

2018
JAAARVERSLAG

INHOUD

INHOUD	2
WIE ZIJN WIJ	4
VOORWOORD	8
SINT ODA IN CIJFERS	10
PIJLER 1: WARME VRAAGGESTUURDE ZORG	12
PIJLER 2: TOONAANGEVENDE WERKGEVER	22
PIJLER 3: INNOVATIE	34
REALISATIES 2018	40
DOELEN 2019	47

WIE ZIJN WIJ

Sint Oda is een dienstencentrum voor mensen met een ernstig meervoudige en matige tot diep verstandelijke beperking. Voor deze specifieke doelgroep bieden wij een ruim en gevarieerd zorgaanbod op maat.

Dit aanbod bestaat uit dag- en woonopvang voor zowel kinderen als volwassenen. Maar evengoed biedt onze organisatie meng- of tussenvormen aan. Voor mensen met bijkomende gedragsproblemen of psychische problemen heeft Sint Oda een observatie- en behandelingsleefgroep.

Daarnaast delen we ook onze specifieke expertise door middel van begeleiding (individueel) en outreach (groepen).

Sint Oda is erkend en vergund door het VAPH.

Sint Oda maakt deel uit van het vzw Stijn netwerk.

Daarnaast nemen we ook deel aan de netwerken GGZ en de netwerken voor Kinderen en Jongeren, maar ook aan de regionale overlegtafels. We werken actief samen met universiteiten, scholen en bedrijven.

Verder organiseert Sint Oda vele activiteiten om extra financiële middelen te verwerven om de beste zorg te kunnen organiseren.

**ONS
UITGANGSPUNT?**
De best mogelijke
zorg verlenen op
ieders maat.

Campus Sint Oda
Breugelweg 200
3900 **Pelt**
T 011 64 28 60

De Vloeter
Vloeterstraat 2B
3900 **Pelt**
T 011 51 59 54

De Haag
Haag 118
3930 **Achel**
T 011 66 26 54

Adelberg
Adelbergpark 64
3920 **Lommel**
T 011 73 68 22
T 011 80 37 24

DIRECTIE

*Directeur Zorg Waut Nickmans, Algemeen Directeur Lut Smeets,
Directeur Zorgondersteuning Stijn Paesmans en Directeur Innovatie & Projecten Leen Hulshagen*

Steunfonds Sint Oda

Wim Bijmens	<i>voorzitter</i>
Vital Bergmans	<i>penningmeester</i>
Micheline Poorters	<i>secretaris</i>
Leopold Abrahams	
Francine Bertels	
Maurice Claessens	
Ludwig Darcis	
Annie De Wachter	
Dirk Seresia	
Guido Van Gestel	
Henri Van Mierloo	
Lambert Vanhout	
Mathieu Vinken	

Raad van Toezicht Sint Oda

Wim Bijmens	<i>voorzitter</i>
Francine Bertels	
Annie De Wachter	
Jaak Geutjens	
Leo Houben	
Kathy Leyman	
Mia Oversteys	
Marleen Reynders	
Henri Van Mierloo	
Filip Van Praet	
Sofie Vander Vennet	
Raymond Goos	<i>vertegenwoordiger gebruikersraad in de RVT en AV</i>

ORGANOGRAM

VOORWOORD

2018 gaat voor Sint Oda de boeken in als een kanteljaar, een jaar van zeer vele veranderingen.

Het kon bijna niet anders dan kritisch naar onszelf te kijken te midden van al die maatschappelijke ontwikkelingen. De persoonsvolgende financiering, de regierol voor de zorggebruiker, de veranderende zorgmarkt, ... Het was tijd om ons als organisatie te herdenken. Ons meer bedrijfsmatig te organiseren, meer naar buiten te treden, na te denken over onze toegevoegde waarde, na te denken over dat wat ons onderscheidt in het zorglandschap.

We zijn gaan koersen op 3 pijlers. We staan voor kwalitatieve vraaggestuurde zorg, goed werkgeverschap en innovatie.

We zijn als organisatie gekanteld naar kleine woonbuurten. We zijn gaan werken in kleine multidisciplinaire teams georganiseerd rond onze bewoners. En we hebben gekozen voor een kleine slagvaardige directie, een platte organisatiestructuur met korte beslissingslijnen.

Belangrijke waarden voor ons zijn openheid en transparantie, een cultuur van dialoog en feedback. Bij ons werken mensen die professioneel en deskundig zijn, uitdaging vinden in hun rol en met plezier en toewijding zorg dragen voor onze bewoners.

Want het is uiteindelijk voor onze gasten dat wij al deze veranderingen zijn aangegaan. We geloven dat deze nieuwe manier van werken, dicht bij de bewoners, de kwaliteit van zorg ten goede komt. We geloven dat gelukkige medewerkers zorgen voor gelukkige gasten. We geloven dat investeren in innovatie leidt tot state of the art zorg en meer werkbaar werk voor onze medewerkers.

2018 was een druk jaar. Maar we hebben samen – collega's, ouders, verzorgers, vrijwilligers en bestuur – een mooi resultaat neer gezet. Hierover kan u meer lezen in dit verslag.

Veel leesplezier.

Lut Smeets
Algemeen directeur

SINT ODA IN CIJFERS

ZORGGEBRUIKERS 2013 - 2018

Totaal aantal bewoners en totaal aantal bewoners in woonopvang

Totaal aantal bewoners in dagopvang

Het totaal aantal bewoners woonopvang is op 5 jaar tijd met 17 personen licht gestegen, terwijl de cijfers van de dagopvang quasi status quo blijven.

In 2018 waren er 253 personen in de woonopvang. In 2017 waren er dat 247. In 2018 maakten 42 gasten gebruik van de dagopvang. Het jaar voordien waren dat er nog 44. De groei in het aantal bewoners is leeftijdsgebonden. De groei zit met name bij kinderen tussen de 4 en 12 jaar (3) en bij jongeren tussen 13 en 20 jaar (2).

Aantal medewerkers in 2018

Aard van de overeenkomst

Onbepaalde duur 362

Bepaalde duur of interim 45

Studieniveau

Lager onderwijs 21 Bachelor 219

Secundair 146 Master 21

Personeelsleden per beroepscategorie op 31.12.2018

Verhouding directe zorg / ondersteuning

79% van het loon gaat naar directe zorg gebonden medewerkers

78,65 % van de uren gaat naar direct zorggebonden activiteiten

Aantal vrijwilligers in 2018

Het aantal vrijwilligers is vergelijkbaar met 2017. In 2018 zijn er ca. 480 vrijwilligers, wat neerkomt op 1,2 vrijwilliger per zorggebruiker.

PIJLER 1

WARME VRAAGGESTUURDE ZORG

De best mogelijke zorg op maat verlenen, daar staat Sint Oda voor.

Dat gebeurt telkens op een warme manier, maar ook door in te spelen op de noden van onze gasten. Want hun geluk en welbevinden stellen we centraal.

Warme en open organisatie

Onze multidisciplinaire teams bieden onze gasten een zo aantrekkelijk mogelijk, ruim en gevarieerd aanbod aan en stellen alles in het werk opdat zij de zorg krijgen die zij verdienen. Sint Oda biedt tegelijk een warme en gezellige thuis voor onze bewoners, maar is ook een open huis waar familieleden en naasten zich thuis voelen. Een hartelijk onthaal en een open en transparante communicatie in dialoog horen daar inherent bij.

Els, mama van Erik: “Ook wij beschouwen Sint Oda bijna als een tweede thuis”

“Het feit dat Erik zich hier goed voelt en gelukkig is, maakt dat ik mij ook goed voel bij Sint Oda. Erik heeft onlangs aangegeven dat hij in Lommel woont en in Pelt. Hij is even graag op Sint Oda als thuis. Erik zal nooit emotioneel worden om terug naar Sint Oda te gaan. Ondanks het feit dat hij zich toch regelmatig moet aanpassen aan nieuwe bewoners en personeel. Ik kan en mag altijd telefoneren of op bezoek komen. Sint Oda is voor mij ook bijna een tweede thuis.”

