	372
	Review of Management and Economical Engineering, Vol. 6,  No. 6


	International Conference on Business Excellence 2007

	371


DIVISION OF LABOUR AND STRUCTURE OF THE ENTERPRISE

Mihai VĂRZARU
University of Craiova, Romania
mihaivarzaru@yahoo.com
Abstract:  According to some well-known authors, the great work division steps are identical, but they do not coincide when it comes to identify the reasons that determined the choosing of these policies. The economical and technological factors are the privilege to be highlighted: the automobile line is necessary in order to produce large series and it was possible through the technical level at the time; Ford created the assembly line because, in order to produce large series and sell them at low prices, it had no other alternatives. But when these so-called obvious things were doubted, alternative models that responded to human groups were created. All these aspects are highlighted in the present paper, which brings forth the great phases of the work organizing phase, their strong points, but also their limits, the motivation of their existence. One of the main conclusions at which it adheres is that the work division must not be analyzed as a demand that comes from restrictions, no mater their type. It is also a political project, as well as a technical or economical utopia.
Keywords: competences, division of labour, politics, taylorism, toyotism.

I. Introduction

When a particular action reaches a certain degree of complexity or the matter in hand concerns a collective activity the necessity of organizing, that is dividing and co-ordinating labour, arises. This double demand, which comprises the division and distribution of tasks, represents the foundation of any structure. Many renowed authors in Economic Literature present the division of labour as a historic stage in industrial development (Taylorism). 


2. The industrial development - the underlying
 factor in the division of labour

The concept of division of labour emerged long before Taylorism . Adam Smith (1776) presented the division of labour as one of the explanatory factors of the wealth of nations, affirmation easy to sustain by its connection with the degree of processing and with the complexity and diversity of products and services offered. In his works, Karl Marx deems the division of labour a factor that brings about negative social effects and a source of alienation for workers. Proudhon sets forth his opinion regarding the negative results of the division of labour, which fragments the work and eliminates craftsmanship, while in 1893 Durkheim considers it a chance of social cohesion and basis of organic solidity, a consequence of growth and density society has reached.


Taylorism illustrates the scientific form of division of labour, applied in mass production. This industrial phase of division of labour strongly marks the evolution of labour, the element of a historic landmark. Only from this stage on can we talk about pretaylorism, Taylorism and the post taylorist and post fordist period.


The different concepts concerning the organization of labour are closely connected with the work of administrating human resources, irrespective of the fact that they are connected with the method of organising or come in the shape of a compensation, of some corrections of their effects on the workers.The administration of human resources is a recent term for practices formerly known as staff, resulting in recruitment and qualification of personnel policies, payment methods, hierarchy, career administration, social activities, professional relationships, the disciplinary or integration related policies in the industrial units. While the organization of labour is a prerogative of offices engaged in studies and methods, the administration of human resources is under the coordination of the human relationships or the social affairs board. The general management of the enterprise has the responsibility to combine the two practices into a more or less logical form. The presentation of the administration of human resources as being influenced by the division of labour  is a preconception that does nothing more than to adhere to the common managerial practices, whose natural tendency is that of placing the technical conception of production first and dealing with the human aspects from the angle of the social consequences of the technical organization. The post taylorist period stands for the alienation from these preconceived opinions and the identification of some administration models more integrated to work and production.


3. Organisational models 


3.1 Pretaylorist phase: professional autonomy


Until the emergence of the taylorist model , the organization of labour was dominated by the existence of classic trades. The work of professionals had the prerogatives and qualities of that performed by craftsman, that is autonomy, responsibility, initiative and self-control. Professional pride came as a result of the knowledge accumulated by means of a long work-related experience. It is characterised by handicraft ability, knowing the texture and the machinery used, the intelligence regarding the the achieved objective,passing down the secrets and the ability, an awareness of the quality. The organization of the labour is implemented at the workplace, each day . The professional qualification is assured within the team and is punished with a slow promotion process during the career.


The person that performs a craft benefits from a respect and prestige with regard to the acknowlegement of his abilities and experience. The organization of labour within the teams represents one of his prerogatives, as well as the negotiation of salaries or the decision regarding the price of a product. The career sanctions the acknowledgement of his competences and experience.


