
www.devoorzorg.be www.bondmoyson.be

vzw Thuishulp
jaarverslag

2012

Een service van de Socialistische
Mutualiteiten - Bond Moyson - De Voorzorg

vzw Thuishulp
jaarverslag

2012

4

5

Voorwoord

In 2012 werd Thuishulp bekroond met het VCK kwaliteitslabel. Dit is een prestigieuze erkenning die
voor de eerste keer aan een thuiszorgorganisatie in Vlaanderen werd uitgereikt. Een hoogtepunt was
dan ook de uitreiking van dit label op het netwerksymposium, ter gelegenheid van de 60ste verjaardag
van Thuishulp.

Het kwaliteitslabel is een beloning voor de dagelijkse inzet van al onze medewerkers. Ook de
hoge scores die we behalen op de tevredenheidsmetingen die we structureel uitvoeren bij onze cliënten
bevestigen de kwaliteit die zij dagelijks leveren. We wensen alle medewerkers van Thuishulp hiervoor
hartelijk te bedanken.

Dit jaarverslag biedt een ruim overzicht aan cijfermateriaal en duiding bij verschillende projecten in
2012. Onze 4529 medewerkers presteerden samen 3.510.462 uren bij 36.729 klanten. Met deze cijfers
zijn we de derde grootste dienst voor gezinszorg en aanvullende thuiszorg in Vlaanderen.

De lancering van de vernieuwde website, waarbij ons aanbod in een afzonderlijke rubriek ‘Zorg en
Comfort’ wordt ondergebracht, moet het de gebruiker gemakkelijker maken om zijn weg te vinden in
de diensten die wij aanbieden.

Het moeilijke financieel klimaat heeft ook ons als organisatie getroffen. De slechte financiële resultaten
waren aanleiding om met de vakbond een besparingsplan te onderhandelen. We zijn er ons van bewust
dat de genomen maatregelen in zekere mate onze medewerkers treffen. We willen iedereen bedanken
die in een serene sfeer heeft meegeholpen om de moeilijke onderhandelingen tot een goed einde te
brengen. De maatregelen van het besparingsplan moeten ervoor zorgen dat Thuishulp de komende
jaren uit het dal kan klimmen en opnieuw betere resultaten kan voorleggen. Samen met de andere
zorgpartners staan we voor een moeilijke uitdaging. De vergrijzing van de medewerkers - met
een stijgende anciënniteit en een dalende productiviteit als gevolg – vormt één van de belangrijkste
bedreigingen voor een gezonde financiële uitbating. Door de minister werd een studie besteld om de
financiële leefbaarheid van de sector in beeld te brengen. We hopen dat de overheid op basis van de
resultaten van de studie de komende jaren passende maatregelen zal treffen. Een structureel gezonde
sector zal meer dan nodig zijn als we aan de stijgende zorgvraag willen voldoen.

Met dit jaarverslag staan we nog even stil bij onze prestaties in 2012. Maar meer dan ooit is het belang-
rijk vooruit te kijken. De vraag naar zorg blijft toenemen. Tegelijkertijd kampen we met een tekort aan
personeel. De belangrijkste uitdaging voor de thuiszorg bestaat erin een kwalitatief en innovatief
antwoord te bieden op de stijgende zorgvraag. Een sterke basiszorg voor iedereen met voldoende
specialisatie voor complexe zorgsituaties, dat is wat ons Zorgbedrijf voor ogen heeft.

Graag danken we iedereen die met de nodige inzet en inspanningen garant heeft gestaan voor de
zorg- en dienstverlening die wij dag aan dag aan duizenden zorgbehoevenden kunnen aanbieden.

Iedereen telt mee. Altijd.

Ziek, gezond. Dik en dun. Groot en klein. Jong en oud. Man en vrouw. Gehuwd, of niet.
Wit, gekleurd. Welgesteld en arm. Iedereen telt mee. Altijd. Van in het begin, tot aan het einde.
Als het slecht gaat en als het goed gaat. Wij zijn er. Altijd. Voor iedereen. Voor jou.

6

7

1.	 Over Thuishulp	 ..	 8

	

2.	 Missie ...	 10

3. 	 Bestuur en organogram ...	 11

4.	 Projecten in de kijker 2012 ...	12

4.1.	 Symposium ‘Kwaliteit en innovatie in

	 de zorgsector’ ..	 12

4. 2.	 Thuishulp krijgt kwaliteitslabel	 13

4. 3.	 De mening van onze medewerkers	 14

4. 4.	 Reorganisatie van de preventieve

	 gezinsondersteuning ..	15

4. 5.	 Mijn blikken doos ...	 17

4. 6.	 Thuiszorg en kinderzorg in een

	 gloednieuwe website ...	 18

4. 7.	 Dag van de Zorg ...	 18

4. 8.	 Informatie delen via Wiki	19

4. 9.	 Diversiteit: een bewuste keuze	 20

4. 10.	 Uitvoering van het VIA-4-Akkoord	 20

4. 11.	 Hef- en tilcoaches ..	21

4. 12.	 Veiligheid bij onthaalouderse	 22

4. 13.	 Instructiefiches karweihulpe	 22

5. 	 Opleidingen ...	 24

6. 	 2012 in cijfers ..	 25

6.1. 	 Gezinszorg ...	 28

6.2. 	 Poetshulp ...	 30

6.3. 	 Klusjeshulp ...	31

6.4. 	 Oppashulp ...	 32

6.5. 	 Oppas zieke kinderen ..	 33

6.6.	 Dienstverlening met dienstencheques	34

6.7. 	 Preventieve gezinsondersteuning	 36

6.8. 	 Opvoedingsondersteuning	 38

6.9. 	 Kinderopvang ..	 40

Inhoudsopgave

8

1.	Over Thuishulp
vzw Thuishulp is één van de grootste thuiszorgdiensten in Vlaanderen. Thuishulp organiseert
gezinszorg, aanvullende thuiszorg en kinderzorg voor 30 000 klanten. Thuishulp organiseert een
ruim gamma aan diensten onder het huis van de Socialistische Mutualiteiten. Met meer dan
4500 medewerkers en ruim 60 jaar ervaring in thuiszorg staat Thuishulp klaar om elke klant een
kwaliteitsvolle dienstverlening aan te bieden. Want kwaliteit, daar zijn we sterk in.

 vzw Thuishulp
 Is juridisch één vzw met
verschillende afdelingen in de
regio’s. De regionale afdelingen
worden ondersteund door de
nationale afdeling in Brussel.

We zijn actief in alle Vlaamse
provincies en Brussel.

poetsen klussen

verzorgen

oppassen

9

Thuishulp biedt volgende diensten aan:

Gezinszorg
De verzorgenden van Thuishulp staan op een professionele manier in voor volgende taken:
▪▪ persoonlijke verzorging
▪▪ huishoudelijke verzorging
▪▪ psychosociale ondersteuning

Poetshulp
De medewerkers van onze poetsdienst worden ingeschakeld voor het normale (twee-)wekelijkse
onderhoud van de woning. De klant kan voor deze dienstverlening ook gebruik maken van
dienstencheques.

Klusjeshulp
Onze klusjesmannen en –vrouwen worden ingeschakeld voor kleine herstellingen, kleine
woonaanpassingen, beperkt schilder- en behangwerk en tuinonderhoud.

Oppashulp
De oppashulp houdt toezicht en biedt gezelschap aan zieke volwassenen, mensen met een handicap
en bejaarden.

Oppas zieke kinderen
Ouders kunnen bij ziekte beroep doen op de dienst Thuisoppas Zieke Kinderen. De opvang gebeurt in
de vertrouwde thuisomgeving en door speciaal opgeleide medewerkers.

Oppas kinderen met specifieke zorgbehoeften
Een ervaren verzorgende neemt even de zorg over van de ouders. De dienstverlening is gericht op
kinderen met een handicap, chronisch en langdurig zieke kinderen en jongeren van 0 tot 21 jaar.

