

THE BODY SHOP®

Samen kunnen we slagen

Een onderzoek naar de factoren die van belang zijn in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk en hoe HR hier vanuit de Benelux invloed op kan uitoefenen

Hogeschool Leiden
Human Resource Management
Afstudeeropdracht HRHt14-17
Collegejaar 2017/2018
Versie 2.0
13 augustus 2018
Louise Berkhout
Berkhout.l@hsleiden.nl

The Body Shop Benelux
Jo-Ann Stuijtzand
jo-ann.stuijtzand@thebodyshop.com

Student
Annelotte van Haaster
HRM4B: S1089949
S1089949@student.hsleiden.nl

Voorwoord

Mijn eerste schooldag op Hogeschool Leiden herinner ik mij als de dag van gisteren: zoekende naar wat ik wilde bereiken in mijn beroepsleven maar vol goede moed begon ik aan de opleiding Human Resource Management. Vier jaar later ben ik op dit punt beland: de afstudeeropdracht. De afgelopen jaren hebben mij veel wijsheid, inzichten en richting gegeven. Nieuwe vriendschappen zijn opgebouwd en mijn minorperiode in Berlijn heeft mij geleerd als young professional op eigen benen te staan. In februari 2018 keerde ik terug naar Nederland met een rugzak gevuld met levenservaring en opgedane kennis.

Mede dankzij mijn verblijf in het buitenland is mijn interesse in organisatieverandering gegroeid. Razend enthousiast was ik dan ook toen ik in samenspraak met Jo-Ann Stuijtzand betreffend onderzoek mocht gaan uitvoeren. Ik hoop en vertrouw erop dat mijn scriptie The Body Shop Benelux de handvatten biedt die zij nodig heeft om stappen te maken in het betreffende vraagstuk.

Vanuit Hogeschool Leiden ben ik begeleid door Louise Berkhout en heb ik met haar altijd kunnen fijn kunnen sparren. Onze gesprekken hebben geleid tot vernieuwende inzichten en ik ben van mening dat ik hiermee mijn scriptie naar een hoger niveau heb kunnen tillen. Ook wil ik via deze weg Jo-Ann bedanken voor de begeleiding vanuit de organisatie. Het is ontzettend motiverend om met iemand samen te mogen werken die dezelfde passie en visie heeft om de wereld een stukje mooier te maken, te beginnen bij The Body Shop.

Grote dank ook aan mijn collega's, vrienden en familie, voor de wijze raad, motiverende woorden en feedback die ik heb mogen ontvangen tijdens het schrijfproces. Tot slot wil ik mijn vriend Bas in het bijzonder bedanken. Zijn vertrouwen, motiverende woorden en relativeringsvermogen zijn van grote steun geweest en hebben mij geholpen deze scriptie tot een mooi einde te brengen.

Met trots presenteer ik aan u mijn laatste beroepsproduct. Ik wens u veel leesplezier toe!

Annelotte van Haaster
Noordwijkerhout, augustus 2018

Managementsamenvatting

Sinds de clustervorming tussen The Body Shop Frankrijk en Benelux, worden medewerkers op het hoofdkantoor in de Benelux aangestuurd door een Frans managementteam. In deze samenwerking zijn regelmatig onderlinge frustraties en irritaties zichtbaar ten aanzien van zaken als geringe coördinatie tussen de verschillende locaties, vertraagde besluitvormingsprocessen en het gebrek aan effectieve communicatie. Feit dat deze zaken de samenwerking negatief beïnvloeden, heeft zijn weerslag op de tevredenheid ten aanzien van het werk en de organisatie. Er is dan ook inzicht gewenst in de factoren die van invloed zijn op de samenwerking tussen medewerkers van het hoofdkantoor in de Benelux en hun managers in Frankrijk.

Het doel van dit onderzoek is het opleveren van een rapport voor The Body Shop Benelux waarin inzicht wordt verkregen in de factoren die van invloed zijn op deze samenwerking en hoe HR vervolgens vanuit de Benelux stappen kan ondernemen om deze verhouding te bevorderen. Om tot dit resultaat te komen, zijn relevante theorieën bestudeerd en is er informatie verzameld middels het afnemen van interviews met diverse medewerkers van verschillende functielagen binnen de organisatie. Het betreffende onderzoek beantwoordt daarmee de vraag:

Welke factoren zijn van belang in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk en hoe kan HR hier vanuit de Benelux invloed op uitoefenen?

Na een analyse van de zes succesfactoren uit Het Teamwiel van Vroemen (2009) blijkt dat er momenteel sprake is van een slag in het wiel. Zo ontbreken er in deze samenwerking motiverende doelstellingen, is er niet tot nauwelijks sprake van gedeelde verantwoordelijkheid en uit een gebrek aan open communicatie zich in een lage vergaderdiscipline en minimale contactmomenten. Medewerkers op het hoofdkantoor in de Benelux maken zich zorgen, voelen zich gestopt, geremd en geblokt in hun functioneren en benoemen dat de samenwerking vermoeiend is, vertraagt, frustrerend en veel tijd en energie kost. Zaken als empathie en inlevingsvermogen stimuleren enigszins het vertrouwen en de ontwikkeling van de samenwerking, maar medewerkers uit de Benelux geven aan dat er een zekere grens is bereikt. Dit uit zich in het feit dat respect voor verschillen en het flexibel aanpassen aan de situatie, afneemt. Het creëren van verbinding wordt tegengewerkt, er is nauwelijks sprake van helderheid en het vertrouwen is laag.

De betrokken individuen in de betreffende relatie staan op een verticale manier in verhouding tot elkaar. Dit houdt in dat er een verschil bestaat in de hiërarchie tussen de betrokkenen. Uit het onderzoek blijkt dat de behoefte aan leiderschap hoog is, maar hier inadequaat invulling aan wordt gegeven. Zo ervaren de medewerkers op het hoofdkantoor in de Benelux de leiderschapstijl van hun Franse managers als autonoom en zelfbeschermend. Dit staat echter haaks op hun voorkeur voor charismatisch/waarde gebaseerd leiderschap en teamgericht leiderschap, wat een negatief effect heeft op hoe zij de huidige samenwerking ervaren.

Ook diversiteit heeft invloed op de samenwerking. Met name verschil in culturele achtergrond leidt er toe dat de medewerkers in de Benelux en hun managers in Frankrijk meer verdeeld raken. Effect hiervan binnen de organisatie is een verslechterde samenwerking met incidenten van miscommunicatie, vertraagde besluitvorming en een toenemend gevoel van onzekerheid onder de medewerkers als gevolg. Op dit moment kan geconcludeerd worden dat er geen sprake is van inclusie. Medewerkers voelen zich over het algemeen niet gewaardeerd en gerespecteerd als individu en hebben niet het idee dat zij zich volledig kunnen ontplooiën. Dit leidt ertoe dat zij talenten niet effectief kunnen inzetten, geremd worden in hun ontwikkeling en zich minimaal verbonden voelen met hun managers in Frankrijk. Gedeelde waarden zouden een basis kunnen zijn voor het creëren van verbinding, maar komen momenteel niet genoeg tot uiting.

Naar aanleiding van deze bevindingen zijn verschillende aanbevelingen opgesteld voor de HR-afdeling van The Body Shop Benelux. De aanbevelingen geven inzicht in hoe HR invloed kan uitoefenen op de factoren die van belang zijn in de samenwerking tussen medewerkers in de Benelux en hun managers in Frankrijk:

- ❖ Door middel van de Strengths Finder Test (2007) invulling geven aan transformatieel leiderschap
- ❖ Escaleren richting het managementteam in Frankrijk
- ❖ Het organiseren van brand value sessions
- ❖ Het actief uitdragen van de HR-rollen 'Change Champion' en 'Credible Activist'

In hoofdstuk 7 worden bovenstaande aanbevelingen nader toegelicht.

Inhoudsopgave

Voorwoord.....	2
Managementsamenvatting	3
Inleiding	6
Ontstaan van de afstudeeropdracht.....	6
Leeswijzer	6
1 Situatieschets	8
1.1 Organisatieanalyse.....	8
1.1.1 Geschiedenis en core business	8
1.1.2 Missie, visie en doelstellingen	8
1.1.3 Feiten en cijfers	8
1.1.4 De rol van HR.....	9
1.1.5 7S-model McKinsey & Company (Kleijn & Rorink, 2016).....	9
1.2 Omgevingsanalyse: recente ontwikkelingen en trends	11
1.2.1 DESTEP-methode (Kleijn & Rorink, 2016)	11
1.3 Afsluiting	12
2 Probleemformulering	13
2.1 Aanleiding.....	13
2.2 Doelstelling	13
2.3 Probleemstelling	13
2.4 Deelvragen	13
2.5 Doelgroep	13
2.6 Afbakening	14
3 Theoretisch Kader.....	15
3.1 Samenwerking	15
3.1.1 Invalshoeken van Smith, Carroll & Ashford (1995)	15
3.1.2 Invalshoeken van Chen, Chen & Meindl (1998)	15
3.1.3 Kenmerken van samenwerking	16
3.1.4 Het Teamwiel van Vroemen (2009)	16
3.2 Leiderschap	17
3.2.1 GLOBE Onderzoeksprogramma (House, Hanges, Javidan, Dorfman, & Gupta, 2004).....	18
3.2.2 Management Drives theorie (2004)	19
3.3 Diversiteit	20
3.4 Best practices	21
3.5 Conceptueel model	22
4 Methodologie	23
4.1 Onderzoeksontwerp.....	23
4.2 Dataverzameling	23
4.2.1 Deskresearch	23
4.2.2 Fieldresearch	23
4.2.3 Overzicht beantwoording deelvragen	24

4.3	Respondenten	24
4.3.1	Respondentschema	24
4.3.2	Voorlichting en werving respondenten.....	24
4.4	Procedure en analyse.....	24
4.4.1	Meetinstrumenten	24
4.4.2	Betrouwbaarheid, validiteit en bruikbaarheid.....	25
5	Resultaten.....	26
5.1	Beantwoording deelvragen	26
6	Conclusie en discussie	33
6.1	Conclusie	33
6.2	Discussie.....	35
7	Aanbevelingen en implementatieplan.....	36
7.1	Aanbevelingen	36
7.1.1	Strengths Finder (Rath, 2007).....	36
7.1.2	Escaleren richting managementteam Frankrijk	36
7.1.3	Brand value sessions.....	37
7.2	Implementatieplan.....	37
7.2.1	Visualisatie planmatige implementatie.....	38
7.2.2	Kosten-baten-risico-analyse Q3 2018 t/m Q1 2019	39
7.2.3	Communicatieplan Q3 2018 t/m Q1 2019	41
	Literatuurlijst.....	42
	Bijlagen.....	44
	Bijlage 1: Targets by 2020	44
	Bijlage 2: Gespreksverslag verkenning vraagstuk HR-Manager	45
	Bijlage 3: Uitwerking verkennende vragen vraagstuk aan managementleden Frankrijk.....	46
	Bijlage 4: Interne communicatie afstudeeronderzoek.....	47
	Bijlage 5: Format interview medewerkers The Body Shop Benelux hoofdkantoor	48
	Bijlage 6: Topiclijst aanvullend interview medewerkers The Body Shop Benelux hoofdkantoor	50
	Bijlage 7: Codeboek	51
	Bijlage 8: Uitwerking interviews hoofdkantoor Benelux.....	65
	Bijlage 9: Uitwerking aanvullende interviews hoofdkantoor Benelux	87

Inleiding

Ontstaan van de afstudeeropdracht

‘Fix the things that frustrate us’ (Boynton, 2018).

The Body Shop is in 1976 opgericht door Anita Roddick toen zij besloot haar eigen product te ontwikkelen en een organisatie op te richten die zich zou onderscheiden van de rest. Op deze manier heeft Roddick zich altijd ingezet voor het goede en zocht wereldwijd naar manieren om ethisch verantwoorde producten (geïnspireerd op de natuur) te kunnen produceren en verkopen. The Body Shop opereert inmiddels in 66 verschillende landen en bezit ruim 3000 winkels. Om deze internationale organisatie enigszins te structureren werkt The Body Shop met diverse clusters, zo ook het cluster Frankrijk-Benelux (The Body Shop, 2017).

Uit een gesprek met de HR-Manager (Bijlage 2, 2017), blijkt dat er in dit cluster duidelijke frustraties zichtbaar zijn in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun Franse managers die zich bevinden op het hoofdkantoor in Parijs. De laatste maanden nemen deze frustraties bij medewerkers op het hoofdkantoor in de Benelux sterk toe. Deze ontwikkeling zorgde voor een groeiende behoefte aan inzicht in de factoren die van belang zijn in deze samenwerking en wat HR eventueel vanuit de Benelux kan doen om de samenwerking te verbeteren.

Onlangs communiceerde CEO van The Body Shop, David Boynton (2018), in een interne speech dat ‘Fix the things that frustrate us’ één van de drie prioriteiten moet zijn waar The Body Shop zich de komende tijd op moet focussen. Het voorliggende afstudeeronderzoek biedt de HR-afdeling van The Body Shop Benelux de handvatten om hier binnen de eigen invloedssfeer een eerste stap in te zetten door antwoord te geven op de vraag:

Welke factoren zijn van belang in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk en hoe kan HR hier vanuit de Benelux invloed op uitoefenen?

Om een gedegen antwoord te geven op deze hoofdvraag en de organisatie te voorzien van een representatief en theoretisch onderbouwd advies, wordt een combinatie van desk- en fieldresearch ingezet. Naast het interviewen van medewerkers van diverse functielagen binnen de organisatie, worden verschillende relevante theorieën bestudeerd. Op deze manier verkrijgt The Body Shop Benelux inzicht in de relevante factoren met betrekking tot de samenwerkingsrelatie tussen medewerkers in de Benelux en hun managers in Frankrijk. Daarnaast creëert de onderzoeker aanbevelingen die de opdrachtgever in staat stelt om vanuit de Benelux deze factoren positief te beïnvloeden en daarmee knelpunten te verhelpen en voorkomen. Het rapport verschaft hierbij ook inzicht in de rol die diversiteit en leiderschap in dit vraagstuk spelen.

Leeswijzer

In de voorgaande paragraaf is het ontstaan van de afstudeeropdracht nader toegelicht. In deze paragraaf wordt uiteengezet welke aspecten - en in welke volgorde - in deze scriptie aan bod komen.

In het eerste hoofdstuk wordt de situatieschets uiteengezet. Allereerst wordt de geschiedenis, core business, missie, visie, doelstellingen en de rol van HR besproken. Om een helder beeld te krijgen van de aanleidingen voor betreffend onderzoek, wordt vervolgens de interne en externe omgeving van The Body Shop Benelux geanalyseerd. Contextuele factoren die invloed uitoefenen op de dagelijkse gang van zaken binnen de organisatie, zoals ontwikkelingen in de wereld, trends in de sector en interne factoren worden toegelicht. Uiteindelijk wordt beknopt weergegeven wat de aanleidingen voor het betreffende onderzoek zijn, resulterend uit de organisatie- en omgevingsanalyse.

In het tweede hoofdstuk wordt de probleemformulering beschreven. Vanuit de inleiding en de situatieschets wordt de concrete aanleiding van het onderzoek uiteengezet, waaruit vervolgens de doelstelling en bijbehorende probleemstelling voortvloeit. Vervolgens zijn diverse deelvragen geformuleerd om uiteindelijk de centrale vraag te kunnen beantwoorden. Ook wordt in dit hoofdstuk duidelijk op welke doelgroep het onderzoek zich richt en sluit het hoofdstuk af met een afbakening om het te onderzoeken vraagstuk de nodige kaders te geven.

In het derde hoofdstuk worden diverse theorieën toegelicht die bijdragen aan het formuleren van een gedegen antwoord op de hoofdvraag. Het theoretisch kader is opgesteld aan de hand van de onderwerpen samenwerking, leiderschap en diversiteit. Tevens worden er best practices beschreven. De laatste paragraaf

van dit hoofdstuk bevat het conceptueel model waarin een schematische weergave wordt toegelicht van de te onderzoeken verbanden.

In het vierde hoofdstuk wordt de methodologie van het onderzoek besproken. Ten eerste wordt in het onderzoeksontwerp toegelicht van welke vorm onderzoek sprake is en welke onderzoeksmethoden hierbij worden ingezet. Vervolgens worden de methoden van dataverzameling uiteengezet waarbij onderscheid wordt gemaakt tussen deskresearch en fieldresearch. Hierna is informatie omtrent de respondenten opgenomen en worden belangrijke aspecten van de procedure en analyse van het te onderzoeken vraagstuk uiteengezet.

In het vijfde hoofdstuk komen de resultaten aan bod. Dit hoofdstuk bevat een overzicht van de verzamelde informatie en data. De gegevens uit het desk- en fieldresearch zijn van input voor het beantwoorden van de deelvragen. Allereerst zullen de deelvragen aan bod komen die beantwoord zijn met het uitvoeren van deskresearch. Vervolgens worden de deelvragen behandeld die beantwoord zijn met input van de resultaten uit het fieldresearch.

In hoofdstuk 6 zal vervolgens betekenis worden toegekend aan alle informatie en data uit het voorgaande hoofdstuk om op die manier conclusies te trekken en de hoofdvraag te kunnen beantwoorden. Ook wordt in dit hoofdstuk de discussie onder de aandacht gebracht. Hier vindt een kritische reflectie plaats door de onderzoeker ten aanzien van de keuzes die gedurende het onderzoeksproces zijn gemaakt.

Op basis van de in het vorige hoofdstuk geformuleerde conclusies, worden er in het achtste hoofdstuk aanbevelingen gedaan hoe HR vanuit de Benelux invloed kan uitoefenen op de factoren die van belang zijn in de samenwerking tussen medewerkers uit de Benelux en hun managers in Frankrijk. Ook wordt er een advies gedaan voor de rol die HR moet aannemen om deze adviezen succesvol door te kunnen voeren. Vervolgens wordt er in het implementatieplan beschreven hoe de betreffende adviezen planmatig geïmplementeerd kunnen worden, welke kosten, baten en risico's dit met zich meebrengt en sluit dit hoofdstuk af met het communicatieplan.

Deze scriptie wordt na de inhoudelijke hoofdstukken afgesloten met een literatuurlijst (gebaseerd op de APA-richtlijnen) en de bijlagen die ter ondersteuning van de scriptie dienen.

1 Situatieschets

Om een helder beeld te krijgen van de aanleidingen voor het betreffende onderzoek, is de interne en externe omgeving van The Body Shop Benelux uiteengezet. Voor de organisatieanalyse is onder anderen gebruik gemaakt van het 7S-model van McKinsey & Company (Kleijn & Rorink, 2016). Voor de omgevingsanalyse is onder de DESTEP-methode (Kleijn & Rorink, 2016) toegepast. Tot slot rond het hoofdstuk af met een afsluiting die als voorzet dient voor het opvolgende hoofdstuk, de probleemformulering.

1.1 Organisatieanalyse

1.1.1 Geschiedenis en core business

The Body Shop is in 1976 opgericht in Engeland door Anita Roddick toen zij besloot haar eigen product te ontwikkelen en een organisatie op te richten die zich zou onderscheiden van de rest. Op deze manier heeft Roddick zich altijd ingezet voor het goede en zocht wereldwijd naar manieren om ethisch verantwoorde producten (geïnspireerd op de natuur) te kunnen produceren en verkopen. In 1987 was The Body Shop het eerste bedrijf dat het principe van eerlijke handel toepaste in de cosmetica-industrie. Het was Roddick's toewijding om door middel van ondernemerschap goede daden te verrichten en daarmee producten, de mens en onze planeet te verrijken (The Body Shop, 2017). Dit blijkt ook uit verschillende awards die de organisatie op haar naam heeft staan. Zo ontving The Body Shop in 2014 voor de tweede keer op rij de award voor *International Responsible Business* en de *Global Shea Alliance* award in 2015 ter erkenning van haar inspanningen voor het opzetten van een duurzame shea-industrie. Ook heeft The Body Shop zich sinds haar oprichting ingezet voor het actie voeren tegen dierproeven. In 1996 organiseerde The Body Shop de grootste petitie ooit waarbij vier miljoen handtekeningen werden verzameld in een petitie tegen dierproeven. Deze petitie leidde in 1998 tot een verbod op dierproeven voor cosmetische producten en ingrediënten in het Verenigde Koninkrijk. In 2013 werd ook in de EU de verkoop van op dieren geteste producten en ingrediënten verboden (The Body Shop, z.j.). In 2006 werd The Body Shop overgenomen door L'Oréal (van oorsprong Frans) en sinds begin 2018 valt The Body Shop onder moederorganisatie Natura (van oorsprong Zuid-Amerikaans). De belangrijkste productcategorieën van The Body Shop bestaan uit: huidverzorging, bad en lichaam, geschenken, make-up en geuren (The Body Shop, 2017).

1.1.2 Missie, visie en doelstellingen

Enrich Not Exploit - De missie van The Body Shop is om zowel producten, mensen en de planeet te verrijken en niet uit te buiten. In lijn met deze missie handelt de organisatie vanuit een Community Trade-programma, is zij 100% vegetarisch en spant de organisatie zich in voor de strijd tegen dierproeven (The Body Shop, z.j.). Met betrekking tot deze missie wordt op de website het volgende vermeld:

De wereld is onze bron van schoonheid, maar die staat op het punt verwoest te worden. We dragen actief bij aan het verrijken van de biodiversiteit op de plekken waar we onze ingrediënten verbouwen. We voeren campagne en treffen maatregelen om bedreigde gebieden te verrijken en beschermen, die van onschatbare waarden zijn voor onze planeet. (The Body Shop, z.j.)

We vieren de diversiteit van mensen en verwerpen het idee van een standaard schoonheidsideaal. Onze Community Trade-partners eerlijke prijzen betalen staat centraal in alles wat we doen. We strijden voor het goede. We helpen onze medewerkers om te groeien als persoon. Wij spannen ons in om eerlijk om te gaan met onze boeren en leveranciers en om gemeenschappen te helpen op te bloeien. (The Body Shop, z.j.)

Onze producten verzorgen, verrijken en verkwikken maar doen nooit valse beloftes en worden nooit op dieren getest. Onze producten zijn geïnspireerd door de diversiteit van de natuur en de gebruiken van mensen van over de hele wereld. Wij zijn experts op het gebied van verzorging voor elk huidtype en we zijn er trots op dat wij ervoor kunnen zorgen dat ze zo goed aanvoelen. (The Body Shop, z.j.)

Als doelstellingen heeft The Body Shop veertien doelen opgesteld die zij wil behalen voor 2020 (Bijlage 1, 2015). Deze doelen geven richting aan de organisatie voor het realiseren van de volgende visie: de meest ethische en duurzame organisatie ter wereld worden. De voortgang in het behalen van deze visie wordt gemonitord door naast regelmatige rapportage aan het interne management, een jaarlijks Commitment-rapport te publiceren. Op deze manier positioneert The Body Shop zich als een zeer transparante organisatie met betrekking tot haar bedrijfspraktijken en voortgang van de opgestelde doelstellingen. Ook brengt de organisatie dit jaarlijkse rapport uit om kennisdeling te stimuleren en ervaringen te delen met andere organisaties. The Body Shop is trots op haar originaliteit en het strijden voor het goede en gelooft in de zienswijze: "samen kunnen we slagen" (The Body Shop, z.j.).

1.1.3 Feiten en cijfers

Onder leiding van CEO David Boynton opereert The Body Shop inmiddels in 66 verschillende landen en bezit ruim 3000 winkels. Ongeveer 1000 van deze winkels zijn eigen winkels en de resterende 2000 locaties zijn franchise winkels. In deze winkels en op de hoofdkantoren werken ongeveer 22.000 medewerkers, waarvan iets

meer dan de helft franchise medewerkers zijn. Gemiddeld bedient The Body Shop wereldwijd zo'n 30 miljoen klanten per jaar. Het wereldwijde hoofdkantoor en innovatielaboratorium bevinden zich in East Croydon, Verenigd Koninkrijk. Eind 2016 bedroeg de totale omzet van The Body Shop €920 miljoen, onder andere dankzij een stijgende omzet in skin care producten met 7%. The Body Shop is qua organisatiestructuur onderverdeeld in de zones APAC (*Asia Pacific Countries*), Brazilië, EMEA (*Europe, Middle East and Africa*), Mexico-Chili en Noord-Amerika. Het cluster van de organisatie waar in dit onderzoek op ingezoomd wordt (Frankrijk-Benelux), valt onder de zone EMEA (The Body Shop, 2017).

1.1.4 De rol van HR

De afdeling HR binnen The Body Shop Benelux bestaat uit een HR-manager, een payroll coördinator en een HR-stagiaire. Het HR-team is verantwoordelijk voor het personeelsbestand in Nederland, Luxemburg en België. De afdeling is verantwoordelijk voor alle HR-gerelateerde zaken binnen deze landen zoals salarisverwerking en alle bijbehorende mutaties, werving & selectie, verzuimbeleid en correspondentie. Daarnaast is HR het aanspreekpunt voor het winkelpersoneel op het gebied van HR-vraagstukken (M. Khan Zia, persoonlijke communicatie, 15 maart 2018).

De huidige HR-afdeling kan geanalyseerd worden aan de hand van de zes HR-rollen van Ulrich, Younger, Brockbank en Ulrich (2012). Zij beschrijven in hun boek 'HR from the outside in' zes verschillende HR-rollen die een HR-professional zou moeten uitvoeren om volledig effectief te zijn. De volgende HR-rollen zijn in meer of mindere mate aanwezig binnen de HR-afdeling van The Body Shop Benelux:

- **Credible activist:** Ulrich et al. (2012) stellen dat deze rol de kerncompetenties van een HR-professional omvat waarin eigenschappen als geloofwaardigheid, integriteit en de rol van voorvechter centraal staan. Deze rol wordt binnen The Body Shop Benelux voornamelijk door de HR-manager vervuld, waarbij zaken als overtuigingskracht, het geven van advies en het om kunnen gaan met weerstand veelal aan de orde zijn. De HR-manager heeft in een persoonlijk gesprek aangegeven dat medewerkers momenteel vaak HR raadplegen voor frustraties rondom diversiteit en leiderschap in de samenwerking met hun managers in Frankrijk (J. Stuijzand, persoonlijke communicatie, 2018).
- **Technology proponent:** Ulrich et al. (2012) stellen dat HR over een bepaalde mate van HR-technologie moet beschikken om enerzijds informatie te delen en anderzijds om relaties aan te gaan (door middel van social media). Uit een persoonlijk gesprek met de payroll coördinator (H. Dekoning, persoonlijke communicatie, 15 maart 2018) blijkt dat de HR-afdeling binnen The Body Shop Benelux zich bezighoudt met HR-technologie. Momenteel wordt er een training gevolgd ten aanzien van een cloud-based personeelssysteem waarin ook HR-selfservice geregeld kan worden. Dit zou betekenen dat de HR-afdeling in de toekomst meer tijd beschikbaar kan stellen voor tactische en strategische vraagstukken in plaats van veel te moeten focussen op operationele zaken.
- **Strategic Positioner:** het huidige HR-team binnen de organisatie is wel op de hoogte van de context waarin zij opereert - door abonnementen op vaktijdschriften bijvoorbeeld - maar gaat hier voornamelijk reactief te werk. Enkel de belangrijkste ontwikkelingen worden actief gevolgd en geïmplementeerd. Veelal betreft dit bijvoorbeeld belangrijke wetswijzigingen (H. Dekoning, persoonlijke communicatie, 15 maart 2018). Wel blijkt uit diverse gesprekken met medewerkers dat men op de hoogte is van hoe The Body Shop - en concurrenten - zich positioneren in de media en wat voor invloed dit heeft op het imago van de organisatie (persoonlijke communicatie, 15 maart 2018). Vanuit de HR-afdeling wordt steeds meer interesse getoond in het aspect diversiteit binnen de organisatie en wat dit voor effect heeft op de medewerkers. Om deze reden is het huidige vraagstuk vanuit de HR-manager geïnitieerd.

Met het ontbreken van een drietal rollen (Capability Builder, HR Innovator & Integrator en Change Champion) kan gesteld worden dat de huidige HR-afdeling nog niet volledig effectief functioneert. Volgens de HR-Manager (J. Stuijzand, persoonlijke communicatie, 15 maart 2018) is de belangrijkste rol die ontwikkeld moet worden de rol van Change Champion. Dit, om gewenste veranderingen ten aanzien van het betreffende (en nader gespecificeerde) vraagstuk in de organisatie teweeg te kunnen brengen en daarbij zowel het management als de medewerkers te kunnen overtuigen.

1.1.5 7S-model McKinsey & Company (Kleijn & Rorink, 2016)

Voor verdere uitwerking van de organisatieanalyse en een schematisch overzicht van bovenstaande informatie wordt in tabel 1.1 het 7S-model van McKinsey & Company toegepast (Kleijn & Rorink, 2016). Met behulp van dit model zijn sterke en zwakke punten ten aanzien van zeven verschillende aspecten in kaart gebracht. De *shared values* worden gezien als het centrale aspect, wat samenhang tussen de andere aspecten stimuleert, zorgt voor aansturing en evenwicht waarborgt met de externe omgeving. Dit model is bruikbaar voor het formuleren van de aanleiding van het betreffende vraagstuk, omdat inconsistentie tussen de verschillende aspecten de behoefte tot verandering teweeg brengt. Door deze integrale organisatieanalyse komen sterke en zwakke punten aan het licht en kan de mate van evenwicht worden vastgesteld (Kleijn & Rorink, 2016).

Tabel 1.1 7S-model McKinsey & Company (Kleijn & Rorink, 2016)

S	Sterke punten	Zwakke punten
Shared values	<ul style="list-style-type: none"> - Missie om wereldwijd de meest ethische en duurzame organisatie te worden (The Body Shop, z.j.). - DNA The Body Shop: commitment. 14 concrete doelen die in 2020 behaald moeten zijn (Bijlage 1) (The Body Shop, z.j.). - "Samen kunnen we hiervoor zorgen, het ligt in onze handen" (The Body Shop, z.j.). 	<ul style="list-style-type: none"> - Vervaging van de organisatiewaarden bij zowel medewerkers als klanten (Buitendijk, Van Dorp, Franzen, Van Haaster, & Joubij, 2017). - Negatieve invloed op imago en vertrouwen door overname L'Oréal en onrust door verkoop aan Natura per begin 2018 (Bijlage 2, 2017). - Organisatie werkt op eilandjes (opgedeeld in zones/clusters zonder overkoepelende afdelingen) (The Body Shop, 2017). - Ontbreken van lokaal leiderschap op hoofdkantoor Benelux om shared values over te brengen op medewerkers (Bijlage 2, 2017).
Strategie	<ul style="list-style-type: none"> - Met de beste ingrediënten op een ethische manier op natuur geïnspireerde beautyproducten creëren (The Body Shop, z.j.). - 100% vegetarisch en dierproefvrij (The Body Shop, z.j.). - Missie om producten, mensen en planeet te verrijken (The Body Shop, z.j.). - "Fix the things that frustrate us" (Boynton, 2018) 	<ul style="list-style-type: none"> - Meerdere (onsuccesvolle) pogingen door diverse managers (vaak vanuit L'Oréal) om strategie te veranderen (Buitendijk et al., 2017). - The Body Shop verliest marktaandeel mede door sterke(re) positie van concurrenten, resultaten liggen ver onder de gemiddelde winst- en omzetcijfers in de branche (Boynton, 2018). - Teveel focus op promotie en i.p.v. op merkwaarden en inspirerend vermogen: klanten kopen voor promotie en niet meer voor kwaliteit en ethische waarde. Door deze focus is er weinig ruimte om een andere boodschap dan reclame over te brengen (Boynton, 2018). - Er wordt bespaard op kosten maar er is een gebrek aan resources (Boynton, 2018). - Door kostenbesparing als strategie zijn er geringe overheadfuncties in de Benelux (vaak één FTE per discipline in Benelux), dit leidt tot weinig teamgevoel, medewerkers werken op eilandjes (J. Stuijzand, persoonlijke communicatie, 15 maart 2018).
Structuur	<ul style="list-style-type: none"> - Verhuizing hoofdkantoor Benelux van Hoofddorp naar Weesp, door sommige als positief ervaren (nieuwe start) (Bijlage 2, 2017). - Om duplicatie van afdelingen en rollen tegen te gaan is The Body Shop onderverdeeld in de zones APAC (<i>Asia Pacific Countries</i>), Brazilië, EMEA (<i>Europe, Middle East and Africa</i>), Mexico-Chili en Noord-Amerika (The Body Shop, 2017). - Moederorganisatie Natura handelt in lijn met dezelfde waarden als The Body Shop en investeert in het herontdekken/uitdragen van het merk (Boynton, 2018). 	<ul style="list-style-type: none"> - Aansturing Benelux door managers in Frankrijk. Geen hoger leidinggevende op kantoor Benelux (Bijlage 2, 2017). - Samenwerking met Franse managers leidt regelmatig tot frustraties in Benelux (Bijlage 2, 2017). - Onder medewerkers heerst de behoefte om procedures te simplificeren en de mate van verantwoording moeten afleggen te verkleinen (Boynton, 2018). - Er worden te weinig beslissingen gemaakt op de onderdelen in de organisatie waar dit echt nodig is, dit zorgt voor veel vertraging in uitvoeringsprocessen (Boynton, 2018) - EMEA en international zijn niet in staat om coördinatie en verbinding tussen diverse clusters/zones te realiseren, dit heeft invloed op de besluitvormingsprocessen (vertraging) en communicatie tussen afdelingen (Boynton, 2018). - Binnen The Body Shop werken afdelingen zeer geïsoleerd, er moet meer gestructureerde samenwerking komen om successen te behalen en gezamenlijke doelstellingen te kunnen realiseren (Boynton, 2018). - Verhuizing hoofdkantoor Benelux van Hoofddorp naar Weesp, door sommige als negatief ervaren (weer verandering) (Bijlage 2, 2017).
Systeem	<ul style="list-style-type: none"> - Diverse systemen omtrent online roostering, payroll en HRM. - Flexibel door virtuele systemen. - 'Lync' beschikbaar voor medewerkers om te kunnen chatten. 	<ul style="list-style-type: none"> - Franse leidinggevendenden hebben vaak geen helder inzicht in de systemen die in de Benelux gehanteerd worden (bijvoorbeeld wegens taalbarrière) (H. Dekoning, persoonlijke communicatie, 15 maart 2018). - Systemen zijn niet met elkaar verbonden, niet één integraal systeem (bijvoorbeeld met HR-selfservice geïntegreerd) (H. Dekoning, persoonlijke communicatie, 15 maart 2018).
Stijl	<ul style="list-style-type: none"> - Nieuwe CEO erkent dat verschillende zones/clusters een eigen aanpak nodig hebben (Bijlage 2, 2017). 	<ul style="list-style-type: none"> - Aansturing Benelux door managers in Frankrijk. Geen hoger leidinggevende op kantoor Benelux (Bijlage 2, 2017). - Teveel focus op promotie en i.p.v. op merkwaarden en inspirerend vermogen: klanten kopen voor promotie en niet meer voor kwaliteit en ethische waarde. Door deze focus is er weinig ruimte om een andere boodschap dan reclame over te brengen (Boynton, 2018). - Frankrijk veel meer hiërarchisch ingesteld dan de Benelux (Bijlage 3, 2018). - Culturele verschillen zichtbaar in de samenwerking tussen medewerkers in de Benelux en managers in Frankrijk (Bijlage 3, 2018).

Staf	<ul style="list-style-type: none"> - Naast wereldwijd personeelsbestand ook per land veel diversiteit in etniciteit en leeftijd (The Body Shop, 2017). - Medewerkers zijn betrokken tot de organisatie en dat waar het voor staat (The Body Shop, z.j.). - Organisatie faciliteert Strengths Finder (2007) voor medewerkers om te ontdekken wat hen krachtig, uniek en energiek maakt. In plaats van enkel te focussen op ontwikkelpunten, kijkt dit naar sterke eigenschappen als basis voor succes (The Body Shop, z.j.). 	<ul style="list-style-type: none"> - Hoge ervaren werkdruk op hoofdkantoor Benelux (mede door kostenbesparing, geringe overheadfuncties en taken buiten functiepakket die toch opgepakt moeten worden) (Bijlage 2, 2017). - Toenemende behoefte aan gestructureerde samenwerking/kennisdeling tussen teams in de Benelux en management in Frankrijk (Bijlage 2, 2017). - Activisme en inspirerend vermogen van medewerkers is in de loop der tijd afgenomen. Focus vanuit de organisatie ligt hier minder op en des te meer op kostenbesparing en omzetverhoging (Buitendijk et al., 2017). - Behoeft aan inzicht in onderlinge verschillen (Bijlage 2, 2017).
Skills	<ul style="list-style-type: none"> - Identificatie met het merk van nieuw personeel wordt gewaarborgd met behulp van een intensieve onboardingsprocedure (J. Carstens, persoonlijke communicatie, 2 mei 2018). - Retail Academy beschikbaar voor medewerkers (J. Carstens, persoonlijke communicatie, 15 maart 2018). - Ontwikkeling van medewerkers wordt gewaarborgd door halfjaarlijkse beoordelingsgesprekken (Boynton, 2018). 	<ul style="list-style-type: none"> - Potentieel van medewerkers op het hoofdkantoor Benelux wordt niet optimaal benut (door weinig aandacht voor diversiteit, hoge ervaren werkdruk en het uitvoeren van taak overschrijdende werkzaamheden) (J. Stuijtzand, persoonlijke communicatie, 15 maart 2018).

1.2 Omgevingsanalyse: recente ontwikkelingen en trends

1.2.1 DESTEP-methode (Kleijn & Rorink, 2016)

De omgevingsanalyse wordt uitgewerkt met behulp van de DESTEP-methode (Kleijn & Rorink, 2016). Deze methode wordt gebruikt om niet alleen de ontwikkelingen en trends in de omgeving te beschrijven, maar om deze ook te herkennen als kansen en bedreigingen voor de organisatie (Kleijn & Rorink, 2016).

Demografisch

Dr. Çelik - Lectoraat Diversiteit binnen Hogeschool Leiden - sprak in haar lectorale rede, welke plaatsvond op 19 juni 2018, over de toenemende interesse in het alsmaar groeiende belang van diversiteit. De Nederlandse samenleving wordt meer en meer divers en mensen zijn niet simpelweg meer in groepen of hokjes te plaatsen. Steeds meer krijgen mensen en organisaties het besef dat ieder individu persoonlijke wensen en dilemma's heeft, wat logischerwijs dan ook om een persoonlijkere aanpak vraagt (Çelik, 2018). Wanneer The Body Shop diversiteit in haar personeelsbestand erkent, kan dit een grote kans zijn voor de organisatie. Zo beschrijft Çelik (2018) dat onderzoek heeft uitgewezen dat diversiteit in het personeelsbestand een economische en sociale meerwaarde kan opleveren. Door de diversiteit onder individuen te (h)erkennen, kunnen diverse invalshoeken en inzichten het denk- en probleemoplossend vermogen van teams vergroten. Ook zorgt dit ervoor dat de organisatie beter in staat is om in te spelen op ontwikkelingen in de alsmaar veranderende externe omgeving. Wanneer de organisatie niet in staat is om diversiteit in het personeelsbestand in haar voordeel te gebruiken, kunnen aanzienlijke verschillen tussen individuen ook leiden tot problemen en conflicten binnen teams.

Economisch

Steeds vaker hebben organisaties uit de cosmeticabranche last van concurrentie van drogisterijformules en supermarkten door branchevervaging. Producten als huidverzorging, make-up en geuren vindt men tegenwoordig ook steeds vaker - en in de meeste gevallen voor een lagere prijs - in drogisterijen en supermarkten (Rabobank, 2017). Dit kan een bedreiging zijn voor de organisatie, omdat consumenten vergelijkbare producten nu ook in drogisterijen kunnen verkopen, vaak voor een lagere prijs. Aan de andere kant, kan de organisatie dit ook als kans zien door haar onderscheidend vermogen te versterken en een hogere prijs te vragen voor kwalitatief sterke producten die een ethische waarde bezitten. Echter, beweert Retail deskundige Moers in een opiniestuk van Dekker (2017) dat de oorspronkelijke ziel van The Body Shop niet langer aanwezig is en dat de organisatie inderdaad veel concurrentie ervaart in de branche. Moers behoort tot één van de meest prominente marketingdeskundigen van Nederland en begeleidt organisaties ten aanzien van strategie en merkrichting. In 2005 werd hij uitgeroepen tot één van de zes beste adviseurs van het land (Moers, 2014). Volgens Moers is het tegenwoordig van belang dat een merk zijn verhaal constant vernieuwt, iets waar L'Oréal naar zijn zeggen niet in is geslaagd met betrekking tot de voormalige dochteronderneming. Dit kan een grote bedreiging zijn voor The Body Shop, zeker in combinatie met toenemende concurrentie. Grootste concurrent Rituals is volgens Moers namelijk wel in staat om vernieuwing toe te passen in een tijdperk waarin de concurrentie van diverse drogisterijformules sterk aanwezig is (Dekker, 2017).

Sociaal-cultureel

Op verzoek van het Nationaal Archief heeft het Sociaal en Cultureel Planbureau maatschappelijke ontwikkelingen van de afgelopen 50 jaar geanalyseerd (Veldheer & Bijl, 2010). In deze analyse wordt onder andere gesteld dat individualisering wordt gezien als een van de grootste ontwikkelingen van de afgelopen vijftig jaar. Deze trend is te omschrijven als de toenemende autonomie van het individu ten opzichte van de directe omgeving, wat van grote invloed is op de sociale organisatie van de maatschappij. Individualisering

leidt volgens hen tot onthiërarchisering van de maatschappij en een grotere gelijkheid ten aanzien van de verhoudingen tussen mensen. Dit heeft als gevolg dat mensen zichzelf in toenemende mate capabel zien om zaken als hun carrière of hun leven naar eigen inzicht in te richten zonder blindelings de sturing van instanties of autoriteiten zoals een leidinggevende te volgen. Ook is individualisering zichtbaar in de toenemende behoefte van consumenten en medewerkers aan maatwerk. Steeds meer verwachten individuen dat producten, beleid, procedures en maatregelen worden aangepast aan hun wensen en behoeften. Wanneer The Body Shop niet in staat is om te voldoen aan deze verwachtingen, kan dit een bedreiging vormen. Zowel klanten als medewerkers kunnen dit als reden zien om elders deze behoefte wel in vervulling te laten gaan met een afname van omzet of stijging van ongewenst verloop als gevolg. Voldoet de organisatie wel aan deze verwachtingen, dan kan dit van positieve invloed zijn op onder andere de loyaliteit van zowel klanten als medewerkers.

Technologisch

PETA is een internationale organisatie die zich focust op het vaststellen en beschermen van dierenrechten. De organisatie richt zich onder andere op de proefdierlaboratoria, welke nog altijd zeer actief zijn voor het testen en produceren van producten voor de cosmeticabranche en retailindustrie. PETA's zusterorganisaties financieren de ontwikkeling van verschillende technologieën en methoden die gelden als vervanging voor het doen van dierproeven. Voorbeelden van recente technologische innovaties op dit gebied zijn proeven waarbij menselijke cellen en weefsel dienen als test-huid, bekend als in vitro methode, en geavanceerde computermodellerings technieken, ook bekend als silico-modellen (PETA, z.j.). Deze ontwikkelingen zijn een kans voor de organisatie omdat dit The Body Shop meer kracht geeft mensen te overtuigen van haar strijd tegen dierproeven. Nu er een goed alternatief is tegen het testen op dieren, geeft dit mensen nog minder reden om het tekenen van de petitie te weigeren. Ook bestaat de kans dat mensen eerder geneigd zijn producten te kopen die niet op dieren getest zijn (zoals van The Body Shop), nu tegenwoordig algemeen bekend is dat er voldoende alternatieven zijn en organisaties vrijwel geen reden meer hebben voor het testen op dieren voor cosmetische doeleinden.

Ecologisch

Volgens onderzoeksbureau IRI hechten consumenten steeds meer waarde aan de herkomst van producten. Het IRI levert onder andere markt- en consumenteninformatie door het gebruik van een toonaangevend cloud-based platform. Het onderzoeksbureau stelt dat producten met de belofte dat een product beter is voor het milieu, eerlijke handel stimuleert of meer aandacht heeft voor het welzijn van dieren, vaker worden verkocht (ANP, 2017). Dit is een kans voor de organisatie. The Body Shop heeft zich altijd ingezet voor het bevorderen van eerlijke handel en het produceren van producten die geen schade toebrengen aan het milieu of het welzijn van dieren. Op de website van The Body Shop is bijvoorbeeld veel informatie te vinden met betrekking tot het verkleinen van de ecologische voetafdruk. Daarnaast zet de organisatie zich ook in om haar ecologische omgeving te verrijken in plaats van uit te buiten. Zo streeft The Body Shop er naar om eind 2018 met de steun van consumenten 14,5 miljoen vierkante meter regenwoud in Vietnam te herstellen. Hier worden vervolgens biobruggen gecreëerd door leefgebieden van biodiversiteit met elkaar te verbinden en lokale gemeenschappen te ondersteunen op weg naar een duurzame levensstijl. De organisatie heeft 130.000 pond geïnvesteerd voor de opzet van dit programma (The Body Shop, z.j.). The Body Shop ziet recente uitdagingen en bedreigingen in haar ecologische omgeving als kansen voor het uitdragen van haar merkpropositie en dit lijkt iets te zijn waar de consument steeds meer waarde aan hecht.

Politiek-juridisch

Zoals beschreven in de organisatieanalyse, werd in 2013 de wet ingevoerd in de EU voor een verbod op de verkoop van op dieren geteste producten en ingrediënten (The Body Shop, z.j.). Hoewel dit voor The Body Shop een grote mijlpaal was, - de groot opgezette petitie boekten namelijk resultaat - heeft dit wel voor de bedreiging gezorgd dat de ooit zo sterk onderscheidende waarde van de organisatie steeds minder van toegevoegde waarde is voor consumenten. De organisatie heeft op dit gebied weinig vernieuwing toegepast; nog steeds staat *forever against animal testing* centraal in vele campagnes (The Body Shop, z.j.). Echter, deze manier van marketing is binnen bijvoorbeeld de EU en Verenigd Koninkrijk steeds minder relevant voor de consument omdat in deze landen de verkoop van op dieren geteste producten en ingrediënten al verboden is. Het is daarom mogelijk dat de consument minder binding heeft met deze campagnes.

1.3 Afsluiting

Om de aanleidingen voor het vraagstuk inzichtelijk te maken, is er zowel een organisatie- als een omgevingsanalyse uitgevoerd. De interne analyse is met behulp van het 7S-model van McKinsey (Kleijn & Rorink, 2016) tot stand gekomen. Met behulp van dit model zijn sterke en zwakke punten ten aanzien van zeven verschillende aspecten in kaart gebracht. Voor de externe analyse is de DESTEP-methode (Kleijn & Rorink, 2016) gehanteerd. Met behulp van deze methode zijn contextuele factoren die van invloed zijn op de dagelijkse gang van zaken van The Body Shop Benelux uiteengezet. Concluderend kan er gesteld worden dat er sprake is van een complex vraagstuk binnen The Body Shop Benelux, waarbij samenwerking, leiderschap en diversiteit belangrijke thema's lijken te zijn die regelmatig terugkeren in de uitdagingen waar de organisatie mee te maken heeft. Een verdere toelichting hierop is te vinden in opvolgend hoofdstuk (2: Probleemformulering).

2 Probleemformulering

In dit hoofdstuk wordt de probleemformulering uiteengezet. Verschillende aspecten komen aan bod die invloed hebben op het vraagstuk dat binnen The Body Shop Benelux onderzocht zal worden. Ten eerste wordt de concrete aanleiding van het onderzoek beschreven, waaruit vervolgens de doelstelling en bijbehorende probleemstelling voortvloeit. Vervolgens zijn een vijftal deelvragen geformuleerd om uiteindelijk de centrale vraag te kunnen beantwoorden. Ook wordt in dit hoofdstuk duidelijk op welke doelgroep het onderzoek gericht is en sluit het hoofdstuk af met een afbakening om het te onderzoeken vraagstuk de benodigde kaders te geven.

2.1 Aanleiding

Sinds de clustervorming tussen The Body Shop Frankrijk en Benelux, worden medewerkers op het hoofdkantoor in de Benelux (te Weesp) aangestuurd door een Frans managementteam. Uit de interne situatieschets is echter gebleken dat deze samenwerking regelmatig voor onderlinge frustraties en irritaties zorgt. Zo is er weinig coördinatie tussen de verschillende locaties, is er sprake van vertraagde besluitvormingsprocessen en is er een gebrek aan effectieve communicatie. Uit een gesprek met de HR-Manager van het hoofdkantoor in de Benelux (Bijlage 2, 2017), werd duidelijk dat deze zaken volgens haar de samenwerking negatief beïnvloeden, wat zijn weerslag heeft op de tevredenheid ten aanzien van het werk en de organisatie. Binnen de organisatie is er daarom een groeiende behoefte ontstaan aan gestructureerde samenwerking tussen de locaties en teams. Er is dan ook inzicht gewenst in de factoren die van invloed zijn op de verhouding tussen medewerkers van het hoofdkantoor in de Benelux en hun managers in Frankrijk. De HR-Manager vraagt zich af of HR vervolgens vanuit de Benelux stappen kan en moet ondernemen om deze verhouding te bevorderen door invloed uit te oefenen op de factoren die hier relevant zijn.

2.2 Doelstelling

De doelstelling van dit onderzoek is het opleveren van een adviesrapport voor The Body Shop Benelux waarin inzicht wordt verkregen in de factoren die van belang zijn in de verhouding tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk en hoe HR invloed kan uitoefenen op deze zaken. Dit, met als uiteindelijk doel om de samenwerking tussen beide partijen vanuit de Benelux te bevorderen zodat dit kan bijdragen aan een verhoging van de tevredenheid ten aanzien van het werk en de organisatie. Om tot dit resultaat te komen worden relevante theorieën bestudeerd en wordt er informatie verzameld van diverse medewerkers uit verschillende functielagen binnen de organisatie. Deze combinatie van deskresearch en fieldresearch is van input voor een representatief en theoretisch onderbouwd advies en aansluitend implementatieplan met betrekking tot het betreffende vraagstuk. De doelstelling wordt behaald wanneer er een concreet plan van aanpak is om de aanbevelingen te implementeren, waarbij organisatie specifieke elementen in acht worden genomen.

2.3 Probleemstelling

Bovengenoemd vraagstuk heeft uiteindelijk geleid tot de volgende centrale vraag:

Welke factoren zijn van belang in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk en hoe kan HR hier vanuit de Benelux invloed op uitoefenen?

2.4 Deelvragen

Om uiteindelijk bovenstaande centrale vraag te kunnen beantwoorden, zijn de volgende deelvragen opgesteld:

1. Wat zijn de kenmerken ten aanzien van de samenwerkingsrelatie tussen medewerkers van het hoofdkantoor in de Benelux en hun managers op het hoofdkantoor in Frankrijk?
2. Hoe wordt de betreffende samenwerking door de medewerkers in de Benelux ervaren en wat zijn de gevolgen hiervan?
3. Wat zijn de stimulerende of beperkende factoren voor deze samenwerking volgens Het Teamwiel van Vroemen (2009)?
4. Welke rol speelt diversiteit in de betreffende samenwerking?
5. Welke behoeftes hebben medewerkers in de Benelux ten aanzien van leiderschap in de samenwerkingsrelatie met hun managers in Frankrijk?

2.5 Doelgroep

De doelgroep in dit onderzoek omvat al het personeel op het hoofdkantoor van The Body Shop Benelux (elf medewerkers) en hun directe managers in Frankrijk (vier managementleden, waaronder ook de General Manager). Al deze personen maken onderdeel uit van het cluster Frankrijk-Benelux, welke valt onder de zone EMEA (Europe, Middle East and Africa). Het management team van het hoofdkantoor in Frankrijk stuurt naast medewerkers in de Benelux ook medewerkers in Frankrijk aan. Deze worden in dit onderzoek echter buiten

beschouwing gelaten omdat betreffend onderzoek enkel focust op de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun directe managers. Hier is voor gekozen omdat de opdrachtgever onderdeel uitmaakt van het hoofdkantoor in de Benelux en enkel betrokken is bij de samenwerkingsrelatie met het Franse management. Onderstaand is in figuur 2.1 een schematische weergave opgenomen van de doelgroep:

Figuur 2.1 Organogram The Body Shop Benelux en management Frankrijk

In figuur 2.1 staat elk vakje met functienaam voor één persoon. De Franse of Nederlandse vlag kenmerkt het land waarin deze persoon zich bevindt. De grijs gemarkeerde vakjes met doorgestreepte functienaam staan voor posities die momenteel door niemand vervuld worden. Medewerkers uit de Benelux waarvan de manager momenteel niet aanwezig is, vallen daarmee onder de General Manager. In de praktijk vindt er ook samenwerking plaats tussen medewerkers uit de Benelux en andere managers dan alleen de manager zoals opgenomen in bovenstaand figuur. Zo komt het bijvoorbeeld voor dat de HR Payroll Coördinator ook samenwerkt met de Head of Finance of dat de Junior Commercial Counsel ook samenwerkt met de Manager Commercial Partnerships & Category Management.

2.6 Afbakening

Het onderzoek is op verschillende manieren afgebakend. Dit draagt bij aan de haalbaarheid en relevantie van het onderzoek. Ten eerste ligt de focus in dit onderzoek op het gehele hoofdkantoor van The Body Shop Benelux en deels op het hoofdkantoor van The Body Shop Frankrijk. Naast het feit dat de opdrachtgever deel uitmaakt van dit cluster, hanteert ieder cluster een eigen beleid. Om deze redenen wordt enkel op het cluster Frankrijk-Benelux gefocust. Het onderzoek kan echter wel worden gezien als een pilot voor de andere kantoren; zij kunnen het onderzoek herhalen om inzicht te krijgen in de samenwerkingsrelaties op het betreffende kantoor en de manieren om eventuele knelpunten te verhelpen of voorkomen of de samenwerking verder te bevorderen.

Verder wordt er in dit onderzoek gekeken naar de meest relevante factoren die van invloed zijn op de huidige samenwerking tussen medewerkers van het hoofdkantoor in de Benelux en hun managers van het hoofdkantoor in Frankrijk. Noodzakelijk te noemen is dat meer factoren van invloed kunnen zijn op deze samenwerkingsrelatie. Omwille van de huidige behoefte van de opdrachtgever, is er voor gekozen om enkel te focussen op de factoren die in deze situatie het meest van belang zijn en waar HR vervolgens invloed op kan uitoefenen. Daarnaast zorgt deze focus voor meer diepgang en concrete aanbevelingen ten aanzien van het bevorderen van de samenwerkingsrelatie, die vrijwel direct geïmplementeerd kunnen worden.

