

HET Marcel van Assen MANAGEMENT WETBOEK

10 thema's | 80 wetten

wet van Murphy • wet van behoud van ellende • wet van de remmende
voorsprong • wet van Stephen R. Covey • wet van Pareto (80/20-regel)
• wet van penny-wise and pound-foolish • wet van meten
is weten • wet van Poisson

Het Managementwetboek

Marcel van Assen

Meer informatie over deze en andere uitgaven kunt u verkrijgen bij:
Sdu Klantenservice
Postbus 20014
2500 EA Den Haag
tel.: (070) 378 98 80
www.sdu.nl/service

© 2010 Marcel van Assen

Academic Service is een imprint van Sdu Uitgevers bv.

Redactie: Taalwerkplaats, Amsterdam
Illustraties: Djanko, www.djanko.nl
Zetwerk: AlphaZet prepress, Waddinxveen
Omslagontwerp: Studio Jan de Boer, Amsterdam
Druk- en bindwerk: Drukkerij Wilco, Amersfoort

ISBN 978 90 5261 800 5
NUR 801

Alle rechten voorbehouden. Alle intellectuele eigendomsrechten, zoals auteurs- en databankrechten, ten aanzien van deze uitgave worden uitdrukkelijk voorbehouden. Deze rechten berusten bij de auteur.

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16 h Auteurswet, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich te wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.cedar.nl/pro). Voor het overnemen van een gedeelte van deze uitgave ten behoeve van commerciële doeleinden dient men zich te wenden tot de uitgever.

Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, kan voor de afwezigheid van eventuele (druk)fouten en onvolledigheden niet worden ingestaan en aanvaarden de auteur(s), redacteur(en) en uitgever deswege geen aansprakelijkheid voor de gevolgen van eventueel voorkomende fouten en onvolledigheden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the publisher's prior consent.

While every effort has been made to ensure the reliability of the information presented in this publication, Sdu Uitgevers neither guarantees the accuracy of the data contained herein nor accepts responsibility for errors or omissions or their consequences.

Inhoudsopgave

Voorwoord	9	
1	Wetten voor strategisch management	11
1.1	De wet van Gresham	13
1.2	De wet van de oogst	15
1.3	De wet van Burns & Stalker (contingentiewet)	17
1.4	De wet van Porter (wet van de concurrentiekrachten)	19
1.5	De wet van Hotelling	21
1.6	De wet van Calimero	23
1.7	De wet van Treacy & Wiersema (wet van de waardedisciplines)	25
1.8	De wet van Barney	27
2	Wetten voor marketing- en salesmanagement	29
2.1	De wet van vraag en aanbod (wet van de varkenscyclus)	31
2.2	De wet van Say	35
2.3	De wet van Gossen (wet van het afnemende grensnut)	37
2.4	De wet van de afnemende meeropbrengst	40
2.5	De wet van Maister	42
2.6	De wet van Gilmore & Pine (wet van de lerende klantrelaties)	43
2.7	De wet van bedrog (wet van Campbell)	46
2.8	De wet van de grote aantallen (wet van Poisson)	48
3	Wetten voor financieel management en prestatie management	51
3.1	De wet van de financiële markten	53
3.2	De wet van het werkkapitaal: cash is king	55
3.3	De wet van synergie	58
3.4	De wet van de hockeystick (hockeystickeffect)	60
3.5	De wet van meten is weten	61
3.6	De wet van Goodhart	64
3.7	De wet van de verkeerde betekenisgeving	67
3.8	De wet van de complexiteit en afnemende aandacht	69
4	Wetten voor innovatie en R&D-management	71
4.1	De wet van Shumpeter (wet van creatieve vernietiging)	73
4.2	De wet van Collins	75
4.3	De wet van behoud van ellende	78
4.4	De wet van Murphy	80
4.5	De wet van Weggeman (wet van de afnemende halfwaardetijd)	82
4.6	De wet van de relatieve kennis	85
4.7	De wet van Amara (wet van de hype cycle)	88
4.8	De wet van Romein (wet van de remmende voorsprong)	91

5	Wetten voor informatiemanagement	93
5.1	De wet van Moore	95
5.2	De wet van Wirth	97
5.3	De wet van complexiteit: KISS	99
5.4	De wet van Excel	102
5.5	De wet van de resistentie van systemen	104
5.6	De wet van Galbraith	107
5.7	De wet van Brooks	109
5.8	De wet van Metcalfe	111
6	Wetten voor organisatiemanagement	113
6.1	De wet van Peter & Hull (Peterprincipe)	115
6.2	De wet van de leercurve	117
6.3	De wet van de trivialiteit (derde wet van Parkinson)	120
6.4	De wet van de slinger (pendulumeffect)	122
6.5	De wet van de zelfdienende attributie	124
6.6	De wet van Kahneman (wet van risicovertekeningen)	126
6.7	De wet van Premack (Premacks principe)	129
6.8	De wet van Klokgieters (wet van de organisatiezwaartekracht)	131
7	Wetten voor leiderschap en verandermanagement	135
7.1	De wet van Hawthorne (Hawthorne-effect)	137
7.2	De wet van effect	140
7.3	De wet van Rosenthal & Jacobson (pygmalioneffect)	143
7.4	De wet van zelfbedrog en ineffectief leiderschap	146
7.5	De wet penny-wise and pound-foolish	149
7.6	De wet van de boemerang	151
7.7	De wet van Stephen R. Covey	153
7.8	De wet van Rosenzweig (halo-effect)	155
8	Wetten voor productiemanagement en operationeel management	157
8.1	De wet van Parkinson	159
8.2	De wet van Edwards (tijd-inspanningswet)	162
8.3	De wet van de bezettingsgraad (bezettingswet)	164
8.4	De wet van Little	167
8.5	De wet van de variabiliteitbuffers	169
8.6	De wet van de fabrieksnatuurkunde	173
8.7	De wet van de gepercipieerde wachttijden	175
8.8	De wet van Etorre	178

9	Wetten voor logistiek en supply chain-management	181
9.1	De wet van de zwakste schakel	183
9.2	De wet van Schonberger (wet van de zeven verspillingen)	185
9.3	De wet van slack	188
9.4	De wet van Bolwijn	190
9.5	De wet van Ashby (law of requisite variety)	192
9.6	De wet van Pareto (80/20-regel)	194
9.7	De wet van Stock & Lambert	197
9.8	De wet van de economische ordergrootte	199
10	Wetten voor kwaliteits- en onderhoudsmanagement	201
10.1	De wet van Sutton	203
10.2	De wet van de effectiviteit van de oplossing (effectiviteitswet)	205
10.3	De wet van Ferdows & De Meyer (sandconemodel)	208
10.4	De wet van Juran	210
10.5	De wet van het ISO-handboek (wet van de papieren tijger)	213
10.6	De wet van Gilb (Gilbs derde wet van betrouwbaarheid)	215
10.7	De wet van de badkuipkromme	217
10.8	De wet van de empirische generalisatie	219
	Register	221

Voorwoord

De wet van Weiler:

Niets is onmogelijk voor degene die het niet zelf hoeft te doen.

In het streven naar excellente organisaties proberen managers zichzelf en hun medewerkers op allerlei manieren en op allerlei fronten te verbeteren. Tegenwoordig streven we naar *holisme* en hebben we het over *situationeel leiderschap*, *coachend leiderschap*, *authentiek leiderschap* en *charismatisch leiderschap*. We zitten op de hei voor het opdoen van inspiratie, het genereren van ideeën in een snelkookpan of juist het bewerkstelligen van ‘flow’. We houden onderling *elevator pitches* om een nieuw thema nog beter te verwoorden en te verkopen. Het is dan ook niet vreemd dat in deze zoektocht naar excellentie diverse managementgoeroes, wetenschappers en adviseurs met een eigen top 5 van kenmerken van de excellente organisatie op de proppen komen. Deze lijstjes zijn zelden exact hetzelfde. Zo kwamen Peters & Waterman al in 1982 in hun boek *Excellente ondernemingen* met de kenmerken 1) actie- en klantgerichtheid, 2) ondernemerschap, 3) persoonlijke inzet en waardenbewustzijn, 4) focus en eenvoud, en 5) vrijheid in gebondenheid. Ruime ervaring met het INK-managementmodel – het algemeen geaccepteerd managementmodel van het Instituut Nederlandse Kwaliteit (INK) – heeft geleid tot het inzicht dat excellente organisaties voldoen aan de volgende vijf kenmerken: 1) inspirerend leiderschap met lef, 2) resultaatgerichtheid, 3) continu verbeteren, 4) transparantie en bouwen op vertrouwen, en 5) samenwerken. Kwaliteit van het management (waaronder begrepen integriteit, besluitvaardigheid, actiegerichtheid, prestatiegerichtheid, effectiviteit en een sterke leiderschapstijl), een open en actiegerichte cultuur, langetermijndenken, kwaliteit van de medewerkers en continu verbeteren zijn de vijf factoren van de High Performance Organisation volgens De Waal (2008). En zo kunnen we nog wel even doorgaan. We overaccentueren de kenmerken van de excellente organisatie van het moment en dichten even zo positieve kenmerken toe aan de leider van die organisatie (volgens de *wet van Rosenzweig*). En zo slingeren we van de ene hype naar de andere hype volgens het pendulum-effect (ofwel de *wet van de slinger*). En in de praktijk lukt het managers maar zelden om de excellente organisatie te ontwikkelen, laat staan om een excellente organisatie levenslang te laten excelleren.

