
 NUMMER 1 | 2024 VEILIGHEID OP DE WERKVLOER > Omgaan met grensoverschrijdend gedrag | INNOVATIE >
Samen zorgen voor morgen | ZOHRA > Zorgonderwijs op de schop | LANDPARK ASSISIË > Duurzame en
sociale pionier | INZET GEPENSIONEERDEN > Oplossing voor de krapte?

VER-

TROUWEN

NEE
=

NEE

PESTEN

GRENZEN

VEILIGHEID

> �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 ruimte die ik

krijg om collega’s

en bewoners

te helpen met

het gebruik van

zorgtechnologie”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

Jeffrey van de Kerkhof

verpleegkundig leider bij verpleeghuis

Eikenburg van Sint Annaklooster:

“Ik had nooit verwacht in de ouderenzorg

terecht te komen, maar tijdens een stage

werd ik geraakt door het persoonlijke

contact met ouderen. In verpleeghuis

Eikenburg verzorgen we bewoners met

dementie en kijken we wat ze per dag

nodig hebben om op een fijne manier
de dag door te komen. Wat in mijn werk

een verschil van dag en nacht maakt,

is de ruimte die ik krijg om collega’s en

bewoners te helpen met het gebruik

van zorgtechnologie. Dit maakt ons

werk eɝciënter en vermindert de
werkdruk. Zo hoeven we bijvoorbeeld

door bedsensoren niet elke kamer te

controleren om te zien of iemand slaapt.

Door elektronische medicatiesystemen

beheren cliënten in de thuiszorg zelf
hun medicijnen. Zorgrobot Tessa helpt

bewoners met ingesproken instructies

bij dagelijkse (zorg)taken. En een VR-

bril laat collega’s ervaren hoe het voelt

om dementie te hebben. Ik geloof dat

zorgtechnologie nodig is om de zorg ook

op lange termijn toegankelijk te houden

voor iedereen.”

2 | DAG EN NACHT

DAG EN NACHT (DAG)	 2

AAN DE SLAG	 4

BEKIJKS	 6

DE AMBASSADEUR	 10

COLUMN	 12

LANDPARK ASSISIË		 13

NEXT!	 16

VEILIGHEID OP DE WERKVLOER 18

ONTDEKDEZORG	 21

CLOSE-UP	 22

NAAR BUITEN	 24

VOORUITBLIK & COLOFON	 26

DAG EN NACHT (NACHT)	 27

* �ILLUSTRATIE COVER:

EXTRAFAZANT

Inhoud

Wie goed om zich heen kijkt, ziet overal innovatie. Alleen

breed omarmd is innovatie soms nog niet. Door bijvoorbeeld

onbekendheid, koudwatervrees, oude gewoontes of een

combinatie van dit alles.

In dit nummer kijken we waar innovatie de toekomst van

werken in zorg en welzijn helpt. Eveline Wouters, hoogleraar

‘Health Innovations & Technology’, benadrukt hoe belangrijk

samenwerken is voor succesvolle innovaties. We duiken in de

wereld van ZOHRA (Zorg Onderwijs Herontwerp: Radicaal

Anders) waar het onderwijs van morgen vorm krijgt. We

delen het verhaal van de Mentale Gezondheidscentra van

GGz Breburg, als antwoord op de veranderende zorgvraag

en personeelstekorten. En we brengen de sociale innovaties

van Prisma’s Landpark Assisië in beeld. Hier wordt in nauwe

maatschappelijke verbinding flink gepionierd.

Brede verandering is dus zeker zichtbaar. En meer dan

noodzakelijk. In Transvorm Magazine delen we deze

verhalen. En worden ze onderdeel van de transformatie van

werk in zorg en welzijn. Ik hoop dat de voorbeelden je

inspireren. Want de toekomst is nu voor iedereen die haar

ziet en omarmt.

Koen de Hond
Bestuurder-directeur Transvorm

Omarm de toekomst

*

3VOORWOORD & INHOUD |

> Kort nieuws over zorg en welzijn.

Het plannen en roosteren
van de toekomst

Hoe zorgen we ervoor dat het deeltijdpercentage onder

zorgprofessionals toeneemt? De Zorgacademie Midden-Brabant gaf

een kijkje in de keuken en deelde inspiratie van binnen en buiten de

zorg. Want ook daar spelen dezelfde vraagstukken. Baaningenieur

Dr. Luc Dorenbosch rondde de middag af met zijn keynote over het

combineren van banen. Ontdek de verschillende oplossingen voor

een gedeeld probleem.

< �Bekijk de aanpakken.

De kracht van verbinding

In het Actieprogramma Behoud Zorgprofessionals bundelden 25 zorg- en welzijns-

organisaties en het onderwijs hun krachten om de uitstroom van zorgmedewerkers

te verminderen. Iedere deelnemer zette in de eigen organisatie een actie in rond

onboarding, loopbaanmogelijkheden of organisatieklimaat. Dat leverde mooie

resultaten en verrassende inzichten op. Je leest er alles over in de inspiratiegids

De kracht van verbinding. Hiermee ronden we het actieprogramma af.

< �Lees hier meer informatie.

< �Scan de QR-code en lees

het e-magazine.

Doe meer met werving!
Neem een podcast op

Wil je jouw werving naar een hoger niveau tillen, maar lukt dat niet

wegens gebrek aan tijd en middelen? Laat van je horen en neem

een podcast op! Vijftig aangesloten zorg- en welzijnsorganisaties

kunnen nu gratis een podcast op laten nemen voor hun werken-bij-

website. Het enige dat jij hoeft te doen is je aan te melden, dan

regelen wij de rest. Samen laten we zien hoe mooi het werken in de

sector is.

4 | AAN DE SLAG

Goed nieuws: na jaren-
lange stijging daalt het
verzuim

Wil je meer inzicht krijgen in het ziekteverzuim binnen je

organisatie? Maak gebruik van de tips en handvatten uit onze

publicatie over verzuimdata. We vergelijken cijfers in Noord-

Brabant met landelijke gemiddelden en kijken naar verschillen

tussen branches, leeftijdsklassen en deeltijdklassen. Wist je

bijvoorbeeld dat medewerkers die 80% tot fulltime werken het

minst verzuimen?

FOTOGRAFIE EN ILLUSTRATIE: EXTRAFAZANT, BEN NIENHUIS, ORANJE BOVEN

Zzp’ers in zorg en welzijn
aan het woord

In het maatschappelijk debat over zzp’ers in zorg en welzijn hoor je

vooral politici en bestuurders. Wat vinden zzp’ers zelf van hun

werksituatie? Waarom kiezen ze voor het zzp-schap? Het

programma Arbeidsmarkt Zorg en Welzijn (AZW) hield voor het

eerst een grootschalige enquête onder ongeveer 2700 zzp’ers in

zorg en welzijn. De resultaten lees je in de longread. In de pijplijn:

een publicatie van Transvorm over zzp’ers. Benieuwd? Houd onze

website en LinkedIn in de gaten.

< �Download de longread

van AZW.

Werken aan een veilige
werkomgeving

Grensoverschrijdend gedrag volledig voorkomen is niet haalbaar.

