
 NUMMER 1 | 2023 PSYCHOLOGISCH CONTRACT > zó maak je het verschil als werkgever | NIEUW LEIDERSCHAP >

zwerm in plaats van uurwerk | STUDENTENBENDE CELLO > wij doen het écht anders | SLAGVAARDIG >

co-creatie binnen De Zorgacademie | ARBEIDSMARKTPROGNOSE > cijfers bevestigen wat voelbaar is

Merle Briels pedagogisch

medewerker dagbehandeling

bij Combinatie Jeugdzorg:

“In mijn werk bij het Boddaertcentrum

– naschoolse dagbehandeling voor

kinderen – zorgen mijn collega’s en

ik er met een open en sensitieve

houding voor dat ieder kind op onze

behandelgroep zich gehoord en gezien

voelt. Vanuit die basis beoordelen we

samen met het kind, de ouders en

de school wat nodig en mogelijk is.

Welke problemen zijn er? Wat gaat

al goed waar we op voort kunnen

bouwen? En welke behandeling sluit

hier het beste bij aan? Die vrijheid,

om met onze expertise aan te sluiten

bij de behoeften van het kind en de

omgeving, maakt voor mij een verschil

van dag en nacht. Natuurlijk zijn er

richtlijnen vanuit de organisatie. Maar

binnen die kaders hebben we alle

ruimte om zelf een fi jn klimaat neer te
zetten op de groep en richting te geven

aan de behandeling die het beste is

voor het kind en zijn gezin.”

Met dit gloednieuwe Transvorm Magazine in een volledig
nieuwe huisstijl trappen we 2023 af. Het is een zichtbaar
eindpunt van een intern strategisch traject. Tegelijkertijd
is het een startpunt: we gaan onze rol als verbinder en
aanjager nóg steviger neerzetten. Dat zie je niet alleen in
Transvorm Magazine, maar ook op onze nieuwe websites.
De vernieuwde BrabantZorg.Net, OntdekdezorgBrabant.nl
en Transvorm.org gaan in de loop van 2023 live.

Transvorm Magazine valt jaarlijks drie keer op de mat.
Met verdiepende artikelen over arbeidsmarktvraag stukken
in zorg en welzijn en inspirerende praktijk verhalen over
innovatie in de zorg. We brengen achtergronden bij de
ontwikke lingen op de arbeidsmarkt. Natuurlijk mét
vertaalslag naar de dagelijkse praktijk.

In deze editie vind je artikelen over nieuw leiderschap in
de zorg (pag. 6) en de Studentenbende van Cello: een sterk
voorbeeld van het verbinden van onderwijs en de zorg-
praktijk (pag. 10). Maar ook mooie praktijkvoorbeelden van
het succesvolle onboardingprogramma bij Oktober (pag. 16)
en woonlocatie Wij zijn Zuiderschans, waar mensen mét en
zonder zorgachtergrond werken (pag. 18). Genoeg te
lezen dus.

Laat je inspireren!

Koen de Hond

Directeur-bestuurder Transvorm

DAG EN NACHT (DAG) 2

AAN DE SLAG 4

BEKIJKS 6

DE AMBASSADEUR 10

COLUMN 12

DE ZORGACADEMIE 13

DE TRANSFORMATIE 16

NEXT! 18

PSYCHOLOGISCH CONTRACT 20

CLOSE-UP 22

NAAR BUITEN 24

VOORUITBLIK EN COLOFON 26

DAG EN NACHT (NACHT) 27

> In de rubriek Dag en Nacht vragen

we zorgverleners in de dag­ en

nachtdienst: wat maakt in jouw werk

een verschil van dag en nacht?

“ De vrijheid om richting

te geven aan een

behandeling”

Een goed begin van 2023

> Ik ben heel benieuwd wat je van dit nieuwe magazine vindt.

Laat het me weten via k.dehond@transvorm.org.

ILLUSTRATIE COVER:

EXTRAFAZANT

Inhoud

 NUMMER 1 | 2023 PSYCHOLOGISCH CONTRACT > zó maak je het verschil als werkgever | NIEUW LEIDERSCHAP >

zwerm in plaats van uurwerk | STUDENTENBENDE CELLO > wij doen het écht anders | SLAGVAARDIG >

co-creatie binnen De Zorgacademie | ARBEIDSMARKTPROGNOSE > cijfers bevestigen wat voelbaar is

Dag & Nacht

F
O

T
O

G
R

A
F

IE
:

 M
A

R
IA

 V
A

N
 D

ER
 H

EY
D

EN

32 | DAG EN NACHT VOORWOORD & INHOUD |

> Kort nieuws over zorg en welzijn. FOTOGRAFIE: MARCO MAGIELSE, MAYKE WESTERINK

2 uur extra

Als alle zorg­ en welzijnsmedewerkers in Noord­Brabant twee uur per week

meer zouden werken, daalt het personeelstekort met een derde. Het totale

tekort in 2031 loopt dan terug van 26.800 naar 17.600 medewerkers.

< Bekijk hier de publicatie

Arbeidsmarkt in Beeld.

Blijf Sterk in je Werk

Dát is de nieuwe naam van de Sterk in je werk week. Tussen januari en april volgen

medewerkers allerlei workshops over creatief denken, veerkracht, vitaliteit en nog

veel meer. Het volledige aanbod staat op www.blijfsterkinjewerk.nl. De nieuwe opzet

roept zorgmedewerkers meer dan ooit op om sterk te blíjven in hun werk. Want als

je goed in je vel zit en meer plezier hebt in je werk, ben je vitaler en verzuim je

minder. Meedoen kan online en op verschillende plekken in Brabant.

Vragen? Neem contact op met projectleider

Marlous van Os via m.vanos@transvorm.org.

< Hier vind je meer informatie.

3 Generaties in de zorg

Mieke Wijenberg (70), haar dochter Paula Wijenberg (49)

en kleindochter Erin van de Molengraaf (18) zijn échte

zorgambassadeurs! Alle drie kozen ze namelijk voor een

baan in de zorg. Op de Ik Zorg. Meet & Greet XL in

Eindhoven zocht het drietal naar een stageplek voor Erin.

Wat vindt deze familie zo mooi aan de zorg? En hoe is het

vak in de loop der jaren veranderd?

Toekomst in Beeld

“Als je de manier waarop je naar dingen kijkt verandert,

veranderen de dingen waar je naar kijkt.”

Samen met WGV Zorg en Welzijn onderzochten we hoe werkgevers

uit andere sectoren zoals logistiek en blockchaintechnologie

omgaan met personele uitdagingen. Op welke vlakken innoveren zij

en hoe doen ze dat? In de slotpublicatie ‘Toekomst in Beeld’ staan

tips, aandachts punten en ideeën van zes managers.

< Hier lees je de

slotpublicatie.

Implementatie van
zorginnovatie

‘Rebellen’ noemen we de deelnemers van de Health

Innovation School – Implementation (HIS­I). In een

eenjarig programma werken zij aan de implementatie

van sociale en technologische innovaties binnen hun

organisatie. HIS­I 2.0 draait volop.

> Op pagina 12 lees je meer over dit programma.

Kom zorgen dan!

