

Zorgen dat je kunt blijven zorgen

Je zorgcapaciteit gevuld houden door gastvrij te zijn

Visie op de gastvrije zorgorganisatie van de toekomst

Maatschappelijke bewegingen en behoeften

Onze maatschappij ontwikkelt zich in razend tempo, 25 jaar geleden verwelkomde je de postbode nog met open armen en vandaag de dag is de digitale informatie al bij je op het moment dat deze verzonden wordt. Paradoxaal dat door al deze ontwikkelingen mensen wat verder weg van elkaar zijn komen te staan en we tegelijkertijd steeds meer in contact komen met andere culturen en de gastvrijheidsaspecten daarvan. Door globalisering en high tech communicatie is de menselijke interactie vervlakt. Logisch dat we steeds meer naar authentiek contact met anderen zoeken, en er moet iets te beleven zijn. Als gevolg van deze ontwikkelingen is het besef ontstaan dat gastvrijheidsbeleving hét antwoord is op deze behoeften.

Omdat mensen steeds meer behoefte krijgen aan écht onderling contact zien we om ons heen steeds meer ontwikkelingen die tegenwicht bieden aan de globalisering en vervlakking ervan. We willen omgaan met échte mensen omdat we al veel virtueel contact hebben. We worden ons wel steeds bewuster wat de impact van ons gedrag op onze omgeving is. Je zou kunnen zeggen dat contactvervlakking onderhevig aan de tijdgeest, en je zou hieraan ook een andere betekenis kunnen geven. Miljoenen jaren van evolutie wis je niet zomaar uit. Basis emoties en behoefte aan het collectief, ons mens zijn, haal je niet uit onze genen na een paar decennia technologische ontwikkeling. In de neuromarketingwereld leeft het besef van de kracht van appeleren aan het limbisch systeem al langer. As we speak wordt bij mensen in MRI scanners onderzocht welke prikkels welke hersengebieden stimuleren.

We zijn dus steeds meer op zoek naar belevenissen. Commerciële instellingen haken hier op allerlei manieren op in en experience is inmiddels al een commodity woord geworden. Het gaat al lang niet meer om het product of de dienst zelf, deze kun je overal voor een scherpe prijs krijgen. Het gaat om de extra beleving die iemand toevoegt als súrplus, dan ontstaat gunning. Op instigatie van het Ministerie van Economische Zaken is de ambitie geformuleerd dat Nederland in 2025 het land is met het hoogste belevenisgehalte per km².

Het mag vreemd klinken maar ook in de gezondheidszorg speelt gunning een belangrijke rol. Sterker nog, de impact die authentieke aandacht teweeg brengt bij de gast is er vele malen sterker dan met een gemiddelde belevingservaring. Zo'n gemiddelde ervaring classificeren we als maatschappelijk aanvaardt en veilig, dan doen we het goed, daar zijn we tevreden mee. Maar hoe lang houdt die tevredenheid stand? Zorgorganisaties van de toekomst ambiëren meer dan een gemiddelde ervaring. Zij beseffen dat de huidige focusgebieden zorgkwaliteit en procesbeheersing vanzelfsprekendheden zijn en focussen zich op de vergaring van ambassadeurs in het adherentiegebied. Zij maken het verschil door creatie van authentieke belevingservaringen en zorgen zo dat de aanwezige zorgcapaciteit gevuld blijft.

Wat kenmerkt de ambitieuze zorginstelling van vandaag?

In een omgeving van veranderende omstandigheden richting meer marktwerking en kostenbeheersing maken ambitieuze zorgorganisaties duidelijke strategische keuzes op basis van gastfocus.

Keuzes die worden gemaakt uit idealistische beweegredenen of vanuit het besef dat het belangrijk is voor de continuering van de zorginstelling op de lange termijn.