Des te belangrijker om ‘veilig werken’ bespreekbaar te maken in je

organisatie én op de agenda te houden. Hoe je dat aanpakt? Tips

en handvatten krijg je in het artikel op pagina 18. Voor meer

verdieping organiseert Transvorm een serie van drie werksessies

over het creëren van een veilige psychosociale werkomgeving. De
training start op 8 april.

< �Naar de agenda.

< �Meer cijfers in de publicatie.

5

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

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

implementeren van innovaties in zorg en welzijn.

“�Samen
zorg(en)
voor
morgen”

Koen de Hond

6 | BEKIJKS

FOTOGRAFIE: MARIA VAN DER HEYDEN

Eveline is hoogleraar bij Tilburg

University met de leerstoel ‘Succesvolle

technologische innovaties in de zorg’.

Ook is ze lector Health Innovations &

Technology bij Fontys Paramedisch.

“Er zijn verschillende vormen van

innovatie”, legt ze uit. “Technologische

innovatie gaat over de ‘hardware’,

procesinnovatie over verandering van

werkprocessen en sociale innovatie

over onder andere nieuwe manieren

van samenwerking. Alleen als je oog

hebt voor álle vormen en die in

samenhang met elkaar inzet, lukt het

om succesvol te veranderen.”

Visie en transparantie

Dat niet alle innovaties overal inzet

baar zijn, daar zijn Koen en Eveline het

over eens. “Er is geen zilveren kogel,

geen wondermiddel”, zegt Koen

tre΍end. “Kijk vooral wat past bij jouw
organisatie”, vult Eveline aan. “Wat zijn

je kernwaarden? Hoe is je organisatie

cultuur? Wie gaat ermee aan de slag?

En wat is praktisch toepasbaar? Een

leefcirkel waarbij mensen de voordeur

uit kunnen, is makkelijker te realiseren

bij een beschutte omgeving. Maar het

gaat niet altijd meteen en zonder

verdere aanpassingen in een drukke

stedelijke omgeving. Het gaat erom

dat je als organisatie bewust

strategische keuzes durft te maken.

Als je dat doet, vergroot je de

opbrengst en het succes.”

Ze pleit hierbij voor transparantie en

een open gesprek. “Het spreekt

eigenlijk voor zich, maar het is zó

belangrijk en nog lang niet overal

gemeengoed. Overleg met elkaar.

Dan weet je waar gevoeligheden

liggen én kansen zijn.”

Belanghebbenden betrekken

Koen: “Idealiter begint een innovatie

proces met een stakeholderanalyse,

waarbij je in kaart brengt wie er

belang heeft bij de innovatie, wie

betrokken moet zijn en wie ermee

werkt.” “Als je al die perspectieven

vanaf de start meeneemt, vergroot

dat het draagvlak, de verbondenheid

en de betrokkenheid”, verduidelijkt

Eveline. “Ja, zo’n aanpak kost tijd,

want er zijn nogal wat partijen

betrokken. Niet alleen bestuurders

zelf, maar alle lagen en afdelingen;

van de medewerkers aan het bed tot

de juridische afdeling. Maar de tijd

die het in eerste instantie kost,

betaalt zich later ruimschoots terug.

Want samen kom je tot een breed

gedragen proces en tot innovaties

die aansluiten bij de behoeften en

verwachtingen.” “Transities kosten

geld en tijd, maar uiteindelijk levert

het besparingen op en betere zorg

en welzijn”, vat Koen samen.

Het bruist van de innovaties in zorg en
welzijn. Vernieuwing is nodig om de zorg

toegankelijk en betaalbaar te houden. Hoe
innoveer je als zorg- en welzijnsorganisatie

op een succesvolle manier? Hoe essentieel
is samenwerking binnen én buiten de

organisatie hiervoor? En heeft elke zorg- en
welzijnsorganisatie dezelfde behoeften?
Koen de Hond, bestuurder van Transvorm,
gaat hierover in gesprek met Eveline Wouters,
hoogleraar en expert op het gebied van zorg

innovatie en -implementatie.

Eveline Wouters

7

 “�Deelnemers van verschillende
organisaties vormen samen
een groep en leren zelf én van
elkaar hoe ze ideeën van de
grond krijgen en laten slagen.
Leren hoe anderen innovatie
aanpakken werkt verrijkend
en brengt op ideeën”

Van co-creatie tot -evaluatie

“Participatief ontwerpen, samen met

de eindgebruikers, is essentieel om te

komen tot innovatie die werkt”,

verduidelijkt Eveline. “Het is zaak om

de gebruiker in álle fasen van het

innovatieproces aan boord te hebben;

co-creatie, co-productie en -evaluatie

en co-implementatie dus. Vroeger

stonden die processen op zichzelf.

Tegenwoordig bese΍en steeds meer
organisaties gelukkig dat ze het met

elkaar moeten doen en kijken ze meer

integraal naar innovatieprocessen.”

Succesvol implementeren

Omdat er binnen beroepsgroepen

grote verschillen kunnen zijn - de ene

verzorgende is misschien digitaal

vaardiger dan de andere - is het

volgens Eveline slim om in de

implementatie te werken met een

ambassadeur. “Iemand die de

technologie of het veranderingsproces

omarmt, weet hoe het werkt en graag

die kennis deelt om anderen te

helpen.” Wat ook helpt, is een help

desk. “Zeker grotere organisaties met

extramurale zorg doen hier goed aan.

Dan is er een plek waar gebruikers hun

vragen kunnen stellen en krijgen ze

een eenduidig antwoord.” Nog een tip

is om trainingen aan te bieden.

“Hiermee geef je mensen écht een

vliegende start.” Over het tijdsaspect

zegt ze: “Maak tijd en capaciteit vrij om

de implementatie goed te begeleiden.

Natuurlijk is het in eerste instantie

wennen, een nieuwe technologie of

een ander proces. Maar door de tijd te

nemen en dit goed te begeleiden,

vergroot je de slagingskans.”

Koen de Hond

8 | BEKIJKS

“�Participatief ontwerpen,
samen met de eindgebruikers,
is essentieel om te komen tot
innovatie die wérkt. Het is zaak
om de gebruiker in álle fasen van
het innovatieproces aan boord te
hebben”

Reflecteren en evalueren
Na de introductie geeft een zorgvuldig

evaluatietraject inzicht in hoeverre een

innovatie ook daadwerkelijk

verbetering betekent. Eveline

adviseert: “Implementatie hoeft niet

gelijk binnen de hele organisatie, start

gerust met één team en evalueer

zorgvuldig. Hoe kijken deze

medewerkers terug? Werkt het voor

hen? Zijn aanpassingen nodig en

gewenst? Mensen voelen zich gehoord

en door consciëntieus terug te kijken,
leg je een fijne basis voor een volgend
traject.”

Eveline benadrukt het belang van

passende innovatie. “Je hoeft als

zorgorganisatie niet op iedere

innovatietrein te springen die

langskomt. Kies voor beproefde

concepten in plaats van een

ontwikkeling die nog in de

kinderschoenen staat. En voor

innovatie die daadwerkelijk

ondersteuning biedt. Daar pluk je niet

alleen sneller de vruchten van, de

succeskans is ook groter.”

