
> 	OPDRACHTGEVER Leen Martens | Geert Volders | Ascento	

> 	STUDENTEN	 Vincent Van Dam | Kasper Van Hemelen | Maxime Van Hemelryck | Katlijn van Hest | KU Leuven

> 	BEGELEIDING Prof. Nele De Cuyper | Jacqueline Verboven | KU Leuven					

TALENT MOBILITY
AWARD 2016

41 CASES
OM VAN TE LEREN

WHITEPAPER

T A L E N T M O B I L I T Y A W A R D 2 0 1 62

INHOUD

Talentmobiliteit start met talentmanagement	 3

Context en onderzoeksvragen	 4		
			
41 cases	 6	

41 cases gecategoriseerd	 6
34 cases geanalyseerd 	 11
Resultaten van de theoretische benadering:
thema’s en prototypebedrijven 	 15
	 Hrm-interventies 	 15
	 Techno-structurele interventies 	 16

Drie thema’s	 17

Praktische toelichting aan de hand van cases
Talentmanagement 	 17
Structurele veranderingen 	 25
Jobverrijking	 30

Twee winnaars	 35

Janssen Pharmaceutica 	 35
Meat&More 	 38

Conclusie: best practices	 41

In een voortdurend veranderende maatschappij moeten
we werk maken van duurzaam personeelsbeleid én
wendbaarheid van medewerkers. Talentmobiliteit is de
sleutel voor positieve en duurzame inzetbaarheid van
medewerkers. Maar hoe zit het met talentmobiliteit in
de praktijk?

41 CASES VOOR DE TALENT
MOBILITY AWARD
In 2016 lanceerde Ascento de Talent Mobility Award.
41 organisaties dienden een case in. Vier studenten
arbeids- en organisatiepsychologie aan de KU Leuven
namen de 41 projecten onder de loep. Drie thema’s
kwamen bovendrijven: talentmanagement op kop
(87% van de cases), jobverrijking (34%) en structurele
veranderingen (30%). Opmerkelijk is dat er maar één
case over downsizing gaat.

TALENTMANAGEMENT OP KOP
De meeste cases gaan over talentmanagement:
coaching en mentoring, carrièreplanning
en carrièreontwikkeling. Vaak start een
organisatieverandering met coaches die andere
medewerkers begeleiden door de onzekerheden
van de verandering. Daarnaast blijven medewerkers
graag bij hun organisatie werken als die individuele
loopbaanmogelijkheden biedt met toekomstzekerheid,
als ze hun vaardigheden optimaal benut en als ze een
hr-systeem uitwerkt op organisatieniveau.

CONTINUE COMMUNICATIE
Het ultieme doel van talentmobiliteit is: medewerkers
meekrijgen in de nieuwe manier van loopbaandenken
om hun loopbaan zelf in handen te nemen. Dat gaat
niet vanzelf. Doordachte communicatie is nodig om
daar een succes van te maken: top-down, bottom-
up, verticaal, horizontaal en via alle mogelijke
communicatiedragers. Eenvoudige en creatieve ideeën
werken het best: van videogetuigenissen van mensen
die intern van job veranderden, informele bijeenkomsten,
dialoogsessies of een hr-café met inspirerende sprekers
tot een toolkit met een talentenkaartspel.

TALENTMOBILITEIT
START MET

TALENTMANAGEMENT

3

5 TIPS
1.	 Hou er rekening mee dat cultuur-

verandering tijd vraagt. Veel mede-
werkers houden vast aan hun rol,
zeker in tijden van onzekerheid
en verandering.

2.	 Laat leidinggevenden een cruciale
rol spelen. Medewerkers komen
pas in beweging als leiding-
gevenden dat stimuleren. Dat
vraagt een andere manier van
denken en andere vaardigheden
van leidinggevenden.

3.	 Blijf communiceren. Boodschappen
van collega’s, deelnemers,
ambassadeurs zijn het meest
geloofwaardig en impactvol.

4.	 Reik tools en workshops aan
waardoor medewerkers hun talenten
in kaart kunnen brengen en zicht
krijgen op een andere toekomst.
Talentperspectief geeft energie.

5.	 Surf naar
www.talentmobilityaward.be
om meer te weten over de cases.

T A L E N T M O B I L I T Y A W A R D 2 0 1 6

http://www.talentmobilityaward.be

LEREN UIT BEST PRACTICES
De Talent Mobility Award van Ascento heeft twee doelen:

•	 Uit de deelnemende Belgische bedrijven de meest
wendbare organisatie selecteren

•	 Uit de best practices voor andere bedrijven tips
halen hoe ze hun organisatie kunnen klaarstomen
voor een wendbare toekomst

Hoe pakken de bedrijven hun interne en externe
mobiliteit aan? Hoe ontwikkelen ze competenties
en leiderschap? Hoe gaan ze om met innovatie,
technologie, herstructureringen? Dat zijn de vragen
waarop alle bedrijven antwoorden in hun case.

In september 2016 koos een jury twee winnaars uit
de 41 cases: Janssen Pharmaceutica en Meat&More.
De jury hield vooral rekening met het resultaat van het
project voor de organisatie: wat veranderde er door het
project en hoe duurzaam zijn die veranderingen?

Voor een wetenschappelijk onderbouwde analyse van
de 41 cases, werkte Ascento samen met studenten
van KU Leuven. Zij onderzochten de projecten op
belangrijke thema’s en distilleerden trends. Dat deden
ze op basis van de antwoorden op de 14 deelvragen in
het deelnameformulier en op basis van interviews. Deze
publicatie vat de conclusies en de belangrijkste lessen
voor de praktijk samen.

Als organisatie flexibel omgaan met je werknemers
heeft alleen maar voordelen:

•	 Werknemers winnen zekerheid over hun toekomst.
•	 De organisatie kan beter inspelen op de vraag

van de markt.

Voordelen voor de medewerker én voor de organisatie
dus: als medewerkers kunnen variëren in hun
takenpakket, kunnen ze hun taken optimaal laten
aansluiten bij hun talenten. Dat motiveert, waardoor
die medewerkers zich sneller inzetten voor de
doelstellingen van de organisatie en beter presteren.
Waarom zijn inzetbare medewerkers en wendbare
organisaties dan niet vanzelfsprekend?

CONTEXT EN
ONDERZOEKSVRAGEN

4

•	 Wat zijn op basis van de 41 cases
de belangrijkste trends rond
talentmobiliteit?

•	 Wat zijn voor drie geselecteerde
thema’s de best practices, tips
en valkuilen voor wie een project
rond talentmobiliteit wil uitwerken?

T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Dit overzicht geeft het kennisdelingsproject gestructureerd weer.

T A L E N T M O B I L I T Y A W A R D 2 0 1 65

FASE 2:
Bespreking van
de informatie

Bespreking thema’s
en tendensen

aan de hand van
prototypecases

Praktische uitdieping:
interviews

Categorisering van de
projecten en analyse:

thema’s, trends
en prototypecases

Janssen
Pharmaceutica

Meat&More

FASE 3:
Toelichting van

de winnaars

FASE 1:
Informatieverzameling

Kennisdeling
Talent Mobility

Award

In de tweede fase bespreken we de resultaten van
onze analyse, en vullen we ze aan met praktische
tips. In de derde fase gaan we dieper in op de cases
van de twee winnaars, Janssen Pharmaceutica en
Meat&More. Ook dat leidt tot tips en een overzicht
van kansen en valkuilen voor wie een gelijkaardig
project wil opzetten.

In een eerste fase categoriseren we de 41
wendbaarheidsprojecten van de Talent Mobility
Award. Zo komen we tot drie thema’s met elk hun
prototypecases. De theoretische analyse maken
we tastbaar door interviews over prototypecases.
We interviewden telkens een hr- en een andere
medewerker.

WAT IS HET OPZET
VAN HET PROJECT?
Op individueel niveau onderscheiden we vier soorten
doelstellingen:

Betere arbeidsomstandigheden

• Minder werkdruk
• Minder lichamelijke inspanning
• Minder mentale belasting
• Minder emotionele belasting

Betere arbeidsinhoud

• Meer taakvariatie
• Beter benutte vaardigheden
• Meer taakautonomie
• Meer inspraak
• Duidelijkere rollen
• Minder rolconflicten
• Betere feedback en taakinformatie
• Minder problemen met veranderingen in het werk

Betere arbeidsvoorwaarden

• Betere waardering van de beloning
• Meer toekomstzekerheid
• Meer loopbaanmogelijkheden

Betere arbeidsverhoudingen

• Meer contactmogelijkheden
• Betere communicatie
• Betere relaties met collega’s
• Betere relaties met directe leidinggevenden

Op groepsniveau gaat het om processen die zich
zowel in een groep als tussen twee groepen uiten.
Het gaat om doelstellingen in verband met:

• Communicatie
• Leiderschap
• Besluitvorming
• Oplossingen voor problemen
• Doelen
• Macht
• Discussies
• Conflicten
• Sociale omgang

41 CASES
GECATEGORISEERD

6

Om de 41 cases op een gestandaardi-
seerde manier te analyseren, moesten
we ze eerst categoriseren.

T A L E N T M O B I L I T Y A W A R D 2 0 1 6

ORGANIZATION-LEVEL DIAGNOSTIC MODEL

Design componentsInputs Outputs

Culture

General
environment

Industry
structure

Organization

Effectiveness

Structure

Technology

Strategy

Measurement
systems

HR
 systems

Op organisatieniveau werken we met het open-
systemsmodel van Cummings & Worley (2015) dat
een goed beeld geeft van de verschillende kenmerken
van een organisatie. Het sluit ook goed aan bij de
analyse op groepsniveau en de verschillende soorten
interventies. Het gaat om doelstellingen in verband met:

• Technologie
• Managementprocessen
• Structuur
• Cultuur
• Strategie
• Human resource systems

Het model van Ulrich (Lievens, 2014) onderscheidt vier rollen die hr kan innemen in twee dimensies:
mensen versus processen en strategische versus operationele focus.

T A L E N T M O B I L I T Y A W A R D 2 0 1 67

HOE WORDEN DE MEDEWERKERS
BETER VAN DE VERANDERING?
Opnieuw werken we hier met dezelfde categorieën,
maar dan op individueel niveau: om na te gaan wat
het effect van het project is op de medewerkers.

WAT IS HET BELANGRIJKSTE
RESULTAAT VAN HET PROJECT?
Hier werken we met dezelfde categorieën als bij
de doelstellingen op groeps- en organisatieniveau:
om na te gaan in hoeverre elk project zijn doel-
stellingen bereikte.

WAT IS DE ROL VAN HR IN HET PROJECT?

VERANDERMANAGER

Geeft richting aan
de verandering

EMPLOYEE CHAMPION

Beheer van de eigen bijdrage
van de werknemer

HR BUSINESS PARTNER

Strategische visie op HR
en toepasbaar maken

ADMINISTRATIEVE EXPERT

Optimaal beheer
van de infrastructuur
voor de organisatie

O
P

ER
A

TI
O

N
EL

E
FO

C
U

S STR
A

TEG
IS

C
H

E FO
C

U
S

PROCESSEN

MENSEN

Het model van Quinn (Quinn, Faerman, Thompson & McGrath, 2006) onderscheidt verschillende soorten
managementstijlen. We kozen voor dit model omdat het vlot toepasbaar is op organisaties in verandering.

WAT IS DE ROL VAN HET MANAGEMENT
IN HET PROJECT?

T A L E N T M O B I L I T Y A W A R D 2 0 1 68

WAT IS DE ROL VAN DE
MEDEWERKERS IN HET PROJECT?
• Passief: medewerkers ondergaan het project
• Trekkend: medewerkers leiden mee het project
• Ondersteunend: medewerkers steunen het verloop 	
	 van het project
• Innovatief: medewerkers bedenken creatieve 		
	 oplossingen
• Betrokken: medewerkers zetten zich extra in

HOE COMMUNICEERT DE
ORGANISATIE OVER HET PROJECT?
• Intern verticaal
• Intern horizontaal
• Intern geschreven
• Intern mondeling
• Intern tijdsgebonden herhaling
• Extern

WAT IS DE VISIE EN DE MISSIE,
DE ACTIVITEITEN EN DE SERVICE
VAN HET BEDRIJF?
Hier onderscheiden we categorieën op basis van sector
en grootte van het bedrijf.

