	Die Grenzen Europas und Europas Rolle in der Welt 

	Meinen Sie, dass die Europäische Union weitere neue Mitglieder aufnehmen kann?
Was erwarten Sie von der EU in einer globalisierten Welt? 
Welchen Standpunkt soll die EU zu Themen wie dem Welthandel, Klimawandel, der Sicherheit oder Entwicklungshilfe einnehmen? 
Welche Beziehungen soll Europa zu seinen Nachbarn und anderen internationalen Gemeinschaften pflegen? 

http://ec.europa.eu/comm/coreservices/forum/index.cfm?forum=debateeurope&fuseaction=contribution.home&Debate_ID=74&lang=de


  ..................................................................................................................
Umgang mit Geschichte heißt Umgang mit Menschen. Das gilt ganz besonders in Österreich, wo die historische Erinnerung wesentlich von den Verbrechen des Nationalsozialismus und des Totalitarismus bestimmt ist. Umgang mit Geschichte heißt, nicht sich darauf beschränken, schildern zu wollen, wie es war, sondern die Vergangenheit hervorzurufen und zu zeigen, wie die Vergangenheit in die Gegenwart übergeht. Verantwortung in diesem Zusammenhang bedeutet Bürgerinnen und Bürgern ein wahrhaftiges und genaues Bild österreichischer Geschichte - zumal unter dem Nationalsozialismus - zu vermitteln, um so zu verdeutlichen, daß bestimmte Äußerungen und Begriffe Ängste schüren und Gewalt auslösen können. 

 ..........................................................................................

Totalitarismus,  Österreich:

Auf den Trümmern des Zweiten Weltkrieges waren die Gegner des Totalitarismus
entschlossen, den gegenseitigen Hass und die Rivalitat in Europa zu beenden und einen

dauerhaften Frieden zr,vischen den ehemals verfeindeten Völkern zu schaffen. Jahrhunderte lang

war Europa regelmäßig Schauplatz blutiger Auseinandersetzungen. 

Allein zwischen 1870 und

1945 führten Frankreich und Deutschland dreimal Krieg gegen einander, mit schrecklichen

Verlusten.

Zwischen 1945 und 1950 setzten sich endlich mutige Staatsmänner 

wie Konrad Adenauer,

Winston Churchill, Alcide de Gasperi und Robert Schuman bei ihren Völkern daftir ein, ein

neues Zeitalter zu beginnen. In Westeuropa sollte eine neue Ordnung entstehen, die sich auf die

gemeinsamen Interessen ihrer Völker und Staaten gründet und sich auf Verträge stützt, die

Rechtsstaatlichkeit 

und Gleichheit aller Länder garantieren.

 .......................................................................................................

Mein Wunsch in und für Europa

Mein Wunsch in und für Europa Der erste Frieden, der wichtigste, ist der, welcher in die Seele des Menschen einzieht, wenn die Menschen ihre Verwandtschaft, ihre Harmonie mit dem Universum einsehen und wissen, dass im Mittelpunkt der Welt das große Geheimnis wohnt. Und dass diese Mitte tatsächlich überall ist; Sie ist in jedem von uns. Dies ist der wirkliche Friede. Alle anderen sind lediglich Spiegelungen davon. Der zweite Friede ist der, welcher zwischen einzelnen geschlossen wird. Und der dritte ist der zwischen Völkern. Doch vor allem sollt ihr sehen, dass es nie Frieden zwischen Völkern geben kann, wenn nicht der erste Friede vorhanden ist, welcher innerhalb der Seele wohnt. 

http://www.homepage-europa.eu  


 ...........................................................................................................
Die EU als globaler Partner

Die EU wirkt auf die Verbesserung der Lebensqualität und der Sicherheit nicht nur ihrer Bürger, sondern auch die der Menschen in anderen Teilen der Welt hin und spielt somit international eine zunehmend wichtige Rolle. Ihre Instrumente sind der Handel, die Entwicklungszusammenarbeit, die humanitäre Hilfe und eine Vielzahl bilateraler und multilateraler Abkommen. Damit sie ihre Außenpolitik effizienter gestalten und noch bessere Ergebnisse erzielen kann, müssen die Ressourcen dafür aufgestockt werden.

Angesichts der Terrorismusgefahr, der Verbreitung von Massenvernichtungswaffen sowie von nationalen und regionalen Konflikten will die EU ihre Bürger schützen, aber auch außerhalb ihrer Grenzen für Stabilität und Wohlstand sorgen. Sie unterstützt deshalb ihre Partner bei der Umsetzung nachhaltiger Wirtschaftsstrategien, setzt sich für Demokratie und politische Stabilität ein und stellt humanitäre Hilfe für all diejenigen bereit, die Opfer von Krisen, Konflikten oder Katastrophen sind.

 ...................................................................................................
Vision unseres künftigen Europas zu schildern: 

Es sollte ein Europa sein, in dem die Kriegsangst gebannt ist. Es sollte ein Europa sein, in dem man sicher leben kann. Ein Gemeinwesen auf der Grundlage von Demokratie und der Achtung der Menschenrechte. Ein Ort, an dem alle von zunehmendem Wachstum und Wohlstand profitieren - einschließlich unserer Partnerländer in der dritten Welt.

Es sollte auch ein Europa sein, das seine Rolle gegenüber der restlichen Welt wahrnimmt. Ein Europa, das seiner Verantwortung gerecht wird. Ein Europa, das über die notwendigen Mittel verfügt, um erforderlichenfalls Krisen und Konflikte beizulegen. Ein Europa, das bei der Bekämpfung von Armut und Hunger eine führende Rolle übernimmt. Ein Europa mit offenen Märkten, wenn schon nicht mit offenen Grenzen.

Darüber hinaus müssen sich die Bürger dessen bewusst sein, dass die EU Teil ihres täglichen Lebens ist. Sie müssen ihre Funktionsweise kennen. Dazu ist ein kontinuierlicher Dialog zwischen Bürgern und Politikern über die laufenden Geschehnisse in der EU erforderlich. Offenheit und Transparenz müssen verbessert werden. Zu wenige Menschen wissen etwas über die Tätigkeit der Union. Dieses fehlende Wissen führt zu Frustration und mangelndem Vertrauen. 

Woher kommen diese Visionen: 

Otto Pirzl, 1920 geboren, durchlebte bisher 4 Währungswechsel:
bis 1925: Krone
1925-1938: Schilling
1938-1945: Reichsmark
1945-2001: Schilling
seit 2001: Euro

Otto Pirzl durchlebte bisher aber auch 4 verschiedene Verfassungen/Gesetzgebungen:
bis 1925: Monarchie Österreich-Ungarn
1925-1938: Demokratie I. Republik
1938-1955: Diktatur und Nachkriegszeit
seit 1955: II. Republik

 Visionen bei der Jugend für ein künftiges Europa :

"Nur wenn jemand selber brennt, kann er bei anderen das Feuer entfachen." 

(siehe Homepage Europa, Frieden heißt neu anfangen: http://www.homepage-europa.eu/index.php?id=118)

Ich bin mir  daher sicher, dass wir, wo unsere Wege auch hinführen, versuchen werden, unser Feuer an die anderen mit Leidenschaft weiterzugeben, damit Europa weiter in Bewegung bleibt. 

Denn wer sonst soll das tun, wenn nicht die jungen Europäer - die Zukunft Europas. 

 ..............................................................................................................
Vision unseres künftigen Europas zu schildern: 

Es sollte ein Europa sein, in dem die Kriegsangst gebannt ist. Es sollte ein Europa sein, in dem man sicher leben kann. Ein Gemeinwesen auf der Grundlage von Demokratie und der Achtung der Menschenrechte. Ein Ort, an dem alle von zunehmendem Wachstum und Wohlstand profitieren - einschließlich unserer Partnerländer in der dritten Welt.

Es sollte auch ein Europa sein, das seine Rolle gegenüber der restlichen Welt wahrnimmt. Ein Europa, das seiner Verantwortung gerecht wird. Ein Europa, das über die notwendigen Mittel verfügt, um erforderlichenfalls Krisen und Konflikte beizulegen. Ein Europa, das bei der Bekämpfung von Armut und Hunger eine führende Rolle übernimmt. Ein Europa mit offenen Märkten, wenn schon nicht mit offenen Grenzen.

Darüber hinaus müssen sich die Bürger dessen bewusst sein, dass die EU Teil ihres täglichen Lebens ist. Sie müssen ihre Funktionsweise kennen. Dazu ist ein kontinuierlicher Dialog zwischen Bürgern und Politikern über die laufenden Geschehnisse in der EU erforderlich. Offenheit und Transparenz müssen verbessert werden. Zu wenige Menschen wissen etwas über die Tätigkeit der Union. Dieses fehlende Wissen führt zu Frustration und mangelndem Vertrauen. 

Woher kommen diese Visionen: 

Otto Pirzl, 1920 geboren, durchlebte bisher 4 Währungswechsel:
bis 1925: Krone
1925-1938: Schilling
1938-1945: Reichsmark
1945-2001: Schilling
seit 2001: Euro

Otto Pirzl durchlebte bisher aber auch 4 verschiedene Verfassungen/Gesetzgebungen:
bis 1925: Monarchie Österreich-Ungarn
1925-1938: Demokratie I. Republik
1938-1955: Diktatur und Nachkriegszeit
seit 1955: II. Republik

 Visionen bei der Jugend für ein künftiges Europa :

"Nur wenn jemand selber brennt, kann er bei anderen das Feuer entfachen." 

(siehe Homepage Europa, Frieden heißt neu anfangen: http://www.homepage-europa.eu/index.php?id=118)

Ich bin mir  daher sicher, dass wir, wo unsere Wege auch hinführen, versuchen werden, unser Feuer an die anderen mit Leidenschaft weiterzugeben, damit Europa weiter in Bewegung bleibt. 

Denn wer sonst soll das tun, wenn nicht die jungen Europäer - die Zukunft Europas. 

 ............................................................................................................................
	
	von Pfr. Hansjürg Stückelberger
	


	
	Das Wort Europa ist fast gleichbedeutend mit Freiheit, Rechtsstaat und Wohlstand. Demokratie und Rechtsstaatlichkeit garantieren viele individuelle Freiheiten. Und in den meisten Ländern Europas schützen Gesetze auch Minderheiten vor einer Unterdrückung durch die Volksmehrheit. Mit Recht sind wir Europäer auf diese Errungenschaften und die damit verbundene Toleranz stolz. Sie sind in Jahrhunderten gewachsen und erkämpft worden. Weil diese demokratischen Einrichtungen bei uns so fest im Denken und Fühlen der ganzen Bevölkerung verankert sind, darum funktioniert die Demokratie so gut. Allerdings halten viele unsere Demokratie für unerschütterlich, gewissermassen für die Ewigkeit oder doch für die nächsten 100 Jahre gebaut. Das ist eine grosse Täuschung. Hitler kam durch demokratische Wahlen an die Macht! 

Voraussetzung für unsere freiheitliche Demokratie und die Respektierung des Rechtsstaates ist ein Menschenbild, das von allen – oder doch von der überwältigenden Mehrheit der Bürger – geteilt wird. Demokratie ist ohne das christliche Menschenbild nicht denkbar. Dieses beinhaltet zunächst: Jeder respektiert die anderen als Individuen. Individuen gibt es aber nur, wenn dem Einzelnen Freiheiten gewährt werden, wenn er denken, glauben und handeln kann, wie er selber entscheidet, wenn er also die Freiheit hat, seine Lebensziele selber zu setzen, solange dies die Mitmenschen nicht beeinträchtigt. Dieses Menschenbild ist wesentlich aus der Bibel zu verstehen: Gott schafft den Menschen nach seinem Bild. Da er die erste und ewige Person ist, verleiht er auch dem Menschen Persönlichkeit und gibt ihm Freiheit und Ewigkeit. Gottes Zuwendung ist des Menschen Ehre. Darum ist seine Würde unantastbar, und darin sind auch die Menschenrechte begründet. Und solange die Mehrheit der Nichtchristen Europas diese Vorstellung vom Menschen teilt oder doch respektiert, sind demokratische Freiheiten und Rechtsstaatlichkeit nicht gefährdet. Darum brauchen wir auch die Einwanderung von Menschen, welche diese Grundansichten teilen oder bereit sind, sie zu akzeptieren, nicht zu fürchten, egal, aus welchem Land sie kommen und welche Hautfarbe sie tragen. 

