ISP2
Aantekeningen
Kwartiel 4 2006-2007


ISP2 - Aantekeningen
Inleiding

Strategische beleidsvorming: 
Het expliciet vaststellen van de doeleinden van een organisatie en het aangeven van de wegen waarlangs en de middelen waarmee de organisatie haar doelen verwezenlijkt.

Het gaat hier om de reden/missie van het bedrijf => De doelen. De strategie gaat meestal over de hele organisatie.

Integraal strategisch personeelsmanagement: 

Integraal: 
Samenhangend, het afstemmen.

Strategie: 
Vaststellen van doeleinden en wegen waarlangs organisatie deze bereikt

Dus: 
ISP: Het afstemmen van organisatiestrategie en P&O-beleid om de doelen van de organisatie en haar medewerkers optimaal te realiseren.

De kern van ISP is:

· Inzicht hebben in organisatie op gebied van: 

· Missie

· Doelen

· Cultuur

· Processen

· Personeel

· Omgeving

· Tijdsbeeld

· Enz.

· Hierna op professionele wijze meervormig afstemmen van die specifieke en tijdgebonden aspecten en het P&O-beleid van een organisatie.

Integraal – Strategisch HRM: 

HR-beleid is verankerd op 4 niveau’s:

· Extern: 
Afstemming Organisatie – Omgeving (dus ook P&O-beleid)

· Verticaal: 
Afstemming Organisatiestrategie – P&O-beleid
· Missie, visie, doelen, strategie, structuur, enz.

· Horizontaal: 
Samenhang binnen P&O-beleid zelf

· Ook op andere managementgebieden (F&C, ICT, enz.)

· In de lijn: 
Leidinggevenden verantwoordelijk voor P&O-beleid, 

Bevoegdheden van leidinggevenden.
Strategievormingsproces (Rampersad):

Situatie-analyse: Hier: Soort evaluatie: Wat gaat nu goed? Wat gaat nu niet goed?
Begrippen

Missie: 
Wie zijn wij? 


“Waartoe?”
Kernachtige, inspirerende verklaring waarin een organisatie aangeeft wat zijn als haar bestaansgrond beschouwt en wat van haar verwacht mag worden.


Bijv. Gamma verkoopt bouwmaterialen.
Visie: 

Waar gaan we naar toe? 


“Waarheen?”
De gedachtevorming over doelen, werkgebieden en ontwikkelingsrichting van de organisatie op de langere termijn.
Bijv. Het productassortiment van Gamma wordt te breed.

Doelen: 
Wat willen we bereiken? 

“Wat?”
De door de organisatiegeformuleerde doelstellingen op lange en korte termijn.

Bijv. Gamma wil marktaandeel uitbreiden met 5%.

Strategie: 
Hoe krijgen we het voor elkaar? 
“Hoe?”
De wijze waarop een organisatie vanuit haar missie en visie gestelde doelstellingen denkt te kunnen realiseren.


Bijv. Gamma lanceert nieuwe reclamecampagne.
Organisatie: 
Bewust vormgegeven, doelrealiserend samenwerkingsverband.

Producten: 

Tastbare, materiële output.

Diensten: 

Niet tastbare, immateriële output.

Onderverdeling van organisatie (Porter):

Primaire processen: 
Leiden tot producten of diensten t.b.v. afnemers, zorgt dus voor output (bijv. logistiek, productie, enz.)

Secundaire processen: 
Ondersteunende processen die primaire processen nodig maken (bijv. HRM, Innovatie, enz.)

Situatieanalyse

Situatieanalyses organisatieomgeving:

Volgens Emery & Trist:
1. Contextuele omgevingsfactoren: niet door organisatie te beïnvloeden.

a. Bijv. technologie, demografie, enz.

2. Transitionele (f)actoren: wederzijdse beïnvloeding actor – organisatie.

a. Bijv. overheden, vakbonden, klanten, leveranciers, enz.

Belangrijk: “Wat zijn de externe ontwikkelingen en hoe kunnen we ze beïnvloeden?”

