
mood maker

mood
maker

Het ontwikkelen van gastvrije organisaties

John Hokkeling
Met bijdragen van Laura de la Mar en

een voorwoord van Jaap Peters

e-book
 inclusief

gratis

John H
okkeling

m
o

o
d

 m
aker

Ontdek de kracht van gastheerschap, benut de kracht van je Mood Makers.

Gastheerschap en gastvrijheid is een thema binnen veel dienstverlenende
organisaties: het leidt tot loyale klanten, tevreden medewerkers en een hoger
rendement. Organisaties zoeken naar manieren om gastheerschap (verder) te
ontwikkelen.

In dienstverlenende organisaties is iedereen gastheer (m/v) van de organisatie.
Mood Makers zijn medewerkers die daarin uitblinken: zij geven gasten een
welkom gevoel en spelen in op hun behoeften. De kunst is de passie en energie
van deze Mood Makers te gebruiken als inspiratiebron voor anderen.
Dit boek laat zien hoe gastvrije organisaties kunnen worden ontwikkeld en
wat daarvoor nodig is. Organisaties moeten vooral investeren in medewerkers
en aan de slag gaan met de organisatiecultuur. Mood Maker maakt duidelijk
hoe veranderaars hun organisatie in beweging krijgen en hoe gastvrijheid een
interne waarde wordt. Het presenteert een uitgebalanceerd gedachtegoed dat
de auteur succesvol aan de praktijk heeft getoetst.

In deze herziene editie is extra aandacht voor belangrijke thema’s als zelf-
organisatie, teamcultuur en persoonlijke ontwikkeling in gastvrijheid. Daar-
naast is de Mood Maker-aanpak aangescherpt met ervaringen uit de praktijk
en zijn dertien praktische gastvrijheidsversnellers toegevoegd.
Mood Maker is geschreven voor iedereen die betrokken is bij organisatieveran-
dering en -ontwikkeling in dienstverlenende organisaties. Het is ook geschikt
voor opleidingen waarin gastvrijheid een thema is.

John Hokkeling is een pionier op het gebied van het ontwikkelen van gastvrijheid
in bedrijven. Hij deelt zijn ervaring in de ontwikkeling en verbetering van deze
gastvrijheid in tientallen organisaties.

moodmaker.nl
businezz.nl
boomuitgeversamsterdam.nl

‘Mood Maker is een echte aanrader en prikkelt om direct met gastvrijheid
aan de slag te gaan!’ – Yvette Brijs, Facility Management Magazine

‘Ik gebruik dit boek om mijn klanten te helpen stappen
te zetten in gastvrijheid, gastbeleving, hospitality en de
gastreis. De auteurs hebben mij weer nieuwe inzichten

gegeven.’ – Ron Gubbels, partner Quality Support
NUR 801

ISBN 978 90 244 1555 7

9 789024 415557 >

boBOmoodmaker-herziening0617.indd 1 12-06-17 15:22

J O H N H O K K E L I N G

Mood Maker

Het ontwikkelen
van gastvrije organisaties

Met bijdragen van

l a u r a d e l a m a r

8 Welkom

Fijn dat je er bent! Fijn dat je uit de enorme stapel boeken die elk jaar ver-

schijnt dit boek, Mood Maker, hebt gekozen om te lezen. Dit is de update van

Mood Maker, dat voor het eerst in 2012 verscheen.

Je kunt je wellicht voorstellen hoe spannend dat is. Je hebt een jaar aan een

boek gewerkt, het komt uit en dan? Gaan mensen het lezen? Wat gaan ze er

dan van vinden? Gaat überhaupt wel iemand het boek lezen?

Na een mooie boekpresentatie waren de reacties positief. Opeens versche-

nen er recensies en die waren ook heel positief. Vijf sterren zelfs! Missie ge-

slaagd? Nee, verre van dat. Want een verhaal schrijven en erover praten is één,

ervoor zorgen dat mensen ermee aan de slag gaan is twee. Het is mijn missie

geworden om meer mensen de Mood Maker Filosofie te laten ontdekken. Ook

heb ik zelf weer meer bijgeleerd en ontdekt. Daarom is het nu, na vier bijdruk-

ken, tijd om de inhoud van het boek te updaten en te verrijken met mijn laat-

ste inzichten.

Eén recensie in het bijzonder heeft me aan het denken gezet. Michael Geer-

dink schreef in Facility Management Magazine in 2013: ‘Mood Maker benadrukt

nog maar eens dat voor customer relations de klantbeleving cruciaal is, en

niet de intrinsieke kwaliteiten van het product zelf ... Echter, gastvrijheid is

natuurlijk geen wondermiddel dat alle problemen binnen een organisatie zal

kunnen oplossen, zoals Hokkeling en De la Mar soms lijken te suggereren.

Het is slechts één aspect van een complex organisatiekundig geheel. Willen

‘I’ don’t always speak in paradoxes, but when I do I don’t.’ – JACQUES DERRIDA‘’

9

w
e

l
k

o
m

we deze problemen werkelijk doorgronden, dan zullen we deze complexiteit

moeten erkennen.’

Op een bijeenkomst ontmoette ik Olav Hermans, toenmalig lector van

de NHTV te Breda. Hij veegde de vloer aan met hospitality. ‘Het is helemaal

niet zo’n fijn concept. Het is zelfs vrij eenzijdig. De gastheer kan hospitality

aanbieden zonder dat de gast het wil en aanvaardt. Zit de gast wel altijd te

wachten op de gastheer? Wil de gast niet soms ook gewoon alleen zijn? En is de

ultieme gastvrijheid niet juist op die plekken waar je jezelf thuis voelt, waar

je geen gast bent? Hospitality is slechts een tussenstation in de transitie van

productfocus, via service, gastvrijheid naar uiteindelijk relatie – intimiteit.’

