
Welkom

 NUMMER 3 | 2023 ANDERS WERVEN > De zorg draait niet om cv’s | SAMEN SLIM > Nieuwe vorm van

werkgeverschap | EMPLOYER BRANDING > Werken aan een sterk merk | ANNENBORCH > Samen voor

‘Un goeien aard’ | INFORMELE ZORG > De toekomst van de ouderenzorg

> 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?

“ Het is mijn missie

yoga te integreren

in de ggz”

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

Wieke van Wingerden

yogadocent en verpleegkundige

bij Reinier van Arkel, aanbieder

van specialistische geestelijke

gezondheidszorg:

“Mensen die bij ons worden opgenomen,

vinden het vaak moeilijk te ontspannen.

Ze zitten veel in hun hoofd, zijn depressief

of angstig. Als verpleegkundige help ik

mensen in crisis. Naast verpleegkundige

ben ik ook yogadocent. Een paar jaar

geleden mocht ik yoga in de ziekenhuis-

psychiatrie introduceren. Yoga kan écht

van betekenis zijn; het geeft ruimte

en rust, en dat draagt bij aan herstel.

Inmiddels werk ik bijna alleen nog maar

als docent. Yoga is nu een vast onderdeel

van het therapeutisch programma.

Natuurlijk zou ik yogales kunnen geven

op een sportschool, maar ik voel me als

een vis in het water bij deze doelgroep.

Hun reacties zijn heel positief. Supermooi.

Mijn missie is yoga verder te integreren

in de ggz. Het maakt een verschil van

dag en nacht dat ik de ruimte krijg om

dat te doen. De druk op de zorg is hoog

en alle handen zijn nodig. Gelukkig

zien zorgorganisaties het belang van

complementaire zorg.”

2 | DAG EN NACHT

DAG EN NACHT (DAG) 2

AAN DE SLAG 4

BEKIJKS 6

DE AMBASSADEUR 10

NEXT! 12

COLUMN 15

DE TRANSFORMATIE 16

VALLEI DE BRINK 18

EMPLOYER BRANDING 20

CLOSE-UP 22

NAAR BUITEN 24

VOORUITBLIK & COLOFON 26

DAG EN NACHT (NACHT) 27

ILLUSTRATIE COVER:

EXTRAFAZANT

Inhoud

De houdbaarheid van zorg en welzijn is topprioriteit.

Van de bestuurskamer tot de spreekkamer en van de wijk

tot aan het bed; overal leeft het besef dat verandering

noodzakelijk is.

Organisaties handelen vanuit hun urgentiebesef, zorghart

én maatschappelijke verantwoordelijkheid. Het leidt tot

inspirerende voorbeelden. In dit magazine lees je over de

manier waarop De Zorgboog formele en informele zorg

met elkaar verbindt. Hoe Groenhuysen bouwt aan een

zorglandschap. En hoe Samen Slim kansen voor skillsgericht

werven en opleiden benut.

Het is óók aan de maatschappij om de toekomst van

zorg en welzijn mogelijk te maken. Of zoals Wil van de Laar,

bestuurder van De Zorgboog, zegt: “Zorg is van ons allemaal”.

Er is niet één oplossing die het verschil maakt. Instroom en

behoud van professionals blijven van belang, net als

innovatie en de verbinding van formele en informele zorg.

We hoeven niet altijd ver te zoeken. Daarom willen wij ook in

2024 kansrijke initiatieven die al volop aanwezig zijn met

elkaar verbinden.

Koen de Hond

Directeur-bestuurder Transvorm

Vanuit verbinding
naar verandering

3VOORWOORD & INHOUD |

> Kort nieuws over zorg en welzijn.

Arbeidsmarkt in Beeld 2023

In de publicatie Arbeidsmarkt in Beeld 2023 geven we inzicht in de

ontwikkelingen op de arbeidsmarkt van zorg en welzijn in Noord-Brabant.

We zetten alle uitdagingen en kansen op een rij. Zijn de inspanningen voor

een toekomstbestendige arbeidsmarkt toereikend? Wordt het een

droomscenario of doemscenario? Of iets daartussenin?

< Scan de QR-code

en lees de publicatie!

Focus op waardevol werk

Breng persoonlijke én betekenisvolle werkwaarden in kaart en vergroot

zo het werkgeluk van jouw medewerkers. Dát is waar de ‘Werk als Waarde’-

gespreksmethodiek om draait. Met het nieuwe werkboek en stappenplan ga

je als leidinggevende samen met jouw zorgmedewerkers op zoek naar de

voor hen belangrijke werkwaarden. De methodiek is ontwikkeld in

samenwerking met onderzoekers van Tranzo – wetenschappelijk

centrum voor zorg en welzijn – van Tilburg University.

> Lees in de column op pagina 15

hoe je de methodiek inzet.

Focus op waardevol werk

Breng persoonlijke én betekenisvolle werkwaarden in kaart en vergroot

zo het werkgeluk van jouw medewerkers. Dát is waar de ‘Werk als Waarde’-

gespreksmethodiek om draait. Met het nieuwe werkboek en stappenplan ga

je als leidinggevende samen met jouw zorgmedewerkers op zoek naar de

voor hen belangrijke werkwaarden. De methodiek is ontwikkeld in

samenwerking met onderzoekers van Tranzo – wetenschappelijk

< Gebruik de toolkit

en ga zelf aan de slag.

Nieuwe
wervingscampagne

Ontdekdezorg. Zoals we dat in Brabant doen. Dat is de naam

van een nieuwe wervingscampagne waarmee we zij-instromers

en herintreders oproepen de eerste stap te zetten naar een

toekomst in de Brabantse zorg en welzijn. Ambassadeurs uit

zorg en welzijn vertellen dat er voor alle talenten mogelijkheden

zijn in onze brede en diverse sector die 24/7 aanstaat.

Arbeidsmarkt

Verloop

Vacatures

In
it

ia
ti

e
f

v
a

n
 T

ra
n

s
v

o
rm

Heb je nog nooit in zorg en welzijn gewerkt? Of is het alweer

4 | AAN DE SLAG

#Boysdag: mannen horen
ook in de zorg

Op de Boysdag laten middelbare scholen en zorgorganisaties in Zuidoost-

Brabant zien dat jongens ook in onze sector thuishoren. Mannelijke

ambassadeurs vertellen over hun beroep, leerlingen oefenen met

praktijkmateriaal en ontdekken via een interactieve rondleiding hoe breed

de zorg is. De Boysdagen in 2023, waarbij Transvorm betrokken was als

verbinder, waren een groot succes en daarom kunnen jongens ook in april

en mei 2024 op deze manier kennismaken met de zorg.

FOTOGRAFIE: MARIA VAN DER HEYDEN, BEN NIENHUIS, SILKE NICOLAAS, IVON REIJNDERS

Leidinggeven in transitie.
#hoedan?

Leidinggevenden in zorg en welzijn zijn onmisbaar in de omslag

naar passende zorg. Maar hoe geven zij invulling aan hun cruciale rol?

