Appendix

Sociotechniek nader uitgelegd

Wat is sociotechniek?

Zoals vermeld in hoofdstuk twee is de term sociotechniek voor het eerst gebruikt in de beroemd geworden studie over de Britse kolenmijnen. (Trist & Bamforth, 1951). De sociotechniek is te beschouwen als een stroming of leer binnen de bedrijfskunde. ’Socio’ in de sociotechniek heeft betrekking op mensen en hun gedrag en de arbeidsrelaties. ‘Techniek’ staat voor structuur van de organisatie en de systemen, oftewel de technische instrumentatie, die in een organisatie gehanteerd worden. De bedoeling van sociotechniek is dat deze twee componenten samen geoptimaliseerd worden. De Sitter heeft de sociotechniek als volgt gedefinieerd (De Sitter, 1989): ‘De studie en verklaring van de wijze waarop arbeidsverdeling en technisch instrumentatie in onderlinge samenhang en in relatie tot de gegeven omgevingscondities de mogelijkheden voor de productie van interne en externe functies bepalen en de toepassing van deze kennis bij het ontwerpen en herontwerpen van productiesystemen’.

Integrale aanpak:
aandacht voor samenhang

 Kwaliteit
 Kwaliteit
 Kwaliteit

 van de

 van de

van de

organisatie
 arbeid
 arbeidsverhoudingen

 resultaten

organisatiegedrag

Figuur A1: De pijlers waarop de prestaties van de organisatie steunen (vrij naar Van Amelsvoort, 1999)

Door de jaren heen heeft de sociotechniek zich ontwikkeld tot een benadering op de werkvloer waarin begrippen als werkoverleg, taakverbreding, taakverruiming en taakroulatie centraal staan. De sociotechniek is tot een integrale ontwerpleer voor organisaties die zowel de kwaliteit van de organisatie, de kwaliteit van de arbeid en de kwaliteit van de arbeidsrelaties centraal stelt verworden. In deze aanpak staat de relatie tussen mensen, hun onderlinge relaties, de structuur en de systemen en hun onderlinge samenhang centraal.

Het fundament van de sociotechniek is gebaseerd op strategische keuzes (missie, visie, strategie, doelstellingen & ambities, principes en leiderschap) van de organisatie.

Het huis (figuur A1) heeft 4 pijlers waarop de prestaties van de organisatie steunen: mensen, cultuur, structuur en systemen. Het dak van het huis wordt gevormd door het organisatiegedrag en dat bepaalt de resultaten in termen van kwaliteit van de organisatie, kwaliteit van de arbeid en kwaliteit van de arbeidsverhoudingen (de 3 K’s in de sociotechniek). Dit zijn de drie resultaatgebieden van de sociotechniek (De Sitter, 1982). Zij geven de organisatie zin, vormen het bestaansrecht van de organisatie. In het verleden waren de veranderingen vooral gericht op het veranderen van 1 pijler, de zogenaamde partiele benadering, gericht op een aspect (De Sitter, 1989a). Bij de sociotechniek gaat het om alle 4 de pijlers. Het is goed te beseffen dat deze aspecten van een organisatie niet los van elkaar staan (Van Amelsvoort, 1999). De pijlers zijn volgens de sociotechniek niet of beperkt te scheiden. Het gaat om de samenhang, de integrale benadering, waarbij op alle fronten gewerkt wordt aan de verandering van organisaties. Juist deze integrale benadering staat centraal in de sociotechniek, waardoor er een grote kans is dat een duurzame verbetering en vernieuwing van de organisatie gerealiseerd wordt. Het gaat niet alleen over een verandering van structuur en systemen maar ook over een verandering van gedrag van mensen, hun onderlinge relaties en opvattingen over werk en organisatie. De pijlers (variabelen) zijn als het ware door een touw met elkaar verbonden. Er kan weliswaar een hoogte verschil tussen het touw op de verschillende paaltjes aanwezig zijn, maar dit verschil kan niet erg groot zijn. De spanning in het touw laat dit niet toe. Het touw moet omhoog en dat kan alleen door het bij alle pijlers omhoog te schuiven. Dat kan als schoksgewijs de lusjes bij alle pijlers omhoog gaan. De pijler waar het touw het laagst is, bepaalt de voortgang bij de andere pijlers: de hoogte over de gehele linie is afhankelijk van de relatieve hoogte van het touw op elke pijler apart. Organisatievernieuwing vraagt dus interventies op alle pijlers. De pijlers kunnen gezien worden als een programmalijnen waarop acties en interventies ingezet kunnen worden. Gelijktijdig kan gewerkt worden aan nieuwe structuren, nieuwe procedures, ander gedrag, andere beloningssystemen, etc. Het is dan van belang om de verschillende programmalijnen goed op elkaar af te stemmen. Door deze synchronisatie zullen de verschillende lijnen elkaar versterken en kan gewaakt worden voor onderlinge verstoringen.

 Sociotechniek: drie resultaatgebieden

In de sociotechniek worden voorwaarden geschapen voor excellente prestaties waarbij drie resultaatgebieden centraal staan. De balans tussen de externe eisen en de interne organisatie en de balans tussen de sociale en technische variabelen komt tot uiting in die drie resultaatgebieden.

· Kwaliteit van de organisatie: het vermogen van de organisatie om op een productieve wijze te voldoen aan de markteisen (bijvoorbeeld op het gebied van efficiency, flexibiliteit, innovatie, klanttevredenheid, productiviteit en procesbeheersing);

· Kwaliteit van de arbeid: de betrokkenheid van medewerkers als gevolg van een zinvolle taakinhoud met invloed op de organisatie van het werk (regelcapaciteit), overlegmogelijkheden en leer- en ontplooiingsmogelijkheden en creativiteit;

· Kwaliteit van de arbeidsverhoudingen en de onderlinge relaties: de manier waarop interne partijen met elkaar samenwerken (nadruk op coöperatie in plaats van conflict, effectieve samenwerking), het onderling vertrouwen en resultaatgericht met openheid en wederzijds respect.

Figuur A2: Resultaatgebieden van de sociotechniek (vrij naar Hoogerwerf, 1998, p.16 en Van Amelsvooort, 1999)

Iedere organisatievorm heeft integraal effect op deze drie kwaliteiten.

Volgens de Sitter (1998) moeten productiesystemen worden beoordeeld aan de hand van functie-eisen (resultaatgebieden). Externe functie-eisen (middelste kolom figuur A3) zijn de randvoorwaarden waaraan een systeem in het kader van zijn uitwisselingsprocessen met zijn omgeving dient te kunnen voldoen. Externe functie-eisen kunnen worden vertaald in interne functie-eisen zodanig dat een productiesysteem aan de externe functie-eisen beantwoordt. De rechterkolom geeft de interne functie-eisen weer, die voortvloeien uit de externe functie-eisen. De linkerkolom beknopt de functie-eisen tot de drie resultaatgebieden.

 Functie-eisen

Trefwoord

externe functie-eisen

interne functie-eisen

korte doorlooptijden

flexibiliteit

productvarianten & opties

variabele productmix

betrouwbare doorlooptijd

Kwaliteit van Organisatie

beheerstheid

effectieve kwaliteits-

beheersing

strategische product-

innovatievermogen

ontwikkeling

korte innovatietijd

beheersbare stresscondities

laag verzuim

laag verloop

mogelijkheden zich

Kwaliteit van Arbeid

kwalitatieve vraag

betrokken te voelen

in overeenstemming

sociaal-economische

mogelijkheden om te leren

 ontwikkeling

mogelijkheden om zich te

ontwikkelen

gedeelde verantwoordelijkheid

Kwaliteit van Arbeids-

effectief overleg

Verhoudingen

participatie in werkoverleg

Figuur A3: Functie_eisen (De Sitter, 1998)

Volgens De Sitter (1989) gaat het voor wat betreft de externe functie-eisen om:

· Flexibiliteit op langere termijn

Relatief korte innovatietijd voor verbetering en vernieuwing.

· Flexibiliteit op korte termijn

Relatief korte levertijden, van op marktsegmenten toegesneden productvarianten, snelle omstelling van product-mix en –volumes per planningsperiode.

· Beheersbaarheid

Betrouwbare kwaliteit, levertijd en innovatietijd.

· Kwaliteit van de arbeid en arbeidsverhoudingen

Regelcapaciteit in iedere arbeidstaak, participatie in verbetering en vernieuwing, kansen om te leren en zich te ontwikkelen.

Om te komen tot een invulling van de sociotechniek, moet er sprake zijn van een integrale aanpak (op alle aspecten in hun onderlinge samenhang). Dit betekent dat aan de drie kwaliteiten tegelijkertijd aandacht besteed dient te worden. Wanneer beoordeling per onderdeel of aspect plaatsvindt, kan dat leiden tot verlies van samenhang. Dit zal ten koste gaan van de andere aspecten (De Sitter, 1982) Een herontwerp dient altijd gericht te zijn op het verbeteren van alle drie de resultaatgebieden.

Figuur A4: Drie verschillende aspecten en een en dezelfde oorzaak (Christis, 1998)

De sociotechnische kijk op organisaties: de organisatie als interactienetwerk

In de sociotechnische benadering worden technische en sociale systemen nadrukkelijk in relatie met elkaar gezien. Hierbij functioneert het interactie- en communicatienetwerk als het ware als“scharnier”. De systeemtheorie ziet de organisatie als een ‘black box’ waarbinnen input (materialen, informatie, gegevens, klantenvraag, etc.) wordt omgezet in output (producten, diensten, informatie, vervulde klantenbehoefte, etc.). Door de waarde die in de black box aan de input wordt toegevoegd ontstaat de output. Met dit transformatieproces (het primaire proces) wordt een functie voor de klant vervuld. Het transformatieproces binnen de organisatie bestaat uit samenhangende activiteiten (operaties die van elkaar afhankelijk zijn). Ondersteunende processen voegen niet direct waarde toe aan de output, maar zijn nodig voor een goed verloop van de primaire processen. Behalve ondersteunende processen zijn er ook nog bestuurlijke processen: een reeks van activiteiten met betrekking tot interne en externe afstemming.

Grotere organisaties koppelen of bundelen de activiteiten van het primaire proces tot overzichtelijke clusters van activiteiten: het ‘opknippen van het proces’. Dat knippen kan op verschillende manieren gebeuren:

· Het groeperen van gelijksoortige activiteiten (de functionele structuur).

· Het groeperen naar de verschillende producten en diensten.

· Het groeperen van activiteiten naar specifieke doelgroepen (geografisch, soorten klanten).

Zo worden binnen organisaties eenheden (subsystemen) gecreëerd waartussen interactie moet plaatsvinden om het geheel van activiteiten uit het transformatieproces zowel intern als extern af te stemmen. De vereiste interactie (regelbehoefte) wordt ander andere bepaald door de wijze van opknippen van het primaire proces. De verschillende organisatie-eenheden (subsystemen), die ontstaan zijn door het opknippen, moeten nu weer aan elkaar worden geplakt om te kunnen interacteren. Wanneer de interacties tussen de subsystemen tijdig, in de juiste hoeveelheid, van de juiste kwaliteit en op de juiste plaats gerealiseerd worden, is er balans en is het systeem in evenwicht.

