

APPROACHES TO MANAGEMENT

Dr.M. Thenmozhi

Professor

**Department of Management Studies
Indian Institute of Technology Madras**

Chennai 600 036

E-mail: mtm@iitm.ac.in

APPROACHES TO MANAGEMENT

- 1) Empirical Approach
- 2) Human Behaviour Approach
- 3) Social System Approach
- 4) Decision Theory Approach
- 5) Mathematical Approach
- 6) Socio-Technical Systems Approach
- 7) Systems Approach
- 8) Contingency Approach
- 9) Operational Approach

REASONS & PROBLEMS

- 1) Semantic problems in management literature.
- 2) Contributions from different disciplines.
- 3) Misunderstanding of principles.

EMPIRICAL APPROACH

- Study of managerial experiences and cases(mgt)
- Contributors: Earnest Dale, Mooney & Reiley, urwick.
- **Features**
 - Study of Managerial Experiences
 - Managerial experience passed from participationer to students for continuity in knowledge management.
 - Study of Successful & failure cases help practising managers.
 - Theoretical research combined with practical experiences.
- **Uses**
 - Learning through experience of others
- **Limitations**
 - No Contribution for the development of management as a discipline
 - Situations of past not the same as present.

HUMAN BEHAVIOUR APPROACH

- Organisation as people
 - a) Interpersonal Behaviour Approach - Individual Psychology
 - b) Group Behaviour Approach - Organisation Behaviour
- Features
 - Draws heavily from psychology & sociology.
 - Understand human relations.
 - Emphasis on greater productivity through motivation & good human relations
 - Motivation, leadership, participative management & group dynamics are core of this approach.

HUMAN BEHAVIOUR APPROACH Contd..

- Uses
 - Demonstrates how management can be effective by applying knowledge of organisation behaviour.
- Contributors
 - Maslow, Herzberg, Vroom, Mc Clelland, Argyris, Likert, Lewin, Mc Gregor, etc.
- Limitations
 - Treating management as equivalent to human behaviour.
 - Talks about organisation & organisation behaviour in vague terms.

SOCIAL SYSTEM APPROACH

- Understanding the behaviour of groups & individuals.
- Features
 1. Social System, a system of cultural relationship
 2. Relationship exist between external and internal environment of the organisation.
 3. Formal Organisation - Cultural relationships of social groups working within the organisation.
 4. Co-operation necessary
 5. Efforts directed - harmony between goals of organisation & goals of groups.

SOCIAL SYSTEM APPROACH Contd...

- Contributors
 - Pareto, Chester Barnard
- Uses
 - Organisational decisions should not be based on desires of one group alone but should reflect the interests of all the parties.
- Limitations
 - Broader than management & its practice
 - Overlooks many management concepts principles & techniques that are important to practising managers.

DECISION THEORY APPROACH

- Manager – Decision maker
- Organisation – Decision making unit.
- Features
 - Management is decision making.
 - Members of Organisation - decision makers and problem solvers.
 - Decision making - control point in management
 - Increasing efficiency - the quality of decision
 - MIS, process & techniques of decision making are the subject matter of study.

DECISION THEORY APPROACH

- Contributors
 - Simon, Cyert, Forrester, etc.
- Uses
 - Tools for making suitable decisions in organisations.
- Limitation
 - Does not take the total view of management
 - Decision making - one aspect of management

MATHEMATICAL APPROACH

- Management- logical entity
- Actions- Mathematical symbols, Relationships and measurable data.
- Features
 1. Problem Solving mechanism with the help of mathematical tools and techniques.
 2. Problems Expressed in mathematical symbols.
 3. Variables in management – quantified.
 4. Scope - Decision making, system analysis & some aspect of human behaviour.
 5. Tools - Operations research ,simulation etc.

MATHEMATICAL APPROACH Cont..

- Contributors
 - Newman, Russell Ackoff, Charles Hitch, etc.
- Uses
 - Provided Exactness in management discipline.
- Limitations
 - Not a separate school
 - Technique in decision making.

SOCIO -TECHNICAL SYSTEMS APPROACH

- Features
 - Social & technicals systems interact. This interaction is important for organisational effectiveness.
 - Organisation – governed by social laws as well as psychological forces.
 - Technical aspects of organisation modified by the social aspects.
- Contributors
 - Trist, Bamforth, Emery etc.
- Uses
 - Organisational effectiveness depends on looking at people and their interactions and also at the technical environment in which they operate.
 - Change in technology
 - Change in social interactions at work place

SOCIO -TECHNICAL SYSTEMS APPROACH

- Limitations
 - Lack of total managerial view
 - Concentrate on factory or other production system
 - No new contribution
 - People aware about the role of technology of the social system of the work place

SYSTEMS APPROACH

- An enterprise
- Man-Made system
- Internal parts
- Achieve established goals
- External parts
- Achieve interplay with its environment
- Manager integrates his available facilities with goal achievement.
- **Uses**
 - Quick Perception
 - Better Planning
- **Limitations**
 - Complicated
 - Expensive

CONTINGENCY SCHOOL

- In developing management concepts the environment within which the concepts are to be applied has to be considered.
- Internal environment
 - Structure, Processes, Technology.
- External Environment
 - Social, Economic, Political etc.
- Features
 - Appropriateness of a management technique depends on situation.
 - If - Then approach.

OPERATIONAL APPROACH

- Management is a process.
- Universalist / Classist / Traditional Approach.
- This school concentrates on the role and functions of managers and distills the principles to be followed by them.
- **Features**
 - Functions of managers remain same
 - Functions of management
 - core of good management
 - Framework of management
 - Principles of management
- **Contributors**
 - Fayol, Lyndall Urwick ,Harold Koontz, Newman, Mc Farland, Taylor.
- **Uses**
 - Flexible & practical but not universal.