Anders verhält es sich bei der Zuwanderung von Muslimen. Das Wort Islam heisst Hingebung oder Unterwerfung, nicht Freiheit. Im Islam gibt es dort Frieden, wo alle sich zum Islam bekehrt oder sich ihm unterworfen haben. Der Islam teilt die Welt in zwei Teile. Da ist einerseits der „dar al Islam”, das „Haus des Islam”, das alle Menschen unter islamischer Herrschaft umfasst. Der andere Teil der Menschheit heisst „dar al harb”, „Haus des Krieges”, und umfasst jenen Teil der Menschheit, der noch in das islamische Reich integriert werden muss. Dazu gehört auch die Schweiz.
	


	
	Jeden, dem an einer freiheitlich-demokratischen Gesellschaft gelegen ist, muss die islamische Zuwanderung in Europa deshalb sehr nachdenklich machen. In der Schweiz wuchs die muslimische Bevölkerung von 1970 bis 2000 von 0.26% auf 4.26% (Tagesanzeiger, 22. Dezember 04). Das ist eine Zunahme um das 16-Fache. In Deutschland wandern laut Bundesregierung jährlich 20’000 türkische Frauen im Rahmen der Familienzusammenführung ein. Bereits mutmassen Muslime in Deutschland, dass sie Mitte des Jahrhunderts den Bundeskanzler stellen werden. Die prozentuale Zunahme der Muslime an der Bevölkerung wird durch den sehr starken Geburtenrückgang der Deutschen noch beschleunigt. 

Hinzu kommt die Bildung von so genannten Parallelstrukturen. Das sind rechtliche Räume, in denen nicht die Landesgesetze gelten, sondern muslimische Rechte. Gemäss der Zeitschrift Factum (9/2005) gibt es in Frankreich unter den Einwanderern aus Nordafrika 20-30’000 polygame Familien mit einem offiziellen Durchschnitt von zehn Kindern. Der Staat toleriert dieses Verhalten, und die Familien beziehen entsprechendes Kindergeld. 

Wir in CSI sind über diese Entwicklungen tief besorgt, denn wir sehen darin eine grosse Gefahr für die Religionsfreiheit und damit für unseren Glauben. Deshalb haben der internationale und der schweizerische Vorstand beschlossen zu prüfen, was CSI in dieser Situation tun kann. Natürlich ist das ganze Problem sehr vielschichtig. Sicher ist die grösste Not die geistliche Schwäche der Christenheit in Europa, aus der letztlich auch der Rückgang der Geburten und die sinkende Zahl von Angehörigen der Landeskirchen zu erklären sind. Der Rückgang der Bevölkerung trifft besonders die evangelische Kirche. So wird gemäss einem Bericht in Deutschland gegenwärtig nur jedes siebte Kind in einer evangelischen Familie geboren! – CSI kann nicht alles tun, aber vielleicht gelingt es uns, in Zusammenarbeit mit anderen christlichen Organisationen und Gruppen einen Beitrag zu einer Wende zu leisten. Die am Offenen Tag vom 29. Oktober 2005 in der St. Anna-Kapelle anwesenden CSI-Freunde haben uns darin spontan und kräftig unterstützt. 

Als ersten Schritt in diese Richtung haben wir kurz vor Weihnachten das Buch „Islam und Terrorismus” von Mark Gabriel an alle deutschsprachigen Pfarrer und Parlamentarier verschickt. Der Verlag hatte uns 3000 Exemplare zu einem besonders günstigen Vorzugspreis überlassen. Mark Gabriel war ursprünglich Muslim und Professor für islamische Geschichte an der weltberühmten Al-Azhar-Universität in Kairo. Durch sein Koranstudium kam er zu der Überzeugung, dass ein wahrer Muslim sich eigentlich zum Terroristen ausbilden lassen müsste. Diese Erkenntnis stürzte ihn in eine tiefe Krise. Auf wundersame Weise fand er zum Glauben an Christus und überlebte verschiedene Mordanschläge. Heute lebt Mark Gabriel in den USA. Sein Buch gibt zum Schluss Anleitungen, wie Christen Muslimen in Liebe begegnen und das Evangelium bezeugen können. Wir in CSI fanden, das Buch wäre ein wichtiger Beitrag zu einer auf Fakten basierenden Besinnung über das Thema Islam, und wir hoffen, dass es von den Pfarrern und Parlamentariern positiv aufgenommen wird.
	


........................................................................................................................

Toleranz, Rassismus, Feindbilder-
Wann, Warum, Wie, Wo?:

Dass in Österreich immer mehr Angehörige verschiedener Staaten und Kulturen leben, merkt man spätestens dann, wenn man das Telefonbuch aufschlägt und sich die Namen einmal genauer ansieht. Da heißt es dann Mitrovic, Özbek, Peralta, Su Ying usw., alles uns vielleicht bekannte Namen, die wir leicht einzelnen Nationalitäten zuordnen können.
Auch der Ausruf : "Ach, gehen wir heute doch mal zum Italiener oder zum Griechen essen" ist häufig zu hören. Doch die meisten von uns denken gar nicht darüber nach, wie viele Ausländer eigentlich bei uns leben. Vieles ist irgendwie selbstverständlich geworden.
Da mein Großvater Kroate ist, habe ich mir Gedanken darüber gemacht, welche Chancen, aber auch welche Probleme die steigende Ausländerzahl für Österreich hat.
Ein sehr großes Problem, mit dem jeder fast tagtäglich konfrontiert wird, ist der immer stärker werdende Ausländerhass in Österreich. Es gibt mehr und mehr Menschen, vor allem junge Leute, die zwar nicht unbedingt als Neonazis oder politisch rechts einzustufen sind, die aber dennoch gegen die vielen ausländischen Mitmenschen eingestellt sind.
Viel dramatischer ist der Ausländerhass in unserem Nachbarland Deutschland. Wie oft hört man in den Nachrichten, dass wieder einmal ein türkisches Kind von einer Gruppe Jugendlicher gehänselt, beschimpft und verprügelt wurde. Die Anzahl solcher Vorfälle nimmt von Tag zu Tag zu und die Gewalttaten gegenüber Ausländern scheinen immer schrecklicher zu werden. 
Aber kommen wir zurück nach Österreich. Es ist traurig sehen zu müssen, wie an einigen Schulen Hass zwischen den Nationalitäten entsteht und wie sich vorherige Freunde auf einmal wegen ihrer Nationalität als Feinde gegenüberstehen.
Ein Grund für diese Handlungsweise von Seiten der Inländer ist der Neid, den sie auf Ausländer haben. Man schlägt die Schaufenster eines türkischen Gemüseladens oder eines italienischen Feinkostgeschäftes ein, weil man es nicht vertragen kann, dass auch Ausländer mit ihren Geschäften erfolgreich sind und dass sie sich hier ihre Existenz aufbauen. Diese Taten sind nicht gerechtfertigt und doch lassen viele ihren Frust und ihren Neid am Eigentum von Ausländern aus.
Ein weiterer wesentlicher Gesichtspunkt ist die Angst einiger Inländer vor "Überfremdung". In bestimmten Vierteln der Städte hört man kaum noch ein deutsches Wort. Viele verstehen unter "Überfremdung" aber auch eine Überlagerung unserer Kultur durch ausländische Mitbürger. Je mehr Ausländer zu uns kommen, desto mehr Einflüsse aus ihrem eigenen Kulturbereich bringen sie mit. Dass das aber eher eine Chance als eine Gefahr für uns ist, soll im Folgenden noch näher ausgeführt werden.
Es kann von großem Vorteil sein, anders denkende und anders erzogene Menschen direkt in der Nähe zu haben, da man so am besten die fremden Kulturen kennen lernt.
Von ausländischen Freunden erfährt man mehr über Sitten, Bräuche und Denkweise. Man lernt sie und ihr Verhalten verstehen und man setzt sich mit Fremdem auseinander. Die Folge davon kann sein, dass man die eigenen Kultur und Religion eingehender unter die Lupe nimmt.
Manche entdeckt, warum er sich in seiner Religion zum Beispiel nie wohl gefühlt hat. Er hat direkt in der Nähe, nämlich bei seinen Mitmenschen, Vergleichsobjekte und findet vielleicht sogar heraus, dass er lieber wie sein Freund Moslem oder Buddhist sein möchte.
Ein ganz wichtiger Punkt besteht darin, dass durch das gegenseitige Kennenlernen Vorurteile gegenüber Ausländern abgebaut werden können. Einem Menschen, der irgendwo in einem fernen Land lebt oder mit dem man sich im eigenen Land nicht abgibt, kann man schneller schlechte Dinge nachsagen als dem Ausländer, der nebenan wohnt und auf dessen Hochzeit man eingeladen war. Die meisten Inländer sehen dann, dass es unter Ausländern genauso viele gute wie schlechte Menschen gibt wie unter ihnen.
In einem Bereich haben wir die Vorurteile recht schnell abgebaut – beim Essen.
Was täten wir ohne all die italienischen, griechischen, türkischen oder chinesischen Lokale? Wer hat das leckerste Eis? Die italienische Eisdiele natürlich. Wir nehmen das vielleicht gar nicht mehr so wahr, weil für uns Pizza und Kebab zum Alltag gehören. Diese banalen Beispiele zeigen, dass eine Annäherung möglich ist.
Dass es sehr wichtig ist, dass wir all diese Chancen wahrnehmen, versteht sich von selbst. Bei uns müssen die Menschen verschiedenster Rassen und Herkunft lernen miteinander auszukommen. Friede kann nur herrschen, wenn sich alle respektieren und tolerieren.
Ich möchte noch einmal zu den Problemen zurückkehren, die die steigende Zahl von Asylbewerbern mit sich bringt. Mit den Ängsten und Vorurteilen der Menschen muss vorsichtig umgegangen werden.
Manche Politiker schüren noch die Angst in uns vor Ausländern und machen Rassismus und Ausländerfeindlichkeit zum Wahlkampfthema. Das ist sicher der falsche Weg und kann sehr schrecklich enden.
Man darf Menschen welcher Rasse auch immer sie angehören, nicht als Feindbilder sondern als Freunde sehen.
Ich hoffe, dass sich die Probleme nicht verschlimmern, sondern dass wir sie gemeinsam lösen können. Im Hinblick auf Europa können wir in Österreich schon ein bisschen üben. 

 ..........................................................................................................................................
Föderalismus

Wir glauben daran, dass die Vorteile der geteilten
Souveranität und Macht die Nachteile mehr als aufwiegen. Daher sind wir für
die weitere Integration innerhalb der Europäischen Union und für
die Schaffungs eines Vereinten Europa.


Wir sind der Meinung, dass Stärke durch Einheit in der heutigen Welt besonders wichtig ist, und dass ein vereintes und unabhängiges Europa immer notwendiger wird, während ein politisch geteiltes in vielen Gebieten Nachteile brächte, unter anderem in der Wirtschaft, Kultur, Politik, im Sozialwesen, in der Wissenschaft, in der Verteidigungspolitik und in diplomatischen Beziehungen.

Wir haben eine einzigartige Art, Europa zu betrachten: Die europäische Perspektive. Unsere Partei besteht aus Mitgliedern, die die Vorteile der europäischen Integration selbst gesehen und erfahren haben und die sich selbst primär als Europäer und nur sekundär als, zum Beispiel, Letten sehen. Schließlich ist unsere Partei die erste paneuropäische Partei, und wir betrachten ganz Europa als unsere Heimat. Die oberste Maxime von Europe United - Vereintes Europa ist das Europa-Zuerst-Prinzip; das bedeutet, dass wir nicht die nationalen Interessen verteidigen wollen, sondern Europa als eine Einheit weiterentwickeln wollen.

Obwohl wir nicht mit jedem Aspekt der derzeitigen Organisation und Vorgangsweise der EU-Institutionen zufrieden sein mögen, sind wir generell der Meinung, dass die Lösung für alle übrigen Probleme nicht darin liegen kann, das zu zerstören, was schon aufgebaut wurde, sondern darin, für weitere Verbesserungen in Bezug auf Einheit, Transparenz und Demokratie einzutreten. 
........................................................................................................................

Ein „Bekenntnis“ zu Europa und die „ Verfassung „ für Europa.  

 Die Verfassung versinnbildlicht zur Zeit alle negativen Klischees, die der EU anhaften“.  Die EU ist keine visionäre Kraft mehr, sondern „in den Köpfen vieler Menschen verkommen zu einem bürokratischen Popanz oder zu einer überflüssigen Geld-Vernichtungsmaschine“, die europäische Idee „befindet sich gerade heute in historisch schlechter Verfassung“ - 

Mit solchen – inhaltlich leeren – Schlagworten kann man aber die europäische Idee den Bürgerinnen und  Bürgern natürlich nicht näher bringen! 

Sicher hat die Politik auf allen Ebenen Information und Aufklärung der Bürger über europäische Entwicklungen vernachlässigt. Aber haben nicht auch die Medien eine Verantwortung, dem europäischen Gedanken stärker zum Durchbruch zu verhelfen?

