
whitepaper

Vertrouwen is de basis voor 
succesvol leiderschap 
•	 De bouwstenen van vertrouwen

•	 Het rendement van vertrouwen inclusief businesscase van Incentro

•	 Zes eigenschappen van succesvolle leiders

•	 Praktische handvatten om vertrouwen te bouwen


De sleutel tot goed leiderschap, en daarmee goed werkgeverschap, is simpel: vertrouwen. Organisaties die 

een organisatiecultuur vol vertrouwen hebben, overtreffen duidelijk hun concurrenten. Zij presteren beter op 

het gebied van productiviteit, innovatie en samenwerking. Great Place to Work® ontdekte ruim 30 jaar ge-

leden, op basis van empirisch onderzoek, dat vertrouwen de meest onderscheidende factor op de werkplek 

is. Sindsdien wordt het belang van vertrouwen op de werkplek door meer en meer academici en managers 

erkend. De afgelopen decennia zijn vele boeken en artikelen verschenen, die de rol van vertrouwen binnen 

organisaties behandelen.

Uit deze publicaties is gebleken dat vertrouwen een belangrijke voorwaarde is voor het ontstaan van suc-

cesvolle werkrelaties. Het creëren van een werkomgeving gebaseerd op vertrouwen tussen medewerkers en 

leidinggevenden is daarmee een solide bedrijfsstrategie die prestaties vergroot. Medewerkers zijn meer be-

trokken bij de organisatie en laten meer inzet zien, wanneer ze vertrouwen hebben in hun leidinggevenden. 

Investeren in vertrouwen is essentieel voor organisaties die optimaal willen presteren.

Het belang van vertrouwen op de werkplek is veelvuldig aangetoond, maar wat betekent dit voor uw orga-

nisatie en voor uw eigen handelen? Vertrouwen blijkt voor managers vaak een ongrijpbaar, en in de praktijk 

moeilijk toepasbaar, begrip. Daarom delen wij in deze whitepaper graag onze visie op vertrouwen. We laten 

zien hoe en waarop vertrouwen is gebouwd en wat het rendement van vertrouwen is. Daarnaast biedt deze 

whitepaper enkele handvatten om zelf aan de slag te gaan om het vertrouwen binnen uw organisatie te ver-

groten. De paper is bedoeld voor leiders die het belang van vertrouwen omarmen en willen toepassen om zo 

hun ambities, en die van organisaties, te verwezenlijken.

“We use the word trust to explain a bond that is created between and among people.
Trust is an emotional and cerebral connection, characterized by an ability to rely on
someone to act in ways what will be of benefit to one’s own health and well-being.”

			    Amy Lyman in ‘The Trustworthy Leader’*. Amy is  mede-oprichter van Great Place to Work®

Introductie

*Lyman, A. (2012). The Trusthworthy Leader. San Fransisco: Jossey Bass. p4.


Abraham Maslow presenteerde in 1943 in zijn stuk A Theory of Human Motivation* zijn behoeftepiramide. Hij con-

cludeerde dat alle mensen behoefte hebben aan zelfwaardering, waardering van anderen, zelfrespect en respect van 

anderen. Hij stelde dat mensen, om zich geaccepteerd en waardevol te voelen, erkenning van andere mensen nodig 

hebben en activiteiten willen ondernemen die ze een gevoel geven dat ze ergens aan bijdragen. Mensen hebben een 

aangeboren behoefte om vertrouwd te worden en anderen te vertrouwen. De wil om een relatie te starten vanuit een 

punt van gelijkwaardig vertrouwen lijkt dan ook diep geworteld in de aard van het individu. Men vindt het prettiger 

om te vertrouwen dan te wantrouwen. 

Onderscheidend vermogen van best presterende organisaties 
In 1981 vroeg een redacteur uit New York aan zakelijk journalist Robert Levering om een boek te schrijven 

over de 100 beste bedrijven om voor te werken in Amerika. Op dat moment schreef hij voornamelijk voor 

vakbonden over misstanden binnen organisaties. Ondanks zijn twijfel of hij wel 100 bedrijven zou vinden 

die in aanmerking zouden komen voor deze titel, ging hij de uitdaging, samen met collega-journalist Milton 

Moskowitz, aan. Samen bezochten ze in twee jaar tijd ongeveer 150 organisaties verspreid over heel Ameri-

ka en interviewden ze meer dan 3.000 werknemers. 

