PANEL DISCUSSION

MANAGEMENT EDUCATION: ARE WE MEETING THE CHALLENGE?

Kashi R. Balachandran

· Are we in the business of education or training?

· Can critical thinking be taught?

· Should/can we teach ethics?

· Continuing education- MBA for life?

· International perspective- impact of different cultures on management education.

Business is evolving rapidly

· Entrance of China and India as major players

· Growing importance of other countries such as Vietnam

· Outsourcing phenomena of manufacturing and services have brought all firms: small, medium or large into the global business arena.

· When I first went from India to U.S. as a student in the 60’s I had to change 4 or 5 airplanes, all propeller driven, to travel. One plane could not do all the distance. Now one plane does it all and that too nonstop flights from US cities to Indian cities have become common. It is not just the technological progress alone. Current international business demands such fast travel as well.

· Many years ago, people from one country went to another for business and after some time, perhaps, took over and occupied the country and stayed till they had to leave! Now, the relationships are different. They become permanent and trades are to mutual benefit. Learning the cultural moorings of each other has become important.

· A friend of mine told me, in the 60’s, that when he was stationed in the Philippines in the US army, young local children used to call all of them “Joe”. I asked him why? He said, because they could not tell one American from the other. In fact, I had some initial difficulty in that arena as well! TIMES HAVE CHANGED. In the current business environment, one may well have to tell one Indian from Chennai from another from Punjab; one Chinese from the other and one Vietnamese from the other.

WHAT DO ALL THESE SUM UP TO?

· Management education cannot be just tools training. It has to be a full fledged education of individuals who must learn other cultures, respect and operate in other countries. This education has to start early in the undergraduate years. It is important that students learn at a young age the importance of respect and tolerance and develop an avid interest to participate in various cultures. Tools can be taught to people who have strong human values; but human values cannot be taught to people who have learned only tools.

· There is no question that critical thinking is important for management personnel. It is not a question of whether it can be taught. It is a must and the education program must develop such skills. In any business enterprise, analyses of critical success factors are vital. Performance measurement systems are built around an evaluation of critical success factors. These are business specific. Employee incentive structures differ over countries and cultures. Ownership structures differ. Ownership of public companies may be concentrated and this may affect their strategies. Political and religious considerations differ across countries as well. To understand all these and operate effectively, critical thinking is very important. These have to be developed in management education programs.

· In the 70’s we started thinking about total quality management and then about six sigma programs. Now all the outsourcing, supply chain, just in time manufacturing, supplier communication and data warehousing issues. Business practices evolve and change continuously. Management education has to be dynamic as well. M.B.A. ‘s cannot stop learning any more than doctors can or lawyers can or tax accountants can. Management development programs are important in current day global changing environment.

· Despite all the business scandals of recent past, I do believe that a large proportion of businesses act responsibly. Few rotten apples spoil the entire population. Ethics have to be recognized and taught to make sure. How to teach is another issue. It has to be taught and inculcated. Human values have to be ingrained in early education. Ethics education should be built on strong human value foundation. Ethics education cannot be just hoisted on top of loose foundation. Mutual respect, tolerance and more importantly appreciation for diversity should be developed in all. Then ethical practices will be taken seriously.

· Given all that I have been talking about can there be any doubt that I value an international perspective given to management education?
Before we can answer the main question: whether we have met the challenge

We have to ask: what are the targets?
· Targets are not yet defined. Are we even attempting to define them?

· What is the ultimate target in management education?

· What should we be our goal to reach for next year? Next 3 years? Next 5 years?

· \how far have we progressed?

· How fast can we reach our progress?

· How do we measure our progression towards our targets? Both short term and long term.

I do not see strong and serious discussion on targets to be met- either long term or short term. Piece meal approaches are taken. For example, MBA students at several schools take a few week trips to other countries. What do they do actually to understand the local cultures and business and how far did they progress towards achieving the final target and more importantly what are the final targets for management education are left unsaid. We should begin serious discussion on setting targets for management education, deciding on critical success factors that will help reach these targets, performance measurement systems to measure progress and compare the performances of cohorts.

[image: image1.png]

PAGE
1