Volgens Minzberg:

1. Is omgeving stabiel of dynamisch?

a. Is de omgeving veranderlijk? Overzichtelijk?

2. Zijn de vragen naar producten en diensten eenvoudig of complex?

a. Bijv. gaat het over een treinkaartje of een cultuurverandering?

5 Concurrentiekrachten (Porter):


Interne situatie-analyse: Kan bijvoorbeeld door:

1. Bepalen van kerncompetenties: Is het belangrijkste, als dat niet kan, dan punt 2.
a. “Waar ben je als organisatie uniek in?”

2. Doorlichten van bedrijfsprocessen.

a. Kijken naar 2 soorten toegevoegde waarden: 

i. Voegt elke bewerking voldoende toegevoegde waarde? Nee: Bedrijfsproces opnieuw inrichten.

ii. Voegen ondersteunende processen voldoende toe aan de primaire processen.

Externe situatie-analyse: Kan bijvoorbeeld door:
1. Concurrentieanalyse
2. Benchmarking (Vergelijkend onderzoek, bijv. vergelijk ziekenhuis met ziekenhuis)

3. Klantonderzoek

De SWOT-methode combineert interne en externe dimensies.
Strategievorming

Motieven voor bepalen visie, doelen en strategie:
· Richtinggeving

· Kaderstelling

· Doelformulering

· Monitoring

· Communicatie

· Profilering 
(PR naar buiten: Extern)

· Identificatie 
(PR naar binnen: Intern)

Benaderingswijzen bij strategievorming:

· Planningsbenadering 

(Ansoff / Porter):
· Alles valt te plannen bij strategievorming.

· Volgordelijk, oorzaak => Gevolg, planbaar, bedoeld, methodisch, top-down, enz. (Outside => In)

· Procesbenadering 


(Hamel & Prahalad, Senge):

· Niets valt van te voren te plannen, alles wordt geleidelijk aan geplant.

· Geleidelijk (“werkende weg”), organisch, onbewust, creatief, intuïtief, lerend, gevoel, enz. (Inside => Out)

· Dit is meer bij de ISP i.v.m. de omgeving die ook een rol speelt
· Combinatiebenadering 

(Minzberg)

· Planmatig EN procesmatig

· Directief EN participatief (top-down & bottom-up)

· Beheersend EN ruimtescheppend

· Visionair EN operationeel (concrete)

Basisstrategieën (Porter):

1. Kostenstrategie: Zo goedkoop mogelijk

a. Profiel:
i. B-locaties, sobere inrichting

ii. Weinig/ geen A-merken

iii. Beperkte service

iv. Scherp inkoopbeleid/nauwelijks voorraad

v. Kleine winstmarge, grote hoeveelheden

vi. PR: ‘De goedkoopste’
2. Differentiatiestrategie: Zo onderscheidelijk mogelijk (in aanbod, kwaliteit, enz.)
a. Profiel:

i. Onderscheiden in kwaliteit en/of uniciteit

ii. Afwijkende producten / diensten

iii. Innovatie (nieuwe producten / diensten)

iv. Aandacht voor de afnemer

v. Ruime(re) winstmarge, beperkt volume

vi. PR: ‘De beste’, ‘De enige’
3. Focusstrategie: Kosten en differentiatie (concentreren op beperkte deelmarkt

a. Is een Niche-markt: heel kleine deelmarkt.

Basisstrategieën (Schuler & Jackson):

1. Kostenstrategie
2. Kwaliteitsstrategie

3. Innovatiestrategie

Voorbeelden van ontwikkelingsstrategieën:

· Vergroten / behouden marktaandeel

· Productontwikkeling

· Marktontwikkeling

· Diversificatie

· Sanering / turn-around

· Fusie

· Overname

· Joint venture

· Strategische alliantie

· Co-makership

Concurrentiestrategieën:
· Marktleider

· Marktuitdager

· Marktvolger

· Marktnicher
HR-functie

Inrichting van HR-functie:
· Twee Essentiële vragen:

· Wie neemt de P&O beslissingen?