Zoals de hoofdvraag luidt, wordt er onderzocht hoe HR vanuit de Benelux invloed kan uitoefenen op de factoren die relevant zijn voor de betreffende samenwerkingsrelatie. Voor deze vraagstelling is gekozen, omdat de opdrachtgever (de HR-afdeling van het hoofdkantoor in de Benelux) voornamelijk invloed zal kunnen uitoefenen op het kantoor in de Benelux. De invloed die zij hebben op het managementteam in Frankrijk is zeer beperkt. Het betreft hier namelijk een hiërarchische relatie, wat later in het onderzoek (hoofdstuk 5) uitgebreider aan bod zal komen. Daarnaast heeft de opdrachtgever in samenspraak met de onderzoeker wegens recentelijke ontwikkelingen en factoren (uitstroom meerdere managementleden, hoge belasting huidige managers, taalbarrière en fysieke afstand), vastgesteld dat het niet mogelijk is om de Franse managers uitgebreid genoeg te spreken om deze resultaten als valide te beschouwen voor het beantwoorden van de centrale vraag en deelvragen. Het fieldresearch zal zich dan ook volledig focussen op de medewerkers in de Benelux. Om deze reden is het dan ook niet valide om aanbevelingen te schrijven gericht op het management in Frankrijk, deze richten zich daarom op wat HR kan doen om invloed uit te oefenen op de relevante factoren met betrekking tot de betreffende samenwerking.

3 Theoretisch Kader

In dit hoofdstuk zullen diverse theorieën toegelicht worden die bijdragen aan het formuleren van een gedegen antwoord op de hoofdvraag. Het theoretisch kader is opgesteld aan de hand van de onderwerpen samenwerking, leiderschap en diversiteit. Tevens wordt er een best practice beschreven. De laatste paragraaf van dit hoofdstuk bevat het conceptueel model waarin een schematische weergave wordt toegelicht van de te onderzoeken verbanden.

3.1 Samenwerking

Ondanks de grote verscheidenheid aan literatuur omtrent samenwerking en met name de definiëring hiervan, zijn de meeste auteurs het er over eens dat samenwerking “een dynamisch proces is waarbij individuen, groepen en organisaties samenkomen, samenwerken en psychologische relaties met elkaar aangaan voor collectief gewin en voordeel” (Smith, Carroll & Ashford, 1995, p. 10). Dit is tevens de definitie die in het betreffende onderzoek gehanteerd wordt. Bij de beantwoording van deelvraag 1 (hoofdstuk 5) zal verder toegelicht worden wat de kenmerken en aspecten zijn van de samenwerking die onderzocht wordt binnen The Body Shop Benelux.

3.1.1 Invalshoeken van Smith, Carroll & Ashford (1995)

Smith et al. (1995) bekijken samenwerking vanuit vijf verschillende invalshoeken. Zo onderscheiden zij allereerst de uitwisselingstheorieën. Hier verwijst men naar het maximaliseren van economische of psychologische voordelen. Een tweede invalshoek is die van de attractietheorieën, waarbij de focus ligt op hetgeen dat individuen en/of groepen aanspreekt om de samenwerking aan te gaan. Dit kan overeenkomen met de uitwisselingstheorieën, maar hier speelt bijvoorbeeld ook de persoonlijke klik of aantrekkingskracht een belangrijke rol. De betrokken partijen kunnen elkaar aanvullen met specifieke kennis, kunde of middelen. Ten derde kunnen de macht en conflict theorieën onderscheiden worden. Deze worden voornamelijk toegepast om een voorspelling te kunnen over de dynamiek in samenwerkingsrelaties. In deze theorieën wordt gekeken naar uiteenlopende doelen, waarden en bronnen. Op deze manier kan inzicht verkregen worden in wat onredelijkheid of ongelijkheid veroorzaakt. Wanneer hier sprake van is (een conflict) en dit positief uitpakt, wordt er gesproken van samenwerking. Een kenmerk van deze benadering is dat wanneer de verschillen in machtsverhouding groter worden, er vaak meer regels gehanteerd worden om de samenwerking te bevorderen. De vierde invalshoek is die van modeling theorieën. Hier ligt de focus op sociaal leren, imitatie en modeling. In deze theorieën wordt gesteld dat mensen samenwerkingsrelaties aangaan omdat anderen dat ook doen. Het aangaan van deze relaties wordt als het ware als een norm beschouwd - kopiegedrag - en het motief om een dergelijke relatie aan te gaan is dus extern en zit niet zo zeer in de relatie zelf. Een laatste invalshoek die onderscheiden kan worden, zijn de sociale structuur theorieën. Ook hier zijn externe factoren van invloed op de dynamiek van de samenwerking en coördinatie. De focus in deze theorieën ligt op het belang van structuur om de samenwerking te bevorderen. Met structuren wordt verwezen naar de relaties tussen de sociale posities van individuen, groepen, organisaties, et cetera. In deze structuren ontstaan variaties in het aantal participanten, de transparantie van de relatie, machtsverhoudingen, afstand en de historie van de relatie. De sociale structuur theorieën proberen het ontstaan van de samenwerkingsrelatie te verklaren door onderliggende structuren te analyseren.

3.1.2 Invalshoeken van Chen, Chen & Meindl (1998)

Ook Chen et al. (1998) beschrijven verschillende invalshoeken van samenwerking. De eerste benadering komt gedeeltelijk overeen met de uitwisselingstheorieën van Smith et al. (1995): partijen gaan een samenwerkingsrelatie aan wanneer het resultaat hiervan hoger is dan de kosten om de relatie aan te gaan. De eerste benadering focust zich daarmee op *psychological motives*. Deze invalshoek verwijst naar de samenwerking tussen individuen om via het verwezenlijken van een gemeenschappelijk doel ook hun individuele doelen te kunnen behalen. Volgens deze benadering is er enkel sprake van samenwerking als beide partijen naast het gemeenschappelijke doel, ook een persoonlijk doel trachten te verwezenlijken. Wanneer de relatie tot stand komt vanuit hulp aan de ander, is er dus geen sprake van samenwerking. De tweede invalshoek is door samenwerking te benaderen vanuit *goal relationships*. In deze benadering worden twee uitgangspunten van elkaar onderscheiden: competitieve en coöperatieve. Dit hangt af van hoe de doelen van de betrokken partijen tot elkaar in verhouding staan. Dit kan leiden tot een win-winrelatie, coöperatief gedrag waarbij de doelen positief tot elkaar in verhouding staan. Of een win-verliesrelatie wanneer dit niet het geval is en er dus sprake is van competitief gedrag. In vergelijking met de eerder besproken invalshoeken van Smith et al. (1995), overlapt deze benadering gedeeltelijk met de macht en conflict theorieën. Een laatste benadering is de invalshoek vanuit *social behavior*. Dit is een zeer breed gedefinieerde benadering die samenwerking beschouwt als individuele actoren die de gezamenlijke winst trachten te vergroten. Deze invalshoek richt zich op interactief gedrag waarbij alle individuele motieven en gezamenlijke doelen in acht worden genomen die bepalend zijn voor de samenwerking. In vergelijking met de theorie van Smith et al. (1995) vallen zowel de attractie-, modeling- en sociale structuur theorieën hieronder.

3.1.3 Kenmerken van samenwerking

Naast het onderscheid in de invalshoeken van samenwerking die Smith et al. (1995) maken, beschrijven zij ook diverse andere aspecten van samenwerken. Zo kan samenwerking bijvoorbeeld variëren in de manier waarop de betrokken partijen met elkaar in relatie staan. Zo kan er sprake zijn van een horizontale of verticale samenwerking. Verticaal houdt in dat er tussen de betrokken partijen een verschil in hiërarchie bestaat. Horizontale samenwerking doelt op een samenwerkingsrelatie waarin beide partijen gelijk zijn in hiërarchie. Daarnaast kan samenwerken op verschillende niveaus plaatsvinden. Zo kan er ten eerste sprake zijn van samenwerking tussen verschillende organisaties, men spreekt dan van macroniveau. Ten tweede kan er een samenwerking tot stand komen tussen diverse onderdelen binnen een organisatie, bekend als mesoniveau. En tot slot bestaat er ook microniveau: een samenwerking die ontstaat tussen individuen. Ook kan er onderscheid worden gemaakt in de formaliteit van de samenwerkingsrelatie. Men spreekt van een informele samenwerking wanneer de verhouding vrijwillig tot stand komt. Het doel van de samenwerking wordt door de betrokkenen zelf vastgesteld en kan tussentijds gewijzigd worden. Kenmerkend is dat deze verhouding flexibel is en vertrouwen, normen en waarden ten grondslag liggen aan de samenwerking. Bij een formele samenwerking zijn er afspraken gemaakt over het doel van de samenwerking. Deze vorm van samenwerking kenmerkt zich door formele structuren, zoals controlemechanismen en afspraken, die in contracten worden vastgelegd. Kenmerkend is dat er bijvoorbeeld verantwoording moet worden afgelegd met betrekking tot de samenwerking en het resultaat hiervan.

Een laatste aspect van samenwerking dat niet mag ontbreken, is het onderscheid in de mate van afhankelijkheid tussen de betrokken partijen in een samenwerking. Furnham (2005) beschrijft 3 types, ten eerste wederkerige afhankelijkheid, dit houdt in dat de output van de ene partij geldt als input voor de andere partij. Ten tweede sequentiële onderlinge afhankelijkheid waarbij processen elkaar opvolgen en taken afhankelijk zijn van de voorgaande taken. En tot slot gebundelde onderlinge afhankelijkheid, waarbij partijen niet zozeer van elkaar afhankelijk zijn maar wel van dezelfde hulpbronnen.

3.1.4 Het Teamwiel van Vroemen (2009)

Figuur 3.1 *Het Teamwiel* (Overgenomen van Vroemen, 2009)

Vroemen (2009) heeft bovenstaand model (figuur 3.1) ontworpen waarin een zestal succesfactoren zijn opgenomen die bijdragen aan geïnspireerd samenwerken. Bij het toepassen van bovenstaand model, zijn er een aantal gebruiksaanwijzingen die men in acht moet nemen:

- Het model moet niet als blauwdruk worden gezien. Het naleven van de zes succesfactoren kan geïnspireerd samenwerken niet garanderen maar hier wel aanzienlijk aan bijdragen.
- Het wiel is rond, wat betekent dat de zes verschillende succesfactoren onderling met elkaar samenhangen. De onderlinge samenhang bepaalt dus tevens het evenwicht. Wanneer de betrokken partijen bijvoorbeeld geen respect hebben voor elkaar, zal een open communicatie niet bijdragen aan geïnspireerd samenwerken, er is dan sprake van een slag in het wiel.
- De resultaten die voortvloeien uit het effectief naleven van de zes succesfactoren, zijn te lezen op de spaken van het wiel. Deze resultaten zorgen er uiteindelijk voor dat de betrokken partijen geïnspireerd samenwerken.
- Wanneer een wiel meer spaken bezit, zal het steviger en stabiel zijn. Het model kan dan ook aangevuld worden met specifieke succesfactoren die voor de betrokken partijen van belang zijn.

- Aanbevolen wordt, om de zes succesfactoren te vertalen in concreet gewenst en ongewenst gedrag.

De succesfactor ‘motiverende doelstellingen’ heeft volgens Vroemen (2009) enerzijds betrekking op een concreet omschreven doel ten aanzien van de samenwerking. Het gezamenlijk streven naar een duidelijk omschreven resultaat is hetgeen dat het team identiteit en zin geeft. Daarnaast is het van belang dat de betrokkenen persoonlijke doelen hebben die in lijn zijn met deze gezamenlijke doelstellingen. Deze succesfactor zou bij de betrokkenen in zowel het hoofd, hart en de handen moeten zitten. Dit houdt in dat iedereen het de doelen SMART moet kunnen omschrijven (hoofd). Daarnaast moeten deze doelen ook echt door iedereen worden gedragen, men moet hier ‘warm’ van worden (hart). Tot slot is het van belang dat eenieder de doelstellingen kan vertalen naar zijn/haar individuele taken en bezigheden (handen).

De tweede succesfactor ‘gedeelde verantwoordelijkheid’ gaat over de opvatting dat alle betrokkenen zich verantwoordelijk voelen voor de samenwerking en de opgestelde doelstelling(en). Dit is enkel mogelijk wanneer eenieder invloed en zeggenschap krijgt. In de praktijk blijkt dit moeilijker dan gedacht; de procedures, systemen en kaders die binnen organisaties gelden zijn vaak strak en veel managers kunnen als het erop aankomt toch niet (los)laten. Wanneer een samenwerking daadwerkelijk succesvol is, voelt men eigenaarschap. Wanneer iedereen zich gehoord voelt, kan meedenken en -beslissen en invloed kan uitoefenen, zal dit de betrokkenen verbinden aan de gestelde doelen en daarmee ook aan elkaar. Een valkuil kan zijn dat men hier in overdrijft en iedereen overal zijn/haar ‘plasje’ over wil doen waardoor er uiteindelijk nauwelijks iets tot stand komt (Vroemen, 2009).

Ten derde ‘open communicatie’. Volgens Vroemen (2009) is dit een essentieel onderdeel voor het laten slagen van een samenwerking, wanneer dit dan ook ontbreekt is samenwerking niet mogelijk. Dit gaat echter verder dan enkel het overbrengen van de nodige (project)informatie, en heeft ook betrekking op het opbouwen en in stand houden van relaties en het creëren van helderheid. Vroemen stelt dat samenwerkingen waarvan de betrokkenen geografisch verspreid zijn, een grotere handicap hebben. Gemakzucht ligt dan al snel op de vloer, zeker wanneer het druk is of er sprake is van een slechte vergaderdiscipline. Wanneer dit leidt tot onvrede, uit dit zich regelmatig in geroddel, wat uiteindelijk de frustraties of irritaties nog meer voedt.

In teams of samenwerkingen kan het hebben van diverse competenties, karakters en vaardigheden als een voordeel worden gezien. Echter, vormt deze diversiteit ook vaak de basis voor onbegrip en conflict. De vierde succesfactor richt zich op deze verschillen: in elke samenwerking moet er aandacht zijn voor elkaar en is het van belang dat eenieder elkaars verschillen respecteert (Vroemen, 2009).

Verandering is overal gaande, dat is een gegeven. Zo’n verandering kan zich buiten het team of de samenwerking afspelen, maar ook hierbinnen, bijvoorbeeld omdat de samenstelling van de betrokkenen wijzigt. In dergelijke situaties speelt de vijfde succesfactor ‘flexibel aanpassen’ een belangrijke rol. De komst of vertrek van een teamlid kan de interne dynamiek binnen een samenwerking namelijk aanzienlijk veranderen. Wanneer mensen zich flexibel opstellen ten aanzien van een verandering, zijn zij eerder geneigd succesvol met de betreffende verandering om te gaan (Vroemen, 2009).

De laatste succesfactor heeft betrekking op het tonen van initiatief. Vroemen (2009) stelt als voorwaarde dat de betrokkenen een actieve houding dienen aan te nemen en uit eigen beweging dingen moeten beginnen. Dit betekent volgens Vroemen ook dat je problemen niet alleen waar dient te nemen, maar uiteindelijk ook tot handelen over moet gaan. Verantwoordelijk zijn houdt ook in dat je verder moet kijken dan enkel een taakomschrijving. Initiatief tonen is hét bewijs van een goede samenwerking, wanneer dit ontbreekt is het tevens één van de concreetste signalen dat er iets mis is. Voor managers kan deze succesfactor in veel gevallen een bron van frustratie zijn. Dit, omdat zij enerzijds willen dat medewerkers zelf nadenken en dingen ondernemen. Anderzijds blijkt het voor managers in de praktijk vaak lastig om zaken echt uit handen te geven.

3.2 Leiderschap

De definitie voor leiderschap die gedurende deze scriptie wordt aangehouden is als volgt: “een proces waarbij een individu een ander individu of een groep individuen beïnvloedt om een gemeenschappelijk doel te bereiken” (Northouse, 2001). In literatuur rondom het onderwerp ‘leiderschap’ ligt veelal de focus op de leidinggevende en zijn/haar effect op de prestaties en het gedrag van medewerkers. Het ‘behoefte aan leiderschap’-model stelt - in tegenstelling tot het gros van leiderschapstheorieën - de medewerker centraal. De focus in deze theorie ligt op het belichten van de behoeften en verwachtingen van de medewerker ten aanzien van leiderschap. Een belangrijk uitgangspunt van deze theorie is de overtuiging dat leiderschap pas effectief is als een medewerker daadwerkelijk de behoefte heeft aan leiderschap (De Vries, Roe, Taillieu, & Nelissen, 2004). De behoefte aan leiderschap wordt in deze theorie gedefinieerd als ‘de mate waarin een medewerker wil dat zijn/haar leidinggevende helpt om individuele-, groeps- en organisatiedoelen te bereiken’ (De Vries et al., 2004).

De Vries et al. (2004) gaan ervan uit dat de behoeften en verwachtingen van medewerkers ten aanzien van leiderschap op twee manieren invloed kunnen uitoefenen. Enerzijds kunnen deze van invloed zijn op het leiderschapsgedrag doordat deze behoeften en verwachtingen het opwekken of reduceren van leiderschapsgedrag stimuleren. Anderzijds kunnen zij van invloed zijn op de effectiviteit van leiderschap door het effect van leiderschapsgedrag op resultaten te verhogen of verminderen. Dit kan bijvoorbeeld betekenen dat wanneer de behoefte aan leiderschap laag is, medewerkers minder geneigd kunnen zijn om hun resultaten door leiderschap te laten beïnvloeden. In het behoefte aan leiderschap-model zijn een drietal mechanismen opgenomen.

Ten eerste heeft behoefte aan leiderschap een leidend effect op het verband tussen leiderschap en individuele en organisatorische uitkomsten (zie figuur 3.2 punt 1). Wat betreft deze eerste component blijkt dat het gedrag van een leidinggevende minder sterk aan uitkomsten gerelateerd is wanneer de behoefte aan leiderschap laag is. Andersom betekent dit dat wanneer de behoefte aan leiderschap hoog is, maar hier inadequaat invulling aan wordt gegeven, dit een negatief effect heeft op de individuele en organisatorische uitkomsten (De Vries et al., 2004).

Ten tweede zijn situationele kenmerken (persoons-, taak-, en organisatiekenmerken) van invloed op deze behoefte (zie figuur 3.2 punt 2). Het tweede component betreft de relatie tussen situationele kenmerken en de behoefte aan leiderschap. De theorie stelt dat leiderschapssubstituten de behoefte aan leiderschap reduceren. Voorbeelden van leiderschapsattributen zijn: autonomie van medewerkers, routinematigheid, beloningsmacht en intrinsieke motivatie. Kritiek op dit component is echter het feit dat deze veronderstelling nog niet empirisch bewezen is. Hiermee ontstaat de vraag of leiderschapssubstituten werkelijk van invloed zijn op de behoefte aan leiderschap.

Tot slot is de behoefte aan leiderschap van invloed op en wordt beïnvloed door het leiderschap zelf (zie figuur 3.2 punt 3). Om meer invulling te geven aan dit derde component, wordt de 'Leader-Member Exchange' (LMX)-theorie toegepast. Deze theorie van Dansereau, Graen en Haga (1975) (oorspronkelijk bekend als de Vertical Dyad Linkage theorie) focust zich op de interactie tussen de leidinggevende en zijn/haar medewerkers. Ten eerste stelt de LMX-theorie dat de leiderschapsstijl die gehanteerd wordt relatiespecifiek is. Dit betekent dat dezelfde leider binnen een team diverse leiderschapsstijlen kan hanteren, afhankelijk van de betreffende medewerker. Ook gaat deze theorie ervan uit dat het gedrag van zowel de leidinggevende als de medewerker invloed heeft op de kwaliteit van de relatie. Zo is er een positief verband tussen de mate van inspanning in het in stand houden en optimaliseren van de relatie en de waardering die aan de relatie wordt toegekend. De theorie veronderstelt verder dat de kwaliteit van de relatie invloed heeft op wederzijds vertrouwen en loyaliteit. Tot slot is in de LMX-theorie opgenomen dat de kwaliteit van de relatie een positieve invloed heeft op diverse individuele en organisatorische uitkomsten zoals betrokkenheid, tevredenheid en de motivatie van de medewerker om extra moeite te doen om prestaties te leveren. Dit laatste uit zich bijvoorbeeld in 'extra-role' gedragingen. Dit zijn gedragingen die niet onder de taakomschrijving vallen en daarmee gekenmerkt worden door vrijwillige inspanning.

Figuur 3.2 Conceptueel model 'behoefte aan leiderschap'-theorie (Overgenomen van De Vries et al., 2004)

Volgens De Maat (2013) is het accepteren van een leider en de leiderschapsstijl die hij/zij hanteert naast vertrouwen in een leider van groot belang bij volgers in het leiderschapsproces. Volgens De Maat wordt gesuggereerd dat de acceptatie van een leider afhangt van de heersende cultuur en in hoeverre de leider en zijn/haar stijl hier bij aansluit. De mate van acceptatie en vertrouwen in een leider uit zich vervolgens in volgerstevredenheid, welke volgens Trottier, Van Wart en Wang (2008) geoperationaliseerd wordt in de volgende drie dimensies:

- Tevredenheid ten aanzien van het werk
- Tevredenheid ten aanzien van de organisatie
- De mate van aanbeveling van leiderschap aan anderen

Zoals vermeld in bovenstaande alinea kan een leider binnen een team diverse leiderschapsstijlen hanteren afhankelijk van de betreffende medewerker. Leiderschapsstijlen kunnen aan de hand van verschillende theorieën gedefinieerd worden. In de volgende paragrafen worden twee verschillende leiderschapstheorieën uiteengezet.

3.2.1 GLOBE Onderzoeksprogramma (House, Hanges, Javidan, Dorfman, & Gupta, 2004)

Het GLOBE (Global Leadership and Organizational Behavior Effectiveness) onderzoeksprogramma is specifiek geïnitieerd om te onderzoeken hoe diversiteit met betrekking tot cultuur gerelateerd is aan de effectiviteit van leiderschap. Dit is van belang voor het betreffende onderzoek omdat diversiteit in culturele achtergronden een rol lijkt te spelen in de samenwerking tussen medewerkers uit de Benelux en hun managers in Frankrijk. Dit

vergt inzicht in cultuur gerelateerde leiderschapstijlvoorkeuren. Het GLOBE onderzoeksprogramma heeft op basis van de gegevens van 1751 respondenten uit 951 organisaties in 62 verschillende maatschappijen zes dimensies van leiderschap opgesteld. De GLOBE onderzoekers hebben respondenten ondervraagd welke kenmerken individuen ertoe hebben aangezet om anderen te accepteren en om op hen te reageren als leiders (House et al., 2004). Op basis van deze verschillende kenmerken zijn zes leiderschapsdimensies opgesteld. Deze zijn weergegeven in tabel 3.1 welke is opgesteld aan de hand van de geraadpleegde literatuur van House et al. (2004):

Tabel 3.1 GLOBE leiderschapscategorieën

Dimensie	Beschrijving
Charismatisch / waarde gebaseerd	Deze dimensie is gericht op het inspireren en motiveren van mensen tot het behalen van high-performance resultaten en deze van hen te verwachten op basis van vastgestelde organisatiewaarden. Deze dimensie omvat zes sub-schalen: visionair, inspirerend, zelfopoffering, integriteit, doortastend en prestatiegericht.
Teamgericht	Deze leiderschapsdimensie is gericht op effectieve teambuilding en de implementatie van een gemeenschappelijk doel. Ook hier zijn vijf sub-schalen te onderscheiden: collaboratieve teamgerichtheid, teamintegrator, diplomatiek, kwaadwillend (omgekeerd gescoord) en administratief competent.
Participatief	Deze dimensie bestaat uit de volgende twee sub-schalen: autocratisch en niet-participatief. Beide hebben een omgekeerde score in deze dimensie en geven de mate weer waarin leidinggevend anderen betrekken bij het maken en implementeren van beslissingen.
Humaan gericht	De dimensie omvat ondersteunend en attent leiderschap, inclusief de eigenschappen mededogen en vrijgevigheid. Deze leiderschapsdimensie omvat bescheidenheid en humane gerichtheid als twee sub-schalen.
Autonoom	Deze dimensie verwijst naar onafhankelijk en individualistisch leiderschap met als sub-schaal autonoom.
Zelfbeschermend	Deze leiderschapsdimensie is gefocust op het waarborgen van veiligheid en de beveiliging van het individu. Een zelf beschermende leider is egocentrisch en gezichtsbesparend. De volgende vijf sub-schalen behoren tot deze dimensie: egocentrisch, statusbewust, conflict-inducerend, gezichtsbesparend en procedureel.

3.2.2 Management Drives theorie (2004)

Als aanvulling op bovengenoemde leiderschapstijlen wordt ook de theorie van Management Drives (2004) toegepast. Deze theorie onderscheidt leiderschapstijlen namelijk vanuit een andere invalshoek door het toekennen van een kleurprofiel gebaseerd op drijfveren. Management Drives is een SaaS-bedrijf (Software as a Service) dat zich richt op organisatieontwikkeling, effectieve samenwerking binnen teams en het verbeteren van leiderschap. Met hun software bieden zij inzicht in wat een persoon drijft en hem/haar motiveert. Op deze manier is te voorspellen hoe deze persoon zijn/haar kennis en competenties inzet. De zes verschillende kleurprofielen met bijbehorende drijfveren worden weergegeven in onderstaand figuur (3.3):

Figuur 3.3 Kleurprofielen (Overgenomen van Management Drives, 2004)

Deze verschillende kleuren kunnen vervolgens gelinkt worden aan een leiderschapstijl met bijbehorende beschrijving, kwaliteiten en valkuilen. Deze zijn weergegeven in tabel 3.2 welke is opgesteld aan de hand van de geraadpleegde literatuur van Management Drives (2004):

Tabel 3.2 Management Drives leiderschapstijlen

Stijl	Beschrijving	Kwaliteiten	Valkuilen
Visionair	Een visionaire leider is iemand die zaken breed beschouwd, sterk toekomst georiënteerd is, vrijheid nastreeft in zowel denken als doen en van mening is dat inhoud altijd correct moet zijn.	+ Creatief + Inspirerend + Ruimte gevend	- Theoretisch - Geeft geen helderheid - Niet bezig met de praktijk
People Manager	Een people manager beschouwt iedereen als gelijkwaardig, bezit een sociale instelling, is sensitief voor gevoelens en is gericht op samenwerking.	+ Creëert onderlinge band + Heeft oog voor de zwakkeren + Empathisch	- Neemt geen besluiten - Volgt de traagste - Praat rond met de groep

Ondernemer	Een ondernemer beweegt zich onder het motto 'willen is kunnen', focust zich op doelen en het behalen van succes, is competitief ingesteld en wil serieus genomen worden.	+ Ambitieuw + Gedreven + Ziet constant nieuwe kansen	- Heeft moeite met het ontvangen van kritiek - Geen ook voor zwakkeren - Waan van de dag
Bestuurder	Een bestuurder hecht waarde aan rechtvaardigheid, discipline en regels, streeft naar waardering voor inzet en maakt werk echt af.	+ Stabiel + Degelijk + Heeft gedetailleerde dossierkennis	- Kan zich te formeel gedragen - Kan stug overkomen - Te veel focus op details
Autoriteit	Een autoritaire leider respecteert kracht, leeft in het hier en nu en beslist daarom direct, heeft daadkrachtige maar ongeduldige eigenschappen en is trouw aan de echte maten	+ Directe communicatie + Besluitvaardig + Vastberaden	- Vervreemd mensen - Onvoorspelbaar - Dwingend
Nestor	Een nestor hanteert ongeschreven regels, waardeert tradities en rituelen, is bescheiden en bereid zich op te offeren.	+ Trots + 'Erbij horen' + Creëert grote betrokkenheid	- Gesloten voor buitenaf - Denkt enkel vanuit de groep - Gebrek aan zelfkritiek

3.3 Diversiteit

Diversiteit heeft altijd al bestaan, tegenwoordig neemt de interesse in en het belang hiervan echter toe door diverse maatschappelijke en demografische ontwikkelingen zoals globalisering, digitalisering en individualisering. Door dergelijke ontwikkelingen komen mensen van diverse pluimage steeds vaker in contact met elkaar en neemt het belang dat mensen hechten aan aandacht voor het individu alsmaar toe. Volgens Çelik (2018) begrijpelijk, zij benoemt in haar lectorale rede met betrekking tot diversiteit dat individuen niet zomaar in hokjes kunnen worden geplaatst. Generaliseren in termen als cultuur, geloofsovertuiging of uiterlijke kenmerken, is dan ook niet meer van deze tijd. Mensen verschillen namelijk op allerlei gebieden van elkaar; niet alleen wat betreft uiterlijk, maar ook juist door zaken als leeftijd, etniciteit, opvattingen en achtergrond. Naast deze aspecten bezitten mensen ook eigen voorkeuren, wensen en dilemma's. Zoals ook uit de externe situatieschets (Hoofdstuk 1) is gebleken, neemt de vraag naar maatwerk dan ook alsmaar toe. De essentie van diversiteit is dan ook op te vatten als het individu dat centraal staat, en gaat dan ook over iedereen. De precieze definiëring van het begrip roept echter vele definities op. Waar de een verwijst naar sociale verschillen (bijvoorbeeld inkomen), praat een ander over seksuele oriëntatie, gender of etnische achtergrond (Çelik, 2018). De definitie die gedurende dit onderzoek gehanteerd wordt, is als volgt: "alle zichtbare en onzichtbare kenmerken waarin mensen van elkaar verschillen" (Çelik, 2018, p. 19; Harrison & Klein, 2007, pp. 1199-1228). Zaken als geslacht of etniciteit zijn voorbeelden van zichtbare kenmerken. Onder onzichtbare kenmerken vallen bijvoorbeeld de overtuigingen, persoonseigenschappen, competenties, normen en waarden die iemand bezit. In organisaties wordt bijvoorbeeld ook de kennis die een medewerker bezit, gezien als een onzichtbaar kenmerk van diversiteit (Çelik, 2018).

Volgens Çelik (2018) kan diversiteit benaderd worden vanuit waarden. Dit houdt in dat iedereen vanuit dieperliggende waarden handelt en deze als bouwstenen gelden voor onderlinge omgang. Naast individuele waarden die ten grondslag liggen voor het denken en handelen van het individu, bestaan er ook collectieve waarden die bijvoorbeeld geworteld zijn in de maatschappij, cultuur of organisaties. Om verbinding tussen diverse individuen te realiseren of stimuleren, kunnen de gedeelde waarden centraal worden gesteld. Waar collectieve waarden dus verbinding kunnen realiseren, kunnen tegenstrijdige waarden echter de basis vormen voor confrontatie en onderlinge wrijving. Overeenkomsten lijken nu eenmaal vereisten te zijn in het creëren van eenheid, waar het focussen op verschillen er daarentegen toe kan leiden dat mensen meer verdeeld raken. Effect hiervan binnen organisaties is bijvoorbeeld een verslechterde samenwerking tussen medewerkers met incidenten van miscommunicatie, vertraagde besluitvorming en een toenemend gevoel van onzekerheid als gevolg.

Wanneer alle onderlinge verschillen tussen mensen echter volledig (h)erkend worden, wordt er gesproken van inclusie. Inclusie houdt in dat ieder persoon zich erkend, gewaardeerd en gerespecteerd voelt. Anders gezegd: de volledige acceptatie van het individu. Wanneer hier sprake van is, kan dit het individu in staat stellen om zich volledig te ontplooien. Echter blijkt het in de praktijk zeer lastig om bewustzijn rondom diversiteit te creëren. Het probleem is namelijk dat dit bewustzijn vaak tijdelijk van aard is en de echte uitdaging zit in het stimuleren van het affectieve gedrag dat hier vaak niet noodzakelijkerwijs uit volgt. Van nature zijn mensen namelijk geneigd om te zoeken naar homogene groepen, bestaande uit mensen met dezelfde zichtbare en/of onzichtbare kenmerken als zichzelf: soort zoekt soort. Ook vanuit het standpunt van een manager zijn homogene teams gemakkelijker te managen. Verklaring hiervoor is het feit dat dit het gevoel van onzekerheid en onveiligheid doet verminderen. Wanneer er geen sprake is van inclusie kan diversiteit dan ook een afname in de sociale cohesie als gevolg hebben (Çelik, 2018).

Bij het realiseren van inclusie speelt leiderschap volgens Çelik (2018) een essentiële rol. Om de vruchten te plukken van heterogene teams of samenwerkingen, is het van belang dat een leidinggevende een persoonsgerichte aanpak hanteert. Door het juist managen van verschillen, zal diversiteit uiteindelijk gewaardeerd worden en kan men dit effectief inzetten. Uit een eerder onderzoek van Çelik, Ashikali en Groeneveld (2011) is gebleken dat transformationeel leiderschap de effecten van diversiteitsmanagement aanzienlijk versterkt. Dit type leiderschap kenmerkt zich door een betekenisvolle en creatieve uitwisseling tussen leidinggevend en medewerkers. Transformationele leiders hebben een toekomstgerichte visie, zijn

eerder bereid risico's te nemen om problemen proactief op te lossen en benutten kansen. Dit type leiderschap focust zich op drie verschillende pijlers: inspiratie en visie, aandacht voor het individu en het bieden van uitdaging op intellectueel gebied. Tot de eerste pijler behoort ook charisma, waarbij bedoeld wordt op de mate van vertrouwen dat medewerkers hebben in hun leidinggevende en de mate waarin zij zich met hem of haar identificeren. Een uitgangspunt van transformatieel leiderschap is dat medewerkers naast extrinsieke factoren - zoals werkomstandigheden of salaris - ook motivatie ontleen aan intrinsieke factoren zoals het krijgen en nemen van verantwoordelijkheid en waardering. Om deze reden is dit type leiderschap in staat zich te richten op behoeften, capaciteiten, normen en waarden, en kan een transformatieel leider deze zaken positief beïnvloeden. Essentieel hierin is het hebben van regelmatig persoonlijk en individueel contact met medewerkers en hen motiveren hun capaciteiten te vergroten en optimaal in te zetten. Transformatieel leiders hebben oog voor individuele kenmerken en zetten dit in om medewerkers te motiveren en stimuleren (Mulder, 2017).

Naast leiderschap is het creëren van verbinding - zowel intern als extern - echter ook essentieel. Intern verbinden houdt in het reflecteren op jezelf, (on)bewust beïnvloeden individuen namelijk zichzelf en hun omgeving vanuit het eigen referentiekader. Dankzij reflectie is het mogelijk deze denkkaders te verruimen zodat men zich bewust wordt van de eigen (on)bewuste voorkeuren en vooroordelen. Hiervoor is het van belang te investeren in het ontwikkelen van reflectief en empathisch vermogen. Naast het feit dat empathie hier verwijst naar interesse in anderen en het hebben van inlevingsvermogen, vergt dit ook culturele sensitiviteit. Verder is het ook van belang de verbinding met collega's aan te gaan. De sleutel tot succes hierin is het open en zonder (voor)oordelen communiceren om uiteindelijk een vertrouwensband te ontwikkelen (Çelik, 2018).

Verschillende onderzoeken bevestigen dat diversiteit in organisaties bijdraagt aan het realiseren van een sociale en economische meerwaarde. Diversiteit voedt namelijk de denkkraft en het probleemoplossend vermogen van organisaties, waardoor zij uiteindelijk beter in staat is mee te bewegen met de steeds meer dynamische interne en externe omgeving. Ook leidt het effectief omgaan met diversiteit tot flexibele medewerkers die zich kunnen verplaatsen in de positie van collega's en draagt dit uiteindelijk bij aan de tevredenheid en het welzijn onder medewerkers, wat op zijn beurt leidt tot meer binding met de organisatie (Çelik, 2018).

3.4 Best practices

Om inzicht te krijgen in hoe een ander omgaat met een voor het onderzoek relevant vraagstuk, worden in onderstaande alinea's twee best practices toegelicht. Deze informatie is van input voor het formuleren van de aanbevelingen in hoofdstuk 7.

Merkwaardensessies

Youwe is een full service internetbureau ontstaan uit de fusie van vier afzonderlijke organisaties afkomstig uit Amsterdam, Groningen, Rotterdam en Amersfoort. Omdat de medewerkers allemaal afkomstig waren uit verschillende organisaties en delen van het land, elk met eigen normen, waarden en opvattingen, ontstond er in de onderlinge samenwerking veelal irritatie en frustratie (R. Kriek, persoonlijke communicatie, 28 juni 2018). Daarnaast was er nog geen sprake van één gezamenlijk merk, bedrijfscultuur en bijbehorende normen en waarden en trad na het eerste jaar de voormalig CEO af en kwam hiervoor iemand anders in de plaats. De leiderschapstijl van de voormalige CEO was echter geheel tegenstrijdig met die van de huidige CEO. Deze ontwikkelingen zorgden er samen voor dat er veel onrust en onvrede was en er de behoefte ontstond aan duidelijkheid rondom de aansturing van medewerkers en het creëren van een gemeenschappelijke cultuur, merk, normen en waarden.

Om deze reden begon de organisatie in 2016 met het organiseren van merkwwaardensessies om onderlinge samenwerking te bevorderen. Tijdens deze interactieve sessies werden onder andere de nieuwe merkwwaarden van de organisatie gepresenteerd en toegelicht. Dit sloot aan bij de doelstelling om te focussen op de gezamenlijke bedrijfscultuur en -waarden, in plaats van te focussen op onderlinge verschillen. De HR- en Marketing Manager hadden voor ogen om de organisatiecultuur meer tastbaar te maken en daarmee de samenwerking tussen medewerkers te bevorderen. Door te focussen op de gemeenschappelijke cultuur en bijbehorende normen en waarden, zouden medewerkers meer het gevoel moeten hebben deel uit te maken van een groep in plaats van te werken op losse eilandjes. Tijdens de merkwwaardensessies (*brand value sessions*) werden medewerkers eerst geïnformeerd over het herontdekte merk, dit werd gedaan aan de hand van een merkkompas waarbij drie zaken aan bod kwamen:

1. *Brand promise*: de merkbelofte. Deze belofte omvat dat wat de organisatie voor haar klanten doet en is eerder emotioneel dan functioneel.
2. *Brand way*: dit aspect omvat de manier waarop de organisatie haar merkbelofte uitvoert. Dit betreft de organisatiewaarden en eventuele sub waarden.
3. *Brand purpose*: dit aspect heeft betrekking op 'het waarom' van de organisatie en kan gezien worden als het hogere doel: wat heeft de organisatie de wereld te bieden?

Tijdens de sessies werden medewerkers constant getriggerd om kritisch te reflecteren met betrekking tot hun eigen invloedsfeer: welke rol spelen zij zelf in het creëren van meer verbinding met hun collega's door het verankeren van bedrijfsculturele waarden in hun dagelijks handelen? (R. Kriek, persoonlijke communicatie, 28 juni 2018). De reacties op de merkwwaardensessies waren zeer positief. Medewerkers gaven aan het gevoel te hebben dat hen handvatten werd aangereikt om hun werk nog beter uit te voeren in lijn met de normen en

waarden van de organisatie. Ook werd de samenwerking bevorderd door het focussen op wat men met elkaar gemeen had in plaats van te kijken naar onderlinge verschillen (Van Haaster, 2017).

Strengths Finder

Zoals beschreven in de interne situatieschets (hoofdstuk 1), faciliteert The Body Shop de Strengths Finder Test (Rath, 2007). Deze test geeft inzicht in 34 persoonlijke sterktes en hoe deze op jou van toepassing zijn. Op deze manier krijg je inzicht in sterktes en hoe deze effectief toe te passen in zowel werk- als privésituaties. Daarnaast geeft de test bewezen, op sterkte gebaseerde strategieën om onbenut potentieel te maximaliseren (Gallup, 2017). Binnen het HR-team op het hoofdkantoor van The Body Shop Benelux, past de HR-Manager deze test toe op haar ondergeschikte om persoonlijke sterktes te achterhalen en met deze basis persoonlijke doelstellingen op te stellen die de basis vormen voor het (half)jaarlijkse beoordelingsgesprek. De medewerker die onlangs de test heeft ondergaan, geeft aan:

Ik kwam op zeer fijne sterktes uit waar ik zelf nog niet over na had durven denken of accepteren dat het mijn sterktes waren. Door deze test zie ik nu in wat anderen misschien al zien en kan ik dit beter inzetten in mijn werk en privé. Daarnaast begrijp ik ook beter het gedrag van anderen naar mij toe en kan ik hierop beter reageren op een sterke manier. Op dit moment zijn we ook naar objectives aan het kijken vanuit de test. Ik ben erg enthousiast, zelfinzicht en zelfkennis geeft toch meer zelfvertrouwen (H. Dekoning, persoonlijke communicatie, 9 augustus 2018).

Volgens Gallup (2017), de organisatie achter de Strengths Finder Test (Rath, 2007), zal je na het afnemen van de test ervaren dat je een verbeterd zelfbewustzijn ervaart dankzij inzicht in jouw individuele reeks van 34 sterktes. Daarnaast ervaren mensen meer vertrouwen en empowerment dankzij beter inzicht in hoe deze sterktes effectief toe te passen om successen te behalen. Ook helpt dit mensen uit te leggen wie zij zijn voor teamgenoten en leidt de test tot verbeterde prestaties op het werk dankzij bewezen adviezen voor het toepassen van sterktes.

3.5 Conceptueel model

In onderstaand figuur 3.4 is een visuele weergave zichtbaar van het voorliggende onderzoek. Schematisch en overzichtelijk is door de onderzoeker weergegeven welk probleem en welke verbanden onderzocht worden. Dit figuur is tot stand gekomen na probleemverkenning en literatuuronderzoek en is hoofdzakelijk gebaseerd op het theoretisch kader. In onderstaande alinea is een korte beschrijving opgenomen van de visuele weergave. Voor meer informatie wordt verwezen naar voorgaande informatie uit het theoretisch kader.

Figuur 3.4 Conceptueel model

Om antwoord te kunnen geven op de centrale vraag: “welke factoren zijn van belang in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk en hoe kan HR hier vanuit de Benelux invloed op uitoefenen?” wordt onderzocht hoe medewerkers van het hoofdkantoor in de Benelux de samenwerking met hun leidinggevendenden in Frankrijk ervaren en welke rol leiderschap en diversiteit hier in spelen. Zoals weergegeven in figuur 3.4 beïnvloeden leiderschap en diversiteit niet alleen de samenwerking, maar ook elkaar. Zo is uit het theoretisch kader gebleken dat het type leiderschap een essentiële rol speelt in het managen van diversiteit binnen een organisatie. Ook is gebleken dat diversiteit in bijvoorbeeld de culturele achtergrond van individuen, de voorkeuren en behoeften ten aanzien van leiderschap beïnvloedt. Daarnaast is het van belang om de succesfactoren ten aanzien van samenwerking verder te onderzoeken. Door inzicht te krijgen in beperkende en stimulerende factoren ten aanzien van samenwerking, kunnen er uiteindelijk aanbevelingen worden gedaan hoe deze zaken vanuit de Benelux verbeterd kunnen worden. Zoals zichtbaar in figuur 3.4 is er sprake van een positief verband tussen samenwerking en de tevredenheid ten aanzien van het werk en de organisatie. Wanneer medewerkers van het hoofdkantoor in de Benelux de samenwerking met hun leidinggevendenden beter waarderen, zal dit dus van positieve invloed zijn op de tevredenheid ten aanzien van het werk en de organisatie.

4 Methodologie

In dit hoofdstuk wordt de methodologie van het onderzoek besproken. Ten eerste wordt in het onderzoeksontwerp toelichting gegeven van welke vorm onderzoek sprake is en welke onderzoeksmethoden hierbij worden ingezet. Vervolgens worden de methoden van dataverzameling uiteengezet in de tweede paragraaf, hierbij wordt onderscheid gemaakt tussen deskresearch en fieldresearch. In paragraaf 4.3 is de informatie omtrent respondenten opgenomen. Hier wordt een respondentenschema uiteengezet en komt de werving en voorlichting aan bod. Tot slot bestaat de laatste paragraaf uit informatie met betrekking tot de procedure en analyse omtrent het onderzoeken van het vraagstuk.

4.1 Onderzoeksontwerp

Om inzicht te verkrijgen in het vraagstuk en om uiteindelijk aanbevelingen te kunnen formuleren, wordt er gebruik gemaakt van kwalitatieve onderzoeksmethoden omdat het voor het vraagstuk van belang is - in tegenstelling tot kwantitatief onderzoek - om interpretatief te werk te gaan (Baarda et al., 2013). Er is sprake van explorerend of verkennend onderzoek, waarbij kwalitatief onderzoek uitermate geschikt is om te ontdekken welke factoren van belang zijn in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk en hoe HR hier vanuit de Benelux invloed op kan uitoefenen.

4.2 Dataverzameling

Voor de dataverzameling wordt enerzijds bestaande literatuur bestudeerd en toegepast en anderzijds worden er verschillende interviews ingezet om nieuwe data te vergaren. In onderstaande paragrafen is uitgewerkt welke invulling dit krijgt in zowel het deskresearch als het fieldresearch.

4.2.1 Deskresearch

Voor het literatuuronderzoek wordt gebruik gemaakt van bestaand materiaal. Volgens Baarda et al. (2013) is het voordeel van deze methode dat dit type dataverzameling niet verstoring werkt. Omdat er al veel data beschikbaar is, is het van belang dat hier eerst de relevante informatie uitgefilterd wordt. Op de website van The Body Shop Benelux is bijvoorbeeld veel informatie te vinden met betrekking tot bedrijfsvoering, missie, visie en doelstellingen en ook actuele nieuwsartikelen worden geraadpleegd. Daarnaast heeft de onderzoeker in een vorig studiejaar een organisatieanalyse uitgevoerd met betrekking tot The Body Shop Benelux. Deze informatie kan van input zijn voor het huidige vraagstuk. Wel is het van belang om te controleren of deze informatie nog up to date is en relevant voor het huidige vraagstuk.

Naast bestaande organisatie specifieke informatie, worden ook bestaande wetenschappelijke artikelen en theorieën als onderzoeksdata gebruikt. De informatie verkregen uit deze literatuurstudie is verwerkt in hoofdstuk 3: Theoretisch kader.

4.2.2 Fieldresearch

Voor het verzamelen van input voor deelvraag 1, 2, 3, 4 en 5 wordt interviewen ingezet als dataverzamelmethode. Voor het beantwoorden van deelvraag 2, 3, 4 en 5 wordt gewerkt met een half gestructureerd interview (zie bijlage 5). Dit betekent dat de belangrijkste onderwerpen en vragen vooraf vastgesteld zijn en er daarnaast ruimte is voor doorvragen en eigen inbreng van de respondenten (Baarda et al., 2013). In de interviews staat de perceptie en mening van de respondent centraal. Om deze reden wordt er tijdens deze interviews ook gebruik gemaakt van de volgende indirecte projectieve technieken:

- a). associatieve technieken, zoals woordassociaties
- b). aanvultechnieken, zoals zinaanvulling
- c). ordeningstechnieken

Deze projectieve technieken worden ingezet omdat dit de betrouwbaarheid van de data verhoogt. Op deze manier is het voor respondenten moeilijker om sociaal wenselijke antwoorden te geven en kunnen zij hun gevoelens en ideeën beter projecteren. Sommige respondenten vinden het namelijk lastig om hun mening te moeten verwoorden als antwoord op een directe vraag (Baarda et al., 2013). De GLOBE leiderschapscategorieën (2004) en de Management Drives theorie (Management Drives, 2004) uit het theoretisch kader zijn van input geweest voor de invulling van de projectieve technieken. In bijlage 5 is uitgewerkt hoe deze projectieve technieken ingezet zullen worden tijdens de interviews.

Voor de beantwoording van de deelvragen 1, 2, 3 en 4 wordt daarnaast een aanvullend half gestructureerd interview ingezet waarbij de 5 respondenten die het meest contact hebben met managers uit Frankrijk nogmaals worden ondervraagd. Dit, om meer de diepte in te gaan op de onderwerpen die voor het onderzoek relevant zijn en omdat de richting van het onderzoek tussentijds is gewijzigd. Om deze reden is het zowel relevant als noodzakelijk om extra interviews af te nemen. De literatuur ten aanzien van samenwerking en diversiteit uit het theoretisch kader (hoofdstuk 3) is van input geweest voor het opstellen van de interviewtopics (zie bijlage 6).

Bij de uitvoering van fieldresearch op hoofdkantoor Benelux wordt enkel gebruik gemaakt van individuele gesprekken. Op deze manier wordt het risico verminderd dat respondenten zich laten beïnvloeden door hun groepsgevoelens en om deze reden dingen juist wel of niet (durven te) benoemen. De vorm van het interview is voor de medewerkers van hoofdkantoor Benelux in alle gevallen een face to face gesprek. Bij de interviews en de werving hiervoor wordt een informeel karakter gehanteerd (Baarda et al., 2013). De

onderzoeker werkt dagelijks met de respondenten samen en een informeel karakter sluit daarom beter aan en nodigt hen uit om openlijk en in vertrouwen te kunnen praten.

4.2.3 Overzicht beantwoording deelvragen

Tabel 4.1 Overzicht beantwoording deelvragen

#	Deelvraag	Vorm	Hoe?
1	Wat zijn de kenmerken ten aanzien van de samenwerkingsrelatie tussen medewerkers van het hoofdkantoor in de Benelux en hun managers op het hoofdkantoor in Frankrijk?	Desk- en fieldresearch	Literatuurstudie en interviews
2	Hoe wordt de betreffende samenwerking door de medewerkers in de Benelux ervaren en wat zijn de gevolgen hiervan?	Fieldresearch	Interviews
3	Wat zijn de stimulerende of beperkende factoren voor deze samenwerking volgens Het Teamwiel van Vroemen (2009)?	Desk- en fieldresearch	Literatuurstudie en interviews
4	Welke rol speelt diversiteit in de betreffende samenwerking?	Desk- en fieldresearch	Literatuurstudie en interviews
5	Welke behoeftes hebben medewerkers in de Benelux ten aanzien van leiderschap in de samenwerkingsrelatie met hun managers in Frankrijk?	Desk- en fieldresearch	Literatuurstudie en interviews

4.3 Respondenten

In deze paragraaf is opgenomen bij wie de kwalitatieve informatie is verzameld. In een respondentenschema (tabel 4.2) wordt duidelijk weergegeven wie aan het onderzoek heeft deelgenomen. Daarnaast is in de volgende deelparagrafen informatie opgenomen omtrent de werving van respondenten (4.3.2) en de voorlichting van respondenten (4.3.3).

4.3.1 Respondentenschema

In deze paragraaf worden de respondenten schematisch weergegeven in tabel 4.2. In het organogram in hoofdstuk 2 (probleemformulering) is in figuur 2.1 zichtbaar onder welke manager zij vallen.

Tabel 4.2 Schematisch overzicht respondenten

#	Functie	Locatie	Interview 1	Interview 2
1	Shop fit & Maintenance Market Manager	Benelux	V	
2	Junior Commercial Counsel	Benelux	V	
3	HR-Manager	Benelux	V	V
4	Payroll Coördinator	Benelux	V	V
5	District Shop Manager	Benelux	V	V
6	District Shop Manager	Benelux	V	
7	Internal Operational Communication	Benelux	V	V
8	Accounting & Reporting Manager	Benelux	V	
9	PR & Communications Specialist	Benelux	V	
10	Retail Academy Manager	Benelux	V	
11	Retail Field Trainer	Benelux	V	V

4.3.2 Voorlichting en werving respondenten

De respondenten ontvangen de benodigde informatie met betrekking tot het doel van het onderzoek en de werkwijze bij de introductie van het onderzoek. Voor de introductie van het onderzoek is een pdf-bestand zoals opgenomen in bijlage 4 verzonden naar alle medewerkers. Later zijn de medewerkers zowel per mail als mondeling uitgenodigd voor deelname aan een interview. Omdat de focus van het vraagstuk gedurende het onderzoeksproces is gewijzigd, sluit de informatie zoals opgenomen in deze informatieposter inmiddels niet geheel meer aan bij het betreffende onderzoek. De betrokkenen zijn hier via persoonlijke communicatie door de onderzoeker van op de hoogte gesteld.

4.4 Procedure en analyse

In deze paragraaf worden zaken die onderdeel uitmaken van de procedure en analyse omtrent het onderzoek toegelicht. Zo wordt er ten eerste stilgestaan bij wat er in dit onderzoek onderzocht wordt en hoe dit is gemeten (4.4.1). Vervolgens wordt in de volgende deelparagrafen (4.4.2) de betrouwbaarheid, validiteit en bruikbaarheid van het onderzoek getoetst.

4.4.1 Meetinstrumenten

Voor een analyse van de resultaten uit alle interviews, is een codeboek opgesteld (zie bijlage 7). Het eerste gedeelte van het codeboek is uiteengezet in drie verschillende onderdelen: cultuur, samenwerking en leiderschap. Deze onderdelen komen overeen met de onderwerpen zoals deze in de eerste interviews zijn besproken en zijn gekozen om deelvragen 2, 3, 4 en 5 uiteindelijk te kunnen beantwoorden. Het tweede gedeelte van het codeboek is ook uiteengezet in twee verschillende onderdelen: samenwerking en diversiteit.

Deze onderdelen komen overeen met de onderwerpen zoals deze in de interviews zijn besproken en zijn gekozen om deelvragen 1, 3 en 4 uiteindelijk te kunnen beantwoorden. Alle onderdelen zijn onderverdeeld in sub-onderwerpen. Per sub-onderwerp en niveau zijn relevante uitspraken of resultaten weergegeven die in de interviews zijn uitgesproken of gekozen ten aanzien van het betreffende onderwerp.

4.4.2 Betrouwbaarheid, validiteit en bruikbaarheid

Om de kwaliteit en representativiteit van het onderzoek te waarborgen, worden er verschillende manieren toegepast om gegevens te verzamelen. Ten eerste is de theorie zoals opgenomen in hoofdstuk 3 (theoretisch kader) van input voor de opzet van de half gestructureerde interviews en de beantwoording van de theoretische deelvragen. Voor de beantwoording van de theoretische deelvragen wordt door de onderzoeker in alle gevallen gebruik gemaakt van meerdere theorieën om zo de betrouwbaarheid en validiteit van de gegevens te verhogen door een invalshoek vanuit meerdere perspectieven.

Daarnaast is de opdrachtgever gedurende het onderzoek altijd nauw betrokken geweest. Volgens Verhoeven (2010) verhoogt dit de bruikbaarheid van het onderzoek en kan dit er voor zorgen dat de resultaten van het onderzoek daadwerkelijk gebruikt worden om verbeteringen door te voeren.