Wat ze ontdekten bij deze organisaties verraste hen volledig. Veel van deze organisaties bleken opvallende 

arbeidsvoorwaarden en faciliteiten te hebben, zoals gratis gezonde lunches of kinderopvang. Maar dit waren 

niet per se de organisaties waar medewerkers laaiend enthousiast over waren. Er bleek iets gaande te zijn 

dat voorbijging aan voorzieningen. Wat echt indruk maakte op Robert Levering was de energie en sfeer bin-

nen deze organisaties. De open en vriendelijke manier waarop mensen in alle lagen van de organisatie met 

elkaar omgingen vond hij zeer opvallend. 

Goed werkgeverschap is meer dan arbeidsvoorwaarden
Na het publiceren van zijn eerste boek begon Robert Levering zich af te vragen wat deze 100 organisaties 

met elkaar gemeen hadden. De volgende twee jaar bezocht hij de 20 best presterende organisaties opnieuw 

en schreef naar aanleiding daarvan de klassieker ‘A Great Place to Work: What Makes Some Employers So 

Good - And Most So Bad?’. Hij had ontdekt dat de manier waarop management en medewerkers met elkaar 

omgingen de meest onderscheidende factor was voor goed werkgeverschap. Uit de interviews bleek dat 

er een extreem hoge mate van vertrouwen bestond tussen managers en medewerkers. In tegenstelling tot 

de slechte werkplekken waar weinig vertrouwen tussen mensen bleek te bestaan. In het boek vatte Robert 

Levering samen wat hij had ontdekt en definieerde een Great Workplace, vanuit het oogpunt van medewer-

kers, als: 

“Een organisatie waar medewerkers vertrouwen hebben in de mensen voor wie ze werken, 

trots zijn op wat ze doen, en plezier hebben met de mensen met wie ze samenwerken.”

*Maslow, A.H. (1943). A Theory of Human Motivation. Psychological Review, 50(4), 370–96

Vertrouwen op de werkvloer


De bouwstenen 
van vertrouwen

Geloofwaardigheid
Respect
Eerlijkheid


Bij geloofwaardigheid draait het om de mate waarin medewerkers geloven in hun leidinggevenden. Het re-

fereert aan de betrouwbaarheid, expertise en authenticiteit van een leider. Geloofwaardigheid is de belang-

rijkste bouwsteen van vertrouwen. Het is tweerichtingsverkeer, maar het initiatief moet van de leider komen. 

De drie belangrijkste onderdelen van geloofwaardigheid zijn:

 Communicatie

Vertrouwen maakt een manager tot leider 
Zodra een leider zijn of haar geloofwaardigheid heeft opgebouwd zal er minder tijd verloren gaan aan het 

controleren van mensen. Als de koers van de organisatie gezet is en de verwachtingen duidelijk en goed ge-

communiceerd zijn, zullen medewerkers beslissingen durven nemen zonder deze eerst te checken, zelfs als 

ze de specifieke situatie niet eerder hebben meegemaakt. Deze beslissingen zullen in lijn zijn met de koers 

van de organisatie waardoor er minder fouten gemaakt worden en correcties nodig zijn. De leidinggevende 

kan zich dan volledig focussen op het behalen van het gewenste resultaat, meer door het faciliteren van me-

dewerkers dan door te controleren. Medewerkers zullen een geloofwaardige leider volgen omdat ze in hem 

of haar geloven en omdat ze weten dat deze persoon hen en de organisatie naar succes zal leiden. Geloof-

waardigheid bespaart tijd en verhoogt productiviteit, maar het maakt bovenal een manager tot een leider. 

Manager versus leider
Om dieper in te gaan op de materie is het van belang om duidelijk te hebben wat er wordt bedoeld met het 

begrip ‘leider’. Het verschil tussen een manager/leidinggevende en een leider is dat de manager een focus 

heeft op het bedrijfskundige aspect van de organisatie en mensen op basis van deze verantwoordelijkheid 

aanstuurt. Een leider houdt zich bezig met het motiveren van mensen, het meekrijgen van mensen in veran-

deringen en het bevorderen van prestaties bij (groepen van) mensen. Daarbij heeft deze een duidelijke visie 

die hij of zij met enthousiasme over weet te brengen op anderen.

* Paffen, P. (2011). Wat is typerend voor transformationele leiders. Holland Management Review, 139, 8-14.

 Vakbewaamheid

 Integriteit

Het open en eerlijk delen van informatie, verwachtingen kenbaar maken en 

benaderbaar zijn voor vragen en feedback.  

