

CONTENTS

	PAGE	
<i>Preface</i>	<i>1-5</i>	
1		
ORGANISATIONAL BEHAVIOUR NATURE AND SCOPE		
1.1	Introduction	2
1.2	Management Functions	2
1.3	Management Roles	3
1.4	Management Skills	5
1.5	Organisations	5
1.6	Organisational Behaviour and Organisational Theory	8
1.7	Organisational Behaviour	8
1.8	Features of Organisational Behaviour	10
1.9	Importance of Organisational Behaviour	11
1.10	Scope of Organisational Behaviour	13
1.11	Organisational Behaviour - An Inter-disciplinary Area of Study (Contribution of Behavioural Sciences)	15
1.12	Scope of Organisational Behaviour and Behavioural Sciences - A Synthesis	17
1.13	Models of Organisational Behaviour OB	17
◆	QUESTIONS	21

2

ORGANISATIONAL BEHAVIOUR CHALLENGES AND OPPORTUNITIES		
2.1	Introduction	22
2.2	Challenges and Opportunities for OB	23
2.3	Globalisation	23
	2.3.1 Global Competencies	24
	2.3.2 Global Competency Development	24
	2.3.3 Benefits of Global Competency Models	25
2.4	Workforce Diversity	26
	2.4.1 Meaning	26
	2.4.2 Importance of Workforce Diversity	27
	2.4.3 Consequences of Ignoring Workforce Diversity	28
	2.4.4 Paradox of Diversity	28
	2.4.5 Managing Diversity	29
	2.4.6 Skills Required by Managers to Manage a Diverse Workforce	29

2.4.7	Ways to Manage Diversity	29
2.4.8	Fair vs. Same Treatment to Diverse Workforce	31
2.4.9	Multicultural Education and Diversity	32
2.4.10	Goals of Global Perspective of Multicultural Education	33
2.4.11	Benefits of Global Perspective of Multicultural Education	33
2.4.12	Workforce Diversity and Human Resource HR Manager	33
2.4.13	Motivating a Diverse Workforce	34
2.4.14	Managing Diversity - Some Cases	34
2.5	Promoting Ethical Behaviour in Business	35
2.5.1	Introduction	35
2.5.2	Meaning of Business Ethics	35
2.5.3	Features of Business Ethics	36
2.5.4	Importance of Business Ethics	36
2.5.5	Need for Code of Ethics for Corporations	37
2.5.6	Ethics and Managers	37
2.5.7	Role of Top Management in Management of Ethical Values	38
2.6	Leadership and Corporate Social Responsibility CSR	38
2.6.1	Introduction	38
2.6.2	Leadership and CSR	38
2.7	Promoting Work-life Balance	40
2.8	Changing Outlook of the Work Force	40
2.8.1	Global Workforce	40
2.8.2	Training in the Global Business	41
2.9	Empowerment	42
2.10	Improving Quality and Productivity	42
2.10.1	Meaning	42
2.10.2	Principles of TQM	44
2.11	Changing Technology	45
◆	QUESTIONS	47

3

ORGANISATIONAL GOALS

3.1	Introduction	50
3.2	Goals and Objectives	50
3.3	Purpose of Mission	50
3.4	Components of Mission Statements	51
3.5	Features of Mission Statement	51
3.6	Objectives	51
3.7	Goals/Objectives	52

3.8	Features of Objectives	52
3.9	Importance of Objectives	53
3.10	Multiplicity of Objectives	53
3.11	Hierarchy of Objectives	54
3.12	Goal Succession	55
3.13	Goal Displacement	56
3.14	Management by Objectives - A Check on Goal Displacement	57
3.15	Problems of Objective Setting	60
3.16	Ways of Overcoming the Problems	60
3.17	Problems in Setting Objectives and Ways to Overcome these Problems At a Glance	60
3.18	Objective Setting - Moving from General to Specific Objectives	61
3.19	Forces Affecting Organisational Goals	61
3.20	Organisational vs. Individual Goals	63
◆	QUESTIONS	64

4

INDIVIDUAL BEHAVIOUR

4.1	Introduction	65
4.2	Factors Affecting Individual Behaviour	66
4.3	Models of Individual Behaviour	71
◆	QUESTIONS	77

5

PERSONALITY

5.1	Introduction	78
5.2	Meaning of Personality	78
5.3	Features of Personality	79
5.4	Factors affecting Personality	79
5.5	Personality Traits	82
5.6	Theories of Personality	87
5.7	Application of Personality to OB	93
◆	QUESTIONS	94