Interactie is in dit verband: het onderling gedrag van subsystemen die op elkaar betrokken zijn. In een dynamisch arbeidsnetwerk gaat die interactie en communicatie met name over de gezamenlijke doelen, inspanning, onderlinge samenwerking en onderlinge afhankelijkheden.

Tussen mensen en middelen ontstaat zo een compleet netwerk van interacties.

Systeemkundig kan een organisatie worden omschreven als een geheel van elementen (mensen en middelen) en onderlinge relaties. Hoe een organisatie is opgeknipt in kleinere eenheden, bepaalt de hoeveelheid en aard van de interacties (onderlinge relaties) waarmee die eenheden weer aan elkaar geplakt worden tot een geheel. Geheel en subsystemen zijn dynamisch van aard. De aard van de interactie kan beschreven worden in twee uitersten:

-Mechanische interactie;

deze vorm van interactie gaat uit van een ‘if…..then’ routine. Vanuit een bekende input reageert het (sub)systeem automatisch met het leveren van de gewenste output. Doordat deze processen een repeterend karakter bezitten, kunnen ze op basis van routine-ervaring geoptimaliseerd en gestandaardiseerd worden. Door standaardisatie vindt procesrationalisatie plaats: analyse van de optimale ordening van procesverloop, procesactiviteiten, benodigde vaardigheden en van samenwerkingsverbanden. Voorspelbaarheid en beheersing van het proces worden gerealiseerd door middel van sturing (werkinstructies, normtijden, strakke detailplanning, duidelijke functieomschrijvingen, gedetailleerde procedures en regels, ect.). De kennis is aanwezig in het systeem en dit maakt vergaande arbeidsdeling mogelijk.

-Organisatie interactie;

Deze interactiepatronen worden aangetroffen bij processen die gekenmerkt worden voortdurende verandering als gevolg van grote variatie, hoge mate van onzekerheid en onstabiliteit. Een input wordt niet met behulp van de ‘automatische piloot’ omgezet in de gewenste output. Tevoren is er niet zeker wat het resultaat is. Bij organisatie interacties bestaat een aanzienlijk deel van de vraagstukken uit non-routine, zodat bekende handelingspatronen in die gevallen niet voldoen om een transformatie naar de gewenste output te realiseren. Er is bij organisatie interactie reciprociteit in de relatie tussen bijvoorbeeld de eenheden A en B, die in onderling overleg zoeken naar gewenste processen en afstemming daarbinnen. De benodigde kennis is niet alleen aanwezig in het systeem maar vooral ook bij de spelers (de medewerkers). Naarmate de organisatieomgeving dynamischer en complexer (bijvoorbeeld de roep om meer diversiteit) wordt, zal er meer organische interactie plaatsvinden omdat er minder standaardsituaties zijn.

Binnen een netwerk met sterke onderlinge afhankelijkheden heeft een storing in een (sub)systeem of knooppunt van interacties gevolgen voor het geheel. Er treedt een ‘opslinger effect’ op: de storing heeft gevolgen buiten de eenheid waarbinnen de storing optreedt. Bij een beheerst proces vullen alle interacties elkaar aan en zijn daarmee complementair. De interacties komen ook overeen met de verwerkingscapaciteit van het subsysteem. Als het werkaanbod niet overeen komt met haar verwerkingscapaciteit moet er een keuze gemaakt worden; de interacties interfereren immer met elkaar.

Als het aantal interacties op een knooppunt toeneemt, neemt ook de kans op interferentie toe. Interferentie of storingskans kan in dit verband beschouwd worden als de kans dat de interacties worden verstoord door storingen, onbalans tussen werkaanbod en verwerkingscapaciteit er ontstaan tegenstrijdige interacties. Bij mechanische interacties kan het netwerk, door de voorspelbaarheid van de handelingspatronen, door routines in balans gebracht worden. Bij organisatie interactie is het kenmerk juist de grote mate van onvoorspelbaarheid en onzekerheid. Er is dan grotere behoefte aan menselijke interactie om de interfaces goed op elkaar te laten aansluiten om in balans te komen.

Of er zich echt een verstoring in een knooppunt van het interactienetwerk voordoet is afhankelijk van verschillende factoren. Van belang is de verwerkingscapaciteit (hoeveelheid en soort werk dat binnen een knooppunt wordt verwerkt) die mede beïnvloed wordt door het handelingsrepertoire (het aantal beschikbare alternatieve handelingen om de transformatie te volbrengen).

Hoe meer regelcapaciteit een knooppunt heeft hoe groter de kans op een verstoring gedempt of geabsorbeerd kan worden en zo geen verdere gevolgen heeft voor de interacties in het netwerk. De storingsgevoeligheid is dan beperkt.

In een dynamisch arbeidsnetwerk interacteren en communiceren de deelnemers met elkaar omdat door de dynamiek vraag of situaties voortdurend veranderen en continu een adequate reactie vergen. De interactie en communicatie die zich in het arbeidsnetwerk voordoet, is sterk afhankelijk van de verwerkingscapaciteit, de interactie- en communicatiemogelijkheden. Bepalend daarvoor is de formele structuur, waarin alle activiteiten en capaciteiten, overlegmogelijkheden, regel- en stuurcapaciteit zijn verdeeld en verantwoordelijkheden zijn vastgelegd.

Besturingssystemen (een verzameling van regels en procedures zoals bijvoorbeeld kwaliteitssystemen, het beoordelingssysteem, etc.) geven daarbij de routines aan die in deze interacties wenselijk worden geacht. Deze systemen zijn direct van invloed op de interactiemogelijkheden.

Gedrag in een interactienetwerk wordt ook beïnvloed door de hiërarchische relaties. Deze bevorderen en conserveren gewenst gedrag en straffen en belemmeren ongewenst gedrag. Buiten geformaliseerde beoordeling- en beloningssystemen hebben ook de informele systemen een grote invloed: steun of afkeuring van collega’s kunnen bijvoorbeeld een sterke invloed hebben op gedrag.

Operationele systemen in informatiesystemen die bepaalde interactie en bepaald gedrag bevorderen of ontmoedigen hebben ook invloed.

Veranderen van organisaties is daarmee een ontwerpvraagstuk voor de formele organisatie en een ontwikkelingsvraagstuk voor de informele organisatie.

Wat zegt de sociotechniek over klassieke organisatie inrichting

Wat is een klassieke organisatie inrichting?

Klassieke organisatie inrichting kenmerkt zich door maximale arbeidsdeling en functionele concentratie. De drie belangrijkste principes van klassieke gestructureerde organisaties (vgl. De Sitter, 1982 en Kuipers & Van Amelsvoort, 1990) zijn:

1. strikte scheiding tussen voorbereidende, uitvoerende en regelende functies;

2. vervolgens worden zowel de voorbereidende, de regelende en uitvoerende functies weer gesplitst in zo klein mogelijke deeltaken;

3. het vastleggen van de uitvoerende en ook de regelende activiteiten in maximaal gespecificeerde procedures.

Het eerste principe is gericht op een personele scheiding tussen uitvoerende taken enerzijds en controlerende en regulerende taken anderzijds, op basis van een nauwgezette studie en codificatie van het arbeidsproces (De Sitter, 1982). De consequentie is dat op uitvoerend nivo formeel geen regelcapaciteit aanwezig is en dat er een ‘kader-niveau’ gecreëerd wordt. De uitvoerende medewerkers worden zodoende niet meer belast met denkwerk en kunnen zich volledig concentreren op de productie. Het tweede principe is gericht op de systematische opsplitsing van het uitvoerende werk in repeterende kortcyclische deeltaken en op een functionele specialisatie van de controlerende en regelende taken. Als gevolg van het weghalen van de regelende activiteiten uit het uitvoerende proces ontstaan diverse hiërarchische niveaus met een steeds grotere bestuurlijke verantwoordelijkheid. Om deze lijnfunctionarissen te ontlasten worden regelende functies ook opgesplitst in diverse specialismen, zoals logistieke planning, kwaliteitsbeheer, financieel beheer, werkvoorbereiding, voorraadbeheer en personeelszaken. Het derde principe van maximale specificatie is gericht op het vastleggen van de handelingspatronen en de regelprocessen in zo gedetailleerd mogelijke normen en processen. De toepassing van deze principes dient te leiden tot de volgende voordelen:

· minimale ‘inleertijd’ van nieuwe arbeidskrachten en dus een snelle inzetbaarheid en vervangbaarheid;

· maximale controle over werknemers, gereedschappen en materialen;

· verhoging van de efficiency door de hoge herhalingsfrequentie per werkplek;

· optimale aandacht voor de bezettingsgraad per werkplek.

Het primaire uitvoerende werk in klassieke organisaties in onderverdeeld in kleine stukjes: deelbewerkingen (arbeidsdeling). Iedere afdeling voert haar eigen specialistische deelactiviteit uit (de productie van een product of dienst is gespreid over verschillende subsystemen die elk maar een deel van het product of dienst maken. Zo ontstaan homogene afdelingen waarin identieke activiteiten/bewerkingen worden uitgevoerd (Van Hootegem, 2000). Werkzaamheden van dezelfde soort bij elkaar stoppen in afdelingen betekent dat je bewerkingsgericht denkt: bewerkingsstructuur (in de sociotechniek zullen we zien, dat ordergericht denken centraal staat). Iedere afdeling, in een bewerkingsgerichte structuur, zijn eigen unieke pad langs de afdelingen.

Ook de verschillende ondersteunende stafwerkzaamheden worden opgedeeld in verschillende specialistische afdelingen en binnen die afdelingen weer in subafdelingen, met daarbinnen soms weer specialistische medewerkers.

Splitsing

 regeling

 Scheiding

 regeling

 uitvoering

 Splitsing in uitvoering

Figuur A5: De principes van arbeidsdeling (Kuipers en Van Amelsvoort, 1990)

Gevolgen van klassieke organisatie inrichting

Een ver doorgevoerde arbeidsdeling vergt veel coördinatie en afstemming. Dit leidt tot grote afhankelijkheid met daarbij een grote kans op verstoring. Immers bij ieder coördinatiepunt of coördinatiemoment kunnen zaken misgaan. Omdat alle deelprocessen met elkaar samenhangen, leidt een verstoring in een deelproces tot een domino effect in andere deelprocessen. De reactie op verstoringen die ver doorgevoerde arbeidsdeling veroorzaakt, bestaat uit nog meer centralisatie en aanvullende hiërarchiesering om te voorkomen dat er ergens suboptimalisatie plaatsvindt. Hoe hoger de interne complexiteit is, des te groter de afstemmingsnoodzaak.

