

ORGANISING

Dr. M. Thenmozhi
Professor

Department of Management Studies
Indian Institute of Technology Madras
Chennai 600 036
E-mail: mtm@iitm.ac.in

ASPECTS OF ORGANISATION STRUCTURE

- Division of work – Break down of a complex task into components.
- Departmentation – Group of activities that are III & logical
- Co-ordination- Integration of activities to accomplish goals.
- Organisation design _ Determination of organisation structures approximate for the organisation.
- Division of work – Into standardised,simplified tasks.
- Adam Smith- Wealth of Nations
- One man Draws the wire ,another straightnes it, a third cuts it, a fourth points it, a fifth grinds it at the top (head)
- 10 men-42000 pins in one day or else only 20 pins a day.

ASPECTS OF ORGANISATION STRUCTURE

- General Motor & toyato

Who Performs

- What tasks & train workers to perform multiple tasks.

Departmentation-Process of dividing the work of organisation into various unit or department.

Purpose – Specialisation ,feeling of autonomy fixation of responsibility ,facilities appraisal

Bases – Functional ,Products,territor,customers,Process

Choosing a basis- Specialisation ,control,economy adequate attention to activities,human conideration.

ASPECTS OF ORGANISATION STRUCTURE

AUTHORITY: Right to give order & power to exact Obedience, Power to make decisions which guide the actions of another.

RESPONSIBILITY: Duty or activity a subordinate has to perform Obligation of individual to perform activities or duties assigned to him.

Delegation of authority –Process through which a manager gives authority to others in order to accomplish certain tasks.

CENTRALISATION:

Process

Superior-subordinates

Must

Control rests with delegator.

DECENTRALISATION:

End results

Top Management & Department id units

Optional

Rest with top management/delegated to department.

ASPECTS OF ORGANISATION STRUCTURE

- Delegation, Practised systematically in all function & division of a corporation. & for a wide range of authority & respectively highly decentralized.

- Organisation
 - Institution/functional group**
 - Process of organisation**

- Way work is arranged & allocated among members of the organisation can be efficiently achieved

- ORGANIZING**
- Defining Specific Activities
 - Dividing the total work to be performed
 - Grouping Activities in a logical pattern or structure
 - Assigning activities to specific position & people
 - Delegating authority to those positions.

“no one best way’ for all organisation to be designed.

ASPECTS OF ORGANISATION STRUCTURE

SAPM OF MANAGEMENT

No .of subordinates which can be effectively managed by a person

GRAICUNAS

Theory of superior – Subordinate relationship.

Direct single relationship= n

Group relationship = $n(2n-1)$

Cross = $n(n-1)$

ASPECTS OF ORGANISATION STRUCTURE

- Job Analysis-Procedure by which requirements,duties,responsibilities are found out.
- Job specification: Personal Characteristics requested for performing a job.
- Job description-systematic records of job analysis

RECRUITMENT & SELECTION

- Receiving applications
- Screening Applications
- Testing- Achievement Trade, Intelligence, Aptitude
Personality
- Interviewing
- Checking References –selection
- Physical & medical examination
- Placement – Job introduction, on the job training.

RECRUITMENT & SELECTION

- Formal performance appraisal methods
- Superiors rating of subordinates
- Group of superior rating subordinates
- Group of peers rating a colleague
- Subordinate rating of business

RECRUITMENT & SELECTION

Scale

- 1) Ranking Scale
- 2) Paired comparison method.
- 3) Factor comparison – each trait – scale
- 4) grading scale- 3pt, 5pt, 10pt
- 5) forced distribution system- % fixed for each grade.

APPRAISAL BY RESULTS/M.B.O

APPRAISAL BY RESULTS/M.B.O

Problems in Appraisal –Shifting Standards

rate bias

halo effect

Different rather patterns

APPRAISAL BY RESULTS/M.B.O

- Training – telling Plus showing plus surviving until desired change is achieved in skill ,attitude or behaviour
- Need- * New employees –Induction Training
- Job change
- Rapid technological change
- Supervisory skills
- Explain policies ,rules & regulations
- Special Knowledge /Skill required.
- To Control accidents & improve health
- Ounce of practice is worth ton of theory
- To tackle problems
- Identify needs –Performance appraisal
- analysis of job requirements HR audit

APPRAISAL BY RESULTS/M.B.O

TRAINING APPROACHES ON THE JOB TRAINING

- Coaching by superior
- Job rotation
- Training Positions-'assistants'
- Assigning work to develop experience & ability -MDPs,EDRs.

OFF THE JOB TRAINING OFF- THE JOB TRAINING

- Remove stress &on going
- Demands of work place
- In house Class room Instruction

APPRAISAL BY RESULTS/M.B.O

II. Recruitment

Process of development of a pool of job candidates in accordance with hrp.

III. Selection:

- Internal vs. External
- Horizontal vs vertical promotion
- Evaluate and choose candidates
application –job offers
- Assessment center – to select qualified candidate.

Socialisation - Orientation Programme

- Designed to help employees
- Fit smoothly into an organisation

Information

TRAINING & DEVELOPMENT

METHOD OF TRAINING

- Induction training

Job training –process/tech

Promotional training

On the job training-learn
under a supervisor

Vestibule training

Apprentice Training – 2 to 6

years

External Training

METHOD OF TRAINING

Train Methodology-Lecture Q&a,Demo,conference,case studies, Brain storming,simulation-Role play/games.

VI Performance Appraisal- Evaluation of worth quality or merit

INFORMAL

FORMAL

Continous feedback to
Subordinates

- Annually/semi annually
- Know how they are rated

Day - to - Day basis

Identify those deserving merit raises

Spontaneous Remark

Identify –suitability for promotion

Encourage Desirable Performance

Identifying training needs

METHOD OF TRAINING

- VII Compensation
 - Offer by other employees
 - Difficulty & importance of job
 - Quality of Performance by a individual

High - to secure 'Cream of crop'

Pay - to offset unfavorable locations/poor working condition

- Low Labor turnover

METHOD OF TRAINING

Arrangement for work - Hour of work
- Vacation
- Working Condition

Employee Services - Sponsor social & recreation activities
- Provide protection against financial risk of the employees.

Employee risk: - Loss due to accident/sickness
- Premature death
- Old age
- Loss of job

METHOD OF TRAINING

- Protection through- Workmans compensation salary during sick leave as life insurance plans old age pension
- Risk sharing-Employer /employee/ borse

METHOD OF TRAINING

INDUSTRIAL RELATIONS

- Grievance – causes & Handling process
- Conflict – Causes & holding Process

IX COUNSELLING

Discussion of an emotional problem with a view to mitigate it.

When – Discipline

Handling of grievances

Improve attitude towards superior/work

Allotment of work

Compensation of work.

Personal Problems.

Industrial unrest

Better Employer _Employee Relationship

Advantages-Improves upward & downward common reassurance
release of emotional tension classified thinking reorientation

- | | |
|---------------------------|-----------------------|
| Directive Counselling | - Counsellor Oriented |
| Non-Directive Counselling | - Counsellor Oriented |
| Co-operative Counselling | - Combination. |