

TU / **e**

Technische Universiteit
Eindhoven
University of Technology

13 inspirerende
loopbaanpaden
van OBP'ers

Wat doe jij?

Where innovation starts

Inhoudsopgave

Je loopbaan in eigen hand	1
Sabine van Gent en Hans Amman	2
Jaap Hoevenaar en Harrie de Laat	6
Rob Grift en Monique de Vries	10
Petrie Daams en Jan Westra	13
Marcel Visschers en Karen Ali	16
Berthilde Boukema en Pharaïlda Kokke	20
Monique Bechtold en Olaf van Nugteren	24
Inge Grimm en Tineke Tromp	27
Frans Cleijsen en Ad van Rooij	30
Carine van der Linden en Caren van Overdijk	34
Erik de Vos en Ad Winkels	37
Hans van Dijk en Lynne Konigsberger	40
Jacqueline Kalkman en Leon Huijbers	43
Onderzoek loopbaanontwikkeling van het OBP van de Technische Universiteit Eindhoven	46
Succesfactoren	49

Je loopbaan in eigen hand

Een derde van het totale personeelsbestand van de Technische Universiteit Eindhoven (TU/e) bestaat uit ondersteunend beheerspersoneel (OBP). Dit betekent dat ruim 1.200 mensen binnen onze universiteit een belangrijke taak vervullen ondersteunend aan het primaire proces van onze universiteit: onderwijs, onderzoek en kennisvalorisatie. Een deel van het OBP werkt binnen de faculteiten, een andere deel binnen de centrale diensten van de TU/e.

Ondanks het feit dat OBP'ers een groot deel van ons personeelsbestand vormen, is het loopbaanbeleid voor deze groep nog niet zover ontwikkeld als voor het wetenschappelijk personeel (WP). In 2009 besloten we als College van Bestuur hier verandering in te brengen. We realiseerden ons dat dit voor deze groep medewerkers, met een grote diversiteit aan functies en niveaus, moeilijker zou zijn dan voor het wetenschappelijk personeel.

Met een subsidie van SoFoKles, het sociaal fonds voor de kennissector, heeft de toenmalige directeur van de Dienst Personeel en Organisatie (DPO), Anja Klomps, opdracht gegeven aan het Kenniscentrum Sociale Innovatie van de Hogeschool

Utrecht om best practices te inventariseren en aanbevelingen te doen op het vlak van loopbaanontwikkeling voor het OBP.

Al snel bleek dat er, ondanks het ontbreken van beleid, OBP'ers zijn die mooie stappen in hun carrière hebben gezet. De onderzoekers, Marian Thunnissen en Gerben Beetstra, hebben zowel binnen als buiten de TU/e naar goede voorbeelden gezocht. Ze onderzochten welke stappen deze medewerkers hebben gezet en wat hen daartoe heeft bewogen.

Het resultaat hiervan? Dertien inspirerende interviews met medewerkers en hun leidinggevenden. En zeven succesfactoren voor een glanzende loopbaan als OBP'er. Ik hoop dat deze voorbeelden je als lezer inspireren om na te denken over je eigen loopbaan óf die van je medewerkers. En je vervolgens motiveert om in actie te komen. Je hebt je loopbaan immers in eigen hand.

Dus ... Wat doe jij?

Jo van Ham

*College van Bestuur
portefeuille Personeel en Organisatie
Technische Universiteit Eindhoven*

Sabine van Gent Hans Amman

Sabine van Gent (42) is directeur Bedrijfsvoering en lid van het bestuur van de Faculteit Industrial Design (ID). In 2001 staat ze aan de wieg van deze faculteit die dan het levenslicht ziet. Hans Amman (53) is op dat moment lid van het College van Bestuur van de TU/e en staat haar bij met raad en daad. Tegenwoordig werkt Hans in dezelfde functie voor de Universiteit Utrecht.

Tip van Sabine voor OBP'ers: “Loopbaanontwikkeling kun je niet los zien van persoonlijke groei. Het helpt als je jezelf goed kent, jezelf haalbare doelen stelt en tijd neemt voor reflectie.”

Sabine van Gent

directeur Bedrijfsvoering en lid van het bestuur van de Faculteit Industrial Design

Sabine's portefeuille als directeur Bedrijfsvoering van ID, bevat nogal wat aandachtsgebieden: personeel, marketing, financiën, faciliteiten, kortom alle activiteiten die het onderwijs en onderzoek binnen de faculteit ondersteunen. Als Sabine in 2001 in dienst treedt bij Industrial Design moet de faculteit nog gesticht worden: “Ik ben begonnen in een klein kamertje”, vertelt Sabine. “Er was eigenlijk helemaal niets: geen huisvesting, geen begroting, geen contracten. Met een klein team deden we de voorlichting. Er was wel een ambitieus plan. Sinds die tijd is ID gegroeid van 75 naar 500 studenten en 200 medewerkers.” Sinds zeven jaar werkt Sabine in haar huidige functie, waarin zij leiding geeft aan het faculteitsbureau. Als lid van het faculteitsbestuur is zij nauw betrokken bij de visie- en beleidsvorming binnen ID.

Management traineeship

Sabine komt na haar eindexamen vanuit haar geboorteland Oostenrijk naar Nederland. Ze spreekt de taal niet en heeft geen werkervaring. Ze gaat studeren aan de Universiteit van Tilburg waar ze de studie Marketing van Diensten succesvol afrondt. Daarna komt ze als uitzendkracht bij de TU/e terecht in een administratieve functie bij de Faculteit Werktuigbouwkunde. “Ik pakte daar steeds meer klussen op. Daardoor rolde ik in een soort management traineeship dat de TU/e toentertijd nog niet kende.” Haar werk

bestaat uit verschillende facetten zoals het herinrichten van financiële processen en het maken van meerjarenramingen.

Nieuwe faculteit

Binnen de Faculteit Werktuigbouwkunde wordt Sabine betrokken bij de oprichting van een instituut dat de kennistransfer van de TU/e naar het Midden- en Klein Bedrijf (MKB) moet bevorderen. Ze is daar medewerker Beleid en Uitvoering. Ze schrijft onder andere een ondernemersplan en bezoekt bedrijven om te horen waar behoeften liggen. Uiteindelijk krijgt het instituut een zodanige omvang dat men

Sabine: “Ik spreek verwachtingen uit en hoor deze ook graag van mijn gesprekspartner.”

ertoe overgaat er een BV van te maken onder de Holding van de TU/e. Sabine besluit daar niet in mee te gaan. Ondertussen heeft ze een behoorlijk netwerk binnen de TU/e opgebouwd. Als ze laat vallen dat ze toe is aan iets nieuws, wordt ze benaderd voor een nieuw project: de ontwikkeling en introductie van een nieuwe huisstijl voor de TU/e. Als ze na afronding van dit project hoort van het initiatief om de nieuwe studierichting Industrial Design op te zetten, neemt ze contact op met de initiatiefnemer.

Ze wordt aangesteld als manager Bedrijfsvoering van de volledig nieuwe faculteit die haar bestaansrecht nog moet aantonen. “Ik kon daar doorgroeien naar de functie van directeur Bedrijfsvoering. Zo is het gekomen.”

Contact

Op de vraag welke momenten of omstandigheden cruciaal waren voor haar loopbaan, antwoordt Sabine: “Mijn netwerk was en is belangrijk. Ik kom graag met mensen in contact. Ik zoek ze op, waardoor ik op andere plekken op de campus kom. Zo ontstaat een persoonlijke band. Mijn projectleiderschap bij het traject Huisstijl heeft me ook veel gebracht. In die hoedanigheid had ik intensieve contacten met het College van Bestuur enerzijds en de faculteiten en diensten anderzijds. Toen heb ik veel geleerd over de politiek binnen de universiteit.”

Inlevingsvermogen

Als Oostenrijkse heeft Sabine zelfstandig haar weg in de Nederlandse samenleving moeten vinden. “Dat kostte uiteraard extra inspanning. Ik kan me hierdoor goed inleven in de positie van buitenlanders die in Nederland werken en studeren.” Ook als leidinggevende is haar inlevingsvermogen groot. “Ik coach medewerkers en daag hen uit na te denken over hun persoonlijke en professionele groei. In functionerings- en ontwikkelingsgesprekken spreek ik verwachtingen uit en hoor ik deze ook graag van mijn gesprekspartner.” Ze ziet het belang van goede coaching, ze heeft er in haar carrière veel aan gehad. Bij de start van haar nieuwe functie wordt ze gesteund door Hans Amman, destijds lid

van het College van Bestuur. Daarover zegt ze: “Die steun was tweeledig. We spraken over de voortgang van mijn werkzaamheden, maar ook over de balans tussen werk en privé. Hij gaf mij voldoende bevestiging in waar ik mee bezig was en hij stimuleerde mij. Ook de voormalige decaan van Industrial Design, Jeu Schouten, was en is belangrijk voor me. Hij is mijn klankbord. Zijn enorme bestuurlijke ervaring binnen de TU/e en zijn relativeringsvermogen helpen me zaken in een ander licht te zien.”

Hans Amman

lid College van Bestuur Universiteit Utrecht

De werkrelatie van Hans en Sabine dateert vanaf 2001, het jaar waarin Sabine start als manager Bedrijfsvoering bij Industrial Design. Hans is als lid van het College van Bestuur dan de functioneel leidinggevende van Sabine. Daarnaast is er een hiërarchische lijn tussen Sabine en de decaan van de faculteit. Vooral in de periode 2004-2005 hebben Hans en Sabine intensief contact: “In die periode waren er binnen het faculteitsbestuur van Industrial Design wisselende ideeën over de koersbepaling voor ID”, vertelt Hans. “Sabine kwam daarmee in een lastig parket: als directeur Bedrijfsvoering wilde ze graag de financiën, ICT, huisvesting en bedrijfsvoering op orde hebben. De wisselende visies over het te voeren beleid maakten het lastig voor haar om haar werk goed te kunnen doen.”

Tip van Hans aan de TU/e: “Durf als organisatie te investeren in een ontwikkelingsbeleid voor OBP’ers. Bijvoorbeeld door een Management Development programma op te zetten voor high potentials binnen de organisatie, met een scholingsprogramma en een bewust benoemingsbeleid.

Ingeslagen weg volgen

Op de vraag wat zijn rol in dit proces was, antwoordt Hans dat die vooral coachend was. Hij dacht met haar mee over hoe ze structuur kon aanbrengen in haar werksituatie. Daarnaast was het vinden van een goede balans tussen werk en privé regelmatig onderwerp van gesprek. “Ik heb respect voor de manier waarop Sabine manoeuvreerde tussen de zorg voor haar twee kinderen en haar lastige positie binnen de faculteit”, vertelt Hans daarover. “Het feit dat ze in een ‘mannenwereld’ werkte en ‘maar’ vier dagen per week, heeft haar daarin niet belet.” Hij betitelt Sabine als een slimme vrouw, die heel

Hans: “Ik stimuleerde haar de ingeslagen weg te vervolgen.”

wat in haar mars heeft. Gevraagd naar zijn bijdrage aan haar persoonlijke ontwikkeling, geeft Hans aan dat hij Sabine vooral gestimuleerd heeft de ingeslagen weg te vervolgen.

Hans fungeert als sparringpartner voor Sabine, maar zoekt zelf ook regelmatig een klankbord: “Wat betreft personele aangelegenheden, besprak ik bijzondere kwesties met de directeur van de Dienst Personeel en Organisatie, destijds Olaf van Nugteren”, vertelt Hans. “Dat is ook in het geval van Sabine weleens gebeurd.”

Jaap Hoevenaar Harrie de Laat

Jaap Hoevenaar (29) is acht jaar werkzaam bij de TU/e. Zes en een half jaar daarvan werkt hij als instrumentmaker bij de Gemeenschappelijke Technische Dienst (GTD). Harrie de Laat (49), 23 jaar werkzaam bij TU/e, is daar zijn leidinggevende. Vanuit zijn functie als instrumentmaker, maakt Jaap de overstap naar de functie van werkvoorbereider/calculator, eveneens binnen de GTD. Harrie ondersteunt Jaap bij de stappen die hij zet om daar te komen.

Tip van Jaap voor leidinggevenden: “Benader bij vacatures gericht medewerkers en peil of zij interesse hebben in de functie. Zo kun je mensen die twijfelen over de streep trekken.”

Jaap Hoevenaar

werkvoorbereider/calculator
Gemeenschappelijke Technische Dienst

Eerst naar de vakschool

“Tijdens mijn studie Fijnmechanische Techniek aan de mts liep ik stage bij de Gemeenschappelijke Technische Dienst van de TU/e”, antwoordt Jaap op de vraag hoe hij bij de TU/e terecht kwam. “Na mijn stage kon ik bij de GTD blijven werken, daarnaast studeerde ik aan de Leidse Instrumentmakers School (LIS). De TU/e betaalde de opleiding en ik kreeg studieverlof zodat ik elke week twee dagen naar school kon.”

Gevarieerd en uitdagend

Als Jaap zijn diploma's bij de LIS haalt, krijgt hij een vaste aanstelling als research instrumentmaker op de TU/e. Hij bouwt prototypes en onderzoeksapparatuur en doet het onderhoud en de reparatie van bestaande apparatuur.

Een gevarieerde en uitdagende functie: “Als instrumentmaker heb je veel te maken met promovendi, wetenschappers en hoogleraren. De promovendi hebben meestal hun apparatuur al helemaal uitgewerkt. Je kunt dan nog wel meedenken, bijvoorbeeld over hoe het goedkoper te produceren is. Een hoogleraar geeft meestal meer eisen en kaders aan; je kunt het ontwerp dan zelf maken. Het werk is heel veelzijdig. Je moet iets ontwikkelen, uittekenen en maken.”

Een nieuwe stap

Na zes en een half jaar als instrumentmaker te hebben gewerkt, solliciteert Jaap op de functie

van werkvoorbereider en calculator binnen de GTD. “Ik had al bij mijn leidinggevende, Harrie de Laat, aangegeven dat ik interesse had in de functie van werkvoorbereider als er een vacature vrijkwam. Toen dat gebeurde heb ik gesolliciteerd. Onderdeel van de sollicitatieprocedure was een assessment bij loopbaanadviesbureau GITP. Uit de test bleek dat ik geschikt was. Er werd ook een aantal ontwikkelpunten duidelijk, zoals onderhandelen en inkoop. Ik heb een aantal seminars over inkoop gevolgd.” Bij de overstap naar zijn nieuwe functie maakt Jaap duidelijke afspraken met zijn leidinggevende. “We hebben targets op papier gezet voor een periode van één jaar. Mocht ik deze targets niet halen, dan kon ik terug naar mijn oude functie van instrumentmaker. Ook als ik de werk-

Jaap: “Je gaat iets anders doen, maar behoudt de zekerheid van een vaste aanstelling.”

zaamheden van werkvoorbereider niet leuk zou vinden, kon ik terug. Gedurende dat eerste jaar hebben we elke drie maanden de voortgang besproken.”

