
 NUMMER 2 | 2024 HIGH LANE > samen leven en zorgen | ZET DE PASSIE VOOROP > solliciteren zonder

salarisindicatie | NIEUWE VORMEN EN ROUTES > regionaal werkgeverschap | CELLO > meer vaste

uren door zomerbonus | ZIJ-INSTROMERS > inzicht in hun zoektocht

> �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?

“�Verbinding

maken met

mensen, zowel

met cliënten als

collega’s”

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

Raymond Visser zij-instromer en

leefcoach bij SMO Traverse:

“Ik werk op een woongroep voor 24

dak- en thuislozen die door verschillende

problemen op straat zijn beland. Deze

mensen, die vaak uit een onrustige

periode komen, hebben behoefte

aan rust en stabiliteit - precies wat wij

bieden. We leren ze basisvaardigheden,

zodat ze uiteindelijk zelfstandig

kunnen wonen. Denk aan alledaagse

taken, zoals algemene hygiëne en

de woonomgeving schoonhouden.

Vaardigheden die sommigen nooit

hebben geleerd. Hetzelfde geldt voor

koken. Sommige cliënten gebruiken hun

leefgeld bijvoorbeeld om bamisoep of

noodles te kopen. Niet echt voedzaam,

en gezonde voeding is juist belangrijk.

Met mijn Indische achtergrond en liefde

voor koken proberen we dan van simpele

ingrediënten toch iets speciaals te maken.

Samen met de trajectregisseur en

persoonlijk coach werken we met iedere

cliënt naar doelen toe, met duurzame

uitstroom als einddoel. Verbinding maken

met mensen, zowel met cliënten als

collega’s, maakt voor mij een verschil van

dag en nacht. Het helpt me mijn werk

goed te doen en écht een verschil te

maken.”

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

HIGH LANE	 18

ONTDEKDEZORG	 21

CLOSE-UP	 22

NAAR BUITEN	 24

VOORUITBLIK & COLOFON	 26

DAG EN NACHT (NACHT)	 27

FOTOGRAFIE:

MARIA VAN DER HEYDEN

Inhoud

Vaak zijn de krantenkoppen over werken in zorg en welzijn

negatief: eindeloze wachtlijsten, te veel bureaucratie, werkdruk,

en zelfs faillissementen en fusies. Dat kan ontmoedigend zijn.

Maar zoals Kinderen voor Kinderen al zong in 1984: “Als ik de

baas zou zijn van het journaal, dan werd het nieuws positiever,

de wereld een beetje liever.” Kinderen hebben vaak gelijk:

woorden en beelden zijn krachtig.

De zorgsector, met zijn vele veranderingen, verdient een

positievere blik. Goed nieuws is er ook: het aantal medewerkers

in de zorgsector groeit, hoewel de zorgvraag nog sneller toe­

neemt. Dit wordt soms de ‘toenemende zorgkloof’ genoemd.

Maar dit is geen reden om moedeloos te worden; het is juist

een aanleiding om innovatief en creatief te zijn. Dus na ‘mind

the gap’ zouden we moeten zeggen: ‘dare to take a step’.

In deze editie delen we inspirerende voorbeelden die deze

uitdagingen omarmen. Zoals het woonconcept High Lane,

waar bewoners met én zonder zorgvraag wonen en naar

elkaar omkijken. En het project Frisse blik op zorg, waarin

mensen met een afstand tot de arbeidsmarkt het werk van

zorgmedewerkers verlichten. Voor wie het wil zien, is er volop

positief nieuws!

Een gezonde groet en een prachtige zomer gewenst,

Koen de Hond

Bestuurder-directeur Transvorm

‘Mind the gap… take a step’

3VOORWOORD & INHOUD |

> Kort nieuws over zorg en welzijn.

Vernieuwend Werken
in de Zorg

Hoe benutten we elkaars kennis optimaal? Hoe vergroten we

de betrokkenheid van mantelzorgers? Zomaar twee vragen

waarmee zorgprofessionals én hun leidinggevenden samen

aan de slag gingen in de Brabantse versie van het programma

Vernieuwend Werken in de Zorg. Wil jouw organisatie ook de

kennis en ervaring van zorgprofessionals de ruimte geven om

zo vanuit de praktijk de zorg slimmer te organiseren? Schrijf je

dan nu in! De tweede editie start op 24 september 2024.

< �Meer weten!

25 jaar BrabantZorg.Net!

De Brabantse vacaturewebsite voor zorg en welzijn bestaat 25 jaar.

Op 6 augustus 1999 ging BrabantZorg.Net live met 220 vacatures.

25 jaar later staan er zo’n 3500 banen, leerwerkplekken en vrijwilli

gersbanen op het vacatureplatform. BrabantZorg.Net is een begrip

voor werkzoekenden in zorg en welzijn in Brabant. Die positie willen

we samen met de aangesloten organisaties vasthouden. Daarom

blijven we BrabantZorg.Net ontwikkelen en verbeteren.

< �Bekijk het aanbod.

Activiteiten voor duurzame
inzetbaarheid

Medewerkers zijn de motor van je organisatie. Daarom investeer je in

hun duurzame inzetbaarheid. Transvorm helpt je een handje met het

activiteitenprogramma Blijf Sterk in je Werk. Op de gelijknamige website

vinden Brabantse zorgprofessionals een tijdelijk aanbod van kosteloze

trainingen en workshops om hun werk gezond en met plezier te blijven

doen. Tip: vermeld www.blijfsterkinjewerk.nl op intranet.

4 | AAN DE SLAG

Nieuwe podcastreeks:
Toekomst van werk

Wat doen werkgevers uit Noord-Brabant om de transformatie in zorg en

welzijn mogelijk te maken? In de podcastreeks ‘De toekomst van werk’

spreken we Brabantse bestuurders en professionals uit de sector. Samen

werken en over de grenzen van de eigen organisatie kijken, resulteren in

mooie praktijkvoorbeelden. Zo hoor je in de derde aȵevering Femke Aarts
van Surplus en Robert van Berkel van Thebe over onder andere ZOHRA.

FOTOGRAFIE EN ILLUSTRATIE: ORANJE BOVEN, BEN NIENHUIS, ALEXANDER STEEGH

Succesvol implementeren
doe je zo

Het succesvol implementeren en opschalen van sociale en technolo

gische innovaties heeft veel facetten. In de Health Innovation School

– Implementation (HIS-I) dompel je je tien programmadagen onder

in kennis, expertise en succesvolle voorbeelden. Inspirerende

sprekers geven je praktische handvatten om toe te passen in jouw

organisatie. Al meer dan honderd zorgvernieuwers gingen je voor.
HIS-I 3.0 start in november 2024. Ben jij erbij?

< �Meer lezen over HIS-I 3.0?

Geef je mening over
Transvorm Magazine

Wij zijn erg benieuwd wat je van dit magazine vindt. Zo kunnen we de

inhoud en vorm nog beter afstemmen op jouw wensen. Het invullen van

deze korte vragenlijst kost maximaal twee minuten. Scan de QR-code en

beantwoord vijf vragen. Dank je wel voor de moeite!

< �Beluister de eerste

afleveringen nu.

< �Naar de vijf vragen.

5

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

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

regionaal werkgeverschap.

