

Denken over kwaliteit: een reset

We lopen vast!

Kwaliteit, dat zijn de harde meetbare eigenschappen van producten en diensten die we leveren en dat tegen een concurrerend kostenniveau, toch? Dat is zeker lang zo geweest. Het heeft veel opgeleverd, maar uiteindelijk zijn de grenzen bereikt. In de huidige wereld is er veel aandacht voor kwaliteit (meten, systemen, controle), maar er is ook nog nooit zo veel ontevredenheid over geuit. We lopen vast in het denken over kwaliteit en komen met dezelfde soort oplossingen die we alleen anders noemen. Het lijkt er op dat we onszelf, al organiserend, vastzetten door procedures en kwaliteits-systemen. We laten toezicht de boventoon voeren.

Door: Marèns Evers, Henk Folkerts, Jacomien de Jong, Ernst Jan Reitsma, Huub Torremans. [Rijnconsult, kennispartner van het INK].

Langzamerhand worden we ons ervan bewust dat mensen de norm bepalen en niet de procedures. Dat is een omslag in denken met het karakter van een paradigmaverschuiving. We hebben een bredere oriëntatie en daarmee een ander perspectief nodig op aspecten als samenwerken, organiseren en vooral op de rol van de mensen als het gaat om het leveren van kwaliteit.

Dit artikel is een pleidooi voor de herwaardering van kwaliteit. Wat ons betreft treedt een tijdperk aan waarin onze aandacht uitgaat naar de kwaliteit van alles. Van meer en sneller moet het overvloeien in beter, veiliger en duurzamer. Dit vraagt om de bereidheid in dialoog te gaan met elkaar om fundamenteel betere oplossingen te bedenken voor de vraagstukken waar we voor staan.

In dit artikel illustreren we het vastlopen in het denken over kwaliteit met voorbeelden, onderzoeken we wat achterliggende oorzaken zijn, wat dat betekent voor ons denken over kwaliteit en de uitdagingen voor de komende jaren. Doel van dit verhaal: geen kant- en klare-oplossingen, maar de kanteling laten zien en een nieuwe uitdaging formuleren.

VIER KANTELPUNTEN

De huidige opvattingen over en toepassingen van kwaliteit zijn niet langer toereikend. Hieronder beschrijven we vier kantelpunten, die invulling geven aan de verandering in benadering die nodig is om de geschetste paradigmaverschuiving in de praktijk vorm te geven. Aan de hand van vier casebeschrijvingen illustreren we hoe dit in de praktijk uitpakt.

1. VAN COMPLEXITEIT NAAR VERWEVENHEID

We creëren met elkaar steeds meer complexiteit door alles met alles te verbinden. Er is geen heldere afbakening meer: wie is waar van? Dit verlamt, we kunnen (blijkbaar) geen beslissingen meer nemen, terwijl dit nodig is om de complexiteit hanteerbaar te maken en daarmee georganiseerd flexibel te kunnen zijn.

Vanuit deze verlamming zien we een bewustwording ontstaan van de noodzaak tot omgaan met de verwevenheid binnen en tussen sectoren. Bedrijven en organisaties realiseren zich steeds meer dat ze

INDUSTRIE: CONTINU VERBETEREN ALS DAGELIJKS WERK

In de industrie heeft kwaliteit sinds mensenheugenis een cruciale rol. Vroeger ging het vooral om eindcontrole van het product. Vandaag is elk menselijk en geautomatiseerd handelen doorspekt met kwaliteitsinstructies en -controles. Kwaliteitszorg richt zich ook op processen, competentie-ontwikkeling, veiligheid, schoonhouden van de werkplek, traceerbaarheid, intermenselijk verkeer, et cetera. De industrie lijkt de top van het kwaliteitskunnen wel gehaald te hebben. Niets is minder waar.

Er is veel aandacht voor de kwaliteit van het productieproces en de ondersteunende processen en men maakt gebruik van lean (of vergelijkbare)-principes: klantvraag centraal, wegnemen van verspilling en continu verbeteren. De implementatie van lean start vaak met toepassen van instrumenten, gericht op efficiencyverbetering. Als het daarbij blijft, verandert er weinig. Succesvolle organisaties implementeren lean in al haar facetten, worden er steeds beter in en uiteindelijk is gestructureerd continu verbeteren dagelijks werk, voor iedereen. Dit leidt tot vermindering van complexiteit en toename van effectiviteit en wendbaarheid. Bij de onderneming zelf en ook bij leveranciers en partners. En klanten ervaren slimme oplossingen, acceptabele prijzen en goede service.

informatie, maar ook de snelheid waarmee deze op ons afkomt, leidt tot overdaad.