Tijdens de themadag in oktober luisterden zo’n negentig deelnemers

in de LocHal in Tilburg naar de keynote van Ymkje Leijstra over

verandering en persoonlijk leiderschap. In interactieve sessies lag het

accent op de vraag ‘Hoe bereid jij jouw team voor op de toekomst?’.

< Lees het verslag.

Van Ik Zorg. Contactpunt
naar > Ontdekdezorg
Contactpunt

Het succesvolle Ik Zorg. Contactpunt krijgt een nieuwe naam!

Voortaan kunnen zij-instromers en herintreders voor informatie,

vragen en een persoonlijk gesprek terecht bij het Ontdekdezorg

Contactpunt. Deze nieuwe naam sluit aan bij de landelijke en

Brabantse Ontdekdezorg-campagne. Het team (Diann, Agnes en

Esther) ontvangt geïnteresseerden online of op het bezoekadres

in Eindhoven. Het telefoonnummer blijft: 088 144 40 44. Het

nieuwe e-mailadres is: ontdekdezorg@transvorm.org.

< Wist je dat het contactpunt al duizend bezoekers

de weg wees naar een baan in de zorg?

Hier lees je het interview.

5

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

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

verbinding tussen informele én formele zorg.

“�Meer
kijken
naar wat
er wél is”

Wil van de Laar

6 | BEKIJKS

wat

FOTOGRAFIE: MARIA VAN DER HEYDEN

Wil: “We moeten anders naar het

arbeidspotentieel kijken. We hebben

geen keuze; volgens het Regiobeeld

Helmond-De Peel stevenen we bij

ongewijzigd beleid af op een tekort van

1.700 medewerkers in de VVT-sector in

Zuidoost-Brabant in 2030.”

Schijf van 5

Koen: “Iedereen zoekt mogelijkheden

om de omslag te maken van ‘zorgen

voor’ naar ‘zorgen dat’. Hoe bereiden

jullie je hierop voor?” Wil: “In 2020

introduceerden we de Schijf van 5,

onderdeel van onze nieuwe visie op

zorg. Die maakt duidelijk hoe we het

begrip ‘anders zorgen’ in de praktijk

brengen. We kijken wat iemand zelf

kan, welke hulpmiddelen beschikbaar

zijn, wat mantelzorgers en familie

kunnen betekenen en welke

mogelijkheden het bredere netwerk

van buurtgenoten, verenigingen en

bijvoorbeeld de kerk van de cliënt heeft.

De vijfde stap is de ondersteuning van

de Zorgboog-professional.”

Sociale samenhang

Samenwerken met andere zorg- en

welzijnsorganisaties, gemeenten en

woningcorporaties is een must om

de veranderingen het hoofd te

bieden. Koen: “Noord-Brabant is

divers; je hebt sterk verstedelijkt

gebied zoals in Eindhoven, maar ook

West-Brabant met meer landelijk

gebied.”

Wat typeert De Peel? Wil: “In ‘onze’

regio is Helmond de grootste stad,

andere grotere kernen zijn Someren

en Deurne. Onze dorpen, maar ook

grotere wijken, hebben een sterke

sociale samenhang. Inwoners blijven

hun leven lang in dezelfde gemeente

of wijk wonen en willen hier ook

graag hun laatste levensfase

doorbrengen. Dat is met de huidige

druk op het zorgsysteem en het

systeem van voornamelijk formele

zorg nauwelijks nog mogelijk. Laat

staan over een paar jaar.

Samenwerken is essentieel, omdat

we zo de cliënt beter bedienen.”

Een dinsdagochtend in 2030. Meneer

Kamphuis brengt de ochtendkrant naar

mevrouw Oudendorp die licht dementerend

is. Samen drinken ze kofÏe en bespreken ze
het nieuws. Een uurtje later wandelt meneer

Kamphuis met een kwieke medebewoner

naar de supermarkt voor een boodschap.

Na lunchtijd komt de wijkverpleegkundige

langs voor een medische handeling.

’s Avonds leggen bewoners en buurtgenoten

een kaartje in de buurtkamer. Deze mix

tussen informele én formele zorg is hoe

Wil van de Laar, bestuurder van De Zorgboog,

de toekomst van de ouderenzorg ziet. En

waar ze nu al ervaring mee opdoet. Ze praat

erover met Koen de Hond, bestuurder van

Transvorm.

Koen de Hond

7

 “�Alle betrokkenen kijken
waar het lukt om lijntjes te
leggen. Niet uit luxe, maar uit
noodzaak. Het levert pareltjes
op die als voorbeeld dienen voor
regio’s en partijen die nog niet zo
ver zijn”

Kleinschalige woonconcepten

Koen ziet het binnen de hele regio

ontstaan, mooie voorbeelden van

samenwerking tussen zorgorganisaties

met gemeente en woningcorporaties.

Koen: “Alle betrokkenen kijken waar

het lukt om lijntjes te leggen. Niet uit

luxe, maar uit noodzaak. Het levert

pareltjes op die als voorbeeld dienen

voor regio’s en partijen die nog niet zo

ver zijn. Wat zijn voorbeelden binnen

jullie regio?” Wil: “Dat is bijvoorbeeld

het kleinschalige woonconcept

Zonnetij in Aarle-Rixtel, dat alvast een

doorkijkje is naar de toekomst: een

mix van wonen en formele en

informele zorg in de eigen kern.

Bewoners kijken naar elkaar om,

helpen elkaar. Dit concept kwam tot

stand door de intensieve

samenwerking met woningcorporatie

WoCom en de gemeente Laarbeek

waar Aarle-Rixtel deel van uitmaakt.

Een ander voorbeeld is Boulevard

Ruijschenbergh in Gemert waar we

samen met ORO dagbesteding

organiseren. Dat zij zich richten op een

andere cliëntgroep, mensen met een

verstandelijke beperking, maakt niet uit.

Iedereen geniet hier samen van leuke

activiteiten. We verbinden vanuit de

vraag, niet vanuit ons eigen aanbod.”

Transformatie van formele én

informele zorg

Koen: “Van ‘zorgen voor’ gaan we

richting ‘zorgen dat’ en zelfs ‘zorgen

met’. Op welke manier zijn jullie daar

binnen De Zorgboog mee bezig?” Wil:

“De stap van ‘zorgen voor’ naar ‘zorgen

dat’ maakt ruimte voor skillsgericht

werken. Dat brengt nieuwe taken en

benodigde vaardigheden met zich

mee, zoals het voeren van gesprekken

met mantelzorgers en het op elkaar

afstemmen van informele en formele

zorg. Op dit moment hebben we

hierover contact met ROC Ter AA in

Helmond, we kennen elkaar al via de

samenwerking in de Zorgcampus.”

Koen de Hond

8 | BEKIJKS

“�In onze regio hebben
we hierover contact met
verschillende partijen, met
de gemeente Helmond in
de regierol. Met elkaar
maken we die magische
mix van wonen, zorg en
welzijn”

Wil van de Laar

Informeel netwerk sterker maken

Wil vervolgt: “De ontwikkeling naar

‘zorgen met’ legt het lijntje van formele

naar informele zorg. We moeten

daarom ook kijken naar begeleiding,

opleiding en training van onder meer

mantelzorgers.