“�Het is belangrijk
dat je elkaar op
verschillende
manieren
vasthoudt”

Michiel van den Heuvel

Koen de Hond

6 | BEKIJKS

FOTOGRAFIE: MARIA VAN DER HEYDEN

Het is niet overdreven om Michiel van

den Heuvel één van de pioniers van de

samenwerking binnen zorg en welzijn

in Brabant te noemen. Vanaf de start is

hij werkzaam bij Transvorm. Binnen

kort gaat hij met pensioen, nadat hij

binnen het netwerk ruim twintig jaar

als verbindende en strategische

gesprekspartner fungeerde.

Over zijn grootste trots hoeft hij niet

lang na te denken. “De Sectorale RAAT
(Regionale Actieplannen Aanpak
Tekorten) Zuidoost, waar al sinds zes

jaar twee overlegraden, bestuurlijk en

op het gebied van HR, samen vraag

stukken beantwoorden en concreet

aan de slag gaan. Dat ik regionale

partijen heb mogen helpen om zo’n

sterk fundament voor brede samen

werking op te bouwen, vind ik gewel

dig. Sinds de start is er van alles

veranderd. De RAAT beweegt steeds
mee, is niet bang om veranderingen

te omarmen en blijft zo wendbaar.”

Groter denken dan je eigen huis

Koen vervolgt: “De sectorale RAAT
Zuidoost is een inspiratiebron voor

andere regio’s. Zeker ook op het

gebied van regionaal werkgeverschap.

Ook in andere regio’s weten organi

saties elkaar te vinden in sterke

netwerken, zoals de Zorgacademie

Midden-Brabant en de samen

werkingsverbanden in Noordoost-

en West-Brabant. Elke zorgorganisatie

weet inmiddels dat samenwerken

nodig is om professionals een breed

arbeidsperspectief te bieden. En om

zo in de krappe arbeidsmarkt een

aantrekkelijke, zichtbare werkgever

te zijn. Je moet groter denken dan je

eigen huis, ook als dit betekent dat je

als individuele organisatie iets kan

kwijtraken. Bijvoorbeeld wanneer een

professional die je zelf hebt opgeleid

elders gaat werken, maar wel voor de

zorg behouden blijft.”

Steeds meer zorg- en welzijnsorganisaties zijn

het eens: regionaal werkgeverschap is goed

werkgeverschap. Het optimaal benutten van

de krachten en talenten van zorgprofessio

nals is de sleutel tot kwalitatieve, toekomst

bestendige zorg én werkgeluk. Koen de Hond,

bestuurder van Transvorm, Michiel van den

Heuvel, strategisch adviseur TAZ van

Transvorm en Jessie Wagemakers, regio-

adviseur Arbeidsmarkt Zorg en Welzijn bij het

ministerie van VWS, werpen hun licht op de

ontwikkeling van regionaal werkgeverschap.

Jessie Wagemakers

7

 “�Zorginhoud,
werkgeverschap en
de toekomst van werk
zijn altijd met elkaar
verbonden”

Niet één deȴnitie
Michiel vult aan: “Kartrekkers met een

brede blik maken het verschil bij het

ontplooien van gezamenlijke initia

tieven op het gebied van werkgever

schap. Je herkent dit soort leiders aan

hun moed om groter te denken dan

hun eigen branche, zelfs als ze daarbij

zelf iets te verliezen hebben. Ze kijken

over muren heen, hebben een

holistische visie. En zijn doordrongen

van het feit dat onderwerpen als

zorginhoud, werkgeverschap en de

toekomst van werk altijd met elkaar

verbonden zijn.”

Koen herkent dit: “Dit nieuwe leider

schap zien we gelukkig bij steeds meer

organisaties. Niet alleen in het bestuur,

maar ook in de visie van leidinggeven

den, van divisies, afdelingen en teams.

De cultuur verandert daardoor.

Weliswaar stap voor stap, maar het

gebeurt. Leiders hebben steeds meer

een initiërende en faciliterende rol.

Zo creëren ze ruimte om regionaal

werkgeverschap in te vullen op een

manier die in hun context past. Ze

hebben ook oog voor de samen

werkingspartners, hun belangen en

knelpunten. Daarom is voor regionaal

werkgeverschap ook niet één deȴnitie
of einddoel te geven. In essentie is het

vooral belangrijk dat organisaties

elkaar vinden op meerdere dossiers,

dat je elkaar op verschillende

manieren vasthoudt en daardoor

steeds nieuwe stappen zet. Of een

keer kunt falen zonder dat de boel

meteen klapt.”

Michiel: “Inderdaad. Het maakt daarbij

niet uit of je projectmatig iets oppakt

in de vorm van een arbeidsmarkt

campagne, structureel samenwerkt

door een gezamenlijk service- of

opleidingscentrum, binnen een

Michiel van den Heuvel

Koen de Hond

8 | BEKIJKS

juridische entiteit combinatiebanen

aanbiedt aan werknemers en zzp’ers:

er zijn zoveel denkrichtingen

mogelijk. En het is ook prima het stap

voor stap aan te pakken en verder uit

te bouwen. Dat is verstandig zelfs,

omdat je zo de tijd hebt om te

bouwen aan een relatie en onderling

vertrouwen.”

Van bureau naar beweging

Koen: “Wat ik door de jaren heen als

een belangrijke ontwikkeling zie, is

dat Transvorm in dit geheel niet

zozeer meer een bureau is. Het is

een maatschappelijke beweging

geworden van alle driehonderd

aangesloten organisaties. En wij

als ‘bureau’ zijn daar weliswaar een

stimulerend onderdeel van, maar

het collectief is groter dan wij. Er is

commitment, overtuiging: we moeten

hiermee aan de slag en steeds kijken

hoe wat we bedenken, wél kan. Dat

werkt versnellend. Precies wat nodig

is, want de realiteit is hard. Als je nu
niet aanhaakt en meeverandert, dan

loopt je organisatie vroeg of laat

zeker vast.”

Andere routes bedenken

Jessie brengt vraagstukken op

het gebied van de arbeidsmarkt

vanuit de regio naar het Haagse

en omgedraaid. VWS heeft de

visie dat werkgevers in de huidige

arbeidsmarkt vraagstukken

niet meer alleen kunnen

oplossen, maar dit gezamenlijk

moeten doen. Vanuit het pro

gramma Toekomstbestendige

Arbeidsmarkt Zorg en Welzijn
(TAZ) heeft VWS daarom de wens
om regionaal werkgeverschap

vorm te geven. Jessie: “Dat doe

ik met name vanuit de inhoud,

ik kom zelf ook uit de zorg. Mijn

verbindende rol is van waarde

omdat samenwerkingen allerlei

kleuren hebben. Elk initiatief

voor regionaal werkgeverschap

is uniek. Maar het vertrekpunt is

wel steeds die brede gedachte

over toekomstbestendigheid. De

ene keer vanuit de zorginhoud,

dan weer vanuit werkgeverschap

of opleiden. Of het nu een oog

druppelbril is die vraagt om

sectoroverstijgende afstemming

of een initiatief tot gezamenlijk

opleiden: parallelle transformaties

in zorg én werk, komen steeds

vaker voor. Dat je dan landelijk

en regionaal kunt afstemmen, is

heel waardevol. Natuurlijk zijn

er ook drempels. Mijn rol is om

mee na te denken over: hoe wél?

Ik hoor toch nog regelmatig dat

bepaalde terreinen niet verkend

worden, omdat het om reden

A of B toch wel niet zal lukken.

