

SWRK 4013: Social Welfare Administration

Dr. Rashmita Ray

Assistant Professor
Deptt. of Social Work
Mahatma Gandhi Central University, Motihari, Bihar

Dated: 15 April 2020 (Covid-19 Era)

CONTENTS

- Directing Meaning & Concept
- Characteristics of directing
- Importance of directing
- Principles of directing
- Elements or techniques of directing
- Orders and Instructions
- Nature & characteristics of orders
- Characteristics of a good Order

Directing: Meaning & Concept

- Directing is the managerial function of instructing, guiding, supervising, inspiring and influencing people towards the accomplishment of predetermined objectives.
- It refers to telling people what to do and seeing that they do it to the best of their ability.
- It includes all those activities by which a manager influences the behaviour of his subordinates to secure desired performance from him/her and the team of which he/she is a part.

Directing: Characteristics

- Dynamic function
- Universal function
- Continuing function
- Performance-oriented functions
- Involves human factor

Directing: Characteristics

- It initiates actions
- helps in getting max. out of the individuals
- it integrates individual efforts
- it facilitates change in the organisation
- it ensures stability and balance in the organization

Importance of Directing

Importance of Directing

- Direction makes managerial action meaningful
- It initiates actions
- Direction helps in getting the maximum out of individuals working in the organization
- It shapes and gives direction to all that happens in the department/organization and integrates individual efforts
- It facilitates change in the organisation
- it ensures stability and balance in the org.

Principles of Directing

- Harmony of objectives
- Unity of command
- Direct Supervision
- Managerial Communication
- Individual Contribution
- Strategic use of informal organisation
- Effective leadership
- Appropriate Techniques
- Efficient Motivation Should be able to properly induce & motivate subordinates to perform
- Follow through

Elements or Techniques of Directing

- Issuing orders and instructions to subordinates
- Supervising people to ensure that subordinates conform to plans
- Motivating subordinates to strive wholeheartedly in accomplishment of tasks & targets
- Providing leadership to guide & counsel
- Communicating with subordinates to create mutual understanding & team work
- Maintaining discipline & rewarding effective people.

Directing: Orders & Instructions

Issuing Orders & Instruction

- An order or instruction initiates, modifies, guides and terminates activities in the organisation.
- Koontz & O'Donnell refer to an <u>order</u> as a directional technique; an instruction on the other hand is understood to be a **charge** (**command**) by a superior requiring a subordinate to act or refrain from acting in a given circumstance.

Directing: Orders (Nature)

Orders may be -

- General
- Specific
- formal or informal
- Written or oral

Oral orders may be of 3 types -

- a command
- a request
- an implied order

Directing: Characteristics of a good order

They must be –

- clear & complete
- reasonable & attainable (achievable)
- compatible with the objectives & philosophy of the organization
- appropriately worded
- time specified
- should follow the chain of command
- face to face suggestions
- able to mould the attitude & thinking of personnel
- depersonalized
- incorporate a policy for constant follow-up
- in written form to prevent communication-gap and ensure follow-up

References

- Goel, S. L. (2009). Development Administration: Potentialities and Prospects.
 New Delhi: Deep & Deep Publications.
- Koontz, H. (2012). Essentials of Management. New Delhi: Tata MacGraw-Hill.
- Mathis, R. L., & Jackson, J. H. (2011). Human Resource Management. Mason,
 Ohio: South-Western Cengage Learning.
- Rathod, P. B. (2010). Elements of Development-Administration: Theory and Practice. Jaipur: ABD Publishers.
- Robbins, S. & Coulter, M. (2017). Management. New York: Pearson.
- Robbins, S., Coulter, M., & DeCenzo, D. (2013). Fundamentals of Management.
 New York: Pearson.
- Strati, A. (2000). *Theory and method in organization studies: Paradigms and choices*. London: SAGE.

THANKS

STAY SAFE!

MAINTAIN PHYSICAL & SOCIAL DISTANCE

THIS IS HOW WE CAN WIN THE WAR AGAINST COVID-19

