
 NUMMER 2 | 2023 INNOVATIE IN BEELD > Leefl andgoed Opwetten | UITSTROOMCIJFERS > De zorg

is géén vergiet | AMARANT > Zo regel je extra handjes voor de zomerpiek | ONDERWIJSINNOVATIE >

“Kijk over de schutting” | EXPERTFUNCTIE > Nieuw perspectief voor verzorgenden

Dorus Lamet Functioneel

beheerder Bravis ziekenhuis:

“In mijn functie verbeter en beheer

ik systemen en applicaties voor de

bestellingen van kantoorartikelen. We

werken sinds kort met een nieuw systeem

waarin het hele proces staat, van bestellen

tot magazijnbeheer en betalingen. De

uitdaging is om iedereen mee te krijgen in

dit nieuwe systeem: mijn eigen collega’s

en onze leveranciers. We zijn geen

zorgverleners, maar we zorgen ervoor

dat alles rondom de zorg goed geregeld

is. In de toekomst implementeren we dit

systeem ook voor operatiematerialen,

zodat ook medewerkers op de ok alles

via hetzelfde proces bestellen. Wat voor

mij het verschil van dag en nacht maakt

en mijn werkplezier verhoogt, is de

mogelijkheid om te werken op afstand.

Bravis ziekenhuis heeft ook zorglocaties

op andere plekken waar wij de

administratie voor doen en de systemen

voor beheren. Dankzij beeldbellen sta

ik makkelijk in contact met iedereen die

anders onzichtbaar blijft.”

> 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 mogelijkheid

om op afstand

te werken”

Dag & Nacht

F
O

T
O

G
R

A
F

IE
: M

A
R

IA
 V

A
N

 D
E

R
 H

E
Y

D
E

N

2 | DAG EN NACHT

‘Arbeidsmarkt onder druk, uitdagingen, tekorten, transities

en transformaties.’ De kranten staan vol met dit soort

berichten en brengen niets nieuws onder de zon. Alleen

zijn in de vakantietijd de tekorten nóg beter voelbaar. De

noodzaak om het werk anders te organiseren is daarmee

ook groter.

Zomerdrukte is één van de rode draden in deze editie van

Transvorm Magazine. Je leest onder meer hoe bij Amarant

ondersteunende medewerkers fi etsen met bewoners of
helpen in de wasserij. ‘Win­win’ want het ontlast niet alleen

de zorg, maar verbindt ook medewerkers in de organisatie.

Een drukke zomerperiode biedt dus ook kansen.

Bijvoorbeeld om te experimenteren met de roosters,

planning en bezetting op locaties. Door extra inzet van

innovatieve (hulp)middelen. Of door de inzet van mensen

met een andere achtergrond.

Zelf maak ik tijdens de zomer graag gebruik van de langere

dagen met meer licht en buitenlucht. De natuurlijke

zomeringrediënten zorgen voor wat afstand en refl ectie op
het dagelijkse werk in onze mooie sector.

Op een inspirerende zomer!

Koen de Hond

Directeur­bestuurder Transvorm

DAG EN NACHT (DAG) 2

AAN DE SLAG 4

BEKIJKS 6

DE AMBASSADEUR 10

COLUMN 12

LEEFLANDGOED OPWETTEN 13

DE TRANSFORMATIE 16

NEXT! 18

VITALITEIT IN HR-BELEID 20

CLOSE-UP 22

NAAR BUITEN 24

VOORUITBLIK EN COLOFON 26

DAG EN NACHT (NACHT) 27

De zomer door

FOTO COVER:

MARIA VAN DER HEYDEN

Inhoud

3VOORWOORD & INHOUD |

Goedbetaalde baan
waarbij geen dag
hetzelfde is?

Werken

met mensen

16 jaar
of ouder

Goed

verdienen!

Lekker dicht bij huis?
Je kunt ook eens vragen bij een zorg-
of welzijnsorganisatie bij jou in de buurt

Meer informatie?
Mail naar ikzorg@transvorm.org of kijk op ontdekdezorgbrabant.nl

Vakantiewerk
in zorg en
welzijn!

Werkgevers zoeken jou!
Kijk op
BrabantZorg.Net/vakantiewerk

> Kort nieuws over zorg en welzijn.

Gezocht: vakantiekrachten

Een goedbetaalde vakantiebaan waarbij geen dag hetzelfde is. Dát biedt de

zorg! Transvorm ondersteunt zorg- en welzijnsorganisaties bij de werving van

jongeren voor de drukke zomerperiode. Een online wervingscampagne maakt

jongeren warm voor werk tijdens de zomermaanden. Op BrabantZorg.Net

hebben de vacatures een centrale plek.

< Wil je meer informatie of direct

jouw vacature aanmelden?

Scan dan de QR-code!

Skills! Skills?

Iedereen praat erover en iedereen beweert ermee bezig te zijn: skills. Verlicht

skillsgericht werken de druk op de arbeidsmarkt van zorg en welzijn? Transvorm

brengt de behoeften van zorgorganisaties rondom dit onderwerp in kaart.

Met een bijeenkomst in het voorjaar en de publicatie Anders kijken - naar een

skillsgerichte arbeidsmarkt zorg en welzijn. In de column op pagina 12 deelt

Martin van Berloo, beleidsmedewerker strategische analyse, zijn visie.

Meer weten over dit onderwerp? Patty Claassens

praat je graag bij: p.claassens@transvorm.org.

< Download hier de publicatie Anders kijken.

Themadag voor
leidinggevenden

In het najaar vindt de themadag voor leidinggevenden in

het primaire proces plaats. Tijdens deze dag focussen we

op jouw rol en hoe je die vormgeeft bij de transitie naar

houdbare zorg. Ook bespreken we hoe je de kwaliteit van

de zorg én het werkplezier van medewerkers behoudt. We

bieden je inspiratie en handvatten om aan de slag te gaan

met transformatie. Wil je hierbij zijn? Of heb jij hier goede

ideeën over die je wil delen? Neem dan contact op met

Patty Claassens via p.claassens@transvorm.org.

< Lees hier meer

over de themadag.

4 | AAN DE SLAG

FOTOGRAFIE: BEN NIENHUIS, STAET VAN CREATIE

< Meer weten?

Scan de QR-code.

Arbeidsmarktconferentie
Zuidoost-Brabant

Onder het motto ‘vertragen en tijd vrijmaken voor ontmoeting

in de overtuiging dat dit versnelling oplevert’ kwamen zo’n

45 zorgbestuurders en stakeholders uit Zuidoost-Brabant in

Eindhoven bij elkaar. Na een inspirerende keynote van Jan

Latten, bekend van het CBS, spraken de deelnemers aan de

dialoogtafels over de stappen die nodig zijn om de samen-

werking te versterken richting regionaal werkgeverschap.

“Het grootste risico is dat we kansen laten liggen.”

< Benieuwd naar de publicatie?

Scan de QR-code.

Vernieuwend
Werken in de Zorg

In het najaar start het Brabantse programma Vernieuwend Werken

in de Zorg. Hierin gaan zorgprofessional én leidinggevende samen

aan de slag voor toekomstbestendige zorg. Want als je inzet op de

aanwezige kennis en ervaring van zorgmedewerkers, organiseer je

de zorg slimmer. Met meer aandacht voor vakmanschap en de

ruimte om te vernieuwen. Samen van ‘Idea’ naar ‘I do’!

