

B: That's right. Everyone learns these over time. They learn the way of doing things, the n _____.

A: And everyone agrees that they are right?

B: Generally, yes.

A: And where do they come from?

B: From shared experience. From history, tradition and common b _____.

A: And new employees usually learn the same things? They learn the s _____.

B: Exactly. Everyone learns the same organizational culture.

18 Characteristics of organizational culture

Company A and Company B have broadly **opposite** organizational cultures. For characteristics 1–6, fill in the spaces with a word which contrasts with the underlined word in the opposite column. For 7–10, complete the phrase so that it contrasts with the idea in the opposite column.

Company A

Company B

- | | | |
|----|--|---|
| 1 | A <u>modern</u> manufacturing company. | A <u>traditional</u> manufacturing company. |
| 2 | A f _____ company structure. | A <u>hierarchical</u> company structure. |
| 3 | An <u>open</u> company with fluid communication channels. | A c _____ company with clearly defined communication channels. |
| 4 | There are i _____ meetings to decide policy. | There are <u>formal</u> meetings to explain policy. |
| 5 | There are <u>general guidelines</u> for employees to follow. | There are a lot of r _____ and r _____ for employees to follow. |
| 6 | The business is m _____-driven. | The business is <u>product</u> -driven. |
| 7 | Communication channels work in all directions, including sideways. | Communication channels are t _____ d _____. |
| 8 | Work is organized through a f _____ system of teams, with a lot of exchange between teams. | Work is organized through a rigid system of d _____, with little exchange between them. |
| 9 | C _____, and innovative and dynamic work are highly valued. | Productivity and financial success are highly valued. |
| 10 | People are valued above s _____. | Systems are valued above p _____. |

19

Developing organizational culture

Complete the sentences below (1–8) with a word from the word square. The words are all connected with things a company may use to develop its organizational culture.

R	I	M	K	S	Y	M	B	O	L	S
C	A	L	A	N	G	U	A	G	E	N
C	E	R	E	M	O	N	I	E	S	I
Z	A	H	N	Y	E	I	R	O	T	L
U	Y	E	O	T	Q	F	X	P	O	N
L	J	R	C	H	T	O	C	E	R	N
S	P	O	N	S	O	R	S	H	I	P
Z	A	E	P	D	K	M	F	G	E	W
H	I	S	L	N	S	S	T	T	S	U
M	A	G	A	Z	I	N	E	F	C	M
V	R	E	M	R	A	W	A	R	D	S

- Many companies supply uniforms for their employees which make them instantly recognizable and establish the idea of a team.
- Many organizations and sectors of employment have a particular l _____ with special words, special jargon unknown outside the business.

- Many organizations have a special regular m _____ full of news and comment on the activities of the organization.
- Some organizations, especially those in leisure, sports and entertainment, use s _____ to promote a particular image.
- The history of many companies, and their boardrooms, are illustrated with pictures of company or organizational h _____.
- Special prizes and a _____ presented at special c _____ help to build up the image of a company.
- While fairy stories are not usually part of company history, there are s _____ and sometimes m _____ that become part of the organizational heritage.
- Logos, letterheads, the painting on vehicles and on buildings, and all signs and s _____ are a significant contribution to the culture of an organization.

20

Four dimensions of culture

Hofstede (1980) wrote about culture as 'collective programming' which affects behaviour. Here is a brief summary of Hofstede's work as applied to organizations. Complete the spaces using words from the box.

assertiveness collective competitiveness ~~dimensions~~
 environment femininity individualism masculine masculinity
 power distance subordinates threat uncertainty avoidance

What's your culture like?

Hofstede identified four (1) dimensions of culture. These are power distance, uncertainty avoidance, individualism and masculinity. The first, (2) p _____ d _____, is a measure of inequality in organizations. It depends on management style, and reflects a measure of openness and effective communication between managers and (3) s _____. The second, (4) u _____ a _____, is a measure of how much people feel that new unusual situations are a (5) t _____. (6) I _____ is a

measure of how much the organization has an individualist or a (7) c _____ ethic. The last one, (8) m _____ is contrasted with (9) f _____. This is a measure of how much the organization is assertive or competitive. (10) A _____ and (11) c _____ are seen as (12) m _____ indicators. In contrast, caring and a stress on quality of life and concern for the (13) e _____ are seen as feminine characteristics.

21

Cultural variance

Trompenaars (1993) describes seven aspects of culture that affect behaviour. Below are five of these aspects which contain contrasting features, e.g. universal and particular, individual and collective, etc. Match each feature (1-10) with the correct meaning (a-j).

Aspects of culture	Meaning
1 Universal	a Business relationships are limited and contractual.
2 Particular	b Status, age, gender or education matter more than particular successes.
3 Individual	c Relationships are fluid and flexible depending on situation.
4 Collective	d Society is based on the whole community.
5 Neutral	e People are reserved and do not easily express feelings.
6 Emotional	f Recent or past successes are highly valued.
7 Diffuse	g The whole person is engaged in the business relationship and it takes time to build the relationship.
8 Specific	h Society is oriented towards individuals' wants and needs.
9 Achievement-based	i Relatively rigid rule-based behaviour.
10 Ascription-based	j It is common to express feelings openly.

- The other two aspects which Trompenaars describes are:
 Time: history and past experience, or current activities and potential to create the future
 Environment: the extent to which individuals affect the world they live in, or how much the world affects individuals
- See also: Test 59 Cultural issues

'A person can have power over you only if he or she controls something you desire.'

(Robbins, 1996, p.463)

A Match the term on the left (1–6) with the best definition (a–f).

- | | |
|---------------------|---|
| 1. Referent power | a. Power that is based on fear. |
| 2. Coercive power | b. The ability to make others do as you wish, because you control resources, e.g. favours, promotion or salary resources. |
| 3. Reward power | c. The capacity that A has to influence B to do things he or she would not otherwise do. |
| 4. Legitimate power | d. Power based on knowledge or special abilities. |
| 5. Power | e. Influence that a person has because of special personality traits or desirable resources. |
| 6. Expert power | f. Power that is based on status or position in an organization. |

B Complete the following dialogue from a class on management with words from the box.

compromise	control	groups	influence	looking
lose	organizational	status		

Student: What are (1) organizational politics?

Tutor: They're the process by which individuals and (2) _____ try to increase their (3) _____ inside an organization.

Student: So being political can help you to have some (4) _____ over aspects of your work?

Tutor: Exactly.

Student: What if you don't know the politics inside an organization?

Tutor: If you don't, you can (5) _____ power.

Student: So politicking means (6) _____ for influence then?

Tutor: Perhaps. In fact, a lot of the time you have to (7) _____. But essentially the game is to raise your (8) _____ within the organization.

23 How political are you?

Many political issues can affect the working environment. Match the issues (1–9) with the examples (a–i).

Issue	Example
1 Gender politics	a Saying a colleague has done a bad job, or made a mistake.
2 Equal opportunities	b Taking the opportunity to increase your power and influence because of someone else's weak position.
3 Ethics	c Treating everyone fairly, without considering their race, gender, beliefs, etc.
4 Peer competition	d Helping a colleague to do their job better.
5 Relationship-building	e Rivalry between colleagues for power, influence, opportunities and rewards.
6 Making alliances	f Creating shared attitudes and common views among a team.
7 Exploiting weakness	g Giving a woman a job because you need more women in that department.
8 Criticizing colleagues	h Creating common views with particular colleagues who have power and influence.
9 Giving friendly advice	i Making decisions about moral issues, such as the interests of the whole community.

Three of the above might **not** be acceptable in some contexts: saying a colleague has done a bad job; taking the opportunity to increase your power and influence *because of someone else's weakness*, and giving a woman a job because you need more women in a particular department.

24 The external environment

Businesses and organizations have to adapt and respond to pressures from the external environment. The diagram shows eight kinds of pressure that impact on businesses. Match each one to an example (1–8) below

- Other businesses offer similar or better products or services. h
- Globalization offers opportunities to export more goods or services.
- The target market changes because of demographic factors.
- New laws affect product design.
- Products become out-of-date due to new inventions.
- Production costs increase because of difficulties in getting raw materials from ecologically sensitive areas, e.g. rain forests.
- Changes in fashions among target markets.
- The product is new and specialized and the market is growing.

Word stress sometimes changes from the noun to the adjective. Look at the following:

technology technological competition competitive
 industry industrial environment environmental

25 The industry environment

This test looks at one of the eight external factors mentioned in Test 24. The *industry environment* means the industry in which a company works and all the factors which affect competition in that sector.

A Mark the following statements as True or False.

- 1 In an industrial sector with a low profit environment it is impossible for a company to make large profits. True/False True False
- 2 In an industrial sector with a high profit environment there is usually a lot of competition. True/False True False
- 3 Substitutes are possible alternatives that customers can choose. True/False True False
- 4 An environment with fragmented customers means that the customers cannot act together to make producers lower their prices. True/False True False
- 5 Highly technical products with high start-up costs make it difficult for new producers to enter the market. True/False True False
- 6 High quality and low price normally go together. True/False True False
- 7 If there are many suppliers of a product, then the suppliers are in a weak position. If there are few, high profits are easier to obtain. True/False True False

B The chart below shows the possible contrast between a high profit environment and a low profit environment. Complete the missing words. Note: The information in part A will help you to do this.

The industry environment and profit

Higher profits

- Q _____ -based competition
- Few competitors
- Difficult m _____ to enter
- Few new players in the market
- Few substitutes
- Many c _____
- Many suppliers
- F _____ customers

Lower profits

- Price-based competition
- Many c _____
- Easy market to enter
- Many new players in the market
- Many s _____
- Few customers
- Few s _____
- United customers

Don't confuse the *industry environment* with the phrase *industrial marketing*. *Industrial marketing* means promoting and selling goods and services to organizations and industries, not primarily to consumers. *Industrial marketing* contrast with *consumer marketing*, where businesses market their goods mainly to private individuals.

26 Ethical issues 1

SECTION 4

Match the ethical issue (1–10) with an example (a–j) and a picture (A–J) that illustrates the issue.

1 g H

Ethical issue

- 1 Workers' rights
- 2 Animal rights
- 3 Corruption
- 4 Computer data protection
- 5 Codes of conduct
- 6 Company 'perks'
- 7 Consumer safety
- 8 Discrimination
- 9 Environmental protection
- 10 Operating a cartel

Example

- a Agreeing to set high prices with a competitor.
- b Not giving a job to someone because they are of a different ethnic origin.
- c Marketing a dangerous product.
- d Secretly giving money to a business partner to get a favour from him/her.
- e Putting dangerous chemicals into a river.
- f Testing products on rabbits.
- g Making staff work very long hours.
- h Stealing secrets from a computer network.
- i Giving *some* employees special benefits.
- j Getting drunk at lunchtime.