“Ik ben betrokken als mama, maar deze betrokkenheid wordt ook gestimuleerd door Sint Oda. Zo ga ik bijvoorbeeld naar de misvieringen van Sint Oda, waar Erik misdienaar is, en naar zijn muziekoptredens. Erik is drummer van de Rocky Band. Dit wekt mijn vertrouwen omdat ik met eigen ogen kan zien dat Erik plezier heeft en het naar zijn zin heeft.”

Samra, mama van Inya: “Het is een geruststelling om te weten dat mijn dochter in goede handen is”

“Hoewel we binnen Sint Oda een heel traject hebben afgelegd, hebben we alle contacten steeds als positief ervaren. We kunnen het goed vinden met het personeel, iedereen die met Inya in contact komt. Het meest emotionele moment in al die tijd vond ik het moment dat ik besepte dat Inya in goede handen was. Een moeder wil kost wat kost haar kind verzorgen. Dat zit in haar natuur. Maar als blijkt, dat dit niet haalbaar is, dan is dat een pijnlijke vaststelling. Toen Inya voor de eerste keer ziek was en ik het personeel zijn uiterste best zag doen om voor mijn kind te zorgen, was dit voor mij een echte geruststelling.”

Evolutie aantal zorggebruikers 2013 - 2018

	2013	2014	2015	2016	2017	2018
Totaal aantal bewoners	278	286	289	292	291	295
Totaal aantal bewoners woonopvang	237	242	244	247	247	253
Aantal mannen/jongens	125	129	132	140	140	177
Aantal vrouwen/meisjes	112	113	112	107	107	118
Aantal meerderjarigen	199	203	201	204	230	230
Aantal minderjarigen	38	39	43	43	61	65
Totaal aantal gasten dagopvang	41	44	45	45	44	42
Aantal mannen/jongens	31	35	33	33	32	31
Aantal vrouwen/meisjes	10	9	12	12	12	11
Aantal meerderjarigen	22	23	28	30	27	25
Aantal minderjarigen	19	21	17	15	17	17

De afgelopen vijf jaar is het aantal gasten in de dagopvang ongeveer status quo gebleven, terwijl het aantal bewoners in de woonopvang wel opvallend is toegenomen. Vooral het aantal minderjarigen is in de woonopvang de afgelopen vijf jaar sterk toegenomen.

Aantal zorggebruikers op 31/12/2018	295
Gemiddelde tevredenheid	8,33
Verhouding nieuwe overeenkomsten	77,74%

Het aantal zorggebruikers in 2018 ligt in dezelfde lijn als het jaar voordien. Ook de gemiddelde tevredenheid is praktisch hetzelfde gebleven: van 8,07 in 2017 naar 8,33% in 2018. Per 1 april is Sint Oda pas gestart met IDO's. Enkel volwassenen met een persoonsvolgend budget hebben een IDO. Minderjarigen maken gebruik van een charter of protocol.

Aantal personen ingeschreven naar leeftijd en geslacht op 31.12.2018

Leeftijd	2018								2017	
	Woonopvang				Dagopvang				Totaal	Totaal
	MFC		PVB		MFC		PVB			
	Man	Vrouw	Man	Vrouw	Man	Vrouw	Man	Vrouw		
0-3 jaar									1	
4-12 jaar	15 (2 OBS)	5			5	1			26 23	
13-20 jaar	19 (3 OBS)	8	1		9	2			39 37	
+21 jaar			111	94 (1 eigen middelen)			17	8	230 230	
TOTAAL									295 291	
Woonopvang	47		206		17		25		253 247	
Dagopvang									42 44	

Aantal op te nemen bewoners uit beheersovereenkomst

	Aantal op te nemen bewoners	Aantal opgenomen bewoners in 2018
MFC	57	57,22

Aantal dagen wonen + dagondersteuning alle bewoners (zonder PAB)

	2018			2017		
	Wonen	Dagopvang	Totaal	Wonen	Dagopvang	Totaal
Kwartaal 1	20 442,0	22 924,5	43 366,5	20 442,0	23 084,0	43 526,0
Kwartaal 2	20 553,0	22 833,5	43 386,5	20 533,0	22 867,0	43 400,0
Kwartaal 3	20 851,0	23 017,5	43 868,5	20 899,0	22 897,5	43 796,5
Kwartaal 4	20 875,0	23 277,5	44 152,5	20 984,0	23 198,0	44 182,0
TOTAAL	82 721,0	92 053,0	174 774,0	82 858,0	92 046,5	174 904,5

Aantal aanwezigheidsdagen alle bewoners (zonder PAB)

	2018	2017
Kwartaal 1	23 491,0	23 426,0
Kwartaal 2	23 439,0	23 256,0
Kwartaal 3	23 573,0	23 286,0
Kwartaal 4	23 877,0	23 613,0
TOTAAL	94 380,0	93 581,0

Overnachtingen met PAB-budget

	2018	2017
Kwartaal 1	0	10
Kwartaal 2	7	78
Kwartaal 3	37	22
Kwartaal 4	43	13
TOTAAL	87	123

JANUARI

- 04** Nieuwjaarsreceptie personeelsleden
- 04** Nieuwelingsfeest PeeKaa - Syntra
- 21** Zondagsviering
- 23** Muzologie
- 24** Carnavalsverkiezing

FEBRUARI

- 07** Mossel-feest leefgroepen
- 08** Mossel-feest leefgroepen
- 13** Carnavalsstoet
- 14** Aswoensdagviering
- 18** Zondagsviering
- 20** Muzologie
- 23** Quiz PeeKaa

MAART

- 03** Dinner Dance
- 05** Avond van de vrijwilliger
- 10** Tuindag
- 18** Zondagsviering
- 20** Muzologie
- 29** Witte donderdagviering
- 29** Avondmaal Witte donderdag
- 30** Goede vrijdagviering

SINT ODA BRENGT MENSEN SAMEN

Eigenlijk mag je gerust spreken van een Sint Oda community, want op Sint Oda staan we allemaal in verbinding met elkaar. Er heerst een groot samenhangsgevoel en dat komt ook tot uiting in de betrokkenheid van ons personeel, maar ook in het groot aantal vrijwilligers dat bereid is de handen uit de mouwen te steken. De vele activiteiten en feestelijkheden, die zo kenmerkend zijn voor Sint Oda, dragen bij aan dit bruisende gemeenschapsgevoel en maken dat hier gedurende het hele jaar wat leuker te beleven valt.

OVERZICHT ACTIVITEITEN 2018

APRIL

- 05 Paasspel
- 15 Zondagsviering
- 17 Muzologie
- 19 Personeelsuitstap
- 24 Personeelsuitstap

MEI

- 09 Mariaviering buurtkapel
- 15 Muzologie
- 20 Zondagsviering
- 26 Motorryn Sint Oda
- 27 Sponsorloop 20 km
Brussel Running Team
- 31 Festijn: 20 jaar vzw Stijn - BOKRIJK

JUNI

- 08 Feestje gevierden
- 12 Muzologie
- 17 Zondagsviering
- 27 Vrij Podium

JULI - AUGUSTUS

Megakampen

JULI

- 29 Zomerbarbecue

AUGUSTUS

- 21 Lindelkermis
- 29 Sjachermarkt
- 31 Buitenbeenpop Leopoldsburg

SEPTEMBER

- 04 Muzologie
- 08 Tuindag
- 21 Noenefeest
- 21 Nacht van de Zorg
- 22 Mosselstijning
- 23 Feestviering
- 23 KinderSpeelPaleis

OKTOBER

- 02 Muzologie
- 11 Groot avondcafé
- 13 Tuindag
- 21 Zondagsviering
- 30 Muzologie

NOVEMBER

- 04 Herdenkingsviering in sporthal
- 06 Halloweenocht
- 27 Muzologie
- 30 Personeelsfeest

DECEMBER

- 14 Kerstconcert Petercompagnie
Leopoldsburg
- 15 Kerstviering in Sporthal Unit en Unit
- 16 Kerstviering in Sporthal Unit en Unit
- 19 Kerstfeest 't Heultje

JANUARI 2019

- 03 Nieuwjaarsreceptie personeelsleden

VRIJWILLIGERSWERKING

Ludo:

“Ik word blij als ik mensen gelukkig kan maken”

Al bijna 10 jaar zet Ludo zich als vrijwilliger met hart en ziel in voor Sint Oda: “In het begin ging ik enkel op maandag wandelen met de gasten van ’t Heultje. Doorheen de jaren raakte ik nog meer betrokken en ging ik ook aan andere activiteiten deelnemen. Daarnaast bezorg ik ook niet verkochte vlaaien van de bakker op Sint Oda. Aanvankelijk alleen bij ’t Heultje, maar uiteindelijk kom ik bij alle leefgroepen over de vloer. Ze zien me graag komen en zelf word ik er blij van als ik andere mensen gelukkig kan maken. Ik zie mijn vrijwilligerswerk als een manier om zelf ook iets aan de maatschappij terug te geven.”