Das bloße "Nein" in Frankreich und in den Niederlanden ist aber bei allem Respekt vor dem Wählerwillen nicht besonders hilfreich Gemeinschaft wie "Bedrohung für die eigene Existenz", "kaum kontrollierbare Bürokratie", "das neue Grundgesetz kann nicht mehr in Kraft treten" 

Fazit . Die Stimme der Bürgerinnen und Bürger zählt.


Sicher ist der weitere Weg der Europäischen Union kompliziert. Aber wohnt nicht auch in einem bekannten Sprichwort eine Menge Wahrheit inne:
"Totgesagte leben länger!" 

 ...................................................................................................................
Was ist Globalisierung? Trotz der Unipolarität der Welt beherrscht  das Chaos die Definition dieses Begriffs: «Die Globalisierung tritt in einer optimistischen und einer pessimistischen Variante auf. Während die Pessimisten wachsende Ungleichheit, soziale Fragmentierung und die Gefahr neuer Kriege beschwören, verwirklicht sich mit der Globalisierung für die Optimisten das klassische Freihandelspostulat des Liberalismus und der wirtschaftswissenschaftlichen Neoklassik. Der Staat dient der Rationalität des Marktes und beschränkt sich darauf, durch internationale Kooperation die institutionelle Infrastruktur für einen ungestörten Wettbewerb bereitzustellen (Spanger 1998: I)». 

Aus dieser Variantenbipolarität (Optimismus - Pessimismus) sind unterschiedliche Definitionen entstanden. Gesagt wird: «Ein Gespenst geht um in der Welt: “Globalisierung”. Der Begriff ist in aller Munde und doch versteht jeder etwas anderes darunter. Die einen begreifen Globalisierung als magischen Schlüssel für das 21. Jahrhundert, andere nutzen sie als Knüppel gegen gewachsene Sozialsysteme und wieder andere empfinden Globalisierung als Inbegriffe für alles Bedrohliche einer von Technik beherrschten modernen Welt. Was gilt, und was ist zu tun? (SEF News, 3, Juni 1998: 2)». Ist Globalisierung irreführend, ein Phantom (vgl.: Dolata 1997: 100)? Ist die Ausbreitung und Dominanz des finanziellen Sektors und die beschleunigte Globalisierung ein Beitrag zur globalen Effizienzsteigerung bzw. eine Herausbildung eines Casino-Kapitalismus (Hübner 1996: 28) und ein Killerkapitalismus für die Dritte Welt (Ziegler 1999: 126)?

Beistein/Walter (1997) bezeichnen Globalisierung als einen Prozess, «bei dem grenzüberschreitende Interaktionen sich intensivieren, Räume gesellschaftlichen Handelns sich über den Nationalstaat hinaus ausdehnen bzw. sich von Territorien loslösen und das gesellschaftliche Bewusstsein um die globalisierte Welt zunimmt». Diese Definition impliziert, dass die Grenzen zwischen den Staaten obsolet werden. Diese Vorstellung geht an Afrika vorbei: Viele Staaten existieren nur noch auf den Atlanten. Die Frage de la raison d'être de l'existence de l'Etat in den Ländern wie Liberia, Sierra Leone, Somalia, Ruanda, Burundi, Burkina Faso, die nur von Humanitär-, Not-, Katastrophen- und Entwicklungshilfe existieren, beschäftigt das Gewissen der Welt.
 ........................................................................................................

"Europa macht Frieden" 

Bei dem Projekt  „ 60 Jahre Frieden „ setzen wir uns mit diesen bedeutenden friedens- und sicherheitspolitischen Fragestellungen des beginnenden 21. Jahrhunderts auseinander.   Berücksichtigt werden dabei die Ergebnisse eines Zeitzeugen, der in der  Homepage Europa  seit 5 Jahren die Vorarbeiten dazu gestellt hat.                                                                            Mit Berichten und Fotos  wird  sich das  Projekt, das ausführlich mit den verschiedenen Kontaktstellen in Europa in Verbindung gebracht wird, befassen.

Die Vorarbeiten dazu sind bereits im Gange.

Seit der großen geopolitischen Wende des Jahres 1989/90 hat sich vieles auf diesem Kontinent ereignet: 

Die EU entwickelt sich von einer Wirtschaftsgemeinschaft zu einem politischen globalen Machtfaktor. 

Viele Menschen in Europa betrachten ihre demokratie-, sozial- und friedenspolitische Zukunft angesichts des Tempos und der Richtung der wirtschafts- und militärpolitischen Integration mit Sorge. 

Das "Europa der BürgerInnen" hat scheinbar viele Menschen noch nicht erreicht. Dabei stellt sich auch die Frage, wie groß der Spielraum der Nationalstaaten für eine eigenständige Politik innerhalb Europas überhaupt noch ist? 

Europa steht vor wachsenden Herausforderungen, die wir am Beginn des neuen Jahrhunderts annehmen müssen.

Frieden als wertvolles europäisches Gut[image: image1.png]


Europa musste vor gar nicht so vielen Jahrzehnten schreckliche Kriege verkraften, die unbeschreibliches individuelles Leiden mit sich brachten. Die Europäischen Union ist heute eine Garantie für ihre Mitglieder, dass sie sich in Frieden, Wohlstand, Freiheit und Sicherheit weiter entwickeln können. 

Doch die jüngere Vergangenheit mit der noch nicht ausgestandenen Balkankrise zeigt, wie zerbrechlich der europäische Friede zum Teil ist. 

Wenn man daher fragt, ob wir Europa brauchen oder nicht, kann die Antwort nur lauten: 

Wir brauchen noch mehr Integration und noch mehr Europa.

2005 ist aus friedenspolitischer Sicht ein ganz besonderes Jahr
60 Jahre sind es dann her seit dem Ende des Zweiten Weltkrieges und der Gründung der UNO. 

Da wird es rund um die Welt Gedenk- und Erinnerungsfeiern geben. Einen Vorgeschmack haben die diesjährigen Feiern zum 6. Juni (Landung der Alliierten in der Normandie) gegeben.

Dankbar können wir zurückblicken auf 60 Jahre beharrlichen Einsatzes mehrerer Generationen von Friedensengagierten. Unser Anliegen ist es aber nicht in erster Linie, eine Rückschau zu halten. Denn auch wenn in diesen Jahrzehnten Einiges erreicht worden ist, Frieden bleibt auch in den kommenden Jahrzehnten eine Herausforderung und Aufgabe. 

Deshalb sollen die Aktivitäten im Jubiläumsjahr in erster Linie dazu beitragen, friedenspolitische Perspektiven und Arbeitsschwerpunkte für die kommenden Jahre zu erarbeiten.

...................................................................................................................

Die Entstehung eines Weltwirtschaftsethos 

Der notwendige Erwerb interkultureller Kompetenz, der sich für die international tätigen Unternehmen aus dem pragmatischen Interesse an einem reibungslosen, weil nur dann effizienten Management ergibt, könnte als positive Nebenwirkung der ökonomischen Globalisierung - ganz im Sinne des Marktprinzips - zur Initialzündung für einen interkulturellen Dialog werden, der für das Zusammenwachsen der Weltgemeinschaft von zentraler Bedeutung ist. 

Hier liegt meines Erachtens das Potential für die Entstehung eines Weltwirtschaftsethos, das nicht zu besagtem trojanischem Pferd eines westlichen Kulturimperialismus wird. Ein solches Ethos aber kann nicht eingleisig begründet werden, sondern muss sich durch zunehmende Orientierung an interkulturell konsensfähigen und damit global verbindlich zu machenden Prinzipien in konkreten Handlungssituationen und Interaktions­zusammenhängen allmählich herausbilden. 

Angesichts des praxisorientierten Kontextes, dem er entspringt, würde sich ein interkultureller Dialog dieser Art zunächst jenseits aller heiklen dogmatischen Fragen bewegen, wie sie etwa einen interreligiösen Dialog gleicher Zielrichtung bestimmen, so auch Küngs „Projekt Weltethos". 

Damit ein interkultureller Dialog für die Verständigung auf ein gemeinsames Ethos fruchtbar gemacht werden kann, muss er auch auf der Meta-Ebene geführt werden, dann jedoch in der Form eines interkulturellen philosophischen Austausches. Dass damit zugleich implizit, aber eben nur implizit, ein inter­religiöser Dialog stattfindet, ist dadurch bedingt, dass die Weltanschauung und die normativen Orientierungen einer Kultur entscheidend von den religiösen Überzeugungen abhängen, die sie geprägt haben. 

Die Frage, ob und inwieweit eine solche religiöse Prägung auch für die Entwürfe der neuzeitlichen Philosophie des Westens gilt, allem voran für die Ansätze eines ethischen Universalismus, gewinnt im Kontext der Diskussion um die leitenden Werte für ein Weltwirtschaftsethos neue Aktualität. 

Es bleibt zu klären, ob die Ethik-Entwürfe, wie sie insbesondere im Anschluss an Kant entstanden sind, an der Herausforderung scheitern, sich als global gültige Orientierungen bewähren zu müssen. 

Dies könnte geschehen, wenn sich zeigen sollte, dass die Werte, auf die dabei rekurriert wird, zu stark in der christlich geprägten abendländischen Kultur verwurzelt sind, als dass sie sich in und für andere Kulturen kommunizierbar machen ließen, oder, weil sich zeigen sollte, dass ethische Prinzipien universaler Geltung eben doch nicht aus der „praktischen Vernunft" jenseits aller Theologie ableitbar sind, wie Schopenhauer an Kants Anspruch einer Moralbegründung dieser Art kritisiert - eine Kritik, die sich jedoch gegenüber Schopenhauers eigenem Entwurf einer Mitleidsethik gleichermaßen geltend machen ließe. 

Aber nicht nur der ethische Universalismus westlicher Herkunft steht auf dem Prüfstand globaler Implementierbarkeit. Das Gleiche gilt für die wirtschaftsethischen Ansätze, die bislang von amerikanischen und europäischen Theoretikern vorgelegt wurden. Hier geht es neben der Frage der globalen Gültigkeit der ethischen Prinzipien, die diesen Konzepten jeweils zugrunde liegen, vor allem um die Frage, ob die vorausgesetzten Rahmenbedingungen im Weltmaßstab gegeben sind. 

Für ein demgegenüber interkulturell zu entwickelndes Weltwirtschaftsethos lässt sich auch aus ökonomischer Sicht plädieren, wenn man die Überlegungen der älteren Historischen Schule der Nationalökonomie zugrunde legt. Diesen zufolge kann auch die weltweite Implementierung des markt­wirtschaftlichen Systems selbst nur dann erfolgreich sein, wenn dabei auf den jeweiligen kulturellen Kontext Bezug genommen, d. h. die kulturspezifischen Besonderheiten mit ins ökonomische Kalkül gezogen werden. 

Analog dazu müssten die Prinzipien ethischen Wirtschaftens im Weltmaßstab auf moralische Normen und Werte rekurrieren, die sich - wenn vielleicht auch mit einer anderen Begrifflichkeit - auch in anderen Kulturen auffinden lassen. 

Die Suche nach diesem kleinsten gemeinsamen Nenner im Ethos aller Kulturen bildet meines Erachtens die erste Voraussetzung für die Entwicklung eines Weltwirtschaftsethos auf einer Art drittem Weg zwischen der bloßen Akzeptanz eines pluralistischen ethischen Relativismus und der kulturimperialistischen Durchsetzung eines ethischen Universalismus west­licher Prägung. 

Ein sinnvoller Anknüpfungspunkt eines solchen philosophisch geführten interkulturellen Dialogs könnte die Frage sein, in die nach Kant alle zentra­len philosophischen Fragen münden und deren Gegenstand das ausmacht, was alle Menschen miteinander verbindet: ihr Menschsein. Denkbar wäre beispielsweise eine Untersuchung, ob sich das oben erwähnte Strukturprinzip der Zweieinheitlichkeit oder etwas diesem Prinzip Analoges im Menschenbild anderer Kulturen finden lässt. Oder ob und inwiefern die westliche Deutung des Menschen als Person erweitert werden muss, damit sie als Bezugspunkt fungieren kann zur Begründung ethischer Prinzipien und Wertorientierungen für das Handeln der Menschen in dieser Welt. Überlegungen dieser Art könnten darüber hinaus an den Tag bringen, was den eigentlichen Wettbewerbsvorteil der abendländischen Kultur ausmacht und sie zugleich als Marktführer in der Branche der Zukunft, den symbolanalytischen Diensten, ausweist: das Vermögen, übergreifende Ordnungs­strukturen auf der Basis demokratischer Grundwerte zu schaffen, d. h. Konzepte menschlichen Miteinanders zu entwickeln, die es erlauben, eine Mitte zu finden und zu leben zwischen Eigennutz und Gemeinwohl, zwischen übertriebener Ich-Bezogenheit und einem .vollkommenen Aufgehen im Allgemeinen einer Gruppe, wovon beispielsweise die Haltung der Menschen in asiatischen Kulturen - noch, aber wie lange noch? - geprägt ist. 