Vertrouwen en ruimte bieden aan mensen om hun functie uit te oefenen zonder over 

hun schouder mee te kijken, het uitzetten van een heldere visie en het vakmanschap 

van de leider zelf. 

Vertrouwen ontstaat als daden overeenkomen met woorden. 

Geloofwaardigheid


Respect wordt vaak uitgelegd als een voorwaarde waar medewerkers naar moeten handelen in de wer-

komgeving, maar het is meer dan dat. Bij respect gaat het erom dat een leider de medewerker in zijn of 

haar volledigheid ziet. In een respectvolle werkomgeving zal een leider een oprechte interesse laten zien in 

medewerkers als individuen, en niet alleen als werknemers. Respect zorgt ervoor dat medewerkers in staat 

worden gesteld om optimaal te presteren.

De drie belangrijkste onderdelen van respect zijn:

Positief effect op innovatievermogen
Met het tonen van respect voor medewerkers worden zij fysiek, psychologisch en emotioneel in staat ge-

steld om het beste uit zichzelf te halen. Een leider die medewerkers waardeert, betrekt en ontwikkelt, en 

daarnaast goed voor ze zorgt, zal kunnen profiteren van een betrokken en toegewijd team, dat optimaal 

presteert. Dit heeft een positief effect op het innovatievermogen van een organisatie. 

 Ondersteuning

 Samenwerking

 Zorg

Het bieden van ontwikkelingsmogelijkheden en faciliteiten om mensen hun werk goed 

uit te kunnen laten voeren. En waardering tonen voor mensen die extra inzet vertonen 

of goede prestaties leveren. 

Het betrekken van medewerkers in besluitvorming en beslissingen over het werk.  Een 

leider toont respect als hij of zij laat zien dat de mening van medewerkers ertoe doet. 

Dit zorgt ervoor dat medewerkers hun nek uit durven te steken en met suggesties 

durven te  komen. 

Medewerkers zijn individuen met een privé-leven. Een leider laat respect zien door het 

creëren van een veilige en gezonde werkomgeving, het aanmoedigen van een gezonde 

werk-privé-balans en het tonen van oprechte interesse in de persoonlijke levens van 

medewerkers.

Respect


Eerlijkheid is het gevoel van medewerkers dat er een gelijkwaardig speelveld bestaat als het gaat om  beslis-

singen die hen beïnvloeden. Wanneer eerlijkheid wordt ervaren, voelen mensen zich onpartijdig behandeld 

en voelen ze dat hun geslacht, afkomst, leeftijd of seksuele voorkeur geen invloed heeft op de beoordeling 

van hun prestaties. Daarbij is het belangrijk om aan te geven dat een eerlijke behandeling niet hetzelfde is 

als gelijke behandeling. Een eerlijke beslissing is er een die het individu erkent en tegelijkertijd de organisatie 

als geheel (en de andere personen daarbinnen) ondersteunt. Het gaat er dus niet om dat iedereen dezelfde 

behandeling krijgt, maar één die past bij de persoon.

De drie belangrijkste onderdelen van eerlijkheid zijn:

Eerlijkheid

Eerlijkheid zorgt voor stabiliteit in tijden van verandering
Eerlijkheid is een zeer belangrijk onderwerp als het gaat om de organisatiecultuur en het succes van een 

organisatie. Transparantie over beslissingen is van groot belang en stimuleert het gevoel van eerlijkheid met 

betrekking tot die beslissingen. Als medewerkers niet weten waarom een bepaalde keuze is gemaakt ten 

aanzien van, bijvoorbeeld beloning of promotie, dan zal dit hun perceptie van deze beslissing in veel gevallen 

negatief beïnvloeden. Het gevoel dat er eerlijke beslissingen worden genomen zorgt voor stabiliteit in tijden 

van verandering en onzekerheid. Ook zorgt het voor een gevoel van kameraadschap omdat binnen een eer-

lijke organisatiecultuur roddels, vriendjespolitiek en voortrekgedrag, beslissingen niet beïnvloeden. Wanneer 

mensen zich eerlijk behandeld voelen, voelen ze zich een volwaardig lid van de organisatie wat  ervoor zorgt 

dat ze zich meer betrokken voelen en een grotere inspanning leveren om organisatiedoelstellingen te berei-

ken.

