

GEDRAG IN ORGANISATIES

DE BASIS

TWEEDE EDITIE

Gedrag in organisaties

De basis

Tweede editie

Guido Valkeneers
m.m.v. Steven Mestdagh
& Tim Benijts

Acco Leuven / Den Haag

Eerste druk: 2011
Tweede druk: 2013
Derde druk: 2014
Vierde druk: 2015
Vijfde, herwerkte druk: 2016

Gepubliceerd door
Uitgeverij Acco, Blijde Inkomststraat 22, 3000 Leuven (België)
E-mail: uitgeverij@acco.be – Website: www.uitgeverijacco.be

Voor Nederland:
Acco Nederland, Westvlietweg 67 F, 2495 AA Den Haag, Nederland
E-mail: info@uitgeverijacco.nl – Website: www.uitgeverijacco.nl

Omslagontwerp: www.frisco-ontwerpbureau.be
Illustraties: Dominique Deckmyn (Domino)

© 2016 by Acco (Academische Coöperatieve Vennootschap cvba), Leuven (België)
Niets uit deze uitgave mag worden veelelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van de uitgever.
No part of this book may be reproduced in any form, by mimeograph, film or any other means without permission in writing from the publisher.

Inhoud

Woord vooraf	13
DEEL I INLEIDING	15
Hoofdstuk I Introductie in de organisatiepsychologie	17
1.1 Wat is organisatiepsychologie?	18
1.2 De economische omgeving van organisaties	22
1.2.1 De centraal geleide economie	22
1.2.2 De vrije markteconomie	23
1.2.3 De gemengde economie	24
1.3 Historiek van de organisatiepsychologie	24
1.3.1 De voorgeschiedenis	25
1.3.2 Het scientific management	27
1.3.3 De human relations beweging	30
1.3.4 Het revisionisme	31
1.4 De hedendaagse organisatie	32
1.4.1 Het virtueel bedrijf	33
1.4.2 Mensgerichte organisatie	34
1.4.3 Kennisonderneming	34
1.4.4 Geautomatiseerd bedrijf	35
1.4.5 Klantgerichte organisatie	36
1.4.6 Globalisering	37
1.4.7 Pluriform personeelsbestand	38
1.4.8 De drang naar innovaties	39
1.4.9 Het Nieuwe Werken	43
Besluit	45

DEEL II	INDIVIDUELE PROCESSEN IN ORGANISATIES	47
Hoofdstuk 2	Perceptie, attributie en besluitvorming	51
2.1	Van gewaarwording naar perceptie	52
2.1.1	De gewaarwording	52
2.1.2	De perceptie	54
2.2	De attributietheorie	60
2.2.1	Het covariatiemodel van Kelly	61
2.2.2	Het attributiemodel van Weiner	63
2.2.3	Passende attributies?	65
2.2.4	De praktische toepassing	67
2.3	Het besluitvormingsproces	68
2.3.1	Een rationeel besluitvormingsproces?	68
2.3.2	Enkele veelvoorkomende fouten en vertekeningen in de besluitvorming	70
	Besluit	73
Hoofdstuk 3	Motivatie	75
3.1	Wat is motivatie?	76
3.2	Bekrachtigingstheorieën versus motivatie 3.0	77
3.3	Inhoudelijke theorieën	81
3.3.1	Het hiërarchisch model	82
3.3.2	De X- en Y-theorie	84
3.3.3	De tweefactorentheorie	86
3.3.4	De visie van McClelland	89
3.4	Procestheorieën	91
3.4.1	De doelstellingentheorie	91
3.4.2	De rechtvaardigheidstheorie	92
3.4.3	De verwachtingstheorie	93
3.5	Zelfdeterminatietheorie	95
3.5.1	Drie psychologische basisbehoeften	95
3.5.2	Autonome versus gecontroleerde motivatie	96
3.5.3	De antecedenten van autonome motivatie	98
3.5.4	Intrinsieke versus extrinsieke doelen	99
	Besluit	100
Hoofdstuk 4	Motivatie van theorie naar praktijk	101
4.1	Management by objectives	102
4.2	Herontwerp van taken	105
4.2.1	Van vereenvoudiging naar herontwerp van taken	105
4.2.2	Taakroulatie en taakverbreding	105

4.2.3	Taakverrijking	107
4.2.4	Het taakkenmerkenmodel	108
4.2.5	De sociotechniek	114
4.3	Flexibele werkregelingen	116
4.3.1	Duobanen	117
4.3.2	Deeltijds werken	117
4.3.3	Flexibele werktijden	118
4.3.4	Thuiswerken	119
4.4	Bevorderen van werknemersbetrokkenheid	120
4.4.1	Participatief leiderschap	120
4.4.2	Autonome werkgroepen	121
4.4.3	Medezeggenschap	122
4.4.4	Jobcrafting	124
	Besluit	125
Hoofdstuk 5	Diversiteit in organisaties	127
5.1	Demografische verschillen	128
5.1.1	Geslacht	128
5.1.2	Leeftijd	129
5.1.3	Etniciteit	131
5.1.4	Werken met een handicap	132
5.2	Intellectuele capaciteiten	133
5.2.1	Meten van intelligentie	134
5.2.2	Structuur van de intelligentie	135
5.2.3	Emotionele intelligentie, een speciale intelligentie?	137
5.3	Persoonlijkheidsverschillen	138
5.3.1	De persoonlijkheid als typologie	139
5.3.2	De trekkenbenadering	141
5.4	Waarden en attitudes	147
5.4.1	Waarden	147
5.4.2	Attitudes	148
	Besluit	154
Hoofdstuk 6	Leren in organisaties	155
6.1	Klassieke leertheorieën	156
6.1.1	Klassieke conditionering	156
6.1.2	Operante conditionering	157
6.1.3	Observationeel leren	158
6.1.4	Contactconditionering	159
6.2	Organisatorische visies op leerprocessen	160
6.2.1	Cirkelen rond Kolb	160
6.2.2	Een Japanse visie over kennisontwikkeling	165

8 INHOUD

6.3	Kunnen organisaties leren?	169
6.3.1	Single-loop en double-loop leren	169
6.3.2	Vijf disciplines in één?	171
	Besluit	174

DEEL III GROEPSPROCESSEN IN ORGANISATIES 175

Hoofdstuk 7 Fundamenten van groepsgedrag 177

7.1	Wat is een groep?	178
7.2	De groepsformatie	180
7.3	Groepsrollen en -normen	183
7.3.1	Groepsrollen	183
7.3.2	Groepsnormen	186
7.4	Kansen en bedreigingen in de groep	192
7.4.1	Sociale facilitatie en belemmering	192
7.4.2	Lijntrekken	194
7.5	Besluitvorming in groepen	195
7.5.1	Hoe nemen groepen een besluit?	195
7.5.2	Voor- en nadelen van besluitvorming in groepen	197
7.5.3	Enkele alternatieve procedures voor besluitvorming in groepen	200
7.6	Relaties tussen groepen	203
	Besluit	205

Hoofdstuk 8 Teams in organisaties 207

8.1	Hoe populair zijn teams?	208
8.2	Wat is een team?	208
8.3	Welke typen van teams bestaan er?	210
8.3.1	Adviserende teams	211
8.3.2	Zelfsturende teams	211
8.3.3	Projectteams	212
8.3.4	Actieteams	213
8.3.5	Virtuele teams	214
8.4	De groepscohesie in een team	215
8.5	De teamrollen van Belbin	218
8.6	Hoe ontstaan effectieve teams?	219
8.7	Teambuilding	222
8.8	Doen teams het altijd beter dan individuen?	225
	Besluit	226

Hoofdstuk 9	Leiderschap in organisaties	227
9.1	Zijn leiderschap en management hetzelfde?	228
9.2	Diverse visies op effectief leiderschap	231
9.2.1	De theorie over karaktereigenschappen	232
9.2.2	De theorie over gedragsverschillen tussen leiders en niet-leiders	234
9.2.3	De situationele benaderingen van leiderschapseffectiviteit	239
9.3	Een hedendaagse visie op leiderschap	249
9.3.1	Transformationeel leiderschap	249
9.3.2	Dienend leiderschap	250
9.4	Enkele kritische bedenkingen bij het leiderschapsconcept	251
9.4.1	Zijn leiders wel nodig?	251
9.4.2	Bestaan er verschillen tussen mannelijke en vrouwelijke leiders?	252
9.4.3	Bestaan er crossculturele verschillen inzake leiderschap?	253
	Besluit	254
Hoofdstuk 10	Conflicten en onderhandelingen	255
10.1	Wat verstaan we onder conflicten?	256
10.1.1	Definitie van conflict	256
10.1.2	Soorten conflicten	257
10.2	Wat zijn de bronnen van conflicten?	259
10.3	Conflictescalatie	260
10.4	Conflicthantering: hoe reageren organisatieleden op conflicten?	263
10.5	Conflictmanagement	265
10.6	Onderhandelen	268
10.6.1	Wat is onderhandelen?	268
10.6.2	Onderhandelingstechnieken	269
10.6.3	Het onderhandelingsproces	273
10.6.4	Waarom mislukken onderhandelingen vaak?	274
10.6.5	Tips voor het onderhandelen: hoe behaal ik betere resultaten?	275
	Besluit	275
DEEL IV	HET SYSTEEM VAN DE ORGANISATIE	277
Hoofdstuk 11	De organisatiestructuur	279
11.1	Wat verstaan we onder organisatiestructuur?	280
11.2	Elementen van organisatiestructuur	281
11.2.1	Arbeidsdeling	281
11.2.2	Afdelingsvorming	283
11.2.3	Hiërarchische aspecten van de organisatiestructuur	288
11.2.4	Centralisatie en decentralisatie in de organisatie	291

11.3	Typologie van organisatieregimes	292
11.3.1	Het pioniersregime	293
11.3.2	Het bureaucratisch regime	294
11.3.3	Het flexibel regime	298
11.3.4	Het hyperflexibel netwerkregime	300
11.4	Welk regime functioneert optimaal?	301
11.4.1	De grootte van de organisatie	301
11.4.2	De strategie van de organisatie	301
11.4.3	De omgeving van de organisatie	302
	Besluit	304
 Hoofdstuk 12 De organisatiecultuur		305
12.1	Wat verstaan we onder organisatiecultuur?	306
12.2	Typologie van organisatieculturen	308
12.2.1	De ‘Goden’-typologie van Harrison en Handy	308
12.2.2	De typologie van Deal en Kennedy	309
12.2.3	Indeling op basis van zeven primaire kenmerken	311
12.2.4	Dichotomie tussen sterke en zwakke organisatieculturen	312
12.3	Functies, voordelen en nadelen van een sterke organisatiecultuur	312
12.3.1	Functies van een organisatiecultuur	312
12.3.2	Voordelen van een sterke organisatiecultuur	313
12.3.3	Nadelen van een sterke organisatiecultuur	313
12.4	Hoe ontstaat een organisatiecultuur?	314
12.4.1	Oorsprong van de organisatiecultuur: de oprichter	315
12.4.2	In stand houden van de organisatiecultuur	315
12.5	Hoe wordt cultuur overgedragen?	317
12.5.1	Symbolen	317
12.5.2	Verhalen	318
12.5.3	Rituelen	318
12.5.4	Taal	319
12.6	Diagnosticeren van de organisatiecultuur	319
12.6.1	Onderzoeksmethoden	319
12.6.2	Wat diagnosticeren?	320
12.7	Veranderen van een organisatiecultuur	321
12.8	Organisatiecultuur en nationale cultuur	323
12.8.1	Low-context versus high-context cultuur	324
12.8.2	Zes onderscheidende kenmerken van nationale cultuur	324
	Besluit	329

Hoofdstuk 13 Organisatieverandering en -ontwikkeling	331
13.1 Definitie, kenmerken en typologie van veranderingen	332
13.2 Oorzaken van veranderingen	334
13.2.1 Externe bronnen van verandering	334
13.2.2 Interne bronnen van verandering	337
13.3 Change agents	338
13.4 De geplande verandering	340
13.5 Waarom slagen en mislukken veranderingen?	342
13.6 Een model voor implementatie van verandering	345
13.7 Interventiemethoden voor het management	346
13.7.1 Methoden van organisatieverandering	346
13.7.2 Methoden van organisatieontwikkeling	348
Besluit	350
Nawoord	351
Bibliografie	353
Index	361

Woord vooraf

De studie van het gedrag in organisaties is een boeiende wetenschap. Hierbij bestuderen we hoe medewerkers van een organisatie de wereld waarnemen, gemotiveerd reageren in de werksituatie en hoe hun gedrag veranderd kan worden onder invloed van leerprocessen. We bestuderen eveneens hoe groepen functioneren en hoe leiders hun medewerkers kunnen sturen in de richting van de missie van de organisatie.

