
1

Carrièretips
Stap voor stap naar je
volgende baan

2

Editorial
Page Personnel helpt kandidaten bij hun sollicitatieproces. We

zijn gespecialiseerd in het begeleiden van ervaren professionals

en starters op de arbeidsmarkt, zowel voor interim-functies als

voor vaste contracten. We leren van iedere kandidaat die we

begeleiden bij zijn of haar volgende carrièrestap.

We willen deze expertise nu graag aan onze kandidaten

teruggeven. Daarom hebben we een gratis E-book gemaakt dat je

door elke fase van je zoektocht naar je volgende baan loodst, met

handige tips van onze experts.

We wensen je veel succes met je carrière en hopen dat deze gids

je zal helpen!

Olivier Dufour
Executive Director, Page Personnel

Carrièretips
Stap voor stap naar je
volgende baan

3

INDEX

1 2

6

10 vragen om over je
loopbaan na te denken
Ben je tevreden over je carrière tot
nu toe, of wil je iets veranderen?
Deze vragen helpen je om te
reflecteren op je beroepsleven.

De eerste 3 maanden
in je nieuwe baan

In de eerste maanden vestig je je reputatie
bij je collega’s. Deze tips helpen je om een

goede indruk te maken.

4Hoe beantwoord je
lastige sollicitatievragen?
Wat als een werkgever
gevoelige vragen
stelt? Dit is de
beste manier
om met lastige
vragen om te
gaan.

De 6 belangrijkste
tips om je cv te
verbeteren
Een goed cv geeft
werkgevers inzicht in je
ervaring, motivatie, kennis
en je persoonlijkheid. Zo
stel je een goed cv op.

3 	 De 6 stappen
naar het perfecte
LinkedIn-profiel

Zorg dat je LinkedIn-profiel
up-to-date is. Dit zijn de

belangrijkste tips en trucs
voor een goed profiel.

5Hoe onderhandel
je over je salaris?
Hoe weet je wat je waard bent? Dit
is de manier waarop je over je salaris
onderhandelt.

About Me

Education

Experience

Soft Skills

Hard Skills

Carrièretips
Stap voor stap naar je
volgende baan

4

1
10 VRAGEN OM NA
TE DENKEN OVER
JE CARRIÈRE

Voordat je op zoek gaat naar een baan, moet je precies
weten waarnaar je op zoek bent. Ben je tevreden over
je carrière tot nu toe, of wil je iets veranderen? Deze
vragen helpen je om te reflecteren op je beroepsleven.

Meer dan 22 procent van de
sollicitanten in België wil een nieuwe
baan omdat zij geen vooruitzichten op
professionele groei hebben.
Ben jij gelukkig met je huidige werksituatie? Voel je je een

gevangene van je eigen succes? Wil je iets anders maar

weet je niet waar je moet beginnen? We kunnen allemaal

onze individuele sterke punten ontdekken en onze passie

aan bod laten komen – en daar nog voor betaald krijgen ook.

Hier zijn tien nuttige vragen om eens over je werk na

te denken. Gebruik ze om even afstand te nemen

van je huidige baan en na te denken over het bredere

perspectief van je werkzame leven – waar je nu staat

en waar je naartoe gaat.

De vragen zijn zowel voor mensen die gelukkig zijn in

hun werk als voor diegenen die ongelukkig zijn. We

moeten namelijk allemaal meer inzicht krijgen in onze

situatie, al is het maar om dankbaar te zijn voor wat

er wel goed gaat en waarom.

1. Noem je 3 ‘beste’ werkervaringen (project, team,

functie, activiteit enz.)

2. Noem je 3 slechtste werkervaringen

3. Noem 3 essentiële elementen van je werk

(‘dingen’ waar je blij van wordt)

4. Noem 3 zaken waar je binnen je werk totaal niet

tegen kunt (waardoor je echt zou afhaken)

5. Welke vaardigheden, talenten en hobby’s zou je

willen hebben of willen ontwikkelen.

