CHAPTER 1 :

AN INTRODUCTION TO ORGANISATIONAL BEHAVIOUR

At the end of this chapter, the learner should be able to demonstrate the following unit outcomes:

· Define the term organisational behaviour and discuss the multidisciplinary nature of this field.

· Give an overview of contemporary organisational structures and designs.

· Provide a profile of the 21st century manager and employee.

· Examine the challenges facing South African organisations with regards to organisational behaviour.

Boundaryless organisation

an organisation that seeks to eliminate the chain of command, create limitless spans of control, replace departments with empowered teams, and minimise other vertical and horizontal boundaries

Diversity

a mix of people in one social system who have distinctly different, socially relevant group affiliations

Engagement

a state in which an employee is emotionally, cognitively and personally committed to the organisational goals by exceeding the basic requirements and expectations of his or her job

Ethics

moral standards, not governed by law, that focus on the human consequences of actions. Ethics often require behaviour that meets higher standards than those established by law, including selfless behaviour rather than calculated, selfish behaviour.

Intellectual capital management

acquiring, developing, deploying and retaining the collective knowledge, skills and abilities of employees by utilising systems and processes that integrate or match employee talent with overall business goals
Knowledge management

any structured activity that improves an organisation’s capacity to acquire, share and utilise knowledge that enhances its survival and success

Matrix structure

incorporates dual responsibilities and reporting relationships, connecting selected functions with specific products or projects

Organic structure

a wide span of control, little formalisation and highly decentralised decision making
Organisational behaviour

scientific field of study dedicated to understanding, explaining and appreciating the many forces that affect behaviour in organisations
Psychological employment contract

implied agreement between the employer and employee in terms of reciprocal expectations

Tacit knowledge

work-related knowledge and experience that employees have developed over time

Virtual organisation

organisation with a small core of permanent employees and extended contractual networks with other individuals, groups or organisations

The introductory chapter offers a concise background to the field of organisational behaviour (OB). The text emphasises the multidisciplinary approach and accentuates the interrelated dimensions of the individual, the group, the organisation and the environment.

Organisational design influences almost every aspect of organisational behaviour, including the organisational culture, decision making, communication and relationships, and for this reason it is discussed in this first chapter. Organic and mechanistic organisations are compared, and various organic structures, including the matrix, virtual and boundaryless structures, are discussed.

The focus then shifts to the 21st century manager who is managing the organisation and the employees in a demanding and constantly changing environment. These managers need specific competencies and skills to cope with these demands, and need to empower and mobilise employees to truly participate in all organisational processes.

The last part of this chapter considers some of the major challenges in the field of OB, which include globalisation, coping with discontinuity, human capital management, knowledge management, diversity and ethics.

1.1
Introduction
· The main focus of OB is organisational design, management and teams and the dynamic interaction between people and their working environment.

· The challenge is to create an organisation that is managed in such a way that its members are energised and engaged.

· A solid understanding and appreciation of how people behave in organisations is the first step in managing OB effectively.

· The study of OB provides guidelines that managers and workers can use to understand and appreciate the forces that affect behaviour.

· This chapter focuses on the interdisciplinary nature of OB, organisational design, the competencies managers require to excel in a constantly changing work environment and contemporary challenges in OB.

1.2
Organisational behaviour

· An organisation is a collection of people who work together to achieve a variety of goals.

· Behaviour refers to the behaviour of individuals and groups, as well as the interaction between the organisation and the environment.

1.2.1
The components of organisational behaviour

OB embraces an understanding of the following:

· The behaviour of people (individuals, groups and teams)

· The process of management

· The organisational context in which management takes place

· Organisational processes

· Interaction with the external environment
1.2.2
The interdisciplinary nature of organisational behaviour

· It is just as important to focus on covert OB, as it is to attend to the overt, formal aspects of behaviour.

· OB is a multidisciplinary behavioural science consisting of the disciplines of psychology, sociology, anthropology, political science, philosophy, economics and engineering.

