

De Tafel van Negen

Van veiligheidscultuur naar duurzame bedrijfscultuur

Ing. Gerd-Jan Frijters, D&F Consulting, e-mail: gj.frijters@denf.nl

Samenvatting

Dit paper gaat in op een aantal trends in het bedrijfsleven en (semi)overheid, gestoeld op praktijkervaring, ondersteund door bestaand wetenschappelijk onderzoek, dan wel bestaande literatuur.

Tijdens de begeleiding van vele veiligheidscultuurprogramma's in de industrie bespeur ik een trend. Met steeds minder mensen moet steeds meer informatie worden verwerkt op thema's als veiligheid, duurzaamheid, kwaliteit, risicomanagement, gezondheid, milieu, energiebesparing, ethiek, bevoegdheid, efficiency, innovatie etc.. Deze informatiestroom is niet zelden een bron van stress, vooral voor middenmanagement en leidinggevendenden. Door de veelheid aan informatie verliest men het overzicht. Door de verzuiling van thema's ligt dubbel werk op de loer. Door conflicten tussen korte en lange termijn doelen raken medewerkers gedemotiveerd. De bureaucratische en hiërarchische inrichting van de organisatie en aanpak van projecten leidt tot gebrek aan betrokkenheid, veranderbaarheid en weerstand. Ook ingesleten onbewuste gedragspatronen kunnen een belemmering zijn voor verandering.

Duurzaamheid zou een mooie kapstok kunnen zijn voor integratie van al deze thema's ware het niet dat maatschappelijk verantwoord ondernemen niet erg leeft bij de medewerkers van de werkvloer. Ik bepleit vergaande horizontale integratie van alle thema's inclusief onderliggende processen in plaats van verticale specialisatie (verzuiling). Een duurzame bedrijfscultuur kan hierbij ondersteunen. Om dit doel te bereiken zijn er vele belemmeringen te slechten zoals overmatige hiërarchie, bureaucratie en ongewenste ingesleten onbewuste gedragspatronen in de organisatie. Een eerste stap is het creëren van overzicht en transparantie in thema's en onderliggende processen en deze te koppelen aan de waarden van de onderneming. Een tweede stap is het integreren van processen in een geïntegreerd managementsysteem (horizontale integratie). Een derde stap is het introduceren van motiverende organisatiestructuren zoals democratische organisatieprincipes of een spiegelorganisatie. Als vierde stap benoem ik een aantal voordelen om een duurzame bedrijfscultuur na te streven. Als laatste, vijfde stap, doe ik een voorstel om alle voorgaande stappen in een samenhangend programma te implementeren.

De discussie die ik met mijn collega veiligheidskundigen wil voeren is de volgende:

Zijn wij, als veiligheidskundigen, in de positie om de informatie 'overload' en verticale verzuiling te doorbreken en willen we dat wel?

Sleutelbegrippen

Probleemfase

Informatiestress, risicomanagement versnipperd en verzuild, duurzaamheid versus korte termijn doelen, hiërarchie en bureaucratie, onbewuste gedragspatronen, analyse

Oplossingsfase

Waarde creërende en waarde(n) beschermende processen, integreren van spiegelprocessen, motiverende organisatiestructuren, een duurzame bedrijfscultuur, de weg te gaan

Stelling

Door de manier waarop bedrijven nu veiligheid trachten vorm te geven, naast andere thema's zoals duurzaamheid, kwaliteit, risicomanagement, gezondheid, milieu, energiebesparing, ethiek, bevoegdheid, efficiency, innovatie etc, bereikt men juist het tegenovergestelde effect (informatiestress, verlies van overzicht, dubbel werk, verschuivende prioriteiten, demotivatie, gebrek aan betrokkenheid, veranderbaarheid en weerstand).

Onderbouwing

Informatiestress

Met ons Brainsafe ® boek in de hand [BRA10] hebben we (D&F Consulting b.v.) inmiddels ruim 100 bedrijven ondersteund in het versterken van de veiligheidscultuur. Door de intensieve samenwerking met deze bedrijven krijgen we de kans om bij deze bedrijven 'in de keuken' te kijken. We bespeuren de laatste jaren een trend: 'er moet steeds meer gedaan worden met steeds minder mensen'. We merken dit in bedrijven als we kijken naar de toenemende hoeveelheid informatie voor programma's rondom veiligheid, duurzaamheid, kwaliteit, risicomangement, gezondheid, milieu, energiebesparing, ethiek, bevoegdheid, efficiency, innovatie etc.. De hoeveelheid is nu zo groot dat deze nauwelijks nog te behappen is. En al die informatie moet natuurlijk 'via de lijn' (lees: top down) worden ingevoerd, al dan niet onder druk van het 'hoofdkantoor'. Te beginnen met het creëren van draagvlak, nieuwe systemen, procedures en checklisten, gevolgd door 'awareness' sessies, opleidingen, dan KPI's, evaluaties etc.. We bedenken nieuwe managementsystemen, nieuwe procedures, competentieprofielen, programma's, handboeken, processen, audits, trainingen, websites, KPI's etc. En natuurlijk is voor ieder onderwerp een 'cultuuromslag' nodig. Met als gevolg: nog meer vergaderingen, dikkere dossiers, lange rapporten, stapels e-mails, meer eisen aan training en opleiding, meer administratieve handelingen, meer externe adviseurs, meer vakliteratuur etc. [BUL11].