Nieuwjaarsochtend, Wilma komt om 7 uur op haar werk aan. Het is een korte nacht ge-

weest en Wilma baalt dat zij nu deze vroege dienst moet draaien. Ze loopt de personeelska-

mer binnen. Daar wacht de collega van de nachtdienst op haar; op tafel staat een keurig ge-

dekte tafel met een kaarsje, croissantje, jus d’orange en jam. ‘Gelukkig nieuwjaar, Wilma’,

zegt Herman. ‘Gelukkig nieuwjaar’, stamelt Wilma. ‘Wat een fantastische collega ben jij,

ik ben blij dat ik vanmorgen mag werken.’

Gastvrijheid is een concept dat zeker geen oplossing is voor alle problemen.

Het is geen tovermiddel; er zit een diepere overtuiging achter. Dienstverle-

nende bedrijven die niet hun klant als gast centraal stellen, zullen niet over-

leven. Gastvrijheid leert bedrijven vanaf de buitenkant naar zichzelf te kijken

en is wél een van de belangrijkste strategische skills voor een bedrijf en zijn

mensen.

Een tweede dieperliggende overtuiging is dat iedereen – ook bedrijven

– op aarde is om wat toe te voegen. We zijn immers uiteindelijk allemaal op

zoek naar geluk, naar een wereld met een menselijke schaal. Een wereld waar-

in iedereen gezien wordt en kan en mag bijdragen. Ik geloof inderdaad dat

gastvrijheid een tussenstation is. Een stop op de transitie naar die inclusieve

wereld waar het draait om de relatie tussen mensen en bedrijven en waar die

relatie gelijkwaardig is. Gastvrijheid maakt dat bespreekbaar en sorteert voor

om ooit die volgende stap te maken.

Gastvrijheid en Nederland, een logische combinatie? Ik denk het wel. De van

oorsprong introverte Nederlander laat de gastvrijheid die diep van binnen zit

niet altijd zien. In de huidige tijd van polarisatie, multiculturisme, globalise-

ring en digitalisering wordt het tijd dat ook de traditionele Nederlander uit

10

m
o

o
d

 m
a

k
e

r

zijn schulp kruipt, zijn masker afwerpt, verbindt en zijn gastvrije gezicht laat

zien.

Dit boek is opgedragen aan alle Mood Makers van Nederland die er elke

dag weer een sport van maken om hun gasten een fijne dag te bezorgen. In het

bijzonder aan de Mood Challengers, die personen in organisaties die hun nek

uitsteken en vooropgaan in de ontwikkeling van gastvrije bedrijven. Namens

alle gasten, bedankt!

Waar gaat Mood Maker eigenlijk over? De ondertitel verklaart veel: ‘het ont-

wikkelen van gastvrije organisaties’. Mood Maker is vooral een veranderkundig

boek waarin zichtbaar wordt gemaakt dat er in elke organisatie mensen klaar-

staan om te helpen de verandering – gastvrij te worden – tot stand te brengen.

De Mood Makers.

Ik vergelijk wat er aan een bedrijf ontwikkeld moet worden weleens met

een Engels dropje, met van die laagjes. Elke laag heeft een smaak en staat sym-

bool voor een managementroutine: veiligheid, imago, financiën, enzovoort.

Een organisatie wordt gastvrij als er aan het dropje een nieuwe smaak, laagje,

wordt toegevoegd. De smaak van gastvrijheid.

Wanneer is een bedrijf en zijn mensen eigenlijk gastvrij? Als de gast dat

zo ervaart. Om dat te bereiken, moeten alle mensen in dat bedrijf gedachtes

hebben die de gast zich welkom laat voelen. Gastheerschap ontwikkelen gaat

vooral over het veranderen van die mindset. Mood Makers gaan daarin voor-

op. Ze trekken de kar.

In Mood Maker kijken we vooral vanuit een positieve bril. Niet omdat we ne-

gativiteit niet willen zien, maar omdat het niet helpt om daarop te focussen.

De positieve psychologie leert ons dat mensen laten verlangen en vanuit hoop

werken meer effect heeft op de lange termijn dan werken vanuit angst.

In deze uitgave is het nodige toegevoegd en aangepast; ook is er een extra

hoofdstuk toegevoegd. In de afgelopen jaren heb ik veel organisaties vooruit-

gang zien boeken in hun gastvrijheid. Wat me daarbij opviel, was dat er in vrij

korte tijd een grote stap wordt gemaakt en men daarna blijft hangen. Het valt

stil. Niet omdat men bewust de keuze maakt dat het wel goed is zo. Nee, men

wil juist verder komen maar het lukt niet. Er lijkt een soort glazen gastvrij-

heidsplafond te zijn. Wat zijn de onderliggende patronen van dit plafond en

hoe kun je ze doorbreken?

11

w
e

l
k

o
m

In dit boek worden ‘gast’ en ‘gastheer’ voor de leesbaarheid in de mannelijke

vorm gebruikt. Dit mag je lezen als m/v. Alle praktijkcasussen zijn gebaseerd

op waargebeurde situaties die bijeengebracht zijn door de auteur en zijn col-

lega’s. Wel zijn namen gefingeerd en kan de context gewijzigd zijn. In dit boek

wordt weinig over klanten gesproken, maar vooral over gasten. Dat is een be-

wuste keuze.

Ik wil iedereen bedanken die heeft meegewerkt aan deze editie. Vanzelfspre-

kend de mensen die aan de eerste versie hebben meegewerkt, in het bijzonder

mijn toenmalige collega Laura de la Mar. Bijzonder erkentelijk ben ik ook voor

alle feedback op het boek, de meelezers, de collega’s van SYNDLE en mijn vele

oplaadpunten, zoals Olav Hermans.

Ik wens je veel plezier bij het lezen. Alles uit deze uitgave mag zonder toestem-

ming van de auteur overal toegepast worden.

Wat ook je beroep is, laat je schaduwberoep gastheer zijn.

Kies voor de mens en voor niets anders.