Geen concurrenten

Transvorm heeft al jaren de focus op

zorginnovatie. En verbindt veelvuldig

zorg- en welzijnsorganisaties om het

transitieproces te begeleiden. Koen:

“Een succesvol programma als Health

Innovation School – Implementation

(HIS-I) biedt bestuurders, zorg- en

welzijnsprofessionals kennis, expertise,

praktijkvoorbeelden en praktische

handvatten voor het implementeren

en opschalen van sociale en

technologische innovaties. Deelnemers

van verschillende organisaties vormen

samen een groep en leren zelf én van

elkaar hoe ze ideeën van de grond
krijgen en laten slagen. Leren hoe

anderen innovatie aanpakken werkt

verrijkend en brengt op ideeën.”

“Het is zonde om elkaar als

concurrenten te zien, als je juist van

elkaar kunt leren”, vindt ook Eveline.

“Gezien de uitdagingen waar we

momenteel voor staan, is verbinding

binnen én buiten de organisatie

essentieel om zinvolle, breed gedragen

innovatie door te voeren.”

Eveline Wouters

Nieuwsgierig naar meer?

In de Transvorm Inspiratie

Podcast delen vijf organisaties

hun verhalen én tips over het

implementeren van een sociale

of technologische innovatie.

< �Scan de

QR-code voor

de podcast.

9

> �Mensen en organisaties die denken in kansen, onverwachte

oplossingen vinden én uitvoeren. Zij zijn onze ambassadeurs.

Van ‘waar heb je last van’
naar ‘waar moet het
voor jou over gaan’

Bij een Mentaal Gezondheidscentrum van GGz Breburg is niet het probleem, de ziekte of de
stoornis het uitgangpunt maar de (hulp-)vraag van de cliënt. De centra zijn een manier om de

geestelijke gezondheidszorg toegankelijk te maken en te houden. Het zorgde binnenshuis voor
een strategische koerswijziging en cultuurverandering. Marjon Verhaeren, manager Mentale
Gezondheidscentra, en Marko Terpstra, directeur cluster Services (Mens & Ontwikkeling) delen
hoe zij cliënten helpen én de aantrekkingskracht van GGz Breburg als werkgever vergroten.

Mensen komen bij een Mentaal

Gezondheidscentrum na verwijzing

door de huisarts. Marjon: “In een

verkennend gesprek onderzoekt de

professional samen met de persoon

aan de andere kant van de tafel wat

de hulpvraag is en wat er nodig is om

de vraag te beantwoorden. De hulp

is kortdurend en kan direct starten

als die tenminste past bij de vraag.

Als het nodig is, komen mensen ook

sneller bij de juiste specialist terecht.

Of er wordt andere hulp ingeschakeld.

Want als iemand net gescheiden is, een

burn-out heeft en financiële zorgen,
is het logisch dat iemand neerslachtig

is. Deze persoon is nu misschien meer

of beter gebaat bij hulp op financieel
gebied of ondersteuning door een

jobcoach, dan een traject bij een

psycholoog.”

Marjon Verhaeren

Marko Terpstra

Mentale Gezondheidscentra van GGz Breburg richten zich op hulpvraag

10 | DE AMBASSADEUR

IZA: meer gezondheidscentra

Volgens het Integraal Zorgakkoord

moeten er meer mentale

gezondheidscentra komen. Het is een

vorm van cliënt- en herstelgerichte
gezondheidszorg die uitgaat van

de vraag van de cliënt en over
samenwerken in de regio. Het begint

dus niet bij het stellen van een

diagnose. Marjon: “Dit is een andere

manier van denken. Wij liepen op de

troepen vooruit door in 2022 het eerste

Mentale Gezondheidscentrum te

openen.” Inmiddels heeft GGz Breburg

zes centra, andere aanbieders volgen

op gepaste afstand het voorbeeld.

Pionieren

Een verandering als dit bedenk je niet

volledig achter je bureau. Marjon:

“Toen de contouren van het eerste

Mentale Gezondheidscentrum stevig

stonden, openden we de deuren.

Gaandeweg scherpten we het concept

aan. We startten bijvoorbeeld zonder

dat er een oɝciële administratieve
betaaltitel was voor deze vorm

van zorg. Momenteel loopt er een

actieonderzoek dat de resultaten in

kaart brengt.”

Duurzame coalitie

GGz Breburg sloot een duurzame

coalitie met zorgverzekeraar CZ.

Marjon: “Zo’n samenwerking wordt niet

ingegeven door de traditionele in- en

verkooprelatie. We slaan de handen

ineen om met langdurige intensieve

samenwerking de zorg te verbeteren

en de wachtlijsten terug te dringen.”

De komst van de Mentale

Gezondheidscentra is onderdeel

van een interne koers- en

cultuurverandering. Want in plaats

van focussen op het ziektebeeld en

vaak langdurige trajecten gaat het

nu compleet anders. Marko: “Dit

veranderingsproces gaat niet vanzelf.

Wij bieden onze medewerkers daarom

training en intervisie aan om hen

hierbij te ondersteunen. De centra

vergroten het werkplezier, omdat

professionals meer ruimte krijgen om

samen met de cliënt op zoek te gaan
naar de best passende behandeling.

En er komt ruimte voor professionals

in een andere rol, bijvoorbeeld in een

van de nieuwe expertiseteams die

specialistische kennis bundelen.”

Aantrekkelijke werkgever

De centra dragen bij aan het verkorten

van de wachtlijsten in de ggz. Marjon:

“Cliënten worden sneller geholpen
én sneller doorverwezen als er meer

nodig is dan het kortdurende traject.

Dat scheelt tijd, capaciteit en geld.”

De centra maken GGz Breburg ook

aantrekkelijker als werkgever. Marko:

“Professionals zien ons als een pionier,

een zorgvernieuwer. Dat zorgt ervoor

dat we als werkgever een streepje voor

hebben en dat mensen graag voor

ons kiezen. We leerden de afgelopen

jaren om op een andere manier met

ons zorghart om te gaan. Het klopt nog

even gepassioneerd, maar is wel meer

toekomstbestendig.”

FOTOGRAFIE: BEN NIENHUIS

“��Professionals zien
ons als een pioneer.

Dat zorgt ervoor dat

we als werkgever een

streepje voor hebben

en dat mensen graag

voor ons kiezen”

De kerkbanken in de Korvelse Kerk in Tilburg maakten plaats voor een gezondheidscentrum.

Met huisartsen, een apotheek, GGz Breburg en een fysiotherapeut met oefenruimte.

11

René van Trijp
Projectleider

De zorg kan het niet meer alleen.

Hierdoor vervaagt de grens tussen

informele en formele zorg. Een

belangrijke ontwikkeling om de zorg

toekomstbestendig te maken. Maar

die overgang gaat niet vanzelf.

Iedereen komt vroeg of laat in

aanraking met informele zorg. Zelf zag

ik toen mijn (schoon)ouders hulp nodig

hadden hoe belangrijk het betrekken

van informele zorg bij de formele zorg

is. Er zijn verwachtingen over en weer.

