CENTRE : DDU KAUSHAL KENDRA

NAME OF THE

PROGRAMME : B.VOC (TROUBLESHOOTING AND

MAINTENANCE OF ELECTRICAL

AND ELECTRONIC EQUIPMENTS)

PROGRAM CODE : 3UABVOC(TMEEE)

COURSE CODE : TMEEE17204

COURSE NAME : PRINCIPLES OF MANAGEMENT

SEMESTER : II

FACULTY NAME : DR. PRAKASH SVA

DESIGNATION : GUEST FACULTY

TOPIC : ORGANIZING

Organizing

A FUNCTION OF MANAGEMENT

- The word 'organise' means placement of ideas, objects or people in a correct order so that they are easily available whenever required.
- In management, it represents all those activities that result in the formal assignment of tasks, authority & responsibility to groups and individuals.

Organizing

- It involves:
- ☐ Classification of work
- Designing of different work units
- Assigning different tasks.
- Establishing co-ordination and relationship amongst the different units and positions.

Organizing Process

- □ Step I: Review of Strategic and Operational Plans
- Step II: Determination of the activities to be performed to implement the Plans
- ☐ Step III: Creation of a job
- □ Step IV: Departmentation
- ☐ Step V: Organization Structure
- ☐ Step VI: Determination of Authority

Organization


- Organization involves two or more people with ideas and resources, working together in a structured, formal environment to achieve common goals.
- □ It is a social and managerial system with a clearly defined boundary, which pursues collective goals through planning, hiring the human resources, directing their effort and controlling the performance.

Basic Organizational Designs:

- Functional Organization
- Divisional Organization
- Matrix Organization
- ☐ Strategic business Unit. (SBU)
- Virtual Organization

Functional Organization


- This structure is based on occupational specialisation.
- Finance, manufacturing, marketing, accounts, research etc.
- It leads to efficiency and economy.


Divisional Organization

In this design, the corporate house or group is divided into different divisions.

These divisions are relatively autonomous.


Divisional Organization

- □ These operate as self contained business units.
- □ Various divisions can be totally unrelated but work under the single corporate umbrella.
- The central headquarter focuses on all the divisions.

Matrix Organization

This structure utilises both the functional and divisional chains of command simultaneously in the same part of the organisation.


Matrix Organisation

- □ This structure assigns specialists from different functional units to work together on a project as a cross functional team.
- ☐ The team is led by a project manager.
- Project managers have the authority over activities geared towards achieving organisational goals while functional managers have authority over tasks related to their department.

Strategic business Unit. (SBU)

- □ SBUs are distinct business units within a large company.
- They are treated as separate business as they have adequate size and mission.
- □ A manager is appointed to head an SBU and made fully accountable for its profitability and operations.
- The main advantage here is that SBUs can be provided with specific focus and their heads can manage them with entrepreneurial zeal.

Virtual Organization

- ☐ This comprises of a group of independent people or organisations that come together to execute a project and then disperse.
- This is made possible by telecommuting and customer organisation linkages.


Virtual Organisation

- Virtual organisations appear for the execution of tasks and disband after the successful execution of the task.
- □ The only disadvantage is that the focus is specific on the task and there is little sense of belongingness and ownership.


Line Authority

- Line authority represents superior-subordinate relationships for functions, which are directly responsible for accomplishing the key objectives of the enterprise.
- ☐ The line identifies those positions that possess command and authority to make decisions.

Staff Relationship

- □ Staff identifies those positions in an organisation that do not command a decision making authority.
- □ These are support positions providing services, advice, assistance and support to the line authority to enable them to perform their duties.
- ☐ It is for the line managers to decide whether to take some decision with respect to the given advice.

Line & Staff Relationship


Legend : - Line Authority

-- Staff Relationship

Departmentation

- A department is a distinct area or a branch of the organisation which handles tasks of similar nature.
- The process of grouping of activities into units for the purpose of administration is called departmentation.

Types/Basis of Departmentation

- Departmentation by Function
- Departmentation by Product
- Departmentation by Geographical Regions
- Departmentation by Process
- Departmentation by Customer Group

1. Departmentation by Function

In this type, similar occupational specialties are grouped together under functional system units of finance, manufacturing, marketing, accounts, research etc.

2. Departmentation by Product

- This form assembles different activities of an organisation in accordance with different product types that it manufactures.
- □ This form of departmentation enables organisations to focus on different products simultaneously which sell a large number of products simultaneously.
- ☐ Eg: Cosmetics, Clothing etc

3. Departmentation by Geographical Regions

- ☐ In this form, different jobs are grouped on the basis of territory.
- ☐ South Asia, Europe, North America etc.

4. Deparmentation by Process

- ☐ Activities are grouped on the basis of different steps involved in the process of manufacturing.
- ☐ Eg. Bottling, capping, labeling, filling etc.

5. Departmentation by Customer Group

- Some organisations serve different market segments by offering different types of products.
- These markets or customers can be served effectively with different channels.
- This forms of departmentation groups jobs on the basis of a common set of needs or problems of specific customers