6

PERCEPTION

6.1	Introduction	95
6.2	Meaning of Perception	96

6.3	Features of Perception	96
6.4	Importance of Perception	97
6.5	Factors affecting Perception/Perceptual Distortions	97
6.6	Developing Perceptual Skills	103
6.7	Perceptual Process	104
◆	QUESTIONS	114

7

INDIVIDUAL DECISION-MAKING

7.1	Introduction	116
7.2	Meaning of Decision-making	116
7.3	Decision-making and Planning	117
7.4	Features of Decision-making	118
7.5	Process of Decision-making	118
7.6	Types of Decisions	121
7.7	Decision-making Environment	123
7.8	Techniques of Decision-making	124
	7.8.1 Traditional Techniques	124
	7.8.2 Modern Techniques	125
7.9	Models of Decision-making	129
	7.9.1 Rational/Normative Model	130
	7.9.2 Non-rational/Administrative Models	131
◆	QUESTIONS	133

8

LEARNING

8.1	Introduction	134
8.2	Meaning of Learning	136
8.3	Features of Learning	136
8.4	Factors Affecting Learning	137
8.5	Theories of Learning	137
8.6	Shaping Behaviour	142
8.7	Reinforcement	143
◆	QUESTIONS	149

9

MOTIVATION

9.1	Meaning of Motivation	150
------------	-----------------------	-----

9.2	Model of Motivation	152
9.3	Motivators	152
9.4	Nature of Motivation	156
9.5	Importance of Motivation	157
9.6	Effective Motivation	158
9.7	Approaches to Motivation	159
9.8	Theories of Motivation	160
9.9	Need Theories	161
9.10	Cognitive Theories	168
9.11	Behavioural Theories	170
9.12	Job Design	173
	9.12.1 Meaning of Job Design	173
	9.12.2 Approaches to Job Design	174
◆	QUESTIONS	177

10

INTERPERSONAL BEHAVIOUR

10.1	Introduction	179
10.2	Meaning of Interpersonal Behaviour	179
10.3	Developing Interpersonal Skills	180
10.4	Techniques to Develop Interpersonal Skills	180
	10.4.1 Transactional Analysis	181
	10.4.2 Johari Window	186
◆	QUESTIONS	191

11

COMMUNICATION

11.1	Introduction	193
11.2	Meaning of Communication	194
11.3	Nature of Communication	194
11.4	Importance of Communication	195
11.5	Need for Communication	196
11.6	Process of Communication	198
11.7	Channels of Communication	200
11.8	Rumours	205
11.9	Dimensions of Communication	207
11.10	Medium of Communication	212
11.11	Communication Barriers	222
11.12	Causes of Communication Barriers	223

11.13	Effective Communication	227
◆	QUESTIONS	229

12

LEADERSHIP

12.1	Meaning of Leadership	232
12.2	Nature of Leadership	233
12.3	Importance of Leadership	235
12.4	Management and Leadership	236
12.5	Leadership Styles	237
	12.5.1 Classification on the basis of power	237
	12.5.2 Classification on the Basis of Authority	242
12.6	Theories of Leadership	243
	12.6.1 Trait Theories	244
	12.6.2 Behavioural Theories	246
	12.6.3 Situational or Contingency Theories	252
12.7	Effective Leadership	260
12.8	Transactional vs. Transformational Leadership	260
	12.8.1 Transactional Leadership	260
	12.8.2 Transformational Leadership	261
	12.8.3 Transactional vs. Transformational Leadership	262
12.9	Leadership in Indian Organisation	262
◆	QUESTIONS	266

13

GROUP DYNAMICS

13.1	Introduction	269
13.2	Formal Organisation	269
13.3	Features of Formal Organisation	269
13.4	Merits of Formal Organisation	270
13.5	Limitations of Formal Organisation	270
13.6	Informal Organisation	271
13.7	Features of Informal Organisation	271
13.8	Merits of Informal Organisation	272
13.9	Limitations of Informal Organisation	273
13.10	Differences between Formal and Informal Organisations	274
13.11	Integration of Formal and Informal Organisations	275
13.12	Group Dynamics — Meaning	276
13.13	Features of a Group	276

13.14	Group and Collection of People	277
13.15	Types of Groups	277
13.16	Reasons for Joining Informal Groups	280
13.17	Management of Informal Groups	283
13.18	How do Groups Influence Member Behaviour	284
13.19	Negative Aspects of Group Influence	284
13.20	Group Processes and Functions	285
13.21	Factors Affecting Group Processes and Functions	287
13.22	Group Behaviour	288
13.23	Stages in Group Development	289
13.24	Group Cohesiveness	290
13.25	Consequences of Group Cohesiveness	291
◆	QUESTIONS	291