John Hokkeling

12 Inhoudsopgave

Voorwoord door Jaap Peters  	   5

Welkom  	   8

Inleiding  	   17

de el i – i n lei di ng tot gastvr i j h ei d   	   23

1	 De Mood Maker en gastvrijheid  	   24

	 Mood Makers gaan voorop in verandering  	   25

	 Gastvrijheid, is het nodig om daar een boek over te lezen?  	   27

	 Redenen om gastvrij te willen zijn  	   29

	 Gastheer (m/v) is je schaduwberoep  	   33

	 Interne gastvrijheid  	   34

	 De gastvrijheidsmythen  	   35

2	 Wat is gastvrijheid?  	   39

	 Een vreemde als vriend behandelen  	   40

	 Gastvrijheidsarrogantie  	   45

	 Gastheerschap versus gastgerichtheid  	   46

	 Gastvrijheid is zo oud als de mensheid  	   47

	 Een definitiekwestie  	   49

	 Gastvrijheid is een schaduwservice  	   51

	 Gastvrijheidsbeleving  	   52

	 Het PGOBD-gastvrijheidsmodel  	   53

	 Het Mood Maker-gastvrijheidsmodel  	   54

	 Gastvrijheidsparadox  	   57

13

in
h

o
u

d
so

p
g

a
v

e

de el i i – de bas i s van gastvr i j h ei d   	   59

3	 Wie is je gast?  	   60

	 Gasten  	   61

	 Wie is jouw gast?  	   63

	 DAS handig  	   63

	 De behoefte van de gast  	   65

	 De ervaren gast  	   66

	 De reis van de gast  	   68

	 In zeven seconden naar gastbeleving  	   71

	 Ook beleving ontstaat onbewust  	   73

	 Trouwe gasten geven minimaal een 9  	   74

4	 Gastvrij bedrijf  	   79

	 De gastvrije organisatie  	   80

	 Missiemisser  	   81

	 De slofcultuur  	   83

	 De gast komt voor de dienstverlening  	   85

	 Succesfactoren voor gastvrijheid  	   89

	 Gastheerschap is gratis, klantgerichtheid is duur  	   91

	 Ook grote bedrijven kunnen gastvrij zijn  	   91

	 Veiligheid is nog belangrijker dan gastvrijheid  	   94

	 Wat (niet) helpt  	   95

	 Een klacht is een start voor positieve beleving  	   96

5	 Gastheer (m/v), je schaduwberoep  	   99

	 Iedereen is gastheer  	   100

	 Iedereen kan gastvrij zijn  	   102

	 Kennis is de basis  	   107

	 Jij bent niet de norm  	   108

	 Ja maar …  	   109

	 In zeven seconden naar gastherkenning  	   111

	 De wereld van de gastheer  	   112

	 Gastvrijheid komt uit het hart  	   114

	 Glimlachen doet wonderen  	   117

	 Grenzeloze gastvrijheid  	   119

14

m
o

o
d

 m
a

k
e

r

6	 De Mood Manager  	   122

	 De manager als gastheer  	   123

	 Gastvrijheid is een teamsport  	   125

	 Werken aan een gastvrije teamcultuur  	   128

	 Gastvrijheid vraagt een dienende leider  	   129

	 Manager X of Y  	   132

	 Fastvrijheid  	   135

	 Soms zit er een ego in de weg  	   136

	 Worden Mood Managers geboren of gemaakt?  	   138

	 Ontdek de kabouters in je team  	   138

de el i i i – gastvr i j h ei d ontwi kkelen   	   141

7	 Ont-wikkelen is borgen  	   142

	 Ontwikkelen in plaats van veranderen  	   143

	 Interventies, de kracht van klein  	   145

	 Integraal ontwikkelen  	   147

	 Organisatieontwikkeling  	   148

	 Managementontwikkeling  	   151

	 Persoonlijke ontwikkeling  	   153

	 De waarde van kernwaarden  	   156

	 Ontwikkelingssnelheid  	   159

	 Cultuurdragers  	   160

	 Sturen voorkomt weerstand  	   162

	 Ontwikkelen in de juiste volgorde  	   165

	 Effectief verandermanagement  	   169

	 Lean gastvrijheid  	   170

	 Cultuurverandering = ontwikkelen = borgen  	   171

	 Statisch borgen met gastvrijheidsarchitectuur  	   173

	 Cyclisch borgen   	   174

	 Dynamisch borgen  	   178

	 Inspiratie uit de organische tuinbouw  	   179

	 Toekomst?  	   181

15

in
h

o
u

d
so

p
g

a
v

e

8	 De Mood Challenger  	   183

	 Iedereen kan een Mood Challenger zijn  	   184

	 De vonk  	   189

	 Persoonlijk leiderschap  	   191

	 Gastvrijheid in de lijn brengen  	   195

	 Het hitteschild voor de Mood Challenger  	   196

	 Doe het SLIM in plaats van SMART  	   197

	 Onderstroming en weerstand  	   199

	 Teleurstellingen?  	   202

	 Van challengen naar leiden  	   204

9	 De Mood Maker Aanpak  	   206

	 De Mood Challenger aan het werk  	   207

	 Cyclisch ontwikkelen  	   209

	 Interventies en inspanningen  	   214

	 Hoe dan?  	   217

	 Belevingsgerichte organisatieont-wikkeling  	   218

	 Fase 0: Vervreemdingsfase  	   223

	 Fase I: Pioniersfase  	   225

	 Fase II: Verbindingsfase  	   229

	 Fase III: Structureringsfase  	   234

	 Fase IV: Groeifase  	   238

10	 Gastvrijheidsversnellers  	   244

	 Waarom het soms niet lukt  	   245

	 Leiders en volgers  	   245

	 Upside down  	   247

	 De procedureorganisatie  	   248

	 De negatieve blik  	   249

	 Single issue  	   250

	 Angst of hoop  	   251

	 MT doet even niet mee  	   252

	 Momentum  	   252

	 Van A naar B  	   253

	 De cultuuromslag is morgen om halfvier  	   254

	 THT  	   255

	 Ongepland  	   255

16

m
o

o
d

 m
a

k
e

r

	 Meten om te …  	   256

	 Ten slotte  	   257

11	 Inzichten  	   258

	 Over de auteur  	   261

	 Inspiratie  	   263

17Inleiding

Gastvrijheid is een onderwerp dat je wellicht associeert met gezelligheid.

