

Potential

Tips och intervjuer om verksamhetsutveckling och kvalitet ♣ Augusti 2017

*Metodkunskaper
och engagemang*

Så leder man ständiga förbättringar

Välkommen till **kostnadsfria seminarier** på 11 orter!
Läs mer på baksidan.

Kunskaper som ger resultat

Hos oss hittar du ett unikt utbud av kurser och utbildningsprogram inom alla tre kompetensområden som behövs för att kvalitets- och förbättringsarbetet ska ge riktigt bra resultat.

Välkommen till våra kurser

AUGUSTI

16 aug **Effektiva flöden och processer** 3 dagar

SEPTEMBER

4 sep **Förbättrings- och förändringsledning** 3 dagar
18 sep **Green Belt-utbildning** 6 dagar i 2 block
18 sep **Problemlösning med förbättringsverktyg (Yellow Belt)** 3 dagar
20 sep **Lean Produktutveckling** 3 dagar
25 sep **Black Belt-utbildning** 22 dagar i 8 block

OKTOBER

3 okt **Effektiva ledningssystem och standardiserat arbete** 2 dagar
9 okt **Green Belt-utbildning** 6 dagar i 2 block
9 okt **Statistisk processanalys** 3 dagar
17 okt **Sponsor för Sex Sigma och Lean** 1 dag
18 okt **Leanledarutbildning** 20 dagar i 8 block
18 okt **Leansamordnarutbildning** 10 dagar i 4 block
18 okt **Processledning och processutveckling** 2 dagar
20 okt **Lean introduktion med Leanspel** 1 dag
23 okt **Hållbarhet och Kvalitet** 1 dag
24 okt **Kvalitetschefskurs** 20 dagar i 8 block
24 okt **Introduktion till verksamhetsutveckling** 3 dagar
25 okt **Kvalitetsrevision grundkurs** 3 dagar

NOVEMBER

8 nov **Hypotestest och regression** 7 dagar i 4 block
9 nov **Värdeflödesanalys – nuläge och framtida läge** 4 dagar i 2 block
20 nov **Kvalitetssäkring i produktionen** 3 dagar
22 nov **Green Belt-utbildning** 6 dagar i 2 block
22 nov **Problemlösning med förbättringsverktyg (Yellow Belt)** 3 dagar
28 nov **ISO 9000 i praktiken** 1 dag
30 nov **Leverantörskvalitet** 2 dagar
30 nov **Black Belt Workshop** 2 dagar

DECEMBER

4 dec **CIM – Introduktionskurs till den nya europeiska förbättringsmodellen** 2 dagar
6 dec **Green Belt-utbildning** 6 dagar i 2 block
6 dec **Statistisk processanalys** 3 dagar
7 dec **Riskanalys och riskhantering** 1 dag

Master Black Belt-utbildning
44 dagar i 16 block + workshop
Master Lean Sex Sigma
42 dagar i 16 block + workshop

} Kontakta oss för mer information

Vi har fler utbildningar i vårt utbud som vi kan sätta upp på förfrågan. Läs mer på sandholm.se

Lars Sörqvist, VD Sandholm Associates
Docent vid Kungliga Tekniska Högskolan

Bra ledarskap kräver kunskaper

Ledarskap för ständiga förbättringar har det skrivits och talats mycket om under många år. Det har handlat mycket om vikten av att kvalitets- och förbättringsarbete måste drivas som en central ledningsfråga. Men tyvärr visar studier och erfarenheter att ledningar ofta har bristande kunskaper och engagemang för de här frågorna.

I detta nummer av Potential har jag därför valt att lyfta fram ledarskapsfrågan. Vad ska högsta ledningen och alla chefer i en verksamhet göra i kvalitetsarbetet? Vilka erfarenheter har de som lyckas? Vi har bland annat fått en intervju med en av Tata Groups högsta chefer Mr Sunil som ansvarar för koncernens kvalitetsarbete. Tata är Indiens största företag och vid sidan av Toyota förmodligen världens mest intressanta företag när det gäller kvalitets- och förbättringsarbete.

Vi har också en intervju med professor Pedro Saraiva som under några år mitt i den sydeuropeiska ekonomiska krisen var invald i Portugals parlament. Han lyckades då ena samtliga partier att med hjälp av kvalitets- och förbättringsmetoder ta fram en plan för hur situationen skulle lösas. Ett fantastiskt exempel på hur systematiskt kvalitetsarbete kan tillämpas.

Själv ser jag ett oerhört stort behov av att på allvar få upp kvalitetsfrågan på agendan i Sveriges alla företag och organisationer. Det finns en mycket stor potential i att förbättra. Utvecklingen i omvärlden gör att kvalitet och ständiga förbättringar mer och mer håller på att utvecklas till en överlevnadsfaktor. Kvalitetsutvecklingen i Kina och Indien är imponerande. Om våra västerländska företag inte svarar upp mot den utvecklingen nu så kommer många att slås ut. Det här kräver handlingskraft och gott ledarskap för ständiga förbättringar.

Om man ska nå framgång krävs systematik, kompetens och att ledningen skapar bästa möjliga förutsättningar att arbeta med förbättringar som en del av vardagsarbetet. Det krävs också att förbättringsarbetet strategiskt knyts hårt till visioner och mål.

För att lyckas måste man också utveckla organisationens kompetens inom kvalitetsledning, processutveckling och problemlösning. Den kompetensen saknas hos många beslutsfattare idag. Vi på Sandholm Associates hjälper organisationer med allt detta. Vi har mycket stor bredd och djup i våra utbildningar, vi ger rådgivning och stöd kring verkningfulla metoder och vi arbetar med utveckling av ledarskap och förbättringskultur. Välkommen att höra av dig för en förutsättningslös diskussion om detta.

Så leder man ständiga förbättringar

Det krävs en hel del kunskaper om systematiskt förbättringsarbete för att kunna leda det arbetet på ett framgångsrikt sätt. Men det är ganska få ledare som har den kunskapen. Läs här om chefsens roll i ständiga förbättringar och vilka kompetenser som behövs för att lyckas.

ATT LEDA handlar ytterst om att agera så att medarbetarna utför just det arbete som krävs för att uppsatta mål ska nås. Ledarskap går ut på att stimulera till utveckling och förbättring av den verksamhet man är chef för. Ett gott ledarskap bör därför vara väl grundat i förbättringsmetodik. Men i praktiken har få ledare gedigen utbildning i förbättringsarbete och ledarskapsutbildningar innehåller i regel mycket lite av detta, om ens något alls.

– Idag pratas det väldigt mycket om ständiga förbättringar i många ledningsgrupper, men få vet vad detta egentligen innebär samt vilka ansvar man som chef och ledare har i förbättringsarbetet, berättar *Marita Bergendahl*, som är partner och seniorkonsult inom Sandholm Associates.

Marita har i mer än 20 år arbetat som bland annat chef, förbättringsledare, organisationsutvecklare, utbildare och rådgivare. Hon har under åren mött ett stort antal ledare som i högsta grad velat förbättra den egna verksamheten, men bara ett begränsat antal som verkligen har lyckats.

Chefs- och ledarrollen kräver kunskaper

Vad krävs då av våra chefer för att verksamhetens förbättringsarbete ska ta fart och generera fina resultat?

