

YÖNETİM ve ORGANİZASYON

Prof.Dr. Ali Fuat GÜNERİ

YENİ ORGANİZASYON MODEL ve TEKNİKLERİ

- Yönetim Organizasyon bilimi uygulamaya dönük olması sebebiyle sürekli yenilenmektedir.
- Son yıllarda Ölçek Küçültme, Sıfır Hiyerarşi, Yalın Organizasyon ve Ekip Organizasyonu gibi yeni organizasyon yaklaşımları ortaya çıkmaktadır.
- Çağımızda verimlilik kazançları bilgi teknolojilerine dönüştürme sonucunda elde edilir. Bunun için birtakım öneriler sunulmaktadır:
 1. Teknoloji Yönetimi
 2. Yalın Organizasyon Yapısı
 3. Uzaktan Öğrenme
 4. Performans Ölçümü
- Bu unsurlar ekonomik anlamda refaha ulaşmayı sağlayan unsurlardır.

YENİ ORGANİZASYON MODEL ve TEKNİKLERİ

- Bir organizasyonun başarısı için uygun kriterler amaçlar ve hedeflere göre oluşturulmalı ve çalışanlar bu kriterlerin seçim ve uygulama süreçlerine dahil edilmelidirler. Buna örnek olarak;
- Çalışanların kontrolünde olan faaliyetlerin ölçümlenmesi
- Takım ve birim düzeyinde iş performansının sonuçlarının toplanması
- Periyodik ilerleme raporları
- Amaçlar doğrultusunda çalışanların aldığı yol gibi sayılabilir.

YENİ ORGANİZASYON MODEL ve TEKNİKLERİ

- Özellikle 1980'lerden sonra iş dünyasını şekillendirecek organizasyonel yapılar ortaya çıkmıştır.
- Bunlar arasında; esnek organizasyonlar, yalın organizasyonlar, sanal organizasyonlar, öğrenen organizasyonlar sayılabilir.
- Bunlar arasında yer alan öğrenen organizasyonların evrimini 4 aşamada incelemek mümkündür:

YENİ ORGANİZASYON MODEL ve TEKNİKLERİ

YENİ ORGANİZASYON MODEL ve TEKNİKLERİ

- **Bilen Organizasyonlar**, klasik yönetim ve organizasyonun özünü oluşturan “her yer ve şartta en iyi tek bir yol” olduğu fikrine dayanır. Rasyonellik ve etkinliğe önem verirler.
- **Anlayan Organizasyonlar**, en iyi açısından bakmayıp değişik iyilerin olabileceğini vurgular. İnsan unsuru önemlidir ve kurum kültürü üzerinde durulur.
- **Düşünen Organizasyonlar**, yönetim tekniklerini işletmelerin aksayan yönlerini düzeltici enstrümanlar olarak görürler.
- **Öğrenen Organizasyonlar**, süreçlerini sürekli iyileştirmenin yollarını ararlar.

ÖLÇEK KÜÇÜLTME (Downsizing)

- Ölçek küçültme, bir organizasyonda bazı pozisyonların, işlerin, fonksiyonların, hiyerarşik kademelerin, birimlerin planlı şekilde ortadan kaldırılmasıdır.
- Yapılan bir araştırmaya göre uzman iş görenlerden daha iyi yararlanma, dış kaynakları kullanma (outsourcing), fabrika kapatma, birleşme, otomasyon ve yeni teknolojilerin kullanımının önemli olması gibi nedenler sonucu, küçülme gerçekleşmektedir.

Küçülmenin amaçları

- Maliyetleri düşürmek,
- Karar sürecini hızlandırmak,
- Rakiplerin davranışlarına daha kısa sürede cevap verebilmek,
- İletişimdeki bozulmaları (distortion) azaltmak,
- Daha çok sonuca dönük çalışır duruma gelmek,
- İşletme içi süreçlerden çok müşteri gereksinimlerine odaklanmak,
- Güçlendirmeyi (empowerment) hızlandırmak,
- Verimliliği artırmak,
- Yeni fikirlerin kısa sürede uygulanmasını sağlamak,
- Sinerjiyi artırmak,
- Kişisel sorumlulukları daha kolay izlemek