Dit handboek heeft een inleidend karakter en praktische oriëntatie. Het richt zich voornamelijk tot bachelors in de gedragswetenschappen en economisch georiënteerde studierichtingen. Het boek kan ook gebruikt worden door professionals die meer zicht willen krijgen op hoe mensen functioneren in groepen en welke leiderschapstijlen mogelijk zijn.

Ofschoon de organisatiegedragswetenschap een multiple disciplinaire aanpak noodzakelijk maakt, hebben we voor dit boek gekozen om de klemtoon te leggen op de psychologische benadering. In die zin spreken we ook over de organisatiepsychologie.

Tal van organisaties opereren in een internationaal kader. Enerzijds mag de trend tot globalisering niet ontbreken, maar anderzijds hebben we ervoor gekozen om voorbeelden te zoeken bij voorkeur bij Belgische of Nederlandse bedrijven. We zijn ervan overtuigd dat dit de studenten meer aanspreekt en motiverend werkt. Wij hopen dat studenten hierin de motivatie kunnen vinden om hun studie in het betreffende domein verder te zetten en dat ze in deze richting een boeiende job mogen vinden.

Voor deze vijfde herdruk werd ervoor gekozen om het boek grondig te herzien. Een nieuw hoofdstuk over organisatieverandering en -ontwikkeling werd toegevoegd. In het verlengde hiervan werd gekozen voor een nieuwe cover. Hierbij werd gebruik gemaakt van een vlinder. Een vlinder maakt gedurende zijn leven diverse metamorfoses door en betekent in die zin een metafoor voor de veranderingen in de organisatie. Bovendien staat de diversiteit van de kleurenpracht van de vlinders symbool voor een pluriforme samenstelling van het personeelsbestand.

Bij het afsluiten van de herwerking van dit boek past het een aantal mensen te bedanken die een bijdrage geleverd hebben aan dit werk. Voor de inhoudelijke aspecten bedanken we de talrijke collega's en voornamelijk prof. dr. R. De Cooman (KU Leuven), mevr. dr. J. Jolij (Saxion, Deventer), mevr. dr. H. Peeters (Howest, Brugge), mevr. C. Schepers (Thomas More Antwerpen), mevr. Y. Theunis (Thomas More Antwerpen), drs. ing. H. Van der Kolk (Hogeschool Utrecht) en dr. T. Vanhoomissen (Thomas More Antwerpen). Voor de foto's willen we graag Democo, Leon Jaeken, Sonja Sleurs, Marc Scheepers, Maria Thijs en Gerard Van Heeswijk bedanken. Tot slot bedanken we graag Acco die ons deze kans gegeven heeft en alle Acco-medewerkers voor hun ondersteuning bij deze realisatie.

Antwerpen/Kortrijk
Januari 2016

GUIDO VALKENEERS
STEVEN MESTDAGH
TIM BENIJTS

Deel I

Inleiding

Dit handboek over gedrag in organisaties bestaat uit vier delen. Het eerste inleidende deel bakent het onderwerp af. In dit onderdeel wordt uiteengezet dat organisaties van alle tijden zijn, maar dat de wijze waarop deze beheerd worden aan sterke veranderingen onderhevig is. Bovendien behandelen we enkele hedendaagse trends in organisaties. Deze trends vormen steeds meer een uitdaging voor de organisatiepsychologie.

In het tweede deel zullen individuele processen in de organisatie aan bod komen. In die zin zullen we de sociale beïnvloeding buiten beschouwing laten. We bespreken in dit kader de individuele perceptie in organisaties. Op welke wijze worden objecten/personen waargenomen? Een belangrijk onderdeel van dit gedeelte is de vraag op welke wijze medewerkers optimaal gemotiveerd kunnen worden in de richting van de doelstellingen van de onderneming. In dit kader dienen we eveneens aandacht te schenken aan de diversiteit binnen organisaties en op welke wijze deze geïnventariseerd en gemanaged kan worden.

Het derde deel zal expliciet de sociale beïnvloeding in beeld brengen. Mensen werken vaak in kleine groepen aan taken. Vandaar het belang om in te gaan op het groepswerk. We bespreken de kansen en risico's van het werken in groep en besteden eveneens aandacht aan teamwerking. Als mensen samenwerken, kunnen er conflicten ontstaan. Deze hoeven niet noodzakelijk negatief beschouwd te worden, maar verdienen de nodige aandacht. We bespreken eveneens hoe leiders de medewerkers kunnen sturen in de richting van de doelstellingen van de organisatie.

In het vierde deel beschouwen we de organisatie als een systeem. Tegen deze achtergrond bespreken we de organisatiestructuur en -cultuur. Ofschoon de structuur en de cultuur nauw met elkaar verbonden zijn, zullen we deze twee facetten in een afzonderlijk hoofdstuk behandelen. Bovendien zal in dit deel aan bod komen hoe organisaties kunnen veranderen.

Introductie in de organisatiepsychologie

In dit eerste hoofdstuk omschrijven we het onderwerp van de organisatiepsychologie (OP). Het gaat over de studie van het gedrag in organisaties. Vervolgens geven we aan wat we onder een organisatie verstaan en dat organisaties niet in het luchtledige opereren maar in nauwe relatie met de omgeving staan.

Nadien geven we een beknopte historiek van deze wetenschap. Doorheen de geschiedenis verschuiven de aandachtspunten naar diverse aspecten van de organisatie. In aansluiting bij deze korte geschiedschrijving bespreken we enkele hedendaagse tendensen in organisaties.

Doelstellingen

Na de studie van dit hoofdstuk ben je in staat:

- een omschrijving te geven van de OP;
- een omschrijving te geven van wat we verstaan onder een organisatie;
- de rol van het mission statement en de corporate values van een organisatie toe te lichten;
- de drie ideaaltypen van economische organisatie van de samenleving te bespreken;
- de bijdrage van Adam Smith tot de OP toe te lichten;
- de bijdrage van het scientific management voor de OP te bespreken;
- de bijdrage van de human relations beweging tot de OP te bespreken;
- het revisionisme in een historische context te plaatsen;
- enkele hedendaagse tendensen in organisaties aan te geven;
- de principes van integrale kwaliteitszorg te bespreken;
- aan te geven waarom een pluriform personeelsbestand een belangrijke kwestie is;
- in te zien welke mogelijkheden een pluriform personeelsbestand kan bieden;
- aan te geven wat de principes zijn van Het Nieuwe Werken;
- te bespreken waarom de drang naar innovaties belangrijk is.

1.1 Wat is organisatiepsychologie?

De *organisatiepsychologie* (OP) kunnen we omschrijven als de wetenschappelijke studie van het gedrag in organisaties. De bedoeling van deze multidisciplinaire studie is om het individuele gedrag en dat van groepen in organisaties beter te begrijpen. Tal van andere handboeken benoemen deze studie organisatiegedragswetenschap.

In het kader van de studie van het individu in de organisatie kan gedacht worden aan volgende topics:

- Op welke wijze percipiëren individuen hetgeen ze waarnemen in de organisatie?
- Op welke wijze zullen medewerkers optimaal presteren in de organisatie?
- Welke aspecten van het werk zorgen ervoor dat medewerkers gemotiveerd zijn?
- Op welke wijze spelen individuele verschillen in waarden en intelligentie een rol in organisaties?
- Hoe kunnen we het personeelsverloop en verzuim terugdringen?
- Hoe verlopen leerprocessen in een organisatie?

Indien we de focus richten op groepsprocessen in de organisatie kunnen volgende vragen geformuleerd worden:

- Hoe komen groepen tot stand?
- Welke typen van groepen bestaan er?
- In welke situatie kunnen groepen het meest effectief werken?
- Welke leiderschapsstijlen bestaan er?
- Welk type van leiderschap kan de beste resultaten opleveren?
- Hoe ontstaat een cultuur in een organisatie?
- Kunnen organisaties leren?

We schenken ook aandacht aan de interactie tussen het individu en de groep. We gaan na hoe het individuele gedrag een invloed heeft op de groep, maar ook omgekeerd, hoe groepen het individuele gedrag beïnvloeden. Kortom, de interpersoonlijke dynamiek staat hierbij op het voorplan.

✓ *Wat is een organisatie?*

Als we spreken over *organisaties*, wat bedoelen we dan feitelijk? Robbins en Coulter (2015) beschrijven organisaties vanuit drie wezenlijke aspecten. Een organisatie bestaat uit twee of meer mensen die op een bewuste manier samengebracht werden om bepaalde doelstellingen te realiseren en met het oog op de realisatie van deze doelstellingen wordt een specifieke structuur ontwikkeld. We bekijken deze omschrijving nader.

Een éénmansbedrijf is geen organisatie want om van een organisatie te spreken zijn er meerdere mensen nodig. Een organisatie bestaat uit minimaal twee mensen. Vandaar dat we in een organisatie rekening moeten houden met de interacties tussen mensen.

De resultaten van de sociale psychologie kunnen een belangrijke hulp bieden bij de studie van gedrag in organisaties.

De leden van een organisatie stellen bepaalde doelstellingen voorop. De hogeschool tracht kwaliteitsvol onderwijs te verzorgen voor studenten en wetenschappelijk onderzoek te verrichten. De doelstelling van de organisatie wordt vaak vastgelegd in het *mission statement*. Dit is een verklaring waarin aangeduid wordt welke zaken de organisatie nastreeft. Alle medewerkers dienen zich achter deze doelstelling te scharen. Indien hierover geen consensus bestaat, kan dat aanleiding geven tot disfuncties. Dit probleem wordt vaak omschreven als ‘de neuzen staan niet allemaal in dezelfde richting’, waarmee bedoeld wordt dat de medewerkers verschillende doelstellingen nastreven, waardoor er niet optimaal samengewerkt kan worden.

