

Chapter - 6

Decision-Making

Introduction

Learning Objectives:

- Characteristics of the business decisions
- Rational decision making and its problems
- Herbert Simon Model of decision making
- Types of Decisions
- Evaluation and Selection of Decision alternatives
- Four ways of Decision making
- Behavioral Concepts and decision making
- Dealing with uncertainty and risk

Decision-Making Concepts

- The word “decision” is derived from latin word “decido”, meaning to cutoff it means settlement, a fixed intention bringing to conclusive result.
- Main objective of decision is to give effective result which is help to organization to for achieve its goal.

Business Decisions

- Business decisions are those, Which are made in process of conducting business to achieve its objectives in a given environments
- Business decision is one kind of rational decision.

Business Decisions

■ Characteristics of Business decisions

- 1) Sequential in nature
- 2) Exceedingly complex due to risks and trade offs
- 3) Influenced by personal values
- 4) Made in industrial setting and business environment

Business Decisions

- **Sequential in nature:-**

In business the decisions are not isolated events its depend on situation so its on decision maker's ability and skill and also decision is result of information so it focuses on effective analysis and process.

Business Decisions

- **Exceedingly complex due to risks and trade offs:-**

This process is complex because there is risk factor available in every decisions and also complexity factors like inter-relationship among experts , job responsibility, a question of feasibility, morals and ethics are also effect on decisions.

Business Decisions

- **Influenced by personal values:**

It plays major roles in decision making effect of personal value is that business principle and economic rationality may be rejected.

Business Decisions

- **Made in industrial setting and business environment:-**

Decisions are highly effected by environment and creativeness of decision maker and also number of tangible and intangible factors are effected on decisions.

Rational Decision making

- It is one which, effectively and efficiently ensures the achievement of the goal for which decision is made
- It is depended on situation
- It is vary mean not same at all time
- It is multi dimension concept
- For example decision in public and private companies are not same because in public decisions are highly effected on its share-holders nature where in private its depended on its managements

Rational Decision making

- **Mr. Simon Herbert suggest some things which are effect decision to be rational which are:**
 - Objectively Rational
 - Subjectively Rational
 - Consciously Rational
 - Organizationally Rational
 - Personally rational

Rational Decision making

■ Problems in Rational Decision Making:

- 1) Ascertaining the problem
- 2) Insufficient Knowledge
- 3) Not enough time to be rational
- 4) Insufficient environments
- 5) Other issues

Rational Decision making

- **Ascertaining the problem:-**

Because of lack in communication the assessment of problem is not clear so its badly effect on decisions for example in org sales decrease continually result management sacks marketing manager but actual problem in production which effected on quality of product.

Rational Decision making

- **Insufficient Knowledge:-**

This problem is based on person's skills and ability to deal with certain conditions in org. If manager doesn't have skill than decision can not turn into faithful and beneficial for org.

Rational Decision making

- **Not enough time to be rational:**

Sometime decision maker is under huge pressure under limited time period result decision turn out to be wrong.

Rational Decision making

- **Insufficient environments:**

Sometime organization can not cooperate with decision maker result right decision can not made in hasty condition of organizations.

Rational Decision making

■ Other Issues:

- Compromises among different positions
- Misjudging in motives of decisions
- Poor communications
- Uncertainties and risk
- Human behaviors

Decision Making Process

- **Herbert Simon Model:**

Herbert Simon Model

- * **Intelligence:**

- Raw data collected, processed and examined

- **Design:**

- Inventing, Developing and analyzing

- **Choice:**

- Choice one alternatives as a decision based on the selection criteria

Decision-Making System Types

- There are 2 types of decision making system
 - Open decision making system
 - Close decision making system

Open decision making system

- The manager does not know all decision alternatives
- Outcome of decision is not known
- No method, rule or model is available to make decision
- Difficult to decide objective or goal of decision

Close decision making system

- The manager knows all decision alternatives
- Outcome of decision is known
- method, rule or model is available to make decision
- Easy to decide objective or goal of decision

Types of Decisions

- There are 3 types of decisions
 - 1) Uncertain
 - 2) Risk oriented
 - 3) Certain

Decision Alternatives

- There are 3 alternative of define decision
 - 1) Optimisation techniques
 - 2) The pay off analysis
 - 3) Decision tree analysis

Decision Analysis

- Decision is always based on some analysis
- There are 4 ways that decision can be analysed
 - What if analysis
 - Sensitivity analysis
 - Goal achieving analysis
 - Goal seeking analysis

What if analysis

- This model is built on some variable and relationship between variables
- In this model analysis also include outcome of decision
- For example analysis of inventory will contain information of purchase and sales department.

Sensitivity analysis

- It is next step after what if analysis
- Only one value can be change and conclude result of outcome.
- For example in inventory if cost increased 20 percent effect can be calculated on sales and purchase.

Goal achieving analysis

- Goal is fixed and analysis is based on that goal
- Totally reverse process than what if and sensitivity analysis
- For example if org wants to kept inventory of Rs.10,00,000 this analysis help them to achieve this goal

Goal Seeking analysis

- Goal is not fixed but try to achieve it through this analysis
- Based on some constraints and resources
- Highest goal can be achieved through this analysis.

Behavior Concept in Decision

- Decision is human oriented process so behavior of manager take vital role in this process.
- Points which are effect in decision regarding behavior are:
 - Manager's attitude toward org
 - Manager's position in org
 - Manager's personal value
 - Morale of manager

Behavior Concept in Decision

- Manager's communication skill toward employee
- Manager's ability to deal with risk
- Manager's attitude towards objective of decision
- Manager's communication ability with other manager

Organisation Decision -Making

- In org decision take place according to situation and ability of individuals
- There are 2 ways that decision making process directly effected in org which are:
 - Dealing with uncertainty
 - Organizational learning

Dealing with uncertainty

- First deal with market uncertainty
- Price uncertainty
- Change in government policy
- Moves of competitors
- Technological Change
- Uncertainty with business environment
- Behaviour of organisation
- Risk-avoidance trend of org

Methods of dealing with uncertainty

- There are 2 methods which is helpful to decision maker to deal with uncertainty
 - 1) Take decision for short time of period
 - 2) Negotiated decision making with limited liability

Organizational Learning

- It is depended on additional knowledge and experience of decision maker
- Also decision maker should have expert trainer and wide range of experience with implementation process of decision
- Decision maker should have known latest technology
- Result of this process brings huge change in org's infrastructure to make all decision rational, which can be effective to achieve the

Mis and Decision-Making

- Herbert-Simon model provides a conceptual design of mis and decision-making
- Decision alternatives help decision maker to take vital decision
- Mis should provide decision support system to handle variability in decision-making
- Decision making systems helps designer to provide design flexibility in org

Mis and Decision-Making

- The methods of decision making provide problem solving ability in decision making process to decision maker
- The concepts of organizational and behavioral aspects provide insight to the designer to handle organization's culture and constraints in the mis
- The mis design addressing these significant factors turns out to be the best design

ed^uclash
Just Another Way To Learn