
2 Deel 1  Introductie

Hoofdstuk

Inleiding op gedrag
in organisaties

Na bestudering van dit hoofdstuk ben je in staat om:

1.	 een definitie te geven van het wetenschappelijk onderzoeksgebied ‘gedrag in
organisaties’ (GiO);

2.	 de toegevoegde waarde van bestudering van GiO toe te lichten;
3.	 aan te geven welke bijdragen de gedragswetenschappen aan GiO hebben

geleverd;
4.	 te beschrijven hoe de concepten van GiO het functioneren van organisaties

kunnen beïnvloeden;
5.	 uitdagingen en kansen te benoemen voor managers die de inzichten en ideeën

van GiO willen benutten;
6.	 de drie analyseniveaus binnen gedrag in organisaties te bespreken.

1

Vraag aan managers wat zij de lastigste problemen vinden, en je zult zien dat problemen
met mensen boven aan hun lijst staan. Ze noemen bijvoorbeeld de gebrekkige commu-
nicatieve vaardigheden van hun superieuren, de geringe motivatie van werknemers, de
conflicten tussen mensen op hun afdeling, het verzet tegen reorganisatie van de afdeling
enzovoort. Het zal je dan ook niet verbazen dat cursussen in mensgerichte vaardighe-
den, de zogenaamde ‘people skills’, een belangrijk onderdeel van elke bedrijfskundige
opleiding zijn geworden.

Tot eind jaren tachtig lag de nadruk bij de opleidingen Bedrijfskunde op de technische
aspecten van management, zoals economie, accounting, financiën en kwantitatieve
technieken. De laatste twintig jaar is echter langzamerhand het besef doorgedrongen dat

GiO_boek.indb 2 01/06/15 10:52

3Hoofdstuk 1  Inleiding op gedrag in organisaties

inzicht in gedrag van mensen belangrijk is voor de effectiviteit van managers. De direc-
teur van de MIT Sloan School of Management zei het als volgt: ‘Bedrijfskundestudenten
komen de eerste jaren na het behalen van hun opleiding een heel eind met hun techni-
sche en wiskundige vaardigheden. Maar al snel blijken leiderschaps- en communicatieve
vaardigheden voor managers het belangrijkste om echt carrière te maken.’1

Organisaties die topmensen willen hebben, zullen prioriteit moeten geven aan de ontwik-
keling van de interpersoonlijke vaardigheden van de bedrijfsleiding. Uitstekende werk-
nemers zijn altijd schaars, hoe de situatie op de arbeidsmarkt ook is. Het internationale
instituut Great Place to Work meet jaarlijks de beleving van medewerkers, managers en
klanten van deelnemende bedrijven als basis voor het predicaat ‘Great place to work’
of ‘Beste Werkgever’. Bedrijven met dat predicaat zijn in het voordeel bij het werven en
behouden van goed functionerend personeel. Voorbeelden van zulke bedrijven zijn Adobe
Systems, Cisco, Rabobank, Microsoft Nederland en het Nederlandse softwarebedrijf
SAS, maar ook middelgrote bedrijven zoals Ormit (beste in die categorie in 2014) en
kleine zoals Tony’s Chocolonely (beste kleine bedrijf in 2014).2

Een onderzoek onder de Amerikaanse beroepsbevolking wees uit dat mensen niet in
de eerste plaats vanwege het loon en de secundaire arbeidsvoorwaarden ergens graag
werken of bij een werkgever blijven. Veel belangrijker is de kwaliteit van het werk en
een stimulerende werkomgeving. De kans op een plezierige werkomgeving is groter als
managers over goede interpersoonlijke vaardigheden beschikken. Hierdoor is het weer
gemakkelijker om gekwalificeerd personeel aan te trekken en te houden. Bovendien
lijkt het creëren van een prettige werkomgeving ook economisch verstandig. Bedrijven
die bekendstaan om een plezierige werksfeer boeken vaak ook superieure financiële
resultaten.3

Vraag
Hoe interpreteer je het oorzakelijk verband tussen ‘Beste bedrijf om voor te werken’ en ‘Superieure

financiële resultaten’? Wat is hier de oorzaak en wat het gevolg?

Langzamerhand is de overtuiging gegroeid dat technische kennis en vaardigheden
weliswaar noodzakelijk zijn, maar geen garantie bieden voor succesvol management. De
succesvolle manager (en dat geldt ook voor professionele kenniswerkers) beschikt naast
technische en economische kennis en vaardigheden ook over een ruime mate van people
skills. Dit boek is geschreven om de moderne manager en professional te helpen juist die
people skill te ontwikkelen.

