
THUISZORG GROOT GELRE

INFORMATIE MEDEWERKERS

Informatie (nieuwe) medewerkers

INHOUD

Inleiding	3
Hoofdstuk 1: Algemeen	4
Hoofdstuk 2: Algemene richtlijnen	4
Hoofdstuk 3: Algemene werkinstructies uitvoering	6
Hoofdstuk 4: Samenvatting richtlijnen hygiëne en infectiepreventie	7
Hoofdstuk 5: Verzuim en ziek/ beter melden	8
Hoofdstuk 6: De urenregistratie	9
Hoofdstuk 7: Reistijd en reiskosten	9
Hoofdstuk 8: CAO en andere regelingen	10

Informatie (nieuwe) medewerkers

INLEIDING

In deze brochure vind je informatie en instructie van Thuiszorg Groot Gelre BV over onderwerpen die voor jou als (nieuwe) medewerker van belang zijn. Wij willen je hiermee helpen gemakkelijker je weg te vinden in onze organisatie, zodat je weet bij wie je met welke vraag terecht kan en hoe je in bepaalde situaties dient te handelen.

Wij gaan ervanuit dat je de richtlijnen in deze brochure kent en dat je je hier ook aan houdt.

Visie:

De visie van Thuiszorg Groot Gelre is het bieden van zorg op maat waarbij de behoefte en wens van de cliënt uitgangspunt is voor de zorg- en dienstverlening. Snel en flexibel inspelen op vragen van cliënten en zoeken naar specifieke oplossingen.

Missie:

De zorg zelf wordt uitgevoerd door kleine teams zorgverleners. De cliënt (of diens vertegenwoordiger) heeft op deze manier zelf de regie in handen en bepaalt zelf wie er in huis komt en wanneer de zorg uitgevoerd wordt.

Juist het persoonlijke contact en de aandacht voor de wensen van de cliënt maakt dat de kwaliteit van de zorg hoog blijft. Bij ons gaat het om het leveren van zorg aan cliënten.

Voor medewerkers zijn wij een betrouwbare werkgever die tijd en aandacht heeft voor individuele wensen. Door medewerkers te betrekken bij de koers van de organisatie en voortdurend in te spelen op ontwikkelingen binnen het werkkterrein streven we naar: gemotiveerde, cliëntgerichte medewerkers, die trots zijn op hun vak en hun organisatie.

Onze kernwaarden:

Betrouwbaar (we doen wat we zeggen en we zeggen wat we doen)

Flexibel (we kennen geen "9 tot 5" mentaliteit en spelen in op vragen van onze cliënten)

Betrokken (we voelen ons verbonden met het werk wat we doen en met Thuiszorg Groot Gelre, met z'n allen hebben wij "hart voor de zaak")

Mocht je na het lezen van deze informatie nog vragen hebben, dan kun je terecht bij je manager.

We wensen je namens het gehele team van Thuiszorg Groot Gelre veel werkplezier.

De directie

Informatie (nieuwe) medewerkers

HOOFDSTUK 1: ALGEMEEN

Uiteenlopende situaties kunnen ertoe leiden dat mensen voor korte of langere tijd zorg nodig hebben in het huishouden en/of bij persoonlijke verzorging, begeleiding en verpleging. Elke dag staan er vanuit Thuiszorg Groot Gelre BV meer dan 500 medewerkers klaar om te zorgen dat deze mensen in hun eigen vertrouwde omgeving kunnen blijven of langer zelfstandig kunnen blijven wonen.

Thuiszorg Groot Gelre is een organisatie waarbij de Hulp bij Huishouden (HbH), persoonlijke verzorging, begeleiding en verpleging op een persoonlijke wijze wordt geboden.

HOOFDSTUK 2: ALGEMENE RICHTLIJNEN

De cliënt heeft te maken met een vaste coördinator en/of planner en ook jij als medewerker hebt te maken met vaste aanspreekpunten. De manager is je directe leidinggevende. En voor vragen, problemen, overleg en opmerkingen kun je altijd terugvallen op de medewerkers op kantoor, ook al werk je alleen.