Verbreiding

In zijn huidige functie als werkvoorbereider/calculator verzorgt Jaap samen met zijn collega de werkvoorbereiding, planning, uitbesteding, calculatie en inkoop voor alle projecten en opdrachten van de hele GTD. In deze functie heeft hij nog wel contacten met wetenschappers, maar dat gaat minder over de techniek. “Specialise-

Tip van Jaap voor TU/e-collega's: Pak de kansen die je tegenkomt. Sta open voor nieuwe uitdagingen. Binnen de TU/e is het niet nodig om te twijfelen. Het is een kans zonder risico.

ren zie ik als een beperking. Ik vind het prettig om breed bezig te zijn. Met mijn huidige werk heb ik ook meer mogelijkheden buiten de TU/e. Op dit moment zie ik geen meerwaarde in een overstap buiten de TU/e. Ik wil wel verder studeren, misschien een hbo-opleiding Bedrijfskunde. De TU/e biedt een halve dag per week studieverlof en een financiële bijdrage. Dat is aantrekkelijk. Er wordt wel gezegd dat de TU/e geen garantie biedt op een hogere of andere functie als ik de opleiding heb afgerond. Die duidelijkheid vind ik wel prettig.”

Stimulerende leidinggevende

Jaap over zijn voormalige leidinggevende: “Harrie heeft altijd gezegd dat ik de kwaliteiten van een werkvoorbereider/calculator heb. Dat heeft mij gesteund.” Jaap ziet ook een rol voor de werknemer weggelegd: “Vaak heb ik zelf het initiatief genomen om over mijn ontwikkeling, loopbaan en ambities te spreken. Ik gaf aan dat ik mijn werk heel leuk vond, maar dat ik dat niet mijn hele leven wilde doen.” Hij heeft veel steun aan zijn collega-werkvoorbereider en de collega's van de afdeling Inkoop: “Zij leerden mij de manier van werken en hielpen zaken zoals softwareprogramma's onder de knie te krijgen.” Jaap kijkt tevreden terug op zijn laatste overstap: “Het is fijn om bij dezelfde werkgever naar een andere functie te gaan. Je gaat toch iets anders doen, maar behoudt wel de zekerheid van een vaste aanstelling.”

Harrie de Laat

*groepsleider Instrumentmakerij
Gemeenschappelijke Technische Dienst*

De Instrumentmakerij van de GTD bestaat uit 18 medewerkers met Harrie de Laat als groepsleider. Hij is zes en een half jaar leidinggevende van Jaap geweest, en was intensief betrokken bij zijn loopbaanontwikkeling binnen de dienst. De GTD is volgens Harrie een aantrekkelijke plek om te werken: “Het werk is gevarieerd, elk product dat we leveren is anders. Elke opdracht is een uitdaging. We moeten technisch up to date blijven. Het is echt een speeltuin voor een technicus.”

Bijblijven

Als leidinggevende van Jaap steunt Harrie hem in zijn keuzes ten aanzien van zijn loopbaan. “Ik heb Jaap steeds voorghouden: pak kansen als ze zich voordoen,” vertelt Harrie. “Twee jaar geleden kwamen wij als dienst zonder werkvoorbereider te zitten. Ik zag dat Jaap wat anders wilde. Hij was niet alleen geïnteresseerd in techniek, maar ook in de organisatorische kant van het werk.” Harrie attendeert Jaap erop dat de functie van werkvoorbereider vacant is, maar stelt de vacature ook open voor anderen binnen de universiteit. “Ik vind het belangrijk dat een medewerker proactief is en initiatief neemt ten aanzien van zijn eigen ontwikkeling,” verklaart Harrie. “Dat deed Jaap; hij solliciteerde. Hij was ervan overtuigd dat hij de functie wilde. De directeur van de GTD wilde graag een assessment. Toen daar een positief advies uit

Advies van Harrie aan leidinggevenden op de TU/e: “Sta open voor je medewerkers, stimuleer ze om verder te kijken. Als je met ze in gesprek blijft, sta je ook niet voor verrassingen als ze ineens aangeven weg te willen. Probeer je mensen niet binnen te houden.”

kwam, zijn we snel tot elkaar gekomen. Ik, Jaap en Jaap’s nieuwe leidinggevende hebben duidelijk met elkaar afgesproken dat het eerste jaar een proeftijd was. Jaap was al een medewerker waar we tevreden over waren. Er was dus

Harrie: “Pak kansen als ze zich voordoen.”

weinig te verliezen. Het mooie is dat Jaap iemand uit de praktijk is; iemand die de taal van de werkplaats spreekt.”

De rol van Harrie in Jaap’s carrièreswitch was vooral coachend: “Ik dacht vooral met Jaap mee. Ik hield hem een spiegel voor en keek naar de consequenties van bepaalde keuzes, maar ook naar wat er nodig is om wensen te realiseren. Ik zag Jaap vanaf zijn binnenkomst groeien van een jonge jongen naar een volwassen man. Hij heeft bij ons veel geleerd, ook als mens. Hij heeft hier de uitdaging in de praktijk gevonden en zich verder ontwikkeld. We hebben veel in hem geïnvesteerd, maar hebben al die jaren ook een goede medewerker aan Jaap gehad. Geen enkele medewerker is ‘bezit’ van ons. Als Jaap deze stap niet had gezet, zou hij op den duur ergens anders zijn gaan werken. Bij een faculteit of buiten de TU/e.”

Kennismatrix

Harrie vertelt hoe de GTD met behulp van een kennismatrix jaarlijks bekijkt of de kennis van alle medewerkers nog op peil is: “In deze matrix staan alle technieken die van belang zijn om het werk van instrumentmaker uit te

kunnen voeren. Vervolgens wordt voor alle medewerkers aangegeven of zij deze techniek beheersen. Alle medewerkers zijn breed inzetbaar; zij moeten de meeste technieken beheersen. Bij een nieuwe collega kijken we met behulp van die matrix wat hij nu kan en zou moeten kunnen, daar zetten we dan een ontwikkelingstraject op in. Tijdens functioneringsgesprekken besteed ik aandacht aan lopende zaken, werktevredenheid, privé- en sociale aspecten en de toekomstontwikkeling van de medewerker.”

Als leidinggevende ervaart Harrie goede steun van de HR-adviseur van de Dienst Personeel en Organisatie (DPO): “Om de drie weken zitten wij met elkaar om de tafel. Dat doet zij met alle teamleiders van de dienst. We spreken over de ontwikkeling van medewerkers, maar ook over andere personeelsgerelateerde zaken. Ik ervaar DPO daarbij echt als een klankbord.”

Rob Grift

Monique de Vries

Rob Grift

*manager Bedrijfsvoering Klinische Sector
Diergeneeskunde Universiteit Utrecht*

Van onderzoek tot management

Rob deed tien jaar visserijonderzoek, promoveerde in Wageningen en werkte daarna zes jaar als contractonderzoeker in IJmuiden. “In die zes jaar koos ik bewust voor meer management-werkzaamheden. In 2004 werd ik teamleider van een team van twintig professionals, waarbij ik het management combineerde met de uitvoering van projecten.” Rob wil daarna graag doorgroeien bij het instituut in IJmuiden, maar de mogelijkheden blijken beperkt. “In 2006 solliciteerde ik daarom voor de functie van manager Bedrijfsvoering bij een van de departementen van Diergeneeskunde, maar ik werd niet aangenomen. Later kwam deze functie ook bij een ander departement beschikbaar. Toen belde Monique de Vries met de vraag of ik belangstelling voor die functie had. Ik ging op gesprek en uiteindelijk was alles binnen één week rond. In november 2006 ben ik hier begonnen.”

Het heft in handen nemen

“Ik vind het belangrijk om de regie in eigen handen te nemen en niet af te wachten”, verklaart Rob zijn carrièremove. “Ik ben dus verder gaan kijken en was al begonnen met een Master Bedrijfswetenschappen. De functie van manager Bedrijfsvoering richt zich puur op de bedrijfskundige kant en dat trekt me. Daarbij

Rob: “Het is belangrijk om de regie in eigen handen te nemen en niet af te wachten.”

werk ik graag in een academische setting. Ik kom zelf uit een academische wereld, ik ken het proces.”

MD-pioniersprogramma

Rob zorgt ervoor dat hij zich blijft ontwikkelen. “Na de afronding van mijn studie kreeg ik meer tijd. Toen heb ik meegewerkt aan de verzelfstandiging van onze rundvee- en varkenspraktijk. Dat was een leuk project met een mooi en

Rob Grift (37) is manager Bedrijfsvoering Klinische Sector bij de Faculteit Diergeneeskunde van de Universiteit Utrecht. Het ondersteunend en beheerspersoneel van de Klinische Sector, 170 fte, valt onder zijn verantwoordelijkheid. Monique de Vries (51) is directeur Bedrijfsvoering van zijn faculteit en zijn leidinggevende. Volgens Rob speelt Monique een bepalende rol in zijn ontwikkeling. “Ze geeft me vrijheid en steunt me.”

Tip van Rob voor medewerkers: “Blijf zelf de baas over je eigen loopbaan. Maak je niet afhankelijk van anderen.”

tastbaar resultaat. Het was voor mij een goede manier om mij intern te profileren. Ook deed ik mee aan het Management Development (MD)-pioniersprogramma van de Universiteit Utrecht. Mijn leidinggevende Monique heeft mij daarvoor voorgedragen. Ik kreeg coaching en volgde een leiderschapstraining in Lausanne. Vooral de intervisie binnen het programma speelt een nadrukkelijke rol in mijn ontwikkeling. Ik bracht een casus in en reflecteerde met de anderen op hoe ik mij in deze situatie moest gedragen. Op basis daarvan concludeerde ik dat ik de stap naar mijn huidige functie moest zetten, ook al was er weerstand binnen de organisatie. De faculteit wilde de samenwerking tussen de departementen versterken en de gehele bedrijfsvoering binnen de klinische sector onder één manager laten vallen. Die manager werd ik, in september 2009. Mocht het geen succes worden, dan zou ik binnen de universiteit of daarbuiten wel weer een andere baan vinden.”

Steun van leidinggevende

“De deelname aan programma’s als het MD-pioniersprogramma vergroot je zichtbaarheid binnen de organisatie aanzienlijk”, meent Rob.

“Mijn leidinggevende moest voor mijn huidige functie aan het College van Bestuur akkoord vragen voor mijn aanstelling en dan helpt het als je bij hen al bekend bent. Daarbij versterkte het programma mijn band met de universiteit.” Volgens Rob speelt Monique een bepalende rol in zijn ontwikkeling. “Zij geeft mij veel vrijheid en ik kan met haar afstemmen op de juiste momenten. Verder promoveerde zij mij bij het College van Bestuur en zorgde ze ervoor dat ik een leiderschapsprogramma kon volgen. Tot slot heeft ze me voorgedragen voor het MD-pioniersprogramma.

Monique de Vries

*directeur Bedrijfsvoering Faculteit
Diergeneeskunde Universiteit Utrecht*

Goede indruk

Monique is de leidinggevende van Rob. “Ik ontmoette Rob tijdens zijn sollicitatie voor een andere functie binnen de faculteit. Hij werd toen tweede, maar hij liet een hele goede indruk achter. Toen bij een ander departement de functie van manager Bedrijfsvoering vrijkwam, heb ik Rob onmiddellijk benaderd. Hij paste beter bij deze functie dan bij die waarvoor hij gesolliciteerd had. Het klikte ook heel goed tussen hem en de departementsvoorzitter. Achteraf gezien was het een gouden greep.”

Een volgende stap

Rob was één van de eersten die het MD-pioniersprogramma van de universiteit volgde. Omdat

Advies van Monique: “Sta open voor feedback. Feedback is waardevol en komt de arbeidsverhouding ten goede.”

hij al snel de stap kon maken naar zijn huidige functie, werd dit programma overbodig.

Monique: “Al langer wilde ik een verandering in de kliniekstructuur doorvoeren om zo meer

Monique: “Je moet als manager voorop lopen, maar ook de troepen meekrijgen.”

uniformiteit in de bedrijfsvoering te realiseren. Met Rob kon ik die slag maken. Ik sta regelmatig stil bij wat een volgende stap kan zijn voor Rob. Ik zoek naar mogelijkheden om zijn kwaliteiten voor de faculteit in te zetten. Rob werkt heel zelfstandig, maar zoekt op de juiste momenten ruggespraak. Ik ondersteun Rob door regelmatig feedback te geven. Daar waar het kan, houd ik een spiegel voor. Ook in positieve zin. Ik probeer hem zelfvertrouwen te geven.”

Troepen meekrijgen

Monique vindt Rob een schoolvoorbeeld van iemand die zich van de massa onderscheidt. “Hij is zeer bescheiden, maar ook zeer ambitieus en gedreven. Soms is hij te ‘eager’; dan geef ik aan dat hij ook de vruchten moet plukken van waarmee hij bezig is geweest. Je moet als manager voorop lopen, maar ook de troepen meekrijgen.” Monique is tevreden over het ontwikkelingstraject van Rob. “Rob is geland op een plek waar hij goed tot zijn recht komt.” Als we de herstructurering niet doorgevoerd hadden, dan waren we Rob nu kwijt. Dan was hij weer om zich heen gaan kijken, omdat één departement te klein voor hem was geworden.”

Petrie Daams

Jan Westra

Petrie Daams

*secretaris Faculteitsbestuur faculteit
Bouwkunde*

Werkervaring opdoen

Petrie komt op jonge leeftijd bij de TU/e werken. “Na de havo besloot ik meteen een baan te zoeken”, blikt Petrie terug op de eerste jaren bij de TU/e. “Zo kon ik werkervaring opdoen en tegelijkertijd onderzoeken welke richting ik op wilde. Ik werd bij de TU/e bij Bouwkunde aangenomen als leerling-secretaresse. Daarbij kreeg ik de kans om in twee jaar in deeltijd de opleiding voor directiesecretaresse te volgen.” Tijdens haar opleiding werkt Petrie op alle secretariaten van Bouwkunde. Na afronding van haar opleiding krijgt ze een vaste aanstelling bij de vakgroep Architectuur.

