
6.1.1 https://biz.libretexts.org/@go/page/72018

6.1: Overview of Managerial Decision-Making

Up, Up, and Away: How Stephanie Korey and Jen Rubio founded their luggage company

Jen Rubio and Stephanie Korey faced a number of important decisions in starting their luggage company, Away—beginning
with the decision to start a business! That decision came about after Rubio’s luggage broke on a trip. She found it frustrating
that all the luggage options were either inexpensive ($100 or less) but low quality, or high quality but incredibly expensive
($400 and above). There was no midrange option. So in 2015 Rubio and her friend Stephanie Korey began researching the
luggage industry. They found that much of the reason for the high prices on quality luggage was because of how it was
distributed and sold, through specialty retail shops and department stores. If they opted instead for a model in which they sold
directly to consumers, they could provide high-quality luggage at more of a midrange ($200-$300) price. After considerable
research, the two were convinced that they had an idea worth pursuing. Rubio and Korey settled on the company name
“Away,” which is intended to invoke the pleasure that comes from traveling.

Both of the founders had prior experience working for a start-up in the e-commerce space (Warby Parker), which helped them
with making sound choices. Rubio’s background was more in branding and marketing, while Korey’s was in operations and
supply chain management—so each was able to bring great expertise to various aspects of the business. They raised money
initially from friends and family, but within a few months, they sought venture capital funding to ensure that they had enough
money to get off to a successful start.

A big decision that Rubio and Korey had to make fairly early in the process of establishing their business was to settle on an
initial design for the product. This decision required extensive marketing and consumer research to understand customer needs
and wants. They asked hundreds of people what they liked about their existing luggage, and what they found most irritating
about their existing luggage. They also contracted with a two-person design team to help create the first prototype. This
research and development ultimately led to the design of an attractive hard case that is surprisingly lightweight. It also boasts
extremely high-quality wheels (four of them, not two) and high-quality zippers. As a bonus, the carry-on includes a built-in
battery for charging phones and other devices.

The two founders also had to choose a partner to manufacture their product. Because their product had a hard, polycarbonate
shell, Rubio and Korey discovered that manufacturing in the United States was not a viable option—the vast majority of
luggage manufacturers using a polycarbonate shell were based in Asia. They researched a number of possible business partners
and asked lots of questions. In addition, they eventually visited all of the factories on their list of options to see what they were
actually like. This was an important piece of research because the companies that looked best on paper didn’t always turn out
to be the best when they visited in person. Rubio and Korey ended up working with a manufacturing partner in China that also
produces luggage for many high-end brands, and they have been extremely pleased with the partnership. They continue to
devote time to building and maintaining that relationship, which helps to avoid issues and problems that might otherwise come
up.

By the end of 2015, Rubio and Korey had developed their first product. Because the luggage was not going to be available in
time for the holiday shopping season, they decided to allow customers to preorder the luggage. To drum up interest, the duo
engaged in a unique storytelling effort. They interviewed 40 well-respected members of the creative community about their
travel experiences and created a hardcover book of travel memoirs called The Places We Return To. Not only was the book
interesting and engaging, but it also made lots of people in the creative community aware of Away luggage. Starting in
November 2015, the travel memoir book was available for free with the purchase of a gift card that could be redeemed in
February 2016 for luggage. The book project generated tremendous advance interest in the product, and the 1,200 printed
copies sold out. Away generated $12 million in first-year sales.

Stephanie Corey and Jen Rubio faced many important and novel decisions in initially developing and building their business.
They have been successful in part because they made those decisions wisely—by relying on shared knowledge, expertise, and
lots of research before reaching a decision. They will continue to face many decisions, big and small. They have expanded
their product line from one piece of luggage to four, with more luggage—and other travel accessories—in the works for the
future. Their company, which is based in New York, has grown to over 60 employees in the first two years. These employees
include the two design-team members who were contracted to help create their first prototype; Rubio and Korey appreciated
working with them so much, they offered them full-time positions with Away. Each new hire represents new decisions—

exploring managerial careers

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://biz.libretexts.org/@go/page/72018?pdf
https://biz.libretexts.org/Courses/Prince_Georges_Community_College/BMT_1420%3A_Organizational_Management_(Duru)/06%3A_Perception_and_Managerial_Decision_Making/6.01%3A_Overview_of_Managerial_Decision-Making

6.1.2 https://biz.libretexts.org/@go/page/72018

decisions about what additional work needs to be done and who they should hire to do it. Each new product also brings
additional decisions—but it seems Rubio and Korey have positioned themselves (and their business) well for future successes.

Sources: Kendall Baker, “An Interview With the Co-Founder of Away,” The Hustle, December 5, 2016,
https://thehustle.co/episodes; Bond Street Blog, “Up and Away,” Bond Street, https://bondstreet.com/blog/jen-rubio-interview/;
Josh Constine, “Away nears 100k stylish suitcases sold as it raises $20M,” TechCrunch, May 19, 2017,
https://techcrunch.com/; Adeline Duff, “ The T&L Carry-On: Away Travel Co-Founders Jen Rubio and Stephanie Korey,”
Travel & Leisure, March 9, 2017, http://www.travelandleisure.com/; Burt Helm, “How This Company Launched With Zero
Products –and Hit $12 Million in First-Year Sales,” Inc.com, July/August 2017, https://www.inc.com/; Veronique Hyland, “The
Duo Trying to Make Travel More Glamorous,” The Cut, December 22, 2015, https://www.thecut.com/.