WIE IS DE DOELGROEP VAN
HET PROJECT?
• De hele organisatie
• Een specifieke afdeling
• Ouderen
• Jongeren of nieuwe medewerkers

HOE LANG LOOPT HET PROJECT?
• Korter dan één jaar
• Tussen één en drie jaar
• Langer dan drie jaar

BEHEERSING

EXTERN

RATIONEEL DOEL
MODEL

OPEN SYSTEEM
MODEL

INTERN PROCES
MODEL

HUMAN RELATIONS
MODEL

INTERN

FLEXIBILITEIT

MENTOR

COÖRDINATOR

INNOVATOR

BESTUURDER

BEMIDDELAAR

PRODUCENT

STIMULATOR

CONTROLEUR

41 BEDRIJVEN

9

ORGANISATIE PROJECT BEDRIJFSGROOTTE
(aantal medewerkers) SECTOR

AE nv Power to the teams 100-199 IT-consultancy

AZ Delta vzw Zorg4Talent >1000 Gezondheidszorg

De Oever vzw
Expeditie 2021 –

Krachtig Organiseren
100-199 Zorg

Eandis Mijn Plan >1000 Energie

GasthuisZusters
Antwerpen (GZA)

Actief loopbaan-
beheer als kern

>1000 Gezondheidszorg

Essent Belgium nv Grow People 100-199 Energie

Baloise Insurance

Culture Change als
katalysator voor
succesvol Talent

Management

>1000 Verzekeringen

Eneco Belgium

Actieve ontwikkeling
van de Eneco

Costumer Service
Champions

100-199 Energie

Federaal Agentschap
Veiligheid

Voedselketen (FAVV)
Give way to potential >1000 Federale overheid

Aralea vzw Werk voor Talent 200-499 Maatwerkbedrijven

Azelis Corporate
Services nv

Roterend Leren 20-49 Distributie (chemie)

Center Parcs Europe h’APP’y@work >1000 Vakantieparken

DKV Zelfsturende teams 200-499 Ziekteverzekeringen

Experience@Work cvba Experience@Work 200-499 Samenwerking

FOD Financiën
Travailler autrement/

Anders werken
>1000 Federale overheid

T A L E N T M O B I L I T Y A W A R D 2 0 1 6

41 bedrijven dienden dossiers in voor de Talent Mobility Award.
Voor onze analyse waren niet al deze cases even bruikbaar:
soms waren dossiers onvolledig of pasten bedrijven hun project
niet toe op eigen medewerkers. Daarom nemen we enkele
projecten niet op in de analyse.

Idee Kids vzw
Ik aan het stuur van mijn

loopbaan en talenten
20-49 Jeugdwerk

10

Janssen Pharmaceutica Talent Fit Center >1000 Farma

Jet Transport bvba
R(eady)2Accelerate in

Protect&Connect
50-99 Transport

KU Leuven KU Leuven Career Center >1000
Onderzoek

en onderwijs

REFIBO bvba
TIA (Total Internet

Administration)
10-19 Accountancy

Stad en Sociaal Huis
Mechelen

Talent aan het werk 500-999 Overheid (stad)

Triple A Solutions &
Captains of Finance

Van grijze muis
tot witte raaf!

50-99 Financiële diensten

Vlaamse overheid
– Kind en Gezin

Flexiteam:
inzetten op talenten

>1000 Overheid

Vlaamse overheid –
Departement Leefmilieu,

Natuur en Energie

FLEXIM (FLEXibiliteit
voor Interne Mobiliteit)

500-999 Overheid

Meat&More
Met het juiste vlees in
de juiste kuip stevent
Meat&More vooruit

200-499 Vleesindustrie

IGEAN
Op weg naar een

nieuw IGEAN
100-199

Overheid
(intercommunale)

Jessaziekenhuis Jessa 2.0 >1000 Gezondheidszorg

Kringloopcentrum
Leefbaar Wonen vzw

POP in ’t rad 200-499
Recuperatie en

recyclage

Natuurpunt vzw Welzijn op het werk 200-499
Natuur- en

landschapsbeheer

Stad Brugge Het Nieuwe Werken >1000 Overheid (stad)

Stad Turnhout
Interne

personeelsmobiliteit
200-499 Overheid (stad)

Wit-Gele Kruis
Oost-Vlaanderen

Organisatie van de
toekomst

>1000 Zorg

Vlaamse overheid –
Agentschap Wegen

en Verkeer

Loopbaantrajecten
in het Agentschap
Wegen en Verkeer

>1000 Overheid

Vlaamse overheid
– Werk en Sociale

Economie

Heroriëntatie en
re-integratie op maat
van de medewerker…

en de organisatie…

200-499 Overheid

Lubrizol Europe
Coordination Center

bvba en Lubrizol
Advanced Materials

Europe bvba

VITO
(Vitality, Improvement,
Training, Orientation)

200-499 Chemie

T A L E N T M O B I L I T Y A W A R D 2 0 1 6

De niet-opgenomen bedrijven
Soms vonden we in dossiers te weinig concrete informatie voor onze manier van werken
of lag de focus van een project niet op interne inzetbaarheid. Van deze organisaties
konden we de wendbaarheidsprojecten daardoor niet categoriseren en analyseren.

34 CASES
GEANALYSEERD

WELKE INTERVENTIES ZITTEN ER IN
DE WENDBAARHEIDSPROJECTEN?

Hier volgen we de indeling van Cummings & Worley (2015) van
interventies in organisaties. In totaal gaat het om 31 mogelijke
interventies waarin we de cases kunnen opdelen. In één case
kunnen verschillende interventies zitten.

11 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

De hrm- of techno-structurele interventies omvatten steeds meer dan 50% van de 34 geanalyseerde cases.
Dat zijn dus de relevantste pistes voor verdere analyse.

SOORTEN INTERVENTIES

Interventies in menselijke processen

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Strategische veranderingsinterventies

Techno-structurele interventies

HRM interventies

94% HRM-INTERVENTIES
Van de 32 cases met hrm-interventies ging
het in 28 gevallen om talentmanagement.

59% TECHNO-STRUCTURELE
INTERVENTIES
In de 20 cases met techno-structurele
interventies ging het in meer dan de helft van
de gevallen om herdesign of herstructurering
van de organisatie. Dit zijn dus relevante pistes.

TALENTMANAGEMENT
Talentmanagement wordt dus ons eerste kernthema. Het gaat om drie soorten interventies: in 24 cases ging het
om carrièreplanning en -ontwikkeling, in 20 cases om coaching en mentoring, in 12 cases om managements- en
leiderschapsontwikkeling. Er is natuurlijk overlap tussen deze categorieën: in 20 cases zitten zowel interventies
rond coaching en mentoring als rond carrièreplanning en -ontwikkeling.

In de categorie herdesign (14 cases) gaat het in 12 gevallen over jobverrijking en in 4 gevallen over zelfsturende
teams. Jobverrijking wordt dus een van onze kernthema’s.

In de categorie herstructureringen (12 cases) gaat het vooral om daadwerkelijke structurele veranderingen (10 cases).
Dat wordt ons belangrijkste thema. In 3 cases ging het om re-engineering. En in ons hele onderzoek ging het maar in
1 enkele case om downsizing.

• Talentmanagement = 87% (28 cases van de 32)
	 - Coaching en mentoring
	 - Management en leiderschap ontwikkelen
	 - Carrièreplanning en -ontwikkeling

• Performance management = 37,5% (12 cases van de 32)
	 - Doelen stellen
	 - Performantie beoordelen
	 - Beloningssystemen

• Ondersteuning = 25% (8 cases van de 32)
	 - Diversiteit beheren
	 - Stressmanagement en andere ondersteunings-		
 	 programma’s voor psychosociaal welzijn

• Herdesign = 14 cases
	 - Jobverrijking
	 - Zelfsturende teams

• Herstructureringen = 12 cases
	 - Structurele veranderingen
	 - Downsizing
	 - Re-engineering

• Besluitvorming = 2 cases
	 - Parallelle structuren
	 - Total quality management
	 - High involvement organization

12 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

13 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

44% STRATEGISCHE
VERANDERINGSINTERVENTIES
OM TE LEREN OMGAAN
MET VERANDERING

35% INTERVENTIES IN
MENSELIJKE PROCESSEN

• Transformationeel
	 - Organisatiedesign
	 - Geïntegreerde strategische verandering
	 - Cultuurverandering

• Continue verandering
	 - Dynamische strategievorming
	 - Zichzelf ontwerpende organisatie
	 - Leerorganisatie
	 - Built-to-change organisatie

• Samenwerking stimuleren
	 - Fusies en overnames
	 - Samenwerkingsverbanden
	 - Netwerken

• Interpersoonlijke relaties en groepsdynamieken
	 - Procesconsultatie
	 - Interventie van een derde partij
	 - Teambuilding

• Groepsrelaties en departementen
	 - Organisatie confrontatiemeeting
	 - Intergroepsrelaties
	 - Interventies in grote groepen

Als het om talentmanagement gaat, speelt hr vooral
de rol van people-manager en operationeel expert.
Managers zijn helpers en strategen. Medewerkers
moeten het project trekken. De communicatie loopt
veelal schriftelijk, intern én extern. En meestal werkt het
project voor één afdeling of groep.

Voor talentmanagement vonden we prototypecases bij
Aralea, Eandis, Experience@Work, KU Leuven en Triple
A Solutions. Deze cases focusen duidelijk op de vier
doelstellingen die we vinden bij dit thema.

ARALEA BREIDT MOGELIJKHEDEN
VAN MEDEWERKERS UIT
Aralea is een maatwerkbedrijf in de landschaps-
verzorging. Het stelt mensen tewerk met een arbeids- of
een andere beperking. Aralea zet flexibel en innovatief
in op de capaciteiten van die mensen om ze een
volwaardige plaats te laten innemen in de samenleving.
Er zijn vier afdelingen: groenzorg, verhardingen, een
kinderboerderij en een cafetaria.

Het hoofddoel van het wendbaarheidsproject Werk
voor Talent is mensen in de organisatie andere
mogelijkheden aanbieden zodat ze niet beperkt blijven
tot hun huidige functie en niet het risico lopen hun werk
te verliezen als hun functie wegvalt of als ze die niet
meer kunnen uitoefenen. Om de medewerkers extra
mogelijkheden te kunnen aanbieden, kwamen er ook
samenwerkingsakkoorden met andere organisaties.

EANDIS HEEFT EEN PLAN
Eandis is verantwoordelijk voor het netwerk voor
elektriciteit, aardgas, warmte en openbare verlichting.
Met het project Mijn Plan probeert Eandis zijn hele
personeelsbeleid om te vormen om flexibeler te
kunnen inspelen op interne en externe veranderingen.
Eandis wil de performantiecultuur, het loonbeleid en de
functiestructuren moderniseren. Met een uitdrukkelijker
talentbeleid speelt Eandis vooral in op inclusie en op
een loopbaancentrum om interne mobiliteit te faciliteren.

EXPERIENCE@WORK HOUDT
MEDEWERKERS VITAAL,
INZETBAAR EN GEMOTIVEERD
Experience@Work is een onlineplatform dat
ontstond uit samenwerking van Proximus, Axa, KBC
en HazelHeartwood. Het doel is de meest ervaren
medewerkers langer vitaal, inzetbaar en gemotiveerd
te houden in hun steeds langer durende loopbaan.
Hoewel dit project minder gericht is op interne mobiliteit,
heeft de case een grote maatschappelijke relevantie.
Daarom lichten we ook dit initiatief graag verder toe.

TALENTMANAGEMENT

14

Voor het thema talentmanagement
gaan de meest typische en vaakst
voorkomende doelstellingen over
deze domeinen:

•	 Loopbaanmogelijkheden

•	 Toekomstzekerheid

•	 Hr-systeem

•	 Vaardigheidsbenutting

T A L E N T M O B I L I T Y A W A R D 2 0 1 6

KU LEUVEN VERSTERKT
INZETBAARHEID MET CAREER
CENTER
KU Leuven is de grootste onderzoeks- en onderwijs-
instelling van België met vestigingen in heel
Vlaanderen. De KU Leuven werkt met verschillende
personeelsgroepen met elk hun unieke kenmerken en
noden. Het Career Center stemt het personeelsbeleid
daarop af door wendbaarheid en inzetbaarheid te
versterken. De nieuwe hr-afdeling focust op loopbaan-
begeleiding, coaching, advies en praktische informatie.

TRIPLE A SOLUTIONS
EN CAPTAINS OF FINANCE
MIKKEN OP WITTE RAVEN
Triple A Solutions is gespecialiseerd in credit control
en creditmanagement. Het project Van grijze muis
tot witte raaf gaat over de oprichting van een
Academytraject waarin medewerkers twee jaar
on-the-jobcoaching en opleidingen krijgen. Doel is
schoolverlaters rekruteren en samenwerken aan
verdere ontwikkeling en specialisatie in het bedrijf.

Captains of Finance is een zusterbedrijf van Triple A
Solutions met tijdelijke of permanente professionals
voor controlling, analyse en treasury.

15 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

JESSA WERKT NA FUSIE NIEUW
MODEL UIT MET FUNCTIEKAARTEN
Het Jessaziekenhuis werkt op drie campussen in
Hasselt en in Herk-de-Stad. Patiëntvriendelijkheid en
veiligheid zijn de centrale waarden. Het project Jessa
2.0 wil na een operationele fusie van twee ziekenhuizen
met een nieuw hr-beleid meer duidelijkheid creëren bij
medewerkers en leidinggevenden rond hun functies,
opdrachten en verwachtingen. Jessa probeert ook jobs
te ontwerpen die beter aansluiten bij de mogelijkheden
van de medewerkers. Het resultaat is een nieuw model
met functiekaarten die gebaseerd zijn op gegroepeerde
competenties en de verschillende opdrachten die daar
bijhoren. Medewerkers kunnen zelf hun opdrachten
kiezen en voor een job op maat gaan.

DEPARTEMENT WERK EN SOCIALE
ECONOMIE ZET IN OP INZET
Het Departement Werk en Sociale Economie van de
Vlaamse overheid ontwikkelt, monitort en coördineert
het Vlaams werkgelegenheidsbeleid. In het najaar
van 2013 werd de eerste stap gezet van een project
voor heroriëntatie en re-integratie, op maat van de
medewerkers en van de organisatie. Het project wil
menselijk kapitaal ontwikkelen en coachen en focust
verder op efficiëntie en werkbaarheid. Die twee acties
zijn geïntegreerd in een organisatiebreed verhaal van
mobiliteit en een positieve-inzetreflex.

