

Univerza v Ljubljani

Filozofska fakulteta

Katedra za psihologijo dela in organizacije

Pristopi uvajanja sprememb v
organizacijah

(vodenje s cilji, matrične organizacije, celovito zagotavljanje
kakovosti, šest sigma sistem in proizvodnja ravno ob času)

Seminarska naloga pri predmetu Psihološka diagnostika in ukrepi v delovnem okolju

Študijsko leto 2013/2014

Mentorica: doc. dr. Eva Boštjančič

Avtorica: Aina Laimiš

Ljubljana, november 2013

Filozofskafakulteta, Oddelek za psihologijo

2

Vsebina

Razvoj in uvajanje sprememb v organizacijah ... 3

Sodobni pristopi uvajanja sprememb v organizacijah... 5

Vodenje s cilji – Management by Objectives (MBO) .. 5

Matrične organizacije – Matrix organizations .. 6

Celovito zagotavljanje kakovosti – Total Quality Management (TQM) 8

Šest sigma sistem – Six Sigma System .. 10

Proizvodnja ravno ob pravem času – Just in time (JIT) production .. 11

Zaključek .. 13

Literatura ... 14

Filozofskafakulteta, Oddelek za psihologijo

3

Razvoj in uvajanje sprememb v organizacijah

Razvoj organizacije je pomembno področje upravljanja s človeškimi viri. Klasično definicijo pojma je

podal Richard Beckhard (1969, str. 9): organizacijski razvoj so načrtovani posegi v organizacijske

procese, ki zajemajo celotno organizacijo. Razvoj upravlja vodstvo z namenom povečevanja

učinkovitosti organizacije.

McLeann (2006) pa navaja naslednje lastnosti razvoja organizacije:

 Je interdisciplinaren in prvenstveno družboslovni pristop, ki združuje znanja organizacijskega

vedenja, vodenja, psihologije, sociologije, antropologije, ekonomije, izobraževanja,

svetovanja in administracije.

 Je načrtovana in dolgoročna strategija spreminjanja organizacije.

 Glavni cilj je povečati učinkovitost organizacije.

 Za spremembo si mora prizadevati celotna organizacija, vsi njeni oddelki in zaposleni.

Strokovnjaki opozarjajo na pomembnost zavezanosti, podpore in vključenosti vodstva

organizacije.

 Temelji na sodelovanju vseh udeleženih v procesu uvajanja sprememb.

 Je program izobraževanj, ki razvija vrednote, odnose, norme in strategije vodenja, ki

povzročijo dobro organizacijsko klimo. Vključuje planirane intervencije in izboljšave v

procesih in strukturi organizacije. Zahteva določene sposobnosti in delo s posamezniki,

skupinami in celotno organizacijo.

 Proces vodijo za to ustrezno izobraženi strokovnjaki, ki morajo pred začetkom uvajanja

sprememb dobro spoznati organizacijo.

Čeprav mnogi avtorji razvoj organizacije enačijo z uvajanjem sprememb v organizacijo, McLean

(2006) opozarja, da pojmov ne smemo enačiti. Včasih se namreč zgodi, da je v organizaciji potrebna

takojšnja sprememba, ki se ne nanaša na program razvoja organizacije. Takšni primeri se zgodijo ob

nenadni spremembi na trgu, ki se ji mora organizacija čim hitreje prilagoditi (širjenje v tujino,

odpuščanje, nižanje plač …). Čeprav so te spremembe nujne za preživetje organizacije, niso nujno v

skladu z načrti, načeli in vrednotami razvoja organizacije.

R. A. Proehl (2001) navaja naslednje najpogostejše vzroke, ki organizacijo prisilijo v uvajanje

sprememb: ekonomske, politične in državne spremembe, tehnološke inovacije, socialno-kulturne

spremembe, privatizacija in trend združevanja podjetij.

Filozofskafakulteta, Oddelek za psihologijo

4

Greenberg (2002; v Landy in Conte, 2007) omenja problem odpora do sprememb v organizacijah.

