


Decision Maker Classifications

Individual decision makers can be a single person or a computer system.


Multiple decision makers can be:
groups where all members have a say in the decisions,
teams where members support a single decision maker, or
organizational where global agreement is needed.


Decision Styles

- Style is the manner in which a manager makes decisions.
- The effect of a particular style depends on problem context, perceptions of the decision maker, and his own set of values.
- The complexity of these intertwine in the formation of decision style. The basic classes of styles are illustrated on the next slide.

Chapter 2 - 7


Decision Style Categories

- Directive combines a high need for problem structure with a low tolerance for ambiguity.
 Often these are decisions of a technical nature that require little information.
- Analytical greater tolerance for ambiguity and tends to need more information.
- Conceptual high tolerance for ambiguity but tends to be more a "people person".
- Behavioral requires low amount of data and demonstrates relatively short-range vision. Is conflict-averse and relies on consensus.

Chapter 2 - 9


Decision Style in DSS Design

- Key issues are the decision maker's reaction to stress and the method in which problems are usually solved.
- For example, to best serve a directive type who does not handle stress well, the interface needs to allow the decision maker to control the system without tedious input.
- For an analytic type, the DSS needs to allow access to many data sources which the decision maker will analyze.

Chapter 2 - 10

2-3: Decision Effectiveness

- A good decision results in attainment of the objective within the constraints imposed.
- Most decision models suggest that the decision maker must balance the forces acting upon the process and contend with the dynamics of them.
- These forces can be of a several natures:
 Personal Emotional Economic
 Contextual Emergent Organizational


How Can a DSS Help?

Some common types of support provided by a DSS:

- Explores multiple perspectives of a decision
- Generates multiple and higher quality alternatives
- Explores multiple strategies
- Facilitates brainstorming
- Provides guidance and reduction of bias
- Increases ability to tackle complex problems
- Improves response time
- Discourages premature decision-making
- Provides control over multiple sources of data

Chapter 2 - 13

Why are Decisions So Hard?

The four key areas that determine the relative difficulty of a decision are:

- Structure in general, the more structure, the less information required
- Cognitive limitations the human mind is limited to handling 5 to 9 distinct pieces of information


Chapter 2 - 14

Why are Decisions So Hard? (cont.)

The four key areas that determine the relative difficulty of a decision are:

- Uncertainty the amount is based on how complete and accurate the information is
- Alternatives and multiple objectives the selection of one alternative may impede the progress towards a different goal


Chapter 2 - 15


A Typology of Decisions

No two decisions are alike, but they can be categorized:

- Negotiation-based decisions can be classified as routine, creative, or negotiated.
- Activity-based decisions can be typed as entrepreneurial, adaptive, or planning.
- Strategy-based decisions can be grouped into computational, judgmental, inspirational, or compromise.


Decision Theory and Simon's Model

Keen and Scott Morton categorized decision theory into five perspectives.

- 1. Rational manager perspective
- 2. Process-oriented perspective
- 3. Organizational procedures perspective
- 4. Political perspective
- 5. Individual difference perspective


Chapter 2 - 19

Simon's Model of Problem Solving

Simon proposed a three-phase model of problem solving:

- 1. Intelligence phase the decision maker looks for indications that a problem exists
- Design phase alternatives are formulated and analyzed
- 3. Choice phase one of the alternatives is selected and implemented

Chapter 2 - 20


Rational Decision Making

- Many decision strategies (next slide) attempt to find optimal solutions.
- In many circles, this is considered to be rational behavior.
- It is not always possible to optimize. Some problems have only qualitative solutions.
 Others may be quantitative but have multiple objectives at odds with others.
- In such situations, rational behavior would be to choose a "good" solution.

Chapter 2 - 22

Modeling and Analysis Strategies


Satisficing strategies: Optimizing strategies:

- Simulation
- Forecasting
- "What if" analysis
- Markov analysis
- Complex queuing methods
- Environmental impact analysis
- Linear programming
- Goal programming
- Simple queuing models
- Investment models
- Inventory models
- Transportation models

Chapter 2 - 23

Bounded Rationality

- Simon argued that people don't always optimize because it is often impractical to consider all possible solutions to a problem.
- He notes that we often "simplify reality" by looking for a solution that is acceptable, a strategy he called satisficing.
- When people make rational decisions that are bounded by often uncontrollable constraints, he notes that they are operating inside bounded reality.