In mijn werk als adviseur, docent en publicist ontdekte ik een patroon: managers zijn lyrisch over moderniteiten, maar houden onvoldoende rekening met bewezen principes en ongeschreven regels; er zijn allerlei managementwetmatigheden. Sommige managementwetten zijn wetenschappelijk bewezen, andere wetten zijn meer ervaringsregels: iedereen doet het zo en vervolgens heb je je daar als manager gewoonweg aan te houden. De managementwet fungeert dan als een wet van Meden en Perzen – een vaststaande afspraak of regel waaraan niet te tornen valt.

Een wet in de wetenschap is een regel die een bepaalde wetmatigheid in de natuur of in de maatschappij beschrijft met een degelijke theoretische onderbouwing. Maar in tegenstelling tot de natuurwetenschappen, zijn er in de sociale wetenschappen (waar de managementwetenschappen onderdeel van uitmaken) nauwelijks harde wetmatigheden te ontdekken.

Soms is er eerder sprake van een theorie van een expert of van een hype, of van een stelregel van een of andere goeroe die zoveel gevolg krijgt, dat het vanwege de massa aan volgers een echte wetmatigheid is geworden (het selffulfillingprophesy-effect). Soms is er sprake van een principe (Dilbertprincipe) of een effect (pygmalioneffect), soms zelfs van een dogma. In dit boek is een managementwet geen dogma in de zin dat het een bedenkelijk standvastig iets is. Het is meer een *fact of management life* – je moet er mee omgaan, het is er nu eenmaal.

Managers die niet met de managementwetten kunnen omgaan, ontwikkelen nooit een excellente organisatie. Voor alle managers is het dus van groot belang dat de onderliggende mechanismes van een managementwet goed begrepen worden om er vervolgens voordeel mee te doen. Een managementwet kun je niet elimineren, het is een regel, maar je kunt wel zo goed mogelijk omgaan met managementwetten. Ken uw wetten!

Dit boek bevat tachtig managementwetten en op de website www.managementwetboek.nl staan nog eens twintig wetten geplaatst volgens de *wet van Pareto* (80/20-regel). Elke wet is beschreven volgens een vaste structuur, die uit zes onderdelen bestaat:

1. Formulering van de wet.
2. Wat houdt de wet in en in welke context is de wet geldig?
3. Wat is het voordeel of nadeel voor het management, en wat te doen?
4. Kritiek op de wet: gaat het om een stelregel of een wetenschappelijk bewezen *fact of management life*?
5. Wat is de relatie met andere managementwetten of eventuele alternatieven?
6. Referenties.

De indeling van wetten in hoofdstukken naar diverse managementdisciplines is arbitrair. Zo is de *wet van de leercurve* opgenomen in het hoofdstuk met de wetten voor organisatiekunde en teammanagement, maar die had net zo goed geplaatst kunnen worden in het hoofdstuk met wetten voor innovatie en R&D-management of in het hoofdstuk over wetten voor productie- en operationeel management. En de *wet van Pareto* (de 80/20-regel), die nu in hoofdstuk 9 (wetten voor logistiek en *supply chain*-management) is beschreven, kon net zo goed onder hoofdstuk 3 (wetten voor financieel management) worden geschaard.

Marcel van Assen,
September 2010

1 Wetten voor strategisch management

De wet van de overheid:

Er bestaat een uitzondering op iedere managementwet.

In dit hoofdstuk:

1.1 De wet van Gresham

Een afgeleide van een economische wet die zegt dat managers zich te weinig bezighouden met beleid en strategie vanwege allerlei operationele problemen en alledaagse besommeringen die te veel aandacht opeisen, zoals dringende telefoontjes, vergaderingen en het verwerken van e-mail.

1.2 De wet van de oogst

Deze wet stelt dat er geen snelle routes naar blijvend langetermijnsucces bestaan. Je kunt alleen oogsten als je je goed voorbereid, hard en geconcentreerd werkt, en je niet aan de verleiding toegeeft om dingen gemakkelijker en sneller te doen. Sjoemelen werkt misschien wel op de korte termijn, maar levert meestal geen effectieve langetermijnresultaten op.

1.3 De wet van Burns & Stalker (contingentiewet)

Deze wet is ook bekend als de *contingentiewet*, die stelt dat er niet één bepaalde organisatiestructuur bestaat die voor alle organisaties in elke situatie het best is, maar dat de juiste organisatiestructuur afhankelijk is van een aantal kenmerken van de interne en externe omgeving.

1.4 De wet van Porter (wet van de concurrentiekrachten)

De wet van Porter, ook wel: *wet van de concurrentiekrachten*, is een echte stelregel die ervan uitgaat dat strategie vooral een positioneringvraagstuk is. Deze theorie wordt zo vaak en zo vanzelfsprekend gebruikt door managers, adviseurs en MBA-studenten dat het een *fact of management life* is geworden.

1.5 De wet van Hotelling (wet van de excessieve gelijkheid)

Deze wet is gebaseerd op het principe van minimale differentiatie en zegt dat onder bepaalde voorwaarden het voor concurrerende organisaties optimaal is om zo identiek mogelijke producten te maken. Daarom staat deze managementwet ook wel bekend als de *wet van de excessieve gelijkheid*.

1.6 De wet van Calimero

Het calimerocomplex toegepast op management, dat te snel besluit om te fuseren of zich te laten overnemen, omdat de organisatie zichzelf te klein voelt om zelfstandig te overleven binnen het internationale speelveld.

1.7 De wet van Treacy & Wiersema (wet van de waardedisciplines)

Ook wel: *wet van de waardedisciplines*, is bijna een dogma, dat voorhoudt dat bijna iedereen ervan overtuigd is dat marktleiders alleen succesvol zijn als ze een duidelijke keuze maken om te excelleren in een van de drie basiswaardedisciplines en minimaal voldoen aan de industriestandaard wat betreft de andere twee waardedisciplines. Deze managementwet eist dat die organisaties hun hele voortbrengingssysteem – bedrijfsprocessen, structuur, cultuur, managementsystemen en informatietechnologie – volledig moeten inrichten en aanpassen aan de keuze van de waardediscipline waarin ze willen excelleren.

1.8 De wet van Barney

Deze wet stelt dat als *resources* waardevol, schaars (zeldzaam) en duur zijn om te imiteren, en er bestaan geen strategische substituten voor, en ze worden geëxploiteerd en benut door een organisatie, dan bieden die *resources* die organisatie een duurzaam concurrentievoordeel.

1.1 De wet van Gresham

Door kortetermijnproblematiek verdwijnt de langetermijnproblematiek uit het zicht.

1.1.1 Inhoud en geldigheid

De wet van Gresham is als managementwet een afgeleide van de economische wet van Sir Thomas Gresham (1519-1579): *the bad money drives out the good money* ('minderwaardige munten verdrijven volwaardige munten'). Geformuleerd als managementwet zegt het dat managers zich te weinig bezighouden met beleid en strategie omdat de operationele problemen en de alledaagse besommingen te veel aandacht opeisen, zoals dringende telefoontjes, vergaderingen en het verwerken van e-mail.