Om daarnaast de betrouwbaarheid van de interviews te vergroten, is ervoor gekozen om alle interviews af te nemen aan de hand van dezelfde (volgorde van) vragen en topics. Wel is er ruimte voor geïmproviseerde doorvragen gezien het half gestructureerd interviews bevat. De validiteit van het onderzoek wordt gewaarborgd door voorafgaand aan de interviews te benoemen dat de resultaten anoniem in het onderzoeksrapport verwerkt zullen worden. Het doel hiervan is om de mate waarin sociaal wenselijke antwoorden gegeven worden zoveel mogelijk te beperken en de respondent uit te nodigen zo open en eerlijk mogelijk te zijn. Zoals eerder benoemd in paragraaf 4.2.2 draagt ook de inzet van projectieve technieken bij aan de betrouwbaarheid van de data. Op deze manier is het voor respondenten moeilijker om sociaal wenselijke antwoorden te geven en kunnen zij hun gevoelens en ideeën beter projecteren. Sommige respondenten vinden het namelijk lastig om hun mening te moeten verwoorden als antwoord op een directe vraag (Baarda et al., 2013). Ook hier is de theorie zoals opgenomen in hoofdstuk 3 (theoretisch kader) van input voor de invulling van deze projectieve technieken. Verder wordt van alle interviews een geluidsopname gemaakt zodat de interviewer alle aandacht kan vestigen op het gesprek en niet afgeleid raakt door het maken van tussentijdse aantekeningen. Ook hiervoor is toestemming gevraagd aan de respondenten. Het is de belofte gedaan om de geluidsopnames na het uitwerken van de interviewresultaten te verwijderen om anonimiteit te kunnen waarborgen. Tot slot moet vermeld worden dat de onderzoeker dagelijks met de respondenten samenwerkt en dit van invloed kan zijn geweest op de betrouwbaarheid van het onderzoek, een nadere uitwerking hiervan is te vinden in hoofdstuk 6 (discussie).

5 Resultaten

Dit hoofdstuk bevat een overzicht van de verzamelde informatie en data. De gegevens uit het desk- en fieldresearch zijn van input voor het beantwoorden van de deelvragen. Zo zijn er diverse interviews afgenomen en geldt ook de bestudeerde literatuur als input voor de beantwoording van de deelvragen. In hoofdstuk 6 zal uiteindelijk betekenis worden toegekend aan alle informatie en data om op die manier conclusies te trekken en de hoofdvraag te kunnen beantwoorden.

5.1 Beantwoording deelvragen

Wat zijn de kenmerken ten aanzien van de samenwerkingsrelatie tussen medewerkers van het hoofdkantoor in de Benelux en hun managers op het hoofdkantoor in Frankrijk?

Zoals beschreven in het theoretisch kader (hoofdstuk 3) kan samenwerking vanuit diverse invalshoeken worden bekeken. Gedurende dit onderzoek wordt de betreffende samenwerking benaderd vanuit de invalshoek *social behavior*. Deze invalshoek richt zich op interactief gedrag waarbij alle individuele motieven en gezamenlijke doelen in acht worden genomen die bepalend zijn voor de samenwerking (Chen et al., 1995). Dit komt overeen met de sociale structuur theorieën van Smith et al. (1995). Ook hier zijn externe factoren van invloed op de dynamiek van de samenwerking en coördinatie. De focus in deze theorieën ligt op het belang van structuur om de samenwerking te bevorderen. Met structuren wordt verwezen naar de relaties tussen de sociale posities van individuen, groepen, organisaties, et cetera. In deze structuren ontstaan variaties in het aantal participanten, de transparantie van de relatie, machtsverhoudingen, afstand en de historie van de relatie. De sociale structuur theorieën proberen het ontstaan van de samenwerkingsrelatie te verklaren door onderliggende structuren te analyseren.

Zoals beschreven in het theoretisch kader (hoofdstuk 3) kan een samenwerking zich afspelen op diverse niveaus: macroniveau, mesoniveau en microniveau. De samenwerking in het betreffende onderzoek speelt zich af op microniveau. Hier is sprake van wanneer het een samenwerking betreft tussen individuen (Smith et al., 1995). Zoals uit de Situatieschets (hoofdstuk 1) is gebleken, zijn er door kostenbesparing als strategie maar geringe overheadfuncties in de Benelux (vaak één FTE per discipline in Benelux) (J. Stuijzand, persoonlijke communicatie, 15 maart 2018). Deze werknemers werken één op één samen met leidinggevenden die zich bevinden in Frankrijk op het hoofdkantoor in Parijs, in plaats van dat zij onderdeel zijn van een afdeling met meerdere collega's van dezelfde discipline.

Ook kan samenwerking variëren in de manier waarop de betrokken partijen met elkaar in relatie staan. Uit de situatieschets (hoofdstuk 1) en de Probleemformulering (hoofdstuk 2) is gebleken dat er sprake is van een verticale samenwerking. Dit houdt in dat er een verschil bestaat in de hiërarchie tussen de betrokken individuen (Smith et al., 1995). Deze hiërarchie is zichtbaar in het organogram zoals opgenomen in figuur 2.1 in de probleemformulering (hoofdstuk 2). Daarnaast kan er onderscheid worden gemaakt in de formaliteit van de samenwerkingsrelatie. Men spreekt in deze situatie van een formele samenwerking, de samenwerking is niet vrijwillig tot stand gekomen zoals het geval is bij een informele samenwerking: de organisatie heeft bepaald dat Frankrijk-Benelux samen een cluster vormen. Uit de interviews is gebleken dat deze samenwerking zich kenmerkt door formele structuren en processen. Kenmerkend is dat er bijvoorbeeld verantwoording moet worden afgelegd en medewerkers voor de eindbeslissing afhankelijk zijn van hun manager (Smith et al., 1995). Eén respondent geeft aan: "de samenwerking tussen mij en mijn manager verliep vanuit het begin heel erg top down. Dat betekende dat ik vooral veel moest aanleveren en dat ik overal verantwoording voor moest vragen." Een andere respondent benoemt: "hij is heel formeel. Hij komt zo over allerzins. . . Hij maakt uiteindelijk wel de eindbeslissing dus daarin is de hiërarchie wel zichtbaar."

Zoals ook beschreven in het theoretisch kader (hoofdstuk 3) bestaan er diverse soorten afhankelijkheid in een samenwerking. Uit de interviews is gebleken dat er binnen de samenwerkingsrelaties die van belang zijn voor het betreffende onderzoek, sprake is van twee soorten afhankelijkheid. Ten eerste is er sprake van sequentiële afhankelijkheid waarbij processen elkaar opvolgen en taken afhankelijk zijn van de voorgaande taken (Furnham, 2005). Zo benoemen respondenten in de interviews dat zij afhankelijk zijn van hun managers wanneer het gaat om bijvoorbeeld akkoord op het uitvoeren van bepaalde werkzaamheden. Het proces is bijvoorbeeld zo ingericht dat een District Sales Manager een budgetfile opzet, deze naar Frankrijk stuurt, er na de bestudering van het budgetfile wel of geen akkoord uit Frankrijk komt en indien er akkoord wordt gegeven, de District Sales Manager in de Benelux vervolgens een nieuwe verkoopmedewerker mag aannemen. Een respondent benoemt:

Nu mijn manager weg is merk ik dat ze weer erg teruggrijpen op alles in de hand willen houden. Hierdoor moet ik voor alles toestemming vragen, wat mijn werk veel vertraging oplevert en waardoor bepaalde processen niet van de grond komen.

Ook is er sprake van wederkerige afhankelijkheid, waarbij de output van de ene partij geldt als input voor de andere partij (Furnham, 2005). Respondenten benoemen voornamelijk dat de managers in Frankrijk afhankelijk zijn van de output van de medewerkers in de Benelux. Dit, omdat de managers volgens respondenten weinig kennis hebben van de markt en gang van zaken in de Benelux en zich voornamelijk focussen op Frankrijk. Respondenten geven aan:

Ik denk dat hij enorm afhankelijk is van ons, over informatie over Nederland en België, dat hij daar helemaal niks over weet en Luxemburg ook. Hij is vooral ook nu gefocust op Frankrijk, dus hij is echt wel zwaar afhankelijk van ons, omgekeerd is dat niet zo.

Wederzijdse afhankelijk zit hem vooral in dat hij eigenlijk totaal afhankelijk is van mij als het gaat om kennis van de Benelux. Hij is hier niet en kent de markten en de wetgeving ook niet. Hij kent de mensen hier ook niet dus daarin is hij wel volledig afhankelijk van mij.

Hij is afhankelijk van mij, want hij heeft geen idee haha. En ik zit er al bijna 30 jaar. Hij heeft natuurlijk echt geen flauwe notie waar hij in beland is. En dan komt hij ook nog eens binnen op het moment dat de organisatie, zeker internationaal gezien, enorm in beweging is. Dus ja, voorlopig kan hij weinig zonder mij of loopt hij in zeven sloten tegelijk

Van transparantie is in de betreffende samenwerking tussen medewerkers in de Benelux en hun managers in Frankrijk nauwelijks sprake. Eén respondent benoemt: "hij weet echt totaal niet waar ik mee bezig ben, dat vind ik wel jammer." Andere respondenten geven aan:

Ik denk dat hij geen idee heeft wat ik hier nu doe. Ik heb ook geen idee wat hij doet. Ik laat hem gewoon met rust. Ik hoef ook niet precies te weten wat hij doet. Hij is altijd vroeg bezig en tot laat ook bezig, dus ik denk dat hij wel veel te doen heeft. Wat hij doet met zijn tijd en wat efficiënt is dat weet ik niet.

Ik weet totaal niet wat zijn expertise is, ik weet niet waar zijn kennis ligt. Ik weet niet waar zijn passies liggen op HR gebied. Ik heb geen idee wat zijn missie is, wat zijn visie is. Ik heb geen idee wat zijn doelstellingen zijn. Ik heb geen idee wat hij hoopt van The Body Shop in de Benelux. Ik heb werkelijk geen idee.

Ik ken haar doelen niet, die ze niet schijnt te hebben overigens. Heb tot nu toe niet gehoord van haar wat haar werkzaamheden en verantwoordelijkheden zijn. Ze is beter op de hoogte van mijn werkzaamheden dan andersom.

Hoe wordt de betreffende samenwerking door de medewerkers in de Benelux ervaren en wat zijn de gevolgen hiervan?

Uit de interviews is gebleken dat tien van de elf respondenten uit de Benelux de samenwerking met Frankrijk als negatief ervaren. Eén respondent geeft aan: "ik vind de samenwerking in principe goed verlopen, ik moet er wel bovenop zitten om betrokken te worden bij de info die voor mij van belang is." Enkele woorden die gebruikt worden om de samenwerking te omschrijven zijn: moeilijk, ingewikkeld, niet vlot, stroef en moeizaam. Respondenten uit de Benelux geven aan:

Ik ervaar de samenwerking niet. Ik vind het niets toevoegen, wat ik heel jammer vind. . . . Het is een puinhoop, er is geen samenwerking. En wij willen best maar er is alleen maar obstruction. Ik kan echt een boek schrijven over 'how to demotivate great people' ik heb honderden voorbeelden.

Ze laten niemand los en zijn alleen maar controlerend bezig. Er is amper sprake van samenwerking, het loopt de spuigaten uit. Onze handen worden steeds strakker op onze rug gebonden. Ik zit hier rustig te wachten tot het hele cluster uit elkaar valt of de GM opdondert. Ik maak me er echt heel veel zorgen om, het gaat echt heel slecht. Er wordt schade berokkend aan de Benelux.

De fysieke afstand tussen de twee kantoren wordt door meerdere respondenten als groot knelpunt benoemd. Respondenten geven aan dat je niet zomaar bij iemand kunt binnenwandelen en er lang moet worden gewacht op reactie en goedkeuring voor bepaalde zaken. Dat de samenwerking als moeizaam wordt ervaren, is volgens diverse respondenten te wijten aan de kloof tussen hun culturele achtergronden, een van de respondenten geeft aan: "ik zie die cultuurverschillen steeds als olifanten door het gebouw stampen en dan denk ik hé daar heb je er weer een." Ook wordt er benoemd dat de taalbarrière een struikelblok is, waarbij de communicatie per mail door Frankrijk vaak hard en direct is. Verder wordt door meerdere respondenten aangegeven dat er weinig mogelijkheid is tot open discussie en er voornamelijk sprake is van zendwerk, eenrichtingsverkeer en feitelijke communicatie. Ten aanzien van deze communicatie lichten respondenten uit de Benelux toe:

In Nederland hebben we de moeite om de juiste toon te vinden om ons punt te maken richting Frankrijk. Dit botst met het trotse gevoel van de Fransen. In Frankrijk merk je een bepaalde soort concurrentie en in Nederland is dat minder. Als je dan samen gaat werken, heb je met andere belangen te maken. Dan ga je teleurgesteld worden.

We zitten op een terrein dat we elkaars intenties gaan interpreteren terwijl we eigenlijk gewoon een elkaars cultuur niet begrijpen, en dat is een groot verschil. Ik denk dat de knelpunten in deze

samenwerking grotendeels te wijten zijn aan culturele verschillen die versterkt worden door bepaalde persoonlijkheden. We interpreteren elkaars intenties verkeerd door gebrek aan cultureel inzicht.

Ik moet soms zelfs overgaan op hele harde taal voordat het serieus genomen wordt. Het is heel lastig want het dwingt me af en toe ook tot dingen te laten gebeuren waarvan ik denk dat het niet goed is voor de organisatie of individuen. Of het dwingt mij om buiten me boekje te gaan en zonder akkoord dingen door te voeren.

Gevolg van hoe de samenwerking wordt beleefd, is dat medewerkers op het hoofdkantoor in de Benelux benoemen veel frustraties te ervaren van deze samenwerking. Respondenten geven aan niet te begrijpen waarom deze landen samen in één cluster zijn geplaatst. Door respondenten wordt bijvoorbeeld aangegeven dat zij zich zorgen maken, zij gestopt, geremd en geblokt worden in hun functioneren en dat de samenwerking vermoeiend is, vertraagt, frustreert en veel tijd en energie kost. Respondenten lichten toe:

Ik had allang weggeweest als ik de kans had, maar mijn leeftijd zit niet mee. Misschien word ik wel weer ontslagen, het gaat echt niet de goede kant op. Hier werken doe ik graag omdat ik de Nederlandse collega's graag mag, dat is de enige reden dat ik hier nog dagelijks ben. Voor de rest moet ik gewoon afwachten tot er iets gebeurt. Ik vind dat het gewoon niet slechter kan.

Gelukkig ben ik self-motivated en heb ik geweldige collega's, dus zolang ik geen contact heb met Frankrijk gaat het goed. De uitdaging van de laatste tijd is alleen maar om slim te zijn en diplomatiek te zijn en om me aan te passen in plaats van me gewoon op mijn werk te concentreren.

Waar de meeste botsing zichtbaar is, is dat zij alles willen beschermen en dat wij daardoor een bepaalde zelfstandigheid verliezen en je aangetast voelt in je eigen ego en je eigen baan. Ik voel me persoonlijk minder waard daardoor. Ik heb het idee dat ik dan zelf niet meer mijn bijdrage kan leveren.

Meerdere respondenten benoemen het liefst zo min mogelijk in contact te zijn met de managers in Frankrijk om in staat te zijn hun werk normaal uit te voeren.

Wat zijn de stimulerende of beperkende factoren voor deze samenwerking volgens Het Teamwiel van Vroemen (2009)?

Zoals opgenomen in figuur 3.1 in het theoretisch kader (hoofdstuk 3), heeft Vroemen (2009) een model ontworpen waarin een zestal succesfactoren zijn opgenomen die bijdragen aan geïnspireerd samenwerken. In onderstaande tabel (5.1) is zichtbaar wat de ervaringen van de respondenten zijn ten aanzien van deze succesfactoren en welke invloed dit heeft volgens Vroemen. Deze informatie is verkregen door het afnemen van aanvullende interviews met de vijf respondenten die het meest contact hebben met de manager in Frankrijk (zie bijlage 7 en 9). Op deze manier worden de stimulerende en beperkende factoren voor de betreffende samenwerking in kaart gebracht.

Tabel 5.1 *Stimulerende en beperkende factoren volgens Het Teamwiel van Vroemen (2009)*

Motiverende doelstellingen: stimuleert uitdaging	
Stimulerende factoren <ul style="list-style-type: none"> Businessdoelstellingen (zoals omzet, kostenbesparing, et cetera) voor de District Sales Managers met betrekking tot de winkels zijn SMART geformuleerd. 	Beperkende factoren <ul style="list-style-type: none"> Gezamenlijke doelstellingen ontbreken. Gesprek waarin persoonlijke doelstellingen aan bod komen wordt niet structureel gehouden. Respondenten zijn in veel gevallen niet op de hoogte van de eigen doelstellingen en/of die van hun managers in Frankrijk. Naast businessdoelstellingen voor District Sales Managers geen persoonlijke doelstellingen opgesteld.
Gedeelde verantwoordelijkheid: stimuleert verbinding	
Stimulerende factoren <ul style="list-style-type: none"> Respondenten voelen zich medeverantwoordelijk voor het verloop van de samenwerking. 	Beperkende factoren <ul style="list-style-type: none"> Door beperkt effect van herhaaldelijke pogingen door respondenten om de samenwerking te verbeteren, daalt de motivatie om verantwoordelijkheid te dragen voor het verloop van de samenwerking. Verantwoordelijkheidsgevoel reikt tot bepaalde hoogte, welke volgens respondenten is bereikt.
Open communicatie: stimuleert helderheid	
Stimulerende factoren <ul style="list-style-type: none"> - 	Beperkende factoren <ul style="list-style-type: none"> Respondenten benoemen dat afstand een grote beperking is in de communicatie met hun managers in Frankrijk.

	<ul style="list-style-type: none"> • Respondenten benoemen dat gebrek aan Engelse taalbeheersing bij managers in Frankrijk een grote beperking is in de communicatie. • Contactmomenten zijn volgens respondenten minimaal. • Afspraken omtrent communicatiemomenten gaan eerder niet dan wel door, vergaderdiscipline vanuit Frankrijk is laag. • Respondenten hebben lage verwachtingen van contactmomenten (zoals conference calls) omdat deze vaak op het laatste moment zonder reden geannuleerd worden, ze verwachten vaak al dat deze niet door gaan. • Respondenten voelen zich door gebrek aan communicatie vergeten door hun managers in Frankrijk.
Respect voor verschillen: stimuleert vertrouwen	
Stimulerende factoren <ul style="list-style-type: none"> • Respondenten geven aan meer inzicht te willen krijgen in de verschillen tussen zichzelf en hun managers in Frankrijk. • Respondenten tonen empathie en inlevingsvermogen voor de positie waarin de Franse managers zich bevinden. 	Beperkende factoren <ul style="list-style-type: none"> • Verschil in opvatting over hoe iets te managen, wordt niet altijd begrepen door respondenten. • Respondenten geven aan dat verschillen niet (h)erkent worden, wat leidt tot frustratie en irritatie. • Gebrek aan inzicht in en respect voor verschillen zorgt voor 'wij/zij'-cultuur.
Flexibel aanpassen: stimuleert ontwikkeling	
Stimulerende factoren <ul style="list-style-type: none"> • Respondenten tonen begrip voor de situatie van individuele managementleden (bijvoorbeeld feit dat iemand nieuw is, werkdruk in Frankrijk, et cetera). • Respondenten tonen empathie en inlevingsvermogen. 	Beperkende factoren -
Initiatief tonen: stimuleert energie	
Stimulerende factoren <ul style="list-style-type: none"> • Respondenten geven aan niet bang te zijn om initiatief te tonen. • Respondenten gaan proactief en zelfstandig te werk. • Respondenten uiten de wil om de samenwerking met managers in Frankrijk te verbeteren. 	Beperkende factoren <ul style="list-style-type: none"> • Motivatie om initiatief te tonen om de samenwerking te verbeteren neemt af gezien de lage respons van managers uit Frankrijk op ondernomen initiatieven. • Respondenten proberen 'om de managers heen' te werken door bijvoorbeeld beslissingen zelf te nemen in plaats van deze met hun manager te overleggen.

Welke rol speelt diversiteit in de betreffende samenwerking?

Zoals beschreven in het theoretisch kader (hoofdstuk 3) wordt gedurende dit onderzoek de volgende definitie van diversiteit gehanteerd: "alle zichtbare en onzichtbare kenmerken waarin mensen van elkaar verschillen" (Çelik, 2018, p. 19; Harrison & Klein, 2007, pp. 1199-1228). Wanneer respondenten wordt gevraagd verschillen te benoemen die tot uiting komen in de samenwerking met hun managers in Frankrijk, benoemen vijf van de vijf respondenten in de aanvullende interviews dat voornamelijk verschillen gebaseerd op culturele achtergrond zichtbaar zijn. Een respondent geeft aan: "voornamelijk culturele verschillen maar misschien omdat zich daarin knelpunten voordoen dus dat valt op. . . ." Door een andere respondent wordt benoemd: "het vaststellen van onze verschillen is heel moeilijk. Zeker zijn deze namelijk zichtbaar op het gebied van onze afkomst. Ik zie toch wel een grote culture clash met ons hier en de managers in Frankrijk." Weer een andere respondent geeft aan:

. . . Ik merk dat de diversiteit wel heel erg cultuurgebonden is . . . We hebben al eerder een fusie gehad met Frankrijk, met een totaal ander team en dus totaal andere mensen, maar we lopen tegen exact dezelfde problemen aan. Dat vertelt mij wel dat het niet zo zeer om individuele diversiteit gebonden problemen gaat. Ik denk dat het meer gaat om grotere issues. Dat het daarom ook zo moeilijk blijkt om te doorbreken. We hebben het nu voor tweede keer geprobeerd en voor de tweede keer blijkt het niet te werken, omdat de verschillen te intrinsiek zijn.

Naast culturele diversiteit worden ook persoonlijke eigenschappen, competenties, leiderschapsstijl, bedrijfscultuur en opgedane ervaring in de organisatie als verschillen benoemd. Zo geeft een respondent aan dat de Franse bedrijfscultuur volledig anders is dan de bedrijfscultuur in de Benelux. Door een andere respondent wordt benoemd: "ik vind ook dat er heel emotioneel geleid wordt, er is heel erg sprake van een defensieve sfeer." Verder geven respondenten aan:

Ik denk gewoon dat het grootste issue is dat we echt op een soort van andere planeten leven en we echt een andere way of work hebben. Ik denk echt dat het gewoon heel moeilijk te fuseren is in één cultuur en in één samenwerking.

Voornamelijk verschillen in culturele achtergrond zijn zichtbaar. Maar ook is hij een volledige andere manager dan manager 1. Hij is een stukje ouder ook en hij is niet zo zeker van zijn Engelse taalbeheersing, dus we spreken ook vaak in het Frans . . .

Ik heb het idee dat er vanuit Frankrijk vooral opgescheept wordt als ze heel het weekend door hebben gewerkt. Terwijl dit voor mij absoluut niet nodig is. Dat micro-managen is niet mijn manier van werken. En ook qua cultuur. Fransen zijn gewoon een heel ander type mens en dat merk je in alles.

Volgens Çelik (2018) handelt iedereen vanuit dieperliggende waarden en gelden deze als bouwstenen voor onderlinge omgang. Waar collectieve waarden verbinding kunnen realiseren, kunnen tegenstrijdige waarden echter de basis vormen voor confrontatie en onderlinge wrijving. Naast de verschillen die worden benoemd, geeft een respondent wat betreft gedeelde waarden met de managers in Frankrijk het volgende aan: “we werken nog altijd voor hetzelfde bedrijf, dus ik kan me voorstellen dat we ons aangetrokken voelen tot dezelfde waarden.” Meerdere respondenten geven in lijn hiermee aan dat er sprake is van gedeelde waarden, maar maken hier een kanttekening bij. Een respondent benoemt: “ik denk dat er in de intenties wel gedeelde waarden zitten, maar in de uitvoering of op de strategie zie ik dat niet terug.” Een andere respondent geeft aan: “ik hoop dat we allemaal voor dit bedrijf werken met een reden en dat we die passie en waarden gebruiken om een gemeenschappelijk goed na te kunnen streven. Maar ik hoop zegt hierin misschien genoeg.” Door weer een respondent wordt het volgende benoemd:

Als het goed is hebben we allemaal die filosofie van The Body Shop en nemen we die op onze eigen manier in ons leven en in ons werk mee. En dat zou een heel leuk startpunt kunnen zijn om de samenwerking te verbeteren. De organisatie faciliteert het gewoon niet echt om dan die uitwisseling te stimuleren of te investeren in die gedeelde waarden. De basis van die gedeelde waarden is dus momenteel gewoon te smal om dat echt uit te buiten of daar iets mee te doen, dus dat is jammer.

Volgens Çelik (2018) kan het focussen op verschillen er toe leiden dat mensen meer verdeeld raken. Effect hiervan binnen organisaties is bijvoorbeeld een verslechterde samenwerking tussen medewerkers met incidenten van miscommunicatie, vertraagde besluitvorming en een toenemend gevoel van onzekerheid als gevolg. Ook zijn mensen van nature geneigd om te zoeken naar homogene groepen, bestaande uit mensen met dezelfde zichtbare en/of onzichtbare kenmerken als zichzelf: soort zoekt soort. Een respondent benoemt:

Ik denk ook bijna dat het managementteam ons een groot plezier doet doordat zij van afstand . . . af en toe eens heel erg op de verkeerde knoppen drukken waardoor wij nog meer naar elkaar toegroeien in een soort ja, gezamenlijke vijand. Wat heel zwaar klinkt maar dat is het soms wel. En een groter plezier qua teamvorming kunnen ze dan dus bijna niet doen.

Çelik (2018) stelt dat wanneer alle onderlinge verschillen tussen mensen volledig (h)erkend worden, er wordt gesproken van inclusie. Inclusie houdt in dat ieder persoon zich erkend, gewaardeerd en gerespecteerd voelt. Wanneer hier sprake van is, kan dit het individu in staat stellen om zich volledig te ontplooien. Echter blijkt in de praktijk dat er onder respondenten momenteel geen sprake is van inclusie, wat volgens Çelik een afname in de sociale cohesie als gevolg kan hebben. Zo benoemt een respondent: “ik voel me sowieso niet gerespecteerd, want ik vind dat als je respect hebt voor iemand dan investeer je in iemand.” Een andere respondent geeft aan: “ik moet overal verslag van uitbrengen en krijg alleen iets te horen als het slecht gaat. Dit heeft heel de waardering en het respect tot een nul level gebracht. Ik voel me echt een poppetje.” Weer een andere respondent vertelt:

Ze zijn alleen maar bezig met Frankrijk, waar het slecht gaat. Maar dan denk ik je hebt ook een stukje in je cluster waar het goed gaat waar je zoveel van zou kunnen leren. Maar het gebeurt niet, ze bedanken niet voor input, ze doen niets, geen feedback, geen bedankje, niets.

Bij het realiseren van inclusie speelt leiderschap volgens Çelik (2018) een essentiële rol. Uit een eerder onderzoek van Çelik, Ashikali en Groeneveld (2011) is gebleken dat transformationeel leiderschap de effecten van diversiteitsmanagement aanzienlijk versterkt. Dit type leiderschap focust zich op drie verschillende pijlers: inspiratie en visie, aandacht voor het individu en het bieden van uitdaging op intellectueel gebied. Essentieel hierin is het hebben van regelmatig persoonlijk en individueel contact met medewerkers en hen motiveren hun capaciteiten te vergroten en optimaal in te zetten (Mulder, 2017). Waar de meeste pijlers al in de beantwoording van andere deelvragen aan bod zijn gekomen/komen, geeft een respondent verder aan: “ik heb niet het gevoel dat ze mijn kunnen en potentieel kent. En ook niet dat ze daar echt in geïnteresseerd is.” Een ander benoemt: “wat ik nu doe kon ik 25 jaar geleden ook al. Niemand is geïnteresseerd in mijn ontwikkeling, wat mijn talenten zijn of hoe ik mij het beste kan bewegen binnen deze organisatie.”

Er is wel veel gaande in de organisatie waar we nu in zitten, je hoort bijvoorbeeld veel over talent management, maar ik denk ja of mijn talent nou echt gezien wordt of dat ze weten wat mijn kwaliteiten zijn en waar ik mij in onderscheid, nee. . . .

Nouja, als je iemand volledig vrij laat en volledig in het duister laat tasten en volledig zonder enige investering laat, dan heb ik inderdaad alle vrijheid om mezelf te ontplooien. Maar er wordt in mij niet geïnvesteerd. Ik word niet ondersteund, ik word niet gemotiveerd, er wordt niet in mij geïnvesteerd. Ik word ook niet gevraagd om ergens over mee te denken.

Welke behoeftes hebben medewerkers in de Benelux ten aanzien van leiderschap in de samenwerkingsrelatie met hun managers in Frankrijk?

In de interviews wordt door een respondent benoemd: "huidige managers moeten een keuze maken en inzien dat zij of hier vaker moeten zijn, of zaken moeten durven loslaten en ons meer vertrouwen. Het is niet haalbaar om maar te blijven controleren op afstand." In meerdere interviews geven respondenten aan dat het wat hen betreft niet haalbaar is om de huidige mate van controle uit te blijven voeren op grote afstand. Wanneer hen gevraagd wordt naar de leiderschapszichtbaarheid op het hoofdkantoor in de Benelux, geven alle respondenten aan dat hier nauwelijks tot geen sprake van is. Drie van de elf respondenten benoemen de HR-Manager als semi-leider/senior van het hoofdkantoor maar lichten toe dat ook zij niet alle bevoegdheden heeft die een leider zou moeten hebben. Een van de respondenten licht toe: "in Frankrijk zijn ze heel erg gefocust op Frankrijk. Er wordt gefocust op het probleemkind, aan het vwo kind geef je geen aandacht. Maar wij zijn ook belangrijk en mogen er ook zijn." Een andere respondent geeft aan: "is hier echt een leider? Nee. Er is hier geen specifieke manager die Nederland naar een hoger niveau tilt."

De behoefte aan lokaal leiderschap is echter groot. Acht van de elf respondenten uit de Benelux geeft aan dat hier zeker belangstelling voor is. In welke vorm, daar verschillen de meningen over. Aan de ene kant wordt benoemd dat meer bezoek uit Frankrijk gewenst is, aan de andere kant zijn er ook respondenten die het liefst hebben dat het huidige management uit Frankrijk wegblijft. Een respondent licht toe: "... laat ze alsjeblieft wegblijven uit Frankrijk. Of het moet echt een inspirerend leider zijn maar anders heb ik het liefst zoveel mogelijk afstand." Door respondenten wordt verder aangegeven:

Als ik naar de bigger picture kijk, zou ik het heel fijn vinden als ik hier een leider zou hebben die als een soort filter fungeert voor de hele Benelux. Die goed kan aanvoelen, die met zijn vingers hierin zit, en gewoon begrijpt wat er op dit moment vandaag de dag speelt en daar direct gevolg aan kan geven in Parijs.

Ik denk dat dit fijn is als we een leider hebben waar we allemaal achter staan. En heel eerlijk, dat is nu niet het geval. Dus het is nu gewoon fijner als ze hier niet zijn, zodat we gewoon ons eigen ding kunnen doen. We zijn taai en zelfstandig en we doen het. Want als ze hier wel zijn dan is de sfeer niet goed dus dan heb ik zoiets van blijf dan maar in Frankrijk en laat ons maar ons ding doen.

Wanneer respondenten gevraagd wordt of zij het de verantwoordelijkheid van een leidinggevende vinden om verschillen met name in culturele achtergronden te overbruggen, geven acht van de elf respondenten uit de Benelux aan dat dit voor hen het geval is. Zij benoemen dat het van belang is om bij de hoogste posities te beginnen om in staat te zijn verandering door te voeren op dit gebied. Onderlinge verschillen moeten volgens hen erkend worden en belangstelling hierin tonen is een vereiste. In de interviews komt naar voren dat het huidige management hier volgens de respondenten nauwelijks aandacht aan besteedt. Een zekere voorbeeldfunctie wordt hierin van een leidinggevende verwacht en een leider moet volgens respondenten een dialoog kunnen creëren tussen de verschillende medewerkers. Om hiertoe in staat te zijn worden door respondenten ook harde eisen verwacht van een dergelijk leider zoals het beheersen van de Engelse taal en bij voorkeur opgedane werkervaring in de Benelux.

Uit de projectieve interviewtechnieken met betrekking tot de theorie van Management Drives is gebleken dat respondenten de grootste voorkeur uiten voor de leiderschapsstijl 'visionair'. Respondenten geven aan het minste behoefte te hebben aan een leider die de stijl van 'bestuurder' hanteert. Hoe deze resultaten tot stand zijn gekomen, is te vinden in het codeboek zoals opgenomen in bijlage 7. Hieruit blijkt bijvoorbeeld dat van de 33 antwoorden (drie vragen per respondent, totaal elf respondenten) de eigenschappen van de leiderschapsstijl 'visionair' twaalf keer op nummer één wordt geplaatst (meest behoefte aan) en slechts één keer op nummer zes (minste behoefte aan). Kenmerken van de leiderschapsstijl 'bestuurder' worden daarentegen vijftien keer op nummer zes geplaatst. Ook de leiderschapsstijl 'nestor' wordt door de respondenten laag gewaardeerd, zij plaatsen eigenschappen die vallen onder deze leiderschapsstijl dertien keer op nummer 6.

Uit de projectieve interviewtechnieken met betrekking tot de GLOBE leiderschapscategorieën (House et al., 2004) is gebleken dat medewerkers de volgende voorkeur uiten ten aanzien van de verschillende leiderschapscategorieën:

Figuur 5.1 Voorkeur medewerkers GLOBE leiderschapscategorieën

In bovenstaand figuur wordt duidelijk dat charismatisch/waarde gebaseerd leiderschap en teamgericht leiderschap beiden door vier van de elf respondenten in de Benelux wordt verkozen als voorkeurscategorie. De overige drie respondenten geven de voorkeur aan participatief leiderschap. Ter toelichting op deze voorkeuren benoemen respondenten dat zij het belangrijk vinden dat een leider met zijn of haar team beslissingen neemt en doelstellingen gezamenlijk worden behaald. Ook geeft een respondent aan: “ik denk ook dat als je een sterk team hebt en je focust op je team en je synergie hebt, dat je een organisch iets krijgt wat zichzelf in stand houdt.” Een andere respondent benoemt:

Het is voor mij heel belangrijk dat een leider zijn of haar team kent en die op zo’n manier kan inspireren en motiveren dat zij eigenlijk vanuit zichzelf tot ideeën en inzichten komen. Maar dat het wel altijd doelgericht is en dat er duidelijke verwachtingen zijn. Het moet door een leider vanuit zichzelf worden gehaald omdat je het wil doen en niet omdat je het moet doen.

Wanneer hen wordt gevraagd naar de huidige leiderschapscategorie benoemen alle respondenten dat deze vallen onder autonoom en/of zelfbeschermend leiderschap. Ter toelichting benoemen respondenten:

Ik heb het idee heb dat er nu acties worden ondernomen vanuit functie van één persoon, om het op veilig te spelen. Zodat zij en goede indruk kunnen maken. Er wordt niet gekeken naar wat de mensen op kantoor en in de winkels nodig hebben. . . . Dus ik heb nu echt meer het gevoel van dat we op safe aan het spelen zijn omdat iemand bang is om risico’s te nemen.

Er wordt wel gezegd dat hij/zij wil weten wat wij vinden en eigenlijk graag wilt dat wij beslissingen nemen, maar met de verkeerde intentie. Zodat later gezegd kan worden - als het fout gaat - dat het met ons is overlegd en dat het onze keuze was.

6 Conclusie en discussie

In dit hoofdstuk wordt de conclusie en discussie uiteengezet. Dit hoofdstuk bevat ten eerste een interpretatie van de resultaten uit hoofdstuk 5. Dit leidt uiteindelijk tot de beantwoording van de hoofdvraag van dit onderzoek. In de volgende paragraaf wordt vervolgens de discussie onder de aandacht gebracht. Hier vindt een kritische reflectie plaats door de onderzoeker ten aanzien van de keuzes die gedurende het onderzoeksproces zijn gemaakt.

6.1 Conclusie

Sinds de clustervorming tussen The Body Shop Frankrijk en Benelux, worden medewerkers op het hoofdkantoor in de Benelux aangestuurd door een Frans managementteam. Uit de interne situatieschets is echter gebleken dat deze samenwerking regelmatig voor onderlinge frustraties en irritaties zorgt. Zo is er weinig coördinatie tussen de verschillende locaties, is er sprake van vertraagde besluitvormingsprocessen en is er een gebrek aan effectieve communicatie. Uit een gesprek met de HR-Manager van het hoofdkantoor in de Benelux (Bijlage 2, 2017), werd duidelijk dat deze zaken volgens haar de samenwerking negatief beïnvloeden, wat zijn weerslag heeft op de tevredenheid ten aanzien van het werk en de organisatie. Er is dan ook inzicht gewenst in de factoren die van invloed zijn op de verhouding tussen medewerkers van het hoofdkantoor in de Benelux en hun managers in Frankrijk. De HR-Manager vraagt zich af of HR vervolgens vanuit de Benelux stappen kan ondernemen om deze verhouding te bevorderen door invloed uit te oefenen op de factoren die hier relevant zijn. Aan de hand van theorie en praktijkonderzoek wordt antwoord gegeven op de vraag:

Welke factoren zijn van belang in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk en hoe kan HR hier vanuit de Benelux invloed op uitoefenen?

Terugblik conceptueel model

Om antwoord te kunnen geven op deze vraag is onderzocht hoe medewerkers op het hoofdkantoor in de Benelux de samenwerking met hun leidinggevenden in Frankrijk ervaren en welke rol leiderschap en diversiteit hier in spelen. Naast het feit dat leiderschap en diversiteit de samenwerking beïnvloeden, oefenen deze zaken ook invloed uit op elkaar. Zo is uit het theoretisch kader (hoofdstuk 3) gebleken dat het type leiderschap een essentiële rol speelt in het managen van diversiteit binnen een organisatie. Ook is gebleken dat diversiteit binnen de organisatie, de voorkeuren en behoeften ten aanzien van leiderschap beïnvloedt. Daarnaast zijn ook de succesfactoren ten aanzien van samenwerking geanalyseerd waarbij stimulerende en beperkende factoren in kaart zijn gebracht. Door inzicht te krijgen in deze factoren, kunnen er uiteindelijk aanbevelingen worden gedaan hoe deze zaken vanuit de Benelux verbeterd kunnen worden. Uiteindelijk zal een verbetering van de samenwerking zijn weerslag hebben op de tevredenheid ten aanzien van het werk en de organisatie.

Dus welke factoren zijn van belang in de samenwerking tussen medewerkers op het hoofdkantoor in de Benelux en hun managers in Frankrijk?

Het Teamwiel van Vroemen (2009)

Diverse factoren zijn van invloed op deze samenwerking. Na een analyse van de zes succesfactoren uit Het Teamwiel van Vroemen (2009) zijn de beperkende en stimulerende factoren voor de betreffende samenwerking vastgesteld. Zo blijkt uit de interviews en bestudeerde literatuur dat het ontbreken van motiverende doelstellingen de ervaring van uitdaging tegenwerkt. Medewerkers zijn veelal niet op de hoogte van de eigen doelstellingen of die van hun managers in Frankrijk, van gezamenlijke doelstellingen is in geen gevallen sprake. Daarnaast zorgt het ontbreken van gedeelde verantwoordelijkheid in de samenwerking ervoor dat het creëren van verbinding wordt tegengewerkt. Het gebrek aan open communicatie uit zich in een lage vergaderdiscipline en minimale contactmomenten. Dit leidt tot minder helderheid en zorgt voor lage verwachtingen en vertrouwen. Stimulerende factoren komen tot uiting in de empathie, het inlevingsvermogen en het begrip dat medewerkers uit de Benelux tonen voor (de situatie van) hun leidinggevenden in Frankrijk. Deze zaken stimuleren enigszins het vertrouwen en de ontwikkeling ten aanzien van de samenwerking. Echter, geven medewerkers aan dat na herhaaldelijke initiatieven om de samenwerking te verbeteren, een zekere grens is bereikt. Dit uit zich in het feit dat respect voor verschillen en het flexibel aanpassen aan de situatie, afneemt. In de ideale situatie is het wiel rond, wat betekent dat de zes verschillende succesfactoren onderling met elkaar in evenwicht zijn en geïnspireerd samenwerken realiseren. Omdat de factoren binnen de betreffende samenwerking momenteel niet in evenwicht met elkaar zijn, is er sprake van een slag in het wiel. Medewerkers op het hoofdkantoor in de Benelux maken zich zorgen, voelen zich gestopt, geremd en geblokt in hun functioneren en benoemen dat de samenwerking vermoeiend is, vertraagt, frustreert en veel tijd en energie kost.

Leiderschap

De betrokken individuen in de betreffende relatie staan op een verticale manier in verhouding tot elkaar. Dit houdt in dat er een verschil bestaat in de hiërarchie tussen de betrokkenen. De manier waarop de medewerkers in de Benelux de samenwerking ervaren, hangt deels af van het leiderschap in deze relatie en de mate waarin dit aan hun verwachtingen en behoeftes voldoet. Hoewel alle medewerkers aangeven dat er geen sprake is van zichtbaarheid van leiderschap op het hoofdkantoor in de Benelux, geven vrijwel alle medewerkers

aan dat hier wel degelijk behoefte aan is. Dit oefent negatieve invloed uit op hoe de samenwerking wordt ervaren en daarmee ook op de individuele en organisatorische uitkomsten; de behoefte aan leiderschap is hoog, maar hier wordt inadequaats invulling aan gegeven. Ook blijkt leiderschap een essentiële rol te spelen bij het realiseren van inclusie. Met name transformationeel leiderschap blijkt effectief te zijn in het juist omgaan met diversiteit. Dit type leiderschap focust zich op drie verschillende pijlers: inspiratie en visie, aandacht voor het individu en het bieden van uitdaging op intellectueel gebied. Kijkend naar de GLOBE leiderschapscategorieën (House et al., 2004), wordt het huidige Franse leiderschap waar medewerkers op het hoofdkantoor in de Benelux mee te maken hebben, door hen allemaal als autonoom en zelfbeschermend ervaren. Tegelijkertijd geven zij aan dat deze twee leiderschaps categorieën het minst door hen geambieerd worden. Dit komt overeen met het feit dat de leiderschapsstijlen 'bestuurder' en 'nestor' - volgens de theorie van Management Drives - aanzienlijk het laagst gewaardeerd worden. Kijkend naar de GLOBE leiderschaps categorieën (House et al., 2004), uiten medewerkers de grootste voorkeur voor charismatisch/waarde gebaseerd leiderschap en teamgericht leiderschap. Dit komt overeen met het feit dat de leiderschapsstijl 'visionair' - volgens de theorie van Management Drives - het meest door de medewerkers geambieerd wordt.

Diversiteit

Voornamelijk het verschil in culturele achtergrond van de betrokkenen in de betreffende samenwerking wordt door de medewerkers op het hoofdkantoor in de Benelux opgemerkt als uiting van diversiteit. Naast culturele diversiteit worden ook persoonlijke eigenschappen, competenties, leiderschapsstijl, bedrijfscultuur en opgedane ervaring in de organisatie als verschillen benoemd. Medewerkers geven aan dat deze verschillen nauwelijks (h)erkend worden door de organisatie, wat er toe leidt dat zij meer verdeeld raken. Effect hiervan binnen de organisatie is een verslechterde samenwerking met incidenten van miscommunicatie, vertraagde besluitvorming en een toenemend gevoel van onzekerheid onder de medewerkers als gevolg. Ook stimuleert dit het feit dat mensen van nature geneigd zijn om te zoeken naar homogene groepen, bestaande uit mensen met dezelfde zichtbare en/of onzichtbare kenmerken als zichzelf: soort zoekt soort, wat de kloof tussen de medewerkers in de Benelux en hun managers in Frankrijk alsmaar vergroot. Welke waarden een individu hanteert, geldt als bouwsteen voor de omgang met anderen. Wanneer medewerkers wordt gevraagd naar waarden die zij delen met hun managers in Frankrijk, benoemen vrijwel alle medewerkers de organisatie waarden. Echter, is de kanttekening hierbij dat dit momenteel niet tot uiting komt in het handelen van hun managers in Frankrijk. Op dit moment kan geconcludeerd worden dat er geen sprake is van inclusie. Medewerkers voelen zich over het algemeen niet gewaardeerd en gerespecteerd als individu en hebben niet het idee dat zij zich volledig kunnen ontplooien. Dit leidt ertoe dat zij talenten niet effectief kunnen inzetten, geremd worden in hun ontwikkeling en zich minimaal verbonden voelen met hun managers in Frankrijk.

... en hoe kan HR hier vanuit de Benelux invloed op uitoefenen?

Het Teamwiel van Vroemen (2009)

Om de betreffende samenwerking te verbeteren, is het van belang dat HR waar mogelijk invloed uitoefent op de beperkingen die zich voordoen in de verhouding tussen medewerkers in de Benelux en hun managers in Frankrijk. Zo kan HR een rol spelen in het opstellen van motiverende doelstellingen en het stimuleren van open communicatie tussen de betrokkenen. Daarnaast kan HR door te focussen op de stimulerende factoren (empathie en inlevingsvermogen van medewerkers in de Benelux), het effect hiervan vergroten. Zoals de theorie heeft beschreven, is een wiel steviger en stabiel wanneer het meer spaken bezit. Zo kan HR in samenspraak met de betrokkenen het model aanvullen met specifieke succesfactoren die voor de samenwerking van belang zijn en deze vervolgens vertalen in concreet gewenst en ongewenst gedrag.

Leiderschap

Zoals beschreven, betreft de samenwerking een hiërarchische relatie. Dit betekent dat HR gezien haar 'lagere' positie slechts een beperkte invloed heeft op de managers in Frankrijk. Toch is het een zeer relevant gegeven dat de huidige manier van leidinggeven haaks staat op de gewenste manier van leidinggeven, wat de samenwerking niet ten goede komt. Enerzijds is het van belang dat HR haar rol als adviespartner aanneemt om dit richting het managementteam in Frankrijk kenbaar te maken. Anderzijds kan HR door aandacht te schenken aan het investeren in leiderschapssubstituten, de behoefte aan leiderschap reduceren. Daarnaast is het van belang te kijken naar de verwachtingen en behoeften die worden geuit ten aanzien van leiderschap, die eventueel door HR vervuld zouden kunnen worden vanuit de Benelux.

Diversiteit

Collectieve waarden kunnen verbinding realiseren waar het focussen op tegenstrijdige waarden en verschillen echter de basis vormen voor confrontatie en onderlinge wrijving. Om deze reden is het van belang dat HR de focus op collectieve waarden versterkt en zowel de medewerkers in de Benelux als de managers in Frankrijk ondersteunt in het (her)ontdekken van hun gedeelde waarden en dit te beschouwen als basis voor de onderlinge omgang. Uit de theorie blijkt verder dat het van belang is te investeren in reflectief en empathisch vermogen om de verbinding tussen collega's te versterken. Aangezien dit aanwezige stimulerende factoren voor de samenwerking zijn, kan HR middels reflectie de individuele denkkaders van medewerkers verruimen zodat men zich bewust wordt van de eigen (on)bewuste voorkeuren en vooroordelen. Tot slot is het van belang dat HR aandacht schenkt aan de drie pijlers van transformationeel leiderschap (inspiratie en visie, aandacht

voor het individu en het bieden van uitdaging op intellectueel gebied) om inclusie te stimuleren en effectief om te kunnen gaan met de uitingen van diversiteit in de betreffende samenwerking.

6.2 Discussie

In deze paragraaf vindt een kritische reflectie plaats door de onderzoeker ten aanzien van de keuzes die gedurende het onderzoeksproces zijn gemaakt.

Het ontstaan van de afstudeeropdracht

Achteraf gezien had ik in mijn rol als onderzoeker kritischer moeten zijn in de totstandkoming van het vraagstuk en het opstellen van de eerste onderzoeksvraag en deelvragen. Na 6 maanden bleek de focus en richting van het onderzoek niet de juiste te zijn. Los van de rol die begeleiding hier deels in speelt, ben ik eindverantwoordelijk voor de inhoud van mijn scriptie. Door meer gesprekken te voeren ter verkenning van het vraagstuk en kritisch te reflecteren op de validiteit van het onderzoek en de onderzoeksmethode, had een aanscherping van het vraagstuk al in een eerder stadium van het onderzoeksproces kunnen plaatsvinden. Desalniettemin doet het herschrijven van mijn gehele onderzoek in zeer beperkte tijd naar mijn mening geen afbreuk aan de kwaliteit van het huidige onderzoek. Ik heb mijzelf na grote teleurstelling weten te herpakken met een ongekenade motivatie om het betreffende onderzoek tot een nog beter eindresultaat te brengen.

Observatie als onderzoeksmethode

Terugkijkend naar mijn gekozen onderzoeksmethoden, ben ik van mening dat ook observatie een effectieve onderzoeksmethode had kunnen zijn. Op deze manier had ik de samenwerking tussen medewerkers uit de Benelux en hun managers in Frankrijk op een objectieve manier kunnen beschouwen en analyseren. Zo had ik wellicht ook meer informatie kunnen verzamelen met betrekking tot het gedrag van de Franse managers in deze samenwerking. Door de lage vergaderdiscipline kon ik echter in de beperkte tijd die ik tot mijn beschikking had om mijn onderzoek te herschrijven, niet volledig afhankelijk zijn van observatieresultaten. Ik heb hierin een afweging moeten maken en heb uiteindelijk gekozen voor het afnemen van aanvullende interviews. Naar mijn mening is dit in deze situatie de juiste beslissing geweest. Op deze manier heb ik veel waardevolle informatie kunnen verzamelen als aanvulling op de eerdere interviews maar dan met een meer wetenschappelijke onderbouwing door het raadplegen van aanvullende literatuur.

Aanbeveling verder onderzoek

Zoals de hoofdvraag luidt, is er onderzocht hoe HR vanuit de Benelux invloed kan uitoefenen op de factoren die relevant zijn voor de betreffende samenwerkingsrelatie. Wegens de beperkte invloed die HR heeft op het managementteam in Frankrijk en door recentelijke ontwikkelingen en factoren (uitstroom meerdere managementleden, hoge belasting huidige managers, taalbarrière en fysieke afstand) bleek het gedurende dit onderzoeksproces niet mogelijk om de Franse managers uitgebreid genoeg te spreken om deze resultaten als valide te beschouwen. Wel moet ik erkennen dat de kwaliteit van het onderzoek verhoogd kan worden door ook de perceptie van de Franse managementleden in het onderzoek te betrekken. Dit zou de onderzoeker in staat stellen om een objectiever beeld te hebben van de gehele situatie en gegronde aanbevelingen te doen die gebaseerd zijn op de input van alle betrokkenen. Op deze manier kan de betreffende samenwerking op nog effectievere wijze positief gestimuleerd worden. Hoewel dit gedurende dit onderzoeksproces wegens tijd en middelen niet mogelijk bleek, zou dit een aanbeveling zijn voor vervolgonderzoek.

Eigen positie onderzoeker

Wat niet mag ontbreken in de discussie is de positie van de onderzoeker en de locatie (hoofdkantoor Benelux) die het startpunt was voor het onderzoek. Ik ben van mening dat dit indirect van invloed heeft kunnen zijn op mijn onderzoek en de visie van waaruit de resultaten zijn beschreven. In de afgelopen 6 maanden heb ik een goede band op kunnen bouwen met alle collega's in de Benelux. Deze gegeven feiten hebben mogelijk de objectiviteit van mijn rol als onderzoeker kunnen beïnvloeden.

7 Aanbevelingen en implementatieplan

Op basis van de in het vorige hoofdstuk geformuleerde conclusies, worden er in dit hoofdstuk aanbevelingen gedaan hoe HR vanuit de Benelux invloed kan uitoefenen op de factoren die relevant zijn voor de betreffende samenwerking. Ook wordt er tevens een advies gedaan voor de rol die HR moet aannemen om deze adviezen succesvol door te kunnen voeren. Vervolgens wordt er in het implementatieplan beschreven hoe de betreffende adviezen planmatig geïmplementeerd moeten worden, welke kosten, baten en risico's dit met zich meebrengt en sluit dit hoofdstuk af met het communicatieplan.

7.1 Aanbevelingen

7.1.1 Strengths Finder (Rath, 2007)

Wat wordt er geadviseerd?

Om invulling te geven aan transformationeel leiderschap op het hoofdkantoor in de Benelux, wordt HR aanbevolen om met alle medewerkers op het hoofdkantoor in de Benelux de Strengths Finder Test (Rath, 2007) af te nemen. Op deze manier geeft HR waar mogelijk invulling aan de pijlers van transformationeel leiderschap, welke inclusie stimuleren. Zo schenkt zij hiermee aandacht aan het individu en worden er motiverende doelstellingen opgesteld naar aanleiding van de testresultaten, die hen uitdaging bieden op intellectueel gebied. Zoals ook beschreven in paragraaf 3.4 wordt de Strengths Finder (Rath, 2007) momenteel door de organisatie gefaciliteerd. De best practice van het HR-team binnen The Body Shop Benelux (paragraaf 3.4) geeft inzicht in hoe dit momenteel al door het HR-team wordt gedaan en wat de ervaring is. Verder luidt de aanbeveling om deze gesprekken te laten voeren door de HR-Manager, gezien meerdere medewerkers tijdens de interviews haar als leider van het hoofdkantoor in de Benelux bestempelden en zij al persoonlijke ervaring heeft met de test.

Welke bijdrage levert het advies aan de oplossing van het vraagstuk?

Zoals de bestudeerde literatuur beschrijft, zullen medewerkers ervaren dat hun zelfbewustzijn verbetert, hun zelfvertrouwen en empowerment toeneemt, zij beter kunnen uitleggen wie zij zijn en prestaties aanzienlijk verbeteren. Dit draagt bij aan een inclusievere organisatie waarin medewerkers zich meer gewaardeerd en gerespecteerd voelen, er aandacht is voor hun talenten en diversiteit en zij zich beter kunnen ontplooien. Door medewerkers meer te empoweren, biedt dit hen handvatten om met de gebreken uit Het Teamwiel van Vroemen (2009) aan de slag te gaan. Zo zijn zij bijvoorbeeld beter in staat (dankzij toename in zelfbewustzijn en zelfvertrouwen) om samen met hun managers in Frankrijk motiverende doelstellingen op te stellen ten aanzien van de samenwerking, die aansluiten bij hun individuele talenten. Ook stimuleert dit het zelfbewustzijn van medewerkers ten aanzien van de invloed die zij zelf kunnen uitoefenen op het verbeteren van de vergaderdiscipline, het toepassen van open communicatie en het tonen van initiatief en nemen van verantwoordelijkheid. Uiteindelijk wordt het wiel hiermee meer in evenwicht gebracht wat bijdraagt aan geïnspireerd samenwerken. Ook geldt een toename in empowerment als leiderschapsattribuut, wat de behoefte aan leiderschap vanuit Frankrijk reduceert. Dit houdt in, dat indien de huidige managers volgens de medewerkers in de Benelux inadequaat invulling blijven geven aan hun behoefte aan leiderschap, het negatieve effect hiervan op hoe de samenwerking ervaren wordt, verminderd.

