

Eindrapportage

Programma Continu Verbeteren

2015-2017

Voorwoord

Het organiseren van een Hogeschool met meer dan 37000 studenten en 3500 medewerkers is geen sinecure. Zeker als je daarbij in overweging neemt dat je moet voldoen aan allerlei governance regels en wetgeving. We realiseren het ons niet iedere dag maar het organiseren van het onderwijs, het zijn van een dergelijke grote organisatie en het feit dat we, om toekomstbestendig te willen zijn, adaptief, flexibel en wendbaar moeten zijn, vraagt om degelijke en soms ook centrale geregiseerde processen. Niet alleen vraagt het om duidelijke processen maar ook om een cultuur in de organisatie die gericht is op het leveren van topkwaliteit, gericht is op het beter willen doen, gericht is op het efficiënt en effectief organiseren van ons onderwijs. Alleen dan gaan er zoveel mogelijk middelen naar het onderwijs en zijn we in staat om topkwaliteit onderwijs te leveren.

Het programma Continu Verbeteren is in 2015 gestart met als doel een bijdrage te leveren aan het voortdurend verbeteren van de organisatie op vele terreinen. Het programma stimuleert de ontwikkeling van de organisatie naar een cultuur waarin het denken en doen van de medewerker is gericht op continu verbeteren. Optimale dienstverlening voor de student en de medewerker staat hierbij centraal, evenals de ontwikkeling van competenties van alle medewerkers om dit te bereiken.

Deze rapportage geeft een beeld van de werkzaamheden en opbrengsten van het programma Continu Verbeteren. Het is een weergave van de activiteiten en de verbetertrajecten van de afgelopen drie jaren. Zowel aan de “harde kant” bij het verbeteren van processen als aan de “zachte” kant van duurzame gedragsverandering zijn successen behaald. Er is met beperkte menskracht veel bereikt, de beweging is ingezet.

In het najaar 2017 is er een nieuwe koers ingezet voor Hogeschool Rotterdam met de titel: “Ons Werk”. Deze koers moet ons helpen bewegen naar een ‘adaptieve organisatie’, een hogeschool met een ‘modernere’ organisatievorm die ons wendbaarder maakt, zodat we sneller kunnen inspelen op veranderingen in de samenleving. Continu Verbeteren legt een stevig fundament voor een goede verankering van processen en het borgen van kwaliteit in een decentraal georganiseerde hogeschool en biedt daarmee een bijna natuurlijk tegenwicht voor een al te grote versnippering en verspilling van tijd en energie. De beweging is ingezet, Continu Verbeteren gaat door in de lijn.

Mei 2018

Wijnand van den Brink
Lid College van Bestuur

Inhoudsopgave

1. Inleiding
2. Doel Continu Verbeteren
3. Methodiek Continu Verbeteren
4. Rotterdams Procesmodel
5. Verbeterprojecten Continu Verbeteren
6. Professionalisering: Trainingen en opleidingen
7. Coaching
8. Kennisdeling en netwerk
9. Vooruitblik

Lean Six Sigma Methode

Lean Six Sigma (LSS) is een wereldwijd bewezen en toegepaste methode die een aantoonbare en duurzame verbetering van het bedrijfsresultaat oplevert. Hierbij ligt de focus op wat de klant écht belangrijk vindt. In de van oorsprong Japanse Lean Six Sigma methode worden de benamingen Yellow, Green en Black Belt gebruikt, afkomstig uit de vechtsport. Deze aanpak leidt tot het reduceren van kosten, het verhogen van de klanttevredenheid én het verkorten van de doorlooptijd. Met trainingen investeert de organisatie in eigen mensen en maakt deze gebruik van hun kennis en kunde.

Lean Six Sigma biedt een framework waarmee een organisatie op een gestructureerde wijze continu kan verbeteren. Het implementeren van Lean Six Sigma geeft een organisatie een doelgerichte aanpak om de strategie om te zetten naar concrete resultaten en succesvoller te zijn dan haar concurrenten. LSS projecten zorgen daarmee voor een duurzame verbetering van het bedrijfsresultaat. Bedrijfsproblemen worden beter en blijvend opgelost.