Kom zorgen dan! is de jongerenversie van Ik Zorg. en

maakt middelbare scholieren enthousiast voor een

baan in zorg en welzijn. De boodschap? Iedereen is

welkom in onze sector: van luisterende oren tot

energieke stuiterballen.

< Toolkit inzetten?

Dat regel je hier.

< Je leest het op

OntdekdezorgBrabant.nl.

4 5| AAN DE SLAG

> ��Koen de Hond en zijn gast bekijken een actueel thema in de zorg of op de arbeidsmarkt

vanuit een onverwachte invalshoek. Deze keer is het thema ‘nieuw leiderschap’.

“�De nieuwe
leider is gericht
op relaties
in plaats van
controle”

Koen de Hond

Freek Peters

FOTOGRAFIE: GREGOR SERVAIS

“Leiderschap verandert door de jaren

heen”, vertelt Freek. “De tijd van

de klassieke leider die de touwtjes

stevig in handen heeft met een naar

binnen gerichte blik, is voorbij. Hij

maakt plaats voor een leider die

ook oog heeft voor de wereld om

hem of haar heen. Organisaties zijn

tegenwoordig veel minder autonoom

en maken deel uit van allerlei vaste of

tijdelijke samenwerkingsverbanden.

De nieuwe leiders werken daardoor

veel horizontaal en niet alleen verticaal

binnen de eigen organisatie. Die

horizontale samenwerking is die

tussen de eigen organisatie en de

andere partijen in het netwerk. Samen

moeten zij dingen voor elkaar krijgen

die voor het grote geheel nuttig zijn.”

Nieuw leiderschap met vrolijke

veerkracht

Koen herkent de beschrijving van

Freek. “Ook in de zorg hebben we heel

veel netwerken en samenwerkings­

verbanden die variëren van het

Integraal Zorgakkoord (IZA) tot de

Toekomstbestendige Arbeidsmarkt

Zorg en Welzijn (TAZ), binnen en buiten

de regio. Samen willen de partijen de

arbeidsmarkt voor zorg en welzijn in

de regio zo goed mogelijk inrichten.

Toch is het ook lastig als je op de

troepen vooruit loopt, een pionier

bent in je vakgebied. Bovendien heb

je je ook te verhouden tot andere

partijen die nog niet zo ver zijn.” “Het

is belangrijk dat leiders leren dat ze

niet altijd in control hoeven zijn”, vult

Freek aan. “Zij moeten vooral adaptief

vermogen ontwikkelen. Bezien wat er

gebeurt en vervolgens meebewegen

met een positieve blik. Zelf noem ik dat

‘vrolijke veerkracht’.”

Ontvankelijk zijn en openstellen

Om daadwerkelijk anders leiding

te geven, is meer nodig dan alleen

adaptief vermogen. Freek: “Het

vraagt ook om ontvankelijkheid, je

openstellen voor de ander. Niet te veel

achter je eigen gelijk aan gaan, maar

de ontwikkelingen bekijken met een

brede blik en een open mind. Dat zijn

trouwens vaardigheden die behoorlijk

trainbaar zijn.”

Ruimte geven

Ook voor de interne structuur heeft

het nieuwe leiderschap gevolgen.

“Hoe maak je de raad van toezicht

bewust van het veranderingsproces

waar je als leider – en als organisatie

in zit?”, vraagt Koen aan Freek. “De

raad van toezicht moet achter de

bestuurder staan en diens nieuwe

koers. In governance niet louter sturen

Het is tijd voor een andere manier van

leidinggeven. Ook in de zorg. Met een andere

leiderschapsstijl kun je verandering

versnellen en gerichter samenwerken. Het is

bovendien een manier om de toenemende

druk op de zorg het hoofd te bieden. Wat

vraagt nieuw leiderschap van de huidige

bestuurders? En hoe krijgen zij hier alle

partijen in mee? Koen de Hond, bestuurder

van Transvorm, bespreekt de kansen van

het nieuwe leiderschap met hoogleraar

contextueel leiderschap Freek Peters.

6 7| BEKIJKS

“�Onze rol als Transvorm is het faciliteren
en stimuleren van het ontstaan van
die netwerken. We zien steeds
meer netwerken ontstaan waarin
koplopers zich met elkaar verbinden
en gezamenlijk innoveren”

“Het nieuwe besturen
draait om zwermen,

een natuurlijk systeem
met leiders en volgers.

Bijsturen kan geleidelijk en
indirect en is een kwestie van

geduld hebben, afwachten
welke kant de zwerm opgaat”

op controle, maar ook de ruimte

geven om het nieuwe leiderschap te

laten groeien. Daarvoor is met name

in het begin intensief contact nodig

tussen bestuurder en toezichthouders,

intensiever dan voorheen. Daarmee

bouwen zij samen aan een begripvolle

relatie en onderling vertrouwen. Dan

weet je elkaar later ook weer snel te

vinden, als het een keer moeilijk gaat.

Dat scheelt veel tijd en gedoe.”

Vind je vrienden

In de regio weten gelijkgestemde

zorgorganisaties elkaar steeds beter te

vinden. Koen: “Onze rol als Transvorm

is het faciliteren en stimuleren van

het ontstaan van die netwerken.

Wij zorgen voor zuurstof en zijn een

neutraal platform. Transvorm biedt

de plek om te onderzoeken wat voor

de sector het beste is om te doen, los

van organisatiebelangen en of je wel of

geen deel uitmaakt van IZA. Wij maken

de vertaalslag van landelijk naar

regionaal arbeidsmarktbeleid voor de

sector zorg en welzijn. We zien steeds

meer netwerken ontstaan waarin

koplopers zich met elkaar verbinden

en gezamenlijk innoveren.” Freek:

“Dat is een uitstekende ontwikkeling.

‘Vind je vrienden’, zeg ik altijd. Met

hen verloopt het proces hetzelfde

als ik hierboven schetste; via contact

naar vertrouwen. Vanuit die stabiele

basis haken zij vervolgens andere

partijen aan. Zo creëer je een positieve

olievlek.”

Kwaliteit van de relatie

“Je kunt met gelijkgestemden

veranderingen doorvoeren, maar

je bent tegelijkertijd afhankelijk van

financiers en externe toezichthouders.
Door rigide contracten en vaste

vergoedingen kunnen zij alsnog

innovatie van de zorg belemmeren”,

kaart Koen aan. “Dit soort partijen,

zoals zorgkantoren, zorgverzekeraars

of CAK, lijken vaak ontoegankelijker

dan ze daadwerkelijk zijn”, vertelt Freek

vanuit zijn ervaring. “Het is cruciaal

dat een bestuurder die instanties het

gevoel geeft zorgvuldig om te gaan

met de zaken die zij belangrijk vinden.

Hier draait het ook voor een groot

deel om diezelfde ontvankelijkheid,

bespreekbaar maken van nieuwe

oplossingen. Leiderschap draait meer

dan ooit om de kwaliteit van relaties.

Daarnaast zijn dit trajecten die vragen

om een lange adem, het voortdurend

en vasthoudend uitdragen van jouw

visie.”