Kinderen en familieleden willen helpen

bij de zorg, maar ook gewoon familie

zijn. Deze dubbele rol is uitdagend

voor iedereen. Hoe beter zorg- en

welzijnsprofessionals samenwerken

met familieleden of mantelzorgers,

hoe beter de zorg.

Deze verschuiving van ‘zorgen voor’

naar ‘zorgen dat’ en uiteindelijk

naar ‘zorgen met’ gaat niet vanzelf.

Voor zorgprofessionals is het een

De zorg is van
iedereen

> �Hoeveel mantelzorgers en

vrijwilligers zijn er in zorg

en welzijn? Bekijk de cijfers

op pagina 22.

nieuwe manier van werken, waarbij

ze minder de leiding nemen en

onderdeel zijn van een netwerk met

familie, buurtgenoten en bijvoorbeeld

vrijwilligers. ‘Met de handen op de rug

zorgen’ mag van mij een vak worden

op alle zorgopleidingen. Want het is

cruciaal in het maken van de omslag

en de samenwerking tussen het

formele en het informele netwerk.

Het vraagt ook iets van naaste familie,

omdat zij naast het sociale contact ook

zorgtaken op zich nemen.

Er zijn al organisaties die uitblinken

in het verbinden van formele en

informele zorg. Zij zetten vrijwilligers

actief en e΍ectief in, geven cliënten
meer regie en betrekken familie

actiever bij de zorg. Laten we leren

van elkaar en van hetgeen dat al goed

gaat binnen de verschillende branches.

Vanuit mijn eigen situatie kan ik

zeggen dat het goede gesprek hierover

aangaan met elkaar, helpt.

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

een column van een andere Transvormer.

“�Met de handen

op de rug zorgen

mag van mij een

vak worden op alle

zorgopleidingen”

12

Landpark Assisië:
Duurzame, sociale
pionier in tussenruimte
en tussentijd

Het laatste artikel in de reeks over zorglandgoederen is bijzonder.

Want Landpark Assisië in Biezenmortel is dat strikt genomen niet.

“Het is een tussenruimte in een tussentijd. Een tussentijd waarin

we zoeken naar nieuwe wegen, bezig zijn met transities en

transformaties. Een plek waar mensen met een verstandelijke of

maatschappelijke beperking wonen, werken en bijdragen”, vertelt

Brigite van Haaften, bestuurder van Prisma, waar Assisië deel van

uitmaakt. Ze vertelt hoe die gedachte ruimte geeft om te pionieren.

FOTOGRAFIE: MARIA VAN DER HEYDEN 13LANDPARK ASSISIË |

Het 67 hectare grote Assisië ligt tussen
stedelijk gebied en de natuur van de

Loonse en Drunense Duinen. Prisma

deelt het terrein met onder meer

kunstenaars, sociale en kleine onder

nemers, vrijwillige buurtverbinders en

het waterschap. Brigite: “Deze plek is

letterlijk een tussenruimte, een plek

waar mensen op adem komen

vanwege de rust. En we omschrijven

het park als tussentijd omdat de

samenleving voortdurend verandert.”

De denkwijze komt voort uit de

geschiedenis van Assisië. De broeders
Penitenten stichtten het park en

verleenden op een vanzelfsprekende

manier zorg aan mensen met een

beperking. Ze namen hen op in hun

midden. Iets wat in die tijd ongebrui

kelijk en vooruitstrevend was en

misschien nog steeds is.

Sociale innovatie

Assisië past naadloos bij Prisma. Want
binnen de hele organisatie staat

passende, cliëntgerichte zorg, sociale
innovatie de ruimte geven en

pionieren centraal. “We doen het graag

anders”, vertelt Brigite. “We leren door

ervaringen, niet door een uitgekris

talliseerd plan uit te voeren. Met

betrokken partners zoeken we naar

nieuwe vormen van zorg en samen

leven. De nadruk ligt niet op zorg,

maar op de maatschappij. We kijken

bijvoorbeeld naar mogelijkheden om

klimaat, energie, mobiliteit, verstede

lijking en de natuur met elkaar te

verbinden.”

Wederkerig proces

Op het terrein wonen ongeveer 220

cliënten van Prisma. Zij geven de
alledaagse samenleving mee vorm.

Gewoon door wie ze zijn, ongeacht

hun beperking. Goed voorbeeld

hiervan is de ‘Big Five’; een groep

bewoners die samen met zorg

professionals de biodiversiteit in kaart

brengt. Brigite: “Zorg is een wederkerig

proces waarbij je - soms met vallen en

opstaan - samen het alledaagse leven

vormgeeft.”

Duurzaam en sociaal

Daarnaast verrijken kleinschalige,

sociale en duurzame initiatieven het

landpark. Naast maatschappelijk

betrokken mensen en bedrijven op het

gebied van kunst en cultuur is er

bijvoorbeeld ook een boomkwekerij op

een van de percelen vlakbij Assisië.
Hulpboeren van Prisma verzorgen de

kippen die rondscharrelen tussen de

bomen, het gebied onkruidvrij houden

en hun eieren leggen.

Toekomstbestendig

Sinds kort staan er ook tien tiny houses

op het landpark. “Hier wonen Butterȵy-
verbinders”, vertelt Brigite. “Dat zijn

mensen die hier wonen en hun talent

inzetten voor de bewoners van het

landpark: ze maken bijvoorbeeld

muziek, sporten, wandelen en koken

samen. Zo’n ontwikkeling lijkt

eenvoudig, maar heeft veel impact.

14

Zij wonen hier en dat is anders dan

onze professionals die komen en gaan.

En hoe komt er een nieuwe balans

tussen deze bewoners en de

professionals? Ook hiervoor geldt dat

we bewust de tijd nemen om te kijken

hoe deze nieuwe stap zich ontvouwt.”

Het is een van de mogelijkheden die

Prisma onderzoekt om de zorg

toekomstbestendig te maken.

Democratie

Democratie is belangrijk binnen

Assisië. Cliënten hebben een stem,
ook al zijn veel bewoners niet talig.

Communicatie verloopt via de

begeleiders, die hen vaak als geen

ander verstaan én begrijpen. Zij zijn

dus een tussenstap in de democratie

die zo belangrijk is binnen Assisië. Ook
is er een bewonersraad, waarin een

groep bewoners - de ogen en oren van

het park - zich met ondersteuning van

begeleiders buigt over onderwerpen die

alle bewoners en gebruikers aangaan.

Buitenwereld binnen

Het terrein staat ook open voor het

onderwijs, studenten doen regelmatig

onderzoek op het park. Zij ontdekken

dan dat het er anders aan toe gaat dan

op veel andere zorglocaties, merkt

Brigite op. “We moedigen hen aan om

zelf na te denken over de beste

oplossing of aanpak. Die ruimte is hier

ook. Studenten maken tijdelijk deel uit

van onze maatschappij. Dat is wat

anders dan een opdracht doen en het

zorgt voor een andere ervaring. Vaak

kijken ze daarna ook echt anders naar

het leven van mensen met een

beperking.”

Transities delen

Assisië met aandacht verder
ontwikkelen kost tijd en energie. En

het vraagt wat van alle betrokkenen.

