The Directing Function

It the people in firms who turn the plans and the organizing into reality. Unhappy, unmotivated workers can make best plans and organizing fail.

The function of dealing with workers is called directing

Successful management of human resources begins proper motivational environment in which workers and managers will be efficient

Introduction: Directing refers to how to supervise and motivate people to do their best – i.e. factors that make workers happy and productive.

•Supervising and Motivating Employees

•Before the development of management theory, entrepreneurs viewed employees as:

•Inputs that were to be used until worn out at and then replaced.

•Lazy, self-centered, who would work only when required to do so.

•Mayo’s Motivational Research on Light Intensity on Worker’s Motivation

•Since work of Mayo in 1920s, the view of workers as lazy and irresponsible changed.

• Its found that given right environments, workers would take initiative, responsibility, and set high quality and quantity standards for themselves leading to high profits.

“New" management definition: is accomplishing tasks through people.

The Value and Role of Work
-Workers are driven or motivated by physiological and psychological needs.

Maslow's pyramid of human needs has been used to explain these needs.

•Self Fulfilment

•Esteem Needs

•Belonging Needs

•Safety Needs

•Physiological Needs
It is divided into 5 levels and human beings will satisfy lowest basic needs before they turn their attention to those above it.

1. Physiological needs (base) - needs for food, water, shelter, etc.

2. Safety - needs for protection from pain, danger, etc.

3.Belonging - needs for love, affection, acceptance by others.

4. Esteem - needs for self-respect and respect of others.

5. Self-fulfillment - need to become everything one is capable of being.

According to Maslow, attainment of a need leads to satisfaction and desire to strive for the next level. But, failure to satisfy a need is a source of frustration. Work is a means of meeting the 5 needs.

The first physiological needs are met thro pay. Pay enables workers to buy food, clothing, and housing required to survive.

The second safety needs are met thro assurance steady wage to protect workers from disasters (e.g medical insurance).

The third group of needs Belonging needs can also be met thro social contact with fellow workers & can provide strong social bonds, like a family.

The fourth, self-esteem needs is met thro work cost job position provides self-esteem

The fifth work also meets self-fulfillment needs as workers reach their potential thro job challenges and growth or positions.

Work allows people to meet their basic physical, and psychological, needs as well as building strong social and community bonds.

Developing Organizational Purpose and Objectives

Motivating workers to be productive is a very difficult task, but there are principles that can guide managers in this process.

1. Examine Firm’s Purpose:

The first principle is for managers to decide the firm’s purpose – done during planning and organization stage. The purpose should be clear and concise for all to see in order to give everyone a clear idea of what the firm is to do.

2. Examine How a Firm Does What it Does: the second principle concerns how it does what it does or its objectives. This may include customer service, highest quality, or lowest prices.

a. Goals Accomplishment: Workers must accept their roles in accomplishing purpose and objectives. This personal identification helps create a sense of pride and a feeling of self-esteem that can make workers productive.

3. Planning firm’s Products/Services:the third part of firm's identity is products and services it will provide. The best way to define firm's products/services is to let customers guide its product planning cost customer’s needs is important for firm’s survival.
Defining the Tasks and jobs
After the firm's purpose, objectives, and product development managers must define needed tasks to produce the products as well as their sequence and their interrelationships.

a. Job construction: The tasks must be combined into jobs. In jobs construction, there must responsibility, achievement, and growth for the workers and for the job to be challenging leading workers to feel a sense of accomplishment from this.

Establishing the Firm's Identity
1. Provide clear definition of firm's purpose (i.e.consumer needs it will fill).

2.Give clear definition of how purpose will be accomplished (e.g., lowest prices).

3.Communicate to every worker firm's purpose and how it will be accomplished.

4. Make sure workers understand and accept goal as worthwhile, and accepts their role in its accomplishment

5. Identify products firm will provide

6. Define tasks needed to attain purpose.

7. Combine compatible tasks to form jobs

Directing and Controlling Work
a. Manager's Responsibilities in Establishing a Motivational Environment

1. Must mesh tasks into jobs and combine jobs into system that produces products: Managers translate plans into jobs that produces products. Mgrs must thus know firm’s goals and objectives and customers' needs in order design production process that suits customers

2. Must develop the system with customer needs, not employee needs in mind: In the directing efforts, mgrs must understand the skills and needs of the workers. This will enable mgrs to describe each job, skills, and training necessary for the work. This becomes the job description.

3. To perform the jobs mgrs must provide each employee with:

–proper tools, equipment and training.

–clear instructions on how to perform job

–clear understanding of how each job helps to accomplish firm’s objectives.

4. Must establish pay commensurate with job and performance: Here managers must set salary/wage that reflect skills or training required to perform the job.

5. Must establish job performance standards in measurable terms: Managers must install controls to measure performance of the system. These standards must in measurable criteria e.g. cost/unit, lbs produced/wk.

6. Must give workers their performance based on the set standards: Mgrs must report workers progress timely to aid them measure their success

7. Must work to establish and maintain a clear line of authority between all levels of mgmt. Effective work control requires setting a clear line of authority and responsibility between all levels of mgmt especially with first line super-visors and group leaders.