Carrièretips
Stap voor stap naar je
volgende baan

5

10 QUESTIONS TO REFLECT ON YOUR PERSONAL CAREER

6. Wat zijn je passies? Je echte, werkelijke passies (binnen en buiten het werk!)

7. Als je geen faalangst zou hebben, wat zou je dan doen?

8. Wat staat er in de weg om je ideale loopbaan te realiseren? Waarom jaag je die droom niet meer na?

9. Wat wilde je vroeger als kind worden? Heb je ooit op enige manier geprobeerd om die droom werkelijkheid

te maken? Waarom heb je hem opgegeven? Hoe zou je deze dromen nu de ruimte kunnen geven?

10. Maak een lijst van 12 ervaringen/vaardigheden/activiteiten/banen die je ooit nog wilt hebben, maar waar je

nog niet aan toegekomen bent.

Beantwoord deze zo eerlijk mogelijk. Hoe eerlijker je bent hoe meer je te weten kunt komen over wat je

motiveert, waar je naartoe wilt en of je op de goede weg bent.

Olivier Dufour
Executive Director,
Page Personnel

“Werkgevers herkennen snel
gemotiveerde en inspirerende
kandidaten. Hoe beter je jezelf kent,
hoe groter de kans op het vinden van
de baan die bij je past.”

Belangrijk
VRAGEN EN ANTWOORDEN: dit is de enige manier om erachter te komen wat je van de

toekomst verwacht.

LEREN: leer van je ervaringen. Wat is goed gegaan en wat kan je beter doen in de

toekomst?

DOELEN STELLEN: een duidelijk doel is een van de grootste motivators. Gebruik deze

motivatie om de volgende stappen in je carrière te zetten.

Carrièretips
Stap voor stap naar je
volgende baan

6

About Me

Education

Experience

Soft Skills

Hard Skills

2
About Me

Education

Experience

Soft Skills

Hard SkillsDe 6 belangrijkste tips om
je cv te verbeteren

Nu je weet welke richting je op wilt
met je carrière, is het opstellen van een
goed cv de volgende stap. Een goed cv
geeft werkgevers inzicht in je ervaring,
motivatie, kennis en je persoonlijkheid.

1. Stem je cv af op de functie waarnaar je solliciteert
De standaard-cv’s of de modellen die je online

vindt volstaan niet. Voor elke functie worden

andere vaardigheden gevraagd, of het nu gaat om

interpersoonlijke, analytische, communicatieve of

leiderschapsvaardigheden - je zal je cv moeten toespitsen

op de functie in kwestie.

2. Zet de belangrijkste informatie bovenaan
Of het nu een kort overzicht is van je ervaring of de

kennis die voor een functie vereist is, zorg er steeds voor

dat deze bovenaan staat. Daarmee richt je de aandacht

op wat jou uniek maakt voor deze functie.

3. Houd het kort
Een cv moet alleen relevante informatie vermelden en niet

langer zijn dan twee pagina’s.

4. Druk prestaties uit in cijfers
KPI’s, omzet, het aantal projecten dat je hebt geleid: druk

alles uit in cijfers.

5. Begin met een goede titel
Een interessante titel boven je cv trekt de aandacht van

de lezer.

6. Werk je cv regelmatig bij
Je cv af en toe eens onder handen nemen, is de beste

manier om te zorgen dat het actueel blijft.

Deze interactieve tool vertelt je wat recruiters
belangrijk vinden in een cv

We hebben het allemaal moeten doen: cv’s versturen

naar talloze recruiters of personeelsmanagers en

wachten op een antwoord. In de digitale wereld van

vandaag de dag worden personeelsmanagers voor

elke nieuwe vacature overspoeld met cv’s.

Je mag je gelukkig prijzen als je cv meer dan 30

seconden aandacht krijgt. Om een aantrekkelijker cv

en sollicitatiebrief te schrijven, moet je de aandacht

van de lezer te pakken zien te krijgen en deze in een

paar seconden waardevolle informatie zien mee te

geven.

Dit zijn de belangrijkste tips om een goede indruk

te maken:

Carrièretips
Stap voor stap naar je
volgende baan

https://www.pagepersonnel.nl/en/advice/career-advice/job-search-advice/stretch-truth-your-cv-you-can-don%E2%80%99t-overdo-it
https://www.pagepersonnel.be/nl/advice/loopbaanadvies/een-baan-zoeken/mag-u-de-waarheid-oprekken-uw-cv

7

3
DE 6 STAPPEN NAAR
HET PERFECTE
LINKEDIN-PROFIEL

1. Kies de juiste profielfoto

Honden en katten zijn schattig, maar ze horen niet

op je cv te staan. Dus waarom zouden ze op je

LinkedIn-profiel te zien moeten zijn? En bewaar je

vakantiekiekjes voor je Facebook-profiel, tenzij je in

de reissector werkt.

