
13O&O / NR 1 2016

PRAKTIJKONDERZOEK

Het idee dat werken en leren in teams meerwaarde
heeft, is wijdverspreid. De structuur van organisaties
is vaak gebouwd op teams.
Wat kenmerkt een team eigenlijk? Een team bestaat
uit (1) meerdere leden die (2) gezamenlijk verantwoor-
delijk zijn voor de uitkomsten van het team als geheel
en (3) daarvoor van elkaar afhankelijk zijn. De samen-
werking leidt tot (4) een bepaalde dynamiek: er is in-
teractie en dialoog nodig om tot resultaten te komen.
Een team is dus pas een team als er een taakgerela-
teerde verbinding bestaat tussen de teamleden (Cohen
& Bailey, 1997).

Het geloof in teamsamenwerking is behoorlijk
ingebakken in onze cultuur, wat blijkt uit
tegeltjeswijsheden als ‘vele handen maken licht werk’
en ‘waarom moeilijk doen als het samen kan’ (Loesje).
Tegelijk is er ook een keerzijde, want ‘er vliegen geen
uilen met bonte kraaien’ (mensen die niet bij elkaar
passen gaan ook niet samen) en ‘ongelijke paarden
trekken kwalijk’ (mensen die te veel verschillen in
kwaliteiten, werken vaak niet goed met elkaar). In
diverse teams hebben de leden te maken met ‘zoveel
hoofden, zoveel zinnen’ (iedereen heeft een eigen
mening, waarbij men moeilijk samen tot een oplossing
komt). Blijkbaar is het dus lastig om diverse ervaringen,
meningen en ideeën van teamleden bij elkaar te brengen
ten behoeve van een gewenst gezamenlijk resultaat. Het
idee dat meer diversiteit in een team qua opleiding,
ervaring en expertise automatisch leidt tot meer
rijkdom en dus een betere opbrengst, is te kort door de
bocht: niet alle teams zijn in staat om te profi teren van
diversiteit. Bovendien leiden, naast interne
veranderingen zoals een wisseling van teamleden, ook
de continue ontwikkelingen in en om de organisatie tot
uitdagingen. Teams zijn genoodzaakt tot adaptatie en

aanpassing, tot het genereren van nieuwe kennis en de
toepassing ervan via nieuwe werkwijzen en zelfs tot de
transformatie van het doel van het team en zijn
werkzaamheden (London & Sessa, 2007).

Modellen voor teamontwikkeling
Wat is de sleutel voor teams die succesvol willen
samenwerken onder de dynamische omstandigheden?
Verschillende teamontwikkelingsmodellen proberen
een antwoord te geven op deze vraag (zie bijvoorbeeld
Tuckman, 1965; Gersick, 1988; Marks, Mathieu &
Zaccaro, 2001). Wanneer we ervan uitgaan dat deze
modellen allemaal een kern van waarheid bevatten,
kunnen we stellen dat succesvolle teams verschillende
fasen doorlopen, ingegeven door hoeveel tijd er
beschikbaar is voor het bereiken van het beoogde
resultaat en door dat zij het actief werken aan de taak
afwisselen met momenten voor onderlinge

afstemming. Dit zijn zogenaamde transitiefasen
(Marks et al., 2001) waarin teams zich bezinnen op
wat ze doen: doen we het juiste en doen we het juiste
goed? Transitiefasen worden ingegeven door
gebeurtenissen van buiten (feedback, een nieuwe taak,
een nieuw teamlid) of van binnen (onenigheid over de
aanpak, een nieuw idee).

Onderlinge afstemming door teamleren
Wat is dat dan, onderling afgestemd zijn? Het betekent
dat het team beschikt over een ‘team-situatie-model’

Teamontwikkeling (3)

Teams die werken!
Werken in teams is vandaag de dag het hart van vele organisaties. Toch

weet iedereen uit ervaring dat niet ieder team even succesvol is. Vanuit

welke principes kunnen teams ondersteund worden om van één en één

drie te maken?

Selma van der Haar, Marije Manni & Daniëlle van der Maale

Niet alle teams zijn in staat om te
profi teren van diversiteit

Ga naar www.xperthr.nl voor de
overige artikelen in de
themareeks Teamontwikkeling.

