

Contact

Voorjaar 2025

Zingeving

Snel herstel in Revalidatiehof De Parkgraaf
Samenwerking Abrona en AxionContinu
Samen Slimmer Doen

Axioncontinuu

wonen, zorg en revalidatie

Zingeving

In het begin van mijn loopbaan werkte ik in een verpleeghuis. Er woonde een meneer met dementie in een gevorderd stadium. Hij was kunstschilder en je deed hem een groot plezier door hem voor het raam te zetten. De blik op de wolken maakte hem blij, zijn hele leven had hij luchten geschilderd.

Ik moest weer aan hem denken bij het artikel over zingeving verderop in dit nummer. Onze taak is niet alleen het bieden van goede zorg maar ook te kijken wat kunnen we doen om bij te dragen aan het gevoel van geluk of welbevinden van cliënten. Zingeving dus. Dat hoeft helemaal niet ingewikkeld te zijn, zoals blijkt uit het verhaal van de kunstschilder. Als je het maar weet 'te pakken'.

Het gaat om de vraag wie de mens is achter de cliënt. Wat vindt hij of zij belangrijk? Dat is voor iedereen verschillend. Het kan voor de één een activiteit zijn, voor de ander een gesprek, samenzijn met familie of het van betekenis kunnen zijn voor iemand. Dat laatste hoorde ik van Abrona-clieñten die sinds kort in De Bijkershoek meewerken. Dat zij bij ons 'gewoon' medewerker zijn en geen cliënt, is voor hen van betekenis. U leest over Abrona in dit magazine.

Uiteindelijk gaat het erom als persoon gezien en gehoord te worden. Voor ons professionals is het de kunst om te kunnen doorgronden wat er voor de cliënt toe doet. Door het voeren van goede gesprekken met hen en met hun naasten. Zo kunnen we doen waar we ook goed in zijn: bijdragen aan een mooie dag.

Martin den Hartog
Raad van Bestuur
mdenhartog@axioncontinuu.nl

- 4 De kracht van kwetsbaarheid**
- 7 Minder en schonere kilometers**
- 8 Samenwerking Abrona en AxionContinu**
- 16 Snel herstel in Revalidatiehof De Parkgraaf**
- 21 Frisse krachten voor de cliëntenraad**
- 24 Samen Slimmer Doen**
- 26 Geen ZZZP'ers meer in de zorg**

Rubrieken

- 10** 2x 5 vragen aan vrijwilligers
- 12** Mantelzorg
- 14** Mijn Dag
- 18** Mijn verhaal
- 22** Kort Contact

Wensboom

Vraag je Gerrit Vijge, bewoner van woonzorgcentrum De Gildenborgh, wat hij graag nog eens zou doen, dan hoeft hij niet lang na te denken. Lekker baantjes trekken in zwembad De Kwakel! Ach, wat ging hij daar vroeger graag naartoe. Zijn verslechterde gezondheid laat dat helaas niet meer toe. Maar dromen kan altijd, toch? Daarom hangt hij die droom graag in de wensboom. Die boom, een initiatief van de Vriendenstichting, reist langs alle locaties van AxionContinu. En iedereen mag er een boodschap in hangen, net als Gerrit. In gedachten ziet hij zichzelf weer zwemmen. En warempel, er verschijnt een brede glimlach op zijn gezicht.

Meer weten over de Vriendenstichting? Kijk op www.axioncontinu.nl en zoek op Vrienden van AxionContinu.

Wat is zingeving? Daar is geen formule voor. Het kan gaan om de 'diepere' betekenis van het leven, maar ook om dagelijkse, betekenisvolle activiteiten. AxionContinu gebruikt dan ook de uiteenlopende specialismen van medewerkers om bewoners en cliënten te helpen bij een zinvolle invulling van hun dag.

De kracht van kwetsbaarheid

Maria is op visite bij Juliska, de bewoners van 't Huis aan de Vecht hebben het over 'Verwacht het onverwachte'. Dat is het thema van de gespreksgroep waar ze beiden aan deelnemen. Het leven loopt soms anders dan waar je op rekende. Hoe ga je daarmee

Claudy Weijers:

“Je ziet dat ook aan de reactie: emoties komen los, ogen gaan stralen.”

om? Waar haal je kracht uit als die hard nodig is? Ze vinden het fijn om hun ervaringen in de groep te kunnen delen met andere bewoners. “Bij mij liep het niet vanwege de ouderdom anders, maar doordat ik MS kreeg,” zegt Juliska. “In het dagelijks leven is dat geen onderwerp waar ik snel over praat, maar wel in deze groep. Iedereen vertelt persoonlijke verhalen. Dat geeft troost en inspiratie, het verbindt de deelnemers.” Maria: “Ik liep rond met onverwerkte ervaringen die ik niet durfde te delen met mijn familie. Dankzij de gespreksgroep heb ik meer vertrouwen gekregen en dat voelt heel goed.”

Veilige sfeer

Geestelijk verzorger Claudy Weijers leidt de gesprekken in goede banen. “We filosoferen op allerlei manieren over het leven, onder meer via het ophalen van herinneringen. Dat combineer ik met een werkvorm, soms samen met een vaktherapeut, bijvoorbeeld het luisteren naar muziek of het maken daarvan. In een veilige sfeer ontstaat er ruimte en vertrouwen voor gesprekken en ik merk dat de deelnemers dat heel waardevol vinden.”

Ze praat ook individueel met bewoners van 't Huis aan de Vecht én Voorveldse Hof. “Gaandeweg heb ik steeds meer ervaren hoe je een gesprek in de

richting stuurt van wat iemand raakt. Je ziet dat ook aan de reactie: emoties komen los, ogen gaan stralen.”

Confrontatie met eindigheid

De geestelijk verzorger weet waar ze het over heeft, want ze promoveerde op 'Zingeving in een zorgomgeving'. "Ik was benieuwd naar hoe mensen dat nou precies doen: hun leven betekenis geven. Ouderdom

staat vaak in verband met aftakelen. Ik concentreer me op de kracht waarmee bewoners omgaan met wat op hun pad komt. Ze verliezen veel, worden geconfronteerd met hun eindigheid. Dan is het begrijpelijk dat ze soms verdriet hebben. Maar in hun kwetsbaarheid kunnen ze ook kracht ervaren en die gebruiken om overeind te blijven." Iedereen kan bij haar aankloppen, niet alleen gelovigen. En het contact hoeft evenmin altijd uit

Welbevinden dankzij aandacht

Het geheugen van Nanda werkt niet meer perfect, maar met assistentie van haar man Koos én woonzorgondersteuner Remco Meijaard redt de kersverse 93-jarige het thuis nog prima.

Eigenlijk is het dubbel feest: deze week vieren Nanda en Koos ook nog eens hun 70-jarig huwelijksfeest. Het is dus volle bak in hun appartement in Leidsche Rijn. De drie dochters zijn druk in de weer om het gezellig te maken. Het feestvarken zelf zit op de bank naast woonzorgondersteuner Remco. "Ik hou van hem, maar op de

goeie manier," zegt ze met een lach. Remco komt een paar keer per week langs. Hij helpt met koken en het huishouden, maar vindt zijn andere bezigheden belangrijker. Samen de hort op. Terrasje pikken. Fietsen. Meegaan naar de kapper en de huisarts. Kletsen over van alles en nog wat. "Het draait allemaal om aandacht geven, zo lever ik een bijdrage aan haar welbevinden. Als ik een dag één procent beter kan maken voor haar, heb ik een goeie dag."

