

LUISTER!

Een digitale KWH-special over het thema Luisteren

Voorwoord

Terug naar de menselijke maat

Snelle veranderingen

Veel woningcorporaties kijken actief over de schutting naar andere sectoren. Wat zien ze daar? Dat met name succesvolle organisaties niet meer in kanalen (silo's) denken, maar meer en meer 'Omni Channel' zijn of 'Agile Service' bieden. Dat de techniek het mogelijk maakt om klanten over de verschillende kanalen heen een vlekkeloze 'klantreis' aan te bieden en 'flexibel' in te spelen op de behoefte van de klant. Een ontwikkeling die – zij het nog erg bescheiden – waarneembaar is in onze sector en eigenlijk altijd positief wordt begroet. Geen enkele corporatie wil immers de V&D van de branche worden die de boot heeft gemist. Maar betekent dit dat woningcorporaties ondertussen ook echt luisteren naar huurders? En waarom is het überhaupt belangrijk om naar huurders te luisteren? En hoe doe je dat dan met alle middelen die een organisatie tegenwoordig ter beschikking staan? Terechte vragen, waarvan de antwoorden ooit zo vanzelfsprekend waren toen corporaties werden opgericht. Vragen die actueler zijn dan ooit.

De menselijke maat weer terug!

Ik ervaar het dagelijks. Veel corporaties vertellen mij dat zij na hun interne reorganisaties de ambitie hebben om de menselijk maat terug te brengen in de organisatie en de huurder weer te zien als een volwaardig individu in plaats van een nummer – ooit toegelaten uit een lange wachtrij – zonder gezicht. Daarvoor is het nodig, dat corporaties hun vertrouwen vergroten en actief zorgen voor verbinding. Onderling en naar huurders. Zowel de huurder als de medewerker mag immers trots zijn op zijn of haar corporatie!

Menselijke corporaties geven aandacht aan vertrouwen, verbinding en geluk.

Want als je jezelf kunt zijn, ontstaat er ruimte voor creativiteit, innovatie en verandering. Als je ziet dat je een zinvolle bijdrage levert, geeft dat voldoening. Dat brengt die menselijke maat terug in elke organisatie. Niet alleen worden mensen daar gelukkiger van, maar organisaties ook succesvoller. Huurders zijn meer tevreden, voelen zich meer betrokken en hebben vertrouwen in hun corporatie. De menselijke maat terugbrengen in de bediening naar de huurders toe betekent het volop in verbinding zijn met de behoefte van de klant. De huurder staat niet alleen zakelijk, maar ook persoonlijk even centraal.

Van storytelling naar storylistening

Ingewikkeld? Nee hoor, dat valt in de praktijk best mee. [Kijk maar eens naar dit inspirerende filmpje van John Maeda](#). Volop in verbinding zijn met je huurders begint met luisteren. Lef hebben en de slag maken van 'storytelling' naar 'storylistening'. Wij geloven daar in. Prettig wonen doe je immers samen. Samen betekent dat de verhuurder actief luistert en dat er een gesprek ontstaat over prettig wonen. Alleen op deze manier worden behoeften van huurders duidelijk en kan de corporatie hier op eigentijdse wijze op inspelen.

Het begint dus met luisteren. Vandaar dat we u deze Luisterspecial aanbieden met inspirerende voorbeelden. Van personen binnen en buiten de sector die het belang van luisteren niet alleen begrijpen, maar ook in de dagelijkse praktijk weten toe te passen.

Ik luister graag naar uw reacties!

Sjoerd Hooftman
directeur-bestuurder

sjoerd.hooftman@kwh.nl
twitter.com/KWHsjoerd

INHOUD

5

6

7

9

12

13

16

20

23

24

Onderzoek: Goed luisteren van invloed op klantwaardering

Hoe waarderen huurders het contact met de corporatie? Ruim 80.000 huurders gaven van februari 2015 tot en met januari 2016 hierover hun mening via de vragenlijsten van het KWH-Huurlabel. Uit de uitgevoerde onderzoeken wordt duidelijk dat huurders vooral behulpzaamheid en duidelijke antwoorden belangrijk vinden bij het contact met hun corporatie. Behulpzaam zijn en duidelijke antwoorden geven, beginnen bij goed luisteren. Deze infographic laat u zien welk effect goed contact met huurders heeft op de klantwaardering:

OEN ANNA gebruikt NIVEA, DIKKE OMA is aan de LSD

Luisteren loont! Om je effectiviteit als luisteraar te vergroten, zijn dit een aantal handige ezelsbruggetjes:

1. Wees een OEN: staat voor Open, Eerlijk, Nieuwsgierig

Sta open voor de ander, geef deze een kans iets uit te leggen en wees oprecht nieuwsgierig.

