

Kwaliteitsverbetering van de langdurige zorg

In het afgelopen jaar heeft het Kabinet extra geld beschikbaar gesteld voor een kwaliteitsverbetering van de langdurige zorg. Abrona heeft deze kans benut en het project Kwaliteitsimpuls opgezet. Met als doel om een bijdrage te leveren aan het bevorderen van de zelfredzaamheid van cliënten en de deskundigheid van medewerkers.

We hebben 6 thema's gekozen. Vervolgens hebben we programma's voor scholing, intervisie en collegiale toetsing ontwikkeld. Ook is extra aandacht besteed aan de leertrajecten. Daarnaast zijn op tijdelijke basis extra medewerkers in de directe zorg ingezet. Om teams aan de Kwaliteitsimpuls deel te laten nemen zijn er vervangingsuren beschikbaar gesteld.

Het resultaat van dit alles is te lezen in deze nieuwsbrief.

Ditte van Vliet, directeur Zorg en voorzitter project Kwaliteitsimpuls 2012-2013

De thema's voor de Kwaliteitsimpuls:

- **Thema 1**
Het bevorderen van de eigen regie van cliënten
- **Thema 2**
Leren en ontwikkelen
- **Thema 3**
Flexibele inzet van ondersteuning en kennisoverdracht
- **Thema 4**
Het waarderen van kennis en ervaring van medewerkers door middel van verkorte leertrajecten
- **Thema 5**
Investeren in het imago van de langdurige zorg
- **Thema 6**
Inzetten van extra medewerkers in de directe zorg

Expertiseteam staat begeleiders bij

Het Expertiseteam van Abrona kon het afgelopen jaar door uitbreiding in uren en menskracht veel meer casussen behandelen.

De zogenoemde 'casemanagers' van het expertiseteam zijn collega's in de zorg. Bij (bijna) vastgelopen situaties van een cliënt of tussen begeleider en cliënt kan deze collega meekijken en meedenken in de oplossingen. Een andere benaderingswijze of begeleidingsstijl bijvoorbeeld. Ze bieden zo coaching on the job.

De gedragsdeskundige dient de aanvraag bij het Expertiseteam in. Casemanager Hilda Alkema: "Het is een goede en snelle manier van ondersteuning en kennisoverdracht vanuit de eigen organisatie. We komen gericht en alleen op die tijden dat het zinvol en gewenst is. Snel, omdat we meer flexibele uren in onze werkweek beschikbaar hadden om bij te springen als dat nodig was. En het werkt: menig vastgelopen situatie is positief omgebogen."

'Expertiseteam kon meer casussen aannemen en sneller inspringen'

Collegiale feedback

Hilda vindt het belangrijk dat begeleiders op tijd een collega kunnen raadplegen die een objectieve, professionele en analytische blik biedt. Dit kan escalatie van situaties voorkomen en verstoorde patronen in het hulpverleningssysteem doorbreken. "Het is fijn dat het Expertiseteam daar een extra impuls aan kon geven. Begeleiders hebben de laatste jaren meer behoefte aan advies en ondersteuning. Ze werken steeds vaker alleen en hebben minder tijd en gelegenheid voor collegiale feedback. Natuurlijk zijn er ook andere vormen van collegiale toetsing en kennisuitwisseling mogelijk.

Daar investeert Abrona fors in, zoals intervisie en opleidingstrajecten (zie de andere artikelen in deze nieuwsbrief, red.)."

Het beste ondersteuningsplan maak je samen!

Hoe betrek je een cliënt meer bij zijn of haar ondersteuningsplan? Om deze vraag draaide het bij de training van Opsterk die de dialoog tussen cliënt en ondersteuner over het ondersteuningsplan moet verbeteren.

Twee docenten van Abrona Leren én twee cliënten zijn door Opsterk opgeleid om de training te kunnen geven. Eén van de cliënten is Anne Wolfsen, woonachtig op Kasteel Woerden, en zij heeft cliënten van woonlocatie De Vos in Benschop getraind.

Anne vertelt: "Ik ging ze uitleggen waarvoor de training was: cliënten sterker maken in het gesprek met evb-ers en familie over het ondersteuningsplan. Ik hoopte dat de cliënten leerden dat het ondersteuningsplan van hun is en dat zij daar ook inspraak in hebben. We hadden een hoog niveau groep dus daar kreeg je goed feedback van.