 Gelijkwaardigheid

Onpartijdigheid

 Rechtvaardigheid

Het gelijkwaardig behandelen van mensen omtrent het beloningsbeleid. Mensen er-

varen hierdoor dat zij eerlijk betaald worden voor het werk dat zij verrichten. Ook kan 

iedereen erkenning krijgen en zich een volwaardig lid van de organisatie voelen. 

Het gaat er hierbij om of promoties alleen worden toegekend aan personen die dit echt 

verdienen, managers geen voortrekgedrag vertonen en of mensen geen oneerlijke me-

thodes gebruiken om zaken voor elkaar te krijgen. 

Dit betreft de afwezigheid van discriminatie binnen de organisatie en of mensen eerlijk 

behandeld worden ongeacht geslacht, afkomst, leeftijd of seksuele voorkeur. 


   Het rendement van 
  vertrouwen


In de inleiding gaven we al aan dat het creëren van een cultuur van vertrouwen de prestaties van een organi-

satie vergroot. Investeren in een cultuur van vertrouwen is dus een effectieve strategie om organisatiedoel-

stellingen te behalen, welke uit te drukken zijn in zowel ‘softe’ resultaten (innovatievermogen, reputatie en 

werkgeluk) als in ‘harde’ resultaten (omzet, verloop en verzuim).

We zien dat organisaties waar gebouwd wordt aan een cultuur van vertrouwen productiever zijn, doordat de 

toewijding van medewerkers toeneemt, evenals de kwaliteit van dienstverlening. Daarnaast zien we dat zij 

een beter imago hebben en dat innovatie en ondernemerschap in deze organisaties floreren; in een cultuur 

van vertrouwen durven mensen hun nek uit te steken en voelen zij meer eigenaarschap en verantwoordelijk-

heid voor hun handelen en de organisatiedoelen dan in een cultuur met minder vertrouwen. 

De kosten van verloop, werving en verzuim in organisaties met een cultuur van vertrouwen zijn lager, net 

als de kosten die gepaard gaan met veranderblokkades. De verhoogde productiviteit, kwaliteit en innovatie, 

evenals de verlaagde kosten met betrekking tot veranderblokkades leiden samen tot een toenemend klant-

vertrouwen en winstgevendheid van de organisaties. Daarnaast zien we dat de invididuele medewerker 

meer energie uit zijn of haar werk haalt, gezond is en effectief zijn of haar taken kan uitvoeren indien er ge-

werkt wordt in een werkomgeving gebaseerd op vertrouwen, trots en plezier. 

Zachte en harde resultaten

Best Workplaces presteren 2 keer beter dan de algemene markt*

Best Workplaces behalen 3 keer meer rendement**

Toenemend klantvertrouwen 
& beter financieel resultaat!

Gemiddeld
verzuim

(3,16%**)

Verander-
blokkades

Werving- &
verzuimkosten

Gemiddeld
verloop

(5,37%**)

Ontwikkeling 
medewerkers

(78,3 uren per jaar 
per medewerker**)

Sollicitanten
(4,2:1*)

Omzet (+4%**)

Kwaliteit Reputatie

Samenwerking Trots 

Kaliber en
toewijding van 
medewerkers

Innovatie en
ondernemerschap

*bron: FTSE Russell
**cijfers Best Workplaces Nederland 2016


Businesscase Incentro
Goed werkgeverschap, en daarmee het bouwen van vertrouwen, is niet binnen één dag gerealiseerd. Het 

kost tijd om een vertrouwensrelatie op te bouwen en goed werkgeverschap als strategie binnen een orga-

nisatie te verankeren. Dit zorgt ervoor dat een constante focus op goed werkgeverschap en leiderschap op 

basis van vertrouwen de weg is naar blijvend organisatiesucces. Incentro, een IT-organisatie die het geluk 

van hun medewerkers centraal stelt, laat in hun businesscase zien waarom zij ervoor hebben gekozen om 

continu op goed werkgeverschap in te blijven zetten en wat voor resultaat dat heeft opgeleverd. 

De uitdaging

Het is maart 2012. Incentro heeft net voor het derde jaar meegedaan met het Great Place to Work® onder-

zoek en heeft wederom een hoge positie op de lijst van Best Workplaces behaald. De organisatie besluit te 

stoppen met de samenwerking met Great Place to Work®. Noem het toeval of niet, maar dat jaar zakken de 

cijfers terug en moet de organisatie reorganiseren om het tij te keren. Wat kan de organisatie doen om weer 

duurzaam organisatiesucces te realiseren?