JOBVERRIJKING
Als het om jobverrijking gaat, krijgt het management
vooral de rol van strateeg of van verankeraar.
Medewerkers ondersteunen. De communicatie loopt
intern verticaal en er is ook externe communicatie. En
meestal werkt het project voor één afdeling of groep.
Opnieuw leveren De Oever en Eandis hier prototype-
cases, nu samen met Jessa en het Departement Werk
en Sociale Economie van de Vlaamse overheid. Zij
focussen in hun wendbaarheidsprojecten vooral op
inspraak, taakvariaties en taakautonomie.

AE GEEFT TEAMS AUTONOMIE
AE nv is een consultancybedrijf dat zich laat leiden
door het motto Architects for Business & ICT.
Daarmee benadrukt AE de belangrijke rol van
technologie in het veranderingsproces van
organisaties. Het project Power to the teams
focust op de uitbouw van een perifeer netwerk van
autonome teams. Zo speelt AE in op de inspraak
en de zingeving van zijn medewerkers om de
servicekwaliteit te verbeteren. Het bedrijf werd een
lerende organisatie die zich blijft aanpassen aan de
voortdurend veranderende omgeving.

DE OEVER HERBEKIJKT ALLE
ROLLEN IN DE ORGANISATIE
Vzw De Oever is een organisatie voor bijzondere
jeugdzorg, erkend door het Vlaams Agentschap
Jongerenwelzijn. De Oever werkt op basis van
doorverwijzing door de intersectorale toegangspoort,
de jeugdrechtbank of een van hun doorverwijzende
partners. Met Expeditie 2021 – Krachtig organiseren
wil De Oever een nieuw organisatiemodel vormen
dat beter afgestemd is op de veranderende
maatschappelijke context. Ze kijken zowel naar de
organisatiestructuur, de cultuur van de toekomst
als naar de best mogelijke leiderschapsstijl. Een
designteam moet de dienstverlening optimaliseren
door alle mogelijke rollen in de organisatie te
herbekijken.

16 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

STRUCTURELE
VERANDERINGEN

Als het om structurele veranderingen
gaat, speelt het management vooral een
strategische rol. Medewerkers zijn trekkers
of ondersteuners. De communicatie loopt
horizontaal én verticaal. En meestal werkt
het project voor één afdeling of groep.

TECHNO-STRUCTURELE
INTERVENTIES

THEMA 1:
TALENTMANAGEMENT
Bij talentmanagement gaat het om twee
soorten interventies die vaak ook samen
voorkomen in een prototypecase:

•	 Coaching en mentoring
•	 Carrièreplanning en ontwikkeling

17 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

DRIE THEMA’S

De drie thema’s die er in de Talent
Mobility Award vooral uitspringen,
lichten we toe aan de hand van
prototypecases. Een beschrijving van
deze en andere projecten vindt u op
www.talentmobilityaward.be

Coaching en mentoring dient om de kennis en de
vaardigheden van een medewerker te verbeteren.
Dan is de medewerker beter in staat zijn eigen doelen
te stellen en te halen, zijn interpersoonlijke relaties te
verbeteren en conflicten te hanteren. Vaak is het bij een
organisatieverandering dat organisaties coaches andere
medewerkers laten begeleiden in de onzekerheden van
het veranderingstraject.

Carrièreplanning en -ontwikkeling behartigt de profes-
sionele behoeften en zorgen van de medewerker in
zijn loopbaan. Carrièreplanning helpt medewerkers
zoeken of groeien naar de juiste functie, job of
organisatie. Carrièreontwikkeling helpt medewerkers
hun professionele doelen te halen. Door het hr-systeem
en het beleid rond loopbaanbegeleiding te verbeteren,
kunnen medewerkers optimaal ontwikkelen naar gelang
van hun vaardigheden en capaciteiten. Dat heeft positieve
effecten: de medewerkers krijgen meer controle in
de keuze voor hun loopbaan, en de werkgever kan
medewerkers gemakkelijker in de organisatie houden.

EANDIS HEEFT EEN PLAN
Door Reward en Talent te laten samenwerken, speelt
Eandis in op vier factoren:

•	 Loonbeleid

•	 Functiearchitectuur

•	 Performantiecultuur

•	 Talentbeleid

Performantiecultuur
In de overgang naar een nieuwe performantiecultuur
gaat Eandis in 2014 van een loopbaanontwikkeling
en bijbehorende successieplanning voor high
potentials (exclusieve benadering) naar een inclusieve
sterktebenadering die maximaal een beroep doet op de al
aanwezige competenties en talenten van de medewerkers.

Eandis verlegde de focus bij beoordelingen naar meer
dialoog, meer blik op de toekomst, een informeler
beoordelingsproces en continue communicatie.
Bovendien vertrekt het beoordelingsproces van de
intrinsieke motivatie van de medewerker.

http://www.talentmobilityaward.be

18 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Talentbeleid en loopbaancentrum
Een nieuw loopbaancentrum ondersteunt sinds 2015
de integratie van de performantiecultuur. Het doel is
vraag en aanbod in Eandis op elkaar afstemmen. Eandis
geeft prioriteit aan de medewerkers die het meest een
functieverandering nodig hebben. Zij krijgen voorrang
bij interne vacatures en worden persoonlijk begeleid via
loopbaancoaching en opleidingen. Daarnaast brengt Eandis
de behoeften van de hele kaderpopulatie in kaart door
talentreviews die de horizontale doorgroeimogelijkheden
identificeren. Het loopbaancentrum optimaliseert zo de
interne mobiliteit voor zoveel mogelijk medewerkers.

De medewerker staat centraal in dit talentbeleid
en kan gebruikmaken van verschillende tools
zoals loopbaan-oefeningen en een talentfiche. De
loopbaanoefeningen helpen de medewerkers om
na te denken over loopbaankeuzes en om een
ontwikkelingsplan te maken. De talentfiche is een
vorm van interne LinkedIn, waarin medewerkers
naast hun eigen ervaringen ook hun eigen
loopbaanaspiraties kunnen oplijsten, uitgebreid met
een overzicht van gevolgde opleidingen, verworven
competenties en loopbaankeuzes. De talentfiche
wordt gedeeld met hr om de loopbaangesprekken
naar een hoger niveau te tillen.

De nieuwe performantiecultuur leidt tot een
dialoogcultuur. Die focust sterk op de persoonlijke
ontwikkeling van vaardigheden en competenties van
de medewerkers. Dat zorgt op zijn beurt voor duurzaam
engagement: medewerkers zetten zich nu het hele jaar
goed in, en niet alleen de maand vlak vóór de evaluatie.

De leidinggevenden spelen een cruciale rol in de nieuwe
performantiecultuur. Zij zijn de initiatiefnemers, die de
dialoog aangaan en stimuleren. Die focus is nieuw en
daarom hebben ze extra ondersteuning nodig. Er kwamen
leerinitiatieven voor de drie nieuwe leiderschapsrollen:
leider, manager en coach. Dat traject heet De nieuwe
leidinggevende en is een vijfdaagse training over
verschillende concepten en onderlinge verschillen.
Hr plant ook een vervolgtraject met workshops,
opleidingen, individuele coaching en 360°-feedback.

“STEM BELONING,
VOORDELEN EN TALENT-
BEHEER OP ELKAAR AF”
Afdelingshoofd Talentbeheer Lieve
Van der Biest van Eandis concludeert:
 “Zorg dat Reward – beloning en voordelen –
en Talentbeheer sterk op elkaar afgestemd
zijn, en elkaar niet hinderen. Door er één -team
van te maken, is er meer spontaan overleg
en is het beleid één coherent verhaal.
De koppeling zorgt voor synergie:
Reward als hefboom voor Talent.”

LIEVES DRIE BELANGRIJKSTE TIPS
•	 Ondersteun de leidinggevende die van nature minder in dialoog gaat.

•	 Blijf ook achteraf het waarom en het belang van het project continu levend houden. Het
project stopt nooit. Alleen door te blijven communiceren, boek je succes op lange termijn.
Vergemakkelijk tijdens de verandering de communicatie tussen afdelingen die moeten
samenwerken: ze tijdelijk omvormen tot één team is een goede oplossing.

•	 Wek meer engagement op bij medewerkers door te kiezen voor gebruiksvriendelijke tools.

19 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Tweede pijler: employability en de connectie
met de arbeidsmarkt
De tweede pijler in het Career Center, arbeidsmarkt,
focust op sterkere employability. De loopbaan en
ontwikkeling van professionals in een niet-academische
functie is meestal intern gericht. Om die te stimuleren
wordt de interne arbeidsmarkt van de KU Leuven in
kaart gebracht, en worden loopbaanmogelijkheden en
mogelijkheden rond interne mobiliteit toegelicht. Van
de groep jonge onderzoekers kan maar een beperkt
aantal op lange termijn een academische loopbaan
bij KU Leuven uitbouwen. We stimuleren ze om op tijd
stil te staan bij hun verdere loopbaanontwikkeling en
ondersteunen ze via de collectieve sollicitatietraining,
het cv-advies en infosessies over loopbaanpaden na
een PhD en postdoc.

Derde pijler: internationale mobiliteit
KU Leuven stimuleert de internationale mobiliteit van
jonge onderzoekers. Zij kunnen een beroep doen op
financiële ondersteuning in de vorm van een beurs.
Recent werd ook een outgoing mobility tool ontwikkeld
waarmee ze informatie kunnen opvragen over een
verblijf in het buitenland en ze kunnen terecht bij de
adviseur outgoing mobility voor advies op maat.

KU LEUVEN VERSTERKT
INZETBAARHEID MET INTERN
CAREER CENTER
Het Career Center van KU Leuven, een intern
loopbaancentrum, bouwt zijn aanbod op drie pijlers:

•	 Loopbaanbegeleiding

•	 Employability en de connectie met de interne
en externe arbeidsmarkt

•	 Internationale mobiliteit

Het Career Center groeide uit een eerder project
rond interne loopbaanbegeleiding en uit recente
ontwikkelingen op de arbeidsmarkt: langer werken,
meer vraag naar groeimogelijkheden, de wens om
sterke medewerkers aan te trekken en te behouden,
de aandacht voor blijvende inzetbaarheid en meer
loopbaanvragen van de medewerkers aan hr.

Het Career Center ontwikkelt een gratis aanbod om
de loopbaanontwikkeling van alle medewerkers van
KU Leuven te ondersteunen met loopbaanbegeleiding,
coaching, advies en praktische informatie. Het aanbod is
afgestemd op de specifieke loopbaanvragen, noden en
verwachtingen van de verschillende personeelsgroepen:
professoren, onderzoekers, professionals.

Eerste pijler: loopbaanbegeleiding
Loopbaanbegeleiding is de eerste pijler van het
loopbaancentrum: een aanbod van individuele en
collectieve begeleiding. Elke medewerker kan een
beroep doen op maximaal zes uur gratis individuele
loopbaanbegeleiding. Professoren en professionals in
een niet-academische functie krijgen ondersteuning bij
loopbaanvragen gelinkt aan verschillende levens- en
loopbaanfases. Onderzoekers worden geholpen om
na te denken over zichzelf en hun verdere loopbaan.
De meeste medewerkers die een doctoraat starten,
kunnen namelijk niet aan de universiteit blijven werken.

Daarnaast zijn er collectieve workshops over
verschillende thema’s, zoals zicht op kwaliteiten en
ambities, netwerken, cv opstellen en solliciteren.

Met de individuele en collectieve loopbaanbegeleiding
willen we de loopbaancompetenties van medewerkers
ontwikkelen en stimuleren. In het hele proces stimuleren
we de zelfsturing van medewerkers: we moedigen ze
aan om te reflecteren over hun loopbaan en de verdere
ontwikkeling ervan, en om dit ook zelf actief in handen
te nemen. We stimuleren dan ook de dialoog tussen
medewerkers en leidinggevenden hierover.

“DRAAGVLAK IS KEY”
Ann Schillemans is hoofd Talent en Ontwikkeling van KU Leuven.

Haar belangrijkste tips:

•	 Speel in op vragen en noden vanuit de organisatie. Zorg
dat de doelstelling en toegevoegde waarde duidelijk is.

•	 Zorg voor een helder plan en een goede voorbereiding.
Niet te snel inspringen op ad-hocvragen.

•	 Zorg dat het initiatief in lijn ligt met de ruimere
doelstellingen en visie van hr en de hele organisatie.
Draagvlak is key.

•	 Doe aan verwachtingsmanagement. Zowel bij mede-
werkers, leidinggevenden als bij hr-collega’s. Zorg dat
het duidelijk is wat medewerkers wel en niet kunnen
verwachten van het nieuwe initiatief.

•	 Investeer in visibiliteit door gebruik te maken van verschil-
lende kanalen en spreek verschillende doelgroepen aan.

•	 Communicatie hoeft niet altijd duur te zijn. Zo is de
‘vraag van de week’ via intranet een eenvoudige manier
om interesse te wekken.

•	 Organiseer events rond het thema. Die werken inspirerend
en wekken interesse op.

•	 Onderschat het succes van je initiatief niet. Zorg voor genoeg
middelen om wachtlijsten te vermijden. Stem de communicatie
met de medewerkers af op de beschikbare middelen.