– Engagemang är fullständigt nödvändigt, men inte tillräckligt. Man måste också veta hur man ska göra, säger Sandholm Associates vd *Lars Sörqvist*. Man kan här utgå från både chefs- och ledarrollen. Som chef har man ett antal konkreta uppgifter i förbättringsarbetet medan man som ledare behöver se över sitt beteende så att detta verkligen bidrar till den så viktiga förbättringskulturen.

Som chef har man ett ansvar att ständigt verka för att förbättringsmöjligheter identifieras i den egna verksamheten. Här finns en mängd olika informationskällor att använda. Exempelvis förslag från medarbetarna, information från kunderna, olika former av process- och riskanalyser samt analys av verksamhetsdata. Sedan gäller det att prioritera och välja ut de förbättringar som är strategiskt mest viktiga för verksamheten. Detta är viktigt eftersom det inte tjänar mycket till att bli bra på fel saker, menar Lars Sörqvist.

I chefsansvaret ingår också att organisera och skapa goda förutsättningar för att arbeta med förbättringar. Viktigt är att det finns tid och andra resurser tillgängliga för detta. Chefen bör också säkerställa att rätt kunskaper om förbättring, problemlösning och processutveckling finns i verksamheten.

Här krävs ofta omfattande utbildningsinsatser.

De förbättringar som initieras behöver kontinuerligt följas upp, så att de inte riskerar att "rinna ut i sanden", påpekar Lars Sörqvist. Det här kan ske genom någon form av daglig styrning där pågående förbättringar tydligt visualiseras och följs via regelbundna möten. De åtgärder och lösningar som genomförts behöver sedan i många fall säkras så att de uppnådda effekterna vidmakthålls och inte klingar av.

En annan viktig uppgift som varje chef bör fokusera på är att fullt ut ta vara på den positiva kraften i alla goda exempel som uppstått genom förbättringsarbetet, anser Lars Sörqvist.

– Genom att verifiera, dokumentera och kommunicera uppnådda resultat i organisationen kan man successivt öka engagemanget och intresset för förbättringsarbete i hela verksamheten. Det bäddar för fler framgångar.

Missa inte det mellanmännliga

Alltför ofta misslyckas förbättringar på grund av mänskliga effekter och förändringsmotstånd. Man missbedömer i många fall vikten av att arbeta med det mellanmännliga som en del av förbättringsarbetet, anser Marita Bergendahl som har en omfattande bakgrund inom organisationspsykologi och även varit

med och startat den svenska delen av det internationella förändringsledarnätverket ACPM.

– Missar man förändringsledningsdimensionen i förbättringsarbetet kan det lätt bli tvärstopp, säger hon.

Ledarrollen handlar mycket om hur man som chef uppträder och agerar. Det engelska uttrycket "walk the talk" säger en hel del om detta, anser Lars Sörqvist. Det man vill att de underställda ska göra behöver man även göra själv. Det är viktigt att vara en bra förebild. Men tyvärr är det väldigt vanligt att chefer säger en sak och sedan gör något annat. Ett exempel är när chefer pratar mycket om fokus på kvalitet och sedan i realiteten prioriterar kortsiktiga kostnadsjakter. Det leder i regel till misstro och lågt engagemang hos medarbetarna.

En annan del av det goda ledarskapet handlar om att vara närvarande, både fysiskt och mentalt. Det är viktigt att finnas tillgänglig ute i verksamheten, där saker händer. En närvarande ledare ser och hör saker. Det ger insikter, förståelse och möjlighet att möta medarbetarna i deras situation.

– Synen på människan har stor betydelse för att lyckas som ledare, säger Marita Bergendahl. Genom att tro på medarbetarnas förmåga, ge ansvar och skapa tillit växer människor. Att visa människor respekt är en annan viktig del i detta.

– Ledarens roll är också att få människor att själva bli mer medvetna. Det kan man som ledare åstadkomma genom att lyssna och ställa frågor istället för att tala om hur folk ska göra. På så sätt tvingas medarbetarna tänka själva och komma till insikt.

En bra ledare lägger också mycket tid på att involvera medarbetarna och göra dem delaktiga. Då växer deras

Chefens ansvar och uppgifter i förbättringsarbetet

- Identifiera förbättringsmöjligheter
- Prioritera och välja ut strategiskt viktiga förbättringar
- Initiera, organisera och skapa förutsättningar
- Följa upp och skapa engagemang
- Leda förändringar samt hantera attityder och förändringsmotstånd
- Säkerställa genomförande och vidmakthålla effekter
- Rapportering, replikering och sprida goda exempel

Ledarskap för ständiga förbättringar

- Gör själv vad du vill att andra ska göra, var en god förebild
- Var närvarande där saker händer i vardagen
- Visa positiv människosyn och respekt för individen
- Skapa medvetenhet genom att lyssna, fråga och träna medarbetare
- Fokusera på faktabaserade, ständiga förbättringar
- Låt helhetssyn, kundfokus och långsiktighet vara grund för alla viktiga beslut

engagemang. Det är även viktigt att skapa förståelse för verksamhetens situation och resultat samt att ge insikt om medarbetarnas egna roller och betydelse för helheten. Det bidrar till både engagemang och en känsla av stolthet för gemensamma resultat.

Bygg grundkunskap och erfarenhet hos alla ledare

Lars Sörqvist betonar vikten av ett ledarskap som baseras på fakta och som leder verksamheten mot utmanande mål genom ett systematiskt förbättringsarbete på orsaksnivå. Det är ett arbete där varje ledare måste vara engagerad, drivande

och kunnig. Att verka som coach och tränare inom förbättringsarbete, problemlösning och processutveckling är något som alla chefer behöver lägga en stor del av sin tid på om man siktar högt med sin verksamhet. Det här kräver kunskaper.

– Ska man lyckas med förbättringsarbete behöver man bygga upp både en gedigen teoretisk grundkunskap och en praktisk erfarenhet bland alla ledare i verksamheten. Det är en resa som tar lång tid och kräver uthållighet, men som samtidigt betalar sig väl genom fina förbättringsresultat i form av nöjdare kunder och effektivare processer, säger Lars Sörqvist.

Läs mer om utbildningarna och anmäl dig på sandholm.se

Utbildningar för ledarroller i förbättringsarbetet

Förbättrings- och förändringsledning 4–6 september 2017

En kurs om hur man framgångsrikt leder och säkrar förbättringar.

Sponsor för Sex Sigma och Lean 17 oktober 2017

En kurs om hur man initierar, styr, underlättar och följer upp förbättringsarbetet.

Kvalitetschefskurs kursstart 24 oktober 2017

Ett utbildningsprogram som ger gedigna kunskaper för en viktig ledarroll.

Kundorienterad och hållbar verksamhetsutveckling för styrelse och VD start 23 april 2018

En kurs om styrelsens och VD:s roll, ansvar och arbetsuppgifter i framgångsrik verksamhetsutveckling.

Utöver utbildningarna ovan stöttar Sandholm Associates sina kunder genom interna utbildningar, seminarier, konsultstöd och mentorskap.

Så blir Indiens största företag ett föredöme av kvalitet och excellence

”Ledarskapets betydelse kan inte nog betonas. Vi har inte sett en enda organisation som lyckats utveckla excellence utan synligt och aktivt deltagande från ledarna”. Det säger *Sunil Sinha*, regionchef i Indiens största globala koncern, Tata Group, som idag är ett föredöme för företag över hela världen.