De oplossing

Het antwoord op de vraag lag voor Incentro in het centraal stellen van het geluk van hun medewerkers op 

basis van het model van Great Place to Work®. Dit uitte zich in een nieuwe stip op de horizon waarbij een 

top 3 notering op de lijst van Best Workplaces het doel was. Ondanks dat het doel al het eerste jaar werd 

behaald, bleef Incentro continu bezig om meer vertrouwen, trots en plezier in de organisatie te verankeren. 

De uitkomst 

Deze inspanning bleek niet voor niets. In vier jaar tijd heeft de organisatie zowel op het Great Place to Work® 

onderzoek als op het gebied van duurzaam organisatiesucces mooie resultaten laten zien. 

De volledige businesscase is te lezen in 'Business Case Incentro - Return on Trust' te vinden op 
www.greatplacetowork.nl. 

VERTROUWEN

in 4 jaar tijd:

Trust Index© score 

rond de 90%

GROEI

in 4 jaar tijd:

Aantal medewerkers 

gestegen met 99%

OMZET 

in 4 jaar tijd: 

Omzet 

gestegen met 92%


Belang van een sterk werkgeversimago 
Een belangrijk voordeel voor een organisatie als die erkend wordt als een Best Workplace is de goede re-

putatie die de erkenning oplevert. Het PR-bureau Edelman*, dat jaarlijks wereldwijd de trustbarometer uit-

voert – een onderzoek naar het publiek vertrouwen in de zakelijke markt - stelt dat de grootste beïnvloeder 

van publiek vertrouwen in de zakelijke markt de mate is waarin organisaties goed met hun medewerkers 

omgaan. Met het publiek wordt gerefereerd aan ‘normale burgers’ die als buitenstaanders naar organisaties 

kijken. Dat dit onderzoek uitwijst dat voor de verschillende groepen burgers, goed zijn voor medewerkers, de 

belangrijkste ‘driver of trust’ is, bevestigt dat het zijn van een Best Workplace positief bijdraagt aan het ima-

go van organisaties. Een sterk werkgeversimago is bovendien gerelateerd aan het aantrekken, het behouden 

en het ontdekken van talent, de mate van trots in de organisatie (van alle stakeholders) en het verbonden 

houden van de medewerkers aan de organisatie.

In de businesscase van Incentro is te zien dat zij, onder andere door hun top 3 positie op de lijst van Best 

Workplaces, een sterke groei hebben doorgemaakt wat betreft het aantal sollicitanten en het aantal me-

dewerkers. Met een constant gehouden gemiddelde score op de mate van vertrouwen, trots en plezier is 

Incentro in staat gebleken om hun goed werkgeverschap te behouden met een sterke groei in de organisatie. 

Betere werkbeleving individuele medewerker
Naast betere bedrijfsresultaten en sterker imago blijkt uit recent onderzoek van Paul Zak**, beschreven in 

zijn artikel ‘The Neuroscience of Trust’,  dat een organisatiecultuur waar vertrouwen centraal staat leidt tot 

gezonde en gelukkige werkervaringen voor de individuele medewerker. 

106% meer energie op het werk

74% minder werkstress

40% minder burn-outs

2013 2016

100

700
600% groei 

2013 2016

105

209
99% groei

Aantal sollicitanten Aantal medewerkers

*Edelman Trust Barometer 2017: http://www.edelman.com/global-results/

** Zak, Paul, J. The Neuroscience of Trust (Harvard Business Review) 


Hoe bouw je vertrouwen? 


 Voordelen
Vertrouwen, trots en plezier liggen aan de basis van goed werkgeverschap. Het gaat daarbij niet om wát je 

doet, maar hóe je het doet. Het investeren van veel geld in medewerkers resulteert niet automatisch in de 

creatie van een Best Workplace. De relaties die opgebouwd worden tijdens het proces doen dat wel. Ze be-

ïnvloeden de loyaliteit, betrokkenheid en bereidheid van medewerkers om bij te dragen aan organisatiedoel-

stellingen en -prioriteiten. Het maakt niet zozeer uit wat de programma’s, het beleid en de voorzieningen 

zijn, maar wel of ze uitgevoerd worden op een manier die deze relaties versterkt.

Het werken bij een Best Workplace is niet alleen fijn voor de energie van medewerkers en het behalen van 

goede bedrijfsresultaten. Leiders zien onmiskenbare voordelen om hun werk beter te doen. 

