

– E S S A Y –

Gelukkig zijn? Dat doe je maar in je vrije tijd!

Iedereen verdient het om gelukkig te zijn. Ook op het werk. Dat was de gedachte waarmee **Alexander Koene** en **Kim Cramer** ruim vijf jaar geleden rondliepen.

“Het bleef steeds maar terugkomen, het besef hoe raar het is dat we in ons privéleven streven naar geluk, maar in ons werkleven genoeg nemen met een baan voor geld. Ook al worden we van die baan niet zo gelukkig. En ook vanuit werkgeversperspectief geldt: gelukkig zijn, dat doe je maar in je vrije tijd.”

TEKST WILLEM VREESWIJK

Een rekensommetje. Gemiddeld zijn er in Nederland 228 werkdagen per jaar. In een fulltime job van 9 tot 5 werken we dus gemiddeld 1.824 uur per jaar. Stel dat je 45 jaar lang een fulltime job hebt, dan werk je zo'n 82.000 uur van je leven. “82.000 uur! Ik ga maar niet berekenen hoeveel minuten dat zijn, maar het zijn er heel veel. Wat als je al die tijd niet zo gelukkig bent? Is dat niet zonde?” vraagt Kim.

Cijfers gebaseerd op wereldwijd onderzoek van Gallup wijzen uit dat ongeveer 85 procent van de beroepsbevolking niet echt gelukkig is op het werk. Niet gepassioneerd, niet bevlogen. Ongeveer hetzelfde aantal mensen voelt zich niet betrokken bij hun werkgever en een kwart is mentaal – en vaak ook fysiek – afgehaakt. Dat maakt dat slechts ongeveer een tiende van de werknemers zich actief betrokken voelt. Alexander en Kim besloten dat het onacceptabel is dat zoveel mensen

niet gelukkig zijn op de plek waar ze vaak een groot deel van hun leven doorbrengen. Zij startten Emotome, een programma om geluk op het werk te meten en te verbeteren. In het belang van elk individu, maar ook van de maatschappij als geheel. Mensen die wél gelukkig zijn, presteren veel beter. Ze voelen zich meer verbonden met elkaar en met de organisatie, zijn meer gemotiveerd, vinden meer voldoening in hun taken en in de samenwerking met collega's en werken harder zonder daar meer geld voor te vragen.

**“PAS ALS MANAGERS INZIEN DAT GELUKKIGE
MEDEWERKERS BIJDAGEN AAN DE
ECONOMISCHE WAARDE, VALT HET KWARTJE”**

**KIM CRAMER: “GELUKKIGE
KLANTEN KRIJG JE DOOR
GELUKKIGE MEDEWERKERS.”**

Alexander: “En ze lachen meer. Stel je voor dat alle bedrijven zulke werknemers hadden. Vitale mensen, die al plezier makend vol bezieling hun talenten inzetten om samen met hun collega’s het beste resultaat te bereiken. Niet alleen voor zichzelf, niet alleen voor hun werkgever, niet alleen voor klanten en niet alleen voor de aandeelhouders, maar voor de wereld. Lokaal, regionaal, nationaal en internationaal kunnen mensen, teams, organisaties en economieën bloeien.”

Inmiddels is Emotome sinds een jaar operationeel. Als startup, met mede-ondernemers Michiel Alberda en Bart van de Ven en met diverse start-klanten die meehelpen het programma door te ontwikkelen. “Geluk in bèta zeg maar”, aldus Kim.

GELUK IN BUSINESS

Geluk is nogal een groot thema. En niet per se vanzelfsprekend in de context van business. Waar kwam die gedachte dat geluk op het werk nastrevenswaardig is vandaan? Alexander: “Kim en ik werken al elf jaar samen als consultants op het gebied van merk- en organisatieontwikkeling en in die periode hebben we veel organisaties van binnen gezien. Ook veel financiële instellingen, waar het niet bepaald leuk was. Best logisch, want de succesvolle bedrijven met een bloeiende cultuur hadden ons merkadvies niet zozeer nodig. We merkten dat een uitdaging op het gebied van merkontwikkeling vaak juist een interne uitdaging inhield. Hoe je door de buitenwereld ervaren en gezien wordt, is meestal een reflectie van hoe het van binnen zit. Het merkverhaal konden we in een relatief korte periode samen met de organisatie wel tot iets aantrekkelijks maken. Maar een zure negatieve cultuur ombuigen naar positieve energie heeft meer tijd nodig en vraagt meer inspanning van de mensen zelf. Het is immers hun gedrag dat de organisatie maakt of breekt.”

