
Fredrike Bannink, Eline Kuiper en Özgür Eylen

DE KRACHT VAN

hospitality
een nieuw concept

 in organisaties

3

d e k r a c h t va n
hospitality

Een nieuw concept
in organisaties

Fredrike Bannink

Eline Kuiper

Özgür Eylen

Binnenwerk Hospitality.indd 3 22-01-20 11:52

 7

inhoudsopgave

Voorwoord 5

Inleiding 9

hoofdstuk 1	 Hospitality
•	 Gastvrijheid 16
•	 De kracht van hospitality 18
•	 De filosofie van gastvrijheid 21
•	 Online hospitality 29

hoofdstuk 2	 De glimlach van de gast
•	 Gastbeleving 34
•	 Memorabele momenten 34
•	 De eerste indruk 37
•	 De gast is koning – of toch niet? 42
•	 ‘Ja, maar’ of ‘ja, en’ 45
•	 Nooit meer ‘nee’ 46

hoofdstuk 3	 De glimlach van de medewerker
•	 Medewerkers op de eerste plaats 52
•	 Memorabele momenten van medewerkers 57
•	 Gastheerschap van medewerkers 60
•	 Lastige gasten bestaan niet 64

Binnenwerk Hospitality.indd 7 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y8

hoofdstuk 4	 De glimlach van de leidinggevende
•	 Modern leiderschap 76
•	 Hoge eisen 76
•	 Positieve leiderschapsenergie 80
•	 Circulair mandaat 85
•	 Oplossingsgericht leidinggeven 88
•	 Oplossingsgericht samenwerken 97
•	 Kansmanagement 99
•	 De glimlach van de leidinggevende 100
•	 Coachen en superviseren 104
•	 Iedereen is een leider 106

hoofdstuk 5	 Gastvrij leidinggeven
•	 Gastvrij leidinggeven 114
•	 Leiderschap als gastheerschap 115
•	 De zes rollen 123
•	 De vier posities 128

hoofdstuk 6	 Liefde voor je vak
•	 Interview met Özgür Eylen 138

Literatuur 147

bijlage 1	 Brief Hospitality Scale 151
bijlage 2	 Lijst van toepassingen 153

Dankwoord 155

Over de auteurs 157

Binnenwerk Hospitality.indd 8 22-01-20 11:52

i n l e i d i n g 9

inleiding

Alles draait om aandacht

Dit is een boek over hospitality. Geen gewone hospitality, maar gast-
vrijheid gecombineerd met meer aandacht, meer verrassingen, een
bredere glimlach. Dit boek gaat over een nieuw concept in organisa-
ties. Niet alleen in de horeca, maar ook in winkels, ziekenhuizen en
het openbaar vervoer. Wat doen bedrijven als Coolblue, Jumbo,
Regardz, Connexxion, Cordaan, Soap Treatment Store, het roc in
Amsterdam, en ziekenhuizen als Breast Care Nederland (BCN),
het Oogziekenhuis in Rotterdam en Universitair Kanker Centrum
Leiden-Den Haag dan op het gebied van gastvrijheid? Je kunt het
lezen in dit boek. En er zijn meer bedrijven die inmiddels de kracht
van hospitality toepassen, ook al vermelden wij ze niet.

In dienstverlenende organisaties draait alles om die aandacht.
Aandacht van de medewerker voor de gast en aandacht van de
manager en leidinggevende voor de medewerker. We hebben dit
boek geschreven voor alle medewerkers die de kracht van hospita-
lity willen ontdekken en inzetten én voor alle managers en leiding-
gevenden die hun leiderschap als een vorm van gastheerschap
willen zien. Het gaat steeds om het blij worden van het anderen blij
maken.

De gastvrijheidsbeleving van de gast – we spreken steeds over
‘gast’, waar je ook ‘klant’ of ‘patiënt’ kunt lezen – is altijd de uitkomst
van een teamprestatie, ook al ziet de gast misschien maar één
medewerker. Het geeft iedereen positieve energie en levert een

Binnenwerk Hospitality.indd 9 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y10

ander type bedrijf op. Het maakt niet uit of het een hotel of restau-
rant is, een ziekenhuis of instelling in de geestelijke gezondheids-
zorg, een vliegtuigmaatschappij, winkel, school of vereniging. Het
levert een bedrijf op waarop je trots bent. Waarvoor je elke ochtend
met plezier je bed uit komt. Waar iedereen wel wil werken. Een
bedrijf dat de wereld een stukje mooier maakt!

Een glimlach

We willen allemaal een glimlach bij de ander zien: de bevestiging
dat de aandacht die we geven een positief verschil maakt. Een glim-
lach die ons vertelt dat we door een extra stap te zetten en waar
mogelijk te verrassen, de ander blij maken. Een glimlach die ons
ervan verzekert dat de ander onze bejegening als speciaal ervaart en
met zich meeneemt als herinnering, lang nadat onze woorden zijn
vergeten.

Overigens bepaalt de gast of we gastvrij zijn; het is immers zijn*
beleving. We noemen dat de gastvrijheidsbeleving. Een gastheer of
organisatie kan dus naar ons idee niet gastvrij zijn, hoewel sommi-
gen daarover een andere mening hebben (zie hoofdstuk 1).

Door te (glim)lachen maken we de ander blij en worden we zelf
ook vrolijker en gelukkiger. Onderzoek naar spiegelneuronen
(Rizzalatti, Fogassi & Gallese, 1996) toont aan dat we elkaars emoties
overnemen. Lacht de ander, dan lachen wij dus ook eerder. Lachen
wij, dan neemt de ander dat ook eerder over. Kortom: van het weg-
geven van een glimlach worden we zelf een rijker mens.