Leidinggevende verantwoordelijk

voor werkplezier

Terug naar de grootste uitdaging waar

de nieuwe leider in zorg en welzijn

voor staat: de arbeidsmarkt. Freek

hierover: “Ben Tiggelaar zegt: mensen

die op zoek zijn naar een andere

baan, zijn eigenlijk op zoek naar een

andere baas. De direct leidinggevende

bepaalt grotendeels het werkplezier

en de motivatie om te blijven of weg

te gaan.” Koen: “Hier staat dus ook

de kwaliteit van de relatie voorop.”

Freek is het met hem eens: “Waar

de klassieke leider op zoek ging naar

een kloon van zichzelf om het team

te vullen, zie je tegenwoordig meer

heterogene teams, waarbij de leider

tussen de mensen staat. Adaptief

leiderschap dus; de leider stemt zijn

stijl van leidinggeven af op de situatie,

het team en de mens.”

Zwerm in plaats van een uurwerk

Ten slotte hebben Koen en Freek het

nog over het spanningsveld tussen

goed samenwerken en een duurzame,

eɝciënte inzet van mensen. Freek:
“Zelf maak ik vaak de analogie tussen

een uurwerk en een zwerm vogels. Het

uurwerk staat voor de oude manier

van leidinggeven omdat het een

gesloten en controleerbaar systeem

is. Het nieuwe besturen draait om

zwermen, een natuurlijk systeem

met leiders en volgers. Bijsturen kan

geleidelijk en indirect en is een kwestie

van geduld hebben, afwachten welke

kant de zwerm opgaat. Zo creëer je

een natuurlijke beweging waarbij de

zwerm bij elkaar blijft en op koers en

waarbij iedereen aangehaakt blijft.”

8 9| BEKIJKS

> �Mensen die denken in kansen, onverwachte oplossingen vinden én

uitvoeren. Die mensen en organisaties zijn onze ambassadeurs.

De Studentenbende
van Cello

Wat is de Studentenbende?

Lonneke: “Een groep enthousiaste

studenten uit verschillende

studierichtingen die met een kritische,

frisse blik naar de zorg kijkt vanuit

haar eigen studierichting zoals

Bedrijfskunde, HR, Psychologie,

Management assistent of Social work.

Vorig jaar startten we, dit jaar begon

een tweede groep.”

Hoe zorg je voor resultaat?

Gertrudis: “Studenten krijgen de kans

hun eigen stage vorm te geven. Wij

pakken het proces projectmatig aan

via de lean-methode; zo houden we

overzicht en boeken we concrete

resultaten.” Lonneke vult aan: “We

vinden het belangrijk dat studenten

verbonden zijn met de zorgpraktijk.

Daarom lopen studenten altijd eerst

een dag mee in de praktijk. Zoals twee

bedrijfskundestudenten die vandaag

meelopen op de plek waarvoor ze een

dataset gaan ontwikkelen.”

Hoe vinden jullie studenten?

Lonneke: “Studenten vinden óns. Wij

delen graag mooie verhalen met de

buitenwereld en dat valt op. Ook zien

we dat de bendeleden van vorig jaar

hun ervaringen enthousiast delen

met hun medestudenten, en zo onze

ambassadeurs worden.”

Wat levert het jullie op?

Gertrudis: “Het proces is zo ingericht

dat projecten elkaar gemakkelijk

opvolgen. Waar de ene student

onderzoek doet, zorgt een andere

student de periode daarna

voor implementatie. Door die

opvolging gaan we gedegen en met

enthousiasme te werk en lukt het om

projecten te realiseren.”

Wat is de kracht van de

Studentenbende?

Lonneke: “Wij doen het écht anders.

We leerden door ons LEV-project

(Leren en Versterken) in 2017 dat het

goed is om studenten te betrekken

Maandagochtend 9.30 uur. In een kamer brainstormt een student Bedrijfskunde met een

student Social work over een nieuw onderzoek. Een andere groep studenten bereidt zich

voor op een presentatie van hun project, later die ochtend. Bendeleiders Lonneke de Laat

(kwartiermaker innovatie) en Gertrudis Vossen (projectmedewerker kwaliteit en beleid)

overleggen met andere bendeleden over de lopende projecten. En ze nemen de tijd om

onze vragen te beantwoorden.

bij onze organisatie en hun

eigenaarschap te geven. Voor

die aanpak wonnen we ook de

HR-award. Studenten staan

er bij ons niet alleen voor. Ze

werken met elkaar samen

en krijgen ondersteuning

vanuit de organisatie. Door

die gezamenlijke aanpak gaan

ideeën vliegen en kunnen

studenten betekenisvol stage

lopen: ze dragen echt wat bij.

De Studentenbende houdt de

cliënt vol in het vizier en is ook

gewoon fun: voor de studenten

én voor ons.” Maud Bloemendal | vierdejaars student Social work

Avans ‘s-Hertogenbosch

“Bij een vorige stage had ik een negatieve ervaring met de

begeleiding. Daardoor was een nieuwe stage beginnen best

spannend voor mij. De Studentenbende geeft mij precies

de begeleiding die ik zocht: laagdrempelig contact met mijn

projectleider dat helemaal niet hiërarchisch aanvoelt. Hierdoor

verloopt de samenwerking goed en voel ik me serieus genomen.”

Janne Fabrie | lid van de eerste Studenten

bende tijdens haar afstudeerstage Gezond

heidszorgtechnologie Avans Breda. Werkt nu

als kernapplicatiebeheerder bij Cello.

“De Studentenbende gaf mij een aantal keuzes voor

een project. Ik kon zelf bepalen wat het beste bij

mij paste. Het was daardoor echt mijn opdracht

en ik had de ruimte om zelfstandig onderzoek te

doen. Superleuk en leerzaam! Cello bood mij na het

afstuderen een baan aan, waardoor ik het project

van toen nu verder ontwikkel en implementeer.”

“�Waar de ene

student onderzoek

doet, zorgt een

andere student de

periode daarna voor

implementatie”

Didi Sewüster | derdejaars

student Gezondheidszorg-

technologie Avans Breda

“Als student je weg vinden binnen

een organisatie is lastig. De

Studentenbende daagt mij uit een

project zelfstandig op te pakken,

maar geeft tegelijkertijd hulp en

handvatten als ik die nodig heb.

Ik leer ontzettend veel van de

wekelijkse bijeenkomsten waarin

we ervaringen delen met elkaar.”

Lonneke de Laat

Gertrudis Vossen

FOTOGRAFIE: MARIA VAN DER HEYDEN10 11| DE AMBASSADEUR

Binnen zorg en welzijn is veel ervaring

met het bedenken van nieuwe

innovatieve concepten, diensten en

technologische toepassingen. Maar

in de praktijk blijkt het vaak lastig ze

te implementeren of, na een pilot,

verder op te schalen. En dat is zonde.

Innovatie speelt een belangrijke rol

in het terugdringen van de zorgvraag,

het verlichten van de werkdruk én het

beheersen van de zorgkosten. Het

programma Health Innovation School

– Implementation (HIS­I) geeft mensen

binnen zorg­ en welzijnsinstellingen

handvatten om innovaties beter te

kunnen implementeren.

