
PLEADING IN FAVOUR OF STRATEGIC MANAGEMENT

Teodor FRUNZETI

Professor, Dr., Titu Maiorescu University,
Academy of Romanian Scientists, Bucharest, Romania

Strategic management focuses on future development of organizations, based
on a vision and a strategy. If strategic leaders demonstrate epistemic competencies,
business can take place not according to the zero sum game rule, where there are
always winners and losers, but to a non-zero sum game rule, where there could be
only winners and no losers. Epistemic competence is given by the scientifi c nature of
knowledge, it breaks down the mental automatism generated by common day to day
personal experience and it uses mathematical models and other specifi c methods.
Strategic management and its practical content can best be understood within the
context of the theory of organization, for organizations are indispensable for the
general human and civilizational progress.

Key words: strategic management; strategic vision; strategy; strategic
leadership; epistemology; epistemic competencies; scientifi c knowledge.

General management is both
an operational theory and a science
which appeared as a necessity in
a growingly complex economic
activity generated by the nineteenth
century industrial revolution.

A century after its fi rst
appearance, within the general
practice of management, a new
component was developed in the
mid of last century. That focused on
leadership, but interestingly enough,
not the existing one, but the future,
prospective leadership that was
required for complex organizations.
This new management branch was
called strategic management.

Strategic management is the
most complex component of general
management, as it is not based on
a concrete reality alone, but on a
vision, a strategy which is applied to
daily reality, and which deals with
the foreseeable, forecasted future.

Strategic management is a different
type of management from the classic
one, in that it is built on a strategy and
not only looks for drafting a strategy
(the process that is normally covered
by the classic management).

Strategic management is a
concept with manifold connotations,
both economic and socio-political,
whose thorough understanding
requires emphasizing its specifi c
features that distinguishes it from
other types of management.

 Although it emerged as a
ncessity generated by the complexity
and particularly by the turbulence of
economic activity, that was marked
by recurrent crises, contractions
and even recessions, strategic
management is not only specifi c
to economy. On the contrary, it is
the most signifi cant, consistent and
diffi cult, but also the most creative,
when applied to politics, which then

translates into public policy development
and implementation, which the
responsibility of public management.

Currently though, an extremely
interesting phenomenon takes place:
after strategic management has been
elevated to the level of science and
highlighted, for over six decades, as
essential to sustainable development,
especially in the economic fi eld, it
began to be criticized even by some
of the very same authors who had
supported it and transformed it into a
panacea for economic development.
Obviously, strategic management,
based on the strategy, which is at its
turn based on forecasted results, does
not always produce the expected
effects 100%.

This is true both for economic
management as well as public
management. And it is not a recent
discovery: strategies (that have
been invented not by the science of
management, but by the military art
a number of millennia back), have
not always resulted in winning wars,
which usually involves opposing
parties confronting under a zero-sum
game rule, which requires a winner
and a loser.

The question that we ask is
whether strategic management (both
in the economic and the public arenas)
can be improved so that business takes
place not according to the zero sum
game rule, where there are always
winners and losers, but to a non-zero
sum game rule, where there could be
only winners and no losers.

We believe that this is entirely
possible, if the managers (meaning by
this the generic category of strategic
leaders) demonstrate epistemic
competencies. From this particular

perspective, it becomes evident that
strategic management constitutes a
valued utility and contribution to the
epistemic competency of those who
apply it, i.e. managers/leaders.

Epistemic competence is
given by the scientifi c nature of
knowledge, as epistemology is
the study of the scientifi c type of
knowledge. Scientifi c knowledge
is different from common human
knowledge that is based on common
sense. It breaks down the mental
automatisms generated by common
day to day personal experience and
it uses mathematical models and other
specifi c methods, such as modeling,
formalizing or axiomatization. What is
important to note is that the products
of scientifi c knowledge are always
verifi able, though not always verifi ed.

Strategic management and its
practical content and application
can best be understood within the
context of the theory of organization.
In a complex society like ours,
organizations are a permanent
presence and everything that is done at
societal level is achieved through the
use of organizations. Organizations
are indispensable for the general
human and civilizational progress.
Over time, organizations have become
increasingly complex and sophisticated;
they shape today’s values, roles and
social norms and determine human
destinies. There are very few things that
can be done in contemporary societies
without the appeal to the organizational
environment, be it public, private or
non-profi t.