Odpor lahko izhaja iz posameznikov (strah pred izgubo službe, pred neznanim in pred zamenjavo

sodelavcev) in/ali iz organizacije (sprememba strukture in delovnih skupin, sprememba porazdelitve

moči, prejšnji neuspeli poskusi uvajanja sprememb). Nadler (1897; v Landy in Conte, 2007) pa

priporoča naslednje korake spoprijemanja z odpori:

1. Pridobitev podpore najvplivnejših posameznikov v organizaciji.

2. Poučevanje zaposlenih z namenom zniževanja njihovih strahov.

3. Smiselno vključevanje zaposlenih v proces uvajanja sprememb.

4. Zagotavljanje povratne informacije za prizadevanje in nagrajevanje za vpeljevanje sprememb

v rednih intervalih.

V zadnjih nekaj desetletjih je razvite družbe zaznamovala evolucija človeških potreb, ki stremijo k višji

kakovosti ter večji pestrosti proizvodov in storitev. Proizvajalci so se morali, če so želeli ostati

konkurenčni, prilagoditi novim zahtevam trga. Zvišati so morali učinkovitost proizvajanja in seveda

kakovost ter širino ponudbe. Izboljšanje poslovanja je omogočila revolucija v tehnologiji in pojav

novih proizvodno-poslovnih načel (Tomažič, 2003).

V nadaljevanju je predstavljenih nekaj novih poslovnih pristopov razvoja organizacij in uvajanja

sprememb, ki se pojavljajo v novejšem času. Njihov glavni namen je neučinkovite sisteme v

organizacijah nadomestiti z bolj učinkovitimi.

Filozofskafakulteta, Oddelek za psihologijo

5

Sodobni pristopi uvajanja sprememb v organizacijah

Vodenje s cilji – Management by Objectives (MBO)

Začetki vodenja s pomočjo ciljev segajo v zgodnja 50. leta prejšnjega stoletja, ko je Peter Drucker v

svoji knjigi The Practice of Management prvič omenil pojem Management by objectives (MBO).

Druckerjeva teorija je podlaga vsem kasnejšim študijam managementa s cilji in danes bolj poznani

teoriji postavljanja ciljev. V slovenski literaturi MBO najpogosteje navajamo kot vodenje s cilji (Seljak,

2010). Gre za objektiven način definiranja in merjenja uspešnosti zaposlenih (Landy in Conte, 2007).

Tosi, Rizzo in Carroll (1973) pravijo, da gre pri vodenju s pomočjo ciljev za proces, pri katerem se

nadrejeni in podrejeni uskladita glede svojih ciljev in glavnih področij odgovornosti. Oba morata

natančno vedeti, kaj in kako je potrebno delati, da se lahko cilje doseže. Poleg tega pa morajo biti cilji

objektivno merljivi, saj je ocenjevanje uspešnosti pomembno področje tega krožnega procesa.

Gaurav (2010) navaja naslednje korake procesa vodenja s cilji:

1. Določanje ciljev – vodstvo natančno opredeli cilje organizacije, ki morajo biti poznani vsem

članom organizacije.

2. Nadrejeni in podrejeni skupaj določita cilje dela podrejenega. Tako so vsi člani organizacije

vključeni v postavljanje ciljev organizacije.

3. Usklajevanje ciljev in sredstev: nadrejeni morajo zagotoviti, da imajo njihovi podrejeni

možnost doseganja svojih ciljev.

4. Izvedba načrta: ko so cilji postavljeni in sredstva zagotovljena, podrejeni izvajajo svoje

naloge, pri tem pa morajo imeti možnost supervizije, če jo potrebujejo.

5. Ocenjevanje uspešnosti: da je zadnji korak mogoč, morajo biti cilji zastavljeni na način, da so

objektivno merljivi.