Ölçek Küçültme Çalışmalarında Başarı Sağlama Koşulları

- Bireysel pozisyon sayısı yerine kademe veya katman sayısı azaltılmalıdır.
- Bir pozisyon ortadan kaldırılmadan önce organizasyon içindeki ilişkiler dikkate alınmalıdır.
- Ne kadar azalmadan ziyade en uygun ölçeğin ne olacağına karar verilmelidir.
- Liderliğin önemi vurgulanmalıdır.
- Entelektüel beceriyi artırmak için eğitim programlarına yönelinmelidir.
- Rekabetçi üstünlüğe dayanan yenilikçilik, kreatiflik, kolektif çalışma gibi çekirdek unsurlar belirlenmelidir.

Küçülmenin Alternatifleri

- Yeniden işe almaları dondurma
- Fazla mesaiyi sınırlama
- Erken emeklilik ve gönüllü işten çıkarma teklifi
- Ücretsiz izin
- Çalışma sürecini düzenleme
- İş paylaşımı
- Yeniden yayılma/yeniden eğitim
- Maaşları düşürme ve ikramiye teşviklerini elimine etme
- Geçici iş gören kullanılması

AĞ (şebeke) TİPİ ORGANİZASYONLAR

- Bu tür yapının temel özelliği; bir mal veya hizmeti üretebilmek için yapılması gereken iş ve faaliyetlerin ve bunun için gerekli olan kaynakların tek bir işletmenin bünyesinde toplanması yerine, farklı işletmelere dağıtılmış olmasıdır.
- Yani aynı amaca hizmet eden işler ve bunun için gerekli olan kaynaklar ayrı ayrı işletmelerin bünyesinde yürütülmekte ve toplanmaktadır.
- Şebeke organizasyonun diğer bir özelliği de daha önceki organizasyon yapılarının ana karakteri olan "komuta ve kontrol" bakış açısı yerine, hiyerarşik kademeleşmeden mümkün olduğu kadar uzak yatay ilişkiler içinde çalışan birimlerden oluşmasıdır.

AĞ (şebeke) TİPİ ORGANİZASYONLAR

- Ağ tipi organizasyonlar **üç ayrı şekilde** oluşabilirler:
- Ağ tarzı örgütlenmede farklı faaliyetlerin aynı organizasyon bünyesinde yer alan aynı işletmeler tarafından yerine getirilmesi mümkündür.
- Otomotiv endüstrisindeki ana sanayi ilişkilerinde de gözlendiği gibi ağ bağımsız, ancak belirli bir mamulün üretimi için koordinasyonlu çalışan işletmelerden de oluşabilmektedir.
- Son olarak ana işletmenin herhangi bir planlama ve koordinasyon çalışması yürütmeksizin pazarda en uygun koşullarda faaliyette bulunan bağımsız işletmelerde ağ oluşturması mümkündür.

AĞ (şebeke) TİPİ ORGANİZASYONLARIN AVANTAJ ve DEZAVANTAJLARI

Üstünlükler:

- Global ölçekte rekabet avantajı sağlar.
- İşgücünün esnekliği artar ve rekabet açısından işgücüne dayalı bir avantaj doğar.
- Genel yönetim giderleri azalır.

Dezavantajlar:

- Faaliyetler üzerindeki kontrol kaydedilebilir.
- Organizasyonel ölçümlerden bazıları kaybedilebilir.
- Çalışanların işletmeye bağlılığı zayıflayabilir.

AĞ TARZI ÖRGÜTLENMEDE BAŞARILI OLMA KOŞULLARI

- Ana işletmenin yüksek bir organize etme ve koordinasyon becerisi ağ tarzı örgütlenmede çok önemlidir.
- Etkin bir iletişim sisteminin kurulması ve ortak bir veri tabanının oluşturulması gerekmektedir.
- Klasik ve hiyerarşik bir yönetim anlayışı ile bu organizasyonun başarılı olması mümkün değildir. Ağ tarzı yönetim anlayışının bazı temel özellikleri vardır. Bunlar:

AĞ TARZI ÖRGÜTLENMEDE BAŞARILI OLMA KOŞULLARI

- Ağ, üyeler arasında kurulan güçlü ilişkilere dayanmaktadır.
- Temelde mevcut kurallar olmasına rağmen karşılıklı güven ve işbirliği tercihine dayalı gayri resmi ve daha çok ahlaki temelde bir ilişki sistemi vardır.
- Hiyerarşik bir ilişki biçimi yerine özerk ve bağımsız birimlerin her birinin bir karar merkezi olarak devreye girdiği bir yapı vardır.
- Ağ sistemi gelişmelere göre kendini otomatik olarak düzenleme yeteneğine sahip bir sistemdir.