Welke rol dient HR aan te nemen?

Om deze aanbeveling succesvol door te voeren is het voornamelijk van belang dat HR de rol van Credible Activist toepast. Geloofwaardigheid, integriteit en de voorvechtersrol staan in deze rol centraal. Door een positieve invloed uit te oefenen op de relevante factoren in de samenwerking, is HR in staat hier invulling aan te geven. Op deze manier bouwt HR vertrouwensrelaties op met de medewerkers in de Benelux en is zij in staat haar visie op hoe de organisatie beter kan presteren (hoe de samenwerking dus verbeterd kan en moet worden), op hen over te brengen (Ulrich, 2012).

7.1.2 Escaleren richting managementteam Frankrijk

Wat wordt er geadviseerd?

Hoe de samenwerking door medewerkers in de Benelux ervaren wordt, hangt voor een groot gedeelte af van de rol die leiderschap in deze samenwerking speelt en hoe dit door de medewerkers ervaren wordt. Wanneer de manier waarop leiderschap wordt uitgedragen, beter aansluit bij de verwachtingen en behoeften van medewerkers, zal dit de samenwerking ten goede komen. Om deze reden wordt HR aanbevolen om te escaleren richting het management. De bevindingen uit het onderzoek zijn van relevante input voor HR om een meeting te organiseren met de managers in Frankrijk en deze zaken kenbaar te maken. Ten eerste is het van belang dat HR de tegenstelling in gewenste en ervaren leiderschapsstijl aantoonst. Ook is het daarnaast van belang dat HR een advies voorbereidt hoe de gebreken uit het Teamwiel van Vroemen (2009) op korte termijn verminderd kunnen worden. Dit geeft het managementteam handvatten om een positieve invloed uit te kunnen oefenen op de samenwerking met verbeteringen op het gebied van bijvoorbeeld vergaderdiscipline, open communicatie en gedeelde verantwoordelijkheid.

Welke bijdrage levert het advies aan de oplossing van het vraagstuk?

Een escalatie richting het managementteam zorgt er in eerste instantie al voor dat de managers in Frankrijk beter op de hoogte zijn van hoe de medewerkers in de Benelux deze samenwerking ervaren en wat zij vanuit hun invloedssfeer kunnen doen om een positieve bijdrage te leveren aan de gebreken die zich hierin voordoen. Daarnaast sluit bijvoorbeeld het charismatisch / waarde gebaseerd en teamgericht leiderschap aan bij de missie ("we vieren de diversiteit van mensen") en de zienswijze ("samen kunnen we slagen") van The Body Shop. Door intern na te leven wat ook extern wordt uitgedragen, krijgen de gedeelde waarden meer aandacht, wat inclusie stimuleert en de focus op verschillen doet verkleinen. Hoewel een verandering in leiderschapsstijl veel tijd en energie vergt, kan dit van grote impact zijn op de samenwerking. Zoals de bestudeerde literatuur stelt, bestaat er een positief verband tussen de mate van inspanning in het in stand houden en optimaliseren van de relatie en de waardering die aan de relatie wordt toegekend. Initiatieven vanuit het management om de samenwerking te verbeteren of de leiderschapsstijl meer in lijn te brengen met de verwachtingen en behoeftes van de medewerkers in de Benelux, kunnen alleen al dankzij het initiatief een positief effect teweegbrengen ten aanzien van de samenwerking.

Welke rol dient HR aan te nemen?

Om deze aanbeveling succesvol door te voeren is het van belang dat HR de rol van Change Champion aanneemt. Om het management te overtuigen is het van belang dat HR aantoont waarom dit van toegevoegde waarde is voor de organisatie. Enerzijds betekent dit het benoemen van de effecten van de aanbeveling, anderzijds ook de communicatie rondom noodzakelijke beslissingen om vooruitgang te boeken in het betreffende vraagstuk. Om een oplossing te bieden voor het betreffende vraagstuk is verandering ten aanzien van de samenwerking noodzakelijk. Door als HR zijnde de rol van Change Champion uit te dragen, wordt deze verandering op een professionele manier geïnitieerd en begeleid. HR bewaakt hiermee de voortgang van de verandering en monitort en evalueert of de implementatie van de aanbevelingen het gewenste effect teweegbrengt (Ulrich et al., 2012).

7.1.3 Brand value sessions

Wat wordt er geadviseerd?

Om ervoor te zorgen dat The Body Shop bruggen kan bouwen tussen de betrokken individuen in de betreffende samenwerking, wordt geadviseerd om brand value sessions te organiseren. Het is van belang dat tijdens deze sessies enerzijds de gedeelde organisatiewaarden centraal staan. Op deze manier krijgen medewerkers ook inzicht in wat zij met elkaar delen in plaats van enkel waar zij in verschillen. Daarnaast is het wel van belang dat het gedeelte van The Body Shop-missie "we vieren de diversiteit van mensen" ook aandacht krijgt. Zo is HR in staat de individuele denkkaders van medewerkers te verruimen zodat men zich bewust wordt van de eigen (on)bewuste voorkeuren en vooroordelen. Verder wordt aanbevolen om deze sessie halfjaarlijks te herhalen om de onderlinge verbinding tussen de deelnemers te vergroten. De best practice van Youwe (paragraaf 3.4) geldt als handvat voor het opstellen van dergelijke sessies.

Welke bijdrage levert het advies aan de oplossing van het vraagstuk?

Door te focussen op de collectieve waarden, wordt verbinding gerealiseerd. Middels deze sessies is HR in staat de betrokkenen te ondersteunen in het (her)ontdekken van hun gedeelde waarden en deze helpen te versterken. Daarnaast zorgt het stukje aandacht voor diversiteit tijdens deze sessies voor een inclusievere organisatie waarin medewerkers zich meer gewaardeerd en gerespecteerd voelen. Dit vergroot het respect voor verschillen en stimuleert open communicatie. Op deze manier wordt Het Teamwiel van Vroemen (2009) meer in evenwicht gebracht wat uiteindelijk bijdraagt aan geïnspireerd samenwerken. Daarnaast draagt dit bij aan het intern uitdragen van de missie "enrich our people", waarbij medewerkers de organisatie verrijken met hun diversiteit. Door het aanwezige reflectief- en empathisch vermogen van de medewerkers in de Benelux in te zetten, wordt onderlinge verbinding gestimuleerd.

Welke rol dient HR aan te nemen?

Om de brand value sessions effectief te leiden, is het van belang dat HR de rol van Credible Activist aanneemt. Geloofwaardigheid, integriteit en de voorvechtersrol staan in deze rol centraal. Wanneer HR hier aan voldoet, is zij beter in staat om vertrouwensrelaties op te bouwen en de deelnemers uit te nodigen tot open communicatie. Van belang is dat HR overtuigend kan zijn en om kan gaan met weerstand. Omdat de samenwerking momenteel niet optimaal verloopt, is het aannemelijk dat zich incidenten van weerstand voordoen met betrekking tot de brand value sessions. Wanneer HR aan kan tonen dat zij sterk is op relationeel gebied, kan zij de betrokkenen positief beïnvloeden met haar eigen visie en ideeën (Ulrich et al., 2012).

7.2 Implementatieplan

In deze paragraaf wordt uiteengezet hoe bovenstaande aanbevelingen planmatig geïmplementeerd kunnen worden. Allereerst is op de volgende pagina een visualisatie gemaakt van de te implementeren onderdelen en de benodigde interventies om de implementatie vorm te geven. Deze onderdelen worden verder in de paragraaf toegelicht waarbij de kosten, baten en risico's in kaart worden gebracht. Tot slot is dit alles samengevat in het communicatieplan wat de organisatie de handvatten biedt om met betreffend vraagstuk aan de slag te gaan.

7.2.1 Visualisatie planmatige implementatie

Monitoring en evaluatie

Om de voortgang en het succes van de aanbevelingen te monitoren en evalueren, wordt de tevredenheid ten aanzien van de samenwerking, de organisatie en de mate van aanbeveling van het leiderschap aan anderen gemeten. Dit kan gedaan worden door het uitvoeren van een medewerkerstevredenheid op verschillende momenten in het aankomende jaar. Op deze manier kan vastgesteld worden of bovenstaande onderdelen bij hebben gedragen aan het verbeteren van de tevredenheid ten aanzien van de betreffende aspecten.

Belangrijk!

7.2.2 Kosten-baten-risico-analyse Q3 2018 t/m Q1 2019

! Het gemiddelde bruto uurloon van medewerkers op het hoofdkantoor Benelux bedraagt €22,62 (Dekoning, 2018).

Transformationeel leiderschap: Strengths Finder Test (Rath, 2007)

Kosten		Opbrengsten	
Schriftelijke communicatie door HR-Manager: Strengths Finder Test (Rath, 2007)	1 uur à €22,62 = €22,62	Verhoging waardering samenwerking	Niet-financieel
Strengths Finder Test (Rath, 2007) door alle medewerkers van het hoofdkantoor in de Benelux	1 uur à (€43,70 + €22,62) x 12 medewerkers = €795,84	Verbeteren tevredenheid ten aanzien van de organisatie	Niet-financieel
Vorbereiding persoonlijke gesprekken n.a.v. Strengths Finder Test (Rath, 2007) door HR-Manager	4 uur à €22,62 x = €90,48	Verbetering individuele en organisatorische uitkomsten	Niet-financieel
Persoonlijke gesprekken n.a.v. Strengths Finder Test (Rath, 2007) door HR-Manager met alle medewerkers van het hoofdkantoor in de Benelux	1 uur à €22,62 x 11 gesprekken = €248,82 1 uur à €22,62 x 11 medewerkers = €248,82	Verhoging empowerment medewerkers	Niet-financieel
Risico: waarborgen van follow-up activiteiten/interventies/begeleiding ten aanzien van de Strengths Finder Test (Rath, 2007)	Niet-financieel	Vermindering beperkingen, verhoging stimulerende factoren ten aanzien van Het Teamwiel van Vroemen (2009)	Niet-financieel
Totaal (m.u.v. niet beschikbare financiële gegevens, risico's en baten)	€1406,58	Totaal (m.u.v. niet beschikbare financiële gegevens, risico's en baten)	€0

Escalatie richting managementteam Frankrijk

Kosten		Opbrengsten	
Opstellen adviesrapport door HR-Manager	12 uur à €22,62 = €271,44	Verhoging waardering samenwerking	Niet-financieel
Schriftelijke communicatie door HR-Manager: uitnodiging meeting	1 uur à €22,62 = €22,62	Verhoging mate van aanbeveling leiderschap aan anderen	Niet-financieel
Vorbereiding meeting door HR-Manager - Presentatie bevindingen	4 uur à €22,62 = €90,48	Verbeteren tevredenheid ten aanzien van de organisatie	Niet-financieel
Meeting door HR - Aanwezigheid General Manager - Aanwezigheid Head of HR - Aanwezigheid Head of Finance - Aanwezigheid Retail Operations & Business Development Manager	4 uur à €22,62 = €90,48 Salariskosten p.p.: 4 uur à €?	Verbetering individuele en organisatorische uitkomsten	Niet-financieel
Risico: waarborgen van follow-up activiteiten/interventies/begeleiding ten aanzien het adviesrapport	Niet-financieel	Vermindering beperkingen, verhoging stimulerende factoren ten aanzien van Het Teamwiel van Vroemen (2009)	Niet-financieel
Risico: vergt inspanning en motivatie van MT-leden, zowel tijdens de interventies als in het dagelijks handelen en het maken van beleid	Niet-financieel		
Totaal (m.u.v. niet beschikbare financiële gegevens, risico's en baten)	€475,02	Totaal (m.u.v. niet beschikbare financiële gegevens, risico's en baten)	€0

Brand value session

Kosten		Opbrengsten	
Schriftelijke communicatie aan managementteam door HR-Manager m.b.t. organiseren van brand value session + voorbereiding communicatie medewerkers	3 uur à €22,62 = €67,86	Verbeteren tevredenheid ten aanzien van de organisatie	Niet-financieel
Uitnodiging opstellen HR-Manager voor het geven van input per mail aan	1 uur à €22,62 = €22,62	Verbetering individuele en organisatorische uitkomsten	Niet-financieel

medewerkers en managementteam			
Vorbereiding brand value session door HR-Manager met inachtneming van bovenstaande input	12 uur à €22,62 = €271,44	Verhoging waardering samenwerking	Niet-financieel
Uitvoering pilotsessie door HR-Manager - Aanwezigheid 2 MT-leden - Aanwezigheid 2 medewerkers hoofdkantoor Benelux Beschikbaar budget eten en drinken	3 uur à €22,62 x 3 medewerkers = €203,58 Salariskosten MT-leden p.p.: 3 uur à €?	Vermindering beperkingen, verhoging stimulerende factoren ten aanzien van Het Teamwiel van Vroemen (2009)	Niet-financieel
Aanpassen brand value session met inachtneming van feedback uit evaluatie door HR-Manager	3 uur à €22,62 = €67,86		
Uitvoering brand value session door HR-Manager - Aanwezigheid General Manager - Aanwezigheid MT - Aanwezigheid medewerkers hoofdkantoor Benelux Beschikbaar budget eten en drinken	3 uur à €22,62 x 12 medewerkers = €814,32 Salariskosten MT-leden p.p.: 3 uur à €?		
Risico: waarborgen van follow-up activiteiten/interventies/begeleiding ten aanzien van de brand value session	Niet-financieel		
Totaal (m.u.v. niet beschikbare financiële gegevens, risico's en baten)	€1447,68	Totaal (m.u.v. niet beschikbare financiële gegevens, risico's en baten)	€0

Monitoring en evaluatie

Kosten		Opbrengsten	
Opstellen medewerkerstevredenheidsonderzoek door HR	8 uur à €22,62 = €180,96	Inzicht in bijdrage aanbevelingen in verbeteren medewerkerstevredenheid (tevredenheid ten aanzien van de organisatie en mate van aanbeveling van leiderschap aan anderen)	Niet-financieel
Communicatie door HR-Manager resultaten	2 uur à €22,62 = €45,24		
Invullen medewerkerstevredenheidsonderzoek Q3 2018 door medewerkers hoofdkantoor Benelux	0.25 uur à €22,62 x 12 medewerkers = €67,86		
Invullen medewerkerstevredenheidsonderzoek Q1 2019 door medewerkers hoofdkantoor Benelux	0.25 uur à €22,62 x 12 medewerkers = €67,86		
Totaal (m.u.v. niet beschikbare financiële gegevens, risico's en baten)	€361,92	Totaal	€0

Toelichting

De onderzoeker heeft geen toegang tot de salarissen van het managementteam, om deze reden zijn deze niet opgenomen in de kosten van de geplande activiteiten. De opdrachtgever heeft laten weten dat het niet mogelijk is om de individuele salarissen van de medewerkers op het hoofdkantoor vrij te geven. Om de privacy van medewerkers ten aanzien van de salarissen te waarborgen, wordt er om deze reden gewerkt met het gemiddelde van de afzonderlijke salarissen in plaats van deze individueel weer te geven. Verder zijn de baten die bovengenoemde activiteiten opbrengen lastig te verwoorden in tastbare financiële cijfers. Om deze reden is het moeilijk een concreet beeld te schetsen van de toegevoegde waarde van de gemaakte aanbevelingen. De goedkeuring voor bepaalde activiteiten en interventies ligt in de meeste gevallen bij de General Manager en het managementteam. Om deze reden is het extra belangrijk dat de rol van Change Champion succesvol door HR wordt uitgedragen. Ook wanneer het management ervoor kiest om geen opvolging te geven aan de gemaakte aanbevelingen, is het de verantwoordelijkheid van HR om de consequenties hiervan duidelijk te communiceren. Hoewel dit het management kostenbesparing op korte termijn oplevert, kost dit The Body Shop veel op andere gebieden, zowel financieel als niet-financieel.

7.2.3 Communicatieplan Q3 2018 t/m Q1 2019

Doelgroep en	Binnen de organisatie waarin het afstudeeronderzoek plaatsvindt, worden twee doelgroepen onderscheiden: <ol style="list-style-type: none"> 1. Het huidige managementteam: hiertoe behoort ook de General Manager. Het managementteam bevindt zich in Parijs en geeft direct leiding aan medewerkers op het hoofdkantoor in de Benelux. 2. Medewerkers van het hoofdkantoor in de Benelux. Dit omvat alle medewerkers die werkzaam zijn op het kantoor in de Benelux.
Doelstelling	Voor beide doelgroepen is de belangrijkste doelstelling als volgt: <ul style="list-style-type: none"> • Managementteam: “in het eerste kwartaal van 2019 moet de mate van aanbeveling van leiderschap aan anderen (door de medewerkers) met 20% gestegen zijn ten opzichte van de waardering in het derde kwartaal van 2018.” • Medewerkers: “in het eerste kwartaal van 2019 moet de tevredenheid ten aanzien van de organisatie met 20% gestegen zijn ten opzichte van de waardering in het derde kwartaal van 2018.”
Boodschap	Voor beide doelgroepen is de belangrijkste boodschap als volgt: <ul style="list-style-type: none"> • Managementteam: “de doelgroep informeren over de relevantie van het vraagstuk, de noodzaak tot het evolueren van de huidige leiderschapsstijl, het verminderen van de gebreken die ervaren worden in de samenwerking en het organiseren van brand value sessions”. • Medewerkers: “de doelgroep informeren over de Strengths Finder test (2007) en de uitvoering hiervan, het organiseren van brand value sessions en het aanspreken op hun eigen circle of influence in het verminderen van de gebreken die worden ervaren in de samenwerking.”
Middelen en media	Om de boodschappen aan de betreffende doelgroepen te communiceren worden de volgende middelen en media ingezet: <ul style="list-style-type: none"> • Managementteam: escalatiemeeting, adviesrapport, presentatie door HR-Manager, conference calls, schriftelijke communicatie. • Medewerkers: presentatie door HR-Manager, Strengths Finder gesprekken, schriftelijke communicatie. <p>! Het is hier van belang dat de HR-Manager de rol van Change Champion en Credible Activist aanneemt (zie aanbevelingen).</p>
Planning	<ul style="list-style-type: none"> • Presentaties door HR-Manager: Q3 2018 • Conference calls en schriftelijke toelichting: Q3 2018 t/m Q1 2019 • Escalatiemeeting door HR: Q3 2018 • Adviesrapport door HR: Q3 2018 • Strengths Finder gesprekken: Q4 2018 <p>! Het is van belang dat de rol van Change Champion en Credible Activist gedurende het hele verandertraject actief uitgedragen worden.</p>

Voor organisatie, financiën, monitoring en evaluatie wordt verwezen naar de planmatige beschrijving implementatie (7.2.1) en kosten-baten-risico-analyse (7.2.2).

Literatuurlijst

- ANP (2017, 27 november). Producten met keurmerken steeds vaker verkocht [internetartikel]. Opgevraagd van <https://www.nu.nl/eten-en-drinken/5024177/producten-met-keurmerken-steeds-vaker-verkocht.html> op 5 maart 2018.
- Baarda, B., Bakker, E., Fischer, T., Julsing, M., Peters, V., Van der Velden, T., & De Goede, M. (2013). *Basisboek Kwalitatief Onderzoek* (3e ed.). Groningen/Houten: Noordhoff.
- Boynton, D. (2018, 24, mei). Global Town Hall May 2018 [interne video].
- Buitendijk, D., Van Dorp, M., Franzen, A., Van Haaster, A., & Joubij, F. (2017). *Interne positionering merkwwaarden The Body Shop Benelux* (Organisatieontwikkeling analyse) (Leiden: Hogeschool Leiden).
- Çelik, S., Ashikali, T. en Groeneveld, S. (2011). *De invloed van diversiteitsmanagement op de binding van werknemers in de publieke sector. De rol van transformationeel leiderschap*. (Rotterdam: Erasmus Universiteit Rotterdam).
- Çelik, S. (2018). *Diversiteit de gewoonste zaak van de wereld?* (lectorale rede). (Leiden: Hogeschool Leiden).
- Chen, C.C., Chen, X.P., Meindl, J.R. (1998). How can cooperation be fostered? The cultural effects of individualism collectivism. *Academy of Management Review*, 23 (2), 285-304.
- Dansereau, F., Graen, G., & Haga, W.J. (1975). A vertical dyad linkage approach to leadership within formal organizations: A longitudinal investigation of the role making process. *Organizational Behavior and Human Performance* 1 (13), pp.46-78.
- De Maat, A.H. (2013). *“De invloed van cultuur op de relatie tussen de stijl en effectiviteit van leiderschap”* (scriptie) (Heerlen: Open Universiteit).
- De Vries, R.E., Roe, R.A., Taillieu, T.C.B., & Nelissen, N.J.M. (2004). Behoefte aan leiderschap in organisaties: wie heeft het en waarom? *Gedrag & Organisatie* 3 (17), pp.204-226.
- De Vries, R.E., Roe, R.A., Taillieu, T.C.B., & Nelissen, N.J.M. (2004). Behoefte aan leiderschap in organisaties: wie heeft het en waarom? [figuur] *Gedrag & Organisatie* 3 (17), pp.207.
- Dekoning, H. (2018, 3, juli). Gemiddeld uurloon hoofdkantoor [intern document].
- Dekker, W. (2017, 8 februari). L'Oreal zet The Body Shop in etalage, prijskaartje: 1 miljard euro [internetartikel]. Opgevraagd van <https://www.volkskrant.nl/economie/l-oreal-zet-the-body-shop-in-etalage-prijskaartje-1-miljard-euro-a4459850/> op 23 februari 2018.
- Furnham, A. (2005). *The Psychology of Behaviour at Work: The Individual in the Organization*. New York: Psychology Press.
- Gallup. (2017). CliftonStrengths 34 [internetpagina]. Opgevraagd van <https://www.gallupstrengthscenter.com/product/nl-nl/10003/cliftonstrengths-34?category=featured-products> op 9 augustus 2018.
- Harrison, D.A., & Klein, K.J. (2007). What's the difference? Diversity constructs as separation, variety, or disparity in organizations. *Academy of Management Review*, 32 (4), pp.1199-1228.
- House, R.J., Hanges P.J., Javidan, M., Dorfman, P.W., & Gupta, V. (2004). *Culture, Leadership, and Organizations: The GLOBE Study of 62 Societies*. Thousand Oaks: SAGE Publications.
- Kleijn, H., & Rorink, F. (2016). *Verandermanagement* (4e ed.). Amsterdam: Pearson Benelux.
- Management Drives. (2014). Een spannende kijk op leiderschap. V1-2014. www.managementdrives.com
- Moers, P. (2014). Over Paul Moers [internetartikel]. Opgevraagd van <http://paulmoers.nl/paul-moers/> op 4 juli 2018.
- Mulder, P. (2017). Transformationeel leiderschap [internetartikel]. Opgevraagd van <https://www.toolshero.nl/leiderschap/transformationeel-leiderschap/> op 1 augustus 2018.
- Northouse, P. G. (2001). *Leadership: Theory and practice*. Thousand Oaks: SAGE Publications.

- Peta. (z.j.). Alternatieven voor dierproeven [internetpagina]. Opgevraagd van <https://www.peta.nl/onze-missie/experimenten/839-2/> op 25 juli 2018.
- Rabobank. (2017). Drogisterijen [internetartikel]. Opgevraagd van <https://www.rabobankcijfersentrends.nl/index.cfm?action=branche&branche=Drogisterijen> op 23 februari 2018.
- Rath, T. (2007). *Strengths Finder 2.0*. New York: Simon And Schuster UK.
- Smith, K.G., Carroll S.J. & Ashford, S. J. (1995). Intra- and interorganizational cooperation: Toward a research agenda. *Academy of Management Journal*, 38 (1), p.7-23.
- The Body Shop. (z.j.). Strengths Finder [intern document].
- The Body Shop. (z.j.). Ons Manifest [internetartikel]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/commitment/manifest> op 23 februari 2018.
- The Body Shop. (z.j.). Enrich Planet [internetartikel]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/commitment/enrich-planet> op 23 februari 2018.
- The Body Shop. (z.j.). Enrich People [internetartikel]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/commitment/enrich-people> op 23 februari 2018.
- The Body Shop. (z.j.). Enrich Product [internetartikel]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/commitment/enrich-product> op 23 februari 2018.
- The Body Shop. (z.j.). Bio Bridges [internetartikel]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/commitment/bio-bridges> op 23 februari 2018.
- The Body Shop. (z.j.). Geschiedenis [internetartikel]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/geschiedenis> op 22 februari 2018.
- The Body Shop. (2015). Our Targets by 2020 [Illustratie]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/commitment/manifest> op 22 februari 2018.
- The Body Shop. (2017). Over Ons [internetartikel]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/over-ons> op 22 februari 2018.
- The Body Shop. (2017). NATURA &CO [internetartikel]. Opgevraagd van <https://www.thebodyshop.com/nl-nl/the-body-shop-en-natura> op 23 februari 2018.
- Trottier, T., Van Wart, M., & Wang, X. (2008). Examining the Nature and Significance of Leadership in Government Organizations. *Public Administration Review*, 68(2), pp. 319-333.
- Ulrich, D., Younger, J., Brockbank, W., & Ulrich, M. (2012). *HR from the outside in*. Maidenhead: Mcgraw-Hill Education - Europe.
- Van Haaster (2017). *Welke activiteiten zijn noodzakelijk bij het succesvol implementeren van een internal branding project binnen Youwe?* (Stageopdracht Stage 3) (Leiden: Hogeschool Leiden).
- Veldheer, V., & Bijl, R. (2011). *Actuele maatschappelijke ontwikkelingen 2010. Een bijdrage aan het waarden en selecteren van informatie ten behoeve van toekomstige archieven*. Den Haag: SCP.
- Verhoeven, N. (2010). *Wat is onderzoek?* Amsterdam: Boom Lemma Uitgevers.
- Vroemen, M. (2009). Het Teamwiel® - Zes succesfactoren voor teamwerk [figuur]. Opgevraagd van <https://teamchange.nl/teamwiel-succesfactoren-voor-teamwerk/> op 26 juli 2018.
- Vroemen, M. (2009). Het Teamwiel® - Zes succesfactoren voor teamwerk [internetartikel]. Opgevraagd van <https://teamchange.nl/teamwiel-succesfactoren-voor-teamwerk/> op 26 juli 2018.

Bijlagen

Bijlage 1: Targets by 2020

Figuur 1.1 *Our Targets by 2020* (Overgenomen van The Body Shop, 2015)

Bijlage 2: Gespreksverslag verkenning vraagstuk HR-Manager

Plaats: Hoofddorp
Tijd en datum: 13:00 uur, donderdag 28 december 2017
Aanwezigen: Jo-Ann Stuijtzand (The Body Shop Benelux, HR-Manager)
Doel: Inzicht krijgen in het vraagstuk, betrokken partijen vaststellen en factoren die van invloed zijn op het vraagstuk in kaart brengen

Momenteel is er sprake van een leiderschapsprobleem gebaseerd op culturele verschillen (tussen Benelux en Frankrijk). Met de aankomende overname door Natura komen hier - naast diverse andere veranderingen - ook nog meer cultuurverschillen bij kijken. Gewenst resultaat zou zijn het opleveren van een specifiek rapport voor The Body Shop Benelux waarin inzicht wordt verkregen in de diverse aanwezige culturen en is hierin daarnaast uitgewerkt hoe The Body Shop Benelux lokaal om kan gaan met de cultuurverschillen die hier ontstaan. Dit zou bij moeten dragen aan een constructief opbouwende positieve werksfeer. Om dit te bereiken is inspirerend (lokaal?) leiderschap nodig, deze leider moet de culturele verschillen kunnen overbruggen. Omdat goed leiderschap gezien wordt als basis zal het rapport zich hier specifiek op moeten richten: welk leiderschap is gewenst? Het plan moet o.a. transparantie en inzicht opleveren tussen de diverse culturen. Het plan moet niet zozeer gericht zijn op het veranderen van cultuur maar eerder op het overbruggen hiervan, de juiste middenweg vinden. Hoe zorgen we ervoor dat de verschillende culturen tezamen de gewenste resultaten kunnen bereiken? In plaats van ons te focussen op de shops is het van belang om bij de basis te beginnen, de aansturing.

Andere aandachtspunten die van invloed (kunnen) zijn op het vraagstuk:

- Sinds kort een nieuwe CEO, niet meer afkomstig uit L'Oréal.
- L'Oréal werkt voornamelijk op projectbasis, dit betekent dat tot kort geleden mensen van L'Oréal nog binnen The Body Shop in opdracht waren maar nu weg zijn/gaan, hoe wordt dit opgevangen? Wie neemt deze taken over?
- In Engeland is veel leiderschap op hoog niveau maar op laag niveau heel weinig, het streven is om dit weer meer te decentraliseren en meer leiderschap in de markt te creëren.
- Het is gewenst om regelmatig teammeetings te organiseren om inzicht in elkaar te verkrijgen en de betrokkenheid te vergroten, denk hierbij ook aan cijfer updates.
- Gewenst is om binnen 6 maanden een leider binnen Benelux aan te stellen (intern/extern). Inspirerend en sterk leiderschap kan bijdragen aan het herstellen van het vertrouwen in de werkgever. Door de vele veranderingen heerst er veel wantrouwen onder medewerkers, er is geen vertrouwen: intenties zijn niet duidelijk. Het zou goed zijn om meer afspraken te maken, wat zijn onze verschillen > waar kunnen we een compromis stellen.
- Medewerkers zijn momenteel heel druk met ontevredenheid, maar de vraag is: zijn mensen druk of voelen ze zich druk?
- Bijkomend probleem: head count naar boven, weinig tijd om uit te zoomen en een breder perspectief te zien: wat hebben we nodig?
- HR is momenteel de verbindende factor tussen de verschillende teams/medewerkers binnen The Body Shop Benelux. Er wordt veel beroep op HR (Jo-Ann) gedaan omdat er veel behoefte is aan een luisterend oor maar er geen persoon beschikbaar is waar dit aan geuit kan/zou moeten worden.
- Deze behoefte wordt echter wel erkend in Frankrijk. Maar wordt er in de Benelux een leider neergezet, dan moet er ergens anders geschoven worden i.v.m. head count. Wat kan er eventueel uitbesteedt worden?
- Naast spanningen tussen Benelux en Frankrijk zijn er ook veel spanningen tussen Frankrijk en Engeland. Er wordt veel vanuit Engeland gedacht en geïmplementeerd in andere landen, echter vraagt succes om een meer lokale aanpak. De nieuwe CEO heeft wel door dat er in de verschillende markten andere beslissingen genomen moeten worden.
- Per maart zal The Body Shop verhuizen naar een nieuw kantoor. Wat voor invloed heeft dit? Gewenst is om veel meer feeling met achievements te creëren.

Bijlage 3: Uitwerking verkennende vragen vraagstuk aan managementleden Frankrijk

Reactie 1

1. How would you describe the cooperation with colleagues from Benelux?

- What are positive aspects of this cooperation?
- What are negative aspects of this cooperation?

It is great to observe the attitudes of store team that vary from France and NL. Management has to be adapted from one country to another. When you manage 3 countries, it is like a family with many kids. If it is possible with one, it should be achievable with other 2. We are having quite good results at this moment in NL and it helps to demonstrate to some French people it is achievable.

2. Do you think cultural differences are visible in this cooperation? If so, can you give some examples?

Difficult to respond because I am only managing for few months. What I have in mind is all the small details and attentions, Dutch people are fond of and that improves daily management. They are more concerned by the human-being and more attention is dedicated. During the Xmas commitment event, French people listen to refugees, and Dutch people cook, massage, play with refugees.

Reactie 2

1. How would you describe the cooperation with colleagues from Benelux?

- What are positive aspects of this cooperation?

Trust, honesty, motivation, cultural differences are rich in a team.

- What are negative aspects of this cooperation?

Dutch people are not always friendly... French people really make sure to make everything sound positive and exciting. Dutch people don't bother with this and it can be hard at first. But once you have understood it, everything is OK.

2. Do you think cultural differences are visible in this cooperation? If so, can you give some examples?

Yes! Every Day! For example : when a decision needs to be made, in France the manager will take the decision and just give it to the team. For Dutch people, it is important that the decisions are made by the team and not by the manager on its own.

Reactie 3

1. How would you describe the cooperation with colleagues from Benelux?

- What are positive aspects of this cooperation?

I have learned a lot during these 2 years of collaboration. It's always good and interesting to work with people that are different than you cause then you need to listen more, to change your way of working / your habits - very useful in everyone's life, I believe it truly.

- What are negative aspects of this cooperation?

To be honest, I do not see any negative cooperation. It's a difference way of working and I think that it's important to take into account the culture differences and to not try to change either the French or the Dutch people. We just need to know that "we are who we are" and work with it.

2. Do you think cultural differences are visible in this cooperation? If so, can you give some examples?

Yes of course. In France, the hierarchy in a company is very important even if it's changing a little bit with the new generation. But for now, if your boss says something you just do and not argue even if you are not really convinced and think this can work better in another way. The management takes all decisions itself and do not collaborate with the others. It's totally different in The Netherlands, if you want to implement a new procedure, rules... it's better to work together and come up with a solution that everyone feels good about. Ex: The move from Hoofddorp to Weesp, we involved the team from the start. In France, in the same situation, the GM or Mancom will decide for everyone where will be the new office without seeking the advice of others.

Reactie 4

1. How would you describe the cooperation with colleagues from Benelux?

- What are positive aspects of this cooperation?
- What are negative aspects of this cooperation?

Too young to talk about.

2. Do you think cultural differences are visible in this cooperation? If so, can you give some examples?

The relationship to work is not the same. Hierarchical relationships are different.

Graduation thesis Annelotte van Haaster

THE BODY SHOP®

What

Get a grip on cultural diversity

How The Body Shop Benelux can use leadership to bridge the current cultural differences and meet the expectations and needs of employees

Why

To promote cooperation between colleagues with different cultural backgrounds, to bring leadership in line with the expectations and needs of employees and to increase satisfaction towards the work and the organization

How

- Literature study
- Interviews employees head office Benelux
- Interviews management team France

I will contact you soon about this!

To be continued

Questions or remarks? annelotte.vanhaaster@thebodyshop.com

Bijlage 5: Format interview medewerkers The Body Shop Benelux hoofdkantoor

Plaats:

Tijd en datum:

Cultuur

Projectieve technieken (associatieve techniek: woordassociaties en ordeningstechniek)

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.
2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.
3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?
➤ De kaartjes zijn van input voor doorvragen.

Aangenaam	Behoedzaam	Grappig	Afwachtend	Zorgzaam
Humeurig	Aanhankelijk	Lief	Behulpzaam	Dominant
Volhardend	Zelfbewust	Aanpassend	Slordig	Ingewikkeld
Eerlijk	Kwetsbaar	Materialistisch	Aantrekkelijk	Creatief
Bescheiden	Rustig	Volhoudend	Gemoedelijk	Agressief
Ingenieur	Nieuwsgierig	Inactief	Kieskeurig	Eigenwijs
Achterdochtig	Doorzettend	Temperamentvol	Moedig	Imponerend
Zelfstandig	Nors	Trouw	Beschermend	Wispelturig
Wisselvallig	Gehoorzaam	Contactloos	Oppervlakkig	Zeldzaam
Zwijgzaam	Eigenzinnig	Zelfverzekerd	Betrouwbaar	Flexibel
Sociaal	Taai	Innovatief	Trots	Prikkelbaar
Leergierig	Intelligent	IJverig	Samenwerkend	Jaloers
Sympathiek	Aanwezig	Volgzaam	Opdringerig	Stoutmoedig
Lui	Kalm	Krachtig	Volhoudend	Leidinggevend

Open vragen

1. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven?
2. Doorvragen, bijvoorbeeld:
 - Wat zijn positieve aspecten van deze samenwerking?
 - Wat zijn negatieve aspecten van deze samenwerking?
3. Zijn er in deze samenwerking volgens jou cultuurverschillen zichtbaar?
4. Doorvragen, bijvoorbeeld:
 - Hoe uit dit zich?
 - Wat voor invloed heeft dit op jou, het werk, etc.?

Leiderschap

Open vragen

1. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
2. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
3. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit het geval is? Waarom wel/niet?

Projectieve technieken (aanvultechniek: zinaanvulling en ordeningstechniek)

4. Mijn ideale leider is (...)
5. Mijn ideale leider heeft (...)
6. Mijn ideale leider kan (...)
7. Mijn ideale leider is niet (...)
8. Mijn ideale leider is verantwoordelijk voor (...)
9. Mijn ideale leider vindt het belangrijk om (...)

Op basis van de Management Drives theorie:

10. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - Inspirerend
 - Creëert onderlinge band
 - Ambitieuw
 - Stabiel
 - Directe communicatie
 - Trots
11. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - Creatief
 - Empathisch
 - Ziet constant nieuwe kansen

- Degelijk
- Besluitvaardig
- 'Erbij horen'

12. Orden de volgende leiderschapskenmerken op basis van prioriteit:

- Ruimte gevend
- Heeft oog voor de zwakkeren
- Gedreven
- Heeft gedetailleerde dossierkennis
- Vastberaden
- Creëert grote betrokkenheid

Op basis van de Globe leiderschapscategorieën:

13. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap:

➤ Input voor doorvragen:

- Waarom heb je gekozen voor (...) op nummer 1?
- Waarom heb je gekozen voor (...) op nummer 6? Etc.
- Waar zou jij de huidige vorm van leiderschap onder schalen?

Dimensie	Beschrijving
Charismatisch / waarde gebaseerd	Deze dimensie is gericht op het inspireren en motiveren van mensen tot het behalen van high-performance resultaten en deze van hen te verwachten op basis van vastgestelde organisatiewaarden.
Teamgericht	Deze leiderschapsdimensie is gericht op effectieve teambuilding en de implementatie van een gemeenschappelijk doel.
Participatief	Deze dimensie is gericht op het betrekken van anderen bij het maken en implementeren van beslissingen.
Humaan gericht	De dimensie omvat ondersteunend en attent leiderschap, inclusief de eigenschappen mededogen en vrijgevigheid.
Autonoom	Deze dimensie verwijst naar onafhankelijk en individualistisch leiderschap.
Zelfbeschermend	Deze leiderschapsdimensie is gefocust op het waarborgen van veiligheid en de beveiliging van het individu. Een zelf beschermende leider is egocentrisch en gezichtsbesparend.

Bijlage 6: Topiclijst aanvullend interview medewerkers The Body Shop Benelux hoofdkantoor

Samenwerking

Kenmerken van de samenwerking

Kun je mij uitleggen wat de samenwerking tussen jou en leidinggevenden uit Frankrijk inhoudt? Onderwerpen om op door te vragen:

- Doelstellingen
- Richtlijnen omtrent vaste contactmomenten
- De afstand
- Verantwoording afleggen met betrekking tot werkzaamheden
- Met hoeveel en met welke leidinggevenden uit Frankrijk werk je samen

Overige gespreksonderwerpen:

- Machtsverhoudingen in de samenwerking
- Transparantie van de samenwerking
- Historie van de samenwerking
- De mate van afhankelijkheid in de samenwerking. Opties voor doorvragen:
 - Geldt hun output voor jou als input om door te kunnen met jouw werkzaamheden?
 - Zijn jouw taken afhankelijk van voorgaande taken die door hen uitgevoerd worden?
 - Zijn jullie afhankelijk van dezelfde hulpbronnen?

Het Teamwiel van Vroemen (2009)

Gespreksonderwerpen → zes succesfactoren:

- Motiverende doelstellingen
- Gedeelde verantwoordelijkheid
- Open communicatie
- Initiatief tonen
- Flexibel aanpassen
- Respect voor verschillen

Diversiteit

Gespreksonderwerpen:

- Verschillen (zichtbaar en onzichtbaar)
- Invloed hiervan op samenwerking
 - Is er in deze samenwerking sprake van verschillen? Op welk gebied?
 - Hebben deze verschillen volgens jou invloed op de samenwerking? Waar uit dit zich in?
- Empathie/inlevingsvermogen
- Inclusie, opties voor deelonderwerpen:
 - Erkenning, waardering en respect
 - Ontplooien: volledig kunnen ontplooien?
 - Is er in deze samenwerking ruimte en respect voor elkaars verschillen?
- Gedeelde waarden
 - Is er volgens jou naast deze verschillen ook sprake van gedeelde waarden?

Bijlage 7: Codeboek

Codeboek deel 1: eerste interviews

Cultuur

Sub- onderwerp	Gekozen woorden	Frequentie	Gekozen woorden	Frequentie
Benelux over Franse cultuur	Dominant	7	Ingewikkeld	1
	Wispelturig	5	Aanwezig	1
	Achterdochtig	4	Doorzettend	1
	Volgzaam	3	Humeurig	1
	Slordig	3	Behulpzaam	1
	IJverig	2	Materialistisch	1
	Beschermend	2	Eigenzinnig	1
	Oppervlakkig	2	Ingewikkeld	1
	Gehoorzaam	2	Flexibel	1
	Trots	2	Agressief	1
	Prikkelbaar	2	Kwetsbaar	1
	Opdringerig	2	Inactief	1
	Nieuwsgierig	1	Contactloos	1
	Imponerend	1	Temperamentvol	1
	Behoedzaam	1	Zelfverzekerd	1
Kieskeurig	1			
Quotes				
<p>“Zowel positief als negatief, het is gewoon anders. Er zullen altijd cultuurverschillen zijn, mensen zijn überhaupt verschillend.”</p> <p>“Negatieve eigenschappen. Onpraktisch: het principe gaat altijd voor, ook als het efficiënter kan.”</p> <p>“Negatief. Het gaat gewoon niet goed.”</p> <p>“Er worden veel vragen gesteld omdat zij niet volledig vertrouwen wat hier gebeurt. Men is kritisch en als ik iets naar hen verstuur wordt het vaak weer aangepast. Je moet je veel verantwoorden. Door kieskeurigheid en wispelturigheid kan iets vaak heel lang duren. De ene keer wordt A gezegd, de andere keer B.”</p> <p>“Ik heb wisselvallige ervaringen. Het is lastig om opbouwende feedback te geven, zeker op de manier van leidinggeven. Gehoorzaam in de zin van dat zij hiërarchie respecteren. Frankrijk is zo beschermend en geeft ons niet de vrijheid terwijl dit wel gewaardeerd wordt.”</p> <p>“Ik vind de Franse manier van werken heel volgzaam, met grote respect voor hiërarchie, je doet wat er gevraagd wordt. Fransen zijn heel schools en staan niet open voor nieuwe dingen.”</p> <p>“Ik denk dat de Fransen meer uren maken dan wij. Wel merk ik dat ze veel dingen half afmaken en half gecommuniceerd laten hangen, dat breng frustratie mee. Ook trots in de goede zin, het hiërarchische gevoel komt dan ook naar voren. Eigenzinnig zowel positief als negatief, niet elke keer hoeft het wiel opnieuw uitgevonden te worden.”</p> <p>“Ik heb voor Frankrijk alleen maar dingen die ik als negatieve dingen beschouw. Ik heb geen enkele positieve gevonden hier die voor mij klopt met de ervaringen die ik de afgelopen weken en maanden heb meegemaakt. Alles gaat over targets, niet over mensen. Wispelturig, ja gewoon geen beslissing kunnen nemen.”</p> <p>“Grotere afstand tot je leidinggevende en dit zie je terug in de besluitvorming. Dit moet echt langs alle lagen. Volgzaam in de zin van als we A zeggen moeten we ook A doen en niet B ook al is dat soms beter. Beschermend in de zin van dat ze erg gericht zijn op hun eigen werk.”</p> <p>“Ik vind het voor Frankrijk negatief. Ik heb het gewoon allemaal meegemaakt.”</p> <p>“Vooral vanuit persoonlijke ervaring heb ik niet altijd een goede indruk gehad van Frankrijk. Vooral omdat ik het gevoel heb dat onze leidinggevendens zich heel erg boven ons stellen. En dat op een manier waarbij zij niet open staan voor feedback, input of ontwikkeling. Dit heeft invloed op heel veel, de manier van werken is soms echt heel ingewikkeld. Hun woord is het woord en zij zijn heel aanwezig, dat is de situatie nu.”</p>				
Benelux over Nederlandse cultuur	Eerlijk	7	Trouw	1
	Sociaal	7	Volhardend	1
	Zelfstandig	6	Taai	1
	Samenwerkend	5	Temperamentvol	1
	Doorzettend	3	Behulpzaam	1
	Zelfbewust	3	Innovatief	1
	Volhoudend	3	Opdringerig	1
	Eigenwijs	2	Gemoedelijk	1
	Aangenaam	2	Aanpassend	1
	Eigenzinnig	2	Bescheiden	1

	Creatief	2	Moedig	1
	Flexibel	1	Zorgzaam	1
	Quotes			
	<p>“Zowel positief als negatief, het is gewoon anders. Er zullen altijd cultuurverschillen zijn, mensen zijn überhaupt verschillend.”</p> <p>“Wij zijn direct, soms lomp. Zeer zelfstandig, wij redden ons hier wel. Het gaat goed zonder dat er een manager aanwezig is. Volhoudend - soms drammerig.”</p> <p>“Vooral positief, wij blijven maar knokken om het goed te krijgen.”</p> <p>“Ik denk dat onze directheid kan afschrikken.”</p> <p>“In Nederland meer een cultuurding dat dingen niet worden gedraagt door een leider maar door de groep.”</p> <p>“Pas wanneer het fout gaat of je hecht hulp nodig heb, dan bieden Nederlanders dat. Nederlanders leren beter samenwerken. Ik ben gewend dat ik de ruimte krijg om mijn werk te doen en fouten mag maken.”</p> <p>“Ik denk dat Nederlanders makkelijk benaderbaar zijn, misschien soms intimiderend voor Frankrijk hierdoor. We zijn niet heel erg bezig met ‘het beter doen dan de ander’. Opdringerig, omdat ik zocht naar een woord wat uitdrukt hoe direct en ‘in your face’ we soms zijn, ik kan me voorstellen dat andere culturen daar soms moeite mee hebben. We vinden heel veel en vinden dat we dat moeten brengen, dit gaat niet altijd met respect.”</p> <p>“Voor Nederland heb ik alleen positieve dingen en aan deze woorden zie je ook dat ik de twee culturen ook gewoon niet bij elkaar vind passen. In Nederland doet men dingen vanuit plezier in plaats van uit verplichting.”</p> <p>“In Nederland zijn we meer gewend aan een democratisch besluitproces en doen we soms B of C als dat beter is. In Nederland zijn we recht door zee en eerlijk en direct in communicatie over feedback. Ook zijn we geneigd om de samenwerking op te zoeken. We dragen initiatieven aan ook voor dingen die niet perse binnen het takenpakket vallen.”</p> <p>“Voor Nederland heb ik positieve dingen gekozen, alleen maar.”</p> <p>“Op kantoor Benelux vind ik het allemaal een beetje leiders op zich. Men weet goed waar ze mee bezig zijn. Ook de sfeer is vertrouwd en goed.”</p>			

Samenwerking

Sub- onderw erp	Quotes
Samenwerking	<p>“Ingewikkeld. Er zit een grote kloof tussen qua fysieke afstand. Je kunt niet zomaar bij iemand binnen wandelen.”</p> <p>“Ik heb het idee dat ik vaak dingen opper en probeer maar er wordt niks mee gedaan. Ik zie de frustratie soms tot het plafond schieten. Je moet met het management beginnen zei ik. De kloof wordt met de dag groter en dieper.”</p> <p>“Ze laten niemand los en zijn alleen maar controlerend bezig. Er is amper sprake van samenwerking, het loopt de spuigaten uit. Onze handen worden steeds strakker op onze rug gebonden. Ik zit hier rustig te wachten tot het hele cluster uit elkaar valt of de GM opdondert. Ik maak me er echt heel veel zorgen om, het gaat echt heel slecht. Er wordt schade berokkend aan de Benelux.”</p> <p>“Gaat niet altijd even vlot. Ik moet me vaak aan veel verschillende mensen verantwoorden. Het is vermoeiend en kost veel tijd en energie, het vertraagd en levert frustratie op.”</p> <p>“Ik vind de samenwerking stroef, deels door de taalbarrière, daardoor zoek je minder contact terwijl wij veel van elkaar kunnen leren. De samenwerking is gewoon heel moeizaam en de communicatie per mail hard en direct. Weinig mogelijkheid tot open discussie, vooral zendwerk en feitelijke communicatie. Ik mis iemand die vraagt goh hoe gaat het met je, gewoon sociaal. Zij hebben geen idee wat wij hier aan het doen zijn of hoe ik in het leven sta.”</p> <p>“Moeizaam. In Nederland hebben we de moeite om de juiste toon te vinden om ons punt te maken richting Frankrijk. Dit botst met het trotse gevoel van de Fransen. In Frankrijk merk je een bepaalde soort concurrentie en in Nederland is dat minder. Als je dan samen gaat werken, heb je met andere belangen te maken. Dan ga je teleurgesteld worden.”</p> <p>“Ik ervaar de samenwerking niet. Ik vind het niets toevoegen, wat ik heel jammer vind. Ik heb het eerder meegemaakt, toen waren de machtsverhoudingen omgedraaid en vond ik het echt een verrijking. We hadden al veel meer voor elkaar kunnen krijgen. Het gaat gewoon het beste als zij zich er niet mee bemoeien. Er wordt ons heel veel geblok, gestopt, afgeremd. Het gaat het beste als zij er niet zijn. Het is een puinhoop, er is geen samenwerking. En wij willen best maar er is alleen maar obstruction. Ik kan echt een boek schrijven over ‘how to demotivate great people’ ik heb honderden voorbeelden. Gelukkig ben ik self-motivated en heb ik geweldige collega’s, dus zolang ik geen contact heb met Frankrijk gaat het goed. De uitdaging van de laatste tijd is alleen maar om slim te zijn en diplomatiek te zijn en om me aan te passen in plaats van me gewoon op mijn werk te concentreren.”</p> <p>“Ik vind de samenwerking in principe goed verlopen, ik moet er wel bovenop zitten om betrokken te worden bij de info die voor mij van belang is.”</p> <p>“Erg moeizaam. Dat komt omdat de culturen niet bij elkaar passen. Dat is altijd moeizaam geweest</p>

	<p>en ik heb niet het idee dat er wel eens energie is gestoken in het overbruggen van deze culturen. Ik heb gewoon het idee dat het niet zo door kan gaan. Ik ben alleen maar aan het wachten en kan mijn werk niet normaal doen. Altijd wachten op goedkeuring, mensen in Parijs die niet weten wat ze doen en hoe ze dat moeten doen. Dus ja het belemmert me enorm in mijn werk. Ik had allang weggeweest als ik de kans had, maar mijn leeftijd zit niet mee. Misschien word ik wel weer ontslagen, het gaat echt niet de goede kant op. Hier werken doe ik graag omdat ik de Nederlandse collega's graag mag, dat is e enige reden dat ik hier nog dagelijks ben. Voor de rest moet ik gewoon afwachten tot er iets gebeurd. Ik vind dat het gewoon niet slechter kan."</p> <p>"Ik denk dat het gewoon moeilijk is. Het is echt een lange afstandsrelatie. Het duurt lang voor je reactie krijgt en daardoor worden dingen uitgesteld. Ik denk dat we enorm veel van elkaar kunnen leren maar dat we op dit moment niet de ruimte krijgen daarvoor. Het voelt als eenrichtingsverkeer. Je krijgt een waslijst en hup, doe maar."</p>
Cultuurverschillen in samenwerking	<p>"Er zijn vast cultuurverschillen maar als je ze weet kun je ze accepteren en respecteren, dan weet je dat het niet aan de persoon ligt maar een cultuurding is."</p> <p>"Ik zie die cultuurverschillen steeds als olifanten door het gebouw stampen en dan denk ik hé daar heb je er weer een."</p> <p>"Het wachten gaat eindeloos door, er worden geen beslissingen genomen. Je kunt oplossingen op tafel leggen maar er komt altijd een verdraaiing terug of je wordt schaakmat gezet. Contactmomenten zijn er nauwelijks. Ik probeer me aan te passen maar andersom is dat totaal niet het geval."</p> <p>"Groot verschil tussen deze twee culturen en misschien ook een verkeerde interpretatie van beide partijen hoe zaken bedoeld worden, wat de intentie is."</p> <p>"Cultuurverschillen zijn heel erg zichtbaar. Waar de meeste botsing zichtbaar is, is dat zij alles willen beschermen en dat wij daardoor een bepaalde zelfstandigheid verliezen en je aangetast voelt in je eigen ego en je eigen baan. Ik voel me persoonlijk minder waard daardoor. Ik heb het idee dat ik dan zelf niet meer mijn bijdrage kan leveren."</p> <p>"Ik mis iemand die vraagt goh hoe gaat het met je, gewoon sociaal. Zij hebben geen idee wat wij hier aan het doen zijn of hoe ik in het leven sta. En dat is denk ik omdat dat 'niet Frans' is."</p> <p>"We zitten op een terrein dat we elkaars intenties gaan interpreteren terwijl we eigenlijk gewoon een elkaars cultuur niet begrijpen, en dat is een groot verschil. Ik denk dat de knelpunten in deze samenwerking grotendeels te wijten zijn aan culturele verschillen die versterkt worden door bepaalde persoonlijkheden. We interpreteren elkaars intenties verkeerd door gebrek aan cultureel inzicht."</p> <p>"Dat gevoel van wantrouwen is daar wel gewoon echt meer, meer controle, micro management."</p> <p>"Er zijn wel verschillen zichtbaar in de manier van besluitvorming. Frankrijk heeft wel echt een top down approach."</p> <p>"De culturen passen totaal niet bij elkaar. Ze hebben gewoon twee groepjes bij elkaar gezet zonder daar over na te denken. Ze hebben helemaal niet gedacht of het wel werkzaam was die samenwerking, en dit bleek achteraf ook totaal niet werkzaam te zijn."</p> <p>"Er zijn cultuurverschillen zichtbaar in de samenwerking, dat merk je ook in de tegenstrijdige woorden die ik heb gekozen. Dit maakt de samenwerking moeizaam en er ontstaan hierdoor frustraties."</p>