WARME ZORG IN DE PRAKTIJK

HEI 4

Heel wat bewoners vinden een warm thuis bij Sint Oda. Zo ook Guy van Hei 4 die een inkijk geeft op het leven in deze leuke leefgroep.

Hallo iedereen. Ik ben Guy, ‘de Guy’ van Hei 4. Ik lach graag en eens zot doen is fijn. De Kampioenen kijken, dat is plezant! Ik ben een van de vele genieters op Hei 4 en ik nodig jullie graag uit om te lezen wat ik te vertellen heb over Hei 4.

Ik slaap samen op de kamer met Eric, mijn kameraad. Ik lach graag met hem en we missen elkaar als we uit huis gaan. Jimmy is ook een goede kameraad van mij, wij lachen namelijk alle drie heel graag. Maar vergeet onze grote knuffelvriend Ben niet, hij lacht heel graag met ons mee!

Echte meisjes

Daarnaast heb je nog vier dames. Amai die kunnen echt 'meisje meisje' zijn. Ze houden echt van nageltjes lakken, mooi maken, massage ... Die dames toch! Maar eerlijk: zonder hen zou het maar saai zijn. We hebben er eentje... zij gooit al eens graag met glas en porselein. En zij kan het personeel zo hard laten verschieten soms! Amai amai!

Maar hela, niet alleen de dames kunnen het personeel laten verschieten. Onze Peter die is er ook snel bij, bij al het eten en drinken. Dus nog eens de tip voor het personeel: 'sluit de poortjes en deuren!'

Naast de gastjes, die het personeel laten verschieten, hebben we ook Wim, onze stille genier. Hij houdt van rust en van dieren. Maar op woensdag mag ik met hem gaan bus rijden en daar kijken we samen heel hard naar uit!

Dit jaar was een heel leuk jaar voor ons: we kregen veel nieuw personeel en konden dus goed veel streken laten zien. Hihh. Af en toe mag je ze toch eens uittesten hé!

Leuke zomer

Gelukkig gingen we met al die nieuwe gezichten op kamp: naar Nederland! Jeej! Dat was fijn en we hebben supermooi weer gehad! En ja hoor, het groot feest van vzw Stijn, dat gingen we niet laten passeren. Zo fijn en zoveel sfeer!

Oh en we zijn leuke dingen gaan doen in de vakantie! Zo zijn we een wereldreis gaan maken: deze begon in Mexico, maar de volgende dag hadden we wel een rustdag nodig.

Daarna gingen we naar Italië, Spanje en Nederland.

Eenmaal terug in België mochten we nog gaan picknicken, terrasjes doen, naar Buitenbeenpop gaan, gaan snoezelen, het caldarium uittesten ... Wat een zomer!

Goed omringd

Maar niet alleen in de zomer doen we leuke dingen! Zo gaan wij ook paardrijden, zwemmen, bus rijden, naar de werkhoek, fruit snijden, snoezelbadjes ontvangen, wandelen, fietsen ... Voor ieder wat wils.

Het is zo leuk dat iedereen zijn best doet om een aanbod op maat te geven. Bedankt therapeuten en ons fantastisch personeel!

Maar weet je wat het leukste is? Elke dinsdag komen er vrijwilligers langs. Zo fijn dat wij die hebben! Zij komen samen met ons activiteiten doen. Een zaligheid! Natuurlijk blijven wij niet altijd op Hei 4, want bij ons krijgen vele gastjes nog bezoek. En daar kijkt iedereen toch wel steeds naar uit!

Helaas hebben we dit jaar ook minder leuke ervaringen mee gemaakt. Zo moesten we afscheid nemen van onze goede vriend Yvo, we missen je vriend!

Maar ook 'de Chris' is even komen logeren bij ons. Chris van Bree! Een toffe vriend erbij! Vanaf november komt Eveline bij ons wonen. Spannend toch al die nieuwe gezichten. Hopelijk worden wij mannen niet gek van al die vrouwen in huis.

Warme groeten,

Guy en zijn vrienden:

Wim, Jimmy, Eric, Fien, Siglinde, Claudia, Elke, Peter, Chris, Eveline en Ben.

HEI 8

“We kijken uit naar de lente”

Het is in 2018 een lange zomer en winter geweest. Door de weersomstandigheden of omwille van ziekte moesten onze 11 bewoners noodgedwongen binnen blijven. Toch ontbrak het bij ons niet aan sfeer. We hebben er alles aan gedaan om er een leuke tijd van te maken. Vooral de extra activiteiten, die we om de beurt organiseerden, waren top. Natuurlijk waren er ook de waterspelletjes die voor de nodige hilariteit hebben gezorgd. De gasten hoorden, zagen, voelden en genoten.

En dan begon de lange winter weer ... Onze bewoners genieten enorm van knuffelen, zwemmen, lekker eten en naar buiten gaan. Gelukkig hebben we lieve vrijwilligers die ons helpen bij activiteiten en de wekelijkse wandeling op maandag. We willen jullie daar vanuit de grond van ons hart voor bedanken. Zonder vrijwilligers zouden we nergens staan.

Van bezoekers horen we regelmatig: “Wat is het hier kalm”. 's Middag is het siësta en houden we het rustig. De andere momenten is er sfeer, zoals muziek, gezellig samenzitten bij bezoek en de grappen/plagerijen waarbij er veel gelachen wordt. Ook Theo, onze wekelijks dagopvang en logé, brengt extra ambiance op de groep. Hij houdt ook van muziek, knuffelen en plagen. Het gaat stilletjes aan wel wat moeilijker, maar bij heldere momenten halen we er ook alles uit. We proberen zijn verblijf zo aangenaam mogelijk te maken.

Nu het mooie weer er stilletjes aan zit te komen, zal je ons zeker zien zitten op ons mooi terras. Aarzel niet om ons even aan te spreken. We kunnen dan misschien niet antwoorden, maar je zal zeker zien dat we jullie kunnen horen. Bovendien genieten we echt van de aandacht die jullie ons schenken.

Tot binnenkort, de koffie staat al klaar!

Hei 8

PIJLER 2

TOONAANGEVENDE WERKGEVER

Sint Oda is een toonaangevende werkgever die zijn medewerkers ruimte en groeikansen geeft. We komen op voor ons personeel en waken over hun werkbelasting. Onze medewerkers zijn onze kracht en de basis van een goede werking. We verwachten van ons personeel een hartelijke, geëngageerde en deskundige dienstverlening in een cultuur van open communicatie en dialoog.

Werken in de zorg is mensenwerk: zorg van mensen voor mensen

De kwaliteit van de zorgt hangt grotendeels af van het engagement, de kwaliteit, maar ook het welzijn van de medewerkers. Onze medewerkers zorgen dag in dag uit met veel liefde en toewijding voor onze gasten. Het is aan ons als werkgever om te zorgen voor onze werknemers.

Gelukkige medewerkers zorgen voor gelukkige gasten

We streven naar maximale tevredenheid door bewust en concreet aan de slag te gaan met talentontplooiing. Want wij geloven dat gelukkige medewerkers ook voor gelukkige gasten zorgen.

Hoe we dat doen? Door autonomie en regelruimte te creëren in de teams, maar ook door een uitgebalanceerd personeelsbeleid op punt te stellen.