1.1.2 Gevolg en wat te doen

Wie kent ze niet: strategische workshops die later dan afgesproken starten omdat eerst een of ander operationeel probleem moet worden opgelost. Of die strategiesessie waarbij de sessieleider alvast maar start ondanks dat iemand eerst nog even iets moet regelen. Stop er dan maar mee, want strategische zaken moeten niet vermengd worden met operationele problemen. Wat kan er nu belangrijker zijn dan de strategie en de toekomst van de organisatie?

Neem de volgende stappen om met deze managementwet om te gaan:

1. Zorg ervoor dat er voldoende tijd wordt ingeruimd voor dingen die er werkelijk toe doen voor de winstgevendheid en continuïteit van de organisatie.
2. Zorg ervoor dat de juiste mensen betrokken zijn bij het formuleren en implementeren van de strategie.
3. Vermeng strategische zaken nooit met operationele problemen.
4. Delegeer operationele aangelegenheden.

1.1.3 Kritiek op de wet

De wet van Gresham is oorspronkelijk een monetaire wet, maar op dat gebied is hij niet algemeen geldig gebleken, zie bijvoorbeeld Visser (1995). Als managementwet wordt hij echter algemeen aanvaard.

1.1.4 Relatie met andere managementwetten

De wet van Gresham lijkt sterk op de wet van Stephen R. Covey [managementwet 7.7, pagina 153] dat effectieve managers alleen dingen doen die juist en belangrijk zijn. In de wet van Gresham wordt dit gegeneraliseerd naar het feit dat kleine alledaagse dingen de manager afhouden van belangrijke langetermijnzaken.

1.1.5 Referentie

- Hoover, R. de, 1949. *Gresham on foreign exchange*. Harvard University Press, Cambridge.
- Visser, H., 1995. 'De wet van Gresham', *ESB*, 15 maart 1995: 266-268.

2 Wetten voor marketing- en salesmanagement

De wet van de superieure klantenservice:

Klanten die tevreden zijn over de geboden service, zullen niet veranderen van leverancier, tenzij daar hele grote prijs- of prestatievoordelen tegenover staan.

In dit hoofdstuk:

2.1 De wet van vraag en aanbod (wet van de varkenscyclus)

Een basismanagementwet binnen marketing & sales: de prijs wordt bepaald door vraag en aanbod. Normaliter komt er vanzelf evenwicht tussen vraag en aanbod, maar dit kan soms lang duren en leidt dan tot een beweging die in de economie de *varkenscyclus* wordt genoemd.

2.2 De wet van Say

Een economisch principe dat luidt: producten worden betaald met producten, ofwel: alle bij de productie verdiende koopkracht wordt gebruikt om al het geproduceerde te kopen. De kernboodschap van deze managementwet is dat het creëren en bieden van toegevoegde waarde succes bepaalt en niet het stimuleren van de vraag.

2.3 De wet van Gossen (wet van het afnemende grensnut)

Ook deze wet is eerder een economisch principe: het extra nut dat een consument ervaart bij elke extra eenheid consumptie van een product of dienst zal steeds kleiner worden. Naarmate de hoeveelheid van een product waarover men beschikt groter wordt, neemt het nut verkregen door iedere volgende eenheid af. Daarom wordt deze wet ook wel de *wet van verminderd marginaal nut* of de *wet van het afnemend grensnut* genoemd.

2.4 De wet van de afnemende meeropbrengst

Deze wet stelt dat een toename van de investering in een doel een steeds minder grote toename geeft van het resultaat. Volgens deze wet moet een manager ergens steeds meer energie in stoppen om een steeds minder grote resultaatsverbetering te behalen.

2.5 De wet van Maister

De wet van Maister stelt dat de verkoopinspanningen beter kunnen worden gericht op bestaande klanten, dan proberen nieuwe klanten binnen te halen.

2.6 De wet van Gilmore & Pine (wet van de lerende klantrelaties)

Deze wet stelt dat het beter is om een klein aantal nauwe, lerende klantrelaties op te bouwen, dan met zo veel mogelijk klanten in contact te zijn geweest. Dus beter een geringere hoeveelheid superieure klantcontacten, waar je de klant beter mee leert kennen, dan het opvoeren van het aantal korte klantcontactmomenten. De wet heet daarom ook wel de *wet van de lerende klantrelaties*.

2.7 De wet van bedrog (wet van Campbell)

De wet van bedrog, ook wel: de *wet van Campbell*, naar John W. Campbell, die hem voor het eerst gebruikte, duidt de noodzaak aan om goed voorbereid te zijn, maar tegelijkertijd waarschuwt hij managers dat hoe goed je je ook voorbereidt, er altijd dingen mis (kunnen) gaan. En dat vooral wanneer dat het slechtst uitkomt.

2.8 De wet van de grote aantallen (de wet van Poisson)

Deze wet luidt formeel dat als je veel experimenten doet, de resultaten van dat experiment dichter bij het theoretisch gemiddelde komen. In de praktijk komen we vooral de formulering tegen als een soort wet van het schaalvoordeel (van de grote getallen) om aan te geven dat grote aantallen gepaard gaat met meer efficiëntie. Vandaar dat de wet meestal door het leven gaat als de *wet van de grote aantallen* in plaats van de *wet van Poisson*, naar de grondlegger ervan.

2.1 De wet van vraag en aanbod (wet van de varkenscyclus)

Op een competitieve markt komt de prijs van een product tot stand onder invloed van het handelen van kopers en verkopers. De prijs evolueert hierbij naar dat niveau waar gevraagde en aangeboden hoeveelheden aan elkaar gelijk zijn.

2.1.1 Inhoud en geldigheid

De vraag naar en het aanbod van economische goederen hangen, als alle omstandigheden verder gelijk zijn, af van de prijs die ervoor wordt gevraagd. Bij een hogere prijs zal er minder vraag dan aanbod zijn. Andersom zal de vraag bij een lagere prijs toenemen en het aanbod afnemen. Normaliter zal er door dit effect vanzelf evenwicht komen tussen vraag en aanbod; de prijs waarbij dit gebeurt, is de evenwichtsprijs. Maar soms kan het lang duren voordat er echt evenwicht wordt bereikt, dat leidt dan tot een beweging die in de economie de *varkenscyclus* wordt genoemd.

De term *varkenscyclus* is afgeleid van een cyclus in de varkenssector. Het aanbod en de prijs van varkens wisselt namelijk sterk in de loop der jaren, doordat varkensfokkers massaal gaan uitbreiden op het moment dat de prijzen hoog zijn, met als gevolg dat er in volgende jaren een overschot ontstaat. Vanwege de lage prijzen worden dan veel varkensfokkerijen gesloten of ingekrompen, zodat het aanbod daalt en de prijzen weer stijgen. Waarna de cyclus opnieuw begint.

De varkenscyclus werd in de jaren dertig van de twintigste eeuw beschreven door de Hongaarse econoom Nicholas Kaldor (1908-1986). Een Amerikaanse econoom heeft deze theorie het *Cobweb theorem* ('spinnenwebtheorema') genoemd en geïllustreerd met een grafiek zoals in figuur 2.1 te zien is; zie ook Pashigian (2008).

De evenwichtsprijs wordt bereikt als vraag en aanbod in evenwicht zijn, wat in figuur 2.1 wordt geïllustreerd als het punt waar de vraaglijn de aanbodlijn snijdt. Stel er wordt periodiek geproduceerd en producten moeten in dezelfde periode worden afgenomen. Stel verder dat het aanbod in periode 1 gelijk is aan Q_1 . Hier past een verkoopprijs P_1 bij. Als producenten ervan uitgaan dat dit ook de prijs zal zijn in de volgende periode, dan zal het aanbod worden verhoogd tot Q_2 . Maar deze hoeveelheid producten wordt niet verkocht bij de prijs P_1 , waardoor de producenten dreigen te blijven zitten met incurante voorraad. Omdat producenten hun voorraad willen verkopen, verlagen ze de prijs tot het niveau P_2 . Bij deze prijs neemt de markt alle goederen af. Maar als dat de verwachte prijs is voor periode 3, dan verlagen de producenten de productie (en dus het aanbod) in periode 3 tot hoeveelheid Q_3 . Dat leidt tot tekorten waardoor de prijs zal stijgen naar P_3 .