Wij participeren in onderzoek van

het Universitair Kennisnetwerk

Ouderenzorg Nijmegen (UKON) dat

kijkt naar de beste ondersteuning

voor deze groep mensen. Dat doen

we via het programma ‘Partner in

Balans’. Belangrijk onderdeel van de

versterking van het netwerk is het

leren omgaan met digitalisering.

Met onderwijsinstituten verkennen

we hoe deze kennis beter in de

opleidingen kan landen. Natuurlijk

gaat deze groep niet terug de

schoolbanken in, we kijken naar

hybride opleidingsvormen.”

Maatschappelijke context

Wil denkt dat de discussie over de

toekomst van de zorg ook gevoerd

mag worden in een brede maat

schappelijke context. Want het is

onherroepelijk zo dat mensen langer

thuis blijven wonen, dus is het

belangrijk dat mensen voor elkaar

klaarstaan. Zorg is van ons allemaal.

Koen: “Dan werk je niet alleen aan zorg,

maar ook aan welzijn én welbevinden.”

Wil: “In onze regio hebben we hierover

contact met verschillende partijen, met

de gemeente Helmond in de regierol.

Ook als De Zorgboog kijken we waar

we bij kunnen ondersteunen. Met

elkaar maken we die magische mix

van wonen, zorg en welzijn.”

9

> Mensen en organisaties die denken in kansen, onverwachte

oplossingen vinden én uitvoeren. Zij zijn onze ambassadeurs.

Duurzame inzetbaarheid
verbeteren: Annenborch
geeft medewerkers het
heft in eigen handen

Bij ouderenzorgorganisatie Annenborch in Rosmalen is ȴ t het sleutelwoord voor duurzame
inzetbaarheid; de vvt-organisatie omarmde het FIT-model van Annet de Lange. Mirthe Pijnappels,

programma manager duurzame inzetbaarheid, en teammanager Angelique van Geenen: “Als je

zelf meedenkt over hoe je je werk het beste uitvoert, maakt dat je werk een stuk leuker.”

Waarom is duurzame

inzetbaarheid belangrijk?

Angelique: “Ons werk draait om wat

alle mensen goed doet, elke dag, om

zo gezond mogelijk oud te worden.

Dit werk vraagt nogal wat van onze

collega’s. Om op een goede manier oud

te worden in het werk is het belangrijk

dat collega’s zich prettig blijven voelen

en ze hun talenten ontdekken en

ontwikkelen. Samen voor ‘Un goeien

aard’, de titel van het programma, geldt

voor zowel onze cliënten als collega’s.

Hoe zijn jullie met duurzame

inzetbaarheid aan de slag gegaan?

Mirthe: “Annenborch ontwikkelde een

missie en visie op duurzame inzet-

baarheid. Met het FIT-model brachten

we de componenten – leiderschap,

autonomie, de medewerkersreis en

het ontwerp van de organisatie – die

van invloed zijn op de duurzame

inzetbaarheid van medewerkers

Autonomie

(in het werk)

Dienend

leiderschap

Organisatie

van werk

Medewerkers-

reis

Autonomie

(in het werk)

Dienend

leiderschap

van werk

Medewerkers-

Persoon-

organisatie ȴ t
Medewerker

Annenborch

FIT-model

10 | DE AMBASSADEUR

in kaart. In 2017 startte ‘Wendbaar

aan het werk’, in 2018 gevolgd door

‘Wendbaar aan het werk plus’: pro-

gramma’s die de bewustwording over

duurzame inzetbaarheid bij zowel de

zorgorganisatie als de medewerkers

vergroten. Uit medewerkerstevreden

heidsonderzoeken bleek dat collega’s

meer zeggenschap over hun werk

wilden. Dat ze baat hebben bij open

communicatie, met collega’s uit alle

teams. Daarom gingen we aan de slag

met de componenten leiderschap en

autonomie. Teammanagers stimuleren

via dienend leiderschap de autonomie

van collega’s en moedigen ze aan om

zelf mee te denken over de invulling

van hun werkzaamheden. Bijvoorbeeld

tijdens talentgesprekken, waarin ze

worden gemotiveerd meer uit zichzelf

te halen en hun ambities waar te ma-

ken. Dat maakt het werk interessanter

én leuker: voorwaarden om je werk

goed uit te blijven voeren.”

Angelique: “Onze collega’s weten

wat er in de praktijk speelt, omdat ze

er dagelijks mee te maken hebben.

Ze hebben goede ideeën voor de

toekomst. Hen mee laten denken,

eigenaarschap laten voelen en

leiderschap en autonomie geven,

werkt daarom beter dan dat het wordt

opgelegd.”

Hebben jullie daar een

voorbeeld van?

Mirthe: “We introduceerden de

methode actieleren. Een groep

medewerkers vanuit álle teams in de

organisatie onderzoekt een thema

en bedenkt, al doende lerend, een

beter alternatief. Het afgelopen jaar

onderzocht de groep medewerkers

bijvoorbeeld hoe het welkom heten

van nieuwe cliënten en collega’s beter

kan. De groep gaf terug dat hun gevoel

van autonomie gestegen is en vindt de

inspraak waardevol.”

Angelique: “Met het thema warm

welkom keken we ook naar de relatie

tussen cliënt en medewerker. Die is

voor Annenborch het allerbelangrijkst.

Het welkom heten van de nieuwe

bewoner kon persoonlijker, vonden

onze medewerkers. Daarom is het nu

zo dat een nieuwe cliënt direct een

contactpersoon krijgt, al vóórdat de

cliënt hier een appartement betrekt.

Die collega gaat op huisbezoek, bekijkt

de thuissituatie en maakt vanuit daar

een zorgplan – samen met de nieuwe

cliënt. Dat zorgt voor meer persoonlijke

zorg op maat. Cliënten en naasten

profiteren van deze verbeterde relatie,
en het maakt dat collega’s meer

voldoening uit hun werk halen.

Dat is positief voor duurzame

inzetbaarheid.”

Hoe zorgen jullie voor

duurzame verandering?

Mirthe: “We betrekken collega’s

zoveel als het kan en laten ze direct

vernieuwingen ervaren en uitdragen.

Bovendien voert de Hogeschool van

Arnhem Nijmegen (HAN) metingen en

onderzoeken uit om te kijken of de

interventies die we doen het gewenste

e΍ect hebben. Denk aan medewerkers­
tevredenheidsonderzoeken,

observaties en interviews met

medewerkers. Zo weten we ook

meteen of we ergens op moeten

bijsturen. Of ergens verder op kunnen

inzoomen, zoals het actieleren.”

Angelique: “Een belangrijke

voorwaarde voor het vergroten van

autonomie is dat er samenwerking is

tussen verschillende teams en rollen

binnen de organisatie. Iedereen is

een even belangrijke schakel voor

‘Un goeien aard’ bij Annenborch.”

11

Samen Slim:
krachtenbundeling voor
toekomstbestendige
arbeidsmarkt
Hoe leveren we goede zorg aan cliënten, nu én in de

toekomst? Om die vraag te beantwoorden bundelen

zes zorgorganisaties en twee opleidingen in de regio

Zuidoost-Brabant de krachten voor een toekomst-

bestendige arbeidsmarkt. Ze kijken over de grenzen

van de eigen organisatie. Zetten in op een nieuwe

vorm van werkgeverschap. En slaan de handen

ineen voor het breed opleiden en inzetten van

medewerkers. Dat doen ze onder de naam

Samen Slim.