Tosi, Rizzo in Carroll (1970) navajajo glavne namene uporabe upravljanja s pomočjo ciljev:

 Olajšuje izpeljavo specifičnih ciljev iz splošnih tako, da so cilji preko vseh ravni organizacije

smiselno porazdeljeni in medsebojno povezani. Nabor ciljev posameznega oddelka

organizacije nudi izhodišče, ki določa delovanje oddelka. Nabor ciljev posameznika pa določa

njegove delovne naloge in lahko nanj gledamo kot poseben način analize delovnega mesta.

Ko so cilji oddelkov in posameznikov določeni, lahko določimo načine njihove izvedbe.

Filozofskafakulteta, Oddelek za psihologijo

6

 Cilji je lahko sprememba, ni pa nujno. Navadno se pristop vendarle uporablja za iskanje

novega in izboljšanega stanja z uporabo inovativnih dejanj, reševanjem problemov,

izboljšavami in osebnim razvojem.

 Cilji lahko izvirajo iz katerega koli dela strukture organizacije. Navadno so izpeljani iz glavnega

namena organizacije in se skladajo z njeno filozofijo, politiko in načrti.

Prednosti uporabe pristopa vodenja s cilji so (Tosi, Rizzo in Carroll, 1973): razjasnjevanje

odgovornosti posameznika, določevanje kriterijev za ocenjevanje uspešnosti, izboljšanje načrtovanja

in nadzorovanja in izboljševanje odnosa med podrejenimi in nadrejenimi, saj imajo podrejeni vpliv na

postavljanje svojih ciljev in dobijo občutek demokratičnosti organizacije.

Gaurav (2010) pa navaja še nekatere pomanjkljivosti pristopa: je časovno neekonomičen, zaposleni

so lahko pod stresom zaradi procesa ocenjevanja uspešnosti (nagrada-kazen), veliko je

administrativnega dela, lahko povzroča konflikte ciljev (na primer osebni-organizacijski), v velikih

organizacijah pa je celoten postopek težko nadzorovati.

Matrične organizacije – Matrix organizations

Matrični način organizacije je značilen za manjša in srednje velika podjetja, kjer morajo zaposleni

pogosto opravljati več različnih delovnih nalog. Tega načina se organizacije poslužujejo predvsem pri

delu na projektih – formirajo namreč delovne skupine posameznikov iz različnih oddelkov, življenjska

doba posamezne skupine pa je vezana na trajanje projekta. Ko se projekt zaključi, se sodelujoči

vrnejo na delo v svoje primarne oddelke. Takšna oblika organizacije je zelo učinkovita pri omejenem

številu človeških virov (Landy in Conte, 2007).

Člani projektnega tima po navadi lokacijsko ostanejo v svojih oddelkih, pri čemer lahko opravljajo

operativna dela v sklopu matičnega oddelka in hkrati sodelujejo ne enem ali več projektih. Vodja

oddelka poskrbi, da so njegovi zaposleni polno zaposleni – če nekdo enemu projektu posveča 30 %

svojega delovnega časa, ga nadrejeni razporedi še na druge projekte ali mu dodeli druga operativna

dela (Stare, 2011a).

Ena izmed pomembnejših značilnosti matrične organizacije je »situacija dveh šefov«, saj mora

zaposleni poročati na dve strani – vodji projekta in vodji svojega primarnega oddelka. Značilnost teh

organizacij je tudi mešana organizacijska oblika – običajna vertikalna hierarhija je prekrita z obliko

prečnega vpliva in komunikacije (Knight, 1976).

Filozofskafakulteta, Oddelek za psihologijo

7

Slika 1. Primer matrične organizacije (Project management tips, 2010).

Na sliki je razvidna struktura organizacije z matrično ureditvijo: organizacija ima več oddelkov, vsak

oddelek ima svojega vodjo in več zaposlenih. Vsak član oddelka pa ima svoje projekte pri katerih

sodeluje s člani drugih oddelkov. Poroča torej vodji svojega oddelka (na sliki zgoraj) in vodji projekta

(na levi).