Voorbeeld uit eigen praktijk: In een chemisch bedrijf wordt de afdeling HSEQ aangestuurd door een Amerikaans moederbedrijf. Het moederbedrijf ontwikkelt enthousiast en in een hoog tempo procedures en systemen. Wekelijks ontvangt onze afdeling 'corporate' beleidsmemo's met het verzoek nieuwe procedures te implementeren. Een paar voorbeelden: een nieuwe training, een management of change procedure, een nieuw 'global' meldingssysteem inclusief software, een nieuwe KPI, een nieuwe procedure voor besloten ruimten, een nieuwe Best Practice etc. Dit bedrijf valt in Nederland onder de zogenaamde BRZO wet- en regelgeving (SEVESO II) omdat men met bepaalde hoeveelheden gevaarlijke stoffen werkt. Een verplicht onderdeel van BRZO is een veiligheidsbeheerssysteem. In feite dient dit VBS hetzelfde doel dan het 'corporate' managementsysteem, echter procedures zijn anders benoemd en de volgorde is anders. Kortom, de HSEQ afdeling houdt twee managementsystemen in de lucht. Afhankelijk van wie er een audit komt doen (corporate of de Nederlandse autoriteiten) wordt of het ene of het andere systeem bijgespijkerd om door de audit heen te komen. Dit is voor de mensen van de HSEQ afdeling een volledige dagtaak...

De toename van informatie in bredere context is een wereldwijde trend. De hoeveelheid informatie (opgeslagen kennis in informatiedragers) die in de wereld beschikbaar is (en waar we vaak iets mee moeten) stijgt exponentieel. In de periode tussen 1800 en 1900 verdubbelde de hoeveelheid informatie. Daarna is de verdubbelingstijd steeds korter geworden. Op dit moment verdubbelt de hoeveelheid informatie iedere 2 jaar, op internet zelfs iedere 8 maanden. En er zijn voorspellingen dat in 2017 de hoeveelheid informatie iedere 11 uur zal verdubbelen [LIM10].

Door globalisering en automatisering zijn producten en kostenstructuren van bedrijven in hoge mate onderling vergelijkbaar geworden. Waardoor de druk ontstaat om producten steeds goedkoper te maken en de winstdoelstellingen van bedrijven steeds hoger te leggen. Consumenten zoeken op internet naar het goedkoopste product en aandeelhouders verplaatsen belegd vermogen met een muisklik naar elders. De jacht naar goedkoper ontketent een 'ratrace' die ten koste kan gaan van beschikbare middelen en mankracht in een bedrijf [INT04]. Wat we zien bij de bedrijven is een toename van het stressniveau, gekoppeld aan een stevige demotivatie op werkvloerniveau. Medewerkers hebben het idee dat het bedrijf permanent in een crisis verkeert.

Risicomangement versnipperd en verzuild

Als we kijken naar het soort informatie die de laatste 30 jaar op bijvoorbeeld de industrie van toepassing is dan zien we iets merkwaardigs. Productietechnieken zijn in deze periode niet echt ingrijpend veranderd. Nieuw is de informatie die gecreëerde waarde(n) moet beschermen (lees: die fouten moet voorkomen, risico's moet beheersen en de maatschappij gerust moet stellen). De (economische) waarde creërende processen zijn aardig hetzelfde gebleven. Nieuw is een verhoogd bewustzijn binnen organisaties van alle thema's (risico's) die kunnen leiden tot waardevermindering. En voor veel risico's worden beheersprocessen ontworpen en ingevoerd (verzuild risicomangement). Enerzijds hebben deze processen positieve effecten (minder ongevallen, hogere kwaliteit, minder milieu incidenten etc.) anderzijds vormen deze processen een lappendeken in de organisatie waar niemand het overzicht nog over heeft.

Deze processen wil ik 'Spiegelprocessen' noemen. Een 'paar' voorbeelden van thema's. Achter ieder thema liggen meerdere spiegelprocessen:

Figuur 1: Thema's

Er zijn moedige pogingen gedaan om groepen van deze thema's inzichtelijk te maken en te stroomlijnen. Ik noem een paar ontwikkelingen en aanpakken (met verschillende achtergronden en doelen): High Reliability Organization, integraal risicomanagement, Loss Control Management, Operational Integrity, PAS99, duurzame inzetbaarheid, ISO 31000, resilience, Sustainability, Asset Management, Maatschappelijk Verantwoord Ondernemen, KAM zorg, Compliance Management, Global Reporting Initiative. Helaas brengen deze concepten niet het gewenste resultaat omdat de verzuiling aanwezig blijft in de uitvoering.

Duurzaamheid versus korte termijn doelen

Op dit moment werken veel bedrijven aan Maatschappelijk Verantwoord Ondernemen (MVO) en duurzaamheid. Duurzaamheid zou volgens mij een mooi platform zijn om orde in alle spiegelprocessen te brengen. Hoewel de duurzaamheids gedachte van grote invloed is op onze maatschappij, bestaat duurzaamheid in bedrijven vandaag de dag vaak uit losse projecten, waarbij de communicatie vooral extern gericht lijkt te zijn. Een nieuwe duurzame verpakking, een duurzaam huismerk, een project energiebesparing, een actie om een goed doel te steunen, een project hergebruik van afval, een project warmteterugwinning, een project met elektrische auto's etc.

Uit onderzoek in opdracht van uitzendbureau Unique en TNO bleek onlangs dat werknemers bij het zoeken van een nieuwe baan nauwelijks belang hechten aan het MVO-beleid van een organisatie. Ze kijken eerst naar sfeer en cultuur en vervolgens naar de arbeidsvoorwaarden en de inhoud van de functie. Slechts 5 procent van de werkzoekenden heeft aandacht voor het duurzaamheidsbeleid. MVO leeft nauwelijks onder werknemers. Misschien kunnen bedrijven hierop anticiperen door het duurzaamheidsbeleid niet alleen naar buiten maar ook naar binnen te richten (een duurzame bedrijfscultuur?).