Figuur 2.1: Het spinnenwebmodel (bron: www.en.wikipedia.org, zoek op 'Cobwebmodel' (28 augustus 2010))

Op deze wijze zal er uiteindelijk een evenwichtsprijs ontstaan. Dat komt doordat (in dit geval) de helling van de aanbodlijn in absolute zin groter is dan de helling van de vraagcurve. Daardoor zal de omvang van de fluctuatie tussen prijs en aanbod met elke cyclus afnemen. Als de helling van de vraagcurve in absolute zin groter zou zijn geweest dan de helling van de aanbodcurve, dan zou er met elke cyclus een steeds groter verschil ontstaan en zal door deze divergentie nooit een evenwichtsprijs worden bereikt.

2.1.2 Gevolg en wat te doen

De varkenscyclus refereert aan het economische verschijnsel waarbij de prijzen van een bepaald product sterk schommelen – bij een hoge prijs wordt er veel meer geproduceerd, waardoor de prijs daalt en bij een lage prijs wordt er veel minder geproduceerd zodat de prijs weer stijgt. Overschotten en tekorten wisselen elkaar dan af, doordat aanbieders massaal reageren op de hoogte van de prijzen, maar tegen de tijd dat deze reactie doorwerkt op het aanbod, is de prijs alweer omgeslagen. Wanneer dit proces niet wordt gecoördineerd, bestaat het risico dat de varkenscyclus zich steeds opnieuw herhaalt. Managers dienen enerzijds hun productieapparaat veel flexibeler te maken, zowel wat betreft kostenflexibiliteit als volumeflexibiliteit, zodat ze met de vraag uit de markt kunnen meedemen. Anderzijds moeten ze ervoor zorgen dat vraag en aanbod beter gecoördineerd worden (vraag-aanbodsynchonisatie) en dat ze minder snel reageren op prijschommelingen. Product- en prijsdifferentiatie is een manier om daar minder van afhankelijk te worden.

Slimme marketeers zien microsegmentmarkten als een kans om kleinere, meer op maat gesneden producten en diensten te ontwikkelen die minder prijsgevoelig zijn. Hoe meer de productpropositie van de organisatie gericht is op het oplossen van een specifiek klantprobleem, hoe gemakkelijker het is om uw prijs, marge en prestaties te beschermen; u moet dus lerende klantrelaties bouwen (zie de wet van Gilmore & Pine [managementwet 2.6, pagina 43]).

Neem de volgende stappen om met deze managementwet om te gaan:

1. Zorg voor voldoende flexibiliteit in volume en kostenstructuur.
2. Probeer te ontsnappen aan prijschommelingen (prijselasticiteit) door differentiatie en marketing (verhogen van de klantenservice).
3. Denk en beslis vooral voor de lange termijn en stuur alleen bij op korte termijn.

2.1.3 Kritiek op de wet

De wet van vraag en aanbod gaat ervan uit dat producenten erg kortzichtig zijn. De door de producenten verwachte prijs op basis van het verleden bepaalt immers de aanbodhoeveelheid voor de volgende periode. Dergelijke benaderingen zijn tegenwoordig niet meer geldig; dat was het wel in de tijd dat de theorie over het prijsmechanisme is ontstaan. De werking van het prijsmechanisme, waarbij automatisch een evenwichtsprijs ontstaat als vraag en aanbod met elkaar in evenwicht zijn, is uitvoerig beschreven door de ‘klassieke econoom’ Adam Smith (1723-1790). Het prijsmechanisme werd door hem gezien als hét instrument om de eisen en wensen van de consumenten door te geven aan de producent.

Destijds functioneerde dit mechanisme waarschijnlijk redelijk. Het productieproces was tamelijk eenvoudig, zodat producenten gemakkelijk van het ene product op het andere konden overschakelen om aan de wensen van de consument te voldoen. De kapitaalgoederen waren veelal niet meer dan wat gereedschap, zodat bij het ter hand nemen van een nieuw productieproces niet op grote schaal kapitaalvernietiging plaatsvond. Dit werd in de loop van de negentiende eeuw anders: door de technologische ontwikkeling werden kapitaalgoederen steeds gespecialiseerder en steeds duurder. Het was niet langer zo gemakkelijk voor een producent om van de ene branche over te stappen op de andere.

2.1.4 Relatie met andere managementwetten

De wet van vraag en aanbod is nauw gerelateerd aan de wet van Say [managementwet 2.2, pagina 35], die stelt dat er geen vraag kan zijn zonder aanbod omdat in de macro-economie de totale vraag (de koopkracht) en het totale aanbod (productie) per definitie gelijk moeten zijn. Daarnaast is er een relatie met de wet van Gossen [managementwet 2.3, pagina 37], die aangeeft dat de vraag niet oneindig is, maar sterk afneemt na het bereiken van het grensnut van de consument. Het marginale nut van het aanschaffen van een extra eenheid product neemt voor de consument met elke eenheid af. De grafiek voor de vraaghoeveelheid is zelden een rechte lijn (lineair verband tussen vraag en prijs)

2.1.5 Referentie

- Kaldor, N., 1934. 'A classificatory note on the determination of equilibrium', *Review of Economic Studies* 1 (februari): 122-36.
- Pashigian, B.P., 2008. 'Cobweb theorem'. In: S.N. Durlauf & L.E. Blume (eds.), *The new Palgrave dictionary of economics* (2nd ed.). Palgrave Macmillan.

3 Wetten voor financieel management en prestatie management

De wet van Einstein:

Je kunt een probleem niet oplossen op het niveau waarop het is ontstaan. Wanneer de basisassumpties waarop de organisatie is ingericht onveranderd blijven, zullen veranderingen altijd cosmetisch van aard zijn.

In dit hoofdstuk:

3.1 De wet van de financiële markten

Deze wet stelt dat financiële markten altijd gelijk hebben. Financiële markten blijken steeds opnieuw in staat om een enorme hoeveelheid collectieve informatie te absorberen en dat uit te drukken in de aandelenkoersen. De beurskoers weerspiegelt alle informatie die op de markt beschikbaar is en doet dat op een efficiënte manier.

3.2 De wet van het werkkapitaal: cash is king

Cash is king stelt dat het hebben van liquide middelen, en daarmee de mate waarin gestuurd wordt op kasstromen, de gezondheid van een organisatie bepaalt.

3.3 De wet van synergie

Het samenvoegen van twee of meer organisaties levert niet per se synergievoordelen op, zo stelt de wet van synergie. En als er synergievoordelen te behalen zouden zijn, dan kan dat niet gekapitaliseerd worden door louter de onderdelen samen te voegen. Het gaat vooral om het management van de relaties tussen die organisaties (de delen) en het management van de synergiebronnen.

3.4 De wet van de hockeystick (het hockeystickeffect)

Deze wet, ook wel het *hockeystickeffect* genoemd, zegt dat de grafieken van diverse voorspellingen, zoals vraagprognoses, afzet, marktontwikkeling en omzetontwikkeling, eruitzien als een hockeystick. De voorspelling over de verkoop van een nieuw product, bijvoorbeeld, zal in het begin een beetje vlak verlopen, maar zodra de verkoop van de grond komt, zal deze de pan uit rijden.

3.5 De wet van meten is weten

Meten is weten stelt dat het management zonder de juiste informatie niet precies weet wat er in de organisatie gebeurt. Het weet niet wat de echte oorzaken van organisatieproblemen zijn en kan ook nooit de juiste beslissing nemen.

3.6 De wet van Goodhart

De wet van Goodhart wordt gebruikt om de problemen te benoemen die verbonden zijn aan het gebruik van een prestatie-indicator als doelstelling: zodra een prestatie-indicator een doelstelling wordt voor beleidsuitvoering, houdt het op een goede prestatie-indicator te zijn.

3.7 De wet van de verkeerde betekenisgeving

Deze wet zegt dat cijfers alleen niets zeggen omdat er vaak verschillende interpretaties van die cijfers mogelijk zijn. Je moet meer informatie hebben van het doel en de context om de cijfers goed te kunnen beoordelen.

3.8 De wet van de complexiteit en afnemende aandacht

De wet van de complexiteit en afnemende aandacht stelt dat complexe systemen (voor prestatiemeting) moeilijk toegankelijk zijn en daarom geen of onvoldoende aandacht krijgen. Bovendien hebben dergelijke systemen de neiging uit te dijen. Er is steeds meer informatie nodig, meer nauwkeurige indicatoren en meer gedetailleerde definities om verkeerde interpretaties van de cijfers tegen te gaan. Het systeem wordt vervolgens te complex en moeilijk te onderhouden, wat de kwaliteit en de betrouwbaarheid van de gegevens niet ten goede komt. Bovendien weten goede managers wel wat er goed gaat en wat niet. Zij hebben daar geen uitgebreid systeem van prestatiemeting voor nodig. Hun aandacht voor het systeem neemt af. De overige medewerkers hebben dat snel door en zullen ook minder aandacht aan het systeem schenken. Hierdoor neemt de betrouwbaarheid verder af, waardoor het systeem werkloos dreigt te worden.