Dit soort aannames zijn lang niet

altijd terecht. Regelmatig zit het net

anders in elkaar. Of is er een andere

route te bedenken, waardoor

er wel ruimte is. Ik vind het een

grote uitdaging om zelfopgelegde

belemmeringen om te turnen.

Bij regionaal werkgeverschap

bijvoorbeeld wordt de huidige

wet- en regelgeving soms als

belemmerend ervaren. Denk

aan regels over mededinging,

arbeidsrecht en btw-heɝng.
VWS werkt er in samenwerking

met andere ministeries aan om

deze uitdagingen het hoofd te

bieden. Zo kijkt VWS samen met

het ministerie van Financiën naar
de mogelijkheden om personeel

btw vrij uit te lenen. Collega’s

uit Brabant, bijvoorbeeld vanuit

FAIR, zijn hierbij betrokken voor
een optimale afstemming tussen

de uitdagingen in de praktijk en

de oplossingsrichtingen die we

landelijk onderzoeken.”

Jessie Wagemakers

9

> �Mensen en organisaties die denken in kansen, onverwachte

oplossingen vinden én uitvoeren. Zij zijn onze ambassadeurs.

Triage via AI verlaagt
de werkdruk voor
huisarts en assistent

Huisartsen in West-Brabant en Zeeland zijn koplopers in AI

Wie in West-Brabant en delen van Zeeland de huisarts wil raadplegen,

kan dat online doen met behulp van artificial intelligence (AI). Twintig
huisartsenpraktijken van Huisartsencoöperatie West-Brabant (HCWB)
zetten AI in voor het intakegesprek en de triage. Wat dat voor praktijk

en patiënt betekent, vertelt HCWB-algemeen directeur Martijn Kilsdonk.

“�Wij hebben er vertrouwen

in dat we onze huisartsen

zorg toegankelijk kunnen

houden, door alle puzzel

stukjes – waaronder AI –

samen te brengen”

Martijn Kilsdonk

10 | DE AMBASSADEUR

Hoe werkt de AI-tool voor patiënten?

“Patiënten vullen op de website van hun huisarts de AI-tool
in. Dat kan 24/7 en waar ze maar willen. De tool start met

een plaatje van het menselijk lichaam, waarop patiënten

aangeven waar hun klacht zit. Het systeem stelt meerdere

vragen die kunnen passen bij de klacht. De AI-tool geeft
vervolgens een advies aan de doktersassistente. Die bepaalt

het vervolg: langskomen bij de huisarts, een afspraak

maken bij de assistente of een zelfzorgadvies via de online

omgeving, die door de assistente wordt gecheckt. In alle

gevallen is de assistente de centrale spil bij de intake.”

Huisarts Lonneke Reedijk uit Roosendaal was in 2021

de eerste in Nederland die de tool inzette. Hoe pakte

HCWB dit verder op?

“We zagen al snel de meerwaarde voor al onze leden,

in totaal 88 huisartsen. Ook in ons werkgebied staat de

huisartsenzorg onder druk; in sommige plaatsen kunnen

inwoners niet meer terecht bij een huisarts, omdat de

praktijk vol is. We omarmden de AI-tool en rollen die gelei
delijk uit over onze aangesloten praktijken. We schreven en

presenteerden een projectplan met een realistisch tijdspad

en heldere doelen. Vervolgens namen we 1,5 jaar de tijd

om de innovatie uit te rollen. Een bewuste keuze, zodat

iedereen kon wennen aan de tool en het idee van AI in de
huisartsenpraktijk. Inmiddels gebruiken 20 van onze 61

aangesloten praktijken het systeem. We hielden het tijdspad

en de doelen tijdens het hele traject goed voor ogen. Maar

ook de impact op praktijken. Dankzij de gezamenlijke inzet

van onze organisatie was de implementatie een succes. Dat

viel op: we zijn inmiddels benoemd tot Koploper in het Actie
Leer Netwerk.”

Wat is de meerwaarde voor praktijken?

“Deze tool zorgt voor minder telefoontjes, waardoor prak

tijken beter bereikbaar zijn. Assistentes voelen daardoor
minder werkdruk en hebben meer tijd voor andere zorg

taken en hun eigen spreekuur. Dat maakt hun werk

interessanter en uitdagender. Ook verlicht het de

werkdruk voor huisartsen, doordat assistentes kleine

ingrepen overnemen, zoals het verwijderen van een

spiraal en voorlichting over anticonceptie. Daardoor

kunnen huisartsen zich concentreren op de patiënten met

complexere zorgvragen. Dat maakt ook hun werk leuker.”

Wat vraagt het van medewerkers om met AI te werken?

“Ik merk dat de overstap meestal klein is. Het is niet zo

dat ze de volledige techniek achter de AI-tool moeten

FOTOGRAFIE: MARIA VAN DER HEYDEN

“De koudwatervrees verdween snel”

“Sinds we de AI-tool inzetten is mijn werk
afwisselender en leuker. ’s Ochtends zit één

assistente aan de telefoon, de andere werkt met

de AI-tool. Nu we minder telefoontjes hebben,
kunnen we meer spreekuren draaien. Dat maakt

ons werk interessanter. Onze patiënten zijn over

het algemeen positief over de tool. Jong en

oud vindt het een ȴjne manier van contact met
de huisarts. Bijvoorbeeld omdat ze dezelfde

dag antwoord krijgen op hun vragen. Ook in

de praktijk zijn we positief. Het systeem is heel

gebruiksvriendelijk. Wij als assistentes zijn vooraf

goed geïnstrueerd via een informatieavond, en

krijgen goede begeleiding van Huisartsen van

Nederland. De koudwatervrees bij sommige

collega’s verdween snel.”

Destiny Zijderveld, doktersassistente Huisartspraktijk

Reedijk in Roosendaal.

kennen. Het is vooral even wennen aan hoe patiënten de

informatie doorgeven. Wij nemen dokersassistentes en

huisartsen daarin mee door te laten zien hoe het systeem

werkt, succesvoorbeelden te delen en hun vragen te

beantwoorden.”

Hoe draagt de nieuwe werkwijze bij aan een

toekomstbestendige arbeidsmarkt?

“Door triage via AI hebben praktijken hun handen vrij
om meer patiënten te helpen, doordat de informatie

compleet wordt aangereikt vanuit de tool en niet in een

telefoongesprek moet ontstaan. Triage via AI gaat in veel
praktijken een grote rol spelen. Dat durf ik wel te zeggen.

Ik zie dit echt als een puzzelstukje in de totaaloplossing die

bijdraagt aan een toekomstbestendige arbeidsmarkt. Op

dit moment is het aantal huisartsen per 10.000 inwoners in

West-Brabant het laagst van heel Nederland. Tel daarbij op

het aantal huisartsen dat de komende jaren met pensioen

gaat en de uitdaging is aanzienlijk. Maar wij hebben er

vertrouwen in dat we onze huisartsenzorg toegankelijk

kunnen houden, door alle puzzelstukjes – waaronder AI –
samen te brengen.”

11

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

over ontwikkeling, een leven lang leren, bijblijven en doorstromen.