“Overheden vragen steevast naar ons

eindplaatje. Maar dat is er niet en dat

leggen we dan uit. We willen graag dat

zij begrijpen dat de tussenruimte die

Ruimte voor vernieuwing

Dit is het derde deel van

onze serie over Brabantse

zorglandgoederen. We

nemen een kijkje achter de

(papieren) voordeur om te

zien of dit de zorg van de

toekomst is.

we bieden, nodig is. Het vraagt ook

veel van collega’s en van mij als

bestuurder om het Assisië-
gedachtegoed te bewaken. Maar als

mensen het eenmaal ervaren, dan

inspireert het. Assisië is met alle
betrokken partijen willen leren van

elkaars transities. Dat inspireert, geeft

nieuwe perspectieven, creativiteit en

innovatie.”

“�Deze plek is letterlijk een tussen

ruimte, een plek waar mensen op
adem komen vanwege de rust”

15LANDPARK ASSISIË |

Hoe dragen we via onderwijs bij aan de transitie in de zorg zodat die menselijker wordt,
betaalbaar blijft en voor professionals zingeving en plezier oplevert? ZOHRA (Zorg
Onderwijs Herontwerp: Radicaal Anders) benadert het onderwijsvraagstuk door juist
deze vraag te stellen. En dat leidt tot radicaal andere oplossingen. De visie van ZOHRA?
“Samen meer leven toevoegen aan de dagen”, vertelt Carlijn Nelis, programmamanager
van ZOHRA. Met Femke Aarts, bestuurder van Surplus en voorzitter van de stuurgroep
van ZOHRA, licht ze de plannen toe.

‘�Radicaal anders kijken
naar zorgonderwijs’

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

een leven lang leren, bijblijven en doorstromen.

ZOHRA is een initiatief van zorgorganisaties Mijzo, Thebe en

Surplus en opleiders Curio en Avans, met ondersteuning van

Transvorm. De betrokkenen hebben lef en willen samen

nieuw zorgonderwijs ontwikkelen, over de bestaande

grenzen heen. Femke: “Wij zien dat ouderenzorg verschuift

van zorg binnen de muren van een zorgorganisatie naar

zorgzame buurten waar iedereen zijn steentje bijdraagt.

Zorg verlenen is in de toekomst niet iets wat alleen

zorgprofessionals doen, maar ook mantelzorgers, buren en

vrijwilligers uit de directe omgeving. Binnen ZOHRA bekijken

we wat nodig is om die omslag te maken. We ontwikkelen

een integraal modulair opleidingsaanbod met kennis,

competenties en vaardigheden zodat alle betrokkenen

in de zorgzame buurt vol vertrouwen hun rol pakken.”

Geen hokjes meer

ZOHRA wil de bestaande grenzen, die voorheen logisch

waren maar nu achterhaald zijn, doorbreken. Tussen

gezond en ziek, ouderenzorg en andere zorg, zorg en welzijn

en formele en informele zorg. “Door het mens zijn op de

eerste plaats te zetten, geven we voorrang aan persoonlijke

behoeften boven het systeem of de instelling”, legt Carlijn

uit. “Zo’n fundamentele verandering vraagt om andere

rollen en taken van professionals in zorg en welzijn. En heeft

gevolgen voor het onderwijs, want ook dat is nog opgesplitst

in diploma’s, functies en studierichtingen.”

Van theorie naar praktijk

Na een periode van onderzoek en ontwikkeling van het

ZOHRA-gedachtengoed start nu de volgende fase. Een groep

van 25 mbo- en hbo-studenten, vrijwilligers, mantelzorgers,

professionals en ouderen startte in februari met een

programma van 10 weken in de buurt Slotjes in Oosterhout.

Om te ontdekken welke leervragen er zijn. Carlijn: “Het

programma bestaat uit inspirerende bijeenkomsten met

externe sprekers, bijvoorbeeld over de nieuwe kijk op zorg

en het ontwerp van een zorgzame buurt. Ook gaan de

deelnemers met een opdracht de buurt in: naar de

bewoners, de huisartsenpost, het café, de winkel. Ze gaan

in gesprek met de buurtbewoners, luisteren wat er speelt

en wat nodig is voor een zorgzame buurt. Die informatie

nemen we mee in de ontwikkeling van het nieuwe

(zorg)onderwijs.”

Opleidingswaaier

ZOHRA werkt toe naar een modulaire waaier met

doorlopende leer- en ontwikkelmogelijkheden met

competenties als uitgangspunt. Waarin zingeving en groei

van personen en gemeenschappen hand in hand gaan.

Femke: “Het klaslokaal is de gemeenschap. Daar leren en

groeien alle doelgroepen: professionals, mantelzorgers,

vrijwilligers, zorgbehoevenden, zij-instromers en studenten.

ZOHRA ziet kansen om delen van het aanbod te vertalen

naar nieuwe, aansprekende beroepsopleidingen. We zetten

ons in voor een toekomst waarin iedereen die bijdraagt aan

zorg, zich kan ontwikkelen en kan excelleren in een

bloeiende educatieve omgeving. Hierin is leren synoniem

voor groeien, zowel voor het individu als het grotere geheel.”

Daarmee doet ZOHRA haar naam eer aan, besluit Carlijn.

“ZOHRA betekent in het Arabisch ‘bloeiende bloesem’ en dat

wensen we ook: dat alle betrokkenen én de zorgzame buurt

tot bloei komen.”

Carlijn Nelis

Femke Aarts

“��Zorg verlenen is in de

toekomst niet iets wat alleen

zorgprofessionals doen, maar
ook mantelzorgers, buren
en vrijwilligers uit de directe

omgeving”

FOTOGRAFIE: MARIA VAN DER HEYDEN 17

Het is geen garantie, maar als je veel investeert in sociale

en psychologische veiligheid, verklein je de kans op

grensoverschrijdend gedrag. Het vergroot de kans dat

mensen zich gezien, gewaardeerd en thuis voelen, en dat ze,

als ze iets opmerken, de moed en vaardigheid hebben om

dit aan te kaarten. Sociale veiligheid gaat over je beschermd

voelen tegen gevaar dat veroorzaakt wordt door het handelen

van iemand anders binnen een sociale setting. Psychologische

veiligheid gaat over het voelen van de vrijheid om je mening te

uiten in de groep.

Charlotte begeleidt al meer dan twintig jaar teams in de

eerste- en tweedelijnszorg bij vraagstukken die te maken

hebben met groepsdynamiek, samenwerking en leiderschap.

Ze legt uit: “In sommige situaties kan er sociale veiligheid zijn

binnen het team, maar ontbreekt psychologische veiligheid.

Dan voelen mensen zich wel gezien, maar durven ze zich niet

uit te spreken. Dat resulteert in schijnveiligheid. Als er wel

psychologische veiligheid is, maar geen sociale veiligheid,

voelen medewerkers zich alleen veilig in hun eigen team, maar

niet in de organisatie als geheel. Als beide vormen aanwezig

zijn, is er sprake van een open en veilig werkklimaat. En dat

leidt tot minder verzuim, minder verloop en meer werkplezier,

hogere e΍ectiviteit en persoonlijke ontwikkeling.”