Groot vertrouwen in de
gezondheidszorg

Goed nieuws! Onderzoek van Nivel laat zien dat het vertrouwen in

zorg professionals in Nederland groot is. Mensen vertrouwden in

2022 het meest op huisartsen (92%), specialisten (88%) en verpleeg-

kundigen (86%). Daarnaast had ruim driekwart (77%) van de panel-

leden veel vertrouwen in ziekenhuizen. Cijfers om trots op te zijn!

< Check alle cijfers van de

Barometer Vertrouwen in de

Gezondheidszorg van Nivel.

5

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

de arbeidsmarkt vanuit een onverwachte invalshoek. Deze keer is het thema

innovatie in onderwijs en werkveld.

“�Durf buiten
de kaders
te denken”

Koen de Hond

6 | BEKIJKS

Laurent de Vries

FOTOGRAFIE: MARIA VAN DER HEYDEN

Laurent: “Er is meer nodig dan

innovatie binnen de huidige kaders van

het onderwijs- en zorgsysteem. Door

de verschillende functies, protocollen

en wet- en regelgeving lukt het

onvoldoende om écht te veranderen.

Om de uitdagingen van nu – krapte

op de arbeidsmarkt, onvoldoende

instroom – en de toekomst – dubbele

vergrijzing – het hoofd te bieden, is het

belangrijk om breder te kijken.”

Waardegedreven werken

Koen: “Klopt het dat het meer mag

gaan over de vraag: wat kan ik

betekenen? Welke vaardigheden heb ik

en hoe kan ik deze het beste inzetten?”

“Inderdaad”, zegt Laurent. “In mijn tijd

bij Viattence zat ik regelmatig aan het

bed van stervende ouderen. Omdat

het onverdraaglijk is als iemand de

laatste dagen van zijn leven alleen is,

iets wat bij 25 procent van de ouderen

erg genoeg het geval is. De gesprekken

die ik voerde, gingen over de vraag

‘Ben ik er wel genoeg geweest voor de

mensen die ik liefheb?’. Niet over geld,

macht of status. Laten we onszelf die

vraag niet pas aan het eind van ons

leven stellen, maar veel eerder. Het

was voor mij mede de aanleiding om

in het onderwijs te gaan werken.”

Modulair onderwijs mogelijk

maken

“De manier waarop je kijkt naar

systeeminnovatie, heeft flinke
gevolgen voor zowel het onderwijs

als het werkveld”, concludeert Koen.

Laurent: “Kijk naar ménsen, zeg ik

altijd. Want daar ligt de sleutel tot

verandering. Docenten met hun

onderwijsexpertise weten hoe ze

goed onderwijs moeten maken. En:

de student van nu lijkt niet op die van

dertig jaar geleden. Jongeren willen

tegenwoordig zinvol bijdragen, zijn

zich bewust van hun rol en hun

maatschappelijke verantwoordelijk

heid. Onderzoeken bevestigen dat de

jeugd van nu andere drijfveren heeft

dan de generaties voor ons. Een vast

contract is bijvoorbeeld niet voor

Innovatie in zorg en welzijn, in het

beroepsonderwijs én het werkveld. Het

onderwerp ligt Laurent de Vries nauw aan

het hart. Het is de rode draad in zijn huidige

functie als bestuursvoorzitter van Summa

College en was het ook in zijn tijd als

bestuurder van ouderenorganisatie

Viattence. Samen met Koen de Hond,

bestuurder van Transvorm, kijkt hij over

schuttingen heen.

7

“�Skillsgericht werken
leidt tot meer instroom
vanuit andere achter
gronden. En tot meer
diversiteit en rijkere teams”

iedereen langer iets om naar te

streven. Generatie Z, de jongeren van

nu, doen ‘klussen’, willen reizen en

zelfstandig een eigen leven bepalen.

Dat heeft gevolgen voor het onderwijs;

zij willen niet allemaal drie jaar aan een

stuk studeren. Die realiteit heeft

gevolgen voor het onderwijssysteem.

Voor docenten, die steeds meer bezig

zijn met coachen en begeleiden, en

voor de administratie, roostermakers

en de examencommissie. Die

veranderingen krijgen binnen Summa

steeds meer vorm. Bijvoorbeeld met

een talentenpaspoort naast een

diploma. Dit maakt groei en

ontwikkeling tastbaar en er is aandacht

voor skills. Hierdoor is het niet alleen

waardevol voor studenten, maar ook

voor de arbeidsmarkt. Want ook hier

wordt steeds vaker breder gekeken.”

Communities vormen

Laurent vervolgt: “In het mbo zijn heel

veel volledig ingerichte praktijkruimten

waar studenten het vak leren. Maar

die staan ook bij bedrijven. Waarom

combineren we die niet veel meer?

We jagen nu vanuit twee werelden –

praktijk en onderwijs – verandering

aan. Het is beter om dat gezamenlijk

te doen, zodat communities ontstaan

waarin een diverse groep samen

een nieuwe werkelijkheid creëert.”

Koen ziet in zorg en welzijn ook

steeds meer communities ontstaan.

“Het MBO Innovatie- en Expertise

Centrum (MIEC) verbindt zeven

Brabantse mbo-instellingen, het

bedrijfsleven en de overheid met

elkaar. Zij buigen zich samen over

technische innovatie door kunstmatige

intelligentie. En HIS-I is een voorbeeld

van een kenniscommunity. Dit

samenwerkingsverband gaat over

implementeren en opschalen van

sociale en technologische innovaties

binnen zorg en welzijn.”

Zij-instroom en skillsgericht

werken

Vervolgens kijken Koen en Laurent

naar het werkveld. Laurent hierover:

“Zij-instroom is een goede ontwikke

ling. Sommige zorgprofessionals zijn

maar 20 procent van de tijd bezig

met werk waarvoor ze bevoegd

én bekwaam moeten zijn. Als de

bevoegde en bekwame professional

de ruimte krijgt om zijn kennis uit te

breiden, kan de resterende 80 procent

van het werk gedaan worden door

Koen de Hond

8 | BEKIJKS

“Kijk naar ménsen, zeg
ik altijd. Want daar ligt

de sleutel tot verandering.
Docenten met hun

onderwijsexpertise weten
hoe ze goed onderwijs

moeten maken”

een bekwaam persoon.” Koen: “Ook

skillsgericht werken, waarbij meer

aandacht is voor vaardigheden in

plaats van diploma’s, leidt tot meer

instroom vanuit andere achter

gronden. En tot meer diversiteit en

rijkere teams. We zien dat ook in zorg

en welzijn steeds meer gebeuren.”

Laurent: “Bovendien; hoe meer

mensen meewerken, meedoen en

deelnemen aan het arbeidsproces,

hoe kleiner de maatschappelijke

verschillen.”

Technologische innovatie

omarmen

Na innovatie in het systeem en sociale

structuren, komt het gesprek op

technologische innovatie. Laurent:

“Artiȴcial intelligence is zeer geschikt
om van buiten het systeem te kijken

naar veranderingen in zorg en

onderwijs. Want een computer heeft

geen last van een gekleurde bril of

tegenstrijdige belangen. Laten we

technologische innovatie omarmen;

hoe meer mensen gebruikmaken

van open innovaties als ChatGPT en

artiȴcial intelligence, hoe meer
data over een bepaald onderwerp

beschikbaar is. En hoe waardevoller

de oplossing.”

Cliëntgerichte innovatie

Koen sluit af met een voorbeeld van

praktische, cliëntgerichte innovatie.

