

Worauf es im Wettbewerb heute ankommt

Gestern

Die Großen
Schlucken
die Kleinen

Morgen

Die Schnellen
verdrängen die
Langsamen

erhöhte Qualitäts-
normen

Veränderte
Kundenwünsche

sobi Ansichtsexemplar

zunehmender
Konkurrenzdruck

Rahmen-
bedingungen

größere Produktvielfalt
und kleine Serien

Geschärftes Um-
weltbewusstsein

Hohes
Innovationstempo

komplexere Pro-
duktionsverfahren

flexibel einsetzbare
Technologien

Es geht nicht ohne

- qualifizierte
- kreative
- motivierte


MitarbeiterInnen !!


Das moderne flexible Unternehmen


Die "schlanke" Fabrik
oder
die "flache" Verwaltung


Diese Anforderungen müssen
die Beschäftigten erfüllen

- Belastung durch höheren Termindruck
- breitere Qualifikationen
- Motivation und Identifikation mit der Aufgabe
- mehr Verantwortung für die Qualität
- Eigeninitiative, Kreativität und
- Innovationsbereitschaft
- Flexibilität bei sinkenden Fehlzeiten

Organisationsmerkmale

- Verringerung der Komplexität durch Untergliederung (Cost-Center)
- Ausgliederung (Outsourcing)
- Rückbau der Führungsstruktur
- bessere Überschaubarkeit
- dezentralere Steuerung
- flexiblere Abläufe
- höhere Innovationsfähigkeit


Welche Ziele werden mit "lean production" verfolgt?

weniger

- weniger Aufwand überall
- weniger Fabrikfläche
- weniger Lager
- weniger Materialumlauf
- weniger Entwicklungszeit
- weniger Produktionszeit
- weniger Produktionsstörungen
- weniger Fehler
- weniger Personal

mehr

- mehr Kundennähe
- mehr Produkte / größere Vielfalt
- mehr Arbeitsvolumen an Zulieferer
- mehr termingerechte Direktanlieferung
- mehr Flexibilität
- mehr Produktivität
- mehr Qualität
- mehr Kommunikation und Zusammenarbeit
- mehr Verantwortung

sobi Ansichtsexemplar


Prozess der Veränderung


Bereiche

starke Hierarchien

Hierarchie

flache Führungsstruktur

zentrale Entscheidungsstruktur

Delegation

hohe Eigenverantwortung

hochgradige Arbeitsteilung

Arbeitsteilung

Teamarbeit

langsame Marktrückkoppelung

Flexibilität

schnelle Marktreaktion

durch spezielle Abteilungen

Entwicklung

über Abteilungsgrenzen

in großen Sprüngen

Verbesserung

permanente Verbesserungen

hohe Lagerbestände

Lagerhaltung

geringe Lagerbestände

durch Endkontrolle

Qualität

ständige Qualitätskontrolle

starre Arbeitszeiten

Arbeitszeit

flexible Arbeitszeiten

feste Entgelte

Entgelte

variable Vergütung


Verantwortung und Entscheidungsfindungen nach „unten“ verlagern


Strategien der Beschäftigungssicherung


Betrieb


Beschäftigungssicherung
ohne Eingriff in
soziale Besitzstände


Beschäftigungssicherung
durch Eingriff in
soziale Besitzstände
sobi Ansichtsexemplar