–This results in higher production rates

–Participatory approach gives employees a sense of control to their work

–participatory approach can lead to higher profits

8. Open communication and trust: Success of directing rests on mutual trust/respect between managers and workers that depend on open communication between them.

b. Elements of Motivational Environment

Principles that assist mgrs develop productive work environment include:

1. Managers must value the part worker play in accomplishing firm’s goals: A good work done must be recognized by mgrs to make workers feel that what they did counts. Poor performance also needs to be recognized and dealt with accordingly.

2. Managers must know how workers they supervise are performing and give frequent feedback: Understanding workers’ needs, and problems help mgrs understand their behaviors.

Accepting worker as a person not just a hired worker is a motivational factor. This acceptance can take many forms – e.g. dinner at mgr’s house

3. Workers must feel trusted/ worthwhile people: The development of sense of trust and security between managers and workers make workers feel confident that mgrs will be truthful & provide them the info related to their jobs & defend them from unwarranted attacks from others.

4. Solicit opinion of workers/:A the 4th element is a feeling of influence. A good manager will listen and solicit the opinions of workers cost workers involvement leads efficient operations and provides workers with a feeling of influence.

5. Provide a challenging work environment: Jobs assigned must be challenging so that workers feel a sense of achievement in what they do.

6. Fairness in application of regulations rules, and job performance evaluations: Rules must be applied consistently and fairly. The "penalties should fit the crimes" and should be understood by all workers.

Management Styles

There are 2 broad groups of mgmt styles

1. 19th Century Traditional approach: Is autocratic approach where workers were given no responsibility for their work but given closest supervision cost they would work only if driven.

2. Human Relations approach: More participatory management where workers were consulted on decisions.

Human relations approach started by Douglas MacGregor who called the traditional approach as theory X and the human relations approach as theory Y

No mgr has a specific mgmt style instead it develops over time as the result of a combination of experiences, training, & personality.

Thus, no mgr can be categorized as purely theory X or theory Y manager.

Communication and Feedback

After setting a solid management structure and a good motivational environment a good communication and feedback network must be set to monitor progress of the system.

Communication is effective if there is

–(1) an exchange of info &

–(2) mutual understanding.

Elements of Good Common System.

1. Must offer multiple lines of common to most workers to prevent distortions and bottleneck

2. Setting Standards operating procedures (SOPs) for routine matters that give details of what to do. This facilitates exact instructions as to who does what, when, where and how often.

3. Supplement verbal common with written info in official channels of common: Verbal common is used where time or personal contact is necessary. But its better to confirm verbal common with written ones.

4. Maintain clear and accurate info in official channels of common: Unofficial channels of information or grapevine of rumor mill are quickest form of disseminating info but are also source of unreliable info. To prevent that management must keep official channels up to date with accurate info

5. Offer two-way avenues of common (i.e. top to bottom and bottom up): This feedback is important for management to measure workers or firm progress and must be clear and concise.

Management by Objective (MBO)

MBO is another technique mgmt use to make workers productive or development motivational environment

1st. Prerequisite to MBO is worker involvement is goal setting: Workers must be involved in setting their work objectives. It allows workers and superior know exactly what performance is expected. Implicit in MBO is that neither side will accept poor performance by the other.

2nd. prerequisite to MBO is fairness: Team play in attaining firm’s objectives provides a fair system of compensation, rewards, and penalties. If workers and supervisor work as a team to attain goals then they should be rewarded fairly.

3rd MBO prerequisite self-control over work: MBO uses work to meet workers’ human needs by giving them control and influence over their work.

4th MBO reqmt performance is dealt with: If workers failing to meet performance are dealt with harshly others will set goals they can easily meet. If they exceed their goals and are not properly rewarded, the incentive for others to excel will be diminished - i.e.rewards and sanctions must be given for success or failure at stated goals, not for some hidden agenda.

MBO success is highly dependent on honest support of all mgmt levels.

The Supervisor-Employee Relationship

A key element in firm’s success is quality of supervisors’ relationships with workers

Development of good relationship requires mutual interest, openness, honesty, trust, and common vision of corporate goal and efforts of mgrs

1. Building trust: Managers can convey trust in workers by delegation & leeway in work

a. Leeway: Manager can show trust to workers by giving them leeway in how they do their jobs. It enables them to adapt jobs to their personal preferences. Managers role is to provide tools and monitor their progress.

b. Delegation: Managers can show their trust in workers thro delegation of authority. This allows workers to broaden mgmt skills to assume more responsibility in future time

It frees mgrs to attend to pressing matters.

2. Building Interest in Workers: Managers can show their genuine interest in workers thro open and honest system of rewards and sanctions. System should always be done in private and reasons for reward or sanction should be clearly explained.

Pay levels should be fair and be published. A salary/wage should reflect job responsibility and performance.

3. Common vision of corporate goals: If managers and workers share a common vision of firm’s goals, it build good relationship.

Managers and workers can ask 3 questions to see if they have good relationship to attain corporate goals.

Managers should ask:

1. What can we do to help workers do a better job of reaching the firm’s goals?

2. What do we do that hinders you from doing a better job of reaching the corporate objectives?

3. Workers should ask manager: What can we do to help you do your job better?

If these questions are answered honestly, the responses should force both managers and workers understand each other job and this can strengthen their relationship.