· Lijn of staf (P&O)?

· Meestal de top van het bedrijf: dus de lijn.

· Waar worden die beslissingen genomen?

· Centraal of (en in hoeverre) decentraal?

· Centraal is van bovenaf opgelegd en uitgewerkt. Decentraal is lager in de organisatie.

· Vier alternatieven:

· Centraal / lijn

· Bovenin organisatie in de lijn. P&O weinig te zeggen.

· Directeur neemt alle beslissingen zelf, uitvoerend p-werk, administratie door secretaresse of vanuit financiën, ad hoc-aanpak, weinig P&O-beleid.

· Centraal / staf

· Bovenin organisatie in de staf. P&O heeft veel te vertellen.

· Directeur beslist op hoofdlijnen, P&O’er doet uitvoering, bereidt belangrijke beslissingen voor en ontwikkelt P&O-beleid.

· Decentraal / staf (Slagkracht, effectief werken)

· Managers op midden niveau meer macht op primair niveau, maar niet bij ondersteunend (zoals P&O).

· De belangrijkste P-beslissingen worden centraal genomen, decentrale P&O’ers hebben een hiërarchische en functionele lijn met centraal P&O.

· Model: Concernplanning (zie onder dit lijstje)

· Decentraal / lijn (Slagkracht, effectief werken)

· Managers op middenkader voor zowel primair als secundair meer macht.

· De belangrijkste P-instrumenten worden decentraal genomen door lijnmanager, decentrale P&O’ers hebben alleen een functionele lijn met centraal P&O.

· Model integraal management (zie onder dit lijstje)


Concernplanning: 
Centraal gezag bepaalt strategische doelen voor de organisatieonderdelen en stuurt uitwerking direct aan.

Integraal management: Decentrale leiding heeft grote autonomie rond doelrealisatie en is bevoegd inzake zowel primaire als ondersteunende taken.

Ontwikkelingsstadia P&O:
1. Administratief-beheersmatig
a. Centraal-lijn: meestal alleen beleid maken

b. Personeelsbeheer
2. Eenzijdig geïntegreerd 

a. P&O-beleid volgt beleid van de organisatie: 

reactief, passief, volgend.

b. Personeelsmanagement

3. Tweezijdig geïntegreerd

a. P&O-beleid anticipeert, is pro-actief, 

beïnvloed beleid van de organisatie.

b. Human Resource Management

4. Volledig geïntegreerd

a. Lijn kan zelf P&O regelen. P&O beleid maakt (automatisch) deel uit van organisatiebeleid.

b. Human Resource Management

Losse aantekeningen
Visie en missie geven richting van organisatie aan. Ze geven de kaders aan.

Waarom Strategie vaak niet uitgevoerd?

· Te ideologisch / onrealistisch

· Veranderende omgeving

· Geen draagvlak

· Visie veranderd

· Vernieuwde inzichten

· Kunnen fouten in worden gemaakt.
5 organisatieniveaus van Minzberg:

· TOP 


(Directie)

· ONDERSTEUNEND 
(bijv. Secretaresse)

· MIDDEN

· TECHNOSTAF 
(Bijv. P&O) 

=> Regelen werkprocessen

· UITVOEREND 
(Bijv. productie)

Manieren van indelen throughput a.d.h.v. voorbeeld:

· Paralleliseren:

· Team 1: Schaven, zagen, schuren

· Team 2: Schaven, zagen, schuren

· Team 3: Schaven, zagen, schuren

· Sigmentariseren:

· Team 1: Schaven

· Team 2: Zagen

· Team 3: Schuren

Vergelijking Ondernemende en Professionele organisatie:

	
	Ondernemend 

(Vaak MKB en zonder P&O)
	Professioneel

	Stroombeleid
	Korte dienstverbanden, UZK’s, veel verloop, weinig loopbaan, laag opgeleid, leeftijd varieert 

In-and-Out-system
	Meer autonomie, hoger opgeleid, meer ouderen, weinig doorstroom door inhoud van werk, langere dienstverbanden, vaste contracten.
Up-or-Out-system

	Personeelsvoorziening
	Weinig en gemakkelijke selectiecriteria, weinig aandacht voor personeel, nadruk op goedkoop personeel.
	Veel en moeilijk vervulbare selectiecriteria, nadruk op kwalitatief hoger personeel, kosten minder belangrijk.