Verdiep je in de cijfers

Hoe ga je als HR-adviseur aan de slag met beleid rond

sociale en psychologische veiligheid? “Verdiep je allereerst in

de cijfers”, vertelt Charlotte. Hoeveel mensen melden zich

ziek? Hoeveel medewerkers verlaten de organisatie of

zetten intern een stap? Wat zeggen de vaststellingsovereen

komsten over vrijwillig vertrek? Wat zijn de uitkomsten van

het medewerkerstevredenheidsonderzoek (mto) en de

psychologische arbeidsbelasting (psa)? En wat komt er naar

voren in functionerings- en jaargesprekken? “Met de cijfers

heb je een stevige indicator om aan de slag te gaan. Daarbij

Aan de slag voor meer
psychologische en
sociale veiligheid

Pesten op de werkvloer. Gediscrimineerd worden om je achtergrond. Geweld en

agressie. Het zijn allemaal vormen van grensoverschrijdend gedrag op de werkvloer. Het
slechte nieuws? Het komt steeds vaker voor tussen medewerkers, blijkt uit onderzoek.
“We kunnen het probleem niet oplossen, maar door het bespreekbaar te maken en
leidinggevenden en HR-professionals te trainen, kunnen we het wel zoveel mogelijk
terugdringen”, zegt teamcoach Charlotte van den Wall Bake.

ILLUSTRATIE: EXTRAFAZANT

Grensoverschrijdend gedrag op de werkvloer in de zorg

18 | VEILIGHEID OP DE WERKVLOER

is het cruciaal om de directie aan tafel te krijgen. Zorg

ervoor dat er directe betrokkenheid en draagvlak is, dat er

budget beschikbaar is en dat je de tijd krijgt die nodig is om

dit aan te pakken. Het is geen project om er zomaar even

bij te doen; dit vraagt echt om langdurige inzet.”

Teamleiders en zelfsturende teams

Daarnaast is het dus essentieel om te werken aan een veilig

werkklimaat. “Dat vraagt om goedgetrainde teamleiders

die alert zijn en snel in actie komen. Vaak worden ze

beoordeeld op cijfers, maar soft skills zijn, vooral in

relatie tot dit onderwerp, talloze malen belangrijker. Niet

iedere teamleider is even getraind, gekwalificeerd of
ervaren. Als organisatie is het dan belangrijk hen daarin

te ondersteunen en op te leiden. Denk bijvoorbeeld aan

communicatieve vaardigheden”, adviseert Charlotte.

Bij zelfsturende teams moeten er duidelijke afspraken

worden gemaakt. “Hoe worden de taken verdeeld, hoe

worden besluiten genomen, hoe wordt er samengewerkt

en onderling gecommuniceerd? In mijn ervaring hebben

zelforganiserende teams hier vaak moeite mee. Dit zijn

vakprofessionals die plotseling iets moeten doen waar ze

VER-

TROUWEN

NEE
=

NEE

PESTEN

GRENZEN

VEILIGHEID

19

weinig ervaring mee hebben. Ze zijn over het algemeen niet

zo bedreven in het nemen van beslissingen. Het team moet

hierin ondersteund worden, bijvoorbeeld met werkvormen

en gespreksonderwerpen.”

Bedrijfscultuur

Ook is het goed om bij nieuwe medewerkers vanaf het

begin duidelijk te zijn over de bedrijfscultuur en de

verwachtingen. Benadruk dit tijdens de hele employee

journey en evalueer dit regelmatig via mto’s. Charlotte:

“Een team dat ik begeleid, begint elke vergadering met een

stelling over grensoverschrijdend gedrag. Zo leren ze in

het team openlijk over deze kwesties te praten en wordt

hun bewustzijn vergroot over wat wel en niet oké is.”

En wat doe je als werknemer als je ongewenst gedrag ziet

of zelf ervaart? Er zijn veel dingen die je als toeschouwer

kunt doen, maar je moet wel weten wat. Daarom is

het belangrijk om alle werknemers te trainen in hoe

ze hier mee om kunnen gaan en welke interventies

ze kunnen doen. Zoals het voorval melden bij een

vertrouwenspersoon. Charlotte voegt daaraan toe: “Zorg

voor goede functieprofielen voor interne én externe
vertrouwenspersonen. Een goed vertrouwenspersoon

trekt aan de bel bij HR als hij of zij een bepaald patroon

ziet. Door te melden zonder bron behoud je de

vertrouwelijkheid en anonimiteit, maar kaart je wel aan

wat er speelt.”

Een cultuurverandering heeft tijd nodig

Charlotte waarschuwt voor een aantal valkuilen als je aan

de slag gaat met het beleid. “Soms denken mensen dat een

gedragscode of het aanstellen van een vertrouwenspersoon

voldoende is. Ik zie ook weleens dat ze denken dat ze door

een goed idee direct verandering hebben bereikt. Een

cultuurverandering heeft tijd en aandacht nodig; je hebt

veel geduld nodig om die verandering in gang te zetten

en gaande te houden. Een andere valkuil is dat sommige

mensen denken dat grensoverschrijdend gedrag volledig

voorkomen kan worden. Grensoverschrijdend gedrag

is iets wat altijd aanwezig is en zal blijven bestaan waar

mensen samenkomen. Het is daarom van belang om het

voortdurend op de agenda te houden bij HR en andere

betrokkenen. Zo werk je stap voor stap toe naar een

werkomgeving waarin iedereen zich gezien en gehoord

voelt, zich lekker voelt en tot bloei komt.”

Wist je dat...

• �29,8% van de medewerkers in

zorg en welzijn in Nederland

ongewenst gedrag op het werk

ervaart?

• �Dat de sector zorg en welzijn

daarmee het hoogste scoort van

alle sectoren?

• �Onveilig gedrag in de sector in

Brabant jaarlijks zorgt voor zo’n

80.000 extra verzuimdagen?

• �4,4% van de vrijwillig vertrokken

zorgmedewerkers in Brabant

vervelend of ongewenst gedrag

als belangrijke reden voor hun

vertrek noemt?

• �Onveilig gedrag van collega’s

meer impact heeft op het vertrek

van medewerkers dan onveilig

gedrag van cliënten en patiënten?

< �Lees meer cijfers

in de factsheet.

20

De campagne is te zien op sociale

media en Google en wijst zij-

instromers en herintreders naar de

website OntdekdezorgBrabant.nl.

Daar vinden ze, naast een groeiend

aantal portret- en videoverhalen van

Brabantse zorgambassadeurs, ook

informatie over leren en werken, een

activiteitenkalender en de mogelijkheid

voor persoonlijk advies van het

Ontdekdezorg Contactpunt.

Laagdrempelig ontmoeten

Door heel Brabant zijn er Meet &

Greets waar mensen in gesprek gaan

met potentiële werkgevers. Het aantal
bezoekers wisselt per locatie; ook bij

de Meet & Greets voelen we de krapte.

Wel zien we dat de mensen die komen

zeer gemotiveerd zijn.

Kandidaten behouden

Is er na een eerste gesprek geen

match tussen de organisatie

en kandidaat? Dan zoeken de

professionals van het Ontdekdezorg

Contactpunt mee naar alternatieven.

