

START WITH WHY

How Great Leaders Inspire Everyone to Take Action

Waarom starten met waarom

Dit boek gaat over de denkwijze die volgens Simon Sinek alle grote, inspirerende leiders met elkaar gemeen hebben. Een denkwijze die niet aan hen is voorbehouden, maar die iedereen die ook een inspirerende leider wil worden, ook kan leren. De sleutel is te beginnen met de vraag 'waarom?' voordat de vragen 'wat' en 'hoe' beantwoord worden. Wie een inspirerend antwoord vindt op de vraag waarom, die hoeft mensen niet te motiveren door middel van straf en beloning, die weet mensen intrinsiek te motiveren. Wie datzelfde 'waarom' belangrijk vindt, wordt een loyale klant, medewerker of supporter van de missie.

Veronderstel dat je het weet

Iedereen heeft aannames over de wereld om hen heen, soms gebaseerd op onjuiste of onvolledige informatie. We maken besluiten op basis van wat we *denken* dat we weten. We willen allemaal de juiste beslissing nemen. Hoe kunnen we zorgen dat dat gebeurt? De meest voorkomende reactie is dat men meer informatie gaat verzamelen om tot die rationele, weloverwogen, juiste beslissing te komen. Het simpele gegeven is helaas dat je nooit kan weten of je over alle relevante informatie beschikt. Er zijn echter ook andere manieren van besluiten die ingaan tegen de rationele, analytische informatie-hongerige geest. Dat zijn de momenten waarop iemand op zijn gevoel af gaat, zelfs tegen de feiten in handelt, omdat het simpelweg voelt als het juiste om te doen. Het nadeel van deze werkwijze is dat ze niet methodische te herhalen valt. De uitdaging die Sinek met dit boek aangaat, is om te komen met een werkwijze die zowel de grootste kans op succes biedt, als ook te herhalen is en over te dragen aan anderen.

De metafoer: een groep Amerikaanse managers uit de auto-industrie gingen naar Japan om een assemblagelijijn te bekijken. Het viel hen op dat bij het plaatsen van de autodeuren

er niet werd gecontroleerd of de deuren wel goed sloten. In de werk-wijze van de Amerikanen was er altijd iemand die dat controleerde en met een simpel stukje gereedschap de deur alsnog goed deed sluiten. Toen de Amerikanen aan de Japanners vroegen op welk moment ze alsnog testten of de deur goed sloot, lachten de Japanners met lichte verbazing. 'Wij zorgen dat het ontwerp goed is.' Het verschil in werkwijze is illustratief voor het onderwerp van dit boek. Waar de een een bepaalde weg al is ingeslagen en gedurende de reis allerlei controles en aanpassingen moet uitvoeren, begint de ander met een grondige start door het ontwerpproces te perfectioneren om latere correcties te voorkomen. De claim van Sinek is dat door de starten met waarom, je het ontwerpproces dusdanig verbetert dat latere correcties tot een minimum kunnen worden teruggebracht. Dit in tegenstelling tot al die andere managers die focussen op wat en hoe. De spreekwoordelijke deur moet sluiten doordat het ontwerp goed is vanaf het begin, en niet doordat op het laatst, aan het einde van de assemblage de latere correcties goed zijn uitgevoerd.

De wortel en de stok

Er is tegenwoordig bijna geen een product of dienst die je niet ook ergens anders tegen ongeveer dezelfde prijs, kwaliteit en serviceniveau kan krijgen. Als je de organisaties vraagt waarom hun klanten zich tot hun wenden, zeggen zij toch dat het gaat om de scherpe prijs, de uitstekende kwaliteit of het service-niveau dat zij bieden. Dit betekent simpelweg dat zij dus eigenlijk niet weten waarom hun klanten klanten zijn. Ze hadden immers ook naar die vergelijkbare concurrent kunnen gaan. Als je niet weet waarom je klant jouw klant is, is de kans groot dat je ook niet weet waarom je medewerkers jouw medewerkers zijn.

Er zijn maar twee manieren om menselijk gedrag te beïnvloeden. Door te manipuleren of te inspireren. Een organisatie die niet weet waarom haar klanten haar klanten zijn, maakt veelal gebruik van manipulatie, om de doodeenvou-

dige reden dat het werkt. Enkele voorbeelden van manipulaties zijn:

- * **Prijs:** Door de prijs te laten zakken, trek je klanten aan. Het meest simpele voorbeeld daarvan is de aantrekkingskracht van de uitverkoop. Op korte termijn een effectieve manipulatie, op lange termijn een groot probleem. Mensen stellen uitkopen uit in de wetenschap dat de prijs toch wel gaat zakken. Marges eroderen en een prijsoorlog is begonnen.
- * **Promoties:** Koop nu je auto in en krijg de airco gratis. Ook hier voor geldt dat dit tijdelijk extra klanten kan trekken. Maar komen je klanten ook nog als je geen acties meer houdt? Een andere bekende vorm is de 50% terugactie. Het enige wat je hoeft te doen is, en dan volgt een lange reeks voorwaarden zoals de kassabon opsturen, de barcode uitknippen, een formulier invullen op een moeilijk vindbare website, etc. De aanbieder van de actie rekent er op dat het gros van de extra klanten die ze hier mee trekken, uiteindelijk de moeite niet zal doen om daadwerkelijk de 50% korting te ontvangen. Is dit de manier om van een klant een loyale klant te maken?
- * **Angst:** De hele industrie van maandverband en inlegkruisjes is gebouwd op angst. Angst voor luchtjes en ongelukjes. Koop ons product en wij nemen je angst weg. Effectief? Zeker. De manier om mensen loyale promotors van je product te maken? Zeer twijfelachtig.
- * **Ambities:** Afvallen zonder te diëten! Een belofte die iedereen aanspreekt die zonder moeite succes wil bereiken. Een belofte die gegarandeerd niet kan worden nagekomen. Wie echt wil afvallen en daar zijn best voor doet, heeft geen poeders nodig. Wie het niet graag genoeg wil, laat zich makkelijk verleiden door de 'quick fix'. Het is een korte termijn respons voor een lange termijn probleem. Waarom kiezen mensen hier toch voor? Een geciteerde management consultant over hetzelfde fenomeen: "Ze klant heeft nooit de tijd of het geld om het meteen goed te doen, maar ze hebben altijd de tijd en het geld om het opnieuw te proberen."
- * **Groepsdruk:** Door experts of beroemdheden een product te laten aanprijzen word je onder druk gezet je te conformeren aan de standaard van de groep.
- * **Innovatie:** Wat vaak wordt verkocht als innovatie zijn veelal 'nieuwheidjes'. Echte innovatie heeft als kenmerk dat het de industrie, of soms zelfs de samenleving, diepgaand verandert. Meestal betreft het echter het toevoegen van nieuwe features die het product niet wezenlijk veranderen maar wel gebruikt worden om de consument te verleiden de nieuwste versie aan te schaffen. Het nadeel ligt voor de hand. Wie dit te vaak doet, wordt slaaf van zijn eigen manipulaties. Te lang geen snuffje toevoegen houdt in dat je product verouderd lijkt en op de plank blijft liggen.

Al deze manipulaties werken. Dat is de enige reden waarom ze zo vaak worden gebruikt. Wat deze methoden echter niet oplevert, is loyale klanten. Een loyale klant is bereid een goedkope product links te laten liggen. Hij neemt onvolmaaktheden op de koop toe. Hij beveelt je aan bij anderen. Als je een 'eens-in-je-leven' product verkoopt, zijn manipulaties niet extreem schadelijk. Wanneer je wil dat de klant terugkomt, kost het je op de lange termijn meer dan het oplevert. Zodra een bedrijfstak in zwaar weer terecht komt, zoals de auto-industrie in 2008, kan men zich deze manipulaties niet langer veroorloven. Doordat de klant niet meer gemanipuleerd kan worden tot het doen van een aankoop, loopt de omzet al snel terug. Een organisatie met een loyale klantbasis zal daar aanzienlijk minder last van hebben.

Loyaliteit is niet alleen economisch wenselijk, het geeft ook rust. Je weet dat je niet voor elke klant hoeft te vechten. Net als bij vrienden, kan de loyale klantrelatie tegen slecht weer. Hoe je een loyale klantbasis opbouwt, daar richt de rest van het boek zich op.

De gouden cirkel

Er zijn maar weinig leiders die er bewust voor kiezen te inspireren in plaats van onbewust te manipuleren. Elk van deze inspirerende leiders handelt op dezelfde manier en het is compleet tegenovergesteld aan wat de meesten doen. Zij volgen het patroon dat Simon Sinek noemt 'de gouden cirkel'.

De gouden cirkel biedt een formule die herhaalbare en voorspelbare resultaten oplevert. De gouden cirkel helpt te begrijpen waarom we doen wat we doen. Het helpt te herinneren hoeveel meer er bereikt kan worden, wanneer men begint met 'waarom'.

Wat betekenen de drie ringen in de gouden cirkel:

Wat: wat is eenvoudigweg wat je doet of maakt. Iedereen weet het antwoord op de vraag 'wat'.

Hoe: hoe helpt uit te leggen wat er anders of onderscheidend is aan de 'wat'. Vaak gaat het om waardeproposities of unieke selling points. Op de vraag 'hoe' hebben hopelijk de meeste mensen ook een antwoord, maar deze vraag is al moeilijker dan de vraag 'wat'.

Waarom: waarom doe je wat je doet? En dan gaat het niet om winst of omzet, want dat is een resultaat, maar de onderliggende overtuiging. Wat is het doel, het geloof, de goede zaak waar je je elke dag voor inzet? En waarom zou iemand anders dat uitmaken? Dit is de vraag waarop het antwoord voor veel bedrijven door de jaren heen steeds onduidelijker is geworden.