ÖĞRENEN ORGANİZASYONLAR

- Öğrenen organizasyonlar, tüm kademelerde yer alan kişilere öğrenme yükümlülüğü vermekte ve bu öğrenme kapasitesini değerlendirmektedir.
- Argyris tarafından iki ayrı öğrenme türü tanımlanmıştır.
- Tek döngülü öğrenmede öğrenme organizasyonun bilinen hedeflere ulaşma kapasitesini geliştirmesini ifade eder. İki döngülü öğrenme ise organizasyonun hedefleri, kendisini saran değerler ve inançların yeniden değerlendirilmesi anlamına gelmektedir.
- Bir diğer öğrenme türü adapte edilebilen öğrenme ile üretici öğrenme olarak ifade edilir.
- Adapte edilebilen öğrenme, organizasyonun çevresel değişimlere göre kendini düzenlemesi anlamına gelmektedir.
- Üretici öğrenme, organizasyonun sadece değişimlere kendini adapte etmesi değil değişimi tahmin etme becerisine sahip olması sözkonusu olmaktadır.

ÖĞRENEN ORGANİZASYONLARIN DİSİPLİNLERİ

- Sistem düşüncesi
- Kişisel hakimiyet
- Zihni modeller
- Paylaşılan bir vizyon oluşturma
- Takım halinde öğrenme

ÖĞRENEN ORGANİZASYONLARIN KARAKTERİSTİKLERİ

- Şiddetli bir öğrenme isteği organizasyona hakimdir.
- Yeni teknolojileri ve yeni bilgileri oluşturma ve transfer etme konusunda kararlılık söz konusudur.
- Dış çevreye açık bir yapı söz konusudur.
- Ortak bir vizyon etrafında odaklaşma ve sistem düşüncesini vurgulayan değerler organizasyona hakimdir.

Öğrenme özellikleri açısından Öğrenen Organizasyonlar ile Geleneksel Organizasyonların Karşılaştırılması

Öğrenme Özellikleri	Geleneksel Kurumlar	Öğrenen Organizasyonlar
Öğrenen Kim?	Bir yerlere gönderilenler, ödüllendirilenler ya da benzer gruplar	Tüm çalışanlar, tüm bölüm ve düzeydekiler elemanlar
Öğreten Kim?	Kurum içinden eğitimciler ya da dışarıdan gelen uzmanlar	İşe en yakın olan kişiler, eğitimciler, uzmanlar
Sorumlu Kim?	Eğitim departmanı	Herkes
İnsanlar Ne Tür Öğrenme Araçları Kullanır?	İş sırasında eğitim, usta-çırak ilişkisi, formel eğitim	Öğrenme planları, kıyaslamalar, ekipler, ikili çalışmaları, kişisel çabalar
Çalışanlar Ne Zaman Öğrenirler?	Zorunlu oldukları ilk birkaç ay, gerek olduğunda	Her zaman, uzun dönemli
Çalışanlar Ne Tür Beceriler Öğrenirler?	Teknik	Teknik, ticari, kişiler arası
Nerede Öğrenirler?	İş yerinde	Toplantılar yaparak her yerde
Zamanlama	Bugünün ihtiyaçları	Gelecekteki ihtiyaçlar
Duygular	Ruhsuz	coşkulu

YALIN ORGANİZASYONLAR

- Yalın olmak, gerçekten ihtiyaç duyulmayan her şeyden arındırılmış olmak demektir. Bu bakımdan yalın üretim, yalın organizasyon, veya yalın yönetim gibi benzer kavramların temelinde; bu gereksiz işleri yapan ihtiyaç fazlası elemanlardan kurtulmak düşüncesi yatmaktadır.
- Kısaca yalınlık; malın veya hizmetin üretimi için gerekli olmayan, değer katmayan işlemlerin, gereksiz malzeme hareketlerinin, gereksiz işgücü hareketlerinin, gereksiz stokların, hataların ve uzun hazırlık sürelerinin ortadan kaldırılmasıdır.