OnO_16_01.indd 13OnO_16_01.indd 13 2/23/2016 4:25:50 PM2/23/2016 4:25:50 PM

14 O&O / NR 1 2016

(Cooke, Salas, Cannon-Bowers & Stout, 2000). Dat
bestaat uit door alle teamleden gedeelde relevante
kennis over de taak, het team en de huidige situatie.
Het verandert al naar gelang de ontwikkelingen in en
om het team en komt de teamprestaties ten goede. De
meerwaarde ervan is aangetoond in verschillende
teamtypes, bijvoorbeeld command & control teams bij
crisisbeheersing en air traffi c control teams, maar ook
basketbalteams en studententeams die deelnemen aan
een businessgame (Van der Haar, Li, Segers, Jehn &
Van den Bossche, 2014).

Wat is nu de sleutel voor deze onderlinge afstemming?
Naar ons idee is dat teamleren. Daarmee bedoelen we
de interactie en uitwisseling tussen teamleden die
leiden tot een bepaalde verandering of verbetering
voor het team, de teamleden, de organisatie, etc.
(Decuyper, Dochy & Van den Bossche, 2010). Het gaat
dus niet om een geplande leeractiviteit, maar om de
dagelijkse interactie op de werkvloer. Teamleren vindt
plaats tijdens de transitiefasen van teams. Teamleden
delen relevante informatie en ideeën over de situatie,

de taak en het team, ontwikkelen deze samen verder
en construeren zo samen betekenis. Dat noemen we
co-constructie. Teamleden luisteren daarbij naar
elkaars inbreng en vullen elkaar aan. Ze borduren
voort op wat er wordt ingebracht, stellen elkaar
verduidelijkende vragen en trekken gezamenlijk
conclusies. Echter, om te komen tot echte onderlinge
afstemming, verzilverd in gemaakte afspraken, is ook
constructief kritische communicatie nodig. Dit is het
uitspreken van meningsverschillen, het stellen van
kritische open vragen om elkaar beter te begrijpen, het
constructief oppakken van commentaar van een ander
en het afronden van een meningsverschil met een
heldere en expliciete conclusie. Het gaat erom dat
mensen zich durven uitspreken (Van den Bossche,
Gijselaers, Segers & Kirschner, 2006; Van der Haar,
Wijenbergh, Van den Bossche & Segers, 2014).

Teamleren gaat niet altijd vanzelf…
Het uitspreken van meningsverschillen en het stellen
van kritische vragen is niet altijd vanzelfsprekend. Vaak
ligt een oorzaak in een van de vijf belangrijkste frustraties
die teams volgens Lencioni (2009) hebben, namelijk:
gebrek aan vertrouwen, angst voor confrontatie, gebrek
aan betrokkenheid, afschuiven van verantwoordelijkheid
en niet resultaatgericht werken. Teamleren - en dus
onderling afgestemd raken - kan pas ontstaan wanneer
teamleden zich zowel (1) verantwoordelijk voelen voor
het gezamenlijke resultaat en het team, als (2) zich vrij
voelen om zich uit te spreken vanuit vertrouwen, durf
en betrokkenheid (Edmondson, 2008).

Teams variëren in de mate waarin zij deze twee
aspecten herbergen (zie Tabel 1). Zo kan er een team
zijn waarin mensen zich veilig, maar weinig
verantwoordelijk voelen: een gezellig team zonder al te
veel prestaties. Een team kan zich verantwoordelijk
voelen, maar niet veilig: een team waar angst is kan zijn
potentie minder goed benutten en presteert dus
minder goed. Een team kan zich niet verantwoordelijk
en ook niet veilig voelen: een team dat werk vermijdt
waar het kan en zich zo min mogelijk in de kijker
speelt. Tot slot is er het team dat zich in een
zogenaamde learning zone bevindt: het voelt zich
verantwoordelijk en veilig en is dus in staat te leren, te
groeien en te presteren op basis van onderlinge
verbinding. Dit team is psychologisch veilig
(Edmondson, 1999), wat een voorwaarde is voor
constructief kritische communicatie (Van den Bossche
et al., 2006). De vijf basisfrustraties zijn in dit type
team niet aanwezig: er is vertrouwen, er is durf om
elkaar feedback te geven en constructief kritisch te zijn,
er is betrokkenheid bij en verantwoordelijkheidsgevoel
voor het team en de taak, en dit alles vanuit een
gedeelde focus op de beoogde resultaten.