Een voorbeeld van een bedrijf met een duidelijk 'waarom' is Apple. Apple is ooit opgericht om de status quo uit te dagen, om het individu middelen te geven om het op te kunnen nemen tegen bedrijven, en dat is nog steeds merkbaar. Met de iPod veranderden ze de muziekindustrie, met de iPhone de telecom. Een marketing-boodschap van een concurrent van Apple, klinkt ongeveer zo:

*Wij maken fantastische computers.
Ze zijn mooi ontworpen en makkelijk in het gebruik.
Wil je er een kopen?*

De boodschap van Apple klinkt ongeveer zo:

*Wij geloven in het uitdagen van de status quo.
We geloven in anders denken.*

*Hoe we dit doen, is door het maken van mooie producten die makkelijk in het gebruik zijn. Dat zijn toevallig computers.
Wil je er een kopen?*

De feitelijke informatie van beide boodschappen ten aanzien van het product is niet wezenlijk verschillend. De volgorde van de inhoud wel. Apple begint met waarom. Dat *voelt* anders. Een concurrent kan kopiëren wat ze doen, maar als je als klant niet voelt waarom ze doen wat ze doen, dan kan je alleen maar door manipulaties worden verleid om klant te worden. Apple daarentegen heeft de meest trouwe klantenbasis die je maar kan wensen. Bij Apple koopt men niet alleen het product, men koopt ook de overtuiging. Men deelt de 'waarom'. Dat creëert loyaliteit.

De meesten bedrijven proberen te verkopen wat ze doen. Ze beginnen bij de buitenste schil van de gouden cirkel en komen nooit tot de kern. De inspirerende bedrijven slagen er in om altijd te beginnen bij waarom. Voor hen is de 'wat' slechts het tastbare bewijs van hun overtuigingen. Het bewijs van de 'waarom'. De mensen kopen uiteindelijk waarom je iets doet, dat is waar ze trouw aan zijn. Als de waarom niet duidelijk is, kan een concurrent met een slimme manipulatie de klant zo weggapen. Als een organisatie zichzelf definieert op basis van 'wat' ze doen, dan is dat alles wat ze ooit zullen en kunnen doen. De grenzen zijn gesteld.

Het waarom maakt het verschil waarom mensen wel in de rij staan voor de nieuwe iPhone van Apple maar niet voor een vergelijkbare touchscreen telefoon van Dell. Het waarom van dat product is volstrekt onduidelijk. Dell maakt dat product niet uit overtuiging maar om een deel van de winst te pakken die er op die markt te halen valt. En dat is niet overtuigend genoeg voor de kopers.

Met een heldere 'waarom' en een goede 'wat' hoef je niet de beste te zijn. Een loyale klant die jouw 'waarom' deelt, is bereid enkele onvolkomenheden op de koop toe te nemen. Wie geen heldere 'waarom' heeft, bijt zich stuk in de beste te willen zijn, of de goedkoopste, of degene met de beste service. Die behandelt zijn product als de koopwaar van de marktkoopman en dat is precies wat het wordt.

Een simpel voorbeeld van het belang van het verschil tussen wat en waarom. Aan het eind van de negentiende eeuw waren er enkele grote, zeer winstgevende treinmaatschappijen in de U.S. Nadat ze zo veel succes hadden bereikt, werd de waarom-vraag minder belangrijk en ging de aandacht uit naar *wat* ze deden. Spoor aanleggen en treinverkeer in goede banen leiden. Aan het begin van de twintigste eeuw kwam het vliegverkeer opzetten en de enige respons van de treinmaatschappijen was het aanleggen van nog meer spoor. Ze beten zich vast in het 'wat'. De grote treinmaatschappijen van weleer hebben inmiddels hun glans verloren. Hoe anders had dat kunnen gaan als ze hadden onthouden *waarom* ze er waren? Om transport van a naar b te brengen. Wie weet hadden ze dan deelgenomen aan de nieuwe technologie als logisch antwoord op hun 'waarom' in een veranderende omgeving.

Dit is geen mening, dit is biologie

Een hele basale behoefte van de mens is de behoefte er bij te horen, op je plaats te zijn. Dit is niet rationeel maar wel iets wat alle mensen met elkaar delen. Dit is het gevoel dat

we hebben wanneer we iemand treffen die dezelfde waarden en overtuigingen heeft als wij zelf. Je voelt je verbonden en veilig. Dit gevoel is een gevoel waar we continu naar op zoek zijn. Wanneer een organisatie waarden en overtuigingen uitdrukt, die bij je passen, dan wil je deel uitmaken van die organisatie. Als klant of als werknemer. De organisatie wordt dan een symbool van waar je voor staat. Wanneer je iets of iemand treft met dezelfde overtuigingen, dan herken je dat op gevoel. Het 'past'. Het voelt goed. Het klopt.