Ze zeiden wat ze leuk vonden aan onze komst en wat we beter zouden kunnen doen. Ik vind het goed dat Abrona cliënten andere cliënten laat trainen. Onder elkaar snappen we dingen soms sneller. Soms denken wij namelijk net iets anders dan de begeleiders."

Lieke, Martijn en Gerda volgden de training van Anne. Zij vertellen: "Het ging over hoe je je eigen wensen bespreekbaar kunt maken met je begeleider. En hoe je daar zelf ook voor kan zorgen dat dit gebeurt. We moesten ook een oefening doen. Het was fijn dat het kort maar krachtig was."

Ze hebben ook een tip: "Laat een film zien hoe het dan moet zo'n ondersteuningsplansgesprek. Hoe geef je dan je wensen aan? Door zo'n film kunnen anderen zien hoe het moet en is het interessanter om over te praten."

Impuls aan kennis en kunde van zorgmedewerkers

Het afgelopen jaar konden diverse medewerkers dankzij de extra financiële middelen van het Zorgkantoor een impuls geven aan hun kennis en kunde. Zo volgen 55 medewerkers een verkorte zorgopleiding, zoals Helpende Zorg en Welzijn niveau 2, Medewerker Maatschappelijke Zorg niveau 3 en Persoonlijk Begeleider Gehandicaptenzorg niveau 4.

'Bij Abrona is veel aandacht voor leren en ontwikkelen'

Ook sloten 11 medewerkers onder begeleiding van Bureau Sterk met goed gevolg het EVC-traject (Erkenning Verworven Competenties) af.

Bij Abrona is veel aandacht voor leren en ontwikkelen. Met het reguliere opleidingsbudget start dit najaar een nieuwe groep zorgmedewerkers met zorgopleidingen op de diverse niveaus. Ook blijft de aandacht gericht op de mogelijkheden die het EVC-traject aan medewerkers biedt om aan de opleidingseisen te voldoen.

Extra tijd voor de cliënt verdient zich dubbel en dwars terug

Een deel van de kwaliteitsimpulsgelden hebben we besteed aan het inzetten van extra medewerkers in de directe zorg. Een jaar lang zijn, in uren omgerekend, bijna 29 full-time medewerkers toegevoegd op de locaties waar langdurige zorg wordt geboden.

Verhuisboek

Cocky Post, teamleider Kometenlaan en Sterrenberglaan in Huis ter Heide:

"Wij hebben de extra uren gebruikt om samen met de cliënten van de Kometenlaan hun verhuisboek te maken. Daardoor waren ze goed voorbereid op de verhuizing naar hun nieuwe appartement. In de normale bezetting is hier onvoldoende tijd voor. De extra aandacht die we ze konden geven heeft zich dubbel en dwars terugverdiend. De verhuizing is prettig en soepel verlopen. De cliënten hadden snel hun draai gevonden."

Dagje winkelen

Cocky vertelt ook: "Een medewerker van de Sterrenberglaan viel langdurig uit door een blessure. Voor haar reguliere werk moest ze worden vervangen. Zij kon wel lichter, aangepast werk doen. Dat hebben we gevonden in de vorm van extra activiteiten met de bewoners: een dagje winkelen, soosavond, weekendboodschappen doen. De cliënten hebben ervan genoten en voor de medewerker was het een dankbare invulling van haar ziekteperiode. Het mes sneed aan twee kanten."

Manager Zorg Dick van der Stoep: "Op de Valkenier in Maarssenbroek hebben we extra uren ingezet om de cliënten meer regie te geven bij het zelf samenstellen en bereiden van hun maaltijden. Het heeft geleid tot grotere tevredenheid bij de cliënten. Ze willen niet anders meer. Het team heeft een manier gevonden om deze vorm van maaltijdbereiding voort te zetten."

Training Sociaal Netwerk Ondersteuning

Een goed sociaal netwerk wordt door de vermaatschappelijking van de zorg steeds belangrijker. In 2012 zijn 80 Abrona medewerkers getraind om cliënten hierin te kunnen begeleiden.

In de cursus werd ingegaan op de veranderingen in de zorg, op samenwerken met het bestaande netwerk, hulpvraagverduidelijking, inzet van vrijwilligers, de Wmo en op het inzetten van social media.