De drie belangrijkste voordelen zijn: 

1. Focus op het behalen van organisatiedoelstellingen  

In een werkomgeving gebaseerd op vertrouwen kan een team zich volledig focussen op het behalen van de 

organisatiedoelstellingen. Binnen een Best Workplace zijn er geen afleidingen die veroorzaakt worden door 

bijvoorbeeld politieke spelletjes, slechte communicatie of onduidelijkheid over doelen. 

2. Innovatie floreert

Medewerkers die werken in een cultuur van vertrouwen zijn bereid om het beste van zichzelf te geven. 

Mensen durven creatieve ideeën te opperen en hun mening te geven wanneer ze zich veilig en beschermd 

voelen. Innovatie komt hiermee tot bloei en individuele medewerkers halen hierdoor meer voldoening uit 

hun werk. 

3. Betere samenwerking

Mensen werken beter met elkaar samen als zij elkaar vertrouwen. Medewerkers zien elkaar als meer dan 

collega's en vertrouwen erop dat zij op elkaar kunnen rekenen wanneer het nodig is. Binnen Best Workplaces 

gebruiken medewerkers vaak de term ‘team’ of ‘familie’ om te beschrijven dat ze behoren tot iets groters dan 

zichzelf. 

Kijkend vanuit een leidersperspectief, kan een Best Workplace gedefinieerd worden als: 

"Een organisatie waar organisatiedoelen behaald worden met 

mensen die hun persoonlijke best doen en samenwerken als een team of familie, 

in een omgeving van vertrouwen." 

De vraag die hieruit volgt is "Hoe bouw je vertrouwen?"


Vertrouwen staat voor een band die onder en tussen mensen wordt gecreëerd. Het is een emotionele en 

intellectuele connectie die gekarakteriseerd wordt door het vermogen te geloven dat iemand zal handelen 

op een manier die voor jou voordelig is en waarde heeft. Vertrouwen is vooral belangrijk tijdens moeilijke 

periodes. Het helpt mensen in die situaties te geloven dat ze de uitdagingen aan kunnen en dat ze een po-

sitieve uitkomst zullen hebben. Relaties die gebaseerd zijn op vertrouwen zijn plezierig, omdat ze comfort 

en stabiliteit geven en bijdragen aan het individuele gevoel van veiligheid en het gevoel ergens bij te horen.

Vertrouwen ontwikkelt zich door interactie

Dit kan zijn in een gesprek, het uitwisselen van een blik of door als team samen te werken. Hoe vaker be-

paalde interacties herhaald worden, hoe verder de connectie ontwikkelt en hoe groter de kans op een ver-

trouwensband voor de lange termijn. Op de werkplek kunnen alle elementen van het gedrag van een leider 

helpen om vertrouwen te bouwen. Zelfs als een actie niet bewust bedoeld is om vertrouwen te creëren, kan 

deze daar toch aan bijdragen. Kleine dingen, zoals iemand groeten, oogcontact maken of een conversatie bij 

de koffiemachine, weerspiegelen de vertrouwenswaardigheid van een persoon. 

Bouwen aan vertrouwen begint bij jezelf

Iedereen is in staat om op een manier te handelen die vertrouwen doet groeien. Aandacht voor de kleinste 

details is hierbij van groot belang. Het bouwen aan vertrouwen begint dus bij jezelf. Het is alleen mogelijk om 

vertrouwen in de organisatie te krijgen wanneer je zelf, als leider, gedrag laat zien dat vertrouwenswaardig 

is. Het begint in de top van de organisatie en dus bij de basis: gedrag. Jouw eigen gedrag dient als voorbeeld 

voor de rest van de organisatie.

Goed leiderschap

Amy Lyman heeft voor haar boek ‘The Trustworthy Leader’ (2012)* uitgebreid onderzoek gedaan naar wat 

een vertrouwenswaardige leider doet. Bij Best Workplaces is leiderschap geen positie, maar een activiteit. 

De leiders laten zien dat ze verder kijken dan alleen zo veel mogelijk geld verdienen. Ze blinken uit in het 

leiden, sturen, stimuleren en uitdagen van mensen zodat zij hun persoonlijke best doen, en dat vragen ze ook 

van zichzelf. Ze realiseren zich dat de mensen het verschil maken en de sleutel zijn tot succes. 

Financieel stabiele organisaties 

Ondanks dat het creëren van een financieel succesvolle organisatie lang niet het enige doel van vertrou-

wenswaardige leiders is, geven de leiders uit het boek van Lyman leiding aan een financieel stabiele orga-

nisatie. Hun manier van leiderschap leidt tot het behalen van bedrijfsresultaten. Zelfs in moeilijke tijden 

weten zij namelijk het beste talent aan te trekken en een hoog niveau van innovatie en probleem-oplossend 

vermogen te behouden. 