HIS­I is een initiatief van Care

Innovation Center, Zorg aan Zet,

coöperatie Slimmer Leven en

Transvorm. Het biedt kennis,

expertise en praktische handvatten

om innovaties in de eigen organisatie

beter te kunnen implementeren. In

tien programmadagen, verspreid

over zeven maanden, gaan deel­

nemers aan de slag met een eigen

implementatievraagstuk. Inspirerende

sprekers uit de zorg en wetenschap,

maar vooral veel praktische voor­

beelden van andere organisaties

dragen bij aan het programma.

Leren van elkaar is zo belangrijk!

Zonder implementatie
geen innovatie

Innovatie is een groepsproces.

Veranderen vergt draagvlak,

samenwerking en ruimte voor

refl ectie. De deelnemers van HIS-I
gaan daarom ook niet alleen het

traject in. Bestuurders van de

betrokken organisaties sluiten aan

op twee momenten. Daarnaast stelt

elke deelnemer binnen zijn of haar

organisatie een intern team samen

om de implementatie concreet mee

vorm te geven. Ook dit interne team

sluit op twee momenten aan om

beweging te creëren en te leren van

elkaar.

Inmiddels is de eerste editie van

HIS­I afgerond. Maar liefst 36 Rebels,

zoals we de deelnemers noemen,

sloten het programma met succes

af. We hebben een inspirerend en

leerzaam programma opgezet waarbij

deelnemers aan de slag gaan met

het implementeren van innovaties

die elders goed werken of met het

opschalen van innovaties die binnen

de eigen organisatie al goed werken.

Wat ben ik als medeorganisator

trots. Dit succes is ook landelijk

opgemerkt: HIS­I is onlangs door Actie

Leer Netwerk (onderdeel van het

actieprogramma Werken in de Zorg

van het ministerie van VWS) benoemd

tot Koploper!

Inmiddels is HIS­I 2.0 alweer in

volle gang. We zitten helemaal vol

met 42 deelnemers vanuit zorg­ en

welzijnsorganisaties en 8 deelnemers

uit het onderwijs. Laten we samen

leren van elkaars successen én

mislukkingen en elkaar zo verder

helpen!

Sanne Schoolmeesters

Strategisch adviseur, projectleider

en mede-initiatiefnemer van

HIS-I bij Transvorm

Slagvaardig met
heldere scope en
resultaatgerichte
projecten

De Zorgacademie, innovatieplatform voor zorg en
onderwijs in Midden-Brabant, is slagvaardiger dan ooit.
Mooie projecten staan op stapel of werden onlangs
gepresenteerd. Anita Wydoodt (Raad van Bestuur van
ETZ) en John van Kuijk (directeur Wonen in de Wijk van
Amarant) zijn respectievelijk voorzitter van het Algemeen
Bestuur en voorzitter Leernetwerk van De Zorgacademie.
Zij delen hun enthousiasme.

De Zorgacademie Midden-Brabant:

FOTOGRAFIE: RON MAGIELSE12 13ZORGACADEMIE MIDDEN-BRABANT || COLUMN > Iedere editie van Transvorm Magazine lees je hier

een column van een andere Transvormer.

Zorg en onderwijs hebben elkaar

nodig. John: “Daarom is co­creatie het

adagium. Al sinds het begin van De

Zorgacademie zijn er korte lijntjes

tussen zorgorganisaties en onderwijs

én naar de praktijk. Door een herijking

van onze missie en visie is de scope

voortaan breder. De focus ligt op drie

gebieden: onderwijsvernieuwing en

leven lang leren, behoud en

betrokkenheid van zorgprofessionals

en sociale en technologische innovatie.

Met onze gezamenlijke projecten

bouwen we aan concreet resultaat.”

Gezamenlijk regionaal toeleidings-

traject

Op het gebied van onderwijs­

vernieuwing en leven lang ontwikkelen

presenteerde De Zorgacademie een

gezamenlijk regionaal toeleidings­

traject. Anita: “Zij­instromers met

interesse in de zorg volgen een

oriëntatietraject van tien weken bij

verschillende aangesloten instellingen.

Tijdens die periode ontdekken zij of

een baan in de zorg iets voor hen is en

waar ze het beste op hun plek zitten.

De eerste groep is eind oktober gestart

keten is cruciaal, voor zowel

medewerkers als voor studenten. We

rekenen erop dat we binnenkort

bekend kunnen maken dat roc’s een

keuzedeel transmuraal werken krijgen

en dat hbo­studenten tijdens hun

minor in het derde jaar kunnen kiezen

voor verdieping. Mooie ontwikkelingen

die studenten helpen bij het maken

van de juiste opleidingskeuze en bij

een goede toeleiding naar het

zorgvak.”

Deeltijdfactor omhoog

“Een ander instrument om bij te

dragen aan het verminderen van de

tekorten in de zorg, is het verhogen

van de deeltijdfactor”, vertelt John. “Als

iedere zorgmedewerker twee uur meer

werkt per week, lost dat in de regio

een groot deel van de krapte op. Om

dat mogelijk te maken, zijn innovatieve

oplossingen nodig. Thuiszorg­

medewerkers werken bijvoorbeeld

met name in de ochtend. Het werk is

er niet op ingericht dat zij ook in de

middag uren maken. Wél kan een

thuiszorgmedewerker ’s middags

uitstekend in het verpleeghuis aan de

slag. Als we dat mogelijk maken zonder

rompslomp met verschillende

contracten, verlagen we de drempel

om meer uren te maken. Er zijn meer

van dit soort sociale innovaties

denkbaar. De Zorgacademie wil de

knelpunten oplossen en denken in

mogelijkheden.”

Vertrouwen en resultaatgericht

Je kunt alleen het verschil maken, als je

elkaar vertrouwt. Dat vertrouwen is er.

Anita: “Door corona intensiveerde het

onderlinge contact tussen zorg­

instellingen en onderwijs. Dat maakt

dat we elkaar nu nog makkelijker

weten te vinden. We hebben elkaar

nodig, kunnen van elkaar leren en

samen mooie resultaten behalen.”

keten is cruciaal, voor zowel

medewerkers als voor studenten. We

rekenen erop dat we binnenkort

bekend kunnen maken dat roc’s een

keuzedeel transmuraal werken krijgen

en dat hbo­studenten tijdens hun

minor in het derde jaar kunnen kiezen

voor verdieping. Mooie ontwikkelingen

die studenten helpen bij het maken

van de juiste opleidingskeuze en bij

een goede toeleiding naar het

zorgvak.”

“ Zorg en onderwijs hebben

elkaar nodig, daarom is

co-creatie het adagium”

“ Als medewerkers actief

zeggenschap hebben over hun

individuele loopbaan, is de

kans groter dat je hen behoudt

voor de zorg”

en we creëren jaarlijks vier start­

momenten. John: “De eigen

campagnes van de verschillende

organisaties richten zich op

vakmensen die al weten binnen welk

onderdeel van de zorg ze willen

werken. De gezamenlijke campagne

richt zich op mensen die nog niet

precies weten welke kant ze op willen

en die willen proeven aan de volle

breedte van de zorg. Daarom zit het

gezamenlijke initiatief de individuele

wervingstrajecten niet in de weg.”

Behoud medewerkers via

uitgekiende campagne

Anita: “Naast toeleiding heeft ook het

behoud van medewerkers onze

aandacht. Als medewerkers actief

zeggenschap hebben over hun

individuele loopbaan, is de kans groter

dat je hen behoudt voor de zorg.