Leiderschap

Sub-onderwerp	Quotes
Rol leiderschap in overbruggen cultuurverschillen	<p>"Ik denk dat iedereen in staat moet zijn om bepaalde leiderschapskwaliteiten te laten zien. Ik denk niet dat dat bijvoorbeeld alleen bij de GM ligt. We moeten hier in de Benelux op eigen benen staan."</p> <p>"Leiderschap is daarin heel belangrijk, daar moet je beginnen. Zij moeten het goede voorbeeld geven, anders gebeurt er niets."</p> <p>"Huidige managers moeten een keuze maken en inzien dat zij of hier vaker moeten zijn, of zaken moeten durven loslaten en ons meer vertrouwen. Het is niet haalbaar om maar te blijven controleren op afstand."</p> <p>"Een leider moet hier ruimte in geven en een dialoog kunnen creëren tussen de verschillende culturen. Erkennen dat er een kloof zit, belangstelling creëren. Een wisseling van management, een frisse wind."</p> <p>"Ik vind dat iemand met een hogere positie dan wij in de Benelux, 1 goed Engels moet spreken en 2 beschikbaar moet zijn voor het leren kennen van de Nederlandse cultuur en eigenlijk bij voorkeur hier gewerkt moet hebben."</p> <p>"Ja 100%. Echt 100% verantwoordelijkheid. Kijk, het is ieders verantwoordelijkheid maar als je geen leider hebt die dat doet dan krijg je het nooit, dan is er geen brug. Het is moeilijk om twee uitersten met elkaar te verbinden, dan heb je gewoon heel sterk leiderschap nodig."</p> <p>"Leiderschap is alles in het overbruggen van cultuurverschillen, dat is nou juist het probleem. Het leiderschap is nu heel directief, zoveel mogelijk controle houden. De leider die op papier de hoogste macht heeft en hier aandacht aan zou moeten besteden doet dat helemaal niet."</p> <p>"Ik vind dat een leidinggevende verantwoordelijk is voor het feit dat iedereen betrokken wordt bij</p>

	<p>wat er speelt. Hij/zij moet er echt bovenop zitten. Ik vind ook dat de leidinggevende bij conflicten of onduidelijkheden, bij wiens zijde dan ook, moet inspringen.”</p> <p>“Ik vind dat het in Engeland ligt, op het hoofdkantoor. Ik vind dat het gewoon niet slechter kan, en ik denk dat moet toch ooit opgevangen worden door Engeland.”</p> <p>“Ja ik denk dat je met goed leiderschap een cultuur bijna volledig kan veranderen, of culturen elkaar tegemoet laten komen. Dus ik vind dat daar een enorm grote invloed ligt. Ik denk dat als je als leider jezelf openstelt en de andere cultuur leert kennen, je daar een hele mooie beweging in teweeg kan brengen. Dit kan dan echt voor een culturele mix zorgen wat dan ook vooral op professioneel vlak heel interessant kan zijn.”</p>
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Leiderschapszichtbaarheid op hoofdkantoor Benelux</p>	<p>“In Frankrijk zijn ze heel erg gefocust op Frankrijk. Er wordt gefocust op het probleemkind, aan het vwo kind geef je geen aandacht. Maar wij zijn ook belangrijk en mogen er ook zijn. ”</p> <p>“Nou ja het leiderschap zit in Frankrijk, we hebben hier geen manager los van Jo-Ann.’</p> <p>“Het feit dat men hier nauwelijks is geeft al aan dat er nauwelijks leiderschap is. Je kunt niet over de mail en telefoon leiderschap geven.”</p> <p>“Niet. Jo-Ann is aangesteld als senior maar dan nog heb ik niet het gevoel dat zij de bevoegdheden krijgt die bij deze functie horen.”</p> <p>“Lastig, ja niet echt. Jo-Ann is HR-Manager maar we missen alle grote leden van het management team hier in de Benelux. Er is een hoop onrust en er moet veel verantwoording worden afgelegd.”</p> <p>“Is hier echt een leider? Nee. Er is hier geen specifieke manager die Nederland naar een hoger niveau tilt.”</p> <p>“We hebben geen leiderschap op kantoor Benelux. Over het algemeen vinden we het al fijn wanneer je je manager een keer ziet. Een GM zou daar een overkoepelende rol in moeten hebben maar echt realistisch is dat niet op die afstand en met zoveel op haar plank.”</p> <p>“Niet.”</p> <p>“Niet. Mijn manager zit in Frankrijk.”</p> <p>“Niet.”</p> <p>“Ik heb niet echt een gevoel van leiderschap hier, totaal niet. Ik ervaar te weinig contactmomenten. Heel vluchtig en tussendoor, hup en verdergaan.”</p>
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Behoeftes aan lokaal leiderschap</p>	<p>“Ja, maar aan iemand die echt bevoegdheid heeft.”</p> <p>“Ik denk dat het wel helpt maar zichtbaarheid zit ook in belangstelling tonen.”</p> <p>“Ik denk dat het een compleet verkeerde keuze is geweest door te zeggen er zit een ongemixt Frans management team. Een deel had hier moeten zitten en moet Nederlands sprekend zijn.”</p> <p>“Iemand lokaal die een strategische rol vervult. Dit heeft meer effect dan management op afstand. Want wanneer zij hier nu één dag zijn is het altijd chaotisch.”</p> <p>“Ja zeker. In welke vorm vind ik lastig, meer bezoek uit Frankrijk is sowieso fijn. Dat je het gevoel hebt dat je onderdeel bent van een groter geheel in plaats van dat je het gevoel krijgt dat je alleen maar het werk uitvoert. Ik denk dat het goed is dat Jo-Ann meer die leidinggevende rol kan pakken.”</p> <p>“Ik denk wel dat er behoefte aan is. Het zou helpen als er meer bezoek vanuit Frankrijk naar Nederland is. Omdat we zelfstandig zijn kunnen we heel makkelijk een manier vinden in hoe iets werkt maar dan willen we wel snappen waarom we bepaalde dingen doen. Dus inzicht en begrip creëren.”</p> <p>“Ja, de behoefte is er zeker. Als ik naar mezelf kijk zou ik het prettig vinden als er iemand is die de cultuur interessant vindt, daar naar kijkt en over praat. Die de Nederlandse cultuur snapt en weet wat de verschillen zijn. Voor mijn eigen afdeling prima als dat iemand op afstand is, maar dan wel iemand die initiatief neemt om contact met mij op te nemen. Als ik naar de bigger picture kijk, zou ik het heel fijn vinden als ik hier een leider zou hebben die als een soort filter fungeert voor de hele Benelux. Die goed kan aanvoelen, die met zijn vingers hierin zit, en gewoon begrijpt wat er op dit moment vandaag de dag speelt en daar direct gevolg aan kan geven in Parijs.”</p> <p>“Nee, laat ze alsjeblieft weg blijven uit Frankrijk. Of het moet echt een inspirerend leider zijn maar anders heb ik het liefst zoveel mogelijk afstand.”</p> <p>“Nee niet echt. Ik vind het prima zo.”</p> <p>“Nee. Want als ze hier bijvoorbeeld uit Frankrijk zijn dan duiken ze toch in een kamertje dus zie je ze niet, dan kunnen ze net zo goed in Frankrijk blijven.”</p> <p>“Ik denk dat dit fijn is als we een leider hebben waar we allemaal achter staan. En heel eerlijk, dat is nu niet het geval. Dus het is nu gewoon fijner als ze hier niet zijn, zodat we gewoon ons eigen ding kunnen doen. We zijn taai en zelfstandig en we doen het. Want als ze hier wel zijn dan is de sfeer niet goed dus dan heb ik zoiets van blijf dan maar in Frankrijk en laat ons maar ons ding doen.”</p>

Mijn ideale leider	<p>Is:</p> <ol style="list-style-type: none"> 1. besluitvaardig 2. empathisch 3. een empathisch persoon 4. inspirerend 5. moedig 6. een coach, open en beschikbaar als ik die nodig heb 7. inspirerend 8. een visionair 9. open voor ideeën, krachtig, samenwerkend en eerlijk 10. eerlijk 11. empathisch 	<p>Heeft:</p> <ol style="list-style-type: none"> 1. veel ervaring opgedaan in het verleden 2. humor en redeneringsvermogen 3. verstand van alle facetten van het retailvak 4. een duidelijke visie in lijn met de waarden van bedrijf 5. een open houding 6. veel mensenkennis en ervaring in een internationale markt en heeft vertrouwen in mij 7. natuurlijk overwicht 8. een hoge emotionele intelligentie 9. ervaring en kennis 10. kennis van zaken 11. een luisterend oor 	<p>Kan:</p> <ol style="list-style-type: none"> 1. zich goed aanpassen aan verschillende situaties 2. luisteren 3. heel snel wisselen van onderwerp 4. het grotere plaatje zien en zijn/haar medewerkers beïnvloeden 5. goed doorvragen tot de essentie duidelijk is 6. mij inspireren, nieuwe tips en trics geven of aanmoedigen nieuwe dingen te ondernemen 7. empathisch communiceren 8. zichzelf relativeren 9. een brug zijn waar nodig, inspireren en uitdagen 10. mij managen 11. talenten binnen een team erkennen en ontwikkelen 																																																																																																																																																																																																																																																																															
	<p>Is niet:</p> <ol style="list-style-type: none"> 1. onbesluitvaardig 2. directief 3. hiërarchisch 4. bezig met details 5. een micro-manager 6. 'jij doet wat ik zeg' en alleen maar feitelijk 7. met zichzelf bezig 8. directief / hiërarchisch ingesteld 9. lui, slordig en oppervlakkig 10. wispelturig 11. altijd druk bezig 	<p>Is verantwoordelijk voor:</p> <ol style="list-style-type: none"> 1. het hele team 2. de grote lijnen 3. alle facetten van de retailketen maar kan delegeren 4. de motivatie en het welzijn van zijn/haar medewerkers 5. het begeleiden van ons op de grote lijnen 6. het inspireren van mij en mijn collega's en met enthousiasme en passie aan het werk 7. het creëren en bewaken van een werkomgeving waarin ieder tot zijn recht komt 8. zijn/haar mensen en profit 9. het aansturen van mij met behoud van mijn zelfstandigheid 10. zijn/haar team 11. het succes van de business en het benutten van kansen door talenten van het team in te zetten 	<p>Vindt het belangrijk om:</p> <ol style="list-style-type: none"> 1. doelen te behalen 2. samen doelen te bereiken 3. aandacht te geven aan alle collega's, ook in de winkels 4. medewerkers zodanig te beïnvloeden dat ze beter werk leveren 5. te coachen 6. in mij te kunnen vertrouwen 7. mensen naar een hoger niveau te tillen 8. zijn/haar mensen te laten ontwikkelen 9. contact te stimuleren tussen beide hoofdkantoren en vindt betrokkenheid en teamspirit belangrijk 10. een goed samenwerkend team te hebben/managen 11. een voorbeeld te zijn voor iedereen binnen het bedrijf en zich daar ook naar te gedragen 																																																																																																																																																																																																																																																																															
Management Drives Theorie	<table border="1"> <thead> <tr> <th>Meest voorkomend</th> <th>Prioritering</th> <th>1.1</th><th>1.2</th><th>1.3</th><th>2.1</th><th>2.2</th><th>2.3</th><th>3.1</th><th>3.2</th><th>3.3</th><th>4.1</th><th>4.2</th><th>4.3</th><th>5.1</th><th>5.2</th><th>5.3</th><th>6.1</th><th>6.2</th><th>6.3</th><th>7.1</th><th>7.2</th><th>7.3</th><th>8.1</th><th>8.2</th><th>8.3</th><th>9.1</th><th>9.2</th><th>9.3</th><th>10.1</th><th>10.2</th><th>10.3</th><th>11.1</th><th>11.2</th><th>11.3</th> </tr> </thead> <tbody> <tr> <td>1e keuze</td> <td></td> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2e keuze</td> <td></td> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3e keuze</td> <td></td> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4e keuze</td> <td></td> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5e keuze</td> <td></td> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6e keuze</td> <td></td> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table>											Meest voorkomend	Prioritering	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	9.1	9.2	9.3	10.1	10.2	10.3	11.1	11.2	11.3	1e keuze																																						2e keuze																																						3e keuze																																						4e keuze																																						5e keuze																																						6e keuze																																					
Meest voorkomend	Prioritering	1.1	1.2	1.3	2.1	2.2	2.3	3.1	3.2	3.3	4.1	4.2	4.3	5.1	5.2	5.3	6.1	6.2	6.3	7.1	7.2	7.3	8.1	8.2	8.3	9.1	9.2	9.3	10.1	10.2	10.3	11.1	11.2	11.3																																																																																																																																																																																																																																																
1e keuze																																																																																																																																																																																																																																																																																		
2e keuze																																																																																																																																																																																																																																																																																		
3e keuze																																																																																																																																																																																																																																																																																		
4e keuze																																																																																																																																																																																																																																																																																		
5e keuze																																																																																																																																																																																																																																																																																		
6e keuze																																																																																																																																																																																																																																																																																		
GLOBE leiderscha pscategori een	<p>Eerste voorkeur voor leiderschaps categorie:</p> <ol style="list-style-type: none"> 1. Charismatisch / waarde gebaseerd & teamgericht leiderschap (4 respondenten) 2. Participatief leiderschap (3 respondenten) 																																																																																																																																																																																																																																																																																	

<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Toelichting eerste keuze leiderschapsstijl</p>	<p>“Als leider ben je degene die beslissingen neemt maar dit doe je wel als team en samen moet je bepaalde doelstellingen behalen. Ook waarde gebaseerd belangrijk, in lijn met waarden van The Body Shop, dit past bij onze foundation.”</p> <p>“Je brengt alle kennis en kunde bij elkaar om zo synergie te bereiken.”</p> <p>“Je moet het met z'n allen doen en teamwerk is het hogere doel. Ik ga dat hier steeds meer missen, men vertrouwt niet en wordt afgerekend op het behalen van objectives. Het teamwerk wordt er al twee jaar uitgeperst, terwijl je het ‘samen moet doen’. Objectives worden verzonnen om maar iets op te schrijven.”</p> <p>“We zijn een organisatie die gebouwd is op waarden en een sterke missie en visie. Je moet charismatisch zijn om medewerkers boven zichzelf uit te laten stijgen. Er is geen Anita Roddick meer en ik heb geen idee wie David is. Managers moeten initiatief nemen en laten zien dat zij het ook belangrijk vinden.”</p> <p>“Ik denk dat het belangrijkste is dat mensen erbij betrokken worden en we allemaal één doel nastreven en hiervan op de hoogte zijn.”</p> <p>“Ik werk graag op basis van vertrouwen en zo stuur ik mijn shopmanagers ook aan. Het is mijn taak om hen te vertrouwen, coachen, en inspireren waar nodig. Ik heb voor charismatisch gekozen omdat ik zelf ook graag zo leiding geef.”</p> <p>“Ik denk ook dat als je een sterk team hebt en je focust op je team en je synergie hebt, dat je een organisch iets krijgt wat zichzelf in stand houdt.”</p> <p>“Toen ik las ‘het betrekken van anderen bij het nemen en implementeren van beslissingen’ dat was de trigger. En dan heb ik het helemaal niet over het poldermodel, dat je over alles moet beslissen en discussiëren met elkaar. Maar wel wanneer dit directe invloed op jou heeft, en dat is nu niet aanwezig.”</p> <p>“Ik vind het belangrijk dat iedereen betrokken wordt bij besluitvorming.”</p> <p>“Ik vind het heel belangrijk dat managers met mensen om kunnen gaan. Ik vind een people manager de beste eigenschap die er is.”</p> <p>“Het is voor mij heel belangrijk dat een leider zijn of haar team kent en die op zo'n manier kan inspireren en motiveren dat zij eigenlijk vanuit zichzelf tot ideeën en inzichten komen. Maar dat het wel altijd doelgericht is en dat er duidelijke verwachtingen zijn. Het moet door een leider vanuit zichzelf worden gehaald omdat je het wil doen en niet omdat je het moet doen.”</p>
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Huidige leiderschapsstijl</p>	<p>“Als ik kijk naar het leiderschap van nu zou ik dat dus eerder schalen onder stijl 5 en 6.”</p> <p>“Ik vind het heel vervelend als mensen heel egocentrisch zijn en onafhankelijk optreden zoals bij autonoom en zelfbeschermend leiderschap. Je doet het met z'n allen als team dus vandaar dat ik weinig behoefte heb aan de laatste twee stijlen.”</p> <p>“De huidige vorm van leidinggeven zit tussen autonoom en zelfbeschermend in. Er wordt wel gezegd dat hij/zij wil weten wat wij vinden en eigenlijk graag wilt dat wij beslissingen nemen, maar met de verkeerde intentie. Zodat later gezegd kan worden - als het fout gaat - dat het met ons is overlegd en dat het onze keuze was. Een leider mag niet alleen aan zichzelf denken, misschien wordt dit grote verschil al in opvoeding wordt bepaald.”</p> <p>“Ik zie pogingen voor charismatisch leiderschap, maar het komt niet uit de verf. Ik vind dat er nog veel zelfbeschermend wordt leidinggegeven. Ik merk dat mensen heel erg bezig zijn met hun eigen doelstellingen behalen en daarmee uit het oog verliezen waar nou eigenlijk echt mee bezig zijn. En autonoom ook, dat is toch wel een stukje Franse cultuur. Veel mensen weten ook niet van elkaar waar ze nou mee bezig zijn. Ze zijn niet op de hoogte van elkaars missie of hebben geen missie.”</p> <p>“De laatste twee. Zeker weten.”</p> <p>“Je moet er echt bovenop zitten dat iedereen erbij betrokken wordt. De huidige vorm van leiderschap doet dat niet. Ik ben er zelf heel erg op aangewezen om dit voor elkaar te krijgen.”</p> <p>“Hangt een beetje in het midden, wordt humaner, misschien door wat er gebeurd is. Maar vanuit Frankrijk is het heel erg ‘ik ben manager en ik zeg wat je moet doen’ en ik ben heel flexibel en meegaand maar op een gegeven moment stopt het.”</p> <p>“Die valt onder zelfbeschermend. Omdat ik het idee heb dat er nu acties worden ondernomen vanuit functie van één persoon, om het op veilig te spelen. Zodat zij en goede indruk kunnen maken. Er wordt niet gekeken naar wat de mensen op kantoor en in de winkels nodig hebben. Naar iets wat op de langere termijn voor een betere ontwikkeling gaat zorgen en wat uiteindelijk ook een heel goed effect gaat hebben op onze business. Dus ik heb nu echt meer het gevoel van dat we op safe aan het spelen zijn omdat iemand bang is om risico's te nemen.”</p>

Codeboek deel 2: aanvullende interviews

Samenwerking

Sub- onder- werp	Quotes	
Kenmerken van de samenwerking	Algemeen	<p>“Ja qua taken is dat reactief bij manager 2, dus ik kreeg gewoon een vraag en daar moet ik op antwoorden. Het is niet dat we op grotere complexere zaken ingaan of op proactieve strategieën ingaan. Nee, het is meer van kan je me even dat document sturen. Oké hier, rapport invullen en klaar.”</p> <p>“Ik heb niet echt een goed gevoel in samenwerking, als er al een samenwerkingsrelatie is op dit moment. Het is meer alsof we collega’s zouden zijn. Hij vraagt iets en ik geef hem informatie, maar het is niet van jij moet dit doen of dat doen.”</p> <p>“Wat de samenwerking inhoudt? Ik heb dus eigenlijk geen idee, want ik heb hem letterlijk en figuurlijk één keer gezien en een uurtje gezeten en dat was het, hij is pas een tijdje geleden begonnen.”</p>
	Afstand	<p>“De afstand speelt ook een grote rol. Hij vergeet me vaak ook in communicatie waar dat wel relevant is voor mij op zich. We hebben geen dagelijks contact en zelfs geen wekelijks contact. Geen telefoontje ofzo, we bellen nooit met elkaar. Hij vergeet soms dat ik hier ben.”</p>
	Machtsverhouding	<p>“Het is wel altijd een stukje afstandelijker dan met Jo-Ann bijvoorbeeld als ik kan vergelijken. Hij is heel formeel. Hij komt zo over allerszins. Hij geeft mij ook niet echt het gevoel dat hij er boven staat. Hij komt nog niet heel geloofwaardig over op mij, ook niet naar de markt toe. Hij maakt uiteindelijk wel de eindbeslissing dus daarin is de hiërarchie wel zichtbaar.”</p> <p>“De samenwerking tussen mij en mijn manager verliep vanuit het begin heel erg top down. Dat betekende dat ik vooral veel moest aanleveren en dat ik overal verantwoording voor moest vragen.”</p> <p>“S is mijn line manager. Ik vind haar tot nu toe niet autoritair, ze staat open voor input, heeft ook ervaring met werk in het buitenland (Engeland). Tot nu toe vind ze alles eigenlijk wel goed wat we voorstellen.”</p> <p>“In principe is hij de director en ik val onder zijn team.”</p>
	Transparantie	<p>“Ik denk dat hij geen idee heeft wat ik hier nu doe. Ik heb ook geen idee wat hij doet. Ik laat hem gewoon met rust. Ik hoef ook niet precies te weten wat hij doet. Hij is altijd vroeg bezig en tot laat ook bezig, dus ik denk dat hij wel veel te doen heeft. Wat hij doet met zijn tijd en wat efficiënt is dat weet ik niet. Ik zag laatste dat hij drie dagen bezig was met een rapport invullen, terwijl ik dat in een halve dag doe. Dus ik weet niet of het allemaal zo vlot gaat en of hij veel hulp krijgt.”</p> <p>“Hij weet echt totaal niet waar ik mee bezig ben, dat vind ik wel jammer.”</p> <p>“Ik heb hem een beetje uitgelegd wat ik deed, wat eigenlijk al vrij veel was.”</p> <p>“Dus hoe dit allemaal gaan structureren en invullen dat moeten we nog bezien want ja er zijn dingen waar hij gewoon weinig mee te maken heeft en überhaupt niets van snapt en geen idee van heeft.”</p> <p>“Ze hebben überhaupt geen idee wie je bent. Ze zijn er maar weinig, ze praten niet individueel met je maar met de grote groep. En dan maken ze een babbeltje van drie woorden over niks, en dat heeft dan ook een beetje te maken met die waardering, het interesseert ze gewoon eigenlijk niet. Zolang ik mijn werk maar doe vinden zij het niet eens belangrijk om te weten wie ik ben en wat ik kan. Dus mwah, dan denk ik schiet eens op, ga weg. Laat mij m’n werk maar doen want je voegt niets toe.”</p> <p>“Mijn manager was heel transparant en nam mij ook mee in haar denkwijze en beslissingen. Dit was in het begin niet zo. Ik denk dat het voor haar ook belangrijk was dat ze vertrouwen in mij kreeg, voordat ze zich hiervoor openstelde.”</p> <p>“Ze vroeg zich wel af n.a.v. discussies over mijn job description ‘Why are you reporting to ME? I know nothing about developing people...’.”</p> <p>“Ik ken haar doelen niet, die ze niet schijnt te hebben overigens. Heb tot nu toe niet gehoord van haar wat haar werkzaamheden en verantwoordelijkheden zijn. Ze is beter op de hoogte van mijn werkzaamheden dan andersom.”</p> <p>“We hebben nog niet echt gesproken over hoe we gaan samenwerken, wat we van elkaar verwachten en hoe vaak we elkaar gaan spreken. Ik heb eigenlijk geen idee.”</p> <p>“De transparantie is vrijwel nihil. Ik denk dat we van elkaar totaal geen idee hebben waar we mee bezig zijn. Ik heb ook geen idee waar hij mee bezig is. Ik probeer hem op de hoogte te houden via Trello, maar hij logt daar niet op in.”</p> <p>“Ik weet totaal niet weet wat zijn expertise is, ik weet niet waar zijn kennis ligt. Ik weet niet waar zijn passies liggen op HR gebied. Ik heb geen idee wat zijn missie is, wat zijn visie is. Ik heb geen idee wat zijn doelstellingen zijn. Ik heb geen idee wat hij hoopt van de Body shop in de Benelux. Ik heb werkelijk geen idee.”</p>

Afhankelijkheid	<p>"Hij vraagt me soms van kan jij me die informatie geven, maar als hij moet ontcijferen vanuit een Nederlands rapport, dan kan ik het gewoon gemakkelijker zelf invullen. Van die voorstellen heb ik wel het gevoel dat het hem tijd geeft en voor mij eigenlijk hetzelfde kost, maar ik krijg niet zo veel vragen van hem."</p> <p>"Ik denk dat hij enorm afhankelijk is van ons, over informatie over Nederland en België, dat hij daar helemaal niks over weet en Luxemburg ook. Hij is vooral ook nu gefocust op Frankrijk, dus hij is echt wel zwaar afhankelijk van ons, omgekeerd is dat niet zo."</p> <p>"Hij is afhankelijk van mij, want hij heeft geen idee haha. En ik zit er al bijna 30 jaar. Hij heeft natuurlijk echt geen flauwe notie waar hij in beland is. En dan komt hij ook nog eens binnen op het moment dat de organisatie, zeker internationaal gezien, enorm in beweging is. Dus ja, voorlopig kan hij weinig zonder mij of loopt hij in zeven sloten tegelijk omdat hij iets gaat doen waarvan je denkt: ho!"</p> <p>"Nou eigenlijk zou ik mijn werk volledig kunnen uitvoeren zonder dat ik een manager heb. Het ligt eraan in hoeverre zij willen dat ik verantwoordelijkheid aan hun afleg. Nu mijn manager weg is merk ik dat ze weer erg teruggrijpen op alles in de hand willen houden. Hierdoor moet ik voor alles toestemming vragen, wat mijn werk veel vertraging oplevert en waardoor bepaalde processen niet van de grond komen."</p> <p>"Ze heeft ook amper tijd gehad voor Retail Academy in haar nieuwe rol als Head of Marketing. Ik kan met zekerheid stellen dat ik tot nu toe weinig inspiratie van haar heb gehad. Oh nee tot nu toe is haar input niet van input voor mij. Alleen het reizen goedkeuren en de declaraties, waarvan het laatste overigens niet meer is gebeurd sinds het zwangerschapsverlof van S."</p> <p>"Wat het een beetje ingewikkeld maakt is dat hij vrij weinig tot geen kennis heeft van de Benelux markt. Dus is het voor hem ook moeilijk om mij de juiste support te geven."</p> <p>"Wederzijdse afhankelijk zit hem vooral in dat hij eigenlijk totaal afhankelijk is van mij als het gaat om kennis van de Benelux. Hij is hier niet en kent de markten en de wetgeving ook niet. Hij kent de mensen hier ook niet dus daarin is hij wel volledig afhankelijk van mij."</p>
Het Teamwiel van Vroemen	<p>Motiverende doelstellingen</p> <p>"Mijn samenwerking voor het Franstalige gedeelte met manager 1 over mijn doelstelling enzo dat was altijd heel lastig om het er uit te krijgen. Uiteindelijk na 25 keer mijn eindevaluatie van vorig jaar te verschuiven hebben we het uiteindelijk dan in februari gedaan, maar dat is allemaal heel snel gegaan. Het is mij nooit echt duidelijk geweest wat ik nu moet doen. Het staat wel op papier, maar ik kan niet tegen Jo-Ann zeggen wat nu mijn doelstelling voor dit jaar zijn. Behalve dan minder kosten. Het bekende verhaal. Met manager 2 heb ik helemaal niks qua doelstellingen."</p> <p>"Ik geen enkel opzicht motiveert hij mij. Ik motiveer mezelf (haha). Er staat echt niks vast, we hebben geen enkel gesprek gehad over die zaken. Ik heb nog nooit van hem input gekregen waar ik naartoe moet werken."</p> <p>"Ik heb hem m'n doelen niet laten zien, eigenlijk zou hij die van de HR-director in Frankrijk al gehad moeten hebben want Laurence (voormalig manager) heeft alles bewust bij hem ingeleverd met de laatste stand van zaken, zodat dat aan de nieuwe manager kon worden gegeven. Maar of dat gebeurt is, geen idee."</p> <p>"Het ging in het begin vooral om de businessdoelstellingen en er was weinig ruimte voor persoonlijke ontwikkeling. Ik had daardoor, ja toch het gevoel dat ik zelf niet mocht beslissen en vooral uitvoerend werk deed."</p> <p>"Ja, mijn doelstellingen met betrekking tot de winkels zijn heel smart geformuleerd. Puur cijfergericht hebben we dezelfde doelstellingen."</p> <p>"Nou om te beginnen, er zijn geen doelstellingen vastgelegd, heb S. meermaals ernaar gevraagd en ze zei dat ze er zelf nog geen had van F."</p> <p>"Haha. Hier kan ik heel kort over zijn: nee. Dit vergt naar mijn inziens ook geen verdere uitleg."</p>

Initiatief tonen	<p>“Ik ben wel gewoon zelfstandig en ik durf knopen door te hakken voor mijzelf, terwijl in het begin had ik daar meer ondersteuning in nodig. Nu denk ik, ik pak gewoon zelf een beslissing en als het niet goed is hoor ik het vanzelf.”</p> <p>“Ja, ik ben wel proactief in het zelf zoeken van uitdagingen denk ik, maar dat ziet hij niet.”</p> <p>“Ik ben een enorm onderhoudsvriendelijke medewerker omdat ik hier natuurlijk al bijna 30 jaar zit. Dus ik weet wat ik moet doen, ik weet wat ik zelf mag beslissen en wat ik niet zelf mag beslissen. Dus ik doe eigenlijk gewoon mijn ding. En ik laat nu een beetje de bal bij hem. En als ik merk dat dingen uit de klauwen lopen of als ik zelf tegen dingen aanloop dan zal ik zelf aan de bel trekken en zeggen joh vroeger had ik een een-op-een per telefoon elke week, is dat een idee.”</p> <p>“Ik word gelukkig van nieuwe dingen opzetten en word heel ongelukkig van uitvoerend werk. Juist door nieuwe dingen uit te proberen als in bijvoorbeeld bepaalde meetings op te zetten, wisselingen doen, mensen van elkaar laten leren door andere samenwerkingen aan te gaan zie ik dat ik een verschil kan maken.”</p> <p>“Ik kijk altijd wat ik zelf kan doen om het beter te laten verlopen en dat is vooral zelf initiatief nemen en met ideeën komen.”</p> <p>“Ik ben best wel zelfmotiverend en zelfregulerend, maar op het moment dat ik nul terug krijg. Het is natuurlijk de realiteit dat je altijd een beetje moet leuren om een antwoord, maar dit is zo extreem dat ik soms niet meer helemaal begrijp wat ik aan het doen ben.”</p> <p>“Ik heb herhaaldelijk geuit dat ik heel graag de samenwerking wil verbeteren. Dat ik barrières die er wel of niet zijn voor hem graag wil afbreken. Dat ik er alles aan wil doen om er voor te zorgen dat we een leuke werkrelatie kunnen opbouwen, maar ik krijg letterlijk geen respons. Dus ook niet in een gesprek. Hij is blanco en er komt gewoon niks uit. Er komt gewoon echt niks uit en dat zorgt er voor mij wel steeds meer voor dat ik minder gemotiveerd ben om er echt wat van te maken met hem. Ik probeer nu een beetje om hem heen te werken, maar dat is totaal niet hoe ik dat zou willen.”</p>
Flexibel aanpassen	<p>“Hij is net nieuw dus ik denk dat er veel op hem afkomt en dat hij het soms even niet meer zo goed weet.”</p> <p>“Kijk, ik zie dat ze het heel druk heeft met haar nieuwe rol en weinig ruimte en kennis, voornamelijk kennis, voor en over Retail Academy. Ik begrijp dat. En ik begrijp ook haar positie ten opzicht van F.: dat S. geen beslissingen kan nemen.”</p>
Respect voor verschillen	<p>“En tuurlijk wij kunnen ook best af en toe eens iets meer hiërarchisch worden, want wij kunnen natuurlijk ook af en toe ontzettend lang zeuren over iets terwijl we dan gewoon moeten zeggen nou is het genoeg, de baas heeft gezegd we gaan die kant op, ja dan moet je ook je waffel houden.”</p> <p>“Verschillen worden niet eens echt erkent, dus er wordt ook geen ruimte voor gemaakt. Er wordt gewoon ja, door gerommeld. En wij in de Benelux rommelen dan gewoon verder. Daarom denk ik soms dat het een voordeel is dat het management daar zit, daarom moeten wij het hier gewoon met elkaar doen. Ik denk ook bijna dat het managementteam ons een groot plezier doet doordat zij van afstand dingen roepen en af en toe eens heel erg op de verkeerde knoppen drukken waardoor wij nog meer naar elkaar toegroeien in een soort ja, gezamenlijke vijand. Wat heel zwaar klinkt maar dat is het soms wel. En een groter plezier qua teamvorming kunnen ze dan dus bijna niet doen. Dat zie ik gewoon groeien en dat groeit alleen maar meer omdat je een gezamenlijke frustratie hebt met ‘de overkant’.”</p> <p>“Dat botst soms wel is en ik heb het idee dat we dan die verschillen niet altijd van elkaar inzien, daar zouden we misschien meer inzicht in moeten hebben van elkaar zodat we misschien van elkaar kunnen leren in plaats van dat dit botst en dat we elkaar dus frustreren en irriteren.”</p> <p>“Micro-managing voelt voor mij heel vervelend en ik denk ook niet dat het tot betere resultaten zal leiden. Als iedereen zich met zijn eigen werk bezighoudt en support waar nodig, ga je ook niet over je eigen grenzen heen. Naast dat een gevoel van vertrouwen veel meer doet voor iemand dan continue te controleren.”</p> <p>“Dat S. geen behoefte heeft aan persoonlijke communicatie met mij. Ik vind dat prima. Ze wilt me dus niet echt leren kennen als persoon dus het vaststellen van onze verschillen is dan heel moeilijk. Zeker zijn deze namelijk zichtbaar op het gebied van onze afkomst. Ik zie toch wel een grote culture clash met ons hier en de managers in Frankrijk. Af en toe zou het wellicht helpen om elkaar iets beter te begrijpen, meer empathie te kunnen hebben?”</p> <p>“Wat mij betreft vind ik het jammer dat ik voor mijn gevoel tot nu toe weinig van Sophie kan leren. Ik heb een ander idee over professioneel werken.”</p> <p>“Ik voel me sowieso niet gerespecteerd, want ik vind dat als je respect hebt voor iemand dan investeer je in iemand.”</p>

	<p>Open communicatie</p> <p>“De afstand speelt ook een grote rol. Hij vergeet me vaak ook in communicatie waar dat wel relevant is voor mij op zich. We hebben geen dagelijks contact en zelfs geen wekelijks contact. Geen telefoontje ofzo, we bellen nooit met elkaar. Hij vergeet soms dat ik hier ben.”</p> <p>“Hij wilde wel een wekelijkse call installeren, maar als het er op aankwam hebben we het de eerste keer gedaan maar daarna nooit meer. Met manager 2 heb ik het nog niet geprobeerd. Maar ik heb hem niet nodig, ik probeer het allemaal zelfstandig te doen. Ze laten me met rust dan kan ik mij gewoon focussen op de dingen ik zelf belangrijk vind of die gedaan moeten worden.”</p> <p>“Wat ik zeg, het contact is zo minimaal. Op dit moment is echt weinig samenwerking zal ik zeggen.”</p> <p>“Ik heb wel het gevoel dat als ik iets zeg, dat hij daar wel oor naar heeft. Hij hoort het dus wel, maar de acties blijven uit.”</p> <p>“De man spreekt een beetje Engels, dus we proberen het maar zoveel mogelijk in het Frans te doen.”</p> <p>“Ik heb echt af en toe het idee dat wij er een beetje bij hangen, dat heeft deels te maken met de afstand en deels met de taal. Wij spreken allemaal beter en vlotter Engels dan zij dat doen, en ze zijn alleen maar bezig met Frankrijk, waar het slecht gaat.”</p> <p>“Maar toch moet ik zeggen dat zich echter uitte in weinig contactmomenten. Ook door de letterlijke afstand is het lastig om zaken goed te bespreken en duidelijk aan te geven wat er speelt. Niet alleen is de afstand hierin lastig, maar ook de taalbarrière. Uiteindelijk stuurde ik 1x per week een mail met hierin de belangrijkste zaken en belden wij vanuit mijn initiatief anders gebeurde het eigenlijk niet of nauwelijks.”</p> <p>“Wel heb ik geleerd om een open communicatiestijl te hanteren en aan te geven waar mijn grenzen liggen en dus ook als ik het ergens niet mee eens ben, of als ik me niet prettig voel bij de situatie.”</p> <p>“Qua contactmomenten kan ik zeggen dat de richtlijnen zijn voor wekelijkse 121s, telefonisch, en uiteraard is dit niet gebeurt tijdens het zwangerschapsverlof van S. We hebben elkaar überhaupt maar drie keer persoonlijk ontmoet. Tijdens het zwangerschapsverlof van S. zou F. overigens de leiding overnemen van RA. Het enige wat ze doet of niet te laat doet zijn de reizen en hotel van T. goedkeuren in Egencia. Ze heeft nooit iets gevraagd in deze 3 maanden. Ook niet toen ze recentelijk in Weesp was.”</p> <p>“Ik geniet van S. afwezigheid en de vrijheid.”</p> <p>“Contact met Frankrijk werkt vaak gewoon demotiverend. Telefonische vergaderingen met een groep, marketing vergaderingen, zijn een drama voor mij: geen agenda, mensen noemen niet hun namen wanneer ze praten, praten door elkaar heen, hun Engels is moeilijk te verstaan, het duurt eindeloos en voor mijn gevoel zijn de vergaderingen niet resultaatgericht, er komen geen duidelijke actiepunten. Oh en trouwens, dit alles is pas aan de orde wanneer de vergadering überhaupt doorgaat want dat is nooit zeker.”</p> <p>“Kijk de praktische communicatie is ok in 121 of S., T. en myself. Echter mijns inziens kan Sophie geen vergaderingen leiden zoals ik het graag zou zien en professioneel vind. Verder moet ik vermelden dat er heel weinig sprake is van persoonlijke communicatie. Als die er wel is gebeurt dat op mijn initiatief.”</p> <p>“We hebben twee keer gebeld maar dat is heel moeilijk want hij spreekt zeer zeer slecht Engels. Ik moet echt mijn oor in mijn telefoon proppen ongeveer om te kunnen begrijpen wat hij zegt.”</p> <p>“Eigenlijk heb ik maar één keer een fatsoenlijk gesprek met hem gehad aan de telefoon en dat was om aan te geven waar mijn grenzen liggen. Dat ik hier op dit moment heel ontevreden over ben omdat we gewoon niet samenwerken. Verder is hij hier in Nederland twee keer geweest. Één keer heeft hij tien minuten tijd voor mij gehad. De tweede keer heeft hij de hele dag de tijd voor mij gehad, want dat was naar aanleiding van een brandbrief van mijn kant dat we nu direct moeten praten anders gaan er dingen echt heel erg de mist in. Dan is het eigenlijk vooral de general manager die naast hem zit en met mij in gesprek is. Die namens hem spreekt, maar vanuit hem komt er eigenlijk nul komma nul communicatie.”</p> <p>“Maar conference calls worden gewoon niet afgezegd en gaan nooit door. Ik zit altijd een beetje voor Jan met de korte achternaam te wachten naast mijn telefoon.”</p> <p>“Het spaarzame contact wat we hebben is voornamelijk conference calls, als die dan worden ingepland met spoed en iedereen zit te wachten en het gaat uiteindelijk niet door en wordt ook niet afgezegd. Als we dan een mail sturen van moeten we er vanuit gaan dat die niet door gaat, dan wordt daar ook niet op gereageerd.”</p> <p>“Het loopt dus inderdaad vast op het moment dat we allemaal zitten te wachten op antwoorden die nooit komen. Dat er niet wordt geluisterd. Alles is een beetje een half oor en een half oog, dus je moet constant herhalen wat je al honderd keer hebt uitgelegd. Het gebrek aan aanwezigheid zorgt er voor dat ze niet op tijd door hebben wat urgent is.”</p>
--	--

	<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Gedeelde verantwoordelijkheid</p> <p><i>“In Frankrijk hebben ze het, het liefst nog zelf in handen. Dus ik ga proberen te vermijden die vraag te stellen, zodat ik daar dan geen energie in hoef te stoppen.”</i></p> <p><i>“Nee, ik voel me niet verantwoordelijk voor de samenwerking, dat vind ik echt wel dat het van hem uit moet gaan. Ik zie hoe dat gaat met Jo-Ann en dan ga ik er zelf geen energie insteken op dit moment. Daar energie in te steken en frustraties terug te krijgen is jammer.”</i></p> <p><i>Nouja, wel voor hoe de samenwerking verloopt want je wilt natuurlijk met iedereen prettig samenwerken ... Maar ik ben niet verantwoordelijk voor hem. Dus ik doe mijn best, ik ben vriendelijk maar als hij mijn advies negeert of anderszins oké, dat is zijn recht om te beslissen. Maar ga je dan op je bek, ja, dan ga je op je bek. But you can't say I did not warn you.”</i></p> <p><i>“Als de ander denkt ja maar dat is mijn beslissing en ik wil door op het pad waar ik op ben ingeslagen, ja prima.”</i></p> <p><i>“Ja nouja ik merk dat ik veel invloed kan hebben, doordat ze de markt niet kennen, hierdoor wordt er veel naar mijn mening gevraagd. Echter op bepaalde taken die ik moet uitvoeren word ik strak gehouden en beperkt mij dat in mijn rol. Hierdoor ontstaat er heel erg een tegenstrijdigheid en vind ik dit lastig om mee om te gaan. Dus aan de ene kant heel erg, terwijl voor mijn dagelijks functioneren vind ik dat ze meer los kunnen laten.”</i></p> <p><i>“Ja, ik voel hier een zekere mate van verantwoordelijkheid in. Echter moet ik zeggen, ja, ben ik mij ervan bewust dat ik hun niet gaan veranderen en dit ook niet moet willen.”</i></p> <p><i>“Tijdens het verlot van S. heb ik alles op eigen initiatief gedaan samen met mijn collega ook hier in de Benelux. Dus dat kun je eigenlijk beschouwen als 100% zeggenschap en invloed. Maar qua gedeelde verantwoordelijkheid? Nouja, ik heb eigenlijk niet het gevoel dat ook maar iemand uit het managementteam überhaupt verantwoordelijkheid neemt of wilt nemen voor de Retail Academy behalve ik en mijn collega hier. Dus laat staan dat er sprake is van gedeelde verantwoordelijkheid. Dat zou ik wel willen.”</i></p> <p><i>“Maar al mag S iets zelf beslissen denk ik niet dat ik mag meebeslissen. Ik heb namelijk het gevoel dat ook zijn(net al L. en M.) alles moeten vragen aan F.”</i></p>
--	---

Diversiteit	<p>Verschillen</p> <p>“Voornamelijk verschillen in culturele achtergrond zijn zichtbaar. Maar ook is hij een volledige andere manager dan manager 1. Hij is een stukje ouder ook en hij is niet zo zeker van zijn taal Engels, dus we spreken ook vaak in het Frans en dat gaat wel. Ik vind het zo moeilijk om hem te peilen, want ik ken hem gewoon niet.”</p> <p>“Hij is zo’n typische Fransman denk he. Ik weet niet of ik hem zo mag stereotyperen. Ik ben geen typische Belg maar ook geen typische Nederlander dus ik vind het zo lastig. Ik moet nog een beetje wennen aan hem. Aan zijn manier van doen.”</p> <p>“Het is voor een deel cultuur. In de zin dat wij natuurlijk polderen, wij hebben hier in Nederland niet zoveel met die hiërarchie, daar gaan wij dwars doorheen als het eindresultaat maar goed is. En dat vind ik dan zo jammer, dan denk ik oh jongens we zouden zoveel meer van elkaar kunnen leren en uitwisselen.”</p> <p>“Nee, voornamelijk culturele verschillen maar misschien omdat zich daarin knelpunten voordoen dus dat valt op. Andere verschillen gaan meer ongemerkt. Ik denk namelijk juist dat mensen die veel van elkaar verschillen, bijvoorbeeld of zij al lang in de organisatie zitten of nieuw zijn, veel van elkaar kunnen leren.”</p> <p>“Ik zie ze drukken op de verkeerde knoppen. En hun reflex is dan er gebeurt niets dus ik ga harder drukken. Maar ja de verkeerde knop is de verkeerde knop. En zelfs harder drukken kan eerder leiden tot meer pijn. Ze hebben nog nooit aan iemand gevraagd wat is dan de goede knop. En dat frustriert mij dan, ik denk, ik kan je zo vertellen waar die knoppen zitten en op welke je wel of niet moet drukken.”</p> <p>“Verschillen zijn het meest voelbaar in manier van werken en ook in de culturele achtergronden van mijzelf en collega’s uit zowel de Benelux en Frankrijk.”</p> <p>“Ik heb het idee dat er vanuit Frankrijk vooral opgescheept wordt als ze heel het weekend door hebben gewerkt. Terwijl dit voor mij absoluut niet nodig is. Dat micro-managen is niet mijn manier van werken. En ook qua cultuur. Fransen zijn gewoon een heel ander type mens en dat merk je in alles.”</p> <p>“Het vaststellen van onze verschillen is dan heel moeilijk. Zeker zijn deze namelijk zichtbaar op het gebied van onze afkomst. Ik zie toch wel een grote culture clash met ons hier en de managers in Frankrijk. Af en toe zou het wellicht helpen om elkaar iets beter te begrijpen, meer empathie te kunnen hebben?”</p> <p>“Ja, je merkt gewoon dat er.. Hoe moet ik dat los zien van cultuur?.. Ik vind het gewoon heel er opvallend dat we hier in de Benelux gewoon heel goed samenwerken en gewoon heel transparant zijn. Eigenlijk merk ik dat het met Frankrijk het tegenovergestelde is. Ze zijn heel erg bezig met hun eigen doelstellingen of hun eigen persoon checklists. Het lijkt wel een soort van competitieve strijd ofzo.”</p> <p>“Ik vind ook dat er heel emotioneel geleid wordt, dus er is heel erg sprake van een defensieve sfeer.”</p> <p>“Er is gewoon geen open cultuur. Dat hoeft misschien geen landencultuur te zijn, maar de bedrijfscultuur in Frankrijk is volledig anders dan de bedrijfscultuur in de Benelux.”</p> <p>“Nee, het enige wat ik wil toevoegen is dat ik toch wel merk dat de diversiteit wel heel erg cultuurgebonden is. Ik denk dat het toch wel heel duidelijk is dat er culturele verschillen zijn. We hebben al eerdere fusie gehad met Frankrijk gehad, met een totaal ander team en dus totaal andere mensen, maar we lopen tegen exact dezelfde problemen aan. Dat verteld mij wel dat het niet zo zeer om individuele diversiteit gebonden problemen gaat. Ik denk dat het meer gaat om grotere issues. Dat het daarom ook zo moeilijk blijkt om te doorbreken. We hebben het nu voor tweede keer geprobeerd en voor de tweede keer blijkt het niet te werken, omdat de verschillen te intrinsiek zijn.”</p> <p>“Ik denk gewoon dat het grootste issue is we echt een soort van op andere planeten leven en we echt een andere way of work hebben. Ik denk echt dat het gewoon heel moeilijk te fuseren in één cultuur en in één samenwerking.”</p>
-------------	---

Erkenning, waardering, respect	<p>“Nee, ik krijg wel een bedankje als ik iets opstuur van informatie of iets, maar er is niet echt sprake van een complimentje ofzo.”</p> <p>“Gerespecteerd over het algemeen wel, ze luisteren als ik iets te zeggen heb. Gewaardeerd over het algemeen niet. Want je hoort gewoon nooit wat, je hoort gewoon nooit wat. Ja strikt gezegd ga je er maar vanuit dat het niet heel slecht is, omdat ze het anders wel zouden zeggen. Maar ik heb wel vaak momenten gehad dat ik dacht ja, misschien was het leuk geweest als je nu had gezegd joh leuk, goed gedaan. Dus het is geen nieuws is goed nieuws.”</p> <p>“Ze zijn alleen maar bezig met Frankrijk, waar het slecht gaat. Maar dan denk ik je hebt ook een stukje in je cluster waar het goed gaat waar je zoveel van zou kunnen leren. Maar het gebeurt niet, ze bedanken niet voor input, ze doen niets, geen feedback, geen bedankje, niets.”</p> <p>“Dit geeft absoluut vertraagde besluitvorming en onzekerheid. Ik was heel lang op de goede weg en kreeg veel vertrouwen. Terwijl toen ik overal weer verantwoording voor moest afleggen ik onzeker werd over beslissingen, die ik normaal gemakkelijk neem.”</p> <p>“Toen mijn vorige manager wegging zakte dit geheel weg. Ik ging weer volledig en nog erger hetzelfde proces in als het begin. Waarbij ik overal verslag van moet uitbrengen en alleen iets krijg te horen als het slecht gaat. Dit heeft heel de waardering en het respect tot een nul level gebracht. Ik voel me echt een poppetje.”</p> <p>“Ik heb geen idee if I do a good job omdat ik niet weet wat er van mij verwacht wordt.”</p> <p>“Ik ben best wel zelfmotiverend en zelfregulerend, maar op het moment dat ik nul terug krijg. Het is natuurlijk de realiteit dat je altijd een beetje moet leuren om een antwoord, maar dit is zo extreem dat ik soms niet meer helemaal begrijp wat ik aan het doen ben.”</p> <p>“Uiteindelijk als ik het voor elkaar krijg om met ze om een tafel te zitten dan moet ik heel erg vechten om ze duidelijk te maken dat we goed georganiseerd zijn. Dat we weten waar we over praten. Dat we echt wel onderlegd zijn, dat duurt dan heel lang. Uiteindelijk dan schieten ze de andere kant op en dan willen ze dat wij onze expertise delen met Frankrijk, maar daar komt dan ook weer niks van. Dus nee ik voel me totaal niet gehoord.”</p> <p>“Ik voel me sowieso niet gerespecteerd, want ik vind dat als je respect hebt voor iemand dan investeer je in iemand.”</p>
Gedeelde waarden	<p>“Ja, in die zin, dat we allemaal als het goed is die filosofie van The Body Shop hebben en die op onze eigen manier in ons leven en in ons werk meenemen. En dat zou een heel leuk startpunt kunnen zijn om de samenwerking te verbeteren. De organisatie faciliteert het gewoon niet echt om dan die uitwisseling te stimuleren of te investeren in die gedeelde waarden. De basis van die gedeelde waarden is dus momenteel gewoon te smal om dat echt uit te buiten of daar iets mee te doen, dus dat is jammer.”</p> <p>“We werken nog altijd voor hetzelfde bedrijf, dus ik kan me voorstellen dat we ons aangetrokken voelen tot dezelfde waarden.”</p> <p>“Ik denk wel dat hij eerlijk is en dergelijke, maar wat ik zeg ik vind het heel moeilijk om hem in te schatten. Ik vind het al moeilijk om mijn eigen waarden te bepalen laat je staan van iemand die je bijna nooit spreekt.”</p> <p>“Ik hoop dat we allemaal voor dit bedrijf werken met een reden en dat we die passie en waarden gebruiken om een gemeenschappelijk goed na te kunnen streven. Maar ik hoop zegt hierin misschien genoeg.”</p> <p>“Er is absoluut geen sprake van gedeelde waarden.”</p> <p>“Ik denk dat er in de intenties wel gedeelde waarde zitten, maar in de uitvoering of op de strategie zie ik dat niet terug.”</p>
Ontplooiën	<p>“O nee, ik moet ook niet alles in één keer al willen, daar heb ik mij bij neergelegd. Ik moet ook niet op mijn dertigste al alles eruit gehaald hebben. Op dit moment denk ik niet dat al mijn potentie benut wordt, maar ik vind dat zo moeilijk om te zeggen.”</p> <p>“Er is wel veel gaande in de organisatie waar we nu in zitten, en je hoort bijvoorbeeld veel over talent management, maar ik denk ja of mijn talent nou echt gezien wordt of dat ze weten wat mijn kwaliteiten zijn en waar ik mij in onderscheid, nee. Ik moet wel echt heel hard duwen en trekken om te laten zien van ja het kan beter als ik het doe. En dan heb je soms eerder het idee dat ze je lastig vinden dan goh laten we eens kijken naar het onderscheidend vermogen van haar.”</p> <p>“Vanuit Frankrijk heb ik meer het idee dat Sales op nummer 1 staat dus ja, echt dat People management merk ik dan ook niet altijd of eigenlijk niet.”</p> <p>“Ik zou al 3 jaar ruimte krijgen voor opleiding en training. Echter is dit door alle wisselingen niet van de grond gekomen. In de rol die ik nu vervul heb ik mij wel veel kunnen ontplooiën en heb ik heel veel geleerd. Maar dat is ook wat deze rol met zich meebrengt. Echter hebben vooral ook Nederlandse collega's hierin een grote bijdrage geleverd, in tegenstelling tot de mensen in Frankrijk waar ik mee samenwerk.”</p> <p>“Heb niet gevoel dat ze mijn kunnen en potentieel kent. En ook niet dat ze echt in geïnteresseerd is.”</p> <p>“Wat ik nu doe kon ik 25 jaar geleden ook al. Niemand is geïnteresseerd in mijn ontwikkeling, wat mijn talenten zijn of hoe ik mij het beste kan bewegen binnen deze organisatie.”</p> <p>“Nouja, als je iemand volledig vrij laat en volledig in het duister laat tasten en volledig zonder enige investering laat, dan heb ik inderdaad alle vrijheid om mezelf te ontplooiën. Maar er wordt in mij niet geïnvesteerd. Ik wordt niet ondersteund, ik wordt niet gemotiveerd, er wordt niet in mij geïnvesteerd. Ik wordt ook niet gevraagd om ergens over mee te denken.”</p>

	Empathie en inlevingsvermogen	<p><i>“Ja, ik denk dat hij echt geen gemakkelijke job heeft. De General Manager is denk ook echt geen gemakkelijke om mee samen te werken. Het ziet er ook gewoon naar uit dat hij het niet gemakkelijk heeft. Dat gevoel krijg ik er gewoon bij. Ik vind dat wel zielig en ik hoop ook wel dat hij gewoon blijft. Het is gewoon belangrijk dat hij een beetje kan loskomen. Ik zou hem daar graag in willen helpen, maar dat is zo moeilijk op afstand natuurlijk.”</i></p> <p><i>“Ik kan me er in inleven. Alleen ik vind het dus af en toe jammer dat ze daar in vastgeroest blijven. Nu denk ik daarom ja ik kan me wel inleven in wat je doet en waarom je het doet, alleen ik kan me niet inleven in het feit dat zij niet zien dat het geen resultaat heeft. Dan heb ik zin om iemand bij de schouders te pakken en schreeuwen wakker worden, want ja daar houdt mijn inlevingsvermogen wel op. Want ik denk kom op jongens, hoe blind kan je zijn.”</i></p> <p><i>“Ik weet dat zij in een hele lastige positie staan. Maar vind het lastig om hun manier van werken hieruit te verklaren dus ergens houdt het bij mij wel op, tot op zekere hoogte dus eigenlijk.”</i></p> <p><i>“Kijk, ik zie dat ze het heel druk heeft met haar nieuwe rol en weinig ruimte en kennis, voornamelijk kennis, voor en over Retail Academy. Ik begrijp dat. En ik begrijp ook haar positie ten opzicht van F.: dat S. geen beslissingen kan nemen.”</i></p> <p><i>“Tot op zekere hoogte is daar begrip voor en is daar ruimte voor, maar het moet op een gegeven moment wel werkbaar zijn. Die werkbaarheid is op dit moment een groot probleem. Ik denk dat de mensen hier en ik zeker hier nu niet werkbaar vinden. Het doet echt heel erg veel af aan onze effectiviteit en onze motivatie, dus dat is niet werkbaar.”</i></p>
--	-------------------------------	---

Bijlage 8: Uitwerking interviews hoofdkantoor Benelux

Interview respondent 1

Plaats: Weesp

Tijd en datum: 2 mei 2018 14:00

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.