Skillbased werven en opleiden

De krappe arbeidsmarkt is in

nagenoeg alle branches een issue. De

zorgwereld heeft daarnaast te maken

met het feit dat er minder mensen zijn

met een zorgdiploma. “We willen óók

de mensen aantrekken die nu niet in

de zorg terechtkunnen omdat ze niet

de juiste papieren hebben. Want ook

zij kunnen bekwaam zijn voor de zorg”,

zegt Celine Zondervan (Vitalis), project-

leider ‘Online leeromgeving’. Ze staat

continu in contact met Daniëlla van

Buel (Lunet), projectleider Skillbased

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

een leven lang leren, bijblijven en doorstromen.

FOTOGRAFIE: BEN NIENHUIS

“ We leren ontzettend veel van elkaar.

En kijken makkelijker bij elkaar in de

keuken, omdat het contact er nu is”

Op het event Samen Slim presenteerden de samen-

werkingspartners de projecten aan organisaties in

Zuidoost-Brabant. Van links naar rechts: Monique

Kuipers (Transvorm), Verena Smits en Miranka van der Lee

(Archipel), Sandra Schouwenaars (Wecreate), Celine

Zondervan (Vitalis) en Daniëlla van Buel (Lunet).

Bijvoorbeeld slechts één module

volgen bij een specifi eke opleiding.”

Eén leer- en ontwikkelomgeving

Het onderwijs denkt mee over dat

specifi ek opleiden. Doel is ook om
meer kennis te delen vanuit

zorgorganisaties, in één online leer- en

ontwikkel omgeving. “Lunet kan

bijvoorbeeld trainingen over gedrag

leveren, Vitalis over dementie. Zo

ontstaat een soort marktplaats van

digitale content, die nieuwe

werven en opleiden. Doel:

leerplatforms in zorg en welzijn en

het onderwijs met elkaar verbinden,

zodat skillbased werven en opleiden

in de toekomst kán. Ze ontwikkelden

een generiek profi el voor de meest
voorkomende beroepen in zorg en

welzijn, inzetbaar bij meerdere

organisaties en branches. Zodat

zorgorganisaties gericht kunnen

werven én inzichtelijk wordt welke

ontwikkelbehoeften medewerkers

hebben.

Persoonlijk leerpad

Daniëlla: “We maakten overzichten

van de vaardigheden die iemand

nodig heeft voor een bepaalde functie

in de zorg. Via www.ontdekjetalenten.nl

achterhalen mensen makkelijk welke

skills ze al bezitten, en welke nog

nodig zijn. Dat vatten we vervolgens

samen in het talentenpaspoort van

MyTalentBoard. Aan de hand daarvan

stellen we een persoonlijk leerpad op.

Denk bijvoorbeeld aan het volgen van

een opleiding om de juiste

kwalifi caties te behalen.” Celine:
“Soms wil iemand wél in de zorg

werken, maar geen tweejarige

opleiding meer volgen. Daarom

achterhalen we wat nodig is om

iemand inzetbaar te maken.

Kuipers (Transvorm), Verena Smits en Miranka van der Lee

medewerkers kunnen gebruiken om

zich te verbreden en verdiepen.

Heel effi ciënt”, stelt Celine.

Minder diploma, meer mens

“Uiteindelijk willen de zorgorganisaties

een aantrekkelijkere werkgever

worden in de regio”, vertelt Daniëlla.

“Hoe handig zou het zijn als je met een

universeel certifi caat terechtkunt bij
diverse zorgorganisaties? Als er een

gemeenschappelijke omgeving is waar

je kunt werken én leren? Daar gaan we

in de toekomst naartoe. Het maakt

medewerkers namelijk breder

inzetbaar. We willen minder zwart-wit

naar diploma’s kijken, meer naar wie je

als mens bent. Dat zorgt niet alleen

voor betere en bredere instroom,

maar ook voor behoud van

medewerkers.” “Samenwerking op zich

is dus een voorwaarde”, zegt Celine.

“We leren ontzettend veel van elkaar.

En kijken makkelijker bij elkaar in de

keuken, omdat het contact er nu is.”

13

Ook voor starters in de zorg is dat kijkje

in de keuken essentieel. Want studen-

ten tijdens hun opleiding breder kennis

laten maken met de zorgwereld,

voorkomt dat ze vroegtijdig afhaken.

In het project ‘De nieuwe medewerker’

geven zorgorganisaties Archipel, Vitalis,

Lunet, SWZ en Sint Annaklooster

samen met Summa College vorm aan

Slim Slagen: een nieuw opleidingstra-

ject, waarin BBL’ers de kans krijgen te

ontdekken welke specialisatie in de

zorg ze het leukste vinden.

Projectleider Verena Smits van

Archipel: “We vergeten soms hoeveel

we vragen van jongeren: ze moeten op

jonge leeftijd al kiezen wat ze de rest

van hun leven willen doen en zich een

beeld vormen van de werkwereld.

Terwijl ze nog volop aan het ontdekken

zijn wat bij ze past. Daarom geven we

deze studenten de mogelijkheid de

zorgwereld breed te verkennen en te

ontdekken welk werkveld het beste bij

ze past: ouderenzorg, thuiszorg of

gehandicaptenzorg.”

Samenwerking tussen zorgorganisaties

en het onderwijs is daarvoor volgens

Verena nodig. “De maatschappij vraagt

om een toekomstbestendige

arbeidsmarkt. Alléén kun je die vraag

niet beantwoorden. Samen wel. Slaan

we als zorgorganisaties de handen

ineen, dan kunnen we processen

stroomlijnen. En werken we samen

met het onderwijs, dan hebben we

direct toegang tot de doelgroep. De

zorg profi teert daarvan: we vinden
steeds vaker een optimale fi t. En de
student profi teert ook: die kiest wat bij
hem of haar past. Uiteindelijk hebben

we allemaal hetzelfde doel. Door de

verbinding op te zoeken, is het

makkelijker om dat doel te bereiken.”

“De grote droom is één werkgemeen-

schap met elkaar te starten”, zegt

Verena. “Zodat medewerkers,

ongeacht bij welke organisatie ze

werken, één contract krijgen en één

cao hebben. Dat vergroot inzetbaar-

heid, doorgroeimogelijkheden en

behoud binnen de sector. We moeten

elkaar niet als concurrenten zien,

maar juist als één geheel.”

Resultaat van het project: de opleiding

staat. De eerste klas studenten begon

in september 2023. Verena: “Het

“ De grote droom is één werk gemeenschap

met elkaar te starten. Zodat medewerkers,

ongeacht bij welke organisatie ze werken,

één contract krijgen en één cao hebben”

komende schooljaar is een pilot.

Trekken we genoeg studenten aan?

Moeten we nog extra zaken regelen?