Organisatie in beweging

Als secretaresse bij Architectuur werkt Petrie voor twee leerstoelgroepen. “Ik verzorgde hun agendabeheer, bereidde het leerstoeloverleg voor, notuleerde en handelde de correspon-

tie af”, vertelt ze. Gaandeweg breidt haar functie uit: “Ik maakte de takenplannen van de medewerkers voor de hele vakgroep en werd verantwoordelijk voor de inhuur van tijdelijk personeel. Daarmee werd ook een koppeling met financiën gemaakt. Verder werd de instroom van studenten steeds groter voor deze groepen. Ik mocht de coördinatie van het onderwijs doen. Ik plande de colleges en het projectwerk in, maar verzorgde ook de inschrijving van studenten en stelde begeleidingsteams samen.”

Petrie: “De gelegenheid om je te ontwikkelen als OBP’er is er zeker. Je moet wel zelf het initiatief nemen.”

De organisatie is in beweging en Petrie beweegt mee: “Wijzigingen in de opbouw van de organisatie boden mij nieuwe mogelijkheden. Doordat er fulltime medewerkers verdwenen en er meer parttimers voor terugkwamen, was er meer werk voor ondersteuners.”

Petrie (39) werkt al twintig jaar bij Faculteit Bouwkunde van de TU/e. Ze begon als leerling-secretaresse bij één van de vakgroepen. Nu is ze secretaris van het faculteitsbestuur. Inzicht in zaken die anders of beter kunnen en proactief handelen, kenmerken haar loopbaan. Zo zorgt Petrie dat haar werk uitdagend blijft. Jan Westra (63) is in die twintig jaar geruime tijd haar leidinggevende. Eerst als hoogleraar Architectonisch Ontwerpen bij de vakgroep Architectuur, later als decaan.

Tip van Petrie voor medewerkers: “Neem zelf initiatief, dan blijft het werk boeiend.”

Prima team

In haar tijd bij de vakgroep stuurt Petrie een secretariaat aan dat uit vier secretaresses bestaat. Ze heeft het al die jaren ontzettend naar haar zin: “We waren een prima team! Onze verdiensten als team werden beloond met een gratificatie. Dat was ontzettend stimulerend. Er spreekt een enorme waardering uit voor je werk als OBP’er.” Na 16 jaar komt er een functie vrij als secretaris van het faculteitsbestuur. Petrie besluit te solliciteren, en wordt aangenomen.

Andere dynamiek

De nieuwe functie betekent een rolverandering voor Petrie. “Op het bestuurssecretariaat is sprake van een andere dynamiek dan bij de vakgroep. Daar was door de aanwezigheid van de studenten altijd sprake van een zekere hectiek. Het werk voor het faculteitsbestuur verloopt meer gestructureerd, wat ik een prettige verandering vind.” Op de vraag wat haar het meest verrast in haar nieuwe functie antwoordt Petrie: “Als buitenstaander is het heel makkelijk om iets wat van hogerhand besloten wordt, af te keuren. Ik was echter ook nieuwsgierig hoe die besluiten tot stand kwamen. Als secretaris zie ik ingekomen stukken en de weloverwogen manier waarop beslissingen worden genomen. Niet zomaar ‘even snel’, zoals het soms op afstand lijkt! Ik heb mijn mening over het bestuur flink bijgesteld.”

Geen drempels

Ze kijkt inmiddels terug op een mooi carrièrepad: “Ik ben er trots op dat ik alles op eigen kracht heb gedaan. Ik heb kansen gepakt. Ook vanuit de organisatie kreeg ik veel steun. De

deur van de HR-adviseur stond altijd open. Van mijn leidinggevende Jan Westra kreeg ik veel support. Hij fungeerde vaak als klankbord als ik voor een bepaalde keuze stond die met mijn werk te maken had. Ik heb geleerd dat de gelegenheid om je te ontwikkelen als OBP’er er zeker is. Je moet het wel zelf doen en initiatief nemen. Dan blijft het werk boeiend. Dat zorgt ervoor dat ik iedere dag graag naar mijn werk ga.”

Prof. ir. Jan Westra

decaan en hoogleraar Architectonisch Ontwerpen aan de Faculteit Bouwkunde

“Petrie werkte al voor de vakgroep Architectuur voordat ik daar als hoogleraar Architectonisch Ontwerpen begon”, blikt Jan Westra terug op het begin van zijn samenwerking met Petrie. “Ze heeft een betrouwbare en gemoedelijke uitstraling en weet van veel mensen wat ze doen”, vertelt Jan. “Bovendien merkt ze het als zaken niet goed lopen, zonder er veel ophef van te maken. Zo heeft ze al die jaren het werk van de secretaresses sturing gegeven, zonder echt ‘de baas’ te spelen.”

Takenpakket

Wat hem goed bijgebleven is van die jaren, is het opzetten van het leerstoeloverleg van zijn groep en later het vakgroepoverleg. “In die jaren werd de stroom studenten steeds groter, terwijl de vaste staf medewerkers steeds kleiner werd. Om dit gat op te vangen, maakten

Tip van Jan voor OBP-ers: “Verdiep je in wat er binnen je werkomgeving gebeurt. Woon bijvoorbeeld eens een lezing bij of benader een wetenschapper over een bouwkundig onderwerp. Die vorm van inleving komt het werk, én de samenwerking met de wetenschappelijke staf zeker ten goede!”

we veel gebruik van gastdocenten. Het regelen van alle zaken die daarbij komen kijken, is een organisatie op zich, die Petrie op zich nam”, vertelt Jan. Ze organiseert het secretariaat effectiever en efficiënter en breidt daarmee haar takenpakket uit.

Geknipt voor de functie

Op het moment dat de Faculteit Bouwkunde het nieuwe gebouw Vertigo betreft, wordt Jan benoemd tot decaan. Voor Petrie komt er daarmee een uitdaging bij. Jan: “Naast decaan,

Jan: “Ik vind haar geknipt voor de functie van bestuurssecretaris.”

ben ik ook hoogleraar. Petrie heeft er vanuit haar rol aan bijgedragen dat de agenda’s van beide functies te combineren waren. Dat vergde behoorlijk wat souplesse in bepaalde situaties.” Als de functie van bestuurssecretaris bij het faculteitsbestuur wordt ingesteld, vraagt ze hem voorzichtig wat hij ervan vindt als ze solliciteert. “Ik vond en vind haar nog steeds geknipt voor die functie”, aldus Jan. Hij prijst haar proactieve, zelfstandige manier van optreden: “Dat wordt door de betrokkenen erg op prijs gesteld.”

Groeien

Op de vraag waar ze in haar nieuwe functie nog kan groeien, antwoordt Jan dat zij zich nog steviger als secretaris van het faculteitsbestuur mag manifesteren: “Mensen gaan haar dan ook meer in die rol aanspreken.” Hij is ervan overtuigd dat ze dit kan, en vindt dat ze hierin best

wat meer zelfverzekerd mag zijn. Voor een volgende stap binnen de faculteit of TU/e kan Jan op dit moment geen perspectief schetsen: “Dan zou ze volledig ander werk moeten gaan doen, aangevuld met een studie of cursus. Ik kan me voorstellen dat ze op den duur veranderingen binnen haar functie ambieert. Maar dat zou waarschijnlijk niet meteen een verandering in termen van arbeidsvoorwaarden betekenen.” Jan geeft aan dat ze altijd mogelijkheden heeft gecreëerd om haar werk uit te bouwen en te veranderen, kortom om het leuk te houden. Dit brengt hem op een ander onderwerp, namelijk de balans tussen werk en privé: “Voor mij is het een dilemma in hoeverre je je als leidinggevende moet bemoeien met iemands privéleven als het gaat om de invulling van een baan. Petrie is daar terughoudend in.”

Marcel Visschers

Karen Ali

Marcel Visschers (41) werkt al enkele jaren voor het Onderwijs en Studenten Service Centrum (STU). Het STU is verantwoordelijk voor studenten-, onderwijs- en internationaliseringsbeleid en de uitvoering daarvan. Marcel begon als studentendecaan en is nu clustercoördinator Studentenadministratie en Onderwijsinformatievoorziening. Karen Ali (54) is de leidinggevende van Marcel en directeur van STU.

Loopbaanadvies van Marcel: “Kijk eens naar anderen. Wellicht kom je op nieuwe ideeën die je kunt toepassen in je eigen werk en loopbaan. En zoek iemand in de organisatie met wie je je ambities en drijfveren openlijk kunt bespreken. Dat kan je leidinggevende zijn of een goede vriend. Toen ik net begon met werken sprak ik regelmatig met vrienden af om te praten over onze loopbaan en waar we tegenaan liepen. Een soort intervisie met mensen die niet hetzelfde werk doen. Dat vond ik heel waardevol.”

Marcel Visschers

clustercoördinator Studentenadministratie en Onderwijsinformatievoorziening bij het Onderwijs en Studenten Service Centrum

Sinds 2001 werkt Marcel in zijn huidige functie. Hij is verantwoordelijk voor het coördineren van de werkzaamheden binnen het cluster. Daarnaast is hij inhoudelijk betrokken bij de uitvoering van diverse projecten van de dienst. “Ik heb aan de TU/e de opleiding Scheikundige Technologie gedaan. In december 1993 studeerde ik af, daarna begon ik aan mijn promotietraject. Dat heb ik nooit afgemaakt. Ik heb wel gepubliceerd en was al begonnen aan het proefschrift, maar ik kwam erachter dat pure wetenschap mij niet ligt.” Een half jaar voor het einde besluit hij ermee te stoppen. Een ingrijpende beslissing als het eind al in zicht is. Marcel: “Ik wil datgene doen waar ik honderd procent achter sta. Die betrokkenheid heb ik nodig in mijn werk.”

Verder ontwikkelen

In 1997 solliciteert Marcel naar de functie van studentendecaan bij STU en wordt aangenomen. Hij neemt zich dan voor om dit werk maximaal vijf jaar te doen: “Ik wilde me verder ontwikkelen. Dat gaf ik ook aan in functioneringsgesprekken met mijn leidinggevende, Karen Ali.” Als studentendecaan is hij vooral op individueel niveau bezig met studenten. “De doelgroep is interessant: jonge mensen die in een vormingsfase van hun leven zijn aangekomen, zowel professioneel als sociaal. Zij staan midden in het

leven, nemen dingen niet vanzelfsprekend aan. Dat vind ik fantastisch.”

Na vier jaar als studentendecaan komt er een vacature voor clustercoördinator vrij. Marcel solliciteert en krijgt de baan.

Werkervaring

Als clustercoördinator houdt Marcel zich bezig met studenten- en onderwijszaken, maar op een hoger abstractieniveau. “Ik bekijk hoe processen lopen en vertaalt dat naar procedures en automatisering. Denk bijvoorbeeld aan de instroom van internationale beursstudenten en de bedrijfsbeurzen die zij ontvangen. De jaren werkervaring bij STU bieden hem veel voordelen: “Ik maak gebruik van mijn grote netwerk, zowel

Marcel: “Ik wil datgene doen waar ik honderd procent achter sta. Die betrokkenheid heb ik nodig in mijn werk.”

op de TU/e als daarbuiten met bijvoorbeeld het Ministerie van Onderwijs en andere universiteiten. Ik heb inzicht in de structuur van de organisatie en kennis opgedaan van wet- en regelgeving. Ik kan goed analyseren en ordenen. Dat heb ik geleerd tijdens mijn ingenieursopleiding. Tijdens mijn promotie heb ik geleerd om de kern van mijn betoog duidelijk in een artikel te zetten. Dat moet ik nu ook doen in stukken voor leidinggevendenden. Zij moeten op basis van die stukken beslissingen nemen.”

Leukste baan

Ook al zit Marcel inmiddels alweer negen jaar in zijn huidige functie, hij blijft zichzelf ontwikkelen. Hij volgt diverse opleidingen, zoals managementleergangen en opleidingen rondom wet- en regelgeving.

Over zijn toekomst: “Er zijn voor mij op dit moment weinig mogelijkheden om door te stromen in andere functies. Ik zou graag bij een faculteit willen werken om zo ‘de andere kant van het spel’ te ervaren. Maar er zijn binnen faculteiten nauwelijks functies met het abstractieniveau waarop ik nu werk. Ik zou wel bij een andere universiteit kunnen gaan werken of bij de Vereniging van Nederlandse Universiteiten (VSNU).” Maar voorlopig heeft hij de leukste baan van de TU/e, vindt hij: “Het werk is heel divers en biedt telkens nieuwe uitdagingen. De laatste jaren zijn er steeds meer buitenlandse studenten gekomen. Dat vraagt om een andere kijk op de processen rond studentenregistratie.”

Geïnspireerd

Volgens Marcel speelt zijn leidinggevende Karen Ali een grote rol in zijn loopbaanontwikkeling. “Tijdens functioneringsgesprekken spreken we over mijn loopbaan en ontwikkeling, maar daarnaast kan ik altijd bij haar aankloppen. Ik kan heel open en direct met haar spreken. Ze denkt mee. Zodra er een vacature ontstaat, kijkt Karen wie binnen de afdeling toe is aan een nieuwe uitdaging. En of diegene over de juiste competenties beschikt. Ik vind het heel goed hoe zij als directeur van STU uitdraagt dat we één dienst zijn en één TU/e. Ook ik raak nog steeds geïnspireerd door deze organisatie en waar zij voor staat. Ik wil graag een bijdrage

leveren aan de maatschappelijke doelstellingen van de TU/e.”

Karen Ali

*directeur Onderwijs en
Studenten Service Centrum*

Rechterhand

Karen is tevredenheid over de loopbaanontwikkeling van Marcel. Ze beaamt dat hij een grote groei heeft doorgemaakt. “Ik ben tevreden over zijn inzet, loyaliteit en werkhouding. Hij heeft een enorme dossierkennis en een groot intellectueel vermogen. Bij veel zaken is hij mijn rechterhand. Natuurlijk zijn er ook zaken waar hij zich nog verder in kan ontwikkelen. Ik spoor hem ook aan om dat te doen.”

Groeimogelijkheden bieden

Marcel zet niet uit zichzelf de stap naar de nieuwe baan als clustercoördinator. Karen geeft hem een zetje in de juiste richting. “Marcel deed zijn werk als studentdecaan goed en hij ontwikkelde zich prima. Toen de rol van coördinator vrijkwam, solliciteerde hij daar niet direct op. Hij had een onjuist beeld van wat ik zocht. Hij dacht dat ik een voortzetting van de bestaande situatie wilde en dat hij daarvoor niet de juiste competenties had. Ik zocht echter een ander type coördinator en daarvoor was hij prima geschikt.” Karen wijst Marcel op de mogelijkheden. Hij neemt alsnog deel aan de sollicitatieprocedure en wordt geselecteerd. “Als je goede mensen hebt, moet je je best doen om

Tip van Karen voor TU/e-medewerkers: “Een universiteit staat voor vooruitgang, zij moet op alle niveaus en schakels proactief zijn. Dat geldt ook voor al haar medewerkers. Dus wees proactief, pak die voorsprong!”

ze te houden”, vindt Karen. “Je moet ze uitdaging bieden, anders verdorren ze. Als het mogelijk is om verticaal door te groeien dan probeer ik dat te regelen. En anders probeer ik door inhoudelijk interessante projecten groeimogelijkheden te bieden. Talent moet je koesteren, door je medewerkers te prikkelen en uit te dagen.”