SECTION 4

27 Standards

Companies and organizations need to meet certain minimum standards of behaviour. There are at least four categories of standards. These include standards of behaviour: towards customers and consumers (CC); towards the law (L); towards employees (E); towards the environment (ENV).

Look at the pictures below.

- A Identify the category. Some are concerned with more than one category.
- B Label each picture by unscrambling the words.

1 L, E

hild rabuol child labour

2

rai loptuloni

3

konwirg donticoins

4

rafud

5

dofo dastarnds

6

libilriatey

7

lois natoncimaniot

8

tefsya dasdranst

Looking after people: Health and Safety

Companies and organizations have a legal and moral responsibility to look after their employees and their customers. Health and Safety regulations protect employees. Consumer Protection laws protect consumers.

A Label the pictures below with words from the box.

air-conditioning ergonomics ~~product testing~~
 protective clothing safety cap on a cleaning agent
 safety mask for a welder vivisection warning notice on a paint tin

1 product testing
CP

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

B Now label each of the above 'H&S' (health and safety provisions for staff), or 'CP' (consumer protection).

A noun compound consists of two nouns, e.g. *safety mask*, *paint tin*, *product testing*. These phrases typically mean the same as:

- a mask for safety.
- a tin for paint
- testing of products

Normally the first noun in the noun compound is in the singular, i.e. *product testing* not *products testing*.

29 Ethical issues 2

Below is a list of issues which may or may not create ethical dilemmas for a company or organization. Unscramble the underlined words.

- 1 Cigarette gadvisterin. advertising
- 2 puslime displays of sweets.
- 3 Animal tintseg of pharmaceutical products.
- 4 seviticoniv for cosmetics, soaps and shampoo products.
- 5 elswith-blowing to expose corruption in your organization.
- 6 Having no equal popsiteteruin policy in employment.
- 7 Changing jobs and taking fecdatilanon information on suppliers to your new job.
- 8 Presenting figts to a possible buyer.
- 9 Offering corporate toyasphilit to employees and their partners.
- 10 itronmoop of sweet drinks to children.

Testing products on animals is an ethical issue.

30 The legislative environment

Companies and organizations operate in a legal environment. Below are ten areas of legislation. Match each legislative area (1–10) with the correct description (a–j).

Legislative area	What is it about?
1 Environmental legislation	a Minimum standards in quality, service and rights of customers.
2 Social legislation	b Restrictions on use, movement and sale of items that present serious risk.
3 Consumer protection	c Protection of air, water and land.
4 Dangerous goods security legislation	d Issues concerning state such as defence interests, nuclear resources, etc.
5 Tariffs, duties and taxes	e Employment law, hours of work, holidays, insurance, etc.
6 Official secrets, state security legislation	f Restrictions on ways of promoting goods and services.
7 Sale of goods legislation	g Compulsory levies applied by government.
8 Company law	h Rights for all groups in society to be treated fairly.
9 Advertising standards	i The quality of goods and services and the accuracy of any claims made for products and services offered for sale.
10 Equal opportunities law	j Obligations to publish accounts, names of directors, etc.

The noun *goods* is only used in the plural and takes a plural verb, e.g. *The goods remain our property until payment is received in full.*

Other common plural noun forms are:

premises (buildings), *assets* (financial), *contents*, *funds*, *savings*

The singular form of these nouns has a different meaning from the plural form.

31 Forces for change

What are some of the most important forces for change? Match the pictures (1–10) with the forces for change (a–j).

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

- a legislative change
- b consumer needs and wants
- c demographic change
- d public opinion
- e changing leisure habits
- f technological change
- g competition
- h automation
- i environmental/ecological factors
- j changes in financial environment

The **environment** means the world in which we live and work. The term is often used in connection with ecological concerns. We can describe a more specific environment by adding a qualifier, e.g. *the business environment*, *the competitive environment*, *the local environment*, *the political environment*, *the economic environment*.

The word 'environment' is usually used in the singular, but notice the phrase *in different environments*.

32 The process of managing change

Change happens. Managing change is about dealing with this reality. Complete the words in the diagram with words that mean the same – or almost the same – as the words or phrases in the box.

- 1 say that something will happen 2 calculate 3 fix 4 design
 5 carry out 6 check 7 evaluate 8 give a prize

33 Innovation

Look at the graph, which shows five stages of innovation. Complete the description below with words from the box.

Five stages of innovation

(Black and Porter, 2000, p.112)

- decline development diffusion ~~innovation~~ integration
 invention inventor market patent range

There are typically five stages of (1) innovation. First there is (2) i _____, which means thinking of a new product or new idea. During this period, the (3) i _____ should (4) p _____ the idea. Then the second phase is (5) d _____, where the idea is adapted to the needs of a specific (6) m _____. Then comes the (7) d _____ stage, where the idea is sold and used by consumers. Next the company fully accepts the innovation and it becomes a full part of the business's product (8) r _____. This phase is called (9) i _____. The final phase is called (10) d _____. Perhaps technology moves on or consumer demand changes and the idea or product is no longer needed.

Compare the five stages of innovation with a classic **product life cycle**. It is very similar. The product life cycle is often described in terms of development, launch, growth, maturity, saturation, and decline.

34 Training

Training is a key aspect of dealing with change. Answer the questions below with words or phrases from the box.

curriculum vitae (CV) graduate human resources
in-service training lecture qualification research
retraining seminar skills audit staff development
trainee trainer training budget ~~training manager~~

- 1 What is the name of the person responsible for training in a company or organization? training manager
- 2 What is a possible alternative to making an employee redundant?

- 3 What do you call a special award that is given after a training course? _____
- 4 What is the word to describe someone with a university degree?

- 5 What is the document that lists a person's work and educational experience? _____
- 6 What is the term for a special study to find out something?

- 7 What is the name of a process to find out the level of competence needed for certain activities, or the existing competence of staff?

- 8 What is the term used for the money available to spend on training? _____

- 9 Which department is usually responsible for training?

- 10 What is the name for a single small conference or meeting, for discussion or training? _____
- 11 What is the term for making training available to staff?

- 12 What is the name for a single talk given by an expert to a training group? _____
- 13 What do you call someone who trains staff?

- 14 What do you call someone who is being trained?

- 15 What is the term for training given to employees as part of their job? _____

The *-ing* form of the verb is called the gerund when it stands in place of a noun: *training*. Gerunds are common: *engineering, teamworking, downsizing, outsourcing, data processing, marketing*, etc.

35 Organizational change

'Adapt or die'. This is a common saying in business. Businesses and organizations must respond to change. Match the terms (1-8) with the correct definitions (a-h).

- | | |
|------------------------------|--|
| 1 Organizational development | a An approach to change that is based on looking at people and their relationships to the whole. The approach is planned, strategic and long-term. |
| 2 Change agents | b A concept of organizational change that is based on flexibility and continuous change. |
| 3 Bench-marking | c A combination of forces that do not want change. |
| 4 Communication | d Study of the impact of change. |
| 5 Resistance to change | e Radical redesign of all aspects of an organization's activities. |
| 6 Re-engineering | f Explaining why change is necessary and how it should happen. |
| 7 Data analysis | g A process of identifying a model of 'best practice' and comparing performance against this model. |
| 8 Organizational renewal | h People responsible for making change happen in organizations. |

The prefix *re-* means 'to do something again'. Here are some words with the prefix that we have seen in this book:

- *re-engineering*
- *retraining*
- *redesign*
- *redefine*

re is used with a hyphen (*re-*) before 'e', e.g. *re-engineering*. We also use a hyphen if there is a similar word, in order to show the difference, e.g. *to re-form* (to form again) compared with *to reform* (to change).

36 Change and communication

- A When managers have to introduce change, good communication is very important. There are many ways to communicate in businesses and organizations. Look at the definitions (1-8) and match them with ways to communicate in the box below. Do not use all the words in the box.

company reports departmental meeting ~~discussion~~ e-mail
 extranet fax formal presentations internal mail Internet
 intranet memos newsletters notice-board post quality circles
 teleconferencing telephone video-tape voice-mail

- | | |
|---|-------------------|
| 1 Conversation about a particular topic. | <u>discussion</u> |
| 2 A method of using computer and TV monitor links to hold a meeting in real-time, but when the participants are in different places. | _____ |
| 3 Occasional meetings between colleagues to talk about how performance can be improved. | _____ |
| 4 A form of telephone answering system. | _____ |
| 5 Paper correspondence between employees in the same organization. | _____ |
| 6 Traditional letter correspondence. | _____ |
| 7 A private network accessible from PCs and open only to members of the same organization or group. Users can read and respond to messages posted on a website. | _____ |
| 8 A private network restricted to members of the same organization and authorized outsiders. Users can read and respond to messages posted on a website | _____ |

37 Resistance to change

B Complete the table below with all the words from the box on page 51.

Written/printed communication	Speech communication	Machine communication
<i>memos</i>		

The virtual office has become a reality. Working from home, using networked computers and electronic data transfer (EDT), is now an alternative to the traditional office. **Mobile communications**, including cell phones that can send and receive e-mail messages, and laptop computers, mean you can have a portable office. **Video-conferencing** capabilities are improving all the time. **Electronic funds transfer (EFT)** and **home-shopping** using the **Internet** are everyday tools.

- Note the verb phrases
 - to make a concession*
 - to make concessions*
 - to agree/make a compromise*
 - to make compromises*
 - to compromise*
- See also: Test 14 Negotiating styles

Change is often met with resistance. Change agents therefore have to negotiate with those who would prefer to resist the changes. Complete the headings for the five stages of negotiation with words from the box.

agreement concessions or compromise information
 persuasion planning preparation relationship building

Stage I

Planning _____ and _____

Before face-to-face meetings, the foundations have to be ready. Collect information. Decide on a strategy. Set objectives.

Stage II

_____ between negotiating parties

This stage is about developing trust between the parties.

Stage III

_____ exchange

Learn about the needs and demands of the other side.

Stage IV

_____ attempts

Attempts to modify the position of the other side. Negotiation is about increasing the influence of your side.

Stage V

_____ and _____

In this stage both sides make changes in their original position. If this happens, both sides leave the negotiation with some satisfaction.