Tevredenheid personeel

Margo Van Baelen – magazijnmedewerker/preventieadviseur

“Ik heb in de tijd dat ik op Sint Oda werk een heel traject afgelegd. Ik startte in 2005 in het onderhoud, maar gaandeweg heb ik kansen gekregen om mezelf verder te ontplooien. Ik heb receptiewerk gedaan, maar werkte ook al op het medisch secretariaat. Al geruime tijd ben ik verantwoordelijk voor het magazijn. Een job die me op het lijf geschreven is. Daarnaast ben ik ook actief als preventieadviseur. De toffe sfeer en het feit dat ik de nodige vrijheid krijg om mijn werk zelf te regelen, maakt dat ik iedere dag heel graag kom werken. Hoewel ik geen verzorgend personeelslid ben, draag ik op mijn manier een steentje bij tot het geluk van onze gasten. En dat is meteen ook mijn grootste drijfveer.”

“Blij met de kansen die ik krijg”

Kristel Van de Kerkhof - secretariatsmedewerker

“Al meer dan 16 jaar kom ik elke dag met plezier naar 't werk. Toffe collega's zorgen dagelijks voor een leuke sfeer. Bovendien zorgt werken in het team van het secretariaat voor veel variatie. Zo doe ik onder meer receptiewerk en sta ik in contact met de leefgroepen en diensten. Verder bied ik ook een helpende hand bij de opmaak van flyers, het magazine Contact, het regelen van het vervoer ... Wat ik ook heel erg apprecieer is dat ik de kans krijg om mij toe te leggen op de dingen die ik graag doe en dat ik deze job perfect kan combineren met het drukke gezinsleven.”

“Gevarieerde job die perfect te combineren is met drukke gezinsleven”

Miet Franssen - Leefgroep Ster 1

“Na een stage in 't Weyerke, mocht ik er meteen aan de slag. Toen ik een job dichterbij huis zocht, kon ik terecht op Sint Oda. Eerst belandde ik bij Ven 3 om daarna te starten bij Berg 4. Intussen ben ik al zo'n 13 jaar als leefgroepbegeleider actief op Ster 1. Sinds januari 2019 als diensthoofd. Het mag gezegd dat ik heel graag op Sint Oda werk. De leuke sfeer en toffe collega's dragen daar zeker toe bij. Maar verder kan je hier ook helemaal jezelf zijn en krijg je heel wat mogelijkheden aange-reikt om jezelf verder te ontplooiën. Maar Sint Oda is daarnaast ook een werkgever die zich heel menselijk opstelt. Toen mijn man twee jaar geleden gezondheidsproblemen kreeg, heeft de personeelsdienst me heel goed ondersteund om ervoor te zorgen dat ze ook thuis op me konden rekenen. Ik heb dan een tijdje zorgverlof genomen tot alles terug in zijn plooi viel. Daarna heb ik zonder problemen de draad terug kunnen oppikken. En daar ben ik erg dankbaar voor.”

Charlotte Gerits – maatschappelijk medewerker Sociale dienst

“Sinds eind augustus 2017 werk ik op Sint Oda. Vanuit de sociale dienst volg ik tien leefgroepen op. Het takenpakket binnen de sociale dienst is heel uiteenlopend. Ik krijg het vertrouwen van mijn collega's om mij te verdiepen in bepaalde thema's. Voor het bespreken van ingewikkelde situaties kan ik zowel terecht bij mijn collega's van de sociale dienst, als bij de pedagogische dienst, directie of de leefgroep zelf. Er is dus ruimte voor overleg. Ik vind het belangrijk om zo op dezelfde golflengte te zitten met mijn collega's. Open communicatie is relevant en ik heb ook het gevoel dat dit kan. Verder is er ook de mogelijkheid om mij verder te ontplooiën. Dat Sint Oda een heel liefdevolle en attente organisatie is, maakt dat ik hier graag kom werken. Want er is ook zeker aandacht voor het welzijn van de medewerkers.”

“Aandacht voor open communicatie en het welzijn van de medewerkers”

“Hier kan je helemaal jezelf zijn”

Aantal personeelsleden per looncategorie op 31.12.2018

	2018	2017	2016
Administratie en directie	25	24	21
• Administratief personeel			
• Klasse 1	7	7	6
• Klasse 2	6	6	8
• Directeur			
• Onderdirecteur	8	9	5
• Directeur < 13 bedden	/	/	/
• Directeur < 30 bedden	/	/	/
• Directeur < 60 bedden	1	1	1
• Directeur +90 bedden	3	1	1
Artsen, paramedici, licentiaten, sociaal werkers	41	35	37
• Ergotherapeut			
• Logopedist	13	10	11
• Arts	5	5	3
• Omnipracticus	2	2	2
• Specialist	/	/	/
• Kinesitherapeut	2	3	4
• Licentiaat psychologie	1	1	1
• Licentiaat pedagogie	5	4	5
• Licentiaat orthopedagogie	1	/	1
• Licentiaat kinesitherapie	3	3	2
• Sociaal werker	3	2	3
• Diëtist	1	1	1
• Master	1	/	/
• Hoofd paramedisch	3	2	3
• Hoofd maatschappelijk assistent	1	2	1
Onderhoudspersoneel	80	74	80
• Logistiek klasse 4	15	15	17
• Logistiek klasse 3	27	25	29
• Logistiek klasse 2	36	32	32
• Logistiek klasse 1	2	1	2
Opvoedend en verzorgend personeel	261	271	267
• Begeleidend en verzorgend personeel			
• Klasse 2B	4	3	3
• Klasse 2A	74	96	95
• Klasse 1	141	135	133
• Hoofdopvoeder	25	25	23
• Opvoeder-groepschef	/	/	2
• Gebrevetteerde verpleger	7	8	7
• Verpleger-A1	5	4	5
ALGEMEEN TOTAAL	407	404	406

Aantal personeelsleden op 31.12.2018 naar geslacht en aard van het contract

Jaartal	Bedienden				Totaal
	Vrouwen		Mannen		
	Voltijds	Deeltijds	Voltijds	Deeltijds	
31.12.2018	109	148,55	44	17,66	319,21
31.12.2017	113	139,09	46	21,99	320,08
31.12.2016	105	141,62	48	24,56	319,18

Gemiddeld aantal uitbetaalde personeelseenheden vergeleken met het subsidiebaar kader voor een erkenning van 53 MFC en 220,5 FAM en 4 convenanten + RTH

	Wettelijk max. kader	In dienst (1)	
		MFC+PVB+ODB+RTH (punten)	VTE
Bezoldigd VAPH (2)			
Directeur		215,3391	2,2184
Onderdirecteur		671,0472	7,4561
Opsteller		470,5766	7,3273
Econoom		106,5000	1,5000
Boekhouder		125,5830	1,7688
Werkliedenpersoneel		3201,7893	54,7107
Geneesheer		166,1379	1,5383
Licentiaten		580,7804	6,4531
Paramedisch		2039,1070	28,4947
Maatschappelijk werker		249,8402	3,3455
Opvoedend en verzorgend		13 099,7736	188,4509
Opvoeder groep chef		222,9124	2,5920
Totaal kader VAPH	21 902,5200	21 149,3867	305,8558
	Maximum bedrag	Werkelijke kosten	
Educatief verlof	17 242,35	20 884,39	
Zware beroepen	325 032,05	32 548,00	
Sociale Maribel	657 262,06	711 621,74	
Geneesheren		123 508,70	
Cash	817,98		
Eigen middelen	75 243,33		
TOTAAL	1075597,77	888562,83	

Afwezigheidscoëfficiënt per oorzaak en per functie

	Stafpersoneel		Leefgroeppersoneel		Civiele diensten		Totaal 2018	2017
	D.T.	V.T.	D.T.	V.T.	D.T.	V.T.		
Arbeidsongevallen	0,09	0,02	0,97	0,35	0,34	1,12	0,55	0,27
Zwangerschap en ziekte i.v.m. zwangerschap	0	5,81	1,40	7,70	0	4,18	3,19	3,22
Ziekte	7,27	4,04	6,74	4,92	6,88	10,62	6,32	6,00
Ziekte > 1 jaar	2,22	0	5,48	0,15	0,51	0	2,32	2,28
Totaal	9,58	9,87	14,59	13,12	7,73	15,92	12,38	11,77

