

Rapportage Kwaliteitsmeting huishoudelijke ondersteuning


December 2016

ZORG • LOKAAL[®]


Kwaliteitsmetingen binnen de Hulp bij het Huishouden

Om tot een objectief en onafhankelijk oordeel te komen over de kwaliteit van schoonmaak bij bewoners die hulp bij het huishouden ontvangen, is er een onderzoek uitgevoerd onder een steekproef van 400 adressen.

Het onderzoek is uitgevoerd door twee organisaties, Zorglokaal en Seiso Facilitair Advies. Beide organisaties hebben op basis van een DKS (Dagelijks Controle Systeem) onderzoek gedaan naar de kwaliteit van schoonmaak.

DKS is een bekend begrip binnen de schoonmaakmarkt in Nederland. Nagenoeg alle schoonmaakbedrijven gebruiken de DKS methodiek om snel inzicht te krijgen in het niveau van schoonmaak en waar verbeteringen aangebracht kunnen worden in de uitvoering. DKS geeft inzicht in hoe schoonmaak wordt uitgevoerd en hoeveel verstoringen (vuil) aanwezig zijn. De DKS controle is een zichtcontrole, een visuele opname, er wordt niet met vingers of handen gecontroleerd of hulpstukken als spiegels of lampen.

Bij een DKS opname worden verschillende soorten ruimten bezocht. We kennen de categorieën verkeersruimten (entree, gangen, keuken, woonkamer, slaapkamer en trappen) en de sanitaire ruimten (toilet en badkamer). In deze ruimten zijn onderwerpen die schoongemaakt moeten worden, in schoonmaakland worden deze elementen genoemd. Zo kent een toilet de elementen vloer, wand, toiletpot, toiletbril, toiletborstel enz.

Mocht er bij een controle een verstoring (vuil) gezien worden dan kennen we deze in drie vormen. Allereerst gewoonweg Vuil, hiermee wordt bedoeld stof, spinrag of vlekken. Daarnaast kennen we de fout Methodisch: wel schoongemaakt maar met een verkeerd resultaat (strepen op deuren, wanden of ramen bijvoorbeeld). Een methodische fout is een fout in de uitvoering en kan met een instructie aan de schoonmaker opgelost worden. Als laatste kennen we Periodiek. Periodieke fouten is vuil dat ophoopt en langere tijd aanwezig is, bijvoorbeeld kalkaanslag.

Controleurs die DKS uitvoeren zijn opgeleid en gecertificeerd om de methodiek op de juiste manier toe te passen. De opleiding wordt door een erkend bureau uitgevoerd. Met de uitkomsten van DKS controles worden soms ingrijpende veranderingen aangebracht: schoonmakers opnieuw opgeleid, worden andere schoonmaakmaterialen gekozen, nieuwe schoonmaakmethodes gekozen en soms contracten aangepast.

Voor Peel 6.1 zijn de controles uitgevoerd op 400 adressen, willekeurig geselecteerd maar wel rekening houdend met bezoek in de verschillende gemeenten en bij de verschillende zorgaanbieders. Na een telefonische afspraak heeft de controleur de adressen bezocht. Eenmaal binnen wordt vooraf aan de controle het ondersteuningsplan gelezen om na te gaan wat, op gebied van schoonmaak, de afspraak is met de zorgverlener en de bewoner (en/of zijn naasten). Zo wordt duidelijk wie verantwoordelijk is voor de schoonmaak in de ruimte en voor welke elementen. In de rapportage maken we zo duidelijk, dat als er fouten gezien worden, wie dan voor de oplossing moet zorgen.

Afhankelijk van een aantal parameters wordt er een punt toegekend aan de controle. Deze parameters zijn: aantal ruimten, ruimtesoort, soort fout en aantal fouten. Het cijfer kent een ondergrens van een 4 en een bovengrens van een 8. Hiervoor is gekozen omdat de uitersten (lager dan een vier en hoger dan een acht) impact hebben bij de schoonmaakmedewerker. Het kan demotiverend werken.