Personalität leben bedeutet beide Aspekte zur Entfaltung zu bringen: Indivi­dualität und Relationalität, persönliche Stärken und Talente ebenso wie die Synergien, die sich durch Kooperation mit anderen in einer Arbeits- und Lebensgemeinschaft ergeben. Dass die Zukunft des Westens unter den Bedingungen des Informationszeitalters entscheidend davon abhängt, ob es ihm gelingt, diese Balance zwischen Egoismus und Solidarität zu finden, hat in jüngerer Zeit der Ökonom und Informationstheoretiker Leo Nefiodow herausgestellt. 

Interessanterweise hält Nefiodow die Rückbesinnung auf spezifisch christliche Werte dabei für zentral. Und in der Tat: das christliche Gebot der Nächstenliebe fordert nicht nur zu einer vorübergehenden Relativierung der egozentrischen Perspektive auf, was jede Form moralischen Handelns voraussetzt. 

In der Liebe als höchster Form der Selbsttranszendenz wird das Wohlergehen des anderen Teil der eigenen subjektiven Ausrichtung und damit die geforderte Mitte gelebt. Durch die dauerhafte Öffnung für den anderen, die Liebe ausmacht, wird das kleine, auf sich selbst fixierte und in sich zentrierte Ego transformiert und gewinnt eine neue Existenzform -sein eigentliches personales Selbst. 

Vielleicht wird es also doch nicht nur der Export seiner „Ethik des Kapitalismus" (Peter Koslowski) sein, die dem Westen im Wettbewerb der Kultu­ren in Zukunft seine Marktanteile sichern wird. Vielleicht geht aber auch Indien aus diesem Wettbewerb als Sieger hervor, dann nämlich, wenn sich zeigen sollte, dass der Mensch weder physisch noch psychisch dem Mobilitätsprogramm gewachsen ist, das der internationale Konkurrenzdruck im Zuge der Globalisierung zu fordern scheint, und dass Immobilität und Phlegma das Gebot der Stunde sind, wenn sich das „Profit-Center Mensch" im Wettbewerb der individuellen Lebenschancen die Chance auf ein menschliches Leben sichern will. 

 Europa bedeutet Vielfalt und Gemeinsamkeit in einem. Die Einwohner von 15 Staaten gehören alle einer internationalen Gemeinschaft - der Europäischen Union. 

Zugleich sind sie aber auch Bewohner Ihres Ortes, ihrer Region und ihres Landes, Anhänger eines Fußballvereins, Angehörige einer Partei, Mitarbeiter in einem Unternehmen usw. Die Schaffung eines Europäischen Bundesstaates bedeutet nicht, daß die Deutschen, Franzosen, Italiener, Spanier, Österreicher usw. ihre Identität aufgeben werden. Aber alle haben gemeinsame historische und kulturelle Wurzeln.

Europa darf nicht nur ein Lippenbekenntnis der Politiker sein. Daher wird die Schaffung einer gemeinsamen europäischen Identität neben den bisher bestehenden Identitäten immer wichtiger.  

"Wenn ein Mensch allein träumt ist das nur ein Traum, wenn viele Menschen gemeinsam träumen ist das der Anfang - eine neue Realität"

 .............................................................................................................
Voraussetzungen Bedeutung für den Wettbewerb Auswirkungen Die erfolgreichen Bemühungen um einen freien Welthandel durch Organisationen wie OECD, GATT und der WTO. Direktinvestitionen von Firmen im Ausland, die Bildung transnationaler Unternehmen und globale Finanztransaktionen waren die Folge. Die neu industrialisierten Staaten Ost- und Südostasiens und Lateinamerikas sowie die Einbeziehung der GUS und der anderen Transformationsländer Osteuropas waren weitere wichtige Faktoren. 

Eine grosse Bedeutung für die fortschreitende Globalisierung hat auch der Fortschritt bei Verkehr und Telekommunikation. Sie lassen ein Überschreiten nationaler und kontinentaler Grenzen immer selbstverständlicher werden. 

Globalisierung bedeutet die Intensivierung des Wettbewerbes durch Vergrösserung der Märkte bis hin zum Entstehen globaler Märkte. Neben der seit langem zunehmenden Integration des Welthandels für fertige Produkte kommt es zu einer verstärkten Integration und grenzüberschreitenden Organisation der Produktion und der produktionsnahen Dienstleistungen. die Absatzmärkte werden global, so allerdings auch die Konkurennzsituation. 

Die Unternehmen müssen sich verstärkt auf den globalen Wettbewerb vorbereiten.

Die Standortkonkurrenz ist für die industrialisierten Länder eine der wichtigsten Auswirkungen der Globalisierung. Bei verzögeter Anpassung an die neuen Bedingungen besteht die Gefahr, dass viele Produktionen aus den teuren Hochlohnländern in billiger produzierende Länder verlagert werden. Die Zukunft dieser länder liegt in intelligenter, fortschrittlicher Güterproduktion und entsprechender Dienstleistungsangebote. Dadurch werden in vielen Branchen in Zukunft ungelernte oder schlecht ausgebildete Arbeitskräfte nur noch gering bezahlte oder gar keine Arbeitsplätze mehr finden. Zudem sind die Finanzströme von Einzelstaaten nicht mehr kontrollierbar, eine Folge davon war beispielsweise die Asienkrise 

Thematische Aspekte

"Globalisierung" ist mittlerweile zu einem Modewort geworden und wird mit unterschiedlichen Vorstellungen, Erwartungen und Ängsten verbunden. Im Kern meint Globalisierung die Intensivierung transnationaler, aber auch interdependenter Beziehungen in unterschiedlichen Bereichen (Ökonomie, Politik, Kultur, Kommunikation, Ökologie u.a.). In zunehmendem Maße wird für uns wichtig, was in anderen Teilen unseres Globus geschieht. Neu an dieser Globalisierung ist vor allem das Ausmaß und die rasante Zunahme dieses globalen Beziehungsgeflechts, insbesondere durch 

· Wachsende Konkurrenz auf globalen Märkten, nicht nur für Konsumgüter, sondern vor allem auch für Dienstleistungen, für das Bankenwesen, für Versicherungen , Transport etc. 

· Wachsende globale und deregulierte Finanzmärkte. Auslandsinvestitionen, Schuldverschreibungen oder Devisengeschäfte orientieren sich weltweit an Renditeerwartungen, nicht aber an nationalen Grenzen. 

· Wachsende Bedeutung transnationaler Unternehmen als global Players, während der Gestaltungsrahmen der Nationalstaaten enger wird. 

· Wachsende "Grenzüberschreitungen" durch Migration und Verlagerung von Arbeitsplätzen, aber auch durch Ferntourismus und durch weltweite Kommunikation via Internet oder Email. 

Die Globalisierung betrifft und verändert die Lebensbereiche fast aller Menschen. Allerdings sind Nutzen und Kosten dieses Prozesses sehr unterschiedlich verteilt. Deutlich wird dies schon an der Globalisierungsdebatte in Deutschland, die weitgehend als Diskussion über den Standort Deutschland geführt wird. Während innovative Firmen und transnationale Unternehmen den weltweiten Wettbewerb als Produktivitätsschub begrüßen, empfinden andere diesen Prozess vor allem als Gefährdung ihrer Arbeitsplatze, als Demontage sozialer Errungenschaften und als Existenzbedrohung. 
Bei näherer Analyse erweisen sich allerdings Weltuntergangsstimmung als ebenso unangebracht wie unkritische Euphorie. Zwar ist mit der Globalisierung auch bei uns ein Strukturwandel verbunden, der beispielsweise Arbeitsplätze in bestimmten Industrien zum Verschwinden bringt. Andere Branchen und Sektoren haben demgegenüber durchaus Möglichkeiten zur Expansion, können beispielsweise den intra-industriellen Handel forcieren und haben gute Chancen, dass ihr Produktivitätsvorsprung, der trotz relativ hoher Lohnkosten in vielen Bereichen besteht, nicht verloren geht. 
Was für Deutschland gilt, gilt in diesem Falle auch weltweit: Es gibt Gewinner und Verlierer der Globalisierung. Grundsätzlich ist festzustellen, dass der weitaus größte Teil dieser Dynamik sich im Bereich der "Industrieländer" abspielt. Weiterhin sind der Welthandel mit Industriegütern, größte Teile der modernen Dienstleistungen, die Auslandsinvestitionen, die Nutzung der modernen Kommunikationsmittel und andere "Segnungen" auf die OECD-Triade (Europa, USA, Japan) konzentriert. Der Anteil der "Entwicklungsländer" an diesen ökonomischen Sektoren ist demgegenüber gering. 
Paradoxer Weise bedeutet dies nicht, dass die Länder der "Dritten Welt" zu wenig im Welthandel integriert wären. Afrika z.B. erwirtschaftet 29% seines Bruttoinlandsproduktes durch den Aussenhandel, ist also durchaus stark exportorientiert. Allerdings besteht diese Weltmarktintegration überwiegend im Export von agrarischen und mineralischen Rohstoffen - und deren Preiselastizität ist bekanntlich gering. So liegt der Anteil Schwarzafrikas am Welthandel bei gerade mal gut 1%. 

 ...............................................................................................................................

Das vom Wettbewerb getriebene Marketing differenziert sich in fünf Kategorien:

1.       Reaktives Marketing: Diese Form, auch marktgesteuertes Marketing genant, will Bedürfnisse identifizieren und befriedigen. Beispiele: Mikrowelle, Wäschetrockner, Spülmaschine.

2.       Antizipatives Marketing: Dabei werden erwachende oder latente Bedürfnisse aufgegriffen und bedient. Das Risiko zu früh oder zu spät am Markt zu sein bestimmt den Markterfolg. Beispiele: Vitamincocktails, Fertiggerichte, Teleshopping.

3.       Bedürfnisschaffendes Marketing: Darin schaffen marktsteuernde Unternehmen neue Märkte. Sie verbessern gesamte Produktbereiche, verändern die Regeln geltender Märkte. Nicht Wettbewerbserfolge sondern neue Produkte, Dienstleistungen, Informationssysteme und Distributionskanäle erweitern bestehende Erwartungen und Begrenzungen. Beispiele: CNN, Ikea, Ferderal Express, der Sony-Walkman.

4.       Revolutionäres Marketing: Durch Brechen von Kompromissen, alten Gewohnheiten und Gebräuchen werden Lösungen in bisher nicht gekannten Dimensionen möglich. Beispiele: Microsoft bei den Betriebssystemen, Nokia bei den Handys, AOL im Medienbereich, Vodafone in der Telekommunikation. Siehe dazu auch die Vorschläge von Guy Kawasaki und Michele Moreno im Buch: Gesetze für Revolutionäre.

5.       Vorauseilendes und explorierendes Marketing: Durch Kombination der Pkt. 2, 3 und 4 werden frühzeitig soziale/gesellschaftliche Trends (z. B. in Lebensstil, Wertesysteme) erkundet und zu steuern/zu beeinflussen versucht. Beispiele: Megafusionen wie Daimler-Chrysler, Time-Warner-AOL-EMI und die absehbaren großen Bankenfusionen.

Die bisherige Politik ist weitgehend den Kategorien Reaktives Marketing und Antizipatives Marketing zuzuordnen. Eine ähnliche Zuordnung gilt für Institutionen wie Kammern und Gewerkschaften. Der bisher eher als geschützter Markt zu bezeichnende Politik-Markt hält kurzfristig für bedürfnisschaffendes Marketing große noch ungenutzte Potentiale für (neue) Politikanbieter bereit. Auf der Basis revolutionäres Marketing ist der Strukturwandel zur selbstorganisierten Bürgerbeteiligungsdemokratie in einem Zeitraum von zehn bis fünfzehn Jahren zu realisieren. Nachhaltigen Erfolgspotentiale sind nur mittels Vorauseilendem und explorierendem Marketing zu erwerben. Politikunternehmer (Politikanbieter) realisieren als Politikmoderatoren die Meinung der Bürger. Darin wird der Bürger zum Gestalter der Politik - anstatt des den 'Volkswillen repräsentieren wollenden Politikers'. Der Globalisierung - und mit ihr der Deregulierung - kann sich kein Bereich entziehen. Am wenigsten wird dies, neben der Politik, dem Bildungssektor in der offenen Wissensgesellschaft gelingen. Besonders die Universitäten gilt es für Kreativität und Dynamik zu öffnen. 