Iedereen kan foto´s maken, maar het loont de moeite

om naar een professional te gaan om ervoor te

zorgen dat je foto van topkwaliteit is.

2. Schrijf een goede profielslogan
LinkedIn vult de profielslogan automatisch in met

je huidige functie en werkgever - wat aangeeft hoe

belangrijk dit is, niet alleen voor je contacten in het

algemeen, maar ook voor recruiters en werkgevers.

Als je wilt opvallen, gebruik dan dit veld op de

manier waarvoor het bedoeld is - als een slogan.

Om maar een voorbeeld te geven: “Marketing

Manager gespecialiseerd in content strategie, SEO

en social media.” Een softwareontwikkelaar zou er

specialiteiten kunnen aan toevoegen, zoals Java,

Mobile en UX/UI.

Focus je in je slogan op je carrière-goals, want die

trefwoorden kun je vervolgens ook voor je LinkedIn-

beschrijving gebruiken.

Je hebt nagedacht over je carrière en je cv
aangepast aan wat je wilt bereiken met je
loopbaan. Wat is de volgende stap? Zorg
dat je LinkedIn-profiel up-to-date is. Dit
zijn de belangrijkste tips en trucs voor een
goed profiel.

Met 3 miljoen gebruikers in België en 500 miljoen

wereldwijd is LinkedIn het belangrijkste professionele

social-media-platform. Daardoor is de concurrentie om

gezien te worden enorm. Dit is hoe je zorgt dat jouw

profiel eruit springt.

Carrièretips
Stap voor stap naar je
volgende baan

8

6 STAPPEN NAAR HET PERFECTE LINKEDIN-PROFIEL

Ben je op zoek naar voorbeelden van een goede
profielslogan? Of wil je weten hoe een goed
LinkedInprofiel eruit ziet? Voor inspiratie kun je op
LinkedIn Top Voices, een overzicht vinden van de
belangrijkste influencers op LinkedIn.

3. Bewerk je LinkedIn-beschrijving
Na je profielfoto en je slogan is de beschrijving het
eerste wat recruiters van je zien en deze zal hun eerste
indruk beïnvloeden. Kies 3 trefwoorden - bijvoorbeeld
enkele uit je profielslogan - en bouw je tekst rond deze
blokken op. Beschrijf je loopbaandoelstellingen en hoe
je van plan bent deze te verwezenlijken.

LinkedIn gebruikt net als Google SEO-trefwoorden om
professionals aan elkaar te linken.

4. Laat je vaardigheden op LinkedIn zien

Voor een SEO Manager is “SEO” geen bijzondere
vaardigheid maar een minimale vereiste voor de werk.

Wanneer een web designer of een marketeer echter
SEO aan zijn of haar vaardigheden toevoegt, stijgt de
waarde van de kandidaat in de ogen van de werkgever.

Dankzij intelligente technologie doet LinkedIn
suggesties voor populaire vaardigheden, zodra je begint
te typen. Daarnaast zorgt deze ervoor dat, wanneer je
je profiel schrijft, de meest gezochte termen worden
gebruikt.

5. Geef en krijg aanbevelingen
LinkedIn-aanbevelingen zijn van essentieel belang om je
profiel geloofwaardiger te maken. Kwaliteit is hier belangrijk,

niet kwantiteit. Het gaat niet enkel over aanbevelingen die je
krijgt. Je gedeelde aanbevelingen staan ook garant voor een
beter LinkedIn-profiel.

Op deze manier kunnen de recruiter of werkgever vanuit
jouw oogpunt je persoonlijke relatie met je vorige of huidige
werkplek zien.

Draai het om: vraag een vroegere baas om een aanbeveling
op LinkedIn en geef in ruil er een als dank.

6. Wordt lid van LinkedIn-groepen
Een actief lidmaatschap bij verschillende LinkedIn-
groepen laat je expertise zien. Afhankelijk van je sector
kan het voor recruiters echt van belang zijn om te weten
dat je actief netwerkt en dat je je contacten zou kunnen
inzetten voor je werk.