Kraamzorg
Onze kraamverzorgenden komen thuis helpen en bieden ondersteuning tijdens de zwangerschap en
de eerste dagen na de bevalling.

Kinderopvang
Ouders kunnen voor kinderopvang terecht bij de verschillende kinderdagverblijven van Thuishulp. Ook
opvang bij een onthaalouder is een mogelijkheid. Onze diensten voor onthaalouders zijn verspreid over
de provincies Antwerpen, Oost-Vlaanderen en West-Vlaanderen.

Preventieve gezinsondersteuning
Thuishulp runt als organiserend bestuur in samenwerking met Kind en Gezin 56 consultatiebureaus in
Vlaanderen. Ouders kunnen in een consultatiebureau terecht voor de vaccinatie van hun jonge kind.
Thuishulp investeert daarnaast in opvoedingsondersteuning, met een uitgebreid informatieaanbod,
gratis opvoedingsadvies via e-mail en een brochurereeks voor jonge ouders.

10

2. Missie

Gezinszorg en aanvullende Thuiszorg
▪▪ Thuishulp biedt zorg en dienstverlening op maat, vanuit een respectvolle houding gesteund

op solidariteit en gelijkwaardigheid vanuit een socialistische ideologie.
▪▪ We focussen ons prioritair op zorgbehoevenden, met aandacht voor zelfredzaamheid en

empowerment.
▪▪ Een deskundig team staat dagelijks in dialoog met de klant en andere zorgverleners om

een kwaliteitsvolle en laagdrempelige zorg en dienstverlening aan te bieden.
▪▪ Dit wordt gevoed vanuit een vernieuwende bedrijfscultuur, inspelend op nieuwe noden en

behoeften binnen een financieel gezond kader.

Kinderzorg
Reddie Teddy is de kinderzorgdienst van Thuishulp binnen de koepel van de Socialistische
Mutualiteiten. Binnen de drie pijlers van Reddie Teddy, namelijk oppas en zorg, preventie en
opvoedingsondersteuning en kinderopvang bieden we een laagdrempelig en kwaliteitsvol
aanbod gericht naar een diverse doelgroep.

11

3. Bestuur en
organograM

Raad van Bestuur
▪▪ Paul Callewaert – Voorzitter
▪▪ Karin Van Mossevelde – Secretaris/Directeur
▪▪ Gino Vannieuwenhuyze – Schatbewaarder
▪▪ Luc Carsauw
▪▪ Guy Peeters
▪▪ Patrick Verertbruggen
▪▪ Jannie Hespel
▪▪ Tony Coonen
▪▪ Ides De Ridder
▪▪ Nadine De Schutter
▪▪ Jimmy Schevernels
▪▪ Chris Van den Bossche
▪▪ Sarah Willockx

Dagelijks Bestuur
▪▪ Paul Callewaert – Voorzitter
▪▪ Karin Van Mossevelde – Secretaris/Directeur
▪▪ Gino Vannieuwenhuyze – Schatbewaarder
▪▪ Jannie Hespel

NATIONAAL
NIVEAU

PROVINCIAAL
NIVEAU

Algemene vergadering

Raad van bestuur

Secretaris

Directeur Eerstelijn

Diensthoofd

Verantwoordelijke

Hulpverleners
(verzorgenden,
poetshulpen,

kinderbegeleid-
sters,...)

Dagelijks bestuur

Directeur

Verantwoordelijke
Financiën

Verantwoordelijke
Juridische cel

Verantwoordelijke
Personeel & Zorg

Verantwoordelijke
Kwaliteit

Cel
Boekhouding

Cel
Kinderzorg

Cel
Subsidies

Cel
Personeel

Maatschappelijk
assistenten /

bedienden

12

4. Projecten in de
kijker 2012

Thuishulp heeft in 2012 verder gebouwd aan een kwaliteitsvolle zorgdienstverlening op maat.
Daarbij is ingezet op diverse projecten met oog op innovatie.

4.1. Symposium ‘Kwaliteit en innovatie in
de zorgsector’

Thuishulp mocht in 2012 terugblikken op 60 jaar dienstverlening. Gedurende deze periode hebben
meer dan 4500 medewerkers zich ingezet om dagelijks zorg te verlenen. Thuishulp is sterk in haar
dienstverlening, maar ook innoverend op tal van andere domeinen. Eén ervan is kwaliteit. Om
onze inspanningen in de verf te zetten en tegelijkertijd onze bedrijfsverjaardag te vieren, werd een
netwerksymposium georganiseerd.

Op 16 oktober 2012 organiseerde Thuishulp het symposium ‘Kwaliteit en innovatie in de zorgsector’ in
Square Brussels Meeting Centre. Verschillende sprekers bogen zich over de zorguitdagingen voor de
toekomst. Er werd eveneens stilgestaan bij een theoretisch kader rond arbeidsinnovatie en kwaliteits-
indicatoren, afgewisseld met praktijkcases.

13

4.2. Thuishulp krijgt kwaliteitslabel

Ter afsluiting van het symposium op 16 oktober 2012 overhandigde
de voorzitter van het Vlaams Centrum voor Kwaliteitszorg (VCK)
aan Thuishulp een kwaliteitslabel. Het label is een erkenning voor
de investeringen van Thuishulp in kwaliteitsvolle zorg. Thuishulp is
de eerste thuisorganisatie die zo’n onderscheiding ontvangt.

Het kwaliteitsdecreet voor welzijnsvoorzieningen (1997) bezorgde
onze organisatie een eerste stimulans om een kwaliteitswerking uit
de grond te stampen. De kwaliteitswerking werd eerst aarzelend,
nadien met steeds meer enthousiasme omarmd. Vandaag hebben
we een hele evolutie doorlopen. Sinds enkele jaren, onder impuls
van het invoeren van een zelfevaluatiesysteem, hebben we verschil-
lende stappen gezet in de richting van een kwaliteitsmanagement-
systeem. Als richtlijn gebruiken we het EFQM-systeem.

In het kader van deze professionalisering hebben we onze bestaande
kwaliteitstools, zoals het handboek en de tevredenheidsmetingen
herwerkt en op punt gesteld. Belangrijk hierbij waren en zijn nog
steeds de betrokkenheid van onze medewerkers en de toeganke-
lijkheid van de verschillende tools.

 Wat is EFQM?

Het EFQM ‘Excellence mo-
del’ is het meest gebruikte
referentiekader voor bedrij-
ven en organisaties in Euro-
pa. Het wordt gebruikt door
meer dan 30.000 organisa-
ties verspreid over de hele
wereld.

Het label is een beloning

In 2012 mochten we niet alleen het prestigieuze K2c-label in ontvangst nemen, we
behaalden ook een zeer hoge score bij de ESF-audit. Deze prestatie is een beloning
voor de inspanningen die we al die jaren hebben geleverd om onze kwaliteitswerking
tot een hoogstaand niveau te brengen. Hierbij hebben we steeds onze medewerkers
en cliënten centraal gesteld.

Deze beloning bevestigt onze voortrekkersrol die we in de sector op het vlak van
kwaliteitszorg vervullen.

14

4.3. De mening van onze medewerkers

De mening van onze medewerkers kennen en er rekening mee houden is cruciaal om een
kwaliteitsvolle dienstverlening te garanderen. Zij zijn het hart van onze organisatie en ze staan
dagelijks in contact met onze cliënten.

BEVRAGING IN 2012

In 2012 werd de tevredenheid bevraagd van al onze medewerkers. De meting zelf, die 3-jaarlijks plaats-
vindt, werd grondig vernieuwd en geprofessionaliseerd.

8 op 10!

Met een gemiddelde van meer dan 8 op een schaal van 1 tot 10 zijn onze medewerkers
heel tevreden. Dit toont aan dat onze inspanningen naar de medewerkers geapprecieerd
worden.