Tabel 1. Teamtypes, naar Edmondson (2008)

Verantwoordelijkheidsgevoel
Laag Hoog

Psycho-
logische
veiligheid

Hoog Gezellig team Lerend team

Laag Vermijdend team Angstig team

Het proces van teamleren leidt dus - op voorwaarde
van een gevoelde en gedeelde teamverantwoordelijk-
heid en psychologische veiligheid - tot de onderlinge
afstemming die nodig is voor succesvol samenwerken.
Zo kan een team de diversiteit die het rijk is benutten
en aansluiten bij ontwikkelingen in en om zich heen.
De basisprincipes om van een team ‘één en één is drie’
te kunnen maken, zijn dus veiligheid en vertrouwen,
onderlinge verbinding en het nemen van verantwoor-
delijkheid voor het werk en voor elkaar.

✔eiligheid
✔ertrouwen
✔erbinding
✔erantwoordelijkheid

Toepassing in de praktijk
Hoe kan een team vanuit deze principes van
samenwerken weer op de rit geholpen worden? We
werken hieronder een voorbeeld uit, waarin we het
voorgaande toepassen.
Een team van technisch geschoolde mensen komt
steeds meer onder druk te staan door de toenemende
complexiteit van het werk. Technische veranderingen
dienen zich in snel tempo aan en de werkdruk wordt
als hoog ervaren. Klanten zijn doorgaans tevreden over
het geleverde werk, maar als het team zich onvoldoende
aanpast aan nieuwe wensen en eisen van de klant is

Het gaat erom dat mensen zich
durven uitspreken

OnO_16_01.indd 14OnO_16_01.indd 14 2/23/2016 4:25:50 PM2/23/2016 4:25:50 PM

15O&O / NR 1 2016

Kader 1. Ondersteunende interventies en vragen
Interventies en vragen die ondersteunen in het groeien naar verbinding, vertrouwen, veiligheid en verantwoordelijkheid**

Fase 1: teamsfeer Maken van verbinding: uitwisselen van vragen in duo’s, daarna plenair delen:
 • Wat zijn de meest bijzondere, onverwachte en verborgen overeenkomsten (ervaring, hobby of interesse) die jullie delen?
 • Wat zit je dwars? (werk/leven)
 • Waar ben je dankbaar voor? (werk/leven)
Ë Vooral niets oplossen… alleen luisteren, doorvragen & aanwezig zijn

Principes voor teamsamenwerking opstellen, eerst individueel, daarna interactief gesprek:
 • Hoe willen we met elkaar omgaan? (sfeer, communicatie & gedrag)
 • Wat zal jullie helpen om succesvol te zijn als team?
 • Welke samenwerkingsprincipes spreken we dan met elkaar af?
 • Hoe gaan we met elkaar om als het moeilijk wordt?

Diversiteit in dit team inzichtelijk maken, door middel van Insights, opstelling in de ruimte en open gesprek:
 • Waar is dit team sterk in en wat zouden mogelijke valkuilen zijn?
 • Wat voegt ieder teamlid toe? Wat waardeer je zo aan de ander?
 • Wat voor beeld heeft de rest van de organisatie van ons als team?
 • Hoe kunnen we de interactie binnen ons team eff ectiever maken, gelet op onze voorkeuren?

Persoonlijke beloftes en teamacties formuleren:
 • Welke acties nemen wij als team om de samenwerking te verbeteren?
 • Hoe ga jij persoonlijk bijdragen aan een betere teamsfeer? (Op de uitspraken kwamen we terug op dag 2, waarbij

ieder teamlid een pitch hield over de vorderingen.)

Fase 2: teamsfeer en
werkinhoud

Onderlinge verbinding (verder) vergroten door elkaars kwaliteiten te benoemen, in duo’s en plenair:
 • Welke kwaliteiten dicht jij jouw collega toe? Waar is hij/zij goed in? Waar zou je zijn/haar hulp voor vragen?
 • Bedenk welk dier of welke persoonlijkheid symbool staat voor jouw collega gezien zijn/haar kwaliteiten. Schrijf dit dier /

deze persoonlijkheid op tape en plak dit op de rug van je collega.
 • Stel de ander vragen om erachter te komen wie of welk dier er op je rug staat geschreven en welke kwaliteiten erbij horen.
 • Daarna staat iedereen een voor een op en benoemt zijn/haar kwaliteiten vanuit een ik-boodschap: ‘Ik kan goed…’.