Knight (1976) navaja glavne prednosti matrične organizacije:

 Učinkovita izraba virov.

 Prilagodljivost v primeru sprememb in negotovosti (zaradi dobre prečne komunikacije).

 Tehnična odličnost (visoka kakovost in inovativne rešitve kompleksnih tehničnih problemov).

 Možnost uravnavanja konfliktnih ciljev (usklajevanje časa, stroškov in učinkovitosti).

 Svoboda vodstva in možnost načrtovanju na dolgi rok (ker se mu ni potrebno ukvarjati z

vsakdanjim potekom dela).

 Večanje motivacije in zavezanosti (zaradi bolj demokratične ureditve).

 Nudenje možnosti osebnega napredka.

Landy in Conte (2007) pa opozarjata na možne pasti pri takšni obliki organizacije. Če prizadevanja

vodje oddelka in vodje projekta niso usklajena, se lahko pojavijo problemi. Po eni strani se lahko

pojavijo nejasnosti, neorganiziranost ali celo anarhija zaradi pomanjkanja jasne predstave o tem, kdo

je vodja. Po drugi strani pa lahko pride do konflikta moči med vodjo oddelka in vodjo projekta.

Filozofskafakulteta, Oddelek za psihologijo

8

Celovito zagotavljanje kakovosti – Total Quality Management (TQM)

Pomen kakovosti se je v organizacijah dramatično spremenil v poznih 70. letih prejšnjega stoletja.

Takrat so namreč mnoga ameriška podjetja izgubljala svoj trg zaradi hitrega vzpona nekaterih tujih

organizacij (na primer Toyote in Honde). Tuje (večinoma japonske) organizacije so ponujale bolj

kvalitetne izdelke in to po nižjih cenah. S tem se je pojavila potreba po splošnem dvigu kakovosti

izdelkov (Reid in Sanders, 2010). Stare (2011b) pa na pomembnost ustvarjanja kakovostnega izdelka

opozarja še zaradi ekonomičnosti časa in denarja. V primeru slabe kakovosti so namreč potrebna

popravila, ki zahtevajo dodaten čas in stroške (včasih tudi po že končanem projektu).

Skozi razvoj zagotavljanja kakovosti se je poudarek s kontroliranja (končnih) proizvodov najprej

preselil na kontroliranje izvajanja aktivnosti, kasneje pa na vzpostavljanje celovitih sistemov

zagotavljanja kakovosti na vseh nivojih. Deming (1986; v Landy in Conte, 2007) je v ta namen

predstavil svoj pristop TQM. Jablonski (1991; v Landy in Conte, 2007) ga opisuje kot sodelovalno

obliko poslovanja, ki temelji na znanjih in zmožnostih tako delavcev kot vodstva, da s svojim

sodelovanjem nenehno izboljšujejo kakovost in produktivnost. Namesto na količino (kvantiteto), se

pristop usmerja na kvaliteto izdelkov ter na zahteve in pričakovanja strank. Poudarek je predvsem na

ustvarjanju okolja, ki podpira inovacije, ustvarjalnost in dovoljuje tveganja z namenom

zadovoljevanja zahtev stranke. Pri tem se podpira uporabo strategij reševanja problemov in

sodelovanjem tako vodstva in delavcev, kot naročnika (Noe idr., 2000; v Landy in Conte, 2007).

Houston (1988) navaja naslednje glavne koncepte sistema skupnega upravljanja kakovosti:

 Kakovost definirajo klientove zahteve.

 Za višanje kakovosti je neposredno odgovorno vodstvo organizacije.

 Do višje kakovosti pride preko sistematične analize in izboljšanja delovnega procesa.

 Za doseganje višje kakovosti je potreben nenehen trud celotne organizacije (vseh

zaposlenih).

Filozofskafakulteta, Oddelek za psihologijo

9

Slika 2. Proces zagotavljanja kakovosti pri projektu (Stare, 2011b).