15

MEEST TEVREDEN OVER JOBINHOUD
EN WERKOMSTANDIGHEDEN

Onze medewerkers zijn vooral tevreden over hun jobinhoud en over
hun werkomstandigheden. Ook de relatie met hun leidinggevende
krijgt een zeer goede score. Enkele aandachtspunten situeren zich
in de rubrieken leer- en groeimogelijkheden en communicatie,
2 aspecten waar we de opmerkingen zeker ter harte nemen.
De overgrote meerderheid geeft aan graag voor onze organisatie
te werken en is van plan zich te blijven inzetten om onze dients
verlening te verzekeren.

4.4. Reorganisatie
van de preventieve
gezinsondersteuning

In 2011 gaven verschillende partners, waaronder Thuishulp,
in samenwerking met Kind en Gezin het startschot voor de
voorbereiding van de Huizen van het Kind. Verschillende
pilootprojecten in Vlaanderen werden gelanceerd. Waar 2011 het
startjaar was van een grote organisatorische hervorming, was 2012
eerder een jaar van realisatie, evaluatie en bijsturing.

OPSTART VAN DE PROEFPROJECTEN

Ter voorbereiding van de implementatie en ter toetsing van het
concept “Huizen van het Kind” werden op het werkveld een
aantal proefprojecten gelanceerd. Thuishulp kreeg de goedkeu-
ring voor 4 projecten. Het pilootproject van de zorgregio Oostende,
met daarnaast ook een proefproject ontmoeting, een proefproject
transitie vrijwilligers in Nieuw Gent en Sint-Niklaas en een nationaal
onderzoeksproject transitie vrijwilligers. In 2012 werd de werking
geconcentreerd op de realisatie van de toegekende projecten.
Ter begeleiding en ondersteuning werd een nationale denk- en
stuurgroep samengesteld die maandelijks bijeen kwam en zorgde
voor input, feedback en toetsing.
Het resultaat van de projecten zal aanbevelingen opleveren die
kunnen meegenomen worden in het opmaken van de uitvoerings-
besluiten bij het decreet op de preventieve gezinsondersteuning.
Deze hervorming houdt in: een gewijzigd consultschema, maar
ook een verruimde consultatiebureauwerking met extra accenten
op ontmoeting en opvoedingsondersteuning. Het is de bedoeling
om een kwalitatief en laagdrempelig aanbod te creëren, toegan-
kelijk voor iedereen en aangepast aan de lokale behoeften van de
gezinnen met kinderen.

Huizen van het
kind:

▪▪ Alle gezinnen kunnen
er terecht.

▪▪ Laagdrempelig en
integraal aanbod.

▪▪ Drie pijlers: medisch,
psychosociaal en op-
voedkundig. Waarbij
het medisch pre-
ventieve de neutrale
toegangspoort vormt
tot de andere pijlers.

▪▪ Intensievere opvoe-
dingsondersteuning.

▪▪ Ontmoetingsplaatsen
voor ouders.

▪▪ Ondersteuning van
kansarme gezinnen.

16

PILOOTPROJECT ZORGREGIO
OOSTENDE

In de pilootzorgregio Oostende werd in de eerste plaats aandacht
besteed aan het opbouwen van een constructieve relatie met
de huisartsenkringen, met als doelstelling te komen tot een
effectieve samenwerking. Een stafarts treedt op als brugfiguur in
de contacten met de huisartsen en de huisartsenkringen. Verder
werden vorderingen gemaakt betreffende het gecoördineerd
verloop van de zittingen op zorgregioniveau en kreeg het concept
“Huizen van het Kind” een concreet gezicht door twee consultatie-
bureaus samen te brengen op een nieuwe locatie. Het pilootproject
zorgregio Oostende werd met een jaar verlengd.

PROEFTUIN ONTMOETING

Parallel en nauw verbonden met de pilootregio creëerde de proeftuin
ontmoeting in de regio twee nieuwe ontmoetingsplaatsen.
Algemene bevindingen van het project leren dat het opstarten
van een ontmoetingsplaats beter op gang komt als deze ingebed
is in een groter geheel en/of samengaat met andere activiteiten.
In de proeftuin ontmoeting werd ook aandacht besteed aan het
rekruteren en het begeleiden van nieuwe vrijwilligers. Het proeftuin-
project ontmoeting kreeg geen verlenging.

PROEFPROJECTEN TRANSITIE
VRIJWILLIGERS

In Nieuw Gent en Sint-Niklaas werd een project transitie van vrijwil-
ligers opgezet. In dit project werd getest in hoeverre en op welke
wijze de huidige vrijwilligerswerking kan omgezet en afgestemd
worden op de vereisten van de toekomstige verruimde CB werking.

In het nationale onderzoeksproject werd op basis van literatuur-
studie en de ervaringen in de transitieprojecten een vrijwilligersbe-
leid uitgewerkt. Het is de bedoeling om met de resultaten aan de
slag te gaan en werk te maken van een implementatieplan.

Hét huis van Reddie Teddy

Hét huis van Reddie Teddy in Oost-Vlaanderen kreeg
van Kind en Gezin het officiële label ‘Huis van het Kind’
toegekend. Het project is een samenwerking tussen inloop-
team, consultatiebureau, lokale dienst voor kinderopvang en
de Reddie Teddy academie. Het label is een erkenning voor
het werk dat op het terrein geleverd wordt.

17

4.5. Mijn blikken doos

Als je in de zorgsector werkt, beleef je fijne momenten en maak je kennis met boeiende personen, maar
je worstelt ook met moeilijke situaties en je wordt geraakt door de kwetsbaarheid van het leven. Al die
ervaringen, belevingen en emoties vragen om opgeslagen te worden. Dit kan in ‘Mijn blikken doos’, een
individueel dagboek voor medewerkers in de zorgsector.

Het dagboek omvat foto’s, tips, vragen en vooral veel schrijfruimte. In het dagboek kunnen medewer-
kers hun ervaringen en gevoelens kwijt, moeilijke ervaringen van zich afschrijven en stilstaan bij leuke
werkmomenten.

‘Mijn blikken doos’ is een project van Thuishulp West-Vlaanderen en kwam tot stand met de steun van
de Koning Boudewijnstichting, de Nationale Loterij en Bond Moyson West-Vlaanderen.

18

4. 6. Thuiszorg en kinderzorg in een
gloednieuwe website

De websites www.ctz.be en www.reddie-teddy.be werden in 2012 geïntegreerd in de websites van
Bond Moyson en De Voorzorg. Vanaf de homepagina zijn alle thuiszorgdiensten vanaf nu terug te vinden
onder het onderdeel ‘Zorg en Comfort’. Je vindt er een ruim aanbod aan zorgdiensten: huishoud-
hulp, poetshulp en klusjeshulp zijn slechts enkele voorbeelden. Ook de kinderzorgdiensten kan je hier
terugvinden. Jonge ouders op zoek naar kinderopvang, kraamzorg of thuisoppas zieke kinderen vinden
hier de informatie die ze zoeken. Surfers die op zoek zijn naar informatie over onze vacatures kunnen
terecht bij ‘Jobs’. Onze zorgopleidingen zijn vanaf nu terug te vinden bij ‘Informatie voor zorgverleners’.

Raadpleeg ons aanbod op www.bondmoyson.be en www.devoorzorg.be.

4. 7. Dag van de zorg

Op zondag 18 maart 2012 vond de allereerste editie van Dag
van de Zorg plaats. Meer dan 200 zorg- en welzijnsorganisaties
namen deel en verwelkomden geïnteresseerde bezoekers op hun
opendeurdag. De toegang was gratis.