38 Planning

All the words in the box concern planning. Match each term with the correct definition (1–12). The answers include the word *plan* eight times.

action budget business contingency
 interim objectives operational planning provisional
 strategic tactical

- 1 A plan that focuses on the whole organization, internal and external factors, and actions necessary to reach long-term goals. strategic plan
- 2 A process that focuses on the future of an organization and how to reach certain targets. _____
- 3 The results or targets that management thinks are desirable. _____
- 4 A plan for a specific part of the wider organization, usually narrower in scope and over a shorter time period. _____
- 5 A specific short-term plan to realize a narrow single objective. _____
- 6 A short-term and temporary plan. _____
- 7 A trial plan, that may or may not be adopted permanently. _____
- 8 A plan which explains a new commercial activity or new company and how to start it. _____
- 9 A plan of what to do, often indicating individual responsibilities, often short-term. _____
- 10 A plan which sets out the forecast costs of a project or activity. _____
- 11 A reserve plan which will only be used if necessary. _____

39 SWOT analysis

A classic way to create a marketing strategy is to begin by looking at a company's Strengths, Weaknesses, Opportunities and Threats. Expo Marketing Consultants carried out a SWOT analysis of GUBU Toys Ltd. Put all their findings in the correct box to complete the SWOT analysis.

- 1 Reliable and committed workforce
- 2 Use of wood – seen as 'good for the environment'
- 3 High labour costs
- 4 Location – far from population centres/far from new markets
- 5 Beautiful handmade toys
- 6 Poor communications systems / limited technological skills
- 7 Internet as potential marketing tool / e-commerce
- 8 Lack of IT training in staff
- 9 Declining interest in domestic markets for traditional toys
- 10 Potentially strong demand in Germany and Scandinavia
- 11 Competition in Germany and Scandinavia / Baltic countries
- 12 Increased competition from mail order companies
- 13 Selling by new channels, e.g. mail order

Expo Marketing Consultants SWOT Analysis for GUBU (Toys) Ltd	
Strengths 1	Weaknesses
Opportunities	Threats

- Strengths and Weaknesses are concerned with things **inside** the company which it can directly control. Opportunities and Threats are **outside** factors.
- See also: Test 6 Marketing

40 The business plan

Read the text below on preparing a business plan. Then look at the Contents page from the Business Plan of Gorliz & Zimmerman, an office furniture manufacturer. Complete the missing words.

Preparing a Business Plan

The business plan is an important document with two essential functions. It aims to convince possible investors and other stakeholders of the potential of a new business. It also works as a guide for the company in its first year or two of operation.

The business plan normally starts with a title page and outline of the new business. It includes the name, logo and mission statement of the activity. There are normally three main parts to the business plan.

First, the Marketing Plan. This includes a description of the products and services, an analysis of the market, a survey of the competition and a basic outline of promotion and selling strategies.

The next part is the Financial Plan, which includes details of start-up costs, a profit and loss forecast for the first year or two (or maybe three) and then a calculation of the break-even point. This is to show when the business expects to begin making a profit.

Then there is usually a People and Action Plan. This explains who is involved, and states their roles and responsibilities, their experience and abilities. The Action Plan explains what will happen in the important first year of the business, i.e. during the start-up phase.

Finally, the business plan has some information on the location, perhaps with photographs and architect's drawings. At the end there are the Appendices, containing any additional and detailed information or support material.

Gorliz & Zimmerman: Business Plan

April 6 2001

Contents

1. Introduction: Business Outline

2. M _____ plan
 - 2.1 P _____ and s _____
 - 2.2 M _____
 - 2.3 P _____ and s _____
 - 2.4 C _____

3. F _____ plan
 - 3.1 S _____ - _____ costs
 - 3.2 P _____ and l _____ f _____
 - 3.3 B _____ - e _____ point

4. P _____ and A _____ plan

5. L _____

6. A _____

New businesses usually have a **business plan**. This is a document that describes what the new business is, how it will start up and how it will sell its goods and services. It also contains financial information.

There are different ways to structure a business plan. Some are shorter and simpler than the above model. Others are much more complicated.

41 Sequencing and timing: a Gantt chart

A key aspect of planning is sequencing and timing. A common management tool for this is the Gantt chart. Complete the missing words in the Actions using a word that means the same as the terms below (in the same order).

- | | |
|---------------------------|------------------------------|
| 1 speak to or write to | 5 alter the (3) |
| 2 written legal agreement | 6 send (3) (to the client) |
| 3 offer or tender | 7 acceptance; non-acceptance |
| 4 comments or suggestions | 8 re-examination |

Henry L. Gantt (1861–1919) was an American management consultant.

42 Management By Objectives (MBO)

Management By Objectives (MBO) was originally developed by Peter Drucker (1985). Look at the diagram below and complete the dialogue underneath.

John: What is Management By Objectives?

Jane: MBO is a (1) management approach. It is designed to help realize the (2) _____ of an organization.

John: The targets?

Jane: Yes.

John: So, how does MBO work?

Jane: The first thing is to have an organizational (3) _____. This is the method to reach the goals. But it is very important that (4) _____ and (5) _____ work together to create the goals.

John: So everyone owns the goals?

Jane: Exactly. Everyone's (6) _____ is vital. So the goals are agreed, as is the time period in which those goals should be achieved. Then the plan is put into action. This is (7) _____. At this point, there is regular (8) _____ and (9) _____, a typical management task. But again, in MBO, everyone is involved. So everyone provides (10) _____.

• **Management By Objectives (MBO)** is about setting **targets** and measuring results against the targets.

• See also: Test 51 The control process

43 Total Quality Management (TQM)

TQM is a management philosophy in which quality is an absolute priority. Read the statements below. Fill in the spaces with a word that means the same as the word or phrase in italics below.

- 1 Product quality is the *reliability*, d _____, serviceability and dependability of goods or services.
extent to which the user can trust the product / extent to which the product will last a long time
- 2 TQM is a much wider philosophy than just quality control. TQM is a concept that covers the whole process of meeting c _____ n _____.
what the buyer requires
- 3 TQM aims to ensure continual i _____ in products and services.
better quality
- 4 TQM must be part of the overall c _____ of the organization.
ethos and philosophy
- 5 TQM is essential to the s _____ p _____ of the organization.
long-term policy objectives
- 6 Successful TQM gives businesses a c _____ a _____.
better prospects than other businesses in the same market

- 7 TQM uses s _____ d _____ to demonstrate improvements in quality.
numerical information from research
- 8 TQM includes customers and s _____ in setting quality objectives.
companies who sell parts or components, or services, to other companies
- 9 TQM recommends improvement of employees' s _____ through t _____.
abilities and competence / courses
- 10 TQM requires good p _____ and c _____ in t _____ at all levels of the organization.
involvement / working together / groups

'I got laid off because I guess I made poor quality cars. In sixteen years not once was I ever asked how to do my job better. Not once.'

Redundant car worker (Drucker P., 1968, quoted in Hannagan, 1998, p.185).

Naturally, many 'management gurus' have written about the importance of quality. Peters and Waterman (1982) are two of the most important. See also Philip Crosby (1979) who emphasized the role of people responsible for quality improvement.

Here are two definitions of **Total Quality Management**:

'An intensive, long-term effort to transform all parts of an organization in order to produce the best product and service possible to meet customer needs' (Hannagan, 1998, p.174).

'An approach to control that integrates quality objectives into all management functions to continually achieve higher quality'

(Black and Porter, 2000, p.498).

44 Corporate strategy

Corporate strategy is described below as a combination of eight aspects. Read the questions on the left and choose the correct answer from the box.

- | | | |
|----------------------|-----------------------|-------------------|
| action plan | analysis of resources | audit of external |
| corporate objectives | environment | marketing plan |
| market research | mission statement | strategic plan |

- 1 What is our business? mission statement
- 2 Where do we want to go? _____
- 3 Who are our customers?
What do they need? _____
- 4 What threats and opportunities
are there? _____
- 5 What are our strengths and
weaknesses? _____
- 6 How do we achieve our goals in
terms of marketing? _____
- 7 How do we get to where we want to
be, with our present resources? _____
- 8 What do we have to do now? _____

The **corporate strategy** of an organization combines:

- a statement of the core functions of the business
- its aims and goals
- how to achieve its aims and goals

Corporate strategy is both an overview of where the organization is now and a description of what is necessary to take it forward.

45 Strategic management

Strategic management is how a business tries to achieve its goals, using any available resources. The Billy Goats Gruff is a Norwegian fairytale about three goats who fight for their freedom against a monster – and win.

Big Billy Goat Gruff: 'We are here and we want to go there. We need a strategic plan.'

– First ... then ... then ... finally ...

- I'm going to eat you up.
- No! My brother is coming soon and he's bigger than me.
- Okay! You can go!

- I'm going to eat you up.
- No! My brother is coming soon and he's bigger than me.
- Okay! You can go!

- I'm going to eat you up.
- Oh, no you're not!

- Aaagh!
- Success!

Mark the following statements True or False.

- 1 Strategic management is a process, not a single event. True/False
- 2 Strategic management involves top managers and not subordinates. True/False
- 3 Good strategic management monitors results and makes changes. True/False
- 4 Strategic management is concerned with actual resources, not future resources. True/False
- 5 Strategic management uses tools like the 'product life cycle' to plan future actions. True/False
- 6 Bill Gates is a good example of an effective strategic manager. True/False
- 7 Strategic management is the same as having a strategic plan. True/False
- 8 Corporate strategy and strategic management are the same thing. True/False

46 Portfolio analysis

Portfolio analysis was originally created by the Boston Consulting Group (BCG). It uses the Boston Matrix, a management tool to help companies make maximum profit from their complete range of products or services.

Mark the following statements as True or False.

- 1 The Boston Matrix is a strategic planning tool. True/False
- 2 Managers can compare the finances of Strategic Business Units (SBUs) inside one company. True/False
- 3 An SBU is a cash cow. True/False
- 4 Dogs often become stars and make a lot of money. True/False
- 5 Cash cows require a lot of investment. True/False
- 6 Stars have low market share but a lot of potential. True/False
- 7 Question marks may become dogs or stars. True/False
- 8 Cash cows may become dogs. True/False
- 9 The Boeing 747 is the cash cow of the Boeing Corporation. True/False
- 10 An example of cash cows that became dogs is the 5.25" floppy disk. True/False

47

Management organization

A Management of a large company is often hierarchical. Here is a typical model of management organization showing one division within a company. Complete any missing words. If you have problems, look at the box below.