Wat kunnen zorgorganisaties doen

om nieuwe medewerkers te

enthousiasmeren? Zo leren we wat we

volgend jaar anders kunnen doen. Met

als doel dat jongeren in de zorg aan het

werk blijven. Want alleen dát maakt

goede zorg in de toekomst mogelijk.”

Samenwerkingspartners

Binnen het traject Samen

Slim werken zorgorganisaties

Archipel, Lunet, SWZ, Sint

Annaklooster, Vitalis en

Stroomz samen met opleiders

Summa College en Fontys

Hogescholen aan de

zorg(medewerker) van de

toekomst. Samen Slim bestaat

uit een drietal projecten:

De nieuwe medewerker,

Skillbased werven en opleiden

en Online leeromgeving.

De projecten worden mogelijk

gemaakt door een subsidie

van REACT-EU.

De nieuwe
medewerker

Verena Smits (Archipel)

14

Monique Veld

Beleidsadviseur/ -onderzoeker

(Werk)geluk zit soms in een klein

hoekje. Het is aan leidinggevenden

om dat hoekje te vinden en het in

de spotlight te zetten. De Werk als

Waarde-gespreksmethodiek helpt

hierbij.

Medewerkers in zorg en welzijn zijn

bevlogen én gemotiveerd. Dat het

werk veel vraagt van onze collega’s,

daar is iedereen zich van bewust.

Zorgen dat zij met plezier aan het

werk zijn en blijven, is essentieel.

Hoe kom je er écht achter of een

medewerker nog goed in zijn of haar

vel zit en voldoende werkplezier

ervaart? En hoe houd je scherp of

de werkdruk (in een team) niet te

hoog oploopt? De Werk als Waarde-

methodiek geeft inzicht in wat iemand

belangrijk en waardevol vindt in het

werk. Voor de ene medewerker is dat

groeien als professional. Voor een

ander is dat vooral gekend worden in

beslissingen. En voor de derde is dat

Werkgeluk
vinden én in
het licht zetten

< Bekijk de kennisclips

over de Werk als

Waarde-methode of ga

direct aan de slag!

“ Samen laat je het

schitteren, midden

op de werkvloer”

beloning en erkenning. In gesprekken

werkwaarden in beeld brengen, helpt

bij het vinden van het antwoord op de

fundamentele vraag wat iemand drijft

en motiveert.

Met de praktische methode en een

handig stappenplan heb je de sleutel

in handen om werkgeluk te vergroten.

Met betere, duurzame inzetbaarheid

tot gevolg. Mijn advies is daarom:

ga met medewerkers aan de hand

van de Werk als Waarde-methodiek op

zoek naar het hoekje waar werkgeluk

zit. Daar zit het goud! Samen laat je het

schitteren, midden op de werkvloer.

15COLUMN |

De zorgsector vraagt veel van haar medewerkers. Ook als

het op administratie aankomt. Gelukkig zijn er steeds meer

technologische ontwikkelingen die zorgmedewerkers helpen

dat makkelijker te maken, zoals spraakgestuurd dossiers

vullen. Ouderenzorgorganisatie Mijzo omarmde de innovatie

en introduceerde de ontwikkeling op álle 26 locaties. Wat dat

oplevert? Meer regie voor de cliënt, 30% tijdwinst voor de

zorgmedewerker, verbetering in de kwaliteit van rapportages

en dus een fl inke innovatieslag voor de organisatie.

> Een nieuwe HR-oplossing of zorgproject dat een gedaanteverwisseling

ondergaat? Je leest erover in De Transformatie.

Pratend cliënten -
dossiers vullen: bij
Mijzo gebeurt het

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

ondergaat? Je leest erover in De Transformatie.

FOTOGRAFIE: MARIA VAN DER HEYDEN

Op de Mijzo-locatie Antonia startte in augustus 2021

de innovatie-pilot. Wilma van Hees, verpleegkundige

serviceteam, en Romy Koreneef, verpleegkundige, waren

daar nauw bij betrokken. Wilma: “Innovaties zijn de

toekomst in de zorg. Ze maken ons werk overzichtelijker.

Dat geldt ook voor het spraakgestuurd vullen van dossiers.”

Spraakgestuurd dossiers vullen

“Het is eigenlijk heel simpel”, legt Romy uit. “Ben je bij een

cliënt geweest en wil je je bevindingen rapporteren, dan

praat je hardop via de opnamefunctie in het elektronisch

cliëntendossier op je laptop, tablet of smartphone. Alles wat

jij vertelt, komt automatisch uitgetypt in het elektronische

dossier van de cliënt terecht, inclusief de meeste leestekens.”

Dat heeft veel voordelen, merkt Romy. “Het zorgt voor meer

eigen regie bij cliënten: zij luisteren mee en hebben

zeggenschap. Het is een een-op-een-momentje met de

cliënt, daardoor voelen ze zich betrokken. En cliënten

helpen door ons aan te vullen.” Wilma: “Voor collega’s die

het Nederlands minder goed beheersen en schrijven veel

moeilijker is dan praten, biedt het ook uitkomst. Er worden

veel minder taalfouten gemaakt. Bovendien levert het een

ȵinke tijdwinst op, omdat je niet meer achteraf van alles op
hoeft te schrijven, maar direct naast de cliënt verslag doet.

Dat lost het arbeidstekort natuurlijk niet op, maar het draagt

wel bij aan de oplossing. Zo kunnen we ook in de toekomst

goede zorg blijven leveren.”

Cultuurverandering

Er was wel een cultuurverandering in de organisatie nodig

om de collega’s over te halen de innovatie te gebruiken.

Romy: “In de afgelopen jaren zijn er in de zorg veel

veranderingen geweest. Dat zorgt soms nog wel voor

weerstand. Daarom maakte ik mijn collega’s enthousiast en

nam ik ze mee in deze innovatie. Bijvoorbeeld door goed uit

te leggen hoe het werkt, wanneer ze het kunnen gebruiken

en wat het oplevert. Het is best spannend om tegen een

apparaat te praten, zeker als er iemand bij zit. Maar:

oefening baart kunst. En enthousiasme.”

Heel veel data

Om het systeem toe te passen in de praktijk, gebruikt Mijzo

de software van Attendi. Wilma: “Google heeft een spraak-

hulp, maar die kent heel veel woorden niet. Bovendien is het

gebruik van Google privacytechnisch gezien niet veilig. Het

mooie van dit programma is dat het medische termen

herkent en ze direct goed in het dossier zet. Belangrijk als je

bijvoorbeeld medicatie in het dossier wil zetten.” Daarvoor

moest Mijzo wel eerst data aanleveren. Romy: “Zo leverden

we fictieve rapportages aan die als basis dienden, spraken
we diverse teksten in en verzamelden we woorden die het

systeem niet herkende. Zo kon de leverancier deze op de

achtergrond aanpassen.”

Mijzo schoolde vervolgens de medewerkers van de andere

locaties om het systeem te gebruiken en denkt inmiddels

groter: zorgplannen vullen, conclusies uit een multidiscipli-

nair overleg notuleren en in de toekomst ook metingen

inspreken. “Met een innovatie als deze kunnen we zo veel in

de toekomst”, ziet Wilma. “Van het werk dat op locatie

Antonia is verzet om het spraakgestuurd dossiers vullen

goed te laten werken, kan het hele Nederlandse zorgland-

schap profiteren. Kartrekkers als Romy – jonge, enthousias-

te zorgmedewerkers die openstaan voor vernieuwing – zijn

daarin essentieel. Want als de eerste stappen zijn gezet,

moet je collega’s blijven stimuleren om de innovatie in hun

voordeel te laten werken.”