Bonuszoon

Hij bezoekt wekelijks zo'n zes cliënten. "Niet iedereen heeft zoveel familie als Nanda, dan

merk je nog beter hoe belangrijk het is dat mensen iemand hebben op wie ze kunnen terugvallen." Iedereen is blij met hem. De dochters noemen Remco de 'bonuszoon' van hun moeder. En de 96-jarige mantelzorger Koos kan zijn verhaal kwijt bij Remco. "We hebben echte gesprekken over politiek, muziek, vroeger. Mantelzorger zijn is soms zwaar, maar dankzij Remco krijg ik wat meer lucht." Nanda zelf kijkt iedere keer weer uit naar Remco's bezoeken. "Ik zou het heel erg vinden als hij niet meer komt. Niet meer wandelen, nergens koffiedrinken..." Daar verschijnt de lach weer: "Wel jammer dat Remco me altijd laat betalen." ●

woorden te bestaan. “De behoeften zijn verschillend. Soms wil iemand van gedachten wisselen, een andere keer is een luisterend oor al genoeg of alleen al nabijheid. Ik bezocht eens een onrustige bewoner met dementie en besloot alleen maar rustig naast hem te zitten. Hij viel in slaap en toen hij wakker werd bood hij zijn excuses aan omdat hij me zo lang had laten zitten. Mijn antwoord was dat ik het fijn vond dat hij even tot rust kwam en daar bedankte hij me voor. Ondanks zijn dementie kon hij dat heel goed verwoorden.” ●

Claudy Weijers:

“Een andere keer is een luisterend oor al genoeg.”

Kopje koffie met liefde en aandacht

Inlevingsvermogen. Voor Gerjanne Schraven, medewerker welzijn in woonzorgcentrum De Gildenborgh, is dat een sleutelwoord in haar contact met cliënten. En dan zijn woorden lang niet altijd nodig.

Na het overlijden van haar partner vier jaar terug, ging ze zich verder verdiepen in rouw en

verlies, een onderwerp dat haar daarvoor al bezighield. “Rouwen doe je niet alleen na de dood van een dierbare, dat doen we ook bij het verlies van onder meer gezondheid. Daar hebben onze cliënten en hun naasten veel mee te maken en daarvoor kan ik mijn eigen ervaringen goed gebruiken.”

Zingeving klinkt als iets ingewikkelds en zwaars, maar in de dagelijkse praktijk hoeft dat helemaal niet zo te zijn. “Voor mij is het zinvol wanneer ik een lach op iemands gezicht krijg, het maakt niet uit op welke manier. Met liefde en aandacht een kopje koffie neerzetten kan al genoeg zijn.”

Zojuist nog deed ze met bewoners een activiteit waarin het ging om spreekwoorden en gezegden. “Een Spaanstalige bewoonster voelde zich buitenstaander omdat ze er weinig van begreep. Toen ik haar een knuffel gaf, klaarde ze helemaal op. Zo klein kan het soms zijn.”

Wensen

Gerjanne wil de wensen en behoeften van bewoners kennen, dus verdiept ze zich in hun achtergrond. En als het nodig is, klopt ze daarvoor aan bij de familie. “Een bewoonster voelde zich geregeld niet op haar gemak. Haar dochter vertelde dat ze van popmuziek houdt en zich daarbij wel op haar gemak voelt. Dat is waardevolle informatie om met haar in contact te komen.”

Als je je bewust bent van iemands wensen en mogelijkheden zijn er veel mogelijkheden om een dag mooier te maken. “Als ik met bewoners kook, laat ik ze zoveel mogelijk hun zintuigen gebruiken. Voor onze bewoners is de beleving van het moment superbelangrijk.” ●

Minder en schonere kilometers

AxionContinu is een duurzame organisatie: goed voor mensen, goed voor de planeet. Een van de speerpunten is mobiliteit. Hoe zorgen we voor minder uitstoot van schadelijke stoffen als CO₂ tijdens het verkeer van, naar en tussen onze locaties? Bernard van Gisteren en Inge Jansen, de kartrekkers op het terrein van duurzaamheid, vertellen wat er allemaal wordt gedaan.

Er worden dagelijks heel wat kilometers gemaakt voor AxionContinu. En dan gaat het niet alleen over woon-werkverkeer, maar ook over de zorg die we aan huis leveren bij onze cliënten en het verkeer tussen de locaties.

Schoner

“We zijn op alle vlakken aan het kijken hoe we de uitstoot van het verkeer kunnen verminderen”, vertelt Bernard van Gisteren, adviseur duurzaamheid. Zo worden binnenkort de benzineauto's van drie thuiszorgteams vervangen door een elektrische en twee hybride auto's. “In Utrecht-zuid, Overvecht en IJsselstein staan drie auto's op een vaste plek bij een woonzorgcentrum”, vertelt Inge Jansen, die ook bij het project betrokken is. “In mei komen bij alle wijkposten elektrische en gewone fietsen, waarmee collega's naar hun cliënten kunnen gaan.”

Alternatieven bieden

Uiteraard is het gebruik van de fietsen een vrije keuze. Inge: “Ik kan me goed voorstellen dat je in sommige gevallen, bijvoorbeeld 's avonds laat, liever de auto pakt.” Daarmee benadrukt ze de gekozen aanpak. Bernard: “We gaan niet zeggen 'je moet op de fiets want dat is beter voor het milieu'. Het gaat erom dat je mensen de mogelijkheid biedt en dat ze zelf de voordelen ervaren.”

Justine Smink, wijkverpleegkundige in Kanaleneiland:

“Voor mij is de fiets een ideaal vervoermiddel in de stad. Geen stress over parkeren of files en daardoor te laat komen. Het is snel en je blijft er ook nog eens fit bij.”

Andere initiatieven

Met leveranciers worden afspraken gemaakt over minder aflevermomenten en elektrische vervoersmiddelen. De coördinerend verpleegkundigen die de avond-, nacht- en weekenddiensten draaien, beschikken nu over twee elektrische auto's. Waar mogelijk worden bij de woonzorgcentra laadpalen geplaatst, zodat medewerkers en bezoekers daar ook terecht kunnen met elektrische voertuigen. Medewerkers die tussen locaties heen en weer reizen kunnen gebruikmaken van een fiets. En digitaal overleggen is vaak een goed alternatief.

Woon-werkverkeer

Is het ook mogelijk om het woon-werkverkeer te 'vergroenen'? “Dat zijn we aan het verkennen”, vertelt Inge. “We weten dat een fiets van de zaak bij veel medewerkers een wens is. We hopen daar dit jaar echt stappen in te kunnen zetten.” ●

Mariëlle aan het werk in het restaurant van De Bijkershoek.

Samenwerking Abrona en AxionContinu

‘Voor iedereen fijner’

In januari van dit jaar zijn zes deelnemers (cliënten) van Abrona aan de slag gegaan bij woonzorgcentrum De Bijkershoek. Zij zijn gekoppeld aan een collega van AxionContinu en helpen mee bij de dagelijkse werkzaamheden. Voor hen een goede plek om werkervaring op te doen, voor de bewoners en collega's een welkome aanvulling.

Mariëlle staat te stralen in het restaurant van De Bijkershoek. “Straks komen de bewoners voor de lunch, dan moet alles klaar zijn”, vertelt ze. Sinds januari is ze hier twee dagen aan de slag, in het restaurant en als woonhulp. Dan heeft ze tijd voor contact en activiteiten met bewoners. “Hiervoor werkte ik in de catering, maar

door de werkdruk kreeg ik te veel stress. Hier heb ik meer tijd voor mijn werk.”