2.1.A BEREIKBAARHEID PLANNER/COÖRDINATOR

- Alle eerste contacten lopen via je planner/zorgcoördinator. Hier kun je terecht met vragen over je planning, een cliënt of algemene vragen.

2.1.B BEREIKBAARHEID MANAGER

- Bij problemen, die je niet samen met je cliënten of je planner/zorgcoördinator kunt oplossen, kun je terecht bij je manager
- Voor een ziek- of herstelmelding (hfst.5) bel je de planner/zorgcoördinator (of diens vervanger). Hij/zij geeft de ziekmelding door aan de manager.

Het is belangrijk dat berichten altijd op tijd op de plaats van bestemming komen. Raadpleeg bij twijfel in ieder geval je manager.

2.2 BEROEPSHOUDING

- Je ziet er verzorgd uit en gedraagt je correct tegenover de cliënt. Stel jezelf dus eerst voor op het moment van kennismaken. En spreek je cliënten altijd aan met "u".
- Wanneer je bij een cliënt komt, zeg je altijd wie je bent, dat je van Thuiszorg Groot Gelre komt en wat je komt doen.
- Houd je aan je afspraken; zeg wat je doet en doe wat je zegt.
- Doe geen uitspraken (b.v. je oordeel geven) over afspraken die gemaakt zijn tussen de cliënt en Thuiszorg Groot Gelre. Als je twijfelt over iets, overleg dan met de planner/zorgcoördinator of manager.
- Je mag alleen in overleg en na toestemming van de cliënt bij de cliënt in huis roken.
- Beperk het gebruik van je mobiele telefoon, je belt in principe alleen in noodgevallen en nadat je hiervoor toestemming van de cliënt hebt gekregen.
- Praat niet over andere cliënten.

2.3 GELD VAN DE CLIËNT

- Het is verboden geld, goederen of cadeaus aan te nemen of te lenen van de cliënt waar je werkt of gewerkt hebt.
- Er wordt geen geld van cliënten in bewaring genomen en er mag geen geld worden gepind met de pinpas van een cliënt (niet uit de geldautomaat en niet in een winkel). Boodschappen doen met de portemonnaie van de cliënt dan bewaar je bonnetjes en laat zien wat je hebt uitgegeven en wat er nog aan geld over is.

2.4 BESCHULDIGING VAN DIEFSTAL

Wanneer je door de cliënt van diefstal wordt beschuldigd, neem je onmiddellijk contact op met je manager of, bij afwezigheid, met diens vervanger. Je hebt het recht om dan het werk te beëindigen en het huis van de cliënt te verlaten.

Informatie (nieuwe) medewerkers

2.5 PRIVACY

Net zo belangrijk als de privacy van de cliënt, is je eigen privacy. Wees daarom voorzichtig met het geven van informatie over je privéleven en privégegevens (zoals je adres en telefoonnummer) aan de cliënt. Spreek ook nooit over je problemen met de cliënt.

2.6 SCHADE

- Als er tijdens je werk schade ontstaat aan de eigendommen van de cliënt, mag je dit niet direct zelf vergoeden. Ook mag je geen schuld bekennen of de verantwoordelijkheid op je nemen. Schadegevallen geef je direct door aan je zorgcoördinator/planner. Je vult dan samen met de cliënt het schadeformulier, tabblad 8, in. De zorgcoördinator/planner neemt de zaak in behandeling. Bij daadwerkelijke schade door jouw toedoen is een eigen risico van € 25,- van toepassing.
- De directie stelt zich niet aansprakelijk voor diefstal van jouw eigendommen (geld, mobiel, sleutels etc.) bij cliënten of uit werkruimtes. Je bent verantwoordelijk voor je eigen spullen.

2.7 MELDING INCIDENTEN MIC EN MIM

Je kunt tijdens je werk in situaties terecht komen, die kunnen leiden of hebben geleid tot een gevaarlijke situatie of een incident voor jezelf of voor de cliënt. Je meldt dit schriftelijk. We hebben hiervoor speciale formulieren. Het MIC-formulier gebruik je als er iets met de cliënt is gebeurd en als je zelf betrokken bent bij een incident tijdens je werk dan gebruik je het MIM-formulier.