Denk bijvoorbeeld aan je buurvrouw die jou op de thee vraagt; als je binnen-

komt, ruikt het er naar versgebakken appeltaart. Of je rent door de stromende

regen naar de voordeur van een huis en voordat je kunt aanbellen, doet ie-

mand de deur al voor je open. Na een drukke werkweek ga je met vrienden in

een leuk bistrootje uit eten en de gastheer weet die sfeer te realiseren waarin

jij helemaal kunt relaxen. Maar deze voorbeelden gaan niet over de wereld

van gastvrijheid waarover ik het in dit boek wil hebben. Dit boek gaat over de

wereld van gastvrijheid binnen dienstverlenende bedrijven. Dus over gastvrij-

heid in en op het werk. Is het mogelijk daar datzelfde gevoel van gastvrijheid

op te roepen?

Gastvrijheid is een prettig, warm en welkom gevoel dat de gast beleeft tijdens

het contact met de gastheer. Bij gastvrijheid gaat het vooral om contact, tus-

sen mensen, tussen gast en gastheer. De gastheer zet zijn gastheerschap in om

het zijn gasten naar de zin te maken. Dat doe je door naar je mogelijkheden,

vanuit je hart, het beste te geven; je gast behulpzaam te zijn door hem oprech-

te aandacht te geven en veiligheid en comfort te bieden. Hierbij gaat het er

niet om of jij gastvrij bent of jouw bedrijf gastvrij is. Het gaat erom dat een

‘Gastvrijheid is zowel een zaak van het hart, als een zaak van het huis; als het hart

openstaat voor de ander, zal de voordeur van het huis vanzelf opengaan.’

– ANONIEM

‘’

18

m
o

o
d

 m
a

k
e

r

gast jou als gastvrij ervaart. Jij bepaalt niet de norm; de gast bepaalt zelf of hij

iets als gastvrij ervaart. Als we het dus hebben over ‘een gastvrije organisatie’,

bedoelen we eigenlijk een organisatie die door haar gasten als gastvrij wordt

ervaren. Of een organisatie dit weet op te roepen, heeft alles te maken met de

bedrijfscultuur.

Hoewel het wellicht inconsequent lijkt, spreek ik verderop in dit boek

regelmatig over bedrijven of mensen die wel of niet gastvrij zijn. Ik doe dit

omdat er zo in de volksmond over gesproken wordt en omdat het voor de

leesbaarheid prettig is. Wanneer ik spreek over gastvrije bedrijven, bedoel ik

bedrijven die door de gast als gastvrij worden ervaren, want het bedrijf of de

persoon ís zelf niet gastvrij.

Binnen dienstverlening heeft ieder bedrijf gasten. Daarom is gastvrijheid zo

belangrijk. Het mooie is dat ook ieder bedrijf Mood Makers heeft, mensen die

er een sport van maken het anderen naar de zin te maken. Uitblinkers in gast-

vrijheid. Gastvrijheid en Mood Maker

vormen een twee-eenheid. Dit boek is

geschreven voor mensen die beseffen

dat ze werken in bedrijven die van hun

klanten zijn vervreemd, en wellicht

nog meer voor mensen die zich dat

nog niet realiseren. En ook voor men-

sen die hun klanten als gasten willen

(gaan) zien en zich realiseren dat je daarvoor een inspanning moet verrichten

en daartoe bereid moet zijn.

Dit boek is vooral geschreven voor Mood Makers. Mood Makers komen niet

vanuit een specifieke afdeling of laag van de organisatie. Gastvrijheid is niet

van de afdeling Service. Wat is nou een Mood Maker? Is dat hetzelfde als een

heel gastvrij persoon? Om het verschil helder te maken, stel ik je voor aan twee

mensen.

Arjun is een excellente gastheer. Een voorbeeld in gastvrijheid. Hij is gedreven gasten blij

te maken.

Christy is een echte Mood Maker, een ambassadeur van gastvrijheid, sfeermaker, verbe-

teraar, strijder, inspiratiebron, gangmaker en excellente gastheer m/v. Ze is gedreven in

gasten blij maken en haar collega’s aanmoedigen dat ook te doen.

Het gaat erom of een gast jou
als gastvrij ervaart. Jij bepaalt
niet de norm. De gast bepaalt
of hij iets wel of niet als
gastvrij ervaart.

19

in
l

e
id

in
g

Mood Makers zetten zichzelf en collega’s in hun kracht, zodat ook zij gasten

blij maken. Ze benutten hun directe invloed en aanzien om collega’s te ont-

dooien en te inspireren. Mood Makers snappen dat dit leidt tot loyaliteit en

daarmee tot een beter bedrijfsrendement. Maar wellicht nog belangrijker:

hoewel Mood Makers een onbaatzuchtige instelling hebben en niet per se iets

terug hoeven te ontvangen, hebben ze ontdekt dat zij juist heel veel terugkrij-

gen voor hun inspanning. Ze hebben het principe ‘wederkerigheid’ ontdekt:

wat je geeft, krijg je terug. Door proactief aandacht te geven en vervolgens

aandacht te ontvangen, ervaren Mood Makers energie, passie en plezier in hun

werk. Mood Makers kunnen, door aan de gast te geven, zichzelf emotioneel

opladen. Hierdoor hebben ze meer voldoening in hun werk, meer plezier en

meer zelfwaardering. Mood Makers staan positief in het leven. Het is ‘a way

of life.’