Meedoen

De deelnemers van Abrona draaien mee in teams om zo te leren zelfstandig te werken. Door een verstandelijke beperking is het voor hen vaak lastig om een fulltime dienstverband met bijbehorende werkdruk te vervullen. Abrona organiseert voor hen werkplekken waar ze werkervaring kunnen opdoen en zo meedraaien in de maatschappij. “Voor deze groep is het lastig om op eigen houtje een geschikte werkplek te vinden”, zegt Nora Franken. Als arbeidscoach is zij alle dagen dat de deelnemers werken aanwezig op De Bijkershoek als aanspreekpunt voor Mariëlle en haar collega's, maar ook voor de collega's van AxionContinu. Bijvoorbeeld als zij vragen hebben over de begeleiding van de deelnemers.

Nora Franken:

“Dankzij hun hulp is er meer aandacht voor de bewoners.”

Kruisbestuiving

De samenwerking tussen Abrona en AxionContinu is een mooi voorbeeld van kruisbestuiving tussen de ouderenzorg en de gehandicaptenzorg. Want de deelnemers van Abrona zijn een extra toevoeging, ze vervangen geen collega's van AxionContinu. Dankzij hun hulp is er meer tijd en aandacht voor bewoners. Zo gaat Mariëlle bijvoorbeeld wekelijks een potje dammen met een van hen. “Daar hebben de zorgmedewerkers lang niet altijd tijd voor”, weet Nora Franken. “De tijd die onze deelnemers hebben voor de sociale contacten en activiteiten is echt een extraatje.”

Goede match

Het is belangrijk dat de deelnemers van Abrona een vaste begeleider hebben. “Ze zijn gekoppeld aan collega's van AxionContinu die het leuk vinden om hen het vak in de praktijk te leren, waarbij ze rekening houden met hun mogelijkheden”, legt Nora uit. Dan gaat het altijd om maatwerk, het verschilt per persoon hoe ze inzetbaar zijn. “De een floreert in de drukte van het restaurant, de ander komt beter tot zijn recht bij het helpen met klusjes of bij een rustige groep bewoners. Het mooie van de samenwerking is dat deze omgeving voor onze deelnemers

heel veilig is. De medewerkers zijn gewend om aandacht te hebben voor de wensen en mogelijkheden van anderen. Voor de deelnemers is dit een goede manier om te werken aan hun zelfstandigheid en zelfvertrouwen. Het is echt een perfecte match!”

Toekomst

Het plan is dat er straks per dag minimaal acht deelnemers van Abrona meedraaien bij De Bijkershoek. En als dat goed bevalt, is wellicht uitbreiding naar andere locaties mogelijk? “Dat zou fantastisch zijn”, zegt Nora. “We zitten nu nog in de opstartfase en we gaan natuurlijk evalueren hoe het gaat. De eerste ervaringen hier zijn positief, dus wie weet wat er nog meer mogelijk is.”

Ook Frans Tienhooven, facilitair manager van AxionContinu, is positief over de samenwerking. Vanaf het eerste idee was hij betrokken bij het initiatief dat tot stand kwam door een toevallige ontmoeting tussen leden van het management van beide organisaties tijdens de zomervakantie. “Ik was meteen enthousiast. Wij kunnen een veilige leerwerkplek bieden voor deze doelgroep en voor onze bewoners van De Bijkershoek is er extra tijd en aandacht. Voor iedereen een fijne samenwerking. Een echte win-winsituatie!” ●

Frans Tienhooven:

“Voor iedereen een fijne samenwerking. Een echte win-winsituatie.”

Startbijeenkomst van de samenwerking.

Thea de Kok

Waar ben je vrijwilliger en wat doe je?

‘Ik werk al 16 jaar als vrijwilliger bij Academisch Hospice Demeter in De Bilt, als gastvrouw en kok. Ik help ook mee met het bloemschikken.’

Wat is voor jou de essentie van dit werk?

‘De dag van mensen die afscheid moeten nemen van het leven wat lichter maken. Met eenvoudige dingen kun je hun dag fijner maken.’

Welke eigenschappen moet je hebben om dit werk te doen?

‘Een luisterend oor is belangrijk en het vermogen om aan te sluiten bij de individuele cliënt. Iedereen is anders. Maar het is ook goed om niet te zwaar op de hand te zijn. Een grapje op zijn tijd is minstens zo belangrijk.’

Wat levert het jou persoonlijk op?

‘Ik haal plezier uit het contact met de gasten en de collega’s. Dat je de dag van onze gasten prettiger kunt maken is waardevol, voor hen maar ook voor mijzelf. Ik ga elke keer met een fijn gevoel naar huis.’

Wat kun je betekenen voor een gast?

‘Aandacht, je hebt als vrijwilliger tijd voor de mensen. Als het klikt met de gast, ontstaat er in korte tijd een band. “Fijn dat je er weer bent”, dan weet je dat je iets toevoegt. Van de nabestaanden van een gast van drie jaar geleden krijg ik nog elk jaar een kaartje. Dan heb je iets kunnen betekenen voor iemand.’

Els Theelen

Waar ben je vrijwilliger en wat doe je?

'Al bijna 6,5 jaar kook ik een keer per week bij Hospice IJsselstein. Soms val ik ook in voor een andere vrijwilliger, koken is mijn hobby.'

Wat is voor jou de essentie van dit werk?

'Ik vind het belangrijk dat het eten lekker is en er mooi uit ziet. Ik wil ervoor zorgen dat de gasten van het hospice het lekkerste eten krijgen in deze laatste dagen van hun leven.'

Wat moet je nog meer kunnen behalve koken om dit werk te doen?

'Een luisterend oor bieden, mensen zitten vol verhalen. En je moet niet bang zijn voor de dood. Toen mijn man overleed, wilde ik niks over de dood horen. Ik kon me toen niet voorstellen dat ik dit werk fijn zou vinden. Nu vind ik het mooi om de mensen in deze fase te ondersteunen.'

Wat maakt het voor jou bijzonder?

'Ik ben van kinds af aan gek op koken en vind het heerlijk om dat voor anderen te doen. De gezelligheid, de mooie gesprekken en de leuke collega's maken het voor mij de moeite waard. Ik heb hier zelfs mijn nieuwe liefde gevonden bij een andere vrijwilliger.'

Wat kun je betekenen voor een gast?

'Het hospice draait op vrijwilligers. Natuurlijk zijn de medewerkers er voor de zorg, maar de vrijwilligers vormen het extraatje, met tijd en aandacht voor een gesprek, om even te zitten met iemand in de tuin, om te praten, te koken. Allemaal dingen die kwaliteit toevoegen aan het levenseinde. Ik ben blij dat ik daar onderdeel van ben.'

Ook vrijwilliger worden?

Kijk op: werkenbij.axioncontinu.nl/vrijwilligers

12 *‘Wij zijn een goed team’*

Cor woont sinds januari 2023 in woonzorgcentrum Voorhoeve. Zijn vrouw Tjits Koetsier bezoekt hem vrijwel om de dag. Als het even kan, gaan ze samen naar buiten. "Cor geniet van de natuur en zelf ben ik ook graag buiten." Ze doen zoveel mogelijk dingen samen.

In 1993 werd bij Cor een progressieve spierziekte ontdekt. "Maar ik kon toch tot aan mijn pensioen blijven werken", zegt hij tevreden. Cor en Tjits zijn al bijna 45 jaar samen. Ze leerden elkaar kennen in Friesland waar Tjits woonde en Cor vaak kwam om te zeilen. Vanwege zijn baan bij de Universiteit Utrecht verhuisden ze naar de stad. In 2008 kwam de diagnose frontotemporale dementie bij Cor erbij. Tjits daarover: "Het werd moeilijker om hem alleen te laten. Na verloop van tijd kon Cor naar de dagopvang, waardoor ik weer wat meer mogelijkheden kreeg. Ik bracht en ga graag naar het theater of naar de film, als het even kan samen met vrienden. Maar als je man niet alleen kan blijven, schiet dat er vaak bij in."