Nota: afwezigheidscoëfficiënt = $\frac{\text{aantal afwezigheidsdagen} \times 100}{\text{aantal tewerkstellingsdagen}}$

Personeelsverloop - In- en uitstroomratio

	Jaartal	Stafpersoneel		Leefgroep-personeel		Civiele diensten	
Instroomratio %	2018	$\frac{5 \times 100}{66}$	7,58	$\frac{46 \times 100}{261}$	17,62	$\frac{16 \times 100}{80}$	20
Uitstroomratio %	2018	$\frac{5 \times 100}{66}$	7,58	$\frac{41 \times 100}{261}$	15,71	$\frac{11 \times 100}{80}$	13,75

Instroomratio

Doel: zicht krijgen op groei/vernieuwing van de organisatie

Formule:

$\frac{\text{som van aantal verschillende aangeworven kandidaten in 2018} \times 100}{\text{aantal werknemers op 31.12.2018}}$

Tweemaal aanwerving in hetzelfde jaar geldt als 1 aanwerving

Uitstroomratio

Doel: zicht krijgen op globale uitstroom

Formule:

$\frac{\text{som van aantal verschillende uitdiensttredingen in 2018} \times 100}{\text{aantal werknemers op 31.12.2018}}$

Tweemaal uit dienst in hetzelfde jaar geldt als 1 uitdiensttreding

Arbeidsongevallen

Evolutie van de frequentiegraad, werkelijke ernstgraad en globale ernstgraad van de arbeidsongevallen

	Frequentiegraad	Werkelijke ernstgraad	Globale ernstgraad
2018	9,42	1,25	4,35
2017	15,30	0,43	0,99
2016	32,48	050	0,93
2015	32,76	0,44	0,87
2014	37,28	0,57	1,01
2013	39,17	0,66	1,98

De frequentiegraad

Aantal dodelijke ongevallen of ongevallen met tijdelijke arbeidsongeschiktheid per miljoen gepresteerde uren. De graad is gelijk aan het aantal ongevallen (die een tijdelijke ongeschiktheid van ten minste een dag of de dood tot gevolg hebben), vermenigvuldigd met 1 000 000 en gedeeld door het aantal uren blootstelling aan de risico's.

Werkelijke ernstgraad

De werkelijke ernstgraad is gelijk aan het aantal dagen tijdelijke arbeidsongeschiktheid, vermenigvuldigd met 1000 en gedeeld door het aantal uren blootstelling aan de risico's.

Globale ernstgraad

De ernstgraad wordt niet enkel berekend op basis van de duur van de tijdelijke arbeidsongeschiktheden, maar ook op basis van de som van het aantal voorziene blijvende arbeidsongeschiktheden en het aantal overlijdens, omgezet in het aantal forfaitaire dagen ongeschiktheid. De globale ernstgraad is gelijk aan de som van het aantal dagen tijdelijke arbeidsongeschiktheid en het aantal forfaitaire dagen, vermenigvuldigd met 1000 en gedeeld door het aantal uren blootstelling aan de risico's.

Cijfers rond sollicitanten in 2018

Totaal sollicitaties 280
Totaal spontaan 132
Totaal via vacature 148
Totaal via vacature op gesprek 73
Totaal spontaan op gesprek 20

Totaal aangeworven 51
Nog in dienst op 31/12 38

Ziekteverzuim in 2018

Bradford

We hadden **459** medewerkers aan de slag in 2018

Gemiddelde Bradford: 77,35% van het personeel heeft een Bradford onder de 70 (zonder langdurig zieken).

Hoe hoger dit percentage, hoe beter.

In 2016 bedroeg de gemiddelde Bradford 74,8% en in 2017 78,6%

- 115 MW hebben 0 ziekte dagen
- 14 langdurig zieken (10%)
- 23,6 gemiddelde ziekte dagen per MW met langdurig zieken
- 15,7 gemiddelde ziekte dagen per MW zonder langdurig zieken
- Bradford boven 125 (norm die we binnen Sint Oda gebruiken voor ziekteverzuimgesprek) = 100 MW = 21,78% -> zonder langdurig zieken = 18,74%
- 78,22% van onze MW hebben een Bradford onder de 125 met langdurig zieken
- 81,26% van onze MW hebben een Bradford onder de 125 zonder langdurig zieken
- Bradford >70 = 118 MW
- Bradford > 70 = 25,70% -> zonder langdurig zieken = 22,65%
- 74,30% van onze MW hebben een Bradford <70 met langdurige zieken
- 77,35% van onze MW hebben een Bradford <70 zonder langdurige zieken
- Gemiddelde Bradford zonder langdurig zieken = 131

Herkomst van personeelsleden op 31.12.2018

Nederland: 2

Provincie Antwerpen: 7

Provincie Brabant: 1

Noord-Limburg: 364

Maasland: 5

West-Limburg: 7

Midden-Limburg: 19

Zuid-Limburg: 2

Algemeen totaal: 407

Introductie ideeënmuur

Op 15 februari 2018 werd de ideeënmuur in het leven geroepen. Een initiatief om ook meer tegemoet te komen aan de noden en wensen van het personeel. Wie een schitterend idee heeft, dat binnen Sint Oda toepasbaar is, kan dit op een briefje noteren en dit tegen het whiteboard plaatsen. Op gezette tijden worden de ideeën bekeken en al dan niet uitgevoerd.

Maar liefst 65 ideeën deelde het personeel op de ideeënmuur in Sens-city. Dit had tot gevolg dat er o.a. een broodautomaat kwam, Payconiq als betaalmiddel gebruikt wordt en er acties zijn geweest rond gezonde voeding en levensstijl.

65 ideeën kwamen op de muur

Online vragenlijst: Wellfie

In april 2018 werd een online vragenlijst afgenomen met als doelstelling snel en eenvoudig een totaalbeeld van het werkvermogen binnen de organisatie in kaart te brengen. Er was een respons van maar liefst 68%, wat toch een grote betrokkenheid van onze werknemers aantoont.

Bij de respondenten werd gepolst naar het welzijn in het algemeen maar ook op het werk, balans tussen werk-privé, de werkdruk, talentbenutting en -ontplooiing.

De Wellfie scant naar 4 grote onderdelen: gezondheid, competenties, waarden/houding & motivatie en werk, werkgemeenschap en leiding. Hier volgen de belangrijkste resultaten per onderdeel.

DEELNAME

Gezonder aan het werk

Uit de resultaten bleek dat iedereen het eens is over het belang van een gezonde levensstijl. Daarom zetten we als werkgever hier ook sterk op in. Vanuit de ideeënmuur is al een aanzet gegeven voor het aanbieden van fruit in de pauzes. Ook een wandelclubje en/of mogelijkheid tot joggen is opgericht. Hierrond worden in de toekomst nog meer acties uitgewerkt.

Talentmanagement

80% van de medewerkers staat open voor opleiding. We bekijken of we hier een gericht aanbod kunnen aanreiken voor afdelingen die hier minder op scoren. Een derde van de medewerkers geeft aan zijn competenties niet ten volle te benutten. Ook daar spelen we als organisatie verder op in. We besteden voldoende aandacht aan loopbaanbegeleiding en ontwikkeling binnen de onderneming, talentmanagement en een nieuwe cultuur van functioneringsgesprekken.

Optimaliseren 'work-life balance'

Opvallend is dat maar liefst 90% van de respondenten aangeeft tevreden te zijn met zijn werk. Een heel mooie score. Want over het algemeen voelen medewerkers zich verbonden met het werk en zich thuis in het team. Voor die kleine minderheid waarbij dit niet het geval is, gaan we op zoek naar de oorzaken en bekijken we hoe we dit verder kunnen aanpakken. Sowieso nemen we maatregelen om de 'work-life'balance' nog te optimaliseren. Omdat we ervan overtuigd zijn dat gelukkige medewerkers zorgen voor gelukkige gasten.