Wilma van Hees

Romy Koreneef

“��Spraakgestuurd dossiers vullen

zorgt voor meer eigen regie bij

cliënten: zij luisteren mee

en hebben zeggenschap”

17

De reis van Groenhuysen begint in 2021. “Zorgcentrum De

Brink was verouderd en ongeschikt voor cliënten die steeds

zwaardere zorg nodig hebben. Tijd voor een vernieuwend

concept voor de komende decennia. We daagden onszelf

uit om los van bestaande kaders een nieuwe locatie te

creëren waar woon-, werk- en leefgeluk centraal staan. We

ontwikkelden een visie en een ambitie op de verpleegzorg van

de toekomst, hetgeen resulteert in een wijk waar iedereen

meetelt en bijdraagt. Op dit moment is het voorlopig ontwerp

klaar en de duurzame sloop in volle gang. We willen in 2026

de deuren van het woonzorgcentrum openen.”

Met gemeente en woningcorporatie

Groenhuysen ontwikkelde het totaalconcept van Vallei

De Brink. “Maar je krijgt een project van deze omvang niet

alléén van de grond”, vertelt Ron. “Samen kom je verder!

Daarom werken we nauw samen met de gemeente,

woningcorporatie Alwel, een welzijnsorganisatie en

zorgorganisaties. De gemeente heeft een mooie visie op

de wijk en de herontwikkeling hiervan. Alwel richt zich

op de woningen; nieuwbouw en eventueel renovatie of

verbouwing. We trekken met de welzijnsorganisatie en de

thuiszorg op zodat inwoners zo lang mogelijk zelfstandig

thuis wonen, ondersteund door een goede infrastructuur

van informele zorg, voorzieningen en techniek. We hebben

een duidelijke rolverdeling en gaan samen in gesprek met

de inwoners van de wijk.”

Woon- en werkgeluk

Ron: “De vallei wordt gebouwd in drie fasen. Over het

zorgcentrum waar cliënten in hun laatste levensfase wonen,

voeren wij de regie. De gemeenschappelijke en individuele

ruimtes zijn ontworpen en ingericht met werkgeluk voor

medewerkers en vrijwilligers en woongeluk voor cliënten en

een fijne omgeving voor families. Uniek aan het concept is
de kleinschalige beleving maar grootschalige omvang om

alle faciliteiten onder te kunnen brengen.”

Innovatie en fieldlab
Innovatie zorgt voor meer woon- én werkgeluk. Ron:

“Slimme technologieën ondersteunen de zorg; er

komt bijvoorbeeld een geautomatiseerd systeem voor

voorraadbeheer. De gemeenschappelijke ruimtes en

appartementen worden voorzien van technologische en

digitale toepassingen zodat deze een ȵexibele functie
hebben.” Ron is ook blij met de komst van een wijk-

fieldlab waar medewerkers en leerlingen, vrijwilligers,
familie, cliënten en inwoners ervaring opdoen met nieuwe

technologieën, ervaringen delen en samenwerken.

Levendig wijkcentrum

Het wijkontwikkelingsplan maakte Groenhuysen samen

met de gemeente en de woningcorporatie. “En we

vroegen onze eigen medewerkers ook welke faciliteiten

zij hier graag terugzien. Kinderopvang en een pakketpunt

FOTOGRAFIE: MARIA VAN DER HEYDEN

Samen zorgen
voor woon-, werk-
en leefgeluk

Toekomstbestendige verpleegzorg, een wijkgebouw met voorzieningen, een smart

community en interactie met wijkbewoners: dat wordt Vallei De Brink in Roosendaal.

Een groene plek naar een idee van ouderenorganisatie Groenhuysen. Hier is jong en oud,

vitaal en kwetsbaar, met elkaar verbonden. “De vallei geeft ruimte voor de zorg aan onze

cliënten, woongeluk voor de inwoners en werkgeluk voor medewerkers. De Brink vervult

een buurt- én wijkfunctie”, vertelt Ron Axt, bestuursvoorzitter van Groenhuysen.

18 | VALLEI DE BRINK

bijvoorbeeld. Waarschijnlijk krijgen beide straks een

plek in de wijk. Het centraal gelegen wijkcentrum wordt

het kloppend hart van de wijk. Hier komen onder meer

winkels, horeca en een ontmoetingscentrum. Het is de

plek waar cliënten een kop koffi e drinken of een hapje
eten met hun mantelzorger. En waar onze medewerkers

een snelle boodschap doen na het werk”, vertelt Ron.

Community care

De laatste fase is de herontwikkeling van de wijk en

de bouw van huurwoningen. Hierbij zijn de gemeente

Roosendaal en woningcorporatie Alwel in de lead. Ron:

“Hier wonen straks mensen die naast hun baan een

handje helpen, bijvoorbeeld door te koken voor cliënten

of samen een voorstelling te bezoeken.

Zo geven we invulling aan het begrip community care.”

Ron besluit: “Met Vallei De Brink gaan we de verbinding

aan met onze omgeving en geven we gestalte aan onze

maatschappelijke opgave; de omslag van ‘zorgen voor’

naar ‘zorgen dat’.”

Ron Axt

Sjoerd de Wit

Ruimte voor vernieuwing

Dit is het tweede deel van onze serie over

Brabantse zorglandgoederen. We nemen een

kijkje achter de voordeur om te zien of dit de

zorg van de toekomst is.

Ron: “De vallei wordt gebouwd in

drie fasen. Over het zorgcentrum waar

cliënten in hun laatste levensfase

wonen, voeren wij de regie”Bestuurder Ron Axt en vastgoedmanager

Sjoerd de Wit van Groenhuysen bij de

maquette van Vallei De Brink.

19

Welkom

(Sterk) Werk maken
van werving

Een sterk merk. Een organisatie met lef. Een fl inke ambitie. Sterk Huis,
jeugdzorg- en gezinshulpverlening in Midden- en West-Brabant, is en heeft

het. Door een onderscheidende communicatie- en mediacampagne weten

cliënten en ketenpartners Sterk Huis te vinden. Een sterk merk geeft ook

een voorsprong bij de werving van nieuwe medewerkers. “Binnen drie

jaar willen we een wachtlijst hebben met de 10 procent best passende

professionals uit de markt”, is de stevige ambitie van Sterk Huis en

Patrick Hageman, manager HR & Steeds Sterker Academie. Hij vertelt

over de manieren waarop de organisatie werk maakt van werving.

ILLUSTRATIE: EXTRAFAZANT20 | EMPLOYER BRANDING

Met 800 medewerkers en meer

dan 100 locaties is Sterk Huis een

van de grootste organisaties in

jeugdzorg- en gezinshulpverlening

in de regio. Het merk ontstond in

2018 door de fusie van jeugd- en

vrouwenhulpverleningsorganisaties

Kompaan en De Bocht. Patrick: “Naast

een sterk corporate imago maken

we ook werk van employer branding.