· Psychology, sociology and anthropology have made the biggest contribution to the field of OB.

1.3
Organisational design and structure

· The goals of organisational design are to coordinate the efforts of interdependent groups and to ensure that information is distributed to the right places for effective decision making.

· Organisational design provides a formal framework in which jobs, tasks, functions and the relationships among people and departments are organised.

· An organisational chart visually displays the hierarchy of authority, the division of labour, the span of control and the various positions in the organisation.

· The contingency approach suggests that organisations are more effective if their structure fits the situation.

· The purpose of restructuring is to create an organisational structure that makes the organisation more flexible.

· Adaptive organisations have flatter structures, make use of networking and teams, and focus on customer satisfaction.

· Information technology has a big impact on the design of modern organisations.

1.3.1
Organic structures

· Mechanistic organisations are characterised by specialisation, rules and top-down communication.

· Organic organisations are flexible networks of multitalented individuals who perform a variety of tasks.

· Table 1.1 reflects the differences of an organic organisation in comparison to a mechanistic organisation.

1.3.2
Matrix structures

· A matrix structure simultaneously groups people in two ways: by the function of which they are a member, and by the product/project team in which they are currently working.

· A matrix structure can result in unclear lines of authority, requires project managers to make use of functional personnel, and is dependent on information technology.

· This type of structure can result in role problems and difficulty in identifying personal contributions, as well as limit opportunities for promotion.

1.3.3
Virtual organisations

· Virtual organisations can either have an intra-organisational or interorganisational form.

· Virtual organisations are characterised by the use of technology, a focus on excellence, opportunism, trust, collaboration, a lack of borders, flexibility, a visible outcome, temporariness, adaptability, a shared vision and shared benefits.

· Virtual organisations are also characterised by discontinuous affiliations, discontinuous locations and tasks, virtual communities and virtual workplaces.

1.3.4
The network organisation

· A network organisation is defined as a lasting relationship between two or more organisations and is based on affiliations and partnerships, which are more flexible and cost-effective.

· Examples of networks are internal, stable and dynamic networks.

· Network organisations create relationships characterised by six ‘I’s’: importance, investment, interdependence, integration, information and institutionalisation.

1.3.5
The boundaryless organisation

· The boundaryless organisation aims at breaking up traditional vertical and horizontal organisational boundaries that dictate authority and control, and replacing them with cross-hierarchical empowered teams.
· These teams break external boundaries by fostering partnerships with suppliers and customers.

· Authority, task, political and identity questions define the psychological boundaries.

1.3.6
The shamrock organisation

· The shamrock organisation consists of a professional core, a contractual fringe and a flexible labour force.

1.4
Organisational behaviour and the 21st century manager

· Management is the process of working with and through others to achieve organisational objectives in an efficient and ethical manner.

· Managers need to understand and support the organisational vision, strategy and business model, have an understanding of all business functions and approach their task in a professional manner.

· Effective managers are team players who are able to function in a global marketplace.

· They are aware of external forces that impact on the organisation, including current environmental issues.

· Managers fulfil interpersonal, informational and decisional roles.

· A manager’s day is marked by quantity, variety, problems, information overload, verbal communication and constant demands.

· The 21st century manager needs specific characteristics and competencies to function effectively, including interpersonal, conceptual, multicultural, conflict resolution and facilitation skills.

1.5
Challenges in the field of organisational behaviour

· Organisations operate in a global environment and have to adhere to international standards and practices.

· Such a workplace is marked by continuous change and discontinuity.

· A global organisation depends on people who embrace the new employment contract.

· Competitive advantage is achieved through people’s behaviour rather than through technology, which makes continuous learning essential.

· Organisations are challenged to create and reinforce appropriate ethical standards.

· SA organisations are characterised by diversity and it is a challenge to leverage diversity as a competitive advantage.

· South African organisations have to deal with global and national diversity caused by an array of racial, cultural, language, religious and gender differences.

1.5.1
Managing in the global environment

· The world of business, finance and economics is interconnected.