Het derde aspect heeft betrekking op de verdeling van het werk onder de leden van de organisatie. Op welke wijze zullen de medewerkers samenwerken? Hoe worden de medewerkers verdeeld in werkgroepen? Welke autonomie krijgen deze werkgroepen? Indien het werk verdeeld wordt, stelt zich meteen de vraag naar de coördinatie van het geheel. Welke gezagsrelaties bestaan er tussen de leden van de organisatie? Zijn de structuren in de organisatie zeer rigide of bestaan er flexibele structuren? Deze taakverdeling en de coördinatie van taken vormen een belangrijk onderwerp voor de organisatiepsychologie. Bovendien zal de organisatiepsychologie dienen aan te geven hoe bepaalde structuren van invloed zijn op de leerprocessen van medewerkers, of op de motivatie van medewerkers.

Een vierde aspect dat hieraan toegevoegd moet worden is dat de organisatie streeft naar continuïteit. De organisatie richt zich op de toekomst en al hetgeen gebeurt, heeft tot doel de continuïteit van de organisatie te garanderen. In de formulering van het mission statement van de organisatie erkennen we vaak een onderdeel dat verwijst naar groeien, ontwikkelen, enzovoort. Dat wil zeggen dat de organisatie de bedoeling heeft om in de toekomst nog voort te bestaan.

We onderkennen een veelheid van organisaties: de bakker op de hoek van de straat, de psychiatrische kliniek, de autofabriek, enzovoort. Alle bestaan ze uit mensen die gericht zijn op het realiseren van het mission statement van de organisatie en werk uitvoeren in kleine groepen. Deze werkgroepen worden gecoördineerd en aangestuurd door managers. In een hogeschool zijn er naast de docenten nog administratieve medewerkers, boekhouders, schoonmakers, ... aan het werk. Deze diversiteit van functies wordt gecoördineerd en aangestuurd door een directie. De directie wijst taken en middelen toe aan elk van deze groepen.

Een *organogram* (organisatieschema) stelt op een schematische wijze voor welke divisies er zijn (eventueel wie aan de leiding hiervan staat) en welke hiërarchische verhoudingen er bestaan in de organisatie. Vaak worden in een organisatie niet-kerntaken uitbesteed. Bijvoorbeeld: in een autofabriek vormen het assembleren van de onderde-

len en het aanmaken van de motor de kerntaken. Dat zijn de kerncompetenties van de organisatie. Niet-kerntaken zoals het maken van schokdempers, dashboarden, zetels, enzovoort worden uitbesteed.

We bestuderen het mission statement van GfK:

“Companies need to make decisions. Knowledge is the basis for the decision-making process. Our business information services provide the essential knowledge that industry, retail, the healthcare and service sectors and the media need in order to make their decisions. As a knowledge provider, we aim to be at the top in all the global markets in which we operate – in the interests of our clients, our employees, our company, our shareholders and the general public.” (<http://www.gfk.be/AboutUs/MissionStatement>)

GfK is een marktonderzoeksbureau dat op continue basis de consumenten enquêteert over hun gedrag en deze informatie ter beschikking stelt van organisaties. Dit mission statement geeft meteen de fundamentele doelstelling van GfK weer. GfK geeft ook aan wie er belang heeft bij het verspreiden van deze informatie over consumentengedrag. De *stakeholders* zijn de groepen die belang hebben bij de activiteiten van de organisatie. Deze groepen zijn afhankelijk van de organisatie maar kunnen tezelfdertijd ook invloed hierop uitoefenen. De mogelijke belanghebbenden bij een organisatie zijn de *aandeelhouders* (shareholders), de medewerkers, het management, de leveranciers, de klanten, de samenleving en de omwonenden. Deze groepen hebben allen belang bij het voortbestaan van de organisatie. Vaak hebben deze stakeholders tegengestelde belangen. Indien de leveranciers veel geld vragen voor hun grondstoffen zal dit doorerekend worden aan de klanten. Indien de medewerkers veel geld mee naar huis nemen, zal er voor de aandeelhouders niet veel meer overblijven. De opdracht van het management van de organisatie zal erin bestaan om al deze tegengestelde belangen met elkaar te verzoenen.

Nauw verbonden met deze opdrachtverklaring zijn de *corporate values*, de waarden die de organisatie nastreeft. Zo lezen we verder op de website van GfK dat er vijf belangrijke waarden zijn voor deze organisatie: cliëntgerichtheid, ontwikkeling van medewerkers, innovatie, lokaal en wereldwijd perspectief, groei. We geven een toelichting bij deze aandacht voor de medewerkers:

“People are our main asset. Development through training, sharing ideas and sound experience is essential to our business. Our people have the freedom to explore and develop their talents and are empowered to achieve our common goals. We encourage and reward initiative, dedication and hard work. Fairness, good communication and working relationships at all levels and locations are key to our success.” (www.gfk.be/AboutUs/CorporateValues).

✓ *De organisatiepsychologie als wetenschap*

Tot zover een beperkte verkenning van het begrip organisatie. Vanuit deze verkenning kunnen we beter begrijpen wat bestudeerd wordt in de organisatiepsychologie. Het gaat over een systematische studie van gedrag in organisaties, waarbij zowel aandacht besteed wordt aan het individuele als aan het groepsgedrag. Met het begrip systematische studie verwijzen we naar de wetenschappelijkheid van deze discipline. De kennis van de organisatiepsychologie dient wezenlijk onderscheiden te worden van volkswijsheid en is voornamelijk gebaseerd op *experimenteel* en *survey-onderzoek*. Het onderscheid tussen deze twee onderzoeksmethoden bestaat erin dat in een experimenteel opzet de onafhankelijke variabelen gemanipuleerd worden om op deze wijze na te gaan hoe verschillen in de afhankelijke variabelen ontstaan in functie van variaties in de onafhankelijke variabelen. Op basis van dergelijke experimentele opzet zijn we in staat om causale relaties te ontdekken. Maar het manipuleren van werkomstandigheden blijkt in de praktijk vaak moeilijk, zo niet onmogelijk te zijn, vandaar dat onderzoekers veelal gebruikmaken van een survey-onderzoek. In geval van een survey-onderzoek legt de onderzoeker een vragenlijst voor aan de respondenten, zonder dat hierbij variabelen gemanipuleerd worden. Het probleem hierbij is dat we enkel een samenhang tussen variabelen kunnen vaststellen, zonder dat we kunnen spreken over causaliteit.

De doelstelling van deze organisatiepsychologie is enerzijds een verklaring te bieden voor het gedrag in organisaties zoals we dit vaststellen en anderzijds dit gedrag trachten te voorspellen. Vanuit een onderzoek naar medewerkerstevredenheid kan nagegaan worden welke determinanten van het werk een rol spelen in de verklaring van de verschillen van deze algemene tevredenheid. Met andere woorden: het is niet voldoende na te gaan waarover medewerkers tevreden zijn of niet, maar het is nog belangrijker na te gaan hoe een beleving van deelaspecten de algemene tevredenheid beïnvloedt. Op basis van deze impact op de algemene tevredenheid kunnen prioriteiten voor verbetering vastgelegd worden.

Gegeven het feit dat mensen op zoek zijn naar zekerheden kunnen we voorspellen hoe medewerkers zullen reageren bij een organisatieverandering. Medewerkers kunnen verzet plegen tegen een aangekondigde verandering, vooral omdat deze ingreep top-down uitgevoerd wordt. Maar hoe zullen de medewerkers reageren indien ze actief kunnen participeren in de aangekondigde organisatieverandering? Dankzij deze inspraak zijn medewerkers meer bereid om veranderingen te aanvaarden.

Organisaties opereren niet in het luchtledige maar in nauwe samenhang met de omgeving. Enerzijds hebben ze een impact op de omgeving. Maar tegelijkertijd zijn ze afhankelijk van deze omgeving. Vandaar dat we in een volgend onderdeel bespreken hoe samenlevingen georganiseerd kunnen worden.

1.2 De economische omgeving van organisaties

Om een beter zicht te krijgen op de hedendaagse ontwikkelingen zullen we eerst een beknopte economische verkenning bespreken. Alle organisaties functioneren in een economische context, vandaar het belang van deze economische beschouwingen. Deze context heeft, als belangrijkste omgevingsaspect, een grote impact op het gedrag in organisaties.

Een organisatie werkt niet geïsoleerd ten opzichte van de omgeving, maar vormt er een onderdeel van. Er bestaan drie fundamenteel verschillende wijzen om een economie te organiseren: de centraal geleide economie, de gemengde economie en de vrijemarkteconomie. Voor een bespreking hiervan volgen we de voetsporen van Begg et al. (2003).

1.2.1 De centraal geleide economie

In een *centraal geleide economie* stelt de overheid de productie van goederen en diensten vast, hoe deze geproduceerd zullen worden en voor wie. Deze vorm van organiseren ontstond in 1917 in de Sovjet-Unie als reactie op de vrijemarkteconomie. In deze vorm van organiseren behoren alle productie- en distributiemiddelen aan de staat. De burgers krijgen een salaris maar dat is niet in functie van de toegevoegde waarde van het geleverde werk. In een centrale geleide economie of planeconomie zal de overheid plannen maken die van boven opgelegd worden. Deze plannen bevatten richtlijnen voor het hele land, per industriesector, zelfs per fabriek wat geproduceerd moet worden en hoe dit moet gebeuren, aan welke prijs dit verkocht moet worden en aan wie. Zelfs de leveranciers van grondstoffen worden vastgelegd. De bedrijven vormen geen concurrentie onder elkaar, streven niet naar winst, maar moeten enkel de opgelegde quota halen.

Bijvoorbeeld: het plan voorziet dat in een bepaald land 20 auto's en 100 fietsen in een bepaald jaar gemaakt zullen worden. Dit centraal vastleggen van wat geproduceerd wordt, kan aanleiding geven tot overschotten en tekorten. Veronderstel dat er meer dan 20 consumenten een auto wensen te kopen in dat betreffende jaar, dan is er een tekort aan auto's en veronderstel dat er minder dan 100 consumenten een fiets willen kopen, dan ontstaat er een overschot aan fietsen. Indien er een grotere vraag is dan het aanbod, zal er niet meer geproduceerd worden maar zal het product gerantsoeneerd worden. En als het aanbod groter is, dan ontstaan er ... overschotten. In een vijfjarenplan dat niet aangepast kan worden kunnen heel wat tekorten en overschotten ontstaan, met andere woorden: de *allocatie van middelen* gebeurt niet optimaal. De welvaart wordt niet geoptimaliseerd.

Deze manier van organiseren vertoont heel wat zwaktes. Er kunnen onvoorziene omstandigheden optreden, waardoor de grondstoffen niet geleverd kunnen worden. Hierdoor valt een hele productieketen stil. Hoe zijn de managers en medewerkers

gemotiveerd? Ze moeten enkel de opgelegde quota behalen, dus waarom zou men dan innovaties creëren? Enkel het kortetermijndenken staat voorop. Incentives om te streven naar efficiëntere werkmethoden ontbreken. Heel wat economisch potentieel blijft hierdoor onbenut.