Het doel is dat inwoners in het verzorgingsgebied als vanzelfsprekend gebruik gaan (en blijven) maken van de zorg die wordt geboden in plaats van dat zij voor de concurrent in de naastgelegen regio (of nog verder weg) kiezen. De ambitie is dat iedere inwoner binnen het adherentiegebied ambassadeur is of wordt van de organisatie.

Verbinding gebaseerd op beleving houdt de vooruitstrevende zorgorganisatie van nu bezig. Organisaties met lef ambiëren de realisatie van een plek waar collega-zorginstellingen zich laten inspireren, zoals dat nu het geval is bij bijvoorbeeld het Henry Ford West Bloomfield hospital en de Cleveland clinic.

Beleving van comfort, je welkom, thuis en veilig voelen tijdens een verblijf of ontmoeting is cruciaal als het gaat om spoedig herstel en realiseren van ambassadeurschap. Er is dus een directe commerciële noodzaak, wil je over vijf jaar de productiecapaciteit nog optimaal gevuld hebben. Extra winst wordt gegenereerd omdat een gerustgestelde patiënt makkelijker door een behandeling heen komt en ook sneller herstelt.

Bovendien waarborgt goed gastheerschap efficiency omdat wordt voorkomen dat de gast tijdens de ontmoeting ergens in een aandacht kloof valt. Hiermee overbruggt gastvrijheid de bekende tussengebieden in eilandculturen. Wie zorgt ervoor dat de magazines in de wachtruimte netjes liggen? Of begeleidt de gast als deze de poli niet kan vinden?

Een organisatie wordt niet zomaar als gastvriendelijker ervaren als de ontvangst en het afscheid worden verbeterd. Wil een zorgorganisatie een dergelijk doel bereiken dan vraagt het ontwikkelingsproces om diepgang en bewustwording in alle geleidingen. Gastvrij zijn moet door de totale organisatie gedragen en uitgevoerd worden. Hoe vreemd het ook mag klinken, veel aspecten die in thuisituaties voor de hand liggen zijn niet één, twee, drie consequent in te bedden in complexe organisaties. We herkennen dat control en procesgestuurdheid ten aanzien van het kwalitatieve zorgproces het fenomeen van een andere gedragsfocus op het werk versus thuis aanmoedigt. En omdat er feitelijk sprake is van cultuurontwikkeling treft u deze whitepaper aan. We delen graag onze ervaringen in daadwerkelijk tastbare verander- en ontwikkelingsprocessen. De manier om een organisatie duurzaam te laten excelleren met gastvrijheidsbeleving gedurende de gehele 'guestjourney'. Zodat uw potentiële gasten en aanstaande ambassadeurs straks hun zorgverzekeringkeuze laten afhangen van het feit of ze bij ú terecht kunnen.

Waar zit het innovatieve wil je als organisatie meer gastgericht worden?

Thuis en op het werk....

We worden toch allemaal graag als een welkome gast behandeld? Als organisaties hun klanten/gasten half zo goed zouden behandelen zijn ze spekkoper. Waarom doen ze dat dan niet?

Omdat een organisatie zelf niets kan bewerkstelligen. Het komt op de mensen in de organisatie aan. Weten mensen op hun werk dan niet wat gastvrijheid is? Zeker wel, de meeste mensen voelen dat aan, de één misschien meer dan de ander. En als we zelf thuis gasten ontvangen laten we het als vanzelf zien. We begroeten de gast, onthalen de gast gastvrij, proberen het de gast naar de zin te maken, bedanken voor de komst en nodigen de gast opnieuw uit.

Beleving komt tot stand door waarneming via al onze zintuigen. Kan de organisatie geen gastvrijheidsbeleving creëren maar de mensen in de organisatie wel, dan is gastvrijheid dus vooral een mentale aangelegenheid.

En als blijkt dat mensen thuis wel gasten kunnen onthalen maar op de werkplek niet, dan betekent dat dat er onvoldoende ruimte is gecreëerd om de natuurlijk aanwezige gastfocus omhoog te halen. Leiderschapsontwikkeling op gastvrijheidspijlers is dus een voorwaarde.