Het is dus slim om kandidaten die

je niet kunt plaatsen te wijzen op

het Ontdekdezorg Contactpunt. Zo

behouden we nog meer talenten.

Eerste e΍ecten bekend
Het Ontdekdezorg Contactpunt merkt

de eerste e΍ecten van de campagne en
voerde in januari veertig gesprekken

met gemotiveerde kandidaten. Het

aantal mensen dat de vragenlijst

‘Past de zorg bij jou’ invult, stijgt.

Voorzichtig mogen we zeggen dat

de campagne werkt!

Brabantse zorg- en welzijnsorganisaties zoeken

dringend nieuwe medewerkers. Daarom startte op

24 oktober 2023 de gezamenlijke wervingscampagne

‘Ontdekdezorg. Zoals we dat in Brabant doen’. Wat
zijn de eerste resultaten?

Eerste resultaten
Brabantse
wervings-
campagne

< �Gebruik de campagne-toolkit en download de materialen.

Zo ontdekken nóg meer mensen de zorg.

Resultaten campagne

24 okt. 2023 t/m 31 jan. 2024

407.000 mensen bereikt

1.228.799 campagne-

weergaven

10.600 websitebezoekers

41.000 paginaweergaven

website

Media-

aandacht

Brabants Dagblad,

AD en Skipr

210 bezoekers op 4

Meet & Greets XL

102 gesprekken met

het Ontdekdezorg

Contactpunt

21ONTDEKDEZORG |

“Ik heb nu
eindelijk
mijn passie
gevonden in
het helpen
van mensen.”

Vrijwilligers en mantelzorgers zijn belangrijk voor zorg en welzijn. Alleen

of samen met de zorgprofessionals bieden ze zorg, ondersteuning, tijd en
aandacht. Informele zorg is onmisbaar en is een belangrijke aanvulling op
de professionele zorg. Nu en in de toekomst.

Waar liggen

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

de kansen

Mantelzorgers

Een mantelzorger is iemand van achttien jaar of

ouder die onbetaald zorgt voor een ziek,

hulpbehoevend of gehandicapt familielid of een

kennis. Volgens het CBS ben je mantelzorger als

je minimaal acht uur per week of ten minste drie

maanden lang zorgt.

• �Nederlanders zonder betaald werk zijn vaker

mantelzorger dan Nederlanders met betaald

werk. Nederlanders zonder betaald werk

besteden gemiddeld meer tijd per week aan

mantelzorgtaken dan Nederlanders met

betaald werk.

• �Zorg- en welzijnsmedewerkers zijn relatief

vaker mantelzorger dan medewerkers die in

andere sectoren werken. Zorg- en welzijns-

medewerkers besteden gemiddeld minder

tijd aan mantelzorgtaken dan mensen die

buiten de sector werken.

Nederlanders van

18 jaar en ouder

Brabanders van

18 jaar en ouder

13,4%
is mantelzorger

14,0%
is mantelzorger

11,8
uur per week

12,2
uur per week

12,4%
van de mensen

met betaald werk

is mantelzorger

8,6
uur per week

18,7%
van de zorg- en

welzijnsmedewerkers

is mantelzorger

7,9
uur per week

Mantelzorgers in Nederland en Brabant

22 | CLOSE-UP

voor
informele
zorg?de kansen

Vrijwilligers

Een vrijwilliger is iemand die zich op vrijwillige

basis inzet voor een organisatie of vereniging.

Iedereen die aangeeft in de afgelopen twaalf

maanden vrijwilligerswerk te hebben gedaan

wordt meegeteld, ongeacht het aantal uren.

van de Nederlanders van

15 jaar en ouder deed in de

afgelopen 12 maanden
vrijwilligerswerk.

Het hoogste percentage

vrijwilligers zette zich in

bij een sportvereniging.

deed vrijwilligerswerk in de

verzorging/gezondheidszorg.

�Zorgvrijwilligers werken

gemiddeld meer uren per week

als vrijwilliger, vergeleken met

andere soorten vrijwilligerswerk.

De totale bijdrage van

vrijwilligerswerk in de zorg

(gebaseerd op het percentage

vrijwilligers en de uren die zij

wekelijks besteden) is

vergelijkbaar met die bij

sportclubs en groter dan bij

andere soorten vrijwilligerswerk.

Bron: CBS, 2023

Vrijwilligers naar type (percentage en aantal uren per week)

Arbeids- of politieke
organisatie

Sportvereniging

Andere organisatie

School

Buurt

Verzorging/
gezondheidszorg

Hobbyvereniging

Levensbeschouwelijke
organisatie

Culturele vereniging

Jeugdwerk

Natuur

Sociale hulpverlening

Vluchtelingen

0,0% 2,0% 4,0% 6,0% 8,0% 10,0% 12,0% 14,0% 16,0%

1,8% 3,1 uur

2,7% 3,3 uur

3,4% 2,3 uur

3,5% 2,5 uur

4,4% 3,2 uur

5,2% 2,7 uur

6,4% 2,1 uur

6,4% 2,3 uur

6,8% 4,6 uur

7,1% 2,1 uur

7,4% 1,2 uur

8,9% 3,1 uur

13,4% 2,3 uur

41,2%

13,4%

6,8%

4,6 uur

23

> �Naar buiten bespreekt innovatieve en inspirerende ontwikkelingen

buiten onze eigen regio en in andere sectoren.

Een antwoord op de arbeidskrapte

Ze hangen je jas op bij de garderobe, staan achter de bar om een

drankje in te schenken of wijzen auto’s de juiste plek op de

parkeerplaats. Grote kans dat je bij Libéma Beurzen & Evenementen

een aantal senioren aan het werk treft. Het bedrijf voerde in 2023 een

pilot uit waarbij gepensioneerden via een app zelf aangeven waar en

wanneer ze willen werken. “Een antwoord op de groeiende krapte op

de arbeidsmarkt”, vertelt Véronique Scharenborg, programmamanager

bij Noordoost Brabant Werkt.

“�Sommige gepensioneerden

willen graag actief blijven,
iets bijdragen aan de

maatschappij en een

extraatje verdienen”

Flexibel werken
na je pensioen

24 | NAAR BUITEN

Libéma Beurzen & Evenementen

werkte al met een ȵexpool. Daar
kwamen niet alleen reacties op van

jongeren, maar ook van 65-plussers.

Daarom besloten Noordoost Brabant

Werkt en Libéma de pilot ‘Flexibel

werken naast de AOW’ op te zetten.

“Sommige gepensioneerden willen

graag actief blijven, iets bijdragen aan

de maatschappij en een extraatje

verdienen. Deze groep heeft veel

levenservaring en een sterke motivatie

en mentaliteit, waardoor ze een

interessant arbeidspotentieel vormen.

Met deze pilot onderzochten we of

gepensioneerden een oplossing

kunnen bieden voor het personeels

tekort in onze arbeidsmarktregio. Zo

helpen we elkaar: gepensioneerden

ons in de krapte, wij met de

voorwaarden die zij nodig hebben”,

vertelt Véronique. In haar rol als

programmamanager bij Noordoost

Brabant Werkt is ze betrokken bij

initiatieven die te maken hebben met

arbeidskrapte en een leven lang

ontwikkelen.