De geschiedenis heeft aangetoond dat dit soort van economieën geen welvaart brengt voor de meerderheid van de burgers en dat deze vorm van organiseren van een samenleving ten dode is opgeschreven. Na de dood van Mao in 1976 zijn in China economische hervormingen doorgevoerd. Vanaf de jaren tachtig heeft de Sovjet-Unie onder leiding van Gorbatsjov afgezien van deze planeconomie. Wat gaat er met Cuba gebeuren tijdens de komende jaren?

1.2.2 De vrijemarkteconomie

Lijnrecht tegenover deze planeconomie staat de *vrijemarkteconomie*. In deze vorm van samenleving bestaat de fundamentele vrijheid van produceren en vrijheid van consumeren. Op het eerste gezicht zou dit aanleiding kunnen geven tot chaos, maar niks is minder waar. In dit soort economie zal een ‘onzichtbare hand’ ervoor zorgen dat er geen tekorten en geen overschotten ontstaan. De grondlegger van de economie – Adam Smith – schreef in *The Wealth of Nations* in 1776 dat indien alle individuen hun persoonlijk belang nastreven dit zal leiden tot een ‘onzichtbare hand’ die ervoor zal zorgen dat er een optimale welvaart voor de gehele samenleving zal ontstaan. De zogenaamde onzichtbare hand verwijst dus naar het feit dat wanneer iedereen in een samenleving zijn persoonlijk belang nastreeft dit zal leiden tot een optimale allocatie van resources.

In een vrijemarkteconomie zijn tekorten of overschotten er enkel op korte termijn, deze verdwijnen vanzelf op lange termijn. Indien het aanbod te gering is ten opzichte van de vraag naar een bepaald product zal de prijs hierdoor stijgen. Door deze prijsverhoging zal het aanbod van dit product verhoogd worden omdat de producenten de productie verhogen of omdat andere producenten in deze markt zullen stappen. Het omgekeerde kan zich ook voordoen. Indien het aanbod van een bepaald product te groot is, zal de prijs dalen en omdat de prijs te laag wordt, zullen sommige producenten de productie (moeten) stopzetten. In die zin zijn overschotten en tekorten slechts tijdelijke fenomenen.

Deze vorm van organiseren zorgt ervoor dat enkel dat geproduceerd wordt waar de consumenten naar vragen en de welvaart optimaal wordt. De vrijemarkteconomie leidt dus niet tot chaos, zoals velen oorspronkelijk denken, maar is een subliem systeem waarbij de welvaart systematisch verbetert. In een dergelijke opvatting kan de overheid enkel toezien op het respecteren van de spelregels (bijvoorbeeld met betrekking tot concurrentie). Dat staat in schril contrast met het gigantische overheidsapparaat, met uitgebreide bevoegdheden, in een centraal geleide economie.

1.2.3 De gemengde economie

Een derde vorm van organiseren van de economie bestaat in de *gemengde economie*. In deze vorm van samenleving bestaat er eveneens een vrijheid van productie en consumptie, maar de overheid zal de scherpe kantjes hiervan bijstellen. De overheid zal – met het oog op een bescherming van de zwakkeren – minimum- en maximumprijzen vastleggen. Zo zullen werknemers een minimumloon moeten ontvangen en zijn ze beschermd tegen ontslag via tal van juridische regels. Voor goederen die iedereen nodig heeft kunnen er maximumprijzen vastgesteld worden. Er bestaan eveneens verbodsbepalingen tegenover de consumptie van producten die de persoon schade kunnen toebrengen. De overheid zorgt tevens via een systeem van belastingen en subsidies voor een herverdeling van de welvaart.

Deze drie typen van organisatie van de samenleving vormen ideaaltypen die in de werkelijkheid niet voorkomen maar een continuüm vormen, waarin elke samenleving gesitueerd kan worden. In figuur 1.1 plaatsen we enkele landen op het betreffende continuüm. We volgen hierbij Begg et al. (2003).

Cuba	Hongarije	GB
China	Zweden	VS
centraal geleide economie		vrijemarkteconomie

Figuur 1.1. Marktoriëntatie van diverse landen (Begg et al., 2003, p. 9).

Tot zover deze – beperkte – economische oriëntatie. In een volgend onderdeel bespreken we de ontstaansgeschiedenis van de organisatiepsychologie.

1.3 Historiek van de organisatiepsychologie

Het merendeel van de handboeken van organisatiepsychologie laten de geschiedenis beginnen met het scientific management van Taylor, maar voor die tijd is er ongetwijfeld sprake geweest van organisatieleer. Hoe was het leger bij de Romeinen georganiseerd? Hoe verliep de bouw van de piramiden in Egypte ten tijde van de farao's? Voor de bouw van een piramide was ongetwijfeld heel wat organisatietalent nodig. Er zijn in het verleden heel wat voorbeelden te vinden van organisaties die betrekking hadden op een grote hoeveelheid mensen.

De eerste keer dat onzes inziens gepubliceerd werd over organisatiepsychologie was in 1776 toen Adam Smith zijn *An Inquiry into the Nature and Causes of the Wealth of Nations* of ook kortweg *The Wealth of Nations* schreef.

1.3.1 De voorgeschiedenis

Adam Smith was een filosoof uit de 18de eeuw en wordt thans beschouwd als de grondlegger van de hedendaagse economie. Deze erkenning heeft hij gekregen om zijn baanbrekend werk over de wijze waarop een samenleving haar welvaart kan optimaliseren. Het verhaal van de ‘onzichtbare hand’ komt van hem. Weinigen beschouwen hem als de grondlegger van de organisatiepsychologie. Onzes inziens verdient hij deze bijkomende erkenning.

Adam Smith (1723-1790) was een Schotse filosoof en wordt beschouwd als de grondlegger van het klassieke liberalisme. Hij was ervan overtuigd dat het nastreven van individuele welvaart zou resulteren in maximale welvaart.

Adam Smith

Smith werd gevraagd om advies te geven over de organisatie van het werk in een speldenfabriek. In deze speldenfabriek werden door een groep mensen spelden gemaakt. Alle medewerkers deden dezelfde taken: een stukje metaal afsnijden, een punt aanscherpen, een oog maken en de spelden in een doosje sorteren. De productie was echter gering. Smith werd gevraagd om de productie te verbeteren. Hij verdeelde de gehele taak in een aantal deeltaken en hij zorgde ervoor dat elke medewerker nog slechts één beperkte deeltaak moest verrichten. Sommige medewerkers dienden enkel nog de draad te knippen, anderen diende een punt aan te maken, enzovoort. Het principe van de taakverdeling was geboren.

Volgens Smith kan de productie verbeterd worden indien alle medewerkers een beperkte taak moeten uitvoeren. Door deze beperking in het takenpakket kunnen de vaardigheden voor deze deeltaak sterk ontwikkeld worden. Na deze reorganisatie steeg de productie in de speldenfabriek gigantisch. In zijn werk *The Wealth of Nations* zal hij dit principe uitleggen aan de hand van *comparatieve voordelen*. Comparatieve voordelen ontstaan door de samenwerking van mensen met een verschillend competentieprofiel. Door taken toe te wijzen aan de persoon die hiervoor over de beste vaardigheid beschikt wordt de productie geoptimaliseerd. In economische termen zeggen we dat de productie toegewezen wordt via het principe van de laagste *opportuniteitskost*. Bovendien zal door deze beperking van het takenpakket elke medewerker zijn taak steeds vlotter kunnen uitvoeren.

► Voorbeeld I

Jan bakt 100 broden in 50 % van zijn tijd of breit 10 truien.

Marie bakt 50 broden in 50 % van haar tijd of breit 15 truien.

Samen produceren ze 150 broden en 25 truien.

Hebben ze goed samengewerkt? Neen.

Wat zijn de kosten?

Jan bakt 1 brood = $10/100$ truien = 0,1 trui.

Marie bakt 1 brood = $15/50$ truien = 0,3 trui.

Dus het brood bakken kost het minste bij Jan.

Oplossing: door specialisatie ontstaan comparatieve voordelen:

Jan bakt 200 broden en breit 0 truien.

Marie bakt 0 broden en breit 30 truien.

Totaal: 200 broden en 30 truien.

Dit betekent een grote productieverbetering.

► Voorbeeld II

Jos bakt in 50 % van zijn tijd 50 broden of breit 20 truien.

Sofie bakt in 50 % van haar tijd 200 broden of breit 24 truien.

Totaal: 250 broden en 44 truien.

Hebben ze goed samengewerkt? Neen.

Wat zijn de kosten?

Jos: 1 brood bakken kost $20/50$ truien = 0,4 trui.

Sofie: 1 brood bakken kost $24/200$ truien = 0,12 trui.

Dus het brood laten bakken door Jos kost meer dan dit door Sofie te laten doen.

Oplossing I

Jos bakt geen broden en breit 40 truien.

Sofie bakt 400 broden en breit geen truien.

Totaal: 400 broden en 40 truien.

Oplossing II

Jos bakt geen broden en breit 40 truien.

Sofie bakt 300 broden en breit 12 truien.

Totaal: 300 broden en 52 truien.

Dergelijke comparatieve voordelen ontstaan telkens wanneer mensen samenwerken en taken toegewezen worden in de richting van de laagste opportuniteitskost. Het begrip opportuniteitskost kunnen we omschrijven als de kost van het niet gekozen alternatief. Adam Smith toonde aan dat indien in een samenleving taken gealloceerd worden in functie van de laagste opportuniteitskost hierdoor de welvaart geoptimaliseerd wordt. In onze samenleving bakt de bakker enkel brood en daarom kan hij dat zo efficiënt doen. De onderwijzer geeft enkel les en daarom kan hij dat zo goed doen.

David Ricardo toonde aan dat dergelijke comparatieve voordelen ook op internationaal niveau toegepast kunnen worden: de welvaart wordt wereldwijd geoptimaliseerd

indien landen producten maken enkel aan de laagste opportuniteitskost. Een bijkomende voorwaarde hierbij is dat de betreffende naties met elkaar kunnen handeldrijven (Lipsey et al., 1993).

1.3.2 Het scientific management

Het merendeel van de auteurs laat de organisatiepsychologie starten met Frederick Taylor, die in 1911 zijn belangrijkste werk *The principles of scientific management* publiceerde. Hij was van oordeel dat organisaties op een wetenschappelijke wijze dienden geleid te worden, vandaar de naam '*scientific management*'. Hij wilde een einde maken aan het 'nattevingerwerk' van het management en dit onderbouwen met wetenschappelijke inzichten, waardoor de productie efficiënter zou verlopen.

Frederick Taylor

Frederick Taylor (1856-1915) was een ingenieur en grondlegger van de wetenschappelijke bedrijfsvoering. Hij trachtte heldere richtlijnen te formuleren voor het optimaliseren van de productie.

Veel auteurs (onder meer Buelens et al., 2011) beweren dat Taylor geobsedeerd was door *tijds- en bewegingsstudies*. Hij vergeleek de wijze van werken bij diverse medewerkers die dezelfde taken uitvoerden. Op grond van deze studies kon hij aantonen wat de meest efficiënte bewegingen waren en welke bewegingen overbodig waren. Hij omschreef voor elke taak de meest efficiënte bewegingen en gaf tevens aan binnen welk tijdsbestek deze bewegingen dienden te gebeuren.