Binnen óf buiten de eigen organisatie.”

Een speciale postercampagne maakt

medewerkers bewust van de mogelijk­

heden op dit vlak. Anita licht toe:

“De poster hangen we op bij alle

aangesloten organisaties van

De Zorgacademie. We stellen

medewerkers de vraag: Weet jij al

welke stap je neemt? Als zij vervolgens

de QR­code scannen bij een van de

antwoorden, komen zij uit op een

website met de voor hen relevante

informatie. Het is een hulpmiddel dat

zorgmedewerkers aan het denken zet

over hun eigen toekomst. Door de

QR­code en de website daarachter,

kunnen wij bovendien gemakkelijk

wensen inventariseren.”

Behoud studenten

De Zorgacademie zet zich ook in voor

transmurale opleidingsmogelijkheden

in mbo en hbo. John: “Kennis van de

Partners

De partners van De Zorgacademie Midden-Brabant zijn:

GGz Breburg, De Wever, Het Laar, Mijzo, Thebe, Elisabeth-

Tweesteden Ziekenhuis, Amarant, Avans Hogeschool,

Fontys Hogeschool, ROC Tilburg en Transvorm.

1514 ZORGACADEMIE MIDDEN-BRABANT |

> Een nieuwe HR­oplossing of zorgproject dat een gedaanteverwisseling

ondergaat? Je leest erover in De Transformatie.

Een succesvol
inwerkprogramma
maak je samen

Het vorige inwerkprogramma van Oktober was verouderd,

vertelt Simone. “Het was heel erg gericht op het zenden

van informatie. Nieuwe collega’s werden daardoor op hun

eerste werkdag overspoeld met informatie. Dat moest

anders. We wilden een nieuw programma waardoor

medewerkers echt een warm welkom kregen en zich

meteen thuis zouden voelen in de organisatie. Zodat ze hun

werk goed én met plezier kunnen doen.”

Ouderenzorgorganisatie Oktober uit Bladel

ontwikkelde vorig jaar het onboarding-

programma Warm Welkom. Het programma

is door Oktober-medewerkers ontwikkeld.

Simone Gierman, senior HR-adviseur, en

Anouk van den Bersselaar, teammanager

recruitment & fl exbureau, vertellen hoe ze
het aanpakten.

Het resultaat is het inwerkprogramma Warm Welkom van

Oktober. Het bestaat uit vijf onderdelen en duurt in totaal drie

maanden. De focus ligt op het geven van een warm welkom

op de werkplek van de nieuwe collega, zodat hij of zij zich echt

onderdeel van Oktober gaat voelen.

Samen aan een nieuw programma werken

“We zijn eerst input gaan ophalen: hoe gaat het nu, wat kan beter,

waar zit de veranderbehoefte?”, legt Simone uit. “Die vragen

hebben we gesteld aan zowel leidinggevenden als medewerkers

die zelf net gestart waren. Dat leverde waardevolle inzichten

op. Met een kleine denktank zijn we vervolgens gaan nadenken:

hoe kunnen we dit concreet vormgeven? Hier hebben we de

onboarding­toolkit van Transvorm ook bij gebruikt.”

Het grootste verschil met het oude inwerkprogramma? De focus

ligt nu meer op een warme ontvangst en minder op het zenden

van informatie op die allereerste werkdag. Nieuwe medewerkers

krijgen voortaan via een online introductieprogramma een

maand de tijd om alle nieuwe informatie tot zich te nemen, waar

en wanneer ze willen. Bovendien is er veel meer ruimte voor

evaluatie.

Het Oktober-gevoel

“Uiteindelijk hebben we het Oktober­gevoel echt in het

programma weten te verwerken”, gaat Anouk verder. “Zoals in

de Warm Welkom­bijeenkomsten, waar nieuwe medewerkers

worden ontvangen met een worstenbroodje en een drankje,

en met behulp van ‘kletspotten’ op een laagdrempelige manier

met elkaar in gesprek gaan. En het welkomstpakket met

allerlei leuke en handige Oktober­items. Of het persoonlijke en

handgeschreven kaartje dat nieuwe medewerkers voorafgaand

aan hun eerste werkdag van hun leidinggevende krijgen. Dit alles

in dezelfde herkenbare look and feel van Oktober.”

De eerste resultaten

Het programma loopt inmiddels iets meer dan een jaar. Het

is nog te vroeg om te kunnen zeggen of het programma ook

daadwerkelijk personeelsuitstroom tegengaat. Maar de eerste

reacties zijn positief. “Van de teammanagers hoor ik terug dat

de medewerkers hun eerste maanden bij Oktober daadwerkelijk

ervaren als een warm welkom. Dat is zo fi jn om te horen”,
zegt Anouk. Simone vult aan: “En we zien het ook terug aan

de evaluatieformulieren. Mensen zijn heel enthousiast. We

houden echt de vinger aan de pols: waar kunnen of moeten we

bijsturen, waar is actie nodig? Het monitoren van de ervaringen

is belangrijk om het programma continu te kunnen blijven

verbeteren.”

Anouk van den Bersselaar

Simone Gierman

3 tips voor je eigen programma

Tot slot hebben Simone en Anouk

nog drie tips voor organisaties die

ook aan de slag willen met hun

eigen onboardingprogramma:

1. Betrek zowel leidinggevenden als

medewerkers bij de ontwikkeling

én uitvoering van het program-

ma. Als leidinggevenden en

medewerkers geen rol spelen

binnen dit programma, gaat het

niet werken. Je moet het samen

ontwikkelen én dragen.

2. Gebruik het aanbod van

Transvorm, zoals de toolbox

onboarding, bij de ontwikkeling

van jouw programma. Je kan de

informatie ter inspiratie en als

checklist gebruiken.

3. Maak er vervolgens helemaal

je eigen ding van. Wat past bij

jouw organisatie en wat wil je

uitstralen? Zo geef je je nieuwe

collega�s direct het gevoel van

jouw organisatie mee.

FOTOGRAFIE: RON MAGIELSE

< Ook aan de slag met de toolbox

onboarding van Transvorm?

Hier lees je meer.

16 17| DE TRANSFORMATIE

Ouderenzorgorganisatie Van Neynsel

kiest voor een vernieuwde aanpak

in de ouderenzorg die in twee

opzichten bijzonder is: zo wonen hier

mensen met én zonder zorgvraag en

bestaat het team uit medewerkers

met én zonder zorgachtergrond. De

zorgorganisatie werkt met de Sociale

Benadering Dementie, waarbij de

focus ligt op wat er nog allemaal wél

kan en om wie iemand als persoon

is. En dat is veel meer dan alleen

de ziekte. Bewoners met dementie

hebben dezelfde privacy én vrijheden

als andere bewoners. Al gaat een

enkele deur voor sommigen niet

vanzelfsprekend meer open.