Wanneer je aan gesprekken deelneemt, kan je je kennis
delen met een groep en nieuwe zaken leren, of zelfs
meewerken aan het creëren van nieuwe trends binnen
jouw sector.

Met behulp van deze tips zal je profiel vaker verschijnen
in LinkedIn-zoekresultaten en de aandacht van
recruiters trekken.

Belangrijk
Deze tips helpen je om:

Je vindbaarheid op LinkedIn te vergroten:
wat het voor werkgevers en recruiters
makkelijker maakt.

Een professioneel netwerk te bouwen: via goede
contacten kom je eerder in contact met andere
relevante professionals.

Je kansen op een nieuwe baan te vergroten

Carrièretips
Stap voor stap naar je
volgende baan

https://www.linkedin.com/pulse/linkedin-top-voices-2018-meet-all-stars-who-get-world-daniel-roth/
https://www.linkedin.com/pulse/linkedin-top-voices-2018-meet-all-stars-who-get-world-daniel-roth/

9

4
HOE BEANWOORD
JE LASTIGE
SOLLICITATIEVRAGEN?

Je LinkedIn-profiel is bijgewerkt, en je cv
overtuigt een potentiële werkgever. Maar
wat als de werkgever gevoelige vragen
stelt? Hoe ga je daarop in? Dit is de beste
manier om met lastige vragen om te gaan.

1. Vertel iets over jezelf
Dit is niet het moment om als bij een soort
therapiesessie je levensverhaal uiteen te zetten. Ze
willen op zijn hoogst een zeer beknopte samenvatting
horen van de hoogtepunten uit je carrière tot nu toe.
Waarschijnlijk willen ze weten waarom je denkt dat jij
de beste kandidaat voor deze baan bent. Geef een
aantal voorbeelden ter illustratie en vraag daarna of je
gesprekspartner meer wil horen.

2. Hoe heeft je opleiding je voorbereid op je
carrière?
Je opleiding, op welk niveau dan ook, was niet alleen
theoretisch. Hier zijn ze op zoek naar een indicatie van
je belangrijkste competenties. Dit kan teamwork zijn,
presentatie- of communicatievaardigheden of omgaan
met deadlines. Je antwoord moet daarom een mix
bevatten van theorie en praktijk. En vergeet ook hier niet
om voorbeelden te geven.

3. Wat is je langetermijndoel?
Als je antwoordt: ‘Om CEO van dit bedrijf te worden
met een jacht in Monaco’ toon je misschien je visie en
zelfverzekerdheid, maar hiermee laat je ook zien dat je
nogal een dagdromer bent.

Waarschijnlijk willen de interviewers weten waarom je
denkt dat jij de beste kandidaat voor deze baan bent.
Geef een aantal voorbeelden ter illustratie en vraag
daarna of je gesprekspartner meer wil horen.

Gefeliciteerd! Het cv heeft de interesse weten te wekken
van een werkgever. Je hebt een voet tussen de deur, maar
hoe ga je om met de volgende fase: het sollicitatiegesprek
en de lastige vragen die mogelijk gesteld worden?

Zelfs de meest zelfverzekerde kandidaten kunnen door
de simpelste vragen van hun stuk worden gebracht. Er is
geen goede of verkeerde manier om hiermee om te gaan.
Maar we kunnen je drie dingen aanraden als je een lastige
vraag krijgt:

 Luister zorgvuldig naar de vraag

 Begrijp wat er gevraagd wordt

 Wees eerlijk

Hieronder staan enkele voorbeelden van lastige vragen die
je kunt verwachten tijdens een sollicitatiegesprek:

Carrièretips
Stap voor stap naar je
volgende baan

10

DE 10 LASTIGSTE SOLLICITATIEVRAGEN

4. Ben je een teamspeler?
Denk goed na voordat je deze vraag beantwoordt.
Het is geen gesloten vraag, dus het antwoord kan
niet simpelweg ‘ja’ zijn. Met goede voorbeelden
laat je zien hoe je samenwerkt binnen een
team. Probeer verschillende voorbeelden te
geven binnen de context van werk, school of
sport. Bedenk wanneer je bijdrage een verschil
heeft gemaakt, en wanneer je door goed met je
teamleden samen te werken een probleem hebt
opgelost.

