

De eerste baan

Elif Yavuz

Haar interesse voor conflictmanagement voerde politicologiestudente Elif Yavuz (27) naar Belfast. Ze vervolgde haar studie in Bologna en Washington met een tweejarige master internationale economie en betrekkingen. Daarna ging de Radboud-alumnus werken voor de Wereldbank, eerst op het hoofdkantoor in de VS, en sinds 2005 in Jakarta. “Vergeleken met Jakarta is Amsterdam een dorp.”

Tekst: Paul van Laere | Fotografie: eigen archief

“Ik zit hier in een glazen kantoorgebouw, met Starbucks op de eerste verdieping. Buiten is het bijna dertig graden, binnen moet je een trui aan vanwege de airco. Toen ik hier naartoe verhuisde, dacht ik: hempië en korte broek inpakken. Maar achter mijn bureau is het kouder dan in Nederland. Afgezien daarvan bevalt Indonesië geweldig. De mensen zijn erg aardig en het is fascinerend hoe groot en divers het land is. Het duurt lang voor je een beetje snapt hoe het allemaal in elkaar steekt. En ga je naar de Molukken, Papoea of Sumatra, dan is de cultuur weer helemaal anders. Dat is superboeiend. Mijn werk is het evalueren van overheidsfinancieringen. Met twee collega's onderzoek ik hoe de Indonesische overheid haar geld besteedt in het onderwijs en de gezondheidszorg. Op basis van die evaluaties

geven we advies hoe het beter kan. De Wereldbank is dus niet alleen een geldverstrekker of -lener, maar biedt ook allerlei andere ondersteuning, zoals trainingen, studies en advisering.

Voor mijn onderzoek baseer ik me meestal op bestaande surveys, maar ik trek ook het veld in. Dan ga ik bijvoorbeeld kijken hoe een lokaal CGD-kantoor eruit ziet, wat ze wel en niet hebben. Die veldbezoeken zijn vaak bijzonder. Ik herinner me een school waar driehonderd dolenthousiaste kinderen stonden te schreeuwen en te gillen toen ik daar kwam aanlopen op mijn slippertjes, met mijn laptop onder de arm. En toen ze merkten dat ik een beetje Indonesisch spreek, werden ze helemaal wild.”

‘Ik voel me thuis in een internationale omgeving’

Katholiek?

“Ik ging politicologie studeren omdat het zo breed is. Nijmegen trok me meer dan Amsterdam. Een kleine opleiding, zodat je veel contact hebt met je docenten. Na die hele Pim Fortuyn-toestand kreeg de opleiding trouwens veel meer aanmeldingen. Toen ik begon in 1998 was de studie een stuk minder populair.

Als afstudeerrichting koos ik Internationale betrekkingen. Dan krijg je sociologie, economie, recht. Dat vond ik allemaal interessant. Omdat ik conflictmanagement wilde doen, kwam ik via een Erasmus-uitwisseling op de Queens University in Belfast terecht. Daar heb je een heleboel vakken in die richting. Ik vond het een extra dimensie om ergens te studeren waar zo’n geweldig conflict heeft gespeeld, vooral omdat het binnen Europa was. Je medestudenten zijn precies als die in Nederland. Maar het conflict ligt nog steeds onder de oppervlakte. Ze vragen altijd als eerste: ‘Which highschool did you go to?’, om te bepalen of je al dan niet katholiek bent. En ging het in de collegezaal over etnische conflicten, dan werd daar heel rationeel over gepraat, maar de Ierse strijd werd een beetje vermeden.”

Rumsfeld

“Na Belfast heb ik stage gelopen bij Binnenlandse Zaken en daarna vlot mijn scriptie geschreven. En ineens was ik in 2002 klaar, ik was de eerste van mijn jaar. ‘Je bent hartstikke jong, ga nog iets studeren in het buitenland’, adviseerde mijn scriptiebegeleider. En zo vond ik de master Internationale economie en betrekkingen, het eerste jaar in Bologna, het tweede in Washington. Een klein programma, voor 150 mensen per jaar, allemaal uit verschillende landen. Dat leek me leuk. Alleen had ik natuurlijk geen geld, terwijl het collegegeld 25.000 dollar per jaar was. Maar het lukte me een talentenbeurs binnen te halen.

Het jaar in Bologna was echt super. Fantastische professoren, er zaten Nobelprijswinnaars bij. Ik woonde in het centrum, waar ook de universiteit ligt met die beroemde kunst- en letterenfaculteit. Umberto Eco is daar decaan. Cultureel was er altijd een hoop te doen.

