
unie-k
publiek

Problemen op de
werkvloer los je
niet op met een

halfjaarlijkse
teambuilding.

Wouter Torfs

Sophie Herremans
Zorgvoorzieningen en

hogescholen kunnen
niet zonder elkaar.

PB- PP 
BELGIE(N) - BELGIQUE

2

INHOUD

4

10

20

12

22

14

8

18

Candice De Windt: “Brandt het in onze
sector? Ja. Toch zie ik het niet zo negatief in”

Tina Fabry: “Ook de werkgever dost zich
nu netjes uit voor een sollicitatiegesprek”

Wouter Torfs: “Problemen op de werkvloer los je niet
op met een halfjaarlijkse teambuilding”

Christine Duvillers: “Dankzij externe verpleegkundigen
hebben begeleiders meer tijd voor ondersteuning”

Jana Maerten en Jonathan Duvillier: “Zoek naar een balans
tussen wat energie vraagt en wat energie geeft”

Cathy De Bruyne en Maxime Dubaere:
“Ik zou mijn vrijwilligerswerk absoluut niet kunnen missen”

Heidi Selschotter en Annelies Denys:
“Ik zorg voor mijn collega’s en zij voor
mij. Zo hoort het, vind ik””

Delia Amoruso: “Mensen aan boord
houden? Dat doe je zo!”

Sophie Herremans:
“Zorgvoorzieningen en hogescholen
kunnen niet zonder elkaar”

Ellen Caers: “Wie na kanker terug aan
de slag wil, zit met een pak vragen”

6

16

3

Beste lezer,

In UNIE-K zetten we sterk in op het vinden en behouden
van medewerkers. Onze kennis en ervaringen hierover
en die van onze partners delen we graag met jullie.
Medewerkers zijn immers ons belangrijkste goed om
voor alle mensen die in een van onze ‘UNIE-Ke’ plekken
wonen een goed leven te organiseren. We zijn onze
medewerkers daarvoor dan ook heel erg dankbaar.

We weten het allemaal, de krapte op de arbeidsmarkt
wordt groter en groter. Ik merk dat niet alleen UNIE-K,
maar ook andere organisaties steeds meer moeite
ondervinden om vacatures ingevuld te krijgen. Dit
zorgt voor extra motivatie om hierop in te zetten.

Het belang van goed rekruteren kan niet genoeg
benadrukt worden. Een nauwe samenwerking met
de onderwijssector waarbij stagiairs de werking leren
kennen, is daarbij cruciaal. Eens de medewerker
aangeworven, is de rol van de leidinggevende en een
goede sfeer op de werkvloer o zo belangrijk. Periodes
van hoge werkdruk kunnen we niet vermijden in de
zorgsector. We hebben daarom ook aandacht voor
psychosociaal welzijn en ondersteunende trajecten.
Het is mooi om te lezen dat collega’s in UNIE-K op die
momenten zorgen voor elkaar. Ook dat is belangrijk.
En gelukkig kunnen we als organisatie ook een beroep
doen op extra handen, onder de vorm van externe
verpleegkundigen of vrijwilligers.

Ik wens jullie veel leesgenot en inspiratie.

Bart Naeyaert
Voorzitter UNIE-K

colofon
V.U.:
UNIE-K, Karel Braet

Chartreuseweg 53,

8200 Brugge

Coördinatie en eindredactie:
UNIE-K

Redactie:
Raïsa Qvick

Vormgeving:
Artex Reclamebureau

Druk:
December 2022

Contact:
Jessie.Priem@uniek.org

VOORWOORD

4

Sinds 1 maart 2022 is Candice De Windt de nieuwe Vlaamse Zorgambassadeur.
Ze staat voor een grote uitdaging. Want de openstaande vacatures in de zorg- en
welzijnssector stapelen zich op. “Een kant-en-klare oplossing is er niet”, geeft ze
toe. “Toch zie ik veel mogelijkheden.”

“Brandt het in onze sector?
Ja. Toch zie ik het niet zo
negatief in.”

Vlaamse Zorgambassadeur Candice De Windt over de personeelstekorten

“We moeten blijven inzetten op
meer instroom. Maar ook op betere
instroom en andere instroom”, gaat
Candice van start. “Daarvoor kijk ik
niet alleen naar achttienjarigen. Er zijn
ook veel volwassenen die interesse
hebben in onze sector. Daarom
stippelen we nu een traject uit waarbij
zij al in dienst kunnen treden bij een
werkgever en intussen hun diploma
behalen. Want voltijds terug op de
schoolbanken zitten, is voor die
mensen niet altijd haalbaar.”

Mensen juist oriënteren

“Als je zijinstromers meteen laat
proeven van de job, weten ze veel
sneller of de sector bij hen past”,
haalt Candice aan. “Die oriëntering
moet ook bij de jonge studenten
beter. Want hun opleiding kost
onze maatschappij veel geld.
Daarom richtten we ikgaervoor.be
op. Daar koppelen we jongeren en
volwassenen met interesse in onze
sector aan een zorgvoorziening in
hun buurt. Zo volgen ze een inleefdag
voor ze intekenen op een opleiding.”

“We willen ook de beroepsinactieve
bevolking beter bereiken. En onze
sector zichtbaarder maken in de
kleuter- en lagere school. Wist
je dat je als tien- à elfjarige al
interesses ontwikkelt die later je
beroepsvoorkeur bepalen? We
organiseren nu veel beurzen en
infomomenten voor zeventien- en
achttienjarigen. Maar eigenlijk zijn
we dan al te laat. Zorgvoorzieningen
hebben zelf de tools in handen om
kinderen en jongeren te bereiken.
Door hun deuren open te stellen
en eens een spelnamiddag te
organiseren, bijvoorbeeld.”

Minder uitstroom, meer positieve
aandacht

Niet iedereen die voor de zorg- en
welzijnssector kiest, blijft er z’n
hele loopbaan aan de slag. Wat met
die uitstroom? “Je moet mensen
inderdaad aan boord houden.
Persoonlijk vind ik het niet zo erg als
iemand kiest voor een andere job.
Mensen blijven tegenwoordig niet
meer bij één werkgever. Medewerkers
willen groeien, zichzelf ontwikkelen,
proeven van iets anders … Dat is goed.

Zolang ze maar in onze sector blijven.
Het moet ook haalbaarder worden
om een extra opleiding te volgen in
combinatie met het werk.”

Een ander werkpunt volgens Candice
is de negatieve beeldvorming. “Je
hoort alsmaar dat onze sector slecht
betaalt. Dat je veel uren moet kloppen.
Dat de werkdruk hoog ligt. Daardoor
lijken mensen wel gek als ze voor de
zorg kiezen. Van dat beeld moeten
we af”, zegt Candice stellig. “We
ontwikkelen nu een nieuwe branding
die een positief beeld zal neerzetten.

Want er zijn veel pluspunten. Onze
sector innoveert constant. Er zijn
talloze doorgroeimogelijkheden. De
zorgverleners staan met passie en
drive op de werkvloer … Onze sector
is de mooiste die er is. Daarmee
moeten we naar buiten komen.“

5

Sector anders organiseren

Toch maakt Candice zich geen illusies.
“Er is momenteel veel uitstroom
omdat de babyboomers op pensioen
gaan. In onze maatschappij leven
mensen ook veel langer dan
vroeger. Tegen 2050 zal het aantal
tachtigplussers vernegenvoudigen.
We kunnen dat simpelweg nooit
opvangen met handen alleen. Zorg-
voorzieningen moeten zich anders
durven organiseren. Meer samen-
werken, bijvoorbeeld. En meer
inzetten op technologie en digi-
talisering. Zonder dat we alles
robotiseren. Want dat menselijk
contact is waar het in de zorg allemaal
om draait. Net daar moeten we meer
tijd voor vrijmaken.”