Duurzaamheid is soms lastig te rijmen met korte termijn doelen van de organisatie. Iedere manager of leidinggevende heeft dagelijks te maken met dilemma's tussen enerzijds productiedruk en anderzijds één of meer spiegelprocessen (bijvoorbeeld op het vlak van veiligheid, welzijn, ethiek, tijd voor werkoverleg of preventief onderhoud). Het dilemma tussen productie en bijvoorbeeld veiligheid wordt helaas vaak beslecht in het voordeel van productie. Niet vreemd want hierop wordt iedere manager of leidinggevende beloond. Gedragingen die productieverhogend doorwerken, zijn zo in de loop der tijd geconditioneerd en verworden tot automatische gedragspatronen. En hiermee wordt de toon voor de rest van de organisatie gezet (voorbeeldgedrag).

Toch kan de duurzaamheids gedachte volgens mij prima dienen als kapstok. Want in de samenleving leeft duurzaamheid. Thuis kiezen veel mensen 'vanzelf' voor biologische producten, brengen we ons geld naar een duurzame bank en hechten we belang aan groene energie. We willen 'mindful' leven, hechte contacten onderhouden, we zoeken inspiratie en soms dromen we over onze idealen. [COR12]. Wat zou het effect zijn op de bedrijfscultuur als we deze waarden en normen ook op het werk zouden praktiseren?

Hiërarchie en bureaucratie

De wijze waarop organisaties gestructureerd zijn lijkt redelijk verouderd. Al sinds 3.000 jaar zijn organisaties precies op dezelfde manier opgebouwd. Kijk maar naar de legioenen van de Romeinen. Julius Caesar aan de top (de CEO), daaronder 2 consuls (de directie), daaronder de tribunes (de operations managers), daaronder een centurion (afdelingsmanager van 100 medewerkers). Harde discipline en strikte eenvormigheid houden de legioenorganisatie onder controle. De strenge centralisatie maakt grote wendbaarheid en bewegelijkheid onmogelijk. [TAB09].

Julius Caesar en Frederik de Grote waren behoorlijk succesvol met deze organisatievorm die een voorloper is van de mechanistische organisatiemodellen of machinebureaucratieën van vandaag. Logisch ook, want Caesar's organisatie was ontworpen om top down bevelen uitgevoerd te krijgen met als doel (visie, missie, zo u wilt) het doden van de vijand (eindproduct op maat geleverd). Helaas kennen vandaag de dag nog steeds bijna alle bedrijven, zeker in de industrie, een dergelijke organisatiestructuur waarin het 'denken' (management) en het 'doen' (werkvloer) gescheiden is. Enige verandering is dat het eindproduct vandaag anders is dan 3.000 jaar geleden. De klant moet niet dood, sterker nog, de klant is nu koning [BUS06].

De hokjes geest van een bureaucratische organisatie leidt tot talrijke afdelingen die dubbel werk doen, langs elkaar heen werken en niet meer efficiënt kunnen werken. De verschillende afdelingen voeren eenzijdig verbeteringen door zonder rekening te houden met de gevolgen voor andere afdelingen of het

geheel van de onderneming (verzuiling). De interne verwarring wordt nog versterkt door de vergaande specialisaties op allerlei gebieden. De hoeveelheid informatie per specialisatie is alarmerend en neemt nog altijd toe. [INT04].

Onbewuste gedragspatronen

Bedrijven die willen veranderingen lopen tegen nog een belemmering aan. Onbewuste gedragspatronen zijn in de loop der jaren ingesleten en lastig te veranderen [DEV02].

Individueel gedrag

Ons gedrag wordt, voor het overgrote deel, aangestuurd door onbewuste delen van ons brein [BRA10]. Dit is maar goed ook want stel je voor dat je over ieder handeling na zou moeten denken. We maken onderscheid [INL07] tussen de kleine hersenen, inclusief de hypothalamus (evolutionair gezien zo'n 500 miljoen jaar oud), ook wel ons reptielenbrein genoemd. Dan is er het limbische systeem (evolutionair gezien zo'n 300 miljoen jaar oud), ook wel ons zoogdierenbrein genoemd. Als laatste is er de schors om onze hersenen heen, de cerebrale cortex. Dit deel noemen we het mensenbrein (evolutionair gezien pas zo'n 100.000 jaar oud). Bewustzijn zit in ons mensenbrein. Ons reptielenbrein stuurt ons gedrag aan (gewoonte of reactie), ons zoogdierenbrein activeert de bijbehorende emoties en onze cortex bedenkt de juiste argumenten bij ons gedrag [WEZ10]. Als we gedrag willen veranderen dan lopen we tegen deze mechanismen aan.

Als we de meest recente onderzoeken over sturing van gedrag [HET09] en [WEZ10] met elkaar combineren dan ontstaat het volgende model. Ik noem dit het BOBO model.

1. **Bewuste intentie** (plan, project, taak, keuze) Mensenbrein
Filters: omgevings- en zelfbewustzijn, motivatie, commitment, intenties, doelen, overtuigingen, waarden
2. **Onbewust gestuurd gedrag** als reactie op fysieke en sociale omgevingsprikkels Reptielenbrein
Filters: perceptie, conditionering, persoonlijkheidstrekken, emoties
3. **Bewuste reflectie** en rationele verklaring (cognitieve dissonantie) Mensenbrein
Filters: verwachtingen, competenties, intelligentie.
4. **Onbewust conditioneringsproces** (opslag van de subjectieve ervaring in lange termijn geheugen, leren) Zoogdierenbrein
Filters: perceptie van consequenties (straf of beloning), emotie.

