Lecture 04: Bl vs Decision Support System


TABLE OF CONTENTS

- Decision Making Process
- Levels of Decisions
- Automated Decisions
- Bl vs DSS


Examples of manager decisions

- Employ strategic planning
- Use new and innovative business models
- Restructure business processes
- Participate in business alliances
- Improve corporate information systems
- Improve partnership relationships
- Encourage innovation and creativity

- Improve customer service and relationships
- Move to electronic commerce (ecommerce)
- Move to make-to-order production and ondemand manufacturing and services
- Use new IT to improve communication, data access (discovery of information), and collaboration
- Respond quickly to competitors' actions (e.g., in pricing, promotions, new products and services)


Decision Making Process

- Managers usually make decisions by following a four-step process (a.k.a. the scientific approach)
 - Define the problem (or opportunity)
 - 2. Construct a model that describes the real-world problem
 - Identify possible solutions to the modeled problem and evaluate the solutions
 - 4. Compare, choose, and recommend a potential solution to the problem


Decision making process: difficult factors

- Technology, information systems, advanced search engines, and globalization result in more and more alternatives from which to choose
- Government regulations and the need for compliance, political instability and terrorism, competition, and changing consumer demands produce more uncertainty, making it more difficult to predict consequences and the future
- Other factors are the need to make rapid decisions, the frequent and unpredictable changes that make trial-and-error learning difficult, and the potential costs of making mistakes


Decision making: type of decisions vs type of control

	Type of Control		
Type of Decision	Operational Control	Managerial Control	Strategic Planning
Structured	Accounts receivable Accounts payable Order entry	Budget analysis Short-term forecasting Personnel reports Make-or-buy	Financial management Investment portfolio Warehouse location Distribution systems
Semistructured	Production scheduling Inventory control	Credit evaluation Budget preparation Plant layout Project scheduling Reward system design Inventory categorization	Building a new plant Mergers & acquisitions New product planning Compensation planning Quality assurance HR policies Inventory planning
Unstructured	Buying software Approving loans Operating a help desk Selecting a cover for a magazine	Negotiating Recruiting an executive Buying hardware Lobbying	R & D planning New tech. development Social responsibility planning


Operational decisions

- Operational managers and other employees make operational decisions for the company.
- Operational managers include mid-level, supervisory and lower-level management.
- Operational decisions are the day-to-day decisions that have only a short-term impact on a company.
- Examples:
 - Scheduling employees
 - Training on specific tasks in a company (e.g., sales techniques, computer training, etc.)
 - Purchasing office supplies
 - Assigning work to specific employees


Tactical decisions

- Officers and executives make tactical decisions for a company.
- Officers and executives include the CEO, COO, CFO and other top-level management in a company.
- Tactical decisions are decisions and plans that concern the more detailed implementation of the directors' general strategy, usually with a medium-term impact on a company.

Examples:

- Size and structure of a work force
- Sales and marketing strategy
- Signing non-disclosure agreements
- Work assignments allocated to particular groups and people
- Large purchases within a previously approved budget


- A board of directors, whose members are elected by a company's shareholders, makes strategic decisions for a company.
- Strategic decisions are decisions and plans that have long-term or material impact on a company

Strategic decisions

Examples:

- The election of officers and executives
- Equity grants or transfers (including compensation packages for officers and executives)
- Annual budgets and audits
- Shareholder distributions
- Sale of substantially all a company's assets
- Dissolution or sale of a company


Automated decision making

- A relatively new approach to supporting decision making
- Applies to highly structures decisions
- Automated decision systems (ADS) (or decision automation systems)
- An ADS is a rule-based system that provides a solution to a repetitive managerial problem in a specific area


Automated structured decisions

- ADS initially appeared in the airline industry called revenue (or yield) management (or revenue optimization) systems
 - Dynamically price tickets based on actual demand
 - Dynamically buy products from suppliers in shortage case
- Today, many service industries use similar pricing models
- ADS are driven by business rules!


Automated un-structured decisions

- Unstructured problems can be only partially supported by standard computerized quantitative methods
- They often require customized solutions
- They benefit from data and information
- Intuition and judgment may play a role
- Computerized communication and collaboration technologies along with knowledge management is often used


Automated semistructured decisions

- Solving semi-structured problems may involve a combination of standard solution procedures and human judgment
- Information Systems handles the structured parts while DSS deals with the unstructured parts
- With proper data and information, a range of alternative solutions, along with their potential impacts


Decisions support systems vs business intelligence

- Architectures are very similar because BI evolved from DSS
- DSS directly support specific decision making, while BI provides accurate and timely information, and indirectly support decision making
- BI has an executive and strategy orientation, especially in its dashboard components, while DSS, in contrast, is oriented toward analysts
- BI systems are constructed with commercially available tools and components, while DSS is often built from scratch
- DSS methodologies and even some tools were developed mostly in the academic world, while BI methodologies and tools were developed mostly by software companies
- Many of the tools that BI uses are also considered DSS tools (e.g., data mining and predictive analysis are core tools in both)


Decisions support systems vs business intelligence

- Although some people equate DSS with BI, these systems are not, at present, the same
 - some people believe that DSS is a part of BI—one of its analytical tools
 - others think that BI is a special case of DSS that deals mostly with reporting, communication, and collaboration (a form of data-oriented DSS)
 - BI is a result of a continuous revolution and, as such, DSS is one of BI's original elements