TATA GROUP BESTÅR AV cirka 100 fristående företag med sammanlagt 660.000 medarbetare och en årsomsättning på cirka 100 miljarder USD, varav 68 procent utanför Indien. Exempelvis ingår Storbritannien-baserade Jaguar Land Rover i koncernen. Under de senaste 20 åren har Tata mer än 20-dubblats i storlek.

Genom en ägarstruktur hålls koncernen ihop via bolaget Tata Sons med sina knappa tusen medarbetare. På den här centrala nivån är Sunil Sinha chef för Mellanöstern- och norra Afrika-regionen, och han har även ansvar för att utveckla marknaderna i flera andra regioner, exempelvis Europa och Nordamerika. Tidigare var Sinha chef för Tata Quality Management Services där han bland annat var med och implementerade förbättringsprogrammet Tata Business Excellence Model inom hela Tata Group, som fått stor betydelse för hur koncernen utvecklas.

Fokuserar på sådant som speglar effektivitet

Tata Group har en lång historia och ser samhället som den primära intressenten. Verksamheterna finns i många olika branscher och regioner och Tata Sons driver kvalitets- och excellence-arbetet i en form som enligt Sinha kan vara unik i världen.

– Snarare än att diktera företagets sätt att göra affärer fokuserar vi på resultat som speglar effektivitet i verksamheterna. Det gör att företagen kan arbeta på det sätt som bäst passar den egna sektorn och geografiska platsen, vilket gör Tata till en av de mest lättörliga organisationerna i världen.

För att åstadkomma detta behöver Tata både en tillförlitlig och omfattande metod att utvärdera resultat samt en motivationsmekanism som är kopplad till resultaten. Det har man åstadkommit genom ett system som kallas Brand Equity and Business Promotion Agreement. För att få använda Tata:s varumärke, vilket många av koncernens företag ser som en viktig fördel, förbinder man sig att följa en

Konkurrensen blir hårdare, men den drivande faktorn är att saker förändras, säger Sunil Sinha.

uppförandekod och delta i Tata Sons regelbundna utvärderingar av arbetsätt och resultat.

– De här utvärderingarna görs med hjälp av Tata Business Excellence Model (TBEM), som är den ”hemliga ingrediensen” bakom Tata:s framgång. TBEM driver kvalitet och excellence, inte bara genom vad som görs, utan hur det görs. Det här har blivit en unik värdedrivkraft som gjort Tata till ett föredöme för företag i hela världen, berättar Sunil Sinha.

Stöder förbättringar och intelligent risktagande

TBEM uppmuntrar ständiga förbättringar genom ett formellt system av benchmarking och utvärdering. Det ger koncernens företag ett ramverk för att förbättra konkurrenskraft, effektivitet och finansiell prestation på en rad nivåer

och områden som strategi, ledarskap, kundcentrering och informationsanalys. Det här arbetet stöds av Tata Sons centrala organisation, som också ger en hel del annat stöd för att lyckas. Bland annat en rad utbildningsprogram och olika program för att dela bra exempel och uppmuntra innovation.

Något som gett internationell uppmärksamhet är att man inte bara uppmärksammar innovativa idéer som lett till bra resultat, utan också de som inte lyckats, genom en kategori man kallar ”Dare to Try”.

– Det här har hjälpt att bygga koncernens entusiasm för risktagande, som vi ibland kallar intelligent risk. Genom att uppmärksamma risker man tagit i Tata:s bästa företag blir andra företag mer bekväma med att skifta angreppssätt, säger Sunil Sinha.

Några vanliga utmaningar och framgångsfaktorer enligt Sunil Sinha

UTMANINGAR OCH SVÅRIGHETER

- Rätt ambitionsnivå – att sätta utmanande men inte omöjliga mål.
- Att inte förlora resultatfokus i processtyrningen.
- Att engagera motiverade team.
- Ändrade prioriteringar från ledningen och drivande av för många initiativ.

FRAMGÅNGSFAKTORER

- Orubbligt ledningsengagemang och uthållighet.
- Miljö för ständigt lärande och förbättringar.
- Flexibilitet – snabbhet i att lära och reagera på ny information.

Råd till svenska företag

De tre första råd Sunil Sinha skulle ge ledningarna i svenska företag för att förbli konkurrenskraftiga:

- Lär er ständigt allt om era kunder och använd den informationen för att skapa insikter och inspirera innovation.
- Bygg in flexibilitet i er kultur och i era processer – var redo att snabbt göra anpassningar som svar på förändringar.
- Se till hela värdekedjan och utforma den för ökad hållbarhet – både ur miljösynpunkt av hänsyn till samhället och ur ekonomisk synpunkt av hänsyn till aktieägarna.

Flera intressenter ses som kunder

När det gäller frågan hur Tata utvecklar ett starkt kundfokus genom hela koncernen ger han ett svar som han menar kan vara lite överraskande.

– Till skillnad från många andra företag tar Tata hänsyn till "the big picture" och långsiktigheten. Det betyder att vi inte bara fokuserar på ekonomiska vinster och finansiella rapporter. Tata erkänner flera intressenter och att varje intressent behöver betraktas som Tata:s "kunder". Våra grundbudskap innehåller inte ordet "customer" utan snarare "consumer" när vi syftar på intressenter.

Hur arbetar då Tata Group med ständiga förbättringar och vilka metoder använder man? Här får varje företag i koncernen använda vilken metod man vill. Tata Business Excellence Model (TBEM) föreskriver inget om metoder.

– Det vi rekommenderar är vad de flesta skulle känna igen som Lean Six Sigma – där Lean-tekniker används för att ingjuta en kultur av ständiga förbättringar, och Six Sigma-tekniker används för att upprätta måttbaserade styrplaner och hantera större förbättringsprojekt, berättar Sunil Sinha.

Varje företag har en egen Corporate Quality Head (CQH), vars roll är att leda business excellence-ansträngningarna i respektive företag och vara kontaktpunkt mellan företaget och Tata Sons business excellence-resurser. De flesta av dessa

ledare är starkt involverade i gemenskapen kring den centrala TBEM-modellen. En drivande faktor inom denna modell är också att det finns något av en "vänlig" konkurrens mellan Tata-företagens chefer att prestera bra enligt TBEM, bland annat därför att det vägs in när man väljer kandidater för uppgifter på högre nivå i koncernen.

Ingen har lyckats utan bra ledarskap

Processerna kring TBEM hjälper att utveckla det viktiga ledarskapet inom Tata på flera sätt. Man har också andra program för att utveckla ledarskapet, bland annat Tata Management Training Center och ett särskilt program där ett antal unga begåvningar får treåriga uppdrag inom olika nyckelområden. Ledarna har, enligt Sunil Sinha, en mycket viktig roll i kvalitets- och excellence-arbetet.

– Ledarskapets betydelse kan inte nog betonas. Vi har inte sett en enda organisation som lyckats utveckla excellence utan synligt och aktivt deltagande från ledarna. Kvalitetsledarna inom Tata är generellt väl sedda och respekterade, både genom deras förmåga att driva resultat och genom deras kontakter inom koncernen. Företagsledarna inom Tata uppmuntras genom TBEM att bygga upp sin egen effektivitet beträffande att leda det dagliga arbetet för kvalitet och excellence.