· People in different countries and cultures perceive work differently, and live differently, which results in them having different motives and expectations.

· The work ethic of people across national boundaries differs. Americans, for instance, are very conscious of the need to balance work and home, while in Japan it is traditional to spend some vacation leave at work in order to demonstrate loyalty and commitment. Managers who do not understand these differences may become frustrated in their quest to lead diverse teams.

· The emergence of virtual teams requires the ability to connect people and share knowledge through communication systems and advanced technology.

· Every member of a virtual team must have a clear perception of a shared goal, his or her role in attaining the goal, and how performance will be evaluated.

1.5.2
Adapting to discontinuity and change

· Globalisation, technology and market changes result in a temporary work climate marked by flexible jobs, contract work and changing consumer demands.

· Organisations are also constantly changing.

· These changes require flexibility, resilience, creativity and innovation.

· Managers have to become change agents and anticipate, initiate and implement change.

1.5.3
Achieving excellence through the management of human capital
· A competitive advantage is obtained when one organisation outperforms other organisations that supply similar products or services.

· This is achieved through the combined efforts of individuals, teams and management.

· Human capital or intellectual capital management is the process of acquiring, developing, deploying and retaining the collective skills and abilities of employees through systems and processes that are aligned with business goals.

· Organisations need to create a culture that reinforces effectiveness and efficiency.

· This can be done by adopting total quality management (TQM).

· Organisations that excel create an environment in which employees become fully engaged with their jobs and committed to their organisation.

· Engagement is when an employee is emotionally, cognitively and personally committed to the organisation and its goals by exceeding the basic requirements and expectations of the job.

1.5.4
Utilising information technology for knowledge management

· Organisations have to be innovative and creative through people.

· Employees have a vast amount of tacit knowledge which needs to be used to the advantage of the organisation.

· Knowledge management is the gathering and structuring of raw data that are transformed into useful and timely information.

· Knowledge must be shared and information technology provides media through which information can be distributed and accessed.

· An impressive information technology system does not add value unless people translate the information into intelligible action.

· A minding organisation is able to adapt instantly to changes in the external environment and has a clear purpose.

· Knowledge workers are mobile and, to retain them, organisations must provide challenging work, autonomy, advanced technology, development opportunities and appropriate rewards for performance.

1.5.5
Managing a diverse workforce as a competitive advantage

· South African organisations are faced with internal, or local, diversity and global diversity.

· Organisations should not perceive diversity as a process of managing numbers, but as a process in which diversity is recognised and used as a competitive advantage.

· Diversity lies not only in race and ethnicity; it can also be found in cultural, political, linguistic, gender, educational, religious, union, functional and thinking differences, among others.

· The challenge is for management to find a set of values that is shared by everyone.

· Diversity becomes a competitive advantage when it contributes to decision making.

· However, people with varied backgrounds might find it hard to work together.

· Organisations offer training programmes for employees that aim at creating an understanding and appreciation of one another.

· Every organisational member should be empowered with knowledge, and given the opportunity to demonstrate his/her real value.

· Appreciation then becomes a natural and authentic response rather than an orchestrated one.

1.5.6
Developing organisational ethics

· Ethics are important for the reputation of a company.

· Organisations must respect and protect the rights of individual employees, and should assume responsibility for the wellbeing of all stakeholders they relate to.

· The term ‘corporate responsibility’ has become established in business and in everyday vocabulary.

· Good ethics starts with good leadership so that the values of an organisation are reflected in the behaviour of its members.

1.6
Conclusion

· Organisations that survive and thrive demonstrate an exceptional ability to adjust to changing circumstances.

· Such companies have developed more adaptive cultures that embrace integrated product design teams, teamwork, quality, diversity, a global outlook, innovation and continuous learning.

· They have cultivated mutual trust, respect, honesty and personal integrity.

· Managers are prepared to learn from theory, research and practice.

Learning outcomes

Significant concepts

Chapter synopsis

Lecture outline

PAGE
-1

9
(Van Schaik Publishers

