 SEQ CHAPTER \h \r 1
NOTES ON DECISION MAKING

For Mgt. 458 - Rex Mitchell

These notes outline additional important concepts about decision making that we will be discussing in more detail and applying in the course. These go beyond and build on four core modules on the course web site that you should have already studied and understood: Strategic and Critical Thinking, Basic Decision Making Model, Framing a Decision, and Objectives and Goals.
1. GENERAL POINTS ABOUT DECISION MAKING
*
A large fraction of decisions don't require much thought or special effort. Our primary focus in this course is on improving skills in dealing with more complex, important decisions that need special attention.

*
We consider decision making in a broader sense than merely making a choice. We consider it as the often-extensive process ranging from first recognizing a problem to be solved or a decision to be made, on through framing the problem or decision, identifying and evaluating alternatives, choosing among the alternatives, implementing the chosen alternative, and stabilizing the action plus learning from the experience.

*
Critical thinking and creativity are important, the latter especially in identifying alternatives. We will devote substantial attention to both topics.

*
Rational decision making (as described in the Basic Decision Making Model web module) is viewed as a cornerstone for our work, and is considered as a basic decision making process that should be used to varying degrees of detail and thoroughness in various situations. Please study that module in detail.

*
Many decision situations are messy and the outcomes of the decisions are less than optimum, for many reasons including: (a) multiple, interconnected problems, (b) incomplete and/or inaccurate information, (c) limited time and resources, (d) uncertainty in predicting outcomes of alternatives, (e) intelligence and thinking limitations, and (f) judgmental biases. We will devote considerable attention to such factors and how to reduce their negative effects on decision making.

*
March & Simon (1958) coined the term “bounded rationality” to explain some of these factors that hinder rational decision making. The result is that decision makers often “satisfice” by accepting a satisfactory or reasonable decision rather than continuing the search for a better or optimum solution.

2. SOME FACTORS INFLUENCING DECISIONS
More detail follows in these notes and in class
*
Type of decision

o Routine, recurring, precedent related vs. unique, complex, strategic, nonrecurring

o Well-defined vs. ill-defined

o Single vs. multiple objectives

*
Urgency, pressure, constraints

*
Attributes of environment and perceptions of these:

o
Uncertainty, risk

o
Complexity, ambiguity

o
Conflict

*
Decision-maker characteristics

o
Physiological and psychological factors

o
Wants (partly physiological factors) vs "shoulds" (related to values)

o
Judgmental biases

- Selective perception

- Impression effects

- Framing effects (including presentation and anchoring effects)

- Escalation of commitment effects

- Categorization effects

o
Creativity

o
Mental traps

* Who else is involved (as stakeholders and/or decision makers)

* Ethics

3. PHYSIOLOGICAL AND PSYCHOLOGICAL FACTORS

*
We have emotional & physiological responses to conditions & events in environment

*
Effects are continual & often unnoticed

*
"Fight or flight" response is typical in uncomfortable or threatening situations

*
Our senses can register much more than our minds can process or focus on

*
Most of the time, quick common sense or intuition is adequate

*
However, immediate emotional factors have a strong influence on thinking, often unrecognized

*
Emotional distress blocks awareness and control, and promotes impulsive decisions

*
Many decisions involve a desire to act emotionally and impulsively

*
We may sacrifice long-term for short-term interests

*
We need a balance of appropriate emotional response and rational thinking. Some things that can help:

o
Develop self-awareness and introspection

o
Anticipate emotional triggers and traps

o
Think through in advance of emotional triggers

o
Strive for awareness of feelings and emotional responses

o
Understand sources of feelings

o
Consider both short-term and long-term implications

o
Manage competition and tensions between what we “want” and what we “should do”

o
Identify and consider multiple options (we are more likely to address long-term implications when we believe that we have multiple, desirable options)

o
Use others to assist us

4. JUDGMENTAL BIASES
4.1 Selective perception

o
Perceiving what we expect, based on past experience and/or predictors

o
Perceiving what we want something to be, usually grounded in strong attachment to a belief, position, or desired outcome. Strong emotional attachment to beliefs or positions creates filters that screen all statements and actions in terms of how they relate to these beliefs or positions.

o
We tend to attribute good outcomes to internal causes (what we did) and bad outcomes to external interference (what others did or did not do)

o
It helps to be aware of our expectations beforehand and to take multiple perspectives

o
Using good communication skills can help, especially balancing advocacy with more inquiry, and making use of the "ladder of inference" model (we will study and practice these skills later, including use of the web module Communications, Improving)

o
Some examples of inquiry and introspection that can help reduce selective perception:

(a) How would an objective third-party view the situation?

(b) Am I seeking information to confirm my beliefs, rather than information that

 disconfirms what I expect or want?

(c) Am I using only sources of information that are predisposed to my way of

 thinking?

(d) Has my perception of the situation and/or problem altered as a result of new

 information?

(e) Am I framing the decision in a way that would make it extremely difficult to

 convince me to change my mind while making it very easy to believe I was right

 all along?

4.2 Impression effects

o
Primacy and recency effects

- Primacy effect when initial events and impressions are believed to be more

 relevant and important than later ones

- Recency effect when the most recent events and impressions are recalled clearly

 and believed to be more important than previous ones

o
Either of these effects can cause bias, in contrast to considering events from first to last

o
Is primacy or recency more powerful?

