
1

Verwerking tevredenheidsenquête WZC Cantershof 2017

PRIVACY

Algemene beoordeling

 N %

zeer slecht 0 0%

slecht 0 0%

neutraal 6 16%

goed 26 68%

zeer goed 6 16%

? 0 0%

TOTAAL 38 100%

Kloppen op de deur

Bijna 80% (30 respondenten) van de respondenten geeft aan dat medewerkers in Cantershof kloppen

op hun kamerdeur voor zij binnenkomen. 13 van hen (43%) merken wel op dat de medewerkers geen

antwoord afwachten en direct binnen komen na het kloppen.

Vier respondenten of 11% antwoorden dat medewerkers soms kloppen. Enkelen merken op dat dit

afhankelijk is van medewerker tot medewerker.

Slechts één respondent antwoordt dat de medewerkers niet kloppen voor zij binnenkomen.

De overige drie respondenten (8%) konden geen antwoord geven op de vraag omdat zij hier geen

aandacht aan schenken.

Alleen zijn

Op één na geven alle respondenten aan dat zij zich kunnen terugtrekken in hun kamer wanneer zij

hier nood aan hebben en dat het personeel het respecteert wanneer zij alleen willen zijn.

Kamer als eigen thuis

Bovendien ervaren alle respondenten hun kamer als hun eigen thuis, hun eigen stukje privé binnen

het woonzorgcentrum.

VRIENDELIJKHEID

Algemene beoordeling

 N %

zeer slecht 0 0%

slecht 0 0%

neutraal 7 18%

goed 22 58%

zeer goed 9 24%

? 0 0%

TOTAAL 38 100%

2

Vriendelijkheid medewerkers

Maar liefst 92% van de respondenten ervaart dat de medewerkers (heel) vriendelijk zijn. Eén van hen

merkt op dat het ook afhankelijk is van de bewoners zelf: “als wij vriendelijk zijn, zijn zij ook

vriendelijk”. Een andere respondent vertelt ter illustratie dat de medewerkers heel blij waren

wanneer hij terug in Cantershof was na een verblijf in het ziekenhuis.

De overige 8%, zijnde drie respondenten, antwoordt dat niet alle medewerkers even vriendelijk zijn

en dit afhankelijk is van hun karakter.

Dat de medewerkers van Cantershof als vriendelijk worden ervaren, blijkt ook uit de antwoorden op

de vraag of de bewoners worden aangesproken door de medewerkers wanneer zij rondwandelen in

het woonzorgcentrum. 36 van de 38 respondenten (95%) geven aan dat medewerkers steeds

goedendag zeggen in de gang, in de leefruimten of tijdens het eten. Eén respondent merkt op: “ik

verschiet ervan dat de mensen zo vriendelijk zijn, een vriendelijk woord doet toch zo goed!”.

Vertrouwenspersoon

Bijna één vierde van de respondenten heeft een vertrouwenspersoon of een medewerker waar hij of

zij erg aan is gehecht of goed mee kan praten. De meesten onder hen vertelden niet wie zij

beschouwen als vertrouwenspersoon, vier respondenten deden dit wel.

De overige 28 respondenten (74%) geven aan dat er niet specifiek één medewerker is waar zij aan

gehecht zijn. Zij merken bijna allemaal op dat alle medewerkers gelijk zijn en allemaal even

vriendelijk. Drie van hen antwoorden dat zij bij iedereen hun verhaal kwijt kunnen. Eén respondent

vertelt alles aan haar kinderen, een andere respondent antwoordt dat zij niet gemakkelijk iemand in

vertrouwen neemt, en daardoor ook geen vertrouwenspersoon heeft binnen het woonzorgcentrum.

Eén respondent geeft geen antwoord op deze vraag.

Praatje wanneer behoefte

Op de vraag of het personeel tijd maakt voor een praatje wanneer de bewoner daar behoefte aan

heeft, antwoordt 45% van de respondenten positief. 15 respondenten of 40% antwoorden negatief.

De meeste onder hen geven aan dat de medewerkers hier geen tijd voor hebben en teveel werk

hebben. Drie van hen zeggen dat ze hier geen nood aan hebben.

Vijf respondenten of 13% geven aan dat medewerkers soms tijd maken. Één van hen vat samen:

“Sommigen wel en sommigen niet. Ze hebben ook niet altijd de tijd, en de ene babbelt liever dan de

andere”.

