What is Applied Management Science?

In specific, applied management science is a skill or discipline that everybody uses In order to make good well-thought out decisions. With that said, Applied Management Science is the discipline that encompasses the scientific approach for problem solving certain situations in business decisions and situations in everyday life.

Problem solving entitles executive decision making in order to accomplish a task or goal. In other words, the goal is “doing the best one can do with what they’ve got.” To break this down even further, one must apply and define each term of Applied Management Science.

Management science involves evaluating and analyzing mathematical models of business situations and objectives. Through the use of spreadsheet software allows added insight and elaborate evaluation to be made of the current business situation. The end result would be the implementation of the solution chosen and communicating this to all people involved in the business situations. To gain a further understanding, of what applied management science is, it is a good idea to define each term of Applied Management Science.

Applied involves having a practical purpose or use. The term applied can also be derived from the term research meaning to apply the use of knowledge to primary know how or objectives and goals that need to be acknowledged in steps.

The term management is defined as the process or the personnel in-control, leading and directing a business organization. Management directly controls decisions that are used to accomplish the business objectives and goals of the firm.

Science is a term that can be defined in a manner that refers to any system of objective knowledge. In a more specific manner, science is a system of acquiring knowledge through the use of the scientific method to establish the cause and effect approach to whatever is being evaluated.

As of today, if I were to evaluate myself, I would say that I suffer from self incurred tutelage. Tutelage can be defined as a person’s inability to make his/her own decisions. Many times I have found myself making rather poor decisions in regards to time management, buying decisions, and decisions in everyday life. I also find that I do not take into consideration the weight of my opportunity cost. I think this is due partially to the issue of my parents always making decisions for me and helping me through most of my problems. Sometimes I feel dependent on them to help me make the right decision.

By taking this course and studying the course criteria of decision science, I feel that I will beagle to use the knowledge I obtain to be more independent and have confidence in the decisions I make. By taking a systematic approach, where I define the problem, recommend solutions, implement a solution, and evaluate the cause and effect of my decision I will begin to make good and well-thought out decisions.

I believe the topic of the decision making process has not received mainstream attention because individuals do not take into consideration the benefits they and society as a whole can gain from understanding decisions science. Most individuals do not stop and fathom the process they use in order to come to a conclusion of a problem. I think this is partially due to society and cultural norms. As a person matures and gets older, they understand the process a little better. Because of this, decision science really does not receive a lot of mainstream attention because people believe that it is something that is obtained through individual experience throughout life and the result of making bad decisions in the past. Usually when a bad decision is made it is easier to follow with another bad decision. They evaluate the situation, and apply the information to come to a conclusion but there decisions are sometimes indecisive and may cause a bad decision or a great opportunity cost to incur. This is how interpret the situation.

I have to agree that the general public will embrace decision aides because decision science has served as a guide for many foundations that run society and the economy as a whole. The decisions made within society govern what is interpreted as normal and correct. Decision science has a lasting impact on such topics as business, economics, education and psychology and can only offer positive benefits so the public should embrace it as a positive benefit and should be used as a tool to govern a systematic process of good decision making. It should indefinitely bring about positive change and outcomes if the general public embraces it and shares the responsibility of interpreting good decisions.

My perception of the problem people have with making major life decisions is that individuals do not handle the problem systematically. Indecisiveness becomes an issue because the solutions to a give problem are not clearly identified and concisely thought about. An example of this would be an individual who is unhappy with their current job or career. They find that they do not appreciate what they are doing and find that what they have studied and went to school to become as a career was not what they intended or wanted to do at all. The outside perception of the exterior environment can also serve as a barrier to clear and concise decision making. This can cloud an individual’s mind when they need to clearly think about making a right decision. Part of problem people have with making major life decisions and indecisiveness is the manifestation of fear, insecurity and lack of courage. By not taking a leadership approach and being a follower or being afraid of the outcome of a decision made will most likely result in a bad or alternative decision where a better outcome could have been had. Stress also seems to be related to indecisive decision making as it also is a barrier to thinking and evaluating a situation using a systematic process. In my opinion, having a clear mind, relaxing and taking a calm approach to problems will allow the systematic process to be evaluated thoroughly

Decision making as problem-solving would benefit young individuals if it were to be taught in high school curriculum. Individuals in the teens still have a growing and expanding mind. With Decision science taught at an early age, it will foster improved problem-solving skills individuals will face later in life.

Management science does not make decisions to situations. It is management that comes to the conclusion of options available in business situations. Management science simply serves as an aide where a systematic process can be used to evaluate all parts of a situation and there solutions.

I feel that this course will be a great learning experience for me and will teach me to make better decisions in everyday life, and when I step into the career field. I am really looking forward to learning from this course and hope to inquire a better understanding of Decision science so I can apply the process to situations that will arise in my future.