Enkele van onze zorgdiensten namen deel.
Een overzicht van onze acties:

▪▪ Jobspeeddating in Gent
▪▪ Gratis filmtickets voor sollicitanten in Mechelen
▪▪ Voorstelling thuiszorgdiensten in Oostende
▪▪ Workshops en optredens in Aarschot
▪▪ Demonstraties en workshops in Gent

19

4. 8. Informatie delen via Wiki

Om de doorstroming van informatie naar de medewerkers te optimaliseren werd in 2012 werk gemaakt
van een toegankelijke informatiestructuur via dashboard. Men maakte daarbij gebruik van de
toepassing ‘Wiki’, een laagdrempelige toepassing die openstaat voor alle medewerkers.

Medewerkers kunnen via de Wiki onder andere informatie raadplegen over:

▪▪ Beleid en organisatie
▪▪ Reglementering
▪▪ Competentiebeleid
▪▪ Aan- en afwezigheden
▪▪ Lonen
▪▪ Extra’s
▪▪ Sociaal overleg en afvaardiging
▪▪ Welzijn op het werk
▪▪ Mvo
▪▪ Resultaten tevredenheidsmeting

Ondertussen kunnen medewerkers de Wiki raadplegen
en gebruiken. De eerste ervaringen zijn alvast positief.
Daarom zal in 2013 een gelijkaardige informatiestruc-
tuur opgezet worden voor personeelsadviseurs. De
nieuwe Wiki moet de informatiedoorstroming en unifor-
misering van bestaande procedures en standaarddo-
cumenten bevorderen.

Proficiat!

Mede dankzij dit initiatief kon
Thuishulp het VCK kwaliteits
label behalen.

Proficiat aan alle collega’s die
aan dit project meewerkten!

20

4. 10. Uitvoering van het VIA-4 akkoord

Het eind 2011 ondertekende VIA-4 akkoord werd vorig jaar in uitvoering gezet. Zowel op sectoraal
als op intersectoraal vlak ging dit gepaard met nogal wat discussies, voornamelijk tussen werkgevers
en werknemers enerzijds, en de overheid anderzijds. Het grote twistpunt situeerde zich op vlak van
middelenverdeling tussen de betrokken subsectoren. De verdeling zag er nà het akkoord plots helemaal
anders uit dan de overeengekomen verdeling tijdens de onderhandeling. Het opnieuw opeisen van ons
aandeel kostte ons veel energie.

De werkgevers namen hun verantwoordelijkheid op en voerden uit wat met de partners was overeen-
gekomen. De werknemers kregen hun hogere eindejaarspremie netjes op tijd. De werkgevers wachten
vooralsnog op een groot deel van de in december uitbetaalde centen. Minister Vandeurzen gaf de
opdracht om de veroorzaakte meerkost volledig te vergoeden. Hiertoe diende de individuele meerkost
per werknemer in kaart gebracht te worden. Dit werk is vandaag achter de rug en bewijst dat elke
begrote cent meer dan nodig was.

4. 9. Diversiteit: een bewuste keuze

Eind 2011 voltooiden we ons traject naar een gedragen
diversiteitscharter. Het diversiteitscharter vormt de
basis waarmee we zowel intern als extern ons diversi-
teitsbeleid in de kijker willen plaatsen. Het clusterdi-
versiteitsplan kon op die manier succesvol afgesloten
worden.

In 2012 werd vooral gewerkt aan het structureel inbedden
van ons diversiteitsbeleid, waaronder de opname van het
charter in het arbeidsreglement. We werkten bovendien
een concept van handelingskaders uit waarmee we
het charter willen omzetten naar een instrument dat in
de dagelijkse job kan gebruikt worden. Het concept is
bepaald, de uitwerking ervan volgt in 2013.

We namen eveneens deel aan de Jobkanaalprijs.
Jobkanaal reikt elk jaar de Jobkanaalprijzen voor diversi-
teit uit. Met deze prijzen worden bedrijven in de picture
gezet die op een innovatieve wijze werk maken van
diversiteit in hun personeelsbeleid. We namen deel met
ons diverseitsplan. De eerste plaats zat er niet in, de zin
om verder te werken en volgend jaar beter te doen wel!

21

4. 11. Hef- en tilcoaches

Sinds 2011 heeft Thuishulp hef- en tilcoaches in dienst.

Hef- en tilcoaches observeren op huisbezoek

Na een eerste kennismakingsgesprek gaan de hef- en tilcoaches samen met de medewerker op huisbe-
zoek om de houding van de medewerker optimaal te kunnen observeren. De werksituatie geeft immers
een duidelijk zicht op hoe de medewerker de bewegingen uitoefent. Dit geeft hen ook de kans om op
het moment zelf te corrigeren en de eerste tips al mee te geven.

Tijdens het huisbezoek wordt ook nagegaan of het aangewezen is dat er hulpmiddelen aangereikt
worden die de taakuitvoering makkelijker maken (bijvoorbeeld het gebruik van een tillift).

Na de observatie bezorgen de coaches hun verslag aan de medewerker en zijn of haar sectorverant-
woordelijke. De coaches nemen nadien nog even contact op met de medewerker om te horen of alles
in het verslag duidelijk was.

Het gebruik van hulpmiddelen

Bijkomend werden er handleidingen gemaakt rond het gebruik van hulpmiddelen in een thuiszorgsitu-
atie. Mede dankzij deze handleidingen worden de hulpmiddelen, zoals de tillift, op een goede manier
gebruikt. De handleidingen zijn niet alleen zinvol voor onze medewerkers, maar in het bijzonder ook
voor de mantelzorgers.

Het project ‘Hef- en tilcoaches’ wordt mogelijk gemaakt door de steun van het
Ervaringsfonds. Het project loopt tot midden 2013. De toekomstmogelijkheden
van het project zullen nadien in kaart worden gebracht.

Dit project loopt in Oost-Vlaanderen en Antwerpen.

De hef- en tilcoaches
hebben sinds de
lancering van het project
250 huisbezoeken
gebracht.

▪▪ De hef- en tilcoaches stimuleren onze thuiszorgmedewerkers tot rugvriendelijke
houdingen.

▪▪ De hef- en tilcoaches detecteren bij de cliënt thuis welke hupmiddelen noodzakelijk
zijn. Bepaalde hulpmiddelen, zoals een tillift, maken de werksituatie van de
thuiszorgmedewerker aangenamer en veiliger.

Rugpijn blijft één van de belangrijkste gezondheidsthe-
ma’s van de Socialistische Mutualiteiten. Meer informatie
over de campagne en een hele reeks rugtips vind je op
de campagnewebsite www.rugweb.be.

22

4. 12. Veiligheid bij onthaalouders

Iedere dag stellen de onthaalouders van Reddie Teddy hun huis en hart open voor de opvangkinderen.
Veiligheid is daarbij heel belangrijk en mag niet uit het oog verloren worden.

Om de onthaalouders te ondersteunen werd in 2012 de procedure ‘Veiligheid van de opvangprocedure’
onder de loep genomen.
▪▪ Het verloop en de opvolging van het veiligheidsbezoek werd bijgestuurd.
▪▪ De checklist - die gebruikt wordt tijdens het huisbezoek - werd geactualiseerd via een risicoanalyse

(items kregen een beoordeling volgens de impact inzake veiligheid Kinney).
▪▪ Er werd een lexicon voor de dienstverantwoordelijken opgesteld met extra informatie over

veiligheidsthema’s.

4. 13. Instructiefiches karweihulp

Op een participatieve wijze werden instructiefiches opgemaakt en toegelicht.

De aanzet werd gegeven door de medewerkers karweihulp in West-Vlaanderen. Met de input die door
de medewerkers zelf is gebracht, zal een geactualiseerde versie geïmplementeerd worden in de andere
regio’s.

Met deze instructiefiches draagt Thuishulp als werkgever bij tot het correct en veilig gebruik van de
arbeidsmiddelen.

23

24

5. Opleidingen
In 2012 volgden 4360 medewerkers samen 49.226 uren vorming. Dit is

een stijging van 5% ten opzichte van vorig jaar. Binnen de gezinszorg
zien we een stijging van 8%, binnen de aanvullende thuiszorg is dit 6%.