Buurtverbinders

De Bossche leefplek telt 44 studio’s

voor mensen met dementie en 83

appartementen voor 65­plussers

met en zonder zorgvraag. Daarnaast

zijn er acht appartementen voor de

buurtverbinders. Deze mensen zetten

zich minimaal twee dagdelen per week

vrijwillig in, kunnen improviseren en

spelen in op de behoeften van álle

bewoners. Wijkmanager Eric van der

Hulst: “Zij zijn de oren en ogen van

de locatie, weten wat er speelt en

wie er graag ’s ochtends het nieuws

bespreekt met een kop koɝ e. Een
buurtverbinder kookt samen met

de bewoners of helpt bijvoorbeeld

Een mevrouw zwaait vanaf het balkon haar dochter uit. Binnen

zitten bewoners samen aan de koffi e. De ontmoetingsruimte is
alvast versierd voor een feestje vanavond. En de lekkerste

recepten voor de pannenkoekenlunch van vandaag worden

besproken. Wij zijn Zuiderschans voelt als een gewone buurt,

maar is een veilig en gezellig thuis voor mensen met dementie en

65-plussers met én zonder zorgvraag. Met een centrale rol voor de

wijkmanager, verbinders en bewoners die als vrijwilliger een

bijdrage leveren aan de gemeenschap.

> In NEXT! delen we verhalen over ontwikkeling en next steps van mens en organisatie. FOTOGRAFIE: MARIA VAN DER HEYDEN

als er iets op de computer moet

gebeuren. Ook is er een wekelijkse

boekenclub en er wordt veel gekaart.

Een buurtverbinder gaat bijvoorbeeld

ook met een bewoner naar de

fysiotherapeut of naar de kapper.

Zij kennen de bewoners én hun

voorkeuren en bouwen actief aan

een levendige gemeenschap.”

Ook Eric heeft geen zorgopleiding

of ervaring in de zorg. “Ik kom uit de

horeca, werk heel graag met mensen

en wilde meer betekenisvol werk doen.

Ik zet mijn jarenlange horecaervaring

nu in om mensen een gastvrij thuis te

geven.”

Medewerkers met en zonder zorg-

achtergrond

Bij de werving werden mensen met en

zonder zorgachtergrond uitgenodigd

om te solliciteren. Die aanpak wierp

zijn vruchten af; naast de sollicitaties

van zorgmedewerkers waren er

ook zo’n 170 sollicitanten zonder

zorgachtergrond. Het team bestaat nu

uit zo’n vijftig medewerkers, waarvan

ongeveer twintig collega’s zonder en

dertig met zorgachtergrond. Voordat

de woonlocatie opende, doorliep het

hele team de nodige trainingen en is

intussen goed op elkaar ingespeeld.

Medewerkers zonder zorgopleiding

kregen extra ondersteuning,

bijvoorbeeld in het omgaan met

mensen met dementie. Eric: “De

combinatie van verschillende functies

en achtergronden is ideaal. Wanneer

een bewoner zorg nodig heeft, geeft

mijn zorgcollega die. De rest van de

tijd zijn de andere collega’s inzetbaar.

Een perfecte verdeling, vind ik.”

Verbinding binnen en buiten de wijk

Inmiddels werkt Eric een aantal

maanden als wijkmanager. “In mijn

functie draait het vooral om mensen

verbinden, binnen en buiten onze wijk.

Zo gaan we bijvoorbeeld samenwerken

met scholen; jongeren kunnen bij

ons terecht voor vrijwilligerswerk of

stages. En ouderen in de buurt die

zich eenzaam voelen, doen mee aan

alle activiteiten. Het is een hele sociale

functie, dat past goed bij mijn horeca­

achtergrond.”

Grote impact

Wij zijn Zuiderschans is een samen­

werking tussen zorgorganisatie Van

Neynsel, woningcorporatie Zayaz

en sociale onderneming Butterfl y
E΍ ect. Stijn van Kreij, initiatiefnemer
van Butterfl y E΍ ect, vertelt: “We
hebben hier de zorg op een andere

manier ingericht, waarbij mensen hun

dagelijks leven zoals ze dat vroeger

leidden zo veel mogelijk behouden.

Op ons ontmoetingsplein ontmoeten

familie, vrienden, buurtbewoners

en vrijwilligers elkaar. Er is geen

restaurant, maar wel een keuken om

samen te koken. Zo ontstaan er kleine

en toevallige momenten van aandacht

en verbinding. En die hebben juist

een groot e΍ ect op welzijn, geluk en
gezondheid. Niet alleen bij bewoners,

ook bij zorgmedewerkers en

buurtverbinders, die we om die reden

ook butterfl y-verbinders noemen.
Een win­win­winsituatie.”

Wij zijn Zuiderschans:
Vernieuwende leefplek
zorgt voor blije bewoners en
enthousiaste medewerkers

“Bij de werving werden

mensen met en zonder

zorgachtergrond

uitgenodigd om te

solliciteren”

18 19| NEXT!

Investeer in je
psychologische contracten

en maak het verschil voor
je medewerkers

> Een psychologisch contract gaat over de relatie tussen

de werkgever en de werknemer. Het zijn de verwachtingen

die werkgever en werknemer van elkaar hebben. Het

gaat dan niet om expliciete verwachtingen over salaris en

aantal uren, want die staan in een formeel contract. Een

psychologisch contract gaat juist om verwachtingen als

ontwikkelings mogelijkheden, werksfeer en waardering.

Toch contractbreuk? Zo ga je ermee om

Komen wederzijdse verwachtingen toch niet

overeen? Dan kan er een ‘psychologische

contractbreuk’ ontstaan. Grijp je niet in,

dan kan dit leiden tot uitstroom van een

medewerker. Contractbreuk zelf kun je niet

altijd voorkomen; het kan altijd en overal

gebeuren. Wél is het zaak om die breuk te

herstellen. Onderzoek wat er speelt. Welke

verwachtingen worden niet waargemaakt?

Ga in gesprek en zoek samen naar een

oplossing. Wees zo concreet mogelijk: zo

en zo gaan we het oplossen en dat doen

we binnen die termijn.

Meer weten?

Wil je hier meer over weten of heb

je een concrete vraag?

Monique Veld (m.veld@transvorm.org),

beleidsadviseur en arbeidsmarkt­

onderzoeker bij Transvorm, helpt je

graag verder.

Het aantrekken en behouden van zorgprofessionals is belangrijker
dan ooit. Maar als werkgever in de zorg heb je niet veel ruimte om

onderscheidend te zijn in de reguliere arbeids voorwaarden.
Gelukkig zijn er genoeg andere manieren waarop je het verschil kan
maken en je de band met je medewerkers versterkt. Het resultaat?

Tevreden en blije medewerkers. Én minder uitstroom.

Vijf tips
voor een goede psychologische relatie

Het is belangrijk dat de verwachtingen van werknemers

realistisch zijn én kunnen worden waargemaakt. Wat die

verwachtingen precies zijn, heb je voor een groot deel

gelukkig zelf in de hand. Vijf tips:

1. Beloof geen gouden bergen. Het begint al in het eerste

gesprek: wees realistisch en doe sollicitanten alléén

beloften die waargemaakt kunnen worden.

2. Blijf in gesprek met elkaar. Zorg dat je weet wat er

speelt onder je werknemers en spreek verwachtingen

regelmatig naar elkaar uit, in een kwartaalgesprek

bijvoorbeeld. Als je hier open en transparant in bent,

ontstaan er minder snel onrealistische verwachtingen.