Taylor was van mening dat medewerkers van nature lui zijn en enkel geprikkeld kunnen worden om harder te werken door financiële stimuli. De enige motivatie van medewerkers was het financiële gewin, vandaar dat hij het *prestatieloon* invoerde. Medewerkers

moesten betaald worden in functie van wat ze produceerden. Op deze wijze werden de medewerkers ook aangespoord om te kiezen voor de meest efficiënte werkwijze.

In het kader van deze wetenschappelijke bedrijfsvoering was een horizontale en verticale arbeidsdeling noodzakelijk. Een *horizontale taakverdeling* verwijst naar het verdelen van complexe taken in subtaken die elk uitgevoerd worden door verschillende medewerkers (cf. Adam Smith). De *verticale taakverdeling* betekent dat een medewerker ofwel tot het management behoort ofwel tot de uitvoerende groep. Een medewerker kan – in de ogen van Taylor – niet goed functioneren indien hij tezelfdertijd manager en uitvoerder is. Managers dienen de productieplanning op te stellen en kunnen derhalve niet hun eigen werk plannen. Managers maken de planning van het werk van anderen. Er dient eveneens voldoende toezicht gehouden te worden op de werkers. Deze controle was – in de ogen van het scientific management – nodig omdat medewerkers van nature niet gericht waren op werken, maar op andere dingen.

Taylor had oog voor de *interindividuele verschillen* tussen mensen. Sommige medewerkers waren beter geschikt voor het werk dan anderen. Hij adviseerde de bedrijfsleiding om bij de aanwerving van nieuwe medewerkers na te gaan of ze over voldoende vaardigheden beschikten. Met andere woorden: *selectie* van medewerkers was nodig. Enkel op deze manier kunnen de meest geschikte medewerkers aangevraagd worden. Naast deze interindividuele verschillen had Taylor ook oog voor de *intra-individuele verschillen*, waardoor niet alleen de selectie van de medewerkers, maar ook de plaatsing van de medewerkers belangrijk was.

© Bettmann/Corbis

Charlie Chaplin in *Modern Times*

Het systeem van het scientific management, waarbij de machine centraal staat in de organisatie en de mens enkel een verlengstuk van deze machine is, wordt treffend geïllustreerd door Charlie Chaplin in de film *Modern Times*.

De wetenschappelijke bedrijfsvoering erkende dat een goede samenwerking tussen de werknemers en de ondernemer mogelijk was. Dit inzicht werd geformuleerd als '*de natuurlijke wet van samenwerking*'. Indien de medewerkers zouden werken volgens de meest optimale methode, kregen ze meer salaris, wat eveneens resulteerde in een betere productie, of winst voor de ondernemer. Taylor bestreed de visie dat de belangen van werkmans en ondernemer strijdig waren.

Voor het scientific management functioneert de organisatie als een machine. Rationele principes liggen aan de grondslag van de besturing ervan. Medewerkers worden gezien als rationeel van opvatting die zo veel mogelijk geld willen verdienen: ze trachten door zo weinig mogelijk te doen hun opbrengst te maximaliseren. Ze worden graag geleid door anderen en reageren enkel op financiële prikkels. Deze eenzijdige mensopvatting staat bekend als de *homo economicus*.

Henry Ford (1863-1947)

Het was Henry Ford die als eerste de lopende band introduceerde in de fabriek. Dit principe was een verdere uitwerking van het scientific management. De lopende band transporteerde het te bewerken product doorheen de fabriek. Op deze wijze werd het complexe werk om een auto te monteren opgedeeld in een groot aantal deactiviteiten die de arbeiders konden uitvoeren. Dankzij deze invoering van het zogenaamde *fordisme* kon de prijs om een auto te produceren aanzienlijk verlaagd worden. Hierdoor kon het loon van de werkmensen ... in één klap verdubbeld worden. Deze organisatie van de productie zorgde er eveneens voor dat auto's op de markt gebracht konden worden aan een betaalbare prijs: de Ford T was verkrijgbaar in slechts één kleur en zonder verdere opties maar beschikbaar voor de massa.

De betekenis van het scientific management voor de bedrijfsvoering kan moeilijk overschat worden. Vooreerst krijgen we aandacht voor *rekrutering* en *selectie*. Medewerkers worden op grond van hun competenties geselecteerd en toegewezen aan bepaalde taken. Uitgaande van de opvatting dat de medewerkers lui zijn dient een *beloningsbeleid* voor de nodige prikkels te zorgen. Er is eveneens aandacht voor training en opleiding van medewerkers: enkel indien ze volgens de juiste procedures werken kan de productie geoptimaliseerd worden.

De toenmalige '*industriële psychologie*' hield zich bezig met rekrutering, selectie en plaatsing van medewerkers. Maar er werd ook aandacht besteed aan de aanpassing van de mens aan de organisatie. Uit die tijd dateren heel wat studies over de vermoeidheid van werkmensen. Kunnen kleine rustpauzes de vermoeidheid beperken? Hoe klein mogen die dan zijn om effect te sorteren? Het oplossen van dit vraagstuk zou een betere aanpassing van de mens aan de machine kunnen betekenen. Kortom, de medewerker diende zich aan te passen aan de organisatie. Het idee dat het werk aangepast diende te worden aan de mensen, was nog ver weg. Het duurde nog een hele poos voordat gesteld werd dat ... "kortcyclische taken die het resultaat zijn van de arbeidsdeling leiden tot onlustgevoelens bij de taakuitvoerder en dat dit een nadelige impact heeft op de prestaties".

In het hedendaagse personeelsbeleid vinden we nog talrijke sporen terug van dit scientific management. Vooral in technisch georiënteerde bedrijven ontdekken we nog restanten van deze vorm van management. Dergelijke bedrijfsvoering hield echter weinig rekening met sociale relaties, of met de kwaliteit van werk en de hiermee samengaande medewerkerstevredenheid. Medewerkers worden in deze visie verlaagd tot een verlengstuk van de machine.

1.3.3 De human relations beweging

Langzaamaan werd het scientific management overall toegepast, maar dit gaf aanleiding tot gevoelens van *vervreemding* bij de werkmensen en in het verlengde hiervan stakingen. Vakbonden pleegden verzet tegen de ‘onmenselijke’ werkomstandigheden en stilaan was de tijd rijp om aandacht te schenken aan de wensen van de medewerkers. De Hawthorne-studies onder leiding van Elton Mayo en zijn medewerkers in de Western Electric Hawthorne plant hebben de empirische evidentie geleverd dat aandacht voor de medewerkers loont.

De Hawthorne-experimenten hadden oorspronkelijk de bedoeling om na te gaan of een wijziging in de intensiteit van de verlichting een impact zou hebben op de productiviteit. Uit de eerste experimenten bleek dat een verhoging van deze intensiteit aanleiding gaf tot een productieverhoging. Even later bleek dat een vermindering van de verlichting ook leidde tot een productieverhoging. Tot vervelens toe bleek ook de controlegroep – waar de belichting niet veranderde – eveneens productiever te worden. Aanvankelijk besluiten de auteurs dat een productieverbetering toegeschreven kan worden ... aan een veelheid van factoren. Met andere woorden: het was niet helemaal duidelijk.

Tijdens één van de vervolgentexperimenten heeft men de medewerkers geïnterviewd over hun gedrag en op basis van deze interviews kon men besluiten dat medewerkers zich meer gingen inzetten gewoon omdat er aandacht aan hen geschonken werd. Dit fenomeen noemt men het *Hawthorne-effect*: de verbetering van de prestatie wordt niet veroorzaakt door de experimentele manipulaties, maar door de extra aandacht die aan de medewerkers besteed wordt.

Elton Mayo

Elton Mayo (1880-1949) kan beschouwd worden als de grondlegger van de human relations beweging. Hij is zichtbaar tevreden met deze erkenning.

De resultaten van een grote reeks experimenten hebben aanleiding gegeven tot de *human relations* beweging waarvan we volgende krijtlijnen formuleren (Buelens et al., 2011):

1. Er werd geen correlatie gevonden tussen de werkcondities (verlichting, ...) en de hoogte van de productie. Hieruit besluiten de onderzoekers dat arbeid vooral een sociaal gegeven is. Mensen werken niet alleen voor een loon, maar ook voor immateriële beloningen, zoals respect, aanvaarding, enzovoort.
2. Medewerkers gaan informele relaties opbouwen. In deze informele groepen ontwikkelen zich normen en waarden ten aanzien van het werk. Bijvoorbeeld: “Bij ons in de fabriek is het niet aanvaardbaar een uitslover te zijn” kan dergelijke norm zijn. Hierdoor zullen mensen die zich te fel inspinnen sociaal niet aanvaard worden, met alle gevolgen van dien.
3. Deze informele waarden en normen spelen een belangrijkere rol in wat geproduceerd wordt dan de controles van het management of de prestatiebeloningen.

Deze inzichten van Elton Mayo en zijn medewerkers hebben voor het eerst het belang aangetoond van sociale relaties in de onderneming. De mens gedraagt zich niet als een machine, maar blijkt te reageren volgens een ‘eigen’ wetmatigheid. Het onderliggende mensbeeld van de ‘*homo sociologicus*’ stelt dat mensen niet alleen reageren op financiële prikkels, maar ook op grond van sociale normen en regels die eigen zijn aan de groep.

Een organisatie wordt gezien als een sociaal systeem, waarbij een prettig klimaat belangrijk is. Een verschuiving in het takenpakket van de personeelsafdeling deed zich voor. Leiderschapscursussen winnen aan belang aangezien de leider de informele normen en waarden dient af te stemmen op de ondernemingsdoelstellingen. Training in groepsoverleg en communicatietrainingen komen nadrukkelijk op het voorplan.

Buelens et al. (2011) geven aan dat recent (her)onderzoek op de data van Mayo en zijn collega’s onvoldoende aangetoond heeft dat het krijgen van aandacht resulteert in een hogere productie. Maar anderzijds stellen deze auteurs dat de resultaten van de Hawthorne-studies een niet te miskennen rol gespeeld hebben in de opvattingen over organisatiegedrag.

1.3.4 Het revisionisme

Het begrip *revisionisme* zullen we reserveren voor een reeks van auteurs die zich afzetten tegen het scientific management en de human relations beweging. Het human relations model had enkel oog voor de sociale relaties als verklarende factor voor het arbeidsgedrag, terwijl de schrale arbeidsinhoud niet ter sprake kwam.

De uitholling van het werk en de vervreemding die hiermee samenhangt, komen in een volgende fase wel degelijk ter sprake. Zo hebben Hackman en Oldham een model ontwikkeld dat motivatie van medewerkers in verband brengt met de perceptie van het werk. In dit model worden vijf aspecten van werk onderscheiden die aanleiding geven tot de psychologische perceptie van zinvol werk, ervaren verantwoordelijkheid en kennis van de resultaten. Deze drie percepties hebben vervolgens impact op de motivatie van medewerkers.

Tal van auteurs trachten aan te geven dat medewerkers in organisaties meer zijn dan een homo economicus. Abraham Maslow geeft aan dat motivatie van mensen hiërarchisch geordend is en dat de mens bij wijze van spreken niet alleen van brood leeft. De mens is op zoek naar zelfontplooiing en zelfverwerkelijking. In het betreffende hoofdstuk over motivatie gaan we nader in op een aantal van deze auteurs.