Stroka proces obvladovanja kakovosti na projektih običajno deli na:

1. opredelitev (zahtev) kakovosti

2. planiranje zagotavljanja kakovosti

3. zagotavljanje in

4. kontroliranje kakovosti (Stare, 2011b).

Zahtevano (pričakovano) kakovost opredeli naročnik v specifikacijah proizvodov projekta, projektni

vodja pa mora pri prevzemu projekta zagotoviti, da so zahteve jasno opredeljene in da jih tako

naročnik kot člani tima enako razumejo. Na podlagi specifikacij, zakonskih in internih

predpisov/pravilnikov s področja kakovosti sledi v fazi priprave projekta planiranje konkretnih

aktivnosti in postopkov zagotavljanja kakovosti ter odgovornih za njihovo izvedbo. Da bi zagotovili

ustrezno kakovost, se v plan projekta lahko dodajo tudi nove aktivnosti (npr. usposabljanje ljudi,

nabava opreme). Zagotavljanje kakovosti sloni na »filozofiji« sodobnega obvladovanja kakovosti, ki

daje poudarek preprečevanju in ne zaznavanju napak – veliko bolje je namreč ustvariti okolje, ki

preprečuje napake in slabo kakovost, kot da se kasneje trudimo z reševanjem problemov. Postopke

in metode kontrole kakovosti pa je potrebno prilagoditi vrsti projekta in posameznim strokovnim

področjem projekta. Termini kontroliranja kakovosti morajo biti zadosti pogosti, da pravočasno

odkrijemo odstopanja in ukrepamo (Stare, 2011b).

Od njemu predhodnih pristopov se pristop skupnega upravljanja kakovosti loči po tem, da se

osredotoča na svoje stranke, prepoznava probleme pri zagotavljanju kvalitete in jo posledično

izboljšuje v samem procesu proizvodnje (Reid in Sanders, 2010).

Filozofskafakulteta, Oddelek za psihologijo

10

Šest sigma sistem – Six Sigma System

Leta 1986 je imelo podjetje Motorola velike težave s kakovostjo svojih izdelkov. Direktor podjetja je

oblikoval posebno delovno skupino, katere namen je bil zmanjšati število napak. Napake so pričeli

opazovati na milijon in ne na le tisoč izdelkov, njihovo število pa so želeli znižati na 3 do 4 (natančneje

3,4) na milijon produktov. Statistični simbol za standardni odklon je sigma, 3,4 napake na milijon

priložnosti (produktov) pa ustreza več kot šestim standardnim odklonom od števila produktov – od

tod ime šest sigma (Landy in Conte, 2007). Pred pojavom tega sistema, so se organizacije navadno

zadovoljile s sigmo 3 ali 4, kar pomeni med 6.200 in 67.000 problemov na milijon priložnosti. Za

podjetja, ki ne uporabljajo šest sigme, je značilno, da imajo visoke stroške. Tako vsa podjetja, ki

operirajo pri 3 sigma stopnji ali 4 sigma stopnji, velik del prisluženega denarja porabijo za reševanje

problema, ki se imenuje strošek zaradi slabe kakovosti (»Cost of poor Quality«). Takšna podjetja

porabijo od 25 do 40 % prisluženega denarja, medtem ko podjetja, ki izvajajo procese s šest sigma

stopnjo, porabijo manj kot 5 % tega denarja (Pyzdek in Keller, 2010).

Organizacije, ki delujejo po sistemu šest sigma, svoje zaposlene in vodje izobražujejo o statističnih

postopkih, upravljanju s projekti in reševanju problemov (Barney, 2002; v Landy in Conte, 2007).

Uporablja se za pomoč organizacijam pri oblikovanju in izvajanju poslovnih strategij, vpliva pa na

večjo kakovost produktov in večjo učinkovitost organizacije (Jung-Lang, 2009). Uporabljajo jo za

izboljšanje tako kakovosti kot učinkovitosti ter za zmanjšanje stroškov poslovanja. Šest sigma poleg

metodološkega pristopa reševanja problemov podaja organizacijska načela, s pomočjo katerih

sestavimo tim, ki izvaja izboljšavo. Samo metodologijo lahko v podjetje vpeljemo kot filozofijo

podjetja ali kot orodje, s pomočjo katerega rešujemo kompleksnejše probleme (Hohnjec, 2008).