Leiderschap is een activiteit, geen positie

*Lyman, A. (2012). The Trusthworthy Leader. San Fransisco: Jossey Bass.


Zes elementen van goed leiderschap*

1. Eergevoel

Vertrouwenswaardige leiders vinden het een 

eer dat ze leider van een organisatie mogen 

zijn. Ze zijn dankbaar dat ze gevraagd zijn om 

(een deel van) de organisatie te leiden en er-

kennen de verantwoordelijkheid die hierbij 

hoort. Dit eergevoel is er continu en beïnvloedt 

hun beslissingen en hoe ze met mensen om-

gaan.

2. Actief betrekken van eenieder

Als leider is het belangrijk ervoor te zorgen dat 

mensen binnen de hele organisatie (dus onaf-

hankelijk van individuele afdelingen of niveaus) 

met elkaar samenwerken en elkaar weten te 

vinden en waarderen. Een leider heeft hierin de 

voorbeeldfunctie.

3. Waardeer anderen

Ontwikkel je als leider een voorbeeldrol voor 

anderen dan is het belangrijk om dit te waar-

deren, naar de medewerkers/collega's te luis-

teren en contact met ze te leggen. Bewijs dat 

een leider vertrouwenswaardig is komt onder 

andere of collega's en medewerkers die leider 

als voorbeeld zien. 

4. Openlijk delen van informatie

Dit helpt medewerkers onderdeel te zijn en in-

vloed uit te kunnen oefenen op wat er speelt in 

de organisatie. Om waardevol te zijn voor een 

organisatie is het belangrijk dat medewerkers 

alle benodigde informatie hebben. Daarnaast 

stimuleert transparantie het gevoel van ver-

trouwen.

5. Het stimuleren van ontwikkeling

Hierdoor leren en groeien medewerkers en 

ontdekken en ontwikkelen ze hun talenten op 

persoonlijk en professioneel vlak. Deze talen-

ten komen de organisatie weer ten goede in de 

vorm van innovatie, kennis, informatie en con-

tacten. Daarnaast laat het zorg en aandacht 

voor medewerkers zien, wat vertrouwen ver-

groot.

6. Omgaan met risico's en kansen

Het bekwaam en doordacht afwegen van voor- 

en nadelen en risico’s bij kansen die zich voor-

doen en op basis daarvan een beslissing ne-

men, is een van de belangrijkste dingen die een 

leider moet doen. Door verschillende scena-

rio’s te overwegen wanneer er een beslissing 

moet worden genomen, wordt de kans op suc-

ces in grote mate verhoogd.

*Lyman, A. (2012). The Trusthworthy Leader. San Fransisco: Jossey Bass.


Van een transactionele naar een relationele werkomgeving

Voorheen werd werk met name gezien als een transactie – een simpele uitwisseling van tijd voor geld/

salaris. Deze benadering voldoet als mensen op dezelfde wijze zouden werken als machines of robots; ze 

voltooien hun taak, niet meer en niet minder. In de realiteit ligt dit anders. Mensen brengen een deel van 

zichzelf mee naar hun werk in de vorm van  onder andere creativiteit, initiatief en samenwerking. Het is voor 

leiders belangrijk te erkennen dat werk meer is dan eenzijdige handelswaar. De mate waarin mensen hun 

talenten inzetten ten behoeve van de organisatie wordt bepaald door hoe ze zich behandeld voelen. 

Meer doen dat wat er van je wordt verwacht

Bij Best Workplaces wordt werk gezien als iets wat je geeft; een mogelijkheid voor medewerkers om een 

zinvolle bijdrage te leveren. Leiders stimuleren medewerkers hiertoe door zelf activiteiten te ondernemen in 

de vorm van 'giften'. Op een werkplek waar men werk benadert als een interactie van giften tussen mensen, 

geven mensen meer van zichzelf en worden relaties opgebouwd die het succes van team en de organisatie 

versterken. Great Place to Work® noemt dit Giftwork®; een interactie op de werkplek waarbij een mede-

werker of manager meer geeft dan wordt verwacht, ten behoeve van de organisatie of de relatie. 

