
33

3 Bedien uw klanten op topniveau

K. Blanchard
J. Stoner

S. Blanchard

De tweede stap naar een beter leiderschap is het correct behandelen van uw klanten.
Iedereen lijkt dit weliswaar te weten, toch zijn er maar weinig organisaties met een
enthousiaste aanhang – toegewijde klanten die over ze willen opscheppen. Organisaties
met een legendarische service zijn zeldzaam.

Scoren bij uw klanten

In Hoofdstuk 1 – Presteert uw organisatie op het hoogste niveau?, bespraken we de UPO-
scores. Een van de belangrijke elementen was niet-aflatende klantgerichtheid. Bij uitste-
kend presterende organisaties (UPO’s) legt iedereen hartstochtelijk de hoogste maatsta-
ven aan voor kwaliteit en service, vanuit het oogpunt van de klant. Deze organisaties
benutten de ervaringen van hun klanten om te evalueren hoe goed ze het doen, op elk
gebied binnen het bedrijf. Processen worden ontworpen met de klant in gedachten.
Degenen die direct contact hebben met de klanten kunnen beslissingen nemen. Verant-
woording wordt afgelegd aan de klant.
In UPO’s begint en eindigt alles bij de klant. Dit is een radicale verschuiving van organi-
saties die zo opgezet zijn dat de klant de laatste schakel in de keten is. Bij de befaamde
Golden Door Spa bijvoorbeeld zijn alle systemen erop ingericht de klant te imponeren.
Werknemers weten dat het hun taak is de verwachtingen van de klanten te overtreffen en
dat ze degenen die op een bepaald moment in de frontlinie actief zijn moeten ondersteu-
nen. De wensen van de klant en de trends zijn de drijvende factoren achter innovatie,
nieuwe producten en diensten. UPO’s ontwerpen hun werkprocessen uitgaande van de
klant, om een volgorde van werken te creëren die zinvol is vanuit het perspectief van
de klant. Gerelateerde interne functies en structuren worden rond de behoeften van de
klant georganiseerd. UPO’s zorgen ervoor dat ze snel op wensen van de klant kunnen
reageren en zich snel kunnen aanpassen aan veranderingen in de markt. Ze anticiperen
op trends en lopen erop vooruit. Innovaties van processen worden zo ontwikkeld dat ze
het voor de klant makkelijker maken zaken te doen. Dit leidt tot een constante innovatie
van werkprocessen, marktstrategieën, producten en diensten.
In UPO’s heeft het management geregeld persoonlijk contact met de klant – niet alleen
met vaste klanten, maar ook met klanten die gefrustreerd of boos zijn, of geen gebruik
maken van de producten en diensten van het bedrijf. Managers vergaren enthousiast
diepgaande kennis over hun klanten en dragen deze kennis over binnen de organisa-
tie.

Leiderschap_v5.indd 33 03-04-2007 12:18:43

34

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

De samenwerking met en het goed luisteren naar de klant stelt UPO’s in staat snel en
flexibel te reageren op veranderende omstandigheden.
Trader Joe’s Grocery in Connecticut overtreft de verwachtingen door zich ervan te ver-
gewissen dat de klant van wat hij wil het beste krijgt. Een van de onderzoekers van de
UPO-test, Fay Kandarian, had hier recent ervaring mee toen ze rode tulpen meebracht
naar de kassa. De caissière controleerde de tulpen voordat ze ze aansloeg en stelde voor
om een versere bos te gaan zoeken. Ze ging samen met de medewerker een andere bos
tulpen uitzoeken, en kwam nadat ze naar rode had gezocht uit bij de meest verse tulpen,
die roze en geel waren. Nadat ze de nieuwe tulpen had aangeslagen zei ze: ‘Aangezien ik
de rode tulpen moet weggooien, geef ik ze u mee. Dan kunt u ervan genieten zolang ze
nog goed zijn.’ Dit is ook een voorbeeld van de manier waarop UPO’s degenen die direct
contact hebben met de klant aanmoedigen de klant de best mogelijke behandeling te
geven en hun ideeën uit te voeren.
De belangrijkste ideologie van Nordstrom is ‘service aan de klant gaat voor alles’. Dit was
het al lang voordat programma’s voor extra aandacht voor de klant in zwang raakten.1
De planning begint bij de klant en de uitvoering draait om de klant. Het inrichten van
de verkoopruimte krijgt bijvoorbeeld meer aandacht dan de advertenties voor de uit-
verkoop. Voor meer comfort voor de klant wordt dan bijvoorbeeld de auto geparkeerd,
extra pasruimte ingericht en meer verkooppersoneel ingezet. Een belangrijk aspect bij de
training van nieuw personeel is bijvoorbeeld dat ze leren ‘geen probleem’ te zeggen en
het ook werkelijk menen. Om de verkoopmedewerkers extra te motiveren, is de richtlijn
dat ze altijd hun gezonde verstand moeten gebruiken. Dit is in feite de belangrijkste
richtlijn. Deze combinatie van ethiek op dienstverlenend gebied met het gebruik van het
gezonde verstand heeft geleid tot legendarische verhalen over het stomen en persen van
pakken, het feestelijk inpakken van cadeaus, het persoonlijk afleveren van kleding en het
verkopen van twee schoenen in verschillende maten. Het resultaat? Klanten lopen weg
met Nordstrom, net als de mensen die er al lang werken en elk jaar in de winst delen.

De service aan de klant optimaliseren

Sheldon Bowles en Ken Blanchard stellen in hun boek Raving Fans dat er drie geheimen
zijn die klanten tot enthousiaste fans maken: beslis, ontdek, en lever + één procent.2
Deze concepten ontstonden toen Ken Blanchard, Fred Finch en Jim Ballard Yum! Brands
onderzochten, de grootste onderneming van snelbedieningsrestaurants ter wereld. In
hun boek Customer Mania: It’s Never Too Late to Build a Customer-Focused Company, be-
schrijven ze hoe Yum! Brands erin slaagde klanten in meer dan dertigduizend restaurants
in honderd landen tevreden te stellen.3

Beslis wat u uw klanten wilt laten ervaren

Als u enthousiaste fans wilt, is het niet voldoende dat u dit aankondigt. U moet daarvoor
een plan maken. U moet beslissen wat u moet doen. Wat wilt u dat uw klanten ervaren
wanneer ze met uw bedrijf in zee gaan? Sommige mensen zullen zeggen dat u dat eerst