Modern organizations fulfi ll a
wide range of functions.

First of all, organizations are
meant to facilitate human activity
in general and to contribute to

meeting the needs and aspirations of
individuals and communities alike.

Today, we practically live in an
organizational society, where almost every
aspect of public or private life is organized,
and every human action or activity occurs
in an organizational setting.

Spiritual organizations are among
the oldest types of organizations,
which have operated since the
dawn of antiquity. All religions and
beliefs were and are practiced in an
organizational setting, regulating
and setting rules for their members,
providing solace and comfort and
mediation between them and God,
regardless of its representation.

All organizations can be
considered political institutions,
inasmuch as they enable the exercise
and management of power, and
all human communities exercise
power within local, regional and
national organizations. Moreover,
international politics or international
security are managed today, more
than ever, in an organizational
framework. Whether we refer to
the UN as a universal organization
with collective security vocations,
to the OSCE as a regional security
organization or to NATO, as a
collective defense organization, peace
and war on our globe are resolved by
groups/associations of independent
and sovereign states.

Organizations are used as tools
for maintaining and improving the
existing social system in all areas of
human activity: political, ideological,
economic, cultural, educational,
public security enforcement, defense,
religious and others. Any social and
political system is concerned with its
own protection and as such strives
to continuously improve, while

prohibiting, restricting and monitoring
all potential anti-system activities.

But organizations are also agents
of change, although in general,
bureaucratic organizations are
rather conservative and reluctant to
change. The role of organizations
in implementing change and even
reforms in various areas and in
different societies is fundamental,
because they have the ability to
involve large groups of people,
making them indispensable to change
and renewals.

Organizations create culture,
as well. On one hand, there are
organizations which are dedicated to
the promotion, changing and shaping
of the cultural norms in a society,
across all arts: music, theater, painting,
sculpture, and cinema. The mainstream
cultural values are promoted in society
through education, family, media and
socialization in general. On the other
hand, organizations are systems that
create and promote their own culture
or bureaucracy that could be different
from the mainstream one, and it even
contradicts it sometimes, in which
cases it can be considered a counter-
culture, as it acts against the social
culture, which may change gradually.

Organizations, particularly the
bureaucratic ones, are the best tools
for implementing decisions. While
people do not always act rationally,
organizations can only act exclusively
rationally. By belonging to an
organization, people become more
predictable, as they act according to
their prescribed roles and their specifi c
personalities are less important. As
such, organizations ensure stability
and predictability in a society.

Organizations have the role
of implementing policies and

programs worldwide. In developed
and developing countries alike,
organizations promote science and
advanced technologies, are involved in
development projects and other activities
that improve the quality of life.

But even as they create jobs and
generate growth, organizations can
also have a destructive role, especially
in increasing pollution, depletion of
natural resources, and the production
of weapons with great lethality.

Organizations are also perceived
as repressive tools, especially those
used for civil order and internal
security or military/defense purposes,
particularly in less democratic
societies. But all political systems,
democratic ones included, are
interested in maintaining social order
and stability and therefore support the
organizations that fi ght the challenges
to political and social system.

Organizations can also be
considered agents of alienation
and human estrangement. Given
their hierarchical structure, which
is majorly power oriented, modern
organizations are believed to generate
alienation and inequality. Increased
bureaucratization can create a feeling
of alienation at work and towards the
organization in general, with people
feeling limited in their development.
It is not unusual for complex
organizations that the employees do
not personally know or even see the
high, strategic level managers that
take decisions with direct infl uence
on the lower levels in organizations.

At the same time, organizations
have a function in handling tensions.
Within modern societies, confl ict
between employees and organizations
is an everyday reality. This confl ict
is primarily generated by the

difference between the individual
goals and those of the organization.
These differences are major topics
of concern to managers. As such,
organizations must be able to manage
the tension between the management,
which aims to increase effi ciency
and productivity, and employees,
who seek personal development and
income growth.

Organizations, especially the very
large ones, tend to be overbearing on
society. Members of organizations,
particularly if those are public
organizations/institutions, are some-
times forced to give up some of their
individual rights and freedoms, such
as public appearances or the right of
association and political expression.
In democratic societies the members
of public organizations enjoy, in
general, more rights than those of the
corporate organizations, where such
rights are generally discouraged,
with the exception of the right of
association. As a rule, individual
rights of the people working in these
massive organizations are limited
and controlled by the rules, values
and norms that govern organization
life and that defi ne the culture of that
organization, becoming mandatory
for its members.