1. Inleiding

Hanneke Schleicher, programma-manager Continu Verbeteren

“In 2012 is het Rotterdams Proces Model ontwikkeld. Alle 50 hogeschool-brede processen zijn daarin opgenomen. Deze lopen door de hele organisatie over de onderwijsteams en diensten heen. Met het Rotterdams Proces Model is de complexiteit van de organisatie inzichtelijk gemaakt. Per proces werd een proceseigenaar benoemd, dat was nieuw.”

“Er kwamen twee zaken samen. College van Bestuur-voorzitter Ron Bormans, die dat jaar nieuw kwam, wilde dat de studenttevredenheid omhoog ging. En het organisatie- en adviesbureau Berenschot nam onze hogeschool onder de loep en vergeleek die met andere hogescholen. Haar conclusie: we moesten naar een organisatie met minder overhead. Met minder medewerkers en er moest meer kwaliteit komen; dat leek tegenstrijdig. We mochten toen oefenen met de Lean Six Sigma-methode (zie kader hiernaast) – het Continu Verbeteren – dat tot dan toen voornamelijk in de industrie werd gebruikt en ooit is bedacht door de Japanse autofabrikant Toyota. Bijna niemand had verwacht dat het zou werken in het onderwijs, maar het werkte!”

“We kregen geld om mensen trainingen te laten volgen en hebben een aantal verbeterprojecten opgestart. Een ervan was het proces van de boekeninkoop. We bleken 1473 leveranciers van boeken te hebben en die stuurden allemaal meerdere facturen. Het verwerken daarvan kostte enorm veel tijd. Een ander voorbeeld was het proces van toelaten en voorbereiden. De aankomende student moest langs zes verschillende lokketten en het dossier van deze student ging vierendertig keer heen en weer. Iedereen zag aan deze voorbeelden dat het werk efficiënter en slimmer moest kunnen. Daarna is het programma Continu Verbeteren echt opgestart.”

“Het project vond plaats in 2016 en 2017. In die twee jaar hebben we bijna driehonderd collega's kunnen opleiden in het Continu Verbeteren-gedachtegoed, waarna ze zelf aan de slag gingen. Overall stond het verbeteren van de samenwerking voorop, zodat er klantgerichter en efficiënter gewerkt kon worden. Collega's bespraken voor het eerst het ketenproces en kwamen erachter waar de ander mee bezig was en wat zij zelf konden doen om die samenwerking te bevorderen. Met elkaar hebben ze meer dan honderd verbeterprojecten gedaan die de organisatie ten goede kwamen.”

“Op 1 januari is het programma officieel afgerond. Met mijn team doen we nog steeds een stukje coördinatie en blijven enthousiasmeren. Met die driehonderd opgeleide personen hebben we natuurlijk niet iedereen in de organisatie bereikt, maar toch bijna 10 procent daarvan. Het gedachtegoed leeft, daar ben ik trots op. Kwaliteit en efficiency gaan op onze hogeschool tegenwoordig hand in hand, we zijn daarmee verder gekomen dan andere hogescholen in Nederland. Nu moet het zichzelf verder helpen. Met Continu Verbeteren ben je nooit klaar. Het leukste is dat in de nieuwe strategische agenda en in ons werkplan wordt aangegeven dat we wendbaarder moeten worden. De verantwoordelijkheden worden daarom laag in de organisatie gelegd en de onderwijsteams krijgen meer verantwoordelijkheid. Elke dag wordt door hen gekeken hoe het werk beter kan. Dat is precies het gedachtegoed van Continu Verbeteren!”

2. Doel Continu Verbeteren

Het doel <https://hint.hr.nl/nl/HR/Over-de-HR/strategische-programmas/Continu-verbeteren/> van het programma Continu Verbeteren is om een duurzaam karakter te geven aan het denken en doen gericht op het voortdurend verbeteren van de organisatie in al haar aspecten. Het programma staat niet op zich. Het staat in vaste verbinding met het Rotterdams Proces Model (RPM) en bouwt voort op FOCUS, KWS en draagt bij aan de drie (verander)opgaven van ons WERKPlan.

Het programma Continu Verbeteren heeft in de afgelopen twee jaren met een kleine bezetting (2.3 fte) veel bereikt. Zowel aan de “harde kant” bij het verbeteren van processen als aan de “zachte” kant van duurzame gedragsverandering zijn successen behaald.