Kaders neerzetten voor het gezamenlijke teamdoel, stap 1:
 • Presentatie door de manager over de gezamenlijke ambitie/stip aan de horizon voor het team.
 • Team hierop laten reageren/interactief gesprek voeren over:

 - Wat spreekt jou aan/ inspireert jou?
 - Welke zorgen heb je?
 - Wat zou jij willen toevoegen? Welke ideeën heb je?

 • Persoonlijke en teambeloftes formuleren en delen.

Fase 3: teamsfeer,
werkinhoud,
verantwoordelijkheid
voor de toekomst

Inchecken (successen benoemen)
 • Wat zijn de belangrijkste veranderingen binnen het team tussen de start van het traject en nu?
 • Waar staan jullie nu als groep t.a.v. de samenwerking (cijfer van 0 tot 10)?
 • Benoem concreet wat er goed gaat in het team.
 • Welke positie (cijfer) willen jullie bereiken over een paar maanden?
 • Benoem concreet wat er nog beter kan.
 • Wat hebben jullie als team nodig om dat extra stapje te zetten?

Gezamenlijk teamdoel formuleren, stap 2:
 • Presentatie door manager over ‘Stip aan de horizon voor het team’ (concreter dan stap 1)
 • Samen (in subgroepen) de stip aan de horizon van het team verder concretiseren:

 - Wat is de noodzaak om te veranderen? Wat gebeurt er als we niks doen?
 - Waar geloven we ten diepste in? Wat voor afdeling willen we zijn? Wat doen we dan wel/niet meer?
 - Benoem succesverhalen, inspirerende voorbeelden en blokkades.

Uitwerken van een casus van een huidig knelpunt
 • Een verkenning van de opgave/het probleem:

 - Waar hebben we last van? Wat zijn de consequenties / verstoringen doordat het niet goed loopt?
 - Wat houdt het probleem in stand, wat zijn de belangrijkste oorzaken?
 - Wat is de gewenste situatie / wat willen we bereiken?
 - Welke lichtpuntjes zien we / waar gaat het wel goed, wat kunnen we daarvan leren?
 - Wat zijn manieren / oplossingsrichtingen om hiermee aan de slag te gaan? Brainstorm. Welke kiezen jullie?
 - Wat gaat dit van ons vragen en wat hebben we dan van elkaar nodig?
 - Wat spreken we af en hoe gaan we concreet aan de slag? (Wie doet wat?)

 • Teamacties afspreken en afspraken maken voor het vervolg.
**Dit traject is ontwikkeld en uitgevoerd in samenwerking met André Wouters, associate partner bij AMI Consultancy.

PRAKTIJKONDERZOEK

OnO_16_01.indd 15OnO_16_01.indd 15 2/23/2016 4:25:50 PM2/23/2016 4:25:50 PM

16 O&O / NR 1 2016

dit een bedreiging voor het bestaansrecht van het
team. Het team bestaat uit mensen met zeer
uiteenlopende karakters en de gemiddelde leeftijd is
hoog. De teamleden ervaren een wij/zij-cultuur in hun
team en het onderlinge vertrouwen is beperkt. Voor
dit team hebben wij een ondersteunend traject
uitgezet.

We zijn begonnen met interviews met alle teamleden
afzonderlijk. Ons doel was zicht te krijgen op de
beleving van teamleden van (1) de noodzaak om te
veranderen als team, (2) de teamsfeer, (3) de
teamprestaties en (4) de behoeften. Het signaal dat we
hiermee gaven, was dat de beleving van ieder teamlid
ertoe doet, en dat alle belevingen samen het verhaal
van dit specifi eke team vormen. De interviews leerden
dat het team een lage psychologische veiligheid had en

een hoog verantwoordelijkheidsgevoel voor de
resultaten. Een ‘angstig’ team dus: er was een gebrek
aan vertrouwen in elkaar en in de kans om als team de
ontwikkelingen bij te kunnen houden, teamleden
durfden elkaar niet aan te spreken en voelden
onvermogen om verantwoordelijkheid te nemen voor
de sfeer en de samenwerkingscultuur. Op dit verhaal
van het team hebben we het traject afgestemd, met als
doel het team weerbaarder te maken voor toekomstige
veranderingen. We hebben daartoe het team
ondersteund bij het elkaar beter leren kennen, bij het
krijgen van meer begrip en respect voor elkaar en bij
het creëren van sterkere onderlinge verbindingen.