Het tweede jaar in Washington, aan de Johns Hopkins University, was veel stressvoller. Er waren meer studenten, zo’n 350, en het werd echt serieus. Vechten om stages en banen bijvoorbeeld. Het was allemaal veel intenser dan in Nijmegen. Niet zozeer qua niveau, maar de betrokkenheid was groter. Mensen waren met niks anders bezig. En de omgeving stimuleerde natuurlijk, je zat midden in de wereldpolitiek. Er waren een heleboel gastcolleges door hoge diplomaten en politici. De diploma-uitreiking zou Donald Rumsfeld doen. Toen protesteerde de hele school, met succes. Dat was wel grappig.”

Aardbeving

“Ik vond internationale politiek interessant, maar het Nederlands belang vertegenwoordigen trok me niet. De Wereldbank leek me wel iets, dan kon ik ook in de vs blijven. Medestudenten mailden allemaal de *executive director* van hun land, dus benaderde ik Ad Melkert, die

destijds die functie voor Nederland vervulde. Tot mijn verbazing mailde hij terug en nodigde me zelfs uit voor de koffie. Maar hij kon natuurlijk niet zomaar een baan regelen.

Uiteindelijk kwam ik toch binnen, bij een afdeling die ging over waterbeleid. Daar deed ik onderzoek naar rurale watervoorziening. Vervolgens verhuisde ik naar een onderdeel van de Wereldbank dat investeringen verzekert tegen politieke risico’s. Na een jaar leek het me tijd om bij een landkantoor te gaan werken. Ik wilde immers ontwikkelingswerk doen, het liefst in het land zelf. En toen kwam ineens deze plek vrij in Jakarta.

Het werken voor de Wereldbank bevalt me prima. Natuurlijk, het is een grote, dus logge organisatie. Maar ik vond het in Nederland bij Binnenlandse Zaken veel bureaucratischer. Het scheelt dat ik op een landkantoor zit, hier werken maar een paar honderd mensen. Er heerst geen ambtenarencultuur, medewerkers hebben hart voor de zaak. Een heleboel mensen hebben voor kleine NGO’s in het veld gewerkt, ze weten waar ze het over hebben. Wat ik erg leuk vind: de cultuur is superinternational. Je werkt met mensen van overal en van alle leeftijden. En je hoeft niet in het pak, het is best relaxed.

Jakarta zelf is enerverend. Het is een grote, smerige stad, maar tegelijkertijd heb je hier alles. Amsterdam is hierbij vergeleken een dorp. Je kunt bijvoorbeeld eten wat je maar wil, 24 uur per dag. Maar je kunt ook acht uur vastzitten in een file. Vorige week stond door hevige regens de halve stad weer onder water, dan ligt alles plat.

Heel erg heftig was de aardbeving in Yogyakarta, mei 2005. Bijna zesduizend slachtoffers, en een veelvoud dakloos. Toen hebben we met het hele kantoor bijna continu gewerkt om de schaderapportage af te krijgen. Toevallig stond twee weken later namelijk een grote donorconferentie in Jakarta gepland, dus wij wilden per se ons rapport af hebben. Bij alle ellende van die aardbeving dacht je ‘oh my god’. Maar ineens kon je heel direct iets betekenen.”

Promotie

“Ik ben nu bezig een nieuwe stap te zetten. Ik heb me aangemeld voor verschillende promotieonderzoeken, voornamelijk over gezondheids-economie van ontwikkelingslanden. Nu is het wachten op antwoord. Misschien wordt het Engeland, misschien de vs. Ik hoop na mijn promotie te kunnen doen wat ik nu doe, maar dan beter. Ik wil niet op de universiteit werken, nou ja, misschien over twintig jaar. Maar het leukste vind ik om onderzoek direct toe te passen.

Voorlopig hoef ik niet terug naar Nederland, ik voel me thuis in een internationale omgeving.

Als ik terug naar Nederland kom, ga ik misschien de politiek in. Dan zou ik iets willen doen voor allochtonen en met het integratiebeleid. Mijn vader is van Turkse afkomst, mijn moeder is Nederlandse. Ze hebben me altijd erg gestimuleerd. ‘Ga maar doen wat jij wil, geloof in jezelf’, zeiden ze altijd. Dat heeft me verder gebracht dan ik ooit voor mogelijk heb gehouden.” ■