Beschäftigungssicherung
außerhalb des
Unternehmens


Elemente betrieblicher Bündnisse – ein Überblick 1

AN machen materielle Zugeständnisse gegen
Beschäftigungszusagen


Arbeitszeit

9. AZV ohne
Lohnausgleich

1. Freizeit für Mehrarbeit

2. Ausbau Altersteilzeit

8. Sonderurlaub

Reihenfolge nach Häufigkeit
Quelle WSI BR Befragung

sobi Ansichtsexemplar

3. Abbau Mehrarbeit

7. Zusätzliche
Samstagsarbeit

4. Ausweitung der Teilzeit

6. Mehrarbeit
ohne Zuschläge

5. Längere Arbeitszeit
ohne Lohnausgleich


Elemente betrieblicher Bündnisse – ein Überblick 2

AN machen materielle Zugeständnisse gegen
Beschäftigungszusagen


Organisation

1. Betriebliche
Umsetzung

Reihenfolge nach Häufigkeit
Quelle WSI BR Befragung

sobi Ansichtsexemplar

3. Modernisierung der
Arbeitsorganisation


2. Qualifizierung


Elemente betrieblicher Bündnisse – ein Überblick 3

AN machen materielle Zugeständnisse gegen
Beschäftigungszusagen

Einkommen

1. Kürzung von
Sonderzahlung

Reihenfolge nach Häufigkeit
Quelle WSI BR Befragung

4. Verschlechterung bei
Eingruppierungen

sobi Ansichtsexemplar


2. Anrechnung über-
tariflicher Entgelte

3. Aussetzen
Tariferhöhung


Elemente betrieblicher Bündnisse – ein Überblick


Arbeitgeberzusagen


Tarifverträge

Betriebsvereinbarung


Ausschluss von Kündigungen


Investitionen am Standort


Übernahme der

sobi Ansichtsexemplar

Garantie von Produktionslinien


Verzicht auf Outsourcing


Erhalt der Belegschaftsstärke


Neueinstellungen

Reihenfolge nach Häufigkeit Quelle WSI BR Befragung


Ziel: Kostensenkung und Steigerung der Erlöse statt Abbau sozialer Standards

Der BR kann dem Arbeitgeber Vorschläge zur Sicherung der Beschäftigung machen


Investitionsprogramme

Flexible Arbeitszeiten

sobi Ansichtsexemplar

Neue Produkte


Ausbau von Alters(teil)zeit

Personalentwicklung

Neue Formen der Arbeitsorganisation

Der Arbeitgeber hat die Vorschläge mit dem BR zu beraten.

Die Ablehnung muss begründet werden

In Betrieben mit mehr als 100 AN muss die Ablehnung schriftlich erfolgen

Alternativen zur Ausgliederung

Teamarbeit

Rücknahme bei Fremdvergabe

Änderung von Arbeitsverfahren u. Arbeitsabläufen

Stellungnahme


Das Opel Modell „30plus“

Gilt für 21000 Mitarbeiter
im Werk Rüsselsheim


Maßnahmen

Arbeitszeitverkürzung
5500 MA von 35

↓
auf 30 Stunden

Finanzierung
sobi Ansichtsexemplar

↓
Plus

- Eigenanteil = 85 Euro = 2,4 Std.
- Fremdanteil = 2,6 Std.
- 3 Std. unbezahlte Mehrarb. Monat
- täglich 10 min. länger
- 750 Führungskräfte verzichten
- auf 2 Urlaubstage & Urlaubsgeld

Sanierungsprogramm Olympia
Abbau von 2500 Jobs bei 34000 MA
Arbeitszeitkorridor Werk Eisenach

Opel Leistungen

keine betriebsbedingten
Kündigungen bis Ende 04
sichert 1200 Jobs

keine Fremdvergabe
von Serviceleistungen


Das VW Modell

30000 von 105000
Stellen gefährdet

Maßnahmen

1993 4 Tagewoche
von 36 auf 28,5 Std.

