MANAGEMENT CONCEPTS and FUNDAMENTALS

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

WHAT IS MANAGEMENT ?

1.Field of Study

- Management principles, techniques, functions, etc
- Profession

2.Team or Class of people

- Individual who performs managerial activities or may be a group of persons

3.Process

- Managerial activities
- planning, organising, staffing, directing, controlling.

WHAT IS MANAGEMENT ?

DEFINITION:

- F.W. Taylor "Art of knowing what you want to do and then seeing that it is done the best and cheepest way".
- Henry Fayol "To Manage is to forecast, to plan, to organise, to command, to co-ordinate and to control".
- Peter F.Drucker –"Management is work and as such it has its own skills, its own tools and its own techniques".
- "Management is the art of getting things done through and with people".

CHARACTERISTICS OF MANAGEMENT

- 1) Is a Process /a function.
- 2) Is a Social Process.
- 3) Involves Group Effort.
- 4) Aims at achieving predetermined objectives.
- 5) Required at all levels of management
- 6) Is a Profession
- 7) Is comprised of following functions:
 - Planning
 - Organising
 - Directing
 - Controlling
 - Co-ordination
- 8) Is an art and science.

FUNCTIONS OF MANAGEMENT

Planning

- Look ahead and chart out future course of operation
- Formulation of Objectives, Policies, Procedure, Rules, Programmes and Budgets

Organising

- Bringing people together and tying them together in the pursuit of common objectives.
- Enumeration of activities, classification of activities, fitting individuals into functions, assignment of authority for action.

FUNCTIONS OF MANAGEMENT

Directing

- Act of guiding, overseeing and leading people.
- Motivation, leadership, decision making.

Controlling

• Laying standards, comparing actuals and correcting deviation-achieve objectives according to plans.

Co-ordination

• Synchronizing and unifying the actions of a group of people.

MANGEMENT IS AN ART AND SCIENCE

Art

- Practical know how
- Technical skills
- Concrete results
- Creativity
- Personalised nature

Science

- Empirically Derived
- Critically tested
- General principles
- Cause and effect relationship
- Universal applicability

MANAGEMENT AS A SCIENCE PROVIDES PRINCIPLES AND AS AN ART HELPS IN TACKLING SITUATIONS.

I. Different

	Administration	Management
Oliver Sheldon	Function of industry concerned -with determination of corporate policy -co-ordination of finance, production and distribution -under the control of the executive.	Function of industry concerned -in the execution of policy -within the limits setup by administration.

	Administration	Management
Florence & Tead	A process of thinking more at higher levels	A process of actual operation.
Spriegal & Lansburg	More at higher levels Less at lower levels	Less at higher levels More at lower levels

II. Management Includes Administration.

- Brech Management is an all inclusive function.
- Top Management- Formulation of policy, co-ordination, motivation of personnel.
- Middle Management- Formulation of policies to a lesser extent, co-ordination, motivation and planning control.
- Lower Management- Supervision and control of day to day activities including administrative procedures.

III. No Distinction

Fayol - cannot distinguish which activities belong to Management and which to administration .

Administration - Higher executive functions in government public utility etc.

Management – Used for the same function in the business sector.

Administration

Owners receive dividend

Aim:Determine the objectives and policies of a business enterprise. Management

Employees receive profit salary or share in the profit of the concern

Executing the objectives determined by administration.

WHAT A MANAGER DOES?

ROLES OF A MANAGER

- Achieve Objectives through and with people
- Identity and Utilitise Resources –Optimum
- Plan, Analyse, Interpret, Collobrate, educate, Problem solver,

Communicator, build team, Change agent, Chief executive.

TIME SPENT IN CARRYING OUT MANAGERIAL FUNCTIONS

Top Level

Supervisory Level

Systems Approach to Management