“Studenten kregen de opdracht om na

te denken over nieuwe manieren om

mensen op leeftijd te helpen na het

verlies van hun partner. Zij vroegen

aan ouderen: ‘Wil je het liefst dat er

iedere dag iemand met je meegaat

naar het graf van je partner? Wil je een

scootmobiel zodat je zelf kunt gaan?

Of wil je het liefst een tablet waarmee

je met behulp van Virtual Reality op

ieder moment van de dag vanuit huis

een kijkje kunt nemen?’ Studenten

ontdekten dat de meeste mensen

de voorkeur hadden voor de VR-

oplossing.” Laurent: “Dit illustreert

dat innovatie uit mag gaan van de

behoeften van de cliënt en niet vanuit

wat wij dénken dat die behoefte is.

Maatwerk op menselijke maat en

de ander echt zíen in plaats van

aannemen. Deze manier van buiten

kaders denken leidt tot onverwachte,

menselijke oplossingen.”

Laurent de Vries

9

> �Mensen en organisaties die denken in kansen, onverwachte

oplossingen vinden én uitvoeren. Zij zijn onze ambassadeurs.

Innovatief platform
levert meer op dan extra
handjes in de zomer

Hoe is het platform ontstaan?

En hoe werkt het precies?

“Het idee is tijdens corona ontstaan.

Vanwege capaciteitsproblemen

koppelden we medewerkers uit de

ondersteunende afdelingen als ICT,

beleid, HR, communicatie en ȴnanciën,
aan zorgteams. Dat werkte, maar

kostte veel tijd. Nu is er een platform

dat vraag en aanbod verbindt. De

vakantiepiek duurt van ongeveer

Wat doet Amarant nog meer om

de zorgdruk te verlagen?

“We kijken altijd eerst of het netwerk

van de cliënt kan bijspringen.

Vervolgens gaan we bij vrijwilligers na

of zij iets kunnen betekenen. Is deze

hulp niet voldoende? Dan kunnen ze

het platform inschakelen.”

Dus nu staat het platform?

“Jazeker, het platform staat. Het is

belangrijk om voordat de zomer

begint de mogelijkheden van het

platform weer onder de aandacht

te brengen. We werken hier continu

aan en informeren managers en

voorzieningen erover.”

Wat levert het platform op

behalve de handjes?

“Het maakt sommige collega’s

ook warm voor een baan in de zorg.

Hoewel mensen vaak bewust de keuze

Van een Excellijst en alles telefonisch regelen, tot een goedlopend online platform

waar alle medewerkers zelf de verbinding leggen. Amber Vos werkt als senior

beleidsadviseur bij gehandicaptenzorgorganisatie Amarant en is ambassadeur

van het project ‘Extra handjes voor de zorg’. Het nieuwe platform regelt extra

hulp tijdens de drukke zomerperiode. Naast dat het de zorg ontlast, verbindt het

collega’s in alle lagen van de organisatie. Win-win!

mei tot en met september, dan is het

een uitdaging om de zorgroosters

rond te krijgen. Teams uit de directe

en indirecte zorg kunnen via dit

platform ‘pakketjes werk’ aanbieden,

aan de medewerkers vanuit de

ondersteunende afdelingen. Denk

aan afwassen, opruimen, wandelen,

ȴetsen met cliënten, werken in de
wasserij of schoonmaak; allemaal

laagdrempelige taken. Het is een vorm

van taakdi΍erentiatie.”

Wat brengt het de organisatie?

“Het verlaagt de druk op de zorg en

cliënten krijgen op deze manier extra

persoonlijke aandacht. Bovendien

levert het meer begrip op voor elkaar.

Collega’s krijgen een beter beeld van

hoe het er in de directe en indirecte

zorg aan toe gaat. In de beleidsluwe

periode ondersteunen zij de zorgteams

en leren ze van de werkvloer.”

10 | DE AMBASSADEUR

ILLUSTRATIE: EXTRAFAZANT

maken om in een ondersteunende

functie te werken, zien we nu ook dat

er medewerkers zijn die door ‘Extra

handjes in de zorg’ starten met een zij-

instroomtraject. Wat dat betreft heeft

Amarant veel mogelijkheden!”

Wat adviseer je andere zorgorga-

nisaties die ook ‘pakketjes werk’

willen uitbesteden?

“Houd het eenvoudig, dat is belangrijk.

Begin met een multidisciplinair

werkgroepje van mensen die de

meerwaarde inzien van zo’n platform.

En betrek de afdeling communicatie

er direct bij. Zij kunnen een dergelijk

initiatief goed wegzetten in de organi

satie. Het is goed om een aantal

spelregels op te stellen, zodat ook de

randvoorwaarden helder zijn voor

iedereen. Bij ons is het bijvoorbeeld

zo dat de inzet op vrijwillige basis

plaatsvindt en dat het niet de bedoe

ling is dat een medewerker boven de

contracturen uitkomt. Daarnaast

stemmen mensen vooraf altijd met

hun manager af of de eigen werkzaam

heden het toelaten om te helpen.”

Ben je trots op wat je samen met

collega’s hebt neergezet?

“Jazeker. Ik ben heel trots dat een

project wat uit nood geboren is, echt

van waarde is. Voortaan informeren

we nieuwe medewerkers dat we

op deze manier samenwerken. Het

wordt steeds meer gemeengoed!

Op het platform delen we ook de

nodige ervaringsverhalen en vlogs,

dat inspireert en werkt aanstekelijk.

Hopelijk leidt dat dit jaar tot

nog meer extra handjes.”

‘In de zomermaanden stapelen de karren

met was hoog op’, stond er op het platform.

Ilona van Dongen, senior inkoopadviseur bij

Amarant, kwam gelijk in actie.

“Het is heel ȴjn dat ik op deze manier mijn steentje
kan bijdragen. Dat ik toch mijn bijdrage voor cliënten

kan leveren. Want ook schone was is belangrijk, zeker

in de warme zomer. Ik kom in mijn functie als senior

inkoopadviseur niet vaak rechtstreeks op de vloer.

Door in de wasserij te helpen hoorde ik sneller wat er

speelde en waar medewerkers behoefte aan hadden.

Op een middag werkte ik samen met de teammanager

van de wasserij. Stonden we met z’n tweeën was weg

te vouwen en punten te bespreken waar we normaal

gesproken een aparte vergadering voor inplanden.

Dat werkte heel eɝciënt.”

11

Het personeelstekort binnen zorg

en welzijn is een lastig probleem.

Eén van de oorzaken is de beperkte

en afnemende beschikbaarheid van

nieuwe medewerkers. Een van de

oplossingen is een skillsgerichte

benadering van de arbeidsmarkt.

Hierbij zijn vaardigheden leidend

boven de beperkingen van strikte

kwaliȴ caties en functieproȴ elen.

Anders kijken naar werk en mede-

werkers, naar vaardigheden en

talenten, verlicht de druk op de

arbeidsmarkt. Het maakt de weg vrij

voor fl exibele opleidingstrajecten
voor nieuwe medewerkers. Daarnaast

betekent het voor mensen die al

langer in de zorg werken meer zicht

op ontwikkelingsmogelijkheden

en –benodigdheden. Tenslotte

maakt het jobcarving en jobcrafting

mogelijk, waardoor werk interessant

en uitdagend blijft voor alle partijen.

Kijken naar skills is bovendien kiezen

voor meer diversiteit in teams, iets

wat de samenwerking ten goede

komt.