2. Gebruik LSD: staat voor Luisteren, Samenvatten, Doorvragen

Alvorens een conclusie te verbinden aan een verhaal van de ander, sta echt in de luisterstand, vat samen wat de ander heeft gezegd en wellicht niet heeft gezegd en blijf nieuwsgierig naar wat er nog meer te weten valt te komen.

3. Neem ANNA mee: staat voor Altijd Navragen, Nooit Aannemen

Neem niet zomaar aan dat je begrijpt wat iemand bedoelt. Vraag bij twijfel altijd even na of het klopt, de samenvatting uit de LSD helpt daarbij.

4. Laat OMA (wat vaker) thuis: staat voor Oordelen, Meningen, Adviezen

Als iemand iets vertelt, roept dit direct beelden op in ons referentiekader. Zodra we het in hokjes plaatsen, labelen we het en is de kans groot dat we er ook een oordeel of mening aan plakken. Omdat we er wat van vinden, hebben we vaak ook onze adviezen direct klaar. Maar OMA zorgt ervoor dat je geen open luisterhouding meer hebt.

5. Smeer NIVEA: staat voor Niet Invullen Voor Een Ander

Als iets niet duidelijk is, of als je iemand al lang kent, vul je al snel andermans bedoelingen zelf in. Dit voorkom je door na te vragen en meer LSD toe te passen.

6. Maak je niet DIK: staat voor Denk in Kwaliteiten

Zeker bij wat moeilijkere gesprekken kijk je al snel naar wat er fout ging, of wat je vervelend of zelfs irritant vindt aan de ander. Door in plaats van irritatie verwondering te hebben waarom de ander anders is, sta je open om de kwaliteiten er van te ontdekken.

Column

Luister je wel echt?

Luisteren. Eén van de meest waardevolle competenties om 'echt' contact tot stand te brengen. Contact waarin vertrouwen en betrokkenheid groeien door naar de ander te luisteren.

Luister je wel echt?

Zelf heb ik verschillende associaties met luisteren. In mijn opvoeding moest ik luisteren naar mijn ouders. Naar leraren. Naar mensen die wisten wat goed voor me was. Hierin werd niet echt naar mij geluisterd, maar werd een invulling gegeven voor mij. Anders was het met de gesprekken die ik heb gehad met mensen die me het gevoel gaven dat ik gehoord werd. Mensen die naar me luisterden en vragen stelden. Daar voelde ik dat er verdieping werd aangebracht. Zowel in de relatie, als in mezelf. Hierdoor heb ik geleerd om naar mezelf te luisteren, naar behoeften die ik heb, naar gedachten en naar wat mijn lichaam me probeert te vertellen. Luisteren bestaat uit belangstelling tonen, iemand de ruimte geven zijn verhaal te doen, laten merken dat je luistert, vragen stellen en feedback geven. Makkelijker gezegd dan gedaan. Wat ik inmiddels wel heb geleerd, is dat goed luisteren veel op kan leveren. Zo vergaar je kennis, bouw je aan relaties met anderen, kom je achter wat andere mensen beweegt.

Vorig jaar heb ik een prachtige leergang gevolgd over dienend leiderschap.

Een van de kerncompetenties van dienend leiderschap is luisteren.

Luisteren is daar verwoord als: open staan voor dat wat gezegd en dat wat niet gezegd wordt. Om echt open te staan, niet je eerdere ervaringen, je agenda en je vooroordelen de ruimte af te laten nemen van de ander is voor mij een grote uitdaging.

Luisteren als beroep!