3.2 Taylorism: practice and remedies


A new way of organizing emerged in the american factories in the 1st World War. The scientific organization of the division of labour defines its method as well, which has as a principle the separation of tasks between work conception, a prerogative of study offices, and the preparation of work (the service for methods) and the putting into practice, achieved by workers following the strict rules of these services. 

The new organization of labour has consequences in the line of human resources administration as well. The selection and qualification procedures become more rigurous and normal, and the time alloted to learning and apprenticeship are reduced, due to the new type of qualification and the routinizing of work, to a few weeks or days. The system forsaw a growth in payment, but these remain at the level of unqualified work. Taylor developed parallel with his organization system the formula of a salary according with the efficiency, which sanctions the regularity and a high level of production. His system drastically reduces the career prospects for workers and removes the elderly, incapable of meeting the demands. Signs regarding insatisfaction, generated by divided and repetitive work, have multiplied, causing the appearance of serious social conflicts.The forms of open resistence (social conflicts) or latent (departures, absenteism etc.) towards the taylonist way of organizing labour determined companies to seek prevention measures, that didn't overcome the stage of  palliative.


The current of human relationships (Elton Mayo) was the 1st iniative to compensate the forms of work alienation, by means of improving the relationships within work groups and a better integration in the company. Through his experiences from Hawthorn Electric, Mayo outlined the role of integration within a group as a factor for professional satisfaction.

The socio-technical analyses of Tavistock Institute (1963,1975) have pointed out, by means of various experiments, the organisational flexibility of labour relating to production technics. It is possible, as they claim, that by organising work in a less restrictive but as productive as taylorism manner, to widen workers' responsibilities, granting them a larger autonomy and control over their work. In accordance with the novelties brought by this current, the widening and enrichment measures of tasks and experiences of autonomous groups determined the recreation of work in more global tasks, whose responsibilities are assured collectively.


The limits of these innovations are marked by the local character of the experiences, which remain enclaved in a general organization of production marked by the separation principle of preparation and execution. The norms of productivity remain unchanged and these reorganizations of work have only a small impact with regard to the general movement of disqualification imposed by the production technics. The economic crisis from the '70s will determine the abandonment of these innovations, which remained in the stage of an experiment and were limited.


But these innovations marked a first acknowledgement of the possibilities of usage of production capacities, which taylorism excluded. Also, the modules and semiautomatic groups demonstrated the possibility of mobilizing within the scientific organization a professional experience and a collective one. These made possible a decentralization of the administration of production and personnel.


The correction of flaws in the scientific organization of work movement reappears in the 1980s, along with the emergence of shared practices that include quality circles, expression groups and progress groups which aim to encourage a certain democratization of work. The new initiatives differ from the old ones as they demand workers to participate actively in the existence of the company.


"The new productive model" has as an objective  the sensitizing of workers to the exygencies of clientele and to the improvement of quality and they have the merit that, given the human relationships current, have at the basis a new view regarding work, that alienates itself from the taylorist principles of organization. At the automatization is added the infomatization of the production, the administration of production on the computer, which facilitates the new productive demands of a particular consequence more and more alive. The market's injunction determines the conception of a diverse and good quality production, that demands a mobile organization of labour, which means workers with interactivity and plurifunctionality skills (Bazeix and Linhart, 1988). Operators are required to display more adaptability and polyvalency, by organising ad hoc groups, groups working on projects that encourage reflexion upon work, information exchanges, discussions and proposals.


3.3 Toyotism


The japanese model, represented chiefly by Toyota and improved by Ohno acts as an example for western companies as well and has taken interest mainly in stimulating the demands for quality, contradicting many of the taylorist principles. Toyotism combines two principles, the 1st one being "just in time", and the other one being reactivity, that is "auto-activation of production". The launch in production is made from the lower part to the higher part of the stream, setting out from the orders placed. Thus the variable demand is being met by creating a flexible organization of polyvalent lines, that will function at a low ebb, but without stocks. The system meant to inform is the kanban, easier, more economical and flexible than the centralized taylorist system.


The team is responsible for the subassembly they are constructing, this meaning that the team coordinators define the tasks and set the time necessary. In order to absorb the fluctuations of the demand it is required a polyvalency of operations as well as an autonomy of the fundamental organization. The programming, the execution and the control of quality is made within the workshop, tasks usually dissociated in the case of the Taylorism. The operators at the same time take full responsibility for the maintenance and repair of the equipment with which the job is performed.