 ...................................................................................................................
	
	"Veränderungen finden statt, unabhängig davon was dagegen steht....

Es muß eine angemessene umsetzbare Vorbereitung zur Veränderung geben um Chaos zu vermeiden". (Plato)

1. Die neue Unternehmensqualität

Die neue Unternehmensqualität zeichnet sich durch ein partnerschaftliches Verhalten aller Mitwirkenden aus, sowie durch den Abbau kommunikationshemmender Mauern. Alle arbeiten Prozeß-, und nicht mehr Funktionsorientiert und beherrschen den Prozeß der Innovation und ständiger Verbesserung.

Aber das war nicht immer so.

1.1. Unternehmensbiologie, vom Pionier bis zum Team

1.1.1. Die Pionierphase :

1.1.2. Krisenerscheinungen der Pionierphase :

1.1.3. Die Organisations - od. Differenzierungsphase

1.1.4. Krisenerscheinungen der Organisations - od. Differenzierungsphase 

1.1.5. Intergrationsphase (Teambildung)

1.2. Der Faktor Mensch

1.2.1. Das Modell der internen Kunden – Lieferantenbeziehung

Jedes Produkt und jede Dienstleistung ist das Resultat einer Folge von Beiträgen einzelner Mitarbeiter oder funktionaler Einheiten. In diesem Prozeß nimmt jeder die Arbeitsergebnisse seiner Vorgänger an, bearbeitet sie, und gibt das um seine Arbeit angereicherte Gesamtergebnis an einen genau definierten Empfänger weiter. 

Jeder Mitarbeiter und jede Funktionseinheit ist einmal Lieferant und ein anderes Mal Kunde.

Qualität ist daher eine Frage der inneren Einstellung eines jeden zu seiner Arbeit. Es kommt daher darauf an, Qualität nicht nur von anderen zu fordern, sondern sie selbst im eigenen Verantwortungsbereich zu leisten. Dadurch lernt er auch Wünsche externer Kunden besser zu verstehen. 

1.2.2. Externe Lieferanten

Schon bei der Konstruktion sollen die Lieferanten in den Ablauf involviert werden. Komponenten können nach entsprechenden Vorgaben vom Zulieferer entwickelt werden (early supplier involvement). Dadurch kann der Lieferant langfristige Verträge und eine gesicherte Auslastung erwarten und der Abnehmer kann Eingangskontrollen vermeiden und das Know-how des Lieferanten besser nutzen.

1.2.3. Externe Kunden

Es ist eine Unternehmensstrategie zu entwickeln die Produkte und Dienstleistungen anbietet, die den Erwartungen der Kunden gerecht werden, wobei sich Kundenanforderungen nicht nur auf ein Produkt beziehen. Um dieses Ziel zu erreichen muß allen Mitarbeitern bewußt sein, daß ein richtiges Angebot, eine termingerechte Lieferung, eine freundliche Telefonvermittlung, prompte und sachlich richtige Beantwortung von Briefen, einfach lesbare und verständliche Gebrauchsanweisungen, die Betreuung nach dem Kauf, das sind Anforderungen die der Kunde an ein gutes Unternehmen stellt.

1.2.4. Mitarbeiter

Die Mitarbeiter sollten in der Lage sein selbst unternehmerisch zu denken und zu handeln. Bei der Komplexität der heutigen Abläufe ist die Intelligenz einzelner zur Realisierung von 

Qualitätsprodukten unzureichend. Die Intelligenz muß in die Ausführungsebene zurückverlagert werden. Die mehrfach einsatzfähigen Mitarbeiter werden in selbstverantwortliche Arbeitsgruppen unter flexiblen Zeitvoraussetzungen zusammengefaßt.

Teamarbeit ist gefragt. Der Mitarbeiter muß planen, ausführen und kontrollieren. Die Bereitschaft zu ständigem Lernen, zu mehr Flexibilität, Mobilität und Verantwortung ist wichtiger denn je. 

1.3. Der Faktor Kommunikation

Informationen bedeuten gegenüber anderen Unternehmen Wettbewerbsvorteile. Informationen erlauben es einem Unternehmen, zu agieren und somit schneller Veränderungen und Anpassungen an die Marktbedürfnisse vorzunehmen.

Informationen sind aber nicht nur für den Kontakt zwischen dem Unternehmen und dem Markt notwendig, sondern auch für die Kommunikation innerhalb des Unternehmens. 

Ein guter Informationsfluß läßt Gerüchte gar nicht erst entstehen. Es ist für die Mitarbeiter des Unternehmens von Vorteil, über die neuesten Entwicklungen im Unternehmen, über die Auslastung und die Auftragslage Bescheid zu wissen. Einschneidende Änderungen sind den Mitarbeitern von der Unternehmensleitung direkt mitzuteilen, jeder andere Weg ist abzulehnen. 

1.4. Der Faktor Prozeßmodell

Das Konzept des Quality Managements besteht aus einem strategischen Ansatz, Qualität als Prozeß anzusehen. Jede Organisation ist ein Netzwerk, vom Keller bis zum Dachgeschoß und erstreckt sich von der Marktplanung bis zur Lohn -, und Gehaltsauszahlung. 

Die Ziele des Unternehmens werden durch die Kundenwünsche beeinflußt. Gleichzeitig ist die Kundenorientierung ein Prinzip des Qualitätsmanagements und soll in der Qualitätspolitik zum Ausdruck kommen. Eine logische Weiterentwicklung der Kundenorientierung führt über die interne Kunden – Lieferantenbeziehung. In ihr wird einerseits das Verständnis für die Wünsche der externen Kunden gestärkt, andererseits wird durch sie die Qualität Aufgabe jeden einzelnen Mitarbeiters. Die Qualität des Endproduktes wird wieder über die ständige Verbesserung angehoben. Das Ergebnis wird abgefragt und in Form von Kundenanforderungen an die Mitarbeiter weiter-gegeben. 

1.5. Der Faktor Innovation und ständige Verbesserung

Unter Verbesserungen versteht man die Beseitigung von Fehlleistungen aller Art, von unrationellen Arbeitsabläufen, Behinderungen , Kommunikations -, und Informationslücken, Führungsprobleme und vieles mehr.

Verbesserungen sind täglich, ohne großen Kostenaufwand, in vielen kleinen Schritten vorzunehmen, mit dem Ziel etwas besser zu machen; ein bestehendes System zu verfeinern.

Aber irgendeinmal wird jedes System ausgereizt sein, und trotzdem nicht zufriedenstellend arbeiten, dann wird man mit kleinen Schritten der Verbesserungen keinen Erfolg haben. Verbesserungen sind dann nur im Zusammenhang mit Innovation zu erreichen, nämlich etwas ganz anderes zu tun oder neue Ideen einführen

Der Prozess der Verbesserung ist ausgerichtet auf : 

- steigende Kundenzufriedenheit und 

- höhere Mitarbeitermotivation

In einer Unternehmenskultur die aber so beschaffen ist, daß der für einen Fehler Verantwortliche öffentlich verwarnt, sonstwie gemaßregelt, gar bestraft oder im Extremfall entlassen wird, fördert das Vertuschen von Fehlern und verhindert somit die qualitative Weiterentwicklung von Produkten und Dienstleistungen, schließlich des ganzen Unternehmens.

Die tatsächliche Umsetzung des KVP Gedankens ist also nur in jenen Organi-sationen möglich, wo aufgedeckte Fehler auch als Chance zur Verbesserung gesehen werden.

In diesem Sinn : Welcome Problems

2. Ist ein QM - System die richtige Antwort ?

Zugegeben der Detaillierungsgrad eines eingesetzten und gelebten QM - Systems kann unterschiedlicher nicht sein. Wenn Sie aber ein Zeugnis Ihrer Arbeit haben wollen, wie es z.B. ein Zertifikat oder ein Award ist, müssen Sie sich und alle Interessenspartner mit den unten angeführten Themen auseinandersetzen und die für Ihre Organisation beste Lösung erarbeiten.

2.1. Führungsqualität

Der wirtschaftliche Erfolg vieler Unternehmen beruht auf der Qualität ihrer Produkte und / oder Dienstleistungen. Die Erfahrung zeigt, daß diese Unternehmen der Qualität innerhalb ihrer Unternehmensziele, Grundsätze und Strategien einen hohen Stellenwert einräumen und das diese Grundsätze Mitarbeiter und Management leiten.

Es ist ein neues Qualitätsbewußtsein gefordert, ein Qualitätsbewußtsein das in allen Bereichen, in allen Ebenen und in allen Mitarbeitern lebt.

Das Management steht voll hinter dem Qualitätsgedanken.

Das wäre der erste falsche Ansatz

Dies würde zum Ausdruck bringen, daß das Top - Managment eine klar passive Haltung zeigt. Das Top - Managment muß und darf nicht hinter dem Qualitätsgedanken stehen und beobachten was passiert, der Qualitätsgedanke verlangt vom Top - Management eine ganz deutlich sicht -, und spürbare gestaltende Rolle.

Die Verpflichtung aller zur Qualität reicht nicht aus, das Management muß aktiv die Führungsrolle übernehmen. Es muß "Leadership" zeigen.

3. Welches QM - System und wofür ?

Wie gesagt, der Detaillierungsgrad ist unterschiedlich und reicht vom Einsteigermodell ISO 9000ff, über QS 9000 und VDA 6.1. für Unterlieferanten der Automobilindustrie bis zur höchsten Weihe des Total Quality Managements.

3.1. ISO 9000 ff als Einstiegsmodell

Auch wenn Sie von Bekannten gehört haben, daß selbst das einfachste Modell eines QM – Systems einen hohen Dokumentationsgrad erfordert, so ist doch immer wieder die Frage zu stellen, wofür setze ich ein QM – System ein ?

Grundsätzlich gilt die Regel, je einfacher und übersichtlicher und trotzdem der Regel entsprechend ein QM – System aufgebaut ist, desto besser wird es funktionieren. Besser heißt in diesem Fall : schnelle Einführung da nicht die Norm Ihre Organisation bestimmt, sondern Ihre Organisation die Norm interpretiert, und den Reifegrad der Anwendung. Praxisgerecht, soll die Umsetzung erfolgen, jedes nicht gelesene Wort, ist Verschwendung von Ressourcen. Dazu gehen Sie nicht nach der Liste der einzelnen Elemente vor, sondern versuchen Prozessen zu bilden, wie z.B..

3.1.1. Managementprozesse :

Unter dem Begriff Management Prozesse können Sie folgende Punkte zusammenfassen :

Ø Welche Leitsätze und welche Zielsetzungen verfolge ich mit der Einführung eines QM – Systems ? 

Ø Wenn ich dem Leitbild und den Zielsetzungen gerecht werden will, welche Organisation ist dann dazu notwendig ?

Ø Wenn Sie die ersten beiden Punkte gelöst haben, sollten Sie sicherstellen, daß tatsächlich die gesamte Organisation die erarbeiteten Vorgaben einhält.

3.1.2. Kundenprozesse :

Fassen Sie unter dem Begriff Kundenprozesse all jene Aktivitäten zusammen die sich unmittelbar mit Kundenorientierung befassen wie z.B.:

Ø Anfrage und Angebotserstellung

Ø Auftragsbearbeitung, Bestellwesen

Ø Entwicklung und Konstruktion

Ø Fertigung, Montage und Prüfung

Ø Auslieferung

Ø Kundendienst, After Sales

Ø Rechnungswesen

3.1.3. Unterstützende Prozesse :

Unter diesen Begriff fassen sie all jene Aktivitäten zusammen, die sowohl die Management-, wie auch die Kundenprozesse unterstützen, wie z.B :

Ø Wie erkennt man Fehler ? .

Ø Was ist dann zu tun ?

Ø Wie verhindert man diesen Fehler in Zukunft ?

Ø Wie geht man mit der dabei gemachten Erfahrung um ?

Fügen den Prozessen Zuständigkeiten hinzu :

Ø Wer ist verantwortlich für .............. (Verkauf, Einkauf etc). ?

Dazu für den Leser wertvolle Hinweise wie :

Ø Inhaltsverzeichnis

Ø Gelten die Prozesse für die gesamte Firma, oder nur für Teilbereiche wie Verkauf oder/und Kundendienst ?

Ø Welche Begriffe werden verwendet, und was bedeuten 

Sie ?

Suchen eine neutrale, befugte Stelle, die Ihre Ausarbeitung auf Stimmigkeit überprüft und für Ihren Markt relevant ist, und wenn Sie nichts vergessen haben bekommt Ihre Organisation ein Zertifikat, das drei Jahre Gültigkeit hat.

