ISP2
Samenvatting Reader
Kwartiel 4 2006-2007

Samenvatting Reader ISP2
Bijlage 3

Flexibiliteit en HRM

Een organisatie die reageert op veranderingen in de omgeving, kan worden gezien als een ‘open systeem’. Een systeem is ‘open’ als er sprake is van wederzijdse beïnvloeding van systeem en omgeving en er op de grenzen van het systeem en de omgeving uitwisselingen plaatsvinden.
Flexibiliteit van het systeem:
Het vermogen om te reageren of te anticiperen op de veranderende eisen die vanuit de omgeving aan het systeem worden gesteld.

3 soorten flexibiliteit:

· Externe flexibiliteit: De organisatie kan de eisen beïnvloeden die door de omgeving worden gesteld.
· Interne flexibiliteit. Onderscheid tussen:
· Structurele flexibiliteit:
· Functionele organisatie.

· Productgerichte organisatie.

· Operationele flexibiliteit. Twee soorten:

· Kwantitatieve flexibiliteit: Het vermogen te reageren op de vraag naar wisselende hoeveelheden producten.

· Kwalitatieve flexibiliteit: Het vermogen te reageren op een wisselende vraag naar soorten producten.

Structurele flexibiliteit:
Mensen, machines, afdelingen, enz. worden zo onafhankelijk mogelijk van elkaar ingedeeld.
Functionele organisatie:
Er wordt binnen één organisatorische eenheid een beperkt aantal bewerkingen bij een groot aantal verschillende producten uitgevoerd.

Er zijn meestal meerdere afdelingen die allemaal ergens in gespecialiseerd zijn.

Productgerichte organisatie: Wanneer klanten veel specifieke eisen aan te produceren goederen of diensten stellen, zal er erg veel tussen de afzonderlijke afdelingen moeten worden afgestemd. Paralelliseren kan ook een oplossing zijn: Op één afdeling gebeurt het hele productieproces.
Voorbeeld

Functioneel: 8 Aparte afdelingen voor draaien (2), frezen (2), lassen (2), boren (2).

Productgericht: 2 Aparte afdelingen: 2x Draaien, frezen, lassen, boren.

Voordelen van parallelle productiestructuur:

· Eenvoudigere productiesturing;

· Kleinere tussenvoorraden;

· Kortere doorlooptijden;

· Grotere flexibiliteit.

Nadelen van parallelle productiestructuur:

· De verschillende productiegroepen moeten over eigen middelen beschikken. Hierdoor kan het zijn dat er bijv. op de ene afdeling een machine stilstaat, terwijl die machine op een andere afdeling juist hard nodig is.

· Als op de ene afdeling erg veel drukte is, en op de andere minder, kunnen sommige medewerkers tijdelijk worden overgeplaatst. Dit vergt wel tijd en geld.
Operationele flexibiliteit

4 Onderling samenhangende principes van zelforganisatie (Morgan):
· Requisite variety: Variëteit van de benodigde stuurmaatregelen van een (sub)systeem minimaal zo groot moet zijn als de variëteit van de input. ‘Hoe meer producten geleverd moeten worden, hoe meer medewerkers er nodig zijn.’
· Minimal critical specification: Afzonderlijke groepen of afdelingen moeten zo zelfstandig en autonoom mogelijk kunnen opereren. ‘Zelfsturende teams maken zelf uit hoe ze werken.’

· Rendundacy of functions: Wijze waarop binnen een taakgroep, dmv minimaliseren van de taaksplitsing het regelvermogen wordt vergroot, en de regelnoodzaak verminderd wordt. Bijv. door taakverbreding.

· Double learning: Het creatieve en innovatieve vermogen van de leden van de taakgroep.
3 soorten personeelsmanagement:

· Administratief personeelsmanagement.
· Volgend personeelsbeleid: Management stelt beleid vast, en personeelszaken zoekt hierbij de oplossingen op gebied van personeelsmanagement.

· Wisselwerking tussen strategische ontwikkelingen en activiteiten van een afdeling personeelsbeleid.

· Human Resource Management:
· Streven naar vergroting van interne (functionele) flexibiliteit (van het personeel).