Uit feedback van vooraanstaande leiders in de zorgwereld blijkt dat veel zorginstellingen gefocust zijn op het proces en het waarborgen van -technisch en kwalitatief- goede zorg. Er is geen wetenschappelijk onderbouwd onderzoek voor nodig om te concluderen dat medewerkers daardoor met name op processen gefocust zijn, en hierbij hun talenten in gastvrijheid onvoldoende kunnen laten excelleren. En de meeste mensen werkzaam in de zorg zijn juist mensen-mensen, dus zijn van nature in staat betekenisvolle gastvrije belevissen te creëren.

Het innovatieve zit dus in eenvoudige dingen die je thuis wel doet, maar die blijkbaar op het werk niet uit de verf komen. Hoe zorg je er dan voor dat gastgerichtheid een constante focus is, in een grote en complex georganiseerde omgeving?

Inspireer met best practices uit de eigen periferie, en vooral ook uit andere omgevingen. Neem mensen mee volgens het principe *'tell me and I will forget, show me and I will remember, involve me and I will understand'*. Als men geëngageerd is aan de visie en missie, kan men de omslag maken van proces- naar gastfocus. Te beginnen met inspiratie over-, en aandacht voor de basics van gastvrijheid. Dit zijn eenvoudige universele afspraken waarmee op gastfocus geïnspireerde medewerkers aan de slag gaan. Bijvoorbeeld: Begroet de gast binnen 20 seconden of geef minimaal een non-verbaal herkenningssignaal. Houdt oogcontact. Ben vanuit jezelf vriendelijk, ontspannen en oprecht. Stel open vragen en toon daarmee interesse. Informeer de gast wat je doet zodat hij/zij weet wat hem/haar te wachten staat, en neem op een passende wijze afscheid.

Het is de kunst medewerkers met deze basisafspraken zo aan de slag te laten gaan dat het geen kunstje is, maar kunst wordt.

Vanuit het besef dat het niets kost en dat je graag wil dat je gast een prettige beleving ervaart.

Van hieruit kan verder worden gewerkt aan gastvrijheidsvaardigheden, zodat mensen het verschil kunnen maken tussen product/servicebeleving en een belevenis.

Voordat deze stappen gezet worden, adviseren we op basis van onze ervaringen een culturele kapstok te creëren. Een garantie dat gastvrij gedrag fundamenteel wordt gewaarborgd in de organisatiecultuur.

ZIEKENHUIS

Een culturele kapstok?

Gastvrij beleefd worden door je gast is bevestiging van je normen en waarden. Gastvrijheid is de katalysator van je normen en waarden beleving, en nodigt uit tot verdieping ingeval deze niet helder zijn omschreven en gedragen.

Het verdiepen of verhelderen van culturele uitgangspunten tot gastvrijheidsuitingen vraagt om expertise, en vooral ook om inspiratie vanuit andere contexten. Dan gaat het erom dat je creativiteit inzet die tastbaar is en herkenning geeft. Het belang hiervan is onmiskenbaar groot want hoe je het ook wendt of keert, willen zorgverleners en daarmee de organisatie gastvrij worden beleefd, dan zal het organisatie DNA op gastvrijheidsgehalte kritisch bekeken moeten worden.

Op het moment dat de organisatie op gastvrijheidsgebied in beweging gebracht wordt, worden de merkwaarden vertaald in tastbare gastvrije gedragsuitingen. Dit zijn de speerpunten van het programma én dus de gastvrije vertalingen van uw organisatiecultuur. Hiermee ontstaat de kapstok waar alle verdere stappen in een programma aan opgehangen worden. Bijvoorbeeld; een merkwaarde is *daadkrachtig*; dan kan het gastvrijheidsspeerpunt wat hier aan gekoppeld is *doelgericht* zijn. Een gastvrije vertaling van doelgerichtheid is dat je de gast pro-actief toenadert. Zo worden houding, gedrag en spelregels vastgelegd.