Šest sigma se naslanja na preizkušene in stare metode, katere uporabljamo že desetletja. Zavrže

veliko zapletenosti, ki so značilne za TQM (Total Quality Management). V TQM namreč obstaja preko

400 orodij in tehnik, šest sigma pa se nasloni na le nekaj preizkušenih metod. Njegove uporabe se

nauči le majhno število notranjih kadrov, ki se imenujejo Črni pasovi. Njih se privede do visokega

nivoja usposobljenosti v uporabi teh tehnik (Kopitar, 2009).

Filozofskafakulteta, Oddelek za psihologijo

11

Večina tehnik sistema šest sigma temelji na metodi DMAIC, ki sledi naslednjim korakom (Pyzdek in

Keller, 2010):

D Definiramo cilje aktivnosti za izboljšanje storitev.

M Izmerimo trenutno stanje.

A Analiziramo sistem in iščemo strategije za zmanjšanje razkoraka med trenutnim

stanjem in želenimi cilji.

I Izboljšamo sistem.

C Preverimo nov sistem.

Ker se je šest sigma pojavila v Motoroli, v proizvodni industriji, mnogi menijo, da je primerna samo za

ta sektor industrije. Tedanji direktor Motorole, Bob Galvin, je dejal, da mu je žal, ker jim ni uspelo

vpeljati šest sigme tudi v storitveni del podjetja. Današnji trendi so usmerili podjetja iz različnih

sektorjev na šest sigma pot. Neizpodbitno dejstvo, da se podjetja zatekajo h kakovosti, prinaša

nenehne izboljšave metodologije in uporabo novih orodij za uspešno izvedbo. Tako so mnoga

podjetja prilagodila šest sigmo svojim potrebam. Tudi v Sloveniji se že pojavlja zanimanje za šest

sigmo in nekateri si zelo prizadevajo, da bi si hitro utrla pot v organizacije (Hohnjec, 2008).

Proizvodnja ravno ob pravem času – Just in time (JIT) production

JIT je postopek za zniževanje stroškov, ki so ga razvili v 60. letih prejšnjega stoletja na Japonskem.

Njegov razvoj je v veliki meri prispeval k hitremu in uspešnemu razvoju japonskega gospodarstva.

Začetnik pristopa je takratni direktor Toyote. V svoji najenostavnejši obliki JIT zahteva natančno

količino proizvodov ob točno določenemu času, ki pa so proizvedeni z določeno kakovostjo.

Upoštevati je potrebno, da proizvodnja ene enote več ali manj, kot je bilo načrtovano, zvišuje stroške

poslovanja. Prav tako se stroški večajo, če končamo proizvodnjo določene količine proizvodov dan

prezgodaj ali prepozno. Materiali, polproizvodi in končni proizvodi morajo biti dostavljeni »just in

time« oziroma takrat, ko jih potrebujemo (Tomažič, 2003).

Koncept je varljivo enostaven v predpostavki, da proizvedeš načrtovano količino v načrtovanem času,

saj je možnost za napake zelo majhna. Da JIT deluje mora biti izpolnjenih še kar nekaj pogojev:

stabilna proizvodnja, prilagodljiva delovna sila, visoka kakovost, dobra vzdržljivost strojev, zanesljivi

dobavitelji, hitra menjava orodij na strojih, ob tem pa je potrebno tudi kontinuirano vzdrževanje

ostalih elementov poslovanja (Tomažič, 2003).