Bewoner centraal bij ochtendzorg

Zo goed als alle respondenten (33 respondenten of 87%) ervaren dat er tijdens de ochtendzorg

aandacht wordt besteed aan de bewoner zelf. Eén respondent merkt op dat er tijdens de

ochtendzorg een één-op-één-relatie is. Drie respondenten geven wel aan dat de ochtendzorg soms

onderbroken wordt, bijvoorbeeld omdat de medewerker een andere bewoner moet helpen of in een

andere kamer iets moet doen.

De overige vijf respondenten antwoorden dat zij alles nog zelf doen, en dus geen verzorging nodig

hebben.

3

HULPVRAGEN

Algemene beoordeling

 N %

zeer slecht 0 0%

slecht 0 0%

neutraal 2 5%

goed 23 61%

zeer goed 10 26%

? 3 8%

TOTAAL 38 100%

Reactie op hulpvragen

Volgens 84% (32 respondenten) reageren medewerkers steeds positief op een hulpvraag. Zij geven

aan dat de medewerkers steeds vriendelijk en behulpzaam zijn en ze, wanneer een bewoner iets

vraagt, hier zo snel mogelijk op reageren.

Eén respondent is iets kritischer en merkt op dat je kan zien dat het soms tegen hun zin is, maar dat

dit wel verschilt van medewerker tot medewerker.

De overige vijf respondenten antwoorden dat zij (nog) weinig of geen hulp nodig hebben en kunnen

de vraag daarom moeilijk beantwoorden.

13 respondenten (34%) bevestigen dat medewerkers een alternatief aanbieden wanneer zij de

bewoner niet direct verder kunnen helpen. Zij antwoorden dat medewerkers aangeven dat ze zullen

komen of melden dat de bewoner even moet wachten. De medewerker legt meestal ook uit waarom

ze niet direct kunnen helpen.

Tien respondenten (26%) antwoorden dat medewerkers niet aangeven wanneer of hoe zij de

bewoner zullen verder helpen wanneer zij niet kunnen ingaan op een hulpvraag.

Opvallend is dat ruim 40% van de respondenten deze vraag moeilijk kan beantwoorden. Ongeveer de

helft van hen geeft aan dat ze dit nog niet hebben meegemaakt, de andere helft antwoordt dat ze

het niet weten.

Reactie op verlies persoonlijke spullen

Bijna 60% van de respondenten geeft aan dat zij nog nooit iets zijn verloren, en de vraag daarom niet

op hen van toepassing is.

De respondenten die al wel eens iets zijn verloren, antwoorden allemaal dat het personeel heel

positief reageert en helpen bij het zoeken. Eén van hen merkt op dat de medewerkers ook

regelmatig vragen of het verloren voorwerp al is teruggevonden.

Snelheid hulp bij beloproep

Ruim de helft van de respondenten ervaart dat ze snel worden geholpen bij een beloproep. Enkelen

onder hen antwoorden dat ze relatief snel worden geholpen, gezien het werk en de drukte voor de

medewerkers.

Tien respondenten (27%) antwoorden dat dit hard kan verschillen van moment tot moment; soms

reageren ze snel, soms moeten bewoners wat langer wachten. Eén respondent geeft aan dat ze

vooral ’s nachts vaak langer moeten wachten.

4

Twee respondenten (5%) vinden dat ze (te) lang moeten wachten na een beloproep. Eén van hen

antwoordt dat dit afhankelijk is van het karakter van de medewerker. De andere respondent merkt

op dat medewerkers hem al hebben gezegd dat hij niet zo vaak moet bellen.

Ook hier hebben vijf respondenten (13%) de vraag niet beantwoord, omdat de vraag niet van

toepassing is op hun situatie.

FYSIEKE ZORG

Algemene beoordeling

 N %

zeer slecht 0 0%

slecht 0 0%

neutraal 3 8%

goed 22 58%

zeer goed 11 29%

? 2 5%

TOTAAL 38 100%

Schone kledij

Alle respondenten geven aan dat zij vaak genoeg schone kleren kunnen aantrekken. Een aantal onder

hen doen dit nog zelf. De meeste respondenten die hulp nodig hebben bij het aankleden,

antwoorden dat zij één keer per week schone kleren aantrekken (na het badmoment), of wanneer

hun kleren vuil zijn.

Aandacht lichaamsverzorging

Ook op de vraag of er genoeg aandacht is voor lichaamsverzorging, antwoorden zo goed als alle

respondenten positief. Veel respondenten antwoorden dat de pedicure langskomt. Een aantal

respondenten knippen zelf hun nagels, anderen doen een beroep op de manicure. Eén respondent

geeft aan dat medewerkers tijdens het badmoment ook vragen of zij de nagels moeten knippen.