“Ik geloof enorm in het talent
van onze mensen”, deelt Candice.
“Zorgvoorzieningen die daarop in-
zetten zullen volgens mij overleven.
Uiteraard moeten we iedereen correct
verlonen. Maar geef medewerkers
eigenaarschap. Laat niet enkel het
management een visie ontwikkelen.
Geef ook verantwoordelijkheid aan de
werkvloer. En zorg dat medewerkers
vooral doen waarin ze goed zijn.”

Flexibele loopbaan

Als Zorgambassadeur staat Candice
nauw in contact met de overheid.
Daar streeft ze naar een flexibelere
loopbaan. “Er zijn al stappen gezet.
Zo kunnen gepensioneerden meer
onbelast bijverdienen in onze sector.
En het uurplafond voor jobstudenten
ging omhoog. Toch zijn er nog
opportuniteiten. Waarom kun je de
ene week niet meer werken en de
andere minder? Handig voor mensen
met co-ouderschap. Of denk aan
langere shiften, waardoor het aantal
werkdagen per week afneemt. Dat
hoeft niet voor iedereen. Maar voor
wie dat wenst, zou dat toch geweldig
zijn?”

“Onze sector is de
mooiste die er is.
Daarmee moeten
we naar buiten

komen.”

6

Met haar marketingbureau Proud
Mary ontwikkelt Tina Fabry sterke
werkgeversmerken voor organisaties die
op zoek zijn naar nieuwe medewerkers.
“Employer branding vergelijk je het
best met het cv en portfolio van de
sollicitant”, legt Tina uit.

“Via het werkgeversmerk toont een
organisatie wat het te bieden heeft
aan kandidaat-medewerkers. De
organisatie dost zich als het ware
uit voor het sollicitatiegesprek.
Terwijl vroeger alleen sollicitanten
dat deden. De organisaties zagen er
geen noodzaak toe, omdat er genoeg

werkzoekenden waren. Vandaag
moeten werkgevers zichzelf wél
verkopen: er zijn handen tekort en
sollicitanten hebben de keuze tussen
verschillende jobs. Organisaties die
vandaag nog niet in employer branding
investeren, hinken achterop.”

 Intern beginnen

Maar hoe ontwikkel je nu zo’n
werkgeversmerk? Door eerst een
kijkje achter de eigen schermen te
nemen, verklapt Tina. “In het ideale
scenario starten we intern. Veel
organisaties hebben namelijk een visie,

missie en kernwaarden uitgewerkt.
Maar die worden niet altijd gedragen
door de medewerkers. En dan loopt
het snel fout. Want sollicitanten
horen bijvoorbeeld over de positieve
sfeer op de werkvloer. Maar na hun
aanwerving merken ze dat die er
helemaal niet heerst. Waardoor die net
aangeworven medewerker razendsnel
terug vertrekt.”

“Hoe los je dat op? Je missie of visie
moet je in één zin kunnen samen-
vatten. En je moet de kernwaarden
heel concreet maken. Wat versta je
bijvoorbeeld onder de kernwaarde

6

Tina Fabry ontwikkelt sterke werkgeversmerken

“Wat kan jij voor ons betekenen?”, die vraag
stellen organisaties al decennialang aan hun
sollicitanten. Al kaatsen veel kandidaat-
werknemers de bal tegenwoordig terug:
“Waarom zou ik voor jou als werkgever
moeten kiezen?” Daar geven organisaties
maar beter een eerlijk antwoord op. Waarom
en hoe? Dat vragen we aan Tina Fabry.

“Ook de
werkgever dost
zich nu netjes
uit voor een
sollicitatiegesprek”

7

‘respect’? Is het voldoende dat
een zorgverlener de kamer rustig
binnengaat? Of moet hij eerst op de
deur kloppen en dan pas naar binnen
stappen? Als je daar duidelijkheid
over schept, voelen je medewerkers
beter aan dat ze zelf bijdragen aan
het uitdragen van de kernwaarden.
Wat hen motiveert om aan boord te
blijven.”

Doelgroep bepalen

Pas na de interne campagne richt Proud
Mary zich op potentiële sollicitanten.
“Op dat moment schetsen we een
beeld van de kandidaat-werknemer.
We kleven er een gezicht op: wie is die
persoon, waaraan heeft die nood, wat
motiveert hem? Denk bijvoorbeeld
aan een schoonmaakmedewerker. In
veel sectoren werkt iemand in deze
functie vaak alleen. Maar misschien
hunkert deze persoon naar collega’s
en sociaal contact. Komen zij in jouw
organisatie terecht in een team waarbij
ze contact hebben met de bewoners?
Dan stemmen we onze boodschap
daarop af: “Je komt terecht in een
warm team.” Je trekt dus sollicitanten
aan die écht bij de organisatie passen.”

Valkuilen vermijden

Authentiek communiceren is erg
belangrijk. “Vertrek vanuit je eigen
DNA. Anders val je door de mand”,
tipt Tina. “Kom naar buiten met wat
jou uniek maakt en waarmee je je
onderscheidt van concullega’s. Vertel
ook niet té veel. Zet in op vier à vijf
kernwaarden. Anders verliezen mensen
zich in je boodschap. En werk visueel.
Niet iedereen leest lange teksten. Soms
blijft een sterk beeld beter hangen.”

“Wees zeker origineel, want we komen
elke dag duizenden boodschappen
tegen. Zorg dus dat de jouwe blijft
hangen. Voor de employer branding
van UNIE-K werkten we bijvoorbeeld
met eigen medewerkers in de
promofilmpjes. Ze hadden zelfs geen
schmink op. Waardoor hun naturel en
puurheid meteen opviel.”

Extra tips

Tina voegt nog enkele laatste tips toe:
“Controleer elk contactpunt met je
sollicitant. Want bij elke stap kun je
iemand binnenhalen … of verliezen.
Moeten ze zich kandidaat stellen via de
website? Zorg dan dat die niet hapert.
Bezorg mensen een bevestigingsmail
nadat ze hun sollicitatie instuurden,
zodat ze zich niet moeten afvragen
of je hun documenten wel goed
ontvangen hebt. Stel je de organisatie
voor als een dynamische werkgever?
Organiseer dan geen gesprekken in
een donkere bureauruimte.”

Na de opstart van een nieuwe
medewerker zit het werk er nog
niet op. “Stel als werkgever een
onboardingstraject op. Want als je
nieuwe medewerkers aan hun lot
overlaat, zijn ze binnen de zes maanden
vaak alweer vertrokken. En blijf
sleutelen aan je externe communicatie.
Zelfs wanneer alle vacatures ingevuld
zijn. Alleen zo ontvang je regelmatig
spontane sollicitaties. En moet je
niet plots halsoverkop naar nieuwe
medewerkers op zoek.”

7

“Organisaties die vandaag
nog niet in employer
branding investeren,

hinken achterop.”

7

8

“Het is mooi meegenomen
wanneer iemand de kans

krijgt om door te groeien.
Maar eigenlijk gaat het

veel meer om medewerkers
uitdagen en stimuleren.

Ook binnen hun eigen job.”