Leiderschap_v5.indd 34 03-04-2007 12:18:43

35

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

aan de klanten moet vragen. Natuurlijk wilt u dat uw klanten een vinger in de pap heb-
ben, maar de klanten beperken zich vaak tot de zaken die ze wel en niet prettig vinden.
Ze kennen alleen de mogelijkheden die ze hebben meegemaakt. Ze overzien het grote
geheel niet. Het is belangrijk dat u vanaf het begin bepaalt wat u uw klanten wilt bieden.
Dit betekent niet dat de mening van klanten onbelangrijk is. Ken Blanchard en Jesse
Stoner beschrijven in Full Steam Ahead op welke manier de behoeften van uw klanten de
situatie bepalen – in welke branche u actief bent. Inzicht in de werkelijke wensen van de
klant helpt u vast te stellen wat u hen aan zou moeten bieden.
Een goed voorbeeld hiervan is Domo Gas, een keten benzinestations met volledige ser-
vice, die mede werd opgericht door Sheldon Bowles. In de jaren zeventig, toen iedereen
naar zelfbedieningsstations ging, wist Sheldon, dat als mensen de keus zouden hebben,
ze liever nooit naar een benzinestation zouden gaan. Maar mensen hebben benzine
nodig, en ze willen dat graag zo snel mogelijk geregeld zien. De service die Sheldon en
zijn medeoprichters voor ogen stond was te vergelijken met die bij een pitsstop bij de
Formule 1. Ze kleedden alle pompbediendes in rode overalls. Wanneer een klant een van
de benzinestations binnenreed, renden twee of drie man tegelijk naar de wagen. Ze keken
zo snel mogelijk onder de motorkap, maakten de voorruit schoon, en vulden de tank.
Een benzinestation in Californië vond dit een spannend concept, gaf klanten een kop
koffie en een krant en vroegen hen even uit te stappen terwijl het interieur gestofzuigd
werd. Wanneer de klanten wegreden, kregen ze een flyer uitgereikt met de tekst, ‘P.S.
We verkopen ook benzine.’
Wanneer u beslist over uw aanbod aan de klant, stelt u zich voor hoe de zaken eruit
zouden zien als alles volgens plan zou verlopen. Atleten van wereldklasse stellen zichzelf
vaak voor dat ze een record breken, perfecte voorzetten geven of een eindsprint winnen.
Ze kennen de kracht van een heldere mentale voorstelling van hun best mogelijke pres-
tatie. Het ontwikkelen van een helder beeld van de service die u uw klant wilt bieden
lijkt sterk op het in gedachten produceren van een film.
We waren in de gelegenheid om te werken met het topmanagement en de directies van
dealers van Freightliner, een vooraanstaande fabrikant van grote vrachtwagens. De toen-
malige president-directeur, Jim Hibe, was de initiatiefnemer van een nieuw soort service
– die het bedrijf een grote voorsprong op de concurrentie zou geven. Ter inleiding van
hun jaarlijkse bijeenkomst produceerde Freightliner een video van een half uur, die twee
hypothetische dealervestigingen uitbeeldde. De eerste, Great Scott Trucking genaamd,
was de typische dealer uit die tijd. Beperkte openingstijden (maandag tot en met vrijdag
van acht tot vijf en zaterdag van negen tot twaalf); onverschillige medewerkers; weinig of
geen extra’s (zoals een broodje en koffie voor de chauffeurs die op hun voertuig wacht-
ten). Als je er binnenkwam leek alles afgestemd op beleid, regels en reguleringen, niet
op de klant. Stel je bijvoorbeeld voor dat op zaterdag de manager om kwart voor twaalf
binnenkomt en bij het zien van een lange rij wachtenden zegt: ‘Zorg dat we om twaalf
uur dicht zijn, die rij kan voor een goede maandag zorgen.’
De andere hypothetische vestiging, Daley Freightliner genaamd, was een op de klant ge-
richte vestiging die dag en nacht geopend was. Er werkten goed getrainde en toegewijde
mensen die zeven dagen per week hun beste beentje voor zetten. Er waren allerlei voor-
zieningen voor de chauffeurs. Er was een hal met makkelijke stoelen en een grote tv met
nieuwe films. Er was een rustige, donkere kamer met bedden voor vermoeide chauffeurs.

Leiderschap_v5.indd 35 03-04-2007 12:18:44

36

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

Het personeel reed er de gerepareerde vrachtwagens naar de uitgang, zodat de chauffeurs
ze niet van de parkeerplaats hoefden op te halen.
De bedrijven van veel van de aanwezige dealers leken meer op Great Scott Trucking dan
op Daley Freightliner. Toen aan het begin van de bijeenkomst de video vertoond werd,
voelde menigeen zich dus wat ongemakkelijk. De video beeldde echter wel heel mooi
uit hoe de nieuwe dealervestiging er uit zou gaan zien. Gedurende de bijeenkomst wis-
selden de dealers die het best bij de nieuwe visie aansloten hun succesverhalen uit. Het
programma was een uitstekende manier om de nieuw visie op dienstverlening over te
dragen.
Het ‘moment van de waarheid’ is een concept dat Jan Carlzon gebruikte om tot een
klantgerichte cultuur te komen toen hij president-directeur was van Scandinavian Airline
Systems (SAS). Het is een zeer nuttig instrument bij het bepalen van wat u uw klant wilt
laten ervaren. Een ‘moment van de waarheid’ is:

Elk moment waarop een klant contact heeft met iemand in onze organisatie en daar een
indruk aan overhoudt. Hoe beantwoorden we de telefoon? Hoe checken we mensen in?
Hoe begroeten we ze als ze aan boord komen? Hoe is het contact gedurende de vlucht?
Hoe handelen we hun bagage af? Wat gebeurt er wanneer zich een probleem voordoet?

Voor Carlzon vielen alle details onder de ‘momenten van de waarheid’ inclusief koffie-
vlekken. Toen Donald Burr aan het hoofd stond van People Express Airlines, stelde hij
zich op het standpunt dat wanneer mensen uitklaptafeltjes aantroffen die niet schoon
waren, ze zouden denken dat de motoren ook niet goed onderhouden werden.4 Wanneer
mensen na een lange dag rijden een plek zoeken om de nacht door te brengen, kiezen
ze dan een hotel waarvan het uithangbord een aantal letters mist?
De voorbeelden die we tot nog toe gaven hadden meestal betrekking op externe klanten.
Dit is iemand van buiten het bedrijf aan wie u service verleent. Een interne klant is ie-
mand die deel uitmaakt van uw organisatie en die mogelijk zelf externe klanten bedient.
Iemand die op de afdeling personeelzaken werkt heeft bijvoorbeeld voornamelijk interne
klanten. Sommige mensen, bijvoorbeeld medewerkers van de administratie, hebben zo-
wel externe als interne klanten. Ze sturen rekeningen naar externe klanten en schrijven
rapporten voor interne klanten. Het punt is, dat iedereen klanten heeft.
Organisaties met een voortreffelijke service analyseren alle belangrijke interacties die
ze met klanten hebben, of het nu externe of interne klanten betreft. Ze overwegen op
grond van hun analyses hoe het scenario er bij voorkeur uit zou moeten zien. Een van
de manieren die ze daarbij kunnen hanteren is, dat ze zich voorstellen dat bekend is
geworden hoe uitstekend hun service is. Het wemelt van de enthousiaste klanten die
buitengewoon over hen te spreken zijn. Een bekend televisiestation krijgt hier lucht van
en wil een filmploeg sturen om vast te leggen wat zich in uw bedrijf afspeelt. Met wie
zou u willen dat de filmploeg praatte? Wat zouden uw mensen de ploeg vertellen? Wat
zouden deze mensen te zien krijgen?
Als u enthousiaste klanten wilt, moet u zich eerst een beeld vormen – een beeld van het
soort ervaring dat u voor uw klanten wilt. Het is een goede start om uw ‘momenten van
de waarheid’ voor elke afdeling te analyseren en te besluiten hoe u die wilt laten verlo-

Leiderschap_v5.indd 36 03-04-2007 12:18:44

37

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

pen. Dit kan als leidraad dienen wanneer u zich op nieuwe klanten richt of zich aanpast
aan veranderende omstandigheden.