Modell der „atmenden
Fabrik“ – flexible AZ

Finanzierung

16% - 20% weniger
Gehalt

VW Leistungen

keine betriebsbedingten
Kündigungen

sobi Ansichtsexemplar


Tarifmodell
„5000 mal 5000“

5000 DM Gehalt
für x fehlerfreie PKW's
AZ Grenze = AZG

Kompakt Van „Touran“
Produktion in Deutschland
3300 neue Jobs in Hannover


Personalabbau bei Ericsson


Von 105 000

Finanzierung

Erfolge

Vorruhestand

Transfer in andere Unternehmen

sobi Ansichtsexemplar
Mehrere 100 Millionen
Ericsson
Öffentliche Mittel

Von 10000 betroffenen MA
haben 8000 wieder einen
Job – in Schweden

Doppelte
Kündigungszeit

Zukunftsforum

- Outplacement
- Umschulung
- Dauer max.12 Monate


auf 47 000
Ende 2004


Beschäftigungssicherungsvertrag – Flughafen

▣ Projekte: „TAKE-OFF“ und „SAFE“

➔ Sichere Arbeitsplätze - durch finanziellen Erfolg


▣ Einkommen


Kürzungen übertariflicher Leistungen

➔ keine Gehaltsanpassung bei leitenden und AT Mitarbeiter

➔ Kürzungen von AG Zuschüssen ohne Leistungsbezug

Hochzeiten, Geburt, Kantine
Treueprämien, etc.

➔ Leistungsbezogenes Entgeltsystem

Zielvereinbarung
Bewertungsverfahren

▣ Personalabbau

➔ Durch Aufhebungsverträge

➔ Restandssicherung bei Betriebsübergang

➔ Vorruhestandsregelung


▣ Arbeitszeit


➔ AZ Verlängerung/Verkürzung

➔ Ausbau (Alters-) Teilzeit

➔ Flexible Arbeitszeitmodelle

Regelungen

sobi Ansichtsexemplar


Beschäftigungssicherungsvertrag - Flughafen

☐ Interner Arbeitsmarkt

- ⇒ Transparente Personalplanung
- ⇒ Begrenzung von Leiharbeit
- ⇒ interne Stellenausschreibung
- ⇒ Ringtausch nach Aufhebungsvertrag
- ⇒ bereichsübergreifender Personaleinsatz
- ⇒ Qualifizierungsmaßnahmen


Regelungen

sobi Ansichtsexemplar

☐ Weitere Maßnahmen

- ⇒ Organisationsentwicklung und Personalentwicklung
- ⇒ effektivere Arbeitsorganisation
- ⇒ neue Produkte/Marktangebote
- ⇒ Kosten reduzieren - z. B. Energie
- ⇒ Anwesenheitsquote verbessern
- ⇒ Arbeits- & Gesundheitschutz
- ⇒ Integration Behinderter MA

☐ Arbeitsvolumen


- ⇒ keine Fremdvergabe von Produktion & Dienstleistungen - Outsourcing -
Definition von Qualität und Preisen
"last call" Regelung – Grenze 15%
- ⇒ Erweiterung der Aufgaben - Insourcing -
- ⇒ Begrenzung von Werkverträgen


Beschäftigungssicherungsvertrag – Chemie


Einkommen


Nach Tariföffnungsklausel §10 TV Chemie

- ⇒ bei Neueinstellungen 90% Entgelt
- ⇒ Anrechnung der Tariferhöhung von 50% bis zur Grenze 90% TV Entgelt
- ⇒ Leistungsbezogenes Entgeltsystem
- ⇒ bei Arbeitsunfähigkeit je Tag minus 0,75% der variablen Vergütung
Prämie bei weniger als 11 Kranktage
- ⇒ Jahresprämie nach Kapitalrendite
z.B. bei 15% 1400 Euro
unter 10% keine Prämie

Regelungen

AG Zusage

- Anwendung Chemie TV
- Gewinnbeteiligung
- Standortsicherung
- keine betriebsbedingten Kündigungen
- mehr Azubis

Personalabbau

- ⇒ Vorruhestandsregelung
ab 55 Jahre – 800 MA
94% des Nettoeinkommens bis zur Rente


