

[PETER KLOMP]

[NAAR DE HAAIEN]


Leiderschapslessen uit een schipbreuk en comeback in de Volvo Ocean Race


[PER ASPERA AD ASTRA]

- DOOR DE WANHOOP NAAR DE STERREN -

Helmond (NL): 51°54'28"N, 5°33'39"O

Na de onfortuinlijke crash op een verlaten rots in de Indische Oceaan, leek voor Team Vestas Wind alle hoop op een terugkeer in de Volvo Ocean Race vervlogen. Slechts vier maanden resteerden om de ernstig gehavende boot te bergen en terug te brengen in wedstrijdconditie. Een schijnbaar onmogelijke taak. Dat dit, ondanks alle tegenspoed, toch gelukt is, is te danken aan krachtig teamwork en blind geloof van alle betrokkenen. Alle lof dus voor het zeilteam, de sponsors, de raceorganisatie, transporteurs en scheepsbouwers. Speciale vermelding verdienen de crewleden van Team Alvimedica die Team Vestas Wind bijstonden in de nood. Hun aanwezigheid bood troost en perspectief en bleek van onschatbare waarde. Volledig terecht ontvingen ze voor hun onbaatzuchtige optreden de Abu Dhabi Seamanship Award.

Hetzelfde geldt voor de totstandkoming van dit boek. Toen ik het idee opvatte om dit wonderlijke verhaal vast te leggen, heeft een aantal mensen hier meteen de schouders onder gezet. Zonder voorbehouden of voorwaarden. Simpelweg omdat ze geloofden dat de waardevolle lessen uit dit avontuur voor een breed publiek toegankelijk moesten worden gemaakt.

Mijn dank gaat dan ook uit naar Patrick Lammers voor het getoonde vertrouwen. Daarnaast mijn waardering voor de expertise en inbreng van Arko Sports Media, Triple Double, August & Louis en Het Sportbureau.

Ten slotte rest mij dank aan alle mensen die, ondanks hun drukke agenda, bereid waren tot een interview. Ik ben hen zeer erkentelijk voor hun inspirerende denkbeelden, enthousiasme en steun. Zonder het hele team was dit avontuur nooit tot een écht jongensboek verworden.

Januari 2016,
Peter Klomp

[24]°

Deel I

[BE PREPARED]

Vorbereiding (v.) [*'vorbəreidiŋ*]⁵
Iemand of iets goed, sterk genoeg
proberen te maken (om iets te kunnen
doen of iets aan te kunnen).

"Als je besluit om een lange reis over een oceaan te maken, dan stel je je voor wat er allemaal mis zou kunnen gaan en vervolgens bepaal je of je alles aan boord hebt om die tegenslagen het hoofd te kunnen bieden. Volgens de wet van Murphy gaat het namelijk fout bij dat ene onderdeel dat je vergeten bent. De essentie van een goede voorbereiding is dat je de kans om veilig op de gekozen bestemming te arriveren, zo veel mogelijk probeert te vergroten."

Sir Robin Knox-Johnston,
eerste man die solo non-stop rond
de wereld zeilde


[25]°

Foto: Brian Carlin/Team Vestas Wind/Volvo Ocean Race

Wachten op een antwoord kost tijd en die loopt als zand door zijn vingers. Iedere dag, ieder uur, iedere minuut dat de beslissing wordt uitgesteld, verkleint de haalbaarheid van het comebackscenario. Voor een One Design-boot staat een constructietijd van acht tot negen maanden. Voor aanvang van de race zijn de onderdelen van de boten op verschillende gespecialiseerde werven binnen en buiten Europa vervaardigd. Assemblage vond plaats in Groot-Brittannië. Een zeer complex proces, waarbij de eenheidsklasse zowel een vloek als een zegen bleek. Aan de ene kant is het design bekend en beproefd, dus hoeven er geen nieuwe zaken uitgevonden te worden. Aan de andere kant moet iedere component, om een absolute gelijkwaardigheid aan de andere jachten te waarborgen en competitievervalsing te voorkomen, tot op de gram en millimeter aan de regels voldoen. Voor Vestas, Powerhouse en Volvo Ocean Race is het duidelijk: ze gaan alles in het werk stellen om het team te laten finishen. En ook al is er geen enkele zekerheid over de haalbaarheid van het plan, er zijn voldoende redenen voor alle betrokken partijen om er vol voor te gaan. Maar om te beginnen: de boot moet van het rif. Budgetten, verzekeraars en herbouwplannen zijn van later zorg. Er wordt een nieuwe race gestart om de boot op tijd aan de startlijn in Lissabon te krijgen. Een race tegen de klok. Een race in een race!