Verder antwoorden de respondenten dat hun tanden en bril iedere dag proper worden gemaakt, ze

naar de kapster kunnen gaan, enzovoort.

Voor drie respondenten is de vraag niet van toepassing of zij hebben de vraag niet beantwoord.

Van de tien mannelijke respondenten, geven negen aan dat zij hun baard zelf scheren. Eén

mannelijke respondent antwoordt dat twee medewerkers willen dat hij dit zelf doet, maar dat dit

voor hem moeilijk is, omdat hij niet lang kan rechtstaan.

Tijdstip verzorging

Op de vraag of op voorhand wordt gevraagd of het tijdstip van verzorging voor hen past, antwoordt

21% bevestigend. Ruim 60% van de respondenten geeft echter aan dat zij geen inspraak hebben in

het tijdstip van hun verzorging. Zij antwoorden dat de medewerkers een schema volgen en zij de

bewoners meestal wel rond hetzelfde tijdstip verzorgen.

Verder geeft 11% van de respondenten aan dat deze vraag niet voor hen van toepassing is omdat zij

alles zelf doen. 8% ten slotte gaf geen antwoord op de vraag.

5

Iedere dag gewassen

Alle respondenten geven aan dat zij iedere dag worden gewassen. 31 respondenten (82%) vinden dit

nodig en deden dit vroeger ook zelf. Zij worden graag iedere dag verfrist. Zeven onder hen wassen

zichzelf iedere dag.

Drie respondenten antwoorden dat zij iedere dag worden gewassen, maar geven aan dat zij dit niet

altijd nodig vinden. Eén van hen antwoordt: “dagelijks wassen is niet altijd nodig, dat mag gerust

eens een dag overslaan”.

De overige drie respondenten worden ook iedere dag gewassen en vinden dit nodig, maar deden dit

vroeger niet altijd.

Bad- en douchegebeuren

Over het bad- en douchegebeuren werden enkele deelvragen gesteld aan de respondenten. Eén

respondent beantwoordde geen van deze vragen: zij gaat niet in bad. Deze respondent werd niet

mee opgenomen in de berekening van de percentages hieronder:

- 19% van de respondenten antwoordt dat zij verplicht zijn om in bad te gaan, 35% antwoordt

dat een bad of douche nemen niet verplicht is. De overige 46% kon geen antwoord geven op

deze vraag. Mogelijk hebben zij hier niet eerder bij stilgestaan en volgen zij gewoon de

wekelijkse routine.

- 30% van de respondenten geeft aan dat zij zelf kunnen kiezen of zij een bad of een douche

nemen. Bijna 60% antwoordt echter dat zij dit niet kunnen kiezen: een aantal van deze

respondenten merken op dat er geen douches zijn, anderen antwoorden dat hen nog nooit is

gevraagd of zij een douche willen nemen. De overige 11% van de respondenten geeft geen

antwoord op deze vraag.

- Zeven respondenten (19%) geven aan dat zij inspraak hebben in het tijdstip waarop zij een

bad kunnen nemen. Eén respondent gaf geen antwoord op de vraag. De overige 29

respondenten (78%) antwoorden dat het tijdstip wordt bepaald door de medewerkers, zij

maken een schema op. Veel van hen merken wel op dat ze een vaste baddag hebben.

- Alle respondenten vinden dat er genoeg aandacht is voor privacy.

- Alle respondenten geven aan dat het bad de juiste temperatuur heeft. Twee respondenten

merken wel op dat de temperatuur van de badkamer zelf soms te koud is, vooral in de

winter.

- Ten slotte geven ook bijna alle respondenten aan dat ze het fijn vinden om in bad te gaan. Zij

vinden dat een bad nemen deugd doet en ontspannend werkt. Eén respondent antwoordt

dat de baddag de beste dag is van de week. Slechts vier respondenten antwoorden dat ze

niet graag in bad gaan. Eén van hen merkt op dat zij het badgebeuren niet leuk vindt, maar

dat het moet. Nadien voelt ze zich wel beter. Een andere respondent antwoordt: “ze

dompelen u onder en je moet er al terug uit. Ik vind het ook vervelend dat een man mij

wast”.

6

ZELFSTANDIGHEID

Algemene beoordeling

 N %

zeer slecht 0 0%

slecht 0 0%

neutraal 2 5%

goed 33 87%

zeer goed 1 3%

? 2 5%

TOTAAL 38 100%

Stimulatie zelfstandigheid

Alle respondenten op één na ervaren dat ze gestimuleerd en aangemoedigd worden om zelf dingen

te doen, voor zover hun fysieke toestand dat toelaat. Zo zijn er respondenten die zichzelf voor het

grootste deel zelf wassen of aankleden, maar af en toe hulp nodig hebben en dit dan ook krijgen. Een

respondent illustreert: “de medewerkers geven mij wel een washandje, maar ik was zelf mijn

gezicht”.

