

Organisation


Was versteht man unter Organisation

- Struktur
- Organigramm
- Prozesse
- Systemgrenzen
- Kommunikation
- Richtlinien
- Rahmenbedingungen
- Technologie
- Optimierung (Prozesse)
- Nachhaltige Sicherung
- Zeit
- Hierarchie
- Technologie AKV (Aufgaben, Kompetenzen, Verantwortung)
- Transparenz (nach innen und aussen)

Dauerhafte Strukturen mit menschlichen Beziehungen

Organisation muss marktgewichtet & marktgerecht sein

Organisation als Erfolgsfaktor

- Lean-Production (schlanke Strukturen)
- Lean-Management
- Business-Reengineering
- Total Quality Management
- Netzwerkmanagement
- Lernende Organisation
- Virtualisierung

7 S-Model


Die Softfaktoren führen ein Unternehmen zu Spitzenleistungen

Merkmale exzellenter Unternehmen

- Primat des Handelns
 - Do it , fix it, try it
- Nähe am Kunden
 - Enger Kundenkontakt und lernen vom Kunden
- Freiraum für Unternehmertum
 - Kreativität und Risikobereitschaft gezielt fördern
- Produktivität durch Menschen
 - MA steht im Mittelpunkt (wertvollste Resource)
- Sichtbar gelebtes Wertesystem
 - Kundenzufriedenheit und Fairness
- Bindung an das angestammte Geschäft
 - Sich auf das Kerngeschäft konzentrieren
- Einfache, flexible Organisationsstruktur
 - Wenige Führungskräfte an der Spitze und kleine Stäbe
- Straff-lockere Führung
 - Soviel Führung wie nötig, sowenig Kontrolle wie möglich

Was ist Organisation

- Entwurf von Regeln
- Organisieren (ist die Tätigkeit)
- Organisation (ist das Ergebnis)
- Organisationen sind Zielgerichtet
 - Ziele sind Aussagen über angestrebte Zustände die durch die Auswahl und die Umsetzung geeigneter Handlungsalternativen erreicht werden sollen
 - Realistisch
 - Erreichbar
 - Messbar
 - Kontrollierbar
- Instrument zur Selbstverwirklichung
 - Individualziele (persönliche Ziele)
 - Ziele für die Organisation (Gewinn Prestige ...)
- Organisationsziele
 - Sind in Protokollen der Geschäftsleitung zu finden und auf Dauer angelegt (z.B.. Gewinnmaximierung Verbesserung der Rentabilität Steigerung des Unternehmenswertes)
- Organisation sind offene soziale Systeme

Unter Organisation ist sowohl das zielorientierte ganzheitliche Gestalten von Beziehungen in offenen sozialen Systemen als auch das Ergebnis dieser Tätigkeiten zu verstehen.

Effektivität & Effizienz

- Effektivität
 - Eine Organisation ist effektiv wenn sie die richtigen Ziele anstrebt und erreicht
- Effizienz
 - Eine Organisation ist effizient wenn sie die richtigen Mittel einsetzt um die angestrebten Ziele zu erreichen

Substitutionsprinzip der Organisation

Erfolg
organisatorischer
Regelungen

E_{Opt}

Optimum


Unter-
Organisation

Über-
Organisation

R_{Opt}

Organisatorischer
Rationalisierungsgrad

Werden ungleichartige und unregelmässige Sachverhalte mit Dauerregelungen erfasst spricht man von Überorganisation

Werden zu wenige sich wiederholende Vorgänge allgemein geregelt so spricht man von Unterorganisation

Organisation als Instrument der Unternehmensführung

- Beim Organisieren müssen die Organisationsmitglieder mitberücksichtigt werden
- Organisation ist ein Mittel um ein Unternehmen effektiv und effizient zu führen
- Unternehmensführung umfasst die Gesamtheit aller grundlegenden Handlungen, die sich auf die zielgerichtete Steuerung des Unternehmens beziehen. Handlungsträger sind die Mitglieder der obersten Führungsebene
- Personalführung ist ein Teilbereich der Unternehmensführung

Managementfunktionen

- Planung
- Organisation
- Personaleinsatz
- Führung
- Kontrolle

Organisationstheorie

- Bürokratieansatz
 - Arbeitsteilung und Befehlsgewalt
 - Amtshierarchie
 - Regelgebundenheit der Amtsführung
 - Aktenmässigkeit der Verwaltung
- Scientific Management (wissenschaftliches Management)
 - Taylors Managementprinzipien
 - Trennung von Planung und Ausführung
 - Horizontale Spezialisierung
- Ansatz der Administrations- und Managementlehre
 - Fayols Verwaltungsprinzipien
- Betriebswirtschaftliche Organisationslehre
 - Aufbau und Ablauforganisation
- Verhaltenstheoretische Ansätze
 - Informale Strukturen
 - Soziale Bedingungen
- Entscheidungstheoretische Ansätze
- Systemtheoretische Ansätze
- Ökonomische Ansätze
- Situativer Ansatz