Professionele werkverhouding

Karen streeft ernaar om de ontwikkeling en behoeften van de medewerker en die van de organisatie op elkaar af te stemmen. “Er moet een goede match zijn tussen organisatie en persoonlijk belang. Groei en ontwikkeling van mensen is interessant, het maximale uit jezelf

Karen: “Prikkel door uit te dagen.”

en uit anderen kunnen halen. Als mensen niet verder willen groeien of tijdelijk hun ambities op een lager pitje willen zetten, dan vind ik dat jammer. Maar het is hun eigen beslissing en dat respecteer ik.” In haar baan vindt Karen een professionele werkhouding heel belangrijk. “Als ik een discussie of meningsverschil heb met een medewerker, heeft dat geen invloed op onze werkverhouding. Het meningsverschil heeft geen negatieve consequenties. Ik luister, wik en weeg en kan anders beslissen dan de medewerker zou willen. Ik doe dat weloverwogen en verwacht dat hij of zij de uiteindelijke beslissing accepteert. Ieder vanuit zijn eigen rol en verantwoordelijkheid.”

Berthilde Boukema Pharailda Kokke

Berthilde Boukema (38) is sinds februari 2009 projectmanager van het project De Nieuwe Werkplek bij de Universiteit van Tilburg. Pharailda Kokke (46) begeleidt Berthilde bij de overstap naar haar nieuwe functie. “Ik ben blij dat Berthilde de passie voor haar werk weer heeft teruggevonden.”

Tip van Berthilde voor collega's: "Zorg ervoor dat je doet wat je leuk en belangrijk vindt en houd je ogen en oren open binnen je eigen organisatie."

Berthilde Boukema

*projectmanager De Nieuwe Werkplek,
Universiteit van Tilburg*

"Met het project De Nieuwe Werkplek streven wij naar flexibele werkplekken voor medewerkers en studenten. We willen een ICT-omgeving creëren die uitnodigt tot flexibeler werken en meer samenwerking." Het is een sterk ICT-gerelateerd project. Een echte uitdaging voor Berthilde. Voor haar huidige functie was ze P&O-beleidsmedewerker bij de universiteit. "Eind 2000 kwam ik in Tilburg werken. Ik was beleidsmedewerker met expertise op het gebied van functie-ordenen, arbeidsomstandigheden en organisatievraagstukken. Ik heb het P&O-werk altijd leuk gevonden. Vooral de diversiteit aan onderwerpen sprak mij aan. Maar na een aantal jaren kwamen zaken steeds weer terug en ik merkte dat de routine erin begon te sluipen. Dat is jammer."

Basiskennis

Om de routine tegen te gaan, gaat Berthilde op zoek naar nieuwe uitdagingen. Ze doet diverse projecten, wordt gedetacheerd bij één van de onderzoeksinstituten op de campus en neemt de taken waar van het hoofd P&O van de Faculteit Rechtswetenschappen tijdens haar zwangerschapsverlof. Daarna ging ik nadenken over wat ik verder wilde doen. Ik keek rond, ook buiten de universiteit, naar P&O-functies. Toen ik de vacature zag voor projectmanager werd ik geprikkeld." Op de vraag wat haar aansprak aan de vacature, antwoordt Berthilde: "De ICT-

omgeving sprak mij erg aan. Ik had al eerder projecten gedaan voor deze afdeling, zoals een onderzoek naar marktconforme arbeidsvoorwaarden, en ik werkte destijds met een prettig team. Ze zochten iemand die een groot proces kon managen. Ik dacht dat ik dat wel zou kunnen. Ik had binnen de P&O-afdeling projecten geleid en affiniteit met ICT, die ervaring kon ik meenemen. De basiskennis was er, evenals de bekendheid met de universiteit."

Ik sta aan het stuur

Als Berthilde de vacature onder ogen krijgt, gaat ze praten met de leidinggevende en met de personeelsfunctionaris van de ICT-afdeling om meer informatie in te winnen. Ze wil ook weten of ze voldoende gekwalificeerd is voor de functie. Na deze gesprekken besluit ze om te solliciteren. Voordat zij de brief verzendt,

Berthilde: "Als de routine er insluipt, grijp ik in. Ik bepaal mijn loopbaan."

vraagt ze bij het Career Center van de universiteit om sollicitatiefeedback. Ze doorloopt de sollicitatieprocedure met succes. "Ik ben gedetacheerd tot de zomer van 2011. Aan het eind van dit jaar bekijken we of die periode verlengd wordt. Nu doe ik ervaring op waarmee ik straks ook weer aan de slag kan, binnen of buiten de universiteit. Ik weet niet of ik dit de rest van mijn leven wil doen. Op dit moment geniet ik ervan. Als de routine er weer insluipt, grijp ik in. Ik sta aan het stuur: ik bepaal mijn loopbaan."

Verrijking voor het team

In haar ontwikkeling staat Berthilde niet alleen, ze doet dat samen met haar leidinggevende Pharaïlda Kokke: “Met haar heb ik regelmatig gesproken over mijn ontwikkeling en mijn loopbaan. Ze gaf me de ruimte om nieuwe dingen te doen en ervan te leren. Zij maakte bepaalde zaken mogelijk. Ze zag het niet als een bedreiging als ik een project ging doen of ergens gedetacheerd werd, maar als een verrijking voor mijzelf en voor het team. Ik moest namelijk in het teamoverleg een terugkoppeling geven over mijn ervaringen, zodat mijn collega’s er ook van konden leren.”

Goede intuïtie

Sinds haar aanstelling als projectmanager onderneemt Berthilde diverse acties om haar leerproces een impuls te geven. “Ik overleg wekelijks met mijn huidige leidinggevende. Hij neemt de tijd om mij dingen uit te leggen. Dat is heel belangrijk voor mij. Daarnaast heb ik een masterclass projectmanagement bij NCOI gevolgd. Ik deed veel op gevoel en heb nu geleerd dat mijn intuïtie goed is. Het is prettig om ook de theorie erachter te kennen. Verder heb ik een abonnement op de dagelijkse nieuwsbrief van Computable. Die scan ik elke dag en ik haal de dingen eruit die belangrijk zijn voor ons project. Die bespreek ik met mijn collega’s. Inmiddels weet ik voldoende van ICT om mijn werk goed uit te voeren. Ik hoef niet alle details te weten. Ik ben in het project de schakel tussen diverse partijen. Het is belangrijker dat ik communicatief vaardig ben.”

“Het was een intensief jaar, maar ik kijk er met voldoening op terug. Zodra ik merkte dat het niet meer leuk was, ben ik uit mijn comfortabele, routineuze positie gestapt. Als ik die overstap niet had gemaakt, zou ik ontevreden zijn geweest over mijn eigen werk, en mijn leidinggevende over mijn functioneren.”

Pharaïlda Kokke

*hoofd Afdeling Personeel en Organisatie,
Universiteit van Tilburg*

Pharaïlda Kokke is drie en een half jaar lang leidinggevende van Berthilde. Pharaïlda steunt Berthilde op diverse manieren in haar ontwikkeling: “Berthilde en ik zijn altijd heel open geweest over haar loopbaanontwikkeling. Toen ik hier kwam, was zij al aan het nadenken over een volgende loopbaanstap. Ik heb haar gestimuleerd door haar meer ruimte te geven en haar verantwoordelijk te maken voor grotere projecten binnen de afdeling. Zij gebruikte mij daarbij als sparringpartner. Ik heb haar in die gesprekken vooral vertrouwen gegeven door uit te spreken dat ze bepaalde dingen wel kon. Ik heb haar zien groeien.”

Aandacht

Pharaïlda vertelt dat het binnen de universiteit regelmatig voorkomt dat mensen van werkplek wisselen. “Er is veel mobiliteit tussen de faculteiten en tussen centraal en decentraal. We hebben aandacht voor de mobiliteit en ontwikkeling van ons personeel. In functionerings-

Tip van Pharailda: “Als je ziet dat de passie minder wordt, moet je dat accepteren, je medewerker verder helpen én het risico accepteren dat je nog niet weet wat je daarvoor terugkrijgt. Het is ook een kans: ik heb Berthilde laten gaan en heb actief gezocht naar een goede vervanger. Ik heb er een jonge ambitieuze medewerker voor terug gekregen. Neem zelf, als medewerker en als leidinggevende, de touwtjes in handen.”

gesprekken wordt expliciet aandacht besteed aan loopbaanontwikkeling. Ook hebben wij specifieke projecten. Zoals het OBP-talententraject. Dit project biedt ambitieuze, jonge medewerkers die binnen de diensten of facul-

Pharailda: “We hebben aandacht voor de mobiliteit en ontwikkeling van ons personeel.”

teitsbureaus werkzaam zijn, de gelegenheid om een uitdagend project uit te voeren bij een andere eenheid. Zij worden begeleid door een coach en nemen samen met andere talenten deel aan training en intervisie.”

Staande houden

“Berthilde is op juniorniveau bij de universiteit gekomen. Toen ik hier een paar jaar geleden kwam, was zij gegroeid tot medior. Er waren op de afdeling weinig mogelijkheden om door te groeien tot senior. Ik merkte dat de passie voor haar werk afnam. Het was tijd voor iets nieuws. De overstap naar de ICT-afdeling is op eigen initiatief gebeurd.” Maar ook voor de overstap is Berthilde actief bezig met haar eigen groei. Ze onderneemt diverse activiteiten om zich te ontwikkelen. Zo wordt ze een jaar gedetacheerd bij het IVA, één van de onderzoeksinstituten op de campus. Pharailda daarover: “Het IVA kwam bij mij met een aantal klussen die haar ervaringen zouden verbreden. Ik zag dat het IVA en Berthilde goed bij elkaar pasten en zorgde voor de match. Verder is zij een tijdje ingevallen voor het hoofd P&O van de Faculteit Rechtswetenschappen. Daarnaast doet ze vrijwilligerswerk

bij de politie. Zij kan daardoor goed omgaan met spanningen tussen mensen. En de politie is een mannenwereld, net als de ICT. Berthilde weet zich in die wereld goed staande te houden.”

Lef

Volgens Pharailda heeft Berthilde lef getoond door zelf het initiatief te nemen om te solliciteren naar haar huidige functie. “Ze nam de verantwoordelijkheid voor haar ontwikkeling en loopbaan in eigen hand. Nu heeft ze weer passie voor haar werk.”

Monique Bechtold Olaf van Nugteren

Monique Bechtold

participatiecoach Atlant Groep

In 2007 maakt Monique de overstap van de TU/e naar de Atlant Groep in Helmond. Als participatiecoach helpt ze mensen met een grote afstand tot de arbeidsmarkt bij het

Monique : “De TU/e heeft flink in mij geïnvesteerd. Daar ben ik blij mee.”

zoeken naar werk en begeleidt hen in hun ontwikkelingstraject. Ze is gespecialiseerd in de begeleiding van ex-gedetineerden. Daarvoor heeft ze jarenlang bij de TU/e gewerkt. “Ik begon 15 jaar geleden bij de TU/e als medewerker Onderwijsbureau bij de Faculteit Wiskunde & Informatica (W&I)”, vertelt Monique. Na anderhalf jaar maakt ze binnen W&I de overstap naar de Dienst Personeel en Organisatie (DPO) als personeelsassistent. “Ik was toen bezig met een P&O-studie tot personeelsadviseur. Deze opleiding heb ik niet afgemaakt. Eigenlijk vond

ik de functie van personeelsassistent, maar ook die van personeelsadviseur, te administratief. Ik wilde meer met mensen werken.”

Coachende kwaliteiten

Monique merkt dat ze het leuk vindt om mensen te begeleiden. Ze regelt van alles voor internationale TU/e-medewerkers: contracten, vergunningen, huisvesting, enzovoort. “Daar kreeg ik energie van. Ik kwam erachter dat ik coachende kwaliteiten had. Daar wilde ik verder mee.”

In overleg met haar leidinggevende Olaf van Nugteren besluit ze een opleiding tot loopbaanadviseur te volgen. Als ze aan de opleiding begint, wordt erbij gezegd dat er op dat moment geen vacature voor loopbaanadviseur openstaat. “Ik mocht bij de TU/e blijven, maar was ook vrij om buiten de universiteit naar een baan te zoeken. Voor Olaf was het vooral belangrijk dat ik op een plek terecht zou komen waar ik met plezier zou werken”, aldus Monique. De TU/e betaalt de opleiding en faciliteert één dag per week studieverlof. Een pittig jaar volgt. Monique combineert een studie van 20 uur per week met een gezin en een baan. “Dat was

Monique Bechtold (46) werkt vijftien jaar bij de TU/e als ze de overstap maakt naar een nieuwe werkgever: reïntegratiebedrijf de Atlant Groep in Helmond. Olaf van Nugteren (54) is haar leidinggevende ten tijde van de overstap. De toenmalige directeur van de Dienst Personeel en Organisatie van de TU/e vindt het belangrijk dat Monique terechtkomt op een plek waar ze met plezier werkt. Olaf is tegenwoordig lid van het College van Bestuur van ROC Eindhoven.

Tip van Monique aan leidinggevend: "Sta open voor de wensen en behoeften van medewerkers en denk mee over loopbaanmogelijkheden. Dat wordt erg gewaardeerd."

best zwaar. Maar ik was zo enthousiast over de opleiding; dat gaf echt een stimulans. De TU/e heeft flink in mij geïnvesteerd. Daar ben ik blij mee."

Doelgroep

Na de afronding van de opleiding tot loopbaan-coach doet Monique ervaring op bij Euflex Employment Services van de TU/e. Ze coacht drie jaar lang één dag per maand assistenten, technologisch ontwerpers in opleiding en administratief personeel in career consult trajecten. Met haar diploma op zak kijkt ze ook buiten de TU/e naar interessante vacatures. "Ik heb affiniteit met een bepaalde doelgroep. Daarvan werd ik mij bewust toen ik vrijwilligerswerk deed. Samen met een vriendin richtte ik een dansschool op in een achterstandswijk. Ik kwam in contact met ouders van probleemjongeren en had contacten met verslavingszorg en detentie. Dat boeide me. Ik wilde daar meer mee doen, maar dat was binnen de TU/e niet mogelijk." Ze ontdekt haar passie: mensen met een achterstandpositie begeleiden in hun loopbaan.