5. Heb je ooit een conflict gehad met je baas?
Hoe heb je dat opgelost?
Dit kan een meningsverschil over een project zijn,
of zelfs een botsing van persoonlijkheden.
Je gesprekspartner wil graag horen hoe je
met dergelijke situaties bent omgegaan. Kun
je je persoonlijke gevoelens opzij zetten en
professioneel blijven? Luister je naar het
standpunt van anderen? Werk je samen?

6. Wat zou je baas zeggen als je hem of haar
zou vragen je te omschrijven?
Je nieuwe werkgever zal om een referentie
vragen, dus het is belangrijk om deze vraag
eerlijk te beantwoorden. Hierbij kun je positieve
feedback gebruiken uit functioneringsgesprekken
of informele gesprekken die je in het verleden
met je manager hebt gehad.
De interviewer is misschien ook op zoek naar
een indicatie van de manier waarop je waarde
toe zult voegen aan hun afdeling en wat voor een
werknemer je bent.

7. Welke kwaliteiten moet een succesvolle manager
volgens jou hebben?
Bedenk hoe een manager je heeft geholpen bij je persoonlijke
ontwikkeling. Bedenk ook wat de bijdrage was van de
betreffende manager aan het bedrijf in zijn geheel. Een goede
manager kan een heel team ontwikkelen, en daarom ook een
goede leider zijn. Dit moet de manager ook kunnen doen in
het belang van het bedrijf. Daarnaast moet hij of zij begrijpen
waar dit waarde kan toevoegen. Gebruik voorbeelden uit
je persoonlijke ervaring met en observaties van goede
managementkwaliteiten.

8. Wat is je belangrijkste verbeterpunt?
Veel mensen gebruiken hier nog steeds de klassieker ‘ik ben
te perfectionistisch’. Maar als je een sterk punt als een zwak
punt opgeeft, toon je alleen aan dat je niet naar de vraag luistert
en kun je bovendien onoprecht overkomen. Kies een minder
sterk punt dat je actief probeert te verbeteren. En als je echte
voorbeelden en bewijzen kunt geven van hoe je dit in de praktijk
brengt, des te beter.

9. Waarom zouden we je in dienst nemen?
Heel simpel: Ik ben de juiste persoon voor deze baan. Maar
je moet meer zeggen. Hoe onderscheid je je van de andere
kandidaten? Waarom wil je deze baan liever dan alle andere
banen waar je naar hebt gesolliciteerd? Als je dit kunt
overbrengen, heb je de vraag beantwoord.

10. Als je je leven opnieuw zou moeten doen, wat zou je dan
veranderen?
Deze vraag kunt je het beste beantwoorden door een gemiste
kans of belangrijk keerpunt te kiezen. Verbind dit antwoord
vervolgens met de activiteiten die je momenteel onderneemt om
deze gemiste kans goed te maken. Op die manier verzand je niet
in negativiteit en presenteer je een extra doel dat je binnenkort in
je carrière wilt behalen.

Belangrijk
EERLIJKHEID: wees eerlijk, maar let goed op je woordkeuze.

MOTIVATIE: leer van de sollicitatiegesprekken. Wat ging er goed en

wat kan de volgende keer beter?

OBJECTIVES: een doel is een van de grootste motivators. Gebruik

deze motivatie om de volgende stappen in je carrière te zetten.

Carrièretips
Stap voor stap naar je
volgende baan

11

5HOE ONDERHANDEL JE
OVER JE SALARIS?

Gefeliciteerd! Je hebt een
geweldige indruk gemaakt in
je sollicitatiegesprek en je bent
in de laatste fase beland - de
salarisonderhandelingen. Dit
onderdeel kan stressvol zijn. Hoe
weet je wat je waard bent? Deze tips
helpen om het gewenste salaris uit te
onderhandelen.

1. Noem geen bedrag
De gangbare aanpak is om tijdens de gesprekken niet te
vertellen hoeveel je wilt verdienen. Zorg in plaats daarvan
dat zij als eerste een bedrag noemen en kijk dan of het in
lijn ligt met wat je wilt verdienen.

