Menecment
Cavid Axundov
1061
Chapter 1

· Explain what manager and management means. Identify different types of managers.
· Describe the process of management, including the functions of management and which resources managers use.
· Describe the various managerial roles and bring examples.
· Identify the basic managerial skills and explain how they can be developed.
· Describe different levels of management and bring relevant examples.
· Explain the concept of management as a science and why is it important in today’s world.

Chaper 2

· [bookmark: _GoBack]Define what are multinational corporations and explain why are they important in international business.
· What is cultural sensitivity and why is it important for global management practices? Discuss and bring examples
· Explain various methods of entry into world markets. Bring relevant examples.
· What are the success factors for competing in the global marketplace?
· What are the advantages and disadvantages of diversity in the workplace?
· Define outsourcing, advantages and disadvantages of outsourcing and bring relevant examples.

Chapter 3
· Identify what is business ethics and discuss the principles behind it.
· What is the difference between values and ethics and how are they related.
· Identify factors contributing to lax ethics and to common temptations and violations.
· Describe the stakeholder viewpoint of social responsibility and corporate social performance.
· Which questions should be used in order to make an ethically right decision?
· Summarize the benefits of ethical and socially responsible behavior, and show how managers can create an environment that fosters such behavior.

Chapter 4

· Explain how business strategy is developed, including a SWOT analysis.
· What is management by objectives? Discuss and bring examples
· Identify and discuss different types of business strategies.
· Describe the nature of business strategy and identify its characteristics.
· Explain how planning contributes to business success and identify different types of planning.
· Define Michael Porter’s five forces and discuss how each force determines the level profit in a given industry. 
· Explain the use of operating plans, policies, procedures, and rules.


Chapter 5

· What is the difference between nonprogrammed and programmed decisions? Discuss and bring examples.
· Explain the steps involved in making a nonprogrammed decision.
· What are the major factors that influence decision making in organizations?
· Which suggestions are useful for becoming a more creative problem solver? Discuss and bring examples
· Discuss the nature of creativity and explain how it contributes to managerial work.


Chapter 6

· Explain the use of forecasting techniques in planning. 
· What is break-even analysis? Describe how to use break-even analysis.
· Discuss how to manage inventory and describe relevant techniques for inventory management frequently used by managers. (EOQ, JIT, LiFO vs FIFO)
· Explain how managers use data-based decision making.
· Describe how to identify problems using a Pareto diagram. 


Chapter 8 

· Describe the bureaucratic form of organization and discuss its advantages and disadvantages.
· Explain the major ways in which organizations are divided into departments.
· Identify major aspects of organizational culture, including its management and control.
· Describe four modifications of the bureaucratic structure.
· What are they key factors that influence selection of organization structure?

Chapter 9

· Explain the importance of strategic human resource planning in business strategy formulation.
· Present an overview of recruitment and selection.
· Summarize the basics of employee compensation and bring relevant examples.
· Present an overview of employee orientation, training, and development.
· Explain the basics of a fair and reliable method of evaluating employee performance.

Chapter 10

· Describe how leaders are able to influence and empower team members. Bring relevant examples
· Identify important leadership characteristics and behaviors.
· Describe transformational and charismatic leadership. Bring relevant examples
· Explain the leadership role of mentoring and coaching.
· Discuss the link between leadership and management. Define both concepts.

Chapter 11

· What is motivation? Explain the relationship between motivation and performance.
· Present an overview of Maslow’s hierarchy theory and explain how it is related to motivation.
· Explain how goal setting is used to motivate people.
· Identify and discuss the rules for application of positive reinforcement.
· Describe the role of financial incentives in worker motivation. Which financial incentives are widely used for motivating employees?


Chapter 12

· What is communication? Identify the steps in the communication process.
· Explain and illustrate the difference between formal and informal communication channels.
· Identify major communication barriers in organizations.
· Discuss tactics that are used for overcoming communication barriers and bring relevant examples.
· Identify major organizational (or office) politics and political tactics. Explain how they affect interpersonal communication.


Chapter 13


· Identify various types of teams and groups.
· Discuss the characteristics of effective groups and teams.
· What are the stages of group development? Discuss and bring examples.
· Summarize managerial actions for building teamwork. Bring relevant examples.
· Explain the actions and attitudes of an effective team player. 
· Identify potential contributions and problems of teams and groups.


Chapter 14

· What are success factors associated with e-commerce?
· What are the positive and negative consequences of information technologies on managerial job?
· Explain the effects of the Internet on internal company operations.
· Discuss the impact of the Internet on customer and other external relationships
· Summarize the demands information technology places on the manager’ s job.


Chapter 16

· Which techniques are used for improving work habits and time management? Discuss and bring examples
· Identify and discuss techniques for reducing procrastination. 
· What is the nature of stress? What are consequences of stress at the job place?
· Explain how stress can be managed effectively. Bring relevant examples.