Ontdek wat uw klanten willen

Nadat u besloten hebt wat u wilt dat er gebeurt, is het belangrijk om in kaart te brengen
wat uw klanten voor suggesties hebben voor een betere service. Wat zou hun ervaring tot
een betere maken? Vraag het hen! Maar vraag het hen op een manier die stimuleert om
een serieus antwoord te geven. Hoeveel keer hebt u, wanneer de manager van een restau-
rant naar u toekwam om te vragen of alles naar wens was, geantwoord met ‘prima’? Dat
geeft de manager geen informatie. Het zou beter zijn als de conversatie als volgt verliep:
‘Neemt u me niet kwalijk. Ik ben de manager en ik vroeg me af of ik u iets mocht vragen.
Is er iets dat we vanavond anders zouden hebben kunnen doen, zodat u zich beter thuis
had gevoeld?’ Deze vraag nodigt uit tot een antwoord. Als de klant met ‘nee’ antwoord,
kunt u dat laten volgen door ‘Weet u het zeker?’

UPO’s vragen regelmatig om feedback van de klant en de markt.

Organisaties met een uitstekende service zijn er meesters in om erachter te komen wat
de klant denkt. Ze gebruiken actuele informatie over productieactiviteiten en passen zich
snel aan veranderende omstandigheden en eisen aan.
Soms moet je creatief te werk gaan om erachter te komen wat de klant wil. Tom Cullen,
een collega van Ken Blanchard en docent aan de hotelschool van Cornell University,
vertelde ons een prachtig verhaal over het luisteren naar feedback van de klanten. Tom
was uit eten met een gezin met een dertienjarige zoon en twee jongere kinderen in een
voortreffelijk restaurant in New York City. Toen de ober de drie kinderen elk de me-
nukaart voor kinderen gaf, reageerde de oudste verontwaardigd. De opmerkzame ober
herstelde zijn fout snel en bracht hem de menukaart voor volwassenen.
De twee jongere kinderen bestelden macaroni met ham en kaas van de kinderkaart.
Toen het eten kwam, speelden ze wel wat met de macaroni, maar aten niet veel. Toen
Tom de macaroni proefde, vond hij die verrukkelijk – het was de lekkerste macaroni die
hij ooit had geproefd. Toen de ober de kinderen vroeg of er iets mis was met het eten,
zeiden ze: ‘Het is vies! Het is geen Kraft!’ De ober antwoordde: ‘Als jullie morgen weer
komen, beloof ik dat ik Kraft heb.’ Waar denkt u dat de kinderen de volgende avond
wilden eten? Natuurlijk! Toen de familie bij de ontvangstbalie kwam, kreeg de ober van
de vorige avond ze in de gaten, kwam meteen naar ze toe en zei: ‘Ik hoopte al dat jullie
terug zouden komen. Ik heb Kraft voor jullie.’
Goed naar de klanten luisteren en gehoor geven aan hun wensen maakt hen vaak tot
enthousiaste fans. De ober was zeker een goede luisteraar. Kunt u zich voorstellen wat
een bijzondere relatie hij met de chef moet hebben gehad om zich zo flexibel te kunnen
opstellen? Is het een wonder dat dit restaurant floreert? Luisteren en aanpassen zijn es-
sentieel.

Leiderschap_v5.indd 37 03-04-2007 12:18:44

38

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

Wanneer een klant u iets vertelt, moet u luisteren zonder dat u zich defensief opstelt. Mensen
raken vaak gespannen wanneer ze naar klanten luisteren omdat ze denken dat ze alles
moeten doen wat de klant wil. Ze begrijpen niet dat er luisteren twee aspecten heeft.
Het eerste is, om met Steve Covey te spreken ‘Probeer het eerst te begrijpen.’ Met andere
woorden: luister tot u het snapt. Probeer bijvoorbeeld: ‘Dat is interessant, kunt u nog
iets preciezer zijn?’
Het tweede aspect van luisteren is besluiten hoe u gaat reageren op wat u gehoord hebt.
U moet dit scheiden van het begrijpen. Het is ook belangrijk dat u zich realiseert dat u
niet onmiddellijk nadat u begrepen hebt wat er gezegd is een beslissing hoeft te nemen.
U kunt dit later doen, wanneer u tijd heeft gehad om na te denken of met andere te
overleggen. Als u zich realiseert dat u de tijd heeft om na te denken of met anderen te
overleggen, raakt u ook minder snel in het defensief en kunt u aandachtiger luisteren.
Een van onze collega’s zag laatst in het winkelcentrum een voorbeeld van defensief
luisteren. De collega liep achter een vrouw met haar zoon van een jaar of acht, negen.
Toen ze langs de sportartikelen kwamen, zag de jongen een prachtige rode fiets. Hij bleef
staan en wees zijn moeder op de fiets, met de woorden: ‘Jeetje, wat zou ik die fiets graag
willen hebben.’ Zijn moeder raakte bijna overstuur en begon te schreeuwen: ‘Dat is toch
niet te geloven? Ik heb je net met kerstmis een nieuwe fiets gegeven! Het is nu maart
en je wilt alweer een nieuwe! Je krijgt $%&*^ helemaal niets meer!’ Onze collega dacht
dat de moeder de jongen wat aan zou doen. De moeder kende helaas het verschil tussen
de twee manieren van luisteren niet, begrijpen en beslissen. Als ze tegen de jongen had
gezegd: ‘Lieverd, wat vind je zo mooi aan die fiets?’ had hij misschien geantwoord: ‘Zie je
die wimpels aan de handvatten? Die zijn echt gaaf!’ En die wimpels waren misschien een
niet al te duur verjaardagscadeau geweest. De moeder had dan kunnen zeggen: ‘Schat,
je begrijpt toch wel waarom ik je die fiets niet kan geven?’ De jongen, ook niet gek, had
dan waarschijnlijk gezegd: ‘Omdat ik er met kerst al een heb gekregen.’
Luisteren zonder in het defensief te raken is ook nuttig wanneer u een vergissing maakt
met een klant. Als u in de verdediging gaat zal dit de klant alleen maar irriteren. Wanneer
klanten overstuur raken, willen ze vooral dat er naar hen geluisterd wordt. We hebben
gemerkt dat wanneer mensen op een niet-defensieve, aandachtige manier luisteren en
daarna vragen of er een manier is waarop we het goed kunnen maken, de klant het vaak
al genoeg vindt dat er naar hem of haar geluisterd werd.
Wanneer klanten goede suggesties doen of zich opwinden over een naar hun smaak
onnodige verandering, kunt u die suggestie of kritiek toevoegen aan uw beeld van de
klantenservice. Zo kregen we onlangs een brief van een man die drie snelbedieningsres-
taurants heeft in het westen van het land. Sommige oudere klanten stelden voor dat er
in het restaurant gedurende bepaalde periodes tafels met een tafelkleed waren, waar ze
hun bestellingen konden doen en hun eten geserveerd kregen. Nadat de eigenaar hier-
over had nagedacht, leek het hem een goed idee. Nu zijn de tafels tussen vier en half zes
gedekt en branden er kaarsen op, en komt het personeel achter het buffet vandaan om
hen te bedienen. De ouderen komen op dit deel van de dag in groten getale binnen.
Wanneer u zich een beeld heeft gevormd van de ervaringen die u voor uw klanten wilt
en die u klanten zelf willen, heeft u een aardig totaalbeeld van wat u de klanten wilt
bieden.

