

Inhaltsübersicht

Vorwort	V
Teil 1	
Management: Einführung und konzeptionelle Grundlagen	1
Kapitel 1	
Management: Grundbegriffe und Managementprozess	3
Kapitel 2	
Der Kontext des Managements und seine Gestaltung: Unternehmensverfassung und Unternehmensethik	31
Teil 2	
Planung und Kontrolle	65
Kapitel 3	
Strategische Planung und Kontrolle	67
Kapitel 4	
Operative Planung und Kontrolle	127
Teil 3	
Organisation, Führung und Personaleinsatz	175
Kapitel 5	
Das Individuum in der Organisation: Motivation und Verhalten	177
Kapitel 6	
Gruppe und Gruppenverhalten	209
Kapitel 7	
Führung	247
Kapitel 8	
Gestaltung organisatorischer Strukturen	285
Kapitel 9	
Die informale Organisation: Unternehmenskultur	327
Kapitel 10	
Change Management: Wandel, Lernen, Wissen	359
Kapitel 11	
Personal als Managementaufgabe	393
Literaturverzeichnis	431
Stichwortverzeichnis	451
	VII

Inhaltsverzeichnis

Vorwort.....	V
Teil 1	
Management: Einführung und konzeptionelle Grundlagen	1
Kapitel 1	
Management: Grundbegriffe und Managementprozess	3
Lernziele zu Kapitel 1	5
1.1 Was heißt Management?	6
1.2 Die klassischen Management-Funktionen	9
1.3 Steuerungsaufgaben in der Empirie	13
1.4 Management-Rollen und klassische Management-Funktionen	18
1.5 Der moderne Managementprozess	20
1.6 Managementkompetenzen	24
Lernkontrollfragen	26
Diskussionsfragen	27
Fallstudie: Jürgen Heinrich	27
Literaturhinweise	30
Kapitel 2	
Der Kontext des Managements und seine Gestaltung:	
Unternehmensverfassung und Unternehmensethik	31
Lernziele zu Kapitel 2	33
2.1 Bezugsgruppen der Unternehmung	34
2.2 Unternehmensverfassung	38
2.2.1 Das Vertragsmodell der Unternehmung	38
2.2.2 Vertragsmodell und Preissystem	40
2.2.3 Kritik der empirischen Voraussetzungen des Vertragsmodells	42
2.3 Gesetzliche Regelungen	46
2.3.1 Externe Restriktionen	46
2.3.2 Interne Restriktionen	50
2.4 Management und Ethik (Unternehmensethik)	53
Lernkontrollfragen	61
Diskussionsfragen	61
Fallstudie: Zeus AG	62
Literaturhinweise	63

Teil 2	
Planung und Kontrolle	65
Kapitel 3	
Strategische Planung und Kontrolle	67
Lernziele zu Kapitel 3	69
3.1 Unternehmensstrategie: Grundbegriffe	71
3.2 Das Grundmodell des Strategischen Managements	74
3.3 Strategische Umweltanalyse: Chancen und Risiken	77
3.3.1 Die globale Umwelt	78
3.3.2 Wettbewerbsumwelt: Markt- und Geschäftsfeldanalyse	82
3.3.2.1 Potenzielle Neuanbieter (Markteintrittsbarrieren) .	83
3.3.2.2 Abnehmeranalyse	85
3.3.2.3 Lieferantenanalyse	86
3.3.2.4 Bedrohung durch Substitutionsprodukte	86
3.3.2.5 Rivalität unter den Anbietern	87
3.3.2.6 Industrielle Beziehungen und der Staat als Wettbewerbsfaktoren	87
3.4 Strategische Unternehmensanalyse: Stärken und Schwächen	88
3.4.1 Ressourcen als Wertaktivitäten	90
3.4.2 Ressourcen im Wertschöpfungsprozess	90
3.4.3 Organisationale Fähigkeiten und Kompetenzen	93
3.4.4 Bewertung der Unternehmensressourcen	94
3.5 Strategiebestimmung	96
3.5.1 Strategische Optionen auf der Geschäftsfeldebene	97
3.5.1.1 Ort des Wettbewerbs	97
3.5.1.2 Regeln des Wettbewerbs	98
3.5.1.3 Schwerpunkt des Wettbewerbs	99
3.5.1.4 Strategieoptionen im Überblick	103
3.5.2 Strategische Optionen auf der Gesamtunternehmensebene .	104
3.5.2.1 Diversifikation	105
3.5.2.2 Portfolio-Strategien	107
3.5.2.3 Strategien im internationalen Kontext	111
3.5.2.4 Kernkompetenzen	113
3.6 Strategieimplementation	115
3.7 Strategische Kontrolle	118
Lernkontrollfragen	123
Diskussionsfragen	123
Fallstudie: Smart	124
Literaturhinweise	125