Als ze erop staan dat je een getal noemt, kun je de
bal teruggooien door te zeggen “Ik sta open voor een
competitief aanbod”. Idealiter doorloop je het gehele
sollicitatieproces en heeft de werkgever al besloten
dat hij je in dienst wil nemen voordat je stevig gaat
onderhandelen.

Als het aanbod te laag is kun je bijvoorbeeld gebruik
maken van beschikbare salarisgegevens binnen je sector
om het bod omhoog te krijgen.

2. Overleg met je recruitment consultant
Tijdens lastige onderhandelingen kan je recruitment
consultant vanuit zijn of haar kennis over de organisatie
je adviseren over de mogelijkheden..

3. Kijk niet alleen naar het salaris
Vaak concentreren mensen zich alleen op het salaris,
terwijl het hele pakket ook belangrijk is. Belangrijke
extra’s zijn zaken als:

Pensioenrechten

Zorgverzekering

Flexibele werkregelingen

Leaseauto

Bonussen

Studiedagen

Salarisonderhandelingen zijn een vaardigheid die de
werkgever vaak veel beter beheerst dan de sollicitant,
dus het is belangrijk om al voor je sollicitatiegesprek
precies te bedenken welke honorering je gepast
vindt. Je recruitment consultant kan je bij deze
delicate fase helpen.

Carrièretips
Stap voor stap naar je
volgende baan

12

HOE ONDERHANDEL JE OVER JE SALARIS?

4. Let op de details
Als je bijna een overeenkomst hebt bereikt, zorg dan dat je de volledige details van het gehele pakket op papier krijgt
voordat je teruggaat om de onderhandelingen af te ronden. Alles dat wordt aangeboden moet op papier staan, zodat
er later geen ruimte is voor interpretatie. Zeg echter alleen definitief ‘nee’ als je bereid bent om ergens anders te
solliciteren. Laat anders altijd ruimte open voor verdere onderhandelingen.

5. Zie de onderhandelingen als een goede test
De houding van je potentiële werkgever tijdens de onderhandelingen zegt veel over de organisatie en je toekomstige
leidinggevende(n). Roepen ze gewoon een bedrag - met een houding van ‘graag of niet’ - zonder ruimte voor
onderhandeling, of hebben ze een grote bandbreedte voor salarissen en proberen ze je te overtuigen om een laag
bedrag te accepteren? Of misschien tonen ze wel integriteit in de omgang met zulke delicate zaken.

Vergeet nooit dat de onderhandelingen zijn afgelopen als je eenmaal in dienst bent; dan is het tijd om te presteren.

Belangrijk
Voordat je over je salaris onderhandelt, moet je nadenken over je
marktwaarde. Anders loop je de kans voor een te laag salaris te gaan
werken, of de baan mis te lopen omdat je te hoge eisen stelt.

VERGELIJK JE SALARIS: wat verdienen anderen in dezelfde beroepsgroep?

VERGELIJK DE EXTRA VOORDELEN: biedt het bedrijf extra’s die vergelijkbaar zijn met de voordelen

die andere bedrijven bieden, zoals extra vakanties, een laptop van de zaak of lunchvergoeding?

HOUD CONTROLE: vertrouwen is goed, maar het is beter de controle te houden. Zorg dat je alles

zwart op wit en ondertekend hebt voordat je je oude baan opzegt.

Carrièretips
Stap voor stap naar je
volgende baan

13

6
5 TIPS OM JE REPUTATIE
TE VESTIGEN IN DE
EERSTE DRIE MAANDEN

Je hebt het contract ondertekent,
en staat op het punt om te beginnen
bij je nieuwe werkgever. In de eerste
maanden vestig je je reputatie bij je
collega’s. Deze tips helpen je om een
goede indruk te maken.

1. Wees voorbereid
De eerste dag in je nieuwe baan hoeft niet per se
de eerste keer te zijn dat je in contact komt met
je nieuwe team. In de weken voor je begint, kan je
het initiatief nemen om contact op te nemen met je
nieuwe werkgever, en informatie te vragen over je
nieuwe rol, en hoe die past binnen het bestaande
team en de zakelijke doelstellingen. Wanneer je de
eerste dag opdaagt en al hebt aangetoond dat je
betrokken bent en er wil invliegen, zal je zeker indruk
maken. Belangrijker is nog dat je op die manier
meteen kan presteren.

