William Min
Part Six – Surveillance

Chapter 21: Managing the Informated Organization

Intro:
In chapter 21, explains about the emerging new structure ‘informated organizations’. Zuboff shows us how to react in this new structure by focusing more on ‘high commitment’ approaches to handling the workforce, the emphasis being on teams, participation empowerment and decentralization.
Notes:

1. New technology requires more learning and work organization.
· People need to learn and organize their work in order to follow the ‘New technology’.
2. People need to have a huge amount of commitment to their work in order to learn and organize the New Technology.
3. An alternative form of work organization is better suited to the new technological context.

· Managers and employees cannot be partners because techniques of control that are meant to safeguard authority create suspicion and animosity.

· It reduces the employees’ commitment to work.
4. Intellective skill is problem solving, determination of the data that is required for analysis, the consideration of the appropriateness of an analytical approach, and the application of the analysis to improved performance.
5. 4 major domains of managerial activity (Intellective skill development, technology development, strategy formulation, and social system development).
· Its aim is to expand the knowledge base and to improve the effectiveness with which data is assimilated, interpreted, and responded to.
· It also creates a central role for educators and learners to help develop their talents.
6. The demands of a learning environment can reduce the psychological distance between the self and the organization because active engagement in the social processes associated with interpretation requires more extensive participation of the human personality.
· As members engage in their work together, their feelings are an important source of data from which intricate relations are structured.

· Learning needs is a vital source of personal knowledge that informs the development of new action-centered skills in the service of acting-with.
.