Daarnaast werd aandacht besteed aan een andere kijk op zorg. Zowel de kanteling van de AWBZ naar de Wmo als de kanteling van 'zorgen voor' naar 'zorgen dat' en de veranderende rollen die daarbij horen, kwam aan de orde.

Rolverandering

Eén van de deelnemers zei over de training: "Ik vind het heel bruikbaar om nu instrumenten te hebben om het netwerk te analyseren met een cliënt."

Een ander zei: "De cursus maakt je bewust van de rolveranderingen voor de zorgmedewerkers, cliënten en hun familie, die is ontstaan door de kanteling in de zorg. Wij proberen veel te veel zelf op te lossen en gaan nog te weinig de samenwerking aan met de cliënt en zijn netwerk."

Een andere cursiste pleit voor een terugkomdag: "De cursus stopt op het moment dat je eigenlijk echt aan de slag gaat. Een terugkomdag zou dit nog kunnen aanvullen."

Werkgeversimago nieuw elan

Abrona wil een toonaangevende werkgever zijn. Een werkgever die betrouwbaar is, innovatief, duurzaam en gericht op samenwerking.

Met het budget binnen het project Kwaliteitsimpuls is de arbeidsmarktbenadering nieuw leven ingeblazen. Hierin spelen sociale media een belangrijke rol. Een eigentijds werkgeversimago moet bijdragen aan het binden en werven van medewerkers.

Ook is bij de afdeling HR (voorheen P&O) extra capaciteit ingezet voor het opzetten van een geavanceerder wervings- en selectieproces.

Met HR Select is de kennis en expertise gebundeld. Hierdoor worden de zorgteams optimaal ondersteund bij het vinden van de juiste medewerker op de juiste plek.

Meer eigen regie met internet

"Internetgebruik kan de kwaliteit van leven van mensen met een verstandelijke beperking aanzienlijk vergroten. Het geeft meer eigen regie, mogelijkheden om deel te nemen aan de samenleving en invulling van vrije tijd." Dat zegt Sanne van der Hagen van bureau NoXqs Zorginnovatie.

Sanne heeft in het kader van de Kwaliteitsimpuls aan ruim 90 begeleiders van Abrona de workshop Internet en Sociale Media gegeven.

Zelf aan de slag

De reacties van deelnemers waren overwegend positief. Er is veel bereidheid om deze digitale weg in te slaan, maar het is soms nog zoeken naar de mogelijkheden. NoXqs gaf enkele tips zoals de websites oefenen.nl, Willie Webwijs, Steffie, Therap Wii en Ook Jij.

Bureau NoXqs roept begeleiders op er vooral zelf mee aan de slag te gaan, al doende te leren. En de kennis die er al is binnen Abrona met elkaar te verbinden. Dit gebeurt bijvoorbeeld al via Yammer en via de intranetbutton Social media.

Smartphones en tablets

Sanne van der Hagen geeft Abrona het advies om te investeren in techniek, kennis en een visie. En om begeleiders te ondersteunen bij het integreren van internet in de begeleiding. Eén van de deelnemers merkte op: "Alleen als iedereen - collega's, management en directie - er echt in gelooft, kan het goed werken."

Een ander zei: "Deze workshop was een eerste kennismaking. Ik denk dat er veel behoefte is aan praktische informatie hoe cliënten te begeleiden in het gebruik van social media. Het zou goed zijn om als begeleiders te kunnen gaan werken met smartphones en tablets. Dit vergt wel een vervolg van deze workshop."

Hier heb ik recht op

Als begeleider in de zorg zul je de uitspraak "Hier heb ik recht op" niet zo vaak van cliënten zelf horen. Begeleiders zullen zich daarom regelmatig af moeten vragen hoe het zit met de rechten van cliënten. Hoe ga je om met de dilemma's die je hierbij tegen komt? Op deze vraag gaf de cursus Rechten van cliënten, die in 2012 aan 30 medewerkers gegeven werd door bureau Raad op Maat, antwoord.

Amber van der Hoek, EVB bij woonlocatie Oirschot: "Als begeleider ben ik me er nog meer van bewust geworden dat ik altijd de rechten van cliënten als uitgangspunt moet nemen in mijn begeleiding. Het blijft soms wel moeilijk om de balans te vinden tussen het leveren van goede zorg en het naleven van de rechten van cliënten."