	Arbeidsvoorwaarden / beloning
	Weinig doorstroming, weinig ontwikkeling.
	Goede beloning, arbeidsvoorwaarden, veel ruimte voor eigen ontwikkeling.

	Opleiding & Ontwikkeling
	Functiegericht, weinig aandacht voor persoonlijke ontwikkeling, laag opgeleid.
	Vakgericht, meer aandacht voor persoonlijke ontwikkeling, hoger opgeleid.

	Participatie en overlegvormen
	Top-down, centraal

Weinig autonomie

Weinig werkoverleg
	Decentrale macht

Veel autonomie

Meer werkoverleg

	Stijl van leidinggeven
	Centraal

Taakgericht (directief leidinggeven)
	Decentraal

Mensgericht

	P&O-beleid
	Geen P&O-beleid: bijhouden, niet ontwikkelen.

Kosten/focusstrategie
	


	
	Machine
	Innovatief

	Stroombeleid
	Lang bij hetzelfde bedrijf
	

	Personeelsvoorziening
	Leidinggevende door ‘verplichte’ doorstroming

Enige structuur met veel lagen, dus meer kans op promotie en demotie
	

	Arbeidsvoorwaarden
	Meer kans op promotie en demotie
	

	Opleiding & Ontwikkeling
	Weinig ontwikkeling(sbehoefte)

Relevante opleiding is al voldoende.

Functiegerelateerde opleiding 

(‘Je moet achter machine kunnen staan’)
	

	Participatie en overlegvormen
	CAO

Alles wordt geformaliseerd / vastgelegd
	

	Stijl van leidinggeven
	Taakgericht leidinggeven
	


Stencils met info over soorten organisaties

	Ondernemende organisatie (Simpele of pioniersstructuur)

	Kenmerk:
	Organisaties die een beperkt assortiment aan producten / diensten opereren op kleine, specifieke deelmarkten (niches)

	

	Situatiefactoren:
	

	- Omgeving:
	Simpel – Dynamisch

	- Leeftijd:
	Jong

	- Omvang: 
	Klein

	- Technisch systeem: 
	Eenvoudig, niet regelend

	- Macht:
	Centraal

	

	Strategische opstelling: 
	Vernieuwend (focusstrategie)

	Dominante doelgroep: 
	Strategische top

	Coördinatiemechanisme: 
	Directe supervisie

	Planning & Control: 
	Niet systematisch

	

	P&O-profiel:
	· Is beperkt ontwikkeld, administratief en beheersmatig. 
· Vaak gedaan door directeur of parttime P&O’er.
· Moeite met wet- en regelgeving (bijv. ARBO)

· Gaat vooral over werkbegeleiding, personeelsplanning, individuele loonafspraken, arbo, enz.

	Voorbeelden: 
	MKB, vooral in horeca, landbouw, transport en bouw, enz.


	Machine organisatie (Machine-bureaucratie)

	Kenmerk:
	Organisaties met gestandaardiseerde massaproductie of met grootschalige dienstverlening via het efficiënt benutten van middelen.

	

	Situatiefactoren:
	

	- Omgeving:
	Simpel – Stabiel

	- Leeftijd:
	Oud

	- Omvang: 
	Groot

	- Technisch systeem: 
	Simpel en regelend

	- Macht:
	Centraal

	

	Strategische opstelling: 
	Stabiel (kostenstrategie)

	Dominante doelgroep: 
	Technostaf

	Coördinatiemechanisme: 
	Supervisie / standaardisatie van processen

	Planning & Control: 
	Vooraf plus voortgangscontrole

	

	P&O-profiel:
	· Is ontwikkeld, gespecialiseerd, geformaliseerd, enz.