Zijn er ook nadelen? Zeker. Tot op

heden worden de mogelijkheden tot

skillsgericht werven en werken nog

Een skillsgerichte
arbeidsmarkt
Utopie of realiteit?

mondjesmaat benut. Het is complex

en eenduidigheid ontbreekt, mede

door het grote aantal initiatieven

en de vele betrokken partijen.

Skillsbased werken is nog nauwelijks

evidence-based, skills-initiatieven

worden ook niet structureel

geëvalueerd en deelnemers worden

na afl oop onvoldoende gemonitord.
De meerwaarde is dus nog niet

onomstotelijk (wetenschappelijk)

bewezen en er schuilen grote

uitdagingen in het toetsen, valideren

en erkennen van skills.

Toch zeg ik volmondig: ga aan de slag

met skillsgericht werken. Kijk meer

naar de vaardigheden van mensen

dan naar diploma’s. De realistische

voordelen zijn veelzeggend en alle

manieren die bijdragen aan het

verlichten van de zorgdruk verdienen

een kans. Net als de gemotiveerde

mensen die anders moeilijk aan het

werk komen in onze sector.

Martin van Berloo

Beleidsmedewerker

strategische analyse

< Voor een volledig overzicht van de voordelen download

je onze publicatie Anders kijken, naar een skillsgerichte

arbeidsmarkt van zorg en welzijn.

12 | COLUMN > Iedere editie van Transvorm Magazine lees je hier

een column van een andere Transvormer.

Leefl andgoed
Opwetten: levendige
plek voor kinderen,
ouderen en medewerkers

Het is een mooie lentedag op Leefl andgoed Opwetten. Buiten
ontdekt een groepje kinderen de speeltuin. Binnen geniet een

groep ouderen in alle rust van klassieke muziek. Het nieuwe

landgoed is een unieke plek waar jong en oud naast én met elkaar

leeft, leert en geniet. Riet Odekerken, manager dagbesteding bij

Archipel ouderenzorg, en Chrissy Buysse-Snoeijs, manager bij

kinderopvang Kids Society Erica, geven een rondleiding. Zij vertellen

over het innovatieve zorgconcept waarin domeinoverstijgend

werken de gewoonste zaak van de wereld is.

Domeinoverstijgend werken in de praktijk

FOTOGRAFIE: MARIA VAN DER HEYDEN 13LEEFLANDGOED OPWETTEN |

De rondleiding begint bij de zonnige

kinderopvang die grenst aan een grote

tuin met houten speeltoestellen. De

openslaande deuren leiden naar de

tuin, een centraal punt binnen het

Leefl andgoed. Hier spelen kinderen
tikkertje in de zon. Er zijn wandelpaden

waar ouderen met wandeldrang, iets

wat veel voorkomt bij dementie, goed

uit de voeten kunnen. De andere kant

van de tuin leidt naar de dagbesteding

voor ouderen. Tussen de verschillende

ruimtes zijn grote ramen zodat oud en

jong elkaar ziet. Uit de grote leef-

keuken komen heerlijke geuren, daar

zijn begeleiders en vrijwilligers bezig

met de voorbereiding van het

avondeten. Op dinsdagen koken en

eten zij samen. Boven is het domein

van de bso, waar de basisschool-

kinderen van vier tot twaalf jaar na

school komen spelen. Een grote

glijbaan roetsjt van het dak van de

eerste verdieping naar de tuin

beneden.

Ontmoeten en verbinden

Riet: “Het Leefl andgoed is een plek
waar twee generaties elkaar ont-

moeten, wat voor elkaar betekenen

“ Ouderen en hun mantelzorgers en ouders

van wie wij de kinderen opvangen, kiezen

bewust voor deze plek omdat het iets

extra’s te bieden heeft”

en zich met elkaar verbinden.

Ze zingen samen, vieren gezamenlijk

feest. Pas hadden we de primeur van

Heel Archipel Bakt; kinderen waren

samen met ouderen aan de slag in de

keuken en versierden taartdozen. Zelfs

de bso-kinderen, die zich al vaak ‘te

groot’ voelen, deden enthousiast mee.

Naast die vieringen is er volop ruimte

voor kleine, spontane ontmoetingen:

voorlezen, een spelletje doen of een

balletje trappen in de tuin.”

Positieve reacties

Het Leefl andgoed is open vanaf
september 2022. Chrissy: “Ouderen en

hun mantelzorgers en ouders van

wie wij de kinderen opvangen, kiezen

bewust voor deze plek omdat het

iets extra’s te bieden heeft. Natuurlijk

waren er bij beide groepen in het

begin vragen over bijvoorbeeld de rust.

Maar nu is iedereen unaniem positief.

Want die rustige momenten zijn er

volop. En heerlijk luie stoelen om even

alleen te zitten ook.” Riet: “De tijden

waarop mensen komen en gaan,

verschillen. Ouderen komen rond tien

uur ’s ochtends en vertrekken rond

vier uur ‘s middags. Jonge kinderen

komen vaak vroeg op de dag en blijven

langer. En rond drie uur komen de

kinderen van de buitenschoolse

opvang. Daardoor blijft het over-

zichtelijk.”

Gezamenlijk werven

Ook de teams van Archipel en Kids

Society Erica weten elkaar goed te

vinden. Riet: “Iedereen kent elkaar en

we lopen regelmatig bij elkaar binnen.

We overleggen en kijken welke

activiteiten we samen kunnen doen.

Uiteindelijk werkt ieder voor

verschillende werkgevers en hebben

we andere manieren van werken, maar

dat zit een goede samenwerking niet in

14

de weg.” Vanwege het tekort aan

medewerkers in de kinderopvang, is

een van de bso-groepen nog niet

gestart. Chrissy: “Dat is jammer

natuurlijk. We streven ernaar om op

termijn gezamenlijk medewerkers te

werven, maar dat is nu nog te vroeg.

Voor de start van het Leefl andgoed is
onderzoek gedaan naar de

verschillende cao’s en deze sluiten

goed op elkaar aan. De een heeft wat

meer vakantiedagen en bij de ander is

het uurloon misschien iets hoger, maar

de verschillen zijn te verwaarlozen.

Als het zover komt, dan krijgen

medewerkers waarschijnlijk twee

contracten.”

Ook zorgwoningen

Gaandeweg breidt het zorgconcept

zich verder uit. “Er komt een broed-

kast voor vogels en ook konijnen

staan hoog op het verlanglijstje. En

het landgoed zelf is nog volop in

ontwikkeling”, vertelt Riet. Op de

planning staat de bouw van dertig

woningen, voor ouderen met een

zorgvraag en voor bewoners die

vanuit hun opleiding en maat-

schappelijke betrokkenheid bijdragen

aan de groei van het woon-

zorgconcept. Zo is alles en iedereen

met elkaar verbonden en is het

Leefl andgoed Opwetten een
levendige, innovatieve community.

de weg.” Vanwege het tekort aan

medewerkers in de kinderopvang, is

een van de bso-groepen nog niet

gestart. Chrissy: “Dat is jammer

natuurlijk. We streven ernaar om op

termijn gezamenlijk medewerkers te

werven, maar dat is nu nog te vroeg.

Voor de start van het Leefl andgoed is
onderzoek gedaan naar de

verschillende cao’s en deze sluiten

goed op elkaar aan. De een heeft wat

meer vakantiedagen en bij de ander is

het uurloon misschien iets hoger, maar

de verschillen zijn te verwaarlozen.

Als het zover komt, dan krijgen

medewerkers waarschijnlijk twee

contracten.”