Area	Company	Department	Director	Executive	Finance
Human	Junior	Manager	Middle	Officers	Teams

B Choose the correct words in *italics*.

- 1 The organization model opposite is a *flat/hierarchical* structure.
- 2 The model shows a *traditional structure/an innovative structure*.
- 3 The model shows a *matrix/functional* structure.
- 4 It is probably a *services/manufacturing* company.
- 5 It is typical of a *small or medium-sized enterprise (SME)/large enterprise*.
- 6 The business is probably *simple/complex*.

A **matrix structure** is a management structure that is in part based on hierarchy but also based on **project management**, so special **teams** are created for specific tasks. In these project teams the structure is often much less hierarchical. A matrix structure involves teams with varying membership. A matrix structure is most common in **small or medium-sized organizations (SMEs)**.

48 Information and data handling

A Information helps managers reduce risk in decision-making. In the computer-age, information systems have been revolutionized. Match words on the left with words on the right to make phrases.

- | | |
|----------------------|--------------|
| 1 information | interchange |
| 2 data | user |
| 3 artificial | technology |
| 4 electronic funds | processing |
| 5 electronic data | intelligence |
| 6 information system | transfer |
| 7 end | security |

B Complete the crossword. All the terms are used in data handling.

Across

- 1 Computers help users to exchange _____. (11)
- 4 Passwords protect _____. (8)
- 7 _____ changes fast. (10)
- 8 Another word for transfer. (11)
- 10 Financial resources or money. (5)
- 11 A person working at a computer terminal is an end _____. (4)
- 12 Using a computer to work with facts and figures: data _____. (10)

Down

- 2 Robots use an artificial form of this. (12)
- 3 Computers make use of _____ intelligence. (10)

- 5 _____ devices contain microchips. (10)
- 6 A computer _____ consists of hardware and software. (6)
- 9 Moving data from computer to computer. (8)

The word *data* is usually used in singular form, i.e. *the data is ...* rather than *the data are ...*. The word *information* is uncountable and is therefore used with a singular verb, i.e. *the information is ...*

49 Operations management

'Operations management is a specialized field of management associated with the conversion or transformation of resources into products and services.'

(Black and Porter, 2000)

Choose the correct explanation a) or b) for each of the aspects of operations management (1–15).

- 1 Logistics a) Another term for operations management.
b) Computer studies of design systems.
- 2 Facility layout a) Organization of departments.
b) Position of things and people in a work space or factory.
- 3 Facility location a) Geographical position of a work place.
b) Place where the staff eat and relax.
- 4 Production line layout a) Organization of staff in a factory.
b) Position of machinery and people in a factory.
- 5 Capacity planning a) Process of deciding how much a work place should produce.
b) Deciding when to operate at 100% production level.
- 6 Design capacity a) Ideal production level.
b) Maximum possible level of output.
- 7 Effective capacity a) The percentage of design capacity a facility should operate at.
b) The percentage of capacity required to make a profit.
- 8 Materials requirement planning (MRP) a) Purchasing materials in the planning stage of a project.
b) Computer system to work out what is needed from suppliers, how much is needed and when.
- 9 Productivity a) Measurement of output in relation to investment (input).
b) Total volume of production in one year.
- 10 Flowchart a) Process designed to improve quality control.
b) Diagram showing the stages in a process.
- 11 Bench-marking a) System of calculating the number of staff required for a project.
b) Using the high standards of competitor organizations as a comparison to improve quality.
- 12 Just-in-time systems a) Way to improve punctuality among workers by paying them more.
b) Control system to ensure that materials are received and deliveries made at exactly the right moment to eliminate storage and waste in production processes.
- 13 Computer-integrated manufacturing (CIM) a) Integration of information systems and equipment in manufacturing to ensure quality products.
b) Using computers to design world-class products.
- 14 Computer-aided design (CAD) a) Computer software to assist in designing products, making small changes and product testing.
b) Computer design centre for advertising new high-tech products.
- 15 Flexible manufacturing system (FMS) a) Total automation of a production facility by controlling everything with a computer.
b) Matching orders to production.

50 Human Resources

A The words below relate to the functions of human resource management. Complete the spaces in the table.

NOUN: THING	NOUN: PERSON	VERB
analysis	analyst	_____
_____	appraiser/ <u>appraisee</u>	appraise
compensation	_____	_____
_____	developer	_____
_____	_____/employee	employ
_____	interviewer/_____	_____
_____	recruiter	_____
_____	trainer/_____	_____
plan	_____	_____
selection	selector	_____

B Complete each two-word phrase in the sentences below with an appropriate word from the box.

appraisal career ceiling harassment ~~in-service~~
 opportunities redundancies retirement reward rotation
 sharing simulation structured vacant

1. Training given to employees, often by an external provider, is called in-service training.
2. An interview process where interviewers ask set questions in a fixed order is called a _____ interview.
3. If two people agree to work part time on the same job, dividing the job between them, this is called job-_____.

4. An interview or training situation which uses a model of a real situation is called a work _____.
5. An interview, usually carried out at regular intervals of perhaps six or twelve months, to discuss an employee's career progress and achievement of certain targets, is called a performance _____.
6. Where a particular post in an organization is held for a set period – for example a year – by one person and then given to another person, this is called job _____.
7. Different ways of paying or compensating employees for their work and performance are called _____ systems.
8. Unwanted attention in the workplace of a sexual nature, often verbal, physical or psychological, is called sexual _____.
9. A policy of ensuring that all employees or prospective employees, e.g. job applicants, are treated fairly, without any regard to gender, race, colour, religion, sexual orientation, age or beliefs, is called an equal _____ policy.
10. A possible plan showing an individual's job development or changing responsibilities in a company over time is called a _____ path.
11. The tendency for women to rise to a certain level in a company hierarchy – and then to find that further promotion is blocked by male prejudice or tradition (often the same thing) – is sometimes described as encountering a glass _____.
12. Pages in newspapers, magazines or on websites offering employment possibilities are called situations _____ columns.
13. Stopping work before the usual age for a pension is called taking early _____.
14. If a company dismisses workers who do not want to lose their jobs, this is called making compulsory _____.

The control process

Complete the dialogue below with suitable words from the box.

action alterations communication constant feedback
 flowchart goals goal-setting measure monitoring
 objectives outcomes performance process setting

Student: So, we've looked at different areas of management control. How actually does a manager carry out the control function in his or her job?

Trainer: Good question! Well, control is a (1) process.

Student: Of course.

Trainer: Management is dynamic, change is a constant. So control is also a (2) _____. Management control is a process of (3) _____ and (4) _____ organizational activities to meet organizational (5) _____. This process involves constant (6) _____ at all levels, so (7) _____ is very important.

Student: Is it possible to construct a (8) _____ to illustrate the process?

Trainer: Yes, I think we can. First we have the desired (9) _____. These are part of agreed (10) _____. The manager then establishes (11) _____ plans, and ways to monitor (12) _____.

Student: And so we (13) _____ performance.

Trainer: Correct. And the next step?

Student: We compare performance with targets and make any necessary (14) _____. We may also change aspects of the work.

Trainer: Yes. We can complete a loop here, through feedback. This informs future action and (15) _____.

THE CONTROL PROCESS

Management abbreviations

A What do the following abbreviations stand for?

- 1 SME Small and Medium-sized Enterprises
- 2 BCG _____
- 3 MBO _____
- 4 MBWA _____
- 5 TQM _____
- 6 QUEST _____
- 7 ROI _____
- 8 SBU _____
- 9 SWOT _____
- 10 CAD _____
- 11 CAM _____
- 12 DSS _____
- 13 HR _____
- 14 IT _____
- 15 JIT _____
- 16 MRP _____
- 17 FMS _____
- 18 BEP _____
- 19 CEO _____
- 20 OB _____

B Decide which of the above is concerned with:

- 1 The culture and practices within a company or organization. OB
- 2 The volume of production required before there is any profit. _____
- 3 The boss in a large company or organization. _____
- 4 Total automation of a production process. _____
- 5 Working out what is required, and when, from suppliers. _____

- 6 Ensuring there is no waste through storage of components or finished products. _____
- 7 Everything to do with personnel. _____
- 8 A motif for ensuring quality in everything the company does. _____
- 9 A management approach based on goal-setting, monitoring results and making necessary changes. _____
- 10 A specialist firm that created a tool to help analyse the success of individual products and product areas. _____
- 11 Everything to do with hardware and software. _____
- 12 Businesses employing fewer than 200 people. _____
- 13 A method of analysing the profitability of a company or activity. _____
- 14 An individual cost centre in terms of its contribution to the wider company activities, perhaps based around one product or group of related products. _____
- 15 A combination of tools, both in software and in other forms, to help managers in decision-making. _____
- 16 A key management function described by Peters and Waterman (1982) which involves going around and looking, listening and thinking about what is going on. _____
- 17 A tool for planning marketing that involves examining factors inside and outside the business or organization. _____
- 18 Computer software used in manufacturing industries to help product design. _____
- 19 Computer software to help with operations management in manufacturing. _____
- 20 A management approach based on quality in all aspects of company activity from sourcing, dealing with suppliers, treatment of employees, relations with customers, product design, manufacture and delivery, after-sales service and relations with the community. _____

Notice the pronunciation of the names of the following letters (vowels):

- A /eɪ/ as in pay
- E /i:/ as in me
- I /aɪ/ as in my
- O /əʊ/ as in owe
- U /ju:/ as in you

53 Financial control

SECTION 7

NEW 5000-ROOM HOTEL OPENS

Company Chairman Fred Hopeful says:

'With the current high currency valuation, the decline in tourism and rocketing oil prices, and the general economic decline, we expect to break even by about 2093.'

Financial control depends on doing the right thing at the right time. Financial control also depends on analysis of various key indicators. Match the words in the box to the correct definition (1–7).

break-even point budgetary control efficiency leverage
liquidity ~~profitability~~ return on investment (ROI)

- 1 Ratio of cost to benefit. profitability
- 2 Total income ÷ total investment = measure of profitability.
- 3 Measure of how well a business can meet its short-term cash needs.
- 4 Ratio of total debt to total assets.
- 5 Ratio of amount of sales to total cost.
- 6 Volume of sales needed to cover costs and begin to produce profit.
- 7 System to ensure that financial targets are met.

Notice the following word families.

noun	adjective	verb
liquid, liquidity	liquid	to liquefy
efficiency	efficient	—
profit, profitability	profitable	to profit (from something)

54 Research and Development (R&D)

SECTION 7

It is very important to carry out research before entering a new market, or developing new products. Choose the correct definitions for each term. In some cases, more than one definition is correct.