MIC (melding incidenten cliënten) meldingen:

- Cliënt is gevallen
- Cliënt heeft de verkeerde medicijnen gehad
- Cliënt heeft geen zorg gehad

MIM (melding incidenten medewerker) meldingen:

- Val door een wankele trap of gestruikeld over een snoer o.i.d.
- Bij seksuele intimidatie, agressie of geweld van een cliënt, huisdier of van een collega
- Je wordt beschuldigd van diefstal of je bent zelf het slachtoffer geworden van diefstal
- Je hebt je geprikt of gesneden (bloedcontact via prikken of snijden). Zie hiervoor de procedure accidenteel bloedcontact (in zorgdossier en op website)

Je bent verplicht alle incidenten, hoe klein ze ook lijken, te melden aan je zorgcoördinator/planner, hij/zij geeft dit door aan de manager. Alleen door (bijna)incidenten te melden, kunnen we samen proberen ongelukken te voorkómen.

De manager neemt actie op jouw melding, bijvoorbeeld door met je te praten over eventuele steun of behandeling na het incident. Ook zal de manager het incident nader onderzoeken om te kijken hoe het in de toekomst voorkomen kan worden. Tenslotte worden alle incidenten gerapporteerd aan de directie die eventuele maatregelen kan treffen om incidenten te voorkomen.

- *In het zorgdossier vind je achter tabblad 8 de formulieren 'Melding incidenten cliënten' en 'melding incidenten medewerkers'.*

2.8 ONGEWENSTE ONGANGSVORMEN

Met ongewenste omgangsvormen worden bedoeld alle gedragingen of opmerkingen richting jou als medewerker die jijzelf als ongewenst ervaart. Voor iedereen ligt dit dus anders; uitgangspunt is hoe **jij** het gedrag of de opmerking ervaart. Denk aan seksueel getinte opmerkingen, maar ook aan bedreiging, dreigbrieven of slaan.

Met scholing proberen we te bereiken, dat jij voor jezelf de grenzen van wat jij gewenst of juist ongewenst vindt, leert herkennen. Daarnaast leer je hoe je de cliënt kunt aanspreken op ongewenst gedrag. Tenslotte leer je, wat wederzijdse rechten en plichten zijn in geval van ongewenste omgangsvormen.

Als je te maken hebt met ongewenste omgangsvormen neem je in eerste instantie contact op met de zorgcoördinator/planner of je manager. Je kunt hiervoor ook het formulier 'Melding incidenten medewerker' gebruiken. *Dit formulier vind je in het zorgdossier achter tabblad 8.*

Als je liever met iemand anders hierover wilt praten dan je manager of planner/coördinator, dan is dat mogelijk. Er is een vertrouwenspersoon die medewerkers bijstaat met een luisterend oor en advies. In hoofdstuk 8 lees je hier meer over.

Informatie (nieuwe) medewerkers

HOOFDSTUK 3: ALGEMENE WERKINSTRUCTIES UITVOERING

Je start je werk vanaf je eigen huis.

Voordat je aan het werk gaat moet je het volgende weten:

- Naam en adres van de cliënt en de gemaakte afspraak over de taken en werkzaamheden die verricht moeten worden. (deze krijg je via je planner/zorgcoördinator)
- Telefoonnummer van Thuiszorg Groot Gelre
- Plattegrond van de wijk (indien nodig)