‘Als ik niet kijk,

word ik niet aangekeken.

Als ik niet wil,

word ik niet benaderd.

Als ik niet lach,

word ik niet vrolijk.

Als ik niet geef,

zal ik niet ontvangen.

Als ik om mij heen kijk,

word ik gezien.

Als ik word gezien,

kan ik geven.

Als ik mijn glimlach geef,

maak ik de ander blij.

Als ik de ander blij maak,

verrijkt dat mijn leven.

Wat ik geef, krijg ik terug.’



Niet alle Mood Makers zijn hetzelfde en zijn in staat om hun invloed in dezelf-

de mate te gebruiken. Sterker nog, iedere Mood Maker is anders en doet het

op zijn eigen manier. Soms is een Mood Maker meer dan alleen een excellente

gastheer en heeft deze een specifieke rol in de ontwikkeling van gastvrijheid

binnen een bedrijf. Twee van die bijzondere Mood Maker-rollen stel ik voor:

die van de Mood Manager en die van de Mood Challenger. Je zult ze nog vaak

tegenkomen in dit boek.

Jack is een Mood Manager, een gastvrije, dienende leider die actief gastvrijheid ontwik-

kelt en dit borgt met en in zijn team.

20

m
o

o
d

 m
a

k
e

r

Hermien is de Mood Challenger, de veranderaar en ontwikkelaar. Een Mood Challenger

die in staat is haar vaardigheden, visie en enthousiasme zodanig in te zetten dat zij niet

alleen de mensen om haar heen enthousiast maakt en in beweging krijgt, maar uiteinde-

lijk zelfs gastvrijheid op de agenda van de hele organisatie brengt en houdt.

We weten allemaal dat het lastig is om een bedrijfscultuur te veranderen. Gro-

te bedrijven zijn te vergelijken met olietankers. Als ze eenmaal een kant op

varen, duurt het lang voordat ze van koers kunnen veranderen. Hoe verander

je die olietanker van koers richting gastvrijheid? Daar zal wel veel mankracht

voor nodig zijn ... Niets is echter minder waar. Het denken over het ontwik-

kelen van gastvrijheid binnen een organisatie hoeft maar bij één persoon te

beginnen: de Mood Challenger. Die persoon heeft een idee of een onbestemd

gevoel en wil daar iets mee doen. Het is reëel om aan te nemen dat het vaak

iemand is in een managementpositie, en dan ook nog in een van de ‘hogere

lagen’. Maar dat hoeft niet per se. Ook (of zelfs juist) iemand ‘laag’ in de hiërar-

chie van de organisatie is in staat de koers van een bedrijf te veranderen.

Veel mensen in organisaties voelen dat er zaken zouden moeten verande-

ren. De Mood Makers zijn de veranderkracht binnen de organisatie. Als ze met

elkaar praten, gaan de ideeën als vanzelf over tafel. Iedereen ziet wat er beter

kan. Zelden gaan die verbeterideeën over bezuinigingen, fusies en reorgani-

saties waarmee het management zo druk is. Vaak gaat het erover dat ‘de top’

‘de werkvloer’ niet meer snapt en dat men is afgedreven van de klanten. Mood

Challengers zijn bereid om tot actie over te gaan. Heb jij ook het lef om je nek

uit te steken binnen jouw bedrijf? Wil jij die ene persoon zijn die het verschil

maakt? Ben jij de Mood Challenger binnen jouw bedrijf? Die bijzondere Mood

Maker die de vonk over laat springen bij anderen en die de verandering trekt?

Als je als Mood Challenger samen met de Mood Makers in de organisatie een-

maal een verandering hebt ingezet, staan de volgende uitdagingen voor de

deur: hoe kun je gastvrijheid als een olievlek laten groeien, hoe kunnen jul-

lie ervoor zorgen dat gastvrijheid een interne waarde wordt en hoe borg je de

resultaten? In het laatste deel van dit boek wordt duidelijk wat daarvoor no-

dig is. Je ontdekt dat (informeel) leiderschap en tijd de essentiële ingrediënten

zijn. De Mood Manager komt dan in beeld. Want gastvrijheid borg je in eerste

instantie in de lijn van de organisatie, zowel in de structuur als in de cultuur.

De borging begint al met de juiste manier van ontwikkelen en komt niet pas

aan het einde. De organisatie ontwikkelt door naar een volgende fase. Daarom

is het belangrijk om je ervan bewust te zijn in welke fase de organisatie zich

21

in
l

e
id

in
g

bevindt. Wanneer je je daarvan bewust bent, kun je effectieve interventies kie-

zen om uiteindelijk gastvrijheid duurzaam te ontwikkelen.

En hoe ging dat nou met die tanker die van koers wilde veranderen? Die gaat

net zo te werk. Terwijl het grote schip heel langzaam een grote bocht maakt,

wordt er alvast een speedboot neergelaten die naar de haven vaart en daar de

aankomst voorbereidt. Als je jouw bedrijf ook op een olietanker vindt lijken,

zorg dan dat je als Mood Challenger met je Mood Makers in de speedboot

stapt.

Laten we samen de reis van de gast gaan volgen.

23

D E E L I

I N L E I D I N G

T O T G A S T V R I J H E I D

‘One might well say that mankind is divisible into two
great classes: hosts and guests.’ – MAX BEERBOHM

Voordat we in deel II en III de diepte ingaan en onderzoeken wat
gastvrijheid en gastheerschap nu precies betekenen en hoe je gastvrije

bedrijven kunt ontwikkelen, loodsen we je eerst globaal door het verhaal.
Ons verhaal gaat over gastvrijheid. Maar wat is gastvrijheid? En welk

‘soort‘ gastvrijheid bedoelen we in dit boek?

24 hoof dstu k 1

De Mood Maker en
gastvrijheid

•	 Waarom is gastvrijheid een belangrijk thema voor elk dienstverlenend be-

drijf?