Kapitel 4

Operative Planung und Kontrolle 127

Lernziele zu Kapitel 4 129

4.1 Zum Zusammenhang von operativem und strategischem Planungssystem 130

4.2 Merkmale der operativen Planung 132

 4.2.1 Arten operativer Pläne 132

 4.2.2 Die Interdependenz der Teilpläne 137

 4.2.3 Die operative Planung unter Unsicherheit 139

4.3 Operative Planungsmodelle 143

4.4 Operative Modellplanung am Beispiel der Linearen Programmierung 146

4.5 Operative Modellplanung am Beispiel der Break-even-Analyse 151

4.6 Budgetierung 160

 4.6.1 Grundfragen der Budgetierung 160

 4.6.2 Arten von Budgets 163

 4.6.3 Der Budgetierungsprozess 165

4.7 Die operative Kontrolle 167

Lernkontrollfragen 172

Diskussionsfragen 172

Fallstudie: Sektkellerei Goldtröpfchen 173

Literaturhinweise 174

Teil 3

Organisation, Führung und Personaleinsatz 175

Kapitel 5

Das Individuum in der Organisation: Motivation und Verhalten 177

Lernziele zu Kapitel 5 179

5.1 Motivation und Motivationstheorien 180

5.2 Der Motivationsprozess (Erwartungs-Valenz-Theorie) 181

5.3 Die Bedürfnishierarchie nach Maslow 187

5.4 Die Zwei-Faktoren-Theorie (Herzberg) 191

5.5 Motivation durch Ziele 195

5.6 Praktische Umsetzung: Motivierende Arbeitsgestaltung 197

5.7 Motivation und sozialer Vergleich 202

Lernkontrollfragen 203

Diskussionsfragen 204

Fallstudie: Josef Scheller 204

Literaturhinweise 207

Kapitel 6	
Gruppe und Gruppenverhalten	209
Lernziele zu Kapitel 6	211
6.1 Begriff und Typen von Gruppen	212
6.2 Der Gruppenprozess: Ein systemanalytischer Bezugsrahmen	213
6.3 Die Inputvariablen	216
6.4 Der Prozess: Gruppenformation und -entwicklung	218
6.4.1 Gruppenkohäsion	218
Gruppenmitglieder und Gruppenkohäsion	219
Organisationsumwelt und Gruppenkohäsion	219
6.4.2 Normen und Standards	220
6.4.3 Interne Sozialstruktur der Gruppe	222
6.4.3.1 Die Statusstruktur	222
6.4.3.2 Rollenstruktur	223
6.4.3.3 Führungsstruktur (informelle)	229
6.4.4 Kollektive Handlungsmuster	231
6.4.4.1 Risikoschub in Gruppen	231
6.4.4.2 Gruppendenken	232
6.4.4.3 Konzertierte Gruppenaktionen	235
6.5 Die Gruppenleistung (Output)	236
6.6 Beziehungen zwischen Gruppen	239
Lernkontrollfragen	243
Diskussionsfragen	243
Fallstudie: Die Versetzung	244
Literaturhinweise	245
Kapitel 7	
Führung	247
Lernziele zu Kapitel 7	249
7.1 Führung und Führungseigenschaften	251
7.2 Führung als Einflussprozess	256
7.3 Dynamik des Führungsprozesses: Die Identitätstheorie	263
7.4 Führungsstile und Leistungsverhalten	266
7.5 Situationstheorien der Führung	272
7.6 Neue Herausforderung für Führungskräfte	275
7.6.1 Führung von Externen	275
7.6.2 Führung und Coaching	276
7.6.3 Führung im internationalen Kontext	278
Lernkontrollfragen	280
Diskussionsfragen	281
Fallstudie: Dr. Sabine Faust	281
Literaturhinweise	283