Om deze door de meeste mensen als 'zachte materie' beschouwd helder te kunnen delen met de teams is het raadzaam een conceptbrief te maken. Een guest journey in verhaal, beeld en geluid. Samenstelling van gewogen gastvrijheidswaarden die speerpunten in houding, gedrag en spelregels duiden.

De guest journey moet authenticiteit uitstralen, herkenbaar eigen zijn. Deze authenticiteit wordt bepaald in *alle* herkenbare contactmomenten (touchpoints) van het ontmoetingsproces. Bewustzijn dat een ontmoeting uit verschillende fases bestaat is elementair. Touchpoints structureren dit complexe ontmoetingsproces, en dat helpt de materie te doorgronden. Dan dienen dalmomenten zoveel mogelijk voorkomen of gecompenseerd te worden (daarom biedt Ikea bijvoorbeeld een goedkoop ijsje aan, *nét* na het afrekenen van de altijd tegenvallende rekening). Ieder touchpoint heeft zijn eigen do's and dont's en noodzakelijkheden, vandaar de onderkenning van deze contactmomenten. Aandacht geven aan deze materie geeft de mensen in uw teams de mogelijkheid in eerste instantie de stap te zetten van onbewust onbekwaam naar bewust onbekwaam.

Eenmaal bewust van deze roadmap kunnen medewerkers en teams in het ontwikkelings-, en uitrolprogramma worden getraind, en verder worden geïnspireerd. Er kan een koppeling worden gemaakt met HRM-beleid (o.m. leiderschap evaluatie). Gapbusting (meet en feedforwardmethode voor teams die willen excelleren) wordt toegepast om te monitoren, vast te houden en verder te ontwikkelen.

Architecting experience, wat is dat?

Op basis van de noodzaak en uw ambities wordt het beoogde niveau van gastvrijheid bepaald. Wilt u het verschil maken en betekenisvolle herinneringen genereren en ambassadeurs winnen in uw adherentiegebied, dan komt u vanzelf op het *ambitieniveau beleving* terecht. Een serviceniveau is namelijk vandaag de dag niet toereikend om blijvende herinneringen te realiseren. Dit is niet bepaald door raden van bestuur maar door de consument van vandaag, uw gast.

We spreken over vaak complexe facetten die een samenhangend geheel moeten vormen. Daarom orkestreren we de ontmoeting in al zijn facetten door architecting experience.

We verzamelen eerst de eisen en wensen, en dan de positie van de programmaverantwoordelijkheid in de organisatie (bij voorkeur een matrix met interventiemogelijkheden in alle lagen. We valideren het mandaat en de reikwijdte. We bepalen de doelgroepen, en creëren een beeld van de behoeften. Dan stellen we het concept samen in een conceptbrief en een guest journey, om de beleving duidelijk te maken. Deze conceptbrief wordt onder meer tot leven gebracht met presentaties en films, beproefde inspiratiemiddelen. Dan wordt bij de conceptbrief achterliggend beleid toegevoegd. Een risico-analyse, het exploitatiemodel inclusief een integraal kostenoverzicht, de programma-, en implementatie uiteenzetting en een vooruitblik op de opbrengsten. Hiermee is het businessplan compleet en kan, als het mandaat er is, gestart worden met het uitrolprogramma.

In het programma dat volledig vanuit gastoptiek is opgezet worden fysieke omstandigheden (bijvoorbeeld bewegwijzering, posities van balies, sfeerelementen) geëvalueerd. Er wordt gekeken naar IT en social media toepassingen die aanvullend zijn op de fysieke belevingsomstandigheden. Om de organisatie verder in beweging te brengen, is het verstandig te kiezen voor de beproefde mentale ruiken-proeven-kauwen-slikken-verteren methode. Het verschil zit nu eenmaal in wat de persoon in de organisatie teweegbrengt.