•	 Wat levert gastvrijheid op?

•	 Hoe kunnen Mood Makers het verschil maken?

‘You can never change the past nor control the future, but you can change the mood

of the day by touching someone’s heart with your smile.’ – ANONIEM
‘’

‘Het is me de laatste tijd opgevallen dat je

anders in je werk staat. Je laat ander ge-

drag zien en ik weet niet of ik daar blij mee

ben.’ Christien heeft haar jaarlijkse functi-

oneringsgesprek. Jeroen, haar baas, kijkt

haar afwachtend aan.

Hij heeft gelijk, denkt Christien, ik heb de

knop omgezet. Goed dat het hem opvalt,

maar hoe ga ik het vertellen? Eigenlijk

had ze er niet op gerekend dat dit onder-

werp aan de orde zou komen. Vijf jaar ge-

leden is ze als administratief medewerk-

ster in dienst van dit bedrijf gekomen. Ze

heeft het bedrijf zien veranderen. Door de

fusies is het groter geworden en anonie-

mer. Meer producten, commerciëler en

harder. Harder tegenover klanten en har-

der richting medewerkers. Ze had bij zich-

zelf ontdekt dat parallel met deze ont-

wikkeling, de zogenoemde groei naar de

top, haar het plezier in het werk was afge-

nomen. Ondertussen is Christien in een

salesfunctie terechtgekomen.

Tijdens de salescursus ‘Upselling’ was

het gebeurd. Ze had hoofdpijn gekregen

en voelde zich niet prettig. De trainer zat



25

d
e

 m
o

o
d

 m
a

k
e

r
 e

n
 g

a
st

v
r

ij
h

e
id

Mood Makers gaan voorop in verandering

We weten allemaal precies hoe gastvrijheid voelt. Als we ergens naartoe gaan

of iets willen kopen, zijn we vaak in eerste instantie aangetrokken door het

merk, het gebouw, het product, het concept of de manier van werken. Maar

het echte gevoel van (on)gastvrijheid krijgen we vaak van mensen. We halen ze

er zo uit, die supergastheren m/v die het een sport vinden om het iedere gast

naar de zin te maken, die attent zijn en die zichzelf vaak wegcijferen. Het zijn

mensen die altijd vanuit hun hart werken. Zij die in organisaties die gastvrij-

te pushen op hoe je mensen zou kunnen

aanzetten tot het kopen van meer produc-

ten die ze eigenlijk niet nodig hebben. Dit

ging zo tegen haar gevoel in dat zelfs haar

lichaam ging protesteren. Ze was opge-

staan, zei dat ze niet lekker was en ging

naar huis. In de auto zei ze tegen zich-

zelf: ‘Dit voelt zo niet goed! Hier doe ik niet

meer aan mee. Of ik ga bij dit bedrijf weg

of ik doe er wat aan.’

Erover nadenkend was ze tot de conclusie

gekomen dat ze het bedrijf en het werk ei-

genlijk wel erg leuk vond. Ze voelde zelfs

trots om voor dit bedrijf te werken. ‘Alleen

zijn we van onze roots afgedwaald. Vroe-

ger waren we een echt mensenbedrijf en

nu hebben we zelfs de slogan “Maak van

een mens een klant”. Bah.’

Christien wist dat ze in haar eentje het be-

drijf niet kon veranderen, maar besloot zelf

anders in haar werk te gaan staan. Ze nam

zich voor haar werkdag niet te laten ver-

pesten door een paar bobo’s. Ze maak-

te van klanten gasten. Ze weet nog goed

hoe spannend dat was. Vanaf die dag was

het contact met klanten veel prettiger ge-

worden. Ze had ontdekt dat ze door eerlijk

te zijn naar zichzelf en door goed te luiste-

ren naar de behoefte van de klant uiteinde-

lijk meer verkocht dan daarvoor en dat dat

zowel de klant – nu gast – als haarzelf veel

meer voldoening gaf. Het was een aantal

collega’s opgevallen dat ze veranderd was.

Ze hadden haar gevraagd: ‘Hoe doe je dat?’

En zo was de bal gaan rollen. Christien is

er trots op dat ze een verschil kan maken

voor haar collega’s en de gasten.

En nu zit ze tegenover Jeroen, haar baas.

Hij heeft het dus ook gemerkt. ‘Jeroen, je

vindt dus dat ik veranderd ben en weet niet

of je daar blij mee bent. Met alle respect:

is het belangrijk of jij daar blij mee bent?

Mijn omzet is goed, ik heb tevreden gas-

ten, blije collega’s maar wel op een andere

manier dan je misschien van mij verwacht.

Is het niet de vraag of onze klanten, of gas-

ten zoals ik ze noem, daar blij mee zijn?’

26

m
o

o
d

 m
a

k
e

r

heid uitdragen en actief verbeteren, zonder dat het van hen gevraagd wordt.

Dit zijn de Mood Makers, sfeermakers, ambassadeurs van gastvrijheid. Enkele

Mood Makers in een team zijn genoeg om de sfeer naar de positieve, prettige

kant te trekken.

Als je het negatief uitlegt, zou je onder Mood Makers stemmingmakers, on-

ruststokers kunnen verstaan, Mood Breakers. Maar het zal je niet verbazen dat

ik Mood Maker positief bedoel. Mood Makers zijn sfeermakers. Deze gasthe-

ren bepalen en beïnvloeden de ‘mood’ van collega’s, gasten en de andere men-

sen om hen heen. Ik denk bij het woord ‘mood’ altijd aan ‘In the Mood’ van

Glenn Miller. Waar gaat die song over? Niet over ruziemakende mensen. Nee,

‘In the Mood’ gaat over – hoe kan het ook anders? – liefde. Het is niet toeval-

lig dat gastvrijheid in het Grieks ‘filoxenia’ heet, wat ‘liefde voor vreemden’

betekent.