'Hoe ga je om met de dilemma's die je tegenkomt?'

Kast op slot

Vier belangrijke rechten zijn: recht op privacy, op informatie, op zeggenschap en op vrijheid. Kleine dagelijkse situaties waarbij de rechten van de cliënt niet voorop staan, zijn bijvoorbeeld de voorraadkast op slot doen, het zakgeld beperken zodat er geen 'onzinnige' dingen worden gekocht, of de kamer van een cliënt ingaan om schone was in de kast te leggen als hij niet thuis is.

Marian Hagen, EVB bij woonlocatie De Haan:

"Er ontstonden soms stevige discussies tijdens de cursus. Het zorgde ervoor dat er een enorme bewustwording optrad. Dat we alert moeten blijven en dat we secuur, met het recht van de cliënt in ons achterhoofd, handelen."

Vast agendapunt

Het is goed dat er vanuit de Kwaliteitsimpuls aandacht voor is, maar hoe kan deze impuls tot een blijvend effect leiden? Amber: "Laat nieuwe medewerkers de cursus volgen. Laat het als vast agendapunt tijdens werkbesprekingen terugkomen. Ga afspraken met cliënten na, bespreek ze en pas zo nodig aan. Zorg dat je hier tijdens ondersteuningsplanbesprekingen aandacht voor hebt." Marian vult aan: "Ik zou er voor willen pleiten dat alle EVB's deze cursus gaan volgen."

Meer vrijheid met de juiste hulpmiddelen

Met de juiste hulpmiddelen kan iemand een groot deel van zijn vrijheid terugkrijgen. Vanuit de Kwaliteitsimpuls zijn er een aantal persoonsgebonden domotica ingezet.

Enkele voorbeelden:

- GPS-zender voor een cliënt met epilepsie. Bij een aanval kan de begeleider hem lokaliseren vanuit Google Earth via een smartphone en kan hem te hulp schieten.
- GPS-zender als dwaaldetectie voor twee cliënten. Lopen deze mensen weg, dan krijgt de begeleiding een signaal. De deur van hun woonlocatie hoeft nu niet meer op slot, wat weer meer vrijheid oplevert voor alle negen bewoners van deze locatie.
- Bedmatten die een signaal afgeven bij een epileptische aanval, aangeschaft voor 4 cliënten. De matten reageren op trilling en de begeleider wordt gewaarschuwd met een besignaal.

Intervisie helpt stil te staan bij je werk

In het najaar van 2012 zijn 268 EV(A)B's intervisie gaan volgen. Dionne van Ingen (foto), EVAB bij restaurant Robberse Eiland, doet een intervisietraject met vier andere collega's uit de dagbestedingsketen Horeca. Dionne: "Ik heb het echt nodig in deze tijd waarin de ontwikkelingen zo snel gaan. Tijdens de intervisie kunnen we stil staan bij ons vak en komen we tot verdieping. We leren van elkaar en we leren overstijgend te denken."

Verdieping

De zorg gaat de komende jaren anders vormgegeven worden en het anders werken vraagt aandacht. Met behulp van intervisie en intercollegiale toetsing komen medewerkers op collegiale basis sneller professioneel tot inzicht.

Docent Peter Beishuizen: "We richten ons op nieuwe perspectieven en verdieping van aanwezige professionele kennis. Dit vanuit de thema's Cliënt centraal, Cliëntrecht en Zeggenschap."

Colofon

Met deze nieuwsbrief informeren wij cliënten, eerste contactpersonen, medewerkers en andere belangstellenden over de resultaten van de Kwaliteitsimpuls.

© Abrona 2013 | www.abrona.nl

"We hebben te maken met een cultuuromslag voor de sector, waarbij de nadruk komt te liggen op het bevorderen van de zelfredzaamheid van cliënten. Een goed werkende intervisiegroep zet de professionals scherp op het leveren van kwaliteit in hun werk: daar horen de cliënten effecten van te merken in de praktijk."

Andere blik

Bewegingsagoog en ergocoach Ria van Duuren over de intervisie: "Met gelijkgestemden van gedachten te wisselen, helpt me in mijn totale werk. Al pratende met elkaar komen er vaak oplossingen en het leert me met een andere blik naar mijn werk te kijken. Dat inspireert enorm."