HRM wordt gezien als die visie op de arbeidsorganisatie, waarbij wordt gestreeft naar integratie op de volgende drie manieren:

· Horizontale integratie van taken op het operationele niveau: binnen het primaire proces wordt taaksplitsing teruggedrongen, er vindt taakverbreding plaats, de multifunctionaliteit van personeel neemt toe en er is sprake van despecialisatie en convergentie van functies.

· Verticale integratie van taken binnen het primaire proces, waardoor voorbereidende, uitvoerende en bestuurlijke taken zoveel mogelijk binnen functies op het uitvoerende niveau worden ondergebracht. Dit impliceert taakverrijking, waarbij verantwoordelijkheden en bevoegdheden worden gedelegeerd, zodat de regelmogelijkheden van werknemers, werkzaam binnen het primaire proces, worden vergroot.

· Horizontale integratie van taken en verantwoordelijkheden op het niveau van het management. Inbedding van het personeelsbeleid in de andere beleidsterreinen impliceert dat de verantwoordelijkheid voor het personeelsmanagement op alle niveaus in de organisatie bij de lijn komt te liggen. De lijnverantwoordelijke wordt daarbij ondersteund door inhoudsdeskundigen op het terrein van het personeelsbeleid. Tussen deze deskundigen op de diverse niveaus in de organisatie bestaat geen hiërarchische, maar slechts een functionele relatie.

Bijlage 4

About facts, fiction and forces in HRM

Klanten zijn de beslissende kracht, medewerkers zijn de cruciale kracht.
Factoren die ervoor zorgen dat veranderingen niet goed tot stand komen binnen een organisatie:

· Onvoldoende inzicht bij het top-management over de relatie tussen veranderingen in de omgeving die leiden tot een veranderende markt en de nodige veranderingen op het internationale gebied van de organisatie.

· Onvoldoende inspraak van HRM.
· Onvoldoende veranderingen in HRM zelf.

Het Evolution-model:
1. Starting points: de 3 variabelen die het functioneren van organisaties bepalen zijn:

a. De markt: Dit onderdeel is het belangrijkste.

b. Competitie

c. Technologie

2. Het fasemodel:

	Periode
	Eigenschap
	Competitiefactor

	1960
	Kwantitatief: veel produceren
	Effeciency

	1970
	Nadruk op kwaliteit
	Quality

	1980
	Tijdsdruk stijgt
	Flexibility

	1990
	Nadruk op innovaties
	Innovativeness

Succesvolle bedrijven reageren goed op marktveranderingen zoals in bovenstaande tabel. De fases zoals boven in de tabel vervangen niet de vorige, maar vullen ze eerder aan.

3. Lessen:

Onvoldoende herkenning van de relatie tussen de externe markt en de interne criteria zal leiden tot het nemen van niet effectieve veranderingen. Als een organisatie op een nieuwe markt komt, zal de structuur en de cultuur hier dus op moeten worden aangepast.

Efficiënt firm
Vooral een hiërarchische, bureaucratische en rationele organisatie. Belangrijkste was: zo goedkoop mogelijk. Geld verdienen door efficiënt te werken.
Medewerkers worden hoofdzakelijk gezien als vervangbare delen van de organisatie. Er was nog weinig sprake van HRM.

Quality firm

Zorgen voor kwaliteit en efficiency, en het verbeteren hiervan, is belangrijkste in organisatie. De hele organisatie staat in het teken van verbetering. Geld verdienen door kwaliteit.
Op het gebied van HRM is de cultuur is belangrijk. Klantgericht werken, manieren van leidinggeven

Flexible firm

Belangrijk is hier de tijd: zo snel mogelijk naar de klant. Snel reageren op veranderingen. Korte communicatielijnen, minder hiërarchie, klein groepje leidinggevenden. Integratie en decentralisatie zijn belangrijke termen.
Innovative firm

Het gaat erom dat er unieke producten geleverd worden. Open en informele sfeer. Participatie en democratie zijn belangrijke begrippen in een innovatieve organisatie.
Conclusie

Belangrijkste elementen van succesvolle competitie:

The Efficiënt firm

The Quality firm

The Flexible firm

The innovative firm

Grootte van organisatie

Tijd

TECHNOLOGIE

De drijvende kracht

KLANTEN

De beslissende kracht

WERKNEMERS

De cruciale kracht

Belangrijke aandachtsgebieden van HRM in onderlinge samenhang:

	

Functioneren

Beloning

Beoordeling

Ontwikkeling en opleiding

PAGE
3