Utbildning spelar en viktig roll för att sprida förbättrings- och excellencekultu-

ren i hela koncernen, berättar Sunil Sinha. Alla 660.000 medarbetare, inklusive alla nyanställda, får utbildning i business excellence. Alla linjechefer uppmuntras att gå igenom "Assessors programme" och delta i TBEM-utvärderingen. VD:arna har rollen som mentor. Den korsbefruktningsprocessen kommer av TBEM-processen gör mycket för att sprida en kultur av förbättringar och excellence.

Måste kunna möta förändringar

Sunil Sinha håller med om att ett aktivt program för förbättringar och excellence är ännu mer nödvändigt idag och att den globala konkurrensen ökar.

– Vi har lärt oss att det inte finns något "bästa" system för detta arbete, och även att avsaknad av ett sådant system leder till undergång. Konkurrensen blir hårdare, men den drivande faktorn är att saker *förändras*. Kunder kan bli nyckfulla, regleringar kan ändras, politiskt klimat kan förändras och oväntade händelser kan inträffa. Utan ett aktivt program för kvalitet, förbättringar och excellence kan sådana förändringar bli katastrofala för företags långsiktiga hållbarhet.

För framtiden tror Sunil Sinha att grundtankarna i kvalitet och business excellence är tidlösa, lite som naturlagar snarare än filosofier. Men hur man agerar och får kraft i dessa tror han kommer att förändras kraftigt med den tekniska utvecklingen.

Excellence Summit 2018 i Göteborg

Den nya internationella konferensen Excellence Summit tar form. Den genomförs första gången 11-12 september 2018 i Göteborg. Medarrangörer är nu EOQ, ASQ, JUSE och IAQ, dvs den europeiska, den amerikanska, den japanska och den globala kvalitetsorganisationen, något som borgar för att deltagarna kommer att få lyssna på några av världens allra intressantaste talare. En av konferensens huvudtalare är Sunil Sinha från Tata Group (se artikeln här intill). Läs mer om konferensen på www.excellencesummit.se.

Det finns utrymme för mer kvalitets- och faktabaserade sätt att hantera utmaningar även i politiken, säger Pedro Saraiva.

Kvalitetskompetens bidrog till att rädda Portugals ekonomi

Politiska beslut om exempelvis lagar och regler blir mer faktabaserade om man använder kvalitetsverktyg och det blir även lättare att nå enighet. Det behövs fler med sådan kompetens i politiken, menar professor *Pedro Saraiva* som var parlamentsledamot i Portugal under några av de finansiella krisåren och då förde in ett kvalitetstänkande som bidragit till att förbättra landets ekonomi.

PEDRO SARAIVA är professor i Chemical Engineering vid universitetet i Coimbra, Portugal. Här arbetar han med forskning och undervisning inom innovation, entreprenörskap och processutveckling. Bland andra meriter har han också en doktorsgrad vid Massachusetts Institute of Technology (MIT) i USA. Kvalitetsledning är ett av Pedros expertområden. Han är invald medlem i IAQ (International Academy for Quality) och ordförande i organisationens tankesmedja för kvalitetsutbildning.

Behövs mer kvalitetsproffs i politiken

Under åren 2009–2015 var han ledamot i Portugals parlament. Det var under en tid av stora politiska utmaningar till följd av finanskrisen som drabbade landet hårt.

– Jag kommer ifrån ett processorienterat fält och såg att det fanns en intressant utmaning i att använda kvalitetsmetoder och verktyg även i politiken. Det är ett bra sätt att titta på problem och se

på vilka nivåer de finns. Jag vill uppmana andra inom kvalitetsprofessionen att under en period engagera sig i politiskt beslutsfattande. Det behövs, säger Pedro Saraiva.

Han menar att det bland politiker inte finns någon stark tradition att använda kvalitetsmetoder och statistiskt tänkande. Men det finns utrymme för mer kvalitets- och faktabaserade sätt att hantera utmaningar även i politiken, särskilt när de är komplexa.

– Istället för att komma fram till grunda analyser behöver man studera och förstå grundorsakerna till ett problem. På så sätt kan politiker bidra till förbättring av samhället och livskvaliteten i ett land.

Hjälpte att klargöra orsakerna bakom bankkris

Pedro pekar också på att fel beslut i politiken kan leda till mycket stora kostnader för samhället, mycket större än i andra organisationer. Det kan handla om

många miljarder euro i exempelvis stöd till energisektorn eller finanssektorn osv. Det kostade Portugal fyra miljarder euro att rädda landets fjärde största bank under finanskrisen. Det blev då mycket viktigt att förstå hur banken kunde gå omkull och hur man kan undvika att det upprepas i framtiden.

Pedro Saraiva var med i en kommission som skulle se vad som hade hänt och komma fram till rekommendationer. Det var ett mycket omfattande arbete med många inblandade på hög nivå och som genererade 18.000 sidor uttalanden i frågan.

– Här fick vi stor användning av kvalitetsledning och kvalitetsmetoder. Exempelvis paretoprincipen att kunna skilja väsentliga saker från mindre viktiga saker, trots stor informationsmängd. Vi kom fram till 70 rekommendationer för att förbättra kvaliteten i vårt banksystem. Nästan alla parlamentariker som var med i kommissionen enades kring dessa. Jag tror att det var ett resultat

av att vi använde kvalitetsmetodik och statistiskt faktabaserat tänkande kombinerat med processororientering.

Kunde diskutera på en djupare nivå

Kvalitetsmetoder användes också för att reda ut varför Portugal inte var konkurrenskraftigt. Man hade haft en period på 15 år utan tillväxt i BNP. Här gjorde man bland annat en analys av rotorsakerna. Det framgick att man behövde bygga vad Pedro kallar varaktig, hållbar, strukturell konkurrenskraft, med starkare fokus på kvalitet, innovation och entreprenörskap. Det är enligt Pedro kombinationen av dessa som gett effekt. I parlamentet skapades en särskild grupp med uppgift att komma fram till åtgärder för att öka konkurrenskraften i landet.

– Parlamentariker från olika partier kunde diskutera på en djupare nivå om vilka strukturella faktorer som behövde åtgärdas för att landet skulle bli mer konkurrenskraftigt. Det betalar sig nu. Exporten och BNP går upp och arbetslösheten går ner.

Det finns flera exempel där kvalitetsmetoder varit till stor nytta inför politiska beslut i Portugals parlament. Pedros första erfarenhet av detta var när han kring en diskussion och sakfråga började använda ett enkelt visuellt flödesschema. Övriga parlamentariker valde sedan att använda sådana snarare än komplicerade texter för att se vad som behövde förändras i en framtida lag kring akademiska karriärer på offentliga universitet.

– Det blev en ändrad grundinställning. Vi fick en konstruktiv diskussion, baserad på effektiva verktyg och vi fick en effektiv kommunikation. En sådan här enkel visuell modell kan även underlätta för medborgarna att förstå innehållet i en lag.