- 1 Marketing research
 - a) Studies to find information that will inform marketing policy.
 - b) Studies of consumers and customers.
 - c) Research to find out where to sell products.
- 2 Research
 - a) Studies to find out what a company should do.
 - b) The same as Research and Development.
 - c) A report on research.
- 3 Development
 - a) Increased sales for a product.
 - b) Selling into export markets.
 - c) Work on creating a product for a target market.
- 4 Primary research
 - a) The first research a company does on a particular problem.
 - b) Original research carried out by a company.
 - c) Information sold by specialist agencies.
- 5 Desk research
 - a) Research which is based on published material, internet, etc.
 - b) Studies into the cost of office equipment.
 - c) Study of a new market or location without actually visiting.

- 6 Secondary research
- Research that is out of date.
 - Studies which are available to the public from government or specialist agencies, perhaps free, perhaps at a cost.
 - Poor-quality research.
- 7 Field research
- This is also known as fieldwork.
 - Physical activity of visiting a location to find out information through person-to-person interviews.
 - Reading published material.
- 8 Market research
- Studies to find out about consumers.
 - Studies to find out strengths and weaknesses of products.
 - Studies to find out what consumers think of different companies.

Development is not the same as research, although the terms are often used together in the phrase **research and development (R&D)**. Research takes place before a product is made and launched. In this phase research coincides with development. Later, further research may indicate changes to an established successful product. In this case, the product may be developed over many years, with innovations to keep up to date with technical improvements and changing customer needs.

International organizations

A What do these abbreviations stand for?

- NAFTA North American Free Trade Agreement
- OPEC _____
- EU _____
- NATO _____
- UN _____
- WTO _____
- WHO _____
- ASEAN _____
- IMF _____
- ECB _____
- FDA _____
- OECD _____
- MNCs _____
- FIFA _____

B The companies below are all MNCs (multinational corporations). What do their initials stand for?

- GM General Motors
- IBM _____
- CNN _____
- NEC _____
- JAL _____

56 International marketing

Companies which want to expand into international markets need to consider many factors. Match each of the factors (1–12) to an appropriate explanation (a–l).

Factors for consideration Meaning

- | | |
|----------------------------|---|
| 1 Location and distance | a Skills, training and flexibility of workforce. |
| 2 Political context | b Transportation, roads, telecommunications, public services. |
| 3 Labour costs | c Investment needed for land, property, energy (light, heating, fuel). |
| 4 Infrastructure | d Typical business practices, security, commercial expectations. |
| 5 Distribution channels | e Way of life, public and private differences in language, religion, values and expectations. |
| 6 Labour factors | f Cost of living, inflation, interest rates, taxes, growth, financial stability. |
| 7 Economic environment | g Stability, system of government, democracy, human rights. |
| 8 Business culture | h Salaries and wages for local staff. |
| 9 National culture | i Geographical position in relation to home base. |
| 10 Legislative environment | j Birth rate, life expectancy, literacy, average level of education. |
| 11 Socio-cultural factors | k Systems for selling goods and services. |
| 12 Fixed costs | l Laws, trade regulations, membership of international groups. |

- Companies enter international markets to increase their turnover and profits. Large **multinational companies** from developed countries may locate operations in developing countries because labour is cheaper. They may also set up in other developed countries because they want to be closer to new markets and to reduce **distribution costs**.
- See also: Test 6 Marketing

57 Working across frontiers

- A** A business that wants to set up an operation in another country has to do a lot of research and planning. Read the e-mail below from someone who is planning to set up an office to sell products in a new market. Complete the gaps (1–32) in the e-mail with suitable words.
- B** There are five sections in the e-mail below. Label each section (1–5) with one of the terms in the box.

Bureaucracy ~~Culture~~ Financial issues Marketing Property

untitled

Send Save Add Attachments Signature Contacts

Priority: Normal

Keith Houchen, Export Initiatives Project Manager

Sarah Jones

17 April 2002 15:35

Possible setting up of subsidiary and sales network in Rotaronga

Size 10 **B** *I* U [Icons]

1 Culture

As we are going to work in a foreign country it is important to learn the (1) l _ _ g _ _ _ . Just as important, we must learn about the (2) c _ _ t _ _ _ differences. Also, it would be useful to have some (3) c _ _ n _ _ _ , people who know the country. We also need to know about travel and (4) trans _ _ _ _ _ .

2

There is a lot of (5) b _ _ _ _ _ c y. Firstly, we will need (6) v _ _ _ s and (7) r _ _ s _ _ d _ _ _ permits. Personnel need to register with the (8) h _ _ l t h and social security system, although they have private (9) m _ _ d _ _ c _ _ insurance. The business must be registered with the local (10) a _ _ t h _ _ r _ _ _ . One of these is the (11) t _ _ office.

58 Globalization

3

Research is necessary on possible government (12) g _ _ n t s to new businesses. There might be (13) t _ _ incentives for setting up new activities. We must learn about the (14) l _ g _ l framework. There might be import or export (15) d _ t _ _ _. Our business also needs local (16) b _ _ k _ _ _ facilities, bank (17) a _ c _ _ n _ _ and foreign (18) c _ r r _ _ _ services.

4

A lot of (19) m a r _ _ _ r _ _ _ _ _ is required. We have to know about the (20) c _ m p _ _ _ _ _ n, and just as importantly, the possible (21) c _ s t _ _ _ _. We want to know how to (22) p _ m o _ _ our business and how to market the company. We wonder if (23) d _ _ _ _ t selling is best, or if we need to use (24) a _ e _ t _ and local (25) d _ _ t r _ b _ _ _ _. We have to set up a sales (26) n _ _ w _ _ _. Naturally, we need local (27) r _ p r e _ _ _ _ _ _ _.

5

The question here is do we (28) b _ _, (29) r _ _ _ or (30) l _ _ s e? We should contact local (31) e s t _ _ _ agents. Of course the business will need telephone and (32) c _ _ _ _ _ r connections immediately.

A definition of globalization:

'A condition marked by decreasing geographical constraints affecting *trade, communication, security, aid, investment, industrial and commercial ownership, wealth generation and environmental awareness.*'

Which words from the definition above do you associate with each of the factors below?

- 1 multinational corporations trade, industrial and commercial ownership, investment, wealth generation
- 2 Internet _____
- 3 air transportation _____
- 4 defence and military alliances _____
- 5 loans to developing countries _____
- 6 global warming _____
- 7 transnational companies _____
- 8 WTO _____
- 9 NATO _____
- 10 NAFTA _____
- 11 UN _____
- 12 tourism _____

The word *research* is only used in the singular. Note the verb phrases: *to do research, to carry out research, to undertake research* and the noun or noun phrases: *research, research costs, research and development (R&D).*

- 13 information technology _____
- 14 share ownership _____
- 15 global capitalism _____
- 16 franchise operations _____
- 17 AIDS _____
- 18 population growth _____
- 19 Microsoft _____
- 20 US Supreme Court _____

Globalization reaches the remotest parts.

The fact that the 20 terms in the list are related to so many aspects of globalization is an indication of how important globalization has become in our lives.

59 Cultural issues

A Below are sixteen different cultural values. Match 1–8 to the contrasting phrase in a–h.

- | | |
|---------------------------------|--|
| 1 individualist culture | a egalitarian culture |
| 2 consensus-minded culture | b high-context culture |
| 3 deferential culture | c specialist and technocratic management |
| 4 high job-mobility | d soft, customer-focused |
| 5 low-context culture | e low job-mobility |
| 6 loyalty to the company | f group-oriented culture |
| 7 broad-based managerial skills | g loyalty to oneself |
| 8 hard, corporate values | h competitive culture |

B Complete the sentences below with a phrase from part A.

- 1 A culture where people work collaboratively and co-operatively and do not try to stand out from the group, and where community interests are much more important than personal ambition is a group-oriented culture.
- 2 A culture where managers pay a great deal of respect to their seniors or their elders, and where subordinates show respect and humility towards managers, is a _____.
- 3 A culture where typically people stay in the same job for many years, probably living near their family home, has _____.
- 4 In a culture where managers typically have a wide range of abilities and are not necessarily specialists, it is important to have _____.

- 5 A corporate culture where there is the view that the company exists to serve customers, and that the customer is king, can be described as _____.
- 6 A culture where little attention is paid to relationship-building, where business is the priority, is a _____.
- 7 Where employees represent and defend their company, and respect and identify with its values, there is strong _____.
- 8 A culture where everyone is trying to increase a range of personal benefits, including their own status and identity within the group, is a _____.

'Come on! This company has a 'competitive, go-getting can-do culture!'

See also: Test 21 Cultural variance

60 Global issues and the future

This test is the result of a brainstorm on developments in the next fifty years. Match each of the predictions (1–11) with evidence for it (a–k).

- | | |
|---|--|
| 1 Less use of oil as main source of energy. | a The US dollar takes over completely under the World Bank. |
| 2 More leisure time. | b A stronger and fairer World Trade Organization. |
| 3 Breakup of multinational companies. | c More use of solar power. |
| 4 Revolution in house design. | d More use of gene therapy and less disease. |
| 5 A world currency. | e An end to the gap in wealth between rich and poor countries. |
| 6 Frequent space travel. | f People working fewer hours. |
| 7 More genuine free trade around the world. | g Fewer global companies, more small and regional businesses. |
| 8 More respect for the environment. | h Solar-powered capsules on monorails. |
| 9 New transportation methods. | i Holidays on the moon. |
| 10 A fairer world. | j New kinds of domestic architecture. |
| 11 Massive advances in medical science. | k An end to waste in production and consumption. |

Answers

Test 1

- 1 e 2 g 3 a 4 j 5 b
6 c 7 h 8 d 9 k 10 f
11 l 12 i

Test 2

PLANNING identifying needs setting objectives deciding strategy identifying change <i>taking on new staff</i>	ORGANIZING putting systems in place <i>managing resources</i> time management
LEADING <i>communicating with staff</i> team-building supervision motivation empowering staff to take decisions	CONTROLLING <i>comparing results with targets</i> monitoring quality standards

Test 3

- 1 Managers are responsible for 'the **process of planning, organizing, leading and controlling** the efforts of **organization** members and of using all organizational resources to achieve stated organizational goals'.
- 3 '(Management is) the process of optimizing **human, material and financial** contributions for the achievement of organizational goals'.
- 4 A modern view of management, expressed by Sir Roland Smith, is that 'Management should be based on **innovation, marketing and risk**'.
- 5 'All managers may be involved with the operational aspects of management but as they are promoted and develop, their role becomes increasingly one of **planning, innovation and leadership**'.