Managers and business owners—like Jen Rubio and Stephanie Korey—make decisions on a daily basis. Some are big, like the
decision to start a new business, but most are smaller decisions that go into the regular running of the company and are crucial to its
long-term success. Some decisions are predictable, and some are unexpected. In this chapter, we look at important information
about decision-making that can help you make better decisions and, ultimately, be a better manager.

1. What are the basic characteristics of managerial decision-making?

Decision-making is the action or process of thinking through possible options and selecting one.

It is important to recognize that managers are continually making decisions and that the quality of their decision-making has an
impact—sometimes quite significant—on the effectiveness of the organization and its stakeholders. Stakeholders are all the
individuals or groups that are affected by an organization (such as customers, employees, shareholders, etc.).

Members of the top management team regularly make decisions that affect the future of the organization and all its stakeholders,
such as deciding whether to pursue a new technology or product line. A good decision can enable the organization to thrive and
survive long-term, while a poor decision can lead a business into bankruptcy. Managers at lower levels of the organization
generally have a smaller impact on the organization’s survival, but can still have a tremendous impact on their department and its
workers. Consider, for example, a first-line supervisor who is charged with scheduling workers and ordering raw materials for her
department. Poor decision-making by lower-level managers is unlikely to drive the entire firm out of existence, but it can lead to
many adverse outcomes such as:

reduced productivity if there are too few workers or insufficient supplies,
increased expenses if there are too many workers or too many supplies, particularly if the supplies have a limited shelf life or
are costly to store, and
frustration among employees, reduced morale and increased turnover (which can be costly for the organization) if the decisions
involve managing and training workers.

Deciding When to Decide
While some decisions are simple, a manager’s decisions are often complex ones that involve a range of options and uncertain
outcomes. When deciding among various options and uncertain outcomes, managers need to gather information, which leads them
to another necessary decision: how much information is needed to make a good decision? Managers frequently make decisions
without complete information; indeed, one of the hallmarks of an effective leader is the ability to determine when to hold off on a
decision and gather more information, and when to make a decision with the information at hand. Waiting too long to make a
decision can be as harmful for the organization as reaching a decision too quickly. Failing to react quickly enough can lead to
missed opportunities, yet acting too quickly can lead to organizational resources being poorly allocated to projects with no chance
of success. Effective managers must decide when they have gathered enough information and must be prepared to change course if
additional information becomes available that makes it clear that the original decision was a poor one. For individuals with fragile
egos, changing course can be challenging because admitting to a mistake can be harder than forging ahead with a bad plan.
Effective managers recognize that given the complexity of many tasks, some failures are inevitable. They also realize that it’s better
to minimize a bad decision’s impact on the organization and its stakeholders by recognizing it quickly and correcting it.

What’s the Right (Correct) Answer?
It’s also worth noting that making decisions as a manager is not at all like taking a multiple-choice test: with a multiple-choice test,
there is always one right answer. This is rarely the case with management decisions. Sometimes a manager is choosing between

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://biz.libretexts.org/@go/page/72018?pdf
https://thehustle.co/episodes
https://bondstreet.com/blog/jen-rubio-interview/
https://techcrunch.com/
http://www.travelandleisure.com/
https://www.inc.com/
https://www.thecut.com/

6.1.3 https://biz.libretexts.org/@go/page/72018

multiple good options, and it’s not clear which will be the best. Other times there are multiple bad options, and the task is to
minimize harm. Often there are individuals in the organization with competing interests, and the manager must make decisions
knowing that someone will be upset no matter what decision is reached.

What’s the Right (Ethical) Answer?
Sometimes managers are asked to make decisions that go beyond just upsetting someone—they may be asked to make decisions in
which harm could be caused to others. These decisions have ethical or moral implications. Ethics and morals refer to our beliefs
about what is right vs. wrong, good vs. evil, virtuous vs. corrupt. Implicitly, ethics and morals relate to our interactions with and
impact on others—if we never had to interact with another creature, we would not have to think about how our behaviors affected
other individuals or groups. All managers, however, make decisions that impact others. It is therefore important to be mindful of
whether our decisions have a positive or a negative impact. “Maximizing shareholder wealth” is often used as a rationalization for
placing the importance of short-term profits over the needs of others who will be affected by a decision—such as employees,
customers, or local citizens (who might be affected, for example, by environmental decisions). Maximizing shareholder wealth is
often a short-sighted decision, however, because it can harm the organization’s financial viability in the future. Bad publicity,
customers boycotting the organization, and government fines are all possible long-term outcomes when managers make choices
that cause harm in order to maximize shareholder wealth. More importantly, increasing the wealth of shareholders is not an
acceptable reason for causing harm to others.