8

9

Een eerste belangrijke les? De ABC-
theorie. Die somt drie ingrediënten
op die medewerkers nodig hebben om
zich gelukkig te voelen in hun job. “De
eerste is autonomie”, zegt Delia. “Heb
je de vrijheid om je werk in te richten
zoals jij dat wilt? De tweede pijler is
betrokkenheid. Denk aan het contact
met je collega’s en je leidinggevende,
de sfeer op de werkvloer … Het derde
element is competentie. Wordt je
potentieel gezien? Kun je je talenten
voldoende inzetten? Krijg je de kans
om te groeien? Als je medewerkers
die drie dingen biedt, stijgt de
arbeidstevredenheid. En verhoogt de
kans dat zij in dienst blijven.”

Zelfontwikkeling

Alsmaar meer werkgevers investeren
in opleidingstrajecten. Waardoor
hun medewerkers zich verder blijven
ontwikkelen, hun hele loopbaan lang.
“We leven in een wereld die snel
evolueert. Het is daarom erg belangrijk
dat een organisatie wendbaar is. En
dat de mensen die er werken hun
kennis en expertise regelmatig kunnen
bijspijkeren. Daardoor versterk je
niet alleen je organisatie, maar ook
je medewerkers. Want dankzij dat
‘levenslang leren’ benutten ze hun
talenten en voelen ze zich gelukkiger
op de werkvloer”, weet Delia.

“Het gaat trouwens niet alleen
om vakkennis”, merkt Delia op.
“Als medewerker leg je ook een
persoonlijk groeitraject af. Daarin
kunnen opleidingen en workshops je
versterken. Stel bijvoorbeeld dat er
iets niet goed loopt op het werk … dan
is het heel makkelijk om de oorzaak
daarvan buiten jezelf te zoeken. Maar

soms moet je in de spiegel durven
kijken. Waarom lukt iets niet? En
wat kun je daar zelf aan veranderen?
Wie zijn emoties leert reguleren, van
slechte gewoontes probeert af te
raken … wordt uiteindelijk een betere
versie van zichzelf.”

Zelforganiserende teams

Heel wat mensen associëren
arbeidsgeluk met de mogelijkheid
om op te klimmen. Toch is dat geen
vereiste, legt Delia uit. “Het is mooi
meegenomen wanneer iemand de
kans krijgt om door te groeien. Maar
eigenlijk gaat het veel meer om
mensen uitdagen en stimuleren. Ook
binnen hun eigen job.”

“Dat kan door meer in te spelen
op de voorkeuren en sterktes van
de medewerkers. Stel dat je drie
collega’s hebt die dezelfde functie
uitvoeren. De eerste is heel goed in
administratieve taken, de tweede
komt regelmatig creatief uit de hoek
en de derde neemt graag het woord
tijdens vergaderingen. Dan kunnen ze
hun taken op basis daarvan onderling
herverdelen. Zo evolueren we richting
zelforganiserende teams. Waarin
iedereen in het team een stukje
verantwoordelijkheid opneemt. Dat is
volgens mij de toekomst.”

Leidinggevende als gids

Die evoluties hebben een grote impact
op de rol van de leidinggevende.
“Leiderschap ziet er vandaag anders
uit dan vroeger. Het is niet meer zo
autoritair. Vandaag is de taak van
een teamcoach heel complex. Ze
dragen ook veel verantwoordelijkheid.

“People choose companies, but leave
managers”, hoor je wel eens. En dat
is waar. Daarom is het heel belangrijk
dat je je leidinggevenden versterkt.”

Delia gaf al verschillende trainingen
aan de leidinggevenden van UNIE-K.
Ze leerde hen bijvoorbeeld omgaan
met nieuwe medewerkers. “Als zij
een taak niet uitvoeren, concluderen
teamcoaches vaak dat ze weigerachtig
zijn. Terwijl mensen meestal goede
intenties hebben. Ze weten gewoon
niet wat ze exact moeten doen en
hoe ze dat best aanpakken. Wees
daarom in de eerste plaats een gids
die medewerkers wegwijs maakt in
de organisatie: bespreek met hen de
waarden, leg uit hoe jullie werken,
geef kristalheldere instructies.”

Na een tijdje is de nieuwe medewerker
geen groentje meer. “Geleidelijk verleg
je je focus naar feedback en coaching
geven. Elke medewerker loopt
ongetwijfeld eens tegen problemen
aan. Check dus regelmatig wat er goed
gaat en wat niet, wat energie geeft
en wat energie kost ... Luister met
oprechte interesse naar weerstand en
zoek mogelijke oplossingen.”

Een valkuil? “Leidinggevenden groeien
vaak uit tot echte experts binnen hun
vakgebied. Als collega’s een vraag
stellen, is het voor hen heel verleidelijk
om meteen een hapklare uitkomst
aan te bieden. Maar daardoor leren je
medewerkers niet bij. Een goede leider
is daarbij aandachtig voor iedereens
talenten en stimuleert die. Waardoor
medewerkers zich uiteindelijk beter
voelen in hun job.”

Enthousiaste medewerkers aantrekken is één ding. Hen aan boord houden, is zowaar nóg belangrijker.
En daarin speelt leiderschapstraining en coaching een grote rol. Dat leren we van Delia Amoruso.

Mensen aan boord houden?
Dat doe je zo!

Delia Amoruso is leiderschapstrainer en coach

9

10

 Wouter Torfs deelt zijn kennis met de zorg- en welzijnssector

“Als de sfeer op het werk goed zit,
blijven mensen lang aan boord. Bij
Schoenen Torfs zijn er medewerkers
met twintig, zelfs dertig, jaar
anciënniteit. Dat zegt heel veel, vind
ik. Trekt een warme organisatie ook
meer nieuwe mensen aan? Dat is
moeilijker. Want een buitenstaander
weet niet hoe het er binnen het
bedrijf aan toegaat. Tenzij via mond-
tot-mondreclame: als je medewerkers
enthousiast en positief over jou als
werkgever spreken, kan dat kandidaat-
medewerkers een duwtje in de rug
geven.”

Hoe pak je dat aan: een goede
sfeer op de werkvloer creëren?

“Daar is een gericht beleid voor nodig.
Problemen los je niet op door elke zes
maanden een feestje of teambuilding
te organiseren. Je hoort me zeker niets
verkeerd zeggen over die activiteiten.
Want die kunnen de sfeer zeker
bevorderen. Maar er is meer nodig
dan dat. Denk maar aan kwalitatief
leiderschap. Dat is een superbelangrijk
element. Toch leer je daarover niets op
school. Daarom moet je teamleaders
trainen. Bij Schoenen Torfs doorlopen

alle leidinggevenden een groeitraject.
Jaar na jaar brengen we hen nieuwe
inzichten bij. Zo leren ze medewerkers
mobiliseren en activeren. En ont-
wikkelen ze hun empathisch vermogen:
wie heeft welke talenten, wie botst
tegen welke problemen aan …?”

“Problemen op de werkvloer
los je niet op met een
halfjaarlijkse teambuilding”
Schoenen Torfs werd maar liefst tien keer uitgeroepen tot beste werkgever van het land.
CEO Wouter Torfs weet dan ook als geen ander hoe je een goeie sfeer op de werkvloer creëert.
Die kennis deelt hij nu met de zorgsector. Want vanaf 2023 is hij de nieuwe voorzitter van het
Centrum Algemeen Welzijnswerk (CAW).

10

11

Daarbij lijkt interne communicatie
me heel belangrijk?