- 6 Management is 'the **process of assembling and using resources – human, financial and material, and information** – in a goal-directed manner to accomplish tasks in an **organization**'.

Test 4

- emotionally strong
- mental skills
- good communicator
- technically skilled
- flexible
- social skills
- creative
- leadership
- sensitive to others
- knowledgeable

Test 5

- 1 a 2 b 3 a 4 b
5 a 6 a 7 a 8 b

Test 6

- A 1 Selling things that don't come back to people who do.
2 Everything a company does to influence demand for its products and services.
3 Promoting and selling goods and services.
- B 1 Product
2 Price
3 Place
4 Promotion
5 People
6 Process
7 Physical evidence

Test 7

- 1 False 4 True
2 False 5 True
3 True 6 False

Test 8

- Just-In-Time
- Corporate downsizing
- Empowerment
- Teamworking
- Re-engineering
- Total Quality Management
- Outsourcing
- Learning organizations

Test 9

- A 1 True 5 True
2 True 6 False
3 False 7 False
4 False 8 True

B

Theory X	Theory Y
work is a necessity	communication
direction	participation
traditional	co-operation
orders	creativity
control	modern
security	work is natural

Test 10

- Autocratic leadership**
 directive ✓ hierarchical ✓ traditional ✓
- Democratic leadership**
 group-oriented ✓ team-based ✓
 communicative ✓
- Laissez-faire leadership**
 open ✓ co-operative ✓ creative ✓
- Charismatic**
 personality-driven ✓ goal-oriented ✓
 inspirational ✓

Test 11

- 1 innovators 4 monitors
2 producers 5 controller
3 mentors 6 leader

Test 12

- A 1 b
2 d
3 a
4 e
5 c

B 1 methods

- options
- mediator
- communications skills
- leader

Test 13

- A 1 drives 4 behaves
2 reach 5 willingness
3 outcomes 6 effort
- B Level 1 Physiological needs
Level 2 Safety needs
Level 3 Social needs
Level 4 Esteem needs
Level 5 Self-actualization

Test 14

- 1 win 5 concessions
2 common 6 Fighter
3 agreement 7 Creative
4 demands 8 Win/lose

Test 15

- A 1 objectives
2 definitions
3 leader, teams
4 costs, budget
5 tender
6 proposals
7 negotiate
8 contracts
9 plan, schedule
10 support
11 monitor
12 results
- B 1 objectives / 1 aims
2 definitions / b terms
3 leader / d co-ordinator
teams / i groups
4 costs / n expenses
budget / o financial plan
5 tender / f offers
6 proposals / g submissions
7 negotiate / a discuss
8 contracts / j agreements
9 plan / c organize
schedule / e set time targets
10 support / k assistance
11 monitor / h check
12 results / m outcomes

Test 16

- 1 B w 3 A z 5 D v
2 E x 4 C y

Test 17

- A 1 Values (C)
2 Having a clear structure (O)
3 Beliefs (C)
4 Formal sources of authority (O)
5 Assumptions and attitudes (C)
6 Norms (C)
7 Objectives/Common purpose (C)
8 Relationship between centre/periphery (O)
9 Shared experience (C)
10 The system (O)

- B A: How is organizational culture created? What is it?
B: Organizational culture is a set of basic **assumptions** or what people think, in a company or organization.
A: So it's based on common **values**?
B: That's right. Everyone learns these over time They learn the way of doing things, the **norms**.
A: And everyone agrees that they are right?
B: Generally, yes.
A: And where do they come from?
B: From shared experience. From history, tradition and common **beliefs**.
A: And new employees usually learn the same things? They learn the **system**.
B: Exactly. Everyone learns the same organizational culture.

Test 18

- 1 traditional
2 flat
3 closed
4 informal
5 rules, regulations
6 market
7 top-down
8 flexible, departments
9 Creativity
10 systems, people

Test 19

R	I	M	K	S	Y	M	B	O	L	S
C	A	L	A	N	G	U	A	G	E	N
C	E	R	E	M	O	N	I	E	S	I
Z	A	H	N	Y	E	I	R	O	T	L
U	Y	E	O	T	Q	F	X	P	O	N
L	J	R	C	H	T	O	C	E	R	N
S	P	O	N	S	O	R	S	H	I	P
Z	A	E	P	D	K	M	F	G	E	W
H	I	S	L	N	S	S	T	T	S	U
M	A	G	A	Z	I	N	E	F	C	M
V	R	E	M	R	A	W	A	R	D	S

- 1 uniforms
2 language
3 magazine
4 sponsorship
5 heroes
6 awards, ceremonies
7 stories, myths
8 symbols

Test 20

- 1 dimensions
2 power distance
3 subordinates
4 uncertainty avoidance
5 threat
6 Individualism
7 collective
8 masculinity
9 femininity
10 Assertiveness
11 competitiveness
12 masculine
13 environment

Test 21

- 1 c 2 i 3 h 4 d 5 e
6 j 7 g 8 a 9 f 10 b

Test 22

- A 1 e
2 a
3 b
4 f
5 c
6 d

- B 1 organizational
2 groups
3 influence/ status/ control
4 control/ influence
5 lose
6 looking
7 compromise
8 status / influence

Test 23

- 1 g 5 f (or possibly h)
2 c 6 h (or possibly f)
3 i 7 b
4 e 8 a
 9 d

Test 24

- 1 (h) Competition factors
2 (a) International environment
3 (f) Domestic environment
4 (g) Government/legal factors
5 (b) Technological environment
6 (e) Environmental pressures
7 (c) Consumer needs/wants
8 (d) Industry environment

Test 25

- A 1 False 5 True
2 False 6 False
3 True 7 True
4 True

B Higher profits

- **Quality**-based competition
- Few competitors
- Difficult **market** to enter
- Few new players in the market
- Few substitutes
- Many **customers**
- Many suppliers
- **Fragmented** customers

Lower profits

- Price-based competition
- Many **competitors**
- Easy market to enter
- Many new players in the market
- Many **substitutes**
- Few customers
- Few **suppliers**
- **United** customers

Test 26

- 1 g H
2 f E
3 d I
4 h C
5 j D
6 i F
7 c J
8 b A
9 e B
10 a G

Test 27

- 1 A L, E B child labour
2 A L, ENV B air pollution
3 A L, E B working conditions
4 A L B fraud
5 A CC, L B food standards
6 A CC B reliability
7 A ENV, L B soil contamination
8 A CC, L B safety standards

Test 28

- 1 A product testing
B CP
2 A safety mask for a welder
B H&S
3 A safety cap on a cleaning agent
B CP
4 A ergonomics
B H&S
5 A vivisection
B CP
6 A air-conditioning
B H&S
7 A warning notice on a paint tin
B CP/H&S
8 A protective clothing
B H&S

Test 29

- 1 advertising
2 impulse
3 testing
4 vivisection
5 whistle
6 opportunities
7 confidential
8 gifts
9 hospitality
10 promotion

Test 30

- 1 c 2 e 3 a 4 b 5 g
6 d 7 i 8 j 9 f 10 h

Test 31

- 1 j 2 f 3 a 4 d 5 g
6 h 7 b 8 e 9 i 10 c

Test 32

- 1 predict
2 assess
3 set
4 plan
5 implement
6 monitor
7 measure
8 reward

Test 33

- 1 innovation
2 invention
3 inventor
4 patent
5 development
6 market
7 diffusion
8 range
9 integration
10 decline

Test 34

- 1 training manager
2 retraining
3 qualification
4 graduate
5 curriculum vitae (CV)
6 research
7 skills audit
8 training budget
9 human resources
10 seminar
11 staff development
12 lecture
13 trainer
14 trainee
15 in-service training

Test 35

- 1 b 2 h 3 g 4 f
5 c 6 e 7 d 8 a

Test 36

- A**
- discussion
 - teleconferencing
 - quality circles
 - voice-mail
 - internal mail/memos
 - post
 - intranet
 - extranet
- B Written/printed communication**
- memos
notice-board
company reports
newsletters
post
internal mail

Speech communication

- face-to-face
departmental meeting
formal presentations
quality circles

Machine communication

- e-mail
fax
internet
voice-mail
intranet
telephone
extranet
video-tape
teleconferencing

Test 37**Stage I**

Planning and preparation

Stage II

Relationship building between negotiating parties

Stage III

Information exchange

Stage IV

Persuasion attempts

Stage V

Concessions or compromise and agreement

Test 38

- strategic plan
- planning
- objectives
- tactical plan
- operational plan
- interim plan
- provisional plan
- business plan
- action plan
- budget
- contingency plan

Test 39

Expo Marketing Consultants SWOT Analysis for GUBU (Toys) Ltd	
Strengths <ol style="list-style-type: none"> Reliable and committed workforce Use of wood – seen as 'good for the environment' Beautiful handmade toys 	Weaknesses <ol style="list-style-type: none"> High labour costs Location – far from population centres / far from new markets Poor communications systems / limited technological skills Lack of IT training in staff
Opportunities <ol style="list-style-type: none"> Internet as potential marketing tool / e-commerce Potentially strong demand in Germany and Scandinavia Selling by new channels, e.g. mail order 	Threats <ol style="list-style-type: none"> Declining interest in domestic markets for traditional toys Competition in Germany and Scandinavia / Baltic countries Increased competition from mail order companies

Test 40

- Marketing plan
 - Products and services
 - Promotion and selling
 - Market
 - Competition
- Financial plan
 - Start-up costs
 - Profit and loss forecast
 - Break-even point
- People and Action plan
- Location
- Appendices

Test 42

- management
- goals
- strategy
- management
- staff
- Ownership
- performance
- review
- evaluation
- feedback

Test 41

- Contact client
- Obtain contract specifications
- Submit bid
- Receive feedback
- Revise bid
- Submit revised bid
- Final approval or rejection
- Complete bid review

Test 43

- 1 reliability, durability
- 2 customer needs
- 3 improvement
- 4 culture
- 5 strategic planning
- 6 competitive advantage
- 7 statistical data
- 8 suppliers
- 9 skills, training
- 10 participation, collaboration, teams

Test 44

- 1 mission statement
- 2 corporate objectives
- 3 market research
- 4 audit of external environment
- 5 analysis of resources
- 6 marketing plan
- 7 strategic plan
- 8 action plan

Test 45

- 1 True
- 2 False. Normally strategic management involves a lot of communication and feedback, so subordinates have an important role. However, top management have the main responsibility.
- 3 True
- 4 False. Future needs are also considered, so new resources may be obtained from investment.
- 5 True
- 6 True
- 7 False. The strategic plan is part of strategic management.
- 8 False. Strategic management is a necessary process in order to achieve the objectives of the corporate strategy.