1.1  Het terrein van gedrag in organisaties

Het wetenschappelijk onderzoek naar menselijk gedrag in arbeidssituaties noe-
men we gedrag in organisaties (Engels: organizational behaviour). We beginnen
met een definitie en zullen vervolgens kort naar de grondslagen van het vakge-
bied kijken.

Lees op MyLab hoe de

werkbeleving in Neder-

land en België wordt

beoordeeld.

GiO_boek.indb 3 01/06/15 10:52

4 Deel 1  Introductie

Gedrag in organisaties (verderop in dit boek afgekort tot GiO) bestudeert de
invloed die individuele factoren, groepsprocessen en organisatiestructuren heb-
ben op menselijk gedrag in organisaties. GiO is een toegepaste wetenschap
met als belangrijkste doel de effectiviteit van organisaties te verbeteren. Omdat
GiO specifiek gericht is op arbeidssituaties, legt het de nadruk op gedrag in
arbeidsorganisaties: functies, taakuitvoering, verzuim, verloop, productiviteit,
menselijke prestaties en management. Gedrag in organisaties is een van de pij-
lers waarop personeelswetenschap en Human Resources Management (HRM)
rusten. De meeste theorieën die in dit boek worden besproken hebben dan ook
uiteindelijk hun weg gevonden in de werkgebieden van HRM: functieontwerp,
beloning, werving en selectie, leiderschap, management development, introduc-
tieprogramma’s, coachen en mentorschap, opleiden enzovoort. Behalve voor de
aankomende HRM-functionaris is dit boek ook bedoeld voor iedereen die een rol
als manager of projectleider ambieert. Omdat bijna elke professionele kennis-
werker te maken kan krijgen met projectwerk, is veel van de aangeboden kennis
bovendien ook voor niet-managers uiterst nuttig.

GiO houdt zich vooral met de volgende onderwerpen bezig:

•	 motivatie;

•	 leiderschapsgedrag en macht;

•	 interpersoonlijke communicatie;

•	 groepsstructuur en groepsprocessen;

•	 attitudeontwikkeling en perceptie;

•	 persoonlijkheid, emoties en waarden;

•	 veranderingsprocessen;

•	 conflicten en onderhandelingen;

•	 werkstructurering.4

1.2  Intuïtie aanvullen met systematisch onderzoek

Of je je ervan bewust bent of niet, je hebt vrijwel je hele leven gedrag van andere
mensen gelezen. Je kijkt naar wat andere mensen doen en probeert vervolgens
te begrijpen waarom ze juist dat gedrag vertonen. Vaak probeer je in te schatten
(lees: te voorspellen) wat ze onder andere omstandigheden zouden doen. Als je
bijvoorbeeld op je fiets springt (of in je auto stapt), let je goed op het gedrag van
andere weggebruikers. Je voorspelt voortdurend wat zij in de volgende ogen-
blikken (niet) zullen doen. In Nederland komen je voorspellingen – dat andere
weggebruikers zullen wachten voor stoptekens en een rood verkeerslicht, dat
ze rechts rijden en links inhalen – over het algemeen wel uit. Dit komt door de
verkeersregels, die het tamelijk eenvoudig maken om – meestal juiste – voorspel-
lingen te doen over rijgedrag. Veel minder vanzelfsprekend zijn de (ongeschre-
ven) regels die in veel situaties gelden. Draai je bijvoorbeeld met je gezicht naar
de deuren wanneer je in een lift stapt? Bijna iedereen doet dat. Maar heb je ooit

Gedrag in organisaties

(GiO)

Toegepaste weten-

schap

Effectiviteit

GiO_boek.indb 4 01/06/15 10:52

5Hoofdstuk 1  Inleiding op gedrag in organisaties

ergens gelezen dat dit de bedoeling is? Net zoals we voorspellingen doen over
gedrag van automobilisten (waarvoor duidelijke voorschriften bestaan), kunnen
we het gedrag van mensen in een lift voorspellen (waarvoor nauwelijks voor-
schriften bestaan). Wij durven te beweren dat je veel gedrag in supermarkten,
klaslokalen, wachtkamers, liften en de meeste gestructureerde situaties kunt
voorspellen, zij het natuurlijk niet met 100 procent zekerheid.