We onderscheiden de gastvrijheidsbasics en gastvrijheidsvaardigheden. We optimaliseren eerst de basics voordat aan vaardigheden gewerkt wordt. Medewerkers in door gastvrijheid excellerende organisaties bewegen zo gestructureerd, volgens het beproefde programmaconcept van onbewust onbekwaam naar onbewust bekwaam. De olievlekstrategie volgens train-the-trainer aanpak heeft hierbij de voorkeur om de merk-eigenheid optimaal te kunnen waarborgen en een maximaal acceptatie-, en absorptieniveau te bereiken.

Een op maat samengesteld uitrol programma is levendig en continue aan ontwikkeling onderhevig. Door voortschrijdend inzicht wordt betrokkenheid verwacht van alle onderdelen in de organisatie, om een kanteling te maken van productie naar belevingssupport. Dit bevordert natuurlijk ook dat beweging ontstaat binnen deze afdelingen zelf. Gasten-, experts-, en apostelpanelen zijn eveneens beproefde waardevolle instrumenten.

Tot slot worden meetinstrumenten ingezet om per onderdeel en organisatiebreed de voortgang te meten. Door geavanceerde NPS-metingen welke in 360 graden perspectief worden opgezet (eigen beleving versus die van de gast en validaties), ontstaat een dashboard wat geïntegreerd wordt in corporate dashboards/KPI instrumenten. Eenmaal op dit punt aangekomen heeft u iets bijzonders in handen, ogenschijnlijk ontastbare zaken worden tast,- en stuurbaar gemaakt.

Wat is de oogst?

11. Wins worden omgezet in efficiency en kostenreductie.
12. Realisatie scoredoelstellingen op percentage zeker aanbevelen NPS lange termijn perspectief.
13. Ontwikkeling van werk-, en leiderschapstijlen.
14. Toegenomen commercialisering van de identiteit en de organisatie.
15. Toegenomen beleving en verankering van de merkwaarden.
16. Toename van werknemerstevredenheid, de winnaar in the war on talent.
17. Toegenomen integrale binding met het adherentiegebied.
18. Hogere aantrekkingskracht voor patiënten buiten het adherentiegebied.
19. Stijging medewerkerstevredenheid met als gevolg een reductie van het ziekteverzuim.
20. Een hogere conversieratio, de beste garantie voor behoud van bestaansrecht.

Dashboard gastvrijheidsbeleving

(R)VE: Radiologie
Datum: 20 maart 2015, 12.05

Gastfeedback

Rubricering naar hoofdgebieden/speerpunten

Organisatieperspectief

Medewerkersperspectief

Jan Willem Nugteren

Mijn aanbod is organisaties in de zorg te ondersteunen in het ontwikkelen en het realiseren van optimale gastvrijheid voor patiënten, mantelzorgers, bezoekers en medewerkers. Mijn ambitie is op projectbasis toegevoegde waarde leveren aan organisaties die een cultuur van gastvrijheid willen ontwikkelen. Ik geloof in gastvrijheid als een manier van zijn. De ontwikkeling van authentieke gastvrijheid levert een belangrijke bijdrage aan het welzijn van zowel de ontvanger als de aanbieder van gastvrijheid. Het is mijn overtuiging dat een integrale aanpak van gastvrijheid binnen een organisatie resulteert in maximale gastvrijheidsbeleving. Patiënten en bezoekers worden ambassadeur van de organisatie, omdat ze gezien en gehoord worden. Hierdoor wordt de aantrekkingskracht van de organisatie naar anderen versterkt en de marktpositie verbeterd. Daarnaast voelen de medewerkers zich in een gastvrije organisatie welkom. In een dergelijke organisatie heerst een cultuur die is gebaseerd op vertrouwen en erkenning. Het resultaat van deze cultuur is samenwerking en energie geven. Dit betekent een hoge betrokkenheid bij medewerkers, hoge medewerkerstevredenheid en een laag ziekteverzuim.