Kapitel 8

Gestaltung organisatorischer Strukturen 285

Lernziele zu Kapitel 8 287

8.1 Management organisatorischer Strukturen 288

8.2 Organisatorische Arbeitsteilung 292

 8.2.1 Aufgabenanalyse 292

 8.2.2 Formen organisatorischer Arbeitsteilung 294

 8.2.3 Organisatorische Teilung des Entscheidungsprozesses 300

8.3 Organisatorische Integration 303

 8.3.1 Abstimmung durch Hierarchie 304

 8.3.2 Abstimmung durch Programme 308

 8.3.3 Selbstabstimmungsregelungen 309

 8.3.4 Prozessorganisation 314

8.4 Einflussgrößen der Organisationsgestaltung 316

Lernkontrollfragen 322

Diskussionsfragen 322

Fallstudie: Gross AG 323

Literaturhinweise 326

Kapitel 9

Die informale Organisation: Unternehmenskultur 327

Lernziele zu Kapitel 9 329

9.1 Einleitung 330

9.2 Begriff und Bedeutung von Unternehmenskultur 331

9.3 Der innere Aufbau einer Unternehmenskultur 333

 9.3.1 Basisannahmen 333

 9.3.2 Normen und Standards 336

 9.3.3 Symbole und Zeichen 338

9.4 Die Erfassung von Unternehmenskulturen 340

9.5 Starke und schwache Kulturen 342

9.6 Unternehmenskulturen und Subkulturen 343

9.7 Wirkungen von Unternehmenskulturen 345

 9.7.1 Positive Effekte 345

 9.7.2 Negative Effekte 347

9.8 Kulturwandel (Cultural Change) 349

9.9 Unternehmenskultur im internationalen Kontext 352

Lernkontrollfragen 355

Diskussionsfragen 355

Fallstudie: Hewlett Packard 356

Literaturhinweise 357

Kapitel 10

Change Management: Wandel, Lernen, Wissen	359
Lernziele zu Kapitel 10	361
10.1 Change Management als generische Steuerungsaufgabe	362
10.2 Veränderung durch Zielvorgabe	363
10.3 Verhaltensorientiertes Veränderungsmanagement	364
10.3.1 Widerstand gegen Änderungen	365
10.3.2 Maßnahmen zur Überwindung von Wandelwiderständen	368
10.3.3 Organisationsentwicklung (OE)	370
10.4 Veränderung durch organisatorisches Lernen	373
10.4.1 Vom individuellen zum organisatorischen Lernen	373
10.4.2 Lernebenen	376
10.4.3 Lernformen	378
10.4.4 Wissensmanagement	381
10.5 Change Management: Zwischen Stabilität und Wandel	385
Lernkontrollfragen	389
Diskussionsfragen	389
Fallstudie: Frank Schäfer	390
Literaturhinweise	392

Kapitel 11

Personal als Managementaufgabe	393
Lernziele zu Kapitel 11	395
11.1 Personalfunktionen in der Unternehmensführung	396
11.2 Die Personalauswahl	398
11.2.1 Vorbereitende Maßnahmen	398
11.2.2 Methoden zur Fundierung der Auswahlentscheidung	400
11.3 Personalbeurteilung und -entwicklung	406
11.3.1 Funktionen und Zwecke	406
11.3.2 Ansätze der Personalbeurteilung	408
11.3.3 Das Mitarbeitergespräch	410
11.3.4 Die Vorgesetztenbeurteilung	411
11.3.5 Personalentwicklung	414
11.4 Entlohnung als Managementaufgabe	417
11.4.1 Grundlagen der Entgelt differenzierung	418
11.4.2 Entlohnung und Motivation	422
11.4.3 Entlohnung und Lohnzufriedenheit	423
Lernkontrollfragen	426
Diskussionsfragen	426
Fallstudie: Eva Winter	427
Literaturhinweise	429

Literaturverzeichnis	431
Stichwortverzeichnis	451