Eén respondent kon moeilijk antwoord geven op de vraag, omdat hij (volledig) afhankelijk is van de

hulp van de medewerkers.

Bijna 90% van de respondenten geeft aan dat zij zelf dagelijkse taken mogen proberen uit te voeren,

ook al gaat dit moeizaam. Zij merken op dat ze zelf kunnen proberen, maar als het niet lukt, ze altijd

mogen bellen om hulp te vragen. Eén respondent maakt de opmerking dat dit wel afhangt van

hoeveel tijd de medewerkers hebben: soms doet het personeel het zelf omdat het dan sneller gaat.

Slechts twee respondenten hebben liever dat het personeel hen helpt en staan dus niet op hun

zelfstandigheid.

Drie respondenten zijn nog zeer zelfstandig en doen (bijna) als zelf, zij gaven aan dat deze vraag voor

hen niet van toepassing is.

Eén respondent is volledig afhankelijk en kon deze vraag daarom niet beantwoorden.

7

BESLUIT

 We zien zeer positieve resultaten op het onderdeel ‘privacy’. Bewoners ervaren dat ze alleen

kunnen zijn wanneer zij hier nood aan hebben en dat dit ook gerespecteerd wordt door de

medewerkers. Opvallend is dat alle respondenten hun kamer zien als hun eigen thuis.

Enig mogelijk werkpunt: zo goed als alle respondenten geven aan dat medewerkers kloppen

op hun deur voor zij binnenkomen, maar een aanzienlijk deel merkt op dat niet alle

medewerkers een antwoord afwachten.

 Uit de bevraging durven we concluderen dat de respondenten de medewerkers als heel

vriendelijk ervaren. Bewoners worden aangesproken, vriendelijk begroet en ook tijdens de

ochtendzorg is er veel aandacht voor de bewoner zelf, en niet enkel voor de zorg op zich.

Sommige bewoners hebben een vertrouwenspersoon in Cantershof, maar de meeste

respondenten geven aan dat er niet specifiek één medewerker is waar zij aan gehecht zijn

(en hebben hier ook niet direct nood aan).

Bijna de helft van de respondenten geeft wel aan dat medewerkers niet vaak tijd hebben om

met de bewoner te praten wanneer hij daar nood aan heeft. Werkdruk wordt als

voornaamste reden aangehaald.

 Medewerkers reageren volgens de respondenten positief op hulpvragen. Mogelijk werkpunt

hierbij is het waarom toelichten wanneer men niet kan ingaan op een hulpvraag of een

mogelijk alternatief bieden, al is het moeilijk hierover conclusies te trekken, gezien een

aanzienlijk deel van de respondenten deze vraag niet kon beantwoorden .

Daarnaast blijkt ook dat een groot deel van de respondenten ervaart dat zij soms lang

moeten wachten op hulp na een beloproep.

 De respondenten zijn algemeen tevreden over de fysieke zorg. Er is voldoende aandacht

voor lichaamsverzorging, bewoners kunnen vaak genoeg schone kleren aantrekken en

worden dagelijks gewassen. Opvallend is dat slechts een beperkt aantal respondenten

aangeeft dat zij het niet nodig vinden om elke dag gewassen te worden.

Meer dan de helft van de bewoners geeft aan geen inspraak te hebben in het tijdstip van

verzorging. Zij gaven helaas niet aan of zij dit als positief of negatief ervaren.

Zo goed als alle respondenten vinden het badmoment fijn. Slechts een beperkt aantal

respondenten gaat niet graag in bad. Opvallend is wel dat er onduidelijkheid heerst over het

feit dat bewoners al dan niet verplicht zijn om in bad te gaan en of zij kunnen kiezen tussen

een bad of een douche. Mogelijk kan hierover meer informatie worden verschaft.

 Ten slotte zien we ook zeer positieve resultaten op het onderdeel ‘zelfstandigheid’.

Bewoners worden gestimuleerd om, datgene dat zij nog zelf kunnen doen, ook zelf te doen,

op hun eigen tempo. Medewerkers grijpen in wanneer dit nodig is. Een aantal respondenten

zijn nog (volledig) zelfstandig, een aantal (volledig) afhankelijk, waardoor zij dit onderdeel

moeilijker konden beoordelen.