- Zelfverzekerd
- Nieuwsgierig
- Volgzaam
- Ingewikkeld
- Flexibel

2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.

- Aangenaam
- Eerlijk
- Samenwerkend
- Zelfstandig
- Aanpassend

3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?

Ik denk dat je ze zowel positief als negatief kan ervaren. Als ik alleen naar mijn eigen ervaringen kijk zijn die toch wel heel anders dan van de meeste mensen op kantoor. Als je van Legal bent heb je toch een ander soort contact met mensen. Als jij ergens iets van zegt of vindt merk ik dat mensen wel direct een soort respect tonen. Mijn ervaringen met de Franse cultuur zijn dus altijd heel positief. Tuurlijk zullen er altijd cultuurverschillen zijn, net zoals dat mensen überhaupt verschillend zijn. Jij en ik zijn ook niet hetzelfde. Het is dus niet negatief maar gewoon anders op sommige gebieden. Het is juist het mooie daaraan om je aan te passen aan de situatie. Tuurlijk zullen er altijd problemen zijn of situaties die minder zijn maar in mijn opzicht zijn het meer de positieve kenmerken die naar voren komen.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven?

Ingewikkeld. Want er zit toch een grote kloof tussen qua fysieke afstand. Je kunt niet zomaar bij iemand binnen lopen, enkel mail en telefoon zijn communicatiemogelijkheden. Ik moet vaak met de GM dingen overleggen maar zij is niet altijd beschikbaar en is zeer druk. Zij gaat over Frankrijk en Benelux dus er zijn zoveel dingen die zij moet regelen, dat kan voor vertraging zorgen. Ik vind de samenwerking best goed gaan maar als je weet dat iemand er fysiek is dan kan je spoedzaken wel sneller regelen. Zoals vandaag bijvoorbeeld, dan heb ik echt reactie van haar nodig voor een bepaalde zaak dus dan verstuur ik meerdere mails met hoge urgentie. Uiteindelijk wordt het dan wel geregeld maar het kost wat extra stappen.

5. Zijn er in deze samenwerking volgens jou cultuurverschillen zichtbaar?

Er zijn vast cultuurverschillen maar als je deze eenmaal weet kun je ze ook respecteren en je aanpassen. Dan weet je dat het niet perse aan de persoon zelf ligt maar ook een cultuurding kan zijn. We hebben de laatste jaren zeer veel veranderingen meegemaakt zoals een reorganisatie, verhuizing naar Hoofddorp en later naar Weesp, en ik heb geleerd dat je, wil je in staat zijn om mee te blijven gaan, flexibel moet zijn en je aan moet kunnen passen zodat je makkelijk op situaties kan inspelen. Ik denk dat dat ook belangrijk is in het overbruggen van cultuurverschillen. Frankrijk is nu eenmaal hoofdkantoor en wij moeten nou eenmaal doen wat er gezegd wordt. Het is nu eenmaal zo punt. Ik houd niet zo van zeuren. Als je iets moet doen, doe het gewoon wat het gaat toch niet veranderen.

6. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?

Als ik aan leiderschap denk, denk ik vooral aan de mensen die in Frankrijk zitten want dat zijn toch de mensen die leidinggevend zijn. Toch denk ik wel dat iedereen hier op kantoor ook in staat is/moet zijn om bepaalde leiderschapskwaliteiten te laten zien. Je moet hier in de Benelux toch op eigen benen moeten zijn en het voornamelijk zelf doen. Het is belangrijk in de cultuur waar we nu in zitten dat iedereen dat wel een beetje heeft, soms moet je zelf knopen doorhakken en soms moet je weten wanneer het bij iemand anders ligt. Ik denk bijvoorbeeld niet dat alleen de rol van GM hier verantwoordelijk is, ook niet in het overbruggen van cultuurverschillen. Als je ziet wat er allemaal bij haar rol komt kijken dan is dat echt veel werk, wij moeten haar daar ook een beetje in ondersteunen en laten zien hoe dingen moeten en werken. Het is heel makkelijk om van ver iemand te vertellen wat te doen, want zelf heb je ook een bepaalde verantwoordelijkheid. Het enigste moeilijke is, is dat je haar gewoon niet tot nauwelijks ziet.

7. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?

Wat ik merk is dat ze in Frankrijk echt heel erg gefocust zijn op Frankrijk zelf. Misschien ook omdat Benelux best wel heel goed draait. Wat je vaak ziet is dat er gefocust wordt op het probleemkind en niet op het kind dat op vwo zit. Daar geef je geen aandacht aan. Maar wat er wel kan gebeuren is dat je dan juist gaat rebelleren of ook gewoon aandacht wil. Want wat je nu ziet is dat Benelux het zo goed doet, en erkenning willen: wij zijn ook belangrijk en mogen er ook zijn. Het voelt nu alsof Frankrijk belangrijker is dan Benelux en het is belangrijk om beiden aandacht te geven. Als ik globaal kijk, vind ik dat mensen uit de Benelux ook meer betrokken moeten worden bij beslissingen die genomen moeten worden.

8. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Aan de ene kant zou het wel goed zijn als het iemand als een GM is, iemand die ook echt bevoegd is om bepaalde beslissingen te nemen. Tuurlijk is het fijn als er iemand is die zegt dat je het goed doet of waar je mee kan praten als je ergens mee zit, net zoals Jo-Ann nu. Maar ik zou dan behoefte hebben aan iemand meer bevoegdheid en verantwoordelijkheden, om bijvoorbeeld echt dingen te tekenen en bepalen. Maar dat is misschien meer voor mijn vak, om het effectiever te maken. Dit helpt me in mijn werk. We letten bijvoorbeeld op budget maar we maken zoveel extra kosten, ik mail ontzettend vaak heen en weer, communicatie verloopt niet soepel, post komt niet aan, het kost ontzettend veel tijd. Als er iemand hier bevoegd zou zijn voor zulke zaken, zou dit heel veel tijd en geld schelen.
9. Mijn ideale leider is *besluitvaardig*
10. Mijn ideale leider heeft *veel ervaring opgedaan in het verleden*
11. Mijn ideale leider kan *zich goed aanpassen aan verschillende situaties*
12. Mijn ideale leider is *niet onbesluitvaardig*
13. Mijn ideale leider is *verantwoordelijk voor het hele team*
14. Mijn ideale leider vindt het *belangrijk om doelen te behalen*
15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Stabiel*
 - *Directe communicatie*
 - *Inspirerend*
 - *Creëert onderlinge band*
 - *Ambitieuus*
 - *Trots*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Besluitvaardig*
 - *Empathisch*
 - *Ziet constant nieuwe kansen*
 - *'Erbij horen'*
 - *Creatief*
 - *Degelijk*
17. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Gedreven*
 - *Heeft gedetailleerde dossierkennis*
 - *Vastberaden*
 - *Ruimte gevend*
 - *Creëert grote betrokkenheid*
 - *Heeft oog voor de zwakkeren*
18. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.
 1. *Teamgericht*
 2. *Charismatisch / waarde gebaseerd*
 3. *Participatief*
 4. *Autonoom*
 5. *Humaan gericht*
 6. *Zelfbeschermend*
19. Waarom heb je voor deze volgorde gekozen?
Ik vind dat je als leider degene bent die beslissingen neemt maar dit moet je wel met een team doen en ik vind het belangrijk dat een leidinggevende erkent. Als team heb je doelstellingen en deze moet je als team behalen. Als je dit samen kan behalen word je sterker. Dit kan binnen mijn eigen vakgebied zijn maar ook met collega's van hoofdkantoor Benelux. Nu bijvoorbeeld met GDPR, we zitten allemaal in hetzelfde schuitje en iedereen moet hier op zijn of haar manier mee omgaan. Iedereen zit in verschillende afdelingen maar ook overstijgend aan deze afdelingen vormen wij het

Benelux team. Dit samen doen komt ook terug in de waarden van The Body Shop. En daarom heb ik ook de leiderschapstijl charismatisch / waarde gebaseerd op nummer twee staan. Ik vind een team zijn en het hebben van een doel belangrijk, vandaar deze volgorde. En dit past goed bij onze organisatie, ze noemen niet voor niets onze organisatiewaarden de foundation van de organisatie. Tot slot ben ik van mening dat een goede leider eigenlijk van al deze stijlen wel iets in zich zou moeten hebben. Het zou een beetje een samensmelting moeten zijn en afhankelijk van de situatie.

Interview respondent 2

Plaats: Weesp

Tijd en datum: 3 mei 2018 09:00

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.

- *Achterdochtig*
- *Dominant*
- *Oppervlakkig*
- *Contactloos*
- *Opdringerig*

2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.

- *Eerlijk*
- *Zelfstandig*
- *Volhoudend*
- *Eigenwijs*
- *Sociaal*

3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?

Het zijn voor mij negatieve eigenschappen (Frankrijk). Dat komt waarschijnlijk omdat het gat met de Nederlandse cultuur heel groot is en ik dat in de dagelijkse praktijk vaak ervaar. Dat komt vooral omdat het leiderschap totaal Frans is. Dat hebben we niet eerder gehad, tijdens de eerdere cluster was het managementteam gemengd. Dat werkte ook voor geen meter, maar nu is het anders, je merkt dat de kloof heel zwart wit aanwezig is. Destijds was het meer gemêleerd, omdat de culturen ook in het leiderschap gemengd waren. Nu is het veel meer wij tegen zij, omdat het leiderschap daar maar op die rots zit. Ik heb het idee dat sommigen dit iets aanpassen maar vrijwel niet. En tuurlijk was dit niemands keuze, het managementteam in Frankrijk heeft dit net zo goed in hun mik geschoven gekregen als wij hier. Maar inmiddels zitten er nieuwe mensen die getekend hebben voor hoe de situatie nu is dus daar heb ik iets minder medelijden mee. Een kleine toelichting: contactloos - weinig sociaal, dominant - hiërarchisch, verder vind ik de Franse cultuur heel onpraktisch: het principe gaat altijd voor, in Nederland geldt: als het niet gaat zoals het moet, dan moet het maar zoals het gaat. In Frankrijk moet het zoals het moet, ook als het niet gaat of als er veel efficiëntere manieren zijn. Dit kan soms ontzettend veel geld schelen, in het verleden hebben we aan 'het principe' meerdere malen duizenden euro's verloren. Wat betreft Nederland zou ik ook zeggen dat wij direct (en soms lomp) zijn. Ik denk dat wij wat praktischer en minder hiërarchisch zijn ingesteld en daardoor zeer zelfstandig zijn, wij redden ons hier wel. Ik denk dat de cijfers en resultaten dat ook laten zien, het gaat goed hier zonder dat er ook maar een manager aanwezig is. Dit is voor een deel nood gedwongen maar zit ook wel echt in onze cultuur. Eerlijk ook in de zin van dat we geen verborgen agenda's hebben, we hebben het hart op onze tong en zeggen wat we vinden en denken. Volhoudend - dit kan soms ook doorslaan naar drammerig, maar dit komt door onze eigenwijsheid.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven? En zijn er in deze samenwerking volgens jou cultuurverschillen zichtbaar?

Ik heb echt het idee dat ik vaak dingen opper en probeer maar er wordt niks mee gedaan. Ik heb vanaf het begin af aan al bij HR aan de bel getrokken omdat ik vanuit mijn vertaalpraktijken en eigen interesse de literatuur ken. Ik spreek goed Frans dus ik weet wel ongeveer waar ik rekening mee moet houden, daar kwam de ervaring van het eerdere cluster bij. Dus ik heb gezegd jongens ik wil graag helpen, ik heb de kennis, ik kan het doen en concrete voorbeelden aangeleverd, maar hier is allemaal niks mee gedaan. Later hoorde ik dat een collega uit België hetzelfde had gedaan, als ik dit geweten had hadden we samen nog op kunnen betrekken. Engeland heeft het gewoon zo neergegoooid. Ik heb daarna zelfs nog een boek aangereikt en voorbeelden gegeven, ik zie dingen gebeuren en ik geef mijn collega's uitleg zodat ze in ieder geval begrijpen waarom bepaalde dingen gedaan worden of waarom bepaalde reacties worden gegeven. Ik zie de frustratie hier af en toe tegen het plafond schieten en in Frankrijk merk ik ook dat het frustrereert. Op een gegeven moment heb ik gezegd je moet met het management beginnen, anders wordt er nog niets opgelost. Dus op een gegeven moment was de afspraak gemaakt dat iedereen van het managementteam het boek The Culture Map zou lezen, maar daar is het blijven steken. Niemand had tijd en interesse hiervoor. Tuurlijk mogen de verschillen er zijn, maar je moet ze begrijpen en samen een weg vinden. Mijn advies was: laten we een cultuur maken voor het cluster, een bedrijfscultuur. En dat zal een

samensmelting zijn van Franse en Nederlandse dingen met respect voor iedereen. Maar dat is er dus nooit van gekomen en je ziet dat er nu een soort sneeuwbal effect ontstaat waardoor frustratie op frustratie doorrolt en die kloof met de dag dieper wordt. De Fransen staan gewoon niet open voor feedback, ze werken top down en accepteren het niet als iemand van 'down' hen feedback wil geven voor verbetering. Dus op een gegeven moment denk ik nou zak dan maar in een gat, dan help ik ook niet meer mee. Ik zie die cultuurverschillen steeds als olifanten door het gebouw stampen en dan denk ik hé daar heb je er weer een.

5. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Ik denk dat leiderschap daar heel belangrijk in is, daar moet je beginnen. Zij moeten het goede voorbeeld geven en het stimuleren, aanmoedigen en begeleiden, anders gebeurt er niets. Zeker niet in de Franse cultuur waar hiërarchie heel belangrijk is. Eerst moet leiderschap gewoon erkennen dat er verschillen zijn, want daar ontbreekt het vaak al aan. Als dat al niet eens erkent wordt, houd het gewoon op. Daarna moet leiderschap ook de rest helpen en begeleiden, en hun team kan hen daarbij helpen. Iedereen heeft hier ervaring mee dus waarom zou leiderschap daar geen gebruik van maken. Zo overbrug je cultuur en versterk je de teamgeest, dit kan het werk alleen maar ten goede komen. Maar ja als het leiderschap dat niet belangrijk vindt, dan kan ik op mijn kop gaan staan maar dit is dweilen met de kraan open.
6. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Nou ja het leiderschap zit in Frankrijk. Afgezien van Jo-Ann die een senior positie vervult, hebben we hier geen manager. En ik vind dat leiderschap wel bij iedereen hoort en dat iedereen een leider kan zijn. Maar zeker in een Franse cultuur waar 'down' helemaal geen leider is, is het moeilijk. En ik zie mezelf wel als een leider binnen het Benelux team in de zin dat ik daar goed lig en mensen mij vertrouwen en ik dingen kan aansturen, maar dit blijft weinig effect hebben als het grote stuk niet meewerkt.
7. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Ik denk dat dat wel helpt maar ik vraag me af of het helpt om echt een manager hier in Nederland te hebben. Bijvoorbeeld dat heen en weer gereis kost ook klauwen met geld en voor mij is aanwezigheid ook zichtbaar in gewoon belangstelling hebben voor elkaar zoals vragen hoe het gaat in plaats van alleen praten over zakelijke dingen. Maar dit zit niet in de Franse cultuur: daar ben je niet aardig voor collega's, dat wordt zelfs met een soort argusogen bekeken.
8. Mijn ideale leider is *empathisch*
9. Mijn ideale leider heeft *humor en redeneringsvermogen*
10. Mijn ideale leider kan *luisteren*
11. Mijn ideale leider is niet *directief*
12. Mijn ideale leider is verantwoordelijk voor *de grote lijnen*
13. Mijn ideale leider vindt het belangrijk om *samen de doelen te bereiken*
14. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Stabiel*
 - *Directe communicatie*
 - *Creëert onderlinge band*
 - *Ambitieuus*
 - *Trots*
 - *Inspirerend*
15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Empathisch*
 - *Besluitvaardig*
 - *'Erbij horen'*
 - *Ziet constant nieuwe kansen*
 - *Creatief*
 - *Degelijk*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Ruimte gevend*
 - *Heeft oog voor de zwakkeren*
 - *Creëert grote betrokkenheid*
 - *Vastberaden*
 - *Gedreven*
 - *Heeft gedetailleerde dossierkennis*

17. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.

1. *Participatief*
2. *Teamgericht*
3. *Humaan gericht*
4. *Charismatisch / waarde gebaseerd*
5. *Autonoom*
6. *Zelfbeschermend*

18. Waarom heb je voor deze volgorde gekozen?

Ik denk omdat ik denk dat samenwerking een thema is dat je in al mijn antwoorden ziet. Door anderen erbij te betrekken, juist met cultuurverschillen, kun je samen de beste resultaten bereiken. Je brengt alle kennis en kunde bij elkaar en zo kun je synergie bereiken. Als we dat doen komen we een heel eind en is iedereen blij: voelt iedereen zich gehoord en erkent, dat is nu absoluut niet het geval. En nu zie je dingen fout gaan terwijl je daar voor gewaarschuwd hebt, maar je wilt niet de hele tijd zeggen 'ik zei het toch'. Maar dit betekent wel dat je aan de achterkant steeds dingen zit te repareren die aan de voorkant fout zijn gegaan, en dat is jammer. Als ik kijk naar het leiderschap van nu dan zou ik dat dus eerder schalen onder stijl 5 en 6.

Interview respondent 3

Plaats: Weesp

Tijd en datum: 4 mei 2018 11:00

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.

- *Achterdochtig*
- *Inactief*
- *Slordig*
- *Wispelturig*
- *Imponerend*

2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.

- *Volhardend*
- *Sociaal*
- *Volhoudend*
- *Zelfbewust*
- *Flexibel*

3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?

Wat betreft Frankrijk vind ik het negatief, want mijn mening is dat het niet goed gaat. Wat betreft Nederland is het vooral positief omdat wij maar blijven knokken om het goed te krijgen. Wat ik negatief vind aan Frankrijk? Dat ze een houding hebben van alleen maar controlerend bezig zijn, dus niemand loslaten en geen enkele vrijheid meer geven. Ondanks dat ze er helemaal geen tijd voor hebben, toch alles in de hand willen houden terwijl we daar helemaal de mensen niet hebben.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven?

Dit heeft ervoor gezorgd dat er amper meer sprake is van samenwerking. Dit is al lange tijd zo, eigenlijk is dit altijd zo geweest maar nu loopt het de spuigaten uit. Enerzijds wordt er aangegeven van joh je moet iets doen op een bepaalde manier, en later komt er altijd weer een bericht van nee ik doe het wel, of het moet anders.

5. Zijn er in deze samenwerking volgens jou cultuurverschillen zichtbaar?

Dit zijn wel cultuurdingen, maar gaat heel erg over de top. Fransen zijn bijvoorbeeld heel erg hiërarchisch, er zijn maar weinig voorbeelden van bedrijven waar de samenwerking met Nederlanders echt goed gaat. En het is niet zo dat we het niet eerder al geprobeerd hebben, maar het is zonde te stellen dat het gewoon weer stukloopt. Wat dit voor mij en mijn werk betekent? Het gaat niet door, het is eindeloos wachten en er worden maar geen beslissingen genomen. Dat je eigenlijk heel graag wil, dat ben ik ook gewend, kijk je kunt rapporteren aan je baas en allerlei problemen aangeven, maar dat is natuurlijk een beetje zinloos, dat heeft niks met cultuur te maken dat is overal zo, je moet een issue op tafel leggen met een oplossing, anders ben je geen goede werknemer. Maar in Frankrijk kun je eindeloos issues met bijbehorende oplossingen op tafel leggen, maar er komt altijd weer een verdraaiing terug of er wordt een blok op de weg gelegd. Of er wordt zo lang gewacht, dat je al schaakmat gezet wordt door een tegenpartij (bijvoorbeeld de verhuurder). Het duurt zo lang dat je geen kant meer uit kan, dingen zijn dan al een voldongen feit en je hebt nergens invloed op tenzij je een of andere klokkenluider zou worden. Contactmomenten? Die zijn er nauwelijks. Ik ben nu maar begonnen met het schrijven van rapportages zodat het maar zo duidelijk mogelijk is voor de GM, uiteindelijk volgt daar dan een conference call op die

al drie weken is afgezegd en dan eindelijk een keertje doorgaat, dan blijkt vervolgens dat die hele rapportage niet gelezen is en pas geopend wordt wanneer we bezig zijn met de call. Dus dan kost zo'n call zoveel tijd en blijf je zinloos uitleggen wat je nou eigenlijk bedoelt. Tuurlijk zal het niet altijd duidelijk zijn wat ik opschrijf maar ik probeer zaken zo kort en bondig mogelijk op te schrijven. Ik heb het idee dat ik me op meerdere manieren probeer aan te passen aan de ander maar dat dat andersom totaal niet het geval is.

6. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Het feit dat men hier nauwelijks is, geeft al aan dat er nauwelijks leiderschap is. Je kunt niet over de mail en telefoon leiderschap geven. Ik vind dat als je in zo'n cluster als dit twee winkelketens aan moet sturen, dan moet je die winkels ook veel vaker bezoeken en veel regelmatig hier op kantoor aanwezig zijn. Ik heb het toen ook gezegd toen we bij L'Oréal weggingen: luister jongens we vallen onder een nieuwe GM, we verhuizen naar een nieuw kantoor, en wij moeten alleen maar laten zien hoe goed we het hier doen en dat we het wel regelen. Maar dat kan niet, onze handen worden steeds strakker op onze rug gebonden. Je krijgt werkelijk e-mails van: ik ga dit nu doen en regelen en jij mag niets zeggen. Letterlijk. Terwijl ze aan de andere kant zeggen van ja je moet wel meer je rol daar en daar gaan pakken. Of ik daar dan wat van zeg? Nee want ik weet wat voor scenario's collega x en y hebben gekregen toen ze aangaven van joh we kunnen niets meer zoals het nu gaat en we worden er heel verdrietig van. En dan spat de emotie er vanaf bij die mensen en dan worden ze aan tafel gezet en wordt er gezegd dat ze hun grote mond moeten houden. Ik waag me er dus niet eens aan om het ook maar te proberen. Zal ik het heel eerlijk zeggen? Ik zit hier rustig te wachten totdat het cluster uit elkaar getrokken wordt of de GM opdondert. Iets anders kan ik niet doen. Ik maak me er echt heel veel zorgen om, het gaat gewoon echt al heel erg slecht. Er wordt wel gezegd dat het beter gaat maar ik kan je vertellen de omzet is weer totaal in elkaar gedonderd de afgelopen twee weken, en er gebeurt niet. Als het moederbedrijf niet met een plan komt dan wordt er echt schade berokkend aan de Benelux, dat gebeurt nu al.
7. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux? Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Ik denk dat er compleet de verkeerde keuze is gemaakt door te zeggen er zit een ongemixt Frans management team in Frankrijk. Een deel had gewoon hier moeten zitten, en dat die persoon in kwestie dan veel in Frankrijk zit, prima. Maar er moet gewoon een Nederlands sprekend iemand, die ook veel te zeggen heeft, veel meer hier zijn. In het verleden hebben we dat wel gehad en die verdeling van zware functies was naar mijn mening veel beter. Nu zitten we leidingloos in het kantoortje hierzo en dat is opzich niet zo erg, als je handen niet zo gebonden zouden zijn. Ik bedoel, ik ben niet meer de jongste en collega x ook niet, en vooral zij weet hier veel van de business af dus we zouden het gewoon kunnen regelen. Maar als ook collega x nu weer gepasseerd wordt op iets waar ze heel goed in is, terwijl ze de boel steeds weer probeert te redden, ja die gaat dan ook huilend in een hoekje zitten want er wordt weer wantrouwen uitgestraald.
8. Mijn ideale leider is een empathisch persoon
9. Mijn ideale leider heeft verstand van alle facetten van het retailvak
10. Mijn ideale leider kan heel snel wisselen van onderwerp
11. Mijn ideale leider is niet hiërarchisch
12. Mijn ideale leider is verantwoordelijk voor alle facetten van de retailketen maar kan delegeren
13. Mijn ideale leider vindt het belangrijk om aandacht te geven aan alle collega's, ook in de winkels
14. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Inspirerend*
 - *Directe communicatie*
 - *Creëert onderlinge band*
 - *Stabiel*
 - *Ambitieuus*
 - *Trots*
15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Ziet constant nieuwe kansen*
 - *Besluitvaardig*
 - *Empathisch*
 - *Creatief*
 - *Degelijk*
 - *'Erbij horen'*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Heeft gedetailleerde dossierkennis*
 - *Ruimte gevend*

- Creëert grote betrokkenheid
- Gedreven
- Vastberaden
- Heeft oog voor de zwakkeren

17. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.

1. Teamgericht
2. Charismatisch / waarde gebaseerd
3. Participatief
4. Humaan gericht
5. Autonoom
6. Zelfbeschermend

18. Waarom heb je voor deze volgorde gekozen?

Omdat ik van mening ben dat je het met z'n allen moet doen, en dat teamwerk het hogere doel is. Daar kun je het meeste mee bereiken. En dit is ook iets wat je hier op kantoor steeds meer gaat missen als ik dat zeggen mag. Dit komt doordat iedereen op zijn individuele prestaties wordt afgerekend en niet vertrouwd wordt. Ik ben destijds overgehaald om voor The Body Shop te komen werken, ze vertelden mij om niet bang te zijn voor dat onderlinge vrouwen gedoe en dat men heel erg samenwerkte. En dat was ook zo, je was nooit alleen bezig. Als ik vroeg van joh hoe zit dat hoe moet dat, dan kreeg je antwoord. Tegenwoordig hoor ik alleen maar: ja dat weet ik niet, dat is niet mijn werk hoor, er wordt heel zelfbeschermend gehandeld. Dit creëer je gewoon doordat men niet vertrouwd wordt en afgerekend wordt op het behalen van je objectives. Ik zie dat er hele lijstjes worden ingevuld tegenwoordig maar ik vind dit zo'n kunstmatig gedoe. Het wordt gedaan omdat het 'moet van het systeem wat in de computer staat'. Doordat men daar maar opvolging aan zit te geven, is men totaal bezig met de dingen waar het niet om gaat. Het hele teamwerk wordt er gewoon al twee jaar lang uitgeperst, terwijl je het allemaal 'samen moet doen'. Ik heb niets van mijn objectives gehaald, maar ik heb zat dingen gedaan die wel belangrijk zijn en gedaan moeten worden. In de eindbeoordeling krijg ik wel mijn bonus, want ik kan wel aantonen wat ik wel allemaal heb gedaan. Maar er zijn ook mensen die dat niet zeggen, die hebben hun objectives niet gehaald omdat ze ook niet haalbaar zijn. Die objectives worden gewoon verzonnen om maar iets op te schrijven.

Interview respondent 4

Plaats: Weesp

Tijd en datum: 4 mei 2018 14:00

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.

- Behoedzaam
- IJverig
- Achterdochtig
- Kieskeurig
- Wispelturig

2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.

- Eerlijk
- Zelfbewust
- Zorgzaam
- Volhoudend
- Eigenzinnig

3. Kun je mij een toelichting geven op bovenstaande keuzes?

Frankrijk: behoedzaam omdat Fransen niet blindelings vertrouwen op wat gezegd of gedaan wordt. Er worden vaak veel vragen gesteld omdat zij niet volledig vertrouwen wat hier gebeurt, waarschijnlijk ook door de fysieke afstand. IJverig in de zin van dat zij het altijd heel goed willen doen en vaak erg kritisch zijn. Wanneer ik bijvoorbeeld iets naar hen verstuurd wordt dit vaak toch weer door hen aangepast. Achterdochtig in lijn met behoedzaam, dat is wel de indruk die wij hier hebben, je moet je veel verantwoorden. Misschien zijn ze niet achterdochtig maar het komt wel zo over. Kieskeurig in de zin van veel verwachten en dat een half goed idee niet goed genoeg is. Door hun kieskeurigheid en wispelturigheid kan het ook vaak lang duren voor bepaalde dingen ook daadwerkelijk gebeuren. De ene keer wordt er A gezegd, de andere keer B, er is vaak geen consistentie.

Nederland: zelfbewust of soms zelfs wel zelfzeker. Wel vind ik Nederlanders ontzettend zorgzaam, er is veel aandacht voor elkaar ook op persoonlijk vlak. Men staat voor elkaar klaar en is zorgzaam voor elkaar wanneer een probleem zich voordoet. Volhoudend, als men een idee heeft kan men wel eens koppig zijn

en laten Nederlanders zich niet snel van hun stuk brengen. Eigenzinnig of eigenwijs in de zin van als het niet op manier A kan dan vind ik wel een manier B.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven? Zijn er in deze samenwerking volgens jou cultuurverschillen zichtbaar?
In het algemeen merk ik dat dit niet altijd even vlot gaat. Er zit een groot verschil tussen deze twee culturen en misschien ook een verkeerde interpretatie van beide partijen hoe zaken bedoeld worden, wat de intentie is. Bijvoorbeeld bij bepaalde mails uit Frankrijk krijgen wij het idee dat zij achterdochtig zijn maar dit kunnen wij verkeerd interpreteren. Net als dat onze directheid hen misschien soms kan afschrikken. En dan mis je toch wel dat je elkaar niet elke dag of regelmatig ziet. We missen bepaalde nuances, die je wel met echt contact zou hebben maar die wegvallen in schriftelijk en soms telefonisch contact. Bijvoorbeeld bij het indienen van een purchase order, wordt mij door verschillende mensen in het proces gevraagd naar extra toelichting of details, terwijl ik dit dan al meerdere keren heb uitgelegd. Het is vermoeiend, heel vermoeiend om op die manier samen te werken. Het kost veel tijd en energie, vertraagd en levert frustraties op, dat zie ik ook bij collega's. En dan denk ik dat ik daar nog redelijk goed mee om kan gaan, ik heb al meerdere jaren ervaring met werken in een cultureel diverse omgeving. Daarnaast ben ik ook Belgisch en ik heb het idee dat mijn cultuur wel redelijk een middenweg is, misschien wel meer neigt naar de Franse cultuur. De energie die het iedereen kost kan veel beter in nuttigere dingen gestoken worden. Wanneer al deze frustraties wegvallen denk ik dat men hun werk allemaal perfect binnen hun tijd kan doen.
5. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Ik ben van mening dat de huidige managers een keuze moeten maken en moeten inzien dat zij hier of vaker moeten zijn, of zaken moeten durven loslaten en ons meer vertrouwen. Dan zijn die frustraties die nu berust zijn op culturele verschillen te reduceren. Het is niet haalbaar om te blijven controleren op afstand. Ik zie gewoon dat dit tijd kost voor beide partijen en daarnaast niet eens altijd oplevert wat het moet opleveren. Dus wat mij betreft moet de keuze worden gemaakt om het of beter te organiseren, al is het door een dag in de week volledig bereikbaar te zijn voor overleg en afstemming. Of het vertrouwen moet aan ons gegeven worden en oké, als het dan niet goed gaat kan er ingegrepen worden maar wanneer het wel goed gaat moet die controle los worden gelaten.
6. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Niet. Jo-Ann is bijvoorbeeld aangesteld als senior maar dan nog heb ik niet het gevoel dat zij de bevoegdheden krijgt die bij deze functie horen. Ook hier controleert Frankrijk heel erg, zij kunnen niet loslaten en ons de empowerment geven.
7. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Persoonlijk denk ik dat het beter is om lokaal iemand te hebben die een strategische rol vervult. Deze persoon heeft dan het overzicht en is verantwoordelijk voor de berichtgeving naar Frankrijk. Dit heeft meer effect dan management op afstand. Want wanneer zij hier bijvoorbeeld wel één dag zijn, is het altijd chaotisch, zijn zij vaak vertraagd door de reisafstand en moeten zij ook weer op tijd met de trein terug naar Frankrijk. Het is eigenlijk nooit haalbaar om iedereen te spreken, alleen de hoogste prioriteiten krijgen voorrang. Het werken met management op afstand is frustrerend. We hebben iemand nodig die beslissingen kan en mag maken. Over verschillende zaken, bijvoorbeeld ook over budget. De meeste frustraties gaan toch over financiën. Wij moeten een totaalbeheer krijgen over onze kosten, dat gaat niet vanuit Frankrijk. Alles wat met geld te maken heeft wordt ten vaaq gesteld. Ik snap het ook, het is een moeilijke tijd en we moeten er ook op letten en in het verleden is er niet bewust mee om gegaan, maar toch.
8. Mijn ideale leider is *inspirerend*
9. Mijn ideale leider heeft een *duidelijke visie in lijn met de waarden van het bedrijf*
10. Mijn ideale leider kan *het grotere plaatje zien en zijn/haar medewerkers beïnvloeden*
11. Mijn ideale leider is *niet bezig met details*
12. Mijn ideale leider is *verantwoordelijk voor de motivatie en het welzijn van zijn/haar medewerkers*
13. Mijn ideale leider vindt het *belangrijk om medewerkers zodanig te beïnvloeden dat ze beter werk leveren*
14. Orden de volgende leiderschapkenmerken op basis van prioriteit:
 - *Inspirerend*
 - *Directe communicatie*
 - *Creëert onderlinge band*
 - *Stabiel*
 - *Ambitieux*
 - *Trots*

15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
- Ziet constant nieuwe kansen
 - Besluitvaardig
 - Empathisch
 - Creatief
 - Degelijk
 - 'Erbij horen'
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
- Gedreven
 - Creëert grote betrokkenheid
 - Ruimte gevend
 - Heeft oog voor de zwakkeren
 - Vastberaden
 - Heeft gedetailleerde dossierkennis
17. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.
1. Charismatisch / waarde gebaseerd
 2. Participatief
 3. Teamgericht
 4. Humaan gericht
 5. Autonoom
 6. Zelfbeschermend
18. Waarom heb je voor deze volgorde gekozen?
- Ik denk dat charismatisch vooral in deze omgeving nodig is. We zijn een organisatie die gebouwd is op bepaalde waarden en een sterke missie en visie. Ik vind dat een leider ook iets anders is als een manager, niet elke manager is een leider. En als leider moet je naar mijn mening charismatisch zijn om medewerkers boven zichzelf uit te laten stijgen, hen een beetje te laten stretchen als het ware. Deze persoon moet gemeenschappelijke waarden stimuleren en gemeenschappelijke verbondenheid creëren, dan gaan mensen overperformen en niet alleen lang en hard werken maar ook op de goede manier werken. Als ik kijk naar de huidige vorm van leiderschap zou ik dat schalen onder zelfbeschermend leiderschap. Maar op dit moment vind ik dat je niet echt kan spreken van leiderschap, tuurlijk zijn er managers maar echt leiderschap mist. Men is meer bezig met zichzelf en zijn eigen afdeling of cluster beschermen. Men is echt op zijn eigen eiland bezig. Er is geen Anita Roddick meer, en er is nu een David maar ik heb geen idee wie deze David is. Er zijn wel filmpjes en dergelijke, maar we worden er niet bij betrokken, het leeft hier niet. Misschien dat dat in de UK of Frankrijk anders is maar hier leeft het niet. Misschien moeten we ook vaker hier met elkaar naar zulke filmpjes kijken maar ik vind dat de managers daar initiatief in moeten nemen en moeten laten zien dat zij het ook belangrijk vinden.*

Interview respondent 5

Plaats: Weesp

Tijd en datum: 7 mei 2018 11:00

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.
 - Wispelturig
 - Beschermend
 - Temperamentvol
 - Gehoorzaam
 - Kwetsbaar
2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.
 - Zelfstandig
 - Moedig
 - Doorzettend
 - Bescheiden
 - Sociaal
3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?

Als ik naar de Franse cultuur kijk heb ik deze woorden gekozen omdat ik wisselvallige ervaringen heb. Ik vind de Fransen vrij kwetsbaar, het is lastig om opbouwende kritiek of feedback te geven, vooral op de manier van leidinggeven. Daar moet je echt goed over nadenken en de juiste woorden kiezen, zonder mensen te kwetsen. Aan de andere kant vind ik hen ook heel temperamentvol, zelfs soms dominant. Ze kunnen hoog van de toren blazen. Ook zijn zij heel gehoorzaam in de zin van dat zij hiërarchie

respecteren. Wanneer er iets uit Engeland doorkomt dan accepteren zij dit direct zonder vragen te stellen. Ook zijn ze ontzettend beschermend op hun taken en geven ze dit niet uit handen en willen ze daarnaast weinig extra doen, echt heel beperkend naar de eigen functieomschrijving en takenpakket. Voor Nederlanders springt voor mij de zelfstandigheid er echt uit. Dit botst ook met Frankrijk omdat zij juist zo beschermend zijn en daardoor niet de vrijheid aan ons geven terwijl dit wel gewaardeerd wordt. Ook vind ik Nederlanders moedig in het nemen van beslissingen en af en toe even niet gehoorzaam zijn en niet het beste kind van de klas willen zijn. Ik denk ook dat het hier in Nederland veel meer een cultuurding is dat dingen niet worden gedragen door een leider maar door de groep: we hebben dat met z'n allen voor elkaar gekregen. Vandaar mijn keuze voor bescheiden en sociaal.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven?
Zie vorig antwoord.
5. Zijn er in deze samenwerking volgens jou cultuurverschillen zichtbaar?
Zeker op dit moment zijn er voor mij in deze samenwerking heel duidelijk cultuurverschillen zichtbaar. Ik merk dat het in Frankrijk heel erg handelen is naar het moment in plaats van kijken naar een lange termijn visie waarin je soms moedig moet zijn en beslissingen moet nemen die misschien nu niet direct goed zijn maar wel voor later. En ik denk dat waar de meeste botsing zichtbaar is, is dat zij alles willen beschermen en dat wij daardoor een bepaalde zelfstandigheid verliezen en dat je je aangetast voelt in je eigen ego over jouw eigen baan. Wat het gevolg hiervan is? Voor mij persoonlijk dat ik me minder waard voel worden. Ik heb het idee dat ik dan zelf niet meer mijn eigen bijdrage kan leveren. Dit is voor mij als persoon, maar ook als Nederlander erg belangrijk.
6. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Ik denk dat leiderschap hier zeker een bepaalde verantwoordelijkheid in heeft, hij of zij moet hier de ruimte in geven en een dialoog kunnen creëren tussen de verschillende culturen. Mensen dus met elkaar in gesprek laten gaan en erkennen dat er een kloof zit. Die erkenning moet gezien worden maar ook zorgen dat de vraag in ieder geval wordt gesteld, de belangstelling creëren. Ik denk dat als er een wisseling van management komt, dat er dan misschien een frisse wind, ja een stukje erkenning kan zijn en dat we dan al een heel eind komen.
7. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Lastig, ja niet echt. Jo-Ann is nu net HR-Manager maar eigenlijk missen we alle grote leden van het managementteam hier in de Benelux. Dat vind ik lastig, daardoor is er een hoop onrust. Niemand praat mee en er moet heel veel verantwoording worden afgelegd. En je ziet dus dat leiderschap echt mist.
8. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Ja zeker. In welke vorm vind ik lastig. Ik denk dat meer bezoek vanuit Frankrijk sowieso fijn is. Dat je het gevoel hebt dat je onderdeel bent van een groter geheel in plaats van dat je het gevoel krijgt dat je alleen maar het werk uitvoert. Dat ontbreekt nu, dat is er niet. Ik denk toch dat je ook hier op kantoor iemand nodig hebt die alles in goede banen kan leiden. Daarom denk ik dat het bijvoorbeeld goed is dat bijvoorbeeld Jo-Ann er nu is en dat het makkelijker is, nu ze die functie heeft, om wel meer die leidinggevende rol te pakken.
9. Mijn ideale leider is moedig
10. Mijn ideale leider heeft een open houding
11. Mijn ideale leider kan goed doorvragen tot de essentie duidelijk is
12. Mijn ideale leider is niet een micro-manager
13. Mijn ideale leider is verantwoordelijk voor het begeleiden van ons op de grote lijnen
14. Mijn ideale leider vindt het belangrijk om te coachen
15. Orden de volgende leiderschapkenmerken op basis van prioriteit:
 - Inspirerend
 - Creëert onderlinge band
 - Directe communicatie
 - Ambitieuw
 - Trots
 - Stabiel
16. Orden de volgende leiderschapkenmerken op basis van prioriteit:
 - Empathisch
 - Besluitvaardig
 - Ziet constant nieuwe kansen
 - Creatief

- 'Erbij horen'
- Degelijk

17. Orden de volgende leiderschapskenmerken op basis van prioriteit:

- Creëert grote betrokkenheid
- Ruimte gevend
- Gedreven
- Heeft oog voor de zwakkeren
- Vastberaden
- Heeft gedetailleerde dossierkennis

18. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.

1. Teamgericht
2. Charismatisch / waarde gebaseerd
3. Participatief
4. Humaan gericht
5. Autonoom
6. Zelfbeschermend

19. Waarom heb je voor deze volgorde gekozen?

Ik denk dat het voor mij het belangrijkste is dat mensen erbij betrokken worden en we allemaal één doel nastreven en ook op de hoogte is van wat dit doel precies is. Ik vind het heel fijn als iemand mij kan motiveren en inspireren om mij naar een hoger plan te trekken. Ik vind het fijn als mijn mening wel wordt gevraagd bij het nemen van beslissingen maar ik vind niet dat het zo sterk door moet dringen dat we allemaal hetzelfde recht hebben. Soms weet je niet genoeg van zaken af. Ik vind het heel vervelend als mensen heel egocentrisch zijn en onafhankelijk optreed zoals bij autonoom en zelfbeschermend leiderschap. Je doet het met z'n allen en als team samen dus vandaar dat ik weinig behoefte heb aan de laatste twee stijlen.

Interview respondent 6

Plaats: Weesp

Tijd en datum: 7 mei 2018 11:30

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.

- Dominant
- Volgzaam
- Prikkelbaar
- Agressief
- Opdringerig

2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.

- Zelfstandig
- Eerlijk
- Sociaal
- Doorzettend
- Creatief

3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?

Ik vind de Franse manier van werken heel volgzaam. Iedereen doet wat er wordt gevraagd en werkt vanuit grote respect voor hiërarchie. Terwijl wij hier juist heel erg werken vanuit zelfstandigheid. Pas wanneer het fout gaat of je echt hulp nodig hebt, dan bieden Nederlanders dat. Fransen zijn veel meer schools. Wanneer je afwijkt van de opdracht dan is dat al heel snel fout. Ik denk dat Nederlanders hierdoor beter leren samenwerken. Ik ben gewend dat ik de ruimte krijg om mijn werk te doen en fouten mag maken. En Fransen vind ik soms heel prikkelbaar en agressief. Zij staan niet open voor nieuwe dingen, zijn weinig creatief en inspirerend.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven en zijn hier cultuurverschillen zichtbaar?

Ik vind de samenwerking stroef, deels door de taalbarrière, daar waar wij allemaal goed engels spreken, kunnen een aantal Fransen hier op werk dat helemaal niet. Daardoor zoek je ook minder contact terwijl ik denk dat we heel veel van elkaar kunnen leren dus dat is zonde. De samenwerking is gewoon heel moeizaam en de manier van communiceren per mail vind ik hard en heel direct. Er is weinig mogelijkheid tot open discussie. Als je zegt 'we zouden het beter zo kunnen doen' dan is het antwoord 'ja maar we doen het zo'. Andere vormen van contact? Ja ook per telefoon, maar dat is vooral heel veel zendwerk en

alleen maar feitelijke communicatie. Dat is iets wat ik ontzettend mis bij mijn managers: iemand die belt en ook vraagt goh hoe is het met je, gewoon sociaal in plaats van alleen maar feitelijk. Nu hebben zij geen idee wat wij hier aan het doen zijn, hoe ik in het leven sta of wat ik belangrijk vind. En dat is denk ik omdat dat 'niet Frans' is.

5. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Nou ja ik vind dat iemand met een hogere positie dan wij in Benelux, dat diegene 1 goed Engels moet spreken en 2 beschikbaar moet zijn voor het leren kennen van de Nederlandse cultuur en eigenlijk bij voorkeur hier ook heeft gewerkt.
6. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Nou we werken hier allemaal keihard samen om het beste resultaat te bereiken. Maar is hier echt een leider? Nee. Per mail worden feitelijke zaken vastgesteld zoals duur en kosten maar er is hier niemand die zegt goh ik zie dat je niet lekker in je vel zit, dat moeten we bij elkaar vinden. Er is geen specifieke manager die Nederland naar een hoger niveau tilt.
7. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Ik denk wel dat daar behoefte aan is. Hoe dat invulling zou moeten krijgen? Het zou al helpen als er meer bezoek vanuit Frankrijk naar Nederland is. We zijn een type mens hier wat graag weet waarom we iets doen. Omdat we zelfstandig zijn kunnen we heel makkelijk een manier vinden in hoe iets werkt maar dan willen we wel snappen waarom we bepaalde dingen moeten doen. Dus meer inzicht en begrip creëren.
8. Mijn ideale leider is een coach, open en beschikbaar als ik die nodig heb
9. Mijn ideale leider heeft veel mensenkennis en ervaring in een internationale markt en heeft vertrouwen in mij
10. Mijn ideale leider kan mij inspireren, nieuwe tips en trics geven of aanmoedigen nieuwe dingen te ondernemen
11. Mijn ideale leider is niet 'jij doet wat ik zeg' en alleen maar feitelijk
12. Mijn ideale leider is verantwoordelijk voor het inspireren van mij en mijn collega's en met enthousiasme en passie aan het werk
13. Mijn ideale leider vindt het belangrijk om in mij te kunnen vertrouwen
14. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Inspirend*
 - *Stabiel*
 - *Directe communicatie*
 - *Creëert onderlinge band*
 - *Trots*
 - *Ambitieuus*
15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Ziet constant nieuwe kansen*
 - *Empathisch*
 - *Besluitvaardig*
 - *Creatief*
 - *'Erbij horen'*
 - *Degelijk*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Ruimte gevend*
 - *Gedreven*
 - *Creëert grote betrokkenheid*
 - *Heeft oog voor de zwakkeren*
 - *Vastberaden*
 - *Heeft gedetailleerde dossierkennis*
17. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.
 1. *Charismatisch / waarde gebaseerd*
 2. *Participatief*
 3. *Teamgericht*
 4. *Humaan gericht*
 5. *Autonoom*
 6. *Zelfbeschermend*

18. Waarom heb je voor deze volgorde gekozen?

Charismatisch in werken maar dat komt omdat ik zelf ook graag zo werk. Ik werk op basis van vertrouwen en zo stuur ik mijn shopmanagers ook aan. Zij hebben niet voor niets die functie gekregen dus ik vind het mijn taak om hen te vertrouwen en hen te coachen en inspireren wanneer dit nodig is. Dus ik wil hen ruimte geven en ik heb voor deze stijl op nummer 1 gekozen omdat ik zelf ook graag zo leiding geef. Ik houd helemaal niet van zelfbeschermendheid of pure autonomie en de huidige vorm van leidinggeven op dit moment, zit echt tussen deze twee stijlen in. Deze persoon zegt wel dat hij/zij wil weten wat wij vinden ook eigenlijk graag wil dat wij beslissingen maken, maar met de verkeerde intentie. Met de intentie om - als het fout is gegaan - kan zeggen: maar ik heb het met jullie overlegd, het was jullie keuze. Een leider mag niet alleen aan zichzelf denken. Ik denk dat dit grote verschil misschien ook al in opvoeding bepaalt wordt.

Interview respondent 7

Plaats: Weesp

Tijd en datum: 7 mei 2018 14:30

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.

- Ijverig
- Slordig
- Trots
- Eigenzinnig
- Dominant

2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.

- Gemoedelijk
- Samenwerkend
- Opdringerig
- Sociaal
- Eerlijk

3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?

Bij Frankrijk heb ik als eerste ijverig. Ik denk dat het mensen zijn die ontzettend veel en hard werken als je het vergelijkt met Nederland. Wij werken ook hard maar ik denk dat Fransen meer uren maken. Ik heb ook slordig gekozen, een beetje de 'Franse slag'. Ik merk wel dat ze veel dingen half afmaken en half gecommuniceerd laten hangen, dat brengt frustratie met zich mee merk ik. Trots, daar komt ook dat hiërarchische gevoel naar voren. Ze zijn trots in de goede zin, een trots volk en dat vind ik ook wel mooi maar aan de andere kant werkt het ook wel heel erg tegen ze in de zin dat ze daardoor soms de bijdrage van anderen over het hoofd zien. Eigenzinnig kan zowel positief als negatief benaderd worden, negatief soms in de zin van dat niet elke keer het wiel opnieuw uitgevonden hoeft te worden en daarbij moet ook nagedacht worden in hoeverre we de tijd hebben om dat steeds te blijven doen, daar hoort nu geen prioriteit te liggen. Ik denk dat Nederlanders heel gemoedelijk zijn, makkelijk benaderbaar. Als je dit vergelijkt met Frankrijk kan dit voor hen soms intimiderend zijn. Samenwerkend, ik denk dat we heel erg team georiënteerd zijn en gewend zijn elkaar te versterken. We zijn niet heel erg bezig dan 'het beter doen met een ander'. Opdringerig, omdat ik opzoek was naar een woord wat zou omschrijven hoe direct wij zijn, soms heel erg 'in your face' en ik kan me voorstellen dat andere culturen daar moeite mee hebben, we vinden heel veel en vinden dat we dat moeten brengen. Dit gaat niet altijd met respect voor het tempo of de behoefte van de ander. Ik denk wel dat we heel sociaal zijn, dit komt overeen met het gemoedelijke en samenwerkende.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven?

Nou, als ik het.. moeizaam. In Nederland hebben we moeite om de juiste toon te vinden om ons punt te maken richting Frankrijk. Ik denk dat we daar wel eens de plank mee mis slaan. Doordat we zo heftig en direct zijn, hebben we al een soort muur omhoog getrokken voordat we überhaupt inhoudelijk iets kunnen bewerkstellingen. Tegelijkertijd botst dat dus heel erg met dat trotse gevoel van de Fransen. Dus ja, er zijn zeker cultuurverschillen zichtbaar in deze samenwerking. Wat ook heel erg een verschil is merk ik, is dat ze in Frankrijk heel erg op hun eigen eilandje aan het werk zijn en je voelt een bepaald soort concurrentie. In Nederland merk je dat minder, en dat is opzich niet erg maar als je dan dus gaat samenwerken is dat lastig en heb je ineens met andere belangen te maken wat je niet altijd tegelijkertijd van elkaar inziet. Wat dus heel lastig wordt, dus dan heb je niet gelijk door, een soort naïviteit of wantrouwigheid, daar ga je dan in zitten, twee uitersten. En dan ga je dus teleurgesteld worden, ik denk dat dat wel aan de hand is. Of ik dat vaak zie gebeuren? Ja, en daarmee ga je eigenlijk een beetje op een terrein zitten dat je elkaars intenties gaat interpreteren terwijl je eigenlijk gewoon elkaars cultuur niet begrijpt, en dat is een heel groot verschil. Ik denk dat de knelpunten in deze samenwerking grotendeels te wijten zijn aan culturele verschillen die versterkt worden door bepaalde persoonlijkheden. Want je

hebt cultuur en persoonlijkheid. Binnen deze twee zaken heb je een enorme gradatie en ik denk dat wij wel heel erg Nederlands zijn. We zijn dus soms wel extreem in bepaalde eigenschappen, wat het extra lastig maakt. Dus samengevat: we interpreteren elkaars intenties verkeerd door een gebrek aan cultureel inzicht, dat is een groot probleem.