Vooruit kijken

Samen hebben Cor en Tjits altijd geprobeerd vooruit te kijken: wat is er nodig nu deze ziekte is geconstateerd? "Hoe konden we het huis zo veilig mogelijk maken", geeft Tjits als voorbeeld. "Cor had daar allerlei praktische ideeën voor, van beugels in de douche tot het weghalen van de drempels. Uiteindelijk zijn we verhuisd naar een gelijkvloerse woning in Lunetten, dat hebben we zelf aangekaart bij de woningbouwvereniging. Je moet steeds vooruit blijven denken."

Na de diagnose frontotemporale dementie moest ook nagedacht worden over een plek voor Cor om te wonen in de toekomst. De jongste zoon van Cor en zijn vriendin gingen op een aantal plaatsen kijken. Hun keuze viel op Voorhoeve vanwege de groene omgeving. Toen zijn Cor en Tjits ook gaan kijken en waren het met hen eens. "Vanuit zijn kamer ziet Cor de vogels in de tuin en als je naar buiten gaat ben je zo bij het kanaal, waar je ook heerlijk kunt wandelen", vertelt zij. Eind 2022 kwam de indicatie van het CIZ en begin 2023 verhuisde Cor naar Voorhoeve. "Ik moest wel wennen", zegt hij daarover. "Maar nu is het goed."

Samen dingen blijven doen

Elke twee weken haalt Tjits Cor op voor een lang weekend in het familiehuis in Friesland. "Daar hebben we veel gelukkige herinneringen en het is een heerlijke plek om te zijn, dicht bij het water", vertelt Tjits. "Cor zeilde graag en vind het nog steeds heerlijk om naar de boten te kijken." Ook daar hielp de vooruitziende blik om de juiste maatregelen te treffen. "Het huis is alleen via een smal pad te bereiken", legt ze uit. "Te ver om te lopen voor Cor, dus hebben we daar een scootmobiel geregeld, zodat hij van de auto naar het huis kan rijden. Zo verzinnen we steeds weer een oplossing, zodat het gewone leven zo lang mogelijk door kan gaan."

Eigen leven

De kinderen bezoeken hun vader regelmatig en ook komen er vrienden langs die Cor meenemen voor een wandeling of een autorit in de natuur. Tjits: "Cor zit maar weinig langer dan een dag zonder bezoek. Voor mij biedt het ruimte om mijn netwerk te onderhouden en mijn eigen dingen te doen. Het is belangrijk dat je ook met andere dingen bezig kunt zijn, dan houd je het gemakkelijker vol. Voorhoeve is een fijne plek om te zijn. De sfeer is goed en er werken vriendelijke mensen. Ik zit ook in de cliëntenraad, dus ik weet ook wel wat er speelt. Zo zijn Cor en ik nog steeds veel samen en ondernemen we de dingen. We zijn op elkaar ingespeeld, een goed team." ●

Mijn dag

Hoe verloopt een werkdag bij AxionContinu? ContACT vraagt het medewerkers van allerlei pluimage. Laurie Elbertse is kwaliteitsverpleegkundige in woonzorgcentrum De Ingelanden. Haar afwisselende werk is nauwelijks in een dagschema te vangen.

Alle neuzen naar dezelfde kant

8.00 uur

Laurie moet inspringen op een afdeling omdat de bezetting heel krap is. "Personeelstekort is natuurlijk heel vervelend voor onze bewoners en de organisatie, maar ik vind het fijn om niet alleen maar achter de computer te zitten. Afwisseling is belangrijk en het directe contact met bewoners blijf ik nog steeds het leukst vinden. Gewoonlijk begin ik de dag met het scannen van de mail en het lezen van rapportages over bewoners, zodat ik weet of ik gelijk actie moet ondernemen."

10.00 uur

Koffietijd. "Tegelijk gelegenheid om een praatje met collega's te maken en de verbinding met de teams te houden. Door mijn overstap vanuit de zorg is mijn positie veranderd. Ik kende collega's uit andere disci-

plines wel, zoals de fysiotherapeut, de psycholoog en de arts, maar nu werk ik echt met hen samen om de kwaliteit van de zorg te bewaken."

10.30 uur

Laurie bestudeert de zorgprofielen van bewoners. "Zo krijgen we inzicht in de hoeveelheid personeel die nodig is. Op het moment dat we bijvoorbeeld een stijging van het aantal bewoners met gedragsproblemen hebben, zijn er extra krachten nodig. Je wilt op tijd kunnen bijsturen om de kwaliteit van de zorg op peil te houden."

11.30 uur

Op de computer nagaan hoe het zit met de bekwaamheid van collega's als het gaat om het uitvoeren van verpleegkundige handelingen.

“Je hebt voldoende ervaring nodig voor onder meer katheteriseren, injecties toedienen en bloeddruk meten. Ik hou bij of collega’s dat vaak genoeg doen voor de benodigde deskundigheid. We willen voorkomen dat ze in het ‘rood’ komen te staan en een bepaalde handeling niet meer mogen doen.”

12.30 uur

Lunch in het restaurant van De Ingelanden, mét collega’s. “Communicatie vind ik superbelangrijk. We hebben op vaste momenten een overleg voor de hele locatie over mogelijke verbeteringen in onze werkwijze. Dat levert concrete resultaten op, bijvoorbeeld het in gebruik nemen van ‘wondkarren’ door iedere afdeling. Daarmee heb je hulpmiddelen die soms niet op voorraad zijn in een kamer, denk aan verband en crèmes voor wondzorg, altijd direct bij de hand. Dankzij de kar kunnen we sneller reageren bij acute situaties.”

Ik zit ook nog in een vakgroep met kwaliteitsverpleegkundigen van andere locaties waarin we ervaringen uitwisselen. De Ingelanden pakt soms iets op een andere manier aan dan Voorveldse Hof, je kan altijd van elkaar leren.”

Laurie Elbertse:

**“Direct contact met bewoners
blijf ik het leukst vinden.”**

14.15 uur

Even weg van de computer voor een loopje over de afdelingen. Laurie wil met eigen ogen zien of alles op orde is. “Zijn de koelkasten schoon, de huiskamers opgeruimd, zijn de medicijnkarren goed gevuld? Als het nodig is, spreek ik collega’s daarop aan. Iedere week tel ik ook de aanwezige opiaten. Als de aantallen niet kloppen, overleg ik met de andere kwaliteitsverpleegkundigen en teamleiders. Soms blijkt dat een medewerker is vergeten om af te tekenen, maar het kan ook gebeuren dat de apotheek niet is langs geweest en de retourbox nog terug moet.”

16.00 uur

Weer achter de computer, deze keer om een tijdelijke medewerker toegang te verlenen tot het elektronisch cliëntdossier. “Dat gaat eigenlijk de hele dag door, je moet altijd zorgvuldig zijn, maar zeker als het gaat om het inzien van persoonlijke gegevens.”

16.30 uur

Einde werkdag. “Vaak ben ik nog aanwezig bij de overdracht van dagdienst naar avonddienst, want ook hiervoor geldt: het is handig om in verbinding te blijven, zo krijg je beter alle neuzen dezelfde kant op. En dat kan ook om kleine dingen gaan. Hoe fijn is het niet als alle medicijnkarren in De Ingelanden op dezelfde manier zijn ingericht? En de kopjes op dezelfde plek staan zodat niemand hoeft te zoeken? Ook daar lever ik graag een bijdrage aan.” ●

AxionContinu heeft sinds kort een revalidatiehof, gevestigd op de begane grond van het centrum voor revalidatie en herstel: De Parkgraaf. De complete ondersteuning van revalidanten zit nu onder één dak.