“Een open, transparante communicatie
is nog zo’n sleutelelement. Want
dat maakt problemen bespreekbaar.
Mensen moeten feedback kunnen
geven én ontvangen. Maar ook dat zijn
skills die je op school niet aangeleerd
krijgt. Investeer dus in vormingen. En
las regelmatig momenten in waarop
medewerkers samenkomen. Zodat ze
kunnen overlopen wat er goed loopt
en waar het beter moet.”

Dragen vorming en opleiding bij
aan de sfeer op de werkvloer?

“Absoluut. En dan heb ik het niet
alleen over opleidingen waarin mede-
werkers hun professionele vaardig-
heden of productkennis bijschaven.
Wij bieden een opleidingsaanbod
aan, waaruit de medewerkers vrij
kunnen kiezen. Daarin zitten lessen
mindfulness, yoga, gezond koken …
Op het eerste zicht heeft dat niets met
het werk te maken. Maar als mensen
hun talenten en passies ontwikkelen,
maakt dat hen gelukkiger. En die
positieve energie stroomt volgens mij
terug naar de werkvloer.”

Organisaties moeten hun mede-
werkers dus niet alleen als
professional, maar ook als mens
zien?

“Het is een illusie dat mensen
toekomen op het werk en de jas
van hun privéleven aan de kapstok
hangen. Dat is flauwekul. Als je thuis
met problemen zit, neem je die mee
naar de werkvloer. Als organisatie
moet je daar ruimte voor laten. Want
als je geen aandacht besteedt aan dat
persoonlijke aspect, wreekt zich dat.
Mensen worden stil, sluiten zich af …”

Menselijkheid typeert jullie
bedrijf. Daarnaast stelden jullie
nog enkele kernwaarden op?

“Inderdaad. Dat deden we bottom-up.
We vroegen alle medewerkers
waarom ze graag naar het werk komen
en aan welke waarden ze thuis en op
de werkvloer belang hechten. Wat
haalden ze vooral aan? Samenhorig-
heid, oprechte waardering, werk-
plezier, jezelf zijn op de werkvloer ...

Allemaal ‘zachte’ waarden die we
bundelden onder de term draagkracht.
Het management voegde daar later
enkele ‘harde’ waarden aan toe,
zoals ownership, flexibiliteit en
competitiviteit. Tegelijk maakten we
al die waarden heel concreet voor elke
medewerker. Zo weet persoon X met
functie Y op locatie Z precies hoe hij
of zij die waarden toepast tijdens het
werk.”

Voor de zorgsector lijkt ‘zinvol
werk’ me een belangrijke waarde?

“Ik ben me volop aan het inwerken in
mijn nieuwe rol als voorzitter van het
CAW en ging al verschillende keren
op inleefdag. Vooral het engagement
en de passie van de zorgverleners
raakt me enorm. Hun job is van groot
maatschappelijk belang. Die waarde
levert de zorgsector een geweldig,
intrinsiek voordeel op. Want daarmee
trek je mensen aan die voor deze job
in de wieg zijn gelegd. Toch komt de
sector er volgens mij te weinig mee
naar buiten. Daar wil ik mijn steentje
aan bijdragen: meer zichtbaarheid en
waardering voor onze zorgverleners.
Dat verdienen ze.”

11

“Het is een illusie dat
mensen toekomen op het

werk en de jas van hun
privéleven aan

de kapstok hangen.”

12

“Zoek naar een balans tussen
wat energie vraagt en wat
energie geeft”
De taak van preventieadviseur Jana Maerten? Zorgen
dat UNIE-K een veilige, gezonde, hygiënische en
aangename werkplek is voor alle medewerkers. Jonathan
Duvillier ondersteunt haar bij deze opdracht. Als externe
preventieadviseur bij Liantis focust hij op het psycho-
sociaal welzijn van alle medewerkers.

Jana Maerten en Jonathan Duvillier waken over psychosociaal welzijn

12

13

“De grote thema’s waar we samen
aan werken zijn stress, burn-out,
conflicten en de welzijnsbevraging”,
steekt Jonathan van wal. “Daartussen
is een sterke link. Want medewerkers
die zich overspannen voelen, reageren
vaak kortaf tegen hun collega’s. En
omgekeerd: als de communicatie niet
goed zit tussen jou en je teamgenoten
veroorzaakt dat stress.”

“Agressie is ook een belangrijk item”,
vult Jana aan. “UNIE-K ondersteunt
cliënten met een gedragsproblematiek
waarbij vaak agressie voorkomt. En
dat heeft natuurlijk een impact op het
welzijn van onze medewerkers.”

Wat kan een zorgorganisatie doen
om het psychosociaal welzijn van
haar medewerkers te bewaken?

Jana: “Een eerste stap is een
welzijnsbeleid uitwerken. Daarin staan
maatregelen om stress en burn-out
tegen te gaan. Ook hoe leidinggevenden
de vinger aan de pols kunnen houden.
En hoe we collega’s opvangen wanneer
ze na een periode van afwezigheid
terug aan de slag gaan. Voor de
opmaak van het welzijnsbeleid richtten
we een multidisciplinaire werkgroep
op waarin de personeelsdienst,
de externe preventiedienst en de
bedrijfsarts zetelen. Zo brengen we
veel waardevolle expertise samen.”

Jonathan: “Input van de werk-
vloer is ook belangrijk. Daarom
organiseerden we in 2018 en 2022
een welzijnsbevraging in UNIE-K. Een
analyse van de resultaten toont aan
wat goed loopt en wat niet. En op
welke vlakken we dus actie moeten
ondernemen. Al is dat niet gemakkelijk.
Psychosociaal welzijn is een grijze
zone. Er bestaat geen wondermiddel
dat alle stress bij iedereen wegneemt.
Het vraagt maatwerk en tijd. De acties
moeten ook aansluiten bij de cultuur en
het tempo van de organisatie.”

Wat kunnen de medewerkers zelf
doen om hun mentale gezondheid
te verbeteren?

Jonathan: “Je mentale veerkracht
ontwikkelen, is altijd nuttig. Zeker
in de zorgsector. Want die trekt
vooral mensen met een vriendelijk
en behulpzaam karakter aan. Mede-
werkers met dat type persoonlijkheid
gaan sneller over hun eigen grenzen
heen. Daarom organiseren we
regelmatig workshops waarin we
belangrijke inzichten en tips delen.
Zo lieten we in UNIE-K de deelnemers
bijvoorbeeld stilstaan bij wat er op hun
bord ligt. Is dat te veel of te weinig?
Hoe herken je een beginnende burn-
out? En hoe trek je op tijd aan de
alarmbel?”

Jana: “Nog zo’n oefening is de balans
opmaken. Hier denken collega’s na
over welke taken energie geven
en welke onderdelen van hun job
energie vreten. En hoe ze de twee in
evenwicht kunnen houden. Niet alleen
de werkgever is verantwoordelijk voor
je mentaal welzijn. Zelf ben je dat ook.
Koester wat jou voldoening geeft.
Laat de stressfactoren waarop je geen
invloed hebt los. En ga aan de slag met
de factoren die je wél kunt veranderen.
Zo neem je je loopbaan meer in eigen
handen.”

Hoe belangrijk is het dat de
medewerkers onderling goed
communiceren over hun
stressfactoren?