Wist je dat je van luisteren ook je beroep kunt maken? Wel eens gehoord van Chief Listening Officer? Voordat ik Corine Jansen ontmoette, wist ik niet dat het bestond. Corine was Chief Listening bij het Radboudziekenhuis en luisterde daar naar de behoeften van patiënten. Met als doel om vanuit hun beleving en behoeften beter in te kunnen spelen op wat zij in de dienstverlening verwachten van het ziekenhuis. Een andere dame die ik ontmoette, was Carla Klein. Carla Klein begeleidt klantpanels waarbij ze luistert naar behoeften van klanten. Waardevrij luisteren en doorvragen zijn daarbij belangrijke kenmerken. Beide dames hebben dus van luisteren hun vak gemaakt. De ontmoetingen met Carla en Corine hebben me daarbij ook nieuwe inzichten gegeven over dit thema: luisteren is veel meer dan wat ik onder luisteren versta. Het is een competentie. Een specialisatie. Het is zelfs een beroep. Hoe mooi zou het zijn als deze competentie binnen de corporatiesector verder ontwikkeld wordt. Om écht te luisteren naar de huurder, onbevooroordeeld en met een open vizier. Alleen dan kom je tot het verhaal achter de beleving van de huurder.

*Pas als je leert te
luisteren om te
begrijpen, in plaats
van luisteren om te
reageren, ontstaat er
echt contact*

Auke Dijkstra

Programmamanager Innovatie en Inspiratie KWH

'Er gaat een luistervirus rond'

Als organisatie ontkom je er in deze tijd niet meer aan om de stem van de klant naar binnen te halen. Klantenpanels, arenagesprekken, inspiratiesessies, verwonderpanels, keukentafelgesprekken en stakeholderdialogoog. Het zijn stuk voor stuk vormen die inzetten op het beter luisteren naar de klant. Welke trends zijn hierin zichtbaar? Carla Klein van Luisterpunt, is expert op dit gebied. Vanuit haar ervaringen vertelt zij de ontwikkelingen die zij ziet bij corporaties op dit thema.

Wat zijn jouw ervaringen bij corporaties? Met wat voor vraagstukken ondersteun je corporaties? En wat levert dit op?

'Ik ga in gesprek met klanten van woningcorporaties, omdat de corporatie gevoed wil worden met inzichten, informatie en inspiratie vanuit de klant. Daardoor is de corporatie in staat betere beslissingen te nemen, beleid te ontwikkelen, processen aan te scherpen, de klantgerichtheid te vergroten. De manier waarop ik het gesprek aanga, is in de vorm van fysieke klantenpanels (oftewel focusgroepen) en persoonlijke gesprekken. De corporatie is 'gedwongen' om naar de klant te luisteren, doordat we gebruik maken van een cameraopstelling. De medewerkers zijn dus wel aanwezig, als observant, maar doen niet mee aan het gesprek. Zo kunnen zij echt luisteren, zonder dat ze bezig zijn met het zoeken naar oplossingen, antwoorden of verklaringen.'

Het is belangrijk om te weten wat huurders vinden. Corporaties vinden het moeilijk om (alle groepen) huurders te mobiliseren, bijvoorbeeld in het kader van participatie. Vooral bepaalde groepen zijn slecht vertegenwoordigd, zoals jongeren, jonge gezinnen, allochtone mensen. Herken je dat? Hoe gaan jullie hiermee om?

'Wanneer we in gesprek willen met huurders over een bepaald thema, dan lopen we er inderdaad tegenaan dat niet elke huurder daar tijd voor of zin in heeft. Wij willen graag huurders bereiken uit de 'zwijgzame meerderheid' van het klantenbestand en niet zozeer commissieleden, vergadertijgers en beroepsmeepraters. Dat zijn vaak wel de eersten die zich aanmelden als we een klantenpanel organiseren. Het is dus inderdaad een uitdaging om de juiste groep mensen te bereiken, maar niet onmogelijk. In onze klantenpanels zitten vaak twintigers of allochtonen en ook

'Klanten zijn vaak niet zo veeleisend of ontevreden op het moment dat je met ze in gesprek gaat en naar ze luistert.'

‘Verschuil je niet achter ‘het beleid’ of de regels, maar luister naar wat de klant nodig heeft en doe wat in je vermogen ligt om de klant te helpen.’

mensen met drukke gezinnen en banen. Soms vertellen mensen letterlijk in een klantenpanel, dat ze nog nooit eerder hun mening hebben gegeven of nog nooit hebben meegedaan een enquête. Doordat we echt willen luisteren naar klanten en elk mens in de basis gehoord wil worden, hebben we altijd voldoende respons bij klantenpanels.’

Is de mening van huurders in de loop der jaren veranderd? Welke trends zie je?