Naast dit redelijk voorspelbare ‘openbare’ gedrag blijft er heel veel gedrag over
dat niet zo duidelijk aan geschreven of ongeschreven regels is gebonden. Ook dat
gedrag trachten we telkens als we ermee geconfronteerd worden te begrijpen en
te voorspellen. Daarvoor doen we een beroep op ons ‘gezonde verstand’. Helaas
leidt deze onsystematische aanpak vaak tot onjuiste verklaringen, en daardoor
ook tot verkeerde voorspellingen. In veel beroepen is een goed inzicht in mense-
lijk gedrag van wezenlijk belang voor succes. Denk aan managers, bedrijfskundig
adviseurs, HRM-consulenten en tal van andere professionele en specialistische
beroepen. Als toekomstig professional dien je daarom je intuïtieve meningen
aan te vullen met wetenschappelijke kennis. De achterliggende gedachte van het
wetenschappelijk onderzoek naar gedrag is dat gedrag niet toevallig is. Er liggen
wetmatigheden5 ten grondslag aan het gedrag van individuen en groepen. Die
wetmatigheden worden door gedragswetenschappers door middel van systema-
tisch onderzoeken en experimenteren ontdekt en vervolgens gebruikt om indivi-
duele verschillen in gedrag te kunnen verklaren. Zonder deze kennis zouden we
heel veel menselijk gedrag niet of slechts heel moeilijk kunnen voorspellen. GiO
levert dus kennis die managers en HRM-adviseurs in staat stelt het gedrag van
de medewerkers te begrijpen en te beïnvloeden. Zo draagt het vakgebied bij aan
het in goede banen leiden van de organisatie als geheel.

Kortom: gedrag is over het algemeen voorspelbaar. Systematische bestudering
van gedrag zal op den duur de nauwkeurigheid van onze voorspellingen steeds
verder verbeteren. Met systematisch onderzoek bedoelen we het volgende:

•	 het onderzoeken van verbanden tussen verschijnselen;

•	 het onderscheiden van oorzaken en gevolgen;

•	 conclusies baseren op wetenschappelijk bewijs, dat wil zeggen op gegevens
die zijn verzameld onder gecontroleerde omstandigheden en die op verant-
woorde wijze zijn gemeten en geïnterpreteerd.

Systematisch wetenschappelijk onderzoek kan je intuïtieve kennis aanvullen.
Lang niet alles wat je op een onsystematische manier (intuïtief) bent gaan ge-
loven wordt weerlegd door een systematische aanpak. Een aantal conclusies in
deze tekst, die zijn gebaseerd op uitgebreid onderzoek, zullen ondersteunen
wat je al dacht. Maar de uitkomsten van ander onderzoek zullen mogelijk haaks
staan op wat je altijd logisch en vanzelfsprekend hebt gevonden. Deze uitkom-
sten voegen informatie toe die je anders niet had gehad. Een ‘verstandige’ beslis-
ser houdt rekening met die extra informatie, een zuiver ‘intuïtieve beslisser doet

Systematisch onder-

zoek

Intuïtieve kennis

GiO_boek.indb 5 01/06/15 10:52

6 Deel 1  Introductie

dat niet. Om goede besluiten te kunnen nemen is een kritische combinatie van
beide kennisbronnen waarschijnlijk het meest effectief.

Gedrag is niet willekeurig. Er liggen bepaalde wetmatigheden ten grondslag aan

het gedrag van individuen. Als we die wetmatigheden begrijpen, kunnen we het

functioneren van organisaties positief beïnvloeden.

1.3 � Bijdragen van uiteenlopende takken van
wetenschap

Gedrag in organisaties (GiO) is een toegepaste gedragswetenschap en dus geënt
op de bijdragen van fundamentele wetenschappen, waaronder psychologie
en sociale psychologie, sociologie en antropologie. Zoals je zult zien, zijn de bij-
dragen van de psychologie vooral gericht op het microniveau van analyse – het
individu – terwijl de overige disciplines ons inzicht in het meso- en macroniveau
van groepsprocessen en de organisatie verdiepen (zie figuur 1.1).