Het lymbisch systeem is verantwoordelijk voor allerlei gevoelens, zoals vertrouwen en loyaliteit. Het is ook verantwoordelijk voor al het menselijk gedrag en de gehele besluitvorming. Het lymbisch systeem heeft geen taalvaardigheid. De taalvaardigheid bevindt zich in de neocortex. De neocortex is het deel van de hersenen dat taal, feiten en andere rationele boodschappen verwerkt. Wanneer men van buiten naar binnen communiceert en begint bij 'wat' dan wordt er geen contact gemaakt met het lymbisch systeem. Het is een rationele boodschap die wordt afgegeven, en die boodschap wordt verwerkt door de neocortex. Het verwerken van deze gegevens maakt nog niet dat het gedrag en het gevoel wordt aangesproken. Dat gebeurt pas op het moment dat er wordt gecommuniceerd vanuit de binnenste ringen, vanuit het waarom en hoe. Nu worden de emoties aangesproken in het lymbisch systeem. Dit systeem kent geen taal-functie en dat maakt het lastig om gevoelens onder woorden te brengen. Iedereen die ooit heeft moeten uitleggen waarom je je aangetrokken voelt tot iets of iemand, herkent het moment waarop woorden tekort schieten. Je gevoel is helder maar de taal laat je in de steek. Dat is nu precies wat het verschil is tussen de neocortex en het lymbisch brein. Wie het lukt om de boodschap te beginnen met waarom en er in slaagt deze vraag om te zetten in herkenbare woorden, beelden en gedrag, die maakt contact met het lymbisch brein. Hier ligt de sleutel om het hart te veroveren nog voordat je het verstand aanspreekt. Waarom is dat belangrijk? Omdat bij een rationele beslissing er altijd een gevoel van overtuiging ontbreekt. Er is een keuze gemaakt maar nog geen echt commitment opgebouwd, er is nog geen loyaliteit. Wanneer iemand andere data presenteert die suggereren dat een andere keuze beter was geweest, dan slaat men aan het twijfelen. Wanneer daarentegen contact is gemaakt met het gevoel, dan wordt een beslissing genomen

De scouting en het gevoel ergens bij te horen

De scouting is een mooi voorbeeld van een wereldwijde organisatie waarvan de leden zich over heel de wereld met elkaar verbonden voelen. Het belangrijkste doel van Scouting is het leren zelfstandig te worden door avontuurlijke uitdagingen aan te gaan tijdens survival in de natuur. Daarbij leren de scouts om samen te werken en leiding te geven, doordat ze in kleine vaste groepjes werken met hun eigen aanvoerder. Verder heeft Scouting als principes een zelfstandige manier waarop scouts werken, leren door interesse in plaats van competitie en nadruk op het individu in plaats van de groep. Alle leden van de scouting herkennen zichzelf en elkaar in deze waarden en overtuigingen. Zij voelen zich veilig en verbonden.

uit overtuiging. Die beslissing hoeft niet perse de beste te zijn, gebaseerd op rationele feiten, want het is een keuze die het beste bij hem of haar past. En dat gevoel is veel steviger dan een keuze die je wordt aangeraden door de consumentengids.

Hoe moeilijk het is om een gevoelskwestie te herkennen en onder woorden te brengen blijkt uit het volgende voorbeeld: jarenlang werd in onderzoek gevraagd *wat* men verlangde van wasmiddelen. Het antwoord dat mensen gaven was een schone, kraakheldere was. Niemand vroeg de mensen *waarom* ze dat wilden. Niemand vroeg naar het gevoel. Het antwoord op de vraag *wat* ze wilden, bleek minder relevant dan decennia lang werd verwacht. Een onderzoek uitgevoerd door psychologen liet iets anders zien. Zij observeerden het gedrag van mensen die de was uit de wastrommel haalden. Wat bleek het eerste te zijn dat mensen deden? Niet kijken of de was schoon was, maar ruiken. De geur bleek bijzonder belangrijk te zijn. Een was met een aansprekende geur hoeft geen reclame te maken dat die schoner dan schoon wast. Dat moet simpelweg waar zijn. Om contact te maken met de kopers, was een andere prikkel nodig. De prikkel van de neus.

Let dus op met het stellen van vragen. Het gevoel kent geen taalfunctie dus dat laat zich moeilijker uitdrukken dan je zou willen. Kijk naar het gedrag, spreek mensen aan op hun emoties en maak contact met het limbisch systeem. Vraag niet naar *wat*, vraag naar *waarom*. Als het *waarom* van een product weet aan te sluiten bij iemands overtuigingen, dan wordt het product een 'wat' voor iemands eigen 'waarom'. Het wordt een symbool waarmee hij zelf laat zien wie hij is en waar hij voor staat.

Helderheid, discipline en consistentie

De gouden cirkel moet in balans zijn. De *waarom*, *hoe* en *wat* moeten een helder, gedisciplineerd en consistent geheel vormen.

Waarom:

Het begint met helderheid ten aanzien van de *waarom*. Een loyale klant koopt je product immers om de *waarom*. Als je daar het antwoord niet op hebt, hoe moet de klant het dan weten? Manipuleren kan tijdelijk werken maar is niet de weg naar een loyale basis.