Leiderschap_v5.indd 38 03-04-2007 12:18:44

39

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

Het luisteren naar klanten, het inpassen van hun wensen in uw plan en het vervolgens
verbeteren van uw service zal u enthousiaste fans opleveren.

Verleen een optimale service

Nu u een helder beeld heeft van wat u uw klanten wilt bieden om het hen naar de zin
te maken en een glimlach op hun gelaat te toveren, moet u bedenken hoe u uw mensen
motiveert om deze service te verlenen, plus nog een beetje extra.
We benadrukten in Hoofdstuk 2 – De kracht van een heldere visie, dat de verantwoor-
delijkheid voor het tot stand brengen van een gedeelde visie bij het topmanagement
ligt. Deze verantwoordelijkheid omvat een helder beeld van wat voortreffelijke service
inhoudt. Als eenmaal gedefinieerd is wat optimale service inhoudt en de medewerkers
die definitie onderschrijven, begint de implementatie door het management. Het is tij-
dens deze implementatiefase dat de meeste organisaties in de problemen komen. In
dit geval is de traditionele piramide intact gebleven, en blijven de klanten aan de basis
daarvan achter, vergeten en verwaarloosd. Alle energie in de organisatie gaat richting de
top van de piramide, omdat mensen hun leidinggevenden trachten tegemoet te komen
en te behagen, in plaats van gevoelig te zijn voor de behoeften van de klant. Nu viert
de bureaucratie hoogtij en vormen beleid en procedures de dagelijkse kost. Dit heeft tot
gevolg dat het personeel dat in direct contact staat met de klanten niet op zijn taak is
voorbereid en ongemotiveerd is.
Psychotherapeut en schrijver Wayne Dyer zei al jaren geleden dat er twee soorten men-
sen zijn, eenden en arenden. Eenden stellen zich als slachtoffer op en kwaken, arenden
nemen initiatief en vliegen hoog boven de massa. Als klant weet u altijd dat u met een
bureaucratie te maken hebt wanneer u een probleem heeft en met eenden wordt gecon-
fronteerd die kwaken: ‘Zo is ons beleid. Ik heb de regels niet bedacht, ik werk hier alleen
maar. Wilt u mijn chef spreken? Kwek, kwek, kwek!’
Voor de implementatie van optimale service is het nodig dat de mensen zich eigenaar
van de visie voelen en zich als zodanig gedragen. Mensen moeten in staat gesteld worden
zich proactief te gedragen bij het naleven van de visie en koers van het bedrijf. Alleen
dan kunnen ze hoog vliegen als arenden en fantastische service verlenen en ophouden
met kwaken.
Een mooi voorbeeld hiervan is het verhaal van een collega van ons die in New York een
auto wilde huren. De collega is een voormalig bestuurslid van Cornell University. Hij was
een tijd geleden onderweg naar een bijeenkomst in Ithaca, in New York, het kleine pro-
vinciestadje waar de universiteit gevestigd is. Hij wilde een auto huren die hij in Syracuse
kon achterlaten, ongeveer een half uur van Ithaca verwijderd. Degenen die vaak reizen,
weten dat verhuurbedrijven een aanzienlijke toeslag in rekening brengen wanneer een
auto op een andere plaats wordt afgeleverd dan waar hij gehuurd is. Dit is te vermijden
door een auto te huren die afkomstig is uit de plaats waar u naar toe gaat. Onze collega
vroeg dus aan de vrouw achter de balie: ‘Heeft u nog een auto uit Syracuse?’
‘U boft,’ zei de vrouw, ‘die heb ik.’
Onze collega is niet echt iemand van de details, maar toen hij zijn huurovereenkomst
wilde tekenen, zag hij dat er toch vijfenzeventig dollar extra in rekening was gebracht.

Leiderschap_v5.indd 39 03-04-2007 12:18:45

40

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

Hij zei: ‘Wat doen die vijfenzeventig dollar daar?’
Ze zei: ‘Dat heb ik niet gedaan. Kwek! Kwek!’
Hij: ‘Wie dan wel?’
Zij: ‘De computer. Kwek! Kwek!’
Hij: ‘Hoe maken we de computer duidelijk dat hij zich vergist heeft?’
Zij: ‘Dat weet ik niet. Kwek! Kwek!’
Hij: ‘Waarom streept u het niet gewoon door?’
Zij: ‘Mijn baas zou me vermoorden. Kwek! Kwek!’
Hij: ‘Bedoelt u dat ik vijfenzeventig dollar moet betalen omdat u een gemene baas
heeft?’
Zij: ‘Ik herinner me dat ik het een keer van mijn baas mocht schrappen. Kwek! Kwek!’
Hij: ‘Wanneer was dat?’
Zij: ‘Toen de klant voor Cornell werkte. Kwek! Kwek!’
Hij: ‘Dat is fantastisch, want ik zit daar in het bestuur.’
Zij: ‘Wat doet het bestuur? Kwek! Kwek!’
Hij: ‘We zouden de directie kunnen ontslaan.’
Zij: ‘Wat is uw werknemersnummer? Kwek! Kwek!’
Hij: ‘Dat heb ik niet.’
Zij: ‘Wat moet ik nu doen? Kwek! Kwek!’
Het kostte nog twintig minuten psychologische counseling om van de toeslag af te ko-
men. Onze collega werd vroeger altijd boos op dit soort mensen, maar dat doet hij niet
meer omdat hij zich realiseert dat het eigenlijk hun fout niet is.
Voor wie denkt u dat deze vrouw werkte, voor een eend of een arend? Een eend uiteraard.
Als ze voor een arend had gewerkt, was ze al door hem opgegeten. We noemen deze eend
de wilde eend, omdat hij op een iets hoger niveau kwaakt. Hij vertelt u alle regels en wet-
ten die op uw situatie van toepassing zijn. Voor wie denkt u dat deze wilde eend werkt?
Voor een andere wilde eend, en die weer voor nog een andere eend, enzovoort. En wie
staat er aan het hoofd van de organisatie? Een hele grote eend. Bent u ooit getroffen door
de uitwerpselen van een arend? Natuurlijk niet, want die vliegen ver boven de massa. Het
zijn de eenden die er een troep van maken. Hoe creëert u een organisatie waar de eenden
het loodje leggen en de arenden het luchtruim kunnen kiezen?