Ervaring

Het vinden van een nieuwe baan die daarbij past, gaat niet vanzelf. Leidinggevende Olaf van Nugteren regelt een stageplek voor Monique bij het loopbaancentrum van Fontys. "Door deze stage, en mijn werk voor Euflex, kon ik laten zien dat ik ervaring heb in loopbaanbegeleiding. Een pré bij mijn sollicitatie bij de Atlant Groep." Monique kijkt tevreden terug op haar overstap van de TU/e naar de Atlant Groep. Ze pleit ervoor om behoeften en ambities binnen je loopbaan te bespreken, met DPO of via een career consult van Euflex. Zelf voelt ze zich thuis als participatiecoach bij het re-integratiebedrijf. "Ook na drie jaar ben ik in mijn werk steeds op zoek naar uitdaging. Ik wil niet op de automatische piloot werken. Als ik merk dat dit gebeurt, wordt het tijd voor iets nieuws. Maar zover is het nog niet."

Olaf van Nugteren

*lid van het College van Bestuur van
ROC Eindhoven*

"Als directeur van de Dienst Personeel en Organisatie (DPO) van de TU/e stimuleerde ik mijn medewerkers om zich te ontwikkelen. Meer dan de helft was daar ook mee bezig; door het volgen van een opleiding of door ervaringen op te doen op een andere plek. Zoiets veroorzaakt veel dynamiek. Dat is mooi. Je hoeft als leidinggevende niet bang te zijn dat iedereen vertrekt. Dat gebeurt meestal gefaseerd. En ook al gaat iedereen tegelijk weg, dan is het je rol als manager om daar een oplossing voor te vinden."

Tip van Olaf aan medewerkers: “Maak het bespreekbaar als je competenties niet aansluiten bij je werkzaamheden. Bedenk dat je ontwikkeling je eigen verantwoordelijkheid is.”

Positieve energie

Het valt Olaf op dat de werkzaamheden van Monique niet aansluiten bij haar ambities. “Zo’n periode waarin sprake is van een misfit tussen de competenties en ambities enerzijds en de werkzaamheden anderzijds, is geen leuke periode. De medewerker zit niet lekker in zijn vel. De stap van de constatering van het

Olaf: “Focus op iemands sterke punten.”

probleem naar actie is lastig. Wees hier open en eerlijk over, en zoek samen met de medewerker naar een oplossing. Dit ongemak moet je in positieve energie omzetten. Daar kun je als leidinggevende bij helpen. Door te focussen op iemands sterke punten.”

Duwtje

Uit een daaropvolgend functioneringsgesprek blijkt dat Monique toe is aan een nieuwe uitdaging. Ze wil minder met administratie bezig zijn en meer met mensen. Dat gesprek is het duwtje in de rug dat ze nodig heeft. Olaf: “Monique heeft zelf actie ondernomen. Ze koos zelf voor een bepaalde richting en een bijbehorende opleiding. We hebben dat vervolgens gefaciliteerd. Na het afronden van haar opleiding, was het moeilijk om een baan te vinden. Ik bood haar vanuit mijn netwerk een stageplek aan waar ze ervaring kon opdoen. Toen zij vervolgens ging solliciteren voor haar huidige baan bleken de opleiding en de werkervaring van doorslaggevend belang.”

Competenties

Olaf vindt het zijn taak als leidinggevende om hulp te bieden bij het zoeken naar een plek waar iemand met zijn of haar kwaliteiten aan de slag kan. Binnen of buiten de organisatie. “Bijna iedereen beschikt over nuttige competenties om bepaald werk te kunnen doen. Maar niet iedereen zit op een plek waar die competenties optimaal uit de verf komen. Je moet als leidinggevende je mensen niet willen vasthouden. De organisatie is er niet bij gebaat als mensen altijd blijven zitten waar ze zitten. Zeker niet als ze ongelukkig zijn. Mensen die van functie of baan verwisselen brengen dynamiek. De nieuwe mensen die daarvoor terug komen, hebben nieuwe inzichten. Dat is heel waardevol. Ook op de lagere functieniveaus.”

Goede ambassadeur

Olaf is tevreden over het loopbaantraject van Monique. “Ze heeft goede studieresultaten gehaald en daadwerkelijk een betere functie gekregen. Ze heeft na haar overstap naar de Atlant Groep nog een keer contact gezocht om aan te geven dat ze daar gelukkig was. Zij kijkt tevreden terug en de TU/e heeft nu een goede ambassadeur aan haar.”

Inge Grimm Tineke Tromp

Inge Grimm

Director Operations Agrotechnology & Foodsciences Group Wageningen UR

“Als Director Operations ben ik verantwoordelijk voor alles wat niet vakinhoudelijk is, zoals financiën, P&O en huisvesting. Daarnaast vertegenwoordig ik onze sciencegroup binnen Wageningen UR (WUR).”

Inge: “Ik ben blij dat mijn behoefte aan een nieuwe uitdaging bespreekbaar was.”

In 2003 begint Inge als manager Payroll en Advies aan haar eerste baan bij WUR. Eén van haar taken is om een nieuw pakket voor de salarisadministratie te implementeren. “Dat ging goed. Gaandeweg heb ik steeds meer ruimte en verantwoordelijkheden gekregen. Ik ben naast de functie bij Corporate HR ook de functie van hoofd Financiën bij het Facilitair Bedrijf erbij gaan doen. Toen mijn voormalig

leidinggevende, Tineke Tromp, in de zomer van 2007 hier kwam werken, heeft zij mij gevraagd om Manager Organisation en HR Delevopment te worden. Dat heb ik twee jaar met veel plezier gedaan.” Dan komt het punt waarop Inge behoefte heeft aan een nieuwe uitdaging. Ze oriënteert zich op een baan buiten de organisatie. Ze spreekt daarover met Tineke, die haar graag binnenhoudt en voordraagt voor een executive development programma.

Loopbaanontwikkeling

Binnen WUR is op allerlei niveaus aandacht voor de ontwikkeling van medewerkers. Er wordt jaarlijks een ‘vlootschouw’ gehouden. Voor het wetenschappelijk personeel, maar ook voor het ondersteunend personeel. Daarbij wordt gekeken welke lange termijn ontwikkelingen er binnen de sciencegroups spelen, en wat dit betekent voor de personele inzet. Vervolgens voeren directie, hoogleraren, businessunit managers en P&O strategische personeelsgesprekken. Er wordt gekeken naar ontwikkelingen in de organisatie, de ontwikkeling van de individuele medewerkers en hoe dat met elkaar te matchen valt. Tenslotte is loopbaanontwikkeling een

Inge Grimm (40) is sinds juni 2009 Director Operations bij Agrotechnology & Foodsciences Group, één van de vijf sciencegroups bij Wageningen UR (University & Research centre). Tineke Tromp (48) zorgt, als corporate director HR Wageningen UR, dat Inge op deze plek terecht komt door haar voor te dragen voor een executive development programma.

Tip van Inge voor leidinggevenden: “Besteed aandacht aan wat je medewerker wil. Vraag goed door. Onderzoek of de organisatie daar iets mee kan. Sta pro-actief tegenover ontwikkeling en groei en zet je in om je personeel op de juiste plek te krijgen. Het is belangrijk dat iemand met plezier naar zijn werk gaat.”

aandachtspunt in de resultaat- en ontwikkelgesprekken tussen leidinggevende en medewerker. Daar komen acties uit voort, zoals de deelname aan een Talent Development traject.

High potentials

Het Executive Development traject (ED-program) richt zich op de high potentials in de organisatie. Inge: “Je wordt uitgenodigd voor dit programma met als doel je met behulp van extra projecten, scholing en coaching binnen een jaar op te leiden voor een directiefunctie binnen de universiteit. Ik heb een gesprek gehad met de voorzitter van de Raad van Bestuur. Daarin werd verteld wat het traject inhoudt, maar werd ook duidelijk gezegd dat deelname niet automatisch betekent dat er aan het eind van het traject ook een functie beschikbaar is. Na dat gesprek heb ik wel even moeten nadenken. Je stopt er immers tijd en aandacht in en, laten we eerlijk wezen, in de praktijk komt het erop neer dat je het naast je reguliere werk doet. Maar ik voelde me ook vereerd. Het is fijn dat de organisatie dit met je wil aangaan. Ik heb de tijd gekregen om het te overdenken; de beslissing werd niet geforceerd. Ik heb besloten in het ED-program te stappen.”

Verwachtingen gemanaged

Inge vertelt wat voor haar het ED-program inhield: “Ik heb tot januari 2009 één grote opdracht gedaan binnen de sciencegroup Agrotechnology & Foodsciences. Daarnaast heb ik een aantal modules postacademisch onderwijs gevolgd. Ook heb ik regelmatig over de voortgang gesproken met mijn voormalig

leidinggevende. Ik kreeg ook coaching aangeboden, maar daar heb ik geen gebruik van gemaakt. Niet veel later kwam er een vacature voor Director Operations vrij. Ik ben gevraagd om te solliciteren en werd na de normale sollicitatieprocedure aangenomen.” Inge is tevreden over haar laatste loopbaan-stap en het traject dat eraan vooraf ging. “Ik ben blij dat mijn behoefte aan een nieuwe uitdaging bespreekbaar was. Er wordt hier binnen WUR professioneel mee omgegaan. Je vergooit niet je eigen kansen door zoiets te benoemen. Ook vind ik dat de verwachtingen goed zijn gemanaged. Vanaf het begin wist ik dat er mogelijk geen nieuwe functie aan het eind van het traject zou zijn.”

Tineke Tromp

Corporate Director HR Wageningen UR

Tineke ziet al gauw de kwaliteiten van Inge in haar rol als Manager Payroll en Advies. “Zij had de kwaliteiten om verder te groeien. Ze is doortastend, duidelijk en leergierig. Inge is toen manager Organisation en HR Development geworden.” Vanuit een operationele functie maakt ze de overstap naar een abstracte, beleidsmatige post. Inge geeft aan dat ze geen lange nota’s wil schrijven maar aan de slag te wil. Om zichzelf verder te ontwikkelen volgt ze in Groningen een postacademische opleiding, waarmee ze de theorie rondom strategieontwikkeling onder de knie krijgt. Tineke: “Bij de overstap spraken we af dat zij dit drie jaar zou

Tip van Tineke voor OBP'ers: “Zorg dat je zichtbaar bent in de top van de organisatie. Ga een concernbreed project doen, waarbij je laat zien wat je waard bent. Door zichtbaar te zijn beïnvloed je de besluitvorming. Dat spel moet je kunnen spelen.”

doen. Inge vond het een waardevolle ervaring, maar het beleidsmatige werk was niet haar ambitie. Zij gaf aan de bedrijfsvoering in te willen. Daar was zij heel expliciet over.”

Experimenteren

Tineke geeft Inge het vertrouwen door haar de stap naar de beleidsfunctie te laten maken, terwijl zij daarvoor op dat moment niet de meest voor de hand liggende persoon is. “Ik heb Inge voorgedragen voor het executive development programma bij onze organisatie. Dat maakte haar zichtbaar voor de Raad van Bestuur. Als leidinggevende steun je mensen in hun

Tineke: “Een carrière laat zich plannen, maar een benoeming in een functie niet.”

ontwikkeling door ze vertrouwen en ruimte te geven. Ze heeft op onze kosten een opleiding gevolgd en inhoudelijke projecten en activiteiten gedaan die niet zo voor de hand lagen. Daarmee heeft zij kunnen ‘experimenteren’ en kunnen ervaren of het bij haar paste. Je kunt faciliteren, maar de mensen moeten het zelf doen.”

Ongeduld

Tineke benoemt ook een aantal valkuilen: “Nadat Inge het Executive Development traject had gedaan ging het haar niet snel genoeg. Op een gegeven moment vertelde ze me dat zij bezig was met solliciteren. Daar was ik niet blij mee. Inge stond namelijk bovenaan een lijst met kandidaten voor onze 25 topfuncties. Ik heb haar toen gevraagd geduld te hebben,

omdat dat wat zij wilde nog in het vat zat. Dat heeft ze toen gelukkig gedaan. High potentials zijn ongeduldig. Een carrière laat zich plannen, maar benoeming in een functie niet. Er moet ook gekeken worden of je in het team past en je nieuwe leidinggevende moet je zien zitten. Dat kun je niet afdwingen. Met je ongeduld kun je dus ook kansen laten liggen.”

Voordelen van mobiliteit

Tineke kijkt met tevredenheid terug op het ontwikkelingstraject van Inge. “Ik ben blij dat zij behouden is voor de organisatie en dat zij op een post zit waar zij haar brede kwaliteit kan inzetten.” Inge’s overstap heeft ook Tineke kansen geboden. “Ik heb na Inge een nieuwe leidinggevende gevonden die weer nieuwe ervaringen en kennis inbrengt. Daar hebben we veel profijt van. Het voorkomt ingesleten patronen en déjà vu’s. Ik geloof in de voordelen van mobiliteit. Het stimuleert de vernieuwing van de organisatie én van het individu.”

Frans Cleijsen Ad van Rooij

Frans Cleijsen (58) werkt al meer dan 30 jaar bij de TU/e. In 1979 begon Frans als machinist/engineer bij het Centrale Ketelhuis van de TU/e. Nu is hij projectbegeleider bij het Projectbureau van de Dienst Huisvesting. Ad van Rooij (50) werkt 18 jaar bij de TU/e en is teamleider Beheer en Onderhoud Werktuigbouw bij de Dienst Huisvesting. Ad was leidinggevende van Frans en betrokken bij de overstap van Frans van operationeel medewerker naar projectbegeleider.

Tip van Frans voor collega's: "Blijf studeren en jezelf ontwikkelen. De TU/e biedt veel scholingsmogelijkheden. Ook is het goed om je te oriënteren op de openstaande vacatures binnen de TU/e."

Frans Cleijnsen

projectbegeleider bij het Projectbureau van Dienst Huisvesting

"In 1979 stond ik samen met 17 andere collega's dag en nacht, zeven dagen in de week, klaar om storingen te verhelpen. Bijvoorbeeld in de verwarming, bij luchtbehandeling en klimaatbeheer en bij technische apparaten", blikt Frans terug. Op dat moment werkt het team in een vijfploegendienst. Door de toenemende automatisering wordt het minder noodzakelijk om altijd een ploeg machinisten en engineers op de TU/e-campus te hebben. Geleidelijk aan wordt de avond- en nachtdienst vervangen door een pieperdienst. Dat is een grote verandering voor Frans en zijn collega's: "Tijdens de ploegdiensten waren de werktijden voorspelbaar en regelmatig. En ik kon samen met collega's problemen oplossen. Met de pieperdienst was dat afgelopen. In het begin ging de pieper een paar keer per nacht, dan moest ik naar de universiteit. Ik was bovendien alleen aan het werk. Dat viel soms tegen."