“We begonnen te denken: het merk is weliswaar heel belangrijk voor aantrekkingskracht, maar het succes van de organisatie wordt toch ook voor een belangrijk deel bepaald door het enthousiasme, de motivatie, de energie en het gedrag van de mensen”, zegt Kim. “Tegelijk kwamen de eerste geluiden uit de VS overwaaien over hoe een bedrijf als online retailer Zappos zijn succes direct relateert aan de happy bedrijfscultuur. Gelukkige klanten krijg je door gelukkige medewerkers.”

Alexander: “Ik geloof bovendien dat de tijd er inmiddels rijp voor is. De financiële crisis heeft duidelijk gemaakt dat er iets nieuws aan zit te komen in plaats van het huidige neoliberale denken, waarbij alles steeds meer is gaan draaien om financieel voordeel. Meer, meer, meer was het streven. Maar veel gelukkiger zijn we er niet van geworden. In veel organisaties zijn beleid, procedures en regels nog steeds een reflectie van het oude denken, terwijl de wereld snel verandert. En onze financiële instellingen hebben, misschien wel terecht, de hardste klappen gekregen als het gaat om het interne moreel. Om maar niet te spreken over de ontslagrondes die ons nog te wachten staan in de financiële wereld. Aandacht voor geluk is daar hard nodig.”

**“HET HEEFT NIET ZOVEEL ZIN OM
ONDERSCHIED TE MAKEN TUSSEN
WERKGELUK EN PRIVÉGELUK”**

“En wij weten inmiddels wel iets van geluk”, aldus Kim. “Van wat mensen bewust en onbewust doen om het na te streven. We hebben er in de afgelopen tien jaar wetenschappelijk onderzoek naar gedaan en een methode ontwikkeld – 23plusone – waarmee we mensen in staat stellen het gesprek over geluk te voeren, hun eigen geluk te meten en de bouwstenen te ontdekken waarmee ze hun geluk kunnen verbeteren.”

BOUWSTENEN VAN GELUK

“We ontdekten in ons onderzoek vijf domeinen, die elk weer bestaan uit meerdere emotionele belangen”, zegt Kim. “Deze domeinen zijn Veiligheid, Zelfontwikkeling, Impact, Vitaliteit en Aantrekkelijkheid. Als deze domeinen tot bloei komen en daarbij mooi in balans zijn, voelen we ons gelukkiger. Het is eigenlijk heel simpel. Een eenzijdig leven leidt niet tot geluk. Iemand die bijvoorbeeld zakelijk zeer succesvol is, veel geld verdient, in een grote auto rijdt, maar weinig tijd heeft voor sociale connectie en nauwelijks aan zichzelf toekomt, is vaak niet gelukkig. Andersom ben je ook niet zo gelukkig als je alleen maar bezig bent voor anderen te zorgen en nooit eens het gevoel hebt van ‘Yes, ik heb het geflikt!’, dat je trots kunt zijn op jezelf of je gewaardeerd voelt. En dan hebben we het nog niet over het geluk dat je ervaart door zintuiglijke prikkeling: een mooie omgeving, lekkere geuren, muziek, iets wat letterlijk lekker voelt als je het aanraakt, alles waar je kippenvel van kunt krijgen. Inclusief het erotiserende. Er mogen wel wat meer spannende randjes zijn in het leven.”

OP DE KAART

Veel organisaties hebben – met Het Nieuwe Werken als aanleiding – het interieur van hun kantoren aangepast. En vitaliteitsprogramma’s zijn ook aan de orde van de dag. Beide hebben een aanwijsbare relatie met de productiviteit van de organisatie. Waarom zouden we een abstract thema als geluk op de kaart moeten zetten?

“Het is een kwestie van tijd”, zegt Alexander. “Vitaliteit is nu gelukkig een thema voor veel organisaties. Zeker als je een kantoorbaan hebt, beweeg je veel te weinig. Dat is niet goed voor je gezondheid, je energie en je creativiteit. Door dagelijks minstens een half uur matig intensief te bewegen groeit je witte breinmassa, wat zorgt voor de verbindingen tussen verschillende onderdelen van je hersenen. Je wordt fysiek

Alexander Koene en dr Kim Cramer zijn sinds 2006 zakenpartners en de trotse oprichters van Emotome, BR-ND en 23plusone Friends. Emotome verspreidt geluk door mensen in beweging te brengen met positief gedrag, meer informatie: www.emotome.nl.

ALEXANDER KOENE: “GELUK HEEFT BINNEN DE MEESTE BEDRIJVEN NAUWELIJKS PRIORITEIT.”

en mentaal gezonder, wat leidt tot meer initiatief. Dat komt door alle neurale processen die nodig zijn om te bewegen. Er worden dan natuurlijke chemische stoffjes in je hersenen geproduceerd waardoor je je meteen beter voelt. Men is er achter gekomen dat dit zakelijk gezien veel kan opleveren. Hetzelfde geldt voor geluk, maar dat is nog niet bij alle bedrijven doorgedrongen. Alhoewel er al enkele voorbeelden zijn van organisaties die sturen op geluk. Onze eigen klanten, bijvoorbeeld Simyo (KPN), Tenzing Travel (verre reizen specialist) en KCS (Achmea), maar ook bedrijven als Incentro en Hutten.”