Mensen met afstand
tot arbeidsmarkt
verlichten zorg

Hoe kun je het werk van zorgprofessionals verlichten? Misschien wel

door het weghalen van werkzaamheden die niet per se onder zorg

vallen. In de regio Helmond-De Peel pakken mensen met een afstand

tot de arbeidsmarkt deze taken op. Met de pilot werken drie

organisaties aan een oplossing voor het personeelstekort.

Frisse blik op zorg

12 | NEXT!

Ook in de regio Helmond-De Peel is de arbeidsmarkt krap.

Yvonne Aarts, manager Carrièrebureau bij ORO, een van de
deelnemende partijen, schetst wat dat betekent voor haar

zorgorganisatie. “We hebben verschillende locaties voor

mensen met een verstandelijke beperking. Vooral voor

intensieve of gedragsspeciȴeke zorg is het lastig om
medewerkers te vinden. Met soms maar één sollicitant op

vier vacatures. Ook neemt het aantal mbo-leerlingen dat

kiest voor gehandicaptenzorg af. We moeten dus andere

doelgroepen aanboren.”

Potentie benutten

ORO, Zorgboog en initiatiefnemer Senzer (in samenwerking

met WerkgeversServicepunt Helmond-De Peel) sloegen in

2021 de handen ineen. In het project Frisse blik op zorg
werken ze aan twee doelen: het creëren van extra handen

in de zorg door werkprocessen anders in te richten. En

mensen met een afstand tot de arbeidsmarkt werk bieden

door ze daarop goed voor te bereiden. Wendy van den

Berkmortel, adviseur arbeid en innovatie bij Senzer: “Het

gaat om mensen zonder startkwaliȴcatie die vaak al langere
tijd een uitkering hebben. De doelgroep is divers, met

mensen met fysieke, psychische of sociale problematieken.

En soms zelfs een combinatie. Zij melden zich vaak al voor

werk in de zorg, bijvoorbeeld als vrijwilliger. Daar zit dus

potentie.”

Matchen op werkzaamheden

Hen matchen op zorgvacatures is niet makkelijk, vooral

omdat ze niet de juiste opleiding of ervaring hebben.

Frisse blik op zorg matcht op werkzaamheden die nu bij
zorgprofessionals liggen, maar prima naar een collega

zonder zorgopleiding kunnen. Om te achterhalen welke

taken dat bij ORO zijn, brachten de zorgorganisatie en

Senzer die in kaart, samen met medewerkers en zorg

coördinatoren. Daaruit kwam een lijst met taken als

bedden verschonen, de was en vaat opruimen, een

boterham smeren voor bewoners. Wendy: “Tel je die

bij elkaar op, dan kom je op zo’n twintig tot vierentwintig

uur in de week. Door deze taken weg te nemen bij

zorgprofessionals kunnen ze veel meer tijd aan zorg

besteden.” Senzer selecteerde mensen met een afstand

tot de arbeidsmarkt op basis van de soort taken, de

bewoners en de afdeling.

Leerlijn om werkritme op te doen

In de pilot werken zeven mensen van hen betaald en

begeleid in de zorg, waarvan vier bij ORO. Wendy: “Deze

mensen zitten vaak al langere tijd thuis. Dus moeten ze

weer even wennen. Ze volgen een leerlijn waarin ze werk

ritme en algemene werknemersvaardigheden opdoen. Ze

leren in wat voor omgeving ze gaan werken en wat hun

taken wel en niet zijn. Tot slot volgt een stage. Een van

onze onderzoeksvragen is hoe we de doelgroep moeten

voorbereiden op een baan in de zorg, zoals via een leerlijn.”

Een van de deelnemers via Senzer is zo enthousiast over

haar nieuwe baan, dat ze overweegt een zorgopleiding te

volgen. “Daar doe je het voor”, glundert Yvonne.

“�Een collega uit een kwetsbare

doelgroep is echt even iets anders.

Die heeft namelijk extra goede

begeleiding nodig”

ILLUSTRATIE: EXTRAFAZANT 13

Reacties werknemers

De medewerkers van ORO vonden het in het begin

spannend. Yvonne: “Een collega uit een kwetsbare doel

groep is echt even iets anders. Die heeft namelijk extra

goede begeleiding nodig. Dat doet een coach van Senzer,

die vaak aanwezig is. Wij namen onze mensen mee in alle

stappen en zorgen voor coaching en training. Inmiddels zien

zij de meerwaarde, ze hoeven de niet-zorgtaken niet meer

te doen en hebben meer tijd voor cliënten.”

Frisse blik op zorg krijgt een vervolg. Yvonne: “Dit initiatief
past heel goed in de beweging waarin cliënt, cliëntvertegen

woordiging, mantelzorgers, vrijwilligers en zorgprofessionals

een cliënt bijstaan. Waarbij de zorgprofessional zich vooral

richt op de zorgvraag. Het personeelstekort verdwijnt niet,

dus moeten we een kentering teweegbrengen. Ik zie onze

aanpak als een van de oplossingen. Waarbij we mensen met

een afstand tot de arbeidsmarkt óók perspectief op werk

bieden.”

Om meer mensen op deze manier aan het werk te krijgen,

onderzoeken de samenwerkende organisaties waar het

beter kan. Zoals in de begeleiding van zorgteams en de

medewerkers met een afstand tot de arbeidsmarkt. Yvonne:

“We streven naar uniforme administratieve ondersteuning

en onderzoeken welke taken nog meer naar deze doelgroep

kunnen. De pilot liet goede resultaten zien, maar ook

verbeterpunten. We willen nu een draaiboek opzetten,

waarin voor tachtig procent staat hoe een afdeling iemand

met een afstand tot de arbeidsmarkt inzet.” Wendy: “Ook

nemen we werkgevers mee in dit idee van inclusief werk

geverschap en het matchen op taken.” Yvonne: “Ons streven

is om in 2026 zo’n 30 mensen op deze manier in dienst te

hebben. En dat het vanzelfsprekend is dat we nadenken

over dit soort oplossingen.”

De samenwerkingspartners van Frisse

blik op zorg:

• �ORO: zorgaanbieder voor mensen

met een verstandelijke beperking of

ontwikkelingsachterstand.

• �Zorgboog: zorgorganisatie voor

kraamzorg, preventieve jeugd

gezondheidszorg, thuiszorg/

wijkverpleging.

• �Senzer: werkbedrijf voor de

arbeidsmarktregio Helmond-De Peel

(250.000 inwoners). Via Senzer werken

ruim 2.000 mensen bij honderden

bedrijven.

• �WerkgeversServicepunt Helmond-De Peel:

aanspreekpunt voor werkgevers onder

meer bij het aannemen van iemand met

een afstand tot de arbeidsmarkt.

“�Ik zie onze aanpak als een van

de oplossingen. Waarbij we

mensen met een afstand tot de

arbeidsmarkt óók perspectief op

werk bieden”

14

Suzanne van den Borne

Strategisch adviseur

Veranderkracht:
meer dan een jeukwoord

> �Iedere editie van Transvorm Magazine lees je hier

een column van een andere Transvormer.

‘Ik krijg jeuk van dat woord’. Dat

hoorde ik tijdens gesprekken met

organisaties over hoe Transvorm

kan helpen bij het versterken van

veranderkracht; een vraagstuk

dat speelt bij veel organisaties.

‘Het woord suggereert dat we, of

onze medewerkers, tot nu toe iets

fout deden’. Dat is natuurlijk niet

zo. Maar de wereld, de context,

verandert.