- Moot if presentations of two sides and the decision are close together in time

- Primacy effects are more powerful if the decision is to be at least a few days after both
 presentations (therefore, present first, if possible)

- Recency effects are more powerful if there is to be a gap between presentations of the two sides and the decision follows shortly after the last presentation (therefore, present last, if possible)

o
Halo effects occur when we extrapolate from one characteristic of a person to believe they have other characteristics (these can be desirable or undesirable characteristics)

o
Halo effects tend to produce self-fulfilling prophecies. For example, if a supervisor believes an employee to be capable and an excellent performer, both the supervisor’s perceptions of and the actual employee’s performance tend to be positive (the Pygmalion effect). Conversely, if a supervisor believes an employee to be incompetent and a poor performer, both the supervisor’s perceptions of and the actual employee’s performance tend to be poor.

o
It is important to be aware of these sources of potential bias and attempt to reduce impression effects in our decisions.

4.3 Framing effects (including presentation effects)

o
Study web module on Framing Decisions plus exercises and cases we do in class

o
Involves selecting & emphasizing certain aspects, while excluding or minimizing others

o
Different parties will believe and/or advocate rather different frames for the same situation

o
Frames can be ours or put forward by others (presentation effects)

o
Can include anchoring (e.g., the sales person who starts with, “this was originally selling for $500, but I’m able to offer it to a select group of individuals, including you, for only $300...”). Our tendency to anchor from an initial starting point can influence our decision.

o
When we are trying to decide between the safety of a modest but sure gain against the possibility of a major loss, we tend to take the definite gain and avoid the possible disaster.

However, when faced with an unavoidable loss, we tend to grasp at opportunities that may salvage the situation.

o
Another way of describing these tendencies: When faced with potential losses, we are more willing to take risks to avoid losses. However, when presented with possible gains, we are more willing to take the sure thing and less willing to take risks for higher gain.

o
We tend to value what we have more than what we do not have. For example, when asked (a) how much we would pay someone to do a task for us and (b) how much we would have to be paid to do this same task for someone else, people demand 5 to 20 times as much for the latter choice (our own time) as we would pay for the former choice (someone else’s time) (Bazerman, 1990)

o
Some things that can help reduce bias from framing effects:

- Frame problems in terms of objectives

- Never automatically accept a frame as first given (by others or yourself)

- Play devil's advocate to uncover reasons why you feel as you do

- Consider events that occurred both before and after what comes to mind readily

- Consider multiple possibilities to provide more anchor values

- Reframe in multiple ways

4.4 Escalation of commitment

o
Why not "cut our losses"? Why "throw good money after bad"?

o
Note contrary examples of gambling; Iraq, Afghanistan, & Vietnam wars; USA and Russia arms race; employee you hired

o
Some reasons we continue and escalate:

- Otherwise would acknowledge that initial decision was a mistake

- Might "lose face" and reduce political influence

- Our reaction is more intense when we feel personally responsible for the initial

 decision

- General belief that persistence is necessary and desirable

- Perceptual and interpretative distortion from initial framing and other factors

- Selective perception

o
Some things that can help:

- Set limits in advance and stick to them

- Reduce personal responsibility for original decision by involving others

- Do not include unrecoverable past costs in evaluating future costs

4.5 Categorization effects

o
Are subtle yet pervasive and can be powerful

o
Representativeness

- Stereotyping

- Perceive information as typical of the category

o
Misperceive random event as a pattern (fail to realize that chance is not self-correcting). For example, the fact that an honest coin has turned up heads 10 times in a row does not change the probability of 0.5 that the next turn will be heads.

o
Miss reality that a single event is always more probable than it plus another event. For example, the probability that a man who begs you for money on the street is homeless and an illegal immigrant is always less than the probability that he is homeless.

o
Miss tendency of regression to the mean and allow an unusual event to bias predictions. For example, a pro basketball player who has been averaging 12 points per game made 32 points in the last game; do you predict that he will make considerably more than 12 points in the next game?

o
Availability bias (e.g., the probability of death from falling airplane pieces is 30 times the probability of death from a shark attack, yet we worry more about the latter because it is better publicized)

o
Suggestion: distinguish data from inferences, assumptions, and conclusions (we will practice this more when we work on improving communication skills)

*
General suggestions to reduce judgmental biases:

o
Consider different perspectives

o
Consider multiple alternatives

o
Strive for objectivity

o
Use inquiry

o
Use others to help

o
Separate facts from assumptions, inferences, and attributions

o
Identify and examine implicit assumptions

5. EFFECTS OF RISK PERCEPTIONS
*
Uncertainty

o
Decisions become more risky as uncertainty increases

o
We can have uncertainty about potential outcomes, probabilities of their occurrence, and/or their controllability

o
We try to avoid, control, or ignore uncertainty

*
Potential gains & losses

o
We prefer positive outcomes, so overestimate them

o
We tend to take more risk when facing sure losses, in an attempt to cut losses

o
We tend to avoid risk with a sure gain

*
Information framing

o
We place more value on possibility of avoiding loss over accepting an assured loss

*
Personal involvement (relevance, responsibility, consequences)

o
We tend to take greater risks with less personal responsibility and impact

*
Personal characteristics vary among decision makers

o
Risk-taking propensity (some are comfortable with, even seek, risk)

o
Beliefs about control and competency

last modified 8/18/10