Onze **Bewuste** intenties zijn (bijna) altijd positief (voorbeeld 'ik ga het gesprek aan en ik blijf rustig'). Vervolgens gaan we het gesprek in en reageert ons brein razendsnel (**Onbewust**) op wat de ander zegt. ('Het klopt niet wat je zegt want...'; en je wordt boos). Na het gesprek rationaliseer je je gedrag **Bewust** ('ik werd boos, maar dat is begrijpelijk, want hij zei...'). De laatste stap is de **Onbewuste** opslag van de ervaring in je lange termijn geheugen. De ervaring is van invloed op toekomst gedrag als filter of conditionering.

Het BOBO model maakt het wellicht begrijpelijker waarom er in een organisatie vaak dingen fout gaan, niet volgens afspraak gaan, conflicten ontstaan, lastig te veranderen zijn etc.

Collectief gedrag

Een organisatie kan ook worden vergeleken met een brein. In de jaren 1950 – 1960 ontdekten de Neurologen Ross Ashby en McCulloch dat hersenen als een netwerk (van neuronen) werken met opmerkelijke eigenschappen. Er is geen regelmaat van activiteiten (behalve het dag en nacht ritme) en ook geen harmonisch evenwicht. Er is geen centrale functie die de processen stuurt. Er is geen centrale opslag van informatie. Ondanks deze drie organisatorische tekorten beschikken hersenen toch over mogelijkheden zichzelf te besturen en te organiseren. Zelfs de beste computer is hiertoe niet in staat. Dit geheim boeit niet alleen de neurologen maar ook de organisatiedeskundigen. [BUS06].

Als we het BOBO model eens toepassen op een organisatie:

1. **Bewuste intentie**, bijvoorbeeld: Topmanagement: formuleert een visie, missie, strategie en een doelstelling
Filters: Markt, SWOT analyse, waarden
2. **Onbewust gestuurd gedrag**: Medewerkers blijven dagelijkse taken en opdrachten zo veel mogelijk uitvoeren, voor het grootste deel op routine en ad-hoc basis (onbewust)
Filters: Routine, conditionering, rituelen, gedeelde overtuigingen

3. **Bewuste reflectie en rationele verklaring.** Management reflecteert en toetst de werkelijkheid aan de gestelde normen en doelstellingen (feedbackloops zoals risicobeoordeling, inspecties, observaties, audits, leren van incidenten, management review)
Filters: Planning, procedures, standaarden, regels en taakomschrijvingen
4. **Onbewust conditioneringsproces.** De resultaten worden opgeslagen in dossiers, systemen, databases, registraties en in het collectieve geheugen van alle betrokkenen voor toekomstig gebruik
Filters: Document management, continu verbetering.

Deze principes maken duidelijk hoe moeilijk het is om duurzame veranderingen in een bedrijf te realiseren. Ondanks toenemende complexiteit, veelheid aan informatie, informatiestress, spiegelprocessen, wisselende korte en lange termijn doelen proberen medewerkers zoveel mogelijk in de bestaande routine te blijven werken. Zoals eerder aangegeven helpen principes als hiërarchie en bureaucratie mee om alles vooral zo te houden zoals het is.

Tabel 1: Brein versus organisatie

	Brein	Breinproces	Organisatie metafoor	PDCA cycle
1	Mensenbrein (cortex).	Bewuste intentie (plan, project, taak, keuze).	Bewuste intentie (visie, missie, strategie, doelstelling).	Plan
2	Reptielenbrein	Onbewust gestuurd gedrag als reactie op fysieke en sociale omgevingsprikkels (gewoonten, reactie, reflex).	Onbewust gestuurd gedrag (medewerkers blijven dagelijkse taken en opdrachten zo veel mogelijk uitvoeren op routine en ad-hoc).	Do
3	Mensenbrein (cortex)	Bewuste reflectie en rationele verklaring (cognitieve dissonantie)	Bewuste reflectie en rationele verklaring (feedbackloops zoals risicobeoordeling, inspecties, observaties, audits, leren van incidenten, management review).	Check
4	Zoogdierenbrein	Onbewust conditioneringsproces (opslag van de subjectieve ervaring in lange termijn geheugen, leren).	Onbewust conditioneringsproces (opslag van de resultaten in dossiers, systemen, databases, registraties en in het collectieve geheugen van alle betrokkenen voor toekomstig gebruik).	Act

Analyse

In de nu volgende oorzaak, gevolg tabel analyseer ik de genoemde ontwikkelingen.