Moeizame communicatie, onduidelijke verantwoordelijkheden, geen actuele (up-to-date) besturing, strakke procedures en een geringe arbeidsinhoud zijn het gevolg. Medewerkers hebben geen idee meer wat hun werk bijdraagt in het geheel. Er is sprake van verzuiling en hiërarchie (zie figuur A6). Figuur A6 illustreert een bureaucratische organisatie met verregaande arbeidsdeling en een sterke nadruk op controle en procedures. Een verre arbeidsdeling betekent dat het hele proces sterk opgesplitst wordt in kort-cyclische taken (verzuiling). Iedere medewerker voert slechts een fractie van het uitvoerend werk uit. Dit leidt tot grote afstemnoodzaak, een grote onderlinge verstoringskans en onduidelijke verantwoording. Verder is er sprake van laag regelvermogen en gaat het overzicht steeds verder verloren door het verder opknippen.

 hiërarchie

 verzuiling

Figuur A6: Bureaucratische configuratie (Van Amelsvoort, 2005)

Dat leidt uiteindelijk tot vervreemding en tot lage betrokkenheid van medewerkers bij zowel het werk, de klanten en bij de organisatie.

In klassieke organisaties worden goede arbeidsverhoudingen door de organisatiestructuur gehinderd. De arbeidsdeling heeft zich namelijk ontwikkeld in een richting waardoor (de Sitter, 1998):

· de mogelijkheden inzicht te verwerven in de gang van het productieproces trendmatig afnemen;

· barrières die toegang belemmeren tot informatie, die voor het voorkomen en/of het oplossen van storingen zou kunnen worden gebruikt, groter worden;

· de speelruimte binnen de arbeidstaken om zelf alternatieve werkwijzen te kunnen kiezen te ontwikkelen trendmatig afneemt.

Bij de vormgeving van klassieke organisaties heeft overleg over de dagelijkse zaken weinig nut. Zo zullen binnen operationele afdelingen voor doeners gevonden worden en bij de stafafdelingen beschouwers (naar de indeling van Kolb, 1974). Door deze eenzijdige samenstelling versterkt de afdelingsidentiteit en is daarmee belemmerend voor de samenwerking tussen afdelingen met een ander karakter. Er zijn vier belangrijke negatieve gevolgen van een inadequate arbeidsdeling op het gebied van arbeidsrelaties te onderscheiden (Van Amelsvoort, 1999):

1. Het ontstaan van verschillende werelden. De werelden van de uitvoerende enerzijds en de wereld van het leidinggevend kader en stafmedewerkers anderzijds door verschillen in werkzaamheden en privileges.

2. Moeizame gezamenlijke doelgerichtheid. Door het ontbreken van directe contacten met andere partijen kan de interne binding zo sterk worden dat isolatie met de rest van de organisatie kan optreden en de nadruk komt te liggen op de handhaving of versterking van het eigen belang. Dit kan leiden tot wijzen naar elkaar, risicomijdend gedrag en het doorschuiven van problemen naar een hoger hiërarchische niveau.

3. Een ineffectieve machtscultuur. Deze ontstaat doordat de regelaars meer inzicht en overzicht hebben en beschikken over meer bevoegdheden.

4. Gespannen arbeidsverhoudingen. Door de bureaucratische organisatievormgeving ontbreekt de mogelijkheid voor beïnvloeding van de werksituatie. Medezeggenschap is los van de organisatie georganiseerd. Door de grote sociale afstand van werknemers en werkgevers, de onmondigheid van medewerkers en de dagelijkse afhankelijkheid van de werknemer, wordt de behoefte aan interventiemogelijkheden met als basis machtsconcentratie van werknemers en werkgevers, gevoed. Als dan ook nog op centraal niveau gedetailleerde afspraken gemaakt worden over met name arbeidsvoorwaarden en werkgelegenheid, dan is de kans aanwezig dat de medewerkers vervreemden van de formele overlegorganen.

Organisaties met bewerkingsgerichte structuren hebben, om de productie te beheersen, een complexe structuur. Die complexiteit heeft een gebrek aan overzicht op de werkvloer tot gevolg en leidt tot centralisering van de productiebeheersing. Het centrale bestuursapparaat raakt overbelast en dat veroorzaakt mechanismen die uitmonden in versterking van de kenmerken van de bureaucratisering (De Sitter, 1998): specialiseren en differentiëren van functies, nauwgezet controleren van buitenaf, standaardiseren van bestuursregels en hiërarchiesering en centralisering.

Overleg en communicatie ten aanzien van de dagelijkse gang van zaken hebben, zoals hiervoor genoemd, vaak geen zin en bovendien ontbreken volgens De Sitter (1998) het inzicht en de leermogelijkheden om goede keuzes te maken. Dit veroorzaakt vervreemding en door gebrek aan betrokkenheid richt de zingeving van puur uitvoerend werk zich op lonen en arbeidsvoorwaarden.

Klassieke structuren en moderne eisen

Klassieke organisatievormen waren succesvol in een omgeving met grote aantallen ongeschoolde arbeiders, een onverzadigbare markt voor standaardproducten en waarin weinig eisen omtrent kwaliteit, levertijden en specifieke klantenwensen gesteld werden. Bolwijn en Kumpe (1991) stellen dat in de loop der jaren producten aan steeds meer eisen (door marktontwikkelingen) moeten voldoen. In de jaren zestiger jaren was de belangrijkste markteis een zo laag mogelijke prijs. In de zeventiger jaren werd behalve een lage prijs, de prijs/kwaliteit verhouding belangrijk. In de jaren tachtig stonden de markteisen prijs, kwaliteit en levertijd centraal. In de negentiger jaren zou het volgens Bolwijn en Kumpe gaan om de markteisen prijs, kwaliteit en het leveren van maatwerk en innovatie. Daarnaast Dankbaar (1996) kwalificeert de huidige omgevingsdynamiek zelfs als een nieuwe industriële revolutie als gevolg van de snelle opeenvolging van ontwikkelingen op technologisch gebied, met name op het gebied van informatietechnologie. Kuipers en Van Amelsvoort (1990) stellen dat klassieke structuren zijn gebaseerd op de veronderstelling:

· Dat zowel de handelingspatronen om producten te maken als de transacties om producten aan de omgeving te leveren absoluut voorspelbaar en controleerbaar zijn;

· Dat deze handelingen om transacties dus exact te definieren en te programeren zijn;

· Dat, zo er al storingen optreden, deze via vaste routines te verhelpen zijn op basis van centraal ingrijpen.

Organisaties die op deze manier zijn ingericht ondervinden nogal wat hinder van deze productiestructuren bij moderne productie-eisen. De moderne functie-eisen flexibiliteit, beheersbaarheid van het proces, kwaliteitszorg, innovatievermogen, kwaliteit van de arbeid en coöperatieve arbeidsrelaties zijn juist bij uitstek zwakke punten van klassieke productiestructuren (Kuipers en Van Amelsvoort, 1990).

Zoals eerder gesteld eist de omgeving van organisaties echter hoge productiviteit, veel snelheid, maatwerk (diversiteit, variëteit) korte doorlooptijden en innovativiteit.

Klassieke structuren zijn daar niet op ingericht. Veel knelpunten die tot op de dag van vandaag typerend zijn voor organisaties zijn: lange doorlooptijden, hoge voorraadbestanden, lage flexibiliteit, hoge storingskansen, hoge storingsgevoeligheid, laag innovatievermogen, moeilijke kwaliteitsbeheersing, onzuivere kostencalculatie per order, lage kwaliteit van de arbeid, problematische arbeidsverhoudingen en gebrek aan betrokkenheid, verzuim en stress. Deze problemen komen voort uit de traditionele vorm van arbeidsdeling.

Maximale arbeidsdeling is een belemmering om in de huidige omgevingsdynamiek de funtie-eisen te realiseren.

De klassieke organisaties presteert onvoldoende t.a.v. de moderne productie-eisen. Maximale arbeidsdeling is een belemmering om in de huidige complexe en dynamische organisatieomgeving de prestatie-eisen te realiseren.

De huidige omgevingsdynamiek noodzaakt organisaties na te denken over alternatieve strategieën om te kunnen overleven in die dynamiek. Er zijn alternatieve organisatie inrichtingen nodig die erop gericht is een organisatie zodanig in te richten dat ze in staat is flexibel in te spelen op deze moderne functie-eisen.

Wat biedt sociotechniek als oplossingsrichting?

Complexiteitsreductie en vergroting regelmogelijkheden

De sociotechniek is een benadering die erop gericht is een organisatie op een zodanige wijze in te richten dat ze in staat is flexibel in te spelen op omgevingsdynamiek. De zwakke plekken van de klassieke structuren komen met mate tot uiting in situaties waarin de omgeving onvoorspelbaar en onstabieler wordt. In snel veranderende situaties heeft een klassieke organisatiestructuur het nadeel dat korte-termijnproblemen aan de basis van de organisatie door gebrek aan regelvermogen niet opgelost kunnen worden en via de top doorgeseind moeten worden naar de staf van de organisatie. De staf heeft veelal grote moeite effectieve oplossingen te bedenken: de informatie stroomt van de productie-afdelingen naar de stafspecialisten en vice versa via lange lijnen met veel schakels (Van Assen, 1980). Er zijn alleen verticale communicatiekanalen aanwezig zodat iedere (beleids)beslissing vanuit de top van de organisatie doorgeseind moeten worden naar de verschillende specialisten om te komen tot een besluitvorming waarin alle aspecten ten opzichte van elkaar zijn afgewogen. Deze afstemming vereist grote besturingsenergie. In een snel veranderende omgeving vereist een klassiek organisatiestructuur een enorme hoeveelheid aan informatie-uitwisseling (Emery & Trist, 1960; Galbraith, 1977). Hierdoor zijn de klassieke organisatiestructuren te traag om een effectieve besturing te realiseren. De toepassing van maximale arbeidsdeling bij klassieke organisaties zal verlaten moeten worden om de gewenste efficiency, productkwaliteit en flexibiliteit te bereiken. Een organisatie kan daaraan slecht voldoen als de kans op verstoringen in de organisatie afnemen. Maximale arbeidsdeling zorgt voor een grote afstemnoodzaak en een grote onderlinge verstoringkans door de hoge complexiteit die ontstaat. Storingsontvankelijkheid (kans op interferenties) stijgt met de toename van complexiteit (De Sitter, 1998). Het gaat om het (op efficiënte wijze) beheersbaar maken van de (toenemende) complexiteit, om het op een ‘slimme’ manier inspelen op onvoorspelbare situaties. Dat is de sociotechnische aanpak.

De invloed van omgevingsvariatie neemt toe of af, afhankelijk van de wijze waarop de organisatie is georganiseerd om met die variatie om te gaan. Het gaat er uiteindelijk om de kansen op verstoringen te verminderen en om bij desondanks optredende storingen (variëteit) het vermogen bij te kunnen sturen te vergroten. Regelen wordt door De Sitter (1998) kortweg gedefinieerd als ‘omgaan met verandering’. De Sitter maakt hierbij onderscheid tussen intern en extern regelen. Bij extern regelen verander je iets in de uitwisseling met de omgeving (externe omgevingsvariatie). Bij intern regelen gaat het om de wijze van groeperen (knippen) en koppelen (plakken) van alle werkzaamheden in de organisatie.

