[image: image1.png]

American Business Practice and culture

Professor Dave Jaye

April 2, 2003
Presented by “Jane” JaOk Park

Bill Gates

(Bill Gates’ leadership style:

[image: image2.jpg]

(Intertwined with his personality and intelligence. By approaching his job with such intensity and doing his homework so completely, Bill Gates has set an extremely high standard that his employees try desperately to follow.

(Focus on the future: Continually displayed an unabashed optimism about the power of technology to transform everything from the way we live to the way markets perform.

(A theme that dominates many of Bill Gates’ speeches:
Some incredible parallels between what the auto industry did and what the PC industry is just at the beginning of doing.

(Early cars were bought by enthusiasts, like PCs.
(My Automobile, the Horseless Age and the Byte : These magazines are very hard-core. These magazines tried to cover all the models in- depth, and explain what was going on inside them. (The Byte is the magazine of the PC industry.)

(A PC is petty archaic: Cars had to be al lot more reliable, so that everybody could manage them themselves. But in the case of the PC, it isn’t there yet.

(The automobile is a very complex and closely integrated piece of machinery: the PC industry is seeing this in many levels in their industry.

__
 People are going to want to keep information of all types. The software industry has to come up with a way of providing it and that require substantial amounts of research, an area where the industry is lacking. PC industry is sort of at the 1920 stage comparing it to the auto industry. There’s a lot more than needs to be dons. That will require more research. Microsoft is now spending much more money for that.

E-mail: pj1207@hallym.ac.kr / Phone #: 016-241-2347