As you can see from these brief examples, management is not for the faint of heart! It can, however, be incredibly rewarding to be
in a position to make decisions that have a positive impact on an organization and its stakeholders. We see a great example of this
in the Sustainability and Responsible Management box.

Brewing Sustainable Success

The focus of a manager or a business owner is often primarily on doing well (making a profit). Sometimes, though,
organizational leaders choose to pursue two big goals at once: doing well and simultaneously doing good (benefiting society in
some way). Why? Generally, because they think it’s an important thing to do. The business provides an opportunity to pursue
another goal that the founders, owners, or managers are also passionate about. In the case of New Belgium Brewing, the
company’s cofounders, Jeff Lebesch and Kim Jordan were passionate about two things: making great beer and environmental
stewardship. So it should come as no surprise that their brewery is dedicated to reducing its environmental footprint. The
brewery has created a culture that fosters sustainability in a wide range of ways, such as by giving employees a bicycle on their
one-year anniversary as a way to encourage them to ride bicycles to work. The organization is also active in advocacy efforts,
such as the “Save the Colorado” (river) campaign, and it works hard to promote responsible decision-making when it comes to
environmental issues. In fact, in 1999, following an employee vote, the brewery began to purchase all of its electricity from
wind power, even though it was more expensive than electricity from coal-burning power plants (which meant reduced
profitability and less money for employee bonuses).

While the brewery still relies primarily on wind power, it also now generates a portion of its electricity onsite—some from
rooftop solar panels, and even more from biogas, the methane gas byproduct that is created by microbes in the brewery’s water
treatment plant. The company cleans the wastewater generated from beer production, and in doing so it generates the biogas,
which is captured and used for energy to help run the brewery.

Brewing is water-intensive, so New Belgium works hard to reduce water consumption and to recycle the water that it does use.
The company also reduces other types of waste by selling used grain, hops, and yeast to local ranchers for cattle feed. The
company, which has been employee-owned since 2013, also works with the local utility through a Smart Meter program to
reduce its energy consumption at peak times.

All of these efforts at doing good must come at a cost, right? Actually, research shows that companies that are committed to
sustainability have superior financial performance, on average, relative to those that are not. In coming up with creative ways
to reduce, reuse, and recycle, employees often also find ways to save money (like using biogas). In addition, organizations that
strive to do good are often considered attractive and desirable places to work (especially by people who have similar values)
and are also valued by the surrounding communities. As a result, employees in those organizations tend to be extremely
committed to them, with high levels of engagement, motivation, and productivity. Indeed, it seems clear that the employees at
the New Belgium Brewery are passionate about where they work and what they do. This passion generates value for the

1

SUSTAINABILITY AND RESPONSIBLE MANAGEMENT

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://biz.libretexts.org/@go/page/72018?pdf
https://openstax.org/books/organizational-behavior/pages/references#ch02rfin-110

6.1.4 https://biz.libretexts.org/@go/page/72018

organization and proves that it is, in fact, possible to do well while having also made the decision to do good. And in the case
of New Belgium Brewery, that means working to protect the environment while also making delicious beer.

Discussion Questions:

1. What challenges does New Belgium Brewery face in pursuing environmental goals?
2. Can you think of any other examples of companies that try to “do good” while also doing well?
3. Would you like to work for an organization that is committed to something more than just profitability, even if it meant

your salary or bonus would be smaller?

Sources: Karen Crofton, “How New Belgium Brewery leads Colorado’s craft brewers in energy,” GreenBiz, August 1, 2014,
https://www.greenbiz.com/. Darren Dahl, “How New Belgium Brewing Has Found Sustainable Success,” Forbes, February 8,
2016, https://www.forbes.com/. Jenny Foust, “New Belgium Brewing Once Again Named Platinum-Level Bicycle Friendly
Business by the League of American Bicyclists,” Craft Beer.com, February 18, 2016. Robert G. Eccles, Ioannis Ioannou, &
George Serafeim, “The Impact of Corporate Sustainability on Organizational Processes and Performance,” Management
Science, 60, 2014, https://doi.org/10.1287/mnsc.2014.1984. New Belgium Brewery Sustainability web page,
http://www.newbelgium.com/sustainability, accessed September 18, 2017.

1. What are some positive outcomes of decision-making for an organization? What are some possible negative outcomes?
2. How is managerial decision-making different from a multiple-choice test?
3. In addition to the owners of a business, who are some of the other stakeholders that managers should consider when making

decisions?

This page titled 6.1: Overview of Managerial Decision-Making is shared under a CC BY license and was authored, remixed, and/or curated by
OpenStax.

concept check

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://biz.libretexts.org/@go/page/72018?pdf
https://www.greenbiz.com/
https://www.forbes.com/
https://doi.org/10.1287/mnsc.2014.1984
http://www.newbelgium.com/sustainability
https://biz.libretexts.org/Courses/Prince_Georges_Community_College/BMT_1420%3A_Organizational_Management_(Duru)/06%3A_Perception_and_Managerial_Decision_Making/6.01%3A_Overview_of_Managerial_Decision-Making
https://creativecommons.org/licenses/by/
https://openstax.org/