Kans

Na verloop van tijd wordt het aantal storingen steeds minder. De omvang van de onderhoudsploeg neemt af. Door de jaren heen krimpt de ploeg door natuurlijk verloop tot vier medewerkers. "Acht jaar geleden werden de storingswerkzaamheden uitbesteed. De eerste twee jaar hebben mijn collega's en ik als operationeel medewerkers de bedrijven in de buitendienst begeleid. Ook dat werk werd steeds minder

noodzakelijk. Vier jaar geleden benaderde de Dienst Personeel en Organisatie en het management mij en mijn collega's met een nieuwe functie. Ik kon projectbegeleider worden. Die kans heb ik gegrepen. In het begin was het even wennen, maar na een paar weken was ik helemaal ingewerkt en ging alles goed."

Vrijheid

In zijn huidige functie als projectbegeleider is Frans de rechterhand van de projectleider: hij verricht allerhande hand- en spandiensten en is aanspreekpunt voor de aannemers die op het terrein aan het werk zijn. Frans is tevreden met zijn werk: "Als machinist/engineer kwam ik destijds overal en kende ik iedereen. Nog steeds ken ik alle gebouwen van a tot z. De

Frans: "Ik ga fluitend naar mijn werk."

vrijheid in mijn nieuwe functie spreekt me erg aan. Die krijg ik ergens anders niet. Vroeger was ik vooral technisch bezig, nu heb ik meer met mensen te maken. Dat vind ik leuk. Ik maak me niet meer zo druk om de techniek; dat lossen anderen wel op."

Begeleiding

Frans vervolgt: "Ik heb na mijn laatste functiewisseling geen opleiding gevolgd. Daar had ik geen behoefte aan, anders had ik dat wel aangevraagd. De TU/e is erg royaal wat betreft opleidingsmogelijkheden." Extra begeleiding van zijn leidinggevende was niet nodig volgens Frans: "Als er iets is, bespreek ik het met mijn

leidinggevende. Ik wacht niet tot een functionerings- of beoordelingsgesprek.” Frans gaat regelmatig met een aantal collega’s een biertje drinken, zo ook met de personeelsfunctionaris van zijn dienst. “Tijdens die momenten is er wel eens over de nieuwe functie gesproken. Er hebben geen formele gesprekken plaatsgevonden.” Frans kijkt met tevredenheid naar zijn loopbaan bij de TU/e. “Ik ga fluitend naar mijn werk.”

Ad van Rooij

*teamleider Beheer en Onderhoud
Werktuigbouw Dienst Huisvesting*

Ad van Rooij is 18 jaar werkzaam bij de TU/e, waarvan tien jaar in vaste dienst. De teamleider Beheer en Onderhoud Werktuigbouw bij de Dienst Huisvesting van de TU/e geeft leiding aan vier collega’s. Samen zijn zij verantwoordelijk voor het beheer en onderhoud van de werktuigbouwkundige installaties op de TU/e-campus. Ad is de voormalig leidinggevende van Frans. Over de overstap van Frans van operationeel medewerker naar projectbegeleider vertelt hij: “Het is echt een horizontale stap geweest. Zijn functie nu verschilt nogal van zijn vorige functie. Frans was in zijn vorige functie contactpersoon tussen de klant en de leverancier, de onderhoudsbedrijven aan wie het werk is uitbesteed. Zijn werkzaamheden nu hebben meer een kop en een staart. Hij is contactpersoon tussen leveranciers en managers. Dat vraagt om andere competenties, zoals het controleren van werkzaamheden en contactuele vaardigheden.”

Kwaliteit

Op de vraag hoe het traject verliep, antwoordt Ad: “De afdeling Beheer en Onderhoud was te groot, de werkzaamheden werden steeds vaker uitbesteed. Frans zou op den duur zonder werk komen te zitten. Toen is het idee geopperd om hem werkzaamheden te laten verrichten voor het Projectbureau. De projectleiders hebben het druk waardoor de tijd ontbreekt om de werkzaamheden te controleren. Daar ligt juist de kwaliteit van Frans. Hij let goed op details. Hij ziet veel tijdens zijn rondes over het terrein en stuurt de juiste personen aan om problemen op te lossen.”

Frans pakte de functie van projectbegeleider goed op. Hij heeft daar de juiste capaciteiten voor.” Frans had zelf geen uitgesproken wens of behoefte om wat anders te gaan doen. Ad heeft daarin sturing geboden: “Ik vind dat je als leidinggevende medewerkers moet triggeren. Gelukkig hebben we geen mensen hoeven ontslaan. Natuurlijk verloop door pensionering kon ontslag voorkomen.”

POP-gesprek

Regelmatig spreekt Ad met zijn medewerkers over hun functioneren en ontwikkeling: “Een keer per jaar maken we afspraken over de resultaten en de output die we willen leveren. Daarnaast hebben we elke drie maanden een informele evaluatie van het POP-gesprek. Daarin bespreken we de voortgang van ontwikkelingswensen en welke mogelijkheden wij zien.” Meestal komt het initiatief voor zo’n gesprek van Ad. “Ik voel mij verantwoordelijk voor het naleven van de afspraken. Die leg ik vast volgens de SMART-methode. Ik zoek alvast naar

Advies van Ad aan zijn collega-leidinggevenden: “Zorg ervoor dat de afspraken in het POP ook nageleefd worden. Probeer daar sturing aan te geven en neem je eigen verantwoordelijkheid.”

meer informatie en tip medewerkers over opleidingen of cursussen. Via internet of collega's bij andere afdelingen krijg ik voldoende informatie over de ontwikkelings- en opleidingsmogelijkheden binnen de TU/e.”

Ontwikkelen

“Het is belangrijk dat mensen zich ontwikkelen. Als het past bij de doelen en de werkzaamheden van de organisatie, wil ik daar zeker aan meewerken. Ook als iemand aangeeft buiten de TU/e te willen gaan werken. Ik houd altijd de vacatures binnen de TU/e in de gaten. Ze staan in Cursor en op de TU/e-website. Als ik voor een van mijn collega's een interessante vacature zie, dan wijs ik hem erop. Zij zijn soms bang dat ik ze weg wil hebben, maar dat is niet zo.”

Ad: “Als ik voor mijn collega's een interessante vacature zie, dan wijs ik hen erop.”

Als hij terugkijkt op het traject van Frans, is Ad tevreden. “Volgens mij is Frans gelukkiger in zijn nieuwe functie. Hij wordt gewaardeerd in zijn werk. Ik zie wel een verbeterpunt: Frans is zonder veel poeha overgestapt naar het Projectbureau. We hebben niet echt afscheid genomen en stilgestaan bij zijn vertrek. Daardoor hebben we onvoldoende onze waardering kunnen uiten. Dat zou ik de volgende keer anders doen.”

Carine van der Linden Caren van Overdijk

Carine van der Linden (38) is na het afronden van haar mts-opleiding Electronica negen jaar werkzaam geweest bij de TU/e, als technicus bij de Faculteit Technische Natuurkunde. Tegenwoordig werkt ze als medisch technoloog in het Jeroen Boschziekenhuis in Den Bosch. Caren van Overdijk (39) werkt negen jaar op de de TU/e, waarvan zes jaar als HR-adviseur op verschillende faculteiten. Dat werk combineert zij sinds kort met de functie van personal coach binnen de dienst Personeel en Organisatie van de TU/e.

Tip van Carine voor werknemers: “Je hebt vaak meer in je mars dan je zelf denkt. Door een loopbaantraject te volgen, of eens te kiezen voor iets heel anders, bijvoorbeeld vrijwilligerswerk, kom je daarachter.”

Carine van der Linden

medisch technoloog in het Jeroen Boschziekenhuis, Den Bosch

“Na het afronden van mijn mts-opleiding electronica kon ik als technicus aan de slag bij de Faculteit Technische Natuurkunde. Naast mijn baan studeerde ik verder, ik deed de hts in de avonduren”, vertelt Carine. Als technicus bij de TU/e werkt ze in een klein team van vier technici aan een data-acquisitiesysteem: het maken van een koppeling tussen meetapparatuur en de computer, specifiek toegepast bij problemen die men voornamelijk bij natuurkundig onderzoek tegenkomt. “Erg specialistisch werk waar je heel secuur voor moet zijn. De samenwerking in het team was prima, de sfeer was goed. Het goed kunnen vinden met collega’s vind ik erg belangrijk in mijn werk.” Echter, door allerlei omstandigheden verandert de sfeer in de groep en Carine voelt zich niet langer thuis op haar werkplek. Ze besluit in overleg met haar leidinggevende en de HR-adviseur om de afdeling te verlaten en haar geluk elders te zoeken.

Zelfonderzoek

“Eerst keek ik naar een andere baan binnen de TU/e, maar mijn specialisme sloot nergens bij aan op dat moment. Er brak een periode aan van zoeken naar een goede baan buiten de TU/e. Ik ben daarbij goed begeleid door zowel Euflex Employment Services als mijn toenmalige HR-adviseur. Ze zeggen wel eens dat een bedreiging ook een kans is. Daar ben ik het van harte mee

eens. Ik maakte gebruik van de gelegenheid om te onderzoeken wat ik organisaties kan bieden. Dat betekent zelfonderzoek samen met een deskundige van Euflex. Een heel leerzaam traject dat ertoe leidde dat ik me ging focussen op de medische wereld.”

Al gauw blijkt dat haar opleiding niet goed aansluit bij de functies die ze op het oog heeft. Na het traject met Euflex en met steun van de TU/e rondt Carine de studie Medische Technologie-A af. Daarmee kan ze in de medische wereld aan

Carine: “Het goed kunnen vinden met collega’s, vind ik erg belangrijk in mijn werk.”

de slag. Ze komt terecht in haar huidige functie van medisch technoloog in het Jeroen Boschziekenhuis in Den Bosch. “Ik doe dit werk nu vier jaar. Ik ben verantwoordelijk voor het beheer van ziekenhuisapparatuur en werk in een team met fijne collega’s.”

Horizon verbreden

“Terugkijkend is Carine heel tevreden over haar loopbaan. “De overstap van de TU/e naar het ziekenhuis heeft me goed gedaan. Ik weet wat ik waard ben. Met behulp van een SWOT-analyse heb ik mijn sterke en zwakke punten ontdekt. Dat gaf me veel zelfvertrouwen.” Daardoor wil ze haar horizon verbreden. Carine gaat naast haar baan vrijwilligerswerk doen. Ze geeft vier jaar lang computerles aan senioren. “Ik kwam erachter dat ik goed ben in zaken uitleggen en duidelijk overbrengen. Dit komt me in mijn huidige functie goed van pas. Als ik geen vrij-

Tip van Caren bij een loopbaanswitch: “Je kunt bij een loopbaanswitch allerlei soorten hulp inschakelen, maar jij bent degene die het uiteindelijk moet doen.”

willigerswerk was gaan doen, had ik dit nooit geweten. Je grenzen verleggen en andere kwaliteiten in jezelf ontdekken, vind ik ook een verrijking van je werkzame leven.”

Caren van Overdijk

HR-adviseur bij de Faculteit Industrial Engineering & Innovation Sciences en personal coach voor de Dienst Personeel en Organisatie

Op het moment dat Caren als HR-adviseur nog bij de Faculteit Technische Natuurkunde werkt, raakt ze betrokken bij een personele aangelegenheid binnen het team van heel gespecialiseerde technici, waarin Carine zit. Door vooral externe factoren is de cohesie binnen het team zodanig aangetast dat er naar een andere samenstelling gezocht moet worden. Caren: “Ik merkte dat Carine niet meer op haar plek zat binnen het team. We zijn samen met haar leidinggevende naar een oplossing gaan zoeken. Met behulp van Euflex Employment Services ontdekte zij waar haar kwaliteiten lagen.”

Belangen

“Mijn ervaring in dit soort processen is dat je vooral geduld moet hebben, zorgvuldig moet zijn en niet moet overhaasten. Als HR-adviseur heb je te maken met twee soorten belangen, namelijk die van de organisatie en die van de medewerker. In deze situatie vond ik het noodzakelijk om het gesprek aan te gaan. Intensieve gesprekken vormden uiteindelijk het voor-

traject voor een loopbaantraject. Carine heeft hard gewerkt om dit traject succesvol te doorlopen. Ik vond het geweldig Carine de gelegenheid te geven haar kwaliteiten te ontdekken. Als je lang op een functie zit, loop je immers de kans dat bepaalde talenten onbenut blijven.”

Zorgvuldig begeleiden

“Carine heeft haar blik verruimd. Daardoor zit zij nu in een hele andere ambiance dan bij de TU/e. Ze voelt zich binnen haar nieuwe werkring als een vis in het water. En wat goed om te horen dat ze de overstap van de TU/e naar het Jeroen Boschziekenhuis als een verrijking heeft ervaren. In mijn gesprekken met mede-

Caren: Als HR-adviseur heb je te maken met twee soorten belangen, namelijk die van de organisatie en die van de medewerker.”

werkers heb ik verrijking en persoonlijke ontwikkeling voor ogen, ook als het gaat om loopbaanswitches. Je moet mensen zorgvuldig en geduldig begeleiden. Dat geldt niet alleen voor mij als HR-adviseur, dat geldt ook voor de leidinggevende. Dan is het toch prachtig dat het hele proces van de overgang van de ene naar een andere baan, in een totaal andere omgeving, goed uitpakt. Dan heb je je werk als HR-adviseur goed gedaan, vind ik.”

Erik de Vos

Ad Winkels

Erik de Vos

facilitair manager

Technische Universiteit Delft

Erik is hoofd van de sectie Energie als hij wordt uitgenodigd voor een gesprek met Ad Winkels, de facilitair manager van de Facilitaire Dienst. “In juli 2005 was, in verband met een naderende reorganisatie, de blauwdruk van de huidige directie Facilitair Management & Vastgoed gereed. Ad had toen een beeld van mensen die hij op bepaalde plekken wilde hebben. Hij zag mij op de plek van facilitair manager zitten. Ik ging het gesprek aan, toonde belangstelling en ben vervolgens geplaatst.” Erik start met een team nieuwe mensen die, door de reorganisatie, ook een andere functie of werkplek hadden gekregen.

Zeg nooit nooit

“Ik begon als facilitair manager Overige gebouwen. Ik beheerde onder andere de aula en de bibliotheek. Samen met twee coördinatoren heb ik daar een ondersteunende organisatie voor

op poten gezet. Twee jaar geleden kreeg ik een faculteit erbij. De ontwikkeling van de dienstverlening was daar door allerlei oorzaken achtergebleven bij de ontwikkelingen van de rest van de universiteit.” Inmiddels zit Erik alweer vijf jaar in zijn huidige functie. “We staan als TU Delft weer aan het begin van een nieuwe ontwikkeling. Het beleid van de directie gaat meer richting accountmanagement. Dat spreekt me wel aan. Waarschijnlijk ga ik wel weer een stapje zijwaarts maken. Ik zit nu in het middenkader. Een hogere functie is waarschijnlijk niet mogelijk en is nu ook niet de ambitie. Maar zeg nooit nooit. In de toekomst wil ik meer met kennisoverdracht doen. Mijn kennis en ervaring delen met jonge mensen.”