De kern is het verminderen van de interne complexiteit die wordt veroorzaakt door de klassieke functiedeling en het bestrijden van de externe complexiteit met behulp van inputvereenvoudiging alsmede het opvoeren van de regelcapaciteit. Belangrijk uitgangspunt binnen de sociotechniek is de law of requisite variety (Ashby, 1969). Deze wet stelt dat gevarieerdheid slechts beheerst kan worden met gevarieerdheid. Toegepast op organisaties betekent dit dat een organisatie minstens evenveel variatiemogelijkheden moet hebben als variaties in de omgeving waarop ze is gericht (de omvang van de (effectieve) beheersmogelijkheden moet proportioneel zijn aan de omvang van de beheersbehoefte). Naarmate de omgeving veranderlijk wordt, zal de veranderlijkheid van de organisatie evenredig moeten toenemen. Bij onvoldoende regelcapaciteit zijn er twee strategieën mogelijk om er voor te zorgen dat men voldoet aan de law of requisite variety, te weten:

1. het reduceren van de regelnoodzaak;

2. het opvoeren van de regelcapaciteit.

Dit is vanuit een bedrijfskundig gezichtspunt echter nog niet voldoende. Er zal nog iets aan de wet van Ashby moeten worden toegevoegd: de beheersbehoefte moet zo laag mogelijk zijn opdat ook met zo min mogelijk beheersmogelijkheden kan worden volstaan.

De moderne sociotechniek heeft als uitgangspunt:

1. Verminderen van de interne complexiteit, veroorzaakt oor de klassieke functiedeling, door relatief onafhankelijke organisatorische bouwstenen te creëren (procesgericht organiseren).

De reductie van de regelnoodzaak kan gerealiseerd worden door niet het hele systeem te confronteren met alle omgevingsvariatie, maar door een deel van het systeem een deel van de variatie te laten verwerken.

2. Het vergroten van de regelcapaciteit van medewerkers en groepen van medewerkers (zelfsturing).

De regelcapaciteit kan pas substantieel opgevoerd worden wanneer de complexiteit van het primaire proces gereduceerd is. Binnen een procesgerichte organisatie kunnen kleinschalige en zelfstandige werkverbanden gecreëerd worden, die gericht zijn op het vervullen van een complete taak.

3. Integrale besturing in plaats van de klassieke aspectbesturing (horizontaal organiseren).

Traditioneel wordt de externe regelcapaciteit tussen eenheden verzorgd door leidinggevende functionarissen. In een horizontale organisatie wordt gebruik gemaakt van directe afstemmingsmogelijkheden binnen en tussen de diverse organisatorische niveaus.

4. Minimale regels en procedures.

Het afspreken van diverse centrale regelingen zal beperkt moeten blijven. De mate van formalisatie en standaardisatie zal zodanig geminimaliseerd dienen te worden, dat er voldoende speelruimte is om de benodigde regelcapaciteit daadwerkelijk te benutten.

Anders gezegd: de kerngedachte van de sociotechniek is het vervangen van het uitgangspunt van maximale arbeidsdeling door minimale arbeidsdeling. Klassieke organisaties met complexe structuren en simpele taken (Kuipers en Van Amelsvoort, 1990) worden dan omgebogen naar simpele structuren met complexe maar volwaardige taken.

Complexiteitsreductie

Een centraal thema binnen de sociotechniek is het reduceren van de organisatiecomplexiteit. Naarmate orderstromen gekenmerkt worden door meer variatie is op het uitvoerende niveau meer regelvermogen nodig, maar de structuur van de organisatie moet daaraan wel ruimte bieden. Deze ruimte kan alleen worden geboden als de organisatiestructuur eenvoudig is, waarin m.a.w. de arbeidsdeling en de specificatie van de procedures worden beperkt tot het hoogst noodzakelijke (Kuipers en Van Amelsvoort, 1990). Vermindering van regelbehoefte kan worden bereikt door niet de hele organisatie bloot te stellen aan de totale omgevingsvariatie maar slechts delen van de organisatie in aanraking te brengen met slechts delen van de variatie. Een mogelijkheid om de structuur te vereenvoudigen is het koppelen van gelijksoortige orderstromen.

De sociotechnische theorie heeft als doel de complexiteit te reduceren door middel van input- en procesvereenvoudiging en vergroting van regelcapaciteit. Door orderstromen in relatief homogene substromen te parallelliseren, wordt input- en procesvereenvoudiging gerealiseerd.

Figuur A.7: Vereenvoudiging van input door scheiding van de orderstromen: parallelliseren (Bron: De Sitter, 1982)

Parallelliseren wil zeggen dat orderstromen gegroepeerd worden aan de hand van uiteenlopende criteria tot homogene substromen. Leidend bij het bepalen van een stroom is het bundelen van activiteiten die bewerkingstechnisch op elkaar lijken of in het verlengde van elkaar liggen. Voorbeelden van sorteercriteria waarmee de input variabelen kunnen worden teruggebracht zijn (Van Amelsvoort, 2005):

· markten

· klanten of klantsoorten

· producten / diensten / zorgvraag

· geleverde functie / verzorgende behoefte

· omvang opdracht

· regio

· locatie

· standaard / specialities

· uit te voeren werkzaamheden

· benodigde speciale vergunningen, hulpmiddelen, diensten (van derden)

· inkoopmarkten of leveranciers

· benodigde productiemiddelen of bottlenecks

· identieke stromen of capaciteitsgroepen

· etc.

Dit zijn voorbeelden; de lijst met criteria is in beginsel eindeloos omdat in principe op eigenschappen van orders / cliënten wordt gesorteerd. Welke criteria gehanteerd worden, is contextafhankelijk.

Parallelliseren (productieprocessen in parallelle stromen organiseren) verminderd de storingskansen binnen en vooral tussen de verschillende processen. Afzonderlijke productieprocessen worden als het ware om de orderstromen ontworpen in plaats van de klassieke ontwerpen rondom productieprocessen. Er ontstaan zo zelfstandige kleine fabriekjes in de grote fabriek of kleine kantoren in het groet kantoor met hun eigen voorbereiding en ondersteuning zodat ze in staat zijn een product of dienst compleet te leveren. Er worden zelfstandige stromen gevormd die elkaar niet kunnen hinderen en bovendien kan iedere organisatie-eenheid zich concentreren op de bijbehorende verzameling klanten, producten of diensten. Dit schept mogelijkheden om niet alleen de operationele beheersing te vergroten, maar ook mogelijkheden om proactief in te spelen op klantenwensen (Van Amelsvoort, 1999). In plaats van de afzonderlijke activiteiten staat het totale procesverloop van een klantenorder centraal in de organisatievormgeving.

Als de complexiteit binnen een stroom nog te hoog is, wordt gekozen voor het delen van het proces in segmenten (het opknippen van de parallelle stromen in verschillende segmenten).

Figuur A8: Vereenvoudiging van procescomplexiteit door processen op te delen in afzonderlijke procesdelen: segmenteren (Bron: De Sitter, 1982)

Het bepalen van de segmentgrenzen gebeurt op zodanige wijze dat de bewerkingen daarbinnen zoveel mogelijk een afgerond geheel vormen. Elk segment krijgt die taken toebedeeld die een hoge interne samenhang hebben en daardoor samen weer een ‘hele taak’ vormen. De complexiteit van de structuur neemt hierdoor af, en daarmee de behoefte aan regelcapaciteit. De taken in een segment, of in een kleine maar complete taak, worden uitgevoerd door een ‘hele taakgroep’ of ‘zelfsturend team.

De term segment wordt vooral gebruikt als je kijkt naar zijn externe structuur: hoe die is ingebed in de stroom. Spreek je van een taakgroep dan richt het oog zich vooral op de interne structuur van een segment. Alle kennis, ervaring en regelend vermogen die nodig zijn voor de zelfstandige productie van compleet en gelijksoortige producten worden gebundeld in die groep, zodat deze optimaal is ingesteld op varianten in productie en bewerkingen.

In de sociotechniek is de taakgroep de kleinste bouwsteen van de organisatie.

Parallellisering en segmentatie hebben tot doel mensen bij elkaar te brengen die betrokken zijn bij de productie van dezelfde order, in plaats van mensen ‘die het zelfde soort werk doen’ als een losse hoop bijeen te schuiven in aparte afdelingen (De Sitter, 1989).

Het reduceren van de organisatiecomplexiteit en het vergroten van de regelcapaciteit wordt in de literatuur vaak weergegeven middels een aantal principes, die gezien kunnen worden als leidraad voor organisatievormgeving. Naarmate men meer aan deze richtlijnen voldoet, worden er betere voorwaarden geschapen voor goede resultaten op het gebied van de kwaliteit van de arbeid, kwaliteit van de organisatie en kwaliteit van de arbeidsverhoudingen. Zie onderstaand kader.

7 PRINCIPES HERONTWERP ORGANISATIES

Een overzicht van organisatie principes die als richtsnoer dienen bij het vormgeven van flexibele, innovatieve organisaties. Naarmate meer aan deze richtlijnen wordt voldaan, worden betere voorwaarden geschapen voor excellente prestaties op het terrein van de kwaliteit van de organisatie, kwaliteit van de arbeid en kwaliteit van de arbeidsverhoudingen en de onderlinge relaties. Het overzicht van de principes biedt een raamwerk om binnen de eigen specifieke context te komen tot eigen organisatie principes. Een dergelijke vertaling vergt een intensieve dialoog in de organisatie. Dit is een investering die zich terug verdient doordat door deze dialoog de ‘neuzen’ gericht zijn en er sprake is van een gezamenlijk kompas voor het visie gedreven veranderingsproces. Leidende principes worden tijdens de reis continue verfijnd, aangescherpt en vertaald naar het hier en nu van de lokale situaties. Leidende principes hebben als functie de concretisering van de visie, missie en strategie op het gebied van de organisatie vormgeving. De principes vormen een belangrijk fundament bij organisatie vernieuwing. Onderstaand zeven principes die Van Amelsvoort en Metsemakers hanteren (Van Amelsvoort en Metsemakers, 2000) bij organisatie vormgeving.

Principe 1:

Dominante van waarde toevoegende processen in een eenvoudige en transparante organisatie.