Ein QM – System ist zwar bei der Einführung eine Momentaufnahme, aber durch die jährliche Überprüfung einzelner Bereiche Ihrer Organisation werden Sie gezwungen, den Verbesserungsgedanken im Sinne Ihrer Kunden (intern und extern) weiter auszubauen um besser zu werden als Ihre Mitbewerber.

3.2. QS 9000 und VDA 6.1. für Zulieferer der Automobilindustrie

Zulieferer können nicht aufatmen! 

Im Jahre 1995 haben die "Big Three" die zweite Auflage der Quality System Requirements QS 9000 herausgegeben, mit der Zielsetzung gegen Japan und Europa mit Qualität zu punkten. Der Erfolg hat den Amerikanern Recht gegeben. Inzwischen haben aber auch die europäischen Automobilkonzerne nachgezogen. Mit den Regelwerken VDA 6 Band 1, EAQF .und AVSQ haben sie ihre Version eines Qualitätspaktes festgehalten. 

Die Automobilkonzerne sind der Überzeugung, daß ein Zertifikat nach ISO 9001/2 nicht ausreichend wäre und haben deshalb die Umsetzung ihrer in den Regelwerken festgelegten Forderungen als verbindlich für alle Zulieferer festgelegt.

Das Fundament für das QM – System nach QS 9000 und VDA sind grundsätzlich die Forderungen der EN ISO 9000ff, die in einigen Bereichen durch Zusatzforderungen verstärkt wurden.

Es werden drei Bereiche beispielhaft herausgegriffen :

A) Erstellung eines Geschäftsplanes :

Der Geschäftsplan enthält :

Marktbezogene Angaben

Werkspläne und Qualitätsziele (kurz und längerfristige Ziele)

Daten über Prozeßleistungen

Finanzpläne und Kosten

Verkaufsplanzahlen

Pläne zur Verbesserung der Kundenzufriedenheit

Wachsdtumsprojekte

Sicherheit und Umweltmaßnahmen

Benchmarking innerhalb und außerhalb der Automobilindustrie

Methoden zur Abschätzung der Kundenerwartungen und Ziele

Maßnahmen zur strukturierten Informationsaufbereitung

B) Bereichsübergreifende Teams müssen zur Produktions-vorbereitung bei geänderten und neuen Produkten eingesetzt werden.

Die Teams sollten : -Prozeß FMEAs (Fehler Möglichkeiten

und Einfluß Analyse) durchführen

-Kontrollpläne entwickeln und

überarbeiten

C) Prozeßlenkung :

- Es ist ein Verfahren anzuwenden, das die Einhaltung von

gesetzlichen, Sicherheits und Umweltvorschriften sicherstellt

- Es muß die Behandlung, Wiederverwertung, Vernichtung oder Beseitigung von gefährlichen Stoffen einschließen

- 

Wie bereits Eingangs erwähnt reicht ein Zertifikat nach ISO 9001/2 nicht aus, darin sind sich amerikanische und europäische Automobilkonzerne einig. Das ist leider die einzige Form der Einigkeit die zwischen den Systemen herrscht. Weder gibt es eine generelle Übereinstimmung in den, gegenüber ISO 9004, höheren Forderungen, noch ist eine gemeinsame Zertifizierung von Lieferanten, die beide Systeme beliefern, vorgesehen. 

3.3. Total Quality Management

Was bedeutet Total Quality Management und welcher Anspruch steht dahinter ?

TOTAL :

Ø Alle Mitarbeiter und alle Abteilungen

Ø Alle Produkte und alle Dienstleistungen

Ø Gesamte Wertschöpfungskette 

QUALITY :

Ø Erfüllung der Kundenerwartungen

Ø Fehlerfreie Produkte und Dienstleistungen

Ø Richtig beim ersten Mal

Ø Kontinuierliche Verbesserung

MANAGEMENT

Ø Zielsetzungen durch Unternehmensleitung

Ø Konsistentes und abgestimmtes Vorgehen

Ø Orientierung an Spitzenleistung

Ø Initiative und Verantwortung

Kundenorientierung und Qualität :

Konforme Leistungen werden in Zukunft nicht mehr ausreichen um erfolgreich zu sein; Excellente Leistungen müssen erbracht werden und das nicht nur bei der Produktqualität, sondern in allen Bereichen Ihrer Organisation.

Der Erfolg von TQM liegt im kontinuierlichen Streben nach Verbesserung und Innovation durch Marktbeobachtung (Benchmarking) sowie durch permanente Ausrichtung auf die Anforderungen aller Interessenspartnern wie Kunde, Lieferant, Mitarbeiter, Eigentümer und Gesellschaft.

Der langfristige Unternehmenserfolg kann dann sichergestellt werden, wenn alle internen Ressourcen in Verbindung mit hoher Flexibilität genutzt werden. Integrationsmodelle (cross functionell thinking) die allumfassend realisiert werden können stellen die neuen Herausforderungen dar. Es ist daher eine unternehmensweite Gesamtstrategie zu entwickeln die auf :

· Kundenorientierung bei allen Aktivitäten

· die Weiterentwicklung von Organisationsstrukturen zu mehr 

Delegation von Verantwortung, Dezentralisierung und funktionsübergreifende Einheiten

· die strategische Unternehmensplanung

· den unternehmerischen Daten und Funktionsfluß

· die Qualifikation und Motivation der Mitarbeiter in Hinblick auf bereichsübergreifendes Denken und Handeln

· die konsequente Zusammenarbeit aller Abteilungen bei der Entwicklung und Einführung neuer Produkte

· Innovation und die Lenkung ständiger Verbesserungsprozesse

· die enge und langfristige Zusammenarbeit mit Lieferanten

· die Bedeutung der internen Kunden und Lieferantenbeziehung erkennbar machen

· Integration von Umwelt,- Gesundheits,- Arbeitsplatzaspekten

· Verbesserung der Unternehmensqualität

ausgerichtet ist.

Das langfristige Ziel Ihrer Organisation muß es daher sein, in allen Bereichen die Nummer eins zu werden, oder zu bleiben.

4. Weg und Ziel in Übereinstimmung bringen

Rahmenbedingungen zum erfolgreichen Einsatz eines QM – Systems sind zu schaffen. Der wichtigste Punkt ist : fangen Sie bei sich selber an, Sie sind die Nummer 1 Sie sind Vorbild, Sie geben die Richtung vor.

Gerade in so einem wichtigen Bereich wie es die Einführung eines QM – Systems ist, dürfen Sie sich nicht zurücklehnen und meinen ab jetzt wird alles besser.

Nichts wird besser, wenn Sie nicht die Richtung vorgeben, Nichts wird besser wenn Sie nicht eine klare Vorstellung von dem haben warum Sie es tun, wie lange es dauert, welche Ressourcen gebunden werden und was der Nutzen der ganzen Angelegenheit ist.

Gehen Sie in Klausur und versuchen Sie mit Ihrer Führungsmannschaft ein Unternehmensleitbid zu entwickeln. 

Ihr Unternehmensleitbild könnte folgende Überlegungen beinhalten :

Ein modernes Unternehmen hat heute folgende, wichtige, Säulen in der Führungsstruktur :

- eine gut organisierte, aber nicht übertriebene Kostenrechnung

die es erlaubt, daß ohne große Anstrengung Umsätze,

Produktionskosten und Gewinne in kurzen Zeitintervallen

sichtbar sind (auch für die Mitarbeiter)

- eine QM - Philosophie, die konsequent auf die Kundenbedürfnisse ausgerichtet wird, ein modernes QM - System liegt dem zugrunde 

- eine flache Führungsorganisation ohne große Hierarchien, ohne

Stufen und Titeln

- eine schlanke, moderne Fertigung mit kurzen Durchlaufzeiten

- eine Philosophie, daß jeder sein eigener Unternehmer ist

- ein Management by Objectives – System (Führen nach Zielen), 

daß jährliche Ziele mit allen Mitarbeitern festlegt, und deren 

Verwirklichung überprüft

- ein Beteiligungsmodell der Mitarbeiter am Unternehmen

- 

- eine Führungsphilosophie, welche das positive Denken stetig 

fördert, das verantwortungsbewußt auch die sozialen Bedürfnisse 

der Mitarbeiter berücksichtigt

Daraus sind die wichtigsten Erfolgsfaktoren abzuleiten wie :

Ø Wir brauchen in jedem Unternehmen ein langfristiges, klares und ehrgeiziges Ziel: ein Ziel, das man z.B. in zehn Jahren erreichen will.

Ø Alle Mitarbeiter müssen auf dieses Ziel hin ausgerichtet werden.

Ø Von Jahr zu Jahr werden Teilziele vereinbart, die sich immer auf das 

Hauptziel ausrichten.

- Wir brauchen eine flache, flexible Führungsorganisation, die in der Lage

ist, das positive Denken bei allen Mitarbeitern zu fördern

( wir müssen Lust erzeugen und Unlust verhindern )

Dazu gehören auch ein schön gestalteter Arbeitsplatz ohne Geruchs-, 

und Lärmbelästigung und ein gerechtes Entlohnungssystem

Wir brauchen eine moderne, schlanke Fertigung, die Produkte /

Dienstleistungen in hoher Qualität herstellen kann, und die sehr flexibel

auf Änderungen der Marktbedürfnisse reagieren kann.

- Wir brauchen Mitarbeiter, bei denen die Freude an der innovativen 

Mitgestaltung des Unternehmenserfolges Vorrang hat gegenüber 

persönlichen Ansprüchen. Wir brauchen Mitarbeiter, die zuerst wollen 

- Wir brauchen politische Systeme und auch Qualitätssysteme, die sich

flexibel an den sich immer schneller ändernden Bedingungen anpassen 

können.

Wir müssen die Hauptaufgaben im Unternehmen wie Personaldienst,

Marketing, Verkauf, Entwicklung, Produktion, Qualitätsmanagement

auf diese hohe Flexibilität, aber vor allem auch auf die Menschen

im Unternehmen ,ausrichten.

- Flexibilität ist nicht nur für die Unternehmensstruktur sehr entscheidend

noch wichtiger wird in Zukunft auch die Flexibilität des Menschen im

Unternehmen sein. Der Mensch ist dann flexibel, wenn er sich wohlfühlt,

wenn er positiv denkt und wenn er keine Angst hat.

5. Vorteile eines QM - Systems

Gestalten Sie die Prozesse so, daß Ihre Organisation nur Qualität liefert und Tätigkeiten ausführt die der Wertschöpfung dienen, vermeiden Sie daher jegliche Art von Verschwendung, sei es offene oder verdeckte. Leistungen die den Kunden nicht weiterverrechnet werden können, sind zu ermitteln und zu eliminieren. Die Vorteile eines QM – Systems liegen darin, daß eine neue Sicht der Dinge geprägt wird, diese Sicht der Dinge kann auch als neues Führungsverhalten verstanden werden.

Kundenzufriedenheit durch Mitarbeiter

Mitarbeiter müssen die Nähe zu ihren Kunden suchen, ihre Probleme kennenlernen, ihre Erwartungen und Wünsche verstehen und Vorschläge und Ideen in ihre Überlegungen mit einbeziehen.

Jede Anregung, ja selbst eine Beschwerde, muß Anlaß sein, eine Verbesserung an einem Produkt oder an einer Dienstleistung vorzunehmen.

Die Kundenabhängigkeit soll jeden Mitarbeiter bewußt sein und die Kundenzufriedenheit soll zum obersten Ziel werden..

Kundenzufriedenheit durch Teamarbeit

De beste Linienfunktion kann heute nicht mehr verhindern, daß unterneh-mens interne Reviergrenzen und organisatorische Schnittstellen die Verlangsamung der Durchlaufzeiten und somit die Kundenfeindlichkeit fördert.

Teamorganisation wird daher die Arbeitsform der Zukunft, für alle hierarchie- und fachübergreifende Aufgaben und Vorhaben, da die konsequente und durchgängige Anwendung die Aufgabenabwicklung effizienter , transparenter, rationaler, schneller und für alle Beteiligten besser steuerbar macht.

Kundenzufriedenheit durch ständige Verbesserung

Der Prozeß der ständigen Verbesserung ist von der Grundidee bis zur speziellen Methode und Maßnahme ein fein zu webendes Geflecht, das Gruppenarbeit, erfolgsverbundenes Entgelt und vetrauensbasierende Führung voraussetzt, wenn es Verschwendung und Schwächen in den Wertschöpfungsprozessen permanent eliminieren soll.