5. Wat zijn voor jou de positieve aspecten van deze samenwerking?
Ehm, ja moeilijk. Ik denk dat de positieve aspecten zijn dat je wel heel veel leert, dat het ook anders kan. Dus als je er voor open staat kan het heel interessant zijn, je kan dan een spiegel voor jezelf voorgeschoteld krijgen. Ik heb zelf bijvoorbeeld heel erg geleerd dat dat hele idee van altijd maar eerlijk en direct zijn helemaal niet altijd goed is. Je hebt ook een heel grijs gebied met respect en.. er zijn vele wegen die naar Rome leiden. Ik vind het mooi om te zien hoe Fransen met respect kunnen communiceren. Andersom denk ik dat, de meeste staan er ook wel voor open om de Nederlandse cultuur te leren kennen, zij wel kunnen leren van onze engagement.
6. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Ja 100%. Echt 100% verantwoordelijkheid. Kijk het is ieders verantwoordelijkheid, maar als je geen leiderschap hebt dat dat doet dan krijg je het nooit, dan is er geen brug. Tuurlijk heb je altijd wel natuurlijke leiders in een team, je hebt mensen die van nature een soort leiderschap hebben. Maar dan moet je wel heel veel geluk hebben, en dat moet goed matchen. En dat is heel erg afdelingsafhankelijk. We hebben zoveel wisselingen en zoveel verschillende leiders, dus het is moeilijk om echt twee uiterste culturen met elkaar te verbinden, dan heb je gewoon heel sterk leiderschap nodig.
7. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Nou we hebben geen leiderschap op ons kantoor in de Benelux. Dus dat maakt het heel lastig, het leiderschap wat we wel hebben is allemaal op lange afstand. Dat verschilt dus ook per team en ja dan moet je maar mazzel hebben dat diegene daar heel erg mee bezig is en dat interessant vindt. Maar over het algemeen is daar geen tijd voor en is het al heel fijn als je een keer een manager kan zien. Dus ja heel lastig. En de General Manager die daar een overkoepelende rol in zou moeten hebben, ja dat is niet echt realistisch denk ik op die afstand en met zoveel op haar plank.
8. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Ja, de behoefte is er zeker. Als ik heel erg egoïstisch naar mijn eigen situatie kijk, zou ik het prettig vinden als het iemand is die cultuur interessant vindt, daar naar kijkt en over praat. Die de Nederlandse cultuur ook al snapt en kent en weet wat de verschillen zijn. Ja, daar heb ik wel behoefte aan. Ik denk dat het bijvoorbeeld vanuit HR al heel belangrijk is. Daar zouden we de voortrekker in moeten zijn, dus ja.
9. Is dat dan iemand die hier permanent is of kan dat ook een leidinggevende uit Frankrijk zijn die hier vaker zal zijn?
Ja dan heb je het over twee verschillende dingen. Puur voor de afdeling zou ik zeggen dan is het prima als diegene niet in Nederland zit, maar dan moet het wel iemand zijn die heel betrokken en geïnteresseerd is en vanuit zichzelf het initiatief neemt om vaak contact met mij op te nemen. Want als je dus op zo'n eigen eilandje zit in een ander land, en het is niet zo gegroeid want ik heb nu een nieuwe leidinggevende, dan is het heel lastig als het allemaal vanuit mij te komen. Dus ik vind het belangrijk om een leider te hebben die zelf die bruggen bouwt. Als ik naar de bigger picture kijk, dus naar het hele team, dan zou ik het heel fijn vinden als ik hier een leider zou hebben die als een soort filter fungeert voor de hele Benelux. Die goed kan aanvoelen, die met zijn vingers hierin zit, en gewoon begrijpt wat er op dit moment vandaag speelt en daar direct gevolg aan kan geven in Parijs, dus iemand die in constant contact staat met Parijs, dat heb je eigenlijk wel nodig.
10. Mijn ideale leider is *inspirerend*
11. Mijn ideale leider heeft *natuurlijk overwicht*
12. Mijn ideale leider kan *empatisch communiceren*
13. Mijn ideale leider is niet *met zichzelf bezig*
14. Mijn ideale leider is verantwoordelijk voor het *creëren en bewaken van een werkomgeving waarin ieder tot zijn recht komt*
15. Mijn ideale leider vindt het belangrijk om *mensen naar een hoger niveau te tillen*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Inspirerend*
 - *Stabiel*
 - *Directe communicatie*
 - *Ambitieuus*
 - *Creëert onderlinge band*

- *Trots*

17. Orden de volgende leiderschapskenmerken op basis van prioriteit:

- *Empathisch*
- *Besluitvaardig*
- *Ziet constant nieuwe kansen*
- *'Erbij horen'*
- *Creatief*
- *Degelijk*

18. Orden de volgende leiderschapskenmerken op basis van prioriteit:

- *Ruimte gevend*
- *Creëert grote betrokkenheid*
- *Gedreven*
- *Vastberaden*
- *Heeft oog voor de zwakkeren*
- *Heeft gedetailleerde dossierkennis*

19. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.

1. *Teamgericht*
2. *Charismatisch / waarde gebaseerd*
3. *Participatief*
4. *Humaan gericht*
5. *Autonoom*
6. *Zelfbeschermend*

20. Waarom heb je voor deze volgorde gekozen?

Als ik een voorkeur moet geven vind ik vooral teamgericht leiderschap heel belangrijk. Ik denk ook dat als je een sterk team hebt en focust om je team en synergie hebt in je team, dan krijg je een soort organisch iets wat zichzelf in stand houdt. Dat is gewoon efficiënter denk ik. Verder vind ik charismatisch ook heel belangrijk in die zin dat ik het in een leider heel erg waardeer als iemand echt inspirerend is en echt vonkjes aan zet. Ik vind participatief en humaan gericht een gedeelde derde plaats. Autonoom ja daar geloof ik niet zo in, niet in deze branche. Er zijn zeker branches waar dit wel effectief is maar hier niet. En zelfbeschermend daar geloof ik al helemaal niet in, ik denk dat een leider die met zichzelf bezig is, helemaal niet effectief zijn. De huidige manier van leidinggeven? Oei, ik zie pogingen om charismatisch, participatief en teamgericht bezig te zijn, die intentie is er en het bewustzijn dat dat belangrijk is. Ik weet niet of het helemaal uit de verf komt. Ik vind dat er nog veel zelfbeschermend wordt leidinggegeven. Ik merk dat mensen heel erg bezig zijn met hun eigen doelstellingen behalen en daarmee uit het oog verliezen waar we nou eigenlijk echt mee bezig zijn. Ik vind dat we ook heel veel niet overlappende doelstellingen hebben, wat ook niet meehelpt. En autonoom ook, dat is toch wel een stukje Franse cultuur, zij gaan heel zelfstandig en onafhankelijk te werk. Veel mensen weten ook niet van elkaar waar ze nou mee bezig zijn, zijn ook niet op de hoogte van elkaars missie of hebben geen missie, ik denk dat dat wel jammer is.

21. Extra toelichting

Ik heb het gevoel dat heel veel mensen het idee hebben dat ze hier in dienst staan van de stappenplannen van een ander. En ik denk dat als we veel meer gaan kijken naar wat iemand van toegevoegde waarde heeft, dat een leider veel dingen niet eens hoeft te zijn. Daarom bijvoorbeeld creatief onderaan gezet, want als teamleden al creatief zijn hoeft een leider die eigenschap niet te bezitten, hij moet het dan alleen wel zien en stimuleren.

Interview respondent 8

Plaats: Weesp

Tijd en datum: 7 mei 2018 15:15

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.

- *Materialistisch*
- *Slordig*
- *Oppervlakkig*
- *Dominant*
- *Wispelturig*

2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.

- *Sociaal*

- Eigenzinnig
- Creatief
- Samenwerkend
- Innovatief

3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?
Ik heb voor Frankrijk alleen maar dingen die ik als negatieve dingen beschouw. Ik heb geen enkele positieve gevonden hier die voor mij klopt met de ervaringen die ik de afgelopen weken en maanden heb meegemaakt. Dus ja ik heb opgeschreven materialistisch, omdat ik het gevoel heb dat het allemaal over targets, profit etc. Het gaat niet over mensen, en als het heel achteraan de lijst over mensen gaat dan is het alleen maar in verband tot die targets. Oppervlakkig, ik heb ooit een halfjaar in Frankrijk gewoond, en het sociale contact is gewoon heel anders. Privé en familie is gewoon heel erg privé. Dat heb ik ook zo ervaren toen ik er woonde, ik voelde me heel eenzaam en dat had niets te maken met de taal, want die spreek ik. Dominant, ja dat is de enige leiderschapsstijl die ik zie. Als iemand daar niet aan meedoet, ja dat kan eigenlijk niet, tenzij je er mee ophoudt. Wispelturig, ja veel toch ook niet gewoon een beslissing kunnen nemen. Voor de Nederlanders heb ik alleen maar positieve dingen, en aan deze woorden zie je ook dat ik de twee culturen ook gewoon absoluut niet bij elkaar vind passen. In Nederland doet men dingen met elkaar uit plezier in plaats van uit verplichting. Eigenzinnig, niet alleen maar volgen omdat de leider het zegt maar ook een eigen wil en zin hebben. Creatief en innovatief in de zin van roeien met de riemen die je hebt maar op een creatieve manier. Samenwerkend, als we elkaar kunnen helpen doen we dat ook en dan maakt het niet uit of dat een andere afdeling is, dat hebben we altijd gedaan.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven? Zijn hier cultuurverschillen zichtbaar?
Ik ervaar de samenwerking niet. Ik vind het niets toevoegen, wat ik heel erg jammer vind. Want eigenlijk heb ik zoiets van hoe meer landen hoe meer culturen en hoe meer vreugd. En ik heb de situatie eerder meegemaakt, toen waren de machtsverhoudingen omgekeerd. Ik vond toen Frankrijk absoluut een verrijking, we hebben veel van elkaar geleerd en respecteerden elkaar. Het opende mijn ogen op dingen waar ik zelf niet op was gekomen. Ik vond het een verrijking maar daar is nu echt helemaal niets meer van over. Ik heb in de afgelopen 2 jaar ondertussen de derde leidinggevende. De eerste was nog oké, die had ook nog iets van training ervaring dus dat voegde wel iets toe, de tweede had die ervaring niet maar het was een fijne samenwerking. Vanuit mij veel inspanning om op hetzelfde level te komen, maar de samenwerking was fijn. Kijk het is ook lastig voor Frankrijk, zij zitten daar wij zitten hier en ze weten van niks. Ja en dat gevoel wantrouwen is daar wel gewoon echt meer, meer controle, micro management. Er wordt ons gewoon heel veel geblokt, gestopt en afgeremd. We hadden al veel meer voor elkaar kunnen krijgen. Het gaat gewoon het beste als ze zich nergens mee bemoeien, ik doe die job al zo lang dus je hoeft mij alleen maar drie woorden te zeggen. En prima als je een leuk idee hebt of een nieuwe opdracht, maar ik krijg alleen maar struikelblokken. Het gaat het beste als 'zij' er niet zijn. En ja, ik heb dan geluk dat de Fransen geen Nederlands praten dus wat we echt in de Weekwise zeggen weten zij toch niet. Maar niemand kijk ook meer, het is nu zo'n puinhoop. Ik bedoel mijn huidige lijnmanager, is die al met zwangerschapsverlof? Weet jij dat? Nee ik ook niet. Er is geen samenwerking, en wij willen best maar er is alleen maar obstruction.

5. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Alles. Dat is nou juist het probleem. Ik heb net een training gegeven over inspirerend leiderschap en dan wordt het je nog duidelijker, dan heb je heel concrete voorbeelden. Het leiderschap is nu gewoon heel directief, heel rood, zoveel mogelijk controle houden. En ik kan echt een boek schrijven over 'how to demotivate great people' want daar heb ik echt honderden voorbeelden van, van grote dingen tot kleine dingen. En kijk gelukkig ben ik self-motivated en heb ik geweldige collega's hier, dus zolang ik geen contact heb met Frankrijk gaat het goed. De uitdaging van de laatste tijd is alleen maar om slim te zijn om diplomatiek te zijn en om me aan te passen in plaats van me gewoon op het werk te concentreren. De leider die op papier de hoogste macht heeft en hier aandacht aan zou moeten besteden doet dat helemaal niet.

6. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Niet.

7. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Nee, laat ze ook alsjeblieft wegblijven uit Frankrijk. Of het moet echt een inspirerend leider zijn maar anders heb ik het liefst zoveel mogelijk afstand.

8. Mijn ideale leider is een visionair
9. Mijn ideale leider heeft een hoge emotionele intelligentie
10. Mijn ideale leider kan zichzelf relativeren

11. Mijn ideale leider is niet *directief/hiërarchisch ingesteld*
12. Mijn ideale leider is verantwoordelijk voor *zijn/haar mensen en profit*
13. Mijn ideale leider vindt het belangrijk om *zijn/haar mensen te laten ontwikkelen*
14. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Inspirerend*
 - *Directe communicatie*
 - *Creëert onderlinge band*
 - *Stabiel*
 - *Ambitieus*
 - *Trots*
15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Ziet constant nieuwe kansen*
 - *Creatief*
 - *Empathisch*
 - *Besluitvaardig*
 - *'Erbij horen'*
 - *Degelijk*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Ruimte gevend*
 - *Creëert grote betrokkenheid*
 - *Gedreven*
 - *Vastberaden*
 - *Heeft oog voor de zwakkeren*
 - *Heeft gedetailleerde dossierkennis*
17. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.
 1. *Participatief*
 2. *Charismatisch / waarde gebaseerd*
 3. *Teamgericht*
 4. *Humaan gericht*
 5. *Zelfbeschermend*
 6. *Autonoom*
18. Waarom heb je voor deze volgorde gekozen?
Toen ik las 'het betrekken van anderen bij het maken en implementeren van beslissingen' dat was de trigger. En dan heb ik het helemaal niet over poldermodel, dat je over alles moet beslissen en discussiëren met elkaar. Maar wel wanneer dit directe invloed op jou heeft, en dat is nu niet aanwezig. De huidige vorm van leiderschap? Onder de laatste twee. Zeker weten.

Interview respondent 9

Plaats: Weesp

Tijd en datum: 7 mei 2018 16:30

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.
 - *Gehoorzaam*
 - *Dominant*
 - *Behulpzaam*
 - *Volgzaam*
 - *Beschermend*
2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.
 - *Samenwerkend*
 - *Behulpzaam*
 - *Eerlijk*
 - *Doorzettend*
 - *Temperamentvol*
3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?
In de Franse cultuur heb je een grotere afstand tot de leidinggevende en dat zie je ook terug in de besluitvorming. Dit moet echt alle lagen langs en je kan niet op eigen houtje een project starten. Frans en zijn volgzaam in de zin van als we A moeten doen dan doen we ook A en niet B ook al is dat soms beter. In

Nederland zijn we meer gewend aan democratisch besluitproces en doen we soms B of C als dat beter is, daarin zijn we erg ... Verder zijn Fransen erg beschermend in de zin van dat ze erg gericht zijn op hun eigen werk. Maar ook naar hun medewerkers dus dat is dan wel weer goed. Nederlanders zijn recht door zee en eerlijk en direct in communicatie en over feedback. Ook zijn wij erg geneigd om de samenwerking op te zoeken. We dragen initiatieven aan ook voor dingen die niet perse binnen het takenpakket vallen.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven? Zijn hierin cultuurverschillen zichtbaar?
Ik vind de samenwerking in principe goed verlopen. Soms zijn er wel eens wat verschillen in manier van besluitvorming. Ik zit er bijvoorbeeld bovenop dat ik info krijg vanuit Frankrijk en betrokken wordt. Ik wil perse teammeetings bijwonen maar als ik het niet had gevraagd dan was ik niet uitgenodigd. En je moet wel echt aan tafel zitten om mee te mogen en kunnen praten en beslissen en je input geven. Frankrijk heeft wel echt een top down approach.
5. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Ik vind dat een leidinggevende verantwoordelijk is voor het feit dat iedereen betrokken wordt bij wat er speelt. Hij/zij moet er echt bovenop zitten. Ik vind ook dat de leidinggevende bij conflicten of onduidelijkheden, bij wiens zijde dan ook, moet inspringen.
6. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Niet. Maar voor mij ook niet relevant want mijn manager zit in Frankrijk.
7. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Nee niet echt, ik vind het prima zo.
8. *Mijn ideale leider is open voor ideeën, krachtig, samenwerkend, eerlijk*
9. *Mijn ideale leider heeft ervaring en kennis*
10. *Mijn ideale leider kan een brug zijn waar nodig, inspireren en uitdagen*
11. *Mijn ideale leider is niet lui, slordig en oppervlakkig*
12. *Mijn ideale leider is verantwoordelijk voor het aansturen van mij met behoud van mijn zelfstandigheid*
13. *Mijn ideale leider vindt het belangrijk om contact te stimuleren tussen beide hoofdkantoren en vindt betrokkenheid en een team spirit belangrijk*
14. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Directe communicatie*
 - *Creëert onderlinge band*
 - *Inspirerend*
 - *Stabiel*
 - *Ambitieuus*
 - *Trots*
15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Empathisch*
 - *Besluitvaardig*
 - *Ziet constant nieuwe kansen*
 - *Creatief*
 - *Degelijk*
 - *'Erbij horen'*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
 - *Ruimte gevend*
 - *Gedreven*
 - *Creëert grote betrokkenheid*
 - *Vastberaden*
 - *Heeft gedetailleerde dossierkennis*
 - *Heeft oog voor de zwakkeren*
17. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.
 1. *Participatief*
 2. *Teamgericht*
 3. *Charismatisch / waarde gebaseerd*
 4. *Humaan gericht*
 5. *Autonoom*

6. Zelfbeschermend

18. Waarom heb je voor deze volgorde gekozen?

Ik vind het belangrijk dat iedereen betrokken wordt bij besluitvorming. En dan bedoel ik beide kanten dus Frankrijk en Nederland. Voor mij is dat het belangrijkste punt. Over het algemeen kan ik best goed werken binnen dit cluster en heb ik denk van iedereen de minste moeite hiermee. Maar je moet er wel echt bovenop zitten om ervoor te zorgen dat iedereen hierbij betrokken wordt. De huidige vorm van leiderschap is dat niet. Ik ben zelf heel erg erop aangewezen om dit voor elkaar te krijgen.

Interview respondent 10

Plaats: Weesp

Tijd en datum: 8 mei 2018 10:00

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.

- Humeurig
- Achterdochtig
- Wispelturig
- Dominant
- Prikkelbaar

2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.

- Aangenaam
- Zelfstandig
- Eerlijk
- Zelfbewust
- Samenwerkend

3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?

Ik vind het voor Frankrijk negatief. Ik heb gewoon veel ervaring met het feit dat iemand erg snel geprikkeld is en humeurig wordt, wispelturig en achterdochtig is. Ik heb het gewoon allemaal meegemaakt. Voor Nederland heb ik vooral positieve aspecten gekozen, alleen maar.

4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven?

Erg moeizaam. Hoe dat komt? Dat komt doordat de culturen echt niet bij elkaar passen. Dat is altijd al moeizaam geweest. Of ik het idee heb dat er wel eens energie is gestoken in het overbruggen van deze culturen? Nee niet echt.

5. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?

Ik vind eigenlijk dat dat in Engeland ligt, op het hoofdkantoor. Ik vind dat men twee jaar geleden gewoon heeft gedacht van joh we zetten twee groepjes bij elkaar zonder daar over na te denken. Want in Nederland liep het al half leeg, maar ik weet niet in hoeverre dat al bekend was bij mensen. Ze hebben gewoon helemaal niet nagedacht of het wel werkzaam was die samenwerking, en die bleek ook achteraf helemaal niet werkzaam te zijn. Dus ja. En eigenlijk doe ik werk wat helemaal niet de bedoeling was, omdat mijn functie was opgeheven. Maar toen bleek dat dat niet te doen was dus ja daarom zit ik hier nog. Hoe ik dat vind? Ja ik werk graag hier, ik ben graag onder de Nederlandse mensen. De afgelopen jaren ben ik heel vaak in Parijs geweest, maar de afgelopen tijd niet. Dat heeft hiermee te maken, het contact met mijn manager en privé zaken. En ik denk bovendien dat het gewoon niet zo door kan gaan, want mensen in Parijs lopen ook al weg. Wat voor invloed dit op mijn werk heeft? Ik ben alleen maar aan het wachten, en kan daardoor mijn werk niet normaal doen. Altijd wachten op goedkeuring en mensen aansturen, er zitten gewoon mensen in Parijs die niet weten wat ze moeten doen en hoe ze dat moeten doen. En dan denk ik ja, je zit hier al een jaar. Dus ja het belemmerd mij enorm in mijn werk. Of dit al lange tijd zo is? Ja al heel lang. Ik mis ook gewoon mijn eigen werk, wat in Parijs ligt. Ik had ook allang weggeweest als ik de kans had gehad, en ik ben al een aantal keer op sollicitatiegesprek geweest. Helaas zit mijn leeftijd niet mee, anders was ik echt wel weggeweest. Hoe die situatie verbeterd kan worden? Ik denk dat we daar geen invloed op hebben. Ik denk dat dat heel afhankelijk is van Natura, dus van de top. En daar zit ik eigenlijk op te wachten. Ik verwacht eigenlijk zelfs wel dat ik misschien wel weer ontslagen wordt, zeker nu al die mensen weggaan want het gaat gewoon echt niet de goede kant op. Wat voor invloed dat heeft op mijn persoonlijke gevoel? Nou ja hier werken doe ik graag omdat ik de mensen graag mag. Dat is de enige reden nog dat ik hier dagelijks ben. Voor de rest moet ik het gewoon afwachten wat er gebeurt, maar op mijn LinkedIn staat bijvoorbeeld dat ik open sta voor iets nieuws. Dus als iemand zich aanbiedt, ben ik zeker weg. Ik ben niet heel actief daarin op dit moment omdat ik ook privé gewoon niet goed zit, dus ik laat het maar een beetje op zijn beloop. Maar ik vind dat het gewoon niet slechter kan, en ik denk dan dat moet toch ooit opgevangen worden door Engeland.

6. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Niet.
7. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Nee. Want als ze hier bijvoorbeeld uit Frankrijk zijn dan duiken ze toch in een kamertje dus zie je ze niet, dan kunnen ze net zo goed in Frankrijk blijven.
8. Mijn ideale leider is *eerlijk*
9. Mijn ideale leider heeft *kennis van zaken*
10. Mijn ideale leider kan *mij managen*
11. Mijn ideale leider is niet *wispelturig*
12. Mijn ideale leider is verantwoordelijk voor *zijn/haar team*
13. Mijn ideale leider vindt het belangrijk om *een goed samenwerkend team te hebben/managen*
14. Orden de volgende leiderschapskenmerken op basis van prioriteit:
- *Creëert onderlinge band*
 - *Directe communicatie*
 - *Inspirerend*
 - *Stabiel*
 - *Ambitieuus*
 - *Trots*
15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
- *Empathisch*
 - *Besluitvaardig*
 - *Creatief*
 - *Ziet constant nieuwe kansen*
 - *Degelijk*
 - *'Erbij horen'*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
- *Creëert grote betrokkenheid*
 - *Vastberaden*
 - *Ruimte gevend*
 - *Gedreven*
 - *Heeft oog voor de zwakkeren*
 - *Heeft gedetailleerde dossierkennis*
17. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.
1. *Charismatisch / waarde gebaseerd*
 2. *Teamgericht*
 3. *Humaan gericht*
 4. *Participatief*
 5. *Autonoom*
 6. *Zelfbeschermend*
18. Waarom heb je voor deze volgorde gekozen?
Ik vind het heel belangrijk dat managers met mensen om kunnen gaan. Ik vind een people manager de beste eigenschap die er is. De laatste keuze heb je niets aan, iemand die alleen met zichzelf en eigen toekomst bezig is. De huidige vorm van leiderschap hangt een beetje in het midden, wordt humaner. Misschien door wat er gebeurd is, ik heb geen idee. Maar vanuit Frankrijk is het heel erg 'ik ben manager en ik zeg wat je moet doen'. Dit past absoluut niet bij me terwijl ik heel flexibel en meegaand ben maar op een gegeven moment stopt het.

Interview respondent 11

Plaats: Weesp

Tijd en datum: 7 mei 2018 16:00

1. Welke woorden omschrijven voor jou de Franse cultuur? Kies 5 woorden uit.
- *Trots*
 - *Dominant*
 - *Doorzettend*
 - *Aanwezig*

- Ingewikkeld
2. Welke woorden omschrijven voor jou de Nederlandse cultuur? Kies 5 woorden uit.
 - Eigenwijs
 - Zelfstandig
 - Taai
 - Trouw
 - Sociaal

 3. Kun je mij uitleggen of je dit als positieve of negatieve kenmerken ziet?
Vooral vanuit persoonlijke ervaring heb ik niet altijd een hele goede indruk gehad van Frankrijk. Vooral omdat ik enorm het gevoel heb dat onze leidinggevenden zich enorm hoog boven ons stellen en dat op een manier waarbij macht ja niet misbruikt wordt, maar zij stellen zich op een bepaalde manier op waarbij zij niet open staan voor feedback, input of ontwikkeling. Dit heeft invloed op heel veel. Zo vind ik onze systemen of manieren van werken soms echt heel ingewikkeld. En bijvoorbeeld als ik daar dan feedback over geef dan gaan zij hier niet op in, dus dan komt dat trotste en dominerende erg terug. Als wij bijvoorbeeld een meeting hebben met Franse collega's dan vind ik de punten die ik noem echt heel erg naar voren komen, hun woord is het woord en ze zijn gewoon erg dominant en aanwezig. Daarbij wil ik wel zeggen dat dit nu de situatie voor mij is, met de ervaring met de Franse cultuur zoals ik die nu heb, een jaar geleden had dit anders kunnen zijn. Voor Nederland heb ik gemerkt dat zij hun eigen zin doen, waarbij zij best een beetje taai zijn en niet over zich heen laten lopen, maar zij hebben wel goede argumenten en kunnen hierdoor goed zelfstandig werken. Men weet goed waar ze mee bezig zijn. Op kantoor Benelux vind ik het ook allemaal een beetje leiders opzich, men heeft geleerd om autonoom te werken. Ook is de sfeer vertrouwd, ik zie wel eens collega's uit Frankrijk hier werken en dan kunnen ze zorgen van thuis echt even loslaten, de sfeer hier is goed. Ik kan hier ook altijd alles zeggen zonder dat dat wordt doorverteld, het is een veilige werkomgeving hier.

 4. Hoe zou je de samenwerking met collega's uit Frankrijk omschrijven?
Ik denk dat het gewoon moeilijk is, er zit nog een land tussen ons dus het is echt een lange afstandsrelatie. Via mail vind ik het soms heel lastig om goed contact te hebben. Het duurt heel lang voor je reactie krijgt en daardoor worden dingen uitgesteld. Eigenlijk wil je met iets verder maar dat lukt niet. Als ik dan kijk naar Retail Academy, dus ons departement, dan vond ik de samenwerking wel fijn. We belden veel en probeerden het werk te verdelen. Maar er zijn wel cultuurverschillen zichtbaar in de samenwerking, dat merk je ook in de tegenstrijdige woorden die ik heb gekozen. Dit maakt de samenwerking moeizaam en er ontstaan hierdoor frustraties.

 5. Welke rol speelt leiderschap volgens jou in het overbruggen van eventueel eerder genoemde of mogelijke cultuurverschillen?
Ja ik denk dat je met goed leiderschap een cultuur bijna volledig kan veranderen, of culturen elkaar tegemoet laten komen. Dus ik vind dat daar een enorm grote invloed ligt. Ik denk dat als je jezelf als leider openstelt en de andere cultuur leert kennen, oprecht, dan denk ik dat je daar een hele mooie beweging in teweeg kan brengen. Dit kan dan echt voor een culturele mix zorgen wat dan ook vooral op professioneel vlak heel interessant zijn. Ik denk dat we enorm veel kunnen leren van elkaar maar dat we op dit moment niet de ruimte krijgen hiervoor.

 6. Op welke manier is leiderschap ingevuld op hoofdkantoor Benelux?
Bedoel je het leiderschap dat we hebben in Frankrijk? Ik heb niet echt een gevoel van leiderschap hier, totaal niet. De contactmomenten? Ik ervaar deze te weinig, heel vluchtig: tussendoor even snel zitten hup en verder gaan. Het voelt dan soms ook aan als eenrichtingsverkeer. Je krijgt dan gewoon een waslijst en 'doe maar'.

 7. Stel je voor dat lokaal leiderschap wordt aangesteld in de Benelux, zou je het waarderen wanneer dit wel het geval is? Waarom wel/niet?
Ik denk dat dit fijn is als we een leider hebben waar we allemaal echt achter staan. En nu heel eerlijk, dat is nu niet het geval. Dus nu is het gewoon fijner als ze hier niet zijn, zodat we gewoon ons eigen ding kunnen doen. We zijn taai en zelfstandig en we doen het. Terwijl ik weet dat als ze hier wel zijn, dat de sfeer dan niet goed is, dus dan heb ik zoiets van blijf dan maar in Frankrijk en laat ons maar ons ding doen.

 8. Mijn ideale leider is *empatisch*
 9. Mijn ideale leider heeft een *luisterend oor*
 10. Mijn ideale leider kan *talenten binnen een team erkennen en ontwikkelen*
 11. Mijn ideale leider is niet *altijd druk bezig*
 12. Mijn ideale leider is verantwoordelijk voor *het succes van de business en het benutten van kansen door talenten van het team in te zetten*

13. Mijn ideale leider vindt het belangrijk om *een voorbeeld te zijn voor iedereen binnen het bedrijf en zich daar ook naar te gedragen*
14. Orden de volgende leiderschapskenmerken op basis van prioriteit:
- *Inspirerend*
 - *Directe communicatie*
 - *Stabiel*
 - *Creëert onderlinge band*
 - *Ambitieuus*
 - *Trots*
15. Orden de volgende leiderschapskenmerken op basis van prioriteit:
- *Empathisch*
 - *Ziet constant nieuwe kansen*
 - *Creatief*
 - *Besluitvaardig*
 - *Degelijk*
 - *'Erbij horen'*
16. Orden de volgende leiderschapskenmerken op basis van prioriteit:
- *Creëert grote betrokkenheid*
 - *Ruimte gevend*
 - *Gedreven*
 - *Heeft oog voor de zwakkeren*
 - *Vastberaden*
 - *Heeft gedetailleerde dossierkennis*
17. Neem de leiderschapsstijlen met bijbehorende beschrijving door en orden deze op basis van jouw persoonlijke voorkeur voor leiderschap.
1. *Charismatisch / waarde gebaseerd*
 2. *Teamgericht*
 3. *Participatief*
 4. *Humaan gericht*
 5. *Autonoom*
 6. *Zelfbeschermend*
18. Waarom heb je voor deze volgorde gekozen?
- Omdat het voor mij heel belangrijk is dat een leider zijn of haar team kent en die op zo'n manier kan inspireren en motiveren dat zij eigenlijk vanuit zichzelf tot ideeën en inzichten komen. Maar dat het wel altijd doelgericht is en dat er duidelijke verwachtingen zijn. Dus er moet echt een doel zijn maar de leidinggevende moet echt inspireren en motiveren. Het moet door een leider vanuit jezelf worden gehaald omdat je het wil doen en niet omdat je het moet doen. De huidige vorm van leiderschap? Die valt denk ik onder zelfbeschermend. Omdat ik het idee heb dat er nu acties worden ondernomen vanuit functie van één persoon, om het op veilig te spelen. Zodat zij een goede indruk kan maken zodat alles goed, positief en leuk lijkt. Maar er wordt niet echt heel goed gekeken naar wat de mensen in de winkels en op kantoor nodig hebben. Naar iets wat op de langere termijn voor een betere ontwikkeling gaat zorgen en wat uiteindelijk ook een heel goed effect gaat hebben op de business. Dus ik heb nu echt meer het gevoel van dat we op safe aan het spelen zijn omdat iemand bang is om risico's te nemen.*

Bijlage 9: Uitwerking aanvullende interviews hoofdkantoor Benelux

Interview respondent 1

Plaats: Weesp

Tijd en datum: 3 augustus 2018 10:00

Kun je mij uitleggen wat de samenwerking met jou en jouw leidinggevende uit Frankrijk inhoudt? En dan dus formeel gezien, dus dan kun je denken aan doelstellingen die jullie hebben opgesteld of hoe vaak jullie met elkaar afspreken om contact te hebben. Zulke zaken.

Ja dat is wel even complex denk ik, want eerst zat ik in samenwerking met manager 1. Sinds hij weg is, is dat veranderd dat ik nu aan Jo-Ann rapporteer voor het meeste van mijn werk en dan enkel voor het Franstalige deel aan manager 2. Mijn samenwerking voor het Franstalige gedeelte met manager 1 over mijn doelstelling enzo dat was altijd heel lastig om het er uit te krijgen. Uiteindelijk na 25 keer mijn eindevaluatie van vorig jaar te verschuiven hebben we het uiteindelijk dan in februari gedaan, maar dat is allemaal heel snel gegaan. Het is mij nooit echt duidelijk geweest wat ik nu moet doen. Het staat wel op papier, maar ik kan niet tegen Jo-Ann zeggen wat nu mijn doelstelling voor dit jaar zijn. Behalve dan minder kosten. Het bekende verhaal. Met manager 2 heb ik helemaal niks. Ging het naast doelstellingen ook over taken in het algemeen? Ja dat is reactief bij manager 2, dus ik kreeg gewoon een vraag en daar moet ik op antwoorden. Het is niet dat we op grotere complexere zaken ingaan of op proactieve strategieën ingaan. Nee, het is meer van kan je me even dat document sturen. Oké hier, rapport invullen en klaar. Ik denk dat hij er zelf ook nog moet inkomen, dus ik geef het nog wat tijd. Er komt heel veel op hem af en ik heb nu zeg ook genoeg te doen. Ik heb meer aan Jo-Ann om met haar samen te werken dan aan manager 2 en ik wil hem daarin ook niet lastig vallen.

De afstand dat weten we natuurlijk, Parijs-Weesp. Speelt dat een grote rol denk je?

Dat denk ik wel ja. Hij vergeet me vaak ook in communicatie waar dat wel relevant is voor mij op zich. Laatst was er een nieuwe DSM, die was die vergeten. Hij heeft er wel sorry voor gezegd, maar ik denk dat het echt wel scheelt dat we geen dagelijks contact en zelfs geen wekelijks contact hebben. Geen telefoontje ofzo, we bellen nooit met elkaar. Dat die soms vergeet dat ik hier ben. Hetzelfde verhaal, hij is net nieuw dus ik denk dat er veel op hem afkomt en dat hij het soms even niet meer zo goed weet.

Want je zei ook we bellen niet, of we spreken elkaar soms niet wekelijks. Zijn er afspraken gemaakt over vaste contactmomenten?

Nee, met manager 1 was dat ook niet. Hij wilde wel een wekelijkse call installeren, maar als het er op aankwam hebben we het de eerste keer gedaan maar daarna nooit meer. Het was meer van ja dan ging die mij bellen maar dan ging het weer uitgesteld worden, want dan had hij weer een andere afspraak. Met hem was het echt heel moeilijk om af te spreken. Met manager 2 heb ik het nog niet geprobeerd. Maar ik heb hem niet nodig, ik probeer het allemaal zelfstandig te doen. Ze laten me met rust dan kan ik mij gewoon focussen op de dingen ik zelf belangrijk vind of die gedaan moeten worden. Dus voorlopig vind ik het allemaal prima.

Oké, En hoe staan jullie in verhouding tot elkaar? Dus wat zijn zeg maar dat machtsverhoudingen in deze samenwerking?

Het is wel altijd een stukje afstandelijker dan met Jo-Ann bijvoorbeeld als ik kan vergelijken. Hij is heel formeel. Hij komt zo over allerszins. Voor de rest heb ik er heel weinig contact mee. Hij geeft mij ook niet echt het gevoel dat hij er boven staat. Hij komt nog niet heel geloofwaardig over op mij, ook niet naar de markt toe. Ik denk dat ze vaker mij gaan contacteren dan hem. Ik weet het niet goed. Hij maakt uiteindelijk wel de eindbeslissing dus daarin is de hiërarchie wel zichtbaar. Ik heb niet echt een goed gevoel in samenwerking, als er al een samenwerkingsrelatie is op dit moment. Dat is eigenlijk het ding gewoon op dit moment. Er is gewoon totaal geen samenwerking tussen Frankrijk en ons. Het is meer alsof we collega's zouden zijn. Hij vraagt iets en ik geef hem informatie, maar het is niet van jij moet dit doen of dat doen. Zo komt het niet over.

Wat is de transparantie in jullie relatie zeg maar? Ben jij goed op hoogte wat hij allemaal doet of waar hij mee bezig is en andersom?

Nee totaal niet. Ik denk dat hij geen idee heeft wat ik hier nu doe. Ik heb ook geen idee wat hij doet. Ik denk dat hij wel druk met alles recht houden in Frankrijk. Daarmee is het van belang dat een paar van die cruciale rollen ontbreken, zoals head of retail en head marketing. Ik laat hem gewoon met rust. Ik hoef ook niet precies te weten wat hij doet. Hij is altijd vroeg bezig en tot laat ook bezig, dus ik denk dat hij wel veel te doen heeft. Wat hij doet met zijn tijd en wat efficiënt is dat weet ik niet. Ik weet wel dat hij dingen doet voor Frankrijk die ik doe voor Benelux, bijvoorbeeld rapporten invullen. Ik zag laatste dat hij drie dagen bezig was met een rapport invullen, terwijl ik dat in een halve dag doe. Dus ik weet niet of het allemaal zo vlot gaat en of hij veel hulp krijgt.

En zijn dat bijvoorbeeld punten waarvan je denkt daar zouden we beter op kunnen samenwerken? Door bijvoorbeeld kennis uit te wisselen.

Ja dat denk ik zeker. Dat wel. Maar als hij geen hulp vraagt. Ik stel het soms zelf voor, zal ik het invullen. Hij vraagt me soms van kan jij me die informatie geven, maar als hij moet ontcijferen vanuit een Nederlands rapport, dan kan ik het gewoon gemakkelijker zelf invullen. Van die voorstellen heb ik wel het gevoel dat het hem tijd geeft en voor mij eigenlijk hetzelfde kost, maar ik krijg niet zo veel vragen van hem. Wat ik zeg, het

contact is zo minimaal. Op dit moment is echt weinig samenwerking zal ik zeggen. Maar ik vind het prima. Ik heb er niet echt last van. Ik voel me echt rustig en ik kan mijn tijd goed verdelen. Vroeger kreeg ik echt super vaak vragen over elk detail en waar gaat die vijf euro naartoe en dan kreeg ik nog een keer dezelfde vraag van iemand anders. Nu denk ik, oké ze laten me met rust. Ik ben wel gewoon zelfstandig en ik durf knopen door te hakken voor mijzelf, terwijl in het begin had ik daar meer ondersteuning in nodig. Nu denk ik, ik pak gewoon zelf een beslissing en als het niet goed is hoor ik het achteraf. Maar wat is het ergste wat er kan gebeuren denk ik dan. Maar moet ik dan echt Frankrijk gaan constateren of mijn manager gaan vragen wat moet ik gaan doen in deze situatie of bedenk ik nu zelf iets. En als het niet goed is hoor ik het vanzelf.

Je noemde het net al even, soms wordt er iets van me gevraagd en dan doe ik dat of dan stuur ik een document. Want je hebt verschillende soorten afhankelijkheid natuurlijk. Je kan hebben dat de output van jouw manager voor jou als input geldt voor werkzaamheden of dat er niet echt sprake is van afhankelijkheid maar dat jullie dezelfde middelen als hulpbronnen gebruiken. Hoe is dat bij jullie? Is er een bepaalde afhankelijkheid van elkaar om werkzaamheden uit te voeren?

Ik denk dat hij enorm afhankelijk is van ons, over informatie over Nederland en België, dat hij daar helemaal niks over weet en Luxemburg ook. Hij is wel nog steeds verantwoordelijk voor de hele markt, dus ik denk dat hij daar echt niks van weet. Hij is vooral ook nu gefocust op Frankrijk, dus hij is echt wel zwaar afhankelijk van ons, omgekeerd is dat niet zo. Ik voel me niet afhankelijk van hem om bepaalde informatie te verkrijgen, het is meer beslissingen nemen over recruitment en dergelijke, die zaken daar ben ik afhankelijk van.

We hebben het net al even gehad over die doelstellingen, toen zei je dat je geen doelstellingen hebt vastgelegd met jouw manager. Is er wel sprake van resultaten die je moet behalen, of bepaalde zaken waarin hij je motiveert?

Nee. Ik geen enkel opzicht motiveert hij mij. Ik motiveer mezelf (haha). Er staat echt niks vast, we hebben geen enkel gesprek gehad over die zaken. Als we een gesprek hebben gaat het over rationale zaken van wat er aan de hand is in de markten of in het managementteam. Ik heb nog nooit van hem input gekregen waar ik naartoe moet werken. Nee dat zeker. Of dat hij is vraagt van wat heb jij nodig. Dat is echt het deel wat Jo-Ann gaat opnemen nu.

Want heb je daar wel veel behoefte aan nu of zou dat wel graag van hem willen dat hij daar meer energie in steekt?

Op termijn. Ik denk dat hij dit jaar alles gewoon nog goed op orde wilt zetten. Dat ik daar zelf initiatief in neem en als dat goed gaat dat ik dan tijd over ga hebben voor andere zaken. Als ik dan sneller verveeld ga raken dat ik dan wat meer nood heb aan meer een doel om naar mijn werk te gaan. Maar nu, ja ik neem meer dingen op dan vroeger ook en ik probeer zo mezelf wat te motiveren door dingen te automatiseren of processen te verbeteren. Of te kijken wat de winkels nodig hebben en waar we hen bij kunnen helpen. Zo op die manier kan ik mezelf nog wel constant verbeteren en de processen verbeteren.

Dus nu zoek je zelf een beetje die uitdagingen?

Ja, ik ben daar wel proactief in denk ik, maar dat ziet hij niet. Hij weet echt totaal niet waar ik mee bezig ben, dat vind ik wel jammer. Manager 1 had daar dan nog wel meer zicht op en die vroeg daar dan wel naar, of ik vertelde het hem spontaan. Maar nu als ik hem zie (manager 2) dan hebben we hele korte momenten samen, er zijn nog andere dingen te bespreken dus dan zet je het een beetje aan de kant? Ja, maar ik vind het dan leuker om met Jo-Ann wel te bespreken.

Is er sprake van een gedeelde verantwoordelijkheid, dus heb je een bepaalde mate van invloed of zeggenschap? Je zei net al een beetje dat je zelf meer de beslissingen probeert te nemen.

Ja, ik probeer wel het evenwicht te zoeken, soms bel ik eens met Jo-Ann, van moeten we daar iemand voor vragen, of wat vind jij daar van? Meestal komen we daar wel in overeen. Zij vertrouwd mij daar ook in denk ik. Ik vind het wel gemakkelijker in Nederland om het vertrouwen te krijgen, in Frankrijk hebben ze het, het liefst nog zelf in handen. Dus ik ga proberen te vermijden die vraag te stellen, zodat ik daar dan geen energie in hoef te stoppen. Dat gaat dan niet over super belangrijke dingen, maar bepaalde procedures die veranderen, zoals die nieuwe vouchers. Dat we naar toeslagen of compensaties van bepaalde zaken, dan denk ik ja dat zullen zij ook dat ook willen. Dan voel ik mij ook wel echt verantwoordelijk.

Want voel je je er verantwoordelijk voor hoe de samenwerking verloopt tussen jou en manager 2?

Nee, dat vind ik echt wel dat het van hem uit moet gaan. Ik zie hoe dat gaat met Jo-Ann en dan ga ik er zelf geen energie insteken op dit moment. Daar energie in te steken en frustraties terug te krijgen is jammer. Het is misschien wel anders als ik het in een Frans zou doen, maar er is mij alleen gezegd van toen manager 2 kwam en Jo-Ann een nieuwe rol kreeg als ik echt dingen wil bespreken dat vooral met Jo-Ann moet doen. Dus ik weet niet in hoever ik hem daar nu mee moet lastigvallen. Ik denk uiteindelijk is hij wel de overall manager. Hij moet zich nu vooral focussen op zijn team in Frankrijk, ik denk dat hij daar genoeg dingen te doen heeft.

Voel jij je gehoord in de samenwerking met manager 2?

Ik heb wel het gevoel dat als ik iets zeg, dat hij daar wel oor naar heeft. Van let op een persoon heeft aangegeven weg te willen gaan en dat is een goede en we moeten daar misschien iets mee doen. Hij hoort het dus wel, maar de acties blijven uit. Ik heb hem wel al een paar keer zoiets aangegeven ook toen hier veel

onrust was. Dat is een maand geleden ofzo, toen was er veel aan de hand en dat was toen vlak voor dat ze de announcement deden in the UK, toen was daarvoor ook veel.... Ik weet het niet goed. Toen was Stephanie uitgenodigd voor een 'call', toen heb ik hem echt ook alles gezegd en dat heeft hij toen wel goed aangepakt door dat meteen met mij en Françoise te delen. Toen hebben ze hier een meeting georganiseerd en ik had het gevoel dat, dat wel beter was dan vroeger, ook naar mij en Nadien. Toen vroeg hij heeft het geholpen? En bedankt voor het inlichten. Op dat vlak vond ik hem wel heel sterk in het begin. Dat ik hem direct al een paar dingen vroeg of zei en dat deed hij er echt wel iets mee, maar nu is dat wel een beetje gaan liggen. Dus ja in het begin was er misschien wel meer iets van een samenwerking dan nu.

Voel jij je qua werkzaamheden of de resultaten die je zelf behaald, gewaardeerd door?

Nee, ik krijg wel een bedankje als ik iets opstuur van informatie of iets, maar er is niet echt sprake van een complimentje ofzo.

Als je kijkt naar hoe je jezelf nu kan ontplooien, heb je dan het idee dat je je volledig kan ontplooien of de functie die je zit?

O nee, ik moet ook niet alles in één keer al willen, daar heb ik mij bij neergelegd. Ik moet ook niet op mijn dertigste al alles eruit gehaald hebben. Voor mij is dat een evolutie, ik moet nog zo veel jaar werken. Ik vind het fijn om zo'n diverse job te hebben en er zitten natuurlijk taken bij waarvan ik denk deze kunnen door iemand anders uitgevoerd worden. Maar dat hoort er ook bij en ik vind dat allemaal prima. Ik kan mijzelf wel amuseren met zo'n bonusfile te automatiseren bijvoorbeeld. Of van die kleine oplossingen te vinden, maar ja echt mijn hele potentie weet ik ook niet zo goed hoever ik die heb. Soms schrik ik van mezelf en dan denk ik ja dat heb ik goed gedaan. Ik heb morgen ook een meeting met Jo-Ann om te kijken wat mijn sterkte en zwakke punten zijn en ik denk dat dat kan helpen. Daarin vult zij de rol van manager 2 in eigenlijk als tussenmanager. Ik vind het wel fijn dat daar wel naar gekeken wordt. Op dit moment denk ik niet dat al mijn potentie benut wordt, maar ik vind dat zo moeilijk om te zeggen.

In het vorige interview hebben we het hier over gehad, het gaat over diversiteit en verschillen, is er voor jou in deze samenwerking sprake van verschillen daarin?

Ja, alles een beetje. Voornamelijk verschillen in culturele achtergrond zijn zichtbaar. Maar ook is hij een volledige andere manager dan manager 1. Hij is een stukje ouder ook en hij is niet zo zeker van zijn taal Engels, dus we spreken ook vaak in het Frans en dat gaat wel. Ik vind het zo moeilijk om hem te peilen, want ik ken hem gewoon niet. Ik heb eens een halve dag met hem doorgebracht in Brussel en dan voor een lunch. Af en toe hier heel snel praten, maar de laatste keer heb ik hem ook helemaal niet gesproken. Ik vind het zo moeilijk. Ik ken hem gewoon echt niet genoeg.

Je had het ook over verschillen in achtergrond?

Ja dat is moeilijk. Hij is zo'n typische Fransman denk he. Ik weet niet of ik hem zo mag stereotyperen. Ik ben geen typische Belg maar ook geen typische Nederlander dus ik vind het zo lastig. Ik moet nog een beetje wennen aan hem. Aan zijn manier van doen. Hij is ook een beetje awkward, haha sorry dat heb ik niet gezegd. Ik zal een voorbeeld geven: Als we dan een vergadering hebben in Brussel met de shopmanagers, met de DSM. Manager 1 had gezegd dat hij ook zou komen, maar hij nooit iets gezegd tegen de DSM. Hij was dus ineens op die meeting. Ik wist ook helemaal niet hoe laat hij aan zou komen, dus opeens was hij er, super vroeg ook al. Dus ik dacht oké. Hij had afgesproken met iemand van de vakbond op dezelfde locatie als dat die meeting was. Maar hij had daar heel slecht over gecommuniceerd en ineens stond hij daar en ging hij er bij zitten, maar dat is natuurlijk een hele andere sfeer als ik er ben of de HR-director, dat die er ineens bij komt zitten. Ik voelde me echt heel ongemakkelijk, ik had van te voren al gezegd tegen Magali hij zal wel komen maar ik weet niet wanneer en ik weet niet of hij ook bij de meeting aansluit. Hij kwam er bijzitten maar het was gewoon een beetje raar ofzo. Hij had gewoon even iets moeten zeggen op voorhand of meer moeten ik weet het niet. Ik kan het niet goed omschrijven hoe het was, maar hij communiceerde er gewoon echt niet over. Hij liet ook niks weten, hij had toen nog geen nummer denk ik. Of dan liepen we weg en moesten we alle drie nog lunchen, maar hij stelde niks voor. Als ik zijn rol zou hebben, dan zou ik toch tegen de vakbond en mij zeggen zullen we samen lunchen dan kunnen nog iets goed bespreken of elkaar beter leren kennen. Ik hoorde dan nadien ook dat toen hij even weg was van Gina (van de vakbond), ja ik ken hem niet en hij begon mij ineens allemaal vragen te stellen over mijn DSM. Dat was een andere DSM dan. Omdat die niet goed functioneerde. Hij moest gewoon bewijzen hebben of feiten hebben voor wat die andere persoon slecht deed. Ze zei hij overvalt me daar echt mee, want ik ken hem helemaal niet. Ik denk dat hij daarin al een slechte eerste indruk geeft.

Heb je empathie of inlevingsvermogen voor hoe manager 1 is of voor hoe hij werkt? Of dat je zegt ik moet nog aan hem wennen? Kun je daar goed in inleven of vind je dat lastig?

Ja, ik denk dat hij echt geen gemakkelijke job heeft. De General Manager is denk ook echt geen gemakkelijke om mee samen te werken en dat hij nu gewoon constant beschikbaar moet zijn voor haar. Het ziet er ook gewoon naar uit dat hij het niet gemakkelijk heeft. Dat gevoel krijg ik er gewoon bij. Ik vind dat wel zielig en ik hoop ook wel dat hij gewoon blijft. Het is gewoon belangrijk dat hij een beetje kan loskomen. Ik zou hem daar graag in willen helpen, maar dat is zo moeilijk op afstand natuurlijk. Ik heb wel het gevoel dat hij meer op zijn gemak is bij mij dan bij de rest van het kantoor. Omdat ik er dan ook Brussel bij was en we een keer

geluncht hebben, dus we hebben iets meer contact gehad. En ook omdat ik Frans praat natuurlijk. Dat zal ook wel schelen.

Je hebt het net wel gezegd, jullie verschillen in sommige dingen toch ook wel veel van elkaar in hoe je dingen zou aanpakken maar zijn denk je ook waarde die jullie samen delen?

We werken nog altijd voor hetzelfde bedrijf, dus ik kan me voorstellen dat we ons aangetrokken voelen tot dezelfde waarden. Ik denk wel dat hij eerlijk is en dergelijke, maar wat ik zeg ik vind het heel moeilijk om hem in te schatten. Ik vind het al moeilijk om mijn eigen waarden te bepalen laat je staan van iemand die je bijna nooit spreekt. Ik weet wel dat hij soms heel hard kan zijn, dus daarin verschillen we wel. Dat hij kan zeggen van die persoon, kun je is berekenen hoe veel het kost om die uit dienst te krijgen. Daar zou ik als eerste nooit al na één keer contact zo snel over oordelen. Dus ik weet niet goed. Ik denk dat hij een hele goeie HR is maar wel hard. Hij is minder met de mens bezig en meer met de business. Ik ben toch wel echt een mens mens. Ik kan dan ook wel harder worden door te denken van die moet er uit, maar om dan echt tot de actie over te gaan. Dan wil ik hem misschien toch nog een kans geven en ik denk dat hij daar wat meer zwart-wit in is.

Interview respondent 2

Plaats: Weesp

Tijd en datum: 3 augustus 2018 11:00

Kun je me vertellen wat de samenwerking met jouw leidinggevende(n) in Frankrijk inhoudt?

Nou eigenlijk weinig, want mijn nieuwe leidinggevende is net drie weken begonnen. De man spreekt een beetje Engels, dus we proberen het maar zoveel mogelijk in het Frans te doen. Maar verder heb ik dus eigenlijk geen idee, want ik heb hem letterlijk en figuurlijk één keer gezien en een uurtje gezeten en dat was het.

En je hebt wel ervaring met andere managers in Frankrijk (deel van het managementteam), welke misschien niet jouw directe leidinggevende zijn, maar kun je daar meer over vertellen?

Ja, met mijn voormalige manager ging de samenwerking altijd vrij gestructureerd (zij is net een maand geleden vertrokken). We zaten vrijwel iedere week een keer een uurtje of een halfuurtje te bellen, omdat face to face er wegens de afstand niet in zat. Als dat wel kon, graag natuurlijk maar nee dat liep prima. En tussendoor, als er iets te vragen of te zeggen was, dan hadden we gewoon ook per mail of telefoon contact maar we hadden echt ook die formele momenten en structuur juist om ondanks die lange afstand toch het contact goed op orde te houden.

En met je nieuwe manager zijn die afspraken nog niet gemaakt begrijp ik?

Nee, ik heb hem een beetje uitgelegd wat ik deed, wat eigenlijk al vrij veel was. Hij was hier vorige week op bezoek en kwam 's ochtends om elf uur binnenzeilen en moest om vier uur weer de deur uit om de Thalys terug te pakken. En hij had niet in zijn agenda gezien dat ik mijn ATV dag speciaal voor hem had verzet, dus hij was er überhaupt maar één dag in plaats van twee. En achteraf dacht ik wel, ohja nu heb ik eigenlijk niets afgesproken over structuur. Ik heb hem m'n doelen niet laten zien, eigenlijk zou hij die van de HR-director in Frankrijk al gehad moet hebben want Laurence (voormalig manager) heeft alles bewust bij hem ingeleverd met de laatste stand van zaken, zodat dat aan de nieuwe manager kon worden gegeven. Maar of dat gebeurt is, geen idee.

Kun je me vertellen hoe jullie in verhouding staan tot elkaar? Wat zijn de machtsverhoudingen?

Dat weet ik eigenlijk ook niet. Ja, hij is mijn lijnmanager maar hij keurt bijvoorbeeld niet mijn vrije dagen goed, dat doet de HR-director. Wat hij eigenlijk allemaal gaat doen qua aansturing, dat weet ik nog niet, geen idee.

Is er sprake van transparantie in jullie samenwerkingsrelatie? Of kun je me vertellen hoe dat met jouw voormalig manager was?

Nu met mijn nieuwe manager eigenlijk heel open, omdat we eigenlijk nog helemaal blanco zijn. Met mijn vorige manager wist ik heel goed waar zij mee bezig was, juist door de structuur die we hadden. We bereidde die contactmomenten altijd heel goed voor, dus ik had eigenlijk gewoon een lijstje. Als me dan iets te binnen schoot gooide ik het op dat lijstje en dat werkte we dan tijdens dat gesprek af. Dat lijstje wist zij ook te vinden dus die pakte zij er automatisch al bij. Dan was het een kwestie van de onderwerpen doorwerken en van het lijstje halen, dus dat ging heel prima.

Als we kijken naar jouw nieuwe leidinggevende, denk jij dat jij in jullie samenwerking afhankelijk bent van hem?

Nee, hij is afhankelijk van mij, want hij heeft geen idee haha. En ik zit er al bijna 30 jaar.

Kun je die afhankelijkheid uitleggen?

Nou kennis van systemen, kennis van de organisatie, kennis van de manier van werken. Hij heeft natuurlijk echt geen flauwe notie waar hij in beland is. En dan komt hij ook nog eens binnen op het moment dat de organisatie, zeker internationaal gezien, enorm in beweging is. Dus ja, contactpersonen die zijn er net nog, of

net niet meer, of net nieuw, of nou weten we eigenlijk niet. Dus ik denk dat hij ook af en toe denkt oké en nu? En er komt in onze organisatie (Frankrijk Benelux) ook heel veel op hem af omdat hij natuurlijk een hele brede functie heeft waar van alles en nog wat onder valt. Dus ja, voorlopig kan hij weinig zonder mij of loopt hij in zeven sloten tegelijk omdat hij iets gaat doen waarvan je denkt: ho!