‘Huurders zijn kritischer geworden. Ze lezen horen en lezen veel over corporaties, moeten meer huur betalen, terwijl er op onderhoud bezuinigd wordt. Ook maken mensen zich zorgen over bijvoorbeeld de samenstelling van de wijk. Toch merken we in klantenpanels nog steeds veel welwillendheid om mee te denken. Klanten zijn vaak niet zo veeleisend of ontevreden op het moment dat je met ze in gesprek gaat en naar ze luistert. We denken vaak dat iedereen gouden kranen wil, maar dit komt zelden uit een klantenpanel. Wat klanten wel graag willen zijn heldere antwoorden, doen wat je belooft en een vriendelijke, empathische bejegening.

Een trend die ik zie, ik zou het liever een hele goede ontwikkeling willen noemen, is dat veel organisaties beter willen luisteren naar klanten. Ziekenhuizen, de politie, het bedrijfsleven, woningcorporaties; er is een ‘luistervirus’ dat rondwaart. Hoe digitaler onze wereld wordt, hoe sterker ook de roep om echt contact. De nieuwste functie is dan ook die van de ‘klantenluisteraar’: medewerkers die luisteren naar klanten buiten de reguliere processen en contacten om. Zij luisteren niet om direct te reageren of een probleem op te lossen maar om – als organisatie – te leren van klanten en daardoor zaken beter te doen. Het is prima om de balie te sluiten en de corporatie te digitaliseren, maar de klant wil nog steeds gehoord en gezien worden. Het risico bestaat dat een woningcorporatie zich op grotere afstand zet van de klant door een interne focus, digitalisering en reorganisatie/bezuinigingen, terwijl juist in deze tijd de verbinding met de klant cruciaal is.’

We zien dat corporaties ook steeds meer gaan werken met Persona’s en onderscheid maken tussen verschillende huurdersgroepen. Welke klantgroepen zou jij voor corporaties onderscheiden en waarop verschillen die?

‘Ik vind het lastig om bijvoorbeeld 30.000 mensen te versimpelen naar vier of vijf ‘prototypen’, maar het is wel slim en goed om te zoeken naar patronen en overeenkomsten en verschillen tussen klantgroepen. Ik zie dat het werken met persona’s bij veel corporaties teveel blijft hangen op een beleidsafdeling en dat daar waar het gebeurt, in de wijk en bij/met de klant, vaak nog heel veel vooringenomenheid zit over hoe een klant is en waarom dat is.’

Je werkt ook veel voor de zorg. Zijn er lessen die de corporatie kan leren van deze sector?

'Ik heb recent een aantal klantenpanels gedaan met thuiszorgcliënten van een grote zorgorganisatie. Wat je meteen merkt, is dat zowel cliënten als medewerkers onzeker zijn over hun toekomst. Wat ik bewonderenswaardig vond, was dat die medewerkers – ondanks onzekerheid over hun eigen baan – zich vooral zorgen maken over de vraag of de cliënt straks nog wel de zorg krijg die hij nodig heeft. Dat zou ik bij corporaties wel wat meer willen zien; in plaats van een beweging naar binnen te maken en de poorten te sluiten, juist te werken aan de relatie met de huurder.'

Welke tip zou je willen geven aan corporaties?

'Ik zou zeggen: ga wat meer van de klant houden. Je bent als woningcorporatie de partij die het mogelijk maakt dat de klant zich ergens thuis voelt. Ontwikkel binnen de organisatie echte interesse in klanten. Laat ze zien en voelen, dat de klant ertoe doet en dat jij als corporaties het goed wil doen voor de klant. Niet met abstracte beloftes of mooie termen in een glossy magazine, maar in het dagelijks contact, op de momenten die tellen. Verschuil je niet achter 'het beleid' of de regels, maar luister naar wat de klant nodig heeft en doe wat in je vermogen ligt om de klant te helpen.'

Video

Luisteren naar de klant als beroep

Luisteren naar de klant? Het is een vak! Corine Jansen was Chief Listening Officer bij het Radboud Ziekenhuis. Het Radboud is van mening dat binnen de behandeling de patiënt als partner gezien moet worden. Daarbij is het uiteraard essentieel om de wensen en behoeften in beeld te hebben. De kracht hierbij zit in het écht luisteren naar de patiënt. Hoe ze dit bij het Radboud aanpakken, vertelt Corine in deze video (de video is een fragment vanuit het webinar '[Klantbediening van de toekomst](#)')

Boekentips

Tegenspraak

Tegenspraak is lastig en confronterend. Maar je kunt kritiek ook gebruiken om fouten te voorkomen en beter samen te werken. Wie durft?