2. Luister en leer
Neem zoveel mogelijk kennis op over je collega’s,
hun taken en functies, en de manier waarop het
bedrijf werkt. Je vermogen om deze informatie te
onthouden kan een belangrijke factor zijn om aan je
nieuwe werkgever te tonen dat je betrokken bent en
echt interesse toont. Hierdoor zal je ook persoonlijke
en professionele banden kunnen smeden met je
nieuwe collega’s. Dat is een belangrijke stap om in je
nieuwe functie gewend te raken.

3. Wees proactief
De eerste 90 dagen zal er waarschijnlijk heel wat
op je afkomen. Je veel moeten leren en uitdagingen
aangaan. Toch is het belangrijk dat je je nieuwe taken
niet op een passieve manier aanpakt; wacht niet tot
je de zaken op een presenteerblaadje aangereikt
krijgt.

Een eerste indruk wordt gevormd op basis van vrij
beperkte gegevens, en dat in beide richtingen. Als
nieuwkomer is het belangrijk dat je gebruik maakt van die
eerste 90 dagen. Beginnen met een nieuwe baan lijkt heel
erg op het bezoeken van een nieuw land.

Jij bent degene die opvalt, dus zal alles wat je doet
opgemerkt worden. Daarom is het belangrijk om een
positieve houding aan te nemen, en niet meteen op alles
commentaar te geven. Dat is een fout die vooral jonge
werknemers nogal eens maken.

Carrièretips
Stap voor stap naar je
volgende baan

14

HOE MAAK JE INDRUK IN DE EERSTE DRIE MAANDEN?

Neem het initiatief en vraag om werk. Er is altijd
de neiging om nieuwe werknemers te weinig te
laten presteren, zodat ze zich kunnen inwerken.
Het risico bestaat echter dat je zo niet kunt
laten zien wat je kunt, en door de passief te zijn
is het moeilijker om je stempel te drukken.

4. Wees betrokken
Aantonen dat je bereid bent om meer werk
aan te nemen en dat je een teamspeler bent is
belangrijk, maar het is minstens zo belangrijk
om aan het activiteiten buiten het werk om mee
te doen. Veel bedrijven hebben immers een
formeel of informeel lunchmoment of een borrel
na het werk.

Dat is een bijzonder waardevolle manier om
je nieuwe collega’s te leren kennen. Ook zij
kunnen jou zo leren kennen en jij kan plezier
beleven aan je werk. Tevreden zijn met je
werk en goed presteren draait niet alleen
om het afronden van taken, maar ook om
samenwerking en werkrelaties. Wanneer je
mensen leert kennen buiten je werkomgeving,
kan dat erg nuttig zijn.

“Wees jezelf. Authenticiteit wordt
gewaardeerd. Het is de beste manier
om je plek binnen het team te
veroveren, en een goede relatie met je
collega´s op te bouwen.”

5. Zorg voor een ‘early win’
Al gauw aantonen wat je kan, is een fantastische manier om je
reputatie bij je werkgever en collega’s te versterken. Wanneer je
zorgt voor een ‘early win’ kan je mensen tonen dat je geschikt
bent voor je nieuwe functie. Die early win hoeft niet groot te zijn.
Het kan ook een klein gebaar zijn. Denk bijvoorbeeld aan het
opleveren van een taak voor de deadline, samenwerken rond een
bepaalde taak of een positief resultaat bereiken.

Houd deze tips in je achterhoofd, en wees vanaf dag één een
uitblinker. Door je goed voor te bereiden, kun je aantonen dat je
alles wilt geven, nog voor je goed en wel begonnen bent.

Olivier Dufour
Executive Director,
Page Personnel

Belangrijk
STEL VRAGEN: : wees vriendelijk en stel

vragen als je twijfelt

WEES PUNCTUEEL: : wees altijd punctueel

en precies

WEES PROFESSIONEEL: : laat zien dat je professioneel bent

Carrièretips
Stap voor stap naar je
volgende baan

15

FOLLOW US ON

https://www.linkedin.com/company/pagepersonnel
https://www.facebook.com/PagePersonnelNL/
http://www.michaelpage.pt
http://www.pagepersonnel.nl

	Button 33:
	Button 34:
	Button 27:
	Button 28:
	Button 29:
	Button 31:

