

EFFICIENTE ORGANISATIES

WAAROM ONS BREIN HET NOODZAKELIJK MAAKT EFFICIENTIE TE ORGANISEREN, WANT VANZELF DOEN WE HET NIET


2017

Kopiëren en vrijelijk gebruiken vinden wij prima, netjes met bronvermelding graag.

‘LEAN’ ORGANISEREN IS STUREN OP WAT ONS BREIN AANKAN.

Veel managementbesluiten worden groots uitgedacht waarna de praktische implementatie en projectmatige uitvoering vaak toch nog mis loopt.

Ons Brein kan het allemaal wel bedenken, maar eigenlijk niet zo uitvoeren en al helemaal niet qua implementatieconsequenties overzien. Waarom lopen grote projecten mis, hebben we de kosten niet in de hand, hebben we meer faalkosten terwijl we weten hoe het komt, loopt het ICT project toch weer uit de hand en is het anderhalf keer zo duur ...? Grotendeels, echt grotendeels komt dit doordat we onszelf overschatten als mens. Het bedenken is iets anders dan het uitvoeren. De Menselijke Maat leren kennen, zie Leonardo da Vinci, is moeilijk voor ons Brein.


Decennialang zijn we als management zoekende naar manieren om ons operationele proces “in the grip” te krijgen. Verschillende nieuwe manieren van werken komen dan op, het lijkt op modetrends, toch zit er een lijn in. *Quality circles, Kaizen, Continu verbeteren, Six Sigma, Projectmatig werken, Kanban, Lean werken, Agile, Scrum, RUP, Evolutionair werken, Kortcyclisch sturen, Balanced score card sturing op doelen, 4D van Covey, Zelfsturende teams, etc etc.* Allemaal zaken om ons aan te zetten tot ‘het goede gedrag’. Waarom er zoveel nodig zijn, geeft wel aan hoe hardnekkig we als mensen zijn.

Een paar basis principes die passen bij de MENSELIJKE MAAT:

- ❑ “Een olifant eet je in plakjes ...”, dus knippen we grote projecten op in overzichtelijke brokken. Dat is slim. Dus alles wat je doet dat langer duurt dan 3 maanden, heeft een sterk vergrotend risico van tegenvallers en teleurstelling. De tijd die er zit tussen het idee, de specificatie en de realisatie moet “de menselijke maat” houden.
- ❑ Tijd nemen aan het begin van je project om mensen mee te nemen in je idee, in de specificaties en in de risico analyse vooraf, maakt dat mensen kunnen meedenken i.p.v. alleen uitvoeren en bij afwijkingen niet weten vanuit welk uitgangspunt ze moeten blijven redeneren. *“Projecten gaan meestal niet mis op het einde ... maar gaan mis aan het begin”*. Het voelt alleen zo tegennatuurlijk om aan het begin van een project echt veel tijd te investeren in de samenwerking, de randvoorwaarden, de onderkenning van risico’s, het leren begrijpen met elkaar vanuit welke visie en doel we willen werken. *“Laten we maar starten”*, hoor je de managers dan zeggen, *“Praten kost zoveel tijd”*. Doelloos praten kost inderdaad veel tijd, echter een goed voorbereide en procesmatig op menselijk gedrag sturende voorbereiding levert grote waarde.
- ❑ Elk projectdeel dat 1-3 maanden doorlooptijd duurt, levert altijd een concreet resultaat waarde klant, de opdrachtgever of de gebruiker iets nuttigs aan heeft en dat dus in de praktijk geïmplementeerd kan worden.
- ❑ Continu overleg voeren met de sleutelpersonen in je operatie! Elke week minimaal bespreken: wat ging er goed, wat ging er fout, hoe gaan we komende week het beter doen. Soms moet het op dagbasis, “row calling” noemden we dat in militaire dienst ...

Elke ochtend het “ochtendgebed” kun je ook zeggen. Even bij de start van de dag de essenties voor die dag doornemen.

- ❑ Afhankelijkheden expliciet bespreken en managen. Vakmensen die operationeel aan de slag zijn willen hun eigen werk graag heel goed doen. Vakwerk leveren is hun eerste natuur. Echter de afhankelijkheden van de andere vakdisciplines zijn vaak groot. Orde, volgorde, type constructie, type oplossingskeuze, allemaal zaken die variëren per vakgebied en per project. Te veel misverstanden maken dan dat het totaal onvoldoende werkt en de regie lijkt te ontbreken. Toch zegt de projectmanager dan ... dat ie alles juist ingepland heeft ... maar tja de tactische regie schiet dan toch te kort. Korter op de bal op de spannende momenten moet! Vakmensen doen dat niet uit zichzelf. Gek hè.

- ❑ “Dingen eerst afmaken, alvorens aan het volgende beginnen”, leerde Eli Goldrath, de projectmanagementguru uit Israël ons al in de jaren 90 vorige eeuw. Toch vinden we dat nog altijd moeilijk. Ook al omdat in sommige vakgebieden, zoals ICT, waar de techniek eigenlijk vraagt om langere doorlooptijden omdat de complexiteit hoog is en alles met alles lijkt samen te werken in een softwaresysteem. Toch heeft ook die branche uitgevonden hoe dat ook anders kan. Evolutionair ontwikkelen noemden we dat eerst en nu is dat SCRUM. De laatste methode is een verfijning van managementtechnieken en zelfsturend vermogen die mogelijk zijn door de ICT programmeertechnieken die er inmiddels zijn.

ZOOM IN ... SCRUM.

EEN TERM UIT HET ENGELSE RUGBY, SAMEN DE WEDSTRIJD WINNEN DOOR CONTINU IN TE SPELEN OP WIJZIGENDE OMSTANDIGHEDEN.

Scrum verhoogt de effectiviteit van het team.
Biedt een optimale Return On Investment (ROI).
Levert iedere 2-4 weken een stuk werkende software.
Zorgt ervoor dat je inzicht hebt in de voortgang van het project.
Zorgt ervoor dat je enkel bouwt wat je nodig hebt.


Samengevat is de volgende de AANPAK:

- je werkt vanuit een werkvoorraad (backlog)
- je stelt samen met belanghebbenden prioriteiten
- je deelt werk op in overzichtelijke brokken
- je werkt op dagbasis aan een ingeplande brok
- je werkt met elkaar en houdt continu afstemming
- je onderkent op dag- weekbasis de voortgang en de afwijkingen
- je stuurt met elkaar bij
- je levert na 2-4 weken (een SPRINT) een resultaat.

DEMING WHEEL.

Kwaliteitsmanagement, sturen van efficiënte productieprocessen en het bouwen aan lerende principes in organisaties bestaan al heel erg lang als managementtools. Steeds in nieuwe verschijningsvormen, maar allemaal afgeleid van de basisprincipes die Deming ons leerde.

Na aanvankelijk in de Amerikaanse industrie geen gehoor te vinden, werd hij beroemd door de principes in Japan vorm te geven en de wereld te laten zien hoe het werkt. De Japanse cultuur leent zich in veel opzichten ook voor "continu verbeteren". Gedacht vanuit het samenwerken, respect voor mensen, denken vanuit de lange termijn.


De beroemd geworden PDCA-cyclus: We kennen 'm allemaal, maar consequent toepassen blijft een opgave in veel organisaties.

- PLAN: Kijk naar huidige werkzaamheden en ontwerp een plan voor de verbetering van deze werkzaamheden. Stel voor deze verbetering doelstellingen vast.
- DO: Voer de geplande verbetering uit. Als het nieuwe inzichten betreft dan beter eerst in een gecontroleerde proefopstelling.
- CHECK: Meet het resultaat van de verbetering en vergelijk deze met de oorspronkelijke situatie en toets deze aan de vastgestelde doelstellingen en kwaliteitscriteria.
- ACT: Bijstellen aan de hand van de gevonden resultaten bij CHECK. Hierna volgt volledige implementatie in je primaire proces.

Kern van deze visie is dat elke medewerker aan een (productie-) proces op deze manier in staat is om zijn eigen werkwijze te beoordelen en te verbeteren. De handelingen van de medewerker vormen namelijk een eigen deelproces van het hoger gelegen proces. Management dient de analyse te doen over de hoger gelegen processen, de directievoering voor de primaire bedrijfsprocessen.

Een lerende organisatie is in staat om per fase van kwaliteitsverbetering een punt te markeren waardoor "terugval" niet meer gebeurt. "Een wigje slaan onder het deming-wiel", zeggen we wel. Dit vraagt om "de tijd te nemen voor verstandig en weloverwogen besluiten op heldere analyses" en dan om snelle implementatie van de voorstellen, gekoppeld aan het vasthouden van de geleerde principes. Eigenlijk kinderlijk eenvoudig, en toch o zo lastig voor ons Brein, dat houdt van impulsiviteit, eigenheid, vrije ruimte, voor de vuist weg, reageren in plaats van plannen.


The TOYOTA way.

'Toyota is as much a state of mind as it is a car company.'

De filosofie van Toyota zetten we hier nog graag een keer op een rij omdat dit bedrijf het meest spraakmakende voorbeeld is van consequente doorvertaling van de ideeën van Deming.

- Baseer je beslissingen op een lange termijn filosofie ook al gaat dit ten koste van korte termijn voordeel of winst.
- Creëer processen die nooit stilstaan (continuous flow) om de problemen in de processen zichtbaar te krijgen.
- Ga pas wat iets doen als er een echte klantvraag is (pull) om geen voorraden op te bouwen en overproductie (te vroeg en/of te veel) te vermijden.
- Werk aan een cultuur waarin het vanzelfsprekend is om te stoppen om een probleem op te lossen, om daarmee kwaliteit in de dingen te verankeren. En word zo een lerende organisatie door systematisch georganiseerde reflectie en daarop gebaseerde doorgaande verbetering.
- Zorg voor gestandaardiseerde processen als basis voor verbeteren (beter, simpeler, sneller en/of goedkoper).
- Maak gebruik van visueel management waar dat ook maar kan (tellingen, metingen, kleuren, feedbacksystemen, flow in het werk, voorraadkaarten enz. enz.).
- Zorg voor leiders die deze principes diep verankerd hebben in hun zijn en de achterliggende filosofie en praktisch uitwerkingen enthousiast en professioneel kunnen overbrengen
- Geef je medewerkers de mogelijkheid zich te ontwikkelen tot buitengewoon kundige en authentieke mensen die teams vormen die de filosofie van het bedrijf hanteren als basis voor hun werk.
- Ga respectvol en betrouwbaar om met je partners en leveranciers. Daag hen uit je te helpen bij het verbeteren van je organisatie.
- Loop naar en kijk veel en vaak zelf op de plek waar het feitelijke werk wordt gedaan voor een diepgaande waarneming en begrip van de situatie.
- Neem de tijd voor het nemen van verstandige besluiten op basis van consensus door alle opties grondig te overwegen. Implementeer besluiten snel.

DE 7 VERSPILLINGEN.

In elk productieproces liggen verspillingen op de loer. Soms helder en zichtbaar, vaak echter verborgen. Dat kost veel geld. In de bouwwereld noemen we het ook wel faalkosten, bij LEAN noemen we het 'de 7 verspillingen' die maken dat processen inefficiënt zijn en fouten bij herhaling kunnen worden gemaakt.

Overproductie

Overproductie wordt beschouwd als de ergste vorm van verspilling en treedt op wanneer processen doorgaan met werken terwijl ze zouden moeten stoppen. Het resultaat van overproductie is dat er te veel producten worden gemaakt en dat de producten worden gemaakt terwijl er geen klant om heeft gevraagd.

Wachten

Wachten wordt veroorzaakt doordat een proces stroomopwaarts niet op tijd levert. Deze wachttijd wordt vaak opgevuld met activiteiten die geen waarde toevoegen of, erger, leiden tot overproductie.