* �We hebben steeds voor de mannelijke vorm ‘hij’ gekozen. We hadden ook
de vrouwelijke vorm ‘zij’ kunnen kiezen. Overal waar ‘hij’ staat, kun je ook ‘zij’
lezen. En overal waar ‘gastheerschap’ staat, kun je ‘gastvrouwschap’ lezen.

Binnenwerk Hospitality.indd 10 22-01-20 11:52

i n l e i d i n g 11

Het adagium van supermarktketen Jumbo is: ‘Service met een glim-
lach’. Kom je een glimlachende medewerker tegen, dan zal jij ook
eerder glimlachen. Zo stelt Jumbo: Service met ’n glimlach is plezierig
boodschappen doen. Bij Jumbo kost vriendelijkheid niets. Wij doen er echt
alles aan om het boodschappen doen zo aangenaam mogelijk te maken.
Ook Coolblue, een winkelformule in consumentenelektronica, heeft
begrepen hoe belangrijk die glimlach is. Hier gaat het om de glim-
lach van de klant: Wij doen alles voor een glimlach. Alles? Ja alles. Nou ja,
bijna alles dan. Het lukte ons niet om onze pakketjes door getrainde eek-
hoorntjes op een scooter langs te laten brengen. Maar verder doen we alles
voor je.

Dit boek

We beginnen met het omslag, waarop je een kop koffie ziet. Samen
koffiedrinken brengt ons dichter bij elkaar. Even bijpraten bij de
koffiemachine op je werk zorgt voor verbinding. Je collega of mede-
werker uitnodigen samen een koffietje te doen, pakt altijd goed uit.
Samen koffiedrinken is in ons leven een belangrijk moment, zowel
bij een feest als bij een uitvaart. Koffie staat dan ook symbool voor
het onderwerp van dit boek. De latte art smiley in de koffie behoeft
geen verdere uitleg, evenmin als het dienblad eronder: hospitality is
internationaal.

In hoofdstuk 1 beschrijven we wat wij onder hospitality verstaan
en waar de term vandaan komt. We voeren twee vreemde gastheren
ten tonele en besteden aandacht aan de filosofie van gastvrijheid
met de filosofen Derrida en Kant. Ook de online hospitality komt
aan de orde.

Hoofdstuk 2 gaat over de glimlach van de gast. Het gaat over de
gastbeleving, het zorgen voor memorabele momenten voor de gast
en het belang van een positieve eerste indruk. We noemen het

Binnenwerk Hospitality.indd 11 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y12

eerste-zeven-secondemoment, of zelfs het eerste-drie-seconde
moment. We vragen ons af of de gast altijd koning is en altijd van
rechts komt (wij denken van niet) en leggen uit dat ‘ja, en’ het beter
doet dan ‘ja, maar’ als je met de gast wilt (blijven) samenwerken.
Een organisatie kan overigens ook besluiten ‘nooit meer nee’ tegen
de gast te zeggen. De Regardz Hospitality Group heeft daartoe bij-
voorbeeld besloten. Ook hotelketen The Ritz-Carlton kent het ant-
woord ‘nee’ niet: ‘The answer is yes; … now, what is the question?’

Hoofdstuk 3 gaat over de glimlach van de medewerker. Voor
leidinggevenden komen niet de gasten op de eerste plaats, maar
hun medewerkers. En ook medewerkers willen natuurlijk weleens
memorabele momenten meemaken! We bespreken het gastheer-
schap van medewerkers, zes competenties waarover ze moeten
beschikken en geven een kort vragenlijstje. Hoe gastvrij ben jij
eigenlijk?

De ontmoetingen met onze gasten zijn niet altijd even makke-
lijk. Maar ‘lastige’ of ‘moeilijke’ gasten (of collega’s) bestaan niet;
lastige of moeilijke interacties met hen wel. Verder stellen we dat
iedereen in een organisatie gastheer kan zijn.

Hoofdstuk 4 en 5 zijn met name bedoeld voor managers en lei-
dinggevenden. In hoofdstuk 4 bespreken we dat het toch raar zou
zijn als onze gasten en medewerkers wel glimlachen, en zij zelf niet.
We bespreken hoe modern leiderschap eruitziet en dat er hoge
– soms paradoxale – eisen aan leiderschap worden gesteld. Moeten
leidinggevenden bijvoorbeeld positieve energie aan hun mede
werkers geven in plaats van energie te vragen? Voor leiderschap is
verder een circulair mandaat nodig: wie werkt er voor wie? Zijn
medewerkers er voor de leidinggevende of is het andersom? Wij
denken het laatste. Vervolgens leggen we uit hoe oplossingsgericht
leidinggeven en oplossingsgericht samenwerken eruitzien en stel-
len we dat in een moderne organisatie iedereen een leider is of kan

Binnenwerk Hospitality.indd 12 22-01-20 11:52

i n l e i d i n g 13

zijn. Twee voorbeelden van oplossingsgericht leidinggeven bij
Japanse banken maken dat duidelijk.

In hoofdstuk 5 beschrijven we hoe het concept van leiderschap
als gastheerschap eruitziet. Het is een makkelijke metafoor, die al
zo oud is als de mensheid zelf. Wie heeft er niet ooit een feestje
gegeven of is te gast geweest op een verjaardag? Binnen die meta-
foor gaat het om de ‘dans’ van de leidinggevende: wanneer zet hij
een stap vooruit en wanneer achteruit? We kunnen zes rollen en
vier posities onderscheiden en geven van elk een voorbeeld.

Hoofdstuk 6 betreft een interview van coauteurs Eline Kuiper
met Özgür Eylen, dat werd gepubliceerd in Tijdschrift Positieve
Psychologie (november 2019).

Bij elk hoofdstuk beschrijven we enkele praktische toepassingen
en verhalen. In totaal zijn het 32 toepassingen, waarmee je morgen
al aan de slag kunt. In bijlage 2 vind je een lijst van alle toepassin-
gen. Verder hebben we aan het boek de mooie praktijkvoorbeelden
van Özgür toegevoegd. Die vind je steeds in de kleur groen.