Jonathan: “Als ik in een team kom
waar alles goed draait en waar de
medewerkers gelukkig zijn, dan is
dat vaak omdat die mensen heel
open met elkaar in dialoog gaan. Ze
geven hun mening op een correcte
manier. En ze luisteren open naar de
feedback van een ander, zonder dat ze
die als kritiek op hun persoonlijkheid
ervaren. We noemen dat verbindend
communiceren. Het is mooi om zien
dat UNIE-K veel aandacht besteedt
aan workshops hieromtrent.”

Heel wat preventieve maatregelen
dus. Al zoeken jullie ook naar
oplossingen voor medewerkers
die effectief met een probleem
kampen?

Jonathan: “Uiteraard. Vroeger zat
mentaal welzijn nogal in de taboesfeer.
Vandaag doen veel organisaties aan
preventie. Wat héél goed is natuurlijk.
Al moeten we soms ook curatief
optreden. Als externe preventie-
adviseur begeleiden we iedereen op
een neutrale, objectieve manier. We
luisteren naar de verzuchtingen van
die persoon. Daarna bekijken we het
grotere plaatje. Wie is er allemaal bij
betrokken? Hoe kunnen we stappen
vooruit zetten als team én als individu?”

Jana: “Soms gaat het daarbij niet enkel
om het psychosociaal welzijn, maar
bijvoorbeeld ook om het fysiek welzijn.
Denk maar aan geluidsoverlast. Daar-
door kun je gehoorschade oplopen
en ondertussen mateloos geïrriteerd
raken. Dan zoeken we naar een
oplossing. Zo komt er altijd van alles
aan bod. Wat onze job erg boeiend
maakt.”

13

“ Psychosociaal welzijn is
een grijze zone. Er bestaat

geen wondermiddel dat
alle stress bij iedereen

wegneemt.”

14

Heidi Selschotter en Annelies Denys over omgaan met werkdruk

PAGINA NOG NIET
OPGEMAAKT

WACHT OP FOTO &
KORT INTERVIEW
BEWONER/FAMILIE

“Ik doe mijn job werkelijk enorm
graag”, beaamt Annelies. “Zelfs als ik
drie weken op vakantie ben geweest,
keer ik met plezier terug. Vooral
dankzij de bewoners. Ze zijn altijd blij
als ze me zien en dat motiveert me
enorm.” Toch loopt het niet elke dag
van een leien dakje. Want werken in
de zorg is allesbehalve makkelijk.

Maatwerk

“Elke bewoner is anders. Iedereen
heeft z’n eigen manier van
communiceren en omgaan met
mensen. Daaraan moet je je als
begeleider constant aanpassen. Dat
is leuk en uitdagend. Toch vergt het
veel van je”, deelt Annelies. Daar kan
Heidi zich helemaal in vinden. “In
de keuken werken we op maat van
de bewoners. Niet alleen omdat ze
andere voorkeuren hebben, maar
ook omdat hun gezondheid soms
een aangepast dieet vraagt. Er
gebeuren dan ook veel wijzigingen.
Dat prikkelt mijn creativiteit. Al
moet je goed om kunnen met al die
veranderingen.”

Tekort aan collega’s

Ook de krapte op de arbeidsmarkt
voert de werkdruk op. “Wanneer
er iemand uitvalt door ziekte of
zwangerschap bijvoorbeeld, moet
je soms onverwachts voor elkaar
inspringen”, vertelt Annelies. “Daar-
door vallen je weekendplannen al
eens in duigen. Je doet dat natuurlijk
voor je bewoners. Maar makkelijk is
het niet.”

“Je moet soms eens ‘neen’ durven
zeggen”, vindt Heidi. “Want als je
liegt tegen jezelf over wat je wel
en niet aankunt … dan bots je op je
eigen grenzen en val je uit. Gelukkig
ondersteunt UNIE-K ons daar in.
Wil ik een bepaalde shift er niet
bijnemen? Dan respecteert mijn
leidinggevende dat. Ik voel me nooit
gepusht.”

Zorgen voor elkaar

Wordt het hen toch even te veel?
Dan luchten Annelies en Heidi
hun hart bij de collega’s. “Er zijn
verschillende vertrouwenspersonen
aangeduid op de werkvloer. Die

zijn heel toegankelijk”, weet Heidi.
“Ook de collega’s dragen onderling
zorg voor elkaar. Je werkt intens
samen en kent de ander op den duur
door en door. Ik merk het meteen
wanneer iemand niet goed in z’n vel
zit. Dan vraag ik wat er scheelt. Zo
hoort het volgens mij.”

“De sfeer binnen UNIE-K is warm
en familiair. Je kunt hier echt jezelf
zijn”, vult Annelies aan. “Dat heeft
niet alleen een positieve impact op
ons, maar ook op de bewoners. Zij
weten dat ze hun gevoelens niet
moeten verbergen wanneer ze eens
een slechte dag hebben. Daardoor
voelen ze zich hier beter thuis.”

Viva la Fiesta

Afgelopen zomer kwamen alle
medewerkers van UNIE-K samen
tijdens het personeelsfeest Viva la
Fiesta. Dat viel duidelijk in de smaak.
“Het is leuk om eens over koetjes en
kalfjes met elkaar te praten. Intussen
leer je ook de collega’s waarmee
je minder in contact komt beter
kennen. Nadien ligt de drempel om
contact te leggen duidelijk lager”,
vindt Annelies.

“Ik zorg voor mijn collega’s en zij
voor mij. Zo hoort het, vind ik”
Heidi Selschotter en Annelies Denys zijn beiden aan de slag bij UNIE-K. Heidi als kok voor de
bewoners van ’t Venster en De Waaiberg. Annelies als woonbegeleidster in De Waaiberg. Dat
doen ze met veel passie én relativeringsvermogen.

15

“Ook al is hun taak zwaar, onze
begeleiders doen het met hart en ziel.”

Dat de medewerkers van
UNIE-K het niet altijd even
makkelijk hebben, weten ook
de bewoners. Dat beaamt
Marleen van de Vijver. Zo’n
35 jaar geleden verloor ze
haar stem en belandde ze
in een rolstoel. Toch is ze
een trotse bewoonster van
UNIE-K ’t Venster.

“Ik ben opengebloeid en woon
hier heel graag. Vooral omdat
de begeleiders altijd sympathiek,
vriendelijk en behulpzaam zijn.
Ik communiceer met een spraak-
computer. Toch begrijpen zeker
vier begeleiders mij wanneer ik iets
fluister. Dat ik zo’n goed contact
met hen heb, maakt me gelukkig.”
“Als ik naar bed ga, zijn er enkele
begeleiders die me optrekken aan
mijn handen, zodat ik zelf naar mijn
bed kan stappen. Ik krijg dan ook een
hartelijke knuffel, zalig vind ik dat.
Net zoals de restaurantbezoekjes die
ze regelmatig voor me organiseren.
Ik mag geen voeding inslikken, maar
zo kan ik er toch nog van proeven.”

Merk je dat de medewerkers
van UNIE-K veel werkdruk
ervaren?

“De sector kampt met personeels-
tekorten. Daardoor komen de
begeleiders soms in tijdsnood en
moeten ze sneller werken. Dat
is jammer, maar ik heb er zeker
begrip voor. Ik probeer hen mijn
dankbaarheid altijd te tonen, zodat
de medewerkers zich gewaardeerd
voelen. Want ook zij moeten goed
in hun vel zitten.”