Deze overdaad aan informatie is nauwelijks meer te ordenen, laat staan te verwerken.

Door de technische mogelijkheden van

ler loopt dan de top-down informatievoorziening. Binnen organisaties vindt er een verschuiving plaats van een top-down/discontinue benadering naar een bottom-up/continue benadering. Wat betekent dit voor kwaliteit en kwaliteitssystemen en hoe gaan we deze kwaliteit meten en monitoren?

‘WAT KOMT ER IN DE PLAATS VAN REGELS, PROCEDURES EN CONTROLES?’

alleen overleven door samen te werken in ketens en netwerken (Folkerts, 2013). In de praktijk blijkt dat meer dan de helft van alle problemen alleen maar oplosbaar is in netwerkverband. Hierbij staat een aanpak centraal die niet uitgaat van losse schakels, maar juist van samenhang. Hoe wordt kwaliteit beleefd in die verschillende schakels, wat zijn de kwaliteitsparameters op netwerkniveau en hoe vertaalt dit zich terug naar de schakels in het netwerk?

2. VAN OVERDAAD AAN INFORMATIE NAAR BOTTOM-UP ZELFREGULATIE

Aristoteles wordt gezien als een homo universalis. Hij was bekwaam in de totaliteit van de toen bekende wetenschappen. Toen was dat nog mogelijk. Tegenwoordig krijgen wij dagelijks een grotere hoeveelheid informatie tot ons dan Aristoteles in zijn hele leven te verwerken heeft gekregen. Niet alleen de veelheid en diversiteit aan

internet en social media om informatie snel te verspreiden en te verkrijgen, ontstaat een bottom-up informatiestroom die snel-

3. VAN VERANTWOORDELIJK VOOR HET EIGEN RESULTAAT NAAR VERANTWOORDELIJK VOOR CONTINUE VERBETERING

Niemand kán verantwoordelijk zijn voor het geheel en dat versterkt de focus op de eigen organisatie, ofwel het ‘eigen werk-

AGRIFOODSECTOR: SAMENWERKING TUSSEN CLUSTERS

De agrifoodsector is vanouds sterk doordrongen van het belang van goede kwaliteitszorgsystemen, vanwege het belang van gezond voedsel en vanwege de sterke exportpositie. Om die sterke positie te behouden, zijn een snelle transitie naar duurzamer produceren en consumeren, innovaties en andere verdienmodellen nodig. Het opnieuw definiëren en implementeren van het begrip kwaliteit en kwaliteitszorgsystemen vormen hierbij een belangrijke uitdaging. De laatste jaren zijn diverse initiatieven gestart om deze transitie te bewerkstelligen.

Zo wordt steeds meer aandacht besteed aan samenwerking tussen clusters, bijvoorbeeld met het zorgcluster. Immers, landbouw, voeding en gezondheid zijn onlosmakelijk met elkaar verbonden. Een mens kan pas gezond blijven/worden als hij deel uitmaakt van een gezonde leefomgeving (Erisman, 2014). De intensievere samenwerking tussen landbouw, voeding en gezondheid leidt tot nieuwe kwaliteitskenmerken, afstemming van (kwaliteits)systemen en resultaatmeting, andere werkwijzen en besluitvorming en nieuwe relaties.

gebied' waar wel invloed is. We hebben tijd en ruimte in ons werk en in onze organisaties geminimaliseerd en daardoor 'geen tijd om na te denken'. Resultaat hiervan is dat regels, procedures, systemen, verantwoording en toezicht leidend worden. Schandalen (banken, voedsel, et cetera) leiden tot nog meer procedures, controles en toezicht. Mensen staan erbij en kijken er naar. Dit haalt de verantwoordelijkheid bij mensen weg. We volgen het protocol en denken zelf niet meer na over wat we aan het doen zijn.

Voor eenvoudige routines is dit wellicht een oplossing, maar niet als denkwerk, interactie en flexibiliteit bepalend zijn... en dat is toenemend het geval. Mensen voelen zich gevangen en zijn niet tevreden over de kwaliteit die ze kunnen en mogen leveren. We hebben behoefte aan meer organisch kunnen ontwikkelen en verantwoordelijkheid kunnen nemen en afleggen. Wat komt er in de plaats van regels, procedures en controles?