Snel herstel in Revalidatiehof De Parkgraaf

Alles onder één dak

Mevrouw Kastelein kreunt heel even vanwege een pijscheut in haar arm. Ze trekt bij de fysiotherapeut iets te enthousiast aan twee touwen met gewichten. “Het is soms pittig, hoor, maar dat neem ik op de koop toe. Je moet er iets voor over hebben als je wilt herstellen.” Een poosje terug brak ze thuis, bij een val in de keuken, haar linkerpols. Na een kort verblijf in het ziekenhuis ging ze naar Zorghotel De Wartburg dat

in januari verhuisde naar De Parkgraaf en daar op de begane grond verhuisde verder ging als Revalidatiehof De Parkgraaf. Mevrouw verhuisde mee. Hier krijgt ze vier keer per week training bij de fysiotherapeut en, zolang het nodig is, assistentie bij het aantrekken van een nachthemd of een trui. “Dat lukt me nog niet in mijn eentje. Ze zorgen op meerdere manieren goed voor me.”

Spelletjes doen

Ze vindt het hier heel fijn en overzichtelijker dan in De Wartburg, waar ze tot voor kort revalideerde. “Door de indeling hebben revalidanten onderling hier ook meer contact, zoals tijdens het samen koffie drinken. Maar er worden ook spelletjes gedaan in het restaurant.”

Annelies van Vuuren:

“Herstel lijkt hier sneller te gaan dan in Zorghotel de Wartburg.”

Elly Woudstra:

“Mantelzorgkamers voorzien in een behoefte.”

Senior-verpleegkundige Annelies van Vuuren durft nog een stap verder te gaan. “Het is nog te vroeg voor conclusies, maar ik heb de indruk dat het herstel hier sneller lijkt te gaan dan in De Wartburg. Revalidanten hoeven de lift niet meer te nemen, alles is op de begane grond en dus makkelijker bereikbaar. Dat is een stimulans om meer te bewegen.”

Minder zorg

Mevrouw Kastelein is typerend voor de doelgroep van het revalidatiehof: ze is zelfstandig in denken en doen, maar heeft tijdelijk ondersteuning nodig om snel weer terug naar huis te kunnen. Met wat assistentie bij het huishouden en het douchen redt ze het nog prima. “We hoeven voor deze groep minder zorg in te zetten,” zegt tijdelijk directeur Elly Woudstra. “Eten kan in ons restaurant, voor een tussendoortje hebben de revalidanten een koelkast in hun kamer.”

Zorgbemiddelaar Mirjam van Nieuwkerk is onder meer verantwoordelijk voor de contacten met ziekenhuizen. Mevrouw Kastelein is dus via haar binnengekomen. “Het is soms nog een beetje zoeken naar wie bij ons terecht kan voor een korte en eenvoudige revalidatie, maar over het algemeen gaat het goed.”

Mantelzorgkamers

Het revalidatiehof heeft nog een extraatje in de vorm van vier ‘mantelzorgkamers’. Elly: “Mantelzorgers zijn kwetsbaar en als ze uitvallen heb je een dubbel probleem. Soms hebben ze een nieuwe knie of heup nodig, maar hikken ze aan tegen de operatie. Nu ze hier bij hun dierbare kunnen blijven, durven ze dat wel aan. We merken dat de kamers echt in een behoefte voorzien.”

Voor het team was de verhuizing wel een hele overgang. De vertrouwde, knusse plek moest worden ingeruild voor een nieuwe omgeving en dat brengt onzekerheid mee. Annelies: “Er was verdriet, maar ik geef mijn complimenten aan het team, dat zich er

geweldig doorheen heeft geslagen. Het is hier ook een beetje inschikken, de kamers voor revalidanten zijn wat kleiner. En de badkamers worden gedeeld, dus het gebruik daarvan moeten we goed plannen. Maar de medewerkers pikken de veranderingen goed op.”

Dat werd ook makkelijker dankzij de gastvrije verwelkoming. Elly: “We hebben een hechte groep medewerkers en we willen de teamgeest absoluut behouden. Maar tegelijk willen we geen eilandje binnen revalidatie worden en goed samenwerken met onze collega’s. Zoals het tot nu toe gaat, ben ik absoluut optimistisch dat dat gaat lukken.” ●

18

82 jaar is Hans de Haan nu en sinds een jaar woont hij in 't Huis aan de Vecht in de Utrechtse wijk Overvecht. "Ik heb het hier prima naar mijn zin, leuk contact met de medewerkers en goed eten. Dat ik hier oud mag worden, vind ik al zo bijzonder. Voor sommigen is dat misschien vanzelfsprekend. Voor mij zit de verwondering in de dagelijkse dingen, de natuur, eigenlijk in het hele leven."

Hans met Lucky.

Geluk kun je uit jezelf halen

Hans groeide op in Utrecht-oost, de eerste jaren van zijn leven woonde het gezin op de Nachtegaalstraat. Later verhuisden ze naar de Biltstraat en betrokken een huis pal naast het zwembad Ozebi (Overdekte Zwem- en Bad-Inrichting). "Daar ging ik regelmatig zwemmen met mijn vader." Met zijn twee jaar oudere zus Netty groeide hij op in een gereformeerd gezin. "Toen was alles nog verzuild. Je haalde brood bij een gereformeerde bakker en ging eigenlijk alleen om met gereformeerde mensen." Zijn ouders waren ruimden-

kende mensen en niet heel streng in het geloof. De vader van Hans had een zaak in neon-lichtreclames. Er werden verlichte reclameborden gemaakt voor allerlei winkels en andere bedrijven. Later ontwikkelde het bedrijf ook lichtbakken van kunststof. Na de HBS wilde Hans graag naar de Evangelische Bijbelschool Brandpunt in Doorn, maar dat vond zijn moeder geen goed idee. Hij kon aan de slag in de zaak bij zijn vader. Op zijn twintigste ging hij het huis uit en kon boven de zaak gaan wonen. Niet helemaal alleen, hij nam teckel Lucky bij zich in huis.

Ozebi, het overdekte zwembad waar Hans regelmatig ging zwemmen.

Religie

“Ik ben altijd erg geïnteresseerd geweest in het geloof”, vertelt Hans. “Misschien was ik daar als jonge jongen ook wel wat te fanatiek in, ik vond niet gemakkelijk aansluiting bij klasgenoten. Die fascinatie is altijd gebleven, al ben ik mij wel veel breder gaan oriënteren. Ik heb bijvoorbeeld veel gelezen over het boeddhisme, filosofie, van alles over allerlei levensopvattingen. Dat heeft me altijd beziggehouden en geïnteresseerd. Als je om je heen kijkt, dan realiseer je je steeds weer hoe bijzonder het leven is.”

Muziek

Als kind kreeg Hans gitaarles, “maar ik kwam er al snel achter dat dat mijn instrument niet was. Ik heb te kleine handen.” Na nog een uitstapje naar de klarinet kwam hij achter de piano terecht. “Het voelde meteen goed. Ik hoorde muziekklinken in mijn hoofd en die kon ik met mijn handen uit het instrument toveren, geweldig. Ik heb mezelf geleerd te spelen en ontwikkelde zo een prachtige hobby”. Nog steeds speelt Hans vrijwel dagelijks, in zijn woning staan een piano, een keyboard en een clavichord. “In mijn vorige huis had ik ook nog een vleugel, maar die past hier niet in de kamer.”