▪▪ Met middelen van het Vlaams Werkgelegenheidsakkoord (VIVO) werden 1057 uren vorming geor-

ganiseerd. Dit cijfer ligt in de lijn van 2011.
▪▪ 531 medewerkers dienstencheque volgden in totaal 4773 uren opleiding. Deze opleidingen wer-

den gefinancierd met middelen vanuit het opleidingsfonds dienstencheques.
▪▪ 353 onthaalouders volgden in 2012 minstens 12 uur vorming. Dit is ongeveer 95% van alle ont-

haalouders aangesloten bij onze diensten Reddie Teddy. Zij kregen in ruil daarvoor een onkosten-
vergoeding. Voor nieuwe onthaalouders werden 2 startopleidingen georganiseerd. De startopleidin-
gen konden rekenen op een totaal van 33 deelnemers, de twee opvolgdagen op 28 deelnemers.

▪▪ De medewerkers van de kinderdagverblijven volgden samen 1046 uren vorming. Een greep uit
de thema’s die aan bod kwamen: veiligheid, samenwerken in team en met ouders, pedagogiek en
ontwikkeling.

OPLEIDING POLYVALENT VERZORGENDE/ZORGKUNDIGE

264 cursisten zijn gestart in de basisopleiding polyvalent verzorgende. Daarvan behoort bijna
60% tot een kansengroep. Dit percentage is iets lager dan vorig jaar. De daling heeft te maken met een
beperktere instroom vanuit VDAB. Vaak is het deze groep die vroegtijdig uitvalt tijdens de opleiding.
Extra ondersteuning en begeleiding is dan ook belangrijk om de slaagkansen van deze groep te
verhogen.

In vergelijking met vorig jaar stroomt bijna iedereen (97%) van de geslaagde cursisten door naar de
module zorgkundige.

Na de module zorgkundige blijft de tewerkstelling van de afgestudeerde cursisten groot. Bijna 80% is
drie maanden na afstuderen al aan het werk. Iets meer dan de helft gaat aan de slag in de residentiële
sector. Bijna 1 op 3 kiest voor de thuiszorgsector. Daarvan start 62% bij Thuishulp. De restgroep gaat
aan de slag bij een andere dienst voor gezinszorg. Op het meetpunt is ongeveer 10% van de cursisten
niet aan de slag. Een zeer klein aantal kiest voor een andere sector of verder studeren.

De uitdaging om voldoende cursisten te laten instromen en aandacht te besteden aan de kansen-
groepen blijft. We zien dat het steeds moeilijker wordt om de vereiste aantallen te halen. Het zoeken
naar een financieel evenwicht blijft de komende jaren een uitdaging.

2012 in vogelvlucht:

▪▪ In 2012 zijn 11 opleidingen polyvalent verzorgende en 1 opleiding met middelen
uit het Werkinvesteringsplan (WIP) afgerond.

▪▪ Daarnaast zijn 12 opleidingen gestart, waarvan 1 opleiding met middelen VIA 4.
De opleidingen worden in samenwerking met VDAB georganiseerd en
gefinancierd door het Europees Sociaal Fonds.

25

6. 2012 in cijfers

20%

9%

4%
5%

31%

31%

	 Poetshulp		 11.435

	 Gezinszorg		 11.428

	 	 Dienstencheques		 7.252

	 Oppashulp		 3.174

	 Oppas zieke kinderen	 1.786

	 Klusjeshulp		 1.654

46%

27%

19%

5%

2% 1%

Geholpen klanten in 2012

Uren gepresteerd bij klanten in 2012

	 Gezinszorg		 1.610.977

	 Poetshulp		 947.457

	 	 Dienstencheques		 673.130

	 Oppashulp		 177.691

	 Oppas zieke kinderen	 53.403

	 Klusjeshulp		 47.804

26

37,40%

27,69%

17,38%

8,77%

391%

1,90%

1,44%

1,06%
0,46%

Aantal personeelsleden op 31/12/2012

	 Verzorgenden				 1.694

	 Poetshulpen				 1.254

	 	 Dienstencheques				 787

	 	 Andere (administratief bedienden,
	 begeleiding en omkadering,
	 leidinggevenden)				 397

	 	 Kinderzorg				 177

	 Oppashulpen				 86	

	 Oppas zieke kinderen			 65

	 Klusjesdienst				 48

	 	 Kraamverzorgenden			 21

Reden van de zorgvraag* Hoofdreden Nevenreden

aantal % aantal %

Fysiek probleem (hartziekte, rugklachten, kanker, …) 4.497 54,9% 3.219 65,3%

Personen met beperkingen (motorisch, visueel, …) 1.496 18,3% 928 18,8%

Psychi(atri)sch probleem (depressie, verslaving, …) 535 6,5% 362 7,3%

Sociaal probleem (eenzaamheid, relationeel, …) 230 2,8% 210 4,3%

Dementie 425 5,2% 129 2,6%

Palliatieve zorg 89 1,1% 14 0,3%

Kraamzorg 923 11,3% 70 1,4%

REDEN VAN DE ZORGVRAAG

* De gegevens in deze tabel zijn gebaseerd op bevragingen tijdens huisbezoeken van de sectorverantwoordelijke gezinszorg.
Gegevens binnen aanvullende thuiszorg (klusjesdienst, poetshulp, thuisoppas zieke kinderen en dienstencheques) zijn hier
niet opgenomen.

27

47 45 42 41 42 40 39 3449

13,22 12,50 9,14 9,66 8,09 8,72
6,47 4,20

3,16

91%

25%

86% 85% 78% 76% 68% 73%

48%

Gemiddelde leeftijd 2012

47 45 42 41 42 40 39 3449

13,22 12,50 9,14 9,66 8,09 8,72
6,47 4,20

3,16

91%

25%

86% 85% 78% 76% 68% 73%

48%

Gemiddelde anciënniteit 2012

47 45 42 41 42 40 39 3449

13,22 12,50 9,14 9,66 8,09 8,72
6,47 4,20

3,16

91%

25%

86% 85% 78% 76% 68% 73%

48%

percentage deeltijds werkenden 2012

* Andere: Administratieve medewerkers, begeleiders en omkadering, leidinggevenden.

28

6.1. GEZINSZORG

PETRA IS VERZORGENDE
Drie à vier dagen per week brengt de 85-jarige
Simonne Deleu enkele uren door in het gezelschap
van verzorgster Petra Van Mullem. “Ik haal haar uit
bed, verzorg en was haar, kleed haar aan, ik maak
een ontbijt voor haar klaar, ik ga naar de winkel, doe
de was en strijk, … Per week sta ik in gemiddeld
acht verschillende gezinnen. We verstrekken
zowel kraamzorg als bejaardenzorg en verzorgen
ook cliënten met psychiatrische problemen. We
ontlasten hen van taken die ze niet (meer) zelf
kunnen uitvoeren. Waar mogelijk vragen we ze wel
om mee te helpen, want dan voelen ze zich nuttig.
Het bijzondere aan dit werk is het direct menselijk
contact. Daar haal ik enorme voldoening uit.”

KLANTEN EN DIENSTVERLENING

▪▪ Thuishulp verleende in 2012 1.610.977 uren gezinszorg aan hulpbehoevende klanten, waarvan
22.130 uren kraamzorg.

▪▪ Personeelsleden gesubsidieerd via het reguliere systeem presteerden 92,01% van deze uren.
3,71% werd gepresteerd door personeelsleden tewerkgesteld via het systeem van sociale maribel.
De cursisten presteerden tijdens hun stage de overige 4,28%.

▪▪ Er waren in 2012 140.315 gelijkgestelde uren. Deze uren werden besteed aan de wijkwerking,
werkvergaderingen en arbeidsduurvermindering. De gezinszorg die op onregelmatige tijdstippen
werd verleend, de zogenaamde continue uren, bedroeg 60.170 uren. De continue uren werden
gepresteerd tijdens de week tussen 20 uur en 7 uur, in het weekend of op feestdagen.