De organisatie vormgeving is gebaseerd op de groepering van mensen en afdelingen aan complete transformatieprocessen, waarin vanuit de klant bezien waarde wordt toegevoegd. De koppeling naar klanten staat centraal. Het opknippen van de organisatie in bouwstenen met een complete taak, gebeurt zo min mogelijk. Om de complexiteit te reduceren worden de processen, die aan klantenorders gekoppeld zijn, centraal gesteld in de organisatie vormgeving (De Sitter, 1994). De definitie hoofdprocessen is een afgeleide uit de strategische keuze van de organisatie en sluit aan bij de “core business’. De processen kunnen zo soepel mogelijk verlopen, met het doorlopen van een minimaal aantal afdelingsgrenzen. De verschillende processen kruizen elkaar zo min mogelijk zodat er sprake is van minimale complexiteit. De voor de klant waarde toegevoegde activiteiten staan centraal, overige activiteiten worden zoveel mogelijk geëlimineerd. Het organisatorische eigenaarschap van processen is eenduidig en transparant. Dit zorgt voor een goede uitgangsbasis voor interne en externe samenwerking van een klantgerichte cultuur. De organisatie vormgeving schept gunstige condities voor het creëren van complete en gevarieerde en betekenisgevende taken voor mensen, interne en externe regelmogelijkheden en de mogelijkheden om te leren door middel van feedback.

Principe 2:

Zelfsturing en integraal management. De bouwstenen van een organisatie zijn zelfsturend ten aanzien van alle relatieve aspecten en binnen gezamenlijk overeengekomen kaders. De organisatie is opgebouwd uit een minimum aantal organisatorische niveaus. Verstoringen worden opgelost op de plek waar ze ontstaan of zichtbaar zijn. Mensen hebben voldoende regelcapaciteit om hun taken zelfstandig en in direct overleg uit te kunnen voeren. Lijnmanagement- en stafdiensten zijn geïntegreerd en centrale diensten hebben een adviserende rol. De support activiteiten, die niet kritisch zijn voor de voortgang van het transformatieproces worden georganiseerd in service centra. Leiderschap is niet exclusief voor management functies, maar wordt gezien als een rol die door meerdere medewerkers, afhankelijk van de persoonlijke kwaliteiten, opgepakt kan worden. Leiderschap is een combinatie van de rollen managen, leiden en coachen.

Principe 3:

Teamwerk. Op alle organisatorische niveaus wordt in effectieve teams gewerkt. Teams vormen de bouwsteen van de organisatie. Er is daarbij sprake van een gezamenlijke doelstelling en verantwoordelijkheid, gezamenlijk overeengekomen taak- en rolverdeling, door iedereen geaccepteerde teamregels ten aanzien van de samenwerking. De teams zijn zelfsturend binnen het toegewezen werkgebied en focus en zijn verantwoordelijkheid. Er zijn verschillende soorten teams (uitvoerend, project, support, management). Teams hebben coaches die gericht zijn op de ontwikkeling van individuen en teams.

Principe 4:

Horizontale coördinatie. Coördinatie vindt plaats op basis van horizontale dwarsverbanden, die georganiseerd zijn als onderlinge klant-leverancier relaties. De coördinatie tussen de bouwstenen wordt op een horizontale, in plaats van verticale, wijze vormgegeven. Daarbij staat directe afstemming en besluitvorming centraal. De horizontale verbanden werken samen op basis van onderlinge klant-levernciers relaties. Daarbij worden afspraken gemaakt over de onderlinge dienstverlening (sercive niveau, prijstelling, etc.). De leiding heeft een belangrijke rol bij het faciliteren van de horizontale samenwerkingsverbanden en wordt, indien nodig, betrokken bij de conflicthantering.

Principe 5:

Besluitvorming. Besluitvorming vindt plaats op basis van partnership. Besluitvorming vindt plaats op grond van de optimalisatie van de toegevoegde waarde voor de klant, medewerkers en aandeelhouders. De proceseigenaren organiseren participatie in de besluitvorming met degenen die door een mogelijke beslissing geraakt worden, en degenen die waarde aan de besluitvorming toevoegen door kennis en vaardigheden. Partnership in de besluitvorming verhoogt het emotioneel eigenaarschap en de betrokkenheid, en gaat gepaard met openheid, gelijkwaardigheid en respect voor de verschillende belangen. Besluitvorming vindt plaats op grond van dialoog, waarin gezocht wordt naar overeenkomsten in plaats van verschillen van opvattingen, meningen en ervaringen.

Principe 6:

Resultaat sturing. De sturing van de organisatorische eenheden vindt plaats door gezamenlijk overeengekomen resultaten. De resultaten worden inzichtelijk met eenvoudige instrumenten openlijk weergegeven. De resultaten zijn een belangrijke basis voor feedback en bewaking van de prestatie. De gezamenlijk vastgestelde doelen vormen een belangrijke basis voor de richting van de verbeteracties. Alleen kritisch proces activiteiten worden vastgelegd en bewaakt.

Principe 7:

Systemen ondersteunen en stimuleren. De technische systemen, regels en procedures faciliteren de gewenste samenwerking tussen mensen, afdelingen en klanten en worden in overleg met gebruikers vastgesteld en zijn gebaseerd op minimaal kritische specificatie. De technische systemen versterken de samenwerking. De informatie systemen sluiten aan bij zelfsturing en zorgen voor de benodigde informatie om beslissingen op verschillende organisatieniveaus te nemen. De systemen faciliteren vermindering van verspilling, het bereiken van kwaliteit, flexibiliteit en onzekerheid en stimuleren het continu verbeteren en innovatie. Personele systemen, zoals werving & selectie, training, beoordeling en beloning zijn aangepast aan de organisatie principes en stimuleren de resultaatgerichte samenwerking. Financiële systemen zijn doorzichtig en stimuleren het ondernemerschap binnen de organisatie. De ontwikkeling van systemen, regels en procedures wordt door betrokkenen gestuurd. Ze ontwikkelen ze zelf of geven een opdracht aan specialisten.

Samengevat vermindert de stroomsgewijze productiestructuur de regelbehoefte (door de relatieve onafhankelijkheid per stroom) en reduceert de complexiteit. Daardoor kan worden volstaan met een meer simpele besturingsstructuur (een eenvoudige organisatie met complexe maar volwaardige teken in plaats van een complexe organisatie met simpele taken).

Binnen de eenheden wordt regelvermogen toegevoegd. De regelkringen worden zo laag mogelijk in de organisatie en zo dicht mogelijk bij het uitvoerend werk ondergebracht en het segment wordt door een vaste groep medewerkers bedient. Dit is de basis voor een zelfsturend team. Zelsturende teams worden zo samengesteld, dat ze met voldoende lokale regelcapaciteit en met behulp van flexibele technologie zinvolle productiedelen beheersen (Kuipers en Van Amelsvoort, 1990).

Zelfsturende teams

Voorgaande geschetste oplossingsrichting van het terugdringen van de organisatiecomplexiteit en het vergroten van de regelcapaciteit wordt binnen de sociotechniek vaak geconcretiseerd middels het concept van zelfsturende teams. Zelfsturende teams zijn geen doel op zich, maar kan een effectief middel zijn. Een team, belast met een complete taak, biedt bij uistek het kader waarbinnen principes voor zelforganisatie gerealiseerd kunnen worden.

Het team wordt gezien als kleinste bouwsteen van de organisatie. Niet het individu staat centraal, maar het team. Een teamaanpak heeft de volgende voordelen:

· Een individu is te beperkt voor een complexe taak.

· Mensen hebben behoefte aan onderling overleg.

· Mensen hebben behoefte aan sociale contacten.

· In een team zijn meer regelmogelijkheden t.a.v. werkoverleg, verlof.

· Een team is minder kwetsbaar (bijv. bij ziekte van een medewerker).

· Binnen een team zijn er mogelijkheden voor taakroulatie, taakverruiming, taakverrijking en direct overleg.

· Binnen een team zijn er mogelijkheden het werk aan te passen aan de individuele mogelijkheden en ambities.

Kortom in een team of groep is er sprake van meer handelingsruimte, meer variatie en zijn er minder grenzen die de interactie belemmeren.

Organisaties die zich herstructureren om effectiever en efficiënter te kunnen concurreren, maken gebruik van teams om hun menselijke bronnen beter te benutten. Het management is tot de slotsom gekomen dat teams flexibeler en meer ontvankelijk zijn ten aanzien van veranderingen in de organisatieomgeving dan traditionele afdelingen.

Bij het werken in teams gaat het met name om het kernbegrip zelfsturing of zelforganisatie. Ieder groepslid is daarbij een deel van het geheel van het team (en geen onderdeel van een deel van het team) en heeft overzicht over het teamgeheel, is multifunctioneel inzetbaar en betrokken bij teamdoelstellingen. Het team heeft gemeenschappelijke ambities, waarden en normen (Roelandt, 1995).

Morgan (1986) legt de volgende principes van zelforganisatie vast:

- ‘redundancy of functions’ (Emery, 1967): de meeste leden van een team kunnen veel meer functies vervullen, waaronder naast uitvoerende ook regelende en zelfs innoverende functies.

Binnen het team is sprake van integratie van uitvoerende, controlerende, voorbereindende en ondersteunende taken (taakintegratie).

-‘requisite variety’ (Ashby, 1969): het team kan iedere variatie aan door inzichten die zijn verkregen in het productieproces. Het team beschikt over regelmogelijkheden en daarmee zijn er variatiemogelijkheden.

-‘minimum critical specifications’ (Herbst, 1974): met verstoringen en afwijkingen kan worden afgerekend doordat de teamleden voldoende speelruimte hebben bij de uitvoering van hun werkzaamheden. Eliminatie van overbodige specificaties en procedures, ruimte in plaats van regels.

-‘double loop learning’ (Argyris en Schön, 1978): teamleden hebben niet alleen de mogelijkheden om (leer-)ervaring op te doen en te gebruiken; ze kunnen ook alle bestaande processen ter discussie stellen (lerende organisatie), dat wil zeggen het in twijfel trekken en aanscherpen van normen (sturen).

Redundancy of

functions

 Double loop

Requisity

 learning

 variety

Minimum critical

specifications
Figuur A9: Principes van zelforganisatie (vrij naar Morgan, 1986)

Deze vier principes van zelforganisatie zijn vertaald naar negen praktische principes voor het ontwerpen van hele taakgroepen (zelfsturende teams).

Zelfsturende teams zijn wel gedefinieerd als:

Een relatief vaste groep van medewerkers die gezamenlijk verantwoordelijk zijn voor het totale proces waarin een product en/of dienst tot stand komt dat aan een interne of externe klant geleverd wordt. Het team plant en bewaakt de procesvoortgang, lost dagelijkse problemen op en verbetert de processen zonder daarbij een beroep te doen op de leiding of ondersteunende diensten.

In deze definitie zitten drie belangrijke kenmerken:

· gezamenlijke verantwoordelijkheid: het team staat centraal en niet de individuen;

· zelfsturing: het team bezit regelvermogen om het desbetreffende proces te sturen. Het team kan in dit kader gezien worden als ‘proceseigenaar’. Leidinggevenden en stafdiensten zijn er om het team te ondersteunen door voorwaarden te scheppen;

· resultaatgerichtheid: de verantwoordelijkheid van het team wordt niet uitgedrukt in termen van een taak, maar in het resultaat, te weten een product of dienst met daaraan door de klant gestelde eisen.