We hopen met dit boek bij te dragen aan een (nog) betere gastbele-
ving in alle organisaties.

We worden immers allemaal blij van andere mensen blij maken!
Fredrike, Eline en Ozgür

Binnenwerk Hospitality.indd 13 22-01-20 11:52

1 • h o s p i t a l i t y 15

h o o f d s t u k 1

Hospitality

‘The key is to set realistic
customer expectations and then not

to just meet them, but to exceed them
– preferably in unexpected

and helpful ways.’

 – sir richard branson
Brits zakenman en oprichter Virgin Group

Binnenwerk Hospitality.indd 15 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y16

Gastvrijheid

Gastvrijheid is een beleving – een emotie – van de gast (we noemen
het de gastvrijheidsbeleving). Het is het prettige, welkome gevoel dat
de gast beleeft in het contact met de gastheer en de organisatie
waarvan de gastheer deel uitmaakt. Die beleving is het resultaat van
de verwachting die de gast heeft én van de ervaring die hij vervol-
gens krijgt. Beide kunnen positief of negatief uitvallen. Een prach-
tig voorbeeld van hoe de verwachtingen van de gast overtroffen
werden, zelfs na afloop van zijn verblijf in een hotel, vind je in
hoofdstuk 2 over de giraffe die een extra weekje vakantie nam.

Het is de gast die bepaalt of jij en je organisatie gastvrij zijn: een
gastheer of organisatie kan zelf niet gastvrij zijn, hoewel daarover
soms anders wordt gedacht. De beleving van de gast is de optelsom
van de gastgerichtheid van de organisatie en het gastheerschap van de
medewerkers met wie hij in contact komt. Onder gastgerichtheid
verstaan we de wijze waarop een dienst geleverd wordt aan een
gast. Onder gastheerschap verstaan we het, naar je beste kunnen,
bejegenen van een gast door vanuit je hart oprechte aandacht, vei-
ligheid en comfort te bieden.

We bevelen overigens aan om in alle organisaties en bedrijven
de term ‘gast’ te gebruiken en niet de term ‘cliënt’ of ‘klant’.
Waarom? Omdat wanneer je een bezoek brengt aan een bedrijf of
organisatie je een gast bent en geen klant. Niet alleen in een hotel
ben je een gast, ook in een winkel of in een ziekenhuis. Misschien
moeten we de term ‘patiënt’ dan ook vervangen door ‘gast’, wie weet
welk positief effect dat heeft op hun ziektebeleving! Per slot van
rekening zijn er in een ziekenhuis tegenwoordig gastvrouwen die je
welkom heten en je de weg wijzen en werd een ziekenhuis vroeger
niet voor niets een gasthuis genoemd! Vanaf de middeleeuwen was
zo’n gasthuis een instelling waar zieken en ouderen verpleegd en
verzorgd werden.

Binnenwerk Hospitality.indd 16 22-01-20 11:52

1 • h o s p i t a l i t y 17

Wat is een gast eigenlijk? Kort gezegd: gasten zijn mensen die
gevraagd of ongevraagd, uitgenodigd of onaangekondigd, een
bezoek brengen aan iemand anders (die al dan niet in een organi
satie werkt).

Wat zeggen de woordenboeken over gastvrijheid en hospitality? In het
Nederlandse woordenboek de Dikke Van Dale heeft gastvrijheid bete­
kenissen als: ‘gulheid in het ontvangen van gasten’ en: ‘het opnemen,
respectievelijk opgenomen worden als gast’, of ‘gastvrijheid aanbieden,
bewijzen, genieten, verlenen’.
Gastvrijheid wordt ook wel aangeduid met de Engelse term hospitality.
Deze term komt uit het Latijn. Hostis betekende oorspronkelijk ‘vreem­
deling/gast’ en werd later: ‘vijand, openlijk tegenstander’. Hiervan afge­
leid is bijvoorbeeld de term ‘hostiliteit’.
De term hospes betekent ‘heer van de vreemdeling’ (gastheer; hospita is
de gastvrouw). Hiervan afgeleid zijn termen als ‘hospitality’, ‘hotel’,
‘hospitaal’ en ‘hospice’.
De term hospes is samengesteld uit ‘hostis’ + ‘potis’ (gast + heer) en
betekent ‘gastvriend’ (dit kan zowel de gastheer als de gast zijn) of
‘vreemdeling’ (in zover hij buiten zijn vaderland als gast ontvangen
wordt). ‘Potis’ betekent ten slotte ‘machthebber’ of ‘heer’.

We kunnen gastheerschap het beste omschrijven als:
1	 het bieden van een context – de gastheer komt vaak met een idee of

biedt iets aan. Hij zorgt voor een omgeving waar anderen
welkom zijn;

2	 het bieden van bescherming – de gastheer biedt bescherming door
het geven van onderdak, voedsel en warmte;

3	 het mogelijk maken van een gemeenschap – de gastheer nodigt
mensen uit samen te komen en ervoor zorg te dragen dat er
naar oplossingen voor problemen wordt gezocht. Bovenal is hij
flexibel in zijn werk en aandacht. Je kunt het zien als een dans:

Binnenwerk Hospitality.indd 17 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y18

hij zet steeds een stap vooruit en weer achteruit, stuurt waar
nodig en laat dan weer los. We komen hierop in hoofdstuk 5
terug.

De kracht van hospitality

Er bestaat een verschil tussen ‘acceptabele’ en ‘memorabele’ service.
Gastvrijheid houdt in dat je bij gasten een prettig gevoel overbrengt.
Het gaat om het teweegbrengen van een persoonlijke indruk met,
zoals dat heet, een hoge positieve herinneringswaarde. Het draait
om de glimlach van de gast, die verrast wordt door het extra stapje
dat de medewerker zet. We hebben wel horen zeggen: gastvrijheid
is iemand ‘een VIP-gevoel’ geven.