Hoe:

Zodra de *waarom* helder is, kan je de *hoe*-vraag beantwoorden. *Wat* is de wijze waarop je de missie wil bereiken? En *hoe* niet? De *hoe* komt tot uiting in systemen en processen en in de bedrijfscultuur. Het is de lijm die de organisatie met haar medewerkers en klanten verbindt. Om geloofwaardig te zijn is discipline van het grootste belang. Stel je de Triodosbank voor die in opspraak komt vanwege exorbitante bonussen. Dat zou compleet in tegenspraak zijn met de *waarom* en *hoe* die ze uitdragen en enorme schade toebrengen aan het bedrijf. Bij het woorden geven aan de

hoe-vraag is het belangrijk om actiegericht te blijven. Integriteit is geen werkwoord, het zet niet aan tot de juiste actie. 'Het juiste doen' is wel een actiegericht beschrijving. Innovatie is geen actie, 'problemen vanuit een ander perspectief bekijken' is dat wel.

Wat:

Vervolgens moet je consistent zijn ten aanzien van de *wat*-vraag. Het *waarom* is slechts een overtuiging, het *hoe* gaat over hoe je die overtuiging realiseert, het *wat* is hetgeen mensen daadwerkelijk zien. *Wat* ze zien moet dus altijd in overeenstemming zijn met de *waarom* en *hoe*. Zodra daar inconsistenties optreden, brokkelt het vertrouwen af. De authenticiteit gaat verloren.

Balans tussen waarom, hoe en wat:

Als de gouden cirkel niet in balans is, gaat authenticiteit verloren. De *waarom*, *hoe* en *wat* zijn niet in overeenstemming en het vertrouwen van mensen neemt af. De balans is cruciaal. Vervolgens is het belangrijk dat in de communicatie, binnen en buiten, er altijd wordt begonnen met *waarom*. *Waarom* is *wat* inspireert en aanzet tot handelen. Het is het *waarom* waarmee je je werkelijk onderscheidt van de rest. Het is het *waarom* waardoor iemand een keuze maakt op basis van vertrouwen en loyaliteit. Zonder *waarom* blijft de rationele keuze over. Een keuze die makkelijk kan worden herzien.

Drie niveaus van zekerheid: denken, voelen en weten

Wie de klant alleen aanspreekt met *wat*-proposities, die laat de klant een keuze maken op basis van *wat* hij *denkt* dat juist is. Wie spreekt over *waarom*, die laat de klant een keuze maken waarvan hij *voelt* dat hij juist is. Wie *waarom* weet te verbinden met *wat*, die laat de klant een keuze maken waarvan hij *weet* dat die juist is. Die klant is de fijnste klant om te hebben, dat is de klant waarmee je een vertrouwensrelatie kan opbouwen.

Het ontstaan van vertrouwen

Vertrouwen is een gevoel, geen rationele ervaring. Sommige mensen en bedrijven vertrouwen we, ook als er iets mis gaat. Anderen vertrouwen we niet, zelfs niet als alles goed gaat. Vertrouwen begint te ontstaan wanneer we het gevoel hebben dat iemand niet alleen op zijn eigenbelang uit is. Met het vertrouwen komt een gevoel van waarde. Zoals je iemand niet kan overtuigen met rationele argumenten dat je te vertrouwen bent, zo kan je ook iemand niet overtuigen jouw product of dienst waardevol te vinden.

Vertrouwen verdient je door je waarden en overtuigingen te demonstreren, steeds opnieuw. Dit is een eigenschap die leiders onderscheidt van managers. Managers zijn managers vanwege hun functie. Een leider is iemand die mensen graag volgen. Niet omdat het moet, maar omdat ze dat willen. Een leider wordt gevolgd omdat men er op vertrouwt dat hij meer voor ogen heeft dan zijn eigenbelang. Omdat ze het gevoel hebben te werken aan iets dat groter is dan henzelf. De leider wil samen met zijn mensen winnen. Ze willen ambitieuze doelen halen en overtreffen. Die behoefte om te winnen, is menselijk. Bijna iedereen herkent het. De vraag is *wat* je meet om te zien of je gewonnen hebt. Wanneer je in een bedrijf voornamelijk meet in termen van geld, dan nodig je uit om korte termijn winst te boeken door te manipuleren. Je meet een 'wat', een eindresultaat. Een leider doet er goed aan een 'waarom' te meten. Een voorbeeld:

Een incassobureau werd betaald voor het aantal succesvol geïnde vorderingen. De medewerkers werden beloond op basis van hun succespercentage. Succes was een vorde-