16

“Werken speelt een centrale rol in onze
maatschappij”, begint Ellen Caers. “Het
geeft structuur aan je leven, brengt
je in contact met andere mensen,
draagt bij aan je zelfbeeld … Het is een
belangrijk thema in ons leven. Ook
voor mensen met kanker. Terugkeren
naar de werkvloer kan een positieve
impact hebben op hun gevoel van
eigenwaarde en de revalidatie. Want
hun leven draait dan niet langer alleen
om ziek zijn. Al is het héél belangrijk
dat ze die terugkeer naar de werkvloer
goed aanpakken. Zodat het op lange
termijn haalbaar blijft.”

Impact op je job

Kanker en de behandeling ervan
laten diepe sporen na. Veel patiënten
kampen nadien met fysieke,
cognitieve en mentale klachten die
soms lang aanslepen. “Die klachten
lopen heel sterk uiteen”, weet Ellen.
“Een veel voorkomende klacht
is sneller en vaker vermoeid zijn.
Sommige mensen houden restletsels
over aan hun kankerbehandeling. Bij
chemotherapie kan er nadien sprake
zijn van (tijdelijke) geheugen- en
concentratiestoornissen. Die ‘nieuwe
ik’ moeten patiënten ondertussen ook
nog zien te aanvaarden.”

“Afhankelijk van je job, functie of
werkplek bemoeilijken die klachten
sommige onderdelen van je werk”,
licht Ellen toe. “Stel dat je in de zorg
werkt en je armen niet goed meer kunt
optillen ... dan wordt het moeilijk om

minder mobiele cliënten uit bed te
helpen. Daarnaast ben je misschien
snel moe. Waardoor een halve shift
van vier uren net te intensief is. En
je werkgever voor dat laatste uurtje
nog iemand anders zou moeten
optrommelen. Dat is niet evident.”

Oplossingen op maat

Voor elk vraagstuk zoekt Rentree
mee naar een oplossing. Daarom
wordt de terugkeer naar de werkvloer
minutieus voorbereid. “Samen met de
medewerker stippelen we eerst een
ideaal scenario uit. Hoeveel uren wil
iemand wekelijks werken? Welke taken
kan hij of zij al aan? We focussen niet
alleen op het werk. Er moet namelijk
genoeg energie overblijven voor je
vrienden en familie, je huishouden,
je hobby’s … En er is tijd nodig om te
recupereren.”

Eens het ideale scenario af is, stapt
Rentree naar de werkgever. “We
bekijken wat de wetgeving toelaat.
En toetsen af wat er mogelijk is
op de werkvloer. We spreken met
leidinggevenden en collega’s. En
bekijken samen in hoeverre we
het takenpakket en uurrooster
flexibel kunnen vormgeven. Daarbij

communiceren we heel eerlijk en
transparant. We beantwoorden ook
de vragen van de werkgever. Zij
hebben het beste met hun werknemer
voor, maar weten niet altijd hoe ze het
moeten aanpakken.”

Het startschot

Wanneer iemand het werk weer
opneemt, moet die persoon er
helemaal klaar voor zijn. “Soms pinnen
mensen op voorhand een datum vast
en werken we daar naartoe. Anderen
vinden die drempel te hoog”, merkt
Ellen op. “In zo’n geval plakken we er
nog geen startdatum op, maar beginnen
we wel al met de voorbereiding. Na
verloop van tijd borrelt de zin om te
gaan werken wel weer op. In dezelfde
functie … of in een andere. Want af en
toe willen mensen een andere richting
uit met hun leven. En daar past hun
oude job misschien niet meer bij. Ook
daarin begeleiden we hen.”

Na de opstart van de medewerker zit
het werk van Rentree er nog niet op.
“We volgen die persoon nauwgezet
op. Er is contact na de eerste werkdag,
na de eerste werkweek … Zo spelen
we kort op de bal. We werken ook
aan de communicatie tussen de
werknemer en de werkgever en gaan
binnen de organisatie op zoek naar
een vast aanspreekpunt die de rol
van Rentree kan overnemen. Zodat
de medewerker ook na afloop van het
traject kan blijven sleutelen aan zijn
loopbaan.”

Met z’n zeventig zijn ze, de coaches van Rentree. In gans Brussel en Vlaanderen begeleiden ze
(ex-)kankerpatiënten die vragen hebben over werk. Via een gratis, persoonlijk coachingtraject
raken die patiënten wegwijs in alle administratie. En stemmen ze hun (nieuwe) job zo goed mogelijk
af op hun gezondheidssituatie. UNIE-K maakt gebruik van de dienstverlening van Rentree en is
enthousiast over hun aanbod.

Ellen Caers is coördinator bij Rentree

“Wie na kanker terug aan de
slag wil, zit met een pak vragen”

16

17

“Terugkeren naar de werkvloer
kan je gevoel van eigenwaarde
én je revalidatie stimuleren.

Op voorwaarde dat je het
duurzaam aanpakt.”

17

18

Dat je iets al doende leert, daar gelooft
Howest sterk in. Dat bewijzen de
opleidingstrajecten. Wie een graduaat
Orthopedagogische Begeleiding volgt,
spendeert maar liefst de helft van
de opleiding op de werkvloer.
“Werkplekleren heet dat”, legt Sophie
Herremans uit. “Het gaat vooral om
stage. Al leggen we ook tijdens onze
theorielessen de link met de praktijk.”

Waarom kiezen jullie voor zo’n
praktijkgerichte aanpak?

“We willen de studenten zo goed
mogelijk voorbereiden op hun latere
job. Zodat ze over een heleboel
nuttige kennis en ervaring beschikken
wanneer ze hier afstuderen. Dankzij
de stages ontdekken ze ook zelf waar
hun sterktes en interesses liggen. Als
orthopedagogisch begeleider kun
je namelijk verschillende kanten op:
je kunt je toespitsen op kinderen
en jongeren, senioren, mensen met
een beperking of met psychische
problemen of mensen in een
kwetsbare positie. Niet elke student
weet meteen welke doelgroep het
best bij hem of haar past. Stages
brengen dan vaak raad.”

Daarvoor werken jullie samen
met verschillende zorgvoor-
zieningen?

“Dat klopt. We hebben momenteel
zo’n 285 studenten. Het is een hele
opdracht om voor iedereen een
geschikte stageplaats te vinden.
Gelukkig ontvangt de sector de
studenten met open armen en willen
zorgvoorzieningen hen mee opleiden.
Want zonder die samenwerking
met het werkveld hebben wij geen
bestaansrecht.”

“Al is het een win-winsituatie. We
betrekken onze partners nauw bij onze
opleidingstrajecten. Zodat we exact
weten wat het werkveld nodig heeft
en hoe we onze opleiding het best
daarop afstemmen. We bespreken de
competenties waarover de studenten
moeten beschikken, waarin ze
momenteel uitblinken, wat er beter
kan … Veel zorgvoorzieningen komen
momenteel handen tekort. Als wij de
studenten zo goed mogelijk opleiden,
creëren we een interessante vijver
waarin zorgvoorzieningen naar nieuw
talent kunnen vissen.”

Vinden de studenten snel een
job nadat ze afstuderen?

“De doorstroming is groot. Eens
de studenten al wat verder in hun
opleiding zitten, keren ze voor
elke stageperiode naar dezelfde
zorgvoorziening terug. Omdat ze
zich zo specialiseren in een bepaalde
doelgroep. Op die stageplek worden
ze nauw opgevolgd door een interne
mentor. Die ondersteunt hen, leert
hen nieuwe dingen bij en evalueert
hen. Daardoor weet die mentor
perfect welke studenten goed in de
organisatie passen. Eens die studenten
hun diploma behalen, gebeurt het vaak
dat de stageplek meteen een contract
aanbiedt. Soms vinden studenten zelfs
al werk nog voor ze afstuderen. Dan
stellen we een aangepast traject op.
Zodat ze de opleiding met het werk
kunnen combineren.”