Tabel 2: Analyse

	Ontwikkeling	Oorzaak	Mogelijke gevolgen
1	Toenemende hoeveelheid informatie	Informatie verdubbelingstijd. Druk op mensen en middelen door globalisering en automatisering.	Informatiestress, verlies van overzicht. Gevoel van permanente crisis. Ook: hogere productiviteit, hogere kennisproductie, hogere omloopsnelheid van producten, hogere eisen aan ontwikkelingscapaciteit mensen.
2	Verzuiling waarde(n) beschermende processen	Focus op risicobeheersing, maatschappelijke verantwoordelijkheid, specialisatie risicogebieden.	Dubbel werk, verlies van overzicht, verschuivende prioriteiten, dilemma's, conflicten, eilandcultuur. Ook: risicobewustzijn in de top.
3	Duurzaamheid versus korte termijn doelen	Korte termijn druk op kosten en winstgroei door aandeelhouders, investeerders.	Demotivatie op de werkvloer. Onduidelijkheid over prioriteiten, dilemma's. Ook: overleven bij toenemende concurrentiedruk, hogere productiviteit.
4	Hiërarchie en bureaucratie	Scientific management, machinebureaucratie, machtscentralisatie, scheiding tussen denken en doen.	Door top down aanpak mogelijk gebrek aan betrokkenheid, verandermoeheid en weerstand, eilandcultuur, demotivatie op de werkvloer. Ook: behoefte aan wisselwerking tussen top-down sturing en creatieve zelfsturing van personeel.
5	Ingesleten automatische gedragspatronen	Structuur van het brein. Conditionering, kenmerken van bedrijfscultuur, gedeelde overtuigingen.	Onderontwikkeld zelf- en omgevingsbewustzijn, laag vermogen tot veranderen, weerstand tegen verandering, terugvallen in 'oud' gedrag. Ook: belangrijke routine processen worden automatisch goed uitgevoerd.
			Gevolgen hiervan kunnen zijn ongevallen, incidenten, fouten, ziekteverzuim, personeelsverloop, ontevredenheid, hoge kosten, claims, boetes etc. Ook: versnelling van processen, time-to-market en output.

Aanbevelingen

In onderstaande paragrafen draag ik mogelijke oplosrichtingen aan voor de situaties zoals hiervoor geschetst.

Waarde creërende en waarde(n) beschermende processen

Hoe kunnen we het dilemma tussen enerzijds korte termijn doelen en anderzijds het verlangen naar duurzaamheid praktisch insteken? Een manier is om bedrijfsprocessen rigoures in te delen in twee soorten en onze organisatie hierop in te richten:

1. Processen die (economische) waarde creëren
2. Processen die waarde(n) beschermen (spiegelprocessen).

Figuur 2: Waarde creatie versus waarde(n) bescherming

De visie van de organisatie geeft het waarom van de organisatie aan. Wat is het bestaansrecht? Welke rol speelt de organisatie in de maatschappij. Wat gaat de organisatie toevoegen? Deze visie geeft richting aan de strategie. De strategie geeft aan hoe het primaire proces wordt ingericht (wat gaat de organisatie voor product of dienst leveren, aan welke klanten en onder welke voorwaarden?). De visie geeft ook richting aan de Waarden, ofwel hoe gaan wij in de maatschappij functioneren (welke waarden hanteren wij als organisatie). De waarden zijn de kapstok voor de spiegelprocessen [DEW06].

Het integreren van spiegelprocessen

Hoe kunnen we alle thema's met onderliggende spiegelprocessen op een transparante en praktische wijze beheersbaar maken? Welke structuur en welke cultuur zijn nodig? Een mogelijkheid is een Negenal waarden te definiëren en deze te koppelen aan de 3 P's. Deze Negen waarden noem ik De Tafel van Negen.

Figuur 3: Tafel van Negen

Deze negen waarden kunnen we vervolgens verder uitwerken.

Mensen ((P)eople	Omgeving ((P)lanet	Winst ((P)rofit
<ul style="list-style-type: none"> • Veiligheid Van mens en dier, middelen, informatie en producten binnen en buiten het bedrijf. • Gezondheid Van mens en dier binnen en buiten het bedrijf. Vitaliteit en duurzame inzetbaarheid van medewerkers in de keten. • Welzijn en Geluk Van mens en dier binnen en buiten het bedrijf. Bevlogenheid en integriteit, gelijke kansen, gelijke behandeling, spiritualiteit, creativiteit, motivatie, ondernemerschap, eigen verantwoordelijkheid, samenwerking, betrokkenheid, open dialoog voor alle stakeholders. 	<ul style="list-style-type: none"> • Milieu Geen schadelijke stoffen in de grond, niet in de lucht en niet in het water. Minimaal gebruik van grondstoffen en natuurlijke hulpbronnen, biodiversiteit, cradle to cradle. • Energie Minimaal energieverbruik, minimale CO² footprint, gebruik van niet-milieu belastende energiebronnen. • Maatschappij Ethische gedragscode voor alle stakeholders. Transparantie, Inzet voor de (lokale) en (globale) leefgemeenschap. Compliance met Wet- en Regelgeving. Kennisdeling buiten het bedrijf. 	<ul style="list-style-type: none"> • Kwaliteit Maximale tevredenheid van zowel interne als externe klanten. Voorkomen van procesfouten. • Efficiency Minimaliseren van het gebruik van middelen. Reduceren van verspillingen. Optimaliseren van bedrijfs-processen. Doorlooptijdverkorting. Verhogen betrouwbaarheid en beschikbaarheid van productiemiddelen. Maximaal leervermogen van de organisatie . Continu verbetering. • Klant Maximale klanttevredenheid, maximalisering marktwaarde, productontwikkeling en -innovatie, klantgerichtheid, klantvriendelijkheid.

Figuur 4: Voorbeeld Waarden, gekoppeld aan 3P's

Onder de Negen Waarden selecteren we alle thema's die voor ons bedrijf van toepassing zijn. De spiegelprocessen geven praktisch uitvoering aan de thema's.

De lappendeken van processen op de verschillende thema's integreren we vervolgens in een integraal managementsysteem. Dit moet mogelijk zijn in een 29 tal spiegelprocessen waarvan 25 organisatorisch en 4 gericht op de bedrijfscultuur. Dit managementsysteem dekt alle 9 waarden met alle onderliggende thema's af.