Medewerker Hannelore
Bellon voegt daar nog aan
toe: “De contactpersoon
in het loopbaancentrum is
cruciaal. Zorg dat het goed
klikt tussen begeleiders en
medewerker.”

20 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

mensen een gespecialiseerde en praktijkgerichte opleiding
aan over creditmanagement.

Het aanbod is een georganiseerd traject van twee jaar on-
the-jobcoaching, aangevuld met opleidingen. In het begin
van het traject wordt er een persoonlijk ontwikkelingsplan
opgesteld. In het eerste jaar krijgen de jonge talenten
on-the-jobcoaching en basisopleidingen: theoretisch over
analyses en basisvaardigheden, en praktijkgericht met
rollenspellen. Het tweede jaar wordt het traject individueel
opgesteld op basis van interesses, zoals legal, analyse en
meer cijfermatige functies, telkens met daarbij aansluitende
opleidingen. In het traject zijn er driemaandelijkse
evaluatiemomenten met je eigen personal development
coach die uit hr komt. Zo bevordert de Triple A Academy
de inzetbaarheid van de medewerkers op de arbeidsmarkt.

tot junior financial analyst of controller. Maar ook een
creditmanager kan een nieuwe wending geven aan
zijn of haar loopbaan als financial analyst of controller.

TRIPLE A SOLUTIONS EN CAPTAINS
OF FINANCE MIKKEN OP WITTE RAVEN
Triple A Solutions en Captains of Finance zijn twee
zusterorganisaties die gespecialiseerde talent-
ontwikkeling aanbieden. Elk op hun eigen unieke
manier proberen ze een antwoord te bieden op de
schaarste aan financiële professionals.

Triple A Academy
Met de Triple A Academy trekt Triple A Solutions jonge
talenten aan met verschillende achtergronden: dat kan zelfs
gaan om masters Politieke en Sociale Wetenschappen,
Geschiedenis of Kerkelijk Recht en de afgestudeerden van
financieel-economische richtingen. De Academy biedt deze

Loopbaanperspectieven van Captains
of Finance
Captains of Finance bieden doorgroeimogelijkheden
en loopbaanperspectieven aan jonge en aan ervaren
professionals in de niches controlling, analyse en
treasury. Academisten, junior consultants en senior
consultants krijgen een kans om te groeien. Dat
kan door opleidingen over budgetten opmaken en
financieel plannen, kostberekening, reporting en
forecast, en treasury management. Zo kan een credit
analyst bij Triple A Solutions verder opgeleid worden

21 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

 “IN VIER JAAR
DOORGEGROEID
TOT TEAMCOACH”
Thomas Van Pottelberghe is teamcoach bij
de Triple A Academy: “Een medewerker
met een diploma Marketing, behaald in
avondonderwijs, vond maar geen job. Triple A
Solutions besloot hem een kans te geven via
de Academy. Vier jaar later is die medewerker
doorgegroeid tot teamcoach van een Back
Office Collections-afdeling van een grote
energieleverancier.”

“GELOOF IN MIJN TALENTEN”
Treasure manager Celia Carbonell concludeert: “Het geloof in
mijn talenten, de ontdekking van mijn werkpunten en de daarbij
aansluitende opleidingen, maar vooral de mogelijkheden tot
zelfontplooiing maken me tot de persoon die ik ben.”

Talentmanagement en
-ontwikkeling worden ingezet
om medewerkers hun groei-
perspectieven aan te reiken
in nichedomeinen.

TIP

Leertrajecten
Door een leertraject kun je opleiding en begeleiding
aanbieden op vraag van de medewerker. Aralea werkt
elke dag om de capaciteiten en beperkingen van een
medewerker in balans te brengen. Het persoonlijk
opgestelde ontwikkelingsplan van hr dient als leidraad.

Een ander belangrijk effect van het initiatief is dat
medewerkers hun competenties verder kunnen
ontwikkelen en inzetten. Dat zorgt voor meer enthousiasme
en een betere retentie van de medewerkers in het bedrijf.

ARALEA BREIDT MOGELIJKHEDEN VAN MEDEWERKERS UIT
Als flexibel en innovatief maatwerkbedrijf creëert Aralea nieuwe, nog onbestaande functies om het talent van alle
medewerkers in te zetten. De twee focuspunten van dit project zijn:

•	 Levenslange tewerkstelling

•	 Leertrajecten

Levenslange tewerkstelling
Het hoofddoel van deze manier van werken is levenslange
tewerkstelling, wat zowel een positieve impact heeft op
de organisatie als op het individu. Medewerkers kunnen
door de groei van de organisatie doorgroeien naar andere,
nieuwe functies. Daardoor houdt de organisatie het talent in
huis. Er kwamen samenwerkingsverbanden, een cafetaria
en een kringwinkel om mensen andere jobs te kunnen
aanbieden. Vooral om mensen die fysiek zware jobs niet
meer aankunnen een alternatieve toekomst te bieden,
terwijl ze toch tewerkgesteld blijven bij Aralea.

22 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

DUBBELE UITDAGING
In het deelnameformulier voor de Talent Mobility Award, omschreef
An Coppens, verantwoordelijke HR & Communicatie het zelf zo:
“Een uitdaging is om de taken zo te structureren dat de mensen met een
arbeidsbeperking als volwaardig lid kunnen meedraaien in de teams.
Op zijn beurt is dat voor deze mensen ook een uitdaging om bij te leren.”

Talentmanagement
heeft twee aspecten:
talenten juist inzetten is
zeker zo belangrijk als
talenten ontwikkelen.

TIP

LEERTRAJECT EN SAMENWERKINGS-
VERBANDEN
An Coppens: “Een medewerker die lang op de boerderij
werkte, werd daarna tewerkgesteld als monitor in de beschutte
werkplaats. Daarvoor werd een leertraject opgesteld
om verantwoordelijk te worden van het beheer van alle
werkmaterialen en wagenpark. Dat bood de medewerker een
kans om een tot dan nog onbestaande functie zelf mee vorm
te geven. En drie arbeiders van de sociale werkplaats mochten
van de geneesheer niet langer hun functie uitvoeren. Zij werden
alle drie voor lichter werk (groenonderhoud) aangeworven in
onze beschutte werkplaats. Nog frappanter is het voorbeeld van
de zes medewerkers van Aralea die nu in de Kringwinkel van
Brasschaat werken: zij konden het werk fysiek niet meer aan en
kregen een mooi alternatief. In de organisatie zelf, want we baten
die winkel nu uit in samenwerking met De Kringwinkel Antwerpen.
Ook de uitbreiding van de cafetaria van kinderboerderij Mikerf
creëerde nieuwe mogelijkheden voor onze collega’s van Groen
en Verhardingen.”

KBC, Axa, Proximus en HazelHeartwood. Zij besloten om
in te spelen op de huidige maatschappelijke behoefte om
oudere werknemers langer inzetbaar te houden.

Het matchingplatform biedt vooral in de non-profitsector
opdrachten aan. De medewerker blijft onder het werk-
geversgezag van de huidige werkgever en behoudt zijn
arbeidsvoorwaarden. De matchende organisaties sluiten
een dienstverleningsovereenkomst af, die de opdracht
van de medewerker omschrijft. De uitlenende organisatie
krijgt inkomsten van de inlenende organisatie voor de inzet
van de medewerker. Die inkomsten dekken grotendeels
de loonkost. Daardoor kan de inlenende organisatie een
medewerker met veel werkervaring inzetten voor de
loonkost van een medewerker met weinig ervaring.

EXPERIENCE@WORK HOUDT
MEDEWERKERS VITAAL, INZETBAAR
EN GEMOTIVEERD
Experience@Work is een matchingplatform tussen
vraag naar en aanbod van ervaren talenten.
De focus van dit project is dubbel:

•	 Loopbaanbegeleiding
•	 Toekomstzekerheid

Het is een uniek project: een co-creatie van vier verschil-
lende organisaties met focus op externe inzetbaarheid
van ervaren of senior medewerkers. De organisaties zijn

23 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

“VOLDOENING TOT PENSIOEN”
“Een ex-bankdirecteur had het op latere leeftijd wel gehad met de hoge commerciële
doelstellingen in zijn sector. Nu werkt hij in een maatwerkbedrijf als financieel en administratief
coördinator. In die nieuwe omgeving moet hij veel leren en hard werken, maar het geeft hem
zoveel voldoening dat hij tot na zijn pensioen zijn steentje wil bijdragen.” (Deelnameformulier
Talent Mobility Award over Lucien Van Dijck)

Toekomstzekerheid

Senior talenten worden door het project zo lang
en zo zinvol mogelijk ingezet op de arbeidsmarkt.
Het project focust op jobs die de medewerker vitaal,
inzetbaar en gemotiveerd houden. Daardoor is er
minder risico op verlies van je eigen job op het einde
van je loopbaan.

Loopbaanbegeleiding
Het matchingplatform is een vorm van loopbaan-
begeleiding. Het management ondersteunt de
medewerker om eindeloopbaankeuzes te maken
zoals anders of elders werken. De medewerker maakt
zijn eigen keuzes en geeft aan hoe hij verder wil met
zijn loopbaan. Het resultaat is dat de medewerker zijn
ervaring kan delen met andere organisaties zonder
zijn band met zijn werkgever te verliezen.

“ENTHOUSIAST”
“Een ex-applicatiebeheerder is nu als projectmedewerker aan de slag bij Leuven Klimaatneutraal
2013, een vzw van de Stad Leuven. Zij neemt haar manier van werken mee en haar capaciteit om
te overleggen met stakeholders. Ze is heel enthousiast in deze functie en blijft hier, als het kan,
het liefst tot haar pensioen.” (Deelnameformulier Talent Mobility Award over Lieve Rossilon)

•	 Focus op groei of ontwikkeling van talent versus
uitsluitend aandacht voor de plaatsing van het
talent in de organisatie

•	 Accent op loopbaanontwikkeling versus accent
op talentontwikkeling

De conclusie is dat er niet één beste manier is om rond
talentmanagement te werken. Dat is de sterkte van dit
thema. Talentmanagement is specifiek per organisatie en
de noden die daar het grootst zijn. Het is dus van groot
belang te kijken naar en in te spelen op wat de organisatie
en de medewerker nodig hebben. In een later stadium
kan het loopbaancentrum altijd nog uitgebreid worden.

Er is niet ‘één beste manier’
In het thema talentmanagement laten de verschillende
projecten heel wat verschillende focussen zien:

•	 Interne versus externe mobiliteit
•	 Focus op specifieke doelgroepen versus

organisatiebrede initiatieven
•	 Begeleiding aanbieden vanuit een noodzaak,

probleem of tekortkoming versus begeleiding
aanbieden vanuit de kans van de werkgever om
medewerkersinitiatieven te ondersteunen en te
verbeteren

•	 Zorg voor inkomenszekerheid bij mobiliteitsinterventies voor oudere werknemers:
zij willen minder risico’s nemen met het einde van hun loopbaan in zicht.

•	 De meest ervaren werknemers zoeken vaak niet meer naar grote uitdagingen
maar eerder naar een context waarin ze hun expertise en kennis kunnen delen
met andere mensen en organisaties.

TIPS

24 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

THEMA 2: STRUCTURELE
VERANDERINGEN

Herstructurering is een component in techno-
structurele interventies die de technologie
of de structuur van een organisatie moeten
veranderen. In deze bespreking focussen we
op projecten met structurele veranderingen.
Een voorbeeld is de transitie van bureau-
cratie en hiërarchie naar flexibiliteit en
wendbaarheid met het oog op efficiëntie.
Bij elke transitie zijn er faciliterende en
remmende factoren. Faciliterend: bijvoorbeeld
uitgebreide communicatie. Remmend:
bijvoorbeeld weerstand. Soms duiken er
ook onbedoelde veranderingen op in de
cultuur. Precies die aspecten moeten goed
gemanaged worden. coaching en mentoring

PROTOTYPECASES
VAN STRUCTURELE
VERANDERINGEN

25 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

DRIE THEMA’S

DE OEVER HERBEKIJKT ALLE
ROLLEN IN DE ORGANISATIE
In 2015 keurde de Raad van Bestuur van vzw
De Oever een nieuwe visie goed: Expeditie 2021.
Die nieuwe visie gaat gepaard met structurele
veranderingen. Van een klassiek hiërarchisch
model evolueerde De Oever naar een nieuw
organisatiemodel waarin twee elementen centraal
staan:

•	 Meer cliëntgerichtheid
•	 Meer samenwerking

Aanleiding voor de verandering is de enveloppen-
financiering door de overheid die de kwaliteitszorg
aan de individuele cliënt centraal zet. Werken op maat
van de cliënt is een uitgesproken doel in de nieuwe
visie. Dat probeert De Oever te bereiken door een
structurele verandering met brede rollen en oog voor
autonomie als fundament.

Over die brede rollen gaat het verder nog als we
het over jobverrijking hebben. Hier gaan we verder
in op het belang van beleidsmatige inspraak van
de medewerker om diensten op maat van de
cliënt aan te bieden, en op het belang van goede
samenwerking.