Kim: “Geluk gaat inderdaad buiten de bedrijfsmuren. Het heeft volgens ons niet zoveel zin om onderscheid te maken

tussen werkgeluk en privégeluk. Alleen ons cognitieve brein kan dat onderscheid maken, maar geluk is juist iets emotioneels, een gevoel. Een gevoel dat ontstaat uit neurale processen en peptides die daarbij vrijkomen. In Amerika zijn al veel studies gedaan die aantonen dat sturen op geluk allerlei positieve gevolgen heeft, zoals minder verzuim, meer creativiteit en productiviteit, meer klanttevredenheid en meer winst. Is het de verantwoordelijkheid van de organisatie om medewerkers gelukkig te maken? Nee. Dat kan ook niet, dat moeten de mensen zelf doen. Maar de organisatie kan hen wel faciliteren en daar voordeel van hebben.”

LOSLATEN

“Wil je aan geluk gaan werken, dan moet je het idee van top-down controle loslaten”, aldus Alexander. “Geluk begint wat ons betreft bij het individu. Mensen bepalen zelf wat ze eraan kunnen en willen doen. Ons programma geeft de individuele medewerker inzicht in zijn geluk op de vijf domeinen en faciliteert vervolgens op teamniveau het gesprek over geluk en de dingen die je kan doen om gelukkiger te worden. Het team

**“WIL JE AAN GELUK GAAN WERKEN,
DAN MOET JE HET IDEE VAN
TOP-DOWN CONTROLE LOSLATEN”**

besluit samen welke initiatieven en *happy habits* zij gaat uitvoeren. Daarna monitoren de teamleden hoe het gaat. En dan meten ze weer. Het is zoveel mogelijk een do-it-yourself programma. Dus geen dure consultants die je komen vertellen hoe je gelukkig moet worden.”

GELUKSSCORES

“Laat ik allereerst eerlijk zeggen dat we pas een jaar geleden met onze start-klanten zijn begonnen en dat is wat kort om gefundeerde, algemeen geldende uitspraken te doen over het effect van het sturen op geluk”, zegt Kim. “Dat is de wetenschapper in mij die voorzichtig is. Maar we zien de geluksscores nu al zeker omhoog gaan. Eén factor die daaraan bijdraagt, is simpelweg het praten over geluk. Dat is ook de bedoeling. Het opent iets. Mensen worden bewust dat ze zelf iets aan hun geluk kunnen doen. Daarnaast nemen ze actie. Ze gaan bijvoorbeeld samen trainen voor de marathon, organiseren een maandelijkse spelletjesavond, koken voor elkaar, vieren het succes van een nieuwe klant met een taart. Allemaal initiatieven die bijdragen aan geluk en verbondenheid. Soms zit het in heel kleine dingen, dagelijkse routines, zoals samen gezond lunchen, elkaar goedemorgen wensen of vragen hoe het weekend is geweest. Die nieuwe happy habits zijn af en toe zo basaal dat ik ervan schrik dat zulk gedrag eerder blijkbaar niet gangbaar was in de organisatie. Natuurlijk gaat je geluk omhoog als je die dingen gaat doen!”

Waarom zijn jullie zo gedreven om geluk op het werk te vergroten? “Omdat het nodig is”, zegt Alexander. “Geluk heeft binnen de meeste bedrijven nauwelijks prioriteit. Het is ondergeschikt aan rendement en financieel gewin. Veel managers denken in KPI’s. Pas als je managers en directies uitlegt dat gelukkige medewerkers bijdragen aan de economische waarde van het bedrijf, zien ze er het voordeel van in. Nou ja, dan moet dat maar de reden zijn. Gelukkig groeit de groep die er wel een fundamentele waarde in ziet.”

“En simpelweg omdat we geloven dat het kán”, vult Kim aan. “Misschien niet bij alle bedrijven tegelijk, maar één voor één. Organisaties die daar niet in geloven, vallen uiteindelijk om. En individuen die niet goed zorgen voor hun eigen geluk ook. Als je het mensen rechtstreeks vraagt, zegt iedereen gelukkig zijn belangrijker dan geld te vinden. Ook de directeuren van bedrijven. Maar je moet wel iets doen en zelf iets veranderen om gelukkiger te worden. Wij denken dat we ons steentje kunnen bijdragen. We hebben eigenlijk per ongeluk iets ontwikkeld dat werkt. Onze wens is onze kennis en ervaring te delen. Anderen in staat te stellen onze methode toe te passen. Want alleen met z’n tweeën komen we niet zo ver in ons streven naar een betere wereld.” ■