ring die werd voldaan. Medewerkers gingen tot het uiterste. De compassie voor de debiteur was volledig verdwenen. Een nieuw bureau werd opgericht door iemand die geloofde dat het anders kon, beter kon. Haar uitgangspunt was dat iedere debiteur een verhaal had dat het waard was om naar te luisteren. Door contact te maken en vertrouwen en begrip op te bouwen, verwachtte zij betere resultaten te halen. Hoe toetste zij de inspanningen van haar medewerkers? Niet door succes in geld uit te drukken. Zij wist uit ervaring dat dat hetzelfde, door haar zo verafschuwde, gedrag uit zou lokken. Zij besloot te sturen op het aantal bedankbriefjes dat medewerkers ontvingen. Bedankjes van debiteuren die hun schulden hadden voldaan en nu uit de zorgen waren. Het resultaat? Driehonderd procent meer voldane vorderingen dan haar concurrenten, op een manier waar iedereen trots op kon zijn. Om een dergelijk succes te realiseren is het nodig om een heldere 'waarom' te hebben en om mensen te werven die die waarden en overtuigingen delen. De cultuur in de organisatie moet aansluiten bij de missie om te kunnen slagen. Een organisatie gericht op 'wat' is vergelijkbaar met een organisatie waar mensen elke dag komen metselen omdat het loon fatsoenlijk is en de collega's aardig. De mensen gaan weg zodra er een beter aanbod wordt gedaan. Een organisatie gericht op 'waarom' is een organisatie waar mensen die metselen het gevoel hebben te werken aan een kathedraal. Ze voelen zich deel van een groter geheel, van een missie waar zij zichzelf in herkennen. Die mensen gaan niet weg zodra iemand meer salaris biedt.

Kenmerken van organisaties waar de gouden cirkel in balans is:

- * Er heerst een sfeer van vertrouwen.
- * Men deelt dezelfde cultuurwaarden.
- * Men weet waarom ze voor de organisatie werken.
- * Men gelooft in de organisatie waar ze voor werken.
- * Men voelt zich deel van een groter geheel.
- * Het probleemoplossend vermogen is groot.
- * Verkopers verkopen makkelijker omdat ze volledig achter het product staan.
- * De risicobereidheid is groter want men voelt zich veilig.
- * De leider stelt vragen i.p.v. alleen maar antwoorden te geven.
- * Men gaat door na tegenslag en laat het hoofd niet hangen.
- * Medewerkers zijn loyaal, dit vertaalt zich naar loyale klanten.
- * Bonusbeleid is beperkt.
- * Kantoortipologie komt weinig voor.

Hoe het omslagpunt wordt bereikt

Dat opgebouwde vertrouwen in de organisatie en bij de eerste loyale klanten moet uiteindelijk leiden tot een omslagpunt waarbij de juiste klanten en medewerkers niet meer geworven hoeven worden maar zelf naar je toekomen.

De adoptiecurve van Everett M. Rogers, laat zien in de *bell-curve* dat slechts 2,5% van de mensen een innovatie direct oppakt. Zij vinden het een sport om ergens als eerste bij te zijn.

De early adopters zien snel de meerwaarde van de innovatie en vinden het geen probleem als het product nog niet perfect is of aan de dure kant. Zij volgen hun intuïtie en haken snel aan bij nieuwe technieken en producten. Deze eerste twee groepen geloven wat jij gelooft. De groepen die daarna volgen, delen die overtuiging niet perse maar hebben simpelweg nodig wat je gemaakt hebt en haken daarom aan. Om die extra massa aan klanten te bereiken, is het verstandig eerst de innovators en early adopters te overtuigen. Dit doe je met een aansprekende 'waarom-boodschap' die een beroep doet op hun gevoel en intuïtie. Pas als deze groep vol overtuiging aan boord is, volgt mogelijk de rest. Die 84% overige klanten hebben positieve ervaringen nodig van anderen om overtuigd te raken. Bij de lancering van een nieuw product heeft het dan ook geen enkele zin om je direct op de massa te richten zonder een aanbeveling van de innovators en de early adopters. Als deze groep mensen de overtuiging van het product voelt, dan zal zij bereid zijn hun goede ervaring door te vertellen. Dan kan er een tipping point ontstaan.

Begin met waarom maar weet hoe

De gouden cirkel kan je vertalen naar een kegelvorm. De mensen die de waarom-vraag beantwoorden, vormen de top. De managementlaag daar onder geeft antwoord op de vraag hoe. De massa van de mensen in de organisatie geven uiting aan het wat.

Zonder de mensen die waarom kunnen vertalen naar hoe en wat, ben je nergens. Dan blijft een droom niet meer dan een droom. Wanneer je weet hoe je die droom waar kan maken, komen de mensen in beweging om dat daadwerkelijk concreet vorm te geven.

Een aansprekende visie zorgt er voor dat de leider een groep mensen om zich heen kan vormen, vergelijkbaar met de innovators en early adopters. Zij hebben genoeg aan die innerlijke overtuiging, dat gevoel dat dit iets is om bij te willen horen. Deze groep moet de waarom vertalen naar hoe en wat om de massa van de medewerkers mee te krijgen, de groep mensen die meer nodig heeft dan alleen dat gevoel.

Als de waarom-leider een goede relatie heeft met een groep hoe-mensen, dan kan de droom uitgroeien tot werkelijkheid. Dit is waarom Dr. Martin Luther King zo veel gedaan kreeg. Hij had een droom en zijn partner Ralph Abernathy wist wat de mensen moesten doen om die droom uit te laten komen. De droom van Dr. King werd de droom van velen en een nieuw tijdperk brak aan.