De DKS controles worden met specialistische software en met behulp van een mini tablet gelopen. De constatering wordt genoteerd ter plaatse en na afsluiten van de controle wordt automatisch het punt bepaald.

Vanuit alle gelopen controles wordt uiteindelijk een gemiddelde vastgesteld. De gemiddelden kunnen we presenteren per gemeente maar ook per zorgaanbieder.

Naast de registratie van de technische schoonmaakkwaliteit heeft de controleur ook een aantal vragen gesteld aan de bewoner, over de beleving van de schoonmaak, over de communicatie met de zorgverlener en over de tevredenheid met betrekking tot de schoonmaker, die de woning verzorgt. De bewoners hebben met een cijfer van 0 tot 10 hun score aangegeven aan de controleur en deze zijn genoteerd. Vanuit deze vragen en antwoorden is een gemiddelde beleving vastgesteld, ook weer per gemeente en per zorgaanbieder.

Inhoud

1. Kengetallen
2. Legenda
3. Beleving
4. Technische meting
5. Conclusies

1. Kengetallen

In totaal zijn 394 metingen verricht.

Gemeente	Totaal aantal metingen
Gemeente Asten	24
Gemeente Deurne	63
Gemeente Gemert-Bakel	56
Gemeente Helmond	181
Gemeente Laarbeek	40
Gemeente Someren	30
Eindtotaal	394

Van de 1.380 gebelde klanten, zijn er 464 bereikt die mee wilde werken


Er zijn 394 kwaliteitsmetingen uitgevoerd, 29 cliënten waren op het moment van afspraak niet aanwezig, 41 afspraken stonden op de reservelijst.


3. Legenda

Cijfer/score	Beoordeling
> 8	Zeer Goed
6 < 8	Goed
4 < 6	Onvoldoende
< 4	Zwaar Onvoldoende
“Geen mening “	Wordt buiten beschouwing gelaten

Beleving

ZORG • LOKAAL ^z


De inwoner van Peel 6.1 geeft gemiddeld een 7,7 voor de totale beleving van de uitgevoerde werkzaamheden.


* Een 6-tal klanten heeft géén oordeel gegeven op hun beleving. Deze resultaten zijn dan ook niet meegenomen.

Alle gemeentes scoren "Goed" en de gemeente Someren scoort "Zeer Goed".

Gemiddeld belevingscijfer per gemeente


* Een 6-tal klanten heeft géén oordeel gegeven op hun beleving. Deze resultaten zijn dan ook niet meegenomen.

64,3% van de belevingscijfers zijn “Zeer Goed”.

Belevingscijfer		Zwaar onvoldoende	Onvoldoende	Goed	Zeer goed

	Gemeente Asten			4	17

	Gemeente Deurne		12	20	30

	Gemeente Gemert-Bakel	1	4	14	37

	Gemeente Helmond	2	11	42	124

	Gemeente Laarbeek		6	13	20

	Gemeente Someren			9	22
Totaal		3	33	102	250

* Een 6-tal klanten heeft géén oordeel gegeven op hun beleving. Deze resultaten zijn dan ook niet meegenomen.

Technische meting

ZORG • LOKAAL ^z


De technische meting heeft als gemiddelde uitkomst voor alle gemeenten dat deze “Goed” is bevonden.


Ook afzonderlijk gezien ontvangen de gemeentes het predicaat “Goed” wat de technische meting betreft.

Gemiddeld cijfer technische meting per gemeente


85,5% van de technische cijfers is beoordeeld als “Goed”.

Technische meting		Zwaar onvoldoende	Onvoldoende	Goed	Zeer goed

 Gemeente Asten	Gemeente Asten	0	0	22	2

 Gemeente Deurne	Gemeente Deurne	1	5	54	3

 Gemeente Gemert-Bakel	Gemeente Gemert-Bakel	3	0	46	7

 Gemeente Helmond	Gemeente Helmond	1	5	156	19

 Gemeente Laarbeek	Gemeente Laarbeek	1	4	32	3

 Gemeente Someren	Gemeente Someren	0	0	27	3
Totaal		6	14	337	37