

De kracht van Waardering

**Happy People
Better Business**

EVEN VOORSTELLEN: HELEEN MES

Partner **HappinessBureau** voor Gelukkig Werken, Employee Experience & Employee Journey Mapping & Design.

Daarvoor:
HR directeur Technische Unie - De Nederlandsche Bank, Senior consultant Berenschot

Auteur 'Employee Experience'

Editor Happy People Better Business Nieuws (www.hpbbnieuws.nl)

Oprichter **LinkedIn groep** Employee Experience Nederland/België

Missie: Iedere organisatie een 'Best Workplace'

Beste van
allemacht

mijn
kijken.

Dat ik zo
leuke familie
heeft.

(Broers) D

Barry White Jr.

abc NEWS

❤️ Mies ❤️
@MiesMies85

Bij mijn zoon in de klas hebben ze ook steeds een mol. Die moet onopvallend complimenten geven en aardig doen. Aan het einde van de dag mag de klas raden wie het was! De andere gaan natuurlijk ook mollen en complimenten geven... #jufmiloe #jufmonique #widm #widm2019

WAARDERING

- Wat is het?
- Waarom is het belangrijk?
- Hoe kun je meer waardering geven (en ontvangen)?

Iedereen wil gezien en gehoord worden

The background features abstract, flowing waves in shades of red, orange, and yellow, creating a dynamic and energetic feel. The waves are layered and have a soft, ethereal quality, with some areas appearing more translucent than others. The overall composition is clean and modern, with the text centered in a bold, black, sans-serif font.

IK WAARDEER JE VOOR WIE
JE BENT EN WAT JE DOET!

FUNDAMENTELE PSYCHOLOGISCHE BEHOEFTE VAN IEDER MENS

- Het is belangrijk dat je weet dat je door anderen gezien wordt, dat je erbij hoort en dat je beschouwd wordt als een unieke persoonlijkheid met bijzondere kwaliteiten.
- We willen ervaren dat ons werk ertoe doet en dat anderen ons geloven en serieus nemen.
- We willen de sympathie van anderen krijgen en een plaats in hun leven innemen.
- Vergeten worden, betekent dat je die erkenning verliest en dat je bestaan wordt genegeerd.

Pesten

Geruchten en geroddel

Klagende collega's

Angst voor ontslag

Werkdruk

Verveling

Grote veranderingen in de organisatie

Negatieve sfeer onderling

Gebrek aan waardering

Werk is te zwaar

Werk is te saai

Ontevreden gebruikers of klanten

Negatieve collega's

Ontevredenheid over salaris, bonus etc...

Slechte secundaire voorwaarden

Geen hulp van collega's

Mijn leidinggevende

Onduidelijke procedures en beleid

Slechte fysieke werkomstandigheden

Vertel over één
van je beste
ervaringen op
het werk tot nu
toe. Wanneer
voelde jij je **echt
gewaardeerd?**

WAAROM IS WAARDERING BELANGRIJK?

WAAROM IS WAARDERING BELANGRIJK?

Bij geen of te weinig waardering:

- Medewerkers :
 - Zijn vaker ongelukkig
 - Zijn vaker ziek
 - Nemen minder eigen verantwoordelijkheid
- Onderzoek wijst uit: 66% gaat weg bij te weinig waardering, 76% onder millennials.

WAAROM IS WAARDERING BELANGRIJK?

Bij geen of te weinig waardering:

- Medewerkers :
 - Zijn vaker ongelukkig
 - Zijn vaker ziek
 - Nemen minder eigen verantwoordelijkheid
- Onderzoek wijst uit: 66% gaat weg bij te weinig waardering, 76% onder millennials.

Bij voldoende waardering:

- Het leidt tot:
 - Hogere productiviteit,
 - Minder ziekteverzuim
 - Lager verloop
 - Beter kunnen omgaan met emotionele belasting
 - Positievere relaties op het werk
 - Positievere sfeer

VERHOUDING POSITIEVE/NEGATIEVE EMOTIES

Bron: Barbara Fredrickson, Positivity (2009)

VERHOUDING POSITIEVE/NEGATIEVE EMOTIES

MINIMAAL

3:1

MAXIMAAL

13:1

Bron: Barbara Fredrickson, Positivity (2009)

5 VOORKEUREN VAN WAARDERING

- **In woorden**
 - Geschreven, uitgesproken. Voor persoon of (grote) groep
 - **In tijd**
 - Tijd doorbrengen met elkaar --- je verhaal kwijt kunnen
 - **Helpende hand**
 - Meehelpen met werk
 - **Cadeau**
 - eten, hobby --- financieel - beleving
 - **Fysiek contact**
 - High 5, schouderklopje
- <https://uquiz.com/1RzJih/what-is-your-appreciation-language?embed=False>

Wat is jouw voorkeur voor waardering?

- In woorden
- In tijd
- Helpende hand
- Cadeau
- Fysiek contact

WIE WAARDEERT WIE?

- Manager → medewerker
- Medewerker → medewerker
- Medewerker → manager
- Medewerker → klant

GUIDION: MEDEWERKER VAN DE MAAND

EMPLOYEE
OF
★
THE
MONTH

ANDERE START VERGADERING

- Bij de start van een vergadering verlaat een deelnemer de ruimte
- De rest schrijft in 2 minuten complimenten op
- Daarna komt de deelnemer weer terug

SPONTAAN APPLAUS

Voorbeeld van Typeform

- Wanneer iemand iets opmerkelijks doet - hoe groot of klein ook - kan iedereen een applaus beginnen.
- Het hele kantoor doet mee. Het mooie is dat de meeste mensen geen idee hebben waarom ze applaudisseren, maar de persoon die het applaus ontvangt, wel.

WALL OF HONOR --SEEDBOX

- In de centrale hal is een bord opgehangen
- Je kan daar post its ophangen
- Je beschrijft daarbij een compliment voor een collega (actie of gedrag)

Waarderen: focus op **sterke** punten!

Tips

- Ga uit van elkaars sterke punten!
- Heb oog voor de talenten van je collega's
- Vertel elkaar waar de ander sterk in is
- Bespreek daarna hoe je elkaars kwaliteiten nog beter kunt benutten

HOE KUN JIJ IN JOUW ORGANISATIE
MEER **WAARDERING** GEVEN?

WAARDERINGS-ACTIES

- Bedenk acties waar je **enthousiast** van wordt, energie van en zin in krijgt
- Nieuw, **verrassend**, innovatief en spannend
- Acties die weinig moeite kosten en veel opleveren
- Acties waar je **vertrouwen** in hebt
- Acties die je **zelf** neemt en je team

I can live for two months
on a good compliment.

Mark Twain

Wie wil er vandaag
een complimentje
om in te lijsten?

TROTSE SUPPORTER VAN #COMPLIMENTENDAG

JY BENT
PRECIES
MYN SOORT
RAAR

7 tips voor waardevolle complimenten

1. Kijk met een **waarderende** blik
2. Wat je aandacht geeft groeit
3. Begin je compliment met **je**
4. Zorg dat je het meent
5. Liever compliment over **gedrag** dan over eigenschap
6. Wees specifiek
7. **Non**-verbaal kan ook

THANK
YOU!