Verbeteren werkomstandigheden & ergonomie

Tot slot gaf het merendeel van het personeel aan dat ze meermaals per week fysiek belastende taken uitvoeren. Dat is de reden waarom we met medewerkers en preventieadviseurs bekijken hoe we de werkomstandigheden kunnen verbeteren en rekening kunnen houden met ergonomische aspecten.

Wat heel sterk uit de bevraging naar voor kwam, was de grote betrokkenheid van onze werknemers. Deze hoge bevoegenheid is terug te vinden in de hoge kwalitatieve zorg die hier elke dag geleverd wordt. Na een grondige analyse van de resultaten hebben we een goed zicht op de werkpunten en gaan we hier nu volop op inzetten.

Pilootproject ter preventie van stress en burn-out

Daaruit voortvloeiend werd ook een aanvraag bij het NAR ingediend om in aanmerking te komen voor een pilootproject ter preventie van stress en burn-out. Dit dossier is alvast goedgekeurd. Hierdoor kan er een beleid rond stress en burn-out opgezet worden om zo met de uitdagingen, gefilterd uit de Wellfie, aan de slag te gaan met behulp van subsidies. Zeven groepen werden al begeleid en ondersteund. Ook vinden medewerkers nu de weg naar de juiste persoon met een hulpvraag of coachtips.

PIJLER 3

INNOVATIE

STATE OF THE ART ZORG & WERKBAAR WERK

De maatschappij verandert razendsnel en ook de gezondheidssector staat niet stil. Stilstaan is achteruitgaan. Daarom mogen we de trein niet missen. Dat is de reden waarom we innovatie als een volwaardige pijler van onze organisatie beschouwen.

Dit laat ons toe om producten en processen te ontwikkelen die er toe bijdragen dat we in eerste instantie meer kwalitatieve zorg kunnen aanbieden. Daarnaast kan het ook helpen om zorgverleners in hun werk te ondersteunen, waardoor er idealiter meer tijd besteed kan worden aan de menselijke aspecten van de zorgverlening. We spreken pas van innovatie als er voor de zorggebruiker of diens omgeving of voor de zorgverleners een vooruitgang merkbaar is. Hoe meer partijen kunnen profiteren van de vooruitgang, hoe groter de vreugde zal zijn.

Overzicht projecten & realisaties

In 2018 startten we al enkele projecten op. Vanuit innovatie vinden we het ook heel belangrijk om ook tijd te blijven vrijmaken voor kleinschalige praktijkgerichte projecten, naast de grotere projecten. Zo blijft iedereen ervaren waarmee innovatie bezig is. Sinds eind 2018 hoort Sens-city bij team innovatie. Dat is de reden waarom we alle realisaties onder deze rubriek bundelen.

**INNOVATION IS THE ABILITY TO SEE
CHANGE AS AN OPPORTUNITY
- NOT A THREAT.**

Open Ceilings

In 2018 hebben we volgende projecten (toegekende financiële steun in 2017) verder uitgewerkt. Er werden Open Ceilings (steun van €7500) geïnstalleerd boven het luchtkussen in Sens-city. Ook enkele leefgroepen kregen panelen.

Oogbesturingssysteem

We hebben een tweede oogbesturingssysteem aangekocht in het kader van visusonderzoek. Dit is er gekomen dankzij de steun van Rotary Noord-Limburg. Steun van €3250 voor aankoop van een groot scherm, PC, verplaatsbare statief, PC Eye Plus met software. Wetenschappelijk onderzoeker van vzw Stijn Ben Schouten heeft software ontworpen om de Teller Acuity Cards (test voor scherptezicht bij onze bewoners) te digitaliseren en via de oogbesturing uit te kunnen voeren. Dit wordt nog verder onderzocht.

Seresiapad

Voor het project 'Seresiapad' (steun van €10.000 door Fortis- Paribas) zijn we met de werkgroep en architect tot een voorontwerp gekomen. Er zijn ook contacten gelegd met kunstenaars voor mogelijke zintuiglijke belevingen in het pad in de toekomst.

Huiskamerconcerten

In 2018 is er ook een samenwerking opgestart met de Kunstacademie Noord-Limburg. De leerlingen muziek zijn in december op enkele leefgroepen kerstliedjes komen spelen.

Sens-city summer

Zoals elk jaar deden wij in de zomer Sens-city-dagen voor vele leefgroepen. Zij konden voor een hele dag of dagdeel de ruimtes in SC gebruiken en kregen daarbij deskundige begeleiding en uitleg over het inhoudelijk (en praktisch) gebruik van de ruimtes.

Testproject Epihunter en Ribcap

Binnen Sint Oda hebben we heel wat bewoners waarvan we het gedrag niet meteen kunnen duiden. Gedrag dat eventueel wel verklaarbaar is door stoornissen in de hersenen, denk daarbij aan epilepsie. Absence is een vorm van epilepsie waarbij sprake is van een kortstondig bewustzijnsverlies. Dat is de reden waarom we een testproject zijn opgestart met Epihunter. Want Epihunter heeft een meettoestel ontwikkeld dat absence kan meten en registreren. Hiermee gaan we bij enkele van onze bewoners deze absence meten en registreren.

Onze arts dr. Hilde Olivié, volgt die samen met Ben Schouten, wetenschappelijk onderzoeker van vzw Stijn, van dichtbij mee op.

Daarnaast bieden de beschermingsmutsen van Ribcap ook heel wat mogelijkheden.

De doorsnee beschermingshelm, ook wel een medische helm genoemd, ziet er niet al te modieus uit waardoor het stigmatiserend werkt. De Ribcap mutsen bieden niet alleen een degelijke bescherming, maar zijn daarnaast ook mooi om te zien. Bovendien zijn ze erg betaalbaar, wat maakt dat ze een erg interessante oplossing vormen. Bovendien blijken heel wat bewoners met epilepsie zowel baat te hebben bij een meettoestelletje van Epihunter als bij een Ribcap beschermingsmuts. Daarom spoorden we beide fabrikanten aan om de handen in elkaar te slaan en het meettoestelletje van Epihunter in de muts te verwerken.

Samenwerking Thomas More

We startten een samenwerking op met de Thomas More Hogeschool in kader van 3D printing. De bedoeling is om enkele cases voor te dragen waarbij 3D printing een oplossing voor onze bewoners vormt, zoals bv. ontwerpen van een bord met een handvat. We werken hiervoor nauw samen met onze therapeuten en leefgroepen.

AKKA-SMARTplateau

Een tijdje geleden werd het AKKA-SMARTplateau getest en goedgekeurd. Dit is een platform waarop rolstoelgebruikers kunnen plaats nemen en zichzelf met één druk op de knop kunnen voortbewegen. Zo leren ze hoe ze een elektrische rolwagen kunnen bedienen.

Partnerships

Samenwerkingen zijn cruciaal, dit zowel intern maar ook met externe partners. Netwerken is daarom belangrijker dan ooit.

We zijn daarom aanwezig op events zoals IN4Care, de nieuwjaarsreceptie van Blue Health Innovation, Flanders'Care,...

Verder is het de bedoeling om ook interessante samenwerkingsverbanden aan te gaan. Zo startten we een partnership met Happy Aging, een community voor en door ouderen. Samen met Happy Aging en andere partners helpen we mee een stevige boost te geven aan innovaties die leiden tot meer kwalitatieve zorg en ondernemerschap.

Verder nodigen we ook partners op Sint Oda uit om kennis te maken met onze organisatie en willen we ook nog in de toekomst meer zichtbaar zijn op allerhande fundraisingevenementen om onze projecten ook ten uitvoer te kunnen brengen. Denk maar aan Hart voor Limburg, United Fund ...

SENS-CITY IN CIJFERS

Er zijn voor Sens-city maar liefst **132 verhuren** geweest door externe instellingen voor **908 betalende gebruikers**.

Dat bracht in het totaal **€ 3963** op. Ook zijn er **22 bezoeken** rondgeleid.

Er zijn in 2018 **2 fundraisingprojecten** ingediend. Bij Hart voor Limburg voor de nieuwe versie van het AKKA-plateau, de **AKKA-Smart** (€7500 : goedgekeurd) en bij **United Fund for Belgium** voor een vernieuwd luchtkussen (€7350,75 : wachtend op goedkeuring).