Ytterligare ett exempel på verktyg som Pedro Saraiva använt är textanalys i samband med budgetdiskussioner. Varje år diskuteras den nationella budgeten i parlamentet och Pedro tittade då på hur

Samarbeten i Portugal

Sandholm Associates har flera pågående samarbeten med Pedro Saraiva. En ny filial ska startas i Portugal och i somras arrangerades en internationell utbildning på plats. Man samverkar också i arbetet med det nya europeiska kvalitetsramverket *Continual Improvement Model*, där Sandholm Associates VD Lars Sörqvist är involverad. I höst kommer Pedro Saraiva att medverka på Kvalitetsmässan i Göteborg.

ofta vissa ord (exempelvis underskott, utgifter osv) dyker upp i dokumenten jämfört med tidigare år. Här kunde man se signifikanta skillnader och dra slutsatser om fokus i olika dokument.

Blir mer konstruktiv trots olika åsikter

Politik brukar förknippas med en hel del tyckande och åsikter. Var det då inte svårt för Pedro att övertyga övriga parlamentariker att titta mer faktabaserat på problem och möjligheter?

– Det är viktigt att kommunicera på ett vänligt sätt och inte bygga språkbarriärer. Jag använde inte en teknisk jargong. När jag exempelvis visade ett flödesschema kallade jag det till en början inte flödesschema.

Han menar att om man gör det här på rätt sätt förstår även icke-expert att det är ett intressant sätt att diskutera och förstå komplexa saker. Det accepterades av olika representanter i parlamentet och var ett objektiva sätt att presentera slutsatser.

– Fakta tillhör inte politiska partier. Faktabaserade tankesätt leder till en mer konstruktiv miljö för diskussioner, även om man har olika åsikter. Det blir möjligt att bygga broar på ett enklare sätt.

Pedro Saraivas erfarenheter från politiken visar att det kan vara användbart att ha med någon person med en teknisk doktorsgrad och kvalitetskompetens för att exempelvis förstå varför en storbank

gick omkull. Enligt Pedro insåg man i Portugal att det kan vara en intressant profil för parlamentsledamöter att kunna hitta angreppssätt från olika håll för att uppnå ett mål. Även i komplexa frågor med många inblandade kunde man plötsligt komma överens från höger till vänster, därför att man använde kvalitetsprinciper och kvalitetsverktyg.

Sverige bör fortsätta bli allt bättre

Vilka råd vill Pedro Saraiva ge svenska politiker? Han anser att genom att använda kvalitetsmetoder kan man förbättra det politiska beslutsfattandet. Som land ligger Sverige generellt bra till inom kvalitet. I en färsk World State of Quality-studie och en rapport som han leder och som omfattar 21 indikatorer, hamnar Sverige på tredje plats i Europa, berättar Pedro.

– Ni är bra på många områden, men det finns också områden där Sverige kan bli ännu bättre. Omvärlden blir alltmer konkurrenskraftig och jag skulle rekommendera er att se framåt och alltid titta på nästa steg för att ni ska kunna fortsätta leva på det sättet ni gör i Sverige. En viktig del är att satsa på utbildning, det betalar sig i det långa loppet.

– Frågan om kvalitet i politiken handlar också om den demokratiska kvaliteten, som man bör vara uppmärksam på med tanke på vad som händer i en del länder idag. Även i ett moget samhälle som det svenska kan man inte ta den för given, avslutar Pedro Saraiva.

Läs om utbildningen och anmäl dig på sandholm.se

Kvalitetschefskurs

Nästa kursstart 24 oktober 2017

Anmäl dig nu!

Kvalitetschefskursen ger kunskaper för en mycket viktig ledarroll. Du får en omfattande ledarutbildning med fokus på resultatnriktad verksamhetsutveckling. Du får gedigna kunskaper om effektiva strategier, metoder och hjälpmedel för att åstadkomma goda resultat och nöjda kunder. Kvalitetschefskursen omfattar 20 dagar fördelade på 8 block och ett uppföljningsseminarium. Mellan blocken genomför du tillämpade arbetsuppgifter i den egna organisationen.

Stor skillnad mellan att veta och att tro

DET ÄR LÖNSAMT att genomföra faktabaserade förbättringsprojekt när man står inför problem eller betydande förbättringsmöjligheter som behöver lösas. Genom att göra ordentliga, systematiska analyser av de verkliga orsaksambanden hittar man i regel just den lösning och förbättring som ger det bästa resultatet. Ofta visar det sig då att det man först trott om orsakerna inte stämmer, eller att det bara delvis stämmer. Att basera förbättringsåtgärder på antaganden är därför inte att rekommendera. Men med relativt enkla metoder och statistiska analyser får man istället fram mer träffsäkra beslutsunderlag. Förbättringsarbetet blir då framgångsrikt och lönsamt, vilket också bäddar för flera lyckade förbättringsprojekt.

Det här är styrkan i den fakta- och analysbaserade förbättringsmetodiken DMAIC (Define, Measure, Analyze, Improve, Control). Metodiken kommer från konceptet Sex Sigma och används idag av många framgångsrika och ledande verksamheter, oavsett om man i övrigt arbetar Lean-inriktat eller enligt egna kvalitets- och produktionssystem.

På nästa sida kan du läsa om ett exempel på lyckat förbättringsprojekt som har genomförts i samband med Black Belt-utbildning hos Sandholm Associates. Fler exempel hittar du i skriften Sex Sigma lönar sig direkt, som finns på sandholm.se (under Litteratur).

Läs om utbildningen och anmäl dig på sandholm.se

Black Belt-utbildning

Nästa kursstart 25 september 2017

Anmäl dig nu!

Black Belt-utbildningen är en verkligt lönsam och resultatnriktad utbildning och träning. Du lär dig verktygen och förbättringsarbetet i Sex Sigma och lär dig axla rollen som förbättringsledare. Du genomför ett skarpt förbättringsprojekt i den egna verksamheten, vilket vanligen betalar utbildningen flera gånger om. Black Belt-utbildningen omfattar 22 dagar fördelade på 8 block och en uppföljande workshop.

Hittade optimering som sparar 2,4 miljoner per år

I en viss destillationsprocess hos Perstorp i Stenungsund gick alltför stor del av produkten förlorad. Genom ett systematiskt förbättringsprojekt och ordentlig orsaksanalys kunde man med ganska enkla medel optimera processen på ett sätt som gav oväntat bra resultat.

Bakgrunden till projektet

Perstorp Oxo i Stenungsund producerar bland annat baskemikalien valeriansyra och ett av processtegen är en destillation. Normalt tappas en del av produkten i bottenströmmen vid en destillation, men i en av produktionskolonnerna var den andelen alldeles för hög. Här fanns alltså en betydande förbättringspotential. I samband med att processingenjör *Robert Larsén* gick en Black Belt-utbildning hos Sandholm Associates genomförde han och en projektgrupp därför ett förbättringsprojekt enligt Sex Sigma-modellens fem faser.

DE FEM FASERNA

1. Definiera

Projektgruppen tittade först på vad som kunde orsaka problemet och använde då verktyget 5W+2H (What, When, Where, Who, Which, How, How often/How Many). Man avgränsade projektet till just den kolonn där man sett problemet. Genom att använda en Chemcadmodell kunde gruppen uppskatta besparingspotentialen, som dock senare skulle visa sig vara betydligt större än väntat.

2. Mäta

Från produktionen hade man redan gott om tillförlitliga data, så inga nya mätningar behövde göras i det här skedet. Men man kontrollerade att de data som skulle analyseras i projektet var representativa.