“Als wij de studenten zo goed
mogelijk opleiden, creëren we

een interessante vijver waarin
zorgvoorzieningen naar nieuw

talent kunnen vissen.”

“Zorgvoorzieningen en hogescholen
kunnen niet zonder elkaar”
In 2019 lanceerde hogeschool Howest een gloednieuwe graduaatsopleiding: Orthopedagogische
Begeleiding. Sophie Herremans staat hier aan het roer. De opleiding koppelt elk jaar honderden
studenten aan een geschikte stageplaats en werkt hiervoor intensief samen met UNIE-K en andere
zorgvoorzieningen.

Sophie Herremans stemt opleiding af op het werkveld

18

1919

Zelfs mensen die al in de zorg
werken kunnen voortaan bij
jullie terecht?

“Omdat het werkveld de studenten
werkelijk van onze schoolbanken
plukt, zetten we sowieso al in
op afstandsonderwijs voor onze
werkstudenten. Die expertise is
er. En die trekken we nu open naar
zogenaamde ‘upskillers’: mensen
die al in de zorgsector werken en
zichzelf willen bijscholen. Omdat
ze zich bijvoorbeeld verder willen
specialiseren of dromen van een
functie met meer verantwoordelijk-
heid. Vanaf volgend academiejaar
zullen zij de opleiding vanop afstand
kunnen volgen, op hun eigen tempo.
Hun stages leggen ze bij hun huidige
werkgever af. Zodat de combinatie
werken-studeren zeker haalbaar blijft.”

Kan dat ertoe bijdragen dat de
huidige zorgverleners de sector
minder snel verlaten?

“Zo’n opleiding geeft upskillers de
kans om een leven lang te blijven leren
en zich verder te ontwikkelen. Dat is
nodig als je wilt vermijden dat mensen
uitgekeken raken op hun job. Toch
hoop ik dat ook de overheid meer
inspanningen zal leveren om de sector
aantrekkelijker te maken. Want veel
zorgvoorzieningen hebben een mooie
missie en mensgerichte visie. Maar
door de personeelstekorten kunnen
ze die onvoldoende omzetten in de
praktijk.”

“Bovendien verdienen onze
zorgverleners een eerlijke verloning
voor hun werk. Ze oefenen zware
jobs uit: ze presteren onregelmatige
uren én maken emotioneel moeilijke
situaties mee. Denk maar aan een
cliënt die overlijdt of amper bezoek
van zijn familie krijgt. Dat hakt erop
in. Daarom leren we onze studenten
veerkrachtig te zijn. Daar mag iets
tegenover staan.”

20

“Dankzij externe verpleeg-
kundigen hebben begeleiders
meer tijd voor ondersteuning”
Als zelfstandig verpleegkundige coördineert Christine Duvillers al ruim
twee decennia een team collega’s in ZorgConnect. Zij steken hun
handen uit de mouwen in UNIE-K Ons Erf. ZorgConnect zendt externe
verpleegkundigen uit naar zorgvoorzieningen, assistentiewoningen en
aan huis.

“Wij nemen veel
verpleegkundige taken over.
Waardoor de begeleider zich

kan focussen op de woon- en
dagondersteuning van de

bewoners.”

Christine Duvillers coördineert een team zelfstandige verpleegkundigen

21

“Alsmaar meer zorgvoorzieningen
doen een beroep op externe
partners zoals ZorgConnect. Ik
werk al meer dan twintig jaar in
de sector en heb de vraag echt
zien exploderen,” getuigt Christine.
“Zorgvoorzieningen schakelen ons
vooral in voor verpleegkundige
taken. Zodat de woonbegeleiders
meer tijd overhouden voor de
begeleiding van de bewoners in het
wonen en de dagondersteuning.”

Is dat meteen het grootste
voordeel van zo’n samen-
werking: dat de begeleiders
meer tijd krijgen om écht met
de bewoners bezig te zijn?

“Dat is zeker een voordeel. Veel
zorgvoorzieningen zetten daar
meer op in dan vroeger. Door de
toename van de zorgzwaarte van
de cliënten neemt de werkdruk
voor de begeleiders toe. Tenzij je
hun takenpakket verlicht. Daar
komen wij in beeld: wij doen elke
ochtend en avond onze ronde in
de woningen en nemen dus veel
verpleegkundig werk over. Daarin
zijn we heel flexibel. Elke dag duiken
er wel onverwachte problemen op:
iemand heeft zich bevuild, er is
ergens een extra bewoner … Die
uitdagingen pakken we graag aan.”

“Voor elke locatie stellen we een vast
team samen. Zodat de bewoners
vertrouwd raken met ons én vice
versa. Sommige cliënten ken ik al
twintig jaar. Daardoor merk ik het
meteen op wanneer er iets met hen
scheelt. Die ervaring is heel nuttig
wanneer er bijvoorbeeld een nieuwe
begeleider in de woning komt.
Tussen al onze verpleegkundigen is
er ook regelmatig overleg. Botsen
we op een moeilijke situatie?
Dan gaan we na wie al eens iets
gelijkaardig meemaakte en vragen
we om raad.”

Jullie vormen dus zeker
een meerwaarde voor de
zorgvoorziening. Geldt dat
omgekeerd ook? Waarin kan
een organisatie als UNIE-K
ZorgConnect verrijken?

“Op verpleegkundig vlak hebben we
veel ervaring en kennis in huis. We
organiseren ook regelmatig interne
opleidingen zodat onze expertise
up-to-date blijft. Partners als
UNIE-K helpen ons vooral omgaan
met bewoners met een complexe
zorgvraag. Want er is niet één
methode die op iedereen toepasbaar
is. Elke bewoner is anders. De
ortho-agogen en verpleegkundigen
van UNIE-K laten ons nooit aan ons
lot over. Ze vertellen ons hoe een
bepaalde bewoner in elkaar steekt
en hoe die met ons communiceert.
En ze geven advies over hoe we het
best daarop inspelen. Die informatie
is heel waardevol. Zeker wanneer
het om een nieuwe cliënt gaat.”

Brengt zo’n intensieve
samenwerking ook uitdagingen
met zich mee?

“Uiteraard. Als externe partner
maken wij de belofte dat we 365
dagen per jaar onze diensten
verlenen. Soms is het een hele
puzzel om dat waar te maken. Want
ook onze verpleegkundigen plannen
eens vakantie in. Maar dat regelen
we volledig intern. Daar merken de
zorgvoorzieningen niets van.”

“Een goede communicatie met de
zorgvoorziening is wel extreem
belangrijk. Wij werken elke dag een
planning uit. Zodat de bewoners
op tijd aan hun activiteiten kunnen
beginnen. En zodat we al onze taken
op hun tempo kunnen uitvoeren.
Daarom is het heel belangrijk dat
we goede afspraken maken met de
zorgvoorziening en begeleiders in

de woningen. Over de taakverdeling
bijvoorbeeld: wat doen we wel
en wat niet? Want als die lijn te
grijs wordt en we te veel hooi op
onze vork nemen, raken we niet
op tijd klaar. Daar zou de bewoner
uiteindelijk de dupe van zijn. Dat
willen we absoluut vermijden.”

Jullie streven er dus naar dat
de bewoner centraal staat. Lukt
dat altijd?