14

WORK TEAMS AND GROUP DECISION-MAKING

14.1	Introduction	294
14.2	Meaning of Team	294
14.3	Features of a Team	294
14.4	Groups and Teams	295
14.5	Types of Teams	295
14.6	Quality Circles (QC)	298
14.7	Team Building	300
14.8	Effective Teams	301
14.9	Group Decision-making	303
14.10	Merits of Group Decision-making	304
14.11	Limitations of Group Decision-making	305
14.12	Techniques of Group Decision-making	306
14.13	Problem-Solving in Small Groups	307
◆	QUESTIONS	309

15

CONFLICT MANAGEMENT

15.1	Meaning of Conflict	310
15.2	Features of Conflict	311
15.3	Conflict and Organisational Performance	311
15.4	Philosophy of Conflict	313
15.5	Causes of Conflict	314
15.6	Functional Positive and Dysfunctional Negative Conflict Consequences	

	of Conflict	314
15.7	Types of Conflict	317
15.8	Management of Conflict	319
◆	QUESTIONS	321

16

ORGANISATIONAL CHANGE

16.1	Meaning of Change	323
16.2	Features of Change	324
16.3	Forces of Change	324
16.4	Factors Affecting Change/Need for Change	325
16.5	Process of Change	326
16.6	Change Model Force Field Analysis	327
16.7	Resistance to Change	328
16.8	Overcoming Resistance to Change	330
16.9	Types of Change	331
16.10	Approaches to Planned Change	332
16.11	Management of Change	334
16.12	Change Agent	335
◆	QUESTIONS	337

17

ORGANISATION DEVELOPMENT

17.1	Meaning of Organisation Development	338
17.2	Features of Organisation Development	339
17.3	Organisation Development Process	340
17.4	Skills of Organisation Development Practitioners	341
17.5	Benefits of Organisation Development	341
17.6	Techniques of Organisation Development	342
17.7	Conditions for Successful Organisation Development	344
17.8	Management Development MD	346
◆	QUESTIONS	346

18

ORGANISATIONAL EFFECTIVENESS

18.1	Introduction	348
18.2	Meaning of Organisational Effectiveness	348
18.3	Importance of Studying Organisational Effectiveness	349

18.4	Measuring Organisational Effectiveness	350
18.5	Approaches to Measure Organisational Effectiveness	351
18.6	Factors Affecting Organisational Effectiveness	355
18.7	Model of Organisational Effectiveness	360
◆	QUESTIONS	361

19

ORGANISATIONAL CULTURE

19.1	Introduction	363
19.2	Characteristics of Culture	364
19.3	Organisational Culture	364
19.4	Features of Organisational Culture	365
19.5	Factors Determining Organisational Culture	366
19.6	Functions of Organisational Culture	367
19.7	Levels of Organisational Culture	367
19.8	Elements of Organisational Culture	367
19.9	Transmission of Organisational Culture	368
19.10	Strong/Weak Cultures	369
19.11	Developing Organisational Culture	369
19.12	Maintaining Organisational Culture	370
19.13	Changing Organisational Culture	371
19.14	Types of Organisational Culture	372
19.15	Performance and Organisational Culture	373
19.16	Organisational Climate	374
◆	QUESTIONS	376

20

POWER AND POLITICS

20.1	Introduction	378
20.2	Meaning of Authority	379
20.3	Meaning of Power	379
20.4	Authority and Power	380
20.5	Distinction between Authority and Power	380
20.6	Nature of Power	381
20.7	Sources of Power	381
20.8	Dependency and Power	383
20.9	Use of Power	384
20.10	Power Tactics	385
	20.10.1 Meaning	385

20.10.2	Forms of Power Tactics	385
20.10.3	Effectiveness of Power Tactics	386
20.11	Organisational Politics	387
20.12	Features of Organisational Politics	387
20.13	Factors Affecting Organisational Politics	388
20.14	Consequences of Organisational Politics	391
20.15	Managing Organisational Politics	391
◆	QUESTIONS	392

21

QUALITY OF WORK LIFE AND MORALE

21.1	Meaning of Quality of Work Life QWL	394
21.2	Nature and Scope of Quality of Work Life	395
21.3	Importance and Impact of Quality of Work Life	396
21.4	Problems in Improving the QWL	397
21.5	Ways of Improving QWL	398
21.6	Benefits of Improving Quality of Work-life	400
21.7	Meaning of Morale	401
21.8	Difference between Motivation and Morale	401
21.9	High or Low Morale	402
21.10	Morale and Productivity	403
21.11	Ways to Build High Morale	403
◆	QUESTIONS	404