3. Analysera

Analysen började med att projektgruppen tittade på befintliga data i Minitab samt gjorde styrdiagram och hypotes-test. Man kunde då se att det inte fanns några systematiska variationer i processen. Projektgruppen genom-

förde då en brainstorming, med hjälp av fiskbensdiagram och 5 varför. Man kom fram till ett antal möjliga orsaker, bland annat variationer hos operatörerna, felkonstruktion i kolonnen och olika driftsparametrar i processen som tryck, temperatur etc. Efter ytterligare analyser och bedömning av olika åtgärdsalternativ visade det sig att ändring av temperaturen i processen hade störst potential.

4. Förbättra

Projektgruppen satte upp en försöksplan för hur man skulle ändra temperaturen i destillationen. Under drift höjde man temperaturen i kolonnen, tog ut prover och analyserade dessa i Minitab. Här såg man en klar förbättring. Andelen förlorad produkt minskade också alltmer vartefter försöken pågick och var till slut nere på den nivå som man kan förvänta sig i destillation.

5. Styra

För att i fortsättningen vidmakthålla de nya optimerade driftsparametrarna i den aktuella produktionskolonnen ändrade man på tre driftsinstruktioner. Man lade också in detta som en del i kontrollpanelerna, där operatörer löpande kan gå in och se direkt om värdena under processen ser ok ut.

Resultaten

Genom projektet kunde man nu kraftigt minska den andel produkt som går förlorad i destillationen i den aktuella kolonnen. I början av projektet uppskattades besparingspotentialen vara 900.000 kronor per år, men efter genomfört projekt hade denna ökat till 2,4 miljoner kronor per år. Projektet och dess resultat publicerades internt inom företaget, vilket också har gjort att intresset för att arbeta med processoptimering har ökat.

Robert Larsén

Vad var avgörande för resultaten?

– Avgörande var de enkla medlen och den tvärfunktionella projektgruppen. Jag tycker det är häftigt att man med så enkla medel kan komma fram till väldigt bra saker som har stor potential. Det var viktigt att vi gjorde det här strukturerat och hade en tvärfunktionell projektgrupp som brainstormade ihop, säger Robert Larsén, som ledde projektet.

Öppenhet utan bestraffningar ger **hög säkerhet i militärflyget**

När något går fel inom Sveriges militära luftfartssystem finns en öppen rapporteringskultur som är mycket viktig för flygsäkerheten. Avgörande är att man fokuserar på att lära av misstag, inte att hitta syndabockar. Kulturen bidrar starkt till att fel som uppstår verkligen rapporteras. Den här kulturen kan även många andra verksamheter dra lärdom av, inte minst inom sjukvården.

– **INOM FLYGVAPNET** är det sedan länge en helt naturlig del av all verksamhet som vi kan kalla flygsäkerhetskultur att internt ha en öppenhet vid genomgångar av vad som ska genomföras. Men framför allt att efter genomförandet gå igenom eller debriefa vad som gick bra eller dåligt, berättar *Anders Janson* som är överste och flygsäkerhetsinspektör. De misstag som begås, vilket händer för alla, tas om hand för att lära av misstagen. På så sätt blir vi en lärande organisation.

Anders har två uppdrag. Dels är han chef för Militära flyginspektionen (FLYGI) med ÖB som chef. Dels är han flygsäkerhetsinspektör, direkt utsedd av regeringen för att kunna göra oberoende tillsyn av det militära luftfartssystemet. Anders och hans stabs arbete går lite förenklat ut på att tillhandahålla och utveckla ett regelverk kring säkerhet på ett sätt som är anpassat för att Försvarmakten ska kunna genomföra sin huvuduppgift, dvs väpnad strid.

Huvuddelen av arbetet ligger idag på det oberoende tillsynsuppdraget. Man gör årligen ett stort antal tillsyner inom Försvarmakten med många besök ute på flottiljerna. Här tittar man bland annat på hur ledningarna och verksamhetsbeskrivningarna fungerar hela vägen längst ut i förbanden. Anders stabs granskar också delar som ligger utanför Försvarmakten, exempelvis SAAB, design- och produktionsorganisationer samt underhållsverksamheter både i och utanför landet.

Lära av fel och misstag

– Den kännetecknande styrkan i vårt arbetssätt är att vi har en öppen rapportering av fel som uppstår och att vi inte bestraffar misstag som begås oavsiktligt. Det ger en god rapporteringsvilja hos de berörda. Det här är ganska speciellt för det svenska flygvapnet. I många andra länder har man inte alls en lika öppen rapporteringskultur, säger Anders Janson.

– Hela vårt flygsäkerhetssystem

Foto: Försvarmakten

Uppmana personalen att öppet rapportera vad som händer och bestraffa inte misstagen, säger Anders Janson som första råd till andra verksamheter.

och vår kultur bygger på att vi får in mycket rapporter från piloter, tekniker, flygstridsledare, meteorologer och flygledare. Det rör sig om tusentals rapporter per år. Många olika typer av misstag och händelser kan uppstå. Dessa analyseras och vi inriktar oss på vad som behöver göras för att minska felen. Avgörande för att vi ska kunna se detta är att medarbetare vågar rapportera felen öppet utan risk för bestraffning.

– Det handlar om att andra ska kunna lära av fel och misstag. Det här är en inarbetad kultur hos oss. Rapporteringssystemet är anonymt, vilket bidrar till rapporteringsviljan.

Den här öppna rapporteringskulturen växte fram inom flygvapnet redan på 70- och 80-talen, berättar Anders. Det började med att riksåklagaren i ett mål 1968 sa (fritt återgivet): *"Militär flygning är farlig verksamhet. Vi, dvs Staten, måste förstå att kvalificerade flygare som vi litar på för att försvara vårt land inte kan vara så dumma att de medvetet försöker ta livet av sig under övning i fred. Låt dem därför, öppet och utan risk för bestraffning, berätta vilka slags problem de möter under flygning eller vid hantering på marken i sin svåra uppgift att öva för att bli bäst."*

Kort sagt: Man ska inte bestraffa fel

som begås utan uppsåt. Men vid medvetna brott mot föreskrifterna eller ren nonchalans blir det påföljder. Den kultur av öppenhet som nu kännetecknar flygvapnets verksamhet har tagit lång tid att uppnå. Avgörande är att högsta ledningen är fullt införstådd och själva agerar fullt ut enligt andemeningen i kulturen. Och alla nya medarbetare i FM/Flygvapnet lär sig genast att rapportera oavsiktliga misstag eller andra händelser.

Anders ger exempel på en händelse för länge sedan som hade kunnat undvikas med en öppen rapportering. En pilot i ett Viggenplan fick motorstörningar som det visade sig att man kunde avhjälpa genom att trycka på en knapp för manuell bränslehantering. Någon vecka senare fick en annan pilot samma problem, men hade inte via rapporter fått kännedom om möjligheten till den lösningen och blev vid landningen tvingad att skjuta ut sig. Det här var ett exempel på snabb rapportering av "större" problem där spridningen av information måste gå fort.

Kommunicerar händelser och förbättringar

De fel och incidenter som rapporteras kommunicerar man på olika sätt internt inom det militära luftfartssystemet. Här publicerar man regelbundet beskrivningar av ett urval händelser, inklusive vilka förbättringar de lett fram till.

– Exempelvis som pilot kan man i stort sett alltid känna igen sig och lära sig av sådant som andra piloter har rapporterat. Vi går också igenom och pratar öppet om det här i regelbundna flygsäkerhetsmöten ute på förbanden, säger Anders Janson.