Yalın Organizasyon Tanımı:

- Organizasyon yapısını sadeleştirmeyi ve basitleştirmeyi gerçekleştirmiş,
- Dikey organizasyon yerine yatay organizasyon yapısını ikame etmiş,
- Gereksiz ve katma değersiz fonksiyonları kaldırmış bir organizasyondur.

YALIN ORGANİZASYONLARIN ÖZELLİKLERİ

- Organizasyon üretim, montaj, dağıtım gibi uzman olduğu alanlarda faaliyetlerini sürdürmektedir.
- Yetkiler işi fiili olarak yapanlara ait olmaktadır. Dolayısıyla yetkinin tabana yayılması basık bir örgüt piramidine zemin hazırlamaktadır.
- Yönetimin rolü çalışanları yönetmekten çok yönlendirmek ve uygun çalışma ortamını sağlamakla sınırlanmaktadır.
- İş tasarımında basitlik ve güvenilirlik esastır.
- Organizasyonel yapı basık ve az kademelidir.

YALIN ORGANİZASYONLARIN YÖNETİMİ

- Örgütte takım ruhu anlayışı hakim olmalıdır. Planlama büyük ölçüde takım üyelerine bırakılmalı, yöneticiler strateji belirleme işini yürütmelidir.
- Yetki ve sorumluluklar ekiplere dağıtılmalıdır. Bu nedenle kişilerin sorumluluklarının bilincinde ve uyumlu çalışma özelliklerinde olmalarına dikkat edilerek işe alınmalarında yarar vardır.
- Değişen şartlara hızla uyum sağlama özelliğine göre, müşteri odaklı yapılanma sağlanmalıdır.
- Çalışanların kararlara katılımına dayalı, basit ve görsel bir yapı kurulmalıdır.
- Sürekli gelişme ve bu çerçevede sürekli eğitim uygulanmalıdır.
- Esnek uzmanlaşma sistemi kurulmalıdır.
- Denetim, ağırlıklı olarak otokontrol ile sağlanmalıdır.

Geleneksel ve yalın örgütlerin yönetim açısından karşılaştırılması

GELENEKSEL ÖRGÜTLERİN YÖNETİMİ

- Yönetici işi planlar ve belirler.
- İşler dar olarak tanımlanmıştır.
- Bilginin büyük kısmı yöneticilerin mülkiyetindedir.
- Yönetici olmayanların eğitimi teknik beceriler üzerinde yoğunlaşmıştır.

YALIN ÖRGÜTLERİN YÖNETİMİ

- Yönetici ve takım üyeleri işi planlar ve belirler.
- İşler geniş beceri ve bilgi gerektirmektedir.
- Bilginin büyük bir kısmı her düzeyde serbestçe paylaşılmaktadır.
- Sürekli öğrenme anlayışıyla, herkes için yönetime ve teknik konulara yönelik her türlü eğitim söz konusudur.

Geleneksel ve yalın örgütlerin yönetim açısından karşılaştırılması

GELENEKSEL ÖRGÜTLERİN YÖNETİMİ

- Risk alma teşvik edilmez ve cezalandırılır.
- Bireysel çalışma tarzı vardır. Ödüller bireysel çalışmaya dayanır.
- Yönetim en iyi yöntemleri belirler.
- Yönetim tarafından koyulan ve uyulması istenilen disiplin kuralları vardır.

YALIN ÖRGÜTLERİN YÖNETİMİ

- Ölçülmüş risk alma teşvik edilir ve desteklenir.
- Karşılıklı dayanışma ve yardımlaşma tarzı ile birlikte çalışma vardır. Ödüller takımın başarısına dayanır.
- Yöntemleri ve süreçleri iyileştirmek için herkes sürekli çalışır.
- Yönetim tarafından kolaylaştırıcı ortam sağlanarak iş görenler tarafından kabul edilen otokontrole dayalı disiplin anlayışı vardır.