4.3 APPLY EXPERTISE

Als je aan een avontuur zoals de Volvo Ocean Race begint, is dat natuurlijk niet zonder risico's. Maar risico's zijn er altijd en overal, in het bedrijfsleven of in de persoonlijke omgeving. De kunst is hoe hiermee om te gaan. Volgens Tom Toubert is het heel menselijk dat de bemanning en iedereen erom heen compleet uit het veld geslagen is op het moment dat de boot op de rotsen terechtkomt. De eerste reactie van de bemanning is volgens Toubert buitengewoon professioneel. "Daar zijn ze goed in getraind, daar hebben ze ervaring in opgedaan. Alleen, toen iedereen veilig aan wal was, lag die boot nog steeds op die rots. En dat was natuurlijk een doorn in het oog van de crew die zich afvroeg hoe dit had kunnen gebeuren. Dit gold ook voor de sponsors die hun hele verhaal en alles wat ze van tevoren hadden bedacht, com-


pleet in duigen zagen vallen.” Om de berging van de boot, transport en uiteindelijke herbouw mogelijk te maken, moest volgens Touber een aantal belangrijke stappen doorlopen worden.

» Kennis en ervaring betrekken bij het team

“Teleurstelling is een heel logische reactie. De vraag is, in leiderschapstermen, hoe je daarmee omgaat. Mijn ervaring is – en ik heb helaas een aantal van dit soort negatieve incidenten moeten meemaken – dat het het allerbelangrijkste is dat je ervoor zorgt dat je de kennis en ervaring in huis haalt die je nodig hebt. Ik noem dat: *apply expertise*”, aldus Touber. “Die is niet zo heel moeilijk te vinden, want we zijn wat dat betreft een relatief kleine gemeenschap.” Ook Touber zelf heeft hierin een rol gespeeld. Als scheepsbouwkundig ingenieur beschikt hij over de nodige ervaring met dit soort crises, zoals de noodreparatie van de Delta Lloyd-boot tijdens de tiende editie van de race en het noodlottige ongeval van Hans Horrevoets tijdens de ABN AMRO-campagne. Samen met het shoreteam, de zeilers en de sponsors heeft er een hergroepering plaatsgevonden en is er na 2,5 week een plan gemaakt. Centraal stonden de vragen: Wat is nou eigenlijk het probleem? En hoe krijgen we de boot van die rots af?


Foto: Ainhoa Sanchez/Volvo Ocean Race

» Probleem vaststellen op basis van de feiten

Volgens de voormalig Volvo Ocean Race COO is het van belang om eerst de feiten op een rij te krijgen en je daarbij niet door emotie te laten leiden. Het is afhankelijk van je eerdere referentiekader en ervaring hoe je een probleemsituatie aanvliegt. Als de tijd beperkt is, is het raadzaam om het probleem niet groter te maken dan de feitenbasis toestaat. Door de stranding puur vanuit een technisch standpunt te

analyseren, wordt de oplossingsrichting ineens een stuk realistischer. Touber verklaart: “In feite lag er alleen maar een boot op een rots. Met een gapend gat in de romp, ja absoluut. Maar er zijn ook weleens Formule 1-coureurs die hun auto uit de bocht laten vliegen en helemaal aan gort rijden. Daar ligt dan niemand wakker van, want dat is normaal.”

» **Planvorming en consensus (besluitvorming)**

Op het moment dat bij alle partijen het geloof opkomt dat terugkomen in de race haalbaar is, worden de scheepsbouwkundige vakmensen erbij gehaald. Eerst is het divergeren, kijken of je mensen kunt vinden die iets kunnen toevoegen vanuit hun ervaring en vervolgens moet je keuzes maken, alle kennis weer convergeren. Touber reist zelf af naar Mauritius en spreekt met Neil Cox een bijna militaire exercitie af. Duidelijke stappen die door Cox op het rif strikt moeten worden uitgevoerd. Parallel zijn er allerlei andere zaken die geregeld moeten worden. Op een gegeven moment moeten de verzekeringsgelden binnenkomen, want zonder geld gebeurt er helemaal niks. En ook dat proces moet weer met de juiste mensen met de juiste specifieke kennis en ervaring uitgevoerd worden. In dit geval wordt de verzekeringsagent benaderd die betrokken was bij de afhandeling van de kielbreuk van de Movistar-boot in 2006. Iedereen kon de boot destijds veilig verlaten voordat hij naar de bodem van de Atlantische Oceaan zonk. “Op het moment dat je zo’n man in je team hebt, kun je op een goede manier de hele case documenteren en ervoor zorgen dat je geen zaken over het hoofd ziet om de juiste claim te kunnen indienen. De inzet is niet om er het maximale, maar om er het reële uit te halen. Dat wat je nodig hebt om je volgende stappen in het proces te kunnen zetten”, aldus Touber.