Tevreden

Erik is tevreden over zijn ontwikkeling en loopbaan: “Na mijn mts-opleiding ben ik bij een ingenieursbureau gaan werken. Daarna ben ik bedrijfstechnicus geworden bij het facilitair bedrijf van de TU Delft. Vervolgens heb ik elke vijf, zes jaar binnen de dienst een carrière-sprongetje gemaakt. Elke keer als ik het gevoel kreeg op de automatische piloot te gaan

Erik de Vos (48) werkt 23 jaar bij de Technische Universiteit Delft. Sinds januari 2006 vervult hij de functie van facilitair manager. Ad Winkels (56) is manager Operations bij de TU Delft. Hij ondersteunde Erik bij de overstap naar zijn nieuwe functie. Erik: “Ad vertelde me dat ik er klaar voor was.”

Advies van Erik: “Wees niet te snel tevreden. Zoek naar vernieuwing en uitdagingen, zowel zakelijk als privé. Maar wees ook realistisch over je eigen plafond.”

draaien, kwam er weer een nieuwe uitdaging.” Erik groeit door. Hij voert modernisering door op het gebied van kostencalculatie en -reductie in het energiegebruik van de universiteit. Als dat afgerond is, heeft hij behoefte aan wat anders. “Van manager Ad Winkels kreeg ik gelegenheid om een studie Facility Management aan de Hogeschool Rotterdam te volgen. Ik heb de opleiding vanwege verschillende omstandigheden niet afgemaakt. Het heeft me tot nu toe niet belemmerd in mijn functioneren. Ik ben tevreden met waar ik nu sta. De TU Delft is een goede werkgever.”

Relatiebeheer

In zijn huidige functie volgt Erik een persoonlijk ontwikkelingstraject en rondt dit positief af, samen met andere middenmanagers binnen de universiteitsdienst. Daar heeft hij veel aan gehad. “Ik ben altijd op zoek naar verbreding en vernieuwing. Je kunt beter meegaan met de ontwikkelingen en vernieuwingen dan achterover leunen en anderen over jou en je loopbaan te laten beslissen. Door mezelf te ontwikkelen, hoop ik een voorbeeld te zijn voor anderen. Daarnaast ben ik tijdens mijn universitaire loopbaan vanaf het begin bewust andere dingen gaan

‘proeven’ en heb ik ervoor gekozen om me op niet alleen op mijn werk en afdeling te richten. Ik ben andere taken op me gaan nemen, zoals de coördinatie van het beveiligingsbedrijf, de

Erik: “Door mezelf te ontwikkelen, hoop ik een voorbeeld te zijn voor anderen.”

OR en andere medezeggenschapscommissies. Als je dergelijke initiatieven neemt, blijf je voor de organisatie niet onopgemerkt en komen er weer kansen op je pad. Ik heb geleerd dat je binnen de TU Delft soms meer hebt aan kennissen en relatiebeheer dan aan kennis.”

Ad Winkels

Manager Operations Technische Universiteit Delft

Ad Winkels is de voormalig leidinggevende van Erik de Vos. Hij kijkt terug op een prettige collegiale samenwerking met Erik. “Hij was voor de reorganisatie van de diensten in 2006 een van mijn medewerkers. Ik was toen manager bij de Facilitaire Dienst en Erik was hoofd van de sectie Energie.

Hij gaf leiding aan vier medewerkers. Erik functioneerde goed en had plezier in zijn werk. Het is ook iemand met potentie. Dat blijkt niet zozeer uit zijn opleiding, maar meer uit de activiteiten die hij naast zijn werk doet. Hij was actief binnen de organisatie en heeft in de OR

Tip van Ad aan leidinggevenden: “Stimuleer verbreding van werkzaamheden bij je medewerkers. Verbreding naar verwante vakgebieden is de basis om vooruit te komen. Als mensen in hun vakgebied blijven hangen, moet je ze stimuleren om daar uit te komen. Sommige mensen hebben een duwtje nodig omdat zij de noodzaak van persoonlijke ontwikkeling niet altijd zien.”

en andere commissies gezeten. Ook is hij jeugdtrainer bij het voetbal. Hiervan heeft hij veel geleerd. In 2006 tijdens de reorganisatie greep hij de kans om van functie te veranderen. Onze P&O'er stelde voor om Erik te plaatsen op de functie van facilitair manager. Ik vond dat een heel goed idee.”

Gewoon durven

Ad vindt dat de overstap naar de nieuwe functie heel goed is geweest voor Erik. “Het is een functie in een hogere schaal en met betere financiële perspectieven. Bovendien heeft hij zich door de overstap inhoudelijk kunnen verbreden. De functie van hoofd sectie Energie is een specialistisch gebied. Dat is een beperking. Er zijn binnen en buiten de organisatie niet veel mogelijkheden om hetzelfde te doen. Als je de kans krijgt om je te verbreden moet je dat als medewerker niet nalaten. Het werk van Erik is nu veelzijdiger. Verbreding en mobiliteit zijn voor de organisatie ook heel goed. Je krijgt nieuw bloed in je afdeling of dienst. Als leidinggevende moet je niet bang zijn om goede mensen te laten gaan. Er zit een zeker risico aan vast omdat je niet weet wat je ervoor terugkrijgt, maar je moet gewoon durven. Anders lopen mensen vast en dat wil je niet.” Het vertrek van Erik heeft wel gevolgen gehad voor Ad's afdeling. “We hebben een opvolger, maar hij kan niet alle werkzaamheden van Erik overnemen. Dat komt ook doordat onze afdeling is gekrompen door de reorganisatie. Daardoor richten wij ons meer op onze kerntaken. Erik was bijvoorbeeld zeer betrokken bij het energiebesparingsproject. De opvolger van Erik heeft daar minder tijd voor en ik moet daar nu iemand voor inhuren.”

Doorgroeimogelijkheden

Ad geeft aan dat hij rond de rolwisseling van Erik vooral resultaat- en ontwikkelingsgesprekken met hem heeft gevoerd. Ad benadrukt dat

Ad: “Je bent nooit te oud om te leren.”

hij dit belangrijk vindt omdat medewerkers zich moeten blijven ontwikkelen. “Wees niet bang om wat anders te gaan doen. Je bent nooit te oud om te leren. Dat leren kan wat mij betreft heel breed zijn. Het hoeft niet direct gerelateerd te zijn aan het werk. Erik besloot om Facility Management te gaan volgen in Rotterdam. Dat was nog voor de overstap naar zijn nieuwe functie. Ik geloof niet dat hij de opleiding heeft afgemaakt. Dat is jammer. Zonder hbo-opleiding zit hij aan het eind van zijn doorgroeimogelijkheden. Vooral buiten de TU Delft vragen ze toch om papieren.”

Hans van Dijk

Lynne Konigsberger

Hans van Dijk

*projectleider/programmamanager
organisatorische veranderingen RIVM,
adviseur en kwartiermaker*

Hans werkt vanaf de start van zijn carrière, sinds 1986, binnen de overheid. Hij begint bij de gemeente en vervuult in 1996 zijn laatste functie daar, hoofd Afdeling Welzijn, in voor een baan bij het RIVM, onder het Ministerie van Volksgezondheid, Welzijn en Sport (VWS). Na een aantal jaren stapt hij over naar het beleidsdepartement van VWS in Den Haag. Daar houdt hij zich bezig met het op orde brengen van de relatie tussen het VWS-beleid en grote kennisinstituten, zoals het RIVM. Na vier jaar haalt het RIVM hem binnen als adviseur bij de opzet van het Centrum Infectieziektebestrijding (Cib), tot in 2005 de nieuwe directeur aantreedt. Met die overdracht zit het werk van Hans met betrekking tot het opzetten van het Cib erop.

Loopbaankeuzes

Hans staat ineens voor een keuze in zijn loopbaan. “Ik heb alles op een rijtje gezet. Ik ben opgeleid als bestuurskundig socioloog, thuis op een aantal beleidsvelden van VWS en ik heb

Hans: “Ik zie veel mensen die niet in de gaten hebben dat hun omgeving aan het veranderen is.”

ervaring met projectmatig werken. In het primaire proces kan ik geen rol spelen omdat dat het speelveld is van inhoudelijk deskundigen op het gebied van volksgezondheid en milieu. Maar het Cib ging ook samenwerken met landelijke organisaties die zich met infectieziekten bezighouden. Het Cib trad daarbij onder andere op als subsidieverstrekker. Ik zag mogelijkheden in die samenwerking, vooral op beleidsgebied. Ik ben aangesteld als hoofd Stafbureau van het Cib en die post heb ik twee jaar vervuld.” Als blijkt dat de directeur van het Cib een sterk accent legt op de inhoudelijke kant van samenwerken en op dat moment minder prioriteit

Het RIVM huurt Hans van Dijk (51) sinds 2008 in als projectleider/programmamanager organisatorische veranderingen bij het Facilitair bedrijf en de Sector Milieu en Veiligheid. Tot juli 2007 is Hans hoofd Stafbureau van het Centrum voor Infectieziektebestrijding (Cib), maar in een ambitiegesprek geeft hij aan dat hij toe is aan iets anders. Leidinggevende Lynne Konigsberger (60) stelt hem dan bij de directie HRM/RIVM aan als projectleider in algemene dienst. Lynne: “Ik zie het als mijn taak om met medewerkers een plek te zoeken waar zij kunnen groeien en bloeien.”

geeft aan de beleidsmatige aspecten daarvan, besluit Hans om op zoek te gaan naar een andere positie.

Ambitiesprekken

In juli 2007 begint de directeur van het RIVM samen met Lynne Konigsberger, directeur HRM, met het voeren van ambitiesprekken met medewerkers. Hans geeft aan toe te zijn aan wat anders. Voor hem zelf staan twee zaken vast: zijn kracht ligt bij projectmatig werken en leidinggeven in een lijnfunctie wil hij niet langer. Lynne zorgt ervoor dat hij wordt aange-steld als projectleider in algemene dienst. Er zat weinig tijd tussen het kenbaar maken van zijn ambitie en de realisatie ervan. De eerste taak van Hans is te adviseren over de vraag hoe de bezuinigingen, die op dat moment op het RIVM afkomen, ingevuld moeten worden. Vervolgens raakt hij als projectleider betrokken bij reorganisaties binnen het RIVM. Mede daarom maakt Hans nu onderdeel uit van de directie HRM.

Voortdurende veranderingen

In zijn vorige functie van hoofd Stafafdeling Clb en als projectleider komt Hans in aanraking met externe adviseurs. De bedrijfskundige en organisatiekundige manier waarop zij het RIVM benaderen inspireert hem. Dat speelt een rol in zijn loopbaankeuze: “Organisaties en mensen worden voortdurend geconfronteerd met verandering in hun omgeving. Ik vind het interessant hoe zij daarmee leren omgaan. Veel mensen hebben niet in de gaten dat hun omgeving aan het veranderen is.”

Lynne Konigsberger

directeur HRM van het RIVM

Lynne werkt eerder onder andere bij de Nederlandse Spoorwegen en de Hogeschool Utrecht in managementfuncties. Haar huidige baan is de eerste op het gebied van HRM. “Ik ben als manager altijd op zoek geweest naar talent in de organisatie en dan maakt het niet uit of het om een portier, een manager of projectleider gaat. Het gaat erom dat je weet waar de goede mensen zitten.” Hans van Dijk valt haar op als hij als hoofd Stafbureau werkzaam is bij het Centrum Infectieziektebestrijding (Clb). In overleg met Hans en met de leiding van het RIVM besluit ze hem aan te stellen bij HRM, waar hij zijn talent beter kan ontplooiën. Hij is nu projectleider in algemene dienst en wordt ingezet op ingewikkelde projecten. “Ik zie het als mijn taak om voor mensen een plek te zoeken waar zij kunnen groeien en bloeien. En dat is in zekere zin ook met Hans gebeurd. Hans doet nu werk waar hij uitermate bekwaam in is, zowel hij als de organisatie zijn daar content mee. Had deze kans zich niet voorgedaan, dan was Hans misschien vertrokken en was met hem een talentvolle RIVM-medewerker verloren gegaan. Ik vind het belangrijk oog te hebben voor talenten en ervoor te zorgen dat ze zich kunnen ontwikkelen. Niet alleen vanuit het oogpunt van het individueel belang, maar ook vanuit het bedrijfsbelang.”

Tip van Lynne voor leidinggevend: “Houd ontwikkel- en ambitiegesprekken met je medewerkers.”

Mobiliteit stimuleren

Lynne ziet het als een opdracht voor managers om niet alleen te kijken naar de inhoud en productie, maar ook naar de talenten van medewerkers. Ze vindt het jammer als er goede mensen weggaan, maar het idee een bijdrage te leveren aan de ontwikkeling van die persoon compenseert het gevoel van gemis. “Het is alsof je je kind het huis uit ziet gaan: het is niet fijn, maar het is wel mooi om te zien!” Mobiliteit moet volgens Lynne gezien worden als een positief woord. Zij benadrukt dat mobiliteit staat voor ‘bewegen en ontwikkelen’; daar kan niemand op tegen zijn. Lynne vindt dat het niet goed is als voor verantwoordelijke posities alleen maar extern mensen worden geworven.

Lynne: “Mobiliteit staat voor bewegen en ontwikkelen.”

Door oog te hebben voor talenten en talentontwikkeling kun je als organisatie ervoor zorgen dat medewerkers kunnen doorschuiven en kunnen groeien naar specialistische en topfuncties binnen de organisatie. “Ik houd elke zomer met al mijn HRM-adviseurs een ont-

wikkel- en ambitiegesprek. Dat leidt er vaak toe dat medewerkers andere, nieuwe werkzaamheden in de organisatie gaan verrichten. Met als gevolg: laag verzuim, iedereen tevreden en nauwelijks uitstroom.”

Bureau Talent: kansen grijpen

Lynne heeft haar opvattingen over talent en de ontwikkeling daarvan vormgegeven met het opzetten van ‘Bureau Talent’. Was de voorganger van dit bedrijfssonderdeel nog een plek voor mensen ‘waar wat mee aan de hand was’, nu is het een bureau voor mensen die kansen willen grijpen en die mee willen doen aan masterclasses en workshops. Als een leidinggevende het met medewerkers heeft over mobiliteit, zo is Lynne’s ervaring, moet glashelder zijn wat ermee bedoeld wordt. Niet het op een gemakkelijke manier van medewerkers af komen, maar het laten groeien en bloeien van talent, met ruimte voor beweging.