Sociologie

Sociale
psychologie

Antropologie

Psychologie

Gedragswetenschap Outputeenheid van analyseBijdrage

Leren
Motivatie
Persoonlijkheid
Emoties
Perceptie
Opleiding
Effectief leiderschap
Werktevredenheid
Individuele besluitvorming
Prestatiebeoordeling
Attitudemeting
Selectie werknemers
Taakstructurering
Stress

Gedragsverandering
Attitudeverandering
Communicatie
Groepsprocessen
Groepsbesluitvorming

Formele organisatie-
theorie
Organisatietechnologie
Organisatiecultuur

Verschillen in waarden
Verschillen in attitudes
Cross-culturele analyse

Organisatiecultuur
Organisatieomgeving
Macht

Communicatie
Macht
Conflict
Groepsgedrag

Bestudering
van organisatie-

gedrag

Organisatie
systeem

Individu

Groep

Figuur 1.1  De basis van de

organisatiegedragswetenschap

Fundamentele weten-

schap

Psychologie

GiO_boek.indb 6 01/06/15 10:52

7Hoofdstuk 1  Inleiding op gedrag in organisaties

1.3.1  Psychologie
Psychologie is de wetenschap die het
gedrag van mensen wil meten, verklaren
en soms ook veranderen. Psychologen
bestuderen individueel gedrag. De vroege
bedrijfspsychologie hield zich bezig met
vermoeidheid, verveling en andere as-
pecten van de werkomstandigheden die
goede prestaties in de weg stonden. De
laatste jaren strekt het onderzoekster-
rein zich echter uit tot persoonlijkheid,
perceptie, emoties, opleiding, effectief

leiderschap, behoeften en motivatie, werktevredenheid, besluitvormingsproces-
sen, prestatiebeoordelingen, attitudemetingen, technieken voor personeelsselec-
tie, functieontwerp en stress op het werk.

1.3.2  Sociale psychologie
De sociale psychologie combineert begrippen uit de psychologie en sociologie
met elkaar, maar wordt doorgaans beschouwd als een tak van de psychologie.
Bestudeerd wordt hoe mensen in groepen elkaars gedrag beïnvloeden. Zo wordt
bijvoorbeeld conformisme (je aanpassen aan de opvattingen en het gedrag van
andere groepsleden) door sociaal-psychologen verklaard uit de wisselwerking
tussen de groepsdruk en de persoonlijkheid van het individu. Sociaal-psycholo-
gen doen vooral onderzoek naar de implementatie en acceptatie van organisatie-
veranderingen. Sociaal-psychologen hebben ook belangrijke bijdragen geleverd
aan onze studie van groepsgedrag en de invloed daarvan op bijvoorbeeld het
prestatieniveau.

1.3.3  Sociologie
Waar psychologen zich concentreren op het individu, bestudeert de sociolo-
gie mensen en hun gedrag in relatie tot hun sociale omgeving of cultuur. De
sociologie onderzoekt de menselijke samenleving en haar verschijnselen. De
sociologische bijdrage aan GiO omvat de verzamelde kennis over groepsgedrag
in organisaties, in het bijzonder in formele en complexe organisaties. Maar nog

Zelfde werk, andere beleving.

Gedrag van mensen in kleine groepen. De samenleving verandert voortdurend.

Sociale psychologie

Sociologie

GiO_boek.indb 7 01/06/15 10:52

8 Deel 1  Introductie

belangrijker is de bijdrage van sociologen aan de kennis over organisatiecultuur,
formele organisatietheorie en -structuur, organisatietechnologie, communicatie,
macht en conflict.

1.3.4  Antropologie
Antropologie is de wetenschap die verschillende samenlevingen vergelijkt om
meer te weten te komen over mensen en hun activiteiten. Dankzij de kennis van
antropologen over culturen en omgevingen begrijpen wij beter de verschillen in
basiswaarden, attitudes en gedrag tussen mensen uit verschillende landen en
binnen organisaties.

Vaste prijzen of onderhandelen: wat is de gewoonte hier?

1.4  GiO: weinig absolute uitspraken

Er zijn maar weinig eenvoudige en universele principes die het gedrag van men-
sen in organisaties verklaren, als ze al bestaan. De exacte wetenschappen – zo-
als scheikunde, astronomie, natuurkunde – hebben natuurwetten gevonden die
onderling goed samenhangen en die in heel veel situaties toepasbaar zijn. Met
behulp hiervan kunnen wetenschappers algemene uitspraken doen over de wer-
king van de zwaartekracht of vol vertrouwen astronauten de ruimte in sturen
om satellieten te repareren. Maar zoals de bekende gedragsonderzoeker James
G. March6 terecht opmerkte: ‘God gaf alle gemakkelijke problemen aan na-
tuurkundigen.’ De ‘mens’ als verschijnsel is complex en divers, wat het moeilijk
maakt eenvoudige, nauwkeurige en generaliseerbare uitspraken over gedrag te
formuleren. Twee mensen kunnen heel verschillend reageren op dezelfde situ-
atie, en het gedrag van één persoon kan in verschillende omstandigheden vari-
ëren, vergelijk bijvoorbeeld maar eens hoe je je bij de moeder van je vriend(in)