Voel jij je daar dan verantwoordelijk voor?

Nee, nee, nee. Nouja, wel voor hoe de samenwerking verloopt want je wilt natuurlijk met iedereen prettig samenwerken dus in die zin voel ik me verantwoordelijk voor hoe überhaupt samenwerking in het team op kantoor en met Parijs verloopt. Maar ik ben niet verantwoordelijk voor hem. Dus ik doe mijn best, ik ben vriendelijk maar als hij mijn advies negeert of anderszins oké, dat is zijn recht om te beslissen. Maar ga je dan op je bek, ja, dan ga je op je bek. But you can't say I did not warn you.

Heb je het idee dat je zelf veel zeggenschap of invloed kan hebben in de samenwerkingsrelatie? Hoe was dat met jouw voormalig manager en de andere managementleden?

Ik weet dat ik dingen te zeggen heb. En dat doe ik netjes en ik zal wel denk ik een duidelijke waarschuwing afgeven als ik denk oer je zit op het verkeerde pad. Maar als de ander denkt ja maar dat is mijn beslissing en ik wil door op het pad waar ik op ben ingeslagen, ja prima.

Zijn er projecten waarvan jij denkt, daar kan ik intensief samenwerken met mijn leidinggevende? Bijvoorbeeld door het uitwisselen van kennis.

Ja, absoluut wel. Maar er zijn ook taken die helemaal niet onder hem vallen, waarvan ik hem heb geïnformeerd waarbij hij toen dacht oh hoezo. En toen dacht ik ja dat zal je gaandeweg wel leren en invullen hoe we dat gaan oppakken en ja dat zullen we later moeten zien. Dat zijn namelijk taken die bijna onder een andere afdeling vallen dus dat is nu allemaal nog heel transparant om het zo uit te drukken. Dus hoe dit allemaal gaan structureren en invullen dat moeten we nog bezien want ja er zijn dingen waar hij gewoon weinig mee te maken heeft en überhaupt niets van snapt en geen idee van heeft.

En de gebieden waar jullie wel veel overlap hebben?

Ehm, ja nou ik heb wel een goed voorbeeld van een discussie die we dan hebben. Toen hij hier was vorige week kwam het ter sprake of we de franchise managers moesten uitnodigen voor de grote kerstmeeting. Voor mij en mijn collega was dit helemaal geen vraag want ze worden altijd uitgenodigd. Er zijn ook aparte meetings met de franchise, dat is vaak met de mannen die over het geld en de zakelijke kant gaan. Maar naar zo'n kerstmeeting komen vaak de vrouwen die vaak alle details van de producten, de winkelbeleving, het marketingplan willen weten. Wat voor die mannen vanuit financieel en organisatorisch aspect niet zo belangrijk is. Maar mijn manager schoot dus uit zijn slot dat die mensen überhaupt niets te zoeken hebben op die meeting, want "die hebben hun eigen meeting". Waarop ik en mijn collega geduldig, en in het Frans, hebben uitgelegd dat dat twee type meetings zijn en twee types doelgroepen. Maar "die mensen hebben niets te maken met wat wij delen met de shopmanagers". Terwijl mijn manager zelf nog nooit op zo'n meeting is geweest, en dan zegt hij dat wij het wel zouden horen als hij het met de General Manager in Frankrijk heeft besproken. Ik en mijn collega hebben nog gezegd, joh, je kent die mensen niet en je moet nog een relatie met hen opbouwen want dat valt onder je functie, dus misschien is het handig om.. en toen was het weer dat hij terug kwam met een antwoord van de General Manager. Dus we zagen opeens een hele andere kant van hem, alsof hij zich aangevallen voelde in zijn functie. Dus ja, ik geef m'n mening en ik leg hem uit hoe zaken tot nu toe gingen of hoe we het gewend zijn. Maar als hij straks terugkomt met 'nee ze mogen niet komen', ja, dan zijn ik en mijn collega uitgepraat. Dan zal ik hooguit zeggen, joh zorg dat je het goed uitlegt. Dan heeft hij vermoedelijk ruzie en stront aan de knikker, maar daar trekken wij dan onze handen van af want dan is het niet meer our call. Als hij een slechte relatie wilt met zijn franchise of als nieuwe man meteen alles op de schop gooien en het helemaal anders doen. Ja, dat mag, daar zitten dan vast bewegingen achter vanuit het management die ik niet ken. Ja dan kan ik daar wel een mening over hebben maar dan is het nou eenmaal zoals het is, ongeacht wat ik daar van vind.

Ben jij iemand die veel initiatief toont in jouw samenwerking met de managers in Frankrijk?

Ik ben een enorm onderhoudsvriendelijke medewerker omdat ik hier natuurlijk al bijna 30 jaar zit. Dus ik weet wat ik moet doen, ik weet wat ik zelf mag beslissen en wat ik niet zelf mag beslissen. Dus ik doe eigenlijk gewoon mijn ding. En ik laat nu een beetje de bal bij hem. Ik heb me voorgesteld, ik heb verteld wat ik doe en hij ziet ook in zijn mail dingen voorbij komen die ik doe. En ja, dan wacht ik even wat hij wil en hoe hij zijn team wil inrichten. Want hij heeft mensen hier, maar ook in Parijs die voor een deel hetzelfde werk doen als ik maar voor een deel ook niet. Dus het is echt een beetje een breed iets en op het moment dat ik hulp of iets anders nodig heb, dan neem ik zelf initiatief en dan zie ik wel hoe hij reageert. En als ik merk dat dingen uit de klauwen lopen of als ik zelf tegen dingen aanloop dan zal ik zelf aan de bel trekken en zeggen joh vroeger had ik een een-op-een per telefoon elke week, is dat een idee.

(uitleg diversiteit) Voel je je erkent, gewaardeerd en gerespecteerd?

Gerespecteerd over het algemeen wel, ze luisteren als ik iets te zeggen heb. Gewaardeerd over het algemeen niet. Want je hoort gewoon nooit wat, je hoort gewoon nooit wat. Ja strikt gezegd ga je er maar vanuit dat het niet heel slecht is, omdat ze het anders wel zouden zeggen. Maar ik heb wel vaak momenten gehad dat ik

dacht ja, misschien was het leuk geweest als je nu had gezegd joh leuk, goed gedaan. Dus het is geen nieuws is goed nieuws.

Wat doet dat met je?

Met mij opzich niet zo heel veel omdat ik een hele sterke intrinsieke motivatie heb. Dus ik weet van mezelf wat ik kan en ik krijg wel heel veel complimenten van mijn collega's en met name van mijn doelgroep (winkelpersoneel) en dat is voor mij veel belangrijker dan wat die Fransen zeggen. Maar er is wel veel gaande in de organisatie waar we nu in zitten, en je hoort bijvoorbeeld veel over talent management, maar ik denk ja of mijn talent nou echt gezien wordt of dat ze weten wat mijn kwaliteiten zijn en waar ik mij in onderscheid, nee. Ik moet wel echt heel hard duwen en trekken om te laten zien van ja het kan beter als ik het doe. En dan heb je soms eerder het idee dat ze je lastig vinden dan goh laten we eens kijken naar het onderscheidend vermogen van haar.

Heb je het gevoel dat je je volledig kan ontplooiën?

Nee, niet volledig. Het werd met mijn vorige manager wel beter want zij keek wel echt naar talenten en mijn sterke punten en wat de organisatie daarin kon doen. Zij keek naar hoe ik mijn kennis en ervaring het beste kon inzetten. Maar van de rest van het managementteam heb ik die indruk niet. Ze hebben überhaupt geen idee wie je bent. Ze zijn er maar weinig, ze praten niet individueel met je maar met de grote groep. En dan maken ze een babbeltje van drie woorden over niks, en dat heeft dan ook een beetje te maken met die waardering, het interesseert ze gewoon eigenlijk niet. Zolang ik mijn werk maar doe vinden zij het niet eens belangrijk om te weten wie ik ben en wat ik kan. Dus mwah, dan denk ik schiet eens op, ga weg. Laat mij m'n werk maar doen want je voegt niets toe. En dat vind ik heel jammer omdat ik vind dat een manager eigenlijk wel iets zou moeten toevoegen aan de organisatie en de samenwerkingsrelaties in plaats van alleen maar de jaarplannen en het budget.

Zie je veel verschillen tussen jijzelf en de mensen met wie jij samenwerkt in Frankrijk?

Ja, dat is een wereld van verschil. Wij denken in de breedte, en zij denken top-down. En ik denk dat je dat zelfs ook terugziet in de hele Benelux, zeker in het Nederlandstalig gedeelte. En ik denk dat dat een van de redenen is waarom de cijfers hier beter gaan dan in Frankrijk. Tuurlijk zijn daar ook externe omstandigheden die een rol spelen. Maar wat je hier ziet is teamwork, mensen die werken met elkaar, er is synergie, er wordt input gevraagd van de vloer. En dan komt er dus met input van alle afdelingen een resultaat uit, dat wordt dan vaak overgenomen in Frankrijk omdat ze daar nul hebben. Hier inspireert men elkaar, daar niet.

En waar zit dat hem in? Kun je de basis van die verschillen benoemen?

Ja, het is voor een deel cultuur. In de zin dat wij natuurlijk polderen, wij hebben hier in Nederland niet zoveel met die hiërarchie, daar gaan wij dwars doorheen als het eindresultaat maar goed is. Dus waarom zouden we kennis niet gebruiken omdat het van mensen lager in de hiërarchie komt? Maar in Frankrijk gaat het van boven naar beneden, dus ja die gaan niet van beneden vragen om input naar boven te sturen want ja hoezo. En dat vind ik dan zo jammer, dan denk ik oh jongens we zouden zoveel meer van elkaar kunnen leren en uitwisselen. Dus daar komt ook dat gebrek aan waardering deels vandaan denk ik. Al sturen ze gewoon af en toe eens een kleine blijk van waardering, maar dat gebeurt niet. Ja als de General Manager hier heel af en toe eens is in de Benelux, dan zegt ze bravo jullie doen het goed. Maar ze zal niet vragen wat doen jullie dan of hoe denken jullie dan. En ze zal ook niet elke week eens iets sturen. Ze stuurt eens in de maand een nieuwsbrief waarbij ze zich bijna volledig focust op het kantoor in Parijs, dit kantoor bestaat gewoon bijna niet. Ze geeft geen persoonlijke complimenten maar dat is denk ik ook een cultureel verschil. Dat gaat niet veranderen denk ik. En tuurlijk wij kunnen ook best af en toe eens iets meer hiërarchisch worden, want wij kunnen natuurlijk ook af en toe ontzettend lang zeuren over iets terwijl we dan gewoon moeten zeggen nou is het genoeg, de baas heeft gezegd we gaan die kant op, ja dan moet je ook je waffel houden.

Zijn er ook andere verschillen die voor jou meespelen? Zichtbaar of onzichtbaar?

Nee, voornamelijk culturele verschillen maar misschien omdat zich daarin knelpunten voordoen dus dat valt op. Andere verschillen gaan meer ongemerkt. Ik denk namelijk juist dat mensen die veel van elkaar verschillen, bijvoorbeeld of zij al lang in de organisatie zitten of nieuw zijn, veel van elkaar kunnen leren.

Is er ruimte voor de verschillen die jij opmerkt?

Ze worden niet eens echt erkent, dus er wordt ook geen ruimte voor gemaakt. Er wordt gewoon ja, door gerommeld. En wij in de Benelux rommelen dan gewoon verder. Daarom denk ik soms dat het een voordeel is dat het management daar zit, daarom moeten wij het hier gewoon met elkaar doen. Ik denk ook bijna dat het managementteam ons een groot plezier doet doordat zij van afstand dingen roepen en af en toe eens heel erg op de verkeerde knoppen drukken waardoor wij nog meer naar elkaar toegroeien in een soort ja, gezamenlijke vijand. Wat heel zwaar klinkt maar dat is het soms wel. En een groter plezier qua teamvorming kunnen ze dan dus bijna niet doen. Dat zie ik gewoon groeien en dat groeit alleen maar meer omdat je een gezamenlijke frustratie hebt met 'de overkant'. En ja de overkant komt niet met vragen of initiatief, en ik zie ze drukken op de verkeerde knoppen. En hun reflex is dan er gebeurt niets dus ik ga harder drukken. Maar ja de verkeerde knop is de verkeerde knop. En zelfs harder drukken kan eerder leiden tot meer pijn. Ze hebben nog nooit aan iemand gevraagd wat is dan de goede knop. En ik weet bijna zeker dat ze in het verleden wel feedback hebben gekregen, en dan misschien wel tegen die mensen heeft gezegd dat ze het verkeerd heeft aangepakt, maar

niet tegen de mensen die het betrof. Ze trekken er dus geen lering uit, ze denken niet goh ik heb dat fout gedaan, hoe kan ik het de volgende keer anders doen of beter doen, vertel me waar die knoppen zitten. En dat frustriert mij dan, ik denk, ik kan je zo vertellen waar die knoppen zitten en op welke je wel of niet moet drukken. En dan zullen ze zien dat dat resultaat heeft, ik heb het in het verleden ook gedaan met andere mensen, werk en privé. Maar het is er niet, het is er niet. Ik heb echt af en toe het idee dat wij er een beetje bij hangen, dat heeft deels te maken met de afstand en deels met de taal. Wij spreken allemaal beter en vlotter Engels dan zij dat doen, en ze zijn alleen maar bezig met Frankrijk, waar het slecht gaat. Maar dan denk ik je hebt ook een stukje in je cluster waar het goed gaat waar je zoveel van zou kunnen leren. Maar het gebeurt niet, ze bedanken niet voor input, ze doen niets, geen feedback, geen bedankje, niets.

Wat voor invloed hebben deze verschillen? Wat zijn de gevolgen?

Ik denk dat de gevolgen vooral voor hun zijn. Dat ze niet leren, dat ze blijven doen wat ze altijd deden. Maar als je altijd probeert wat je altijd al deed ja dan weet je wat je krijgt wat je altijd al had. Ja ze krijgen het op een presenteerblaadje aangeboden en ze doen er niets mee. Dat zijn de momenten die ik frustrerend vind maar dan denk ik ja wie niet horen wil moet maar voelen.

Kun je je inleven in deze verschillen?

Jawel, ik kan me er in inleven. Alleen ik vind het dus af en toe jammer dat ze daar in vastgeroest blijven. Nu denk ik daarom ja ik kan me wel inleven in wat je doet en waarom je het doet, alleen ik kan me niet inleven in het feit dat zij niet zien dat het geen resultaat heeft. Dan heb ik zin om iemand bij de schouders te pakken en schreeuwen wakker worden, want ja daar houdt mijn inlevingsvermogen wel op. Want ik denk kom op jongens, hoe blind kan je zijn.

Denk je dat er ook sprake is van gedeelde waarden?

Ja, in die zin, dat we allemaal als het goed is die filosofie van The Body Shop hebben en die op onze eigen manier in ons leven en in ons werk meenemen. En dat zou een heel leuk startpunt kunnen zijn om de samenwerking te verbeteren. Maar omdat je hen nooit ziet, weinig contact hebt en niet op de hoogte wordt gehouden, of te laat, komt dat niet van de grond. Men heeft dan geen zin om in elkaar te investeren want je weet dat je die persoon toch niet vaak zal zien en het Engels is een dingetje. Je trekt dan op met je eigen groep en eigen collega's die je al kent. De organisatie faciliteert het gewoon niet echt om dan die uitwisseling te stimuleren of te investeren in die gedeelde waarden. De basis van die gedeelde waarden is dus momenteel gewoon te smal om dat echt uit te buiten of daar iets mee te doen, dus dat is jammer.

Interview respondent 3

Plaats: Weesp

Tijd en datum: 3 augustus 2018 12:00

Kun je mij uitleggen wat de samenwerking tussen jou en leidinggevenden uit Frankrijk formeel gezien inhoudt? Als je bijvoorbeeld denkt aan richtlijnen voor communicatie, doelstellingen enzovoort?

Ehm, ik baseer hierbij mijn antwoorden op mijn vorige manager, omdat ik nu geen manager heb, zij is ongeveer een maand geleden opgestapt. Maar de samenwerking tussen mij en mijn manager verliep vanuit het begin heel erg top down. Dat betekende dat ik vooral veel moest aanleveren en dat ik overal verantwoording voor moest vragen. Om je een beetje een beeld te geven hiervan is het proces voor een nieuwe verkoopkracht als volgt, eerst moet ik een budgetfile opzetten, deze vervolgens naar Frankrijk sturen en zij na bestudering van het budgetfile wel of geen akkoord geven, wat dus voor mij van input is om een nieuwe verkoopmedewerker aan te nemen. Nouja verder, het ging in het begin vooral om de businessdoelstellingen zoals het behalen van een bepaalde omzet et cetera, en er was weinig ruimte voor persoonlijke ontwikkeling. Ik had daardoor, ja toch het gevoel dat ik zelf niet mocht beslissen en vooral uitvoerend werk deed. Dit heb ik met mijn manager besproken en hierna veranderde de samenwerking. Doordat er een vertrouwensband ontstond kreeg ik veel vrijheid in mijn eigen beslissingen en voelde ik me meer gewaardeerd. Maar toch moet ik zeggen dat zich echter uitte in weinig contactmomenten. Ook door de letterlijke afstand is het lastig om zaken goed te bespreken en duidelijk aan te geven wat er speelt. Niet alleen is de afstand hierin lastig, maar ook de taalbarrière. Uiteindelijk stuurde ik 1x per week een mail met hierin de belangrijkste zaken en belden wij vanuit mijn initiatief anders gebeurde het eigenlijk niet of nauwelijks. Wat voor mij heel belangrijk was, het vertrouwen zeg maar dat ze naar mij uitsprak en ook dat ze mij gewaardeerd liet voelen. Ik kan wel zeggen dat ik hierin een andere manager heb dan de andere managers die ik zag vanuit Frankrijk. Ik stond met mijn manager op 1 lijn en we werkten samen in plaats van dat ik uitvoer wat zij wil, maar dat was eerst dus anders maar uiteindelijk was daar gelukkig wel sprake van.

Hoe sta je in verhouding tot de managers met wie jij samenwerkt in Frankrijk? Wat zijn de machtsverhoudingen in deze samenwerking?

Samenwerking.. Ja als ik dan weer kijk naar mijn vorige manager dan kan ik zeggen dat zij liet mij vrij in mijn werk en supporte mij in mijn beslissingen. Door haar heb ik geleerd dat je niet alles kan doen. Maar dat je soms afstand moet nemen, omdat je werk nooit af is. Ook als ik beslissingen moest nemen als een winkel sluiten voor 1 dag bijvoorbeeld, gaf zij mij het gevoel dat ik er alles aan gedaan had en leerde zij mij ook om los te laten. Wat ik heel fijn vond is dat wij op persoonlijk vlak ook met elkaar deelden. Dit is in tegenstelling

tot wat ik zie bij de rest van de managers in Frankrijk. Ik denk dat dit heel Nederlands is. Maar voor mij dus heel belangrijk, omdat we beter weten van elkaar wie we zij en ook beslissingen daardoor beter begrijpen

En wat kun je me vertellen over de transparantie van deze samenwerkingsrelatie? Hoe goed zijn jullie op de hoogte van elkaars werkzaamheden en verantwoordelijkheden?

Mijn manager was heel transparant en nam mij ook mee in haar denkwijze en beslissingen. Dit was in het begin niet zo. Ik denk dat het voor haar ook belangrijk was dat ze vertrouwen in mij kreeg, voordat ze zich hiervoor openstelde.

En is er sprake van afhankelijkheid in jouw samenwerking met leidinggevendend uit Frankrijk?

Nou eigenlijk zou ik mijn werk volledig kunnen uitvoeren zonder dat ik een manager heb. Het ligt eraan in hoeverre zij willen dat ik verantwoordelijkheid aan hun afleg. Nu mijn manager weg is merk ik dat ze weer erg teruggrijpen op alles in de hand willen houden. Hierdoor moet ik voor alles toestemming vragen, wat mijn werk veel vertraging oplevert en waardoor bepaalde processen niet van de grond komen. Daarnaast zijn we voor de algemene doelen beiden afhankelijk van international. Zij zetten de richtlijnen uit en daar hebben we ons aan te houden. Ook vragen over bijvoorbeeld marketing en producten worden vanuit Engeland beantwoord.

Is er in deze samenwerking sprake van motiverende doelstellingen? Wordt er bijvoorbeeld gestreefd naar het gezamenlijk behalen van een duidelijk omschreven resultaat?

Ja, mijn doelstellingen met betrekking tot de winkels zijn heel smart geformuleerd. Puur cijfergericht hebben we dezelfde doelstellingen. Ik heb wel het idee dat People management voor mij veel zwaarder tilt dan in Frankrijk. Voor mij is het belangrijk dat ik medewerkers kan helpen ontwikkelen en heb ik echt succes behaald als ik mensen zie groeien en zie dat ze daar gelukkig van worden. Daarbij komt dat je dan ook pas resultaat ziet in de sales.

Vanuit Frankrijk heb ik meer het idee dat Sales op nummer 1 staat dus ja, echt dat People management merk ik dan ook niet altijd of eigenlijk niet.

En als je denkt aan gedeelde verantwoordelijkheid? Is er voor jou sprake van bijvoorbeeld invloed of zeggenschap?

Ja nouja ik merk dat ik veel invloed kan hebben, doordat ze de markt niet kennen, hierdoor wordt er veel naar mijn mening gevraagd. Echter op bepaalde taken die ik moet uitvoeren word ik strak gehouden en beperkt mij dat in mijn rol. Hierdoor ontstaat er heel erg een tegenstrijdigheid en vind ik dit lastig om mee om te gaan. Dus aan de ene kant heel erg, terwijl voor mijn dagelijks functioneren vind ik dat ze meer los kunnen laten.

En voel jij je verantwoordelijk voor hoe de samenwerking met leidinggevendend in Frankrijk verloopt?

Ja, ik voel hier een zekere mate van verantwoordelijkheid in. Echter moet ik zeggen, ja, ben ik mij ervan bewust dat ik hun niet gan veranderen en dit ook niet moet willen. Wel heb ik geleerd om een open communicatiestijl te hanteren en aan te geven waar mijn grenzen liggen en dus ook als ik het ergens niet mee eens ben, of als ik me niet prettig voel bij de situatie.

Oké helder. En qua initiatief, voel je je geroepen om eigen initiatief te tonen?

Ja dat wel. Maar dat komt meer vanuit mezelf.

Kun je dat uitleggen?

Ehm, ja ik word gelukkig van nieuwe dingen opzetten en word heel ongelukkig van uitvoerend werk. Juist door nieuwe dingen uit te proberen als in bijvoorbeeld bepaalde meetings op te zetten, wisselingen doen, mensen van elkaar laten leren door andere samenwerkingen aan te gaan zie ik dat ik een verschil kan maken. Mijn vorige manager was hierin heel erg een voorstander en liet mij compleet vrij in mijn creativiteit.

(Uitleg diversiteit) Is er in deze samenwerking sprake van verschillen?

Verschillen zijn het meest voelbaar in manier van werken en ook in de culturele achtergronden van mijzelf en collega's uit zowel de Benelux en Frankrijk.

Op welke manier?

Voor mij is het belangrijk dat ik mijn prioriteiten ken en niet dat ik elke dag 12 uur werk. Uit kwantiteit haal ik weinig. Ik heb het idee dat er vanuit Frankrijk vooral opgescheept wordt als ze heel het weekend door hebben gewerkt. Terwijl dit voor mij absoluut niet nodig is. Dat geeft voor mij juist aan dat je geen prioriteiten kunt bepalen en de grote lijnen kunt zien. Dat micro-managen is niet mijn manier van werken. En ook qua cultuur. Fransen zijn gewoon een heel ander type mens en dat merk je in alles. Dat botst soms wel is en ik heb het idee dat we dan die verschillen niet altijd van elkaar inzien, daar zouden we misschien meer inzicht in moeten hebben van elkaar zodat we misschien van elkaar kunnen leren in plaats van dat dit botst en dat we elkaar dus frustreren en irriteren.

Je noemt een aantal verschillen, vind je dat er in de samenwerking ruimte en respect is voor elkaars verschillen?

Ehm, dat vind ik dus lastig om te zeggen hierin. Micro-managing voelt voor mij heel vervelend en ik denk ook niet dat het tot betere resultaten zal leiden. Als iedereen zich met zijn eigen werk bezighoudt en support waar

nodig, ga je ook niet over je eigen grenzen heen. Naast dat een gevoel van vertrouwen veel meer doet voor iemand dan continue te controleren.

En heb je in een situatie waar die verschillen zichtbaar zijn dan empathie of inlevingsvermogen voor de ander? Zeker. Ik weet dat zij in een hele lastige positie staan. Maar vind het lastig om hun manier van werken hieruit te verklaren dus ergens houdt het bij mij wel op, tot op zekere hoogte dus eigenlijk.

En denk je dat deze verschillen invloed hebben op de samenwerking?

Ja, dit geeft absoluut vertraagde besluitvorming en onzekerheid. Ik was heel lang op de goede weg en kreeg veel vertrouwen. Terwijl toen ik overal weer verantwoording voor moest afleggen ik onzeker werd over beslissingen, die ik normaal gemakkelijk neem..

Is er volgens jou naast deze verschillen ook sprake van gedeelde waarden met de mensen met wie jij samenwerkt?

Ik hoop dat we allemaal voor dit bedrijf werken met een reden en dat we die passie en waarden gebruiken om een gemeenschappelijk goed na te kunnen streven. Maar ik hoop zegt hierin misschien genoeg.

Is er sprake van erkenning of waardering in jouw samenwerking met de managers in Frankrijk?

Dit is lastig. Maar het ligt puur aan de manager. Toen mijn vorige manager wegging zakte dit geheel weg. Ik ging weer volledig en nog erger hetzelfde proces in als het begin. Waarbij ik overal verslag van moet uitbrengen en alleen iets krijg te horen als het slecht gaat. Dit heeft heel de waardering en het respect tot een nul level gebracht. Ik voel me echt een poppetje.

Heb je het idee dat je je volledig kan ontplooiën?

Ja en nee. Ik zou al 3 jaar ruimte krijgen voor opleiding en training. Echter is dit door alle wisselingen niet van de grond gekomen. In de rol die ik nu vervul heb ik mij wel veel kunnen ontplooiën en heb ik heel veel geleerd. Maar dat is ook wat deze rol met zich meebrengt. Echter hebben vooral ook Nederlandse collega's hierin een grote bijdrage geleverd, in tegenstelling tot de mensen in Frankrijk waar ik mee samenwerk.

Interview respondent 4

Plaats: Weesp

Tijd en datum: 3 augustus 2018 14:00

Kun je mij uitleggen wat de samenwerking tussen jou en leidinggevenden uit Frankrijk formeel gezien inhoudt?

Nou om te beginnen, er zijn geen doelstellingen vastgelegd, heb S. meermaals ernaar gevraagd en ze zei dat ze er zelf nog geen had van Françoise, doelstellingen zijn wel vaak omschreven en telefonisch besproken. Ik heb ze wel voor mezelf en Tess opgeschreven. Qua contactmomenten kan ik zeggen dat de richtlijnen zijn voor wekelijkse 121s, telefonisch, en uiteraard is dit niet gebeurt tijdens het zwangerschapsverlof van S. We hebben elkaar überhaupt maar drie keer persoonlijk ontmoet

Kun je me misschien iets vertellen over de achtergrond van jullie samenwerkingsrelatie?

Ja, tot februari 2018 was mijn leidinggevende in Frankrijk L., sinds medio mei 2017. Daarvoor de Head of Retail sinds start van de cluster met Frankrijk. Wat ik hieronder ga zeggen gaat over de samenwerking met mijn huidige leidinggevende, S.. S. is sinds medio april met zwangerschapsverlof en komt medio augustus weer terug. L. en M. waren onderdeel van de afdeling Retail. S. is Head of Marketing, dus de positie van RA (Retail Academy) is veranderd. Ik heb ontzettend veel discussies gevoerd met de HR-director over mijn job description die men wilde aanpassen, het management wilde het stukje training er namelijk uit halen. Uiteindelijk heb ik 'gewonnen' en is dat niet gebeurd. Tijdens het zwangerschapsverlof van S. zou F. overigens de leiding overnemen van RA. Het enige wat ze doet of niet te laat doet zijn de reizen en hotel van T. goedkeuren in Egencia. Ze heeft nooit iets gevraagd in deze 3 maanden. Ook niet toen ze recentelijk in Weesp was.

Hoe staan jullie in verhouding tot elkaar? Wat zijn zeg maar de machtsverhoudingen in deze samenwerking?

S is mijn line manager. Ik vind haar tot nu toe niet autoritair, ze staat open voor input, heeft ook ervaring met werk in het buitenland (Engeland). Tot nu toe vind ze alles eigenlijk wel goed wat we voorstellen.

Ze vroeg zich wel af n.a.v. discussies over mijn job description 'Why are you reporting to ME? I know nothing about developing people...' En ze heeft zich verontschuldigd over de discussies in verband met mijn job description 'Apologies for not having the full picture...' Dus nu ben ik eigenlijk vooral benieuwd hoe het zal gaan als ze terugkomt.

Wat is de transparantie van deze samenwerkingsrelatie?

Wat bedoel je daarmee?

Hoe goed zijn jullie bijvoorbeeld op de hoogte van elkaars werkzaamheden en verantwoordelijkheden?

Oh zo. Ik ken haar doelen niet, die ze niet schijnt te hebben overigens. Heb tot nu toe niet gehoord van haar wat haar werkzaamheden en verantwoordelijkheden zijn. Ze is beter op de hoogte van mijn werkzaamheden

dan andersom. Ze zal in veel en lange en ongestructureerde vergaderingen zitten in Frankrijk. We (ik met mijn collega) maken maandelijks diverse rapportages over uitgaven, trainingsactiviteiten, Store Visit Calendar, trainingskalender, maandelijksse rapportage van belangrijkste werkzaamheden, et cetera. Dat doen we allemaal op eigen initiatief.

Wat is de mate van afhankelijkheid in jouw samenwerking met leidinggevendenden uit Frankrijk? Geldt bijvoorbeeld hun output voor jou als input om door te kunnen met jouw werkzaamheden?

Even denken. Sophie heeft weleens gevraagd iets te maken voor een event. Meestal komen wij met ideeën en vind ze het prima. Ze heeft ook amper tijd gehad voor Retail Academy in haar nieuwe rol als Head of Marketing. Ik kan met zekerheid stellen dat ik tot nu toe weinig inspiratie van haar heb gehad. En wat vroeg je ook alweer over die input? Oh nee tot nu toe is haar input niet van input voor mij. Alleen het reizen goedkeuren en de declaraties, waarvan het laatste overigens niet meer is gebeurd sinds het zwangerschapsverlof van S.

Is er in deze samenwerking sprake van motiverende doelstellingen?

Haha. Hier kan ik heel kort over zijn: nee. Dit vergt naar mijn inziens ook geen verdere uitleg.

Helder. En is er in deze samenwerking sprake van gedeelde verantwoordelijkheid? Is er voor jou sprake van bijvoorbeeld invloed of zeggenschap?

Tijdens het verlof van S. heb ik alles op eigen initiatief gedaan samen met mijn collega ook hier in de Benelux. Ik geniet van S. afwezigheid en de vrijheid. Dus dat kun je eigenlijk beschouwen als 100% zeggenschap en invloed. Maar qua gedeelde verantwoordelijkheid? Nouja, ik heb eigenlijk niet het gevoel dat ook maar iemand uit het managementteam überhaupt verantwoordelijkheid neemt of wilt nemen voor de Retail Academy behalve ik en mijn collega hier. Dus laat staan dat er sprake is van gedeelde verantwoordelijkheid. Dat zou ik wel willen.

Voel jij je verantwoordelijk het verloop van de samenwerking met leidinggevendenden in Frankrijk?

Hm. Ik kijk altijd wat ik zelf kan doen om het beter te laten verlopen en dat is vooral zelf initiatief nemen en met ideeën komen. Contact met Frankrijk werkt vaak gewoon demotiverend. Telefonische vergaderingen met een groep, marketing vergaderingen, zijn een drama voor mij: geen agenda, mensen noemen niet hun namen wanneer ze praten, praten door elkaar heen, hun Engels is moeilijk te verstaan, het duurt eindeloos en voor mijn gevoel zijn de vergaderingen niet resultaatgericht, er komen geen duidelijke actiepunten. Oh en trouwens, dit alles is pas aan de orde wanneer de vergadering überhaupt doorgaat want dat is nooit zeker.

Voel je je in deze samenwerking gehoord, kun je meedenken en -beslissen?

Gehoord niet. Qua beslissen, dit heb ik net al deels beantwoord. Maar al mag S iets zelf beslissen denk ik niet dat ik mag meebeslissen. Ik heb namelijk het gevoel dat ook zijn (net al L. en M.) alles moeten vragen aan F.

Zou je mij nog iets meer kunnen vertellen over de communicatie?

Ja hoor. Kijk de praktische communicatie is ok in 121 of S., T. en myself. Echter mijns inziens kan Sophie geen vergaderingen leiden zoals ik het graag zou zien en professioneel vind. Verder moet ik vermelden dat er heel weinig sprake is van persoonlijke communicatie. Als die er wel is gebeurt dat op mijn initiatief. Behalve de enige standaardvraag die ze altijd allemaal stellen: how are you? Al nodigt deze mij niet uit om te vertellen hoe ik mij echt voel of wat ik vind. Feit dat ze die vraag stellen is puur een formaliteit en niet oprecht bedoelt. Of tenminste, misschien oprecht bedoelt maar meer als begroeting. Echt persoonlijk oor is er niet naar.

Is er in deze samenwerking sprake van verschillen? Op welk gebied? Hierbij kun je eigenlijk denken aan alle zichtbare en onzichtbare kenmerken waarin mensen van elkaar kunnen verschillen. Welke verschillen zijn het meest voelbaar?

Dat S. geen behoefte heeft aan persoonlijke communicatie met mij. Ik vind dat prima. Ze wilt me dus niet echt leren kennen als persoon dus het vaststellen van onze verschillen is dan heel moeilijk. Zeker zijn deze namelijk zichtbaar op het gebied van onze afkomst. Ik zie toch wel een grote culture clash met ons hier en de managers in Frankrijk. Af en toe zou het wellicht helpen om elkaar iets beter te begrijpen, meer empathie te kunnen hebben?

Is er in deze samenwerking ruimte en respect voor elkaars verschillen?

Geen idee hoe S. dat ziet. Wat mij betreft vind ik het jammer dat ik voor mijn gevoel tot nu toe weinig van Sophie kan leren. Ik heb een ander idee over professioneel werken.

En heb je empathie of inlevingsvermogen voor haar of haar situatie?

Kijk, ik zie dat ze het heel druk heeft met haar nieuwe rol en weinig ruimte en kennis, voornamelijk kennis, voor en over Retail Academy. Ik begrijp dat. En ik begrijp ook haar positie ten opzicht van F.: dat S. geen beslissingen kan nemen.

Hebben de verschillen die jij noemde volgens jou invloed op de samenwerking? Waar uit dit zich in?

Ja tuurlijk. Voorbeelden? Onzekerheid, miscommunicatie, vertraagde besluitvorming. Ik heb geen idee if I do a good job omdat ik niet weet wat er van mij verwacht wordt. Dus houd ik mij maar vast aan de strategie van Retail Academy International.

Voel je je erkend, gewaardeerd en gerespecteerd?

Van Sophie redelijk. Heb niet gevoel dat ze mijn kunnen en potentieel kent. En ook niet dat ze echt in geïnteresseerd is. Druk genoeg met haar nieuwe rol als Head of Marketing.

Heb je het idee dat je je volledig kan ontplooiën?

ABSOLUUT NIET, zet dat maar in hoofdletters. Wat ik nu doe kon ik 25 jaar geleden ook al. Niemand is geïnteresseerd in mijn ontwikkeling, wat mijn talenten zijn of hoe ik mij het beste kan bewegen binnen deze organisatie.

Tot slot, is er volgens jou naast deze verschillen ook sprake van gedeelde waarden?

Nee, nee, nee. Absoluut niet. Maar niet meer met ik zeggen, dat was anders met M. en L. Als ik dit interview eerder had gehad dan waren mijn antwoorden aanzienlijk anders geweest. Zij fungeerden nog als een soort middenweg tussen ons hier en de echte Franse Franse managers daar, ik denk door hun internationale ervaring. Het vertrek van die 2 is een groot verlies voor het cluster en voor The Body Shop in het algemeen. Tot nu toe ben ik van niemand onder de indruk die nieuw is in de organisatie: de nieuwe HR-Director, vervanging voor L. en wie weet waar ze nu mee aankomen voor Head of Retail. S. is nog de beste optie als leidinggevende op het moment denk ik. Dat komt ook omdat ze in het buitenland heeft gewerkt en we fatsoenlijk kunnen communiceren in het Engels, dat is bij bijna alle andere managers een groot probleem.

Interview respondent 5

Plaats: Weesp

Tijd en datum: 3 augustus 2018 15:00

Kun je mij vertellen wat de samenwerking met jouw leidinggevende uit Frankrijk inhoudt?

Dat is heel lastig om te beantwoorden omdat dat nog heel erg in ontwikkeling is. Ik heb een nieuwe leidinggevende en ik heb met hem nog niet echt kunnen zitten. Hij is er nu denk ik een maand of twee. We hebben nog niet echt gesproken over hoe we gaan samenwerken, wat we van elkaar verwachten en hoe vaak we elkaar gaan spreken. Ik heb eigenlijk geen idee. Met mijn vorige leidinggevende hadden we één keer in de week een call gepland en over het algemeen ging die zo'n 50% van de tijd door. De samenwerking was dan een beetje ruggenspraak en voornamelijk het krijgen van akkoorden om dingen te kunnen doen, dus verder kunnen. Dat is denk ik het belangrijkste. Het is niet zo gek veel op dit moment nog.

Hoe staan jullie in verhouding tot elkaar? Dus wat zijn zeg maar de machtsverhoudingen in de samenwerking?

Dat is ook vrij ingewikkeld. In principe is hij de director en ik val onder zijn team. De bedoeling is dat ik HR verantwoordelijk ben voor de Benelux. Wat het een beetje ingewikkeld maakt is dat hij vrij weinig tot geen kennis heeft van de Benelux markt. Dus is het voor hem ook moeilijk om mij de juiste support te geven. Op dit moment zijn we ook een beetje aan het zoeken naar hoe empowered ik ben. Dus hoe veel ik zelf kan doen en waar ik hem dan voor nodig heb. Dat is nog een beetje een zoektocht.

Wat is de transparantie van jullie relatie? Ben je goed op de hoogte waar hij mee bezig is en andersom?

Nee, die is vrijwel nihil. Ik denk dat we van elkaar totaal geen idee hebben waar we mee bezig zijn. Ik heb ook geen idee waar hij mee bezig is. Ik probeer hem op de hoogte te houden via Trello, maar hij logt daar niet op in. Ik probeer hem op de hoogte te houden door de vragen die ik stel waar ik akkoorden voor nodig heb, dat gaat allemaal vrij moeizaam. Ik denk niet dat er veel transparantie is.

Als ik het zo hoor probeer je daar vanaf jou kant wel proactief in te zijn en initiatief in te tonen?

Ja, ik vind het heel belangrijk om een beetje transparant te zijn naar elkaar omdat het ook heel inspirerend werkt. Als ik weet wat voor hem belangrijk is dan weet ik ook wat voor hem waarschijnlijk belangrijk is in de Benelux markt. Daar heb ik op dit moment geen inzicht in.

Je had het net al eventjes kort benoemd. Als we het hebben over afhankelijkheid van elkaar, dan kan het zo zijn dat de output van de één van invloed kan zijn op de input van de ander of dat jullie afhankelijk zijn van dezelfde bronnen of hulpmiddelen. Hoe is dat bij jullie?

We werken in principe internationaal met dezelfde HR tools. Maar we hebben natuurlijk zelf Trello gecreëerd als transparante manier voor samenwerking binnen de Benelux. Daar hebben we Frankrijk ook voor uitgenodigd, maar daar is tot nu toe geen interesse in. Alhoewel de interesse is wel geuit, maar er wordt niet ingelogd. Wederzijdse afhankelijk zit hem vooral in dat hij eigenlijk totaal afhankelijk is van mij als het gaat om kennis van de Benelux. Hij is hier niet en kent de markten en de wetgeving ook niet. Hij kent de mensen hier ook niet dus daarin is hij wel volledig afhankelijk van mij. De afhankelijkheid van mij naar hem toe is dat ik zijn akkoorden nodig heb.

Oké, dus dat moet input voor jou zijn om door te kunnen met jou werkzaamheden?

Ja, daar moet ik heel erg mijn best voor doen en ik krijg ze vaak gewoon niet. Ik moet soms zelfs overgaan op hele harde taal voordat het serieus genomen wordt. Het is heel lastig want het dwingt me af en toe ook tot dingen te laten gebeuren waarvan ik denk dat het niet goed is voor de organisatie of individuen. Of het dwingt mij om buiten me boekje te gaan en zonder akkoord dingen door te voeren. Dingen zoals pensioenen bijvoorbeeld dat moet gewoon door gaan en dan kan ik niet op hen blijven wachten. We moeten gewoon allemaal een goed pensioen hebben. Dus dat maakt het wel heel erg ingewikkeld.

Wat voor invloed heeft het op jou werkzaamheden?

Ja, het vertraagd dingen. Het zorgt er voor dat mijn relatie met derden verslechterd, want ik moet elke keer zeggen ik weet het niet ik weet het niet. Ik heb dus geen antwoorden. Het brengt mijn positie in gevaar, want als iemand mij nu iets vraagt heb ik waarschijnlijk al een beetje de blik dat ik het antwoord toch niet heb. Of dat ik waarschijnlijk toch moet wachten. Het is een beetje moedeloos. Inhoudelijk voor mijn werkzaamheden zorgt het er voor dat ik minder pragmatisch, snel en accuraat kan werken als dat ik eigenlijk zou willen. En dat ik vind dat ik zou moeten.

Wat doet dat met je? Los van dat het invloed heeft op je werkzaamheden.

Het hakt wel aardig in je motivatie. Ik ben best wel zelfmotiverend en zelfregulerend, maar op het moment dat ik nul terug krijg. Het is natuurlijk de realiteit dat je altijd een beetje moet leuren om een antwoord, maar dit is zo extreem dat ik soms niet meer helemaal begrijp wat ik aan het doen ben. Dan zie ik dat mijn inbox leeg is en de verzonden items vooral heel groot zijn, dan merk ik dat ik helemaal niet meer effectief ben. Dan vraag ik me wel is af wat mijn toegevoegde waarde dan nog is.

Dus het doet iets met je eigen motivatie. Doet het ook iets met de motivatie die jij hebt om in die samenwerking te investeren?

Ja, ik heb herhaaldelijk geuit dat ik heel graag de samenwerking wil verbeteren. Dat ik barrières die er wel of niet zijn voor hem graag wil afbreken. Dat ik er alles aan wil doen om er voor te zorgen dat we een leuke werkrelatie kunnen opbouwen, maar ik krijg letterlijk geen respons. Dus ook niet in een gesprek. Hij is blanco en er komt gewoon niks uit. Er komt gewoon echt niks uit en dat zorgt er voor mij wel steeds meer voor dat ik minder gemotiveerd ben om er echt wat van te maken met hem. Ik probeer nu een beetje om hem heen te werken, maar dat is totaal niet hoe ik dat zou willen.

Zijn er gebieden of projecten waarvan je denkt daar zouden we heel goed onze kennis kunnen bundelen om daar echt een samenwerking tot stand te brengen?

Het is zelfs zo dat ik totaal niet weet wat zijn expertise is, ik weet niet waar zijn kennis ligt. Ik weet niet waar zijn passies liggen op HR gebied. Ik heb geen idee wat zijn missie is, wat zijn visie is. Ik heb geen idee wat zijn doelstellingen zijn. Ik heb geen idee wat hij hoopt van de Body shop in de Benelux. Ik heb werkelijk geen idee. Dus ik vind het ook heel moeilijk om een beeld te vormen waar we ons in kunnen versterken. Ik ben wel iemand die er in geloofd dat er altijd dingen zijn waarin je elkaar kunt versterken. Dat is ook de kracht van ons hoe we hier in de Benelux met elkaar werken. Wat ik dus ook heel graag met collega's uit Frankrijk zou willen. Maar het blijkt heel moeilijk.

Dit heb je wel al eventjes benoemd, maar voel je je gehoord in jullie samenwerking? Kan je meedenken en meebeslissen?

Nee. Uiteindelijk als ik het voor elkaar krijg om met ze om een tafel te zitten dan moet ik heel erg vechten om ze duidelijk te maken dat we goed georganiseerd zijn. Dat we weten waar we over praten. Dat we echt wel onderlegd zijn, dat duurt dan heel lang. Uiteindelijk dan schieten ze de andere kant op en dan willen ze dat wij onze expertise delen met Frankrijk, maar daar komt dan ook weer niks van. Dus nee ik voel me totaal niet gehoord.

Qua communicatie, je zei al ik stuur heel veel mails maar krijg heel weinig terug. Bellen jullie ook? Of kan je iets vertellen over de contactmomenten als hij hier in de Benelux is?

We hebben twee keer gebeld maar dat is heel moeilijk want hij spreekt zeer zeer slecht Engels. Ik moet echt mijn oor in mijn telefoon proppen ongeveer om te kunnen begrijpen wat hij zegt. Dat is vrij vermoeiend dus dat probeer ik te voorkomen, maar ja als het moet dan moet het. Eigenlijk heb ik maar één keer een fatsoenlijk gesprek met hem gehad aan de telefoon en dat was om aan te geven waar mijn grenzen liggen. Dat ik hier op dit moment heel ontevreden over ben omdat we gewoon niet samenwerken. Verder is hij hier in Nederland twee keer geweest. Één keer heeft hij tien minuten tijd voor mij gehad. De tweede keer heeft hij de hele dag de tijd voor mij gehad, want dat was naar aanleiding van een brandbrief van mijn kant dat we nu direct moeten praten anders gaan er dingen echt heel erg de mist in. Dan is het eigenlijk vooral de general manager die naast hem zit en met mij in gesprek is. Die namens hem spreekt, maar vanuit hem komt er eigenlijk nul komma nul communicatie. Binnenkort komt hij naar toe om met mij dingen op te zetten. Ik heb daar alleen niet zo heel veel vertrouwen in.

Je zei al, gehoord voel ik me eigenlijk totaal niet. Voel je je wel ergens gewaardeerd of gerespecteerd?

Ik denk dat ze ergens heel erg blij met me zijn. Dat merk ik wel aan als er gesprekken plaatsvinden, dat ze dan wel blij zijn met wat we doen hier. Maar ik voel me sowieso niet gerespecteerd, want ik vind dat als je respect

hebt voor iemand dan investeer je in iemand. Maar conference calls worden gewoon niet afgezegd en gaan nooit door. Ik zit altijd een beetje voor Jan met de korte achternaam te wachten naast mijn telefoon. Dus nee, ik vind dat niet heel respectvol. Ik vind dat ook niet heel erg getuigen van waardering nee.

Heb je het idee dat je de ruimte of het vertrouwen krijgt zodat je jezelf volledig kan ontplooiën?

Nouja, als je iemand volledig vrij laat en volledig in het duister laat tasten en volledig zonder enige investering laat, dan heb ik inderdaad alle vrijheid om mezelf te ontplooiën. Maar er wordt in mij niet geïnvesteerd. Ik wordt niet ondersteund, ik wordt niet gemotiveerd, er wordt niet in mij geïnvesteerd. Ik wordt ook niet gevraagd om ergens over mee te denken.

(uitleg diversiteit) Zijn er veel verschillen zichtbaar in de samenwerking?

Ja, je merkt gewoon dat er.. Hoe moet ik dat los zien van cultuur?.. Ik vind het gewoon heel er opvallend dat we hier in de Benelux gewoon heel goed samenwerken en gewoon heel transparant zijn. Eigenlijk merk ik dat het met Frankrijk het tegenovergestelde is. Ze zijn heel erg bezig met hun eigen doelstellingen of hun eigen persoon checklists. Het lijkt wel een soort van competitieve strijd ofzo. Er is weinig samenwerking, er is veel gemopper. Ik merk dat zij niet geloven in transparantie. Dat ze hun positionering als leider heel erg onttrekken uit een bepaalde houding en uit mensen aan het werk zetten, antwoorden eisen binnen een dag. Dat het voor hen een beetje de manier is om mensen onder zich te houden en in Nederland zijn we denk ik veel meer gewend om je leiderschap te onttrekken aan hoe goed je je team in zet. Aan hoe je andere in hun kracht zet. Andere in hun kracht zetten is iets wat ik bij hen niet zie. Er is veel commentaar en kritiek en weinig zelfreflectie. Ik vind ook dat er heel emotioneel geleid wordt, dus er is heel erg sprake van een defensieve sfeer. Op het moment dat je met iemand in gesprek wilt om dingen te verbeteren dan wordt er heel erg aangevallen op ja maar wij doen het zo of dat doen wij omdat. Er is gewoon geen open cultuur. Dat hoeft misschien geen landencultuur te zijn, maar de bedrijfscultuur in Frankrijk is volledig anders dan de bedrijfscultuur in de Benelux.

Is er ruimte of respect voor die onderlinge verschillen? Is dat werkbaar?

Tot op zekere hoogte is daar begrip voor en is daar ruimte voor, maar het moet op een gegeven moment wel werkbaar zijn. Die werkbaarheid is op dit moment een groot probleem. Ik denk dat de mensen hier en ik zeker hier nu niet werkbaar vinden. Het doet echt heel erg veel af aan onze effectiviteit en onze motivatie, dus dat is niet werkbaar. Vanuit hun weet ik niet hoe zij het ervaren. Het komt over alsof ze ons wel heel erg lastig vinden en negatief, terwijl we juist eigenlijk onszelf zien als heel positief en ondernemend. Naar elkaar kunnen we dat omdat we transparant en motiverend werken. Als iemand een andere manier van denken heeft, een andere manier van werken en een andere manier van leiderschap geven, dan kom je daarmee in de knoei. Ik denk gewoon dat het grootste issue is we echt een soort van op andere planeten leven en we echt een andere way of work hebben. Ik denk echt dat het gewoon heel moeilijk te fuseren in één cultuur en in één samenwerking.

Je zei al tot op zekere hoogte is dat werkbaar. Kun je misschien voorbeelden noemen waar dat dan op stukloopt. Dat kan bijvoorbeeld in communicatie zijn of in vertraagde besluitvorming.

Het loopt dus inderdaad vast op het moment dat we allemaal zitten te wachten op antwoorden die nooit komen. Dat er niet wordt geluisterd. Alles is een beetje een half oor en een half oog, dus je moet constant herhalen wat je al honderd keer hebt uitgelegd. Het gebrek aan aanwezigheid zorgt er voor dat ze niet op tijd door hebben wat urgent is. Als wij aangeven wat urgent is dan denken ze ja dat is urgent voor jou maar niet voor mij. Het gebrek aan respect, op het moment dat je iemand zijn tijd in beslag neemt. Het spaarzame contact wat we hebben is voornamelijk conference calls, als die dan worden ingepland met spoed en iedereen zit te wachten en het gaat uiteindelijk niet door en wordt ook niet afgezegd. Als we dan een mail sturen van moeten we er vanuit gaan dat die niet door gaat, dan wordt daar ook niet op gereageerd. Dan houd het wel een beetje op.

We hebben het best wel over verschillen gehad. Denk je dat er ook gedeelde waarde zijn die voor jullie beide heel belangrijk zijn?

Ik denk dat iedereen de waarde heeft dat de winkel goed bediend moeten zijn en dat de winkels open moeten gaan en de klanten goed geholpen moeten worden, maar we hebben hele verschillende zienswijze hoe dat gecreëerd moet worden. Ik denk dat er in de intenties wel gedeelte waarde zitten, maar in de uitvoering of op de strategie zie ik dat niet terug.

En op het gebied van de waarde van The Body Shop? Zie je dat terug in de manier van hoe jullie handelen of in de samenwerking?

Ik denk dat we daar hele grote verschillen in hebben. Ik denk dat we in Nederland en in België ook vrij vooruitstrevend zijn als het gaat om duurzaam ondernemen. In Frankrijk speelt dat gewoon wat minder. Ongeacht The Body Shop is dat gewoon wat minder een topic. Dat merk je ook wel als er campagnes zijn of we willen op een andere manier onze teams motiveren is daar weinig cohesie. We hebben wel is ideeën geopperd in plaats van bonussen andere manieren van motivatie in lijn met onze waarde, dan is er vanuit Frankrijk eigenlijk vooral heel erg veel verbazing van dat niemand daar op zit te wachten. Wij zijn dan heel erg verbaasd, omdat wij weten dat ze daar in Nederland juist wel heel erg op zitten te wachten. Dan vinden ze dat juist heel erg bijzonder. Die beleving van de waarden is wel heel erg anders. Nogmaals ik denk dat de intentie

er wel is, maar dat ze in Frankrijk nog niet zo ver zijn, dat als je op die manier investeert in mensen met de waarde je in je hart en in je DNA, dat er dan meer winst uit komt. Ik denk dat er in Frankrijk nog veel wordt gedacht dat het in de weg kan staan van winst. Het kost geld en het duurt lang. Het is een risico denken ze.

Heb je nog iets wat je wilt toevoegen of heb je zelf nog een vraag?

Nee, het enige wat ik wil toevoegen is dat ik toch wel merk dat de diversiteit wel heel erg cultuurgebonden is. Ik denk dat het toch wel heel duidelijk is dat er culturele verschillen zijn. Dat wij ook niet het enige land zijn die dit ervaren binnen de Body shop. Engeland is natuurlijk de grootste andere partner van het Franse team en die merken dezelfde conflicten. Daardoor kunnen we er gewoon niet omheen dat er grote culturen verschillen zijn. We hebben al eerdere fusie gehad met Frankrijk gehad, met een totaal ander team en dus totaal andere mensen, maar we lopen tegen exact dezelfde problemen aan. Dat verteld mij wel dat het niet zo zeer om individuele diversiteit gebonden problemen gaat. Ik denk dat het meer gaat om grotere issues. Dat het daarom ook zo moeilijk blijkt om te doorbreken. We hebben het nu voor tweede keer geprobeerd en voor de tweede keer blijkt het niet te werken, omdat de verschillen te intrinsiek zijn.