Cliënten centraal
Om optimaal in te spelen op wat de cliënt nodig heeft,
zijn twee aspecten belangrijk. Weten wat je cliënt
wil en kunnen zorgen voor gepaste begeleiding.
Daarom is het belangrijk dat medewerkers ook
bij de structurele verandering inspraak krijgen: zij
weten wat nodig is om samen met de cliënt de
hulpvraag vorm te geven. De Oever doet dat op twee
manieren. Ten eerste door een designteam divers
in te vullen, van een externe organisatiearchitect tot
een cliëntvertegenwoordiger. Dat designteam begon
van een wit blad: welke rollen zijn nodig voor goede
dienstverlening aan de cliënten? Op basis daarvan
kwamen ze tot de verschillende rollen. Ten tweede
is inspraak gewaarborgd door de Oevercongressen.
Daar krijgen medewerkers de kans om mee vorm te
geven aan de visie en de strategie. Organisatorisch
is de methode minder eenvoudig dan een plan top-
down doorvoeren, maar de tijdsinvestering is zeker
de moeite waard.

26 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

De nadruk ligt op samenwerking met collega’s met wie
je anders minder contact hebt. Het hoofddoel van die
projecten is om een groepsdynamiek te krijgen die
volledig in lijn ligt met de samenwerkingscultuur waar
De Oever naar streeft en die initiatieven stimuleert. Meer
cliënttevredenheid is het gevolg, zonder dat medewerkers
er veel energie in moeten stoppen.

Meer samenwerking
Ook intern is er bij De Oever meer samenwerking.
Die neemt de vorm aan van samenwerking
stimulerende projecten.

“ENTHOUSIASME EN
GOESTING VOEDEN
MET HUMOR”
Thierry Taverna is algemeen directeur van De
Oever: “Wat spreekt mij aan in het toekomst-
beeld en wat zijn de cruciale succesfactoren
om dat beeld te creëren? Dat hebben we
geanalyseerd en daar hebben we onze
strategische doelen op afgestemd. Passie en
talent zijn onze drijfveren. We combineren ze op
maat van elk kind en elke jongere. Een project
dat tot stand komt vanuit de medewerkers zelf
is meer gedragen, zorgt voor meer motivatie en
kan zelfs vooruitstrevender zijn dan een initiatief
van bovenaf. En met humor en plezier voeden
we enthousiasme en goesting.”

DE BELANGRIJKSTE TIPS VAN THIERRY TAVERNA
•	 Stem de strategische doelen van het project af op het toekomstbeeld van de organisatie en

op de bijbehorende succesfactoren.

•	 Geef medewerkers beleidsinspraak. Het zorgt voor meer gedragenheid en kan leiden tot
vooruitstrevendere ideeën.

•	 Zorg voor een duidelijk, gemeenschappelijk doel voor alle medewerkers door in je nieuwe
visie je klant centraal te stellen.

te delen. We streven een structuur na die waarde
creëert, waarin customer experience een afgeleide
is van employee experience en van de AE’er zijn
perceptie van betekenisvol werk. Het maximaliseren
van deze waarde is in onze definitie afhankelijk van de
appreciatie van onze mensen.

Draagvlak creëren
Voor de start van een project is het belangrijk de
medewerkers warm te maken voor de verandering,
om zo draagvlak te creëren. Niels Pflaeging, gepas-
sioneerd storyteller en verdediger van een nieuw
soort leiderschap, bracht bij AE een keynote waarin
hij het belang van beslissingskracht en autonomie bij
werknemers benadrukte. Hij gaf verschillende redenen
waarom klassieke managementtheorieën nu niet
meer werken en waarom we naar een nieuw soort
leiderschap moeten evolueren. Zo ontstond er steun
in het hele bedrijf. Precies die steun is essentieel is bij
elke grootschalige verandering.

De directie onderzocht daarna welk organisatiemodel
het meest geschikt zou zijn voor AE. Zo begon de
zoektocht naar een structuur die de basis kan zijn voor
meer autonomie, samenwerking en wendbaarheid.
De structurele verandering heeft natuurlijk een breed
draagvlak nodig.

AE GEEFT TEAMS AUTONOMIE
AE wil een wendbare organisatie zijn, van en voor
de medewerkers, als oplossing voor de toenemende
digitalisering. Dat is een dubbele uitdaging: telkens
opnieuw waarde creëren voor de klanten en tegelijk
een lerende organisatie worden.

Het klassieke managementsmodel werkte niet meer
voor AE, vooral omdat het concept beleving zo
aan belang wint. Medewerkers willen betekenis en
authentieke ervaringen in hun werk. Als antwoord
ontstond een transformatieprogramma waarin de
teams centraal staan. In deze transformatie staan deze
elementen centraal:

•	 Draagvlak creëren
•	 Zelfsturende teams
•	 Kennis en innovatie

AE evolueerde van een traditioneel organisatiemodel
naar een gedecentraliseerd model. AE neemt
daarmee bewust afstand van de klassieke verticale,
hiërarchische organisatie en wil een netwerk-
organisatie van perifere teams zijn waarin de
ondersteundende diensten (zoals de pit van een
perzik) ten dienste staat van de consultants die
dicht bij onze klanten staan (in de periferie), die
autonomie en beslissingskracht nodig hebben.
‘De pit’ ondersteunt ze door te coachen of kennis

27 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Market

Client

Impulse

I

Reaction
3

Decision2

Center

In het gedecentraliseerde perzikmodel van Niels Pflaeging staat de pit ten dienste van het vruchtvlees,
de periferie die contact heeft met de klanten.

Serves the periphery,
if needed

oplossing op maat van de klant. Dat is mogelijk doordat
de teams autonoom functioneren. Leidinggevenden
faciliteren de teamleden eerder dan ze te bevelen.

Kennis en innovatie
Uiteindelijk kwam er ook een intensifiëring rond kennis
en innovatie. Dat kreeg ook vroeger al aandacht, maar
is sinds dit project een formeler onderdeel in de werking
van AE. Het doel is op het juiste moment de juiste kennis
garanderen om zo de VUCA-complexiteit (volatility,
uncertainty, complexity en ambiguity) te overwinnen.
Door intern en extern actief kennis te delen, blijft AE elke
dag bijleren en kunnen ze tegelijk de klanten helpen
met oplossingen op maat. De kennisdeling is mogelijk
door de vlakke organisatie met zelfsturende teams. Als
de nodige kennis ontbreekt bij een van de teams, gaan
ze centraal op zoek, in de pit van de organisatie. Er zijn
ook clusters op basis van locatie of sector van de klant,
waarin medewerkers met gelijkaardige projecten zitten.
Omdat die clusters hun eigen expertise hebben, kunnen
medewerkers nog meer dan vroeger oplossingen op
maat aanbieden.

Om de verandering te leiden, werkte AE met twee
teams: een change team en een extended change
team. Het change team of het impactteam is de
kern en moet de blijvende betrokkenheid van de
medewerkers garanderen. In het verlengde is er een
extended change team van vrijwillige medewerkers.
De twee teams hebben formele en informele taken.
Formeel nemen ze beslissingen die te maken hebben
met de verandering. Informeel communiceren ze met
collega’s. Het project trok ook tijd uit om de situatie te
evalueren. Om te zien wat de effecten waren van de
structurele verandering op de organisatiecultuur en
om de nodige aanpassingen te doen.

Zelfsturende teams als basis
In het nieuwe model zijn zelfsturende teams de
nieuwe basis om autonomie, samenwerking en
wendbaarheid te garanderen. Zij zijn het vruchtvlees in
het perzikmodel. Ze nemen verschillende rollen op om
de verschillende taken te verdelen. Een klant ziet zo
bijvoorbeeld één medewerker van het team, die naar
het team terugkoppelt. En samen zorgen ze voor een

28 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Serves the periphery,
if needed

“OUTSIDE-IN DENKEN”
Annika Beeck is hr-officer bij AE: “De uitdaging was
vooral om het creëren van waarde centraal te stellen,
om outside-in te denken, en om het kader te ontwerpen
waarin teams zélf oplossingen kunnen suggereren
om businessnoden in te vullen, en dus af te leren om
vanuit geplande innovaties te werken. Door te weten
wat er speelt op de markt en beslissingsbevoegdheid
te hebben, kunnen de teams sneller inspelen op die
noden en zo waarde creëren. De manier waarop je
een rol wilt spelen in je team, kun je zelf invullen: actief
meewerken aan een veranderingsproject, klankbord
zijn om ideeën te bekijken, communicatie opnemen.
Kennis, leerbaarheid en creativiteit krijgen een steeds
belangrijkere rol naarmate AE evolueert van een
expertise-consultingbedrijf naar een partner voor
digitale transformatie.”

DE BELANGRIJKSTE TIPS VAN ANNIKA BEECK
•	 Naarmate de organisatie minder hiërarchisch is, krijgen kennis, leerbaarheid en creativiteit

een centralere rol.

•	 Verandering is wel een constante, maar de richting niet. Vaak is verandering: twee stappen
vooruit en één stap terug.

•	 Elke organisatie is anders en heeft andere producten of diensten. Maar dat je je als bedrijf
wendbaar moeten opstellen is een vereiste om de wereld van morgen te kunnen servicen.

upbenadering beter. Dan is het gemakkelijker om de
inspraak van de medewerkers en de problemen in de
dagelijkse praktijk mee te integreren in je nieuwe visie
en structuur. Die gedragenheid hangt in grote mate
af van de verandering die de medewerkers zelf nodig
vinden. De externe consultant bij AE heeft duidelijk
een sense of urgency gecreëerd en zo tegelijk
gezorgd voor gedragenheid.

Top-down of bottom-up?
Ook al hebben AE en De Oever beiden een project
waarin hun structuur verandert, toch verschilt hun
aanpak enorm. AE werkt eerder top-down, door het
directieteam een structuur te laten uitwerken. De
Oever werkt met zijn designteam eerder bottom-
up. Het succes van een herstructurering wordt
grotendeels bepaald door de steun die je krijgt bij
de medewerkers. Op basis daarvan lijkt een bottom-

29 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

THEMA 3: JOBVERRIJKING
Jobverrijking is ook een techno-structurele
interventie die zich richt op verbetering
van verschillende aspecten van een job.
Het gaat vooral over competenties en
vaardigheden uitbreiden, en autonomie
vergroten. Het doel is meer betekenisvolle
jobs te creëren waarin medewerkers
zich verantwoordelijk en erkend voelen.
Belangrijke ondersteunende elementen
zijn inspraak en feedback. Die dragen
in grote mate bij tot jobtevredenheid en
betrokkenheid bij de organisatie.

Over jobverrijking bespreken we vier
prototypecases. Bij Jessaziekenhuis en
bij Eandis hebben we ook interviews
afgenomen. Het Jessaziekenhuis omdat
dat in een sector zit waarin flexibiliteit
en taakverrijking moeilijker liggen door
strikte procedures en methodes. En
Eandis omdat zij nog een stap verder gaan
dan alleen maar de functiearchitectuur
herschrijven. Eandis slaat ook de brug naar
het loonbeleid. Ook in ons interview bij
De Oever peilden we naar informatie over
jobverrijkende elementen van het project.

30 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

DRIE THEMA’S

EANDIS HEEFT EEN PLAN
Met het project Mijn Plan koos Eandis voor
een nieuw personeelsbeleid waarvoor soft
(talentbeheer) en hard (compensation & benefits)
hr de handen in elkaar slaan. Het project kwam
tot stand na een vraag van het management om
de loonkost beheersbaarder te maken en om de
mobiliteit te verhogen. Eandis speelt in op vier
aspecten zodat elke medewerker een individueel
plan kan opstellen:

•	 Loonbeleid
•	 Functiearchitectuur
•	 Performantiecultuur
•	 Talentbeleid

Deze vier aspecten vormen de kern van het
project. In dit thema focussen we op hard hr:
het nieuwe loonbeleid met de bijbehorende
functiearchitectuur. In thema 1 hadden we het al over
de performantiecultuur en het talentbeleid bij Eandis.

Functiearchitectuur
Zonder functies te schrappen, slaagde Eandis erin
om 650 verschillende functiebeschrijvingen te
herformuleren tot algemenere functiebeschrijvingen
waardoor er nu zo’n honderd functiebeschrijvingen
overblijven. Die vereenvoudiging ontstond door
gelijkaardige functies te clusteren en zorgt voor
meer transparantie en duidelijkheid over andere
functies. Daardoor zijn medewerkers meer geneigd
om hun opties te exploreren.

Generieke functies zijn breed beschreven en
geven de mogelijkheid tot jobcrafting in een
bepaalde rol. Zo kan Eandis meer inzetten
op de sterktes van medewerkers en op hun
verantwoordelijkheden en taakvariatie. Voor de
leidinggevende is het extra voordeel de optie om
accenten te verschuiven afhankelijk van wat de
organisatie nodig heeft.

Loonbeleid
Om medewerkers extra te motiveren in hun
zoektocht naar wat ze echt willen in hun job,
werkt Eandis ook aan de financiële drempel.
Samen met generieke functies verbreedde
Eandis de smalle loonbanden die samenhangen
met de functies. Doordat er nu meer functies in
eenzelfde loonband vallen, ervaren medewerkers
meer vrijheid om hun aspiraties te volgen
zonder ongerust te worden over de impact van
hun keuze op hun loon. De keerzijde van de
medaille is dat er een nieuwe referentiemarkt
voor verloning ontstaat: lonen stijgen niet langer
automatisch met de functie, maar worden variabel
en afhankelijk van de geleverde prestaties.

Zij kunnen nu wel opnieuw een loonsverhoging
krijgen, maar dan met een variabel loon.