3. Luister naar je werknemers: wat inspireert en

motiveert hen? Maar ook: wat ontmoedigt en

demotiveert hen? Neem de inbreng van je mensen

serieus en doe er ook iets mee. Zijn de verwachtingen

onrealistisch? Ga dan in gesprek met je medewerkers

en leg uit waarom ze niet realistisch zijn.

4. Communiceer goed en duidelijk. Op sommige

gebeurtenissen heb je geen invloed. Hoe je daar intern

over communiceert wél. Tijdens corona bijvoorbeeld

stonden veel zorgorganisaties plots extra onder druk.

In dit soort gevallen is het belangrijk om werknemers

mee te nemen in wat er speelt en hen zover mogelijk te

betrekken bij beslissingen. Dat voorkomt onrust.

5. Speel in op de verschillen in wensen en behoeften.

Jonge werknemers hechten over het algemeen

veel waarde aan goede arbeidsvoorwaarden en

ontwikkelingsmogelijkheden. Oudere werknemers

daarentegen vinden vaak andere dingen weer

belangrijk. Een psychologisch contract is maatwerk.

< Meer lezen?

Scan de QR­code.

Actieprogramma Behoud Zorgpersoneel

Begin 2021 startten Transvorm, Avans

Hogeschool, IZZ en het Ministerie van VWS

samen met 25 zorgorganisaties en ­opleiders

in Noord­Brabant een actieprogramma om de

uitstroom van zorgpersoneel terug te dringen.

Binnen dit programma werken organisaties

concreet aan personeelsbehoud en daarmee

aan hun psychologische contracten. Thema’s

die onder andere centraal staan zijn:

onboarding, ontwikkelingsmogelijkheden en

werksfeer. De deelnemende zorgorganisaties

en scholen komen regelmatig samen,

delen kennis en ervaringen en bespreken

ingewikkelde vraagstukken.

ILLUSTRATIE: EXTRAFAZANT20 21| PSYCHOLOGISCH CONTRACT

< Hier lees je het volledige

onderzoek.

Rapportage arbeidsmarktprognose toont aan:

Meer ouderen
nóg hogere
personeels tekorten

Het is tijd voor actie. Ons alleen richten op instroom

en behoud van medewerkers is simpelweg niet

genoeg. Er is een omslag in de manier van werken

nodig om aan alle vraag naar zorg te voldoen én de

kwaliteit van de zorg te borgen.

Aantal inwoners

Noord­Brabant

Aantal inwoners

Noord­Brabant

2.574.000 +162.000

Hoe ontwikkelt de arbeidsmarkt in zorg en welzijn zich
in Noord-Brabant? Dat lees je in onze rapportage
‘Arbeidsmarktprognoses zorg en welzijn tot 2031’.
De cijfers bevestigen wat nu al voelbaar is.

20312021

meer zorgMeer oudermeer zorgMeer ouder

80-plusser

65-plusser

20- tot 65 jarigen

80-plussers

behoefte aan
thuiszorg

65-plussers

20- tot 65-jarigen

+52%

+31%

+25%

+1%

De Brabantse zorg komt in 2031 bijna 27.000

medewerkers tekort. Het aantal 80­plussers stijgt de

komende jaren met maar liefst 52%. Deze vergrijzing

zorgt voor een sterke stijging van de vraag naar

(ouderen)zorg. De leeftijdsgroep die in de zorg kan

werken, stijgt met maar 1%.

Waar er nu al extra zorgprofessionals nodig zijn,

neemt het tekort in de zorg de komende jaren

alleen maar verder toe. Vooral organisaties in de

ouderenzorg moeten zich voorbereiden op een nóg

veel grotere vraag naar zorg en dus ook op grotere

tekorten.

> Close­up zoomt in en brengt onderzoeksresultaten in beeld.

behoefte aan
verpleeghuiszorg

+50%

22 23| CLOSE-UP

> �Naar buiten bespreekt innovatieve en

inspirerende ontwikkelingen buiten

onze eigen regio en in andere sectoren.

Koploper Molendrift:

“�In onze ogen
zijn wij niet
bijzonder”

Molendrift kwam in 1988 voort uit

de afdeling Orthopedagogiek van de

Rijksuniversiteit Groningen. Nog steeds

is de band nauw, 70% van de ruim

100 medewerkers studeerde aan de

Groningse universiteit. Maarten: “Help

cliënten zoals je zelf graag geholpen

wil worden en behandel je collega’s

zoals je zelf behandeld wil worden.

Uit dit gelijkwaardigheidsbeginsel

komen twee belangrijke kernwaarden

voort. Als je zorg wil leveren zoals je

die zelf wil ontvangen, ga je voor de

allerbeste zorg en staat vakkennis

bijhouden centraal. En als je veel

waarde hecht aan het omgaan met

elkaar, wil je anderen ook beter

maken.” Het leidde bij Molendrift

tot een organisatiemodel waarin

hulpverlening, kennisontwikkeling en

ontwikkeling van medewerkers hand in

hand gaan.”

Match hulpvraag en

ontwikkelvraag

Maarten: “We kijken bij iedere

hulpvraag of we een match kunnen

maken tussen de hulpvraag van de

cliënt en de ontwikkelwensen van een

medewerker. Een meer ervaren collega

doet de werkbegeleiding, houdt het

overzicht en zorgt dat de medewerker

groeit in kennis en de aanpak. We

zekeren nieuwe kennis en inzichten in

alle ervaringslagen van de organisatie

via ons eigen organisatiemodel en we

borgen topkwaliteit voor de cliënten

via een werkmethode die we in huis

ontwikkelden.”

Taakdi΍erentiatie en
eigenaarschap

Naast het werk met cliënten,

zet Molendrift sterk in op

taakdi΍erentiatie. “De verdeling

Het landelijk verzuimpercentage in de jeugdzorg is ongeveer

7%, bij ggz-instelling Molendrift 2-4%. In de jeugdzorg is het

verloop 15-20%, bij Molendrift circa 4%. En waar de gehele

zorgsector kampt met krapte, krijgt Molendrift veel open

sollicitaties en is actief werven zelden nodig. Maarten

Wetterauw, directeur algemene zaken van Molendrift:

“Het zijn cijfers waar we trots op zijn. Tegelijkertijd is het

ook gewoon het resultaat van onze manier van werken.

In onze ogen zijn wij niet bijzonder.”

is 80% werken met cliënten, 20%

ander werk. Dat andere werk kunnen

organisatorische interne taken zijn,

deelname in extern onderzoek

of projecten over bijvoorbeeld

de doorontwikkeling van het

jeugdhulplandschap. Die afwisseling

zorgt voor trots, werkplezier, uitdaging

en afwisseling. Bovendien houdt

het onze kennis actueel en leidt het

tot nieuwsgierige, kennisgerichte,

cliënt- en organisatiebetrokken

medewerkers.”