Het programma team bestaat uit:

- Hanneke Schleicher (CcS, programmaleider, Blackbelt)
- Petra van Gelderen (CcS, Greenbelt)
- Edwin Werner (OeO, Blackbelt)
- Selma Mertens (CMI, Redbelt)
- Wilfred Juffermans (extern, Master Blackbelt – tot zomer 2017)

De ingezette (verbeter)beweging focuste zich op de werkvloer en breidde zich als een olievlek uit. Ruim 300 medewerkers van Hogeschool Rotterdam hebben via blikopeners en trainingen kennis gemaakt met het gedachtegoed van Continu Verbeteren. Een groot aantal verbetertrajecten is met veel enthousiasme door hen opgepakt met als uitgangspunten (bijdrage aan verhoging van) studenttevredenheid en medewerkerstevredenheid.

3. Methodieken

Verbetertrajecten zijn verschillend in complexiteit en in aanpak:

	Categorie	Omschrijving	Tijdsduur
1	Computer says no (quickwin)	Eenvoudig probleem waarvan oplossing bekend is	1 - 2 dagen
2	Kafka Team / Kaizen team (quickwin)	Hardnekkig probleem waarvan oplossingsrichting bekend is	2 - 6 weken
3	Lean traject	Verbetertraject met significante opbrengst zonder grote investering of IT / organisatiewijziging	10 - 26 weken
4	Herontwerp	Programma's, multi-projecten, organisatieontwikkeling, groot-schalige IT-projecten	6 mnd - 2 jaar
5	Buitencategorie	Hardnekkige, schijnbaar onoplosbare problemen	divers > 2 jaar

4. Rotterdams Procesmodel

In 2012 is het Rotterdams procesmodel (RPM) ontwikkeld. In dit model zijn de vijftig HR-brede processen opgenomen. Deze processen lopen door de gehele organisatie en hebben onderling grote samenhang met elkaar.

De processen zijn onderverdeeld in bestuurlijke, primaire en ondersteunende processen. De procesbeschrijvingen geven op hoofdlijnen het verloop van het proces, de taken, verantwoordelijkheden en bevoegdheden van de betrokken functionarissen, de resultaten, de deadlines en de relaties naar andere processen weer. Het CvB heeft de HR-brede processen vastgesteld en voor ieder proces een proceseigenaar benoemd. Het RPM met de procesbeschrijvingen en het overzicht van de proceseigenaren is bereikbaar via [HINT](#). Het eigenaarschap is zo veel mogelijk in de lijn belegd. Het eigenaarschap ligt bij degenen die het meest betrokken zijn bij de uitvoering van de processen, de processen kunnen beïnvloeden en er last van hebben als het proces niet adequaat verloopt. Dit was nieuw voor de hogeschool.

De proceseigenaar is verantwoordelijk voor de kwaliteit en de actualisatie van de procesbeschrijving, maar niet verantwoordelijk voor de procesprestatie. Hier is de lijnorganisatie verantwoordelijk voor. De proceseigenaar is wel verantwoordelijk om steekproefsgewijs te controleren of men zich HR-breed aan de gemaakte procesafspraken houdt. De proceseigenaar kan deze checks zelf uitvoeren of dit delegeren.

De procesbeschrijving bevat afspraken over hoe we met elkaar samenwerken en wanneer we bepaalde resultaten leveren. Onze wereld is aan verandering onderhevig. Het is daarom van belang de processen regelmatig tegen het licht te houden om te bepalen of zij nog voldoen of moeten worden aangepast. Hier heeft de proceseigenaar een belangrijke rol in. Afgelopen tijd is er de nodige ervaring opgedaan met het onderhouden van het RPM en het verbeteren en borgen van de processen. Er is gebleken dat de meerderheid van de procesbeschrijvingen de afgelopen twee jaar niet is onderhouden. Processen die wel zijn onderhouden, zoals het BSA proces, hebben grote kwaliteitsslagen gemaakt op het gebied van efficiëntie, transparantie en samenwerking binnen Hogeschool Rotterdam.

Het RPM legt een stevig fundament voor een goede verankering van processen, het borgen daarvan en het versterken van de organisatiekwaliteit in een decentraal georganiseerde hogeschool. Het biedt daarmee een bijna natuurlijk tegenwicht voor een al te grote versnippering en verspilling van tijd en energie.