Figuur 5: Samenhang

Tabel 3: Geïntegreerd managementsysteem

Nr.	Fase	Spiegelproces
1	Plan	Beleid
2		Onderzoek en beheersmaatregelen
3		Plannen
4		Organisatie
5		Procedures en instructies
6	Do	Opleiding
7		Inkoop
8		Samenwerken met Stakeholders
9		Communicatie
10		Management of Change
11		Projecten
12		Informatie management
13		Registraties
14		Visualisatie
15	Business continuity	
16	Check	Meldingen en analyse
17		Inspecties en observaties
18		Metingen
19		Audits
20		Belevingsonderzoek
21	Act	KPI's en statistieken
22		Feedback, coaching en begeleiding
23		Dubbelloops leren
24		Managementreview
25		Certificering

Borging in cultuur

1	Cultuur	Management Commitment
2		Awareness programma's
3		Leiderschapsprogramma's
4		Betrokkenheidsprogramma's

Deze manier van integreren noem ik horizontale integratie. Bijvoorbeeld het proces opleiding neemt alle thema's mee in een competentie- en opleidingsmatrix. Het proces melding- en analyse is werkzaam voor alle thema's (een melding van een onveilige handeling wordt op dezelfde wijze gerapporteerd en geanalyseerd als een klacht, storing, inefficiëntie, incident etc.).

Een voorbeeld van een matrix om alle onderzoeken, analyses, risicobeoordelingen e.d. onder één structuur te

Brengen ziet u in de volgende tabel. Alle soorten risicobeoordeling worden in een geïntegreerde procesbeschrijving vastgelegd waarin we een beknopt aantal risicoanalyse methodieken opnemen (bijvoorbeeld op basis van ISO 31010). Ook het actiemanagement van alle risicobeoordelingen wordt integraal beheerst.

Risk assessments

	Markt / Product	Omgeving	Bedrijf	Project	Proces	Equipmen t	Taak	Werkplek	Mens	Incident of afwijking	Informati e
Veiligheid	Product RA	QRA	RI&E	RI&E, TRA	RI&E HAZOP, FMEA, What-if	RI&E	RI&E, TRA	RI&E, werkplek analyse, LMRA, STOP-GO	RI&E	Foutenbo om, 5W, Tripod, MORT	CRAMM, FIRM, SPRINT
Gezondheid	Product RA		RI&E	RI&E	RI&E	RI&E	RI&E, TRA	RI&E, werkplek analyse, LMRA, STOP-GO	RI&E	Foutenbo om, 5W, Tripod, MORT	
Welzijn			RI&E	RI&E	RI&E	RI&E	RI&E, RI&E	RI&E	RI&E, MTO	Foutenbo om, 5W, Tripod, MORT	
Milieu	Product RA	QRA	Milieu RA, afval analyse	Milieu RA, afval analyse	Milieu RA, afval analyse	Milieu RA, afval analyse	Milieu RA, afval analyse	Milieu RA, afval analyse		Foutenbo om, 5W, Tripod, MORT	
Energie	Product RA				Energie verbruik						
MVO	MVO prestatie adder, ABC	Stakeholders onderzoek	MVO prestatie adder, Financie le RA				TRA				
Kwaliteit					SPA, Pareto, FMEA, VSM, Kanban, C&E		TRA			Foutenbo om, 5W	
Efficientie					SPA, Ishikawa, Pareto, FMEA, 5W, VSM, Kanban, C&E		TRA			Foutenbo om, 5W	
Klant	SWOTextern concurrentie- marktonderz oek,		SWOT intern	SWOT op project							

Figuur 6: Matrix onderzoek en beheersmaatregelen

Motiverende organisatiestructuren

Er zijn een aantal manieren om hiërarchie en bureaucratie te doorbreken. Eén concept om belemmerende hiërarchie aan te pakken is het concept democratisch organiseren. Tracy L. Fenton heeft een sterke visie op het gebied van democratisch organiseren is [DEM02]. In 2002 publiceerde ze een onderzoek naar democratisch georganiseerde bedrijven. Fenton bepleit dat een bedrijf net zoveel recht heeft op een democratische bestuurswijze als dat een land dat heeft. Vindt u het niet vreemd dat we landen als bedreiging zien omdat ze niet democratisch zijn (voorbeeld Irak) (we voeren zelfs oorlog om onze zienswijze in die landen in te voeren). Maar zijn de bedrijven in onze Westerse Wereld wel zo democratisch?

Belangrijkste argument voor een bedrijf om democratische principes toe te passen is het verhogen van motivatie, betrokkenheid, bevoegdheid en passie van medewerkers waardoor creativiteit en innovatie ontluikt, aanpassingsvermogen van de organisatie versterkt wordt en klantgerichtheid toeneemt.

Kijken we weer naar ons oude vertrouwde legioen dan is dit meestal georganiseerd zoals u links in de tabel ziet. De rode lijn geeft aan via welke weg (spiegel)processen top down naar beneden 'geduwd' worden. Rechts in de tabel is een organogram afgebeeld waarin alle spiegelprocessen uitgevoerd en beheerst worden door een spiegelorganisatie. Duidelijk te zien is dat het zwaartepunt van de spiegelorganisatie op werkvloerniveau ligt. Logisch omdat die het meest direct invloed uitoefenen op het productieproces. Management en leidinggevend zijn ondersteunend. Deze structuur werkt ook veel beter om veranderingen door te voeren. Kotter noemt deze strategie de leidende coalitie die als een netwerk door de organisatie is gegeven [HET02].