Maarten: “Onze kerntaak, de cliënten­

zorg, levert de financiële marge die
taakdi΍erentiatie mogelijk maakt.
Taakdi΍erentiatie is de kers op de
taart en dat maakt onze medewerkers

bijvoorbeeld ook nauw betrokken bij

een goede tijdregistratie. Het belang

daarvan begrijp je als je weet dat de

marge in de jeugdhulp landelijk zo’n

5% is. Dus als jouw medewerkers

één van de 20 uur niet registreren,

belandt jouw organisatie in de rode

cijfers. Al ruim daarvoor verspeel je

de ruimte voor taakdi΍erentiatie.
Dat is het laatste wat medewerkers

willen en verklaart de hoge

betrokkenheid bij het kernproces.

Daarbij hoort transparantie vanuit

ons als bestuurders wat er met het

geld gebeurt. Daarom maakten we

alle medewerkers mede-eigenaar

door ze aandelen te geven. Van

schoonmaker tot psychiater;

iedereen is eigenaar. Hierdoor zijn

we verplicht medewerkers jaarlijks

inzicht te geven in alle bestedingen.

Andersom betekent het dat zij

daarover meedenken. ‘We zijn een

vriendenteam dat gezamenlijk de

pot beheert’, vertel ik wel eens

gekscherend. Maar in de kern klopt

deze gedachte.”

Bedrijfscultuur

De manier waarop Molendrift werkt,

ligt besloten in de bedrijfscultuur.

Maarten: “We geven cliënten én

collega’s inzicht in het eigen

functioneren in interactie met hun

naaste omgeving. Het was een

eyeopener om te zien dat we hetzelfde

omgaan met de ontwikkeling van onze

eigen medewerkers als onze cliënten.

Maar uiteindelijk draait het om

ontwikkeling én om werkplezier.”

“�We zijn een vrienden

team dat gezamenlijk

de pot beheert”

Koplopernetwerk
Molendrift is uitgeroepen tot Koploper. Dit netwerk laat zien hoe

goed anders denken uit kan pakken. Het is onderdeel van het

Actie Leer Netwerk, onderdeel van het TAZ-programma van het

ministerie van Volksgezondheid, Welzijn en Sport.

F
O

T
O

G
R

A
F

IE
: M

O
LE

N
D

R
IF

T

24 25| NAAR BUITEN

Doris van de Ven pedagogisch

medewerker dag­ en nacht­

behandeling bij Combinatie

Jeugdzorg:

“Mijn wens is dat iedere jongere een

fi jne plek heeft om op te groeien.
Zolang dat niet zo is, zet ik me daar

graag voor in. Op onze behandelgroep

verblijven jongeren die tijdelijk niet

thuis kunnen wonen. Vaak zien we

dat ze gewend zijn dat de focus ligt

op wat er misgaat of niet lukt. Wij

kijken samen met de jongeren en hun

omgeving naar wat er wél lukt. Samen

zorgen we ervoor dat er steeds meer

dingen bijkomen die wel goed gaan. Zo

probeer ik samen met mijn collega’s

een verschil van dag en nacht te maken

in het leven van de jongeren. Dat doen

we ieder vanuit onze eigen kwaliteiten

en áltijd samen met het gezin en

andere belangrijke mensen rondom

het kind. Want als de behandeling klaar

is, is het belangrijk dat jongeren het

samen met hun netwerk doen. Daarom

stimuleren we ook dat ze bijvoorbeeld

een keer in de week thuis slapen, bij

oma eten of naar een sportvereniging

gaan. Daarnaast zijn de jongeren dag

en nacht op de groep. We werken met

slaapdiensten, waarbij ik om half vijf

’s middags begin en de volgende

ochtend om tien uur klaar ben. Ideaal,

want zo ben ik beide dagen overdag

vrij. En als er geen calamiteiten zijn, heb

ik ’s nachts ook een goede nachtrust.”

“ Verschil maken

in het leven van

de jongeren”

COLOFON

Transvorm Magazine

Januari 2023, 1e jaargang

Magazine over ontwikkelingen op de

arbeidsmarkt van zorg en welzijn in

Noord­Brabant.

Transvorm Magazine is een uitgave

van Transvorm en verschijnt drie keer

per jaar in een oplage van 1.500 stuks.

Het magazine is kosteloos aan te

vragen via info@transvorm.org.

Coördinatie

Transvorm

Tekst en eindredactie

Swaans Communicatie, Transvorm

Fotografi e en illustratie
Extrafazant

Maria van der Heyden

Oranje boven

Marco Magielse

Ron Magielse

Gregor Servais

Mayke Westerink

Vormgeving

Oranje boven

Druk

Drukkerij Dekkers van Gerwen

Redactieadres

Transvorm

Spoorlaan 171 04

5038 CB Tilburg

088 144 40 00

communicatie@transvorm.org

www.transvorm.org

© 2023 Transvorm

9 februari: vier online workshops Vitaliteit en Preventie

Vier online workshops tussen 9 februari en 6 april inspireren je

om na te denken over vitaliteit, preventie en (werk)geluk. Wendy

Grouve, gedragswetenschapper en eigenaar van Tijd voor Mij,

en creatief strateeg Niels Perik leren je om stap voor stap een

passend en integraal vitaliteitsbeleid te ontwikkelen voor jouw

medewerkers. Hiermee breng je collega’s zowel fysiek als mentaal

in beweging!

28 februari: inspiratiesessie ‘Generatie Z werven en

behouden’

Je kunt er niet omheen: generatie Z is de toekomst van de

arbeidsmarkt. Tijdens deze online inspiratiesessie ontdek je wat

generatie Z’ers aan jouw team toevoegen. En hoe je de generatie

het makkelijkst werft én behoudt.

2 maart: inspiratiesessie ‘Innovation readiness’

Leren hoe je de innovatiekracht in jouw organisatie vergroot?

Volg dan de online inspiratiesessie op 2 maart. Laat je inspireren

door Peter Langenbach (Zilveren Kruis), Ramon Daniëls (Zuyd

hogeschool), Michel van Schaik (Rabobank) en Wouter de Vries

(Your Surprise).

3 april: Gezond & Zeker Regiodag

De Gezond & Zeker Regiodag staat volledig in het teken van kennis

delen over verzuim voorkomen bij zorg­ en welzijnsmedewerkers.

Op 3 april is de Gezond & Zeker Regiodag in het Parktheater

Eindhoven, met workshops over bijvoorbeeld mentale en fysieke

belasting, innovatie of omgaan met agressie op de werkvloer.

> Bekijk het volledige workshopprogramma

en schrijf je direct in.

9
FEB

28
FEB

2
MRT

3
APR

VOORUITBLIK

Blijf op de hoogte van alle ontwikkelingen met inspirerende

workshops en leerzame kennis sessies. Schrijf je in voor een

van de volgende activiteiten of bekijk de actuele agenda via

transvorm.org/bijeenkomsten.

Hier lees je meer over onze bijeenkomsten.

> In de rubriek Dag en Nacht vragen

we zorgverleners in de dag­ en

nachtdienst: wat maakt in jouw werk

een verschil van dag en nacht?

Dag & Nacht

FOTOGRAFIE: MARIA VAN DER HEYDEN

26 27DAG EN NACHT || COLOFON & VOORUITBLIK

transvorm.org

Freek Peters | Hoogleraar contextueel leiderschap | > zie pagina 6

“ De direct
leidinggevende
bepaalt
groten deels het
werkplezier en de
motivatie om te
blijven of weg
te gaan.”