Familie

Van kinds af aan had Hans een fysieke beperking aan zijn benen. Hij denkt dat dat misschien deels een verklaring is waarom hij nooit een eigen gezin heeft gesticht. “Ik heb wel een paar vriendinnetjes gehad, maar nooit iemand gevonden waarmee ik zou willen trouwen. Ik heb het nooit een probleem gevonden dat ik alleen ben gebleven, geluk zit niet alleen in een relatie, maar in veel dingen. Je moet het uit jezelf halen.”

De zus van Hans is getrouwd met een van zijn jeugdvrienden. Deze jongen was de zoon van Henk Spruit, dirigent van het omroeporkest. “Ik heb hem een aantal keren zien dirigeren, dat was prachtig.” Toch heeft Hans zelf nooit de behoefte gehad om professioneel muzikant te worden. “Dat is heel hard werken hoor en je speelt ook lang niet altijd de muziek die je zelf mooi vindt. Je zult maar van die atonale muziek van Arnold Schönberg moeten oefenen en uitvoeren; dat is voor mij een straf voor mijn oren.”

Zus Netty en haar man komen regelmatig langs bij Hans en ook met de kinderen van zijn zus heeft hij een goede band. “Toen ze nog klein waren, heb ik zo af en toe opgepast, dat vonden ze altijd leuk. Want van oom Hans mochten ze langer opblijven. Dan lig je al snel goed bij die kleintjes. Het contact is nog altijd goed, dat is fijn. Zo blijf je ook verbonden met jongere generaties.”

Werken

Toen Hans in de zaak kwam bij zijn vader, ging hij aan de slag als verkoper. “We hadden een toonzaal waar ondernemers dan kwamen kijken. Ik moest ze dan overtuigen dat ons product weliswaar niet het goedkoopste was, maar wel het beste. Dat ging me best aardig af, ik had er wel plezier in. Maar toen mijn vader plotseling overleed, had ik er geen zin meer in. Het leverde me te veel spanning op en al vrij snel ben ik wat anders gaan doen.” Hij kwam terecht bij de openbare bibliotheek aan de Oudegracht als boekrestaurateur.

Hans speelt nog vrijwel dagelijks op het keyboard.

Verhuizing

Tot een jaar geleden had Hans zijn eigen flat aan de Winklerlaan. “Lichamelijk kreeg ik meer klachten en werd minder mobiel. Een goede vriend uit de flat hielp als mantelzorger. Hij deed boodschappen en allerlei klusjes voor me en er was thuiszorg. Mijn zus heeft me geholpen bij het zoeken van een geschikte plek en zo ben ik hier terecht gekomen. En daar ben ik blij mee. Het is een mooie omgeving, ik ga graag naar buiten als het kan. De medewerkers zijn erg aardig en het eten is echt prima. Als ik me goed voel ga ik meestal 's avonds beneden eten, dat vind ik gezelliger dan alleen eten. En die vriend annex mantelzorger uit de flat komt ook nog steeds regelmatig langs.”

Ouder worden en zingeving

Hans heeft zelf vier jaar voor zijn moeder gezorgd toen zij hulpbehoevend werd. Hoe is het om nu zelf oud te zijn? “Ik vind het prima om oud te zijn, los van de lichamelijke gebreken waarmee je te maken krijgt. Zo lang mijn hoofd maar goed blijft, vermaak ik me goed.” Het geloof is nog steeds een van Hans grote interesses. “Mijn oriëntatie is wel veel breder geworden door de jaren heen. Maar het proberen te doorgronden van het wonder van het leven, dat geeft me veel genoeg en steun.”

Ouder worden heeft ook zijn voordelen. Hans: “Al die stress-veroorzakende dingen, zoals een baan, zorgen dat er brood op de plank komt, een hypotheek enzovoorts, verdwijnen allemaal en worden minder belangrijk. Je maakt je veel minder druk, dat is fijn. Er is meer tijd en ruimte om over dingen na te denken. Ik verbaas me nog altijd over het wonder van het leven, hoe alles met elkaar samenhangt. En je ontdekt ook steeds weer nieuwe dingen. Zo las ik een tijdje terug over aarding, het fysiek in contact zijn met de aarde, oftewel 'aarden'. Dat heeft een grote invloed op hoe je je voelt, energiek of moe. En ook op hoe je slaapt. Ik gebruik nu al een poosje een aardingpolsband. Zo zijn er steeds weer nieuwe dingen die me interesseren.” ●

AxionContinu is volop in beweging. Voor het leveren van goede zorg in de toekomst zijn vernieuwingen noodzakelijk. De Centrale Cliëntenraad is nauw betrokken bij de veranderingen.

21

Frisse krachten voor cliëntenraad

Dankzij drie recente aanwinsten is de cliëntenraad daar nog beter voor toegerust: Han Kusters en Nieske Heerema zijn nieuwe leden, Joanne Keijman is de nieuwe secretaris. “Er is echt sprake van een cultuurverandering,” zegt Nieske. “AxionContinu wil met het programma Zorg in de Toekomst medewerkers, cliënten en mantelzorgers een grotere rol geven. Dat vraagt om gezamenlijke inspanningen en ik lever graag een bijdrage aan het benodigde ‘omdenken.’”

Kennis hard nodig

Nieske weet als voormalig specialist ouderengeneeskunde veel van de zorg, collega Han is deskundige in ICT. “De cliëntenraad is blij met hun kennis, die is hard nodig,” zegt Joanne. “Het is een drukke periode geweest, met veel adviesaanvragen. Maar we merken ook dat we eerder dan voorheen de gelegenheid krijgen om mee te praten over de veranderingen.”

De secretaris zelf heeft geen inhoudelijke rol. “Ik zorg ervoor dat onderwerpen bij de juiste persoon terecht komen, zodat we zo slagvaardig mogelijk kunnen werken.

Vinger aan de pols

Zorg in de Toekomst gaat om drie grote vraagstukken: hoe beantwoord je de groeiende vraag naar

Nieske Heerema:

“Hoe krijg je samen dingen voor elkaar, dat is de grote uitdaging.”

complexe zorg, hoe stimuleer je de zelfredzaamheid van cliënten en hoe kun je meer samenwerken met mantelzorgers en vrijwilligers. Het sleutelwoord hierin is samen. Nieske: “Hoe krijg je samen dingen voor elkaar, dat is de grote uitdaging.”

Net als de organisatie, is de cliëntenraad zelf ook in beweging. Joanne: “Het raadplegen van onze achterban via de lokale cliëntenraden kan nog beter. Dat gaat zowel om het geven van informatie over bredere ontwikkelingen als het ophalen daarvan. Het gaat tenslotte om de stem van onze cliënten.” Nieske, mantelzorger voor haar partner én haar vader: “Je kan als organisatie echt een draai maken als je vernieuwing organiseert niet voor, maar sámen met cliënten en hun naasten. Daar put ik motivatie uit.” Joanne, mantelzorger voor haar vader: “Ik zie zijn levenslust als hij thuis in de tuin werkt. Als ik iets daarvan kan doorvertalen naar AxionContinu, ben ik trots.” ●

Wilt u in contact komen met de cliëntenraad?
Stuur een mailtje naar secretaris Joanne Keijman,
ccr@axioncontinu.nl.

Joanne Keijman:

“Het gaat tenslotte om de stem van onze cliënten”

Zing mee met Eigen Wijs

Eigen Wijs is het dementievriendelijke zangkoor met professionele dirigent van AxionContinu, dat sinds 2011 bestaat. Het koor biedt ouderen samen een naast een plek om wekelijks te zingen. Het koor repeteert tegenwoordig in De Wartburg, elke woensdag van 14 tot 16 uur. Zin om mee te zingen? U zingt met gelijkgestemden. Het is een activiteit om echt met uw naaste te doen. Meedoen kost €20 per maand voor twee personen. Belangstelling? Bel Team Welzijn van De Wartburg, 030 – 2940041. ●

Lang Leve Kunst Fonds, Richard Hoogland Fonds en de Vriendenstichting van AxionContinu ondersteunen Eigen Wijs financieel.