De traditionele hiërarchische piramide moet op zijn kop gezet worden, zodat de mensen
die in de voorste linie werken met de klanten, aan de top komen te staan.

In dit scenario kunnen de mensen die in de frontlinie werken verantwoordelijkheid dra-
gen. Ze kunnen als insiders hun klanten van dienst zijn en ontvankelijk zijn voor hun
behoeften. Ze kunnen hun mensen trainen en opleiden zodat ze als arenden kunnen
vliegen, hun doelstellingen kunnen verwezenlijken en de visie ten aanzien van de erva-
ring van de klant kunnen naleven.

Als de leiders van een organisatie niet ontvankelijk zijn voor de noden en wensen van
hun medewerkers, zullen deze laatsten niet goed voor de klanten zorgen. Maar wanneer
de mensen die in de frontlinie werken behandeld worden als verantwoordelijke eigena-

Leiderschap_v5.indd 40 03-04-2007 12:18:45

41

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

ren van de visie, kunnen ze het luchtruim kiezen als arenden en zorgen voor enthousi-
aste fans. Geen kwakende eenden meer.

Medewerkers die contact
hebben met de klanten

Superviserend
management

Middenkader

Topmanagement

KLANTEN ONTVANKELIJK

VERANTWOORDELIJK

Figuur 3.1 De rol van het leiderschap ten aanzien van de implementatie

Als de leiders van een organisatie niet ontvankelijk zijn voor de noden en wensen van
hun medewerkers, zullen deze laatsten niet goed voor de klanten zorgen. Maar wanneer
de mensen die in de frontlinie werken behandeld worden als verantwoordelijke eigena-
ren van de visie, kunnen ze het luchtruim kiezen als arenden en zorgen voor enthousi-
aste fans. Geen kwakende eenden meer.

Zorg ervoor dat uw mensen vleugels krijgen

Een van onze collega-adviseurs had een prettiger ervaring met een arend. Hij ging op
een dag naar Nordstrom om een bepaald merk parfum voor zijn vrouw te kopen. De
vrouw achter de balie zei: ‘Het spijt me, maar dat merk verkopen we niet. Maar ik weet
wel waar ik het hier in het winkelcentrum kan krijgen. Bent u hier nog even?’ ‘Een half
uurtje’, was zijn antwoord.
‘Prima’ zei ze ‘ik ga het voor u halen. Ik zal het als cadeau inpakken, dan ligt het voor
u klaar wanneer u weggaat.’ De vrouw verliet de zaak, kocht de parfum, en pakte die in
in cadeauverpakking. Weet u wat ze onze collega in rekening bracht? Precies hetzelfde
bedrag dat ze ervoor betaald had in de andere winkel. Nordstrom maakte er dus geen
winst op. Maar wat was wel de winst van het bedrijf? Een enthousiaste fan.
Ken Blanchard had een prachtig voorbeeld van de verschillende ervaringen die je met
organisaties kunt hebben, afhankelijk van de vogelsoort die er werkzaam is. Hij was een
aantal jaar geleden onderweg naar het vliegveld voor een reis die hem in een week langs
vier steden zou brengen. Toen hij vlakbij het vliegveld was, realiseerde hij zich dat hij
zijn rijbewijs en paspoort vergeten was. Hij had geen tijd om terug te gaan, dus hij moest
creatief zijn.

Leiderschap_v5.indd 41 03-04-2007 12:18:45

42

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

Ken Blanchard heeft maar één boek geschreven met zijn beeltenis op het omslag, Every-
one’s a Coach.5 Hij schreef het samen met Don Shula. Toen hij bij het vliegveld kwam,
ging hij onmiddellijk naar de boekwinkel, waar ze het boek gelukkig hadden. Een ander
geluk was, dat hij met Southwest Airlines vloog. Toen hij aan het inchecken was vroeg
een medewerker hem om zijn legitimatie. Hij zei: ‘Ik voel me schuldig. Ik heb geen rij-
bewijs of paspoort bij me, maar is dit misschien voldoende?’ Hij liet de man het omslag
van het boek zien. De man riep: ‘Hij kent Shula! Geef hem een stoel in de eerste klas!’
(Southwest heeft natuurlijk helemaal geen eerste klas). Iedereen in de rij gaf hem de high
five. Hij werd als een held behandeld. Toen zei een van de kruiers: ‘Ik ga met u mee naar
de beveiliging. Ik ken die mensen en ik denk dat ik u er wel doorheen kan loodsen.’
Waarom gebeurde dit? Herb Kelleher, medeoprichter van Southwest, wilde voor zijn
klanten niet alleen de laagst mogelijke prijs, maar ook de best mogelijke service. Hij zette
de hele organisatie op door zijn werknemers – tot aan de mensen in de voorste linies
toe – zeggenschap te geven. Dat wil zeggen dat ze beslissingen mochten nemen, hun
verstand mochten gebruiken en zich mochten uitleven als dienstverlenende maniak-
ken die ervoor zorgden dat de klanten tot enthousiaste fans werden. Kelleher (die zich
inmiddels heeft teruggetrokken en de leiding aan Colleen Barret heeft overgedragen)
had het gevoel dat men zich weliswaar aan de beleidslijnen diende te houden, maar dat
de mensen de vrijheid moesten hebben om bij het interpreteren daarvan hun gezonde
verstand te gebruiken. Waarom vragen ze op het vliegveld om een legitimatie? Om er
zeker van te zijn dat degene die aan boord gaat dezelfde is als die op het ticket vermeld
staat. Dit was voor de incheckmedewerker een eenvoudige beslissing.

Terug in de eendenvijver

De volgende luchtvaartmaatschappij waarmee Ken Blanchard moest vliegen voor men
hem zijn papieren had nagestuurd, verkeerde in financiële nood. De bagagemedewerker
keek naar Kens portret op het boek en zei: ‘U maakt zeker een grapje. Gaat u maar naar
de incheckbalie.’
Toen hij daar zijn boek liet zien was de reactie: ‘U kunt beter even met mijn chef pra-
ten.’ Ken doorliep de hiërarchie snel. Hij dacht dat hij wel snel bij de burgemeester en
daarna bij de gouverneur terecht zou komen. Kwek, kwek, kwek! Bij de noodlijdende
vliegtuigmaatschappij verkeerde de hiërarchie in blakende welstand. Alle energie werd
besteed aan het dienen van de hiërarchie in plaats van aan het tegemoet komen van de
klant – omdat men alle gedragslijnen, procedures, regels en reguleringen naar de letter
volgde.