▪▪ Verzorgenden en kraamverzorgenden volgden samen in totaal 28.160 uren bijscholing.
▪▪ Het gemiddeld aantal uren hulp per klant bedroeg 141 uren. Het gemiddeld aantal uren kraam-

zorg per klant bedroeg 21 uren. Voor gezinszorg werden gemiddeld 153 uren per klant gepresteerd.
▪▪ 11.428 klanten werden geholpen. Bij 1.046 klanten ging het om kraamzorg. 74,50% van de klanten

zijn vrouwen.
▪▪ 22,93% van de klanten gezinszorg zijn zwaar zorgbehoevend (BEL-score gelijk aan of groter dan

35).
▪▪ 66,82% van de klanten is 65 jaar of ouder. De categorie 80 jaar of ouder omvat 39,63% van de

klanten gezinszorg.

MEDEWERKERS
▪▪ Thuishulp stelde op 31 december 2012 1.694 verzorgenden en 21 kraamverzorgenden tewerk.
▪▪ 68,18% van de verzorgenden is deeltijds tewerkgesteld. Dit aantal ligt hoger bij de kraamverzor-

genden: 85,71%.
▪▪ De gemiddelde leeftijd van de verzorgende personeelsleden is 42 jaar, de gemiddelde anciënniteit

13,22 jaar. Bij de kraamverzorgenden is dit respectievelijk 42 jaar en 9,66 jaar.

29

30

6.2. POETSHULP

KLANTEN EN DIENSTVERLENING
▪▪ In 2012 bood Thuishulp 947.457 uren poetshulp.
▪▪ Hiervan werd 80,30% gepresteerd door poetshulpen gesubsidieerd via het reguliere systeem.
▪▪ De personeelsleden met het gesco-statuut stonden in voor 16,50% van deze uren. De resterende

uren werden gepresteerd door poetshulpen gesubsidieerd via sociale maribel, WEP+ en lokale
diensteneconomie.

▪▪ Elke klant kreeg gemiddeld 83 uren poetshulp in 2012.
▪▪ 11.435 klanten kregen in 2012 poetshulp. 75,25% van hen waren vrouwen.
▪▪ 19,88% van de klanten poetshulp is zwaar zorgbehoevend (BEL-score gelijk aan of groter dan 35).
▪▪ 81,27% van de klanten is 65 jaar of ouder. 47,28% is 80 jaar of ouder.

MEDEWERKERS
▪▪ Thuishulp telde op 31 december 2012 1.254 poetshulpen.
▪▪ De meerderheid (77,93%) werkt deeltijds.
▪▪ De poetshulpen zijn gemiddeld 47 jaar, de gemiddelde anciënniteit is 12,5 jaar.

JOHNNY IS POETSHULP
Johnny is één van onze weinige mannelijke
poetshulpen. Elke woensdag trekt Johnny zijn
poetshandschoenen aan en gaat hij poetsen bij
familie De Smet in Hofstade. “Of ik het raar vind om
als man te poetsen? Misschien wel een beetje, maar
ik kom elke dag graag werken. Ik hou van mijn job
omdat ik mensen elke dag blij kan maken. Het klinkt
cliché, maar het doet me wel iets als mensen zeggen
‘Merci Johnny, tot volgende week’. De mensen zijn
soms zo druk bezig. Ik geef hen elke week een
cadeau: een proper huis. Toch een grote taak die
wegvalt. En dat appreciëren de mensen wel. Er zijn
er zelfs enkelen die al naar de dienst hebben gebeld:
‘hij moet blijven, ik wil niemand anders’ (lacht).”

31

6.3. KLUSJESHULP

KLANTEN EN DIENSTVERLENING
▪▪ Er werden 47.804 uren klusjeshulp gepresteerd in 2012.
▪▪ Het grootste deel van deze uren werd gepresteerd door klusjesmannen gesubsidieerd via het re-

guliere systeem, met name 68,09%. 18,74% van de uren werd gepresteerd door klusjesmannen
gesubsidieerd via het systeem van sociale maribel. De overige 13,18% werd gepresteerd door klus-
jesmannen tewerkgesteld via WEP+.

▪▪ Het gemiddeld aantal uren per klant bedroeg 29 uren.
▪▪ 1654 klanten kregen in 2012 klusjeshulp. 72,25% zijn vrouwen.
▪▪ 73,16% van de klanten is 65 jaar of ouder.

MEDEWERKERS
▪▪ Thuishulp had op 31 december 2012 48 klusjesmannen in dienst.
▪▪ 25% werkt deeltijds.
▪▪ De gemiddelde leeftijd van deze klusjesmannen bedraagt 45 jaar. Hun gemiddelde anciënniteit

bedraagt 6,47jaar.

MARC IS KLUSJESMAN
Marc is klusjesman bij Thuishulp. Hij gaat ondertussen
al 3 jaar aan huis bij Liliane, 78 jaar en zorgbehoe-
vend. “In de lente en zomer doet hij het gras af en
snoeit hij de haag, in de winter doet hij kleine herstel-
lingen in huis”, zegt Liliane. Als we Marc vragen wat
hij het fijnste vindt aan zijn job, hoeft hij niet lang te
aarzelen. “Het sociaal contact. Dat maakt het verschil.
Je kan als klusjesman op heel veel plaatsen werken,
maar nergens maakt sociaal contact deel uit van je
jobomschrijving. Een babbeltje slaan, mensen hun
verhalen beluisteren en zelf eens iets vertellen. Het is
voor de meeste klanten even belangrijk als de klusjes
die gedaan worden.”

32

6.4. OPPASHULP

JEANNE IS VRIJWILLIGER
OPPASHULP
Jeanne Helven (66 jaar) uit Hasselt is vrijwilliger oppashulp.
Jeanne draagt, zoals vele oma’s, op woensdag zorg
voor de kleinkinderen. Met dezelfde warmte en betrok-
kenheid doet ze dat voor haar zorggezin. Elke ochtend
gaat Jeanne langs bij hetzelfde echtpaar. Ze kookt,
doet boodschappen en houdt ‘meneer’ en ‘mevrouw‘
gezelschap. Haar zorggezin heeft voor Jeanne een grote
betekenis. “Al na de eerste dagen die je in een gezin
doorbrengt voel je dat er zich een band opbouwt. We
delen elkaars verhalen, we lachen en we huilen samen.”

KLANTEN EN DIENSTVERLENING
▪▪ Er werden in 2012 177.691 uren oppashulp verleend.
▪▪ 64,32% werd door vrijwillige oppashulpen verricht, 35,68%

door professionele oppashulpen.
▪▪ Het merendeel van de uren professionele oppashulp werd

verricht door personeelsleden gesubsidieerd door het regu-
liere systeem, zij staan in voor 64,39%. De oppashulpen met
gesco-statuut presteerden 16,58% van de uren. De reste-
rende uren werden gepresteerd door medewerkers tewerk-
gesteld via sociale maribel en lokale diensteneconomie.

▪▪ Gemiddeld kreeg elke klant 56 uren oppashulp in 2012.
▪▪ 338 klanten werden geholpen door professionele oppashul-

pen. De meerderheid van de klanten (2.836) kon rekenen op
een vrijwilliger.

▪▪ 71% van de klanten is 60 jaar of ouder.

MEDEWERKERS
▪▪ Eind 2012 waren er 86 oppashulpen tewerkgesteld bij Thuis-

hulp. Naast deze professionele oppashulpen kon Thuishulp
rekenen op de inzet van 611 vrijwilligers oppashulp.

▪▪ 70% van de professionele oppashulpen werkt deeltijds.
▪▪ De gemiddelde leeftijd van de professionele oppashulpen is

49 jaar. Hun gemiddelde anciënniteit bedraagt 8,72 jaar.