En del av det som rapporteras ger också anledning till ändringar i regler och manualer. När en händelse uppkommer flera gånger i rapporteringen finns ett system för att ta det vidare till någon form av åtgärd efter genomförd analys och trendövervakning

– Det är också viktigt att vara ute

mycket i verksamheten och se hur kulturen ser ut på de olika förbanden. Detta tillsammans med händelserapporteringen ger en god bild av hur flygsäkerheten fungerar, och det ger underlag för våra analyser.

Viktig lärdom även för andra verksamheter

Kulturen av öppen rapportering av fel, i uttalat syfte att förbättra utan att leta syndabockar, kan troligen många andra verksamheter dra viktig lärdom av. Inom exempelvis hälso- och sjukvården finns dock ett formellt hinder. Här kan tillsynsmyndigheten göra enskilda legitimerade medarbetare personligt ansvariga för fel som begås. Anders har hållit föredrag och pratat med folk inom sjukvården vid ett flertal tillfällen och har då hört att de är "avundsjuka" på hur tillsynen fungerar i det militära flyget.

– Jag anser att om en läkare exempelvis är utarbetad och gör fel så bör man inte bara se till felgreppet utan även se över hela systemet. Jag tror generellt att mycket kan avhjälpas om man kan lära av andra, men jag fick intrycket att många inom sjukvården inte vågar rapportera öppet.

Öppenheten kräver engagerad ledning

Anders har ett par råd till alla som vill få fram vad som säkerhetsmässigt går fel eller kan gå fel i en verksamhet, för att då kunna göra de förbättringar som behövs.

– För det första: Uppmana personalen att öppet rapportera vad som händer och bestraffa inte misstagen. Det är otroligt viktigt och det måste börja i ledningen och sippra ner som ett mantra i organisationen. Om någon i ledningen inte följer det här försvinner rapporteringsviljan.

– För det andra: Det är viktigt att ledningen är engagerad i underliggande nivåer och har kontinuerlig genomgång av säkerhetsarbete och actionplaner. Det

Foto: Försvarsmakten

handlar alltså om både en öppen rapporteringskultur och genuint engagemang från ledningen.

Om man nu vill ta till sig det här arbetssättet – finns det då några hinder eller fallgropar att se upp med?

– Ett hinder är just om ledningen inte är tillräckligt engagerad. En annan fallgrop är om medarbetare rapporterar flitigt, men att detta inte ger någon effekt. Då sjunker rapporteringsviljan. Den måste följas av någon form av åtgärd, exempelvis att det som rapporteras uppmärksammas eller leder till någon förbättring. Den lågan måste hållas levande hela tiden, säger Anders Janson.

.....
I Militära flyginspektionens utvecklingsarbete har Sandholm Associates bidragit med utbildningar i Kvalitetsrevision.

Läs om utbildningen och anmäl dig på sandholm.se

Kvalitetsrevision – grundkurs

Nästa kurs 25–27 oktober 2017

Anmäl dig nu!

En tredagars kurs om hur man genomför resultatnriktad intern kvalitetsrevision på ett sätt som bidrar till positiv dynamik och har fokus på utveckling, förbättring och framgång i verksamheten. Genom teori och praktik lär du dig följa upp och utvärdera kvalitetsverksamheten, bedöma vad som är viktigt och genomföra revision enligt kraven i ISO 9001.

Europas nya förbättringsmodell tar form

Ta alla befintliga, effektiva förbättringsmodeller som Lean och Sex Sigma, med dess olika styrkor, och för ihop dem till en enhetlig och mer heltäckande modell. Då får du Continual Improvement Model (CIM) – den nya europeiska modellen som nu är på gång.

DEN EUROPEISKA kvalitetsorganisationen EOQ har tagit initiativet till den nya modellen medan stora delar av utvecklingsarbetet bedrivs i ett projekt inom International Academy for Quality (IAQ). Sandholm Associates vd *Lars Sörqvist* har sedan arbetet startade för tre år sedan varit med i projektets ledning. Modellen ska nu föras ut till verksamheter i Europa.

Mer komplett modell behövs

Avsikten med Continual Improvement Model är att skapa en generisk förbättringsmodell där alla olika befintliga förbättringsmodeller kan användas. Exempelvis Sex Sigma och Lean ska alltså direkt kunna användas under en enda förbättringsstruktur.

– Detta är viktigt eftersom ingen av dessa modeller ensam innehåller allt som krävs för framgångsrik, kundorienterad verksamhetsutveckling. Dessutom har de olika modellerna ofta ställts emot varandra, vilket bara innebär ett onödigt hinder mot lärande och framgång, säger *Lars Sörqvist*.

– Som gemensam modell kan CIM också starkt bidra till att skapa samsyn på förbättringsarbetet mellan olika organisationer och branscher. Det behövs eftersom verksamheter idag ofta arbetar i nära sammanflätade värdekedjor med många inblandade aktörer och där förmåga att samverka är en mycket kritisk faktor.

Förbättringar i sju faser

CIM-modellen bygger på sju faser som

CIM-modellens sju faser i förbättringsarbetet

alla är nedbrutna i specifika aktiviteter. Kompetensmässigt lutar sig modellen mot de kunskaper om angreppssätt och förbättringsverktyg som redan finns inom befintliga metoder, som nu dock integreras i en mer omfattande kompetensprofil.

Den första fasen, *Karaktärisera*, handlar om att definiera, specificera och avgränsa förbättringsmöjligheten. Här handlar det om att beskriva och studera de symtom som finns utifrån ett kund- eller användarperspektiv, så att själva förbättringsmöjligheten blir tydlig. Den andra fasen, *Undersök*, bygger på att problemet ska studeras

mer ingående med avsikt att formulera och definiera det bakomliggande problemet. I den tredje fasen *Utforska* tas sedan de fakta fram som krävs för att kunna förstå och lösa problemet.

Detta kan ske genom allt från kvantitativ datainsamling till genomförande av värdeflödesanalyser. I CIM-modellens fjärde fas, *Lös*, tar man fram fungerande och verkningfulla lösningar och väljer ut de bästa. I den femte fasen, *Utvärdera*, testas de utvalda lösningarna så att den slutliga lösningen kan bestämmas. Under den sjätte fasen, *Implementera*, planerar och genomför man de valda åtgärderna samt verifierar de första resultaten. Slutligen i den sjunde fasen, *Övervaka*, säkerställer man att uppnådda resultat håller över tid genom att följa upp resultaten och den aktuella processen.

Tre kompetensnivåer

Inom EOQ sätter man nu också upp ett strukturerat regelverk för kompetenscertifiering enligt CIM-modellen. Tanken är att det ska finnas tre nivåer av kompetens. Basrollen kallas *Facilitator* och är personer med grundläggande kunskaper i förbättringsarbete, som bör finnas i hela verksamheten. Dessa får stöd av nästa kompetensnivå, *Analyst*, när mer komplexa verktyg och metoder krävs för att driva förbättringarna. På högsta kompetensnivå finns rollen *Expert*, som har de djupaste kunskaperna i förbättringsmetodik och som därför kan stödja och medverka till att utveckla verksamhetens totala förbättringsarbete.

Läs om utbildningen och anmäl dig på sandholm.se

Continual Improvement Model

Nästa kurs 4–5 december 2017

Anmäl dig nu!