Bounded Reality and DSS Design

- Left alone, a decision maker preconceives the structure of a desired solution before the search for it begins.
- By using a DSS, the decision maker can learn to avoid placing too many constraints too early on the solution.
- In short, using a DSS would at least "loosen the bounds".
- Using a DSS can also help the decision maker solve the problem rather than simply treating the problem's symptom.

Chapter 2 - 26

The Process of Choice

- In Simon's model, the choice phase represents the climax of the decision process.
- It is important, however, to NOT focus all the energy here because it will not do justice to the other phases.
- The choice phase focuses mainly on decisions of the semistructured and unstructured types where there is uncertainty.

Chapter 2 - 27

Normative versus Descriptive Choice

- In normative models of decision making, choice is the theory in itself. In a behavioral or descriptive model, choice is one step in a process.
- A DSS will handle uncertainty by assigning probabilities to the expected decision outcome -- an activity more a part of a normative rather than behavioral process.

Chapter 2 - 28

Cognitive Processes

Decision makers face a formidable task if they are to overcome all the factors contributing to cognitive limitations:

- Humans can only retain a few bits of information in short-term memory.
- Decision makers display differing intelligence.
- Some decision makers tend to restrict their search
- Decision makers that employ concrete thinking tend to be limited information processors.

Chapter 2 - 29

Cognitive Processes (cont.)

Decision makers face a formidable task if they are to overcome all the factors contributing to cognitive limitations:

- Propensity for risk varies among decision makers
- Decision maker's level of aspiration is positively correlated with desire for information.
- In general, older decision makers appear to be more limited than younger ones.

Perception

This is a special type of cognitive limitation. Common perception blocks are:

- Difficulty in isolating the problem.
- Delimiting the problem space too closely.
- Inability to see the problem from different perspectives.
- Stereotyping.
- Cognitive saturation or overload.

Chapter 2 - 31

Judgment

- Although numerous strategies exist for evaluation of solution alternatives, judgment appears to be the most favored.
- Compared to detailed analysis, judgment is faster, more convenient, and less stressful.
- When applied in isolation, however, judgment may be nothing but a guess.
- One reason why it may not be used exclusively is that it relies heavily on the decision maker's recollection, which may fail.

Chapter 2 - 32

Biases and Heuristics In Decision Making

- We all have "rules of thumb" that we rely on in making decisions. Another term for such rules is heuristics.
- Heuristic search techniques follow a series of steps based on "rules" developed by experience.
- These searches can often provide solutions very close to those found by exhaustive search

Chapter 2 - 33

Advantages of Heuristics in Problem Solving

- Simple to understand
- Easy to implement.
- Requires less conception time.
- Requires less cognitive effort.
- Can produce multiple solutions.

Chapter 2 - 34

Appropriate Uses of Heuristics in Problem Solving

- Input data are inexact or limited.
- High computation time for an optimal solution.
- Problems are solved frequently and repeatedly.
- Symbolic processing is involved.
- A reliable, exact method is not available.
- Optimization is not economically feasible.

Chapter 2 - 35

Heuristic Bias

Sometimes the use of heuristics can hamper finding a solution. The four major categories of bias are:

- Availability people tend to estimate probability based on past experience, which may not be representative.
- Adjustment and anchoring people often pick a starting value and then adjust up and down from it. They tend to underestimate the need for adjustments.

Heuristic Bias (cont.)

Sometimes the use of heuristics can hamper finding a solution. The four major categories of bias are:

- 3. Representativeness people tend to misestimate probabilities of belonging to a group
- Motivational incentives often lead decision makers to estimate probabilities that do not reflect their true beliefs.

Chapter 2 - 37

Effectiveness and Efficiency

Effectiveness of DSS:

- Easier access to information
- Faster problem recognition and identification
- Easier access to computing tools
- Greater ability to evaluate large choice sets

Efficiency from DSS:

- Reduction in decision costs
- Reduction in decision time
- Better quality in feedback supplied