“ We hebben andere

manieren van werken,

maar dat zit een goede

samenwerking niet in

de weg”

Ruimte voor vernieuwing

Op een zorglandgoed gaan wonen, zorgen,

werken en recreëren hand in hand. Door de

combinatie van dagbesteding, startups, horeca en

recreatiemogelijkheden zijn het levendige plekken

waar ontmoeten en verbinden centraal staan. De

bewoners zijn mensen met en zonder zorgvraag. Is

dit de zorg van de toekomst? In een serie artikelen

brengen we Brabantse zorglandgoederen in beeld.

15LEEFLANDGOED OPWETTEN |

Een soepele overname van de huisartsen praktijk is lang

niet altijd vanzelfsprekend. HUMO voor huisartsen is er

voor stoppende en startende praktijkhouders. Het doel? Op

zoek naar een eerste klik, een soepele overgang realiseren

en zo de huisartsenzorg beschikbaar houden. Matchmaker

Annemarie Cromwijk vertelt hoe het HUMO-team bijdraagt

aan de continuïteit van de huisartsenzorg in de regio.

“De gemiddelde leeftijd van de

huisartsen in de HUMO-regio (Oss-

Maashorst-Meierijstad) is 50 jaar.

30 procent van de huisartsen in dit

gebied is ouder dan 55 jaar”, schetst

Annemarie de situatie. “Daarnaast

kiest de nieuwe generatie huisartsen

langer voor het waarnemerschap.

> Een nieuwe HR-oplossing of zorgproject dat een gedaanteverwisseling

ondergaat? Je leest erover in De Transformatie.

HUMO voor huisartsen
bemiddelt succesvol
tussen stoppende en
startende praktijkhouder

Als ze besluiten om praktijkhouder te

worden, zoeken ze naar een gezonde

werk-privébalans. Een hele uitdaging,

zeker met het groeiend aantal

taken en verantwoordelijkheden

dat op het bordje van de huisarts

komt. Bovendien vinden startende

huisartsen Oss minder aantrekkelijk,

dat is vooral omdat ze de regio niet

kennen.”

Moderne matchmaker

Humo is een moderne matchmaker.

Experts helpen bij een succesvolle

praktijkovername. Annemarie: “We

verdiepten ons eerst grondig in de

regio, de aanwezige huisartsenzorg

en betrokken partijen. Ik sprak met

huisartsen die binnen nu en vijf jaar

willen stoppen. In de regionale Wagro

(waarnemende huisartsengroep)

haalden we op waar startende

huisartsen behoefte aan hebben. Het

resultaat is een scherp beeld van de

situatie in de regio en de uitdaging

voor de komende jaren. Onze kennis

bundelden we onder het motto

‘Jij brengt toekomst in de praktijk,

samen kijken we hoe’.”

Zichtbaar zijn

Humo voor huisartsen is zichtbaar.

“We delen informatie op social

media, op onze eigen website

www.humovoorhuisartsen.nl,

organiseren evenementen en bieden

scholing aan. Gemeenten hebben

ons intussen in het vizier. In Oss

zitten we al met de wethouder en

beleidsmakers om tafel. Intensief

samenwerken met meerdere

partijen, elkaar leren kennen en

begrijpen, versnelt het proces.”

“ Gemeenten hebben

ons in het vizier.

In Oss zitten we al

met de wethouder

en beleidsmakers

om tafel”

16 | DE TRANSFORMATIE > Een nieuwe HR-oplossing of zorgproject dat een gedaanteverwisseling

ondergaat? Je leest erover in De Transformatie.

xx

FOTOGRAFIE: RON MAGIELSE

Mentorschap
Humo voor huisartsen biedt startende

en stoppen de huisartsen de hulp aan van

een mentor; ervaren huisartsen die in veel

gevallen zelf een overnametraject doorliepen.

Dan Hoevenaars is een van hen. Hij was

meer dan 35 jaar praktijkhoudend huisarts,

maakte twintig jaar deel uit van een HOED

(huisartsen onder één dak)-praktijk en was

mede-oprichter van zorggroep Synchroon.

�Een gesprek met mij begint zoals een gesprek

bij een huisarts; met de vraag �hoe kan ik je

helpen?� Humo-mentoren zijn onafhankelijk.

We bemiddelen niet, maar begeleiden, delen

onze kennis en zijn een sparringpartner voor

de stoppers óf de starters. Huisarts is een

solistisch beroep waarin je veel zelf bepaalt.

Maar overname of praktijkhouderschap is

zo�n grote beslissing, dat deskundige hulp

hierbij welkom is. Mijn belangrijkste advies

voor stoppende huisartsen? Begin bijtijds.

Een zorgvuldige praktijk overdracht kost veel

tijd. En: je hoeft niet in één keer te stoppen.

Zelf werkte ik nog een paar jaar samen met

mijn opvolger. Voor mij was dat een hele fi jne
manier om mijn huisartsenleven af te sluiten.

Ook patiënten waardeerden het.�

Handige toolkit

HUMO ontwikkelde een handige toolkit die startende

huisartsen helpt richting praktijkhouder schap.

“In die gereedschapskist zit naast de matchmaking

en mentorschap ook scholing via onze eigen

HUMO-academie, hulp bij huisvesting en ȴ nanciële
ondersteuning. Met het mentorschap en de toolkit

ondersteunen we op álle fronten en geven we de

startende huisarts een solide start en een warm

welkom in een ȴ jne regio.” De aanpak loopt nu een jaar.
“Een overname, uitbreiding van een maatschap, de start

van een nieuwe praktijk en de stop van een andere

praktijk: de resultaten zijn er. De komende tijd blijf ik

matchmaker, hiermee houdt HUMO de huisartsenzorg

beschikbaar voor alle 270.000 patiënten in de regio.”

17

Ook Zorggroep Elde Maasduinen zoekt naar manieren om

verzorgenden te behouden. “Bij goed werkgeverschap horen

goede ontwikkelmogelijkheden”, vertelt Anne van Kempen,

concerndirecteur mens- en organisatieontwikkeling bij

Zorggroep Elde Maasduinen. “Daarom zijn we na gaan

denken over onze strategische personeelsplanning.

Wat kunnen we doen om de ontwikkelmogelijkheden te

verbreden? We ontwikkelden twee expertfuncties: expert

Leren en Ontwikkelen en expert Innovatie. De experts

volgen een opleidingstraject en ontvangen na goede

afronding een mbo-certiȴcaat op niveau 4. Met deze functies
bieden we verzorgenden meer loopbaanperspectief. Door

de combinatiefunctie staan de experts midden in de teams

en zijn ze goed zichtbaar en benaderbaar.”

> �Leren, groeien en ontwikkelen. In de rubriek NEXT! lees je verhalen over ontwikkeling,

een leven lang leren, bijblijven en doorstromen.

Expertfuncties
bieden verzorgenden
meer loopbaan­
perspectief

Hoe kunnen we verzorgenden meer uitdaging

geven? En ȴnancieel perspectief bieden?
Zorggroep Elde Maasduinen biedt verzorgenden

extra carrièremogelijkheden met speciale

expertfuncties. “Deze combifunctie zorgt voor

meer uitdaging en afwisseling in mijn werk”,

vertelt Jolanda van Oosterhout over haar rol als

expert Leren en Ontwikkelen.

Combinatiefunctie

Als expert Leren & Ontwikkelen houden de verzorgenden

zich naast hun eigen functie bezig met het begeleiden

van studenten. Het werk heeft overlap met dat van de

praktijkopleiders. Maar het verschil met de experts is dat

de ondersteuning nu precies is op de plek waar het werk

plaatsvindt. En er zijn ook verschillen: de praktijkopleider

begeleidt leerlingen van niveau 4, de experts richten zich

op leerlingen tot en met niveau 3.