Hospitality is iets magisch, omdat gasten iedere dag de dienst-
baarheid mogen ervaren van mensen die met optimale inzet ande-
ren van dienst willen zijn. Die anderen blij willen maken. Die
dienstbaarheid is voelbaar, vaak zonder zichtbaar te zijn. Het onver-
wachte maakt er een uitzonderlijke ervaring van. Wie excellente
service met plezier kan opdienen, maakt van een gewone dag een
onvergetelijke belevenis.

We worden blij en gelukkig van anderen die voor ons klaarstaan.
De aandacht die anderen aan ons besteden, brengt het beste in ons
boven. Daarom is wederkerigheid de kern van gastvrijheid: wat je
geeft, dat krijg je terug. Als we iets positiefs ontvangen, willen we
meestal ook iets positiefs terugdoen. De kunst en het vermogen om
elkaar een goed gevoel te geven is een waarde die ons allemaal
bindt. We zeiden het al eerder: van het weggeven van een glimlach
worden we zelf een rijker mens.

Binnenwerk Hospitality.indd 18 22-01-20 11:52

1 • h o s p i t a l i t y 19

De meeste positieve dingen in je leven gebeuren niet in je eentje. Heb
je iemand die je om vier uur ’s nachts kunt bellen als je het moeilijk
hebt? Wanneer je antwoord ‘ja’ is, leef je waarschijnlijk langer dan
wanneer je antwoord ‘nee’ is.

Binnen de positieve psychologie (Bannink, 2009, 2016, 2019a) is hos-
pitality een nog onderbelicht concept. Onderzoekers Biswas-Diener
en collega’s (2019, p. 14) zien gastvrijheid overigens niet – zoals wij –
als de beleving van de gast (zie hoofdstuk 3), maar ofwel als gedrag
ofwel als houding (attitude) van de gastheer, een persoonlijke kwali-
teit: een gastvrije houding. Zij concluderen dat er een verband
bestaat tussen hospitality en welbevinden. We weten alleen niet of
gelukkige mensen gastvrijer zijn of dat gastvrije mensen gelukkiger
zijn. Of allebei. We weten wel dat gastvrije mensen over het alge-
meen meer tevreden zijn met hun leven en meer positieve en
minder negatieve emoties ervaren.

‘The very strongest association with hospitality was the ability to see
the perspective of others. Thus, hospitality represents more than
simple sociability, and seems to rest on feelings of togetherness with
others, concern for their wellbeing, and positive feelings toward
them.
We found in both studies that hospitality is associated with higher
levels of wellbeing, for example, optimism, psychosocial flourishing,
and positive affect.’

In hoofdstuk 3 en in bijlage 1 vind je hun vragenlijst: de Brief
Hospitality Scale.

Binnenwerk Hospitality.indd 19 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y20

t w e e v r e e m d e g a s t h e r e n
Procrustes was een herbergier uit de Griekse mythologie. Hij nodigde voor-
bijkomende reizigers uit om bij hem te overnachten. Als ze op zijn uitnodi-
ging ingingen en waren gaan slapen, kwam hij kijken of zijn gast in het bed
paste. Was een gast te kort, dan rekte hij diens ledematen met geweld uit;
was hij te lang, dan hakte de gastheer er een stuk van af. Meestal eindigde
deze behandeling met de dood van de reiziger, zodat Procrustes diens bezit-
tingen kon roven.
Volgens variaties van het verhaal had de moordzuchtige herbergier twee
bedden van verschillende lengte, en bood hij zijn gast steeds het bed aan dat
niet paste. Ook wordt verteld dat de lengte van het bed instelbaar was en dat
hij het bed in het geheim verstelde voordat de gast naar bed ging, zodat hij er
altijd zeker van was dat de gast niet in het bed zou passen. Procrustes onder-
ging uiteindelijk hetzelfde lot dat hij zo menig vreemdeling had bereid.

Een andere vreemde gastheer was de herbergier van Pidalgo. Hij stond erom
bekend dat hij een superkok was en alles deed om het zijn gasten naar de zin
te maken. Daarom kwam men van heinde en verre om bij hem een maaltijd
te nuttigen. Nooit werden ze teleurgesteld. Maar door een misoogst ontstond
er een hongersnood in het land. De herbergier kon zijn gasten nog heel lang
plezieren, maar uiteindelijk waren ook al zijn middelen op.
Op een dag kwam er een rijke vreemdeling bij de herberg en vroeg of hij een
week later een maaltijd voor zijn gezelschap kon klaarmaken. De herbergier
stemde toe en ging aan het werk. Hij wist de lekkerste karbonades klaar te
maken. Toen de vreemdeling met zijn gezelschap na een week terugkeerde,
was er echter niemand om de herbergdeur open te doen. Het gezelschap ging
daarop zelf maar naar binnen, waar de herbergier zich verontschuldigde en
aangaf dat hij helaas niet zelf kon bedienen. De maaltijd was echter verruk-
kelijk en het vlees was heerlijk. Maar toen een van de gasten een vork liet
vallen en onder de tafel keek, zag hij tot zijn grote schrik dat de herbergier
een houten been had. Zijn dienstverlening was wel erg ver gegaan
(Bomans, 1962).