Zelfsturing wordt nog al eens geassocieerd met complete vrijheid. Teams met een bepaalde mate van zelfstandigheid zijn onderdeel van een grotere organisatie. De zelfstandigheid vindt plaats binnen kaders en is gekoppeld aan het behalen van doelstellingen.

Als hulpmiddel om dergelijke teams te formuleren, hebben Van Amelsvoort en Scholtes (1993) negen principes geformuleerd. Deze principes vormen een afspiegeling van de zeven principes die Van Amelsvoort en Metsemakers bij organisatie vormgeving. Ze vormen een weerslag van ervaringen die de afgelopen dertig jaar zijn opgedaan en geven aan waar bij het ontwerp op gelet moet worden. De principes kunnen gezien worden als belangrijke voorwaarden voor het effectief functioneren van een zelfsturend team.

Principe 1:

De groepstaak moet compleet zijn, duidelijke grenzen hebben en gekoppeld kunnen worden aan een meetbaar resultaat. Slechts wanneer een groep een afgerond (deel van het) productieproces of product voor zijn rekening neemt, kan men spreken over een herkenbare en zingevende bijdrage van het team aan de organisatie.

Principe 2:

Idealiter bestaat de groep uit zoveel personen dat de groep:

· voldoende snel beslissingen kan nemen;

· niet te kwetsbaar is;

· een herkenbare bijdrage aan de organisatie kan leveren.

In de praktijk betekent dit een groepsgrootte van minimaal vier en maximaal twintig leden. Een groepsgrootte van acht tot twaalf personen verdient de voorkeur vanwege de snelheid en kwaliteit van de besluitvorming.

Principe 3:

Om de groepstaak zelfstandig uit te kunnen voeren, moet de groep beschikken over voldoende regelmogelijkheden, dat wil zeggen: bevoegdheden en beïnvloedingsmogelijkheden om voor de groep belangrijke beslissingen te kunnen nemen. Hierdoor kan de groep slagvaardig op onvoorspelbare situaties inspelen.

Principe 4:

De groep moet beschikken over aanspreekpunten, zowel voor de buitenwereld als voor de groepsleden zelf. Een of meerdere teamleden kunnen belast worden met taken met betrekking tot interne en externe afstemming.

Principe 5:

Met het management worden afspraken gemaakt over te leveren prestaties. De groep moet deze kunnen beïnvloeden en meten aan de hand van prestatie-indicatoren.

Principe 6:

De beheers- en stuursystemen moeten aansluiten op de zelfstandigheid en verantwoordelijkheid van de groep. Zo moeten het planningssysteem, de kwaliteitsprocedures en de budgetteringsmethodiek de groep voldoende speelruimte bieden om zijn taak te realiseren. De groep moet verder beschikken over een eigen ruimte. Dit onderstreept de eenheid van de groep in geografisch opzicht.

Principe 7:

De taken van de groepsleden moeten onderlinge afhankelijkheid vertonen zodat de activiteiten van groepsleden elkaar aanvullen. Door de onderlinge afhankelijkheid van leden in het werkproces wordt het functioneren als team bevorderd.

Principe 8:

De groepsleden zijn voor meerdere taken binnen de groep inzetbaar. Wanneer iemand afwezig is, moet diens werk door een ander groepslid kunnen worden overgenomen. De inzetbaarheid van groepsleden moet dus zo zijn date de kwetsbaarheid van de groep minimaal is. Statusverschillen mogen een flexibele werkverdeling en de interne groepsmobiliteit niet in de weg staan. De breedte van de inzetbaarheid moet aansluiten bij de mogelijkheden en ambities van de individuele groepsleden.

Principe 9:

Het beloningssysteem moet aansluiten op het werken in teams. Het beloningssysteem moet zodanig zijn ingericht dat het de leden uitdaagt tot verdere ontplooiing en tot het leveren van bijdragen aan het groepsproces.

Hoe meer aansprekende successen zelfsturende teams behalen (die door middel van gedegen onderzoek bevestigd worden) des te groter de belangstelling zal worden. In de bedrijfskundige literatuur wordt het COB/SER onderzoek van Joosse et al. (1990) en het NIA/AWVN onderzoek van Middendorp e.a. (1997) vaak genoemd. Van de 13 oorspronkelijk onderzochte organisaties zijn er nog 11 met taakgroepen doorgegaan met blijvende positieve resultaten, zowel m.b.t. flexibiliteit en leverbetrouwbaarheid, productiviteit en kosten, kwaliteit van het product als ook kwaliteit van de arbeid (taakverbreding en taakverrijking).

Enkele spectaculaire resultaten die door organisaties in het eerste onderzoek worden vermeld zijn:

· levertijd: van 9 maanden naar 2 maanden van 9,5 week naar 2 weken;

· 50% reductie van fouten;

· 40% reductie van klachten;

· productiviteit: variërend van 1,5% tot 10-15% stijging per jaar;

· vermindering voorraadkosten: variërend van 5-60%;

· materiaalverlies: reductie variërend van 4-50%;

· loonkosten: reductie van indirecte kosten met 25%.

 Fasering van het integraal (her)ontwerpproces

De sociotechnische integrale ontwerpstrategie is gebaseerd op een aantal (volgorde-)regels (De Sitter, 1994). Zie tabel A1 voor een samenvatting.

· Begin met een strategische oriëntatie ronde.

· Ontwerp daarna een productiestructuur en daarna de besturingsstructuur.

· Ontwerp de productiestructuur top-down.

· Ontwerp de besturingsstructuur bottom-up.

· Ontwerp als laatste de informatie- en communicatie-structuur en andere ondersteunende systemen.

Tabel A1: Volgorde-regels sociotechnisch organisatie-ontwerp (De Sitter, 1994)
Het (her)ontwerp dient afgestemd te worden op de welke markten de organisatie zich gaat richten, aan welke eisen het producten pakket moet voldoen en aan welke overige eisen de organisatie zal moeten voldoen. De orderstroom die daaruit moet resulteren, is bepalend voor de vereiste activiteitencyclus. Met name in de orderstroom komt de mate van complexiteit tot uiting die in de organisatie wordt toegelaten. De complexiteit van de orderstroom is bepalend voor de meest wenselijke productiestructuur, besturingsstructuur en technische instrumenten van systemen. De productiestructuur is de architectuur van de groepering en koppeling van uitvoerende functies ten opzichte van orderstromen (De Sitter, 1994, pag. 93). De besturingsstructuur is de architectuur van de groepering en koppeling van regelkringen (De Sitter, 1994, pag. 100). De productiestructuur gaat altijd vooraf aan de besturingsstructuur. Dat wil zeggen dat eerst de uitvoerende werkzaamheden behorende bij een bepaalde product-markt combinaties gegroepeerd worden en dat pas daarna behorende regelende werkzaamheden worden vastgesteld en toegewezen. De inrichting van de systemen wordt vervolgens afgeleid uit de structuur van productie en besturing. In figuur A10 wordt de integrale ontwerpketen nader uitgewerkt.

Figuur A10: De integrale ontwerpketen nader uitgewerkt (Kuipers en Van Amelsvoort, 1990)

Aan de hand van dit schema kunnen we nader ingegaan op het sociotechnisch (her)ontwerp op basis van het principe van minimaal mogelijke arbeidsdeling.

Stap 1: het maken van een omgevingsanalyse

Een belangrijk uitgangspunt is dat bij de inrichting van een organisatie rekening wordt gehouden met de omgeving van een organisatie. Bij de omgeving kun je denken aan klanten, leveranciers, concurrenten, de arbeidsmarkt en brancheorganisaties. De mate van voorspelbaarheid van de omgeving bepaalt de mate van flexibiliteit die een organisatie moet hebben om effectief te zijn in die omgeving. Op basis van deze omgevingsanalyse kan een organisatie een aantal strategische keuzes maken over de eisen die zij stelt aan het productie-apparaat. Zo kan een organisatie kiezen voor een betere beheerbaarheid in de vorm van kortere doorlooptijden (de tijd tussen het verkopen en het leveren van een product of dienst).

Stap 2: het maken van een orderstroomanalyse

De essentie is dat een organisatie zo simpel mogelijk is ingericht. Simpel gesteld is sociotechnisch ontwerp erop gericht de complexe structuren met de simpele taken van de klassieke leer te vervangen door simpele structuren met complexe taken. Om de gewenste (versimpelde organisatie) te kunnen bepalen is het noodzakelijk in kaart te brengen hoe de stroom van werkprocessen verloopt. Dit kan gedaan worden door in kaart te brengen welke activiteiten er worden verricht voor het fabriceren van de producten en diensten. Op basis van de eisen die uit de omgeving gesteld worden (stap 1) aan die stroom van werkprocessen kan vervolgens bepaald worden hoe in de nieuwe organisatie de werkprocessen het beste gegroepeerd worden.

Stap 3: het bepalen van de productiestructuur

In de productiestructuur zijn drie niveaus te onderscheiden: een macro-, een meso-, en een mcro-niveau. Eerst dient op macro-niveau duidelijk te zijn welk principe gehanteerd wordt om de activiteiten te groeperen. Vervolgens kan deze basisstructuur op meso- en daarna op micro-niveau verder worden uitgewerkt (Groep Sociotechniek, 1986).

Het resultaat van structurering op macro-niveau is een aantal zelfstandige orderstromen die gekoppeld zijn aan eigen complete productiesystemen (creëren van parallelle orderstromen). De orderstromen kunnen nu toegewezen worden aan zelfstandige productunits. Medewerkers hebben nu de mogelijkheid om op veranderingen van de omgeving in te spelen. Tevens hebben medewerkers een veel beter zicht op het totale werkproces waardoor er minder fouten worden gemaakt.

Afhankelijk van de omvang en de complexiteit van de orderstromen is men op meso-niveau gedwongen tot een segmentering in groepen (het segmenteren van orderstromen). De parallelle stromen worden opgeknipt in verschillende segmenten. De activiteiten binnen deze segmenten, vormen min of meer afgeronde groepstaken die binnen deze subsystemen worden uitgevoerd. Daarbij is de bewerkingstechnische afhankelijkheid binnen een segment groter dan tussen de segmenten onderling zodat deze groepen min of meer autonoom kunnen functioneren (een bepaalde hoeveelheid zinvolle en afgeronde taken). De groepen hebben zoveel mogelijk alle noodzakelijke activiteiten (voorbereidende, ondersteunende en uitvoerende) voor de verwerking van een deel van de orderstroom binnen hun domein.

Stap 4: het bepalen van de microproductie- en microbesturingsstructuur

De hele taakgroep (zelfsturende teams) is een logische consequentie van de sociotechnische structuurbouw. Werknemers in een zelfsturend team die geconfronteerd worden met verstoringen (bijvoorbeeld een afwijking in de planning) krijgen de mogelijkheid zelf een rol te spelen op die verstoringen. Het is niet zinvol op dit micro-niveau een onderscheid te maken tussen de inrichting van een productie en een besturingssysteem. Centraal bij de sociotechniek is dat de variaties die bij de import, transformatie en export van de orderstroom optreden, zoveel mogelijk op het locale niveau van de uitvoering zelf worden opgelost. Dat betekent dat binnen de taakgroep voldoende regelcapaciteit aanwezig moet zijn om zelf de problemen op te lossen. Dat betekent dat de stappen die nodig zijn om effectief in te grijpen in het uitvoerende proces allemaal op het lokale niveau van de werkgroep zelf moeten kunnen worden uitgevoerd.