5. Succesvolle verbeterprojecten in drie jaar Continu Verbeteren

Continu Verbeteren draagt bij aan het wendbaarder worden van onze hogeschool door teams te helpen om continu te leren en te verbeteren in een steeds meer decentraal georganiseerde hogeschool. Er zijn ruim honderd verbetertrajecten afgerond. Deze vinden zowel op centraal als op decentraal niveau plaats.

De Verbeteraars aan het woord:

Sylke Kocken, manager studentzaken Master Begeleidingskunde

Waarom dit traject?

“We hadden veel problemen met de inschrijvingen. Zelf zagen we niet waar de verbeteringen zaten. Onze masteropleidingen en opleidingen hoorden ooit bij de Transfergroep. Dat was een overzichtelijk organisatie met korte lijnen. Maar na de reorganisatie werden alle private opleidingen verdeeld en onder de instituten geplaatst. We werden in eerste instantie verplicht om de systemen van de hogeschool te gebruiken, zoals studielink. Onze medewerkers gingen met verschillende HR-systemen aan de slag zonder dat ze precies wisten hoe het systeem werkte, hoe de hogeschool werkte en wij niet wisten wat specifiek was aan privaat onderwijs. Ook was nog niet helemaal duidelijk hoe de hogeschool werkte en moest de samenwerking met de diensten van de hogeschool worden opgebouwd. Er ontstond een situatie waarin mensen gingen zwemmen. Door de onduidelijkheid raakten mensen gefrustreerd en hadden minder plezier in hun werk. Sommigen waren ook beschaamd; onze studenten leggen immers een behoorlijk bedrag neer voor het volgen van het onderwijs. Door de ontstane situatie werden de systemen en diensten niet goed benut. Werk gebeurde dubbel of juist niet. Over en weer was er onvrede.”

Hoe heb je dit aangepakt?

“Met een werkgroep en hulp van Hanneke hebben we het hele studielink-project doorlopen. Eens in de twee a drie weken kwamen we met het team bij elkaar. Er moest een cultuurverandering komen. Mensen moesten anders leren werken en de

systemen gebruiken. En we moesten van elkaar leren waar we mee bezig waren. We hebben een ‘vieze plaat’ gemaakt; dat was behoorlijk confronterend. Het was nog erger dan ik had gedacht. Zaken zaten in drie in computers in plaats van in één centraal systeem. Maar het waren wél dingen waar we iets aan konden doen.”

Wat heeft het opgeleverd?

“Door alles te benoemen en aan te pakken veranderde de sfeer in de groep. Het plezier in het werk werd groter. En ook de samenwerking met de hogeschool diensten is beter. De studenten merken het nu ook: er is veel meer eenduidigheid van wat van een student vragen om te doen. Die heeft meer verantwoordelijkheid gekregen. Studenten weten nu dat ze een heel dossier moeten aanleveren voordat ze starten met de opleiding. En ze moeten weten hoe ze dat studiegeld gaan betalen, en niet pas als die opleiding start.”

Hoe nu verder?

“De opleiding groeit, dus er komt weer nieuwe werkdruk bij. Maar op dit punt heeft het zeker voor minder werkdruk gezorgd. En het belangrijkste: we zijn meer een team geworden. Omdat we nu weer decentraliseren is het wel zo dat er weer verschillende systemen gebruikt gaan worden. Elk instituut vindt zijn eigen systeem vaak het beste. Het is nog steeds soms moeilijk om andere instituten te vinden. Maar het onderwijs is goed geregeld. Wij moeten ervoor zorgen dat het nu aan de voor- en achterkant ook goed zit.”

Mirelle Bouts, beleidsadviseur op het gebied van kwaliteit, en Gerda Zijdervelt-Joppe, manager staf en secretariaat Onderwijs & Ontwikkeling en Concernstaf

Waarom dit traject?

Gerda: "In 2015 was er een herstructurering van negen naar vier diensten. Vanuit vier diensten werden zeventien vrouwen bij elkaar gezet op een Bedrijfsbureau. Ze hadden hun eigen cultuur, hun eigen werkwijze. Om een gezamenlijke werkwijze te creëren, zijn we gestart met het traject 'Grip op operatie'. Het uiteindelijke doel was de kwaliteit van onze dienstverlening optimaliseren. En het samen dingen oppakken."