Bouwen van vertrouwen kost tijd

Wanneer een medewerker hemel en aarde beweegt voor een klant, een collega in nood helpt zonder dat 

dit gevraagd wordt, of met een idee komt om een organisatieproces te verbeteren, dan laat deze Giftwork® 

zien. Deze acties horen niet bij de functieomschrijving, maar worden vrijwillig gedaan. Hoe groter de mate 

van Giftwork® in een organisatie, hoe meer vertrouwen opgebouwd wordt. Er is niet één gebruiksaanwij-

zing voor Giftwork®. De cultuur van de organisatie bepaalt hoe dit eruit zal zien en zal voelen. Wat wel 

universeel is, is dat het bouwen van vertrouwen tijd kost. Een bepaalde actie van een leider kan bijdragen 

aan een gevoel van vertrouwen, bijvoorbeeld transparante en open communicatie, en andere acties kunnen 

dit gevoel verminderen, zoals het niet nakomen van een belofte.

Vertrouwens-reservoir geeft ruimte in tijden van veranderingen

Vertrouwen kan groeien en verminderen door acties. Great Place to Work® noemt de mate van vertrouwen 

tussen twee personen het ‘vertrouwens-reservoir’. Door het handelen op een Giftwork®-manier zal het 

vertrouwens-reservoir tussen twee personen aangevuld worden. Het gevuld houden van dit reservoir kan 

een organisatie in goede tijden helpen om nog succesvoller te zijn en kan in moeilijke tijden helpen deze te 

doorstaan. Een vol vertrouwens-reservoir geeft een organisatie meer ruimte om moeilijke beslissingen te 

nemen zonder dat grote weerstand of onbegrip ontstaat.

Vertrouwen geeft ruimte in tijden van verandering 


UGIFT
Er zijn vijf eigenschappen die een leider kunnen helpen om een dagelijkse activiteit of handeling Giftwork® 

te maken. Dit is samen te vatten in het concept van UGIFT:

Bij Giftwork® is het dus niet de bedoeling om je hele leiderschapsstijl of manier van werken te veranderen.

Het idee is dat je huidige werkzaamheden een nieuwe betekenis krijgen in de vorm van vrijgevigheid en  

aandacht voor de persoon. Door op een handeling een of meerdere eigenschappen toe te passen wordt deze 

handeling Giftwork® en zal deze leiden tot meer vertrouwen.

Unique (uniek)

De activiteit is origineel en speciaal.

Generous (genereus)

De activiteit vraagt meer tijd, geld of inzet van het 

management dan normaal.

Individualized (gepersonaliseerd)

De activiteit voelt persoonlijk omdat het tegemoet-

komt aan de behoeftes van een specifiek persoon.

Fits the context (past in de context)

De activiteit sluit aan bij de cultuur van de organisatie 

of bij een bepaalde situatie, doel of persoon.

Together (samen)

De activiteit betrekt zo veel mogelijk mensen en is 

eerlijk voor iedereen.


Om vertrouwen te creëren zal je als leider moeten investeren in je eigen geloofwaardigheid, respect voor 

medewerkers moeten tonen en eerlijkheid moeten laten zien bij het nemen van beslissingen. Het gaat dus 

niet om het investeren van zo veel mogelijk geld in je medewerkers. Door je eigen gedrag (waar nodig) te 

veranderen en activiteiten op een geloofwaardige, respectvolle en eerlijke manier uit te voeren, zul je bou-

wen aan het vertrouwen. Iedereen kan op een manier handelen die vertrouwen creëert en het begint bij je-

zelf. Naast het veranderen van je eigen gedrag helpt het om je activiteiten origineel, genereus en persoonlijk 

te maken, ervoor te zorgen dat ze passen bij de cultuur van de organisatie en zo veel mogelijk mensen be-

trekken. Activiteiten die deze vorm hebben zullen bijdragen aan een betere werkrelatie tussen management 

en medewerkers. Een organisatie met een vol vertrouwens-reservoir is hierdoor beter opgewassen tegen de 

uitdagingen van de toekomst.

Great Place to Work® is de internationale partner voor organisaties in het 

traject van onderzoek, ontwikkeling en erkenning van goed werkgeverschap. 

Wij geloven dat onderlinge werkrelaties gebaseerd op vertrouwen, trots en 

plezier de factoren zijn voor blijvend organisatiesucces. 

Bouwen aan vertrouwen, trots en plezier levert mooiere organisaties op, en 

kost tijd. Meer dan 70% van de deelnemende organisaties doet dit in de 

vorm van een meerjarentraject.

www.greatplacetowork.nl

020 260 06 94

nl_info@greatplacetowork.com