This variability of the tasks requires great involvement. Quality circles and a system of suggestions represent the cooperation spirit of Toyotism. This new way of organization mobilizes the information and the experience the workers have gathered and is based on the integration of the employees in the working community. The growth of autonomy requires a will to cooperate to the achievement of the norms: total quality, waste elimination, permanent prune of costs, which require at any stage of production rigurous control over the work hours and work force.


The success of the toyotist model was explained through the social and cultural context of its appearance. A period of strong trade union combativeness is followed, in the industry of motor cars, by a trade unionism related to enterprise, of corporatist orientation, accepting an adhesion to the objectives of the enterprise. The social answers of the production system are a novelty: decentralized production, seniority salary, guarantee of a life-time work place. Initiation has as a price the company's  masive investment in the human resources domain. The organizing of qualification combines managerial inovations with exciting structures.


This japanese experience is interesting through the fact that it contributes to  pointing out the value of the productive potential of workers in its diversity, of reinitiation  and their capability to innovate. It underlines the high connection rates between work organizing models and the financial administration policies of the staff, preparing the terrain for new policies, which subscribe under the abilities' mark of rediscovery. 


3.4 Towards a new model of competence

The competences' logic, which substitutes the logic of the post,marks a radical abandoment of the taylorist spirit, but it avoids it's rightful definition as a new productive model, because of the diversity, heterogeneousness and indetermination of the new forms of labour. Despite all these they are maintained and they accentuate the  joint of the technical, social and economical dimensions, that legitimate the defining principle of a model and plead for a structure that strongly combines the technical and social organization.


The reasons for this evolution are connected with the current mutations of work among which are worthy of mentioning the following:


- the technical progress generated by the automatization and informatization, which determine changes in the taylorist standardization and in behaviour at work;


- the informatization of the production, which intellectualizes the employee's work and requalifies it;


- the machines that undertake the daily activities, workers concentrating on maintainance and repair, that require responsibility and initiative;


- the importance of the market and the attention given to the clientele , that orientates professional exigences towards creativity and inventivity, which mark a comeback to neocraftsmanship conception of work, reinitiating the professional model of the craft (Durand, 1972).


With the emergence of Toyotism a large decentralisation of decisions at teams' level has appeared, a new opening towards autonomy which determined a recoil of prescription. The practical intelligence of situations does not represent a programmable behaviour , but it refers to competence. Resolving the production problems requires the emerging of initiative and the operator's interference. The latter combines knowledge and practices, inventivity and experience, which reprofessionalize the job. 

4. Conclusions


The above paper has redefined the general movement of the organization of labour, starting from the systematic depersonalization of Taylorism and finishing with a reprofessionalization that reintroduces an appeal to the personal capacities of employees. Between these two poles there is a certain number of  intermediary phases which continue to exist in several production sectors:


-  human resources policies created as psychological palliatives compensatory for Taylorism;


- enrichment experiences of tasks which mitigate the perverse effects of the scientific organization of labour through a partial recomposure of work;


- mobilization practices concerning quality, which compensate for the rigid organization of Fordism;


-  the debut of a perspective change along with the Toyota production model.

Bibliography:

Bollier, G., Durand, C. (1999) La nouvelle division du travail, Paris, Editions de l’Atelier
Borzeix, A., Linhart, G. (1988) La participation, un clair obscur, Revue Sociologie du travail, no.1, Paris
Durand, C. (1997) Management et rationalisation, Paris, De Boeck Universite
Mintzberg, H. (1998) Le Management. Voyage au centre des organisation, Paris, Les Editions d’Organisation
Ohno, T. (1998) L’Esprit Toyota, Paris, Editions Masson
Rosca, C,. Varzaru, M., Rosca I. (2005) Resurse umane. Management si gestiune, Bucuresti, Editura Economica
Shimizu, K. (1999) Le toyotisme, Paris, Edition La Decouverte
Vomack, J-P., Jones, D., Roos, D. (1992) Le systeme qui va changer le monde,  Paris, Edition Dunod
Zarifian, P. (1999) Objectifs competences,  Paris, Editions Liaisons