Je vraagt je wellicht af wat jij moet doen om ook Mood Makers te krijgen in het

bedrijf waar jij werkt. Dat is heel eenvoudig. Mood Makers werken namelijk

al in elk bedrijf. Het zijn diegenen die attent zijn, die je groeten, die er zijn als

je even in een dip zit, die vooraan staan als er wat georganiseerd moet worden,

die altijd vrolijkheid uitstralen. Je hebt er vast al een paar op je netvlies. Van

dit soort mensen wil elk bedrijf er wel meer hebben. Sterker nog, als iedereen

zo zou zijn, zou het veel fijner zijn op de wereld. Gasten zouden zich sneller

thuis voelen bij een bedrijf en zullen blijven terugkomen, waardoor het be-

drijf winstgevender wordt. Mood Makers zorgen voor een positieve ontwik-

kelingsspiraal in een team, en dit leidt tot succes.

De Mood Makers die je kent, zijn vaak natuurtalentjes. Maar iedereen kan

een Mood Maker zijn of worden. Er zijn ook Mood Makers die nog niet zo

opvallen. Zij zijn in de loop van de tijd teleurgesteld of geremd door allerlei

mensen en regels. Of het zijn mensen die zich nog wat verlegen, bang of onze-

ker voelen, maar die zich met wat coaching tot sterren kunnen ontwikkelen.

Om meer Mood Makers te verzamelen, moet je niet alleen aan de slag gaan met

het trainen of opleiden van mensen. Je moet vooral ook aan de slag gaan met

je collega’s in de organisatie en met het management. Werken aan een gastvrij

bedrijf betekent werken aan een menselijke, gastgerichte bedrijfscultuur en

aan het wegnemen van de culturele belemmeringen voor gastheerschap zodat

de Mood Maker de culturele tegenstellingen kan overbruggen.

Er zijn weinig bedrijven waar het personeelsbestand voor 100% uit Mood Ma-

kers bestaat. Dat hoeft ook niet. De invloed van informele leiders is groot. Als

27

d
e

 m
o

o
d

 m
a

k
e

r
 e

n
 g

a
st

v
r

ij
h

e
id

15% van een organisatie uit Mood Makers bestaat, kunnen zij de rest van de

organisatie in beweging krijgen (Gladwell, 2000). Succesvolle teams hebben

in elk geval een Mood Maker als leidinggevende en enkele Mood Makers die

als cultuurdragers het team naar een hoger niveau tillen. In dit boek laten we

zien dat Mood Makerschap een vaardigheid, een mentaliteit, een mindset is.

En dat de belemmering om gastvrij te zijn niet per se bij de persoon zelf ligt,

het zit ook in de context, cultuur en het systeem van de organisatie waar ie-

mand werkt.

Gastvrijheid, is het nodig om daar een boek over
te lezen?

Deze vraag kunnen we alleen met een volmonding ‘Ja!’ beantwoorden. Er is

voor dienstverlenende bedrijven een verandering gaande. Onder invloed van

social media, big data, ervaringen en veranderende verwachtingen zijn con-

sumenten niet meer tevreden met de traditionele dienstverlening. De inge-

slagen route van meer efficiëntie tegen lagere kosten voldoet niet meer. Ook

is er behoefte om een stap verder te gaan dan klantgerichtheid, authenticiteit

en de belevingseconomie: er is een hang ontstaan naar oprechte aandacht en

een menselijke schaal. Steeds meer mensen willen van betekenis zijn en willen

leven in een ‘eerlijkere wereld’. De groeiende aandacht voor gastvrijheid ap-

pelleert aan deze ontwikkeling. Steeds meer bedrijven realiseren zich dat ze

kwetsbaar zijn en dat de relatie met hun klanten onder druk staat. Ze vinden

het lastig om klanten te binden. Andere bedrijven zijn zoekende hoe ze de re-

latie weer kunnen aanhalen met klanten die ze kwijtgeraakt zijn. Ze ontdek-

ken dat het niet gaat om medewerkers het trucje klantvriendelijkheid aan te

leren, maar dat ze een ander type bedrijf moeten worden. Het gaat niet meer

om het product, maar om de bedrijfscultuur. Bij deze bedrijven komt er aan-

dacht voor de mensen die het gastheerschap moeten tonen. Wat beweegt hen

om bepaald gedrag en een bepaalde houding te kiezen?

‘A mind is like a parachute, it only works when it’s open.’ – FRANK ZAPPA‘’

Sinds het begin van deze eeuw is het begrip ‘beleving’ geaccepteerd, nu komt

‘gastvrijheid’ langzaamaan in zwang. Voor die tijd waren bedrijven vooral

bezig met procesoptimalisatie. Men knipte het werk op in kleine stukjes en

28

m
o

o
d

 m
a

k
e

r

optimaliseerde deze los van elkaar. De medewerker was niet meer verant-

woordelijk voor de hele dienstverlening. Er werd een keten van medewerkers

gevormd. Welke gevolgen dat heeft, blijkt uit het werk van bijvoorbeeld de

terrasbediende. Je herkent het vast wel: de ene medewerker neemt met een

‘handheld’ de bestelling op, een andere komt de drankjes brengen. En als je

wilt afrekenen, moet je bij medewerker nummer drie zijn. Vanuit bedrijfsop-

tiek levert dit ogenschijnlijk efficiëntie op, maar de klant wordt er niet blij van.

Ik stoor me er vaak aan dat degene die de drankjes komt brengen, niet weet

wie wat besteld heeft. Dit soort bedrijven verkiest efficiëntie boven de gast. Als

dezelfde persoon die de bestelling opneemt ook de drankjes komt brengen en

weet wie wat besteld heeft, is het allemaal een stuk prettiger, gastvrijer.

Systemen en protocollen laten weinig ruimte voor gastheerschap en proac-

tiviteit van medewerkers, laat staan voor een gastvrije beleving bij klanten.