We hebben een strategisch plan

voor werving en behoud van talent,

een onderscheidende campagne en

een gestroomlijnd, intern inzichtelijk

wervingsproces.”

SterkHouders

SterkHouders staan centraal in

de campagne van Sterk Huis.

Patrick: “Dat zijn collega’s die zich

met hart en ziel inzetten voor een

ander, onvoorwaardelijk klaarstaan

en collega’s versterken. Het zijn

mensen mét of zonder zorgfunctie

of passende opleidingsachtergrond

en een sterke sociale gedrevenheid.

De term SterkHouders zegt ook iets

en selecteert direct: want alleen

andere SterkHouders voelen zich

aangesproken.”

Beroepstrots

De campagne draait intussen volop.

Patrick: “In de campagnefi lm vertellen
SterkHouders op een authentieke,

persoonlijke manier over hun werk,

waarom ze graag bij Sterk Huis

werken en welke vaardigheden ze

inzetten. Tijdens de carrièredag

geven trotse SterkHouders een

kijkje achter de schermen van hun

werk, ze delen de vacatures via hun

eigen kanalen en zijn op die manier

ambassadeurs voor Sterk Huis. Via

onze socialmediacampagne vinden we

mensen die niet weten dat ze op zoek

zijn naar een nieuwe baan, maar wel

in het profi el passen. Uit onderzoek
weten we in welke branches onze

nieuwe medewerkers zitten. Daar

werven we vervolgens gericht. Ook

onderzoeken we welke boodschap

en middelen aansluiten bij welke

generatie. Zo werven we zoveel

mogelijk op maat.”

Gestroomlijnd proces

Het wervingsproces verloopt

inzichtelijk en gestroomlijnd. “Onze

vacatureteksten zijn uitnodigend en

spreken aan op vaardigheden. Ook

geven we een goed en reëel beeld van

de functies door de beschrijving van

een werkdag. We keken ook naar de

timing: sollicitanten willen niet weken

of maanden wachten tot ze iets horen.

Daarom zijn de lijnen kort. Via onze

nieuwe werving- en selectiesoftware

heeft iedereen die betrokken is, inzicht

in de stand van zaken. Het dashboard

laat zien wanneer welke sollicitatie

binnenkwam. Wanneer het gesprek

is, wie het gesprek leidt en wie bij

selectie en aanstelling betrokken is. We

optimaliseerden ook de kandidatenreis.

Een nieuw magazine ‘de STERKhouder’

overbrugt straks de tijd tussen het

arbeidsvoorwaardengesprek en de

eerste werkdag. Dat zorgt weer voor een

contactmoment en zo krijgen mensen

nog meer zin om aan de slag te gaan.”

Opbrengst

Inmiddels tekenen de eerste

resultaten van alle inspanningen zich

af. Patrick: “We zien de e΍ ecten van
de verschillende ingezette middelen

in relatie tot belangrijke indicatoren

zoals het aantal sollicitanten per

maand, de gemiddelde ‘Time to Hire’,

de conversieratio, via welke bronnen

sollicitanten komen, welke sociale media

wat opleveren. Er is een grote toename

in hits en via de campagne bereikten

we al meer dan 100.000 mensen. De

lancering van onze fi lm zorgde in twee
maanden voor meer dan 800.000 views.

En de stroom geïnteresseerden neemt

toe. We nemen iedere reactie serieus,

focussen op kansen en houden intern

iedereen aangehaakt. Zo maken we

onze ambitie - binnen drie jaar het

tekort ombuigen naar een overschot -

waar.”

“ Zo maken we onze

ambitie - binnen

drie jaar het tekort

ombuigen naar een

overschot - waar”

21

Eff ecten van beleid op de arbeidsmarkt zorg en welzijn

Wat is het eff ect van beleids maatregelen
op de arbeidsmarkt van de toekomst?

Transvorm analyseerde twee scenario’s

op basis van het Prognosemodel Zorg en

Welzijn.

Scenario A

In scenario A houden we rekening met

demografi sche ontwikkelingen en trends
die zichtbaar zijn in realisatiecijfers.

Scenario B

In scenario B nemen we daarnaast de

verwachte e΍ ecten van nieuw beleid ­ het
Integraal Zorgakkoord (IZA), het programma

Wonen, Ondersteuning en Zorg voor

Ouderen (WOZO), het regeerakkoord en de

versterking van dienstverlening van

kwetsbaren - mee.

onder de loep

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

IZA en WO

Verschuiving zorgverlening

Het nieuwe beleid heeft e΍ ect op het
zorggebruik en zorgt daarmee voor een

aantal verschuivingen in de zorgverlening:

De behoefte aan
kinderopvang groeit

door een hogere
vergoeding. *

* De prognoses zijn gepubliceerd in maart 2023. Hierbij is
uitgegaan van 96% vergoeding van de kinderopvang vanaf
2025. In april 2023 is bekendgemaakt dat de verhoging
wordt uitgesteld.

zieken huiszorg

verpleging
en verzorging

thuiszorg en
huisartsenzorg

van

van

naar

22 | CLOSE-UP

< Hier lees je

het volledige

onderzoek.

IZA en WOZO

Eff ecten arbeidsmarkt

Het nieuwe beleid heeft e΍ ect op het zorggebruik
en daarmee op de benodigde arbeid. We zien

verschuivingen tussen branches en tussen functies.

Gevolg van de beleids verandering is een verandering

van de zorgsector en een groeiende ȵ exibiliteit van
zorg professionals. Wat is de arbeidsmarktprognose

per branche in 2032?

Conclusies

• Ziekenhuizen, verpleging

en verzorging:

Scenario B geeft lagere

verwachte tekorten ten

opzichte van scenario A.

• Thuiszorg en kinder-

opvang:

Scenario B geeft hogere

verwachte tekorten ten

opzichte van scenario A.

• Huisartsen en

gezondheidscentra:

stabiel.

 Tekort scenario A

 Tekort scenario B

Tekort medewerkers

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

0

Huisartsen en
gezondheidscentra

Verpleging en
verzorging

Thuiszorg

KinderopvangZiekenhuizen

3
.5

0
0 7
0

0

8
.0

0
0

1
.8

0
0

1
.9

0
0

2
.9

0
0 7
0

0

6
.1

0
0

2
.4

0
0

4
.6

0
0

23

> Naar buiten bespreekt innovatieve en inspirerende ontwikkelingen

buiten onze eigen regio en in andere sectoren.

’s Heeren Loo zet sollicitant centraal in werving:

“ De zorg draait om
mensen. Niet om cv’s”

Pamela de Man

Met ruim 16.000 medewerkers en 2.500 vacatures per jaar is

‘s Heeren Loo een van de grootste zorgwerkgevers van

Nederland. Wat gebeurt er als uitgerekend deze organisatie

besluit om geen vacatures te plaatsen voor directe zorg functies?

Pamela de Man, corporate recruiter bij ‘s Heeren Loo, vertelt over

de motivatie voor de nieuwe aanpak, de nieuwe werkwijze en

voorzichtige eerste resultaten.