Het accent verschuift naar vragen als:

•	 Wat ben ik aan het doen?
•	 Hoe doe ik dat het best?
•	 Wie kan dat oplossen of wie kan me adviseren?

Een job bestaat uit een variabele combinatie van rollen,
afhankelijk van de wensen en capaciteiten van iedere
werknemer.

Drie rollen: een voorbeeld
We lichten hier drie rollen toe die ook relevant zijn voor
andere dienstverlenende organisaties:

•	 De vaste trajectbegeleider begeleidt en
coördineert het hele hulpverleningstraject van een
cliënt. Zo verzekert De Oever zorgcontinuïteit, is
er minder papierwerk en krijgt de medewerker
kansen om zichzelf te ontplooien door de variatie
aan taken.

•	 De co-begeleider is de back-up van de vaste
trajectbegeleider. Voor de zorgcontinuïteit moet
die medewerker mee zijn met de grote lijnen van
de begeleiding.

•	 Experten zijn medewerkers met veel kennis of
ervaring in een domein. Meestal gaat het over
informatie of over de werking van de afdeling waar

Dat heeft wel positieve gevolgen voor de meestal
oudere werknemers die aan het plafond van hun
loonband zitten en niet meer kunnen promoveren.

DE OEVER HERBEKIJKT ALLE
ROLLEN IN DE ORGANISATIE
De beleidsinspraak van medewerkers en de goede
samenwerkingscultuur creëerde een organisatiemodel
met breed omschreven rollen. Medewerkers kunnen
doen waar ze goed in zijn. Voor de toekomst ziet De
Oever in dit model ook meer mogelijkheden om samen
te werken met andere organisaties in de zorgsector.
De kernaspecten in dit hoofdstuk zijn:

•	 Nieuwe rollen en jobverrijking
•	 Toekomstgerichtheid, met extra kansen

voor medewerkers

Nieuwe rollen en jobverrijking
De nieuwe rollen zijn breed omschreven. Dat zorgt voor
flexibiliteit en autonomie in de dienstverlening. De rollen
kunnen helemaal afgesteld worden op de vragen en
behoeften van elke klant. Brede rollen wil zeggen dat
een medewerker veel verschillende vaardigheden en
competenties kan inzetten.

Autonomie betekent dat de nieuwe rollen minder gede-
tailleerd beschreven zijn en dat de medewerkers ze meer
zelf invullen. Medewerkers zijn zelf verantwoordelijk, wat
reflectie stimuleert. De klemtoon ligt niet langer op vragen
als ‘Aan wie moet ik vragen wat ik mag en moet doen?’

31 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Serves the periphery,
if needed

“1 + 1 = 3”
Lieve Van der Biest is afdelingshoofd Talentbeheer
bij Eandis: “Door de koppeling tussen gemeen-
schappelijke ambities van soft en hard hr kreeg
het project een vlucht: 1 + 1 = 3. Voor hr is het
belangrijk te zoeken naar manieren om mede-
werkers gezond en geëngageerd aan het werk te
houden, maar minstens even belangrijk is het om
daaraan dan ook je loonpolitiek aan te passen.”

DE BELANGRIJKSTE TIPS VAN LIEVE VAN DER BIEST
•	 Breed beschreven functies maken het gemakkelijker om in te zetten op de sterktes van de

medewerkers, hun verantwoordelijkheden en taakvariatie. Er zit meerwaarde in vereenvoudiging.

•	 Om interne mobiliteit van werknemers te verhogen, werk je het best zoveel mogelijk drempels
weg, bijvoorbeeld door het loonbeleid aan te passen aan de nieuwe functiearchitectuur.

een flexibele structuur, kan de cliënt goed geholpen
worden in de organisatie. Later hoopt De Oever op
samenwerking met andere organisaties in de sector, die
met eenzelfde model werken. Als een cliënt ook, of zelfs
beter, begeleiding kan krijgen van een andere organisatie,
dan hoeft er alleen met de trajectbegeleider gesproken te
worden om alle nodige en relevante informatie te krijgen.
Er ontstaat een netwerkmodel dat de samenwerking
tussen de partners en de cliënt alleen maar ten goede
komt. Het is zelfs mogelijk dat een trajectbegeleider een
cliënt volgt over verschillende organisaties heen.

Vertrouwen
Niet iedereen is even enthousiast over zo’n
verandering. Daarom zijn inspraak en goede interne
communicatie belangrijk. Nieuwe updates over
volgende stappen blijven cruciaal.

Hoe bepaalt De Oever wanneer er extra informatie nodig
is? Daarvoor werkt De Oever met vertrouwensbarometers,
een soort ‘weervrouwen of weermannen’ in elk team.
Zij hebben een extra verantwoordelijkheid opgenomen:
continu nagaan hoeveel vertrouwen hun team nog heeft
in de nieuwe visie.

ze vóór de structurele verandering bij betrokken
waren. De experten zijn formeel aangeduid en
zijn een hulpbron voor medewerkers die voor een
nieuwe uitdaging staan.

De rol van teamcoach is geen kernrol maar wel
een nieuwe functie. Ze werd in eerste instantie
ingevuld door de vroegere teamverantwoordelijke
(middenkader). De taken waar teamverantwoordelijken
oorspronkelijk verantwoordelijk voor waren (zoals
budgetten, uurroosters, ondersteunende tools)
zijn nu taken van de medewerkers zelf. Zo kregen
de teamcoaches meer tijd om bezig te zijn met
individuele coaching en met de groepsdynamieken in
de zelfsturende teams (open communicatie, feedback
geven, afspraken). De teamcoach kan sneller inspelen
op vragen, wensen of zorgen.

Toekomstgerichtheid met extra kansen
voor medewerkers
Het doel is een stevig netwerk rond een cliënt te bouwen
dat niet alleen bestaat uit medewerkers maar ook uit
partners. Door medewerkers autonomie te geven in

32

Serves the periphery,
if needed

“EXPERIMENTEREN MAG”
Algemeen directeur Thierry Taverna van De Oever: “Meer vrijheid leidt tot meer creativiteit,
wat op zijn beurt leidt tot meer erkenning en betrokkenheid. We stimuleren een open en
actiegerichte aanpak. Wees gerust ondernemend en creatief: experimenteren mag. Elke
medewerker neemt zelf leiderschap over hoe hij zijn rol of zijn rollen invult. We zijn een
wendbare, regelluwe organisatie, opgebouwd rond de hulpvraag van de cliënt. We trekken
in elke job ruimte en tijd uit voor innovatie en zelfontplooiing. Traditioneel is er een grote
discrepantie tussen waar managers en waar medewerkers mee bezig zijn. Medewerkers zijn
niet bezig met organisatieverandering maar wel met zorg voor de gasten. Wil je medewerkers
goed op de hoogte houden van het hele project? Investeer dan in een ‘vertrouwensbarometer’
in elk team. Overal zijn er werknemers met meer twijfels over een nieuwe visie. Zij hebben
baat bij een tussenoplossing en extra begeleiding zodat ze de transitie geleidelijk aan kunnen
doormaken en niet onmiddellijk in het onbekende moeten springen.”

DRIE TIPS VAN THIERRY TAVERNA
•	 Brede rollen zorgen voor taakvariatie, autonomie en reflectie.

•	 Eén medewerker die van a tot z de verantwoordelijkheid
opneemt voor de diensten aan de klant, is handig om flexibel
in te spelen op de noden van de klant.

•	 Blijf op de hoogte van het vertrouwen van je medewerkers
tegenover het project. Stel initiatiefnemers aan die alles
opvolgen en bijsturen.

T A L E N T M O B I L I T Y A W A R D 2 0 1 6

maximaal te benutten en efficiënt in te zetten. Het zijn
tenslotte de medewerkers die de organisatieaspecten
moeten invullen. De drie factoren op elkaar afstemmen,
leidt tot werkbaar werk waarin een medewerker zich
gewaardeerd voelt in de organisatie.

De verschillende elementen in een organisatie zijn
geen losstaande entiteiten. Voor een verandering in
een bepaalde richting moet je rekening houden met
alle factoren van het systeem.

Mensen
Inzetten op menselijk kapitaal. Voor het Departement
Werk en Sociale Economie betekent het: de interne
mobiliteit faciliteren en de takenpakketten verbreden.
Het moet niet altijd om een definitieve oplossing
gaan. Je kunt takenpakketten ook tijdelijk invullen,
bijvoorbeeld bij een langdurige afwezigheid,
tijdelijke projecten of op piekmomenten. De vraag
om meer interne mobiliteit kan van de werknemer
of van de organisatie komen, afhankelijk van de
oorzaak. Leidinggevenden en medewerkers zijn
samen verantwoordelijk voor een eventuele interne
verschuiving. Voor definitieve mobiliteit of heroriëntatie
plant het departement ook loopbaangesprekken,
coaching en begeleiding.
Succesverhalen bekendmaken, stimuleert een reflex
van gezonde inzet en zorgt dat meer mensen in de
organisatie zelf initiatieven nemen.

ook kijkt vanuit de visie van talentmanagement.
Meer jobduidelijkheid aanbieden en investeren in
opdrachten op maat van de medewerker leidde tot de
ontwikkeling van functie- en opdrachtenkaarten.

Functiekaarten
Functiekaarten focussen op het hoofddoel, de
opdrachten en de nodige competenties voor een
functie. De functies zijn omschreven als brede rollen.
Zo ziet de functiekaart er voor alle leidinggevenden
hetzelfde uit. Kritische noot bij de ‘breedte’ van de
rollen: een ziekenhuis moet voor heel wat taken en
opdrachten rekening houden met vaste procedures.
Daarvoor bieden de opdrachtenkaarten een oplossing.
De verschillende elementen in een organisatie zijn
geen losstaande entiteiten. Voor een verandering in
een bepaalde richting moet je rekening houden met
alle factoren van het systeem.

DEPARTEMENT WERK EN SOCIALE
ECONOMIE ZET IN OP INZET
Voor het succes van het project rond heroriëntatie
en re-integratie in het Departement Werk en Sociale
Economie zijn er drie sleutels:

•	 Opdrachten
•	 Organisatie
•	 Mensen

Deze succesfactoren worden continu verder
ontwikkeld en moeten op elkaar afgestemd zijn.
Naar aanleiding van besparingen, efficiëntieoefeningen
en de staatshervorming kozen verschillende diensten
van de Vlaamse overheid de weg van talentmobiliteit.
Het Departement Werk en Sociale Economie benadert
de uitdagingen vanuit jobverrijking, met het oog op
welzijn op het werk.

Opdracht en organisatie
Opdrachten moeten voortdurend opnieuw bekeken en
aangepast worden aan een veranderende omgeving.
Wie opdrachten geeft, moet rekening houden met
aspecten van de organisatie zelf zoals de structuur,
de werking, de aansturing en de plaatsen van al die
schakels in het systeem. De meeste aandacht gaat
naar het menselijk kapitaal om het aanwezige talent

JESSA WERKT NA FUSIE NIEUW
MODEL UIT MET FUNCTIEKAARTEN
Het project Jessa 2.0 is onderdeel van een vernieuwd
hr-beleid. De drie kernaspecten zijn:

•	 Functiekaarten
•	 Opdrachtenkaarten
•	 Open dialoog

De aanleiding was de fusie tussen twee ziekenhuizen.
Het project kreeg vorm door een nieuwe start te maken
en de twee culturen te versmelten tot een eenheid.

De grootste verandering is een verandering in
perspectief en de aanpassing van de opbouw van
functies. Vroeger kregen de functies vorm vanuit
een focus op de organisatie zelf terwijl Jessa nu

33 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Jobverrijking hoeft niet altijd te gaan over definitieve veranderingen.
Het kan ook om tijdelijke oplossingen gaan.TIP

Open dialoog
Een open dialoog tussen werknemer en leidinggevende
is een van de kernaspecten waar Jessa op focust.
Samen kijken waar de medewerker goed in is, waar hij
naartoe wil en wat daarvoor nog extra aandacht nodig
heeft. Al dan niet met het oog op een verandering van
job. De functiekaarten bieden een goede basis om te
evalueren met gerichte feedback. Als dat nodig is, kan
Jessa extra inzetten op trainingen en opleidingen om
bepaalde competenties verder te ontplooien.

Het project is nog niet klaar. Ondertussen hebben
ze bij Jessa niet stilgezeten. Vandaag werkt Jessa
aan de link tussen het loonsysteem en de nieuwe
functiearchitectuur. Voor welke opdrachten en rollen
moet er meer tegemoetkoming zijn en wat behoort tot
‘de basis’? Jessa onderzoekt deze link eerst voor de
apothekers van het ziekenhuis. Zij zijn over het algemeen
heel gemotiveerd om extra initiatieven te nemen. Door
het loonverschil met zelfstandige apothekers verwachten
zij meer compensaties als ze extra rollen opnemen. Later
kunnen de bevindingen uitgebreid worden naar andere
afdelingen van het ziekenhuis.

Opdrachtenkaarten
Opdrachtenkaarten zijn een uitbreiding van de functie-
kaarten en om de gestructureerde jobs te verrijken. Als
taken en verantwoordelijkheden niet tot de kern van je
functie behoren, kun je die in overleg extra opnemen.
Zoals de rol van stagebegeleider. Niemand moet dat
doen om zijn job goed uit te voeren, maar sommige
medewerkers vinden het wel uitdagend of motiverend.