Mirelle: "Onze medewerkers op het Bedrijfsbureau zaten op hun eigen eilandjes. We wilden dat ze zich verantwoordelijk voelden voor alles. We hebben een gezamenlijke mailbox. Alle medewerkers van O&O kunnen daar terecht met hun verzoeken om een bloemetje of een parkeerplaats. De Bedrijfsbureau-medewerkers pakten het werk op vanuit hun oude dienst en vanuit hun oude werkwijze. Als er iets anders binnenkwam, werd al snel gezegd: 'Dat hoort niet bij mij.' Sommigen waren gewend slechts eens per week in de mailbox te kijken. Er zat geen systeem of structuur in. Soms bleef werk liggen, soms werd werk dubbel gaan. We werkten niet effectief."

Gerda: "Het leidde ertoe dat de werksfeer verslechterde. Er werd veel gemopperd zonder dat er werd verbeterd."

Hoe heb je dit aangepakt?

Mirelle: "We hebben als eerste de Inbox aangepakt, een groep van vijf medewerkers. Ze konden hun problemen op tafel leggen."

Gerda: "Als manager heb ik de urgentie duidelijk gemaakt en we zijn gewoon begonnen. Een van de stafmensen begeleidde ze. Ze kwamen los. Op de 'vuile plaat' werd snel duidelijk welke tijd er werd verspild en wat wel werkte."

Mirelle: "Dagelijks inventariseerden we iedere ochtend een kwartier wat er speelde; hoeveel mail er was binnengekomen, wat was afgehandeld en niet. Wat goed ging, wat beter kon. Op basis daarvan maakten we afspraken. Ook werd er een rooster gemaakt, met daarop duidelijk aangegeven wie wat deed die dag."

Wat heeft het opgeleverd?

Mirelle: "Meer structuur. Door de nieuwe werkwijze kregen we een goed overzicht op welke dagen er een piekbelasting was, en op welke dagen iets minder. Zo konden we het werk beter verdelen. En je kon goed zien wat bleef liggen. Dan pasten we het rooster aan. We bleken ook meerdere bloemenleveranciers te hebben. Dat was niet handig. Daar hebben we een keuze in gemaakt."

Gerda: "Het mooiste vind ik dat de sfeer beter is geworden. Ik zie ze continu afstemmen met elkaar. Er blijft nooit meer iets hangen. Ik krijg geen klachten van managers dat iets niet is gebeurd. En de olievlek breidt zich uit: je ziet ze ook andere afdelingen opzoeken en met hen overleggen. Er is een netwerk van afstemming ontstaan, dat is de grootste winst van deze operatie."

Hoe nu verder?

Gerda: "We moeten het wél onderhouden. Als er nu iets gebeurt, zetten we ze even bij elkaar aan tafel. Zo houden we ze scherp. Dat is altijd nodig bij samenwerken, denk ik. Het is ook leuker om het samen te doen. Dat zien onze medewerkers nu ook in. De procesbegeleiders hadden hierin een grote rol. Maar de wil van de dames was net zo belangrijk. En die was er."

Wilkin van Erp, manager bedrijfsvoering Rotterdam Business School-traject (RBS)

Waarom dit traject?

“In mijn vorige baan was ik bekend geraakt met het gedachtegoed van Lean Six Sigma. Toen de hogeschool ermee begon, ben ik er meteen ingesprongen. Ik heb mijn enthousiasme overgebracht op mijn personeel. Zij zijn nu allemaal yellow belt. Het deel dat bezig was met het toets-proces wilde ermee verder, want dat liep niet lekker. Er waren verspillingen. Ik schaam me ervoor om het te zeggen, maar er zijn toetsen niet doorgedaan omdat die er gewoon niet waren. Werden de studenten die klaar zaten, naar huis gestuurd. Stuitend.”

Hoe hebben jullie dit aangepakt?

“Minimaal vier keer per jaar hebben we een reguliere toets-ronde. Met hulp van iemand van O&O hebben we met studenten en docenten een vieze plaat gemaakt en gekeken waar het mis ging. Het was een treurnis. Het proces moest her-ontworpen worden. Want hoe beter dat proces loopt, hoe beter de studenten en docenten kunnen werken. We hebben eerst de basisoorzaken geanalyseerd. De belangrijkste was: de toetsen werden te laat aangeleverd. Er zijn bij één opleiding IBMS twintig eerstejaarsklassen; hun toetsing is bijna een militaire operatie. Die toetsen moeten bijtijds vermenigvuldigd zijn, ze moeten uniek zijn. Sommige toetsen zijn digitaal, andere moeten op A3-papier. Er zitten een aantal bewerkingen op, daar heb je een bepaalde doorlooptijd voor nodig. En die werd met voeten getreden. Het toets-moment wordt ruim van te voren gepubliceerd. Om het goed te doen, moeten wij die toets drie weken voor dat moment binnen hebben. Vaak was dat niet het geval. Als wij gingen najagen, kreeg je haastwerk. En kwam er een kwalitatief