· P&O-afdeling is omvangrijk (centraal en decentraal)

· Uitvoering vaak in de lijn.

· Gaat vooral over langdurige werknemers, interne werving, taakgericht leidinggevende, uitgewerkte functiebeschrijvingen/beloningen, enz.

	Voorbeelden: 
	Pensioenfondsen, vervoersbedrijven, industrie, overheid, enz.


	Professionele organisatie (Professionele bureaucratie)

	Kenmerk:
	Organisaties die middels een (vooral disciplinaire) inzet van schaarse expertise inspelen op specifieke, wisselende behoeften van klanten.

	

	Situatiefactoren:
	

	- Omgeving:
	Complex – Stabiel

	- Leeftijd:
	Meestal oud

	- Omvang: 
	Varieert, meestal groot

	- Technisch systeem: 
	Geraffineerd en (niet-)regelend

	- Macht:
	Decentraal

	

	Strategische opstelling: 
	Stabiel (differentiatiestrategie)

	Dominante doelgroep: 
	Uitvoerend niveau

	Coördinatiemechanisme: 
	Standaardisatie vaardigheden

	Planning & Control: 
	In beperkte mate

	

	P&O-profiel:
	· Is variërend ontwikkeld en geformaliseerd. 

· Behoefte aan speelruimte
· Problemen met implementatie P&O-beleid

· Gaat vooral over W&S, beloning op basis van inhoud en prestatie, ontwikkeling van personeel. Besturingsproblemen vanwege autonomie van professional.

	Voorbeelden: 
	Ziekenhuizen, universiteiten, accountantskantoren, enz.


	Innovatieve organisatie (Adhocratie)

	Kenmerk:
	Organisaties die expertise beschikbaar stellen in multidiciplinaire, tijdelijke en innovatieve samenwerkingsverbanden

	

	Situatiefactoren:
	

	- Omgeving:
	Complex – Turbulent

	- Leeftijd:
	Meestal oud

	- Omvang: 
	Varieert, meestal groot

	- Technisch systeem: 
	Geraffineerd en (niet-)regelend

	- Macht:
	Decentraal

	

	Strategische opstelling: 
	Vernieuwend (differentiatiestrategie)

	Dominante doelgroep: 
	Ondersteunende staf / uitvoerenden

	Coördinatiemechanisme: 
	Onderlinge afstemming

	Planning & Control: 
	Beperkte planning vooraf

	

	P&O-profiel:
	· Is wisselend ontwikkeld, maar meestal innovatief. Vaak een P&)-professional, soms uitbesteed.
· Gaat vooral over personeelsplanning (projecten), inzetbaarheid, ontwikkeling, 360-graden-feedback, enz.

	Voorbeelden: 
	Kleine ICT-bedrijven, modehuizen, reclame- en adviesbureaus, enz.


Visie-ontwikkeling


Strategievorming


Situatie-analyse


Planning & Implementatie


Communiceren, operationele plannen, actief monitoren


Missie, visie, doelstellingen


Gekozen en ontwikkelde strategie


Bezinning op organisatiedoelen en strategie


Begin


Directie


Staf


Divisie 1


Divisie 2


Centraal-lijn


Centraal-staf


Decentraal-lijn


Decentraal-staf


Staf


Gaat meestal zo in Nederland:


Meeste zijn 2, maar verschuiving naar 3.


Onderhandelingsmacht


Leveranciers


Dreiging van markttoetreding


Onderhandelingsmacht afnemers


Dreiging van substituten


Eén leverancier of keuze uit heel veel leveranciers?


Heel specialistisch of al heel veel concurrenten? => Dreiging is kleiner


Kans dat klanten vergelijkbare producten kiezen, bijv. gas i.p.v. olie


Bijv. Consumenten-organisaties


Intensiteit van de concurrentie