In het verlengde van deze motivatieopvatting ontstaat een nieuwe visie op de organisatie. De organisatie kan niet opgevat worden als een machine (= scientific management) maar als een technisch en sociaal systeem. De focus wordt nu verlegd naar het aanbieden van zinvol werk aan medewerkers, die actief kunnen participeren in het beleid.

In het hedendaagse denken over organisaties komt steeds meer naar voren dat organisaties beschouwd moeten worden als een knooppunt van kennis en dat de medewerkers – als dragers van deze kennis – beschouwd dienen te worden als belangrijke activa van de organisatie. Deze opvatting dat medewerkers het verschil kunnen maken vormt één van de uitgangspunten van het *Human Resource Management (HRM)*.

Organisaties worden meer en meer beschouwd als een open systeem dat in nauwe relatie staat met de omgeving. Een systeem wil zeggen een verzameling van onderling verbonden onderdelen die samen een geheel vormen. Veranderingen in één onderdeel hebben een invloed op de rest. En een open systeem wil zeggen dat de organisatie in een dynamische relatie met de omgeving staat. Organisaties hebben een impact op de omgeving maar zijn ook afhankelijk van hun omgeving voor input en als afnemer van de producten.

Op het vlak van leiderschap wordt meer en meer beklemtoond dat de optimale stijl van leiding geven afhankelijk is van de omstandigheden. In deze contingentiebepaling komt naar voren dat datgene wat werkt in de ene organisatie niet noodzakelijk zal werken in andere organisaties. Precies hetzelfde kan gezegd worden van de organisatiestructuur. We stellen vast dat bijvoorbeeld de mate van onzekerheid over de politieke, sociale, technologische en economische veranderingen een invloed heeft op het managementproces. Wat optimaal functioneert in een stabiele omgeving kan totaal verkeerd zijn in een snel veranderende turbulente omgeving.

Tot zover een korte historische schets van de organisatiepsychologie. In een volgend onderdeel bespreken we hedendaagse ontwikkelingen in organisaties.

1.4 De hedendaagse organisatie

Hedendaagse organisaties functioneren in een turbulente omgeving en zijn derhalve continu in verandering. In deze veranderingen kunnen tendensen ontdekt worden. Elk van deze tendensen vormen een uitdaging voor de organisatiepsychologie.

1.4.1 Het virtueel bedrijf

Uitgaande van de opdrachtverklaring van de organisatie kunnen kerntaken en *kerncompetenties* geformuleerd worden. Meer concreet: in een autofabriek worden auto's geassembleerd en de motor gemaakt, alle overige activiteiten zijn geen kerntaken. Het aanmaken van het stuur, de zetels, de wielen, enzovoort wordt uitbesteed aan toeleveranciers. Dergelijke uitbesteding wordt *outsourcing* genoemd: de organisatie werkt samen met anderen. De leveranciers werken nauw samen met het bedrijf en leveren *just in time* de benodigde onderdelen aan. De leveranciers leveren dus niet alleen grondstoffen en dergelijke maar ook complete auto-onderdelen, gaande van een stuur, zetels tot dashboard.

Deze samenwerking kan zeer ver gaan. Bij de opstart van een nieuw model in de autofabriek worden in een vroeg stadium de leveranciers betrokken. We spreken over 'co-design', het samen ontwikkelen van een product en over 'co-makership' als het gezamenlijk maken van het product. Door het uitbesteden van taken vervagen de grenzen tussen de organisaties. Bedrijven verworden tot schakels in een geheel van netwerken. Vloeberghs (2009) geeft aan dat de uitbesteding van taken in de toekomst zal toenemen, niet alleen het aantal bedrijven dat dit zal doen, maar ook de omvang ervan.

Indien steeds meer taken uitbesteed worden, blijft er uiteindelijk een virtueel bedrijf over. Sommige auteurs spreken over een 'lege doos'. We geven als voorbeeld het bedrijf Benetton. Wat zijn de kerntaken van dit bedrijf? De kerntaak van dit bedrijf is het verkopen van kleding. Beschikt Benetton over fabrieken waar deze kleding gemaakt wordt? Neen. Benetton beschikt over een kantoor in Parijs, het maken van kleding wordt uitbesteed aan een veelheid van kleine fabrieken, vooral in Zuidoost-Azië. Vanuit dit hoofdkantoor wordt de kleding verspreid naar de verkooppunten. Benetton tast de markt op een continue wijze af naar tendensen inzake mode, de vertaling hiervan wordt doorgegeven aan deze kledingbedrijven die er tevens voor zorgen dat het logo van Benetton op de kleding gedrukt zal worden. Benetton is verworden tot een schakel in een wereldwijd netwerk van organisaties.

Benetton tracht de aandacht van de consumenten te trekken door opvallende advertenties.

Benetton: een lege doos?

1.4.2 Mensgerichte organisatie

Uitgaande van de vaststelling dat mensen in organisaties het verschil kunnen maken wordt veel aandacht besteed aan de optimale interne organisatie. Groepswerk en tal van organisatorische vernieuwingen dienen ervoor te zorgen dat de kwaliteit van de arbeid verbeterd kan worden. Tegen deze achtergrond bespreekt Vloeberghs (2009) drie concrete maatregelen: de verbetering van de arbeidsinhoud, de introductie van groepswerk en de decentralisatie van verantwoordelijkheden en bevoegdheden.

De *verbetering van de arbeidsinhoud* kan bereikt worden door taakverbreding, taakverrijking en roulatie over de afdeling. Het betreft hier concrete toepassingen van het model van Hackman en Oldham, waarover verder meer. Dergelijke aanpassingen van het werk leiden tot een verbetering van de kwaliteit van het werk en een hogere inzetbaarheid van medewerkers.

Met het oog op de *introductie van groepswerk* worden taken toevertrouwd aan groepen van medewerkers. Deze groep krijgt de verantwoordelijkheid en de bevoegdheid over planning, werkverdeling en controle, waardoor zelfcontrolemechanismen in de groep ingebouwd worden en een controle van de hogere echelons overbodig wordt. Dergelijk groepswerk creëert een hogere mate van betrokkenheid bij de medewerkers.

Door een decentralisatie van bevoegdheden en verantwoordelijkheden kunnen medewerkers meer betrokkenheid ontwikkelen met het werk. *Empowerment* wil zeggen dat medewerkers zelf de 'macht' over hun werk verwerven. Volgens Vloeberghs (2009) zou twee derde van de bedrijven aspecten van deze mensgerichte bedrijfsvoering uitvoeren.

1.4.3 Kennisonderneming

Het inzicht dat kennis één van de belangrijkste factoren is in de organisatie wint veld. Organisaties ontwikkelen zich tot *kennisorganisaties*. Peter Drucker was één van de eerste bedrijfskundigen die het belang van de ontwikkeling van kennis en de implementatie ervan in organisaties opmerkte. Hij bedacht in de jaren zestig van vorige eeuw de termen '*kenniswerk*' en '*kenniswerker*'. Volgens deze bedrijfskundige vormen kapitaal en arbeid niet langer de belangrijkste economische hulpbronnen, maar bestaat deze uit kennis. Volgens Drucker dient de organisatie verouderde kennis af te stoten en constant nieuwe kennis te ontwikkelen. Volgens Drucker zal de concurrentiekracht van de onderneming toenemen in de mate waarin de kenniswerkers productiever kunnen worden (Nonaka & Takeuchi, 1997).

Vandaar het grote belang dat gehecht wordt aan de ontwikkeling van kennis en het beter gebruiken ervan in de onderneming. Een belangrijk vraagstuk voor de OG is op welke wijze kennis in organisaties tot stand komt en hoe dit proces geoptimaliseerd kan worden. Niet alleen spelen klassieke leerprocessen, zoals klassieke en operante conditionering, leren door het zien van een model, en contactconditionering een rol, maar Nonaka en Takeuchi (1995) spreken over een specifieke vorm van leren in or-

ganisaties. Deze auteurs bespreken het fundamentele onderscheid tussen de tacit en de explicit knowledge en hoe door een onderlinge wisselwerking tussen beide nieuwe kennis gecreëerd kan worden. Deze *tacit knowledge* is de niet uitgesproken kennis die als het ware ‘in de vingers’ zit, terwijl de *explicit knowledge* kennis is die gezegd en opgeschreven kan worden. In het hoofdstuk over leerprocessen zullen we nader ingaan op de theorie van Nonaka en Takeuchi.

Een aantal auteurs (onder meer Senge, 1990) spreken over de ‘*lerende organisatie*’. Deze theorie verwijst naar een organisatie waarin mensen voortdurend bezig zijn hun mogelijkheden te ontwikkelen. Door deze leerprocessen kan de organisatie zich aanpassen aan de snel wijzigende omstandigheden. Dergelijke focus op leerprocessen is slechts mogelijk binnen een bepaalde bedrijfscultuur.

1.4.4 Geautomatiseerd bedrijf

De *automatisering* neemt hand over hand toe en de ontwikkelingen op dit vlak zullen steeds sneller verlopen. Deze automatisering heeft tot doel zo veel mogelijk processen uit te schakelen en de menselijke factor in de organisatie te beperken. Hierbij kan in eerste instantie gedacht worden aan de invoering van robots of de CNC gestuurde draaibanken als vorm van ‘harde’ automatisering, zoals Vloeberghs (2009) het uitdrukt. Naast deze ‘harde’ automatisering implementeren grote organisaties *enterprise resource planning (ERP)* software waardoor alle bedrijfsprocessen geïntegreerd kunnen worden. Een ERP-pakket heeft tot doel een ondersteuning te bieden aan alle bedrijfsprocessen en de materiaal-, middelen- en geldstromen te beheersen. Het is dus een overkoepelend pakket waarin alle bedrijfsprocessen opgevolgd kunnen worden. Maar er is meer. Niet alleen kunnen interne processen gevolgd worden, via de ERP kunnen organisaties aan elkaar gelinkt worden. Leveranciers hebben toegang tot de planning in het bedrijf en kunnen zien welke grondstoffen, hulpstoffen, enzovoort op korte termijn geleverd moeten worden. Afnemers kunnen rechtstreeks in de planning kijken wanneer het gevraagde product gemaakt zal worden. Door de implementatie van deze ERP ontstaan er gigantische voordelen voor de organisatie, maar dat heeft uiteraard een belangrijke impact op het werk van de medewerkers.

Noels (2008) ziet de enorme ontwikkeling van de informatie- en communicatietechnologie als één van de zes schokken die elke burger en elk bedrijf zullen tegenkomen. Hij zegt dat door de lage instapdrempels voor nieuwe technologieën en het gebruik van overal beschikbare informatie deze ontwikkeling een belangrijke broeihaard zal worden van creativiteit en ondernemingszin.

Dit aspect van automatisering houdt uiteraard verband met het eerste kenmerk: het virtueel bedrijf wordt slechts mogelijk gemaakt door de automatisering. Omwille van een ERP-pakket verdwijnen er veel taken in de organisatie en ontwikkelt het bedrijf zich meer en meer in de richting van een virtuele organisatie. Hierdoor hebben medewerkers minder fysiek contact met elkaar. De organisatiepsychologie dient aan

te geven op welke wijze in een dergelijke organisatie effectief leiding gegeven kan worden.

1.4.5 Klantgerichte organisatie

William Edwards Deming dient beschouwd te worden als de grondlegger van het kwaliteitsdenken.