GiO_boek.indb 8 01/06/15 10:52

9Hoofdstuk 1  Inleiding op gedrag in organisaties

Gedrag wordt door veel
factoren beinvloed.
Bijvoorbeeld door je
beroep: rolgedrag.

op de bank gedraagt en ’s avonds op een feestje. Daar komt bij dat als iemand
wéét wat jij over zijn gedrag hebt voorspelt, hij kan besluiten zich juist heel
anders te gedragen! De mens in de rol van onderzoeksobject praat bovendien
terug. Daar heeft men in de natuurkunde (gelukkig!) geen last van.

Toch zijn er redelijk nauwkeurige verklaringen en voorspellingen voor menselijk
gedrag mogelijk, op voorwaarde dat aangegeven wordt onder welke omstandig-
heden een voorspelling geldig is. Die omstandigheden noemen we contingentie-
variabelen (zie het kader hieronder voor de uitleg van dit begrip). Heel alge-
meen gesteld: Gedrag X leidt tot gevolg Y, maar alleen onder de voorwaarden die
in Z worden gespecificeerd – waarbij Z de verzameling contingentievariabelen
vormt. Hier volgt een voorbeeld van zo’n theoretische uitspraak die alleen onder
bepaalde voorwaarden geldig is: ‘Een autoritaire en taakgerichte leiderschapsstijl
(gedrag X) leidt tot grotere productiviteit (uitkomst Y), maar alleen (voorwaarde)
als de taak goed gestructureerd is, het gezag van de leider wordt geaccepteerd en de
relatie leider-ondergeschikten positief is (contingentievariabelen Z).’

Contingentie
Dit is een lastig begrip, omdat het in het Nederlands bij geen enkel bekend begrip

aansluit. Sommigen spreken daarom liever van situationele factoren. In de sociale

wetenschappen kijken we echter niet alleen naar factoren die buiten de persoon

of groep liggen, maar juist ook naar interne factoren, inclusief gebeurtenissen in

het verleden waar men herinneringen aan heeft. Een woord dat de betekenis beter

weergeeft kan zijn contextuele factoren, omdat we het verleden en de kenmerken

van de persoon of groep ook tot de context van gebeurtenissen kunnen rekenen.

Om deze spraakverwarring te vermijden, gebruiken wij toch liever het wetenschap-

pelijke begrip contingentie, dat ‘samenhangend’ of ‘medebeïnvloedend’ betekent.

Contingentievariabelen

Contingentie

GiO_boek.indb 9 01/06/15 10:52

10 Deel 1  Introductie

GiO als wetenschap past algemene theoretische concepten toe op een specifieke
situatie, persoon of groep. Zo zullen kenners van GiO niet gauw beweren dat
iedereen complex en uitdagend werk leuk vindt (het algemene concept), omdat
niet iedereen een uitdagende baan wil en sommige mensen liever eenvoudige
taken verrichten. Met andere woorden: een baan die voor de een aantrekkelijk
is, hoeft dat voor een ander niet te zijn. De aantrekkelijkheid van de baan wordt
dus zowel bepaald door de kenmerken van het werk als door de kenmerken van
de persoon die het werk uitvoert. In de loop van dit boek kom je een scala aan
op onderzoek gebaseerde theorieën tegen over gedrag van mensen in organi-
saties. Verwacht echter geen verzameling rechttoe rechtaan-verbanden tussen
oorzaak en gevolg, want die zijn er niet zoveel! De theorie weerspiegelt haar
onderwerpsgebied. Mensen zijn veelzijdig en gecompliceerd, en dus moeten de
theorieën die worden ontwikkeld om hun handelingen te verklaren dat ook zijn.

1.5  Uitdagingen en kansen voor GiO

Gedrag in organisaties begrijpen is nog nooit zo belangrijk geweest voor ma-
nagers als nu. Kijk maar naar de drastische veranderingen die in organisaties
plaatsvinden. De gemiddelde werknemer is ouder (door het gecombineerde
– tijdelijke – effect van ontgroening en vergrijzing); er zijn veel meer vrouwen
en mensen uit andere culturen op de werkplek te vinden; ontslagen bij grote
bedrijven en een stijgend aantal flexwerkers snijden de banden door die werkne-
mers en werkgevers eens met elkaar verbonden; en door de wereldwijde concur-
rentie moeten werknemers flexibeler worden en zich aan snelle veranderingen
aanpassen. In deze paragraaf bespreken we enkele van de vraagstukken waar de
moderne manager mee te maken krijgt en waarvoor GiO oplossingen of zinvolle
inzichten kan bieden.