Geef uw mensen vleugels

Horst Schulze, een van de oprichters van de Ritz-Carlton Hotels, trok zich enkele jaren
geleden terug als president-directeur. Onder zijn bewind kreeg iedere werknemer na een
uitgebreide voorlichting en training een budget van tweeduizend dollar dat naar eigen
goeddunken kon worden gebruikt om problemen met klanten op te lossen. Ze hoefden
daar zelfs hun superieur niet voor te raadplegen. Horst hield ervan om verhalen te ver-
zamelen over mensen die deze empowerment met succes gebruikten. Ons favoriete ver-

Leiderschap_v5.indd 42 03-04-2007 12:18:46

43

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

haal is dat van een zakenman die in een van de vestigingen van Ritz-Carlton in Atlanta
verbleef. Hij moest die dag per vliegtuig van Atlanta naar Los Angeles en van daaruit
naar Hawaï, waar hij om 1 uur de volgende dag een belangrijke presentatie zou houden
voor internationale collega’s van zijn bedrijf. Het vertrek verliep wat rommelig. Op weg
naar het vliegveld kwam hij er achter dat hij zijn laptop met zijn PowerPointpresentatie
vergeten was. Hij probeerde een andere vlucht te boeken, maar dit lukte niet. Hij belde
toen het hotel, vertelde welke kamer hij had gehad, en vroeg of roomservice de laptop
per nachttransport aan hem kon opsturen. Het transportbedrijf moest garanderen dat de
laptop er om 10 uur ’s ochtends zou zijn, omdat hij om 1 uur moest spreken.
De volgende dag wandelde Schulze door het hotel, wat hij wel vaker deed. Toen hij bij de
roomservice kwam vroeg hij: ‘Waar is Mary?’ Mary’s collega’s zeiden dat ze naar Hawaï
was. Hij vroeg toen: ‘Hawaï, wat doet ze daar dan?’
Hij kreeg te horen dat een gast een computer op zijn kamer had achtergelaten, dat hij
die vóór 1 uur nodig had voor een presentatie, en dat Mary geen nachttransporten meer
vertrouwde. U denkt misschien dat Mary behoefte had aan een uitstapje, maar ze kwam
met de eerstvolgende vlucht terug. En wat wachtte haar bij thuiskomst? De schriftelijke
felicitaties van Horst Schulze en veel high fives van haar collega’s. Over empowerment
en vleugels gesproken!
U vraagt zich natuurlijk af of dit verhaal wel echt waar is. Dat is het. Als u een omgeving
creëert waarin de klant koning is en uw mensen hun verstand mogen gebruiken om aan
de behoeften van de klanten te voldoen, worden dit soort verhalen gewoon, en soms
legendarisch. Mensen die dit soort verhalen doorvertellen – onder wie uw klanten – ma-
ken die soms nog mooier dan ze zijn. Zo ontspon zich bijvoorbeeld een legendarisch
verhaal rond de ‘zonder vragen retour’-campagne van Nordstrom. Het gerucht ging dat
iemand een set winterbanden naar Nordstrom had teruggebracht, alhoewel ze die hele-
maal niet verkochten. Toen we medeoprichter Bruce Nordstrom hiernaar vroegen, moest
hij lachen, omdat Nordstrom wel degelijk winterbanden verkoopt, in zijn vestiging in
Alaska.

Klantenservice in de overtreffende trap

Het opbouwen van een enthousiaste klantenkring betekent dat men zichzelf overtreft en
waar mogelijk grenzen overschrijdt. Dit zorgt voor onvergetelijke ervaringen, zoals die
van Milt Garrett, een inkooptrainer uit Albuquerque, New Mexico. Zijn verhaal is een
prachtvoorbeeld van de overtreffende trap van service. Na een week hard werken maakte
Milt op vrijdagavond een wandeling met zijn vrouw Jane. Jane zei hem: ‘Milt, je bent
ons jaarlijkse feest vergeten.’ Verrast zei Milt: ‘Welk feest?’ ‘Vijf jaar vrij van kanker,’ zei
Jane. Bij Jane was vijf jaar geleden een borst weggenomen. Het paar vierde elk jaar dat
ze vrij van kanker was gebleven.
Milt voelde zich vreselijk. Hij kon zich niet voorstellen dat hij het vergeten was. De
week daarvoor hadden ze op een avond besloten dat Jane toe was aan een nieuwe auto.
Ze hadden besloten nog een jaar te wachten, tot hun zoon afstudeerde in Australië. Die
avond zei Milt tegen zichzelf: ‘Waarom wachten? Ik mag van geluk spreken dat ik Jane
nog heb.’

Leiderschap_v5.indd 43 03-04-2007 12:18:46

44

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

De volgende ochtend belde hij de Saturn-dealer in Albuquerque en kreeg hij een van de
verkopers, Billy Graham, aan de telefoon (dit is geen grap). Milt legde de situatie uit, en
zei erbij dat zijn kinderen hem hadden verteld dat Jane graag een witte auto wilde heb-
ben. Hij vroeg of het mogelijk was om de zaterdag daarop een witte Saturn te leveren.
Billy vertelde dat er moeilijk aan witte Saturns te komen was, maar dat hij ervoor zou
zorgen dat er zaterdag een klaar stond.
Op de bewuste zaterdagmorgen zei Milt tegen Jane dat hij wat boodschappen moest
doen, maar vroeg haar om hem te vergezellen zodat ze samen konden gaan lunchen.
Op hun tocht kwamen ze langs de dealer. Milt zei tegen Jane dat hij er even moest zijn,
omdat hij een toespraak over Saturn moest houden voor de Kamer van Koophandel.
Toen ze de zaak binnen liepen zagen ze maar één auto, een witte Saturn midden in de
showroom.
‘Milt, dat is precies de auto die ik zou willen hebben!’ zei Jane. Ze rende naar de Saturn
en stapte met een grote grijns op haar gezicht in de wagen. Toen ze de auto uit stapte en
erom heen liep, slaakte ze een kreet en begon te huilen. Milt had geen idee wat er aan
de hand was. Maar toen hij bij de voorkant van de auto aankwam, zag hij een prachtig
bord op de motorkap met de tekst:

Ja, Jane, dit is jouw auto!
Gefeliciteerd met vijf jaar vrij van kanker!

Liefs van Milt, Billy en het voltallige personeel van Saturn.

Toen Billy hen zag aankomen, stuurde hij iedereen uit de showroom naar de parkeer-
plaats, zodat Milt en Jane alleen konden zijn. Toen ze in elkaars armen stonden te huilen,
hoorden ze plotseling een daverend applaus. Het personeel was om hen heen komen
staan en iedereen schudde hen de hand.
De mensen bij Saturn namen het verlenen van uitstekende service serieus en waren daar
voortdurend mee bezig. Saturn kwam om deze verhalen bekend te staan. Een zwangere
vrouw kocht bijvoorbeeld een auto bij een dealer in San Diego. Ze was verknocht aan
de auto, maar kwam er drie maanden later achter dat ze in verwachting was van een
tweeling. De auto was niet groot genoeg, dus belde ze de dealer op en zette haar situ-
atie uiteen. De dealer zei dat ze haar geld terug kreeg en dat ze haar zouden helpen een
geschikte auto te vinden.
Het belang van het overtreffen van de verwachtingen van de klant is niet zomaar een
theorie; het is de praktijk. Uitzonderlijk goede service leidt ertoe dat uw klanten reclame
voor u gaan maken. U kunt zich geen beter vorm van publiciteit voorstellen.
Het snel herstellen van vergissingen leidt er ook toe dat uw klanten hoog opgeven over
uw service. Als u een fout maakt, moet u al het mogelijke doen om die te herstellen en
een klant vast te houden of te winnen. Legendarische service heeft niets te maken met
ruziën over wie er gelijk heeft of de schuld bij iemand anders leggen – het gaat erom dat
het probleem voor de klant wordt opgelost.
Een hotel in Californië had bijvoorbeeld een slechte reputatie bij klanten. Toen het hotel
buitenlandse eigenaren kreeg, hadden die het gevoel dat de slechte reputatie voorname-
lijk het resultaat was van de bouwvallige staat waarin het pand verkeerde. Ze besloten