33

6.5. OPPAS ZIEKE KINDEREN

ANN WAUTERS WERKT BIJ
DE DIENST THUISOPPAS
ZIEKE KINDEREN
“Ik probeer ervoor te zorgen dat een kind voor
een dag vergeet dat het ziek is. Dat is mijn doel:
kinderen opbeuren. Door leuke dingen met ze te
doen, cakejes te bakken, verhalen voor te lezen,
hen te vertroetelen”. Ann Wauters werkt bij de
dienst Thuisoppas Zieke Kinderen. Ze spreekt
vol liefde over haar werk en de kinderen over wie
ze zich ontfermt. Een van die kinderen is Nette,
anderhalf jaar oud. Nette heeft problemen met haar
gezondheid door een opeenvolging van reflux,
een longontsteking en een oorontsteking. “Nette
heeft een zwakke weerstand,” vertelt haar moeder
Annelies Bursens. “Dankzij de thuiszorgservice kan
ze thuis in alle rust recupereren. Ze wordt niet uit
haar vertrouwde thuisomgeving getrokken. “Ik ben
Thuishulp daar enorm dankbaar voor. De eerste keer
dat we gebruik maakten van de dienst, vertrok ik
hier met een bang hartje, maar ze hadden snel mijn
vertrouwen gewonnen. Ik kan op mijn werk geen
lange periode vrij nemen en mijn ouders zijn vaak
op reis, dus moet ik wel terugvallen op de hulp van
anderen.”

KLANTEN EN DIENSTVERLENING
▪▪ Thuishulp presteerde in 2012 53.403 uren oppas zieke kinderen bij 1.786 gezinnen.
▪▪ Een gemiddeld gezin kreeg 30 uren oppas.

MEDEWERKERS
▪▪ Op 31 december 2012 werden 65 personeelsleden tewerkgesteld als oppashulp zieke kinderen.
▪▪ 85% van de oppashulpen werkt deeltijds.
▪▪ Voor deze groep werknemers bedraagt de gemiddelde leeftijd 41 jaar en de gemiddelde anciënniteit

8,09 jaar.

34

6.6. DIENSTVERLENING MET DIENSTENCHEQUES

SABINE DELEU MAAKT GEBRUIK VAN POETSHULP
MET DIENSTENCHEQUES
 “Ik ben Sabine, moeder van 3 kinderen. Ik maak al een jaar gebruik van poetshulp met
dienstencheques. Dit komt me goed uit, want zowel mijn man als ik hebben een drukke job.
Woensdag is mijn vrije dag, maar dan doe ik de boodschappen en ’s middags ga ik de kinderen
ophalen op school. Veel tijd blijft er dus niet over voor het huishouden. Elke week komt de poetshulp.
Betalen doe ik met dienstencheques. Dat is handig, want die kan ik inbrengen bij de belastingen.”

KLANTEN EN DIENSTVERLENING
▪▪ Thuishulp bood in 2012 673.130 uren dienstverlening met dienstencheques.
▪▪ 7.252 klanten werden geholpen.
▪▪ Op jaarbasis kreeg de klant gemiddeld 93 uren hulp.
▪▪ 54,95% van de klanten zijn 65 jaar of ouder.

MEDEWERKERS
▪▪ Op 31 december 2012 stelde Thuishulp 787 werknemers dienstencheques tewerk.
▪▪ De meerderheid van deze medewerkers (91%) werkt deeltijds.
▪▪ De gemiddelde leeftijd van deze groep van werknemers bedraagt 40 jaar. De gemiddelde anciën-

niteit ligt op 3,16 jaar.

35

36

6.7. PREVENTIEVE
GEZINSONDERSTEUNING
Thuishulp heeft als organiserend bestuur 56 consultatiebureaus
in beheer. Wij organiseren de zittingen in samenwerking met Kind
en Gezin. Daarnaast beschikt Thuishulp over 1 prenataal steunpunt
en 4 inloopteams, waarvan 2 in samenwerking met de vzw Kind en
Preventie.

Ten opzichte van 2011 stellen we een stijging vast van 3% wat de
zittingen betreft en van 2% wat het aantal aanmeldingen betreft. Er
is echter een lichte daling in het aantal vrijwilligers verspreid over
de verschillende regio’s.

West-Vlaanderen Oost-Vlaanderen

Consultatiebureaus

Inloopteams

Antwerpen

Limburg

Vlaams-Brabant

Verspreiding over Vlaanderen

Onze consultatie
bureaus in 2012

▪▪ 533 vrijwilligers aan de slag in
onze consultatiebureaus

▪▪ 6.739,5* zittingen georgani-
seerd

▪▪ 80.198 meldingen

* Een halve RV zitting.

37

Consultatiebureaus
en prenatale CB’s

Inloopteams

Aantal
56 consultatiebureaus

1 prenataal CB
4

Medewerkers

4 coördinatoren*
3 diensthoofden

6 administratie en omkadering
533 vrijwilligers

5 coördinatoren**
13 groepsmedewerkers

1 administratie en omkadering

Dienstverlening
en klanten

80.198 meldingen
6758 zittingen

-

* waarvan 1 coördinator 1/5de

** waarvan 1 coördinator 4/5de

Preventieve gezinsondersteuning
onder de loep in 2012

38

6.8 OPVOEDINGSONDERSTEUNING
Reddie Teddy, de kinderzorgdienst van Thuishulp, heeft de afgelopen jaren ingezet op opvoedingson-
dersteuning. Ouders kunnen terecht bij ons voor gratis opvoedingsadvies via e-mail, er is een informa-
tieve website met opvoedingsdossiers in diverse leeftijdscategorieën, een maandelijkse nieuwsbrief en
een kleurrijke reeks educatieve boekjes voor ouders.

Website
Het opvoedingsaanbod op de website werd in 2012 overgebracht naar de websites van Bond Moyson
en De Voorzorg. Waar het aanbod op de website www.reddie-teddy.be intensief geraadpleegd werd
door jonge ouders, blijft het in de nieuwe website nog afwachten of deze doelgroep vlot de weg
vindt naar de opvoedingsdossiers. Op het moment van afsluiting van dit jaarverslag, waren de eerste
resultaten nog niet significant. Het is echter belangrijk om de effecten hiervan aandachtig op te volgen.

Brochures
In totaal werden in 2012 5906 brochures besteld via de website. Dit is een lichte daling t.o.v. 2011
(6338 brochures).

Babymassage: Een fotoboek met tips en handgrepen 923

De eerste dagen borstvoeding 351

De eerste maanden na de bevalling 431

Het afkolfboekje 291

Het fabeltjesboekje 633

Het lekkerste boekje (Met je peuter aan tafel) 840

Het lieve beestenboekje 447

Het netste boekje 576

Het plonsboekje 798

Huilbaby (Tips en aanbevelingen voor ouders) 478

Nergens zo veilig als thuis 138

Totaal 5906

 Bestel onze
kleurrijke bro-

churereeks gratis!

Kom je zelf in contact met
jonge ouders? Of ben je
geïnteresseerd in onze
opvoedingsinformatie?

Bestel dan gratis onze
kleurrijke brochurereeks op
www.bondmoyson.be
of www.devoorzorg.be.

Je kan ze terugvinden onder
‘Brochures’ (onderdeel
‘Gezond en Actief’).

39

Gratis opvoedingsadvies Webnanny
Jonge ouders kunnen via de website een opvoedingsvraag stellen aan de Webnanny.
Zij krijgen gratis advies via e-mail.

In 2012 werden er in totaal 218 opvoedingsvragen gesteld.