Er werden 2 nieuwe medewerkers aangetrokken: Dominique als logistieke hulp en Tessa als onderhoudsmedewerker.

De coördinatoren van Sens-city Jan Pauwels en Davy Lakomy, maken voortaan deel uit van het innovatieteam, dat verder bestaat uit directeur Innovatie Leen Hulshagen, projectmanager Innovatie & Kwaliteit Kim Scheepers.

REALISATIES 2018

Leefgroepen

2018 was in vele opzichten een bewogen jaar. We zijn als organisatie gekanteld naar kleine woonbuurten en actief aan de slag gegaan met die buurtwerking. We zijn gaan werken in kleine multidisciplinaire teams, georganiseerd rond onze bewoners. Nieuwe, stabiele en evenwichtige teams met een mengeling aan karakters en eigenheden werden gevormd, ieder met zijn of haar specifieke rol. Ook het juist leren inzetten en gebruiken van de toegekende middelen en denken in termen van PVF was het voorbije jaar een hele uitdaging.

Daarnaast stonden er ook heel wat verhuizen naar de nieuwbouw op de planning. Ook daar ging het nodige denkwerk mee gepaard. Want het creëren van een warme thuis/leefomgeving voor alle bewoners blijft prioriteit nummer één: veilig, comfortabel, prikkelend of net prikkelarm waar nodig en op maat, stimulerend en ondersteunend ...

Een greep uit de realisaties van enkele leefgroepen

Campus Sint Oda

Hei 5 – Maarten Evens

Op Hei 5 zoeken en zorgen we steeds voor een **warme thuis** voor onze bewoners. We creëren een stabiele leefomgeving waarin bewoners zichzelf kunnen zijn en op ons kunnen rekenen. De **voorbereidingen voor de verhuis naar de Schans** zijn in 2018 al volop gestart. Ook de **afbouw van vrijheidsbepalende maatregelen** is steeds een doelstelling. Al is soms de toepassing ervan vrijheid biedend.

Wallen – Silvie Plessers

De verhuis van Wal 1-2 (Sonja), 3-4 (Silvie) en 5-6 (Koen) vonden plaats in 2018.

Inhoudelijk hebben we ons bezig gehouden met alles omtrent de **verhuis van a tot z**: personeelsregeling, bewonersverdeling, praktische zaken omtrent de bouw zelf, praktische organisatie en werking van de leefgroep, omschakeling van therapeuten, ... Heel het proces van hoe we dit ieder afzonderlijk hebben aangepakt, samen met het team, heeft ons gebracht als leefgroep waar we nu al staan. Voor 2019 komt het erop aan om de werking van de **duo-leefgroepen** kritisch onder de loep te nemen en de **buurtwerking** op te starten. Want we vinden het belangrijk dat er ook tussen de gebouwen van de Wallen onderling contact is. Dit zullen we doen door een aantal activiteiten gezamenlijk te organiseren. Zo willen we een **buurtgevoel** creëren tussen alle Wallen.

“We zorgen steeds voor een warme en veilige thuishaven”

De Ster – Ruth Geuens

De Ster – die in 2018 zijn 20-jarig jubileum vierde – werd al vaak vernoemd als voorbeeld van de inkanteling maar wou de inkanteling nog verder uitwerken. De wekelijkse **wandelclub** wordt uitgebreid met een **baknamiddag** elke eerste dinsdag van de maand. De bewoners die thuis blijven, kunnen met de achterblijvende begeleiders en/of therapeuten genieten van de beleving van het bakken en de wandelaars worden na terugkomst verwend met een lekker vieruurtje.

“Inkanteling verder uitgewerkt”

“Buurtgevoel creëren”

“Samenwerking geoptimaliseerd”

De rode draad op de leefgroep-vergaderingen en de intervisie-vergaderingen was de visie en de missie van een buithuis. Meer specifiek kwam het profiel van een buithuisbewoner aan bod. Welke invloed hebben wijzigende gezondheidstoestanden en/of veranderend gedrag op de groepsdynamiek? Welke maatregelen kunnen daaruit vloeien?

De Vloeter – Wendy Jacobs

Het afgelopen jaar (en) hebben we voornamelijk stilgestaan en geïnvesteerd in het team. Met een gelukkig team kan je bergen verzetten.

Het welbevinden van elke werknemer, de frustraties maar ook de werkinstrumenten (werkgesprek, vergaderingen, ...) werden onder de loep gelegd.

Vooral het positieve, het vertrouwen tussen werknemers zijn gestimuleerd en uitgedaagd. Door het onderling vertrouwen hebben we opening gecreëerd om valkuilen/frustraties aan te kaarten, te benoemen en mee om te gaan.

We verbeterden in 2018 vooral de samenwerking tussen de groepen door allerlei initiatieven. Zo deden we verschillende communicatieoefeningen, hielden we een teamdag, lanceerden we positieve feedback initiatieven en planden we een vast

overlegmoment in. Ook werd er een bord in de leefgroep geïntroduceerd voor leuke quotes. Bovendien was er de overschakeling van zelfstandige verpleegkundigen naar het Wit-Gele Kruis.

Adelberg

2018 was voor de Adelberg een feestjaar! Want in februari woonden we al 10 jaar in Lommel! Dit hebben we gevierd met onze derde voorstelling in het cultureel centrum. Natuurlijk hoeft het niet altijd zo groots te zijn, en proberen we vooral onze gasten dagdagelijks met veel liefde en goede zorgen te omringen. Zo is de Adelberg een warme thuis geworden waar ze zorg op maat krijgen en waar het personeel zich ook goed voelt. De sfeer zit goed en we steunen de ouders en elkaar in goede en kwade dagen. Op de barbecue lijkt het wel of we één grote familie zijn, samen met de vrijwilligers, of als we met zijn allen uit gaan eten rond de Kerst. Het kamp aan zee en de fietstweedaagse waren weer toppers! Zo samen op pad, nieuwe avonturen beleven is toch een meerwaarde.

Dagopvang

't Heultje – Rudi Boonen

“2018: het jaar van de samenvoegingen”

Voor het Heultje gingen we van vier naar twee leefgroepen: Heultje ABC en Heultje DE. We leerden al eerder dat samengestelde **samenwerkende groepen** voordeel bieden. Ook het dalend deelnemersaantal speelde een rol in de deze beslissing. De nu twee grote teams worden ondersteund door vaste therapeuten verbonden aan een woonbuurt.

De samenwerking tussen Heultje D en E - Bieke Vanesch

Een aantal maanden geleden is de samenwerking tussen Heultje D en E van start gegaan. We gingen er met volle moed tegenaan en werkten om de beurt in beide leefgroepen. Hiermee hebben we extra ruimte als er collega's uitvallen en leren we alle gastjes kennen.

De gastjes blijven in hun vertrouwde omgeving. Tijdens de activiteiten-uren wordt er bekeken wie aan welke activiteit het meest plezier beleeft. Hierdoor kan het eens zijn dat we een mix hebben tussen de twee groepen en extra activiteiten kunnen aanbieden aan de bewoners.

Omdat we aan onze stappers nogal eens hulp hebben met het duwen van de rolstoel, worden ze ook eens extra ingezet als duwhulp bij de burens.

We zijn nog maar net van start gegaan als één hechte en fijne groep, maar gaan ervoor om er nog meer uit te kunnen halen.

Verhuis van gasten naar de woonopvang in functie van ruimer zorgaanbod - Hilde Janssen

In 2018 zijn er zowel van Heultje AB als van Heultje C verschillende gasten naar het internaat verhuisd in functie van een ruimer zorgaanbod.

Het was ‘met een lach en een traan’ dat we de nodige voorbereidingen troffen ... Ook voor de gasten en ouders was dit een emotioneel moment. Want sommige gasten en ouders voelden zich al lang thuis op het Heultje.

Vooral voor de ouders is de overgang naar het internaat dikwijls toch een grote stap.