In de luchtvaart, bij de politie en in ziekenhuizen zijn steeds minder mensen bang voor tegenspraak. Bestuurders, managers en professionals hebben er geleerd hoe ze zichzelf en hun organisatie kunnen verbeteren met dwarsliggers. In dit boek boordevol anekdotes en voorbeelden kun je lezen wat je zelf kunt doen om kritiek te accepteren, en te geven.

Luisteren, dat is toch niet zo moeilijk?

Luisteren. De basis van goed communiceren. Zo belangrijk en zo moeilijk. Echt effectief luisteren vraagt veel van je: zelfvertrouwen en zelfkennis, oprechte interesse in de ander, openheid en inlevingsvermogen, de ander de ruimte geven voor zijn verhaal en zelfs lef. En ook vaardigheden als vragen stellen, doorvragen, signalen oppikken, oordelen loslaten, niet invullen voor de ander.

Vaak luisteren we niet goed. Niet uit onwil. Maar omdat allerlei mechanismes in ons maken dat we niet (meer) openstaan voor de ander, en niet echt willen en kunnen luisteren. Dit boekje helpt om te zien waar je beter kunt luisteren en geeft handvatten om er in de praktijk mee te oefenen. Een praktisch boekje waarmee je jezelf tot een krachtige communicator maakt!

Boekentips

Op dezelfde golflengte

Wist je dat er dagelijks zo'n 16.000 woorden uit onze monden komen? Verbaal communiceren doen we allemaal en continu. En dat is niet vreemd, want mensen zijn van nature sociale dieren; we hebben elkaar nodig om ons prettig te voelen. Maar als we anderen dus kennelijk zo hard nodig hebben, waarom zijn er dan zoveel ergernissen en onbegrip, en waarom ruziën we zoveel? Een belangrijke oorzaak is dat we niet goed en duidelijk communiceren. We zeggen bijvoorbeeld 'ja' terwijl we 'nee' bedoelen of we reageren defensief, bot of we zijn verlegen. Om dat niet meer te doen en te zeggen wat we bedoelen, is het nodig dat we ons bewust worden van onze communicatiestijl. *Op dezelfde golflengte* laat je zien hoe je dat doet. Gebaseerd op wetenschappelijk onderzoek onderscheidt dit boek acht communicatiestijlen, ieder met zijn eigen kwaliteiten, valkuilen en uitdagingen. Met de wetenschappelijk onderbouwde test in dit boek ontdek je welke communicatiestijl het beste bij je past en krijg je adviezen om die te versterken. Bovendien helpt de theorie over communicatiestijlen je anderen beter te begrijpen.

Harthorend

Hoe vind je tijd, rust en ruimte om te luisteren? Wat is luisteren eigenlijk? Wat maakt het zo moeilijk? Hoe ga je met plezier beter luisteren? En: wat heeft luisteren met je werk te maken? 'Harthorend' geeft heldere antwoorden op deze en andere vragen over luisteren. Eenvoudig, diepgaand, inspirerend en persoonlijk.

In dit boek rekt Harry van de Pol af met het traditionele schema 'zender - ontvanger'. Hij maakt duidelijk dat luisteren in essentie een gevende beweging is. Hij is eerlijk over wat professionals in de weg staat om echt te luisteren en biedt hen een zinvol alternatief. Hij gaat daarin een paar slagen dieper dan de gebruikelijke tips over hoe je de communicatie kunt verbeteren.

Boekentips

Basisboek luisteren & spreken

Veel professionals willen anderen helpen in hun ontwikkeling. Ondanks hun deskundigheid blijkt dat lastig. Wat bepaalt het effect van gesprekken? Hoe maak je echt contact? Hoe gebruik je de relatie als werkplaats? Wat betekent dat voor hoe je luistert en wat je zegt?

Harry van de Pol geeft heldere antwoorden. Gebaseerd op praktische ervaring en wetenschappelijk onderzoek naar wat helpt in gesprekken. Met veel herkenbare voorbeelden en oefeningen.