'DE INDUSTRIE LIJKT DE TOP VAN HET KWALITEITSKUNNEN WEL GEHAALD TE HEBBEN. NIETS IS MINDER WAAR'

4. VAN METEN VAN OUTPUT NAAR METEN VAN MAATSCHAPPELIJK NUT ÉN VERBRUIK

De laatste tien tot twintig jaar overheerst het 'kwantiteit-denken' met focus op output, zoals BNP, salaris, omzet, winstgevendheid en de groei daarin. Dit heeft er toe geleid dat er veel lucht is gepompt in

	Kenmerk	Kwaliteit tot nu toe	Kwaliteit wordt ook
Inhoud	Domein	Eigen bedrijf/organisatie	Keten/netwerk
	Drijvende kracht	Markt	Maatschappij
	Accent ligt op	Producten en diensten	Service en beleving
	Investeren in	Middelen	Mensen
Proces	Focus ligt op	Presteren	Samenwerken
	Werkwijze	Planmatig/volgtijdelijk	Werkende weg/organisch
	Benaderwijze	Van binnen naar buiten	Van buiten naar binnen
	Cultuurverschillen	Uitbannen	Benutten
Relatie	Besluitvorming	Top-down	Bottom-up
	Denken in	Oorzaak - gevolg	Onderlinge verbanden
	Leiding geven	Controleren, rapporteren	Vertrouwen, verbinden
	Overleg	Discussie	Dialogo

Tabel 1: Verschuivingen als denkraam en ter inspiratie.

het financiële systeem, in de huizenmarkt, in de zorg. Die lucht loopt er nu uit. Ervaring heeft geleerd dat groot ook kwetsbaar maakt. Het verkleint de betrokkenheid en maakt de medewerker anoniem. Er wordt gehandeld op basis van wantrouwen in

is dan een abstract materieel cijfer neemt toe. Groeien kan ook door klein te blijven, te delen of te verbinden (Bierman, 2013). Immateriële waarden zoals imago, werkplezier, betrokkenheid, waardering, samenwerking en beleving worden minstens zo belangrijk. We moeten opnieuw uitvinden wat echte kwaliteit inhoudt. Met welke kwaliteitsparameters kunnen we deze vorm van groei meten en managen? Hoe kunnen we de kwaliteit van de inputkant goed in kaart brengen en hoe meten we de immateriële waarden?

plaats van op vertrouwen. De kosten van productie zijn twee keer zo groot geworden, terwijl de kwaliteit van de dienstverlening en service is gehalveerd.

De toenemende schaarste aan grondstoffen dwingt ons meer aandacht te schenken aan de input. Het besef dat 'groei' veel meer

EEN OVERZICHT

We hebben vier kantelpunten beschreven, die we elk afsluiten met een paar vragen. Vragen waarop wij op dit moment (nog) niet alle antwoorden hebben. Wel zien we verschuivingen plaatsvinden in het denken over kwaliteit op de dimensies Inhoud, Proces en Relatie. In tabel 1 een illustratie

ZORGINSTELLING: ZELFORGANISATIE, DICHT BIJ DE KLANT ÉN EFFICIËNT

Ook in de maatschappelijke zorg zijn de veranderingen ingrijpend: forse bezuinigingen, verschuiving van taken, toename van complexe problemen en veranderende opvattingen over 'goede' zorgverlening. 'De mens' in zijn omgeving wordt onderwerp van zorg in plaats van de ziekte of de aandoening. Dit zorgt voor spanning in zorgorganisaties, ook wel aangeduid als de systeemwereld ('de organisatie') aan de ene kant en de leefwereld ('de professional') aan de andere kant (Van den Brink, 2013). Typeringen voor systeemwereld: grootschalig, probleemgericht, procedureel, controleerbaar, hiërarchisch. Typeringen voor leefwereld: kleinschalig, oplossingsgericht, empathisch, praktisch, horizontaal netwerk.

Oplossingen die in de zorg ontstaan om met bovenstaande uitdaging om te gaan en de verbinding te leggen tussen de systeemwereld en de leefwereld zijn: keuzes in waar je echt van bent, participeren in een complementair netwerk, cliënt centraal met bewezen methodieken, zelforganiserende teams met grote professionele ruimte, coachend leiderschap. De transitie die zorgorganisaties daarmee (moeten) doormaken, is gigantisch, raakt alle facetten van werken en organiseren en heeft enorme impact op management en medewerkers, zowel kwalitatief als kwantitatief.

van de verschuiving op deze dimensies, zonder te pretenderen volledig te zijn. We kiezen er bewust voor om niet te schrijven: 'was, wordt' maar 'tot nu toe, wordt ook', ofwel niet in plaats van, maar erbij. Niet alle aspecten gelden per definitie voor elke organisatie. Net zoals de geschetste kantelpunten in meer of mindere mate (al) gelden voor een (netwerk van) organisatie(s).