Die functiearchitectuur heeft verschillende voordelen.
Ten eerste weet iedereen wat er moet gebeuren. Ten
tweede krijgt elke medewerker een globaal beeld van
de verschillende functies bij Jessa. Medewerkers kunnen
de andere functies beter inschatten. Daardoor wordt
interne mobiliteit aantrekkelijker en laagdrempeliger. Ten
derde kan Jessa functies verbreden en verdiepen: taken,
bevoegdheden of opdrachten uitbreiden, of kennis,
ervaring en competenties verdiepen. Bijvoorbeeld met
opleidingen of bijscholing.

34 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

“JOBVERRIJKING MET STRIKT
AFGEBAKENDE FUNCTIES, HET KAN”
Hr-manager Frank Clerix: “Maak van ‘side-tasks’ opdrachten
en geef medewerkers die meer variatie, uitdaging of
verantwoordelijkheid willen de kans om die rollen op te nemen.
Zelfs voor wie niet onmiddellijk van functie wil veranderen, werkt
keuzes ervaren en informatie krijgen psychologisch bevrijdend.”

TIPS VAN FRANK CLERIX
•	 Een nieuw idee? Zoek in je organisatie naar een betrokken en gemotiveerde partij en start een

pilootproject om mogelijke problemen te identificeren voordat je het uitrolt over je hele organisatie.

•	 Als het niet mogelijk is om brede rollen te definiëren, kun je toch nog aan jobverrijking doen.
Geef medewerkers de kans om verschillende opdrachten toe te voegen aan hun takenpakket.

Bepaalde sectoren laten niet toe om medewerkers
zoveel vrijheid te bieden. Om ook daar een
meerwaarde voor de medewerker te creëren, kun je
specifieke extra rollen of opdrachten opstellen of laten
opnemen. Uit de cases blijkt dat jobverrijking meestal
niet op zich staat, maar gecombineerd wordt met
andere interventies zoals een structurele verandering
of talentmanagement.

BREDE OF SPECIFIEKE ROLLEN?
De besproken cases van jobverrijking focussen
duidelijk op het ontstaan van rollen. Die rollen komen
niet altijd op dezelfde manier tot stand. Soms zijn ze
breed omschreven met ruimte voor taakvariatie en
verantwoordelijkheid voor het eindproduct, in plaats
van verantwoordelijkheid voor de procedures.
Zo creëer je jobs op maat van de medewerker
met een dienstverlening op maat van de klant.

TALENT FIT CENTER
EN HUIS VAN

WERKVERMOGEN
In 2012 lag bij Janssen Pharmaceutica
deze kernvraag op tafel: hoe ontwikkelt
de Janssen Campus in België zich tegen
2020 als aantrekkelijke werkgever voor
alle generaties, om samen innovatieve
gezondheidsoplossingen te creëren?
In een participatief proces met externe
sprekers en experten, een future world-
oefening en een zoekconferentie met
vertegenwoordiging van alle lagen
van de medewerkers, ging Janssen op
zoek naar antwoorden. De uitkomst van
de zoektocht concretiseerde zich in
initiatieven zoals het Talent Fit Center en
het Huis van Werkvermogen.

35 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

TWEE WINNAARS

JANSSEN
PHARMACEUTICA

TALENT FIT CENTER
Het Talent Fit Center is een intern loopbaancentrum
met een dubbele focus:

•	 Loopbaancoaching
•	 Talentdenken

Loopbaancoaching
Loopbaancoaching begint altijd met een
startgesprek met de leidinggevende. Daarin toets
je wederzijdse verwachtingen af en kijk je wie
welke rol opneemt. Die eerste stap stimuleert de
medewerker al meteen om openlijk in dialoog te
gaan met de leidinggevende.

Als de medewerker klaar is voor verandering, kan hij
starten met het loopbaancoachingtraject. Met een
externe coach geeft Janssen de medewerkers de
kans om na te denken over hun loopbaan. Dat zorgt
voor een veilige omgeving, en verruiming van het
perspectief op zichzelf, de job en werkomgeving.
Bovendien is er het CareerCoach e-Assessment, een
onlinetool om mensen inzicht te geven in hun eigen
sterktes en om hun groeimogelijkheden op het vlak
van loopbaanvaardigheden in kaart te brengen.

Na de gesprekken met de externe coach is er
begeleiding door een interne coach van het Talent
Fit Center, om concrete stappen te nemen om het
loopbaandoel te bereiken. Janssen onderstreept dat
juist de combinatie van intern en extern het beste
resultaat geeft. Het is aan de medewerker om ook
de leidinggevende actief bij het traject te betrekken.

Talentdenken
De loopbaancoaching wordt ondersteund door
talentdenken. Een tool om dat te bevorderen
is de talentenapp, die de eigen talenten
en hefboomvaardigheden in kaart brengt.
Daarnaast is er het talentenkaartenspel waarin
medewerkers en leidinggevenden elkaars
talenten benoemen en illustreren. En dan zijn er
nog de talentgesprekken. Het resultaat is een
grotere focus op ontwikkeling van talenten en
vaardigheden, waarbij ook de leidinggevenden
meer open staan voor flexibiliteit van talent.

•	 Gezondheid is de basis voor alle andere
verdiepingen. Het gaat om de fysieke en
mentale gezondheid van de medewerker.

•	 De tweede verdieping focust op talenten:
waar medewerkers goed in zijn en wat ze
graag doen.

•	 Op de derde verdieping wonen de normen
en waarden van de medewerker en hoe die
aansluiten bij de normen en waarden van
de organisatie.

•	 De laatste verdieping huisvest de werk-
omstandigheden. Daaronder vallen de inhoud,
de organisatie en vereisten van het werk,
en de manier van leidinggevenden.

Stel: je hebt een slecht functionerende rechterarm.
Je gezondheid in brede zin is dus niet optimaal.
Dat speelt zich af op verdieping 1. Je kunt dat
‘compenseren’ met je competenties en talenten, door
je te ontwikkelen in dingen waarvoor je rechterarm
geen belemmering is. Dat gebeurt op verdieping 2.
Bewust werken aan je attitude en motivatie, dat zit op
de derde verdieping. Maar ook aspecten vanuit het
werk kunnen je helpen om je werkvermogen hoog te
houden. Bijvoorbeeld hoe je leidinggevende met je
gezondheid omgaat, de werksfeer of hoe het werk
georganiseerd is, aangepast aan je gezondheid. Ook
daar heb je persoonlijk invloed op en ook daaraan kun
je zelf sleutelen. Die werkaspecten vind je terug op de
vierde verdieping.

	

De verdiepingen van het Huis hangen samen en
beïnvloeden elkaar. Waarden, talenten en gezondheid
moeten in evenwicht zijn voor je aan het werk zelf
kunt gaan sleutelen. De ene verdieping kan dus
compenseren voor een andere. Elke medewerker
heeft zijn eigen Huis en kan dus werken aan zijn
werkvermogen. Cruciaal is dat alle verdiepingen
elkaar beïnvloeden: door te werken aan de ene
verdieping ‘compenseer’ je een andere, en hou je je
werkvermogen hoog.

Leidinggevenden spelen een sleutelrol in het Huis van
Werkvermogen. Enerzijds bepaalt de leidinggevende
in sterke mate de inhoud en de organisatie van
zijn team. Anderzijds is de leidinggevende de
katalysator om eigenaarschap bij de medewerker
aan te wakkeren. Door in dialoog te gaan met de
medewerkers kunnen leidinggevenden ze helpen om
actief aan de slag te gaan met hun werkvermogen.

HUIS VAN WERKVERMOGEN
Het Huis van Werkvermogen wil alle medewerkers
en leidinggevenden het belang laten zien van werk-
vermogen. Dat is de kracht en de goesting om je werk
te doen, vandaag en in de toekomst. Het Huis heeft een
honderdvijftigtal ambassadeurs die de boodschap van het
Huis verspreiden en de mensen aanzetten tot actie over
hun werkvermogen. Een faciliterende instrument hierbij
is het ‘Bouwoverleg’, een laagdrempelige werkvorm die
groepjes van vier tot zes medewerkers aanzet om stil te
staan bij hun eigen werkvermogen.

Verschillende factoren beïnvloeden medewerkers in
hun goesting en kracht om te werken. Die worden
weergegeven in de vier verdiepingen van het Huis:
gezondheid, talenten, waarden en werk. Samen met de
leidinggevende kan de medewerker daaraan werken.

36 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

WERKVERMOGEN

WERK

GEZONDHEID

WAARDEN

TALENTEN

Bouwoverleg
Een ambassadeur zoekt gemotiveerde medewerkers
die aan hun werkvermogen willen werken in de
bouwoverlegsessies. Groepjes van zes personen
werken twee uur rond een grote tafelposter. Daarop
staan negen vragen die je laten nadenken over je
eigen Huis van Werkvermogen. Bijvoorbeeld: op
welke verdieping sta je sterk en wat kun je doen om
minder sterke verdiepingen te verstevigen?
Dialoog staat centraal. Opzet is ervaringen en kennis
met elkaar delen. De medewerkers inspireren elkaar
om dingen vanuit een ander perspectief te bekijken
of aan te pakken. De laatste vragen op de poster
bereiden de medewerkers voor om in gesprek te gaan
met hun leidinggevende. Die kan de medewerkers
dan stimuleren en ondersteunen om hun eigen Huis
te verstevigen.

Ambassadeurs
Naast de leidinggevenden zijn er nog andere
medewerkers die instaan voor een goede integratie
van het Huis van Werkvermogen op de werkvloer: de
ambassadeurs van het Huis. Op twee manieren bieden
ze hulp. Enerzijds kan de ambassadeur optreden als
ontwikkelaar. Dan denkt hij of zij mee hoe het Huis
best geïmplementeerd kan worden en over mogelijke
tools om medewerkers te laten reflecteren of actie
te doen nemen. Anderzijds kan de ambassadeur
optreden als promotor. Hij of zij promoot het Huis en
gaat aan de slag met bestaande tools en materialen.
Ambassadeurs staan in eerste instantie in voor de
communicatie over het Huis. Zij praten met collega’s
als er iets nieuws is en brengen dat in hun eigen
team. Dat wekt betrokkenheid en interesse op bij de
medewerkers in verband met de nieuwe initiatieven.
De ambassadeurs zijn vrijwilligers. Janssen heeft een
oproep gedaan en gevraagd wie er zin had om mee
zijn schouders onder het project te zetten.

Een werkgroep van Ambassadeurs ontwikkelde een
nieuwe werkvorm om actie rond werkvermogen te
stimuleren: het bouwoverleg.

37 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

“TRANSPARANT ZIJN, NIETS
VERBERGEN, EN BLIJVEN HERHALEN”
Manager Hilde Willems van het Talent Fit Center: “Toen het
Talent Fit Center pas gestart was, waren er organisatorische
veranderingen waardoor bepaalde medewerkers hun job
verloren. Talent Fit begeleidde die mensen hij hertewerkstelling.
Dat zorgde voor de perceptie ‘Talent Fit is er alleen maar voor
medewerkers die hun job verliezen’, terwijl we er zijn voor
iedereen die zijn loopbaan in eigen handen wil nemen. De beste
manier om dat aan te pakken is altijd transparant zijn, niets
verbergen, en de positieve insteek blijven herhalen.”

TWEE TIPS VAN HILDE WILLEMS
•	 Het moment waarop het project start, is cruciaal. Vermijd negatieve associaties met andere

gebeurtenissen in de organisatie.

•	 Het Huis is een duurzame tool om zelfeigenaarschap te stimuleren bij medewerkers over hun
werkvermogen.

MET HET JUISTE VLEES
 IN DE JUISTE KUIP

Voor het thema talentmanagement
gaan de meest typische en vaakst
voorkomende doelstellingen over

deze domeinen:

•	 De nieuwe dienst werkverbetering

•	 De nieuwe dienst productieplanning

•	 Een uitbreiding van de dienst kwaliteit

•	 De 10 geboden van talentontwikkeling

TWEE WINNAARS

MEAT&MORE

Het project ontstond vanuit de visie van een van
de directieleden van Meat&More. De kern van
de visie is dat ze het altijd belangrijk vindt om de
medewerkers te vragen wat ze wel en niet graag
doen. Zo achterhaal je wat de mensen boeit,
motiveert en op welke talenten je kunt inzetten.

De visie focust sterk op talent. Organisatorisch
kwamen er beslissingen om die focus te onder-
steunen. Er kwamen twee nieuwe diensten en de
afdelingen voor kwaliteitszorg, expansie en de
technische dienst werden verder uitgebouwd.
De productieafdeling leidde het project. De organisa-
torische veranderingen werden ondersteund door de
10 geboden van talentontwikkeling.

DE NIEUWE DIENST
WERKVERBETERING
Deze dienst heeft drie hoofddoelen:

•	 Elke werkpost in de productie ergonomisch
onderzoeken, en daarop aanpassingen baseren

•	 Medewerkers motiveren om na te denken
over wat ze doen en om verbetervoorstellen
te formuleren

•	 De werkbelasting onderzoeken door te kijken
naar het werktempo en dat bijstellen als het
nodig is

De nieuwe dienst productieplanning
Het hoofddoel van deze dienst is de planning
weg te halen uit het takenpakket van de
afdelingsverantwoordelijken. Daardoor krijgen die
meer tijd voor begeleiding en coaching.