“Goede zorg betekent voor ons
inderdaad dat we cliëntgericht,
respectvol en veilig werken. En
dat op maat van elke bewoner.
Gelukkig denken zowat alle
zorgvoorzieningen daar ook zo
over. Om dat effectief te realiseren,
is er veel samenspraak nodig. In de
praktijk ben ik voor iedereen het
vast aanspreekpunt. Zowel voor
de bewoners, de begeleiders, de
verpleegkundigen als de directie
van de zorgvoorziening. Ik speel
heel kort op de bal en communiceer
open en direct. Zodat we problemen
meteen kunnen oplossen zodra
ze zich voordoen. En zodat we
kristalheldere afspraken hebben
waar we samen goed over waken.”

22

Cathy De Bruyne werkte 39 jaar lang als schoonmaakster in UNIE-K De Waaiberg. In 2020 maakten de
bewoners een mooi spandoek voor haar. Ze ging op pensioen. Maar stilzitten is niets voor haar. Dus ging
ze als vrijwilliger aan de slag in UNIE-K. Ze is een bezige bij. Dat is duidelijk. Ze is ook middagmoeder op
school, houdt de cafetaria open in het OCMW Ontmoetingscentrum …

“Ik zou mijn vrijwilligerswerk
absoluut niet kunnen missen”

Cathy De Bruyne en Maxime Dubaere werken als vrijwilliger bij UNIE-K

Waarom is vrijwilligerswerk zo
belangrijk voor jou?

“Ik wil mij nuttig blijven voelen
door iets te doen wat ik graag doe
en waar ik mij goed bij voel. Ik kom
graag naar UNIE-K De Waaiberg.
Het contact met de bewoners en
collega’s wil ik absoluut niet kwijt.
Het is altijd een leuk weerzien.
We gaan samen op uitstap, bakken
wafels, wandelen, maken muziek …
Onlangs zat ik in de jury van de
Masked Singer.
UNIE-K komt steeds meer naar
buiten met hun vrijwilligerswerking.
Ze maken het meer bekend, blazen
er nieuw leven in. Meer vrijwilligers
sluiten nu aan. Leuk. Want zo leren
we nieuwe mensen kennen. Dat is
ook een pluspunt.”

Merk je dat vrijwilligers een
meerwaarde zijn voor een
zorgvoorziening?

“Ja, een zorgorganisatie heeft echt
nood aan extra hulp. Vaak zijn
bijkomende handen nodig om de
activiteiten mogelijk te maken. Ik
bied graag mijn hulp aan. Gelukkig
krijgen we ondersteuning zodat
we goed weten hoe we kunnen
helpen. En het is fijn dat we heel
veel appreciatie terug krijgen. Niet
alleen van de bewoners, ook van
de organisatie. Zo hebben we een
fantastisch feest voor vrijwilligers
op het einde van het jaar.“

23

een intern boekje dat we hier
om de vier maanden publiceren.
Daarvoor verzamel ik input bij de
collega’s, waardoor ik dus met veel
verschillende mensen samenwerk.
Het schrijven doe ik het liefst, want
daarin kan ik mijn creatief ei kwijt.
Al geniet ik ook enorm van het
sociaal contact.”

Wat betekent je
vrijwilligerswerk voor jou?

“Ik zou het absoluut niet meer
kunnen wegdenken uit mijn leven.
Het geeft mij een reden om ’s
morgens op te staan. Ik leg er zoveel
gevoel in dat het uitgroeide tot een
echte passie. Het schenkt me geluk
en voldoening. Vooral omdat ik
hiermee iets kan betekenen voor
andere mensen met een beperking,
dat vind ik heel belangrijk. Dat besef
overvalt me vooral wanneer ik op
vakantie ben en een tijdje niet kom.
Dan kijk ik echt uit naar die eerste
werkdag.”

Hoe waardevol zijn de
vrijwilligers volgens jou voor
UNIE-K?

“Er zijn hier zo’n twintig actieve
vrijwilligers. Die dragen elk op
hun eigen manier hun steentje bij.
Verschillende vrijwilligers helpen
bijvoorbeeld mee aan de activiteiten

Wie binnenstapt in UNIE-K
’t Venster in Emelgem botst
op een vriendelijk gezicht.
Dat van Maxime Dubaere.
Eén à twee keer per week
vind je hem aan het onthaal
van de zorgvoorziening.
Hij werkt er al meer dan tien
jaar als vrijwilliger. En dat
doet hij met hart en ziel.

“Na mijn studies aan Hogeschool
VIVES was het voor mij niet zo
gemakkelijk om aan de slag te gaan
in het gewone arbeidscircuit. Ik vind
het belangrijk om me te engageren
en zocht daarom vrijwilligerswerk. Ik
kende UNIE-K toen nog niet. Maar
hun vacature voor vrijwilligerswerk
sprak me meteen aan. Ze zochten
iemand die zowel administratieve als
redactionele taken wilde uitvoeren.
‘Ideaal’, dacht ik. Want ik wilde mijn
computer- én schrijftalenten verder
ontwikkelen.”

Welke taken vervul je hier zoal?

“Ik voer een stuk administratief
werk uit. Zo registreer ik wanneer
de vrijwilligers hier aankomen en
terug vertrekken. Daarnaast schrijf
ik de vrijwilligersbrief. En werk
ik mee aan ‘Oog op ’t Venster’,

voor de cliënten. Waardoor die
mensen een fijne tijd beleven in
UNIE-K ‘t Venster. Alle vrijwilligers
zijn hier heel graag gezien. Dat merk
ik zelf ook: ik krijg veel waardering
van de collega’s. Daardoor voel ik
me enorm op mijn gemak. Er heerst
hier een familiale sfeer. Iedereen is
heel empathisch. Als ik eens met
een probleem zit, kan ik altijd bij
iemand terecht. Zelfs als het om
persoonlijke situaties gaat.”

Waarom zou je
vrijwilligerswerk aanraden aan
andere mensen?

“Dankzij vrijwilligerswerk doe je
aan zelfontplooiing en ontdek je je
verborgen talenten. Naast UNIE-K
werk ik ook nog voor Inter en voor
een sportvereniging in Gits. Zo
leerde ik al veel bij. Dan heb ik het
niet alleen over werkgerelateerde
vaardigheden. Ook als mens zette
ik veel stappen vooruit. Je komt in
contact met zo’n brede waaier aan
mensen. Daardoor verruimt je blik
op de maatschappij. Ik probeer wel
niet té veel hooi op mijn vork te
nemen. Want als vrijwilliger moet
je kunnen genieten van je werk. En
dat doe ik elke dag.”

“Dankzij
vrijwilligerswerk

doe je aan zelf-
ontplooiing
en ontdek je
je verborgen
talenten.”

24

 * Ann heeft een hart voor mensen met een beperking.

Heb jij ook
zo’n

kantje*?

Dan ben jij de collega die wij zoeken!
Durf te springen en surf naar uniek.org/jobs

UNIE-K, compagnon de route
voor mensen met een meervoudige beperking.

We hebben heel wat ambitie en
zoeken hiervoor begeleiders en
teamcoachen. Bekijk zeker ook de
andere vacatures.

Rekruteringsposter - UNIE-K PUBLIEK 1Rekruteringsposter - UNIE-K PUBLIEK 1 22/11/2022 18:1922/11/2022 18:19

info@uniek.org - Chartreuseweg 53, 8200 Sint-Michiels (Brugge) - T 050 40 69 60

www.uniek.org