EEN FUNDAMENTELE DIALOOG

De uitdaging is om te anticiperen op de verschuivingen die al herkenbaar zijn en vast te stellen wat nog niet beweegt. Zijn we bereid de verwevenheid te zien en om zelf verantwoordelijkheid te nemen? Gaat onze aandacht uit naar continu verbeteren en het maatschappelijk belang? Debat en discussie leiden doorgaans tot blikvernaauwing, opwinning en strijd. Dat zijn ongewenste effecten als we behoefte hebben aan doorgronden, begrijpen en creativiteit. In de dialoog vinden we de kracht van diversiteit en dat leidt tot fundamentele inzichten op basis van bruikbare kennis, praktijkanalyses en gedachtenexperimenten (Kahneman, 2011).

Een goede dialoog vereist werken aan een duidelijk vertrekpunt en de analyse daarvan. Wat vraagt de aandacht en waarom? Welke informatie is nodig om een helder beeld van het nu te krijgen? Dit betekent eerlijk willen kijken naar hoe het is en willen vaststellen wat beter kan of moet. Een goede dialoog leidt vervolgens tot fundamentele inzichten, waarin de handvatten zitten om ook tot fundamenteel betere oplossingen te komen en deze vervolgens in de praktijk tot werking te laten komen. De kantelpunten en de uitwerking daarvan op de dimensies Inhoud, Proces en Relatie vormen een handig denkraam.

Wij hebben goede ervaring opgedaan met gestructureerde dialoogsessies (structuur in de vragen en volgorde, open op de inhoud), waarin medewerkers, samenwerkingspartners, klanten en belangenorganisaties gezamenlijk belangrijke thema's verkennen. Bottom-up informatie verzamelen en gebruiken van ieders kennis, ervaring en opvattingen is daarin geborgd.

EEN NIEUWE UITDAGING

In dit artikel stellen wij dat we vastlopen met ons huidige kwaliteitsdenken en -han-

GEMEENTE: ORGANISCH ONTWIKKELLEN IN HET SOCIALE DOMEIN

De overheveling van de WMO en de jeugdzorg naar gemeentes en de aanscherping van de participatiewet dwingen gemeentes en zorgaanbieders om meer organisch te gaan ontwikkelen. Minder focus op de verantwoordelijkheid van het 'eigen werkgebied', maar aandacht voor continu verbeteren en verantwoordelijkheid voor het geheel. Het gaat minder om het managen van procedures en processen, maar meer om het managen van de samenhang. Niet meer door vanuit het eigen werkgebied 'regels op te leggen', maar door samen, met de klant voorop, werkbare oplossingen te vinden.

Door uit te gaan van de mogelijkheden van mensen ontstaat de mogelijkheid de kwaliteit van samenwerking in cross-organisatorische teams (bijvoorbeeld wijkteams) te verhogen. Organisaties en medewerkers krijgen – eindelijk – het gevoel dat ze wezenlijk bijdragen aan het oplossen van maatschappelijke, maar vooral ook individuele vraagstukken en zijn daarmee makkelijker in staat om verantwoordelijkheid te nemen. Systemen en procedures worden hierbij ondersteunend en niet leidend.

delen en bepleiten we een forse herwaardering en verbreding ('reset') ervan. Dat is niet eenvoudig omdat dit denken sterk gekoppeld is aan onze belangen en aan onze manier van organiseren en samenwerken. Hoe verder? Allereerst bewustwording vergroten: elkaar helpen om de huidige situatie te doorgronden en te erkennen dat we vastlopen. Vervolgens het ontwikkelen van een nieuw perspectief op organiseren en samenwerken en de consequenties hiervan voor kwaliteit. En tot slot het vertalen hiervan naar kwaliteitsparameters, -systemen, -controle, -verantwoording, et cetera. Dat lukt niet door debat en discussie, maar wel door een fundamentele dialoog. Het vraagt

een forse inspanning maar dat is het wel waard: urgentie en perspectief zijn groot. Doet u mee? **Q**

Literatuur

Folkerts, H. en de Jong J.: *Netwerkorganiseren: afbakening, aanleiding en aanpak*. Rijnconsult Business Review. Houten, 2013.
Bierman, M.: *Aandacht. De kleur van geld*. Nr. 125. Triodos Bank. Zeist, 2013.
Erisman, J.W.: *Integrale visie op zorg vereist integrale aanpak*. FD 2 januari 2014.
Kahneman, D.: *Ons feilbare denken*. Amstel uitgevers, 2011.
van den Brink, G.: *Van systeemwereld naar leefwereld*. IVMV Magazine 1, 2013.