We zien nu dat ze het allemaal goed doen op hun vaste stek. Ze kunnen beroep doen op ruimere opvanguren door de week, nachtopvang en weekendopvang. Dit was op het Heultje nog niet mogelijk.

Ook heeft op het einde van 2018 de hoofdopvoedster van Heultje C afscheid genomen van 't Heultje.

Ondersteunende diensten

Medische dienst – dr. Hilde Olivié

De verpleegkundige dienst heeft een **nieuw hoofd** sinds maart 2018 nl. Véronique van den Abbeele. Ook is Ann Goorts als **nieuwe arts** gestart ter vervanging van Paul Thiry sinds september 2018.

Er gebeurde een overschakeling naar **individuele medicatievoorbereiding**, verdeeld door een robot in een Wiegand systeem om medicatiefouten te verminderen. Dit startte op in 2017 maar werd uitgebreid over alle groepen in 2018. Door bevraging van leefgroepspersoneel werd het praktisch gebruik geoptimaliseerd.

Kinesitherapeuten – Marian

De groep kinesitherapeuten heeft er sinds 2018 een **nieuwe collega** Stien bij.

De kinesitherapeuten zijn **preventief** te werk gegaan betreffende de **inkanteling** en de **verhuis**. Van zodra het verhuisplaatje bekend was, zijn zij aan de slag gegaan. Zo hebben we elke kinesitherapeut zijn eigen verantwoordelijke leefgroepen en/of woonbuurten toegekend, rekening houdend met de nieuwe indeling van de groepen en bewoners. Deze veranderingen hebben nauwelijks tot geen hinder gehad op het programma en de kinebehandelingen van onze bewoners.

Nachtdienst

De **verhuis** was voor de nachtdienst op verschillende vlakken de grootste uitdaging. De visie werd bewaakt om de nachtrust van de bewoners te garanderen. Dit was mogelijk door nauwe samenwerking met de leefgroepen, PPD en technische dienst. Alle aanpassingen aan camera en akoestische bewaking werden tijdig doorgevoerd voor een verhuis zodat de nachtdienst ook zijn werk goed kon doen.

PPD – Laurine Lourdaux

De PPD'ers zetten zich in voor de **verhuis** van het Meulke en de Wallen. Met behulp van overdrachten, praktische ondersteuning en het maken van groepssamenstellingen, hebben ze hun steentje bijgedragen aan de verhuis.

Het VBM-beleid werd verbeterd nadat de zorginspectie langs kwam omtrent de vrijheidsbeperkende maatregelen.

Iedere leefgroep, zorggebruiker en ondersteunende dienst kreeg in 2018 de mogelijkheid om een vragenlijst in te vullen om de **dagbesteding** op Sint Oda te evalueren. De huidige visie bleek nog steeds goed uitgewerkt en er is nog steeds voldoende draagvlak.

Muzologie

De dienst muzologie is opgesplitst in logopedie en muziek. Muziek is sinds 2018 een zelfsturende dienst zonder hoofd.

Muziektherapeuten werken zo goed mogelijk samen met alle leefgroepen. Zij verzorgen ook vele **leefgroepoverstijgende activiteiten**. De muziekvraag van bewoners primeert.

Logopedie – Eline Quintiens

Er is meer en meer gebruik van het eye tracking systeem. We merken een evolutie op in het gebruik van oogbesturing voor communicatiemogelijkheden op een indirecte/non verbale manier. Door foto's van familieleden of objecten uit de directe omgeving op het scherm te laten verschijnen, kan de zorggebruiker antwoorden met zijn of haar kijkgedrag. Een verbale output wordt gegeven met de naam van de persoon of het object op het scherm. C-BILLT test werd ontdekt om het begrip van gesproken taal in kaart te brengen bij bewoners.

Het team van de logo's is een zelfsturend team geworden en er werd gestart met de inkanteling naar de groepen.

Verder werden er heel wat cursussen gevolgd rond eet- en drinkproblematiek.

Boekhouding – Francis Weckx & Sociale dienst – Paul Magchiels

Woon- en leefkosten (PVF) werd in samenwerking met de gebruikersraad uitgewerkt en afgerond.

Individuele dienstverleningsovereenkomsten werden afgesloten voor personen met een persoonsvolgend budget.

Ouders werden steeds betrokken bij de verhuis van hun zoon of dochter.

Op het secretariaat zijn er gewijzigde openingsuren.

Communicatiemedia zijn opgefrist in samenwerking met de communicatieverantwoordelijke.

Ook was er de organisatie van Festijn n.a.v. 20 jaar Stijn.

Logistiek/technische dienst

Technische dienst:

In het kader van de grootste verhuis aller tijden binnen Sint Oda, is de technische dienst constant bezig geweest met het klaarmaken/afwerken van de nieuwe gebouwen. Op die manier kon de geplande verhuis op een vlotte manier gebeuren. De meeste aandacht ging naar het maken en plaatsen van inbouwkasten en keuken en het plaatsen van verlichting. Ook werden alle persoonlijke aanpassingen voor bewoners zelf in huis gemaakt of aangepast aan de nieuwe leefomgeving. Bij de aanleg van de omgevingswerken en het plaatsen van omheiningen, werd de deskundige kennis van de technische dienst ingeroepen. Het containerpark werd op een andere locatie geplaatst en heeft nu een eigen toegang vanuit de Kapelstraat, zodat er geen storende vrachtwagens meer op het domein hoeven te komen.

Keuken:

De opstart van de Solucious winkel heeft grote impact gehad in de werking van de keukenwinkel. Samen met de externe partner werd er gekozen om niet verder mee te gaan met hun eigen online bestelplatform, maar om dit te integreren in onze eigen Toepassingen. Dit heeft heel veel tijd en energie gekost zodoende dat we momenteel de laatste hand kunnen leggen aan dit bestelpakket. We gaan ervan uit dat we hierdoor als organisatie veel tijd kunnen winnen die we integraal in de zorg kunnen investeren.

Wasserij:

Binnen de wasserij werden enkele projecten doorgevoerd zoals een coaching voor het team, procesbeheersing en werd de basis gelegd voor een ontwerp van een nieuwe nog te bouwen wasserij. Tevens werden er contacten gelegd met een externe wasserij, om prijzen te vergelijken en te bekijken of er rendabiliteitswinst kan gemaakt worden met een combinatie van beide wasserijen.

Onderhoud:

Binnen het onderhoud werden de huishoudhulpen ingekanteld in de leefgroepen en bleven er twee centrale groepen over, nl. de groep voor de hoofdbouw en de groep voor Sens-city. De onderhoudsmensen die in de verhuisplanning zaten, werden ook omgeschoold naar het nieuwe poetsysteem van BOMA.

DOELEN 2019

Een doorkijk naar 2019. Een tipje van de sluier.

Als organisatie komt het erop aan om in te spelen op de maatschappelijke veranderingen én tegelijk de beste zorg te blijven bieden. We willen in het zorglandschap een voortrekkersrol blijven spelen door Sint Oda verder op de kaart zetten. Dat is dan ook de reden dat we in 2019 nog sterker inzetten op de verdere implementatie van onze strategie, de uitwerking van de 3 pijlers binnen onze organisatie. Een overzicht van de belangrijkste speerpunten:

Kwalitatieve vraaggestuurde zorg

- De toekomst en uitbouw van ons dagcentrum 't Heultje
- Verdere inkanteling van de ondersteunende diensten in de teams, verdere uitbouw multidisciplinaire teams rond onze gasten
- Het ontwikkelen van kaders voor zelfsturing

Goed werkgeverschap

- Een HR-beleid ondersteunend aan de strategie
- Geoliede administratieve processen - administratieve vereenvoudiging
- Verdere uitbouw vrijwilligerswerking

Zorggebruikers

- Evaluatie woon- en leefkosten
- Verdere vormgeving communicatie en dialoog
- Verhuis

Innovatie

- Ontwikkeling van innovatieve ideeën, zorgmethodieken, hulpmiddelen, ...
- Visusonderzoek
- Concrete verbeteringen voor zorggebruikers en hun omgeving & zorgverleners
- Innovatiefonds

Communicatie

- Website
- Communicatiejaarplan en -implementatie

