

chapter

7

Ready Notes

*Basic Elements of
Planning and
Decision Making*

For in-class note taking, choose Handouts
or Notes Pages from the print options, with
three slides per page.

Slide content created by Joseph B. Mosca, Monmouth University.
Copyright © Houghton Mifflin Company. All rights reserved.

Organizational Goals

- Goals are critical to organizational effectiveness and serve a number of purposes.
- Purposes of goals:
 - Provide guidance.
 - Promote good planning.
 - Serve as sources of motivation.
 - Mechanism for evaluation and control.

Organizations Have a Purpose— That Is Why They Need Goals

Kinds of Goals

- Goals vary by level, area, and time frame.
- Mission: a statement of an organization's fundamental purpose.
- Strategic goal: a goal set by and for top management of the organization.
- Tactical goal: set by and for middle managers of the organization.
- Operational goal: set by and for lower managers of the organization.

Other Goals

- Area: organizations also set goals for different areas.
- Time frame: organizations also set goals across different time frames.

Responsibilities for Setting Goals

Who sets goals?

- All managers should be involved in the goal setting process.
- Each manager has responsibilities for setting goals that correspond to their level.

Managing Multiple Goals

- When setting goals organizations sometimes experience conflicts (An open clash between two opposing groups)
or contradictions among goals.
- Conflicts are addressed through the use of the Optimizing concept:
 - Optimizing: balancing and reconciling possible conflicts among goals.

What is to be accomplished?

The planning function consists of:

How is it to be accomplished?

Why Is Planning Important?

Organizational Planning

Kinds of organizational plans:

- Strategic plan: a general plan outlining decisions of allocation, priorities, and action steps necessary to reach strategic goals.

Tactical Plans

- A plan aimed at achieving tactical and developed to implement specific parts of a strategic plan.
- Operational plan: a plan that focuses on carrying out tactical plans to achieve operational goals.

Time Frames for Plans

- Long-range plan: covers many years, perhaps even decades; common long-range plans are for five years or more.
- Intermediate plan: usually covers periods from one to five years.
- Short-range plan: generally covers a span of one year or less.

More Types of Plans

- Action plan: used to put into operation any other kind of plan.
- Reaction plan: designed to allow the company to react to an unforeseen circumstance.

Responsibilities for Planning

- Planning staff: some large organizations develop a professional planning staff.
- Planning task force: often comprised of line managers with special interest in the relevant area of planning.
- Board of directors: establish the corporate mission and strategy, and in some companies take part in the planning process.

Contingency Planning

- The determination of alternative courses of action to be taken if an intended plan of action is unexpectedly disrupted or rendered inappropriate.

Crisis Management

- The set of procedures the organization uses in the event of a disaster or other unexpected calamity.
- A related concept is the set of procedures the organization uses in the event of a disaster or other unexpected calamity.

Tactical Planning

The development and executing of tactical plans:

- Tactical plans are used to accomplish specific parts of a strategic plan. Each strategic plan is generally implemented through several tactical plans. Effective tactical planning involves both development and execution.

Tactical Plan Development and Execution

Development:

- Recognize and understand overarching strategic plans and tactical goals.
- Specify relevant resource and time issues.
- Identify and articulate human resource commitments.

Execution:

- Evaluate each course of action in light of its goals.
- Obtain and distribute information and resources.
- Monitor horizontal and vertical communication and integration of activities.
- Monitor ongoing activities for goal achievement.

Types of Operational Planning

- Single-use plan: developed to carry out a course of action not likely to be repeated in the future.
- For a program, a plan for a large set of activities.
- For a project, a plan of less scope and complexity than a program.

Standing Plan

- Developed for activities that recur regularly over a period of time:
 - For a policy, a standing plan specifying the organization's general response to a designated problem or situation.
 - Standard operating procedure: a standing plan outlining steps to be followed in particular circumstances.
 - Rules and regulations: standing plans describing exactly how specific activities are to be carried out.

Barriers to Goal Setting and Planning

Major Barriers

- Inappropriate goals.
- Improper reward system.
- Dynamic and complex environment.
- Reluctance to establish goals.
- Resistance to change.
- Constraints.

Overcoming Barriers

- Understanding the purposes of goals and planning.
- Communication and participation.
- Consistency, revision, and updating.
- Effective reward system.