▪▪ Ruim de meerderheid van de vragen wordt door de moeder gesteld (87%).
▪▪ Er werden meer vragen gesteld over jongens dan over meisjes (65% ten opzichte van 35%).
▪▪ 90% van de vragen situeert zich in de leeftijdsgroep baby, peuter of kleuter. Een beperkt aantal

opvoedingsvragen had betrekking op kinderen tussen 6 en 18 jaar.
▪▪ Ruim de helft van de vragen (60%) gaat over het gedrag, de slaap en voeding van kinderen.
▪▪ Ten opzichte van 2011 zijn de antwoorden aanzienlijk sneller bij de vraagstellers bezorgd (1-3

werkdagen sneller). Vooral de gemiddelde antwoordtijd van de vrijwilligers is verlaagd.

In 2012 bestond het team uit 9 vrijwilligers en 3 nationale medewerkers. De vrijwilligers stonden in
voor het beantwoorden van 91% van de vragen, de overige 9% werd beantwoord door de nationale
medewerkers van de cel kinderzorg.

 Wie beantwoordt
de vragen?

Iedere vrijwilliger / medewerker heeft zijn
eigen specialiteit en vooropleiding.

▪▪ Psycholoog / pedagooog
▪▪ Arts
▪▪ Diëtist
▪▪ Vroedman
▪▪ Voedings- en bewegingsexpert

Onze samenwer-
king met Expoo

Thuishulp is al enkele jaren
partner van EXPOO, Experti-
secentrum Opvoedingsonder-
steuning. Dit centrum bestaat
uit een operationele cel en
een adviescomité. Thuishulp
is vertegenwoordigd in het
adviescomité. In 2012 kwam
het adviescomité 3 keer samen.

40

6.9 KINDEROPVANG
Thuishulp biedt kinderopvang aan in verschillende provincies in Vlaanderen. Onze diensten voor
onthaalouders zijn terug te vinden in de provincies Antwerpen, Oost- en West-Vlaanderen. Ondertussen
kunnen ouders in elke provincie beroep doen op een kinderdagverblijf.

West-Vlaanderen

Oost-Vlaanderen

Diensten voor onthaalouders

Zelfstandige kinderdagverblijven

Erkende en gesubsidieerde

Antwerpen

Limburg

Vlaams-Brabant

Verspreiding over Vlaanderen

41

Onthaalouders
Zelfstandige

kinderdagverblijven
Erkende en gesubsidieer-

de collectieve opvang

Aantal 370 6 5

Opvangdagen 311.156 22.062 18.600

Aantal kinderen 4312 367 299

* Opvangdagen vermeld in deze tabel zijn inclusief occasionele opvang en urgentiedienst.
** De stijging in opvangdagen bij de erkende en gesubsidieerde collectieve opvang ten opzichte van 2011 is te wijten aan de
overname van 3 zelfstandige kinderdagverblijven in de regio Limburg.

Zelfstandige kinderdagverblijven
opgenomen in deze tabel zijn:
▪▪ Reddie Teddy I, II en III (Mechelen)
▪▪ Kinderdagverblijf Reddie Teddy (Menen)
▪▪ ‘t Pagadderke (Borgloon)
▪▪ Duizendpootje (Maasmechelen)
▪▪ Kleine Kameleon (As)

Erkende en gesubsidieerde kinderdagverblijven
opgenomen in deze tabel zijn:
▪▪ Reddie Teddy Gent
▪▪ Reddie Teddy Sint-Niklaas
▪▪ Reddie Teddy Oud-Turnhout
▪▪ Reddie Teddy Antwerpen centrum
▪▪ Reddie Teddy Walem

Kinderopvang onder de loep in 2012

Kinderopvang
voor iedereen

De sociale functie van kinderopvang houdt
in dat kinderopvangvoorzieningen voor
een zo breed mogelijke doelgroep van
ouders toegankelijk moeten zijn. Bijzondere
aandacht is nodig voor kansengroepen en
groepen die nu ondervertegenwoordigd
zijn.

Ook Thuishulp investeert in de sociale
functie van haar kinderdagverblijven
en kinderopvang via onthaalouders. Via
occasionele – en urgentieplaatsen kunnen
we ouders die dringend kinderopvang
nodig hebben een plaats geven. Ouders die
plots werk gevonden hebben, een opleiding
wensen te volgen of zich in een crisissitu-
atie bevinden kunnen op deze manier bij
ons terecht. We streven bovendien naar
inkomensgerelateerde ouderbijdragen in
al onze kinderopvangdiensten, inclusief
de zelfstandige kinderdagverblijven. Alleen
voor Menen is dit nog niet gelukt.

Verder hebben we voor onze opvang-
voorzieningen een opvolgingssysteem
voor de aanwezigheid van kinderen in de
voorrangsgroepen.

Onthaalouders
sterker maken

Net als in 2011 zetelde Thuishulp als deelnemer
in verschillende werkroepen en de resonans-
groep van het project ‘onthaalouders sterker
maken’. Dit project richt zich op de sector van
onthaalouders in Vlaanderen en wordt gefinan-
cierd door het Europees Sociaal Fonds (ESF).
Het project ‘onthaalouders sterker maken’ is een
belangrijk project in het kader van ontwikkelingen
op vlak van het nieuwe decreet voorschoolse
kinderopvang. Naast dit project, volgt Thuishulp
de ontwikkelingen inzake het decreet ook op via
andere vergaderingen en overlegmomenten.

42

43

Thuishulp Nationaal verbond
hoofdzetel
Sint Jansstraat 32-38
1000 Brussel
02 515 03 81
Verantwoordelijke:
Karin Van Mossevelde

Thuishulp Bond Moyson
Oost-Vlaanderen
Tramstraat 69
9052 Zwijnaarde
09 333 55 00
Verantwoordelijke:
Caroline Hoedemakers

Thuishulp Bond Moyson
West-Vlaanderen
President Kennedypark 2
8500 Kortrijk
056 230 230
Verantwoordelijke:
Linda Vereecke

Thuishulp De VoorZorg
Antwerpen
Sint-Bernardsesteenweg 200
2020 Antwerpen
0800 97 520
Verantwoordelijke: Jan Antonis

Thuishulp De voorzorg
Limburg
Capucienenstraat 10
3500 Hasselt
011 45 84 30
Verantwoordelijke:
Myriam Giebens

Thuishulp FSMB
Vlaams-Brabant
Elenstraat 8
3270 Scherpenheuvel
078 15 60 30
Verantwoordelijke: Kristel Nuyts

Reddie Teddy Bond Moyson
Oost-Vlaanderen
Tramstraat 69
9052 Zwijnaarde
Verantwoordelijke:
Mike Langlois

Reddie Teddy Bond Moyson
West-Vlaanderen
▪▪ President Kennedypark 2

8500 Kortrijk
056 230 230
Verantwoordelijke:
Magali Ravaut

▪▪ Pathoekeweg 35
8000 Brugge
056 230 230
Verantwoordelijke:
Els Van de Bourry

Reddie Teddy De VoorZorg
Antwerpen
▪▪ Sint-Bernardsesteenweg 200

2020 Antwerpen
0800 97 520
Verantwoordelijke:
Josée Madereel

▪▪ Nieuwe Beggaardenstraat 41
2800 Mechelen
0800 97 520
Verantwoordelijke:
Nancy Vertommen

Reddie Teddy De Voorzorg
Limburg
Capucienenstraat 10
3500 Hasselt
011 85 06 42
Verantwoordelijke:
Isa Verlaenen

SVV Vlaams-Brabant
Zuidstraat 120
1000 Brussel
02 546 14 03
Verantwoordelijke: An Verbeke

CONTACT

44
www.devoorzorg.be www.bondmoyson.be

vzw Thuishulp, Sint-Jansstraat 32-38, 1000 Brussel

poetsen

klussen

verzorgen

oppassen
V.

U
. K

ar
in

 V
an

 M
os

se
ve

ld
e,

 S
in

t-
Ja

ns
st

ra
at

 3
2-

38
, 1

00
0

B
ru

ss
el

Een service van de Socialistische
Mutualiteiten - Bond Moyson - De Voorzorg