» **Stick to the plan met alternatieve scenario’s**

Op een gegeven moment heb je een goed plan op papier staan om de boot van het rif te halen en weet je exact hoe je ervoor moet zorgen dat de juiste processen doorlopen worden met de verzekering. Uiteindelijk ga je er met zijn allen voor en dan komt misschien wel het moeilijkste van het hele proces: de executie. Hierbij moet ook al gekeken worden naar de vervolgstappen na de berging. Er moet een boot


4.9 MAURITS HENDRIKS OVER HET VERLEGGEN VAN GRENZEN IN DE TOPSPORT:

“Doorzettingsvermogen is meer dan alleen mentale weerbaarheid”

Maurits Hendriks overziet als technisch directeur van NOC*NSF al jaren het landschap van de Nederlandse topsport. Het kunnen omgaan met tegenslag is een van de voornaamste kritische factoren bij het behalen van topsportsucces, zo weet hij. Het goede nieuws daarbij is dat doorzettingsvermogen te trainen is: “Je kunt wel degelijk – met verstand, zeg ik erbij – *next levels* inbouwen.”

“De weg naar succes is een lang traject en er bestaan geen sluiproutes. Wil je er komen, dan praat je dus over je een jarenlange investering. En over een jarenlang traject van leren van je fouten, want het pad naar de top is natuurlijk niet geplaveid met overwinningen. En het is een cliché, maar daarom niet minder waar; er zit over het algemeen meer leerwinst in verliezen dan in winnen. Verliezen heeft dus een belangrijke functie in het beter worden. Daar goed mee om kunnen gaan maakt integraal onderdeel uit van topsport. Sterker nog, als je kijkt naar de mensen die de absolute top halen, dan zijn dat de sporters die het beste omgaan met tegenslag. Dat gegeven is wetenschappelijk onderbouwd door de Rijksuniversiteit Groningen. Daar doet men al jaren onderzoek naar de motivatie en attitude van topsporters. Bij degenen die het halen, de kampioenen, springen twee profieigenschappen eruit: hun ‘zelflerend’ vermogen en het vermogen tot zelfreflectie. Dus: je ondervindt tegenslag en hoe reageer je daarop? Durf je kritisch naar jezelf te kijken? Ga


je proactief op zoek naar oplossingen als zich een probleem of tegenslag voordoet? Naarmate je verder komt in de topsport neemt de concurrentie toe; je gaat van de regionale naar de nationale top en van de Europese naar de mondiale top. Dan kom je terecht in een steeds kleiner groepje van heel goede sporters. Dus wordt het steeds moeilijker om te winnen en daar moet je mee om kunnen gaan.


Foto: ANP Photo

Inzicht vergroten

Die competenties, dat zelflerend en zelfreflecterend vermogen, daarmee is iets boeiends aan de hand: het zijn namelijk competenties die te versterken zijn. Dat is in de goede talentopleidingen over het algemeen ook sterk ingebed. Daar wordt niet alleen gewerkt aan de praktische, technische of fysieke kwaliteiten, maar ook nadrukkelijk aan de leervaardigheden van het talent. Want die aanpak brengt verhoudingsgewijs meer succesvolle sporters voort. Goede coaches leggen zich hier ook op toe, zij leren sporters bijvoorbeeld zelf na te denken over oplossingen voor bepaalde spelsituaties. Je maakt iemand niet beter door hem enkel en alleen te vertellen hoe het beter moet. Je maakt iemand met name beter door het inzicht te vergroten. Wat ging er niet goed? Kun je dat zelf achterhalen en benoemen? En hoe kun je dat de volgende keer voorkomen?

Ook de lifestylecoach kan een grote bijdrage leveren aan het prestatiegedrag. Succesvol topsporter worden is niet alleen een kwestie van goed zijn in jouw sport. Het is ook een kwestie van goed je leven kunnen inrichten. Stel dat je veel traint en dat heel geconcentreerd doet, maar je besteedt weinig tijd aan herstel, goede voeding, rust, sociale contacten. De eerste drie factoren hebben dan een directe invloed op de prestatie. Maar als je niet goed op je sociale ontwikkeling en je omgeving let, dan raak je geïsoleerd, wellicht eenzaam. Terwijl topsport – maar ook goed functioneren in de maatschappij – per definitie vraagt om sociale interactie. Die vaardigheden moet je dus ontwikkelen.