Beschäftigungssicherungsvertrag – Metall G.1


B R

Arbeitszeit


- ⇒ AZ Verlängerung bis 45 Std.W
- ⇒ Verkürzung 70 Std. = 10 Tage im Monat
- ⇒ in 24 Monaten Durchschnitt 35 Std.
- ⇒ FlexKonto + 160 Std./- 80 Std.
- ⇒ keine Mehrarbeitszuschläge
- ⇒ längere Maschinenlaufzeiten
- ⇒ kürzere Pausen
- ⇒ flexible Mehrschichtsysteme
- ⇒ Ausweitung Teilzeitarbeit

Regelungen

AG Zusage


- Standortsicherung
- keine betriebsbedingten Kündigungen
- mehr Azubis von 15 auf 16
- Übernahme der Azubis

Weitere Maßnahmen


- ⇒ effektivere Arbeitsorganisation
- ⇒ Gruppenarbeit
- ⇒ Ideenmanagement etc.
- ⇒ Anwesenheitsquote verbessern
- ⇒ Aufhebungsverträge/Abfindungen


Beschäftigungssicherungsvertrag – Metall O. 2


BR

Betriebsvereinbarungen

BV's Insourcing

- ⇒ Rücknahme von Fremdvergabe
- ⇒ Einzelfertigungs-Tear
- ⇒ „Ersatzteilmontage“

⇒ Innovation - Prozessoptimierung

Betriebs-
verein-
barung

Regelungen

AG Zusage


- Erhalt von Kernkompetenzen
- Standortsicherung

Outplacement

- ⇒ Qualifizierungsmaßnahmen
6 Monate volles Entgelt
- ⇒ 24 monatige unbezahlte Freistellung
z.T. mit Unterhaltszahlung
- ⇒ Vorruhestand ab 56 mit 90% Entgelt
- ⇒ Altersteilzeit
- ⇒ Aufhebungsverträge/ Abfindungen


Interne und externe Arbeitsmärkte

Steuerung von Personal“ überhängen“ – interner und externer Arbeitsmarkt


Modell der Bayer AG „Job@ctive GmbH“

Regelungen im Rahmen einer Standortsicherungsvereinbarung


Der Transferinteressenausgleich- und Sozialplan Beschäftigung statt Abfindungen

Grundlage - Sozialgesetzbuch III § 110 Förderung von Transfermaßnahmen
durch die Bundesagentur für Arbeit


B R

Regelungen

1. Beratung

- ▣ individuelle Qualifizierungsberatung
- ▣ Erarbeitung eines Trainingskonzeptes


2. Qualifizierung

- ▣ Qualifizierungsmaßnahmen
 - ▣ Weiterbildung
 - ▣ Umschulung
- ▣ Freistellung durch den Arbeitgeber
- ▣ Finanzierung durch das Arbeitsamt


3. Beschäftigung

- ▣ Gehaltszuschüsse für neuen Arbeitgeber
- ▣ Unterstützung von Selbstständigkeit
- ▣ Beschäftigung in einer Beschäftigungs- und Qualifizierungsgesellschaft


50%/max. 2500 Euro
Zuschuss § 110 SGB III


Transfer- und Qualifizierungsgesellschaften

Steuerung von Personal“überhängen“ – interner und externer Arbeitsmarkt


Konzept für Beschäftigung – Beispiel Deutsche Bank

Job Coaching

- Fortbildung
- Umschulung
- Existenzgründung
- Re-Placement

Berliner Modell

- Umschulung bei Jobverlust

DB Jobcenter

- Beratung Kompetenzteam

DB Management Support

- Ruhestandsübergangsprogramm für Manager

Arbeitszeit

- Individ. Wahlarbeitszeit
- Teamteilleist.
- (Alters-) teilzeit
- Telearbeit

IntraJob

- Weltweiter elektronischer Stellenmarkt

Regioforce Bankforce

- Zeitarbeit im Konzern

ExtraJob

- Jobangebote bei Partnerunternehmen

Bankpower

- Zeitarbeit für Finanzsektor

sobi Ansichtsexemplar


„DB Mosaik für Beschäftigung“


Job Coaching bei der Deutschen Bank