Binnenwerk Hospitality.indd 20 22-01-20 11:52

1 • h o s p i t a l i t y 21

De filosofie van gastvrijheid

Filosoof Derrida schreef een essay over gastvrijheid (Derrida &
Dufourmantelle, 1998). Hij legt ons een lastig dilemma voor. Aan de
ene kant benoemt hij het ideaal van de absolute gastvrijheid, dat
vaak wordt omschreven als het recht om als vreemdeling ontvangen
te worden. De vreemdeling komt uit den vreemde, spreekt onze taal
niet, kent onze gewoontes, wetten en regels niet. Toch willen wij
onze deuren en grenzen openen, nog voordat we daadwerkelijk
weten wie hij is. Ongeacht waar de vreemdeling vandaan komt of
wat de reden is van zijn komst, laten wij hem binnen. Wij bieden
alles aan wat wij hebben, zonder daar voorwaarden tegenover te
stellen. Dit is het ideaal van de absolute openheid voor het vreemde
waar elke vorm van gastvrijheid naar dient te streven.

Uit de geschiedenis blijkt echter dat gastvrijheid in werkelijk-
heid altijd voorwaardelijk is en moet zijn. Hoe kunnen we de vreem-
deling ontvangen en een plaats aanbieden zonder hem te vragen
naar zijn naam, afkomst, etniciteit en de reden van het bezoek? Om
de ander te ontvangen, maken we hem tevens bekend met onze
gebruiken en tradities, en attenderen hem op zijn rechten en plich-
ten. We doen dit om de vreemdeling van onze gastvrijheid te verze-
keren, maar ook om onze eigen tradities tegen zijn inbreng te
beschermen. Men is de vreemdeling gastvrijheid verschuldigd,
maar net als ieder ander recht blijft die gastvrijheid voorwaardelijk.

Het gevaar is wel dat wij zelf gaan bepalen wie de vreemdeling is
en hoe hij ontvangen dient te worden. Als we de ander alleen ver-
welkomen op onze eigen voorwaarden – dat hij een bijdrage zal
leveren aan de economie bijvoorbeeld – is dit geen gastvrijheid,
maar slechts een voorwaardelijke ruil. Dus rest de vraag: is gastvrij-
heid überhaupt mogelijk?

Uiteindelijk wil Derrida gastvrijheid vooral zien als een einde-
loos proces van wording: een wederzijdse confrontatie tussen het

Binnenwerk Hospitality.indd 21 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y22

eigene en het vreemde, dat telkens opnieuw plaats moet vinden. Hij
roept ons op open te staan voor de vreemdeling, maar moedigt ons
ook aan te blijven nadenken over het behoud en de verbetering van
onze rechten, wetten, gebruiken en tradities, zonder dat deze de
vreemdeling dreigen op te slokken. Hij biedt geen richtlijnen of
oplossingen, maar wil ons vooral confronteren met het dilemma
van de gastvrijheid.

Filosoof Kant (1986) stelt: Moeten wij de vreemdeling eerst naar zijn
naam vragen voordat hij wordt opgenomen? Moet hij eerst zijn
identiteit bekendmaken en bewijzen? Betekent gastvrijheid dat de
nieuwkomer moet worden ondervraagd? Begint ze met een vraag
gericht aan degene die komt, zoals: ‘Hoe heet u?’ of: ‘Heeft u een
reservering?’ Of begint gastvrijheid met een onthaal zonder vragen,
zonder uitwisseling van naam? Wat getuigt van rechtvaardigheid
en liefde: wel of niet ondervragen? Bij de naam noemen of niet bij
de naam noemen? Of wordt gastvrijheid geboden, wordt ze gegeven
aan de ander voordat hij zich identificeert of zelfs nog voordat hij
iemand is die met een naam aangesproken kan worden?

t o e pa s s i n g 1
Onthaal zonder vragen

Als we de vragen van de filosoof Kant naar de praktijk meene-
men, waar doen we dan goed aan? Vragen we een arriverende gast
eerst naar zijn naam en verdere gegevens, of bieden we eerst een
dorstlessend drankje aan voordat we naar zijn naam vragen? Wij
pleiten voor het laatste. De bedoeïenen in de woestijn doen het-
zelfde: ze bieden de vreemdeling na een dag reizen in de brandende
zon eerst iets te drinken en te eten aan, voordat er een gesprek op
gang komt over de identiteit van de reiziger. Dat is uit gastvrijheid
– en ook uit eigenbelang: wanneer jij zelf een dag door de woestijn

Binnenwerk Hospitality.indd 22 22-01-20 11:52

1 • h o s p i t a l i t y 23

hebt gelopen, wil je er ook zeker van kunnen zijn dat je goed ont-
vangen wordt.

En wat vind jij bij het afscheid het prettigst? Als jij als hotelgast
uitcheckt, wil je dan graag eerst de vraag horen hoe je je verblijf
ervaren hebt; of wil je liever eerst de factuur betalen en eventuele
andere zaken geregeld hebben, voordat je de vraag krijgt hoe je ver-
blijf was (als je die vraag al krijgt)?

Hospitality komen we natuurlijk niet alleen tegen in de horeca. Ook in
bedrijven als het openbaar vervoer, in zorginstellingen en in het onder­
wijs speelt hospitality een steeds belangrijkere rol en wordt er nage­
dacht hoe we het beste met elkaar kunnen omgaan.
Laten we eerst eens kijken naar het ov. Wat vind jij? Moet een buschauf­
feur als eerste de passagier begroeten die binnenkomt, of moet de pas­
sagier als eerste de buschauffeur groeten?
De ene buschauffeur vindt: ‘Ze komen bij mij binnen, dus ze moeten mij
eerst begroeten.’
Een andere buschauffeur zegt: ‘Ik vind het wel fatsoenlijk dat ik het doe,
want het is mijn gast. Net als in een restaurant.’
En een derde chauffeur vindt: ‘Ik heb al zo vaak meegemaakt dat als ik
groet ze niet op of om kijken, dus ik doe het alleen nog als zij het doen.’
Het blijkt dat een kwart van alle buschauffeurs weleens wordt lastigge­
vallen door passagiers (Hofman, NRC, 4 oktober 2019). Busmaatschappij
Connexxion zet daarom handhavers in. En Connexxion doet meer. Ze zet
ook in op gastvrijheid. De buschauffeurs volgen een cursus waarin ze
hun ervaringen kunnen delen en tips krijgen voor een betere sfeer in
hun bussen. Bijvoorbeeld door passagiers te groeten en aan te kijken als
ze instappen. Of als twee passagiers gedoe hebben, degene die lastig­
gevallen wordt naar voren te roepen en uit een lastige situatie te halen
zonder de confrontatie aan te gaan met degene die lastigvalt. Niet alle
buschauffeurs zitten hierop te wachten, maar de cursussen leveren veel
positieve reacties op.