Ik geloof in gastvrijheid die de verwachtingen overtreft passend bij de propositie van de organisatie. Gastvrijheid hoeft niet duur te zijn, gastvrijheid zit niet in "dingen", maar in een houding. Deze houding gaat over gastheerschap en wordt ook wel "Hostmanship" genoemd.

Met mijn competenties adviseren, analyseren, loodsen, initiëren, spreekvaardigheid, hoffelijkheid, positieve levensinstelling, luisteren, tot stand brengen, oprecht, ondernemend, visie hebbend, ontdekken, verbeelden en vertellen en achtergrond van mijn Hotelmanagementschool opleiding Den Haag ben ik als Manager Gastvrijheid bij ziekenhuis Bernhoven verantwoordelijk voor de realisatie van het meest gastvrije ziekenhuis van Nederland in 2014. Hiervoor ben ik in de internationale hotellerie in diverse functies werkzaam geweest en overgestapt naar de ziekenhuissector in diverse facilitaire functies waaronder die van Manager Facilitair Bedrijf bij Ziekenhuis Bernhoven van 2000 tot en met 2013. In die tijd ben ik de geestesvader geworden van het bouwthema van het nieuwe ziekenhuis (Bernhoven in 't groen) en geestesvader van het eten&drinken concept.

In vervolg op de realisatie van meest gastvrij werk ik nu aan de opdracht om van Bernhoven het meest mensgerichte ziekenhuis van Nederland te maken in 2016.

Johan Troeijen

Al voor en tijdens zijn Hotelmanagementschool studie begon Johan met zijn werkzaamheden in de gastvrijheidbusiness. Naast horeca-ervaring in al zijn facetten heeft Johan 16 jaar ervaring opgedaan in de wereld van business catering bij Compass Group Nederland en Hutten Business Catering. Actief in business and industry markten op operationeel, managerial en directieniveau.

Johans focus ligt op het snijvlak van commercie en gastvrijheid, hiermee is hij één van de drijvende krachten om meer authentieke op horeca gestoelde beleving in de B&I en carewereld te brengen. Alle ervaringen kwamen voor het eerst bij elkaar in de conceptvorming en realisatie van het ontmoetingsconcept op het hoofdkantoor van Microsoft EMEA op Schiphol in 2008.

In 2009 startte Johan zijn bedrijf HospitalityFriend met als doel organisaties in B&I en care te initiëren gastvrij te worden.

Verantwoordelijk voor de belevingsconcepten van Eneco en Ricoh werkt Johan nu mee aan de realisatie van het belevingsconcept van Ziekenhuis Bernhoven en aan de ontwikkeling van de Renault dealervestigingen in zuid-Nederland op commercieel en gastvrijheidsgebied. Hiernaast helpt Johan horeca ondernemers met concept- en marketingdenken en positionering als bedrijfsadviseur voor KHN BedrijfsAdvies.

Vanaf begin 2015 is Johan als inspirator verantwoordelijk voor de gastvrijheidsontwikkeling van nationaal landschap Het Groene Woud waarbij het de bedoeling is dat gastvrijheidsontwikkeling het gebied verder tot leven brengt.

Ziekenhuis Bernhoven is medio 2014 bekroond tot meest gastvrije ziekenhuis van Nederland, en Johan helpt de Bernhovenorganisatie nu met de realisatie van de ambitie van meest mensgerichte ziekenhuis van Nederland in 2016.

Bent u geïnteresseerd om van gedachten te wisselen over de gastvrijheidsbeleving excelleringsmogelijkheden in uw organisatie? We nodigen u graag uitcontact op te nemen en kijken met belangstelling uit naar een vrijblijvende oriënterende ontmoeting.

info@hospitalityfriend.com
+31(0)6 51716689