Test 46

- 1 True
- 2 False. It may be, but not necessarily.
- 3 True
- 4 False. They lose money and usually die.
- 5 False. They generate a lot of income for relatively low investment.
- 6 False. Stars have high market share and high potential.
- 7 True
- 8 True
- 9 True
- 10 True

Test 47

- A**
- 1 Executive
 - 2 Director
 - 3 Finance
 - 4 Human
 - 5 Company
 - 6 Middle
 - 7 Department
 - 8 Manager
 - 9 Junior
 - 10 Area
 - 11 Officers
 - 12 Teams

- B**
- 1 hierarchical
 - 2 traditional structure
 - 3 functional
 - 4 manufacturing
 - 5 large enterprise
 - 6 complex

Test 48

- A**
- 1 information technology
 - 2 data processing
 - 3 artificial intelligence
 - 4 electronic funds transfer
 - 5 electronic data interchange
 - 6 information system security
 - 7 end user

Test 48
B

Test 49

- | | | | | |
|------|------|------|------|------|
| 1 a | 2 b | 3 a | 4 b | 5 a |
| 6 b | 7 a | 8 b | 9 a | 10 b |
| 11 b | 12 b | 13 a | 14 a | 15 a |

Test 50

- A NOUN: THING**
analysis, appraisal, compensation, development, employment, interview, plan, recruitment, selection, training
- NOUN: PERSON**
analyst, appraiser/appraisee, none, developer, employer/employee, interviewer/ interviewee, planner, recruiter selector, trainer/trainee

VERB

- analyse, appraise, compensate, develop, employ, interview, plan, recruit, select, train

B

- 1 in-service training
- 2 structured interview
- 3 job-sharing
- 4 work simulation
- 5 performance appraisal
- 6 job rotation
- 7 reward systems
- 8 sexual harassment
- 9 equal opportunities
- 10 career path
- 11 glass ceiling
- 12 situations vacant
- 13 early retirement
- 14 compulsory redundancies

Test 51

- 1 process
- 2 constant
- 3 setting
- 4 monitoring
- 5 objectives / goals
- 6 feedback
- 7 communication

- 8 flowchart
- 9 outcomes
- 10 goals/objectives
- 11 action
- 12 performance
- 13 measure
- 14 alterations
- 15 goal-setting

Test 52

- A**
- 1 Small and Medium-sized Enterprise
 - 2 Boston Consulting Group
 - 3 Management By Objectives
 - 4 Management By Walking About
 - 5 Total Quality Management
 - 6 Quality in Every Single Task
 - 7 Return On Investment
 - 8 Strategic Business Unit
 - 9 Strengths, Weaknesses, Opportunities, Threats
 - 10 Computer-Aided Design
 - 11 Computer-Aided Manufacturing
 - 12 Decision Support Systems
 - 13 Human Resources
 - 14 Information Technology
 - 15 Just-In-Time
 - 16 Materials Requirement Planning
 - 17 Flexible Manufacturing System
 - 18 Break-even point
 - 19 Chief Executive Officer
 - 20 Organizational Behaviour
- B**
- | | |
|---------|---------|
| 1 OB | 11 IT |
| 2 BEP | 12 SME |
| 3 CEO | 13 ROI |
| 4 FMS | 14 SBU |
| 5 MRP | 15 DSS |
| 6 JIT | 16 MBWA |
| 7 HR | 17 SWOT |
| 8 QUEST | 18 CAD |
| 9 MBO | 19 CAM |
| 10 BCG | 20 TQM |

Test 53

- 1 profitability
- 2 return on investment (ROI)
- 3 liquidity
- 4 leverage
- 5 efficiency
- 6 break-even point
- 7 budgetary control

Test 54

- 1 a, b and c are all possible
- 2 a
- 3 c
- 4 b
- 5 a and c
- 6 b
- 7 a and b
- 8 a, b and c are all possible.

Test 55

- A**
- 1 NAFTA North American Free Trade Agreement
 - 2 OPEC Organization of Petroleum Exporting Countries
 - 3 EU European Union
 - 4 NATO North Atlantic Treaty Organization
 - 5 UN United Nations
 - 6 WTO World Trade Organization
 - 7 WHO World Health Organization
 - 8 ASEAN Association of South East Asian Nations
 - 9 IMF International Monetary Fund
 - 10 ECB European Central Bank
 - 11 FDA (American) Food and Drug Administration
 - 12 OECD Organization of Economic Co-operation and Development
 - 13 MNCs Multinational Corporations
 - 14 FIFA Federation of International Football Associations
- B**
- 1 GM General Motors
 - 2 IBM Intelligent Business Machines
 - 3 CNN Cable News Network
 - 4 NEC Nippon Electric Company
 - 5 JAL Japan Air Lines

Test 56

- | | | | |
|-----|------|------|------|
| 1 i | 2 g | 3 h | 4 b |
| 5 k | 6 a | 7 f | 8 d |
| 9 e | 10 l | 11 j | 12 c |

Test 57

- A**
- 1 language
 - 2 cultural
 - 3 contacts
 - 4 transportation
 - 5 bureaucracy
 - 6 visas
 - 7 residence
 - 8 health
 - 9 medical
 - 10 authorities
 - 11 tax
 - 12 grants
 - 13 tax
 - 14 legal
 - 15 duties
 - 16 banking
 - 17 accounts
 - 18 currency
 - 19 market research
 - 20 competition
 - 21 customers
 - 22 promote
 - 23 direct
 - 24 agents
 - 25 distributors
 - 26 network
 - 27 representatives
 - 28 buy
 - 29 rent
 - 30 lease
 - 31 estate
 - 32 computer
- B**
- 1 Culture
 - 2 Bureaucracy
 - 3 Financial issues
 - 4 Marketing
 - 5 Property

Test 58*

- 1 multinational corporations > trade, industrial and commercial ownership, wealth generation, investment.
- 2 Internet > communication, trade
- 3 air transportation > communication, trade
- 4 defence and military alliances > security
- 5 loans to developing countries > aid, trade, investment
- 6 global warming > environmental awareness, trade, wealth generation

- 7 transnational companies > industrial and commercial ownership, trade, investment
- 8 WTO > trade, industrial and commercial ownership, wealth generation, investment
- 9 NATO > security
- 10 NAFTA > trade, industrial and commercial ownership, wealth generation, investment
- 11 UN > everything
- 12 tourism > communication, trade, wealth generation
- 13 information technology > communication, trade, investment, industrial and commercial ownership, wealth generation
- 14 share ownership > trade, investment, industrial and commercial ownership, wealth generation
- 15 global capitalism > trade, wealth generation, investment, industrial and commercial ownership,
- 16 franchise operations > trade, investment, industrial and commercial ownership, wealth generation
- 17 AIDS > environmental awareness
- 18 population growth > environmental awareness, aid
- 19 Microsoft > trade, communication, industrial and commercial ownership, wealth generation
- 20 US Supreme Court > trade, communication, industrial and commercial ownership, wealth generation.

* The answers given are suggested answers. The list could be longer in some cases.

Test 59

- A**
- | | | | |
|-----|-----|-----|-----|
| 1 f | 3 a | 5 b | 7 c |
| 2 h | 4 e | 6 g | 8 d |

- B**
- 1 group-oriented culture
 - 2 deferential culture
 - 3 low job-mobility
 - 4 broad-based managerial skills
 - 5 soft, customer-focused
 - 6 low-context culture
 - 7 loyalty to the company
 - 8 competitive culture

Test 60

- | | | | |
|-----|-----|-----|------|
| 1 c | 4 j | 7 b | 10 e |
| 2 f | 5 a | 8 k | 11 d |
| 3 g | 6 i | 9 h | |

Word list

The numbers refer to Tests, not pages.

- action 32, 38
- action plan 51
- administrative 47
- advertising 29
- advertising standards 30
- advice 23
- agents 57
- agreement 37
- aid 58
- AIDS 58
- alliances 23
- animal rights 27, 28, 29
- appendices 40
- appraisal 50
- artificial intelligence 48
- assertiveness 20
- assess 32
- assets 30, 53
- Association of South East Asian Nations (ASEAN) 55
- assumptions 17
- attitudes 17
- audit 44
- authority 17
- automation 31

- bank accounts 57
- banking facilities 57
- behaviour 7
- beliefs 17
- bench-marking 35, 49
- bid 41
- Boston Consulting Group (BCG) 46, 52
- Boston Matrix 46
- break-even point (BEP) 52, 53
- budget 15, 38
- budgetary control 53
- bureaucracy 57
- business culture 56
- business management 38
- business plan 38, 40

- capacity planning 49
- career path 50
- cartel 26
- cash cow 46
- cash needs 53
- ceremonies 19
- change 2, 31, 35, 51
- change agents 35, 37
- change and communication 36
- checking 32
- Chief Executive Officer (CEO) 1, 52
- clothing 28
- collective responsibility 11
- commercial ownership 58
- communicating 2
- communication 32, 35, 36, 51, 58
- communication channels 18
- company law 30
- company magazine 19
- comparing 2
- compensation 50
- competition 24, 25, 31, 57
- competitive advantage 43
- competitive culture 59
- competitiveness 20
- Computer Aided Design (CAD) 49, 52
- Computer Aided Manufacturing (CAM) 52
- Computer Integrated Manufacturing (CIM) 49
- computers 36, 48
- concession 37
- confidential information 29
- conflict 12
- conflict management 12
- consensus-minded culture 59
- consumer needs 31, 43
- consumer protection 28
- consumers 24, 27
- contacts 57
- contingency plan 38
- contingency theory 5
- contract 15
- control 52
- controller 47
- control process 51
- controlling 2, 3, 7, 32
- corporate downsizing 8
- corporate strategy 44, 45
- corporate values 59
- corruption 26
- cost-to-benefit ratio 53
- costs 53
- cultural differences 57
- cultural issues 59
- cultural values 59
- cultural variance 20
- culture 7, 17, 20, 21, 57, 59
- currency 60
- curriculum vitae (CV) 34
- customer-focused 59
- customer needs 44
- Customer Service Manager 1
- customers 27, 57