Stap 5: het bepalen van de meso- en macrobesturingsstructuur

Uit het voorafgaande is af te leiden dat het ontwerp van de besturingsstructuur begint op het micro-niveau. Als duidelijk is hoe het micro-niveau zal worden ingericht, kan bepaald worden hoe de resterende functies op meso- en macro-niveau worden ingericht. Op meso-niveau gaat het in bijzonder om interlokale regelfuncties en structurele verbeteringen, waarvoor het totaaloverzicht over segmenten verreist is. Op macro-niveau gaat het om strategische regelfuncties. Deze functies vereisen zicht op de gezamenlijke productiestromen en inzicht in de omgevingsaspecten die van belang zijn voor het wel en wee van de totale organisatie. Het beleid op zowel het meso- als macro-niveau wordt in belangrijke mate gevoed door de ervaringen die door de werkgroepen worden opgedaan. Een sociotechnische regelstructuur vraagt dan ook intensieve koppeling tussen de drie niveaus.

 Model voor toewijzing van regelkringen

 organisatie-

 regelvermogen

 niveau

 management

Vernieuwen:

 en centrale staf

Het bestaande vervangen zodat

 (macro)

een betere prestatie geleverd kan

worden

 afdeling en

Verbeteren:

 decentrale staf

Vanuit het bestaande de-bottle

 (meso)

necking zodat een prestatie

geleverd kan worden

 zelfsturende

Vervaardigen:

 teams

Dagelijkse operatie realiseren en

 (micro)

handhaven

 direct horizontaal overleg

 integratie besluitvorming

Figuur A11: Stermodel en teams sturen teams (Scholtes en Van Amelsvoort, 1993)

Stap 6: het bepalen van de inrichting van technische systemen

De gedachte hierachter is dat de techniek niet leidend mag zijn bij het maken van een nieuw ontwerp. Voor de technische systemen geldt dat deze zo ontworpen dienen te worden dat ze congruent zijn met de productiestructuur en de besturingsstructuur van de organisatie.

Onder productiesysteem verstaan we alle systemen die bepalend zijn voor de uitvoering van het patroon activiteiten dat nodig is voor de bewerking en het transport van producten die deel uitmaken van de orderstroom (Kuipers en Van Amelsvoort, 1990). Na parallellisering van de totale orderstroom in relatief onafhankelijke substromen dient bijvoorbeeld iedere parallelle productiestructuur bij voorkeur over eigen machines en gereedschappen te beschikken. Per substroom kan de groepering en koppeling van deze machines en gereedschappen weer worden afgeleid van de wijze waarop de meso-productiestructuur is ingedeeld in segmenten.

Onder besturingssystemen verstaan we alle systemen die benut worden bij het selecteren van orders en bij het plannen, voorbereiden, besturen en corrigeren van de orderstromen (Kuipers en Van Amelsvoort, 1990). De besturingssystemen moeten optimale omstandigheden voor be- en bijsturing op locaal niveau van de werkgroepen (zelfsturende teams).

Onder onderstuenende systemen verstaan we alle systemen die worden benut bij het op peil houden en eventueel verbeteren van het totale productiesysteem van mensen en middelen (Kuipers en Van Amelsvoort, 1990). Volgende aspecten zijn hierbij van belang (Kuipers en Van Amelsvoort, 1990):

· Voor het handhaven van het technische aspect zijn onderhoudssystemen nodig.

· Voor het handhaven van het personele aspect kan men niet zonder personele systemen, onder andere op gebied van selectie, beoordeling, opleiding en beloning.

· Voor het handhaven van het kwaliteitsaspect zijn kwaliteitsbeheersingssystemen nodig.

· Voor het handhaven van het economische aspect heeft men financiële beheersingssystemen nodig.

De sociale beheerssystemen moeten zodanig ontworpen worden dat het gedrag dat gewenst is in autonome werkgroepen, daardoor bekrachtigd worden.

Onder informatiesystemen verstaan we alle systemen die van belang zijn voor het generen van informatie (Kuipers en Van Amelsvoort, 1990). De informatiesystemen moeten zodanig ontworpen worden dat ze op de eerste plaats informatie verschaffen aan diegenen die op hun niveau worden geacht beslissingen te nemen over de te ondernemen acties. Deze informatie moet betrouwbaar, actueel, volledig en relevant zijn (De Sitter, 1998).

Binnen de sociotechnische opvattingen dient eerst de structuur van orgsanisaties in orde te zijn. Pas daarna kunnen systemen contingent met de structuurkeuzes ontwikkeld worden. Met andere woorden eerst structureren, dan automatiseren of computeriseren. In decentrale organisatievormen (regelcapaciteit zo laag mogelijk in de organisatie) wordt automatisering gebruikt om de verantwoordelijkheid op uitvoerend niveau te ondersteunen en om de informatie die nodig is om beslissingen te nemen, snel naar de plaats te brengen waar informatie nodig is (Kuipers en Van Amelsvoort, 1990).

 Belemmeringen bij invoering sociotechnische verandering

Uit de literatuur blijken diverse belemmeringen bij het doorvoeren van (sociotechnische) veranderingen. Op basis van Kuipers en Van Amelsvoort (1990), Hackman (1990), Wissema, Messer en Wijers (1993), Kloosterboer (1993), Van Eijbergen (1999) en Van Amelsvoort (1999) kunnen een zestal categorieën van belemmeringen worden onderscheiden:

· Belemmeringen ten gevolge van kenmerken van de organisatie waarin de verandering plaatsvindt. Zo belemmert de starre structuur van een bureaucratische organisatie veranderingen.

· Belemmeringen ten gevolge van cultuurinvloeden op het veranderingsproces. Zo is in een (bureaucratische)organisatie sprake van een ongelijke verdeling van macht en invloed. Door deze verdeling van macht en invloed is er in de organisatie vaak geen homogene en herkenbare cultuur: elke (sub)groep heeft zijn eigen normen en waarden. Dit werkt belemmerend met het oog op sociotechnische verandering.

· Belemmeringen ten gevolge van kenmerken van de groep die onderhevig is aan het veranderingsproces. In dit verband kan worden gesteld dat groepen worden gekenmerkt door een streven naar stabiliteit in communicatie, eenduidige groepswaarden en –normen en groepscohesie. Bij een sociotechnisch veranderingsproces staan deze zaken ter discussie. Op basis daarvan zijn weerstanden in de bestaande groepen te verwachten.

· Belemmeringen ten gevolge van aspecten ten aanzien van het individu dat met veranderingen te maken krijgt. Ofschoon Wissema et al. (1993) concluderen dat in geen van de door hen onderzochte cases de mate van veranderingsbereidheid van de werknemers een knelpunt was bij het doorvoeren van veranderingen kunnen er wel mogelijke bronnen van weerstand worden onderscheiden, zoals (Kuipers en Van Amelsvoort, 1990):

1. selectieve perceptie en herinnering. Als eenmaal een bepaalde attitude is gevormd, wordt de nieuwe informatie geïnterpreteerd binnen dat raamwerk. Uit experimenten blijkt dat proefpersonen zich niet de informatie herinneren waarmee ze het oneens zijn.

2. onzekerheid en regressie. Als het leven moeilijk wordt, is men geneigd terug te vallen in oude gewoontes. Het niet of met moeite voorspellen van de toekomst, veroorzaakt bij veel mensen angst en daarmee weerstand.

3. gewoonte en inertie. Om technische wijze hebben mensen die een bepaald taak altijd op dezelfde wijze hebben vervuld, er moeite mee hungedragspatroon te veranderen.

· Belemmeringen ten gevolge van de kwaliteit van het management dat de verandering aanstuurt. Hierbij kan men denken aan onvoldoende communicatie en het ontbreken van een heldere doelstelling en een expliciete veranderingsstrategie.

· Belemmeringen ten gevolge van contextuele factoren ten aanzien van een veranderingsproces, zoals andere veranderingsprojecten die gelijktijdig verlopen en sterke interactie met de omgeving (bijvoorbeeld van vakorganisaties, ondernemingsraad en commissarissen).

Uit voorafgaande blijkt dat er verschillende redenen zijn om de mensen uit een organisatie intensief te betrekken bij het veranderingsproces. Participatie is belangrijk in verband met:

· de acceptatie van de veranderingen;

· het mobiliseren van de lokale kennis die van belang is voor de kwaliteit van het herontwerp;

- de geloofwaardigheid van het doel van de veranderingen (vergroting van lokale autonomie).

 Kritiek op de sociotechnische benadering en (semi-)autonome groepen

In de meerderheid van de gevallen zijn de resultaten van experimenten met autonome groepen of zelfsturende teams met betrekking tot de motivatie en satisfactie van medewerkers positief geweest. Het voert hier te ver om de kritiek uitvoerig te bespreken. Daarom zal worden volstaan met het oog op het case-onderzoek dat verderop volgt met het plaatsen van de volgende kritische opmerkingen:

· Voor de sociotechniek geldt dat voor autonoom groepswerk succes afhankelijk is van de instelling van medewerkers. Zo stelt niet iedereen prijs op een nauwe samenwerking met collega’s. Sommige medewerkers ervaren het gegeven dat collega’s werkzaamheden uitvoeren die voorheen alleen zij verrichten, als een verlies van status.

· Daarnaast doet het werken in (semi-)autonome groepen een sterk beroep op iemands flexibiliteit. Men krijgt verschillende werkzaamheden te verrichten en regelmatig kan de aard van de taken veranderen. Training en opleiding worden een terugkerende activiteit. Vooral oudere werknemers beschouwen om deze redenen het werken in autonome groepen met enige reserve.

· Een vaak vastgestelde grotere groepscohesie kan leiden tot het verheffen van de eigen werkgroep tot koninkrijk. Dit gaat ten koste van de samenwerking met andere groepen en kan leiden tot intergroepconflicten.

· In een aantal gevallen is het werken in groepen ingevoerd zonder acht te slaan op de ingrijpende gevolgen die dit kan hebben voor de organisatie als geheel. Het werken in (semi-)autonome groepen heeft gevolgen voor de communicatie in de organisatie. Werknemers krijgen meer inzicht in de organisatieprocessen. Hierdoor groeit de behoefte aan informatie en neemt ook de behoefte toe om mee te beslissen. Door dit soort ontwikkelingen hebben experimenten regelmatig geleid tot ontevredenheid, onrust of tegenwerking van andere categorieën werknemers in de organisatie. Dit geldt met name voor leden van het lager kader en middenkader, die hun rol en autoriteit zien aangetast. Verschillende experimenten zijn, ondanks succes, om deze redenen beperkt gebleven tot een afdeling of na de testperiode gestopt.