Woonbedrijf ieder1 haalt de stem van de huurder naar binnen

Woonbedrijf ieder1 vindt het belangrijk om te luisteren naar haar huurders. Zij geeft dan ook veel aandacht aan dit thema. Marjolein Laninga, Adviseur Strategie bij Woonbedrijf ieder1, vertelt hoe Woonbedrijf ieder1 de stem van de huurder naar binnen haalt. En wat zij vervolgens met deze stem doet.

Wat is jullie drive om meer naar huurders te luisteren?

'Klanttevredenheid verhogen. Als corporatie ben je er voor je huurders. Dan wil je ook dat jouw werk aansluit bij de wensen van huurders. Die klanttevredenheid was een aantal jaar geleden onder de maat. Woonbedrijf ieder1 heeft toen het vergroten van de klanttevredenheid tot belangrijkste doel verheven. Dan is het vanzelfsprekend dat je goed luistert naar je huurders, in hun schoenen gaat staan en je verplaatst in hun belevingswereld. Inmiddels werpt dat zijn vruchten af en scoren we een 7,3 in tevredenheidsonderzoeken. Maar we zijn er nog niet, want we willen naar minimaal een 7,5.'

Dienstverlening die aansluit bij wat de klant belangrijk vindt, begint met echt luisteren naar de klant. Hoe geven jullie daar vorm aan?

'Sinds 2014 werkt Woonbedrijf ieder1 in klantreizen: de 'reizen' die een huurder meemaakt als hij of zij huurt bij Woonbedrijf ieder1. In die klantreizen zitten de betrokken collega's echt op de stoel van de huurder om te doorleven waar die huurder mee te maken krijgt bij ons. Zo zijn we voortdurend ons werk aan het verbeteren. Op processen waar we te weinig (klant)informatie bij hebben, werken we aanvullend met klantenpanels. Ook voeren we continu klanttevredenheidsonderzoek uit. De natuurlijke contactmomenten zijn uiteraard ook mooie momenten om te luisteren, zoals het telefonisch contact met huurders via ons KCC en het dagelijks contact dat onze huismeesters en vakmannen hebben. Door echt door te vragen, de vraag achter de vraag naar boven te krijgen, kun je mensen veel gericht en effectiever van dienst zijn. Tot slot zijn er natuurlijk de afstemmingsmomenten met je huurdersorganisatie, die leveren veel informatie op. Natuurlijk is er nog een wereld te winnen, maar we hebben al grote stappen gezet afgelopen jaren.'

EEN KLACHT
HEEFT
ALTIJD
VOORRANG

BINNEN
TWEDE DAGEN
CONTACT
OPNEMEN
MET DE
KLANT

AFSPRAKEN EN
AFHANDELING
ALTIJD
SCHRIFTELIJK
BEVESTIGEN

Jullie maakten onder andere gebruik van een klantenpanel. Hoe vertalen jullie de resultaten die hieruit komen, naar de praktijk?

‘Een klantenpanel is voor ons op verschillende manieren waardevol. Je hoort heel direct de mening van de huurder. Daarnaast observeer je met een groep medewerkers vanuit je eigen organisatie het panel, waardoor er bewustwording gecreëerd wordt binnen je organisatie. Vanuit het panel maak je een overzicht met afspraken wat ook naar panelleden terug gekoppeld wordt. Op deze manier zien ze dat er ook echt wat gebeurt met hun input. Een aantal zaken die we concreet hebben opgepakt: huurders gaven aan niet tevreden te zijn over de afhandeling van klachten. Ze horen niks op het moment dat ze een klacht indienen en weten vervolgens ook niet wat er mee gebeurt en waar ze aan toe zijn. Concrete punten dus, waar we echt iets mee kunnen en waar we onze processen ook op hebben aangepast. Als er een klacht van een huurder ‘op de plank ligt’, dan geven we daar prioriteit aan. De betreffende huurder krijgt één contactpersoon die de klacht afhandelt. Daarnaast hebben we binnen de organisatie duidelijke afspraken gemaakt over bijvoorbeeld de termijn van afhandeling. Het ‘klachtenuurtje’ is bovendien erg waardevol gebleken. Daarin bespreken medewerkers met elkaar en met hun manager de klacht die ze in behandeling hebben. Ze sparren over de manier van afhandelen en krijgen direct fiat voor een oplossingsrichting. Dat geeft medewerkers veel vertrouwen en de huurder kan zo heel snel verder geholpen worden.’

Wat betekent luisteren naar de klant voor de medewerkers in de organisatie?