Binnenwerk Hospitality.indd 23 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y24

En in een taxi? Heb je weleens meegemaakt dat een taxichauffeur aan
jou vraagt welke muziek je wil horen tijdens de rit? En dan die muziek
opzet? Ik denk het niet: meestal luister je naar de muziek die de taxi­
chauffeur zelf heeft opgezet, toch?

Dan in zorginstellingen, zoals ziekenhuizen. Hoe zou je het vinden om
als patiënt behandeld te worden in een ziekenhuis zonder wachtruim­
ten, waardoor de organisatie zich verplicht afspraken stipt na te komen?
Met ziekenhuiskamers ingericht als hotelkamers, met ruimte voor je
partner? Waar in spreekkamers de tafels rond zijn, waardoor de dokter
nooit tegenover jou als patiënt zit? Waar laptops dicht blijven, zodat er
sprake is van persoonlijk contact? Waar twee keer per dag een vast team
van specialisten en verpleegkundigen alle patiënten bespreekt, wat
snelle diagnoses en behandelplannen oplevert?
Breast Care Nederland (BCN) nam in 2016 het Alexander Monro Zieken­
huis over, dat was bekroond als het meest patiëntvriendelijke ziekenhuis
van Nederland. Ze stellen de patiënt centraal en medewerkers worden
in de gelegenheid gesteld de patiënt te dienen, te horen en goed te beje­
genen. Op de website van BCN lezen we: ‘Hoe toegankelijk en gastvrij
ben je? Hoeveel tijd neem je voor iemand? Hoe neem je de telefoon op?
We willen de patiënt weer als mens zien en kiezen voor een persoonlijke
benadering en oprechte interesse. Met aandacht voor alle zaken die voor
de patiënt een rol spelen. Dit vertaalt zich in ultieme gastvrijheid, zoals
bij hotels. Want goede ideeën en theorieën uit het hotelwezen kun je
een-op-een vertalen naar een ziekenhuis, waar je ook mensen ontvangt,
te gast hebt en uitzwaait.’
Meer voorbeelden van hospitality in de zorg vind je in hoofdstuk 5.

Ook in de ouderenzorg is aandacht voor gastvrijheid van groot belang.
De wereld van ouderen wordt vaak kleiner en veel ouderen voelen zich
eenzaam. Ouderen verdienen het als geen ander om als gast te worden
behandeld en te leven in een gastvrije omgeving. Een omgeving die

Binnenwerk Hospitality.indd 24 22-01-20 11:52

1 • h o s p i t a l i t y 25

verder moet gaan dan alleen efficiënt te zijn. De gastvrijheidscoach van
Cordaan, een zorginstelling voor ouderen, roept daarom in hun Week
van de Gastvrijheid alle medewerkers op hun bewoners te verwennen
met extra aandacht en extra activiteiten.

Op het gebied van onderwijs wil het roc van Amsterdam met hun pro­
ject House of Hospitality ervoor zorgen dat Amsterdam de meest gast­
vrije regio van Europa wordt. Ze werken samen met bedrijven en
gemeenten en verwachten dat het grote aantal toeristen nog sterk zal
toenemen. Het roc wil daarom een groot aantal studenten opleiden en
biedt een vorm van hybride leren aan: ze noemen het ‘learning on the
job’. Studenten gaan naar school binnen een van de partnerbedrijven en
leren zo het vak in de praktijk. Docenten komen naar het bedrijf en
geven daar les, letterlijk aan de keukentafel. Zo snijdt het mes aan twee
kanten: studenten leren een mooi vak van gepassioneerde vakmensen
en ondernemers kunnen hun toekomstige medewerkers zelf opleiden.

t o e pa s s i n g 2
Ultiem welkomstgevoel

Vraag een medewerker om van de gasten die je bedrijf – bijvoor-
beeld een hotel – zullen bezoeken, alle persoonlijke informatie te
zoeken die er via de sociale media te vinden is. Gebruik die infor
matie om je gasten een ultiem welkomstgevoel te geven. Denk aan
informatie over hun verjaardag en hoogtepunten in hun werk en
privéleven. Geef er blijk van dat je die informatie kent. Leg bijvoor-
beeld op de hotelkamer een kaartje met de naam en felicitaties aan
de gast, ondertekend door de manager.

CEO Yellen van Belfor Holding, een multinational die diensten aanbiedt
om beschadigde gebouwen te herstellen, maakt in zijn drukke agenda
tijd vrij om jaarlijks 9200 kaartjes te schrijven en zo iedere medewerker
een fijne verjaardag te wensen. Het personeel mag ook op een kaartje

Binnenwerk Hospitality.indd 25 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y26

rekenen als hij hen wil bedanken voor hun inzet, als ze een trouwdag
vieren of als hun kinderen ziek zijn.
Al met al een flinke klus naast zijn normale taken. Hij benut zijn uren zo
efficiënt mogelijk om alle kaartjes op tijd af te krijgen. Op iedere zaken­
trip neemt hij kaartjes en pennen mee het vliegtuig in. Dan heeft hij als
hij landt weer wat kaarten geschreven.
(Van Agteren, AD, 10 oktober 2019).