Mit dem Prozeß der ständigen Verbesserung ist die Eliminierung von Verschwendung mittels intelligenter Arbeitskraft zum Programm erhoben und eben nicht die Eliminierung der Arbeitskraft als Störgröße 


	
	

	
	"Veränderungen finden statt, unabhängig davon was dagegen steht....

Es muß eine angemessene umsetzbare Vorbereitung zur Veränderung geben um Chaos zu vermeiden". (Plato)

1. Die neue Unternehmensqualität

Die neue Unternehmensqualität zeichnet sich durch ein partnerschaftliches Verhalten aller Mitwirkenden aus, sowie durch den Abbau kommunikationshemmender Mauern. Alle arbeiten Prozeß-, und nicht mehr Funktionsorientiert und beherrschen den Prozeß der Innovation und ständiger Verbesserung.

Aber das war nicht immer so.

1.1. Unternehmensbiologie, vom Pionier bis zum Team

1.1.1. Die Pionierphase :

1.1.2. Krisenerscheinungen der Pionierphase :

1.1.3. Die Organisations - od. Differenzierungsphase

1.1.4. Krisenerscheinungen der Organisations - od. Differenzierungsphase 

1.1.5. Intergrationsphase (Teambildung)

1.2. Der Faktor Mensch

1.2.1. Das Modell der internen Kunden – Lieferantenbeziehung

Jedes Produkt und jede Dienstleistung ist das Resultat einer Folge von Beiträgen einzelner Mitarbeiter oder funktionaler Einheiten. In diesem Prozeß nimmt jeder die Arbeitsergebnisse seiner Vorgänger an, bearbeitet sie, und gibt das um seine Arbeit angereicherte Gesamtergebnis an einen genau definierten Empfänger weiter. 

Jeder Mitarbeiter und jede Funktionseinheit ist einmal Lieferant und ein anderes Mal Kunde.

Qualität ist daher eine Frage der inneren Einstellung eines jeden zu seiner Arbeit. Es kommt daher darauf an, Qualität nicht nur von anderen zu fordern, sondern sie selbst im eigenen Verantwortungsbereich zu leisten. Dadurch lernt er auch Wünsche externer Kunden besser zu verstehen. 

1.2.2. Externe Lieferanten

Schon bei der Konstruktion sollen die Lieferanten in den Ablauf involviert werden. Komponenten können nach entsprechenden Vorgaben vom Zulieferer entwickelt werden (early supplier involvement). Dadurch kann der Lieferant langfristige Verträge und eine gesicherte Auslastung erwarten und der Abnehmer kann Eingangskontrollen vermeiden und das Know-how des Lieferanten besser nutzen.

1.2.3. Externe Kunden

Es ist eine Unternehmensstrategie zu entwickeln die Produkte und Dienstleistungen anbietet, die den Erwartungen der Kunden gerecht werden, wobei sich Kundenanforderungen nicht nur auf ein Produkt beziehen. Um dieses Ziel zu erreichen muß allen Mitarbeitern bewußt sein, daß ein richtiges Angebot, eine termingerechte Lieferung, eine freundliche Telefonvermittlung, prompte und sachlich richtige Beantwortung von Briefen, einfach lesbare und verständliche Gebrauchsanweisungen, die Betreuung nach dem Kauf, das sind Anforderungen die der Kunde an ein gutes Unternehmen stellt.

1.2.4. Mitarbeiter

Die Mitarbeiter sollten in der Lage sein selbst unternehmerisch zu denken und zu handeln. Bei der Komplexität der heutigen Abläufe ist die Intelligenz einzelner zur Realisierung von 

Qualitätsprodukten unzureichend. Die Intelligenz muß in die Ausführungsebene zurückverlagert werden. Die mehrfach einsatzfähigen Mitarbeiter werden in selbstverantwortliche Arbeitsgruppen unter flexiblen Zeitvoraussetzungen zusammengefaßt.

Teamarbeit ist gefragt. Der Mitarbeiter muß planen, ausführen und kontrollieren. Die Bereitschaft zu ständigem Lernen, zu mehr Flexibilität, Mobilität und Verantwortung ist wichtiger denn je. 

1.3. Der Faktor Kommunikation

Informationen bedeuten gegenüber anderen Unternehmen Wettbewerbsvorteile. Informationen erlauben es einem Unternehmen, zu agieren und somit schneller Veränderungen und Anpassungen an die Marktbedürfnisse vorzunehmen.

Informationen sind aber nicht nur für den Kontakt zwischen dem Unternehmen und dem Markt notwendig, sondern auch für die Kommunikation innerhalb des Unternehmens. 

Ein guter Informationsfluß läßt Gerüchte gar nicht erst entstehen. Es ist für die Mitarbeiter des Unternehmens von Vorteil, über die neuesten Entwicklungen im Unternehmen, über die Auslastung und die Auftragslage Bescheid zu wissen. Einschneidende Änderungen sind den Mitarbeitern von der Unternehmensleitung direkt mitzuteilen, jeder andere Weg ist abzulehnen. 

1.4. Der Faktor Prozeßmodell

Das Konzept des Quality Managements besteht aus einem strategischen Ansatz, Qualität als Prozeß anzusehen. Jede Organisation ist ein Netzwerk, vom Keller bis zum Dachgeschoß und erstreckt sich von der Marktplanung bis zur Lohn -, und Gehaltsauszahlung. 

Die Ziele des Unternehmens werden durch die Kundenwünsche beeinflußt. Gleichzeitig ist die Kundenorientierung ein Prinzip des Qualitätsmanagements und soll in der Qualitätspolitik zum Ausdruck kommen. Eine logische Weiterentwicklung der Kundenorientierung führt über die interne Kunden – Lieferantenbeziehung. In ihr wird einerseits das Verständnis für die Wünsche der externen Kunden gestärkt, andererseits wird durch sie die Qualität Aufgabe jeden einzelnen Mitarbeiters. Die Qualität des Endproduktes wird wieder über die ständige Verbesserung angehoben. Das Ergebnis wird abgefragt und in Form von Kundenanforderungen an die Mitarbeiter weiter-gegeben. 

1.5. Der Faktor Innovation und ständige Verbesserung

Unter Verbesserungen versteht man die Beseitigung von Fehlleistungen aller Art, von unrationellen Arbeitsabläufen, Behinderungen , Kommunikations -, und Informationslücken, Führungsprobleme und vieles mehr.

Verbesserungen sind täglich, ohne großen Kostenaufwand, in vielen kleinen Schritten vorzunehmen, mit dem Ziel etwas besser zu machen; ein bestehendes System zu verfeinern.

Aber irgendeinmal wird jedes System ausgereizt sein, und trotzdem nicht zufriedenstellend arbeiten, dann wird man mit kleinen Schritten der Verbesserungen keinen Erfolg haben. Verbesserungen sind dann nur im Zusammenhang mit Innovation zu erreichen, nämlich etwas ganz anderes zu tun oder neue Ideen einführen

Der Prozess der Verbesserung ist ausgerichtet auf : 

- steigende Kundenzufriedenheit und 

- höhere Mitarbeitermotivation

In einer Unternehmenskultur die aber so beschaffen ist, daß der für einen Fehler Verantwortliche öffentlich verwarnt, sonstwie gemaßregelt, gar bestraft oder im Extremfall entlassen wird, fördert das Vertuschen von Fehlern und verhindert somit die qualitative Weiterentwicklung von Produkten und Dienstleistungen, schließlich des ganzen Unternehmens.

Die tatsächliche Umsetzung des KVP Gedankens ist also nur in jenen Organi-sationen möglich, wo aufgedeckte Fehler auch als Chance zur Verbesserung gesehen werden.

In diesem Sinn : Welcome Problems

2. Ist ein QM - System die richtige Antwort ?

Zugegeben der Detaillierungsgrad eines eingesetzten und gelebten QM - Systems kann unterschiedlicher nicht sein. Wenn Sie aber ein Zeugnis Ihrer Arbeit haben wollen, wie es z.B. ein Zertifikat oder ein Award ist, müssen Sie sich und alle Interessenspartner mit den unten angeführten Themen auseinandersetzen und die für Ihre Organisation beste Lösung erarbeiten.

2.1. Führungsqualität

Der wirtschaftliche Erfolg vieler Unternehmen beruht auf der Qualität ihrer Produkte und / oder Dienstleistungen. Die Erfahrung zeigt, daß diese Unternehmen der Qualität innerhalb ihrer Unternehmensziele, Grundsätze und Strategien einen hohen Stellenwert einräumen und das diese Grundsätze Mitarbeiter und Management leiten.

Es ist ein neues Qualitätsbewußtsein gefordert, ein Qualitätsbewußtsein das in allen Bereichen, in allen Ebenen und in allen Mitarbeitern lebt.

Das Management steht voll hinter dem Qualitätsgedanken.

Das wäre der erste falsche Ansatz

Dies würde zum Ausdruck bringen, daß das Top - Managment eine klar passive Haltung zeigt. Das Top - Managment muß und darf nicht hinter dem Qualitätsgedanken stehen und beobachten was passiert, der Qualitätsgedanke verlangt vom Top - Management eine ganz deutlich sicht -, und spürbare gestaltende Rolle.

Die Verpflichtung aller zur Qualität reicht nicht aus, das Management muß aktiv die Führungsrolle übernehmen. Es muß "Leadership" zeigen.

3. Welches QM - System und wofür ?

Wie gesagt, der Detaillierungsgrad ist unterschiedlich und reicht vom Einsteigermodell ISO 9000ff, über QS 9000 und VDA 6.1. für Unterlieferanten der Automobilindustrie bis zur höchsten Weihe des Total Quality Managements.

3.1. ISO 9000 ff als Einstiegsmodell

Auch wenn Sie von Bekannten gehört haben, daß selbst das einfachste Modell eines QM – Systems einen hohen Dokumentationsgrad erfordert, so ist doch immer wieder die Frage zu stellen, wofür setze ich ein QM – System ein ?

Grundsätzlich gilt die Regel, je einfacher und übersichtlicher und trotzdem der Regel entsprechend ein QM – System aufgebaut ist, desto besser wird es funktionieren. Besser heißt in diesem Fall : schnelle Einführung da nicht die Norm Ihre Organisation bestimmt, sondern Ihre Organisation die Norm interpretiert, und den Reifegrad der Anwendung. Praxisgerecht, soll die Umsetzung erfolgen, jedes nicht gelesene Wort, ist Verschwendung von Ressourcen. Dazu gehen Sie nicht nach der Liste der einzelnen Elemente vor, sondern versuchen Prozessen zu bilden, wie z.B..

3.1.1. Managementprozesse :

Unter dem Begriff Management Prozesse können Sie folgende Punkte zusammenfassen :

Ø Welche Leitsätze und welche Zielsetzungen verfolge ich mit der Einführung eines QM – Systems ? 

Ø Wenn ich dem Leitbild und den Zielsetzungen gerecht werden will, welche Organisation ist dann dazu notwendig ?

Ø Wenn Sie die ersten beiden Punkte gelöst haben, sollten Sie sicherstellen, daß tatsächlich die gesamte Organisation die erarbeiteten Vorgaben einhält.

3.1.2. Kundenprozesse :

Fassen Sie unter dem Begriff Kundenprozesse all jene Aktivitäten zusammen die sich unmittelbar mit Kundenorientierung befassen wie z.B.:

Ø Anfrage und Angebotserstellung

Ø Auftragsbearbeitung, Bestellwesen

Ø Entwicklung und Konstruktion

Ø Fertigung, Montage und Prüfung

Ø Auslieferung

Ø Kundendienst, After Sales

Ø Rechnungswesen

3.1.3. Unterstützende Prozesse :

Unter diesen Begriff fassen sie all jene Aktivitäten zusammen, die sowohl die Management-, wie auch die Kundenprozesse unterstützen, wie z.B :

Ø Wie erkennt man Fehler ? .

Ø Was ist dann zu tun ?

Ø Wie verhindert man diesen Fehler in Zukunft ?

Ø Wie geht man mit der dabei gemachten Erfahrung um ?

Fügen den Prozessen Zuständigkeiten hinzu :

Ø Wer ist verantwortlich für .............. (Verkauf, Einkauf etc). ?

Dazu für den Leser wertvolle Hinweise wie :

Ø Inhaltsverzeichnis

Ø Gelten die Prozesse für die gesamte Firma, oder nur für Teilbereiche wie Verkauf oder/und Kundendienst ?

Ø Welche Begriffe werden verwendet, und was bedeuten 

Sie ?

Suchen eine neutrale, befugte Stelle, die Ihre Ausarbeitung auf Stimmigkeit überprüft und für Ihren Markt relevant ist, und wenn Sie nichts vergessen haben bekommt Ihre Organisation ein Zertifikat, das drei Jahre Gültigkeit hat.