‘Het is niet te meten, maar in mijn beleving hoor ik in onze organisatie steeds vaker het woord “huurder” vallen. Er wordt steeds meer vanuit de huurder gedacht, ook bij het prioriteren van ons werk. Natuurlijk gaat die bewustwording niet vanzelf. Op sommige afdelingen, die wat verder van de huurder afstaan, is het soms nog best wennen. Goed leren luisteren naar je huurder is een taai

proces. Wat ook wel logisch is als je bedenkt dat corporaties de laatste jaren vooral bezig zijn geweest met een zo efficiënt mogelijke bedrijfsvoering. Het zorgde ervoor dat we de klant uit het oog verloren. Langzaam zie je nu weer een omslag richting meer aandacht voor de klant.'

Bij een commercieel bedrijf lopen klanten weg wanneer zij zich niet gehoord voelen. Bedrijven voelen dit dus direct in hun omzetcijfers. Bij corporaties hebben huurders deze keuze vaak niet. Wat levert luisteren naar de huurder je op?

'In de eerste plaats hogere klanttevredenheid! En als klanten tevredener zijn, dan is het werk ook leuker voor medewerkers die dagelijks met klanten te maken hebben. Daarbij hopen we natuurlijk ook efficiënter te werken door onze diensten 'in één keer goed' uit te voeren en door gericht te luisteren bijvoorbeeld minder klantvragen te krijgen. Daarnaast geloof ik ook dat een tevreden huurder vaak beter zorgt voor zijn woning en in het algemeen ook plezieriger is voor de directe omgeving. Het luisteren naar huurders en meer denken vanuit de huurder zou voor alle corporaties eigenlijk heel natuurlijk moeten zijn.'

*“Most people
do not listen
with the intent
to understand;
they listen with
the intent to
reply.”*

Stephen R. Covey
(1932-2012)

Luister-inspiratie

Leerdag 'Optimaal in gesprek met je huurder'

Nieuw in 2016 zijn de KWH-Luisterpanels. Klantenpanels die volgens een bewezen formule worden uitgevoerd. Met een KWH-Luisterpanel haal je de stem van de huurder krachtig naar binnen. Corporaties die het KWH-Luisterpanel willen leren kennen, willen inzetten of zelf willen toepassen leren op 12 mei of op 4 oktober in één dag hoe je succesvol luisterpanels organiseert. Géén verkapte informatieavonden met boze huurders, maar waardevolle panels met betrokken huurders waarin luisteren voorop staat. Tijdens deze dag krijg je inzicht in de voor- en nadelen van luisterpanels, nuttige werkvormen en vernieuwende varianten. De Leerdag is bedoeld voor medewerkers van woningcorporaties die zich bezig houden met de voorbereiding, uitvoering en evaluatie van klantenpanels, zoals beleids- en communicatiemedewerkers, hoofden woondiensten, woon- en wijkconsulenten en medewerkers in de wijk. Wij organiseren deze dag samen met Luisterpunt. Er is een beperkt aantal plaatsen voor deze Leerdag beschikbaar. Prijs voor KWH-leden is € 200,-, voor niet-leden bedraagt de prijs € 295,-. Heb je interesse? [Kijk hier voor meer informatie of aanmelden.](#)

Gouden Oor award voor beste luisteraar

Stichting Gouden Oor gelooft dat luisteren naar klanten zuurstof is voor bezieling en succes van organisaties. Luisteren verdiept, verrijkt en verbindt. Vanuit dat idee stimuleert Stichting Gouden Oor organisaties maximaal te luisteren naar en gehoor te geven aan klanten. De Gouden Oor Award is sinds 2007 de jaarlijkse prijs voor organisaties die excelleren in het luisteren naar klanten. Philips, Eneco en Robeco zijn een aantal van de winnaars van deze award. Waarin excelleren deze organisaties? [Lees er meer over op de website van het Gouden Oor.](#)

Luister-inspiratie

ABN AMRO Luisterbox

In 2015 heeft ABN AMRO de 'Luisterbox' gelanceerd. Een actie waarmee zij het land in gingen om meningen en ideeën over ABN AMRO op te halen. Op acht locaties in Nederland plaatsten ze een dag lang een Luisterbox. Een cabine waarin ze in gesprek gaan met mensen en dat ook filmen. Aan voorbijgangers op straat werd gevraagd of ze hun mening over ABN AMRO wilden geven in deze Luisterbox. Door te luisteren om echt te begrijpen en daar een gevolg aan te geven, hopen zij het vertrouwen van klanten, publiek en samenleving terug te krijgen.