We hebben drie plenaire teamdagen georganiseerd op
een externe locatie. Voorafgaand aan iedere teamdag
hebben we ten behoeve van het draagvlak en
vertrouwen een stuurgroepbijeenkomst gehouden met
de opdrachtgever, één manager en twee teamleden, om
de lijnen voor het programma uit te zetten en voeling
te houden met wat er leefde in het team.
Tijdens de teamdagen werkten we hoofdzakelijk via
het stellen van vragen aan het team. Deze vragen
nodigden hen uit om zich te openen, te delen en te
verbinden en daarmee tot het nemen van
verantwoordelijkheid voor de eigen bijdrage aan de
teamsfeer en onderlinge verbindingen. Dit vergde wel
versterking van de teamsfeer en het onderling
vertrouwen en daar hebben we aan gewerkt in fase 1
(zie kader). Na verankering van dit startpunt konden
we verdieping zoeken met het team.
In fase 2 gaven we naast de teamsfeer ook de
werkinhoud een plek. Via een waarderende benadering
creëerden we inzicht in de diversiteit aan kwaliteiten
van de teamleden en het verbinden van verschillen.
Opnieuw stelden we daarbij open vragen (zie kader) aan
het team en ondersteunden we de teamleden bij het in
gesprek raken met elkaar. We maakten verbinding met
de dagelijkse werkpraktijk door geregeld door te vragen
naar voorbeelden en gebeurtenissen. We hebben zo
samenwerking gepositioneerd als middel tot een doel
- en niet als een doel op zich.
In fase 3 hebben we teruggeblikt en vooruitgekeken
(zie kader), zodat het team kon refl ecteren op en leren
van ervaringen die waren opgedaan en toe kon groeien
naar het nemen van verantwoordelijkheid voor de
teamsfeer en de werkresultaten in de toekomst.

Het succes van dit traject werd bepaald doordat we
tijdens de teamdagen uitnodigden tot dialoog, zodat het
team de openheid, verbinding en het bijbehorende

Doen we het juiste? Doen we het
juiste goed?

OnO_16_01.indd 16OnO_16_01.indd 16 2/23/2016 4:25:50 PM2/23/2016 4:25:50 PM

17O&O / NR 1 2016

gedrag kon ontwikkelen. We hebben hen zelf laten
ontdekken wat voor hen werkt. We gebruikten vooral
waarderende werkvormen en zetten kleine stappen op
het moment dat het team zo ver was. We hebben hier-
en-nu interventies gedaan om de teamdynamiek te
spiegelen en teamleden te laten oefenen met feedback
geven en confronteren. We zorgden naast intensiteit en
diepgang ook voor luchtigheid en lol. Het team bleek
uiteindelijk in staat de stip op de horizon samen te
concretiseren en te verhelderen. Ook heeft het team
gezamenlijk concrete werkafspraken kunnen maken,
evenals afspraken over de samenwerking in de toekomst.

In kader 1 hebben we onderdelen van de teamdagen
samengevat, ter inspiratie voor andere teams die willen
groeien in verbinding, vertrouwen, veiligheid en
verantwoordelijkheid.

Conclusie: basisprincipes voor het
ondersteunen van ‘teams die werken’
Wat we uit wetenschap en praktijk leren, is dat de
volgende principes leidend zijn om teams in de
dagelijkse praktijk te ondersteunen bij onderlinge
afstemming via teamleren:

1. Werk aan persoonlijke en werkgerelateerde
VERBINDINGEN. Zorg ervoor dat er tijd is om af
te stemmen over: Wie zijn wij als team en waarom
bestaan wij? Wat hebben wij in huis? Wat is onze
situatie? Doen we het juiste? Doen we het juiste
goed? Stem onderling af over doelen, belangen,
werkwijzen, diversiteit en kwaliteiten. Geef dit met
regelmaat een plek op de agenda. Neem zo nodig tijd
voor individuele gesprekken om het verhaal van het
team als geheel te kunnen construeren.

2. Bied VERTROUWEN en VEILIGHEID en stimuleer
openheid. Maak ruimte voor constructieve
onenigheid tussen teamleden. Leer mensen elkaar
vragen te stellen, te wachten met een oordeel en
interesse te hebben in elkaar. Toon voorbeeldgedrag:
voorspelbaarheid, transparantie, inspiratie,
opstekers (in plaats van afbrekers) en stimulatie.
Werp daarbij een groot licht op (werk)plezier en ge-
bruik humor.