mindere toets, waarna de examencommissie en de toets-commissies om de hoek kwamen kijken. Mijn afdeling zit aan het eind van de keten, mijn mensen voelden zich het afvoerputje. Er was continu stress. Als we meer tijd zouden hebben, kunnen we bijvoorbeeld ook checken of de vragenummering klopt en dergelijke. Met de komst van de HR Business School en een intensieve samenwerking binnen de bedrijfs-bureaus van het economisch domein wordt al veel vindingrijkheid uitgewisseld. Dat levert nu al veel procesverbeteringen op bij de vier instituten.”

Wat heeft het opgeleverd?

“Een aantal zaken zijn aangepast. Zoals het los aanleveren van elke toets en los daarvan het antwoordformulier, en niet zoals vaak gebeurde samen in een Word-document. Met een duidelijk herkenbare naamgeving voor het archief. Toch was er vorige week weer een toets verduizendvoudig met de antwoorden op de achterkant. Het is nog niet opgelost. Het gaat 98 van de 100 keer goed, maar onder tijdsdruk worden nog steeds dit soort fouten gemaakt.”

Hoe nu verder?

“We zijn nu aan het volharden. Toetsing is een continu verbeterproces. De procesafspraken moeten worden na geleefd. Nog steeds is er een beperkt aantal docenten dat structureel verzaakt. Daar moeten we samen met de onderwijsmanager het gesprek mee aan. De studenten hebben er recht op dat dit goed loopt. Maar ik ben een ras optimist, ik verwacht dat dit ooit is opgelost.”

Ingrid Hack-Van der Waal, coördinator jaar 3 bij HBO Verpleegkunde

Waarom dit traject?

“Ik heb veel affiniteit met kwaliteit, ik geef ook kwaliteitszorg. Met mijn collega Christine Rietveld volgde ik een cursus over het Lean-traject en toen we een project moesten kiezen, dachten we meteen aan de aanpak van de werkdruk op onze afdeling. Veel docenten zaten tot over hun nek in het werk. Vooral het nakijkwerk kostte veel meer tijd dan er volgens het PTD voor uitgetrokken moest worden. Per proefwerk heb je 30 minuten, maar voordat alles is ge-upload, je het beoordelingsformulier hebt geschreven en dergelijke, is al enorm veel tijd verstreken. En dan moet je nog beginnen met nakijken. Daarnaast was er sprake van miscommunicatie, verouderde systemen en was de werkplek te rommelig en rumoerig. Wat ik ook merk: anders dan vroeger nemen studenten hun persoonlijke problematiek mee naar school. Stress, moeite met stage, overbelasting. Als hun coach wordt verwacht dat je dit dan met ze bespreekt. En ook dat vergt veel tijd.”

Hoe heb je dit aangepakt?

“We hebben de stappen van Lean in spelvorm in het team geïntroduceerd. In de aansluitende brainstorm hebben we nagedacht over de oorzaken van de werkdruk en hoe we dingen anders konden organiseren. In een later teamoverleg hebben we bruin papier opgehangen en de gegevens geordend. Daarna hebben we oplossingen bedacht. Zo hebben we de voorwaardelijke criteria – zoals het aantal woorden, taal en spelling, leesbaarheid – bij het nakijken verminderd. Dat waren er bij één vak maar liefst twaalf! We hebben gehandhaafd wat we nuttig vonden. Als de studenten er niet aan voldeden, gaven we ook geen feedback meer, wat we voorheen wel deden. Dat scheelde een hoop tijd. Ook hebben

we gezorgd voor betere printers. We hadden er twee uit het jaar nul die telkens vastliepen. Goede hulpmiddelen zijn enorm essentieel. Ook zijn we consequent notulen gaan maken van bijeenkomsten. Afspraken worden voortaan vastgelegd, zodat iedereen weet wat er verwacht wordt. En ook belangrijk: iedereen moest zijn rotzooi opruimen.”