Een leider met een doel heeft een megafoon nodig om zijn boodschap luid en duidelijk te laten klinken. De boodschap moet helder zijn en dusdanig versterkt worden in volume dat

voldoende mensen het horen om het keerpunt te kunnen bereiken. De gouden cirkel in 3D ziet er uit als die megafoon. De waarom wordt versterkt door de hoe en de wat. Als die in samenhang zijn, wordt het volume en de helderheid versterkt en kan je een groot publiek bereiken. Aan de top van de megafoon staat de leider die de mensen inspireert. Maar het zijn de mensen daaronder die de inspiratie omzetten in actie, en actie klinkt nog altijd het luidst van allemaal.

Weten waarom en hoe, en nu?

De megafoon is aangesloten op de markt. Het gestructureerde systeem van de organisatie zendt zijn boodschap uit naar een chaotische markt. De markt bestaat uit kopers, potentiële kopers, pers, politici, de concurrentie en alle mogelijke andere beïnvloeders. Alles wat de organisatie doet en zegt wordt in meer of mindere mate opgepikt door de markt. Hoe groter de organisatie groeit, hoe verder de top af komt te staan van de markt en hoe minder zicht ze hebben op de boodschap die

wordt afgegeven door de onderste groep. De aandacht van de leider moet uitgaan naar de mensen die het 'hoe' vormgeven. Deze mensen moeten perfect begrijpen wat de 'waarom' is van hun organisatie, dit zelf ondersteunen en deze vertalen naar heldere spelregels voor de wat-mensen. Door de juiste mensen aan te nemen en ze te vertellen en te laten voelen waarom en hoe er gewerkt wordt, hoe helderder en consistent de boodschap is die de megafoon uitzendt. Het 'wat' is wat de markt ziet, het waarom en hoe is wat ze voelen als de gouden cirkel in balans is. Is de cirkel ergens doorbroken dan ziet de markt alleen de wat en wordt er op gevoelsniveau geen contact gemaakt. De loyale klant blijft uit, de opportunistische klant dient zich aan.

Communicatie gaat niet over praten maar over luisteren

Symbolen maken tastbaar wat ontastbaar is. En de enige manier waarop dat kan is omdat mensen ze betekenis geven. De betekenis zit niet in het symbool maar in de mens, in ons. De meeste logo's van bedrijven drukken uit wat ze doen maar tonen niet het waarom. Andere logo's hebben niets te maken met de inhoud maar zijn zo krachtig dat mensen ze laten tatoeëren op hun lichaam. Denk maar aan het logo van Harley Davidson of Nike. Als een organisatie niet weet uit te drukken waar het voor staat, is het logo slechts een logo. Of, erger nog, het kan een betekenis krijgen die de mensen het toeschrijven maar hoe het niet is bedoeld. Denk bijvoorbeeld aan de kleding van Lonsdale.

Een goed voorbeeld van een organisatie die hun waarom keer op keer verwoordt, is Apple. De 'think different' campagne is een mooi voorbeeld. Het product wordt niet getoond, wel wordt een gevoel overgebracht. Een duidelijk gevoel waar veel mensen deel van willen uitmaken. Dit consistent uitdragen waar je voor staat, maakt een organisatie betrouwbaar. Niet iedereen koopt spontaan een Apple maar mensen begrijpen het product wel.

Om de wat en de hoe te verbeteren wordt veel om zich heen gekeken. Vervolgens worden 'best practices' overgenomen

en ingevoerd in de eigen organisatie. Maar hoe test je of die *best practices* ook voor jou werken. Een simpele toets die Sinek voorstelt is de selderie-test. Wanneer je om je heen adviezen inwint, hoor je verschillende antwoorden. Spreekwoordelijk gezien zweert de een bij M&M's, een ander bij een stronk selderie, de volgende bij cola-light en weer een ander bij een glas rode wijn op zijn tijd. Al die adviezen volg je op om vervolgens te ontdekken dat wat je organisatie uitzend door de megafoon een onbegrijpelijke brei is geworden. Als je echter weet wat je 'waarom' is, bijvoorbeeld het bevorderen van een gezonde levensstijl, dan weet je welke van die adviezen op te volgen. Je kiest wel de selderie en het glas wijn op zijn tijd, en de rest laat je voor wat het is. Het voordeel dat deze test heeft is dat iedereen van hoog tot laag de test uit kan voeren. Een heldere waarom geeft alle medewerkers een kompas om de juiste richting te varen. Door tot in het uiterste consistent te blijven en je niet te laten verleiden door 'buitenkansjes' blijft je boodschap luid en duidelijk klinken en wie die boodschap aanspreekt, die weet je zeker te vinden.

Als waarom wazig wordt

Walmart had decennia lang een missie om waarde te leveren aan de gemeenschap, zowel aan de klanten van de winkels als aan de medewerkers. De winkel was geliefd bij zowel klant als personeel. De oprichter, Sam Walton, overleed zonder die missie goed in de cultuur te hebben verankerd, zo bleek. De nieuwe leiding keek niet meer naar de missie maar naar de 'bottom line'. Om producten zo goedkoop mogelijk aan te bieden en steeds meer klanten te trekken, werden zowel de leveranciers als de medewerkers tot het uiterste gebruikt. Het heeft veel schade toegebracht. Het bedrijf wordt overspoeld met rechtszaken en als ze zich in een nieuwe stad willen vestigen worden ze niet langer met open armen ontvangen, integendeel, de burgers doen alles om ze buiten te houden. Dit is wat kan gebeuren als waarom wazig wordt en de aandacht verlegd wordt naar de wat.