Buiten sporten met de Sociale Sportschool

Ook deze zomer is de Sociale Sportschool actief in De Drie Ringen en De Ingelanden. Bewoners van de woonzorgcentra sporten elke week buiten met mensen uit de buurt en anderen die dat leuk vinden. De oefeningen zijn uitdagend voor de jonge sporters, de ouderen bewegen op hun eigen niveau. Bovenal is het een sociale activiteit. Zin om mee te doen? Aanmelden kan via de agenda op de website van de Sociale Sportschool. www.socialesportschool.nl. De trainingen zijn elke zaterdag tot eind oktober. De ene week bij De Ingelanden, de andere bij De Drie Ringen. ●

Rolstoelfiets bij De Ingelanden dankzij crowdfunding

23

Sinds februari dit jaar is De Ingelanden in het trotse bezit van een rolstoelfiets. Daarmee kunnen bewoners die minder mobiel zijn meegenomen worden voor een tochtje. Djúnja Jurić de Groot, teammanager Welzijn, startte een inzamelingsactie om het benodigde geld bij elkaar te krijgen. De Vriendenstichting stelde haar bankrekening beschikbaar om de giften te verzamelen en te verwerken.

“Die fiets moest er gewoon komen en daarom ben ik via het platform GoFundMe een inzameling gestart”, vertelt Djúnja. “Ik heb de oproep daarna intern verspreid, bij collega’s, bewoners en hun naasten en ook via het intranet van AxionContinu. Daarnaast heb ik het gedeeld via LinkedIn. Dat leverde aardig wat reacties op, maar we kwamen toch nog 3200 euro tekort. Een man die een stichting voor goede doelen beheert, werd geattendeerd op mijn oproep en zocht contact. Na een goed gesprek heeft hij dat bedrag gedoneerd.”

Omdat het lastig is om zelf geld in te zamelen via de bank, wendde Djúnja zich tot de Vriendenstichting. Na overleg stelden die hun bankrekening beschikbaar voor de donaties voor de rolstoelfiets. Door hun ANBI-status (erkend goed doel) is zo’n inzameling dat ook gelijk voorzien van een betrouwbaar keurmerk. “Heel fijn, want daarmee was er zo min mogelijk administratieve rompslomp en is het geld direct via de Vriendenstichting bij ons terecht gekomen. Op 17 februari is de fiets feestelijk gepresenteerd aan de bewoners, de eerste ritjes zijn al gemaakt!” ●

Op meer locaties van Axioncontinuu zijn mooie initiatieven om extra middelen in te zamelen. Zo kwam bij De Schutsehof een Labyrinthfiets en zamelde Voorhoeve geld in voor een biljarttafel. Plannen om ook een actie starten? Neem dan contact op met De Vriendenstichting voor de mogelijkheden om dat samen te doen.

NLdoet

Verschillende locaties van AxionContinu deden vrijdag 14 maart en zaterdag 15 maart mee aan NLdoet, de landelijke vrijwilligersactie van het Oranje Fonds. Op deze dagen steken duizenden vrijwilligers in Nederland de handen uit de mouwen om voor een leuke dag te zorgen! Zo ook de vrijwilligers op onze locaties. Bij AxionContinu zijn wij natuurlijk erg trots op alle vrijwilligers die zich het hele jaar door inzetten voor onze cliënten met als doel dat extra beetje aandacht en de hulp die zo nodig en belangrijk zijn. ●

Leerafdeling De Splint: hoe gaat het nu?

Na een mooie start in september 2024 draait de leerafdeling in Domstate ruim een half jaar. Op deze afdeling leren studenten het vak door onder begeleiding van de zorgprofessionals aan het werk te gaan en zo steeds zelfstandiger te worden. Samen vormen zij een krachtig team, waarbij de studenten steeds meer eigen regie pakken en krijgen. ●

Lees op de website het verhaal over de leerafdeling. Kijk op www.axioncontinuu.nl en zoek op ‘zorg in verhalen’.

Langer, betekenisvol en veilig thuis blijven wonen

Samen Slimmer Doen

Langer thuis blijven wonen is de toekomst. Het sluit niet alleen aan bij de wensen van mensen, het is ook noodzakelijk vanwege het stijgende aantal ouderen. Hoe kunnen we de ondersteuning en zorg voor ouderen zo organiseren dat het ook mogelijk is en soepel verloopt? Over samenwerken in de wijk.

Over samenwerken in de zorg en ondersteuning voor ouderen is al veel nagedacht en geschreven. Maar het ook handen en voeten geven in de praktijk, dat gebeurt nog maar op bescheiden schaal. AxionContinu pakte de uitdaging op en ging concreet aan de slag in de wijken Oog en Al en Kanaleneiland in het traject Samen Slimmer Doen.

In de praktijk

“We zijn om tafel gaan zitten met alle betrokken partijen in de wijk”, vertelt Susan Beekman, project-

leider bij AxionContinu. “Van huisartsen en de praktijkondersteuners ouderen tot de ergotherapeuten, verzorgenden, wijkverpleegkundigen en medewerkers van de dagactiviteitencentra van AxionContinu. Maar ook met bewoners, het draait tenslotte om hen. Te vaak wordt er gesproken over belemmeringen, maar wij zijn aan de slag gegaan met de methodiek Waarderend veranderen. Daarmee ga je vanuit een positieve insteek aan de slag. Wat gaat er goed, hoe klein ook, waar je meer van zou willen? Wat je zou willen veranderen en verbeteren?”

Verschillende onderwerpen

Drie groepen professionals bogen zich over verschillende thema's. De eerste groep ging aan de slag met vroegsignalering. Hoe kun je in de wijk eerder signaleren hoe het met iemand gaat, om te voorkomen dat er later meer zorg nodig is of dat er zelfs een crisissituatie ontstaat? Susan: “Als iemand bij de

Susan Beekman:

“Met elkaar, inclusief de bewoners zelf, kom je verder.”

huisarts komt, zie je niet hoe de situatie thuis is. Een huisbezoek bijvoorbeeld helpt om in te schatten of iemand meer hulp nodig heeft. Wellicht kun je voorkomen dat iemand inactief wordt en vereenzaamt.”

“Triage en intake is het onderwerp waar de tweede groep mee aan de slag ging. Wanneer ouderen bij ons in zorg komen, kijken wij hoe we de mogelijkheden van de persoon zelf en het systeem hieromheen optimaal kunnen benutten. Zo gingen een wijkverpleegkundige en een ergotherapeut samen naar een intakegesprek. De ergotherapeut kon gelijk al praktische tips geven aan de cliënt, bijvoorbeeld over de inzet van hulpmiddelen. Hierdoor was minder inzet nodig van de wijkverpleging.