3.1 RICHTLIJNEN BIJ DE UITVOERING VAN DE ZORG EN DIENSTVERLENING

1. Uitvoering van de zorg vindt plaats op het tijdstip en zoals met de cliënt is afgesproken en vastgelegd. Afwijken van de afspraken overleg je eerst met de zorgcoördinator/planner. Lees altijd eerst in het zorgdossier na (plan HbH, zorgleefplan en/of begeleidingsplan) wat de afspraken zijn en wat jouw taak hierin is.
2. Bij de uitvoering van je taken werk je volgens de hygiënische richtlijnen (zie Hfdst 4. Samenvatting richtlijnen hygiëne en infectiepreventie). De Arbo-richtlijnen zijn er voor je veiligheid en welzijn tijdens het werk.
3. Bij de uitvoering van werkzaamheden gebruik je de protocollen zoals medicatiebeleid, valpreventie en de zorginhoudelijke protocollen.
4. Er is een beroepscode Verzorging en Verpleging. Deze kun je o.a. vinden op de website van V&VN. Je wordt geacht hiervan op de hoogte te zijn.
5. In de zorgverlening, begeleiding en behandeling is de thuiszorgaanvrager, onze cliënt, sterk afhankelijk van de thuiszorgmedewerkers. Van de thuiszorgmedewerker wordt een houding verwacht die is gericht op het creëren van een veilig klimaat.
6. Bij informatieverstrekking over de cliënt aan anderen houd je rekening met beroepsgeheim en privacyregels.
7. Als je cliënt een klacht heeft over jou dan probeer je dit eerst zelf op te lossen; heb je de klacht opgelost, dan geef je de klacht en de oplossing altijd door aan de zorgcoördinator/planner. Als het je niet lukt de klacht op te lossen, dan neem je contact op met de zorgcoördinator/planner. Je adviseert de cliënt om dat dan ook te doen.
8. Bij overlijden van de cliënt neem je zo spoedig mogelijk contact op met je planner/zorgcoördinator.
9. Als de cliënt afwezig is op het dagdeel of het tijdstip dat is afgesproken, dan laat je dit weten aan de zorgcoördinator/planner.
10. Voor huishulpen geldt: Je hoort de afgesproken tijd bij de cliënt te werken. Als je eerder van de cliënt mag vertrekken, dan vertel je aan de cliënt dat hij/zij wel de eigen bijdrage moet betalen over de volledige werktijd en geef je dit ook door aan de zorgcoördinator/planner.
11. Voor de medewerkers V&V geldt: je werkt volgens planning, ben je eerder klaar dan noteer je de daadwerkelijk gewerkte tijd. Heb je meer tijd nodig dan afgesproken, dan geef je door aan de zorgcoördinator/planner waarom er meer tijd nodig was. Als dit structureel is dan kan het nodig zijn dat er een andere indicatie aangevraagd moet worden. Tijdens een teamoverleg bespreek je samen met je collega's wat er precies nodig is. Voor alles geldt: neem contact op met de zorgcoördinator als er afwijkingen zijn.
12. Als de cliënt de deur niet open doet op de afgesproken tijd dan controleer je eerst of het adres klopt. Je belt als dat kan naar de cliënt (hij/zij heeft misschien de bel niet gehoord). Als dit nog niet lukt neem dan contact op met je zorgcoördinator/planner.
13. Vul na ieder zorgmoment de aanwezigheidslijst in. Op deze lijst vul je je naam in, de week, de dag en de duur van het zorgmoment, je zet je handtekening en de cliënt tekent voor akkoord. Hiermee wordt aantoonbaar dat de cliënt op een bepaalde dag zorg heeft ontvangen. De cliënt kan zelf controleren of de rekening van de zorg klopt met de geleverde zorg. Mocht er geen aanwezigheidslijst in het zorgdossier aanwezig zijn, geef dit dan door aan de zorgcoördinator/planner.

3.2 VEILIG WERKEN

In het zorgdossier zitten diverse ARBO en veiligheids-checklisten die jij of een van je collega's samen met de cliënt een aantal keer per jaar doorneemt. Ook de zorgcoördinator kijkt bij een huisbezoek of de werkomgeving veilig is. Als het nodig is kunnen hulpmiddelen, zoals een hoog/laag bed, tillift, opstahulp, etc. geleend worden. In het zorgdossier zit een brochure over de aanvraag van hulpmiddelen, hiervoor kun je ook bij de zorgcoördinator terecht.

Informatie (nieuwe) medewerkers

Het werken in de thuiszorg kan belastend zijn voor je lijf. Gebruik je lichaam daarom goed: duwen, trekken, tillen, reiken, bukken, hurken en buigen moet verantwoord gebeuren. Tijdens scholing kun je leren hoe je dit het beste kunt doen.

Het bewaken van je eigen grenzen is belangrijk: als je de neiging hebt “alles voor de cliënt te willen doen”, dan kan het gebeuren dat je daarbij over je eigen grenzen gaat. Als je denkt dat dit gebeurt bespreek het dan eens met je zorgcoördinator/planner of manager.