Een consument voelt zich dan klant in plaats van gast. In dit soort situaties

spreken we niet over gastvrijheid, maar over klantgerichtheid (ook wel gastge-

richtheid). ‘Klantgerichtheid’ en ‘gastvrijheid’ zijn twee wezenlijk verschillen-

de begrippen. Klantgerichtheid is het tegemoetkomen aan de behoefte van de

klant. Gastvrijheid is een emotie, een beleving die ontstaat wanneer een klant

zich als gast behandeld voelt. Die voelt zich welkom en wordt aangenaam ver-

rast. Het aantal organisaties dat oprechte gastvrijheid centraal heeft gesteld in

hun visie en handelen is nog beperkt maar groeit wel sterk.

Dit boek laat zien dat als je een weldoordachte aanpak kiest en de Mood

Maker Aanpak gebruikt, het mogelijk is om als een gastvrije organisatie te

worden ervaren. Maar als je stappen overslaat, onhandige keuzes maakt of

je aandacht op een verkeerde manier verdeelt, zal de gast je organisatie als

ongastvrij blijven ervaren. Gastheerschap moet in het hoofd en hart van alle

gastheren (medewerkers, managers en bestuurders) gaan leven, tot in de haar-

vaten van de organisatie. Het geheim van de gastvrije organisatie is dat deze

zich extern focust op gastvrijheid en intern op de mindset van medewerkers.

Een echt gastvrije organisatie is een menselijke organisatie waar medewerkers

zich gewaardeerd voelen, waar wordt geïnvesteerd in persoonlijke ontwikke-

ling en waar Mood Makers zich uitgedaagd voelen.

Wat kun jij doen? Hoe pak je het aan als je vindt dat het in de organisatie waar

jij werkt niet loopt zoals het naar jouw idee zou moeten? Kenmerken van een

ongastvrije organisatie zijn:

29

d
e

 m
o

o
d

 m
a

k
e

r
 e

n
 g

a
st

v
r

ij
h

e
id

•	 medewerkers zijn ongemotiveerd;

•	 gasten zijn ontevreden;

•	 leidinggevenden gaan steeds meer ‘managen’;

•	 financieel loopt het niet geweldig.

Je hoort regelmatig kritische opmerkingen van gasten, maar je kunt de vinger

er niet achter krijgen. Herken je dat gevoel? Besluit eens om een dag te blok-

ken in je agenda. Je haalt je een aantal gasten voor de geest en schrijft hun

verwachting op. Daarna neem je de tijd om je in te beelden welke plekken in

de organisatie tijdens zijn bezoek indruk maken op de gast. We noemen dit

momenten van de waarheid tijdens de reis van de gast. Je dwingt jezelf door

de ogen van de gast te kijken in plaats van door je eigen ogen. Ga echt de or-

ganisatie in en ga ook in gesprek met de gasten. Ik bedoel niet een enquête,

maar een echt gesprek van mens tot mens. Wat ziet de gast? Wat ervaart hij?

Hoe ervaart hij ‘het geheel’? Ga vervolgens in gesprek met medewerkers. Waar

lopen zij tegenaan als het gaat om gastvrijheid? Welke reacties krijgen ze van

gasten? Wat belemmert hen om gastvrij te zijn?

Probeer vervolgens verbanden te zoeken. Wat is er aan de hand? Welke kloof

bevindt zich tussen de verwachting van de gast en de beleving in je bedrijf? Je

hebt waarschijnlijk al heel wat voorbeelden gevonden van dingen die beter

kunnen in je organisatie. Maar de kunst is om gastvrijheid op de agenda te

krijgen. Sterker nog, hoe krijg je het voor elkaar dat dingen eens echt gaan ver-

anderen? In dit boek vind je inzichten die je zullen helpen richting te geven.

TOEPASSINGSTIP  Zet eens ‘de bril’ van een ander persoon op en

analyseer de gastvrijheid. Het helpt als je hierbij fysiek of virtueel

de reis van jouw gasten aflegt, de guest journey. Ga in gesprek met

de gast en de medewerker.

*

Redenen om gastvrij te willen zijn

Ik hoor je denken: leuk die gastvrijheid, maar wat levert het op? Vergt klant-

gericht zijn niet genoeg moeite? Succesvolle bedrijven zijn altijd op zoek naar

loyaliteit van hun klanten. Een bedrijf met veel loyale klanten heeft een hoger

rendement. Uit vele onderzoeken (o.a. Longart, 2010) blijkt dat klanten vooral

30

m
o

o
d

 m
a

k
e

r

loyaal zijn aan bedrijven die een positief sociaal-emotioneel contact hebben

opgebouwd met hun medewerkers. Mensen zijn loyaal aan andere mensen,

minder aan producten.

Sjoerd Boomsma beschrijft in zijn boek De waarde van tevreden medewerkers

(2001) het directe verband tussen klanttevredenheid en medewerkertevreden-

heid. Hij laat zien dat alleen medewerkers die zich gewaardeerd voelen op hun

werk en naar hun passie en kwaliteiten kunnen werken, in staat zijn die so-

ciaal-emotionele band te kweken. Is het bedrijfsmatig gezien interessant om

gastheerschap te ontwikkelen? Ja, want als een bedrijf zich ontwikkelt op het

vlak van gastvrijheid leidt dat tot:

1	 zeer tevreden gasten die

2	 loyaal zijn die

3	 meer besteden en

4	 minder klachten hebben en

5	 meer positieve mond-tot-mondreclame uiten waardoor

6	 medewerkers gemotiveerd worden te werken vanuit hun passie, talenten

en kwaliteiten waardoor er

7	 een lerende organisatie ontstaat met

8	 meer taakvolwassenheid bij medewerkers en

9	 hoge werktevredenheid en

10	 een lager ziekteverzuim, wat leidt tot

11	 loyale medewerkers en uiteindelijk tot

12	 financieel rendement.