'Split happens'

Wanneer een leider niet slaagt voor de schoolbus-test is de 'wat' curve wat er gebeurt. De leider had een duidelijke

De megafoon van Vanilia

Vanilia heeft het begrepen. Dat zeg ik als klant die regelmatig uit eigen beweging de winkel aanraadt bij vrienden. De kleding is prachtig en de klant herkent het merk al snel bij anderen door herkenbare kenmerken. Dat is ook precies waar ze op uit zijn, zo blijkt uit de openingstekst op hun website.

Vanilia: Leuk dat je geïnteresseerd bent in ons. We willen je graag alles vertellen over wie wij zijn, hoe we denken en wat we doen maar uiteindelijk draait alles om onze filosofie, niks moeilijks of pretentius. Gewoon: we care.

waarom, het bedrijf floreert en de megafoon zendt een heldere boodschap uit. Totdat de spreekwoordelijke schoolbus de leider overrijdt. Een nieuwe leider staat op. Het waarom is niet goed overgedragen en de nieuwe leider denkt in termen van wat. Zoals het voorbeeld van Walmart laat zien, is dat het begin van de dalende lijn. Een leider met visie moet zich dus op tijd afvragen of hij zijn 'waarom' goed heeft geborgd in de cultuur zodat de voorspoed niet verbonden is aan zijn persoon maar aan de visie en focus van iedereen.

In sommige bedrijven wordt sterk terugverlangd naar het verleden. Vaak blijkt dat dan om de tijd te gaan van voor de split van waarom naar wat. Hoe weet je als manager of de aandacht nog naar waarom gaat en plaats van naar wat? Toets jezelf op consistentie met de selderie-test.

De oorsprong van waarom

Veel carrières zijn het resultaat van toeval. Veel mensen komen per toeval in een bedrijf terecht. De drijfveren van iemand zijn niet toevallig maar vormen een rode draad in je fascinaties van kindsbeen af. Dat is de oorsprong van een goede waarom. Dat is de plaats om te zoeken naar een visie die je met passie kan delen en overbrengen op anderen.

Wie die visie uitdraagt omwille van het doel en niet als middel om de concurrentie te verslaan, die kan verrast worden door de hoeveelheid medestanders die hij op zijn weg treft. Een laatste voorbeeld ter illustratie: de luchtvaartmaatschappij Southwest airlines is een van de meest succesvolle luchtvaartmaatschappijen, al decennia lang. Dit is dankzij een heldere waarom. Southwest maakt vliegen al jarenlang een leuke, aangename en voorspelbare beleving. De klanten voelen dat. Na 9/11 was het dan ook mooi om dat gevoel zo concreet uitgedrukt te zien. De branche zat in een diepe crisis, ook Southwest werd daar door getroffen, en hun klanten lieten massaal hun steun blijken door brieven en geld te sturen. Dat is wat kan gebeuren als het niet gaat om wat maar om waarom.

Eva van Wijngaarden Management Consultant.

Dit boek werd me aangeraden, toch ben ik niet geheel overtuigd. Het is vlot geschreven en daagt inderdaad uit om terug te gaan naar de basisvraag, waarom? Als ik eerlijk ben, echter, heb ik ook drie bezwaren.

Als eerste is het boek niet origineel in zijn gedachten en doet het me sterk denken aan Good to Great van Jim Collins en vind ik dat boek beter onderbouwd. Ook Collins bepleit dat je eerst een heldere visie nodig hebt die passie, talent en pecunia verenigt, voordat je je gaat richten op het concreet beantwoorden van de hoe- en wat-vraag. Beide stellen dat het belangrijk is medewerkers en klanten te vinden die die passie en visie delen. Beide auteurs stellen dat de waarom-vraag verankerd moet worden in de cultuur en niet afhankelijk mag zijn van de leider van het moment. Dat voor zover de vergelijking van Sinek met Collins.

Het tweede bezwaar is dat ik daarnaast moeite heb moeite met zijn claim dat dit verhaal geen mening is maar zijn oorsprong vindt in de biologie. Het idee is simpel en het is makkelijk om er in mee te gaan. Dat maakt het echter nog niet waar. Het is eerder een goed onderbouwde en vlot geschreven, prikkelende mening dan een wetenschappelijk werk dat over twintig jaar nog steeds gelezen wordt.

Het derde bezwaar is dat de marketingstrategie wel heel eenvoudig wordt vertaald naar leiderschap en cultuur. Die koppeling is meer dan terecht, de diepgang ontbreekt echter. De selderie-test bijvoorbeeld is ronduit dunnetjes.

Aan de slag met de 'waarom'-vraag. Wij helpen je graag. Neem contact met ons op voor onze visie en aanpak.