Jolanda van Oosterhout werkt al zo’n dertig jaar in

de zorg. Haar werk als verzorgende IG voert ze uit bij

woonzorgcentrum De Venloene in Loon op Zand. “Toen

de expertfunctie Leren en Ontwikkelen voorbijkwam,

Jolanda van Oosterhout

18 | NEXT!

FOTOGRAFIE: MARCO MAGIELSE

greep ik die kans met beide handen aan”, vertelt ze. “Ik

voer kennismakings- en voortgangsgesprekken met de

studenten. Ik geef ze rondleidingen en leg uit wat hun taken

zijn, en wat ze van mij kunnen verwachten. Doordat ik nog

steeds als verzorgende IG werk, kan ik het werk makkelijker

uitleggen, met voorbeelden uit de praktijk. Het is heel leuk

om mijn kennis over te dragen aan de jongere generatie.

En het mooie is dat ik ook heel veel kennis terugkrijg.

Door deze expertfunctie kan ik mezelf uit blijven dagen.

Daarnaast is het fulltime werken in de zorg fysiek zwaar.

Maar het werken in de zorg bevalt me nog veel te goed;

daarom is deze combinatiefunctie ideaal. Ook met het oog

op mijn leeftijd en de toekomst.”

Verbetering en vernieuwing

De expertfunctie Innovatie is een regionaal project. De

organisaties De Wever, De Leyhoeve en Zorggroep Elde

Maasduinen ontwikkelden deze functie samen, stelden

met de onderwijsinstelling het opleidingstraject samen en

trekken samen op in de begeleiding.

Claudia van Gils werkt op Ontmoetingshuis De Beemden. Ze

dacht dat de vacature van de expertfunctie Innovatie niks

voor haar was, omdat ze geen speciȴeke technische kennis
heeft. “Tijdens een gesprek met mijn teamcoach kwam de

vacature ter sprake. Zij gaf aan dat ze juist meteen aan mij

dacht”, vertelt Claudia. “Voor de rol hoef je geen verstand te

hebben van techniek, maar je moet juist inventariseren wat

er speelt bij de afdelingen. Innovatie gaat over verbetering

en vernieuwing op alle vlakken. Ik heb dus toch een

motivatiebrief geschreven. Ik houd wel van een uitdaging en

vind het heel leuk om iets nieuws aan te pakken.”

Zorgrobot en ‘slimme sok’

Naast haar taken als verzorgende IG, houdt Claudia

zich nu bezig met projecten op het gebied van sociale,

technologische en procesinnovatie. Ze haalt input op bij

verschillende afdelingen en stimuleert collega’s om actief

mee te werken aan innovatieprojecten. Claudia: “We

zijn nu bijvoorbeeld bezig met de zorgrobot van SARA

Robotics. Wat kan de robot voor ons werk betekenen?

Vermindert de robot straks onze werkdruk? Ook zijn we

bezig met het project ‘slimme sok’. Dit is een kous die

spanning registreert, waardoor je ziet of iemand onrustig

wordt of spanning opbouwt. Daardoor kun je op de juiste

tijd de juiste interventies inzetten. En met de innovatie

‘slimme inco’ meten we met een sensor en speciaal

incontinentiemateriaal wanneer en hoeveel iemand

plast. Hierdoor kunnen we het juiste materiaal inzetten

en hoeven we de bewoner niet onnodig te storen in zijn

of haar nachtrust. Zo onderzoeken we met verschillende

projecten of het ons werk kan ondersteunen. Ik haal er

veel voldoening uit als we het verschil kunnen maken

op de werkvloer. Zo vergroot ik niet alleen mijn eigen

werkplezier, maar ook dat van collega’s.”

“�Ik houd wel

van een

uitdaging en

vind het heel

leuk om iets

nieuws aan

te pakken”

Claudia van Gils

19

‘ Gebrek aan
bevlogen heid en
verzuim gaan hand
in hand’ Hoe blijf je als medewerker gezond, productief

en met plezier aan het werk? En hoe ondersteun

je dat als organisatie? Tinka van Vuuren,

bijzonder hoogleraar Vitaliteitsmanagement,

deelt inzichten en tips vanuit de theorie en

praktijk.

FOTOGRAFIE: RON MAGIELSE

Bijzonder hoogleraar Tinka van Vuuren
over vitaliteit in HR­beleid

20 | VITALITEIT IN HR-BELEID

“Ik ontdekte voor het eerst hoe belangrijk gezond

en met plezier werken is, toen ik eind jaren tachtig

mijn promotieonderzoek deed over bedrijven waar

honderden mensen tegelijk ontslagen werden”, vertelt

Tinka van Vuuren. Sinds 2010 is ze bijzonder hoogleraar

Vitaliteitsmanagement aan de Open Universiteit Nederland

en werkt ze als senior consultant bij Loyalis Verzekeringen.

Vitaliteitsmanagement

Tinka helpt andere organisaties met vitaliteitsmanagement.

Tinka: “Er zijn organisaties die voorop lopen op het gebied

van vitaliteit, maar er zijn ook organisaties die er nog iets

mee ‘moeten’. Om te beginnen is het belangrijk om het

onderwerp op de kaart te zetten binnen de organisatie.

Maak het thema een vast onderdeel van functionerings- en

beoordelingsgesprekken. En praat met medewerkers om

te horen hoe zij werken aan hun eigen inzetbaarheid. Zij

zijn hier deels zelf verantwoordelijk voor. Maar het is de

rol van de organisatie om hen hiervan bewust te maken.

En medewerkers de mogelijkheid te bieden om hieraan te

werken.”

5 V-model

Een hulpmiddel dat Tinka vaak gebruikt bij organisaties

om vitaliteitsmanagement op de kaart te zetten, is het 5

V-model. De eerste ‘V’ staat voor verbinden, met als doel om

draagvlak en betrokkenheid te creëren bij de medewerkers.

De tweede ‘V’ voor verkennen. Tinka: “Verzamel alle

informatie om een goede start te maken: breng alle feiten

over leeftijdsopbouw en ziekteverzuim in beeld, maar ook

de zachte feiten over duurzame inzetbaarheid.” De derde

‘V’ staat voor vitaliseren. Hierbij zet je maatregelen in om de

vitaliteit te vergroten. Denk bijvoorbeeld aan taakverbreding

en taakverdieping. Zelfstandige teams invoeren. Coachend

leidinggeven of persoonlijk ontwikkelingsbudget. Stap

vier gaat over het verlichten van werkzaamheden en

de draaglast verminderen. Dat kan gaan over flexibele
werktijden, afspraken om werkdruk te verminderen of

seniorenverlof. En tot slot de laatste ‘V’, die staat voor

het veranderen van taken of functies. Tinka: “Of zelfs

vertrekken, maar zo ver hoeft het niet te komen. Gebrek

aan bevlogenheid en verzuim gaan namelijk hand in hand.

Als mensen het gevoel hebben dat ze niet meer uitgedaagd

< �Meer lezen?

Scan de QR-code.