De vergrijzing zorgt in 2033 voor een

tekort aan zo’n 30.800 medewerkers

in Noord-Brabant. Dat is een relatief

tekort van 14% van het verwachte

aantal medewerkers dat dan werk

zaam is in de sector. Dat vraagt om

een nieuwe benadering van werk,

ontwikkeling en scholing. Met als

uiteindelijk doel: toekomstbestendige

zorg.

Bewustwording is hierin de sleutel.

Bewustwording bij medewerkers,

cliënten en familie. En op een breder

maatschappelijk niveau, omdat we

de dingen niet meer kunnen doen

zoals we altijd deden. Bewustwording

bij (hoger) management is ook

belangrijk, omdat wat we vragen

van medewerkers niet niks is.

Bewustwording van het feit dat de

weg ernaartoe oneindig is, en het

uiteindelijke doel steeds verschuift. En

dat in beweging blijven ook helpt om

af en toe te versnellen als het nodig is.

Maar hoe creëer je bewustwording?

Vaak niet door succes, maar door

moeilijkheden en tegenslagen.

Verandering begint pas echt als

problemen ons persoonlijk raken.

Campagnes kunnen helpen, maar

het echte verschil maken we door

met elkaar te praten. Door van

dichtbij verhalen te delen die laten

zien waarom verandering nodig is.

Dat betekent dat iedereen een taak

heeft. Op het werk, waar we kunnen

luisteren naar elkaars drijfveren

en samen nadenken over de

stappen die we moeten zetten voor

toekomstbestendige zorg. En thuis,

waar je in gesprek kunt gaan met

familie, vrienden of de buurman over

onze veranderende maatschappij.

We moeten inzien dat de manier

waarop we nu zorg en welzijn regelen

anders moet en dat we samen voor

een grote verandering staan. Laten we

dus met elkaar in gesprek blijven. Want

dan kan ‘veranderkracht’ veranderen

van een jeukwoord naar een term die

ons inspireert en in beweging brengt.

< �In het najaar organiseren we een themadag over

Veranderkracht. Houd de agenda in de gaten en mis het niet.

“�Het echte verschil

maken we door

met elkaar te

praten”

Suzanne schreef deze column in

haar rol als projectleider van het

programma Veranderkracht. Haar

taak is overgenomen door Anneke

van Dixhoorn.

15COLUMN |

Bij Cello schijnt de zon
door het gebruik van
zomerbonussen

De zomer komt eraan. Een lastige periode

voor zorginstellingen. Als voorbereiding op

de zomer gaf Cello vorig jaar bonussen aan

medewerkers die overuren wilden omzetten

naar contracturen of extra uren wilden werken.

Met als resultaat: 698 extra contracturen per

week. Jo-Anne Essers-van der Horst, manager

HR, Communicatie & Innovatie bij Cello, vertelt:

“Collega’s kunnen meer werken, wat zorgt voor

meer tevredenheid. Wij zijn verzekerd van hun

vaste uren en minder afhankelijk van zzp’ers.”

In de gehandicaptenzorg zijn de diensten vaak kort en

verspreid over meerdere dagen. Jo-Anne: “We zien dat
mensen over het algemeen graag meer uren willen

werken, maar niet op meer dagen. Als je achttien uur
werkt, verdeeld over vijf dagen, wordt dat niet altijd als

prettig ervaren. Omdat veel medewerkers aan één locatie

gebonden zijn en daar de diensten al vol zijn, is het lastig

om meer uren te krijgen. Daarom wilden we iets

bedenken voor de drukke zomerperiode, waarbij we

normaal gesproken veel zzp’ers inhuren.”

Boost door bonussen

Medewerkers kregen twee opties: via een vast contract

meer uren werken op verschillende locaties van Cello,

met een bonus van € 500,- voor zichzelf en hun team.

Of tijdelijk extra uren werken, met een bonus van € 250,-

voor beide. Het resultaat? 116 medewerkers maakten

hier gebruik van, waarbij de meeste medewerkers kozen

voor vaste uren. Dit leverde Cello 698 uur per week op.

Voor Cello zijn de kosten van de bonussen lager dan de

kosten voor het inhuren van zzp’ers. “In de praktijk zien

we dat de meeste medewerkers hun uren op de hoofd

locatie werken. Werken op een andere locatie was voor

veel mensen wel een eyeopener: ze kregen de kans om

nieuwe ervaringen op te doen en inzichten te verzamelen

die ze mee terugnamen naar hun eigen teams. De

teambonus werd ook erg positief ontvangen. Op een

bepaalde locatie voegden medewerkers hun bonussen

samen om de tuin van de woning op te knappen. Andere
teams legden hun bonussen bij elkaar om een extra

teamuitje te organiseren of zelfs een groter uitje, omdat

het budget voor teamuitjes werd verhoogd met het

bonusgeld”, vertelt Jo-Anne.

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

ondergaat? Je leest erover in De Transformatie.

Tijd voor verandering

Welke nieuwe inzichten zijn er binnen de organisatie?

Jo-Anne: “Er is werk te doen in het kunnen bieden van
een gezond rooster voor medewerkers met een grotere

contractomvang. Op locaties en over locaties heen. De

persoonlijke situaties van medewerkers veranderen continu.

Daar moeten we op blijven inspelen. We willen onze mede

werkers meer keuzevrijheid bieden, zodat ze zelf kunnen

kiezen wanneer en hoe ze werken. Dat betekent dat we als

organisatie ȵexibeler moeten worden. Idealiter maken we
het mogelijk dat iemand elke dag van acht tot drie kan

werken, maar in werkelijkheid is dit moeilijk te plannen. Het

aanpassen van onze processen aan deze ȵexibiliteit is een
uitdaging, maar wel noodzakelijk voor de toekomst van de

zorg.”

Wat heb je te verliezen?

Deze zomer kiest Cello weer voor een zomerbonus. Dit keer

alleen op individueel niveau; ze gaan de teams op een

andere manier belonen. Jo-Anne sluit af met advies: “Pro
beer nieuwe dingen uit. Wat heb je te verliezen? Ik zeg niet

dat je iedere week een nieuw experiment op moet zetten,

maar je ziet bij ons echt resultaat. Je kunt alles vanuit

verschillende perspectieven bekijken, maar als je te veel

rekening houdt met alle meningen, kom je nooit vooruit.

Begin gewoon, of het nu met een zomerbonus is of iets

anders. Kijk naar het potentieel binnen je organisatie en

speel in op de wensen van je medewerkers. En dat betekent

soms dat je bestaande systemen of de gebruikelijke manier

van werken moet doorbreken.”

FOTOGRAFIE: BEN NIENHUIS

“��We willen onze medewerkers

meer keuzevrijheid bieden,

zodat ze zelf kunnen kiezen

wanneer en hoe ze werken”

Jo-Anne Essers-van der Horst

17

De buren kijken naar
elkaar om. De zorg
kijkt op afstand toe

High Lane in Tilburg is een thuis voor mensen met én zonder zorgvraag. Het is meer dan alleen

een gloednieuw appartementencomplex. Het woonconcept stimuleert informele zorg én

combineert dat met formele zorg. In High Lane werkt een vast multidisciplinair team – onder

wie zorgmedewerkers - ‘met de handen op de rug’. Hoe bereid je professionals voor op deze

nieuwe manier van werken?