4 Wetten voor innovatie en R&D-management

De wet van Conway:

Als je een product met bepaalde kenmerken wilt hebben, dan moet je ervoor zorgen dat het ontwikkelteam die kenmerken heeft voordat de productontwikkeling start.

In dit hoofdstuk:

4.1 De wet van Shumpeter (wet van creatieve vernietiging)

De wet van Shumpeter, ook wel: de *wet van creatieve vernietiging*, stelt dat innovatie een proces van creatieve vernietiging is, waarbij toepassingen van nieuwe product- en productietechnieken of nieuwe organisatie-, communicatie-, transport- en organisatiemethoden de oude vernietigen. Dit zou de enige echte bron van economische groei zijn.

4.2 De wet van Collins

Deze wet stelt dat het goede de vijand is van het geweldige. Bedrijven die tevreden zijn met goed ('goed is goed genoeg'), zullen nooit excelleren.

4.3 De wet van behoud van ellende

Een humoristische toespeling van de natuurkundige behoudswetten op management: binnen een gesloten systeem blijft de totale hoeveelheid ellende constant. Als het ene probleem wordt opgelost, zal daardoor het volgende probleem ontstaan.

4.4 De wet van Murphy

De wet van Murphy is oorspronkelijk geformuleerd om de nadelige kant van de wet van de grote aantallen bij het grote publiek bekend te maken: als een gebeurtenis zich een oneindig aantal keer herhaalt en iedere keer is er een kleine kans dat iets misgaat, dan gaat het vroeg of laat een keer mis. Dus als er meer dan één manier is om een taak te doen en één van die manieren zal in een ramp resulteren, dan zal iemand het zo doen. In de praktijk wordt de wet van Murphy vaak geformuleerd als de wet van bedrog: als iets mis kan gaan, dan gaat het mis – op het slechtst denkbare moment.

4.5 De wet van Weggeman (wet van de afnemende halfwaardetijd)

Deze wet stelt dat door de steeds kortere halfwaardetijd van kennis de waarde en relevantie van kennis afneemt; de wet gaat daarom ook als de *wet van de afnemende halfwaardetijd* door het leven. En voor mensen die veel weten, is de absolute afname groter dan voor degene die minder weet. Daarom geldt: hoe slimmer, hoe eerder dom. Als managementwet houdt hij vooral voor dat kennis steeds sneller verouderd en sneller verdwijnt uit de organisatie.

4.6 De wet van de relatieve kennis

De wet van de relatieve kennis stelt dat hoe meer je weet, des te meer je weet dat er nog veel is wat je niet weet en dus des te minder je denkt te weten. En hoe minder je weet, des te meer je denkt te weten.

4.7 De wet van Amara (wet van de hype cycle)

Dit is een managementwet voor de acceptatie en invoering van nieuwe technologie, die stelt dat de mogelijkheden van nieuwe technologie op korte termijn worden overschat en de gevolgen op lange termijn worden onderschat. De wet heet ook wel de *wet van de hype cycle*.

4.8 De wet van Romein (wet van de remmende voorsprong)

De wet van Romein, of: de *wet van de remmende voorsprong*, stelt dat koplopers vroeg of laat zullen achterblijven. Vaak wordt deze wet opgevat als een soort wet van de genoegzaamheid, omdat bedrijven door zelfgenoegzaamheid achterover leunen en te weinig prikkels ontvangen om de concurrentie voor te blijven.

5 Wetten voor informatiemanagement

De wet van communicatie:

Intensievere communicatie tussen de verschillende organisatieniveaus in een hiërarchie, leidt tot een vergroting van het onbegrip op het laagste niveau.

In dit hoofdstuk:

5.1 De wet van Moore

Moore stelde dat het aantal transistoren op een computerchip elke één tot anderhalf jaar verdubbelt. Inmiddels blijkt dat niet alleen computerchips, maar ook de omvang van het computergeheugen en van harde schijven deze trend volgen.

5.2 De wet van Wirth

De wet van Wirth stelt dat software in hoger tempo vertraagt dan hardware versnelt (dankzij de wet van Moore). Dat komt door de toenemende complexiteit van software, het grote aantal functies van moderne softwareprogramma's, maar ook door het grote aantal fouten in de programmatuur.

5.3 De wet van complexiteit: KISS

Eenvoud is een voorwaarde voor betrouwbaarheid. De stelregel *Keep It Short and Simple* (KISS) wordt zo vaak door managers gebruikt, dat het haast een dogma wordt.

5.4 De wet van Excel

Dit is een ludieke ervaringswet die voorhoudt dat medewerkers hun eigen spreadsheetprogramma's blijven gebruiken, ondanks dat er veel geïnvesteerd is in integrale bedrijfsinformatiesystemen.

5.5 De wet van de resistentie van systemen

Deze wet stelt dat een systeem, ook al resulteert het in perverse effecten, niet worden afgeschaft door de leiding als de leiding louter positieve effecten ervaart en de werkvloer alleen de negatieve effecten voelt. Die nadelige effecten leiden er soms toe dat de gebruiker het systeem niet meer goed en gedisciplineerd gebruikt.

5.6 De wet van Galbraith

Galbraith stelde dat informatie onzekerheid reduceert, aangezien onzekerheid het verschil is tussen de hoeveelheid informatie die nodig is om een bepaalde taak uit te voeren en de hoeveelheid informatie die al beschikbaar is in de organisatie. Dus, taakonzekerheid is het gevolg van een gebrek aan informatie voorafgaand en tijdens de taakuitvoering.

5.7 De wet van Brooks

De wet van Brooks stelt dat het inzetten van meer menskracht op een softwareproject dat al te laat is (of dreigt te worden), ertoe zal leiden dat het project alleen nog maar later afgerond zal worden.

5.8 De wet van Metcalfe

De waarde van een netwerk(product) groeit met het kwadraat van het aantal gebruikers. De telefoon of de fax wordt pas aantrekkelijk als meer mensen het gebruiken. Dit wordt wel *het grote gebruikersnetwerkvoordeel* genoemd.

6 Wetten voor organisatiekunde en teammanagement

De wet van Meyer:

Het is erg gemakkelijk om over dingen moeilijk te doen, terwijl het erg moeilijk is om dingen gemakkelijk te maken.

In dit hoofdstuk:

6.1 De wet van Peter & Hull (Peterprincipe)

Deze wet is beter bekend als het *Peterprincipe*: in een hiërarchie zal elke werknemer opklimmen tot hij zijn niveau van onbekwaamheid heeft bereikt. Werknemers worden in een hiërarchie gepromoveerd zolang ze hun werk maar goed uitvoeren, en uiteindelijk komen ze op een niveau waarop ze niet meer bekwaam zijn, en daar blijven ze dan hangen.

6.2 De wet van de leercurve

De snelheid van leren neemt af met de tijd, en daarmee vakt de verhoogde output door ervaring ook af met de tijd. De bekendste variant hiervan is de zogenaamde *productieleercurve* of *ervaringscurve*: de hoeveelheid tijd die nodig is om een bepaalde taak uit te voeren of bepaald product te produceren, zal lager zijn voor elke volgende keer dat de taak wordt uitgevoerd of het product geproduceerd.

6.3 De wet van de trivialiteit (derde wet van Parkinson)

De wet van de trivialiteit staat ook bekend als de *wet van de onbeduidendheid* en de *derde wet van Parkinson*: hoe onbeduidender het bedrag, hoe langer de tijd dat erover gesproken wordt. De kern van deze managementwet is dat organisaties disproportionele aandacht geven aan triviale dingen.

6.4 De wet van de slinger (pendulumeffect)

De wet van de slinger, of: het *pendulumeffect*, geeft aan dat managers van nature de neiging hebben om van het ene uiterste naar het andere uiterste te slingeren. De neiging bestaat om datgene wat er op dat moment gebeurt of in de mode is te overaccentueren.

6.5 De wet van de zelfdienende attributie

Deze wet stelt dat als het goed met ons gaat, we dan denken dat aan onszelf te danken te hebben, maar als het slecht met ons gaat, dan wijten we het aan onze omgeving.