Zet vitaliteit op de kaart

De website Vitaliteit in kaart is een

hulpmiddel waarmee medewerkers

op een laagdrempelige manier inzicht

krijgen in hun gezondheid. Aan de hand

van vier thema’s (werkomstandigheden,

werk-privébalans, vitaliteit en ontwik

keling) krijgen zij handige inzichten

om langer ȴt en vitaal te blijven. Als
organisatie beheer en pas je de site

eenvoudig zelf aan.

worden in hun werk, melden ze zich vaker ziek. Dus als

je inzet op vitaliteit, kun je invloed hebben op verzuim

en vertrek. Daarom zijn ontwikkelingsmogelijkheden

zo belangrijk. Die zorgen voor bevlogen en betrokken

medewerkers die zich minder vaak ziek melden.”

Oudere generatie

Aandacht voor de oudere generatie is daarbij belangrijk.

“Het is een misverstand dat vitaliteit afneemt met de

jaren. Vitaliteit is breder dan alleen je leefstijl; het gaat ook

om energie en levenslust. Daar hangt geen leeftijd aan

vast. Maar er zijn wel steeds meer oudere collega’s op de

werkvloer; we werken momenteel totdat we 67 zijn. Deze

collega’s zijn hele waardevolle krachten, met veel kennis en

ervaring. Zorg er niet alleen voor dat zij duurzaam inzetbaar

blijven, maar gebruik hun kracht in de organisatie. Ga met

deze werknemers in gesprek om te kijken wat zij graag nog

willen doen, en leg daarbij de focus op wat er allemaal wél

kan”, vertelt Tinka. “Zo is er bijvoorbeeld een zorginstelling

in Haarlem waar jongeren een eigen afdeling runnen. Voor

hen is het heel leuk dat ze met leeftijdsgenoten werken. De

oudere collega’s zijn aanwezig als mentor om de jongeren te

ondersteunen. Voor hen is het een mooie manier om kennis

over te dragen. Dat vind ik heel innovatief; zo blijft het voor

de jongere én oudere generatie interessant om hier te

werken.”

‘�Praat met medewerkers om te

horen hoe zij werken aan hun

eigen inzetbaarheid’

21

De cijfers hebben betrekking op

medewerkers in het primaire proces die

op eigen initiatief de werkgever verlieten.

Resultaten Brabants uitstroomonderzoek tonen aan:

Medewerkers verlaten massaal de

zorg. Dat lezen we vaak in actuali-

teiten rubrieken en kranten. De

resultaten van het uitstroomonder-

zoek onder Brabantse zorg- en

welzijnsmedewerkers in 2022

vertellen een ander verhaal. Een

positief verhaal, want bijna 43% van

de uitstromende zorgmedewerkers

gaat in dezelfde branche aan de slag

en 40% in een andere branche binnen

zorg en welzijn. Meer dan 80% van de

mensen die van werk verandert blijft

dus werkzaam in zorg en welzijn.

De belangrijkste conclusie van het

onderzoek? De zorg is geen vergiet.

Goed nieuws!

Daarnaast laat het onderzoek zien dat

van de mensen die nog geen nieuwe

baan hadden gevonden, (nog) niet op

zoek waren naar een nieuwe baan of een

baan vonden buiten de sector, bijna 50%

overweegt om in de toekomst opnieuw

in zorg en welzijn te werken. De sector

blijft dus trekken. Uit het oog is dus

zeker niet uit het hart.

Sector

42,8%

> Close-up zoomt in en brengt onderzoeksresultaten in beeld.

zorg en welzijn

77,8%
Nieuwe baan

42,8%
Zelfde

branche

17,1%
Buiten zorg en welzijn

4,8%
Zelfstandige

 7,7% (nog) niet op zoek

 5,2% (nog) geen nieuwe baan

 4,5% zegt het liever niet

Vrijwillig vertrokken

Toekomstige werksituatie

22 | CLOSE-UP

< Hier lees je

het volledige

onderzoek.

40,1%

47,4%

g en welzijnis geen vergiet

40,1%
Andere branche

binnen zorg
en welzijn

Toekomstige branche

Toekomst?

 Verpleging, verzorging en thuiszorg 23,7%

 Ziekenhuizen 16,2%

 Geestelijke gezondheidszorg 14,4%

 Huisartsen 11,0%

 Sociaal werk 10,6%

 Gehandicaptenzorg 10,3%

 Jeugdzorg 6,1%

 Kinderopvang 6,1%

 Onderwijs 1,7%

 Terugkeren - dezelfde branche 29,0%

 Terugkeren - andere branche binnen zorg en welzijn 18,4%

 Niet terugkeren 52,6%

23

> �Naar buiten bespreekt innovatieve en inspirerende ontwikkelingen

buiten onze eigen regio en in andere sectoren.

‘Draai je organisatie om en zet de professionals in de lead’

Bij Reade zorgt meer
zeggenschap voor
meer werkplezier

Het landelijke tekort aan verpleeg

kundigen was in 2016 al een actueel

thema. “Vanuit de raad van bestuur

kregen we alle vrijheid om met dit

probleem aan de slag te gaan. Kom

maar met een plan, zeiden ze”, vertelt

Brenda. Tijdens een studiereis naar de

Verenigde Staten raakte een aantal

verpleegkundigen geïnspireerd door

het gedachtegoed van de Magnet

Meer regie over je loopbaan, meer zeggenschap in de organisatie

en meer ruimte om te groeien in de richting die je zélf graag wil.

Bij expertisecentrum voor revalidatie en reumatologie Reade

in Amsterdam werkten ze de afgelopen jaren hard aan het

verbeteren van de positie van verpleegkundigen. “Vertrouw op

het vakmanschap van je professionals en zet hén aan het roer”,

stelt Brenda Fibicher, verpleegkundig manager bij Reade.

Hospitals. Magnet-instellingen zijn

door hun aantrekkelijke beleid -

letterlijk - een magneet voor

verpleegkundigen. Ze bieden

verpleegkundigen veel autonomie,

investeren in hun professionaliteit en

betrekken hen bij het bestuur. Het

bezoek aan de Magnet Hospitals en

het Magnet-gedachtegoed vormden de

basis voor de nieuwe visie van Reade

op verpleegkundig leiderschap.

Denktank

Terug in Nederland vormde de groep

verpleegkundigen een denktank. “Het

beleid moet namelijk niet vanuit het

management komen, maar vanuit de

professionals”, legt Brenda uit. De

denktank kreeg de opdracht om na te

denken over de toekomst van het

verpleegkundig vak bij Reade. En om

de basisprincipes van Magnet te

vertalen naar de eigen organisatie.

Brenda: “Zo ontwikkelden we vijf

functieproȴelen voor de functie
verpleegkundige: verpleegkundige,

gespecialiseerd verpleegkundige

(mbo+), regieverpleegkundige,

senior regieverpleegkundige en

verpleegkundig specialist. Zo heeft

iedereen een positie op maat.

We introduceerden een individueel

24 | NAAR BUITEN

“�Zet professionals

samen aan tafel

om tot de juiste

doelen te komen”

zorg blijven, vind ik het juist mooi. Het

laat zien dat mensen zich willen

ontwikkelen. We zien bijvoorbeeld ook

dat mensen bij ons uitstromen, maar

jaren later weer terugkomen. Daarom

is het zo belangrijk om exitgesprekken

te houden. Dan heb je de

vertrekredenen in kaart en kun je

daarop inspelen. Daarnaast zorg je er

dus voor dat je een aantrekkelijke

werkgever bent door professionals

zeggenschap te geven.”

opleidingsbudget, zodat medewerkers

meer regie hebben over hun eigen

ontwikkeling. En we begonnen met

een councilstructuur, waarbij een groep

verpleegkundigen samen met experts

rondom een thema zelf

doelen opstellen.”