Figuur 7: Hiërarchie versus spiegelorganisatie

De spiegelorganisatie begint aan de top (op waarden niveau). De eindverantwoordelijkheid voor alle spiegelprocessen is een directiefunctie. Deze topmanager heeft een tweetal taken:

1. Verticaal: Is verantwoordelijk voor de spiegelorganisatie en –cultuur en voor alle onderliggende spiegelprocessen
2. Horizontaal: spiegelt directie en managementteam als het gaat om bewaking van waarden in strategische beslissingen.

Het niveau daaronder (tactisch) kan een samensmelting zijn van verschillende (traditionele) afdelingen bijvoorbeeld HRM, TPM, HSEQ, MVO, Risk Management, Compliance, Maintenance, legal etc.. Deze afdeling krijgt een tweetal taken:

1. Verticaal: Het ondersteunen, informeren en betrekken (niet aansturen) van de medewerkers met spiegeltaak als het gaat om uitvoering van spiegelprocessen. Let wel, de functionele aansturing van medewerkers met spiegeltaak blijft bij de hiërarchische leidinggevende. Hier ontstaat een matrixorganisatie. De medewerkers in de lijn hebben een hiërarchische baas. Ook voor planning en uitvoering van spiegeltaken rapporteren ze aan de hiërarchische baas. Vakinhoudelijke ondersteuning komt uit de spiegelorganisatie.
2. Horizontaal: Het spiegelen (bewaken van waarden) van het midden- of afdelingsmanagement als het gaat om tactische beslissingen en operationele aansturing.

Het onderste niveau is het operationele niveau . Een aantal medewerkers van de werkvloer krijgt spiegeltaken. Een andere mogelijkheid is om spiegeltaken bij teams van medewerkers neer te leggen. Door de spiegeltaken bij de leidinggevendenden weg te halen ontstaat bij deze groep meer ruimte en rust. Tegelijkertijd wordt het potentieel op de werkvloer benut en het gevoel van betrokkenheid aangewakkerd. Deze medewerkers krijgen een tweetal taken:

1. Verticaal. Verticale spiegeltaken van deze medewerkers kunnen zijn het coachen (spiegel voorhouden) van hun direct leidinggevendenden, het ondersteunen van de leidinggevende bij het werkoverleg, het formuleren van verbeteracties of het rapporteren naar de stafafdeling.
2. Horizontaal: Het spiegelen van collega's, het leiden van verbeterteams of werkgroepen, optreden als mentor voor nieuwe medewerkers, ondersteunen bij invoering van nieuwe werkwijzen, projecten, uitvoeren van inspecties, informeren van collega's over veranderingen, etc.

Een duurzame bedrijfscultuur

Een duurzame bedrijfscultuur kan de spiegelprocessen ondersteunen. Een sterke veiligheidscultuur kan als startpunt dienen en worden uitgebouwd naar een duurzame bedrijfscultuur. Een aantal onderzoeken naar de effecten van een duurzame bedrijfscultuur:

Bedrijven met betrokken personeel en een goed werkklimaat presteren financieel bijna vijf keer beter dan organisaties die deze zaken niet op orde hebben. [ARE10].

De helft van werkzoekend Nederland geeft aan een nieuwe baan te gaan zoeken, als de bedrijfscultuur niet (meer) bij hen past. [OND12].

John Kotter voerde onderzoek uit bij 60 Amerikaanse bedrijven naar de correlatie tussen bedrijfscultuur en financiële prestaties. Kotter vond een overtuigende correlatie en identificeerde vijf kritische cultuurfactoren (eensgezindheid, aanpassingsvermogen, kijken naar omgeving, integrale aandacht voor klanten, werknemers en aandeelhouders en als laatste visionair en dienend leiderschap). [BED95].

Recent onderzoek door Harvard Business School [THE11] toont aan dat bedrijven die duurzaamheid hebben geïntegreerd in hun bedrijfsprocessen, significant beter presteren dan bedrijven die dit niet hebben (o.a. 4,8% hogere aandelenkoers, minder koersschommelingen, hoger rendement op investeringen). Succesfactoren zijn onder andere:

1. *TOP management is formeel verantwoordelijk voor duurzaamheidsonderwerpen, duurzaamheids prestaties zijn onderdeel van bonus.*
2. *Beter samenwerken met alle stakeholders, meer gericht op lange termijn dialoog.*
3. *Lange termijn horizon en lange termijn investeringsbasis.*
4. *Effectievere communicatie over de bedrijfscultuur, de strategie en de lange termijn aanpak.*
5. *Duurzaamheidscijfers gecombineerd met financiële cijfers gerapporteerd.*

Als vervolg hierop onderzochten Eccles en co. [THE11] hoe deze bedrijven dit voor elkaar kregen:

1. *Focus op continu gedragsverandering vanuit sterke betrokkenheid van het topmanagement.*
2. *Focus op interne steun en betrokkenheid van medewerkers.*
3. *Focus op uitvoerings- en sturingsmechanismen zoals overlegstructuur en (interne) prestatie indicatoren.*

Volgens Eccles en co. kunnen alleen bedrijven met een duurzame bedrijfscultuur in de toekomst overleven. Bedrijven met een traditionele bedrijfscultuur hebben teveel moeite met veranderen.