İş üniteleri halinde yapılanma

- Yalın organizasyonları en temel özelliğidir.
- Birbirinden kopuk geleneksel fonksiyon ilişkiler yerine, o konu ile ilgili kişilerin iş ünitelerinde bir araya gelmesi söz konusudur.
- Daha hızlı bilgi iletimi ve esneklik içerisinde pazarın isteklerinin hızlı ve doğru bir şekilde karşılanması sağlanmalıdır.
- Bu ünitelerin sağlıklı çalışabilmesi için özerkliğe sahip takımlar şeklinde çalışmayı benimsemelidirler.
- Bir konu üzerinde iki veya daha fazla kişi düşünebilmektedir. Kişiler tek bir iş üzerinde değil sürecin tamamı üzerinden sorumludur.

İş üniteleri halinde yapılanma

Sıfır hiyerarşi

- Sıfır hiyerarşi organizasyonun yapısının yüksek ve dar olmaktan çıkıp, basit ve geniş bir şekil alması, hiyerarşinin asgari düzeye indirilmesidir.
- Diğer bir deyişle genel müdür yardımcılığının kaldırılıp, genel müdürün doğrudan bölüm başkanları ile iletişim kurduğu, ya da bölüm başkanlarının kaldırılıp genel müdür yardımcılarının doğrudan kısım yöneticileri ile iletişim kurduğu bir organizasyondur.

YALIN ORGANİZASYONLARDA TAKIM ÇALIŞMASI

- Yalın örgütler insanı işletmede uzun vadede tutmayı ve ondan en etkin şekilde faydalanmayı amaçladığı için iş takımlarından faydalanır. Takım çalışmalarının başarılı olabilmesi için;
- Farklı mesleklerden gelen takım üyelerinin dil ve görüş birliği sağlanması gerekir.
- Takım çalışması buluşçuluğu ortadan kaldırmamalıdır.
- Liderlik rolleri takım üyeleri arasında paylaşılmalıdır.
- Yapılacak iş kolektif çalışmaya göre düzenlenmelidir.
- Problem çözme toplantıları ve tartışma ortamı sağlanmalıdır.
- Kararlar ekip olarak birlikte alınmalıdır.
- Elemanlar esnek uzmanlaşma özelliğine sahip olmalıdır.
- Her takımın bir takım lideri olmalıdır. Takımda fire olması durumu için aynı zamanda joker olmalıdır.

YALIN ORGANİZASYONLARDA PLANLAMA, KOORDİNASYON VE DENETİM

- Yalın örgütlerde yönetici, operasyonlardan ve bu nitelikteki planlardan çekilmiş durumdadır.
- Kısa vadeli ve taktik planlar takımlar tarafından yapılmaktadır.
- Yönetici stratejik konulara, rakiplerin incelenmesine ve iş gören planlamasına zaman ayırmaktadır.
- Bu örgütlerde planlamanın en temel özelliği müşteri odaklı hareket etmedir. Hedef müşteri beklentilerinin ötesine geçerek talep oluşturmaktır.
- Sürekli gelişim çerçevesinde yapılan planlar sürekli güncellenmektedir. Yönetim planlamada esnek ve dinamik niteliklidir.

YALIN ORGANİZASYONLARDA PLANLAMA, KOORDİNASYON VE DENETİM

- Yalın örgütlerin en önemli ihtiyacı, koordinasyon sisteminin iyi işlemesidir.
- Takımların birbiriyle ilişkili, proses mantığına göre, iş üniteleri arasında kurulacak yatay koordinasyonla olacaktır. Bu durumda takım lideri koordinasyon aracı konumundadır.
- Öte yandan geleneksel örgütlerde kademeler ve aracılar yoluyla kurulan iletişimde, mesajın bir yerlerde takılı kalması veya istenildiği şekilde iletilmemesi sorunlara yol açar. En sağlam iletişim en kısa yoldan yapılandır.

YALIN ORGANİZASYONLARDA PLANLAMA, KOORDİNASYON VE DENETİM

- Yalın örgütlerin denetimleri de farklıdır. Geleneksel örgütlerde yöneticinin en önemli işi, kontrolü sağlamaktır.
- Yalın örgütlerde ise yöneticinin sorumluluğu, insanları kontrol etmek değil, otokontrole sahip en iyi insanları bir araya getirilen takımlar kurmak ve desteklemek, liderlik yapmak ve değişimleri sezmektir.
- Denetim takımlara bırakılmıştır.