Filozofskafakulteta, Oddelek za psihologijo

12

Markovič (2011) navaja naslednje pogoje, ki morajo biti zadovoljeni, da lahko organizacija uspešno

vpelje sistem JIT:

 Zagotoviti mora prodajo proizvodov brez napak, kar še posebno velja za posamična naročila,

ki povzročajo visoke proizvodne in transportne stroške (proizvodi po naročilu stranke).

 Uskladiti je potrebno kapacitete v celotni proizvodni verigi. S tem se omogoči lažje planiranje,

ki omogoča doseganje glavnega cilja JIT – znižati zaloge na minimum.

 Formiranje neodvisne projektne skupine, ki bodo s skupinskim delom in sodelovanjem z

ostalimi funkcijskimi področji sposobne hitreje in učinkoviteje zaznavati in reševati

posamične probleme.

 Preusmeriti se na majhno serijsko in specializirano proizvodnjo, kar omogoča organizacijam

učinkovito in fleksibilno prilagajanje hitrim tržnim zahtevam.

 Zagotoviti optimalno dobavo materiala, po možnosti od čim manjšega števila dobaviteljev,

kar omogoča nižje logistične stroške in večjo stopnjo pravočasnih dobav oziroma oskrbo z

materiali.

Luben (1988; v Markovič, 2011) pa navaja naslednjih 5 osnovnih ciljev pristopa JIT:

1. Dizajn izdelka naj bo optimiziran glede na razmerje med kakovostjo in stroški ter enostaven

za proizvodnjo.

2. Zmanjšati znesek sredstev, porabljenih v oblikovanju in proizvodni izdelkov.

3. Razumeti in biti odziven na potrebe kupcev.

4. Razviti zaupanje in odprto partnerstvo z dobavitelji in kupci.

5. Razviti kulturo nenehnih izboljšav v proizvodnji.

Glavna prednost tega pristopa je zmanjšanje 'odpadkov' v različnih pogledih: prekomerna

proizvodnja, dolgoročno čakanje na materiale, preveliki stroški dobave, nepotrebne zaloge in

nepopolni proizvodi, ki jih je potrebno popraviti ali predelati (Landy in Conte, 2007).

Nekatere organizacije pa niso uspele uspešno vpeljati koncepta JIT. Eden od razlogov je, da si

nekatere ne morejo dovoliti zastoja proizvodnje zaradi pomanjkanja materiala. Problemi so

predvsem pri tistih organizacijah, ki so odvisne od globalnih dobaviteljev materiala, saj se tako

poveča tveganje za nepravočasno dostavo in s tem zastoj proizvodnje (Gourdin, 2001; v Markovič,

2011).

Filozofskafakulteta, Oddelek za psihologijo

13

Zaključek

Razvoj organizacije je bolj kot v teorije in raziskave usmerjen v praktične ukrepe. Strokovnjaki tega

področja se najbolj zanimajo za tehnike, ki organizacijam pomagajo pri rasti in uvajanju sprememb

(Landy in Conte, 2007).

Teorije sprememb v organizaciji že več kot 50 let temeljijo na Lewinovih (1951) treh glavnih načelih

uvajanja sprememb: odmrzovanje-spreminjanje-zamrzovanje (Landy in Conte, 2007).

1. Odmrzovanje: posamezniki se pričnejo zavedati svojih prepričanj in vrednot.

2. Spreminjanje: posamezniki sprejmejo nova prepričanja, vrednote in stališča.

3. Zamrzovanje: stabilizacija novih vrednot in stališč.

Mnoge tehnike uvajanja sprememb v organizacije so zasnovane tako, da olajšujejo enega ali več

zgoraj omenjenih korakov. Za olajšanje tretjega procesa (zamrzovanja) uporabljamo tehnike, kot so

podajanje povratne informacije, svetovanje, team building, trening vodenja in prenova delovnega

mesta. Tudi prej opisane tehnike (TQM, JIT in Šest sigma) vplivajo na zavedanje članov organizacije o

njihovem trenutnem delu in vedenju. Ravno to večanje zavedanja pa je glaven cilj razvoja organizacij

(Landy in Conte, 2007).