Leiderschap_v5.indd 44 03-04-2007 12:18:46

45

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

miljoenen dollars te steken in het opknappen van het hotel. Tijdens de renovatie – die
negen maanden tot een jaar zou duren – besloot het management dat niet aan de klanten
te vertellen. Ze dachten dat de klanten, wanneer ze over de omvang van de renovatie
zouden horen – hun bijeenkomsten naar andere accommodaties zouden verplaatsen.
Gegeven deze strategie riep de manager alle personeelsleden bij elkaar en zei hen het
volgende: ‘Het wordt hier de komende twaalf maanden behelpen. De gasten zullen het
lawaai en het ongemak niet prettig vinden. Stel al het mogelijke in het werk om het on-
gemak van de renovatie te verlichten. Stuur een fles champagne als dat nodig is. Als je
voor iemand een oppas wilt inhuren, ga dan je gang. Doe alles wat mogelijk is om deze
lastige situatie het hoofd te bieden.’
Het hotel ging met deze strategie de renovatiewerkzaamheden in. Tot verbazing van het
management steeg de waardering van de gasten tot een tot dan toe ongekende hoogte.
De gasten ondervonden weliswaar hinder, maar hun ervaringen met het hotel werden
nu bepaald door een sterk klantgericht personeel dat snel maatregelen nam als er iets mis
ging. De klanten waren zodoende zeer tevreden.
Als je mensen toestaat te doen wat nodig is om de belangen van de klanten te dienen,
overtref je eerder de verwachtingen en breng je de noodzaak fouten te herstellen terug
tot een minimum. In de meeste bedrijven gelooft men dat maar een klein percentage
van de medewerkers erop uit is misbruik van hen te maken, en dat het overgrote deel
van hen in de grond loyaal en eerlijk is. Dit is de reden dat Nordstom zijn werknemers
in de frontlinie leerde om als eerste ‘geen probleem’ te zeggen in reactie op een door
de klant geuit bezwaar. Maar omdat veel bedrijven hun regels, procedures en praktijken
inrichten met het oog op het vangen van deze kleine groep onethische klanten, missen
ze de eerlijke meerderheid. Hebt u wel eens geprobeerd een kledingstuk te passen dat zo
vol zit met beveiligingsapparaten dat dit bijna onmogelijk wordt? Er kleven risico’s aan
het verlenen van een uitstekende service, maar de voordelen zijn vele malen groter dan
de nadelen, vooral wanneer uw klanten zich gaan gedragen als maakten ze deel uit van
uw verkooppersoneel. Als dat gebeurt, dan weet u dat u uw klanten goed behandelt.

Optimale service in praktijk brengen

Nu we het over optimale service hebben gehad, en de elementen die bij de implementatie
daarvan komen kijken, moet een en ander nog in praktijk worden gebracht.

Hoe zorgt u ervoor dat iedereen betere service verleent en zo een bijdrage van betekenis
levert?

In de eerste plaats moet iedereen zijn energie richten op de klant. In de tweede plaats
moeten systemen en structuren dit vergemakkelijken.

Leiderschap_v5.indd 45 03-04-2007 12:18:46

46

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

De klanten tot eerste prioriteit maken

Bij de Ken Blanchard Companies wilden we net zo te werk gaan als we dat onze klanten
adviseerden. Dit betekende dat we ervoor moesten zorgen dat iedereen zijn inspannin-
gen op de klant richtte. We werden daarbij geïnspireerd door Fergal Quinn, die een van
de hoogste Ierse onderscheidingen ontving voor zijn geweldige werk op het gebied van
dienstverlening. Fergal is van mening dat iedereen ‘boemerangservice’ moet verlenen.
Tijdens een dagje golfen in Ierland maakten we kennis met zijn ideeën. Onze groep ging
naar een restaurant waar iedereen een boemerang op zijn werkkleding droeg. Toen we de
serveerster vroegen waarom dat zo was, zei ze: ‘Wat gebeurt er wanneer je een boemerang
weggooit?’ We antwoorden in koor: ‘Hij komt terug.’ Ze zei: ‘Juist. Dat is wat we willen,
dat u terugkomt.’
Om ons te helpen in ons streven naar optimale service vroegen we alle mensen in onze
organisatie om een moment in gedachten te houden waarbij ze uitstekend bediend wer-
den, en een moment waarop ze slecht bediend werden. Toen vroegen we iedereen om
die ervaringen op te schrijven. Hier volgen twee voorbeelden.

Uitstekende service

Ik had al een aantal dagen last van een voorband die steeds zacht werd. Ik wist niet goed
waar ik naartoe moest om er achter te komen of ik een nieuwe band nodig had of niet,
dus ik belde een vriendin om raad. Ze zei onmiddellijk: ‘De Bandenkoning’, en gaf me
het adres. Ik reed er naartoe en trof er een keurige ontvangstruimte aan. Ik werd meteen
begroet door een man achter de balie, hoewel hij nog met een andere klant bezig was.
Toen die klant geholpen was, legde ik hem mijn probleem voor. Hij kwam achter de balie
vandaan en liep met me mee naar mijn wagen. Hij voelde aan de band (iets wat in mij
niet was opgekomen) en zei: ‘Dit is uw probleem.’ Hij wees me op een enorme spijker.
Ik zag de bui al hangen, tweehonderd dollar voor een nieuwe band. De man zei: ‘Geeft
u me uw sleutels maar, we lossen dit meteen even op. Hoe wilt u betalen?’ Ik vroeg hem
hoeveel het was en wanneer het klaar zou zijn. Hij antwoordde: ‘Vijftien dollar, en het
is over ongeveer een kwartiertje klaar.’ Ik was oprecht verbaasd en opgelucht tegelijker-
tijd. Hij begeleidde me terug naar de winkel, waar een wachtruimte was ingericht met
tijdschriften, kranten, koffie en water.
Na een kwartiertje werd mijn auto naar de uitgang gereden en kreeg ik de rekening. De
man zei: ‘Bewaar deze goed, want als u binnen een jaar een band bij ons koopt krijgt u
vijftien dollar korting.’