- dangerous goods 30
- data analysis 35
- data processing 48
- data protection 26
- debt 53
- decision-making 48
- Decision Support Systems (DSS) 52
- defence and military alliances 58
- deferential culture 59
- definitions (of management) 3
- delegate 16
- demand 6
- demographic change 31
- demography 24
- design capacity 49
- desk research 54
- developing countries 56, 58
- direct selling 57
- discrimination 26
- distribution 56
- distributors 57
- Drucker, Peter 42
- durability 43

- ecology 31
- economic environment 56
- effective capacity 49
- efficiency 53
- egalitarian culture 59
- electronic data interchange (EDI) 48
- electronic data transfer (EDT) 36
- electronic funds transfer (EFT) 36, 48
- e-mail 36
- employ 50
- employees 27
- employment 50
- empower 2
- empowerment 8
- energy resources 60
- environment 24, 27, 30, 31, 60
- environmental awareness 58
- environments 24
- equal opportunities 23, 29, 30, 50
- ergonomics 28
- estate agents 57
- ethics 23, 24, 26, 29
- European Central Bank (ECB) 55
- European Union (EU) 55
- evaluation 15, 32, 42
- Exports Manager 1
- external environment 44

- face-to-face communication 36
- fax 36
- feedback 51
- field research 54
- finance 49
- Finance Director 1
- financial control 53
- financial environment 31
- financial issues 57
- financial plan 40
- financial resources 3
- fixed costs 56
- flat organizational structure 47
- Flexible Manufacturing System (FMS) 52
- flowchart 49, 51
- Food and Drug Administration (FDA) 55
- foreign currency services 57
- Four Ps 6
- franchise operations 58
- free trade 60

- Gantt chart 41
- gender politics 23
- gene therapy 60
- gifts 29
- glass ceiling 50
- global capitalism 58
- global issues 60
- global warming 58
- globalization 24, 58

goal-setting 51
 goals 13, 32, 42, 44, 45, 51
 government 24
 government grants 57
 grapevine 36
 group dynamics 9
 group-oriented culture 59

hands-on management 7
 harassment 50
 Hawthorne studies 5
 health and safety 28
 health and social security 57
 heroes 19
 hierarchical organizations 9
 hierarchical structure 47
 hierarchy 7
 high/low-context culture 59
 Hofstede 20
 home-shopping 36
 hospitality 29
 human resources 34, 49, 50
 Human Resources (HR) 52
 Human Resources Director 1

impact of change 35
 implementation 32
 import or export duties 57
 impulse displays 29
 income 53
 individualism 20
 individualist culture 59
 industrial ownership 58
 industry 25
 informal communication 36
 information and data handling 48
 information exchange 37
 information system security 48
 information systems 48
 Information Systems Director 1
 Information Technology (IT) 48, 52, 58
 infrastructure 56
 innovation 3, 33
 in-service training 34
 intranet 12
 interim plan 38
 international management 55
 international marketing 56, 57
 International Monetary Fund (IMF) 55

international organizations 55
 Internet 12, 36, 58
 interview 50
 investment 58

job mobility 59
 job-sharing 50
 job titles 1
 Just-In-Time (JIT) 8, 52

labour 27
 labour costs 56
 labour factors 56
 language 19, 57
 law 27
 layout 49
 leadership 9, 10, 11
 leading 2, 3, 7
 learning organizations 8
 lease 57
 legal environment 24
 legal framework 57
 legislation 30, 31, 56
 leisure 31, 60
 leverage 53
 liquidity 53
 local authorities 57
 location 49, 56, 57
 logistics 49
 loyalty (to company) 59

Machiavelli 5
 Management By Objectives (MBO) 42, 52
 Management By Walking Around (MBWA) 8, 52
 management control 47, 51
 management functions 2
 management organization 47
 management philosophy 43
 management style 7
 management theory 8
 manager (characteristics of) 4
 managing change 32
 Managing Director 1
 market 18
 market research 44, 54, 57
 market share 46

marketeers 6
 marketing 6, 44, 57
 Marketing Director 1
 marketing plan 6, 40
 marketing research 54
 markets 24
 Marx & Engels 5
 Maslow 5, 13
 Materials Requirement Planning (MRP) 49, 52
 matrix structure 47
 Mayo 5
 measure 32, 51
 measuring 42
 mediation 12
 medical insurance 57
 meetings 36
 Microsoft 58
 middle management 47
 mission statement 44
 mobile communications 36
 monitor 32, 51
 monitoring 15, 51
 motivation 2, 13
 multinational corporations (MNCs) 56, 55, 58
 myths 19

national culture 56
 needs 2, 13
 negotiating styles 12
 negotiation 37
 newsletters 36
 norms 17
 North American Free Trade Agreement (NAFTA) 55, 58
 North Atlantic Treaty Organization (NATO) 55, 58

objectives (setting) 2, 15, 17, 38, 42, 51
 operational plan 38
 operations management 49
 opportunities 40, 44
 organization chart 47
 Organization of Economic Co-operation and Development (OECD) 55
 Organization of Petroleum Exporting Countries (OPEC) 55

organization 17
 Organizational Behaviour (OB) 52
 organizational change 35
 organizational culture 17, 18, 19
 organizational goals 3, 9
 organizational renewal 35
 organizing 2, 3, 7
 outcomes 15, 51
 outsourcing 8

password 48
 patent 33
 peer competition 23
 people 6, 18
 people and action plan 40
 performance 51
 performance monitoring 42
 perks 26
 personnel 47
 persuasion 37
 physical evidence 6
 place 6
 plan 16, 32
 planning 2, 3, 7, 32, 37, 38, 49
 politics 22, 56
 population growth 58
 portfolio analysis 46
 power 20, 22
 predict 32
 preparation 37
 price 6, 25
 primary research 54
 prioritize 16
 process 6, 51
 product 6
 product development 54
 product life cycle 33
 product management 33
 production 49
 Production Director 1
 production line 49
 productivity 18, 49
 profitability 53
 project management 15, 41, 47
 promoting 6
 property 56, 57
 proposals 15
 public opinion 31
 purchasing 49
 Purchasing Director 1
 purpose 17

quality 25, 43
 quality circles 36
 Quality in Every Single Task (QUEST)
 52
 quality standards 2

raw materials 24
 recruitment 50
 redundancies 50
 redundant 43
 re-engineering 8, 35
 relationship building 37
 relationships 13, 23
 reliability 43
 rent 57
 representatives 57
 research 32, 34, 49, 54
 Research and development (R&D) 54
 residence permit 57
 resistance to change 35, 37
 resources 3, 44, 45
 retirement 50
 return on investment (ROI) 52, 53
 reward systems 50
 rewards 19, 32
 rights 26
 roles 11

safety 26, 27, 28
 Sale of Goods 30
 sales 53
 sales network 57
 scheduling work 15
 secondary research 54
 secrets and state security 30
 security 58
 selling 40
 sequencing and timing 41
 share ownership 58
 simulation 50
 situations vacant 50
 skills 56
 skills (managerial) 59
 skills audit 34
 Small and Medium-Sized Enterprises
 (SME) 52
 social legislation 30
 socio-cultural factors 56

sponsorship 19
 staff 47
 staff development 34
 Staff Development Officer 1
 standards 27
 start-up costs 25
 status 22
 stories 19
 Strategic Business Unit (SBU) 46, 52
 strategic management 45
 strategic plan 38, 44
 strategic planning 43, 46
 strategy 2, 32, 42
 strengths 39, 44
 Strengths, Weaknesses, Opportunities,
 Threats (SWOT) 39, 52
 structure 17
 subordinates 7
 supervision 2
 suppliers 25, 43
 sweets 29
 SWOT analysis 39, 52
 symbols 19
 system 17
 systems 18
 Systems Analyst 1
 Systems approach 5
 systems management 47

tactical plan 38
 targets 15, 42, 51
 tariffs, duties and taxes 30
 tax incentives 57
 tax office 57
 Taylorism 5
 team building 2, 11
 teams 7, 18, 43, 47
 teamworking 8
 technology 24, 31
 teleconferencing 36
 telephone 36
 tender 15, 41
 testing 28
 Theory X 9
 Theory Y 9
 threats 39, 44
 time management 2, 16
 top-down culture 7
 top-down management 9

Total Quality Management (TQM) 8,
 43, 52
 tourism 58
 trade 58
 trainee 34
 training 32, 34, 47, 50
 training budget 34
 training manager 34
 transnational companies 58
 transportation 56, 57, 58, 60
 Trompenaars 21
 turn down 16

uniforms 19
 Unique Selling Proposition (USP) 6
 United Nations (UN) 55, 58
 upgrade 16
 US Supreme Court 58

values 17, 24
 video-conferencing 36
 vivisection 29
 voice-mail 36

waste 49
 weakness 23, 39, 44
 wealth 60
 wealth generation 58
 workforce 47
 World Health Organization (WHO) 55
 World Trade Organization (WTO) 55,
 58, 60

Bibliography

- Black J. S. and Porter L.W. (2000) *Management: Meeting New Challenges*. Prentice Hall.
- Crosby P. (1979) *Quality is Free*. McGraw-Hill.
- Drucker P. (1968; 1985) *The Practice of Management*. Pan; Heinemann.
- Hannagan T. (1998) *Management: Concepts and Practices*. Second edition. FT/Pitman Publishing.
- Hofstede G. (1980) *Culture's Consequences: International Differences in Work-Related Values*. Sage Publications.
- Machiavelli N. (1513) *Il Principe*. (*The Prince*) Penguin.
- Marx K. and Engels F. (1848) *The Communist Manifesto*. Penguin.
- Maslow A.H. (1942) 'A theory of human motivation' in *Psychological Review*, 50, pp. 370-96.
- Maslow A.H. (1954) *Motivation and Personality*. Harper & Row.
- Mayo E. (1933) *The Human Problems of an Industrial Civilisation*. Macmillan.
- McGregor D. (1960) *The Human Side of Enterprise*. McGraw-Hill.
- Orwell G. (1949) *Nineteen Eighty Four*. Penguin.
- Peters T. and Waterman R. (1982) *In Search of Excellence*. Harper & Row.
- Robbins S.P. (1996) *Organizational Behaviour*. Seventh edition. Prentice Hall International.
- Schumacher E.F. (1973) *Small is Beautiful*. Abacus.
- Trompenaars F. (1993) *Riding the Waves of Culture*. Nicholas Breely.