Open hiring

Libéma en Noordoost Brabant Werkt

organiseerden twee inloopdagen.

In samenwerking met ouderen

organisaties brachten ze die onder

de aandacht. De adviseurs van het

regionaal werkcentrum hielpen bij

vragen over eventuele gevolgen voor

toeslagen bij het werken naast de

AOW. Het doel van de inloopdagen

proces. Een bijkomend, verrassend

e΍ect is de mix van jongeren en
ouderen op de werkvloer. Dit zorgt

voor een hele leuke dynamiek.”

Flexibele aanpak

Kun je de taken in je organisatie zo

‘opknippen’ dat ze makkelijk en ‘in

kleine eenheden’ ȵexibel aan te bieden
zijn? Dat is volgens Véronique een

belangrijke succesfactor van de pilot.

“Senioren, maar ook andere groepen,

willen niet altijd een volledige dag

werken of ze hebben een voorkeur

voor bepaalde dagen of dagdelen. Daar

paste Libéma haar taken op aan bij de

horeca, balie, garderobe, keuken of als

gastvrouw of -heer. De diensten zijn

kort en vinden plaats op verschillende

dagdelen, overdag of in de avond.”

Ook binnen de zorg ligt er een

uitdaging om taken zo ȵexibel mogelijk
in te richten. Die uitdaging ligt vooral

bij werkgevers. “Werkgevers moeten

nadenken over het anders organiseren

van taken en meer variatie aanbieden.

Daar trek je ook andere groepen mee

aan, zoals zij-instromers, herintreders

en parttimers.” Véronique sluit af:

“Niet alles is direct een-op-een over

te nemen in andere sectoren, maar

het delen van voorbeelden kan wel

inspireren. Kant-en-klare oplossingen

voor de krappe arbeidsmarkt zijn er

niet, dus we moeten samen leren en

stappen zetten om vooruit te komen.”

“�De mix van jongeren

en ouderen op de

werkvloer zorgt

voor een hele leuke

dynamiek”

was veertig aanmeldingen van

senioren, waarvan er minimaal twintig

mensen tweehonderd uur zouden

werken. Die veertig aanmeldingen

haalden ze; en er werd zelfs

zeshonderd uur gewerkt.

“De ȵexpool is een vorm van open
hiring; mensen kunnen zich

aanmelden zonder sollicitatiegesprek”,

legt Véronique uit. “Zodra ze in de app

een dienst hebben gekozen, zijn ze

welkom. Bij de meeste organisaties of

bij vrijwilligerswerk zit je vaak meer

aan vaste dagen en tijdstippen vast;

hier kiezen mensen zelf waar en

wanneer ze werken.”

Persoonlijk aanspreekpunt

De pilot duurde een jaar en is

inmiddels succesvol afgerond. Door

de aanmeldingen via de ȵexpool is
Libéma minder afhankelijk van

uitzendbureaus. Bovendien is het

bedrijf erg blij met de nieuwe groep

enthousiaste medewerkers. De

reacties van de gepensioneerden zijn

ook positief. “We horen vooral terug

dat ze blij zijn dat ze zelf hun dagen en

tijden kunnen indelen. We merkten wel

dat oudere werknemers wat onzeker

waren wanneer ze na hun pensioen

weer aan het werk gaan. Ze hebben

veel vragen over hoe alles werkt. Een

persoonlijk aanspreekpunt bij Libéma

zorgde voor bevestiging en gerust

stelling, en daardoor een soepeler

25

COLOFON

Transvorm Magazine
Maart 2024, 2e 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

Ben Nienhuis

Oranje boven

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

Geef je mening over
Transvorm Magazine
Scan de QR-code en beantwoord

vijf vragen.

Copyright © 2024

13 mei: Gezond & Zeker Innovatiedag
Hoe voorkom je verzuim in zorg en welzijn? Op de Gezond

& Zeker Innovatiedag vind je een schat aan workshops over

agressie, fysieke belasting en communicatie/coaching.

Ontdek in de pauzes de nieuwste snufjes op het gebied van

duurzame inzetbaarheid. De tilliften, hoog-laagbedden en

andere hulpmiddelen op de Praktijkmarkt mag je uitproberen.

Een must voor arbo-medewerkers.

14 mei: webinar Data driven recruitment

Data helpen je om onderbouwde beslissingen over werving te

nemen. Hoe haal je meer uit je data? Dat ontdek je in dit webinar.

Stapsgewijs krijg je inzicht in (on)betaalde bronnen, het gebruik

van data en de vertaalslag van data naar een wervingsadvies.

6 juni: masterclass Steviger in je rol voor HR en HD
Hoe lever je als HR(D)-expert toegevoegde waarde? Hoe krijg

je draagvlak voor jouw ideeën? Door te schakelen tussen
de inhoud en het proces. In de masterclass leer je hoe je de

procesbegeleidersrol inzet en werk je een concrete situatie uit.

Nieuwe inzichten verzekerd!

11 juni: inspiratiesessie Selecteren zonder vooroordeel

Selecteren zonder vooroordeel is een actueel thema op de

arbeidsmarkt: diversiteit, inclusie en discriminatie. Iedereen

heeft een vooroordeel, zelfs jij. In deze inspiratiesessie hoor

je wat er nodig is voor een eerlijk, inclusief en doordacht

wervingsproces. Aan de hand van opdrachten krijg je inzicht

in vooroordelen en aannames.

< �Bekijk het volledige programma

en schrijf je direct in.

13
MEI

14
MEI

6
JUNI

11
JUNI

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

Amé Kraus zij-instromer en student

hbo-verpleegkunde bij logeerhuis en

hospice In Via van Sint Annaklooster:

“Na een carrière in IT en actuariaat stapte

ik op mijn 48e over naar de zorg. We

hebben dertien bedden in ons logeerhuis

en hospice, zowel voor palliatieve gasten

als mensen die tijdelijke zorg nodig

hebben. Die mix zorgt voor een unieke

dynamiek. Veel mensen denken dat

werken in een hospice ‘heftig’ is, omdat

de dood altijd dichtbij is. Werken met

onverwachte overlijdens lijkt mij zwaarder.

Ik ben erop voorbereid en doe mijn best

om iemands laatste dagen zo comfortabel

mogelijk te maken. Aan het einde zijn we

allemaal gelijk, gewoon mens. Daardoor

kom je snel tot de kern en dat levert

mooie gesprekken op. Iedere werkdag

voel ik dat ik voor iemand een verschil van

dag en nacht maak. Zelfs iets eenvoudigs,

zoals iemand met aandacht instoppen

als een ‘rupsje’, kan zorgen voor een

gevoel van liefde en warmte. Dat is heel

waardevol in die laatste momenten.”

“�Iedere werkdag voel

ik dat ik voor iemand

een verschil van dag

en nacht maak”

> �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

“�Zorg is een
wederkerig proces
waarbij je - soms
met vallen en
opstaan - samen
het alledaagse
leven vormgeeft”

Brigite van Haaften | Bestuurder Prisma | zie pagina 13