· Het werken in autonome groepen kan financieel ongunstig zijn wanneer schaarse of dure specialisten, machines of gereedschappen in elke afzonderlijke groep aanwezig moeten zijn. Deze middelen worden dan niet optimaal benut.

 Veranderingsprogramma’s

(1) Overzicht ideaaltypische veranderingsprogramma’s

Een wijziging in de productiestructuur is meestal een ingrijpend veranderingsproces. Vertrekpunt vanuit de sociotechniek vormen hierbij altijd de prestatie-eisen (RTD’s uitdagingen) die vanuit de omgeving aan de organisatie gesteld worden, die ook als beoordelingscriteria bij de verschillende ontwerpalternatieven gehanteerd worden. De wijze waarop het veranderingsproces wordt aangepakt is mede bepalend voor het welslagen. De bestaande orde moet doorbroken worden en er is niets moeilijker dan dat, zoals Machiavelli reeds constateerde, getuigende het volgende citaat: ‘Men dient wel te bedenken dat er niets moeilijker is om uit te voeren, niets minder kans van slagen heeft, niets gevaarlijker is om aan te beginnen, dan het wijzigen van de bestaande orde’. Volgens Van Amelvoort en Metsemakers (1990) kunnen een aantal ideaaltypische raamwerken voor de opbouw van veranderingsprogramma’s onderscheiden worden. Een veranderingsprogramma is te zien als een reeks van bewust georganiseerde activiteiten waarmee getracht wordt zichtbare (structuur, procedures, etc.) en onzichtbare factoren (macht, vertrouwen, angst, normen en waarden, informele afspraken) die in het veranderingsproces van belang zijn, te beïnvloeden (Van Amelsvoort en Metsemakers, 1990). Onder programmeren verstaan wij het vooraf op hoofdlijnen vaststellen van de wijze waarop de verandering zou moeten plaatsvinden, waarbij de aandacht vooral uitgaat naar tempo, activiteiten, mate van betrokkenheid en werkwijze (Van Amelsvoort en Metsemakers, 1990). Deze raamwerken geven slechts een beeld van verschillende mogelijkheden. In een specifieke situatie zal wellicht een combinatie van de verschillende benaderingen het meest zinvol zijn. Ook kunnen de condities binnen een organisatie wijzigen, zodat de initiële benadering bijstelling behoeft. Er wordt onderscheid gemaakt tussen de volgende ideaaltypische programma’s (Van Amelsvoort en Metsemakers, 1990):

· De expertbenadering: Experts ontwerpen (deel)systemen of organisatiestructuren.

· De experimentele benadering: Op afdelingsniveau ontwerpen medewerkers de taakverdeling.

· De brede bottom-up benadering: Op alle afdelingen ontwikkelen medewerkers een bepaalde werkwijze.

· De deblokkade benadering: Vanuit een of enkele ernstige problemen (bijvoorbeeld kwaliteitsproblemen) die dwars door de organisatie gevoeld worden, wordt door een beperkte multidisciplinaire projectgroep gewerkt aan de probleemanalyse en vervolgens het wegwerken van de organisatorische blokkades die de oplossing in de weg staan. Het oplossen van het probleem vormt daarmee de ‘aanjager’ van de organisatieverandering.

· De blauwdrukbenadering: Een kleine projectgroep maakt tot in detail een nieuwe structuur. Vervolgens wordt deze volgens een strakke fasering geïmplementeerd.

· De grof-fijn cyclus: Multidisciplinaire teams van managers ontwerpen een nieuwe grofstructuur, leidinggevend kader ontwerpt en implementeert samen met medewerkers de fijnstructuur.

· De netwerkbenadering: Middels een netwerk wordt de visie op de toekomstige organisatie ontwikkeld en verspreid. Ook worden middels het netwerk invoeringservaringen uitgewisseld. Deze benadering is met name toepasbaar bij het veranderen van grootschalige organisaties met enkele duizenden medewerkers. Deze organisaties vragen om een specifiek visieverspreidingsconcept, waarna per lokale eenheid een programma uit de bovenstaande benaderingen vormgegeven kan worden.

· De collectieve benadering: Alle medewerkers veranderen gezamenlijk de organisatie. Middels enkele conferenties, waaraan grote groepen medewerkers deelnemen, worden plannen voor de gewenste organisatie uitgewerkt. Ook klanten en andere belangrijke omgevingspartners zijn hierbij betrokken.

(2) Factoren bij het maken van keuzes

Om tot een keuze te komen zijn er een aantal belangrijke factoren te onderscheiden die van invloed zijn. Het ontwikkelen van een programma vindt plaats op basis van (Van Amelsvoort en Metsemakers, 2002):

· De aanleiding (A)
De aanleiding betreft de omvang van de kloof tussen de huidige situatie (heden) en de gewenste situatie (toekomst). Ook geeft de aanleiding een indicatie over de periode waarbinnen de kloof gedicht dient te worden. De aanleiding is bepalend voor de mate van urgentie die het veranderproces heeft. Ook zijn vanuit de aanleiding, als aangrijpingspunt, de verschillende programmalijnen te onderscheiden.

· De veranderbaarheid (V)
De veranderbaarheid geeft een beeld van de kenmerken van de huidige situatie die van invloed zijn op de hoeveelheid energie die nodig is om een organisatie in beweging te brengen. Ook wordt vanuit de huidige situatie bekeken of er voldoende toekomstmogelijkheden zijn om het toekomstperspectief te realiseren.

· Het verandervermogen (C)

Het verandervermogen heeft betrekking op de aanwezige veranderingscapaciteit die in het verleden ontwikkeld is c.q. die op korte termijn aangewend kan en moet worden, en het vermogen om concrete (eerste) stappen te zetten.

 Omvang kloof

 Gewenste snelheid

 Veranderingscapaciteit

Figuur A12: De basis voor het ontwikkelen van een veranderprogramma (bron: Van Amelsvoorts en Metsemakers, 2002)
De bovenstaande factoren kunnen verder uitgewerkt worden in deelfactoren. Deze deelfactoren zijn van belang bij het uitwerken van een veranderprogramma. Voorafgaand aan het opstellen van een programma voor het veranderproces is een inschatting van deze (deel)factoren nodig.

Aanleiding (A)

· De door externe noodzaak gewenste snelheid, ofwel de beschikbare tijd om de kloof te dichten (de tijdsdruk die uit noodzaak geboren is of uit veranderdrang is ontstaan).

· De onvrede die er heerst met de interne situatie.

· De omvang van de kloof tussen de huidige en de gewenste situatie.

· De aard van de kloof: Welke aspecten van de organisatie komen voor verandering in aanmerking.

· De ernst van de kloof: In hoeverre staat het voortbestaan van de organisatie op korte termijn ter discussie.

· De acceptatie van de noodzaak om te veranderen.

· De interne drijfveren (visie) die de drang tot veranderen bepalen.

Veranderbaarheid (V)

· De cultuur: In hoeverre is er een behoefte aan strakke sturing, en speelt hiërarchische status een rol? Wat zijn de gewoontes ten aanzien van besluitvormingsprocessen? In hoeverre is men gewend aan veranderingen?

· De contacten tussen leiding en medewerkers.

· De politieke complexiteit in termen van diversiteit van belangen en de wijze waarop met belangentegenstellingen omgegaan wordt.

· De mate van onderling vertrouwen en openheid.

· De organisatiecomplexiteit: hoe strak zijn de werkeenheden aan elkaar gekoppeld en in hoeverre kunnen er autonome veranderingsprocessen op lokaal niveau plaatsvinden, ofwel: Wat zijn de lokale vrijheidsgraden?

· De omvang van de organisatie.

Verandervermogen (C)

· De ervaringen met ingrijpende veranderingsprocessen.

· Het karakter van de strategie (offensief of defensief).

· De beschikbaarheid over veranderkundige capaciteiten.

· De kwaliteit van het management en middenkader.

· De kwaliteit van de medewerkers.

Op basis van deze factoren kan volgens Van Amelsvoort en Metsemakers (2002) een effectief programma tot stand komen. De effectiviteit van een vanderingsproces kan worden bepaald met behulp van de formule:

A x V x C > W.

Oftewel: naarmate de combinatie van de aanleiding voor de verandering (A), de veranderbaarheid (V) en het veranderingsvermogen (C) groter zijn dan de weerstand (W), zal de kans op succes toenemen. Het regisseren van veranderingsprocessen is een proces dat veel stuurmankunst verreist. Gevoel voor timing, gevoel voor acceptatie van het programma, gevoel voor de juiste deelnemers zijn daarbij belangrijke eigenschappen. Een combinatie van inzicht in veranderingsprocessen en leiderschap is volgens Van Amelsvoort en Metsemakers (2002) noodzakelijk.

U

 1

verander-

aanpak

omgeving

S

y

s

t

e

m

e

n

leiderschap

leidende principes

missie		visie		strategie		doelen

S

t

r

u

c

u

u

r

	M

e

n

s

e

n

Strategische positionering

kenmerken van de

structuur van

arbeidsdeling

Organisatievormgeving

mogelijkheden voor

organisatieleden om in- en externe uitwisselprocessen

te beheersen

Kwaliteit van de organisatie

-beheersbaarheid

(kosten, kwaliteit, levertijd)

-flexibiliteit (in ordervolumes

en -varianten

Kwaliteit van de

arbeidsverhoudingen

-zeggenschapsverdeling

-overlegmogelijkheden

Kwaliteit van de arbeid

-kansen op betrokkenheid

-stressrisico’s

-leerkansen en

ontplooiingsmogelijkheden

	C

u

l

t

u

u

r

omgeving

R

R

R

R

R

R

R

R

R

U

 6

U

 5

U

 4

U

 3

U

 2

Zelforganisatie

in

hele taakgroepen

Ontwerpen

Productie-

structuur

Beoordelen

Organisatie

Arbeid

Arbeidsverhoudingen

orderstroom

productie-

structuur

besturings-

structuur

(technische)

systemen

Positione-

ring in de

omgeving

karakteristieken

van de aan de

orderstroom

gekoppelde

activiteiten cyclus

macro-

productie-

structuur

meso-

productie-

structuur

macro-

besturings-

structuur

meso

besturings-

structuur

micro-		 micro-	

productie-	 besturings-	

 structuur

productie-

systemen

besturings-

systemen

beheersings-

systemen

informatie-

systemen

cultuur

status gekoppeld aan positie in de hark

machtsgericht

structuur

specialisatie,

scheiding denken – doen

command and control

centrale besluitvorming

systemen

veel regels & procedures

en bedrijfseconomische

besturing van de taken

d.m.v. strenge budgetten

mensen

routine en

geoefend werk

arbeid = middel

toezichthouders

vervaardigen

vernieuwen

projectmatig

verbeteren

Heden:

Huidige

situatie

Toekomst:

Gewenste

situatie

Verleden

Veranderprogramma

PAGE
113