“ Met deze aanpak halen

we mensen aan boord die

bewust voor ons kiezen,

op de meest geschikte

werkplek terechtkomen

en daardoor ook langer

bij ons blijven”

24 | NAAR BUITEN

FOTOGRAFIE: ‘S HEEREN LOO

App de recruiter

Sinds deze zomer is het voldoende om

alleen je telefoonnummer achter te

laten op de vacaturewebsite van

’s Heeren Loo. Pamela: “Wij bellen de

kandidaat en onze eerste vraag is

meestal: wat kunnen we voor je doen?

Vanuit die open houding komen

vragen over opleiding, ervaring,

motivatie en begeleidingsstijl vanzelf

aan bod.”

De recruiter koppelt de informatie

aan de openstaande vacatures. Is er

een match, dan komen kandidaten op

gesprek. Klikt het vervolgens toch niet,

dan komt de recruiter weer in beeld.

Zo behoudt ’s Heeren Loo kostbare

kandidaten en vindt de best passende

werkplek voor hen. Om mensen die

niet actief zoeken op te sporen, is er

een uitgebreide contentstrategie.

Recruiters delen bijvoorbeeld zelf

actief verhalen via LinkedIn. En er zijn

verschillende betaalde campagnes,

bijvoorbeeld voor een specifieke
doelgroep of regio.

En-en in plaats van of-of

De nieuwe aanpak van ’s Heeren Loo

betekent niét het afscheid van de

vacatureteksten en -websites. “Het

vult elkaar aan. Op de vacaturewebsite

staan nu geen vacatures meer voor

het primair proces, maar interviews en

video’s over verschillende functies,

regio’s waarin we actief zijn en de

doelgroepen waarmee we werken.

Op jobboards staan basisvacatures

waarin kandidaten ontdekken wat het

werk inhoudt, maar die vooral

oproepen om in gesprek te gaan.” Een

verandering als deze brengt intern veel

teweeg. “Eerder mailden teamleiders

ons hun vacatures en vervolgens ging

de trein rijden. Nu verloopt het proces

anders en dat is wennen, maar we

merken ook dat de organisatie achter

de nieuwe aanpak staat.”

Binnenhalen en -houden

Over de resultaten is Pamela nog

voorzichtig. “We kwamen in juni met

het nieuws over deze aanpak naar

buiten. De jaarlijkse zomerdip, een

daling in respons op vacatures, liet zich

dit jaar bij ons niet zien. Dat is goed

nieuws, ook omdat de krapte nog

steeds toeneemt. Maar we hebben

meer tijd nodig om te zien wat onze

nieuwe aanpak écht oplevert. We

horen van kandidaten dat ze het open

gesprek enorm waarderen; ze voelen

zich gezien. Recruiters zijn ook

enthousiast omdat we veel meer in

contact staan met kandidaten. Met

deze aanpak halen we mensen aan

boord die bewust voor ons kiezen, op

de meest geschikte werkplek terecht-

komen en daardoor ook langer bij ons

blijven. Het nieuwe proces brengt rust

en het kan niet anders dan dat daar

mooie dingen uit voortkomen.”

“�Voortaan is het voldoende

om je telefoonnummer achter

te laten op de vacaturewebsite

van ’s Heeren Loo”

“�Recruiters zijn ook

enthousiast omdat

we veel meer in

contact staan met

kandidaten”

25

COLOFON

Transvorm Magazine

November 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.

Het magazine is kosteloos aan te

vragen via info@transvorm.org.

Coördinatie

Transvorm

Tekst en eindredactie

Swaans, Transvorm

Fotograȴe en illustratie
Extrafazant

Maria van der Heyden

Silke Nicolaas

Ben Nienhuis

Oranje boven

Ivon Reijnders

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

Copyright © 2023

21 november: workshop Ontdekdezorg het hele jaar door

Geen inspiratie voor een week, maar voor een heel jaar! In de

workshop ‘Ontdekzorg het hele jaar door’ krijg je handvatten

voor hoe je aan de slag gaat met de nieuwe campagne

Ontdekdezorg én wijzen we je op diverse activiteiten, zoals

webinars en meeloopdagen. Welke mix past bij jouw organisatie?

Met een blauwdruk voor 365 dagen Ontdekdezorg en een hoop

nieuwe ideeën ga je naar huis.

23 november: special: Vertrouwen in vakmanschap

Van controle en toetsen naar regie en vertrouwen.

Zorgorganisaties Mijzo, Zorggroep Elde-Maasduinen en Thebe

gingen aan de slag met de ontwikkeling en implementatie van

Vertrouwen in vakmanschap, een nieuwe visie op bekwaamheid,

afgestemd op de wensen en behoeften van de zorgprofessional.

Tijdens de inspiratiebijeenkomst van 12:30 tot 16:30 uur in de

Cammeleur in Dongen delen ze hun ervaringen met behulp van

theater, paneldiscussies en workshops.

12 december: webinar Sociale media recruitment

Hoe zet je als recruiter of arbeidsmarktcommunicatieadviseur

sociale media in voor recruitment? Welke sociale media zijn

populair? Welke kanalen zijn het meest e΍ectief? Dat hoor je in
dit webinar van de Academie voor Arbeidsmarktcommunicatie.

Na aȵoop weet jij hoe jouw organisatie nieuwe medewerkers
vindt op sociale media.

> �Bekijk het volledige programma

en schrijf je direct in.

21
NOV

23
NOV

12
DEC

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/agenda.

26 | COLOFON & VOORUITBLIK

Véronique van Thiel psychiater

bij Reinier van Arkel, aanbieder

van specialistische geestelijke

gezondheidszorg:

“Samen met een team van professionals

diagnosticeer en behandel ik patiënten

met psychiatrische klachten. Uit het

intensieve contact met mijn patiënten

haal ik voldoening. Een vertrouwensband

opbouwen vind ik erg belangrijk. In

de psychiatrie zie je mensen op hun

kwetsbaarst. Ik vind het waardevol om een

bijdrage te leveren aan de behandeling

van en de omgang met psychiatrische

problemen. Drie keer per maand heb ik

nachtdienst. Ik help dan patiënten die

spoedeisende zorg nodig hebben.

Samen met collega’s achterhaal ik wat er

in iemands leven speelt. Zo proberen we

de oorzaak van de psychiatrische klachten

te vinden en een goed behandelplan op

te stellen. De puzzel om tot verbetering te

komen, fascineert me. Nachtdiensten zijn

heel onvoorspelbaar. De drukte varieert,

net als de casuïstiek. Ons werk kan

emotioneel belastend zijn. Wat voor mij

het verschil van dag en nacht maakt is het

werken met fi jne, vertrouwde collega’s;
samen sparren en ventileren is heel

waardevol.”

“ De puzzel om tot

verbetering te komen

fascineert me”

> 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

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

27DAG EN NACHT |

transvorm.org

“ We willen minder
zwart-wit naar
diploma’s kijken,
meer naar wie je
als mens bent.
Dat zorgt voor
betere en bredere
instroom en
voor behoud.”
Daniëlla van Buel | Projectleider Skillbased werven en opleiden | zie pagina 12