Transport

Hierbij gaat het om onnodig verplaatsen van materiaal zoals onderhanden werk van de ene bewerking naar de andere. Transport moet geminimaliseerd worden omdat het tijd kost waarin geen waarde kan worden toegevoegd en omdat er tijdens transport producten beschadigd kunnen raken.

Overbodige processtappen

Veel stappen zijn niet nodig. Te denken valt aan herstelwerk, opnieuw verwerken, handling, en opslag die het gevolg is van defecten, overproductie en te grote of te kleine buffers. Een ander voorbeeld is als een medewerker van de binnendienst bij de klant navraag moet doen terwijl de buitendienst medewerker deze informatie ook had kunnen verkrijgen. Het is veel efficiënter om een stap in 1 keer goed uit te voeren dan om tijd te nemen om het nogmaals te doen omdat er fouten zijn gemaakt.

Voorraad

Dit gaat over voorraden die niet direct nodig voor de huidige klant orders. Het gaat hierbij zowel over ruw materiaal; onderhanden werk als over gereed product. Ook kunt u denken aan verkoopfolders die niet verstuurd worden of reserve onderdelen die nooit gebruikt worden. Voor het houden van voorraad moet ruimte gevonden worden om het op te slaan tot er een klant is gevonden. De voorraad kost geld en de ruimte ook.

Onnodige bewegingen

Onnodige bewegingen worden gemaakt door mensen of machines doordat er gewerkt wordt in een slechte lay-out of de werkplek slecht is ingericht. Er moet dan bijvoorbeeld te veel gelopen worden om materiaal te pakken. Een slechte lay-out kan weer ontstaan door verkeerde buffers; opnieuw verwerken en overproductie. Net als transport kosten onnodige bewegingen tijd terwijl ze geen waarde toevoegen aan het product of de dienst.

Defecten

Dit zijn producten of delen van uw diensten die niet volden aan de specificaties of verwachtingen van uw klanten. Defecten hebben verborgen kosten door retourzendingen, klachten afhandeling en verloren verkopen. In administratieve processen kunnen fouten ontstaan doordat er met verkeerde informatie wordt gewerkt.

ZIEN – HANDELEN – LEREN.

Een praktisch voorbeeld van Plan-Do-Check-Act is het principe van Zien-Handelen-Leren. Dat is toepasbaar op het thema VEILIGHEID bij DuraVermeer, maar kan ook op andere onderwerpen worden toegepast. Het idee is dat wanneer je iets opmerkt, iets ziet, probeert dat bewust te worden en gericht te zijn op proactief handelen. Proactief handelen doe je op grond van je eigen beoordeling dat iets fout kan gaan, gevaarlijk is, misloopt, tot risico's kan leiden als je het laat voortbestaan. Je wilt voorkomen dat ... en vooral herhaling voorkomen van dingen die op deze manier al eerder eens niet zo goed gegaan zijn of daadwerkelijk tot ongelukken of verspilling hebben geleid.

Het echte punt is dat je door het proactieve handelen zaken weet te voorkomen en ... zelf en je collega's er van laat leren. Door anderen ook te laten zien wat jou opvalt en hoe jij voorstelt te handelen of gehandeld hebt. Op basis daarvan ontstaat een gesprek en een leerproces voor jou en je collega's. Idealiter streven hoogpresterende organisaties ernaar dit als een continu proces te laten werken.

De pro-activiteit in het handelen maakt dat er eigenaarschap getoond wordt. Dat je zelf invloed uitoefent vanuit betrokkenheid. Door erover te spreken met anderen ontstaat verbinding tussen professionals idealiter en dat leidt tot het snel en gemakkelijk aandacht geven en vragen voor opvallende situaties, in het moment van het werkproces zelf.

Dus ... zie jij verspilling, ruimte voor verbetering, risico's op veiligheid, risico's op kwaliteit, neem dan proactief actie, vertel het anderen en leer met elkaar van deze situaties!

PS. deze houding voorkomt ook veel 'achteraf geklaag', want klagen is niet langer hip.