Tenslotte is het belangrijk dat je een goed contact hebt met de mensen op kantoor (je planner/zorgcoördinator en je manager). Als er iets is maak dan een afspraak.

HOOFDSTUK 4: SAMENVATTING RICHTLIJNEN HYGIËNE EN INFECTIEPREVENTIE

4.1 PERSOONLIJKE HYGIËNE

Als medewerker van Thuiszorg Groot Gelre draag je zorg voor een goede persoonlijke hygiëne. Dit betekent dat je zelf schoon bent, schone kleren draagt, geknipte nagels hebt en geen sieraden aan je handen en vingers draagt. Moet je je neus snuiten, gebruik dan altijd papieren wegwerpzakdoekjes en werp ze na 1 keer gebruik weg. Ook als je last hebt van transpiratie is het wel zo prettig om dagelijks schoon gewassen, schone kleding en een goede deodorant te gebruiken.

4.2 HANDEN WASSEN

Was je handen zowel vóór, tijdens als na je werk bij de cliënt. Ook vóór het desinfecteren van de handen. Droog ze vervolgens bij voorkeur met een papieren (hand)doek. In alle gevallen een schone (hand)doek gebruiken of laten drogen aan de lucht.

4.3 HET VERPLICHT GEBRUIK VAN HANDSCHOENEN

Handschoenen moeten gebruikt worden bij alle handelingen waarbij men in contact kan komen met bloed, urine, ontlasting en/of lichaamsvloeistoffen of artikelen die daarmee verontreinigd zijn (sanitair, afvoerputjes, wasgoed, beddengoed). In de huishouding is dit aan de orde van de dag. Zodra handschoenen kapot zijn, vervang ze direct. (de cliënt moet ervoor zorgen dat er handschoenen aanwezig zijn, is dit niet het geval, dan kun je op kantoor een doos handschoenen ophalen).

Bij het schoonmaken van kattenbak en afvallemmer en in vervuilde situaties gebruik je altijd handschoenen.

4.4 HET GEBRUIK VAN EEN (WEGWERP) OVERSCHORT

Wanneer kleding in contact kan komen met bloed, urine, ontlasting en/of lichaamsvloeistoffen. Vervang de schort als deze vies is. Wegwerpoverschorten kun je op het kantoor afhalen. Mail van te voren even dat je wegwerpoverschorten nodig hebt, dan kunnen deze besteld worden.

4.5 REINIGEN EN DESINFECTEREN (ONTSMETTEN)

Als de cliënt een besmettelijke ziekte heeft, of desinfectie (ontsmetting) voorgeschreven is, alle materialen eerst reinigen en daarna desinfecteren. Ook als voorwerpen zichtbaar verontreinigd zijn met bloed.

Hoe: altijd eerst iets huishoudelijk reinigen (met water en allesreiniger) en dan desinfecteren, omdat vuil/organisch materiaal, zoals bloed en ontlasting, de werking van desinfecterende middelen vermindert. Reinigen of desinfecteren met alcohol 70%, voor oppervlakken die ook met etenswaren in aanraking komen naspoelen met schoon water. Gebruik alcohol nooit op rubber en houd er rekening mee dat het brandbaar is.

4.6 INFECTIEZIEKTEN EN MRSA

MRSA, de “ziekenhuisbacterie”, kan bij een cliënt thuis aanwezig zijn als de cliënt de bacterie heeft opgelopen in een ziekenhuis. Je krijgt dit te horen (van de planner/zorgcoördinator) voordat je bij een cliënt met een infectie zorg gaat verlenen.

Na elk handcontact (hand geven etc.) moet je bij een ‘MRSA-client’ je handen wassen en desinfecteren (alcohol), of nieuwe handschoenen aandoen. Bij voorkeur deze cliënt aan het eind van je werkdag inplannen, om overdracht van de bacterie naar een volgende cliënt via jou, de zorgverlener, te voorkómen.

Heb je psoriasis of huideczeem, dan kun je niet bij MRSA positieve cliënten werken. Meld dit direct en van tevoren aan je manager.