Gemengd wonen in Tilburgse High Lane

18 | HIGH LANE

Wie op de vijfde verdieping van High Lane in Tilburg loopt,

kan zomaar iemand van de ‘slo΍ensquad’ tegenkomen. Op
slo΍en en met een trui met het logo van de squad. Geintje
van acht buren van de vijfde. Die leerden elkaar kort na de

sleuteloverdracht kennen, hielpen elkaar met wat klus- en

verhuiswerk en ontdekten hun gezamenlijke voorkeur voor

comfortabel schoeisel. “Een van hen is graȴsch ontwerper,
die maakte snel een logo. Een ander vond het geinig om

dat op truien te laten afdrukken. De slo΍ensquad was
geboren.” Rob Haen glundert als hij dit voorbeeld aanhaalt.

“Het zijn soms de meest onbenullige dingen die mensen

samenbrengen. Maar zodra dat gebeurt, is er verbinding”,

zegt de projectleider bij ContourdeTwern in Tilburg. En

dat is wat er in Nederlandse woonwijken nogal eens aan

ontbreekt, vindt Rob. “Er is te weinig nabuurschap.”

High Lane brengt die verbinding terug, is de gedachte

achter het unieke wooncomplex. Daardoor ontstaan allerlei

positieve e΍ecten. Een leuke buurt met een hoger gevoel van
welbevinden en zingeving onder de bewoners is er één van.

Community building

High Lane is een samenwerking van Amarant, Jados,
Het Werkt, ContourdeTwern en corporatie TBV Wonen.

Het gebouw staat midden in Tilburg en telt 150 sociale

huurwoningen. Vijftig appartementen zijn voor jongeren

die ambulant begeleid óf beschermd wonen, en zo

toewerken naar zelfstandigheid.

In het najaar van 2023 trokken de eerste bewoners,

tussen de 18 en 45 jaar oud, in hun appartement.

“Meteen ontstonden er allerlei verbindingen,” zag Rob,

een van de drijvende krachten die Team High Lane

coacht in community building. Dat team bestaat uit

medewerkers van zorgverleners, een community builder

en een sociaal beheerder van de wooncorporatie. Zij

leggen contacten, bouwen relaties op en stimuleren

samenwerking tussen bewoners. Zodat hun netwerk

groeit, er gemeenschapsgevoel, onderlinge betrokkenheid

en verbondenheid ontstaan. Rob: “Enkele buren richtten

meteen een groepsapp op, waarin al snel allerlei praktische

vragen kwamen. Of iemand laminaat kon leggen, een Rabo-

reader kon lenen en mee wilde wandelen. Dagelijks vinden

bewoners elkaar.” Het zijn successen die Team High Lane

elke week bespreekt en viert.

Karlijn Rosch, pedagogisch wetenschapper kwaliteit &

zorg bij Het Werkt, legt uit hoe High Lane de jongeren

stimuleert om naar zelfstandigheid te groeien. “In de

huidige woonvormen van Het Werkt wonen jongeren bij

elkaar, beschermd en begeleid. In een woonwijk, maar toch

afgescheiden van andere wijkbewoners. Zodra ze eraan toe

zijn, gaan ze weer naar een reguliere woning ergens in stad

of dorp. Dat is best wel een grote overgang. In High Lane

wonen ze tijdens hun traject al midden in de wijk, en blijven

ze er daarna gewóón wonen, in hun eigen appartement en

in hun eigen sociale netwerk.”

Zoveel mogelijk zelf doen

Voor Team High Lane betekent het concept een 180-graden

andere werkwijze, vertelt Karlijn. “Zorgmedewerkers zijn

vaak geneigd om meteen naar oplossingen te zoeken. In

High Lane schieten we niet gelijk in die actiemodus. We

kijken met cliënten naar wat ze zelf kunnen of wat hun

netwerk kan betekenen, zoals hun buren. Wij helpen ze

op weg. Dat is zorg met de handen op de rug. Als de zorg
professional alsnog in actie moet komen, dan gebeurt dat.”

FOTOGRAFIE: MARIA VAN DER HEYDEN

Rob Haen

Karlijn Rosch

19

Voorbereiden op verandering

Om de zorgmedewerkers voor te bereiden op de

nieuwe manier van werken, volgden ze verschillende

inspiratiesessies. Karlijn: “We keken naar wat gemengd

wonen is. Wat succesfactoren uit eerdere pilots zijn. En

hoe we die vertalen naar High Lane. Maar we nodigden

iedereen vooral uit om het te gaan doen. Door met elkaar

te leren in de praktijk. We sloegen niet te veel piketpaaltjes;

iedereen heeft de vrijheid om te ontdekken. Het was voor

alle medewerkers een sprong in het diepe. Met name in

de eerste fase ondersteunden we ze door te laten zien hoe

zorg met de handen op de rug eruitziet. We geven ze de tijd,

streven niet naar meteen foutloos. Onderling evalueren de

teamleden continu of ze volgens de nieuwe manier werken.”

Voor een soepele start van Team High Lane zochten de

betrokken organisaties tijdens de sollicitatiegesprekken naar

medewerkers die openstonden voor deze nieuwe werkwijze.

Rob: “De motivatie om dit te laten slagen, is essentieel. Ook

bij de bewoners. Daarom moesten ook zij vooraf motiveren

waarom ze passen bij High Lane.”

Bijdragen aan meerdere oplossingen

Inmiddels is een tweede High Lane gestart: ‘T Kompas

op Zuid, een initiatief van de gemeente Tilburg, woning

corporatie Tiwos, RIBW Brabant, Prisma en SMO Traverse.

Ook hier is een community builder van ContourdeTwern

actief. Of met dit soort concepten uiteindelijk minder

zorgmedewerkers nodig zijn, vinden Rob en Karlijn nog te

vroeg om te zeggen. Wel zien ze dat deze initiatieven op

meerdere fronten kunnen bijdragen aan het oplossen van

zorguitdagingen.

Rob: “Zoals aan een gezonde samenwerking tussen verschil

lende organisaties, die hierbij echt moeten samenwerken

aan socialere wijken.” Karlijn: “High Lane is voor mij vooral

een voorbeeld van een tegenreactie op de individualistische

maatschappij. Dat we weer de verbinding aangaan met

anderen. Moet iemand die even vastloopt in het leven

meteen naar een hulpverlener, of doet een kop koɝe met
de buurvrouw ook wonderen? In het laatste geval worden

zorgkosten bespaard en heeft de hulpverlener de handen

vrij voor andere patiënten. Dat is dan een mooie bijvangst

van High Lane.” De kracht van goed nabuurschap moet niet

worden onderschat, High Lane in Tilburg laat dat zien.

“�High Lane is een community

waar mensen met elkaar

leven en elkaar helpen.

Als goede buren”

20

Hoe ziet de ‘klantreis’ van een zij-instromer in

zorg en welzijn eruit? Van de gedachte ‘ik wil iets

anders’ tot de eerste sollicitatie? Wat helpt in de

zoektocht naar een opleiding of baan en wat werkt

belemmerend? Het Ontdekdezorg Contactpunt

vroeg het aan bijna veertig zij-instromers

met wie ze in de afgelopen anderhalf jaar een

adviesgesprek voerde.