William Edwards Deming

Aanvankelijk werden de principes van kwaliteitszorg enkel in Japan toegepast, maar vanaf de jaren negentig heeft dit kwaliteitsdenken een wereldwijde verspreiding gekend. Vanaf dan werd dit gedachtegoed ook verspreid in niet-commerciële organisaties. Thans kunnen studenten een uitspraak doen over de kwaliteit van het onderwijs dat ze volgen. Zoiets was twintig jaar geleden ondenkbaar.

Integrale kwaliteitszorg betekent dat de wensen van klanten centraal komen te staan in de totale bedrijfsvoering. Robbins en Coulter (2015) formuleren een aantal kernelementen van de integrale kwaliteitszorg:

1. Een sterke klantgerichtheid zorgt ervoor dat alles vanuit het standpunt van de klanten bekeken zal worden. Deze klanten zijn niet alleen externe klanten, maar ook interne klanten. Hoe kunnen we dat laatste begrijpen? In een organisatie zullen de diverse afdelingen samenwerken om een product uiteindelijk op de markt te brengen. Het product zal zich doorheen de afdelingen verplaatsen en in die zin is elke afdeling leverancier en klant van een andere afdeling.
2. Het tweede element noemen we '*continue verbetering*', dat wil zeggen dat de medewerkers ernaar blijven streven om de dienstverlening/het product blijvend te verbeteren. 'Goed' is niet goed genoeg, het kan altijd beter. De doelstellingen worden steeds verlegd. De Japanner Imai formuleerde het begrip kaizen. Ky wil

zeggen veranderen en zen betekent ten goede. Voor Imai is dit continu verbeteren een incrementeel proces: stap voor stap vooruitgaan en wat bereikt werd via 'borging' trachten te bewaren.

3. Dit continu verbeteren heeft niet alleen betrekking op het eindproduct of op de dienst die geleverd wordt aan klanten, maar op alle aspecten van de organisatie. Vanaf het moment dat grondstoffen in de organisatie toekomen, zal een kwaliteitscontrole nagaan of deze aan alle eisen voldoen. Het productieproces dient geoptimaliseerd te worden (beperken van doorlooptijden, beperken van afval en herwerken van producten), levering, facturatie, dienst na verkoop, kortom, in alles wat de organisatie doet moet dit kwaliteitsdenken naar voren komen.
4. Meten is weten. Het kwaliteitsdenken wordt beheerst door zorgvuldige metingen. Op geregelde tijdstippen dient nagegaan te worden hoe tevreden de klanten zijn. Deze tevredenheid kan vergeleken worden met gelijkaardige metingen van voorbije periodes, maar ook met vooropgestelde objectieven. Mogelijk kunnen vergelijkingen gemaakt worden met sectorgenoten. We spreken in dit geval van *benchmarks*: standaards die aangereikt worden door de sector. Deze metingen kunnen aandachtspunten opleveren waaraan in de nabije toekomst gewerkt kan worden.
5. Kwaliteitszorg zal trachten alle medewerkers te betrekken bij dit verbeteringsproces. Deze medewerkers kunnen optimaal meedenken en -werken indien ze over voldoende verantwoordelijkheden en bevoegdheden beschikken. Empowerment wil zeggen dat macht gegeven wordt aan de werkvloer om problemen op te sporen en deze te verhelpen. Dit empowerment kan bereikt worden door een beperking van het middenkader, participatief leiderschap en autonome werkgroepen. Autonome werkgroepen kunnen zelfstandig werken aan de realisatie van kwaliteitsprogramma's.

De organisatiepsychologie dient aan te geven hoe principes van kwaliteitszorg geïmplementeerd kunnen worden in organisaties.

1.4.6 Globalisering

Thans produceren we niet enkel voor de binnenlandse markt maar ook tot ver over de grenzen heen. De auto's die bij Audi Brussel geproduceerd worden zijn voor meer dan 90% bestemd voor de buitenlandse markt. Anderzijds gebruiken we ook in toenemende mate producten die in het verre China geproduceerd worden. Bedrijven zijn steeds op zoek naar nieuwe klanten, nieuwe leveranciers over de landsgrenzen heen. Investeringen zijn eveneens niet aan grenzen gebonden. Bekaert investeert op regelmatige basis in China, India, Brazilië, kortom, in de opkomende landen.

Multinationals zoals Philips hebben vestigingen over de hele wereld. Medewerkers van Philips worden geconfronteerd met tijdelijke opdrachten in de verste uithoeken van de wereld. In deze *globalisering* zien we dat steeds meer arbeidsintensieve sectoren verhuizen naar de lagelonenlanden. Maar niet alleen routinematige werkzaamheden worden uitbesteed aan lagelonenlanden, ook bijvoorbeeld softwareontwikkeling wordt uitbesteed aan ingenieurs in India.

“Hyderabad in India is ’s werelds grootste talentmagneet in R&D. Met ruim 43 000 nieuwe banen in onderzoek en ontwikkeling kroonde het Indische Hyderabad zich de voorbije vijf jaar tot de belangrijkste R&D-hub ter wereld. Een uit zijn voegen barstende talentmagneet, waar na Microsoft, Dell en Google nu ook Facebook zijn Aziatische hoofdkwartier opent en Colruyt zijn tenten opslaat.” We citeren Colruyt: “Om je een idee te geven: de loonkost voor goed geschoolde medewerkers ligt hier op zowat 20% van het Belgische niveau. Toch was de kostenfactor voor ons niet het meest doorslaggevende criterium om naar hier te trekken. We vonden en vinden in België gewoonweg niet voldoende mensen om onze continue groei te ondersteunen. (...) Hier in India vinden we veel sneller de profielen die we nodig hebben, terwijl hun technische bagage minstens even goed is als in Europa.” (*Vacature*, 25 september 2010, p. 7)

Door al deze ontwikkelingen komen medewerkers steeds meer in contact met andere volkeren. Deze andere volkeren hebben vaak niet dezelfde waarden/opvattingen/gebruiken als wij. Hierdoor wint het aan belang om een beter zicht te krijgen op de eigenschappen van andere volkeren. Hofstede (2004) heeft een beter inzicht gegeven in de eigen aard van andere culturen. In één van de volgende hoofdstukken zullen we ingaan op de resultaten uit zijn onderzoek.

1.4.7 Pluriform personeelsbestand

Het bestand aan medewerkers wordt meer en meer gedifferentieerd. Deze verschillen bestaan er op het gebied van leeftijd, etnische oorsprong, invaliditeit, enzovoort. *Diversity management* blijkt een belangrijke opgave te zijn voor de leidinggevenden. In eerste instantie beschouwen we verschillen in socio-economische gegevens.

Ten aanzien van de leeftijd bestaan er heel wat negatieve stereotypen over oudere werknemers. Zo ondervinden mensen boven de 45 jaar moeilijkheden om aan een job te geraken. Maar de vraag is of ouderen minder presteren dan jongeren. Buelens et al. (2011) rapporteren een metastudie waaruit bleek dat naarmate mensen ouder worden ze meer tevreden zijn over hun job, meer betrokken zijn bij hun werk en sterker

gemotiveerd. Een tweede metastudie onderzocht het verband tussen de leeftijd en het verloop en absentisme. Beide aspecten bleken negatief samen te gaan met de leeftijd. Naarmate mensen ouder worden zijn ze meer trouw aan de werkgever en zijn ze minder dagen afwezig ten gevolge van ziekte.

Met betrekking tot de arbeidsparticipatie van allochtonen kunnen we vaststellen dat deze relatief laag is in vergelijking met autochtonen. Zo vermelden Buelens et al. (2011) dat in Duitsland slechts 56% van de leden van etnische minderheden een job heeft en dat in Nederland de werkloosheid onder allochtone jongeren dubbel zo hoog is als bij autochtone jongeren. Voor zover leden van etnische minderheden aan het werk zijn vinden we ze terug in minder betaalde jobs. Bovendien rapporteren allochtone werknemers vaak discriminatie op de werkvloer.

Ten aanzien van vrouwen heeft men wel eens geschreven dat ze veel uitvoerende functies vervullen en dat ze minder in aanmerking komen voor leidinggevende functies. In die zin wordt vaak gesproken over een ‘glazen plafond’, dat wil zeggen dat vrouwen ‘hogere’ functies enkel kunnen zien, maar er geen toegang toe hebben. Thans kan men vaststellen dat het tij aan het keren is. Meer en meer vrouwen komen terecht in leidinggevende functies. Maar de situatie van de allochtonen blijkt evenwel weinig of niet te veranderen. Buelens et al. (2011) spreken in het geval van allochtonen ook van een ‘werkelijk plafond’, in de zin van een niet te overwinnen barrière.

In organisaties bestaan er eveneens verschillen op het vlak van persoonlijkheid, cultuur, waardebesef en attitudes, ... De moeilijkheid voor het management bestaat erin om rekening te houden met deze diversiteit van medewerkers. Het management dient ervoor te zorgen dat alle leden van de organisatie zich optimaal kunnen inzetten en ontplooiën in de organisatie.

De organisatiepsychologie dient aan te geven hoe op een optimale wijze rekening gehouden kan worden met deze diversiteit. In een van de volgende hoofdstukken zullen we ingaan op deze diversiteit van medewerkers.

1.4.8 De drang naar innovaties

Voor veel organisaties vormt de drang naar innovaties wellicht één van de meest belangrijke drijfveren. Tegen deze achtergrond besteden organisaties vaak gigantische budgetten aan research and development (R&D). Deze *innovaties* kunnen betrekking hebben op de creatie van nieuwe producten of diensten, maar ook op het aanboren van nieuwe markten, toepassing van nieuwe technologieën, enzovoort. De noodzaak om te innoveren is gelegen in het feit dat de wereld continu verandert en deze veranderingen steeds sneller gaan. We nemen als voorbeeld het chemiebedrijf Solvay, dat in 1863 gesticht werd door E. Solvay.

Solvay is een internationaal chemiebedrijf dat de industrie ondersteuning biedt bij het onderzoeken en uitvoeren van steeds duurzamere en waardevolle oplossingen. Solvay heeft wereldwijd 111 vestigingen in 55 verschillende landen. Het aantal werknemers bedraagt 29 100, waarvan ruim 2 000 werken aan research en innovation. De grote hoeveelheid onderzoekers en de gedrevenheid van deze mensen zorgt ervoor dat Solvay jaarlijks een honderdtal patenten kan registreren. De massa aan innovatieve producten garandeert de continuïteit van de onderneming (www.solvay.com).

Niet alleen industriële organisaties zoeken constant naar vernieuwing, ook dienstverlenende organisaties zijn ervan overtuigd dat stilstaan achteruitgaan betekent. De grote toename van postgraduaatopleidingen in het hogeschoollandschap tijdens de voorbije vijf à tien jaar vormt een illustratie van deze ijver. Deze nieuwe opleidingen starten ondanks het feit dat de overheid hiervoor geen extra subsidie voorziet.