Slechte service

Ik had een bouwbedrijf ingeschakeld om de verlichting van mijn keuken en mijn veran-
da te vernieuwen. Ik maakte diverse afspraken met de installateur om de mogelijkheden
en plannen te bespreken. Hij zegde deze afspraken drie keer op het allerlaatse moment
af, waarbij hij zich uitgebreid verontschuldigde. Telkens werd ik in de luren gelegd door
zijn belofte ‘Het zal niet meer voorkomen.’ Op de vierde afspraak kwam hij weer niet
opdagen en belde hij ook niet af. Toen hij een paar dagen later eindelijk contact opnam,

Leiderschap_v5.indd 46 03-04-2007 12:18:47

47

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

was ik boos. Ik vertelde hem dat ik niet alleen niet langer behoefte had aan zijn diensten,
maar ook dat ik zoiets van mijn leven nog niet had meegemaakt en dat ik het niet op
prijs stelde dat hij me zo schaamteloos onbeleefd behandeld en genegeerd had.
Nadat de mensen hun verhalen hadden opgeschreven, stelden we hen een paar vragen.
We vroegen hen wat ze van hun ervaringen vonden, welke conclusies ze eruit trokken,
welke herinnering ze aan het bedrijf in kwestie over hadden gehouden en wat ze anderen
over hun ervaring zouden vertellen. Het beantwoorden van deze vragen hielp de mensen
vaststellen welke waarden hun eigen gedrag zouden bepalen bij het bedienen van de
klanten. Nadat de mensen daarover hadden nagedacht, vroegen we hen in de volgende
verklaring op de stippellijnen iets in te vullen:

Wanneer ik met mijn interne of externe klanten bezig ben – degenen die ik ten
dienste sta – wil ik dat ze denken dat ik en ben. Ik wil
dat ze zich voelen en ik wil dat ze geloven dat

Nadat de mensen op deze manier hadden vastgesteld welke indruk ze bij de klant wilden
achterlaten, waren ze er aan toe om een eigen filosofie over service op papier te zetten.
We vroegen hen die filosofie zo te schrijven dat ze er trots op zouden zijn als die op hun
visitekaartje stond. Hier volgt een voorbeeld.

Mijn persoonlijke filosofie over service

Ik streef er altijd naar interne en externe klanten sympathiek, zorgvuldig, respectvol,
eerlijk, integer en meelevend tegemoet te komen. Ik wil dat de klanten, wanneer ze ver-
trekken, zich gerespecteerd en goed geholpen voelen en zich ervan bewust zijn dat dit
een bijzondere organisatie is.

Het formuleren van een persoonlijke filosofie motiveerde de mensen sterk in hun streven
de klanten tot vaste klanten te maken.

Faciliterende systemen en structuren inbouwen

In UPO’s zijn faciliterende systemen en structuren nodig om succes te boeken bij de
klant. Veel organisaties worden getypeerd door systemen en structuren die de service aan
klanten niet ten goede komt. Een dergelijke organisatie kan op bepaalde punten goed
gecoördineerd zijn, maar de systemen of structuren sturen de klant de verkeerde kant
op. In UPO’s daarentegen zijn de systemen en structuren afgestemd op de visie. Als uw
organisatie bijvoorbeeld als visie heeft dat ze enthousiaste klanten wil hebben, moet het
ook systemen ontwikkelen die de werknemers belonen voor hun extra inspanningen.
Disney heeft in zijn themaparken op de visie afgestemde systemen en structuren. Bij
de werving en training van personeel en bij de gehanteerde terminologie gebruikt het
systemen en structuren die het streven naar een fantastische gastvrije belevenis uitstralen.
Alle ‘acteurs van het gezelschap’ zijn zich bewust van hun rol bij het creëren van deze be-

Leiderschap_v5.indd 47 03-04-2007 12:18:47

48

D
eel

II

Be

h
a

n
d

el
 uw

 k

la
n

te
n

 o
p

h
et

 h
o

o
g

st
e

n
iv

ea
u

hoofdst

u

k
 3

Be

d
ie

n
 uw

 k

la
n

te
n

 o
p

to
pn

iv
ea

u

levenis. Jesse Stoner, een van de onderzoekers van het UPO-model, zag dit in de praktijk
gebeuren bij een bezoek aan Disney World. Nadat ze langer dan gebruikelijk had staan
wachten op de bus naar de ingang, loodste ze haar kinderen de vertraagde bus in. Tot
haar verrassing was de chauffeur zichtbaar van streek, ondanks het feit dat hij niets kon
doen aan de vertraging. De chauffeur zei haar: ‘Ik ben de eerste met wie de gasten contact
hebben op hun dagje uit. Ik ben verantwoordelijk voor een goed begin van de dag. Als
de bus vertraagd is en de mensen gefrustreerd raken, doe ik mijn werk niet goed.’
Als u de faciliterende systemen en structuren eenmaal tot stand heeft gebracht wordt
het tijd om het potentieel van de medewerkers tot uiting te laten komen. Hier gaan we
in de volgende paragraaf op in.

Voor enthousiaste fans heeft u Gung Ho nodig

Toen Ken Blanchard en Sheldon Bowles hun boek Raving Fans publiceerden, ontstond
er veel enthousiasme over het belang van dienstverlening. De meest frequent gestelde
vraag was echter: ‘Hoe kan ik het voor elkaar krijgen dat mijn klanten dolenthousiaste
fans worden, als mijn mensen niet geïnspireerd en gemotiveerd zijn?’ Het beantwoorden
van die vraag mondde uit in het schrijven van het boek Gung Ho.6 Blanchard en Bowles
ontdekten dat er in elke organisatie drie vereisten waren voor het motiveren en activeren
van mensen.
In de eerste plaats hebben mensen behoefte aan zinvol werk. Om de wereld te verbeteren
moeten mensen een hoger doel voor ogen hebben en er gezamenlijke waarden op na
houden die ten grondslag liggen aan alle plannen, beslissingen en acties. Zinvol werk
zorgt ervoor dat mensen ’s ochtends fluitend opstaan.
In de tweede plaats moeten mensen controle over het bereiken van het doel hebben. Als
mensen weten waarom ze werken en waar ze naar streven, zijn ze bereid over hun werk
na te denken. Verantwoordelijkheid vraagt om een optimale inzet en stelt mensen in
staat eigenaar te zijn en zich als zodanig te gedragen.
In de derde plaats hebben mensen behoefte aan onderlinge aanmoediging, zodat ze de no-
dige energie kunnen blijven opbrengen. Een van de belangrijkste dingen die we in de af-
gelopen jaren geleerd hebben is, dat we niet genoeg kunnen benadrukken hoe belangrijk
het is om elkaar de juiste dingen te zien doen en het accent te leggen op het positieve.
In veel opzichten ging het in Hoofdstuk 2 – De kracht van een heldere visie, over zinvol
werk. In Deel III – Behandel uw mensen correct, richten we onze aandacht op de controle
over het bereiken van het doel en onderlinge aanmoediging.

COMPANION
ONLINE
RESOURCE

Bezoek www.LeadingAtAHigherLevel.com

en krijg gratis toegang tot de virtuele conferentie

Treat your customers right.

Het wachtwoord is ‘Customers’.

Leiderschap_v5.indd 48 03-04-2007 12:18:47