Organizations and companies
are today administered by a class of
professional managers and are led by
infl uential economic and fi nancial
elites. The modern state has become
increasingly administrative in terms
of structure, functions and processes.
Despite the apparent and claimed
decentralization, the state is highly
centralized and concentrated, and the
private sector is forced to cooperate
and work together with the public
one. The modern state, through its

functions, sets out rules for all social
fi elds, while the corporate sector
provides services and resources that
are useful for the state.

Organizations are also tools of
globalization. Globalization is not
new, but the current wave of has
a much faster rate of technology
advancement and capital growth.
Globalization is a process of
accelerated interconnections and
growth of the goods, services and
capital markets, which affected
organizations, primarily through the
concentration of fi nancial, economic
and even political power in the hands
of transnational corporate elite.
Values that govern the globalized
world order are shaped by the Western
culture, which is also globalized.
In this globalized environment, the
modern society organizations are
instruments of capital accumulation,
cultural incorporation, integration
of values and even of nations into
a single, globalized system. Within
this system, corporate organizations
become less independent, as they
integrate into global corporate
networks that are motivated fi rst and
foremost by higher profi ts.

All these are just as many
reasons in support of the strategic
management, of its growing role,
of the importance of continuity and
durability that it gives to the corporate
environment, of the predictability
and high managerial effi ciency
it promotes and, not least, the
entrepreneurship it encourages. The
epistemic competence of managers,
especially those at the strategic level,
is a sine qua non of success. Errors
and failures in business management
cannot be denied, but they are not
the effect of strategic management,

but rather the failure of its rules and
principles compliance.

Strategic management is
indispensable in a complex world,
where sustainable development is
increasingly becoming the enhancing
factor of every social sector,
without losing sight of the fact that
the economy is the engine of this
development. Strategic management
is the one that has to generate the
vision, to plan and organize actions
and processes that will ensure us and
the future generations a better future
in a safer world.

REFERENCES

[1] Ansoff, Boris (1979; 2007)
Strategic Management, Wiley.

[2] Farazmand, Ali, Modern
Organizations, Theory and Practice,
Praeger Publishers, Westport,
Connecticut, London.

[3] Frunzeti, Teodor, Teoria
organizaţiei (Romanian for Organization
Theory), “Carol I” Publishing House,
Bucharest, 2013.

[4] Golembiewski, R.T. (2002) Ironies
in organizational development: Revised
and Expanded (Public Administration
and Public Policy), New Brunswick, NJ:
Transaction Books, 2nd edition.

[5] Mintzberg, Henry (2004)
Managers, not MBAs: a hard look
at the soft practice of managing and
management development, Berrett-
Koehle.

[6] Mintzberg, Henry (1990) The
Design School: Reconsidering the basic
premises of strategy formation, Strategic
Management Journal, vol. 11, no. 3.

[7] Mintzberg, Henry (1994) The
Rise And Fall Of Strategic Planning:
Reconceiving Roles For Planning,
Plans, Planners, Free Press, Toronto.

[8] Mintzberg, Henry; Ahlstrand, Bruce
and Lampel, Joseph (2008) Strategy

Safari: Complete Guide Through the
Wilds of Strategic Management, 2nd
edition, Financial Times - Prentice Hall,
New York.

[9] Morgan, G. (2006) Images of
Organizations, Beverly Hills, CA: Sage.

[10] Porter, Michael, E. (1998)
Competitive Strategy, Simon and
Schuster, New York.

[11] Quinn, H.; Mintzberg, M.; James,
R. (1988) The Strategy Process, New
York, Prentice Hall.

[12] Senge, Peter (1990) The Fifth
Discipline. The Art and Practice of the
Learning Organization, Doubleday,
New York.

[13] Stacey, R.D. (1996) Complexity
and Creativity in Organization, San
Francisco: Berrett-Koehler.

[14] State, Olimpia (2004) Cultura
organizaţiei şi managementul
(Romanian for Organization Culture
and Management), ASE Publishing
House, Bucharest.