Enerzijds is elke dag hetzelfde in de hospitalitybusiness, zoals in een
hotel. Je komt en je gaat, je werkt hard, het in- en uitchecken van een

gast is hetzelfde en ook hoe je de wijn inschenkt, bonnen uitprint en tafels
schoonmaakt. Anderzijds is elke dag anders door je eigen beleving, of je
lekker in je vel zit of niet. Ook de gast is elke dag anders: je ontmoet bijna
elke dag wel nieuwe mensen. Je hebt de ene keer te maken met een toerist
uit een ander land met een andere manier van communiceren, of met een
zakenman die snel in- en uit wil checken, je hebt te maken met kinderen en
hun ouders, met studenten die weinig te besteden hebben, of met bruiloften
die tonnen kosten. Dat maakt ons vak zo mooi, want wij kunnen iedereen
blij maken!

Wat mij jarenlang stoorde, was dat we weliswaar zeiden dat we gastvrij
waren, maar dat bij het welkom heten van een gast onze eerste vraag was
(vaak ook nog zonder oogcontact): ‘Komt u inchecken?’ of: ‘Heeft u een reser­
vering?’

Als gasten aangaven dat ze inderdaad wilden inchecken, ging alles
lopen: we vroegen informatie, lieten formulieren invullen en tekenen, gaven
de sleutel en vertelden waar de kamer was. Tot slot vertelden we hoe laat het
ontbijt begon en eindigde, en dat was het wel zo’n beetje. Alsof we in een
vliegtuig uitlegden waar de nooduitgang was. De receptionist was een soort
robot: er was niets menselijks te bespeuren tijdens deze interactie. Wij
hebben ons vak weliswaar makkelijker gemaakt dankzij alle technologische
middelen die ons ter beschikking staan, maar we hebben intussen onze
medewerkers opgevoed als robots!

Binnenwerk Hospitality.indd 26 22-01-20 11:52

1 • h o s p i t a l i t y 27

Ik vond dat die interactie beter moest, met een vriendelijkere service en het
creëren van een thuisgevoel voor onze gasten. Ook al omdat op de langere
termijn de functie van de receptie vervangen dreigt te worden door automa­
tisering. Dat gun ik onze receptionisten niet en ook onze gasten niet, omdat
hun interactie juist bepalend is voor de eerste indruk van de gast.

Er bestaan al hotelketens die zonder receptie functioneren, simpelweg
met behulp van een computer. Gasten checken zelf in, voeren hun eigen
gegevens in, en zoeken zelf hun kamer, in plaats van contact met een mede­
werker.

Wanneer je echter de receptie weghaalt en alles automatiseert, veran­
dert ook het profiel van je gasten. Niet elke gast wil en kan dan nog in jouw
hotel verblijven, omdat ze bijvoorbeeld geen creditcard hebben of niet
handig zijn met computers. Dat is een bewuste keuze van zo’n hotelketen. Ik
snap wel waarom ze dat doen: ze bedienen zo een bepaald segment dat met
deze interactie akkoord gaat.

In 2016 was de tijd rijp voor verandering. We brachten alle technologi­
sche ontwikkelingen samen in een nieuwe gastvrije mindset, waarmee we
een bijzondere beleving wilden creëren. Eerst bedachten we een verhaal om
de verandering te vertalen naar onze medewerkers. We vertelden hoe onze
sector aan het veranderen is, hoe daardoor ook onze werkzaamheden aan
het veranderen zijn, hoe technologische middelen ons kunnen vervangen en
hospitality minder belangrijk maken. We moesten een manier zien te
vinden waarbij gastvrijheid en nieuwe technologie konden samengaan en
digitalisering een middel was en niet het doel.

We stelden een team samen en hebben eerst ‘gedroomd’ hoe we zonder
een receptie konden functioneren en gasten toch op een bijzondere manier
welkom konden heten. Er kwamen aanvankelijk wel vierhonderd redenen
waarom het allemaal niet kon: technische obstakels, onmogelijke fysieke
toepassingen in kantoren, functies die moesten veranderen, voorbereidin­
gen die anders moesten, enzovoort.

Nadat we alles geregeld, getraind, ingekocht en gemeten hadden, ver­
wijderden we daarna toch ’s nachts onze receptie voor 70 procent. Gasten die

Binnenwerk Hospitality.indd 27 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y28

gereserveerd hadden, hoefden alleen maar naar binnen te lopen, omdat er
al iemand bij de voordeur stond. Met een welkomstdrankje en om iets te
vertellen over het hotel, de omgeving, de services en wat ze nog meer wilden
weten.

We hebben veel fouten gemaakt en moesten veel leren. Het was behoor­
lijk wennen, en de eerste paar maanden gingen de gast- en werknemerste­
vredenheidscijfers omlaag. Maar al na een paar maanden waren onze tevre­
denheidscijfers zo hoog dat we het meest gastvrije hotel van onze hele keten
werden. Hetzelfde gold voor het tevredenheidsniveau van de medewerkers.

Toen we alles onder de knie hadden, hebben wij met onze gasten onwijs
mooie momenten beleefd, die alleen mogelijk waren dankzij de extra tijd
die we gecreëerd hadden tijdens het inchecken: het ging alleen nog om de
gasten en om de gezelligheid. Ik herinner me dat we tijdens een reeks con­
certen in het Ahoy samen met onze gasten dansten op onze bar en meezon­
gen met de band.

Het is altijd aan ons om onze gasten zich thuis te laten voelen, vanaf de
eerste tot de laatste seconde.

Op YouTube staat een filmpje van Steve Jobs, voormalig topman van
Apple. Hij stelt: ‘You’ve got to start with the customer experience and
work backwards to the technology. You can’t start with the technology
and then try to figure out where you try to sell it. It starts with: What
incredible benefits can we give to the customer? Where can we take the
customer? Not with: Let’s sit down with the engineers and figure out
what awesome technology we have and then how we are going to
market that.’