Jacqueline Kalkman

Leon Huijbers

Jacqueline Kalkman

officemanager Universiteitsfonds TU Delft

Jacqueline regelt en coördineert alle activiteiten rondom subsidies en prijzen voor studenten en bijvoorbeeld de Leermeesterprijs voor een excellente hoogleraar. “Het is heel divers werk. Ik ben de enige vaste medewerker en de spin in het web van het Universiteitsfonds; de rest werkt op declaratiebasis of is uitzendkracht of student-assistent.”

Zeven verschillende functies

Jacqueline begint in 1978 als leerling bij de Algemene Bedrijfsdienst van TU Delft. Daarna stapt ze over naar een financieel-administratieve functie bij de faculteit Civiele Techniek. Ze merkt dat haar hart meer ligt bij het secretariale werk en solliciteert intern naar de functie van secretaresse bij de Voorlichtingsdienst. Ze wordt aangenomen en is daarna ook nog bijna tien jaar vakgroepsecretaresse. “Daar kreeg ik de gelegenheid om werk naar me toe te trekken, zoals het organiseren van

evenementen en congressen voor de vakgroep. Ik vind het leuk om te organiseren en ben daar ook goed in. Elf jaar geleden heb ik daarom de overstap gemaakt naar het Aula en Congrescentrum. Inmiddels heb ik zeven verschillende functies gehad bij de TU Delft.”

Een goed moment

Toch heeft ze weer zin in iets nieuws. “Ik was medewerker Reserveringen/Congresbureau en dat was best een heftige functie. Ik moest regelmatig overwerken en had elke dag deadlines. Op een gegeven moment vroeg ik mij af: hoe lang ga ik dat nog volhouden? Mijn leeftijd speelde ook een rol. Ik ben nu 48 en dat vond

Jacqueline: “Ik ben nu 48, een goed moment om nog een keer een nieuwe functie te vervullen.”

ik een goed moment om nog een keer een nieuwe functie te vervullen.” Jacqueline tipt haar voorgangster dat ze haar functie wel ziet zitten. Als de baan vrijkomt solliciteert ze

Jacqueline Kalkman (49) is officemanager bij het Universiteitsfonds van de Technische Universiteit Delft. Ze werkt sinds 1978 voor de universiteit. Ze heeft verschillende functies gehad en is daardoor multi-inzetbaar. Leon Huijbers (59) is hoofd Aula en Congrescentrum en MultiMedia Services bij de TU Delft en Jacquelines voormalige leidinggevende. Jacqueline en Leon zijn het erover eens: de TU Delft biedt veel kansen, maar je moet ze wel zelf grijpen.

Tip van Jacqueline: “Kies op tijd voor een andere functie, durf die stap te nemen.”

direct. “Na een interne procedure is de keus op mij gevallen vanwege mijn kennis van de mogelijkheden van het Aulagebouw en de universiteit.”

Eigen baas

Jacqueline geeft aan dat zij in haar loopbaan steun kreeg van anderen. “Ik heb mijn interesse voor de functie van officemanager bij het Universiteitsfonds kenbaar gemaakt bij P&O. Toen er een vacature kwam, belde P&O mij. Ik heb ook veel gehad aan gesprekken met collega’s over cursussen en opleidingen die interessant zijn. Met mijn leidinggevende heb ik het tijdens de resultaat- en ontwikkelgesprekken gehad over mijn ambities.” Jacqueline heeft geen spijt van de overstap. “Het scheelt dat ik nog steeds in hetzelfde gebouw zit. Ik zie mijn oude collega’s nog vaak. En het is een fijne functie. Het werk is heel veelzijdig, maar ook rustiger. Er is weinig stress. Het werk is nu beter te plannen. Ik ben eigenlijk mijn eigen baas.” Ze ervaart de TU Delft als een fijne werkgever. “Ik voel me prettig in deze omgeving. Je weet waar je aan toe bent. Ik zou niet geschikt zijn voor een commerciële bedrijf. De TU Delft biedt veel kansen, maar je moet ze wel zelf grijpen. Als je niet aangeeft dat je wat anders wilt, komt het niet.”

Leon Huijbers

*hoofd Aula en Congrescentrum en
MultiMediaServices TU Delft*

Leon Huijbers geeft leiding aan zestien medewerkers. “Bij mijn medewerkers stimuleer ik hun persoonlijke verandering en ontwikkeling. Ik vind wel dat ze zelf initiatief moeten tonen. Dat geeft aan dat ze energie willen steken in hun ontwikkeling en dat is het beste uitgangspunt.” Volgens Leon is er een aantal logische momenten om aandacht te besteden aan de ontwikkeling van een medewerker. Die momenten vloeien voort uit de R&O-cyclus. “Dan neem ik initiatief en stimuleer ik medewerkers om na te denken over hun ontwikkeling. Ik sta voor veel dingen open. Wat mij betreft hoeven opleidingen niet altijd in het strategisch belang van de organisatie te zijn. Het is belangrijk dat iemand goed in zijn vel zit. Daar probeer ik een bijdrage aan te leveren.”

Actie ondernemen

Als Jacqueline in een beoordelingsgesprek aangeeft iets anders te willen, vraagt Leon haar naar haar motivatie. “Zij vond dat ze het werk lang genoeg had gedaan en ze was toe aan een nieuwe uitdaging. Ook gezien haar leeftijd vond zij het een goed moment om een overstap te maken. Ik kon me daar in vinden. Ik heb haar verteld dat ik het heel jammer zou vinden als zij weg zou gaan, maar dat ik achter haar beslissing stond.” Hij stimuleert haar om actie te ondernemen en raadt haar aan om op de website Academic

Tip van Leon voor werknemers: “Maak je behoefte aan verandering bespreekbaar.”

Transfer te kijken en met P&O te gaan praten. “De bal lag bij haar en zij is ook zelf aan de slag gegaan. Haar vertrek was voor onze afdeling minder gunstig,” vervolgt Leon. “Daardoor waren we enigszins onthand. Je mist dan toch een stuk kennis en ervaring.”

Veilige omgeving bieden

Leon probeert niet om Jacqueline tegen te houden, ook al weet hij dat ze gemist gaat worden. “Jacqueline was een goede medewerker. Ze was ook op andere gebieden actief. Met hart en ziel heeft zij een groep bedrijfshulpverleners binnen de TU Delft gecoördineerd. Maar iemand die aangeeft wat anders te willen, is in zijn hoofd

Leon: “Tegenover goed werkgeverschap staat goed werknemerschap.”

al vertrokken. Die kun je maar beter helpen om die nieuwe uitdaging te realiseren. Dan vind ik het belangrijk om geen drempel of bedreiging op te werpen. Je moet als leidinggevende een veilige omgeving bieden om die stap ook daadwerkelijk te zetten. Dat heeft te maken met goed werkgeverschap. Daar staat goed werknemerschap tegenover. En dat betekent weer dat een medewerker zijn eigen verantwoordelijkheid neemt, ook voor de eigen loopbaan.”

Onderzoek loopbaanontwikkeling van het OBP van de Technische Universiteit

Marian Thunnissen en Gerben Beetstra werken beiden als onderzoeker bij het Kenniscentrum Sociale Innovatie van de Hogeschool Utrecht. Zij deden onderzoek naar de loopbaanontwikkeling van ondersteunend beheerspersoneel (OBP) op de Technische Universiteit Eindhoven (TU/e). De TU/e wil deze groep namelijk op een structurele en systematische wijze ontwikkelingsperspectieven bieden.

Marian en Gerben inventariseren in 2009 het huidige loopbaanbeleid voor het OBP van de TU/e. In het voorjaar van 2010 spreken zij dertien inspirerende OBP'ers en hun leidinggeevenden. De volgende stap vormt een aantal sessies in de zomer, waarin ze samen met OBP'ers, leidinggeevenden en HR-adviseurs brainstormen ze over het te ontwikkelen beleid op dit vlak.

Door deze openhartige gesprekken, krijgen Marian en Gerben inzicht in de carrièrestappen van OBP'ers en de motivatie daarachter. Ook de rol van de leidinggevende wordt belicht. Deze gesprekken leiden uiteindelijk tot het benoemen van zeven succesfactoren voor loopbaanontwikkeling voor OBP'ers.

Inspireren

“Persoonlijke en professionele ontwikkeling is net zo belangrijk en waardevol voor ondersteunend beheerspersoneel, als voor wetenschappelijk personeel. Daarom zijn we met dit project aan de slag gegaan”, vertelt Marian. “Niet iedereen durft een overstap te maken naar een andere functie of werkomgeving. Soms weten mensen niet dat de mogelijkheden er zijn. Daardoor kwamen we op het idee om OBP'ers te interviewen die stappen in hun loopbaan hebben gezet. Deze interviews kunnen anderen inspireren en mogelijk aanzetten tot actie.”

Zoveel meer

In dertien duo-interviews komen medewerkers van de Technische Universiteit Eindhoven aan het woord, maar

Eindhoven

ook medewerkers van andere universiteiten en een instituut. Gerben: “Daar voeren ze een ander beleid. Het kan inspirerend zijn om te horen hoe ze daar omgaan met loopbaanontwikkeling.” Het viel Marian en Gerben op dat de geïnterviewden op verschillende manieren invulling geven aan begrippen als loopbaanontwikkeling en mobiliteit. De gedachte dat het een overstap is naar een hogere functie, met het daarmee gepaard gaande hogere salaris, overheerst. “Dat is een beperkte omschrijving van mobiliteit”, vindt Marian. “Er is zoveel meer: de overstap naar een functie op gelijk salarisoniveau of de overstap naar een andere faculteit of dienst, of zelfs buiten de huidige werkplek. In de interviews vind je daar mooie voorbeelden van.”

Frisse wind

“Iedereen vindt loopbaanontwikkeling belangrijk”, vervolgt Marian haar verhaal. “De meeste geïnterviewden hebben één of meerdere loopbaanstappen gezet. Omdat ze toe waren aan een nieuwe uitdaging of omdat ze voelden dat er teveel routine in begon te sluipen. De leidinggevenden hebben hier begrip voor. Zij willen voorkomen dat iemand vastloopt en minder tevreden wordt. Ook geven ze aan dat mobiliteit ervoor zorgt dat er een frisse wind binnen de afdeling of dienst gaat waaien. En dat wordt gewaardeerd.”

Advies

Tijdens het onderzoek blijkt dat zowel medewerkers als leidinggevenden graag willen dat binnen de organisatie de zaken rondom loopbaanbeleid goed geregeld zijn. “Er moet draagvlak zijn voor het beleid”, legt Gerben uit. “Daarom is

***Onderzoekers
Marian Thunnissen
en Gerben Beetstra:
“Iedereen vindt
loopbaanontwikkeling
belangrijk.”***

het goed dat de Dienst Personeel en Organisatie van de TU/e het loopbaanbeleid verder uitwerkt in een kleine projectgroep, waarin ook medewerkers en leidinggevenden deelnemen. Meer duidelijkheid en transparantie is gewenst, bijvoorbeeld over de scholings- en loopbaanmogelijkheden binnen de TU/e. Tijdens enkele brainstormbijeenkomsten werd geadviseerd om geen groots en breed beleidsplan te ontwikkelen, maar om het klein en concreet te houden met verrassende activiteiten. Ik kan me daar erg in vinden. Dit vergroot de kans op succes. En dat wens ik de TU/e van harte toe: een succesvol loopbaanbeleid dat tegemoet komt aan de wensen en behoeften van medewerkers en de organisatie.”

Bedenk wat je wilt

Marian en Gerben vroegen alle geïnterviewden welk advies zij aan andere OBP'ers zouden geven. Op de vraag welk advies haar het meest is bijgebleven, antwoordt Marian: “Daar heb ik geen pasklaar antwoord op. Er zijn veel goede adviezen gegeven, aan zowel medewerkers als leidinggevenden. Ik denk dat het voor de medewerkers heel belangrijk is om hun loopbaan en ontwikkeling zelf in de hand te nemen. Stel je niet afhankelijk op, maar bedenk wat je wilt en goed kunt. En zét die stap naar een andere functie of afdeling ook echt! Het is leerzaam en verrijkend. Voor leidinggevenden is het belangrijk dat zij open staan voor de ontwikkeling van medewerkers en een veilige omgeving creëren. Maar eigenlijk moet je gewoon alle interviews lezen en kijken welk advies jou het meest aanspreekt!”

Succesfactoren

Uit de interviews kozen Gerben en Marian zeven succesfactoren die loopbaanontwikkeling en mobiliteit positief beïnvloeden:

1. Wees proactief - Een proactieve houding is van essentieel belang. Je moet gedreven en gemotiveerd zijn om met je eigen loopbaan aan de slag te gaan.

2. Ken jezelf - Zelfinzicht speelt een grote rol: weet waar je goed in bent, waar je interesses liggen en wat je ambities zijn.

3. Verken je mogelijkheden - Inzicht in de mogelijkheden, binnen en buiten de eigen afdeling of organisatie, zorgt ervoor dat je sneller een nieuwe loopbaanstap wilt zetten.

4. Vergroot je speelveld - Het verrichten van activiteiten en werkzaamheden buiten de functie is belangrijk. Het vergroot je zelfinzicht en biedt nieuwe ontplooiingsmogelijkheden. Het is een gelegenheid om kenbaar te maken dat je breder inzetbaar bent dan alleen voor de werkzaamheden in je huidige functie.

5. Vergroot je netwerk en zichtbaarheid - Werken in projecten of het vervullen van nevenactiviteiten vergroot je interne netwerk en je zichtbaarheid als medewerker.

6. Deel je ambities - Zoek ondersteuning bij collega's, leidinggevend, de Dienst Personeel en Organisatie of anderen. Spreek met anderen over je wensen en behoeften. Zoek hulp als je meer wilt weten of het inzicht in je eigen capaciteiten wilt vergroten.

7. Stimuleer je medewerkers - Besteed als leidinggevende aandacht aan de ontwikkeling van medewerkers, door feedback te geven en door in het huidige werk nieuwe uitdagingen en ontwikkelingsmogelijkheden te bieden. Bied een veilige en vertrouwde omgeving voor je medewerkers, waarin vrij en zonder consequenties met de leidinggevende gesproken kan worden over behoeften en ambities.

TU/e

Technische Universiteit
Eindhoven
University of Technology

Visiting Address

Den Dolech 2
5612 AZ Eindhoven
The Netherlands

Postal Address

P.O. Box 513
5600 MB Eindhoven
The Netherlands

Tel. +31 (0)40 247 0000
www.tue.nl

SOFOKLES
SOCIAAL FONDS VOOR DE KENNISSECTOR