3. Maak teams VERANTWOORDELIJK en teamleden
onderling afhankelijk. Vervlecht daartoe de werk-
zaamheden van teamleden en zorg dat mensen el-
kaar echt nodig hebben. Maak gedeelde doelen,
belangen en verantwoordelijkheden expliciet. Maak
op team- en persoonlijk niveau concrete afspraken
over werkwijzen. Maak de rollen en verantwoorde-
lijkheden duidelijk en geef mensen verantwoorde-
lijkheid binnen deze duidelijkheid. Zorg voor
transparantie: duidelijke doelen en feedback op re-
sultaten. •

PRAKTIJKONDERZOEK

- Cooke, N.J., E. Salas, J.A. Cannon-Bowers & R. Stout (2000). Measuring

team knowledge. Human Factors: The Journal of the Human Factors and

Ergonomics Society, 42, 151–173.

- Decuyper, S., F. Dochy & P. Van den Bossche (2010). Grasping the dynamic

complexity of team learning: An integrative model for effective team

learning in organisations. Educational Research Review, 5(2), 111–133.

- Edmondson, A.C. (1999). Psychological safety and learning behavior in

work teams. Administrative Science Quarterly, 44, 350–383.

- Edmondson, A.C. (2008). The Competitive Imperative of Learning. HBS

Centennial Issue. Harvard Business Review, 86 (7/8), 60–67.

- Gersick, C.J.G. (1988). Time and transition in work teams: Toward a new

model of group development. Academy of Management Journal, 31, 9–41.

- Lencioni, P. (2009). De vijf frustraties van teamwork. Hoe je ervoor zorgt dat

samenwerken leuk blijft. Amsterdam: Uitgeverij Atlas Contact.

- London, M. & V.I. Sessa (2007). How groups learn, continuously. Human

Resource Management, 46, 651–669.

- Marks, M.A., J.E. Mathieu & S.J. Zaccaro (2001). A temporally based

framework and taxonomy of team processes. Academy of Management

Review, 26, 356–376.

- Tuckman, B.W. (1965). Developmental sequences in small groups.

Psychological Bulletin, 63, 384-399.

- Van den Bossche, P., W. Gijselaers, M. Segers & P.A. Kirschner (2006). Social

and cognitive factors driving teamwork in collaborative learning

environments. Team learning beliefs & behaviours. Small Group Research,

37, 490–521.

- Van der Haar, S., B. Wijenbergh, P. Van den Bossche & M. Segers (2014).

Team Learning Behaviour: A Study in the Context of Command-and-

Control Teams. Paper presented at Earli Sig 14, Oslo (1-35).

- Van der Haar, S., J. Li, M.R.S. Segers, K.A. Jehn & P. Van den Bossche

(2014). Evolving team cognition: the impact of early development of team

situation models on team performance. European Journal of Work and

Organizational Psychology, 24(4), 596-610.

- Van der Haar, S., M. Segers, P. Van den Bossche & K. Jehn (2015).

Investigating the relation between team learning processes and the team

situation model. Small Group Research, 46(1), 50-82.

Literatuur
- Cohen, S.G. & D.E. Bailey (1997). What makes teams work? Group

effectiveness research from the shop fl oor to the executive suite. Journal of

Management, 23 (3), 239-290.

Dr. Selma van der Haar (Universiteit

Maastricht, School of Business and Economics,

Department of Educational Research and

Development) onderzoekt teamsamenwerking en

professionalisering in organisaties en geeft trainingen.

E-mail: s.vanderhaar@maastrichtuniversity.nl

Daniëlle van der Maale (mede-eigenaar

Accent op Ontwikkeling) draagt bij aan mens- en

organisatieontwikkeling als (team)coach, trainer en

interim manager. www.accentopontwikkeling.nl

E-mail: danielle@accentopontwikkeling.nl

Drs. Marije Manni (eigenaar Insight Factory)

begeleidt teams om succesvoller te functioneren

(verbeterde samenwerking én prestaties) en coacht

individuen bij hun professionele en persoonlijke

ontwikkeling. www.insightfactory.nl

E-mail: marije@insightfactory.nl

Foto: Roy Wanders

OnO_16_01.indd 17OnO_16_01.indd 17 2/23/2016 4:25:50 PM2/23/2016 4:25:50 PM