Wat heeft het opgeleverd?

“We hadden als uitgangspunt het Medewerkers Onderzoek genomen over het thema werkdruk. In het onderzoek van november 2017 bleek die te zijn verminderd ten opzichte van het jaar ervoor. Dus het heeft iets opgeleverd.”

Hoe nu verder?

“Ik moet eerlijk zeggen dat ik weer omkom in het werk. Christine en ik hebben ons daarom voorgenomen het weer op te pakken. Elk studiejaar is ook weer anders. Het landelijk beroepsprofiel van de verpleegkundige is gewijzigd, er moet dus weer nieuw onderwijs worden ontwikkeld. Dat levert druk op. Momenteel hebben we ook veel nieuwe docenten, dat maakt het weer anders druk. Op de donderdag komen we zeven bureaus te kort, het is een dag dat vrijwel iedereen er is. Moet je ergens anders een flexplekje zoeken. Ook dat kost tijd en leidt tot frustraties. Er is dus nog veel werk aan de winkel. Eigenlijk zou je elk jaar zo'n Continu Verbeteren-proces moeten doorvoeren. Gelukkig werk ik in een fijn team. Gedeelde smart is halve smart. Ook dat scheelt. Af en toe bij elkaar klagen, is soms best prettig, haha.”

*Een overzicht van alle verbeterprojecten en hun status is te vinden in Confluence;
<https://confluence.hr.nl/pages/viewpage.action?spaceKey=CCSBP&title=Verbetertrajecten>*

Daarnaast zijn er vele verbeterinitiatieven die door de opgeleide collega's zelf worden opgepakt.

Verbetertrajecten per organisatieonderdeel

Verbeterprojecten per proces

6. Professionalisering: Trainingen en opleidingen

Hogeschool Rotterdam heeft de focus op het verbeteren van de kwaliteit: van het onderwijs, de onderwijslogistiek en de interne dienstverlening.

In het kader van het programma 'Continu Verbeteren' zijn er verschillende trainingen in het open aanbod bij de HR-Academie opgenomen: hoe laat je klantgericht werken, kwaliteit verbeteren én efficiënt werken hand in hand gaan? Collega's kunnen deelnemen aan verschillende Continu Verbeterstrainingen:

- **Yellowbelt:** De training Yellowbelt laat je kennismaken met de belangrijkste elementen en tools uit de Lean filosofie en Lean Six Sigma (LSS) aanpak. Zo ben je in staat om binnen jouw werkomgeving zelf verbeteringen te identificeren en op te pakken, en om actief te participeren in verbeterprogramma's en -projecten.
- **Greenbelt:** Het oppakken van complexere Lean Six Sigma verbeteringen vraagt om een doordachte aanpak. Dergelijke trajecten worden geleid door een Green die grondige kennis heeft van de Lean Six Sigma principes. De Greenbelt hanteert een projectmatige verbeteraanpak die gericht is op het verhogen van kwaliteit en klanttevredenheid en het duurzaam, doelgericht en meetbaar oplossen van knelpunten. In de training Green belt Six Sigma worden deelnemers opgeleid om zelfstandig Lean Six Sigma verbeterprojecten op te zetten, en groepen te begeleiden bij het analyseren en optimaliseren van Klant tot Klant processen. Onderdeel van de Green-opleiding is het uitvoeren van een verbetertraject, hierbij worden de deelnemers gecoacht door ervaren hogeschool verbeteraars.
- **Lean Blikopener:** Wat is Lean Six Sigma? Hoe Lean werken wij? Waar liggen de verbeterkansen als ik anders naar het dagelijkse werk kijk? In een blikopener kan je kennismaken met de Lean basisprincipes. Op interactieve wijze word je meegenomen in de beginselen van Lean denken en doen, en hoe we hier bij HR mee aan de slag zijn.
- **Grip op Operatie © training:** op een prettige manier binnen je afdeling werken zonder werkdruk, verstoringen en piektijden blijkt lastig. Dit vraagt om kort-cyclische onderlinge afstemming, regie op dagelijkse werkzaamheden en continu verbeteren op basis van actuele inzichten.
- **Grip op Operatie © blikopener:** tijdens deze interactieve sessie wordt een ieder uitgedaagd om anders naar het eigen werk te kijken om op die manier meer grip en regie te krijgen op het werk.
- **Trainingen en blikopeners** worden op individuele basis en op maat voor teams aangeboden via de HR-Academie, hierbij wordt gebruik gemaakt van de kennis en kunde van HR-verbeteraars.
- **Op dit moment** zijn er ruim driehonderd collega's opgeleid in het 'Continu Verbeter-gedachtegoed'. In de tabellen op de volgende pagina is te zien in welk studiejaar de medewerkers zijn opgeleid en hoeveel medewerkers er per organisatieonderdeel zijn opgeleid (excl. GO en blikopeners).