6.6 De wet van Kahneman (wet van risicovertekeningen)

De wet van Kahneman stelt dat onze waarneming van risico's voor een deel bepaald door de daadwerkelijke omvang van de risico's, maar vooral ook door onze vertekeningen van de risico's. Daarom is de wet ook bekend als de *wet van risicovertekeningen*.

6.7 De wet van Premack (Premacks principe)

Premacks principe is gebaseerd op het psychologische principe dat hoogfrequent optredend (en plezierig) gedrag als bekrachtiger kan worden gebruikt voor laagfrequent (en minder plezierig) gedrag. Managers kennen dit principe beter als het 'voor-wat-hoort-watprincipe': taken die met tegenzin worden uitgevoerd, kunnen worden beloond met plezierige activiteiten.

6.8 De wet van Klokgieters (wet van de organisatiezwaartekracht)

De wet van Klokgieters stelt dat er in organisaties een organisatiezwaartekracht aanwezig is, waardoor voorkomen wordt dan vernieuwingen geïnitieerd en geadopteerd worden; vandaar dat de wet ook als de *wet van de organisatiezwaartekracht* door het leven gaat.

7 Wetten voor leiderschap en verandermanagement

De wet van leiderschap (Jay's law of leadership):

Het veranderen van dingen is de basis van leiderschap, maar dingen veranderen voordat iemand anders het doet, noemen we *creativiteit*.

In dit hoofdstuk:

7.1 De wet van Hawthorne (Hawthorne-effect)

Deze wet, ook het *Hawthorne-effect* genoemd, stelt dat het geven van aandacht aan een medewerker een positieve invloed heeft op zijn productiviteit, zo bleek uit onderzoek eind jaren twintig van de vorige eeuw. Nader onderzoek leert echter dat vooral inspraak door de medewerker bij managementbeslissingen en het hebben van een sympathieke leider zorgen voor de productiviteitsverbeteringen.

7.2 De wet van effect

Deze wet is gebaseerd op het psychologische effect dat positief bekrachtigd (complimenteren, belonen) gedrag zich herhaalt, en dat niet- of negatief bekrachtigd gedrag (respectievelijk negeren en straffen) wordt geremd.

7.3 De wet van Rosenthal & Jacobson (pygmalioneffect)

De wet van Rosenthal & Jacobson stelt dat de verwachting van managers de prestaties van de medewerkers in de verwachte richting beïnvloedt. Het beeld dat een manager heeft van zijn medewerkers, zorgt ervoor dat zij zich vormen naar dat beeld. Zij gaan zich dus gedragen conform de verwachtingen van de manager, ook als die manager die verwachtingen helemaal niet uitspreekt. De wet is ook bekend als het *pygmalioneffect*.

7.4 De wet van zelfbedrog en ineffectief leiderschap

Leiderschap wordt ondermijnd door zelfbedrog: het probleem dat managers hun rol in het probleem niet (her)kennen. Zelfbedrog treedt op zodra het gedrag van de leider het probleem is, maar de manager zelf de oplossing zoekt bij het verhelpen van een externe oorzaak.

7.5 De wet van penny-wise and pound-foolish

Penny-wise and pound-foolish stelt dat managers de neiging hebben om erg precies te zijn met onbelangrijke zaken die direct of in de nabije toekomst spelen, en minder zorgvuldig te zijn als het gaat om de belangrijke zaken, waarvan de gevolgen ernstig kunnen zijn, maar pas zichtbaar zijn op de langere termijn.

7.6 De wet van de boemerang

De wet van de boemerang stelt dat wat de leider zendt (uitstraalt), hij ook weer terugkrijgt.

7.7 De wet van Stephen R. Covey

Effectieve managers doen precies die dingen waarvan ze voelen dat die juist en belangrijk zijn, en dat doen ze bewust. Ofwel: effectieve leiders doen alleen dingen die juist en belangrijk zijn.

7.8 De wet van Rosenzweig (halo-effect)

De wet van Rosenzweig stelt dat mensen de natuurlijke neiging hebben om een oordeel te vellen op basis van signalen die zij betrouwbaar achten. Als een organisatie goed presteert, dan oordelen we positief over de leider, maar keert het tij, dan is dat beeld van de leider tegenovergesteld.

8 Wetten voor productiemanagement en operationeel management

De wet van Washlesky:

Alles is gemakkelijker te demonteren dan te assembleren.

In dit hoofdstuk:

8.1 De wet van Parkinson

De (eerste) wet van Parkinson stelt dat werk zich uitbreidt tot de tijd die beschikbaar is (gesteld) voor zijn voltooiing.

8.2 De wet van Edwards (tijd-inspanningswet)

Deze wet is ook bekend als de *tijd-inspanningswet* en stelt dat het product van inspanning en resterende tijd constant is. Met andere woorden: als er nog veel tijd is om iets te doen, dan zal de inspanning gering zijn, maar als de tijd op raakt, wordt de inspanning oneindig groot.

8.3 De wet van de bezettingsgraad (bezettingswet)

De wet van de bezettingsgraad, ook wel: *bezettingswet*, stelt dat als in een voortbrengingssysteem de bezettingsgraad toeneemt (zonder andere veranderingen), de gemiddelde doorlooptijd in dat systeem exponentieel zal toenemen.

8.4 De wet van Little

Het gemiddeld aantal klanten in een stationair voortbrengingssysteem is gelijk aan hun gemiddelde aankomstsintensiteit, vermenigvuldigd met de gemiddelde verblijftijd van een klant in dat systeem.

8.5 De wet van de variabiliteitsbuffers

De wet van de variabiliteitsbuffers stelt dat elk voortbrengingssysteem dat te maken heeft met variabiliteit, per definitie wordt gebufferd door een combinatie van voorraad, capaciteit en tijd (lees: langere doorlooptijd) om die variabiliteit op te vangen. Anders gezegd: variabiliteit (of niet-uniformiteit) heeft een negatieve invloed op de prestaties van dat systeem. Daarom is het zaak om vooral de onnodige en ongewenste variabiliteit zo veel mogelijk te reduceren.

8.6 De wet van de fabrieksnatuurkunde

Deze wet stelt dat wat het management niet onder ogen wil zien, ooit zijn confrontatie zal worden. Het management moet dus problemen oplossen en deze niet steeds voor zich uitschuiven. Oorspronkelijk is deze wet bedoeld om aan te geven dat organisaties de slechte variabiliteit in een voortbrengingssysteem dienen op te lossen om te voorkomen dat de logistieke prestaties slecht zijn: als je niet bereid bent of kunt betalen voor het reduceren van variabiliteit, dan zul je het terugbetalen met langere doorlooptijden en hoge niveaus van voorraad onderhandenwerk en/of een lagere capaciteitsbenutting (lagere bezettingsgraad) en/of verloren output per tijdseenheid.

8.7 De wet van de gepercipieerde wachttijden

De wet van de gepercipieerde (ervaren) wachttijden stelt dat wachten in een dienstverleningssysteem altijd een negatieve invloed heeft op de gepercipieerde servicekwaliteit.

8.8 De wet van Etorre

Hoe langer je in de rij staat, des te groter de kans is dat je in de verkeerde rij staat.

9 Wetten voor logistiek en supply chain-management

De wet van de accuraatheid:

Als je werkt aan een oplossing van een bepaald probleem, is het altijd handig als je het antwoord al weet.

In dit hoofdstuk:

9.1 De wet van de zwakste schakel

Een wet die is gebaseerd op een bekend spreekwoord: *een ketting is zo sterk als zijn zwakste schakel*.

9.2 De wet van Schonberger (wet van de zeven verspillingen)

De wet van Schonberger, ook wel: *wet van de zeven verspillingen*, stelt dat voorraad de bron van al het kwaad is; het is de belangrijkste bron van verspilling binnen het *lean management*-denken.

9.3 De wet van slack

Deze wet stelt dat we veel te veel veiligheidsmarge (*slack*) inbouwen in standaard-doorlooptijden bij het schatten van de werklast van een taak en het bepalen van wachttijden en doorlooptijden voor supply chain-planning of projectplanning, als het halen van een deadline belangrijk is.

9.4 De wet van Bolwijn

Je kunt niet beheersen wat je niet kunt maken. Als u niet weet hoe een product eruitziet en hoe het gemaakt wordt, dan kunt u er geen goede logistieke beheersing voor opzetten.