Wellicht moeten we een duurzame bedrijfscultuur een spiegelcultuur noemen. Een spiegelcultuur is een cultuur waarin alle stakeholders (medewerkers, klanten, toeleveranciers, aandeelhouders etc.) ervan zijn doordrongen en overtuigd dat commerciële en financiële doelstellingen alleen waarde hebben als de

organisatie van binnenuit duurzaam is. Duurzaamheid betekent niet alleen oog hebben voor maatschappij en milieu buiten de organisatie maar vooral ook het welzijn van de stakeholders binnen de organisatie en de keten waarin de organisatie opereert. Het maken van winst is een middel om duurzaam (of maatschappelijk verantwoord) te kunnen ondernemen. Winst is niet het hoofddoel. Eenieder in de organisatie is ervan bewust dat dit inzicht in de dagelijkse praktijk leidt tot dilemma's (korte versus lange termijn doelen). In een spiegelcultuur werken alle stakeholders met elkaar samen om deze dilemma's rondom de thema's uit De Tafel van Negen op de juiste manier op te lossen en daarbij de juiste keuzes maken. Een belangrijk instrument hierbij is proactief denken en handelen, dus vooraf nadenken waardoor ingesleten onbewuste automatische gedragspatronen doorbroken worden. [COR99]. Hierdoor ontstaat bewustzijn en inzicht hetgeen aan de basis staat van verandering.

Een spiegelcultuur kan een spirituele inslag hebben. De grote inspirator op dit vlak is Prof. Dr. Paul de Chauvigny de Blot SJ Lic PH (www.pauldeblot.nl) [BUS06].

De weg te gaan

We hebben nu een aantal ingrediënten voor een duurzame bedrijfscultuur op een rij gezet. We kunnen nu gaan bouwen op meerdere fronten tegelijk. Om dit te bereiken is een doorlopend samenhangend veranderprogramma [LER06] wenselijk in plaats van losse initiatieven omdat het risico op terugvallen naar oude ingesleten gedragspatronen altijd op de loer ligt. Voorbeelden van ervaringen om een duurzame bedrijfscultuur te ontwikkelen:

De eerste fase in een veiligheidscultuurprogramma geeft vaak een berg energie. Er wordt een nulmeting van de veiligheidscultuur gedaan en er worden trainingen in gang gezet. Het management is enthousiast, we zien allerhande activiteiten ontstaan en zien we kleurrijke posters op de werkplekken verschijnen. Wat we daarna vaak zien gebeuren is dat de aandacht langzaam wegebt. Managers, medewerkers en leidinggevenden blijven hangen in automatische gedragspatronen (want geconditioneerd door beloning van korte termijn productieresultaten) en er ontstaat weerstand tegen de activiteiten die georganiseerd worden (want top-down opgelegd). Helaas eindigen veel programma's op deze manier (overigens niet alleen veiligheidsprogramma's) waardoor een dosis scepsis (vooral op de werkvloer) achterblijft. Het management rent op dat moment al weer achter een nieuw project aan... Medewerkers leren hierdoor dat de ferme uitspraken van directie over het belang van het nieuwe project met een korreltje zout genomen mogen worden. 'Het waait wel over, over een paar maanden hebben ze weer een nieuw speeltje...'. Management commitment (in woord en daad) is belangrijk mits dit commitment niet afzwakt gedurende de tijd. Grootse woorden die niet gevolgd worden door grootse daden zijn funest voor het vertrouwen in het management en daarmee voor een duurzame bedrijfscultuur.

We hebben inmiddels ervaren welke elementen een veranderprogramma succesvol maken [BRA10]. Onze ervaringen komen overeen met de literatuur op dit gebied [BED95], [DEW06], [LER06] en met de publicaties rondom het programma Versterking Arbeidsveiligheid van het Ministerie van Sociale Zaken en Werkgelegenheid.

Tot slot

De discussie die ik met mijn collega veiligheidskundigen wil voeren is de volgende:
Zijn wij, als veiligheidskundigen, in de positie om de informatie 'overload' en verticale verzuiling te doorbreken en willen we dat wel?

Literatuur

- Bedrijfscultuur en prestatie. John Kotter. 1995
- Brainsafe. Gerd-Jan Frijters. 2010
- Bullshit Management Terug naar de essentie van organisaties - Jos Verveen. 2011
- Business Spiritualiteit. Paul de Blot. 2006
- Corporate Culture, Edgar H. Schein. 1999
- De waarden van mijn bedrijf. Verandering bedrijfscultuur. Richard Barrett. 2006
- De zeven eigenschappen van effectief leiderschap. Stephen R. Covey. 2002
- Developing an Effective Safety Culture (Roughton / Mercurio). 2002
- Het hart van de verandering. John P. Kotter / D.S. Cohen. 2002

- Het slimme onbewuste. Ap Dijksterhuis. 2009
- Inleiding in de psychologie (cursusboek Open Universiteit). 2007
- Intensieve menshouderij. Jaap Peters & Judith Pouw. 2004
- Leren veranderen - Léon de Caluwé. 2006
- Limits of Growth Donella H. Meadows 2010
- Practical Loss Control van Frank Bird. 1985
- Semco-stijl. Ricardo Semler. 1993
- Taboe: Macht; Peter van Lonkhuyzen, 2009
- The Democratic Company. Traci L. Fenton. 2002
- We zijn ons brein. Dick Swaab. 2010
- Artikel 'Corporate Compassion'. Marjolein Niestadt. 2012
- Artikel 'Are you missing something'. Onderzoeks-en adviesbureau Hay Group, 2010
- Artikel 'Onderzoek onder ruim 3.000 werkzoekenden'. Uitzendbureau Unique ism TNO, 2012
- Artikel 'The impact of a Corporate Culture of Sustainability on Corporate Behavior and Performance' R.G. Eccles, I. Ioannou, G. Serafeim, Harvard Business School, 2011.

<http://www.veiligheidskunde.nl/congres2013-sessie1>