Andere managementstijl

Vaak bedenkt de hogere laag in een

organisatie het beleid voor de

professionals op de werkvloer. “Dat was

bij ons ook het geval. En altijd met de

beste intenties”, geeft Brenda toe.

“Maar zeggenschap betekent dat je ook

echt invloed hebt. Het gaat niet alleen

om collega’s om hun mening vragen,

maar de verantwoordelijkheden in je

organisatie anders beleggen. Zet de

professionals samen aan tafel om tot

de juiste doelen te komen. Zij kennen

hun werk en het proces het beste. Als

er bij ons vroeger bijvoorbeeld zieken

waren op de afdeling, was het de taak

van de manager om dit op te lossen.

Nu komen onze verpleegkundigen

iedere ochtend samen om de dag door

te nemen. Als er iemand ziek is, regelen

zij onderling de vervanging en werk

wijze. Je ziet dat onze professionals,

door deze zeggenschap, veel beter in

staat zijn om processen te verbeteren.

En daarbij ook nog eens meer werk

plezier ervaren.”

Blijvend onderdeel van je

organisatie

Brenda is ervan overtuigd dat het

omdraaien van de organisatie

structuur, waarbij je je professionals

aan het roer zet, interessant is voor

iedere organisatie. Niet alleen in de

zorg. “Als je met jouw organisatie aan

de slag wil met Magnet, is de

belangrijkste stap de medewerkers

vragen waar zij behoefte aan hebben”,

tipt Brenda. “Het werkt niet als je de

werkwijze van een andere organisatie

kopieert. Het moet onderdeel worden

van je organisatie; je medewerkers

moeten het voelen. Daarnaast is het

geen project dat je afrondt, maar echt

een blijvend onderdeel van je

werkwijze en beleid.” Brenda legt uit:

“Deze werkwijze is geen kant-en-klare

oplossing voor het personeelstekort.

Ook wij zijn niet klaar; wij hebben nog

steeds een denktank om te horen wat

er nodig is om bijvoorbeeld uitstroom

te verminderen. Het is niet zo dat wij

nu geen uitstroom meer hebben, maar

ik zie het niet per deȴnitie als iets
slechts. Als mensen overstappen naar

een andere organisatie, maar wel in de

FOTOGRAFIE: READE 25

COLOFON

Transvorm Magazine

Juni 2023, 1e jaargang

Magazine over ontwikkelingen op de

arbeidsmarkt van zorg en welzijn in

Noord-Brabant.

Transvorm Magazine is een uitgave van

Transvorm en verschijnt drie keer per jaar

in een oplage van 1.500 stuks. Transvorm

Magazine is gratis voor bestuurders,

managers, HR-adviseurs, leidinggevenden

en beleidsmedewerkers van zorg- en

welzijnsorganisaties, overheid en

onderwijs in Noord-Brabant. Daarnaast

is de uitgave kosteloos aan te vragen via

info@transvorm.org.

Coördinatie

Transvorm

Tekst en eindredactie

Swaans Communicatie, Transvorm

Fotograȴe en illustratie
Extrafazant

Maria van der Heyden

Marco Magielse

Ron Magielse

Ben Nienhuis

Oranje boven

Staet van Creatie

Vormgeving

Oranje boven

Druk

Drukkerij Dekkers van Gerwen

Redactieadres

Transvorm

Spoorlaan 171 04

5038 CB Tilburg·

t 088 144 40 00

e communicatie@transvorm.org

w www.transvorm.org

Copyright © 2023

7 september en 10 oktober: training Strategische

personeelsplanning in twee dagen en vijf stappen

Hoe ga je aan de slag met strategische personeelsplanning binnen

jouw organisatie? Dat leer je tijdens deze tweedaagse train-de-

trainersessie. Hierna heb je de tools in handen om binnen jouw

organisatie het proces te begeleiden vanuit drie rollen: adviseur,

expert en procesbegeleider. We werken volgens de aanpak van

het ‘Hoe boek voor strategische personeelsplanning’ van Hanneke

Moonen.

3 en 30 oktober: training HR-businesspartner met impact

Tijdens deze tweedaagse training ontdek je hoe je jouw rol als

HR-businesspartner zo optimaal mogelijk invult. Je leert over

organisatietrends en -vormen, krijgt inzicht in veranderstrategieën

en de positionering van HR binnen jouw organisatie én leert over

invloedsstijlen en competenties waarmee je impact maakt.

Na afloop van deze training heb je jouw persoonlijke routeplan
richting HR-businesspartner.

10 oktober: webinar Ouder- en werknemerschap in balans

Hoe creëer je als HR-adviseur of leidinggevende een

oudervriendelijke werkomgeving? Dat hoor je in dit webinar van

Mom Inc. Je krijgt gesprekstips en handvatten om medewerkers

die terugkeren van zwangerschapsverlof positief te begeleiden.

En daarmee ben je van grote invloed op een succesvolle terugkeer

van jonge ouders in het werkproces.

12 en 31 oktober: masterclass Succesvol veranderen

Wat zijn de succesfactoren voor organisaties in transitie?

Welke praktische handvatten zijn er voor het implementeren

en opschalen van nieuwe initiatieven? Ineke Strijp gaat in

deze inspirerende masterclass in op deze en andere punten.

Nieuwe inzichten verzekerd!

> �Bekijk het volledige workshopprogramma

en schrijf je direct in.

7
SEPT

3
OKT

10
OKT

12
OKT

VOORUITBLIK

Blijf op de hoogte van alle ontwikkelingen met inspirerende

workshops en leerzame kennissessies. 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.

26 | COLOFON & VOORUITBLIK

Liesbeth Aldelhof Klinisch

verloskundige Bravis ziekenhuis:

“Wij begeleiden bevallingen met een

medische indicatie. Mijn baan geeft mij

veel voldoening; het is prachtig om bij

een geboorte aanwezig te mogen zijn.

Het blijft een mooi moment om na de

bevalling de deur van de verloskamer

achter me dicht te trekken, als de

ouders samen met de baby van elkaar

genieten. Als verloskundige werk ik

in ploegen; overdag, ’s avonds of

’s nachts. ’s Nachts is het rustig in het

ziekenhuis. Je hebt minder neventaken

en kunt je volledig focussen op

patiëntenzorg. Om de nacht vitaal door

te komen en ook overdag goed vooruit

te kunnen, is goed eten belangrijk.

We werken met een pilot waarbij je

tijdens de nachtdienst maaltijden met

veel eiwitten en voedingssto΍ en kunt
krijgen, waardoor je daarna beter

slaapt. Dat is heel ȴ jn. Sinds vorig jaar
werk ik overdag ook als echoscopiste.

De afwisseling tussen verloskunde en

echoscopie maakt mijn werk uitdagend.

Het werk als verloskundige is vaak

lichamelijk intensief. De afwisseling

met echoscopie is voor mij perfect, het

is lichamelijk minder belastend. Ook

kan ik de echo tijdens mijn werk als

verloskundige gebruiken. Deze stap

geeft me nieuwe energie. Voor dag én

nacht.”

“ Deze stap geeft

me nieuwe energie.

Voor dag én nacht”

> 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

27DAG EN NACHT |

transvorm.org

Laurent de Vries | Bestuursvoorzitter Summa College l zie pagina 6

“ Sommige zorg­
professionals zijn
maar 20 procent
van de tijd bezig
met werk waarvoor
ze bevoegd én
bekwaam moeten
zijn”