En tvådagars introduktionsutbildning om den nya europeiska förbättringsmodellen CIM. Du lär dig modellens uppbyggnad och hur den kan användas i ett resultatorienterat och värdeskapande förbättringsarbete.

Sandholm Excellence Center etableras i Portugal

Portugal blir alltmer attraktivt för företag. Nu etablerar Sandholm Associates en filial i Ponte de Lima.

SEDAN NÅGRA ÅR har Sandholm Associates utvecklat alltmer samarbeten i Portugal. Landet befinner sig i ett spännande paradigmskifte där man som kanske enda sydeuropeiska land lyckats ta tag i sina problem på allvar.

Stort intresse för Portugal

Den positiva utvecklingen har skapat stor optimism och en stark framåtanda i Portugal. Detta kombinerat med en trygg samhällsutveckling och ett gynnsamt kostnadsläge har lett till att allt fler företag börjat intressera sig för landet. Som följd av Brexit flyttar också många brittiska företag verksamheter till kontinenten och då är ofta Portugal det givna valet eftersom de båda länderna har månghundraåriga relationer.

– Sammantaget gör allt detta Portugal till ett mycket spännande land att bedriva näringsverksamhet i och det kommer troligen att hända mycket där framöver. Därför har vi nu börjat utveckla en verksamhet i Portugal, säger *Marita Bergendahl*, som är partner och seniorkonsult i Sandholm Associates. Avsikten är bland annat att etablera ett utbildningscenter med ansvar för Sydeuropa.

Man har valt staden Ponte de Lima i norra Portugal som bas för den portugisiska verksamheten. Det är Portugals äldsta stad med anor ända tillbaka till romarriket. Där finns både ett rikt kulturliv och närhet till vacker natur.

– Det tycker vi är viktigt eftersom vi ser harmoni, närvaro och upplevelse som en betydelsefull del i lärandet och

Foto: Erik Hagman

Marita Bergendahl

utvecklingen av människor, grupper och ledarskap, säger Marita Bergendahl.

Till en början ska det nya bolaget främst genomföra en omfattande kvalitetschefsutbildning samt en Lean Six Sigma Black Belt-utbildning lokalt i Portugal. Satsningen görs i nära samverkan med flera portugisiska organisationer såsom universiteten i Minho och Coimbra. Som del i detta startades i somras en internationell forskarskola, där Sandholm Associates vd Lars Sörqvist medverkar som lärare. På sikt räknar man också med att även förlägga en del svenska utbildningsinsatser här, exempelvis ledningsinternat, fördjupningsseminarier och teambuilding.

Hållbarhet och kvalitet flätas samman

Hållbarhets- och kvalitetsarbete integreras alltmer som en följd av de stora synergieffekter som detta kan ge. Att uppnå både hållbarhet och kvalitet handlar ju om vilka värden man lyckas leverera utifrån de resurser som förbrukas. Hållbarhet fokuserar på att skapa värde för framtida generationer, medan kvalitet fokuserar på värdeskapande för nuvarande kunder. I båda fallen kan förbättrade processer och flöden dramatiskt reducera det nödvändiga resursbehovet, vilket direkt även påverkar den mycket viktiga ekonomiska hållbarheten.

Att integrera hållbarhet och kvalitet har därför visat sig mycket framgångsrikt. Detta är något som även SIQ tagit fasta på i den nya utgåvan av SIQ-modellen.

För dig som vill lära mer om hur hållbarhets- och kvalitetsarbetet kan integreras och samordnas har Sandholm Associates utvecklat en ny kurs som heter **Hållbarhet och Kvalitet** och går den **23 oktober 2017**. Läs mer på sandholm.se.

Följ Lars Sörqvists blogg

Vill du hänga med i vad som händer på området kvalitet och verksamhetsutveckling, både här i Sverige och internationellt? Då kan det vara en god idé att följa Sandholm Associates vd Lars Sörqvists blogg. Där berättar och reflekterar han omkring händelser och forskning i branschen – med en initierad bredd från sina roller i internationella och svenska kvalitetsorganisationer, KTH och Sandholm Associates. Du hittar bloggen på larsorqvist.com.

Läs om utbildningen och anmäl dig på sandholm.se

Leanledarutbildning

Nästa kursstart 18 oktober 2017 **Anmäl dig nu!**

Vår Leanledarutbildning är ett gediget utbildningsprogram där du får kunskaper om hur man arbetar med Lean på ett resultatorienterat sätt. Du får bland annat kunskaper om principer, metoder, verktyg, framgångsfaktorer samt strategier för ett lyckat Leanarbete. Utbildningen omfattar 20 dagar uppdelade i 8 block som varvas med hemuppgifter.

Returadress:
Sandholm Associates AB, Tegnérgatan 40, 113 59 STOCKHOLM

AVS: Bring Citymail Sweden AB, Box 901 08, 120 21 STOCKHOLM

Välkommen till kostnadsfria seminarier på 11 orter

STOCKHOLM 28 aug och 6 sep
GÄVLE 30 aug
SUNDSVALL 30 aug
ÖRNSKÖLDSVIK 31 aug

LULEÅ 1 sep
LINKÖPING 5 sep
UPPSALA 6 sep
ÖREBRO 7 sep

TROLLHÄTTAN 8 sep
GÖTEBORG 11 sep
LUND 12 sep

Vi bjuder på aktuella kunskaper, tips och insikter som är viktiga för framgång i företag och organisationer:

Kvalitet – från framgångsfaktor till överlevnadsfaktor

Hårdare global konkurrens och ökad kundmakt är två av de faktorer som idag gör det allt viktigare att ständigt förbättra sin förmåga att leverera kvalitet och uppnå hög kundtillfredsställelse. Detta blir nu alltmer en avgörande överlevnadsfråga. Verksamheter som inte hänger med i den utvecklingen riskerar att slås ut. Det finns flera starka skäl till att kvalitet och förbättringsarbete nu snabbt ökar i betydelse. Vi ger inblick i den aktuella utvecklingen och vad den kommer att innebära för företag och organisationer.

Anmäl dig på sandholm.se

Där kan du läsa mer om innehållet i programmet, tider, platser och medverkande. Seminariet är cirka tre timmar långt. Under seminarierna finns också tillfälle att träffa oss och diskutera. Dina kollegor är förstås också välkomna.

Så når man framgång genom kundorienterad verksamhetsutveckling

Behovet av framgångsrikt kvalitets- och förbättringsarbete är idag större än någonsin. Men många satsningar på detta når inte målen eller rinner ut i sanden. Hur ska man då agera för att lyckas? Vi berättar hur en välfungerande och kundorienterad verksamhetsutveckling kan utformas och genomföras. Vi tar bland annat upp ledarskap för kontinuerlig förbättring, förbättringsarbetets organisation, förbättringsmetodik och kompetensutveckling.

Potential utges av Sandholm Associates AB. Vi är ett konsult- och utbildningsföretag som arbetar med verksamhetsutveckling och total kvalitet sedan 1971. Förutom en rad öppna kurser och seminarier erbjuder vi konsultation, implementeringsstöd, utvärderingar och verksamhetsinterna utbildningsprogram.

Foto Colourbox sid 1, 2, 4, 10, 16. Produktion: Infoverba. Tryck: Tigraph Produktion, aug 2017.