De trainingen worden aangeboden via de HR-Academie. Daarnaast verzorgen de verbeteraars met regelmaat gastcolleges bij HR opleidingen, zowel voltijd als deeltijd.

Deelnemers per periode

deelnemers per onderdeel

7. Coaching

Het team Continu Verbeteren coacht en begeleidt de Greenbelts in opleiding binnen HR bij de uitvoering van hun verbetertrajecten die bij de training horen. Maar ook na hun opleiding kunnen de Greenbelts terecht bij het team voor advies, coaching en begeleiding.

8. Kennisdeling en netwerken

Er zijn zes netwerkbijeenkomsten georganiseerd die hooggewaardeerd werden. Het doel hiervan was om de uitkomsten van verbetertrajecten met elkaar te delen en te bespreken, maar ook om inspiratie op te doen van externe sprekers voor nieuwe verbeterinzichten.

23-4-2015 : Continu Verbeteren bij onze Hogeschool

09-07-2015 : Greenbelts op het podium

08-12-2015: "Houston, we have a problem...." <https://hint.hr.nl/contentassets/22403356b954487fa7fc7f287f3266fb/netwerkbijeenkomst-continu-verbeteren-8-december-2015.pdf> en naar impressie: <https://hint.hr.nl/nl/HR/HR-Breed-nieuws-Archief/Inspiratie-om-je-werkprocessen-continu-te-verbeteren/>

14-6-2016: Just do it, <https://hint.hr.nl/nl/HR/HR-Breed-nieuws-Archief/continu-verbeteren-niet-alleen-erover-praten-maar-het-ook-doen/?full=1>

01-12-2016: Winnen doen we samen

30-11-2017: Van elkaar leren en samen verbeteren

9. Vooruitblik

Het doel van het programma Continu Verbeteren is om: **een verandering teweeg te brengen waardoor er een organisatie ontstaat die iedere dag beter werkt**. Het programma heeft zich geconcentreerd op het trainen en coachen van medewerkers met als doel hen anders naar het eigen werk te laten kijken en het uitvoeren van kansrijke (grote én kleinere) trajecten en het bieden van hulpstructuren. Dat is goed gelukt, maar dit is nog maar het begin. Op 1 januari 2018 is er een formeel einde gekomen aan het Programma Continu Verbeteren. Om het gedachtegoed levend te houden is Continu Verbeteren in de lijn belegd. Continu verbeteren **gaat door** als kennisnetwerk en is gefuseerd met de expertgroep kwaliteitszorg.

We leven in een tijd van permanente verandering en ook onze hogeschool is aan het veranderen. De opleidingsteams krijgen meer ruimte en verantwoordelijkheid om te opereren. Het gedachtegoed van Continu Verbeteren ondersteunt deze beweging. De opgeleide verbeteraars spelen een belangrijke rol in de beoogde decentralisatie. Er is grote behoefte om te weten waar regels en procedures aan moeten voldoen in een gedecentraliseerde organisatie. Waar worden de regels op centraal niveau bepaald (de "rode ring") en waar is er ruimte voor eigen speelruimte voor opleidingsteams? Het betekent het updaten van een groot aantal processen, en een andere rol en verantwoordelijkheid voor proceseigenaren.

De verbeterexperts ondersteunen opleidingsteams bij het vertalen van regels naar goede werkprocessen en dragen actief hun steentje bij in succesvolle verbetertrajecten.

De trainingen Continu Verbeteren, coaching en netwerkbijeenkomsten worden gewoon voortgezet.

Tot slot

Wil je zelf ook je steentje bijdragen aan het continu verbeteren van HR? Of heb je behoefte aan advies over ondersteuning bij verbeteringen in je eigen werk?

Voor informatie kun je contact opnemen met Hanneke Schleicher of een van de verbeterexperts (continuverbeteren@hr.nl).