Filozofskafakulteta, Oddelek za psihologijo

14

Literatura

Beckhard, R. (1969). Organization development : strategies and models.

Gaurav, A. (2010). Management By Objectives (MBO) - Peter Drucker MBO. Pridobljeno 10. 11. 2013,

z naslova: http://kalyan-city.blogspot.com/2010/06/management-by-objectives-mbo-

peter.html.

Hohnjec, S. (2008). Šest sigma v finančnih institucijah: Magistrsko delo. Ljubljana: Ekonomska

fakulteta.

Houston, A. (1988). A Total Quality Management Process Improvement Model. San Diego, California:

Navy Personnel Research and Development Center.

Jung-Lang, C. (2009). Six Sigma and TQM in Taiwan: An empirical study of discriminate analysis. Total

Quality Management & Business Excellence, 20(3), 311-326.

Kopitar, A. (2009). Uvajanje metode šest sigma v organizacije: Zaključna projektna naloga. Koper:

Fakulteta za management Koper.

Knight, K. (1976). Matrix organization: A review. Journal Of Management Studies, 13(2), 111-130.

Landy, F. J. in Conte, J. M. (2007). Work in 21st century: an introduction to industrial and

organizational psychology. ZDA: Blackwell.

Markovič, M. (2011). Proizvodnja ravno ob pravem času v podjetju Danfoss Compressors: Diplomsko

delo. Maribor: Poslovno-ekonomska fakulteta.

McLean, G. N. (2006). Organization Development : Principles, Processes, Performance. San Francisco:

Berrett-Koehler Publishers.

Proehl, R. A. (2001). Organizational Change in the Human Services. Thousand Oaks: Sage

Publications.

http://kalyan-city.blogspot.com/2010/06/management-by-objectives-mbo-peter.html
http://kalyan-city.blogspot.com/2010/06/management-by-objectives-mbo-peter.html
http://kalyan-city.blogspot.com/2010/06/management-by-objectives-mbo-peter.html
http://www.dtic.mil/dtic/tr/fulltext/u2/a202154.pdf
http://en.wikipedia.org/wiki/San_Diego,_California

Filozofskafakulteta, Oddelek za psihologijo

15

Project management tips (2010). Organizing the Organization for Project Management. Pridobljeno

10. 11. 2013, z naslova: http://pmtips.net/organizing-organization-project-management/.

Reid, D. R. in Sanders, N. R. (2010). Operations Management: An Integrated Approach, International

Student Versio (4th ed.). University of Minessota: John Wiley.

Seljak, I. (2010). Management s cilji v podjetju Kolektor: Diplomsko delo. Ljubljana: Ekonomska

fakulteta.

Stare, A. (2011a). Matrična projektna organizacija. Pridobljeno 12. 11. 2013, z naslova:

http://projektni-management.si/2011/04/01/matricna-projektna-organizacija/.

Stare, A. (2011b). Plan zagotavljanja kakovosti. Pridobljeno 12. 11. 2013, z naslova: http://projektni-

management.si/2011/03/19/plan-zagotavljanja-kakovosti/.

Tomažič, J. (2003). Uporaba koncepta ob pravem času v slovenskih podjetjih: Diplomsko delo.

Ljubljana: Ekonomska fakulteta.

Tosi, H. L., Rizzo, J. R., & Carroll, S. J. (1970). Setting Goals In Management By Objectives. California

Management Review, 12(4), 70-78.

Tosi, H., & Carroll Jr., S. J. (1973). Improving Management by Objectives: A Diagnostic Change

Program. California Management Review, 16(1), 57-66.

http://pmtips.net/organizing-organization-project-management/
http://pmtips.net/organizing-organization-project-management/
http://projektni-management.si/2011/04/01/matricna-projektna-organizacija/
http://projektni-management.si/2011/03/19/plan-zagotavljanja-kakovosti/
http://projektni-management.si/2011/03/19/plan-zagotavljanja-kakovosti/