De helft van de kandidaten oriënteerde zich een tot drie

maanden op de mogelijkheden in zorg en welzijn en hakte

daarna de knoop door: ze verstuurden de eerste sollicitatie

óf besloten dat de zorg niet bij hen paste. Bij een derde

duurde de oriëntatieperiode drie tot zes maanden. Welke

acties ondernamen kandidaten in de eerste fase? Ze zocht

en op internet naar opleidingen en banen, gingen langs bij

uitzendbureaus en het UWV en de helft nam contact op met

een zorgorganisatie.

Activiteiten vallen in de smaak

Belangrijke verwijzers voor het Ontdekdezorg Contactpunt

waren naast het UWV, de website OntdekdezorgBrabant.nl en

banenmarkten. Bijna de helft van de kandidaten noemt het

adviesgesprek met de professionals van het Ontdekdezorg

Contactpunt het meest helpend in hun zoektocht. Gevolgd
door contacten met zorgorganisaties en online informatie.

Kennismakingsactiviteiten doen het goed: ruim 55% bezocht

een open dag, koɝemoment of Meet & Greet.

Inhoud van het werk

Desondanks vonden de kandidaten het lastig om een beeld

te krijgen van de inhoud van het werk. Informatie noemen ze

versnipperd. Als grootste hobbel ervoeren ze het vinden van
passende mogelijkheden zonder zorgdiploma of relevante

werkervaring.

Inzicht in de
zoektocht van
zij-instromers

Tips van zij-instromers voor de sector

• �Maak het makkelijker voor kandidaten

om (een dag) mee te lopen bij een

organisatie.

• �Communiceer helder over de sollicitatie

procedure en reageer (sneller) op open

sollicitaties.

• �Investeer in de naamsbekendheid van

het Ontdekdezorg Contactpunt en

communiceer duidelijker over wat een

adviesgesprek inhoudt.

• �Focus op talent en minder op functie.
• �Maak het makkelijker om op regelmatige

tijden te werken.

• �Stel je ȵexibel op en denk mee hoe je de
kansen vergroot van kandidaten met een

afstand tot de arbeidsmarkt.

21ONTDEKDEZORG |

Hoeveel zorg- en welzijnsprofessionals

hebben een combinatiebaan? Daarmee

bedoelen we meerdere banen in loondienst,

of een combinatie van een baan in loondienst

en een baan als zelfstandige. Waarom kiezen

ze voor meerdere banen? En hoeveel zorg- en

welzijnsprofessionals willen meer dan één

baan?

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

6,8% van de zorg- en welzijnsprofessionals in Nederland

heeft meerdere banen in loondienst. Nog eens 5,1% van de

zorg- en welzijnsprofessionals heeft een baan in loondienst

en werkt daarnaast als zelfstandige.

Verschillen tussen branches

0,0%

16,0%

14,0%

12,0%

10,0%

8,0%

6,0%

4,0%

2,0%

11,9%

Percentage zorg- en welzijnsmedewerkers met een combinatiebaan per branche

Ziekenhuizen Verpleging,
verzorging en

thuiszorg

Geestelijke
gezondheidszorg

Gehandicapten
zorg

Huisartsenzorg
en gezondheids

centra

Jeugdzorg Kinderopvang

Overige zorg
en welzijn

Sociaal werkUniversitair
Medische Centra

6
,3

%

5
,9

%

6
,0

%

1
2

,5
%

8
,1

%

6
,1

%

6
,8

%

7
,3

%

7
,1

%

7
,4

%

5
,7

%

4
,7

%

7
,9

%

5
,8

%

5
,1

%

4
,0

%

5
,8

%

8
,9

%

4
,7

%

4
,3

%

 �Meerdere banen

in loondienst

 �Baan in loondienst

én zelfstandige

12,5%
Binnen de huisartsenzorg en gezondheids

centra hebben de meeste professionals

meerdere banen in loondienst

8,9%
Binnen het sociaal werk werken de meeste

professionals in loondienst én als zelfstandige

Van de zorg- en welzijnsprofessionals

heeft een combinatiebaan

in zorg en welzijnCombinatiebanen

22 | CLOSE-UP

Waarom kiezen zorg- en welzijnsprofessionals voor een combinatiebaan?

Hoeveel zorg- en welzijnsprofessionals willen een combinatiebaan?
En op welke manier?

Bron: Werknemersenquête van het onderzoeksprogramma Arbeidsmarkt Zorg en Welzijn. Mei/juni 2023

Onbekend

De afwisseling in werk
zaamheden of contacten

Mezelf kunnen ontwikkelen
op meerdere gebieden

Meer uren kunnen maken om
ȴnancieel rond te kunnen komen

Anders

Geld verdienen
voor iets extra’s

Om de zekerheid van inkomen
(uit loondienst) te behouden

Meer vrijheid
in mijn werk

Op lange termijn aan het
werk kunnen blijven

0,0% 5,0% 10,0% 15,0% 20,0% 25,0% 30,0% 35,0%

1,4%

1,7%

3,6%

5,5%

11,3%

13,1%

14,1%

18,9%

30,4%

48,5%
Freelancer/zzp’er/eigen
bedrijf of praktijk

34,1%
In loondienst

17,4%
Weet niet

Van de zorg- en
welzijnsprofessionals
die één baan heeft:

 �5,5% wil een combinatiebaan

 �6,1% is er nog niet over uit

 �88,4% wil geen combinatiebaan

in zorg en welzijnCombinatiebanen

23

> �Naar buiten bespreekt innovatieve en inspirerende ontwikkelingen

buiten onze eigen regio en in andere sectoren.

Zijn moeder runde de winkel, zijn

vader was de lokale loodgieter. Toen

beide ouders ziek werden, nam Martijn

het bedrijf over. “We proberen een

sfeer te creëren zoals in dat kleine,

verborgen café. Met zo’n 28 werk

nemers willen we bewust klein blijven.

De samenleving lijkt constant te

roepen dat alles groter en beter

De kracht van klein
schaligheid in onze
snelle maatschappij

Ga eens terug naar dat knusse, bijna verstopte cafeetje op de hoek. Dat café waar je gewoon

binnen kunt stappen, altijd welkom bent en helemaal jezelf kunt zijn. “Ik ben dol op dat kleine

café. Ik geloof dat je in zulke authentieke plekjes het echte geluk vindt, ondanks de druk van de

samenleving dat het alleen maar groter, beter en sneller moet”, vertelt Martijn Verspeek, eigenaar

van Installatiebedrijf Verspeek in Valkenswaard. Hij past deze filosofie ook toe in zijn bedrijf.

moet, met een focus op eɝciëntie en
kostenbesparing. Dit leidt vaak tot

minder passie, minder betrokkenheid

en minder echte waardering voor

elkaar. Wij doen hier niet aan mee, al

hebben we wel een bepaalde grootte

nodig om te digitaliseren en professio

naliseren. Anders hadden we het bij
tien medewerkers gelaten.”

Gewoon normaal doen

Martijn besloot zijn bedrijf te bouwen

rond ‘fans’. Hij probeert niet bewust

uniek te zijn, maar juist daardoor valt

het bedrijf op. “De basis begint met

gewoon normaal doen tegen elkaar.

We vertrouwen onze fans en mede

werkers, vragen niet om handtekenin

gen vooraf en hanteren eerlijke prijzen.