1.5.1  Reageren op economisch zware tijden
Toen de economie van de Verenigde Staten in 2008 in
een diepe en langdurige recessie belandde, werden bij-
na alle andere grote economieën in de wereld meege-
zogen. Ontslag en banenverlies waren wijdverbreid, en
de werknemers die konden blijven, moesten vaak een
loonsverlaging accepteren. In economisch moeilijke
tijden gaat het vooral om effectief management. Ieder-
een kan wel een bedrijf leiden als de zaken floreren,
omdat het verschil tussen slecht en goed management
dan vooral het verschil betekent tussen veel geld en
heel veel geld verdienen. In slechte tijden liggen ma-
nagers echter in de frontlinie. Zij moeten dan kunnen
omgaan met werknemers die ontslagen worden of van

minder moeten rondkomen en zich zorgen maken over hun toekomst. Het verschil
tussen goed en slecht management kan in dit geval het verschil betekenen tussen

Naast de strategische

vraagstukken zijn er

ook tal van operatio-

nele vraagstukken. Een

voorbeeld, over klantge-

richt gedrag, vind je op

MyLab.

Goede tijden of slechte tijden?

GiO_boek.indb 10 01/06/15 10:52

11Hoofdstuk 1  Inleiding op gedrag in organisaties

winst of verlies maken, en uiteindelijk tussen overleven of kopje-onder gaan. GiO
heeft in beide situaties wat te bieden. In goede tijden gaat het erom dat je begrijpt
hoe je werknemers moet belonen, tevredenstellen en vasthouden. In slechte tijden
komen zaken als stress, besluitvorming en omgaan met moeilijke situaties op de
voorgrond te staan.

1.5.2  Omgaan met de globalisering
Landsgrenzen zijn geen belemmering meer voor bedrijven. Bur-
ger King is in handen van een Brits bedrijf en McDonald’s ver-
koopt hamburgers in Moskou. Apple laat zijn iPhones en iPads
in China in elkaar zetten. Veel grote autofabrikanten hebben
fabrieken in het buitenland; Honda in Ohio, Ford in Brazilië en
zowel Mercedes als BMW in Zuid-Afrika. Heineken heeft brou-
werijen in 71 landen.7 Vanuit de opkomende economieën in
onder meer Azië en Zuid-Amerika neemt de concurrentie toe.

Nu de wereld een global village is geworden, veranderen ook de
taken van managers en professionals. Zij krijgen in toenemende
mate te maken met zaken als detachering, verplaatsing van
werk en omgaan met mensen die anders denken dan zijzelf. We
lichten dit kort toe.

Meer kans op detachering in het buitenland
Je wordt door je werkgever mogelijk gedetacheerd naar een
vestiging of een dochteronderneming in een ander land. Daar
krijg je misschien de leiding over werknemers die heel andere
behoeften, ambities en attitudes hebben dan je thuis gewend
was.

Werken met mensen uit andere culturen
Ook in eigen land zal je steeds vaker werken met collega’s die geboren en geto-
gen zijn in een andere cultuur. Wil je goed met deze mensen kunnen werken,
dan moet je begrijpen hoe zij gevormd zijn door hun cultuur, land en religie, en
hoe je jouw managementstijl daarop kunt afstemmen.

Omgaan met sociale tegenkrachten
In landen als de Verenigde Staten, Australië en Engeland is de economische na-
druk op efficiency, groei en winst algemeen aanvaard. Maar deze economische
waarden zijn lang niet zo populair in Frankrijk, het Midden-Oosten en de Scan-
dinavische landen.

Professionals in mondiale bedrijven als Heineken, Arcadis en Shell beseffen in-
middels dat de westerse economische waarden niet universeel opgelegd kunnen
worden. Managementpraktijken moeten in plaats daarvan aangepast worden aan
de waarden van de verschillende landen waarbinnen een organisatie opereert.

McDonald’s zit sinds 1990 (de tijd van de
Glasnost) ook in Moskou.

GiO_boek.indb 11 01/06/15 10:52