Binnenwerk Hospitality.indd 28 22-01-20 11:52

1 • h o s p i t a l i t y 29

Online hospitality

De nieuwe technologie en digitalisering bieden veel voordelen. Ook
in de hospitalitybusiness zorgt digitalisering voor mooie leermo-
menten om beter met gasten om te gaan. Elke dag zien we nieuwe
mogelijkheden: gasten kunnen nu online een tafel of kamer reserve-
ren, vooraf inchecken, via hun mobiel hun kamer opendoen, een
factuur ontvangen, betalen en reviews lezen en geven. De jongere
generaties zijn met die technologische ontwikkelingen opgegroeid
en passen zich snel aan.

Er zit echter ook een minder mooie kant aan digitalisering. In
een digitale wereld is een ontmoeting tussen mensen namelijk niet
meer vanzelfsprekend. En daardoor bestaat het gevaar dat hospita-
lity inboet aan kracht.

Er zijn grote bookingsites, die hun webpagina’s op verschillende
manieren testen: waar moet de booking engine staan, in welke hoek
van de pagina moeten de foto’s komen, waar kijkt men het eerst
naar en waarnaar niet. Tegenwoordig moet alles snel: een kamerre-
servering moet binnen drie klikken geregeld zijn, anders is de gast
alweer weg. Voor een goede guest journey moet je alles snel kunnen
vinden en direct begrijpen. Grote websites, reisorganisaties of
OTA’s (online travel agents) besteden miljarden om hun webpagina’s
zo te organiseren dat men voor hen kiest. Pas daarna begint de fase
van het face to face welkom heten en het creëren van een goed ver-
blijf.

Ook online beoordelingen zijn tegenwoordig een serieuze zaak.
Veel websites die producten of diensten in hotels of restaurants
verkopen, beschikken over een beoordelingspagina waar ze door
ons – hun gasten – kunnen worden beoordeeld, soms tot in de klein-
ste details.

Binnenwerk Hospitality.indd 29 22-01-20 11:52

d e k r a c h t v a n h o s p i t a l i t y30

Ik verbaas me soms over de reacties van managers op de beoordeling van
de gasten. Vaak is er helemaal geen of slechts een standaardreactie.

Iemand schrijft iets in het Japans en je ziet een standaard Nederlandse zin
terug die niets te maken heeft met de beoordeling. Of je ziet bij elk ant­
woord dezelfde reactie: ‘Beste gast, hartelijk dank voor de tijd die u geno­
men hebt om bla bla bla’.

Gasten willen echter geen standaardreactie, maar een unieke reactie,
dus geef die dan ook. Wees eerlijk naar de mensen die de moeite nemen om
je tips te geven om zo je service of product te kunnen verbeteren. We nemen
wel elke dag de tijd om nietszeggende procedurerapporten te tekenen en
meetings te houden, puur om te kunnen zeggen dat we een paar dingen
besproken hebben, en we geven geen uniek antwoord aan de gast?

Ja, oké, soms zitten er gasten tussen die deze sites gebruiken om een
gratis verblijf te regelen, ons te chanteren zou je kunnen zeggen. Als je je
werk goed doet, hoef je daarvoor echter niet bang te zijn. Je scoort al hoog
en als iemand er een keer misbruik van maakt, wordt je bedrijf er niet
minder waard door. Wel maakt het uit hoe je met die beoordeling omgaat.

Als general manager gaf ik meer dan 1500 unieke antwoorden op alle
beoordelingen op alle sites. Ook in talen die ik niet goed beheers; ik schaam
me niet voor mijn taalfouten. Ik nam er de tijd voor en gaf oprechte ant­
woorden.

Kortom: online, offline of face to face – wees dezelfde persoon en wees
uniek in je reacties. Onthoud dat jouw reactie je groot of klein maakt in de
ogen van de gast, en niet de klacht waarmee ze komen. Ik ken trouwens
geen enkel bedrijf dat nog nooit een klacht ontvangen heeft, dus relax!

Het volgende hoofdstuk gaat over de glimlach van de gast, over de
gastbeleving en over het creëren van memorabele momenten voor
de gast. Gasten vergeten wellicht wat je hebt gezegd, maar nooit hoe
je ze hebt laten voelen. Daarbij is de eerste indruk erg belangrijk,
dus die kan maar beter positief zijn. We stellen de vraag of de gast

Binnenwerk Hospitality.indd 30 22-01-20 11:52

1 • h o s p i t a l i t y 31

altijd koning is (of toch niet) en beschrijven het verschil tussen ‘ja,
maar’, ‘ja, en’ en hoe sommige bedrijven ‘nooit meer nee’ verkopen.

	 h o o f d s t u k 1 i n h e t k o r t

•	 Gastvrijheid is het prettige, welkome gevoel dat de gast beleeft in
het contact met de gastheer en de organisatie waarvan de gastheer
deel uitmaakt.

•	 De kracht van hospitality gaat over het teweegbrengen van een
persoonlijke indruk met een hoge positieve herinneringswaarde.

•	 We verhalen van twee gastheren die hun gastvrijheid op een wel
heel vreemde manier vormgaven: Procrustes en de herbergier van
Pidalgo.

•	 Filosoof Derrida legt ons een lastig dilemma voor over gastvrijheid.
Moet gastvrijheid onvoorwaardelijk of voorwaardelijk zijn? En filo­
soof Kant vraagt ons of gastvrijheid begint met een onthaal zonder
vragen, of pas nadat de gast zich bekend heeft gemaakt.

•	 Nieuwe technologie en digitalisering zorgen, ook in de hospitality­
business, voor leermomenten om beter met gasten om te gaan. Die
ontwikkeling zorgt er echter ook voor dat een ontmoeting tussen
mensen minder vanzelfsprekend wordt en dat hospitality daardoor
inboet aan kracht.

Binnenwerk Hospitality.indd 31 22-01-20 11:52