Activiteitenlijst

Als derde onderwerp is gekeken naar hoe we samen met onze partners in de wijk een passend aanbod kunnen bieden aan mensen met een langdurige zorgbehoefte. Een onderdeel hiervan was het activeren van het sociale netwerk. Als mensen langer thuis blijven, hoe kun je dan hun netwerk betrekken om te helpen bij het dagelijkse leven? Betty Roodenburg is ergotherapeut bij AxionContinu en ontwikkelde met deze werkgroep een activiteitenlijst die op een rijtje zet welke klusjes zich allemaal voordoen in het dagelijks leven. “We hebben op een rijtje gezet waar iemand die thuis woont allemaal mee te maken heeft en mogelijk hulp bij nodig heeft. Van medicijnen klaarleggen tot de was ophangen, van boodschappen doen tot administratie bijwerken. In plaats van een persoon te vragen alles te doen, kun je de taken ook verdelen in het netwerk. En kan degene om wie het gaat ook aangeven wat hij zelf kan, zodat je ook niet onnodig dingen gaat doen die iemand nog prima zelf kan doen. En wil doen. Een praktisch hulpmiddel om inzicht te tegen in waar hulp nodig is, en waar niet. Voor mantelzorgers is het ook makkelijker om de klussen te verdelen in plaats van alles op zijn of haar schouders te nemen. De lijst wordt nu gebruikt door teams in de wijken, al mag dat nog wel vaker gebeuren.”

Zorg in de toekomst

De uitkomsten van Samen Slimmer Doen worden gebruikt in het nieuwe programma Zorg in de toekomst. “Het is duidelijk dat ouderenzorg verandert”, zegt Susan Beekman. “Door de vergrijzing zijn steeds er steeds meer ouderen, terwijl het door de

krachte op de arbeidsmarkt moeilijk is om nieuwe zorgmedewerkers te vinden. We zullen met zijn allen goed voor onze ouderen moeten zorgen. Uiteraard met professionals voor het medisch handelen, maar ook door het netwerk en de mantelzorgers te ondersteunen. En door de zelfredzaamheid van ouderen te stimuleren. Niet alleen thuis, maar ook in het verpleeghuis. Om een voorbeeld te geven. Als je thuis nog altijd je eigen potje kookte, dan kun je in het verpleeghuis ook meehelpen bij het bereiden van de maaltijd. Dat is niet alleen handig, maar het is ook goed om mensen actief te betrekken.”

Samen slimmer verder

Samenwerken vraagt van alle partijen om blijvende inzet en betrokkenheid. “Je bent er niet met een project”, beaamt Susan Beekman. “Het is een verandering in de manier van denken en werken, binnen AxionContinu én ook samen met de partners daarbuiten. Daarvoor moet je in gesprek blijven met elkaar. Samen Slimmer Doen is daarvoor een goed opstap geweest. Met elkaar, inclusief de bewoners zelf, kom je verder!” ●

Op de website vind je veel meer informatie over de opbrengsten van Samen Slimmer Doen: samenslimmerdoen.axioncontinu.nl

AxionContinu zet sinds 1 april bijna geen ZZP'ers in de zorg meer in. Dat heeft te maken met regels van de Belastingdienst. Maar wat betekent dat voor cliënten, familie en medewerkers?

Geen ZZP'ers in de zorg, meer vaste medewerkers

De Belastingdienst controleert sinds dit jaar streng op de inzet van ZZP'ers. Het is niet toegestaan dat ZZP'ers op dezelfde manier werken als medewerkers in loondienst. Als dat wel zo is, kan dat grote financiële gevolgen hebben voor AxionContinu.

Waarom ZZP'ers?

Net als veel andere zorgorganisaties, werkt AxionContinu met ZZP'ers vanwege het landelijk tekort aan zorgmedewerkers. ZZP'ers zijn nodig om voldoende zorgmedewerkers beschikbaar te hebben. AxionContinu heeft al veel gedaan om meer vaste

medewerkers aan te nemen en minder afhankelijk te zijn van ZZP'ers. Ondanks deze inspanningen is dat maar deels gelukt. Dit probleem komt voor bij alle zorgorganisaties.

Bijspringen

Per 1 april kan AxionContinu bijna geen ZZP'ers meer inzetten. Dat betekent dat er op soms niet voldoende medewerkers zijn om ingeroosterd te worden. Daarom vraagt AxionContinu familie, vrijwilligers en anderen om te helpen. Zo kunnen zorgmedewerkers hun zorgtaken uitvoeren.

Dit moment kan een mooie start zijn voor een goede samenwerking tussen zorgmedewerkers, familie en vrijwilligers. Samen dragen we bij aan een mooie dag voor onze cliënten, familie en naasten.

Werven

AxionContinu was al druk bezig om vaste medewerkers te werven. Dat gebeurt nu nog intensiever en creatiever. Zo kijkt AxionContinu bijvoorbeeld naar het aantrekken van medewerkers uit andere zorgberoepen die snel inzetbaar zijn. Zorgmedewerkers krijgen waar mogelijk ondersteuning van zorgassistenten en gastvrouwen. De interne flexpool wordt uitgebreid en nieuwe medewerkers uit andere beroepsgroepen leiden we versnel op. Daarnaast stimuleert AxionContinu ZZP'ers om in vaste dienst te komen en vraagt vaste medewerkers om meer uren te werken. ●

Kent u iemand die bij AxionContinu wil komen werken? Of vrijwilligerswerk wil doen? Kijk op de website www.werkenbij.axioncontinuu.nl.

Legokunst

Een giraffe die boombladeren eet, een knalroze flamingo, een heus planetarium met een aarde die om de zon draait. Iedere dinsdag maakt de legoclub in het restaurant van woonzorgcentrum Mariënstein de meest fantastische bouwwerken. Meesterbouwer is Eddy, die graag een paar resultaten van zijn inspanningen laat zien. Hij heeft ze een plek gegeven op de ertribune, in zijn appartement op de eerste etage. Een indrukwekkende Eiffeltoren en een perfecte kopie van de Titanic stelen de show. Supertrots is hij. Met recht. Zelfs voorbijgangers bewonderen soms de bewijzen van zijn creativiteit. En er staan nog wat kunstwerken-in-woording in dozen. "Ik hoef me nooit te vervelen."

Colofon

Contact is het magazine van AxionContinu.

Het magazine verschijnt twee keer per jaar in een oplage van 6.000 exemplaren. Contact wordt verspreid onder cliënten, medewerkers, vrijwilligers en relaties van AxionContinu.

Redactieadres

AxionContinu
Afdeling Communicatie
Beneluxlaan 922
3526 KJ Utrecht

(030) 282 22 00
communicatie@axioncontinuu.nl

Redactie

Elske Hijlkema
Megan van Hilten
Berber Schrijver
Paul van Bodengraven
Willem de Bruijn
Eddy Steenvoorden

Fotografie

Willem Mes
Eddy Steenvoorden
en anderen

Vormgeving

Segno | Willem de Bruijn

Druk

Drukkerij Hendrix

Voorjaar 2025

AxionContinu. Optimisten in de zorg.

AxionContinu biedt wonen, zorg en revalidatie, thuis of in één van de vijftien locaties in Utrecht, IJsselstein en Lopik. Onze passie is het bieden van waardevolle zorg aan cliënten door te denken in mogelijkheden. In wat wél kan. Zo halen we het beste uit een situatie, zelfs wanneer die onomkeerbaar is.

www.axioncontinuu.nl

Volg ons op Facebook, Instagram of LinkedIn

Contact is gedrukt op papier dat is gemaakt van FSC®-gecertificeerd en ander gecontroleerd materiaal.

Werken in de ouderzorg

meer dan een bijbaan

Een bijbaan in de zorg is niet zomaar werk. Je leert omgaan met verschillende mensen, gesprekken voeren en stevig in je schoenen staan. Dat geeft zelfvertrouwen – óók buiten je werk.

Met een oproepcontract krijg je zowel zekerheid als flexibiliteit. Zo kun je jouw werk goed combineren met je studie, sport of sociale leven. En natuurlijk verdienen je een goed salaris!

Wil jij een bijbaan die ertoe doet? Check de vacatures en solliciteer snel!

Bekijk onze vacatures op werkenbij.axioncontinu.nl

Axioncontinu
wonen, zorg en revalidatie