Cooperative and Anti-cooperative Management Techniques

Bob Cannell FCIPD FRSA bob@suma.coop 07870304027

	Technique
	Coop friendly
	Anti-Cooperative
	Comment

	Communications
	Receiver based, On demand. Network. Web2

	Broadcast , published, Web1
	Interaction (conversation) vs Transmit (control)

	Employer Branding
	Employee engagement program

	Employee satisfaction survey
	Engage vs Study

	Training
	Interactive group self-learning, facilitation

	Cascade, classroom, trainer
	Conversation vs didactic

	Strategic management schools
	Emergent, evolutionary, contingent methods eg RD Stacey – Complex Responsive Process
	Strategic choice theory, systems management, learning organisation

eg Ancoff, Porter, Senge

	Post-systems; Relationships are priority. vs.Systems theory; organisation is the priority

	Financial management
	Management by Margin

(Beyond Budgetting model)
	Management by Objectives
(financial business planning) Budgeting

	Guide vs goal seeking cybernetics

	Project Management
	Agile school
	PRINCE2 and other waterfall methods

	Agile is emergent. P2 is predictive.

	HRM
	Human Relations Management
	Human Resource Management
	Relationships vs units of resource

	Operational management
	Self-management, cooperative teams,

High Initiative Ops,

Management as function

	Taylorism, team leadership,

Management as status
	Enforced conversation vs. repressed conversational communications

	Talent Management

	Behaviour

Multi-skilling

Intra-firm personal development

Collective

	Skills

Specialisation

Inter-firm personal development

Individual
	People acquire skills vs People are specialists

The latter is lazy management

	Organisational Development
	Vertical integration and segmentation,

matrix/network,

Flat hierarchy
	Horizontal integration and silos,

Pyramid hierarchy
	Vertical requires real time communications , Horizontal ; business information processing

	Leadership theory
	Open leadership

servant leader

facilitation

collective leadership

	Great man theory

celebrity

chief executive cult

individual leadership
	Democratic vs. external controller of system

	Business Information
	Open Books
	Need to know
	Open Books enables Complex Responsive Relating by humans . Need to know restricts behaviour, to role of operatives.

	Theory of the firm
	Cooperatives
	Hierarchies

	

	Change management
	Complex Responsive Process of Relating thinking; RD Stacey
	Business Process Re-engineering , Value Chain Analysis

	

	Culture
	People & customers focussed
	Finance, operations, marketing dominated
	Responsive human Relationships vs reified things (social objects)

	Marketing
	Active marketing
	Passive marketing
	Customer relationship management vs systematic marketing

	Visioning
	Appreciative Inquiry
	Future search
	AI focusses on interpersonal relationships. Future search on 'visions' and cybernetic management

	Quality standards
	Investors in People?
	ISO9000 etc.
	

	Ownership
	Multi-stakeholder ,

Community of Interest

	Single, absent investor plus executive agents
	

	Priority Purpose

	Provision of services and products

	Return on Investment / executive benefit and privilege
	

	
	
	
	

Bob Cannell FCIPD

bob@cbc.coop