In dit onderdeel onderzoeken we het waarom van deze drang naar innovaties, maar eerst tonen we aan dat niet alle innovaties even innovatief zijn. We maken een onderscheid tussen continue en discontinue innovaties. Continue innovaties zijn beperkte vernieuwingen, waarbij de consument vaak het verschil niet eens merkt. We geven als voorbeeld een waspoeder dat geruime tijd op de markt is en dat op een bepaald moment verpakt zal worden in kleinere hoeveelheden. Is dat ook een innovatie? Deze vraag kun je terecht

Steve Jobs (1955-2011)

stellen, want in feite verandert er heel weinig. Tegenover deze continue innovaties dienen we de echte innovaties te stellen. Bijvoorbeeld: de komst van de tv, anticonceptie, internet. Dergelijke innovaties hebben vaak een belangrijke impact op de consumenten en/of de samenleving. Door de komst van de anticonceptie konden mensen seksualiteit beleven zonder de angst voor zwangerschap. Vanaf de jaren zestig kon een onderscheid gemaakt worden tussen de seksualiteit voor de procreatie of voor de recreatie. Dat had gevolgen voor de samenleving. Gezinnen van tien of meer kinderen, zoals gebruikelijk was tijdens de eerste helft van vorige eeuw, werden vervangen door gezinnen met één, twee, of... soms zelfs drie kinderen. Dergelijke discontinue innovaties zorgen voor een breuk met het verleden, vandaar dat we kunnen spreken van een *breakthrough*. Deze innovaties kunnen een grote impact hebben op de huishoudens en de samenleving.

De twee besproken voorbeelden zijn extremen op een continuüm, gaande van continue tot discontinue innovaties. Bijvoorbeeld: de komst van de smartphone dienen we tussen beide uitersten te situeren. Immers, we konden al telefoneren, internetten, foto's maken, alleen de combinatie van een diversiteit van taken was nieuw. Apple heeft zich tijdens de voorbije jaren een meester getoond in het produceren en vermarkten van innovatieve producten. Wellicht door deze veelheid van innovaties bereikte op een bepaald moment de beurswaarde van Apple de hoogste ter wereld.

Ongetwijfeld dienen we deze drang naar innovaties te koppelen aan een belangrijk begrip uit de consumentenpsychologie en de marketing: de productlevenscyclus. De productlevenscyclus toont aan hoe de bezitsgraad van een product verandert in de loop van de tijd. De vraag naar een bepaald product ontwikkelt zich geleidelijk en kan beschreven worden met de *productlevenscyclus* (PLC). Deze curve beschrijft niet de ontwikkeling van een bepaald merk, maar deze van een productcategorie. We stellen deze curve voor in figuur 1.2.

Figuur 1.2. De productlevenscyclus (Bron: managementgoeroes.nl).

De PLC-curve beschrijft hoe de bezitsgraad van een product zich ontwikkelt in de tijd. In deze curve kunnen we vier fasen onderscheiden: introductie, groei, volwassenheid en eindfase. Tijdens de introductiefase is slechts een klein gedeelte van de populatie in het bezit van dit product. Via reclame en voorlichtingscampagnes wordt het product onder de aandacht van de potentiële consumenten gebracht. Tijdens de groeifase neemt de bezitsgraad sterk toe. Tijdens de volwassenheidsfase stabiliseert de bezitsgraad zich. Tijdens de laatste fase neemt de bezitsgraad geleidelijk af. Uiteindelijk wordt het product uit de handel genomen. Voor een verdere beschrijving van deze PLC verwijzen we naar het handboek *Consumentenpsychologie* (Valkeneers, 2015).

Vanuit deze PLC begrijpen we de druk op organisaties om te innoveren. Immers, producten die de consument op dit moment schitterend vindt, zullen over enige tijd niet meer zo schitterend zijn. Vandaar dat proactief gezocht wordt naar een verruiming van het productaanbod.

Het belang van innoveren wordt op een plastische manier geïllustreerd in de bestseller van Johnson en Blanchard: *Wie heeft mijn kaas gepikt?* In het volgende tekstkader vinden we de tekenen aan de wand, zoals beschreven door beide auteurs. De Kaas staat symbool voor wat goed gaat: een populair product in de markt, een leuke job, een fijne vriendin, ...

Alles verandert.
Ze blijven uw Kaas pikken.

Houd rekening met verandering.
Zorg dat je klaar staat als je Kaas gepikt is.

Houd veranderingen in de gaten.
Houd je Kaas in de gaten, zodat je merkt dat hij oud wordt.

Pas je snel aan.
Hoe sneller je de oude Kaas loslaat, des te sneller kun je van de nieuwe Kaas genieten.

Verander zelf.
Als je Kaas verdwijnt, ga dan mee.

Verandering is leuk.
Verwelkom het avontuur en geniet van de smaak van nieuwe Kaas.

Blijf klaar staan.
Ze blijven je Kaas pikken.

Bron: Johnson & Blanchard (2014, p. 74).

Uiteraard dient de vraag gesteld hoe dergelijke innovaties tot stand komen en onder welke condities dit kan gebeuren. Onder meer in het hoofdstuk over leren in organisaties zullen we aantonen hoe innovaties tot stand kunnen komen in de interactie tussen medewerkers. Het stimuleren van de creativiteit van de medewerkers veronderstelt eveneens een bepaalde bedrijfscultuur en -structuur die dat mogelijk maakt. De bedrijfscultuur en -structuur zullen eveneens in een later hoofdstuk aan bod komen. Eén van de organisatiemodellen die innovaties sterk bevordert, is Het Nieuwe Werken.

1.4.9 Het Nieuwe Werken

Tal van auteurs stellen dat de digitale omwenteling de voedingsbodem vormt voor een nieuwe opvatting over organisaties. Baane et al. (2011) spreken over *Het Nieuwe Werken (HNW)*. Deze organisatievorm wordt volgens deze auteurs gekenmerkt door vier werkprincipes.

✓ *Tijd- en plaatsonafhankelijk werken (any time, any where)*

De technologie heeft het mogelijk gemaakt dat de medewerker thuis, op kantoor of mobiel aan de slag kan gaan. Meer keuzemogelijkheden betekent dat er geen ‘standaard’ werkplek (van negen tot vijf en op een vaste kantoorplaats) meer bestaat. Dat wil zeggen dat medewerkers zelf bepalen waar en wanneer het werk gedaan wordt. Vanuit de organisatie wordt verwacht dat hierdoor de productiviteit bevorderd wordt en tezelfdertijd de kosten gereduceerd worden (reductie van reiskosten en kantoorkosten). De medewerkers ervaren minder ergernis tijdens de reistijd naar kantoor en de gewonnen tijd kan benut worden om de *work-life balance* beter in evenwicht te brengen.

Working any time, any where.

✓ *Sturen op resultaat (manage your own work)*

Omwille van het eerste werkprincipe heeft de manager een beperkte zichtbaarheid op de activiteiten van de medewerkers. Dat veronderstelt dat de manager ‘op afstand’ stuurt, inspireert en coacht op de te behalen resultaten. Dat wil zeggen dat de manager regelruimte aanbiedt aan de medewerkers. Door deze speelruimte gaan medewerkers

zich verantwoordelijk voelen voor het werk en een sterke betrokkenheid ontwikkelen, met als gevolg dat de creativiteit gestimuleerd wordt. Het begrip *jobcrafting* wil zeggen dat medewerkers hun eigen werk zelf vormen. Binnen Het Nieuwe Werken krijgt deze *jobcrafting* maximale kansen. Dat betekent dus een nieuwe wijze van management, waarbij de leidinggevende niet boven, maar tussen de medewerkers staat. Medewerkers worden geëmpowerd, dat wil zeggen: ze beschikken over een ruime marge van verantwoordelijkheden en bevoegdheden.

✓ *Vrije toegang tot kennis, ervaringen en informatie (unlimited acces and connectivity)*

Er wordt nadrukkelijk een beroep gedaan op teamwork. In dergelijke teams kunnen medewerkers gebruikmaken van elkaars kennis en vaardigheden. Systemen worden ontwikkeld om expertise te delen zowel intern als extern. Deze vrije uitwisseling van ideeën biedt een goede basis om creatief aan de slag te gaan. Deze creativiteit is nodig om innovaties te ontwikkelen.

✓ *Flexibele arbeidsrelaties (my size fits me)*

In de nieuwe manier van werken is het traditionele arbeidscontract niet meer vanzelfsprekend. De arbeidsvoorwaarden worden afgestemd op de persoonlijke levensstijl en -fase. Beloning zal niet meer afhangen van de diensttijd, maar van de bijdrage die geleverd wordt aan het behalen van de bedrijfsdoelstellingen. In die zin worden flexibele beloningen verwacht en geaccepteerd. Organisaties verwachten ondernemerschap van de medewerkers. Met andere woorden: medewerkers dienen initiatieven te ontwikkelen en hun werk zelf vorm en inhoud te geven.

Is deze nieuwe organisatievorm voor iedereen van toepassing?

Het Nieuwe Werken lijkt vooral te passen bij organisaties waarin de kenniswerkers domineren, eerder dan bij organisaties waar productiewerkzaamheden centraal staan. Dat is logisch omdat de kenniswerker in een belangrijke mate het werk naar eigen inzicht kan vormgeven. Voor een doorsnee productiemedewerker is dat veel minder het geval. Deze is vaak gebonden aan een vastomlijnd productieproces en wordt geacht een afgebakende taak uit te voeren. Maar onze samenleving ontwikkelt zich van een industriële naar een kennisintensieve, dienstverlenende economie. Vandaar dat Het Nieuwe Werken aan belang wint.

In het kader van deze hedendaagse tendensen in organisaties hebben we een aantal aspecten besproken die in meerdere of mindere mate voorkomen in alle organisaties. Deze tendensen vormen een belangrijke uitdaging voor de organisatiepsychologie.

Besluit

In dit inleidende hoofdstuk hebben we gesproken over het onderwerp van de organisatiepsychologie. Het gaat over de studie van gedrag in organisaties. Tegen deze achtergrond is kort de historiek van de organisatiepsychologie beschreven en aangetoond hoe in de loop van de geschiedenis diverse klemtonen gelegd werden. Voor het scientific management stond de horizontale en verticale taakverdeling op de voorgrond, dit met het oog op het efficiënter maken van de organisatie. De human relations beweging besteedde aandacht aan de sociale aspecten van het werk, maar verwaarloosde de arbeidsinhoud. Het revisionisme tot slot had oog voor deze arbeidsinhoud en stelde dat de zinvolheid van het werk een belangrijk gegeven is.

We hebben eveneens gesproken over de hedendaagse kansen en uitdagingen voor de organisatiepsychologie. Hierbij blijkt dat hedendaagse organisaties gedomineerd worden door de ICT, waardoor Het Nieuwe Werken mogelijk wordt en in het extreme een virtuele organisatie kan ontstaan. Kennisontwikkeling en het managen van deze kennis blijken belangrijke opdrachten te zijn. Tevens is gebleken dat integrale kwaliteitszorg steeds meer op de voorgrond komt. Tevreden klanten blijkt het uiteindelijke doel van organisaties te zijn. We hebben eveneens vastgesteld dat organisaties steeds meer een mondiaal karakter krijgen, niet alleen omdat over de grenzen heen gezocht wordt naar grondstoffen en afzetmarkten, maar ook naar lage lonen. Bovendien blijkt de samenstelling van het personeelsbestand steeds meer diversiteit te vertonen.

Deze studie van het gedrag in organisaties kan betrekking hebben op het individuele gedrag (zie deel II) of op groepen in organisaties (zie deel III).