Stap in de wereld van je klant

Actief de klant opzoeken en klantervaringen ophalen?

Een aantal prachtige voorbeelden:

- Wijkagent Wilco Berenschot die een mobiele wijktafel uitklapt naast zebraad
- Een medewerker van Staedion die een halve dag in de lift gaat staan van een complex als hij iets wil weten over leefbaarheid
- Directeur van een Thuiszorgorganisatie die af en toe mee gaat naar de cliënten thuis en daar zelf voelt/ervaart wat zij nodig hebben

Luister-inspiratie

NS Vertelpunt

NS wil haar dienstverlening richting haar klanten graag verbeteren. Haar uitgangspunt daarbij is dat dit alleen mogelijk is als ze de reis van de reiziger van deur tot deur beter begrijpt. Ze heeft daarom het NS Vertelpunt opgericht. Op eenvoudige en snelle wijze kan de klant een aantal vragen beantwoorden over de reiservaring. Op deze manier krijgt de NS continu informatie over de waardering van haar dienstverlening. Een mooie tool om continu te kunnen leren.

[Bekijk het NS Vertelpunt](#)

Nog meer Luisteren....

Nog meer mooie voorbeelden rondom het thema luisteren:

[Klantrede 2016](#) – trendoverzicht voor klantgericht ondernemen

[Help ik ben een schelp!](#) – Over de rol van Luisteren in relatie tot dienend leiderschap

[Hogere Luisterkunst](#) – Schrijven Ben Tiggelaar geeft in zijn column een checklist hogere luisterkunst

Als het mis gaat... Een praktische gids voor klachtenmanagement

We doen ons best om zo goed mogelijk naar huurders te luisteren. Ons te verplaatsen in wat hij wil en wat hij nodig heeft. Om persoonlijke aandacht te geven. Om de klant als mens te herkennen en te erkennen. Gelukkig gaat dit meestal goed. Maar soms is een huurder ontevreden. En dan...?! Hoe ga je hier goed mee om? Wat kun je leren van klachten? En hoe geef je vorm aan klachtenmanagement? Om corporaties te ondersteunen in hun vraagstukken hierbij, ontwikkelden we een praktische gids 'Repareer eerst de klant... en dan de klacht!'

Je kunt deze gids hier gratis downloaden:

Nieuw: KWH-Luisterpanels

KWH-Luisterpanel brengt buiten naar binnen

Luisteren doen we elke dag. Maar luisteren we wel echt naar huurders? Weten we wat hij nodig heeft? Wat hij vindt van zijn woning, wijk, of dienstverlening? Hiervoor is écht luisteren essentieel. Vanaf nu is dat mogelijk met de KWH-Luisterpanels. Met deze beproefde huurderspanels stapt u in de wereld van uw huurders.

KWH-Luisterpanel?

KWH-Luisterpanels zijn klantenpanels die volgens een beproefde methodiek worden uitgevoerd. Onder deskundige, onafhankelijke begeleiding worden de behoeften van uw huurders rondom een bepaald thema opgehaald. Luisteren en doorvragen zijn hierbij ingrediënten voor succes. Het haalt de achterliggende motieven vanuit huurders naar boven (de 'waarom' vraag) en het verbindt beleving van huurders aan cijfers en onderzoeksresultaten. Resultaat: nog strakker kunnen sturen op optimale dienstverlening vanuit wat huurders belangrijk vinden.

Meer informatie?

Uitleg in 1 minuut? Bekijk de video over het KWH-Luisterpanel:

Uniek aan het KWH-Luisterpanel

1. Écht met huurders in gesprek
2. Beleving van huurders direct in zicht
3. Koppeling aan en verdieping op de resultaten van KWH-onderzoeken
4. Bewustwording van de eigen medewerkers
5. Inzichten voor het nemen van de juiste beslissingen
6. Ook de moeilijk te bereiken groepen aan tafel
7. Nazorg en advies op maat van KWH-adviseur

Op [deze pagina op onze site](#) vindt u alle verdere informatie over het KWH-Luisterpanel.

Uiteraard kunt u ook contact met ons opnemen via 010 2210360 of via kwh@kwh.nl

Partner in ontwikkeling
en uitvoering:

Luister
specialist in klantgerichtheidsvraagstukken