9.5 De wet van Ashby (law of requisite variety)

Ashby noemde het de *law of requisite variety*, en stelde dat gevarieerdheid slechts beheerst kan worden met gevarieerdheid, ofwel: een regelend orgaan dient ten minste zoveel variatie bevatten als het systeem dat het moet besturen.

9.6 De wet van Pareto (80/20-regel)

De wet van Pareto (80/20-regel) stelt dat 80% van de uitkomsten (organisatieproblemen) veroorzaakt worden door 20% van de oorzaken.

9.7 De wet van Stock & Lambert

Deze wet zegt dat goederen pas in het fysieke logistieke netwerk zullen bewegen als er een nieuwe informatie is in de keten.

9.8 De wet van de economische ordergrootte (formule van Camp)

De wet van de economische ordergrootte, die ook de *formule van Camp* wordt genoemd, stelt dat we de optimale bestelhoeveelheid kunnen bepalen door de voorraadkosten af te zetten tegen de bestelkosten.

10 Wetten voor kwaliteits- en onderhoudsmanagement

De wet van Peer:

Elke oplossing voor een probleem verandert het probleem.

In dit hoofdstuk:

10.1 De wet van Sutton

Onderzoek als eerste de meest voor de hand liggende oorzaak als u een probleem moet verhelpen. Met deze wet is de efficiëntste testvolgorde te bepalen als er geen tijdnoed is om zeer dringende oorzaken te vinden.

10.2 De wet van effectiviteit van de oplossing (effectiviteitswet)

De wet van de effectiviteit van de oplossing, ofwel: de *effectiviteitswet*, stelt dat de effectiviteit van een gekozen oplossing niet alleen afhankelijk is van de kwaliteit van de oplossing, maar ook van de acceptatie ervan door de gebruiker en de implementatie (het management) van de oplossing: $E = K \times A \times M$

10.3 De wet van Ferdows & De Meyer (sandconemodel)

De wet van Ferdows & De Meyer, ook wel: het *sandconemodel*, stelt dat kwaliteit het fundament is van alle prestatie-indicatoren. Aan verschillende prestatie-indicatoren kan tegelijk worden voldaan, mits continu gewerkt wordt aan het fundament van een bepaalde prestatie. Het basisfundament is kwaliteit. Indien u kwaliteit kunt leveren en dat continu verbetert, is de volgende stap het verbeteren van de (proces)betrouwbaarheid. Beheersing op het gebied van kwaliteit (de juiste producten en diensten) en procesbetrouwbaarheid (op de juiste manier gemaakt) vormt weer de voorwaarde voor flexibiliteit (op het juiste moment). Efficiëntie ofwel blijvende kostenverlaging is het resultaat van cumulatieve verbetering in de prestatie-indicatoren kwaliteit, betrouwbaarheid en flexibiliteit.

10.4 De wet van Juran

Kwaliteit is vooral geschiktheid voor gebruik. Deze slogan is inmiddels bijna een dogma geworden, een wet dat de klant altijd centraal staat bij kwaliteitsmanagement.

10.5 De wet van het ISO-handboek (wet van de papieren tijger)

De wet van het ISO-handboek, of: *wet van de papieren tijger*, stelt dat elk kwaliteitshandboek in de onderste la belandt, omdat zulke boeken verkeerd zijn opgezet, te star worden gebruikt en gedelegeerd zijn aan de verkeerde functionaris.

10.6 De wet van Gilb (Gilb's derde wet van betrouwbaarheid)

Deze wet stelt dat investeringen in incrementele verbeteringen om de betrouwbaarheid van een technologie (product) te verhogen, doorgaan totdat ze de verwachte gevolggkosten van falen overstijgen of iemand met zeggenschap erop staat dat de technologie (of het product) eindelijk eens goed en foutvrij wordt ontwikkeld.

10.7 De wet van de badkuipkromme

De meeste werkende systemen hebben een hoge faalkans omdat ze zich bevinden in of het begin van de technische levensduur, waardoor ze te maken hebben met aanloopproblemen en kinderziektes, of aan het eind van de technische levensduur, waar ze te maken hebben met slijtage.

10.8 De wet van de empirische generalisatie

De wet van de empirische generalisatie stelt dat hoe abstracter de gebruikte begrippen, hoe meer empirische generalisaties gaan lijken op wetmatigheden.

Register

80/20-regel, zie Pareto

A

aandacht, wet van de complexiteit en afnemende
52, 63, 69, 100, 106, 214

aantallen, wet van de grote 30, 47-49, 71, 80

Amara, wet van 60, 72, 88-90, 123, 220

Ashby, wet van 172, 181, 192, 193

attributie, wet van de zelfdienende 113, 124, 125

B

badkuipkromme, wet van de 202, 217, 218

Barnevik, Percy 156

Barney, wet van 12, 27, 28

bedrog, wet van 30, 46, 47, 71, 79, 80, 216

Beer, Anthony S. 193

behoud van ellende, wet van 71, 78-80, 174

betekenisgeving, wet van de verkeerde 52, 63, 67,
69, 124

bezettingsgraad, wet van de 157, 161, 164, 166,
168

bezettingwet, zie wet van de bezettingsgraad

blindheid, wet op de collectieve 132

boemerang, wet van de 135, 151, 152

Bolwijn, wet van 63, 181, 190

Brooks, wet van 94, 109, 110, 196

Bruijn, Hans de 62, 67, 104, 105

bullwhip- of Forrester-effect, zie opslingereffect

Burns & Stalker, wet van 11, 17, 18, 108, 192

C

Calimero, wet van 11, 23, 24, 59

Campbell, zie wet van bedrog

Camp, formule van \sim , zie wet van de
economische ordergrootte

Cargill, Tom 196

cash is king, zie wet van het werkkapitaal

Cayo, wet van 163

Chambers, John 156

collectieve blindheid, wet op de 132

Collins, wet van 71, 75, 77, 156

complexiteit en afnemende aandacht, wet van de
52, 63, 69, 100, 106, 214

complexiteit (KISS), wet van 93, 98-100, 101, 103,
172, 187, 193, 200, 209

Conant, Roger C. 192

concentratiewet 24

concurrentiekrachten, wet van de \sim , zie Porter

contingentiewet, zie Burns & Stalker

Covey, wet van Stephen R. 14, 26, 136, 149, 153,
154, 163

creatieve vernietiging, wet van \sim , zie Shumpeter

Cremer, wet van \sim , zie Amara

Curry, Adam 44

Curry, Jay 44

D

Dilbertprincipe 116

E

Ebbinghaus, Hermann 118

economische ordergrootte, wet van de 182, 199,
200

Edwards, wet van 154, 157, 162, 163, 184, 189,
216

effectiviteitswet, zie wet van de effectiviteit van de
oplossing

effectiviteit van de oplossing, wet van 173, 201

effect, wet van 125, 130, 135, 140, 142, 145, 173,
201

ellende, wet van behoud van 71, 78-80, 174

empirische generalisatie, wet van de 202, 219

Etorre, wet van 158, 177-179

Excel, wet van 93, 102, 103

Eyskens, Mark 86

F

fabrieksnatuurkunde, wet van de 100, 105, 158,
165, 168, 173, 174, 187, 220

Ferdows & De Meyer, wet van 201, 208, 209, 212

Ford, Henry 16, 161

formuleringseffect 127

Forrester, Jay W. 188, 197

Franklin, Benjamin 16

G

Galbraith, wet van 93, 107, 108, 193

Gate, wet van 98

gelijkheid, wet van de excessieve \sim , zie Hotelling
generalisatie, wet van de empirische 202, 219

genoegzaamheid, wet van de 72, 91

gepercipieerde wachttijden, wet van de 158, 175,
177, 178

Gilb, betrouwbaarheidswetten van 80, 202, 215,
216

Gilmore & Pine, wet van 26, 30, 33, 41-45

Goodhart, wet van 52, 62, 64, 66

Gossen, wet van 29, 34, 37, 38, 41

Gossen, tweede wet van 38

Gossen, derde wet van 36, 38

Gourd, axioma van 121

grensnut, wet van het afnemende \sim , zie wet van
Gossen

Gresham, wet van 11, 13, 14

Gumperson, wet van 127

H

halfwaardetijd, wet van de afnemende \sim , zie Weggeman
halo-effect, zie Rosenzweig
Hamel, Gary P. 27
Hanlons scheermes 46
Harris, F.W. 199
Hawthorne-effect, zie Hawthorne
Hawthorne, wet van 125, 135, 137, 142
Hendrickson, wet van 121
hockeystickeffect, zie wet van de hockeystick
hockeystick, wet van de 51, 60, 66, 67, 89, 109
Hofstadter, wet van 161
Hopp, Wallace 168, 173
Hotelling, wet van 11, 21, 22
Hull, zie Peter & Hull
hype cycle, wet van de \sim , zie Amara