We werken netjes en ondernemen met

humor. We doen gewoon normaal,

maar blijkbaar is het niet normaal om

zo te werken. Wat er vaak gebeurt is

dat mensen, als ze een keer belazerd

worden, bereid zijn hun hele proces te

veranderen om dat ene probleem te

vermijden. Maar ik denk dat een beetje

risico ons leven juist interessanter

maakt.”

Passie boven papierwerk

“Als maatschappij gaan we juist een
hele andere kant op. We willen graag

iemand verantwoordelijk houden als

het misgaat; we willen die handteke

ning zwart op wit vanuit de angst dat

er iets misloopt. Als je het mij vraagt, is
dit wantrouwen ongegrond. Ik heb het

boek zelf niet gelezen, maar ik kan me

24 | NAAR BUITEN

neerde medewerkers te vinden, die op

zoek gaan naar plekken met minder

micromanagement. Maar juist in de

zorg is de passie van medewerkers zo

belangrijk.”

Solliciteren zonder salarisindicatie

Ook bij de werving van personeel

kiest Martijn voor een eigen aanpak.

Voordat nieuwe medewerkers begin

nen met werken, volgen ze drie ‘Sollici-

Stage-Dagen’. Deze drie dagen geven

hen de kans om alles te vragen, ze

krijgen een duidelijk beeld van de

werkzaamheden en maken alvast

kennis met mogelijke nieuwe collega’s.

Daarnaast horen nieuwe collega’s hun

salaris pas 48 uur voordat ze beginnen.

“�De mensen die echt

van hun vak houden

moeten de ruimte

krijgen, in plaats van

overladen worden

met bureaucratische

taken”

heel erg vinden in de titel ‘De meeste

mensen deugen’ van Rutger Bregman.

Er zijn bijzonder weinig mensen die ’s

ochtends opstaan met slechte bedoe

lingen. Toch veranderen we vaak voor

hen al onze processen. Dit beperkt de

mensen die met passie werken.

Zorgmedewerkers besteden bijvoor

beeld veel tijd aan administratie, wat

ten koste gaat van hun passie. Die

passie moet gekoesterd worden. De

mensen die echt van hun vak houden

moeten de ruimte krijgen, in plaats

van overladen worden met bureau

cratische taken.”

Martijn kan zich dan ook goed vinden

in de visie van hoogleraar Mathieu

Weggeman, die de nadruk op bureau

cratie in organisaties bekritiseert. “Het

afvinken van taken heeft vaak de

overhand boven werken met passie.

Dit maakt het uitdagend om gepassio

FOTOGRAFIE: INSTALLATIEBEDRIJF VERSPEEK

Hun baan hebben ze dan al opgezegd.

“Het feit dat we een wachtlijst hebben

met mensen die graag bij ons willen

werken, laat zien dat er meer is dat

hen aantrekt dan alleen het geld.”

Martijn sluit af: “Ik denk dat we als

maatschappij, en ook in de zorg, op

weg zijn naar een hele grote kroeg.

We moeten met z’n allen terug naar

dat kleine, knusse café. Daar ligt het

echte geluk, de echte passie!”

< �Bekijk de video van

hoogleraar Mathieu

Weggeman.

Martijn Verspeek

25

COLOFON

Transvorm Magazine

Juni 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

Fotografie en illustratie
Extrafazant

Maria van der Heyden

Ben Nienhuis

Oranje boven

Alexander Steegh
Installatiebedrijf Verspeek

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 © 2024

16 en 17 september: Sprintsessie Strategisch

OntwikkelPlan (SOP)

Hoe houd je een organisatie en medewerkers continu in

ontwikkeling? Met een toekomstgerichte, strategische blik bouw

je in de sprintsessie stapsgewijs aan de aanzet van het SOP voor

jouw organisatie. Visie, strategie, ontwikkelcultuur, ambities en

gewenste resultaten zijn de bouwstenen van jouw plan.

18 september: Transvorm Actueel: Fouten omarmen

en lef tonen voor veerkrachtige organisaties

Anders werken, veranderen; dat vraagt om een cultuur waarin je
fouten mag maken. Als je goed met missers omgaat, ontwikkel
je meer lef. En durf je fouten te delen met collega’s, waardoor je

samen stappen zet naar een ȵexibele en veerkrachtige organi
satie. Een luchtige workshop over waarom fouten maken werkt!

19 september: workshop Werk en overgang: kansen

en uitdagingen

Alle vrouwen krijgen ermee te maken: de overgang. Bij ruim
een derde van het verzuim van vrouwen tussen de 44 en 60 jaar

speelt de overgang een rol. Tijd om het taboe te doorbreken.

Juist voor werkgevers in zorg en welzijn is er veel te winnen bij

openheid en beleid over werk en overgang.

7 oktober en 4 november: workshop Strategische

PersoneelsPlanning (SPP) in 2 dagen en 5 stappen

Hoe leg je een stevige basis voor het strategische personeels

planning-proces in jouw organisatie? In twee dagen leer je hoe je

dit proces succesvol ontwerpt, implementeert en verankert. Met

SPP stuur je op de optimale bezetting van je organisatie. Nu en in

de toekomst.

< �Bekijk het volledige workshopprogramma

en schrijf je direct in.

16
SEPT

18
SEPT

19
SEPT

7
OKT

VOORUITBLIK

Blijf op de hoogte van alle ontwikkelingen met inspirerende

workshops en leerzame kennissessies. Schrijf je in voor een

van de volgende activiteiten of bekijk de actuele agenda via

transvorm.org/bijeenkomsten.

Hier lees je meer over onze bijeenkomsten.

26 | COLOFON & VOORUITBLIK

“�De vrijheid om

zelf mijn tijd in te

delen, de ruimte om

mezelf te zijn en het

vertrouwen om te

beslissen wat het

beste is voor een

cliënt”

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

Maarten de Graa΍ persoonlijk

coach bij SMO Traverse:

“Ik begeleid mensen met een langdurige

geschiedenis in de hulpverlening via

de Housing First-methodiek. Housing
First biedt mensen die dak- of thuisloos
zijn direct huisvesting, gevolgd door

intensieve ambulante begeleiding. Deze

aanpak richt zich meer op het opbouwen

van relaties en vanuit daar stappen

zetten, dan op strikte regels. Dat vraagt

om een lange adem, maar het geeft veel

voldoening om iemand te helpen die zich

door het systeem in de steek gelaten

voelt. Samen werken we aan een nieuwe

start. Mijn werkweek bestaat uit veel

contact met cliënten en praktische hulp

als dat nodig is. Bij deze doelgroepen

zijn incidenten niet ongewoon, ook in

de nacht. Tijdens nachtdiensten ben ik

bereikbaar voor advies, waarbij ik soms

contact opneem met de crisisdienst of

politie, of met collega’s ter plekke naar

oplossingen zoek.

Ik krijg bij Traverse de vrijheid om zelf

mijn tijd in te delen, de ruimte om mezelf

te zijn en het vertrouwen om te beslissen

wat het beste is voor een cliënt. Dat

maakt voor mij het verschil van dag en

nacht.”

> �In de rubriek Dag en Nacht vragen

we zorgverleners in de dag- en

nachtdienst: wat maakt in jouw werk

een verschil van dag en nacht?

Dag & Nacht

27DAG EN NACHT |

transvorm.org

“�Het afvinken van
taken heeft vaak
de overhand boven
werken met passie”

Martijn Verspeek | Eigenaar installatiebedrijf Verspeek | zie pagina 24