Ein QM – System ist zwar bei der Einführung eine Momentaufnahme, aber durch die jährliche Überprüfung einzelner Bereiche Ihrer Organisation werden Sie gezwungen, den Verbesserungsgedanken im Sinne Ihrer Kunden (intern und extern) weiter auszubauen um besser zu werden als Ihre Mitbewerber.

3.2. QS 9000 und VDA 6.1. für Zulieferer der Automobilindustrie

Zulieferer können nicht aufatmen! 

Im Jahre 1995 haben die "Big Three" die zweite Auflage der Quality System Requirements QS 9000 herausgegeben, mit der Zielsetzung gegen Japan und Europa mit Qualität zu punkten. Der Erfolg hat den Amerikanern Recht gegeben. Inzwischen haben aber auch die europäischen Automobilkonzerne nachgezogen. Mit den Regelwerken VDA 6 Band 1, EAQF .und AVSQ haben sie ihre Version eines Qualitätspaktes festgehalten. 

Die Automobilkonzerne sind der Überzeugung, daß ein Zertifikat nach ISO 9001/2 nicht ausreichend wäre und haben deshalb die Umsetzung ihrer in den Regelwerken festgelegten Forderungen als verbindlich für alle Zulieferer festgelegt.

Das Fundament für das QM – System nach QS 9000 und VDA sind grundsätzlich die Forderungen der EN ISO 9000ff, die in einigen Bereichen durch Zusatzforderungen verstärkt wurden.

Es werden drei Bereiche beispielhaft herausgegriffen :

A) Erstellung eines Geschäftsplanes :

Der Geschäftsplan enthält :

Marktbezogene Angaben

Werkspläne und Qualitätsziele (kurz und längerfristige Ziele)

Daten über Prozeßleistungen

Finanzpläne und Kosten

Verkaufsplanzahlen

Pläne zur Verbesserung der Kundenzufriedenheit

Wachsdtumsprojekte

Sicherheit und Umweltmaßnahmen

Benchmarking innerhalb und außerhalb der Automobilindustrie

Methoden zur Abschätzung der Kundenerwartungen und Ziele

Maßnahmen zur strukturierten Informationsaufbereitung

B) Bereichsübergreifende Teams müssen zur Produktions-vorbereitung bei geänderten und neuen Produkten eingesetzt werden.

Die Teams sollten : -Prozeß FMEAs (Fehler Möglichkeiten

und Einfluß Analyse) durchführen

-Kontrollpläne entwickeln und

überarbeiten

C) Prozeßlenkung :

- Es ist ein Verfahren anzuwenden, das die Einhaltung von

gesetzlichen, Sicherheits und Umweltvorschriften sicherstellt

- Es muß die Behandlung, Wiederverwertung, Vernichtung oder Beseitigung von gefährlichen Stoffen einschließen

- 

Wie bereits Eingangs erwähnt reicht ein Zertifikat nach ISO 9001/2 nicht aus, darin sind sich amerikanische und europäische Automobilkonzerne einig. Das ist leider die einzige Form der Einigkeit die zwischen den Systemen herrscht. Weder gibt es eine generelle Übereinstimmung in den, gegenüber ISO 9004, höheren Forderungen, noch ist eine gemeinsame Zertifizierung von Lieferanten, die beide Systeme beliefern, vorgesehen. 

3.3. Total Quality Management

Was bedeutet Total Quality Management und welcher Anspruch steht dahinter ?

TOTAL :

Ø Alle Mitarbeiter und alle Abteilungen

Ø Alle Produkte und alle Dienstleistungen

Ø Gesamte Wertschöpfungskette 

QUALITY :

Ø Erfüllung der Kundenerwartungen

Ø Fehlerfreie Produkte und Dienstleistungen

Ø Richtig beim ersten Mal

Ø Kontinuierliche Verbesserung

MANAGEMENT

Ø Zielsetzungen durch Unternehmensleitung

Ø Konsistentes und abgestimmtes Vorgehen

Ø Orientierung an Spitzenleistung

Ø Initiative und Verantwortung

Kundenorientierung und Qualität :

Konforme Leistungen werden in Zukunft nicht mehr ausreichen um erfolgreich zu sein; Excellente Leistungen müssen erbracht werden und das nicht nur bei der Produktqualität, sondern in allen Bereichen Ihrer Organisation.

Der Erfolg von TQM liegt im kontinuierlichen Streben nach Verbesserung und Innovation durch Marktbeobachtung (Benchmarking) sowie durch permanente Ausrichtung auf die Anforderungen aller Interessenspartnern wie Kunde, Lieferant, Mitarbeiter, Eigentümer und Gesellschaft.

Der langfristige Unternehmenserfolg kann dann sichergestellt werden, wenn alle internen Ressourcen in Verbindung mit hoher Flexibilität genutzt werden. Integrationsmodelle (cross functionell thinking) die allumfassend realisiert werden können stellen die neuen Herausforderungen dar. Es ist daher eine unternehmensweite Gesamtstrategie zu entwickeln die auf :

· Kundenorientierung bei allen Aktivitäten

· die Weiterentwicklung von Organisationsstrukturen zu mehr 

Delegation von Verantwortung, Dezentralisierung und funktionsübergreifende Einheiten

· die strategische Unternehmensplanung

· den unternehmerischen Daten und Funktionsfluß

· die Qualifikation und Motivation der Mitarbeiter in Hinblick auf bereichsübergreifendes Denken und Handeln

· die konsequente Zusammenarbeit aller Abteilungen bei der Entwicklung und Einführung neuer Produkte

· Innovation und die Lenkung ständiger Verbesserungsprozesse

· die enge und langfristige Zusammenarbeit mit Lieferanten

· die Bedeutung der internen Kunden und Lieferantenbeziehung erkennbar machen

· Integration von Umwelt,- Gesundheits,- Arbeitsplatzaspekten

· Verbesserung der Unternehmensqualität

ausgerichtet ist.

Das langfristige Ziel Ihrer Organisation muß es daher sein, in allen Bereichen die Nummer eins zu werden, oder zu bleiben.

4. Weg und Ziel in Übereinstimmung bringen

Rahmenbedingungen zum erfolgreichen Einsatz eines QM – Systems sind zu schaffen. Der wichtigste Punkt ist : fangen Sie bei sich selber an, Sie sind die Nummer 1 Sie sind Vorbild, Sie geben die Richtung vor.

Gerade in so einem wichtigen Bereich wie es die Einführung eines QM – Systems ist, dürfen Sie sich nicht zurücklehnen und meinen ab jetzt wird alles besser.

Nichts wird besser, wenn Sie nicht die Richtung vorgeben, Nichts wird besser wenn Sie nicht eine klare Vorstellung von dem haben warum Sie es tun, wie lange es dauert, welche Ressourcen gebunden werden und was der Nutzen der ganzen Angelegenheit ist.

Gehen Sie in Klausur und versuchen Sie mit Ihrer Führungsmannschaft ein Unternehmensleitbid zu entwickeln. 

Ihr Unternehmensleitbild könnte folgende Überlegungen beinhalten :

Ein modernes Unternehmen hat heute folgende, wichtige, Säulen in der Führungsstruktur :

- eine gut organisierte, aber nicht übertriebene Kostenrechnung

die es erlaubt, daß ohne große Anstrengung Umsätze,

Produktionskosten und Gewinne in kurzen Zeitintervallen

sichtbar sind (auch für die Mitarbeiter)

- eine QM - Philosophie, die konsequent auf die Kundenbedürfnisse ausgerichtet wird, ein modernes QM - System liegt dem zugrunde 

- eine flache Führungsorganisation ohne große Hierarchien, ohne

Stufen und Titeln

- eine schlanke, moderne Fertigung mit kurzen Durchlaufzeiten

- eine Philosophie, daß jeder sein eigener Unternehmer ist

- ein Management by Objectives – System (Führen nach Zielen), 

daß jährliche Ziele mit allen Mitarbeitern festlegt, und deren 

Verwirklichung überprüft

- ein Beteiligungsmodell der Mitarbeiter am Unternehmen

- 

- eine Führungsphilosophie, welche das positive Denken stetig 

fördert, das verantwortungsbewußt auch die sozialen Bedürfnisse 

der Mitarbeiter berücksichtigt

Daraus sind die wichtigsten Erfolgsfaktoren abzuleiten wie :

Ø Wir brauchen in jedem Unternehmen ein langfristiges, klares und ehrgeiziges Ziel: ein Ziel, das man z.B. in zehn Jahren erreichen will.

Ø Alle Mitarbeiter müssen auf dieses Ziel hin ausgerichtet werden.

Ø Von Jahr zu Jahr werden Teilziele vereinbart, die sich immer auf das 

Hauptziel ausrichten.

- Wir brauchen eine flache, flexible Führungsorganisation, die in der Lage

ist, das positive Denken bei allen Mitarbeitern zu fördern

( wir müssen Lust erzeugen und Unlust verhindern )

Dazu gehören auch ein schön gestalteter Arbeitsplatz ohne Geruchs-, 

und Lärmbelästigung und ein gerechtes Entlohnungssystem

Wir brauchen eine moderne, schlanke Fertigung, die Produkte /

Dienstleistungen in hoher Qualität herstellen kann, und die sehr flexibel

auf Änderungen der Marktbedürfnisse reagieren kann.

- Wir brauchen Mitarbeiter, bei denen die Freude an der innovativen 

Mitgestaltung des Unternehmenserfolges Vorrang hat gegenüber 

persönlichen Ansprüchen. Wir brauchen Mitarbeiter, die zuerst wollen 

- Wir brauchen politische Systeme und auch Qualitätssysteme, die sich

flexibel an den sich immer schneller ändernden Bedingungen anpassen 

können.

Wir müssen die Hauptaufgaben im Unternehmen wie Personaldienst,

Marketing, Verkauf, Entwicklung, Produktion, Qualitätsmanagement

auf diese hohe Flexibilität, aber vor allem auch auf die Menschen

im Unternehmen ,ausrichten.

- Flexibilität ist nicht nur für die Unternehmensstruktur sehr entscheidend

noch wichtiger wird in Zukunft auch die Flexibilität des Menschen im

Unternehmen sein. Der Mensch ist dann flexibel, wenn er sich wohlfühlt,

wenn er positiv denkt und wenn er keine Angst hat.

5. Vorteile eines QM - Systems

Gestalten Sie die Prozesse so, daß Ihre Organisation nur Qualität liefert und Tätigkeiten ausführt die der Wertschöpfung dienen, vermeiden Sie daher jegliche Art von Verschwendung, sei es offene oder verdeckte. Leistungen die den Kunden nicht weiterverrechnet werden können, sind zu ermitteln und zu eliminieren. Die Vorteile eines QM – Systems liegen darin, daß eine neue Sicht der Dinge geprägt wird, diese Sicht der Dinge kann auch als neues Führungsverhalten verstanden werden.

Kundenzufriedenheit durch Mitarbeiter

Mitarbeiter müssen die Nähe zu ihren Kunden suchen, ihre Probleme kennenlernen, ihre Erwartungen und Wünsche verstehen und Vorschläge und Ideen in ihre Überlegungen mit einbeziehen.

Jede Anregung, ja selbst eine Beschwerde, muß Anlaß sein, eine Verbesserung an einem Produkt oder an einer Dienstleistung vorzunehmen.

Die Kundenabhängigkeit soll jeden Mitarbeiter bewußt sein und die Kundenzufriedenheit soll zum obersten Ziel werden..

Kundenzufriedenheit durch Teamarbeit

De beste Linienfunktion kann heute nicht mehr verhindern, daß unterneh-mens interne Reviergrenzen und organisatorische Schnittstellen die Verlangsamung der Durchlaufzeiten und somit die Kundenfeindlichkeit fördert.

Teamorganisation wird daher die Arbeitsform der Zukunft, für alle hierarchie- und fachübergreifende Aufgaben und Vorhaben, da die konsequente und durchgängige Anwendung die Aufgabenabwicklung effizienter , transparenter, rationaler, schneller und für alle Beteiligten besser steuerbar macht.

Kundenzufriedenheit durch ständige Verbesserung

Der Prozeß der ständigen Verbesserung ist von der Grundidee bis zur speziellen Methode und Maßnahme ein fein zu webendes Geflecht, das Gruppenarbeit, erfolgsverbundenes Entgelt und vetrauensbasierende Führung voraussetzt, wenn es Verschwendung und Schwächen in den Wertschöpfungsprozessen permanent eliminieren soll.

Mit dem Prozeß der ständigen Verbesserung ist die Eliminierung von Verschwendung mittels intelligenter Arbeitskraft zum Programm erhoben und eben nicht die Eliminierung der Arbeitskraft als Störgröße


.............................................................................................................................