I

ineffectief leiderschap, wet van zelfbedrog en 47, 124, 135, 146, 147
ISO-handboek, wet van het 201, 213, 214

J

Jacobsen, zie Rosenthal & Jacobson
Juran, Joseph M. 194, 210
Juran, wet van 77, 201, 210-213

K

Kahneman, wet van 67, 113, 126-218
Kaldor, Nicholas 32
kennis, wet van de relatieve 72, 83, 85, 86, 95, 119
Keynes, John M. 36
Kirkland, wet van 121
KISS, zie wet van complexiteit
klantrelaties, wet van de lerende \sim , zie Gilmore & Pine
Klokgieters, wet van 114, 131, 132
Kushner, wet van 121

L

Lambert, zie Stock & Lambert
law of requisite variety, zie Ashby
Lawrence, Paul R. 17
Leary, Timothy F. Leary 147
leercurve, wet van de 83, 113, 117-119, 138
Linus, wet van 110
Little, wet van 157, 167, 168, 186
Lorsch, Jay 17

M

Maister, wet van 29, 42, 45
Malek, wet van 100

markten, wet van de financiële 51, 53, 54
Martin Jr., Thomas L. 121
Marx, Karl 24
Maslow, Abraham H. 38
Mayo, Elton 137
McKernan, stelling van 121
meeropbrengst, wet van de afnemende 29, 40, 41, 57, 110, 112, 127
Metcalfe, wet van \sim 94, 111, 112
meten is weten, wet van 51, 61, 63, 66, 172, 173, 190
Meyer, De \sim , zie Ferdows & De Meyer
Meyer, wet van 100, 113
Moore, wet van 93, 95-98
Murphy, wet van 47, 49, 71, 79, 80, 184, 189, 216
mushrooming, wet van de 106

O

O'Brien, wet van 179
Ohno, Taiichi 185
onbeduidendheid, wet van de \sim , zie wet van de trivialiteit
oogst, wet van de 11, 15, 16, 77, 191
oplossing, wet van effectiviteit van de 173, 201
opslingereffect 188, 197
ordergrootte, wet van de economische 182, 199, 200
organisatiezwaartekracht, wet van de \sim , zie Klokgieters

P

Pagot, Toni 23
papieren tijger, wet van de \sim , zie wet van het ISO-handboek
Paretoprincipe, zie wet van Pareto
Pareto, wet van 42, 141, 181, 194, 204
Parkinson, derde wet van \sim , zie wet van de trivialiteit
Parkinson, (eerste) wet van 98, 120, 157, 159-163, 166
Parkinson, tweede wet van 120, 161
Parkinson, vierde wet van 161
pendulumeffect, zie wet van de slinger
penny-wise and pound-foolish, wet van 135
Peter & Hull, wet van 113, 115, 116
Peterprincipe, zie Peter & Hull
Pine, zie Gilmore & Pine
Poisson, zie wet van de grote aantallen
Popper, Karl 219
Porter, wet van 11, 19-21, 28, 111
pound-foolish, wet van penny-wise and 135
Pralhad, Coimbatore K. 27
Premacks principe, zie wet van Premack
Premack, wet van 114, 129, 130, 141, 151, 163
pygmalioneffect, zie Rosenthal & Jacobson

R

requisite variety, law of \sim , zie Ashby
resistentie, wet van de 93, 103, 104, 105, 133
risicovertekingen, wet van \sim , zie Kahneman
Romein, wet van 72, 74, 77, 89-91, 133, 154
Rosenthal & Jacobson, wet van 135, 138, 142,
143, 145, 151, 153, 161
Rosenzweig, wet van 123, 125, 136, 142, 145,
155, 156
Rumelt, Richard 19

S

sandconemodel, zie wet van Ferdows & De Meyer
Say, wet van 29, 34-36, 73, 121
schakel, wet van de zwakste 181, 183, 184, 189
Schonberger, wet van 174, 181, 185, 187, 193,
209, 220
Shanahan, wet van 121
Shumpeter, wet van 71, 73
situatie, wet van de \sim , zie Burns & Stalker
Skinner, Burrhus F. 140
slack, wet van 110, 181, 188, 189, 196, 198
slinger, wet van de 113, 122, 123, 220
Smith, Adam 33
Spearman, Mark 168, 173
Stalker, zie Burns & Stalker
Stock & Lambert, wet van 181, 197, 198, 200
Strathern, Marilyn 66
Sutton, wet van 201, 203, 204
Sweeney, wet van 63
synergie, wet van 51, 58, 59

T

Taylor, Frederick W. 161
Thomas, wet van 156
Thorndike, Edward L. 140, 145, 156
tijd-inspanningswet, zie Edwards
tijger, wet van de papieren \sim , zie wet van het
ISO-handboek

Torvalds, Linus 110

Treacy & Wiersema, wet van 12, 25, 26, 92, 209
trivialiteit wet van de 113, 120, 121, 161

V

variabiliteitsbuffers, wet van de 157, 165, 184,
187, 189, 193
variety, law of requisite \sim , zie Ashby
varkenscyclus, wet van de \sim , zie wet van vraag
aanbod
vergeetcurve, zie wet van de leercurve
verspillingen, wet van de zeven \sim , zie
Schonberger
voorsprong, wet van de remmende \sim , zie Romein
vraag en aanbod, wet van 29, 31, 33, 34, 54, 161

W

waardedisciplines, wet van de \sim , zie Treacy &
Wiersema
wachtijden, wet van de gepercipieerde 158, 175,
177, 178
Weggeman, wet van 71, 82, 87, 119
werkkapitaal, wet van het 51, 55, 57
Wernerfelt, Birger 27
weten, wet van meten is 51, 61, 63, 66, 172, 173,
190
Wiersema, zie Treacy & Wiersema
Wilson, R.H. 199
Wirth, wet van 93, 96-98, 161

Z

zelfbedrog en ineffectief leiderschap, wet van 47,
124, 135, 146, 147
zelfdienende attributie, wet van de 113, 124, 125
zeven verspillingen, wet van de \sim , zie
Schonberger
Zipf, George K. 196
zwakste schakel, wet van de 181, 183, 184, 189

De bewezen principes en ongeschreven, soms ludieke ervaringsregels van management zijn gevangen in talloze managementwetten. Er zijn beroemde wetten, zoals de wet van de remmende voorsprong, maar ook minder bekende, zoals de wet van Bolwijn. Om als manager de excellente organisatie te ontwikkelen en te besturen, is het handig dat u deze managementwetten goed begrijpt, en dat u weet hoe u er uw voordeel mee kunt doen.

Het managementwetboek geeft een overzicht van de tachtig managementwetten die iedere manager hoort te kennen. Elke managementwet wordt geanalyseerd, waarbij ook de relatie tot andere managementwetten en de kritiek erop aan bod komen. U leest hoe u met de wetten om kunt gaan, zodat ze praktisch toepasbaar worden.

De tachtig wetten zijn ingedeeld in tien managementdisciplines, waaronder:

- strategisch management, met onder meer de wet van Gresham, de wet van Porter en de wet van Calimero;
- leiderschap en verandermanagement, met de wet van penny-wise and pound-foolish, de wet van Stephen R. Covey en de wet van effect;
- marketing- en salesmanagement, bijvoorbeeld de wet van de varkenscyclus, de wet van de lerende klantrelaties en de wet van Maister.

U kunt niet onder managementwetten uit, maar u kunt er wel zo goed mogelijk mee omgaan. Ken uw wetten!

Naast de 80 managementwetten in dit boek vindt u er ook nog eens 20 op www.managementwetboek.nl, geheel volgens de wet van Pareto (de 80/20-regel).

Marcel van Assen is senior managing consultant bij Berenschot, waar hij verantwoordelijk is voor advisering over Operational Excellence. Daarnaast is hij docent aan de Technische Universiteit van Eindhoven en de Universiteit van Tilburg. Eerder schreef hij onder meer **Het groot managementmodellenboek**.

ISBN 978 90 5261 800 5
NUR 801