Een uitbreiding van de dienst kwaliteit
Deze dienst organiseert opleidingen en voert
controles uit. Daardoor krijgen de medewerkers meer
inzicht in het proces, zijn ze meer betrokken bij wat
ze doen en krijgen de afdelingsverantwoordelijken
nog meer tijd voor hun medewerkers. Daarnaast is
er een nieuwe vergaderstructuur opgezet om de
communicatie tussen de productie-afdeling en de
omringende diensten te verbeteren.

1.	 Op één focus zult g’ u concentreren.
2.	 Nieuwe mensen zult gij integreren.
3.	 Kies voor de eerder kleine groep.
4.	 Neem uw empathie onder de loep.
5.	 Zeg geen woorden maar toon daden.

6.	 Vraag ‘wat denk je?’ – Ga niet raden.
7.	 Kennis zult gij altijd delen.
8.	 Aandacht zal u nooit vervelen.
9.	 Gebruik steeds uw gezond verstand.
10.	 En deel verantwoordelijkheid constant. Samen

DE 10 GEBODEN VAN TALENTONTWIKKELING

38 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Zesde gebod:
VRAAG ‘WAT DENK JE?’
– GA NIET RADEN
‘Wat denk je? Wat voel je?’ Medewerkers krijgen die
vragen regelmatig te horen. Opnieuw een kwestie
van empathie. Meat&More wil niet alleen weten wat
medewerkers denken, maar ook wat ze voelen. Het
gevoel van de medewerker kan namelijk gebaseerd zijn
op foute communicatie of perceptie, of de medewerker
kan zich gewoon ergens niet goed bij voelen. Door de
vraag te stellen, kun je de communicatie, de perceptie
of het initiatief bijsturen. Frederik De Groote: “In het
begin als je die vraag stelt, krijg je een ontwijkend
antwoord. Laten meedenken, een mening vragen, is
een eerste stap maar daarna ga je ook nog eens echt
kijken van: welk gevoel geef dat?”

Zevende gebod:
KENNIS ZULT GIJ ALTIJD DELEN
Kennis delen is een allergiereactie tegen hokjesdenken,
waarin elke afdeling zichzelf als aparte entiteit ziet.
Meat&More stimuleert overleg tussen verschillende
afdelingen die nu goed te weten komen wat de anderen
doen. Een voorbeeld is dat de productiemedewerkers
vaak gaan helpen op andere afdelingen.

Achtste gebod:
AANDACHT ZAL U NOOIT VERVELEN
Iedereen aandacht geven, is vooral een gebod voor
leidinggevenden. Sommige mensen eisen van nature
meer aandacht dan anderen. Om de aandacht eerlijk te
verdelen, gaat de leidinggevende elke ochtend langs bij
een van zijn medewerkers. Frederik De Groote: “Overal
goedemorgen zeggen en dan bij een medewerker
stilstaan en vragen: wat denk je hierover, wat is je gevoel
hierbij? Elke leidinggevende doet dat op zijn eigen
manier maar dat is wat we willen bereiken met aandacht
voor iedereen.”

Negende gebod:
GEBRUIK STEEDS
UW GEZOND VERSTAND
Gezond verstand gebruiken, betekent dat je genoeg
nadenkt, maar nu ook weer niet te veel. Het heeft
geen zin om over elk detail na te denken en alles te
analyseren. Evenwicht is belangrijk.

Tiende gebod:
EN DEEL VERANTWOORDELIJKHEID
CONSTANT. SAMEN
Het tiende gebod gaat over gedeelde verantwoordelijk-
heid. Het is de taak van zowel de leidinggevende als de
medewerker om zich te engageren voor de ontwikkeling
van talenten. Dat de leidinggevende zich empathisch
opstelt, heeft alleen maar zin als de medewerker ook
eerlijk en open is over zijn gevoelens.

Eerste gebod:
OP ÉÉN FOCUS ZULT G’ U
CONCENTREREN
Focus wil zeggen dat je niet alles in één keer kunt
doen. Je moet kiezen. In dit project was de focus
talentontwikkeling. Productieverantwoordelijke Frederik
De Groote van Meat&More: “Als de focus er eenmaal is,
moet je dat ook blijven herhalen, zodat de medewerkers
weten dat het gedragen wordt in het bedrijf.”

Tweede gebod:
NIEUWE MENSEN
ZULT GIJ INTEGREREN
Integratie vertaalt zich in een heel uitgebreid onthaal-
en opleidingsplan voor nieuwe medewerkers. Terwijl ze
meewerken bij de productie, maken ze kennis met elke
afdeling. Zo krijgt de medewerker een beter beeld van
zijn job en van de hele organisatie. Daarnaast krijgt de
medewerker een individueel groeiprogramma, dat zijn
noden en vaardigheden uitvoerig verkent.

Derde gebod:
KIES VOOR EEN EERDER
KLEINE GROEP
Ideaal werk je met teams van acht tot tien medewerkers.
Vanaf vijftien personen splitst Meat&More de teams op.
Als de teams te groot worden, kunnen de afdelings-
verantwoordelijken niet genoeg aandacht meer geven
aan elke medewerker afzonderlijk. Meat&More kiest
dus voor kleine teams. “Zeker met onze groei is het
gevaarlijk als we hiervan afstappen”, onderstreept Mieke
Ally, verantwoordelijke Mens&Organisatie.

Vierde gebod:
NEEM UW EMPATHIE
ONDER DE LOEP
Empathie staat centraal en wordt uitvoerig getest en
gestimuleerd bij de leidinggevenden. Het is belangrijk
dat elke leidinggevende zich in het standpunt van
de medewerker kan inleven en dus ook vanuit dat
standpunt naar een bepaalde situatie kan kijken.

Vijfde gebod:
ZEG GEEN WOORDEN
MAAR TOON DADEN
Het motto ‘geen woorden maar daden’ straalt de no-
nonsenseaanpak uit van Meat&More. Niet onnodig veel
discussiëren. Ervoor gáán is de boodschap. Dat zien
we terugkomen in de vergaderingen waar het nodig is
meteen de concrete afspraken en actiepunten te noteren.

39 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

“STERKE VISIE EN GEDRAGENHEID
ZIJN CRUCIAAL”

DRIE TIPS VAN FREDERIK DE GROOTE
•	 Een sterke visie en gedragenheid vanuit de directie is

cruciaal. Zij zijn de echte trekkers van het project.

•	 Het is niet genoeg alleen maar oog te hebben voor organi-
satorische veranderingen, ook de mens in de organisatie is
heel belangrijk.

•	 Het opzet van de 10 geboden is de juiste basis voor andere
projecten rond talentontwikkeling.

40 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

Uit de analyse van alle antwoorden op
alle cases blijken duidelijk enkele best
practices die steeds terugkomen.
Wij vatten ze hier samen als handvaten
en als inspiratie voor andere organisaties.
Kortom, elementen om rekening mee te
houden om een wendbaarheidsproject
tot een succes te brengen.

CONCLUSIE:
BEST PRACTICES

41 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

VOORBEREIDEN
•	 Behoefte concretiseren
•	 Draagvlak creëren
•	 Doelgroep definiëren
•	 Verdelen in stappen

ACTIE
•	 Communicatie en transparantie
•	 Inspraak
•	 Autonomie
•	 Taakvariatie

STABILISEREN
•	 Draagvlak behouden
•	 Cultuur verstevigen

VOORBEREIDING
BEHOEFTE CONCRETISEREN
Wat heeft je organisatie nodig? Deze vraag zo goed mogelijk uitdiepen
is cruciaal. Het verlangen concretiseren is nodig om medewerkers te
overtuigen. Pas dan kun je de doelstellingen van je project bepalen
op een manier die voor iedereen in de organisatie duidelijk is: zowel
voor het management, voor hr, als voor de medewerkers. Behoeften
kun je identificeren door enquêtes, bijeenkomsten en informele
contactmomenten met de medewerkers.

DRAAGVLAK CREËREN
Het kost tijd om medewerkers te overtuigen dat een verandering nodig is,
maar de investering loont. Als de steun van de medewerkers ontbreekt,
kunnen de gevolgen zelf destructief zijn. Laat dus zeker ruimte voor
inspraak van de medewerkers. Zorg voor medeverantwoordelijkheid.
Communicatie is de sleutel tot succes, verticaal en horizontaal.

DOELGROEP DEFINIËREN
De doelgroep in de organisatie bepaalt in sterke mate de inhoudelijke
invulling van je initiatief en daarnaast de scope en de nodige resources.
Niet elke doelgroep in een bedrijf heeft talentmobiliteit nodig. Het is heel
moeilijk om een pasklare oplossing te hebben voor alle doelgroepen in je
organisatie.

42 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

ACTIE

STABILISATIE

VERDELEN IN STAPPEN EN TIJDSLIJN CREËREN
Door je project op te delen in stappen, geef je medewerkers
ademruimte en vermijd je uitputting door te veel of te snelle
veranderingen. Alle projecten waren processen van lange adem.
Gemiddeld liepen ze één tot drie jaar. Bespreek de snelheid van
het project met de medewerkers om weerstand te vermijden. Een
goede aanpak is bijvoorbeeld: eerst leren uit een pilootproject en
pas daarna de rest van de organisatie meenemen.

COMMUNICATIE EN TRANSPARANTIE
Verwachtingsmanagement is belangrijk. De medewerker moet weten
waarvoor het initiatief wel en niet dient. Bovendien zijn medewerkers
zelf het best op de hoogte van de veranderingen. Zorg dat het hele
proces zo transparant mogelijk is voor de medewerkers.

INSPRAAK
Wil je dat je plan ook gedragen wordt door je medewerkers? Dan
is hun stem belangrijker dan die van het management. Zij kennen
tenslotte hun functie het best en weten wat er nodig is om hun
job goed te kunnen uitvoeren. Organiseer brainstormsessies
die aangepast zijn aan de cultuur van je organisatie. Zoek naar
prominente medewerkers die gemotiveerd zijn om hun schouders
mee onder je project te zetten en ondertussen als radar werken
voor het vertrouwen of voor mogelijke onzekerheid of problemen
van de medewerkers.

AUTONOMIE
In een goede herstructurering kunnen medewerkers een actieve
rol spelen. Door medewerkers beslissingsrecht te geven, kunnen
organisaties de snelheid van hun project verhogen. Als directie verlies je
wel controle, maar je wint efficiëntie. Autonomie kun je op verschillende
manieren geven, bijvoorbeeld rond het gebruikte proces of het taken-
pakket. Autonomie zorgt dat medewerkers meer betrokken zijn of met
creatieve en innovatieve ideeën de organisatie verder helpen.

TAAKVARIATIE
Er zijn verschillende manieren om het takenpakket uit te breiden
of waardevoller te maken. Tegenwoordig zien we steeds meer
transities van specifieke functies naar (een combinatie van) rollen
die iemand opneemt. Wees creatief bij de nieuwe invulling. In
organisaties komt het wel vaker voor dat bepaalde taken blijven
liggen en verantwoordelijkheden niet opgenomen worden. Door die
taken te clusteren in rollen die niet per se tot een bepaalde functie
behoren, kun je medewerkers extra mogelijkheden aanbieden.

DRAAGVLAK BEHOUDEN EN CULTUUR
VERSTEVIGEN
Een structurele verandering heeft altijd gevolgen op de organisatie-
cultuur. Het is dan ook heel belangrijk dat je je verandering afstemt
op je cultuur. Een samenwerkingscultuur is moeilijker te bereiken
in een sterk hiërarchische structuur dan in een vlakke organisatie.
Medewerkers moeten zich gedragen volgens de nieuwe cultuur
en dat is wennen. Probeer dus zeker het draagvlak te behouden
door de tips in deze white paper. Voorbeeldgedrag van de leiding-
gevenden is essentieel. Frequent feedback geven is ook zeker een
must. Vooral positieve feedback heeft meer effect om een positieve
gedragsverandering te veroorzaken.

Thomas Cummings & Christopher Worley,
Organization Development and change

Cengage Learning, Stamford
(Connecticut), 201510

Evangelia Demerouti, Arnold Bakker,
Friedhelm Nachreiner & Wilmar Schaufeli,
The Job demands-resources model of
burnout. Journal of Applied Psychology,
juni 2001, nr. 86, pag. 499-512

Hans De Witte, Carissa Vets & Guy
Notelaers, Werken in Vlaanderen:
vermoeiend of plezierig? Uitgeverij Acco,
Leuven, 2010

David Johnson & Frank Johnson,
Groepsdynamica: theorie en
vaardigheden.

Pearson Benelux, Amsterdam, 201511

Filip Lievens, Human Resource
Management: Back to basics

LannooCampus, Leuven, 20149

Robert Quinn, Sue Faerman,
Michael Thompson, Michael
McGrath, David Bright, Handboek
Managementvaardigheden

Sdu Uitgevers, Den Haag, 20156

INTERESSANTE
BRONNEN

42 T A L E N T M O B I L I T Y A W A R D 2 0 1 6

WILT U MEER WETEN OVER TALENT MOBILITY?
OF HOE ASCENTO U KAN ONDERSTEUNEN
 IN HET STIMULEREN VAN WENDBAARHEID

EN HET MOBILISEREN VAN TALENT?

NEEM CONTACT OP MET ONZE EXPERTEN.
WE HELPEN U GRAAG VERDER.

www.ascento.be

http://www.ascento.be