Informatie (nieuwe) medewerkers

Heb je het vermoeden van infectieziekten (HIV, Hepatitis etc.) bij je cliënt, raadpleeg dan je zorgcoördinator hoe hiermee om te gaan.

N.B. De volledige richtlijnen hygiëne en infectiepreventie staan in de richtlijnen Hygiëne en Infectiepreventie, in te zien op kantoor en op de website van Thuiszorg Groot Gelre. Denk aan de MIC en MIM.

HOOFDSTUK 5: VERZUIM EN ZIEK/ BETER MELDEN

Ziek worden is voor niemand leuk: niet voor jou als medewerker, niet voor de cliënt en niet voor de organisatie. Thuiszorg Groot Gelre doet er daarom alles aan om verzuim zoveel mogelijk te voorkómen. In sommige situaties is het mogelijk om een andere vorm van 'verlof' te nemen in plaats van ziekteverlof, dit kun je samen met je manager bespreken. Ook de cliënt heeft een rol; deze moet zorgen voor goed werk materiaal (om de werkzaamheden uit te kunnen voeren) en een goede en veilige werkomgeving.

5.1 ZIEK ZIJN EN VERZUIMEN IS NIET HETZELFDE.

Met een gebroken been kun je geen werk in de huishouding of in de zorg doen, maar ander werk misschien wel. Moet je toch verzuimen, dan is daar zeker begrip voor. We proberen altijd de periode van verzuim zo kort mogelijk te houden. Je manager zoekt samen met jou naar de beste oplossing. Indien nodig wordt de bedrijfsarts om advies gevraagd.

5.2 WAT DOE JE ALS JE MOET VERZUIMEN DOOR ZIEKTE?

1. Je meldt je **vóór 9.00 uur** ziek bij je zorgcoördinator/planner of manager. Mocht je normaal gesproken vóór half 10 bij een cliënt aan het werk gaan, stel je de cliënt direct op de hoogte dat je niet zelf kunt komen. Met je cliënt en planner bespreek je of je wellicht later in de week de werkzaamheden kunt uitvoeren. (dit laatste geldt uitsluitend voor thuishulpen)
2. De eerste ziekmelding mag alleen telefonisch en nooit via e-mail.
3. De manager of zorgcoördinator/planner heeft de eerste weken minimaal 1x per week contact met jou. Dit kan tijdens de eerste week dagelijks zijn, e.e.a afhankelijk van de situatie.
4. Je gaat naar je huisarts, als dit nodig is.

5.3 JOUW ZORGCOÖRDINATOR/PLANNER OF MANAGER WIL BIJ DE ZIEKMELDING HET VOLGENDE VAN JE WETEN:

1. Wat mankeer je?
2. Houdt het verzuim verband met je werk?
3. Moeten er bijzonderheden over cliënten overgedragen worden aan een collega?
4. Wat doe je zelf om beter te worden?
5. Hoe lang denk je afwezig te zijn en wat kunnen wij doen om je terugkeer te bespoedigen?
6. Waar ben je te bereiken?
7. Waar en wanneer is er een vervolcontact?

5.4 WAT DOE JE ALS JE WEER BETER BENT?

1. Je meldt je planner/zorgcoördinator dat je weer beter bent (uiterlijk de dag vóór werkhervatting)
2. Je gaat weer aan het werk.

5.5 WET VERBETERING POORTWACHTER

De Wet verbetering Poortwachter geeft de werkgever en de werknemer evenveel verantwoordelijkheid om verzuim te voorkómen en te beperken. Lijkt het erop dat het verzuim langer duurt dan een paar dagen, dan kan de manager je op laten roepen bij de bedrijfsarts. De bedrijfsarts adviseert de manager over je beperkingen en hun oorzaak, de mogelijke behandeling, de nog benutbare mogelijkheden en de verwachte duur van het verzuim. Ook informeert hij jou over je rechten en plichten bij verzuim. De bedrijfsarts bepaalt of je wel of niet weer aan het werk kan, je huisarts niet.

Samen met je manager maak je vervolgens een Plan van Aanpak en voert dit uit, met als doel zo snel mogelijk terug te keren in het werk.

5.6 DE ARBODIENST

Aan een oproep van de Arbodienst moet je gehoor geven, zelfs als je weer bijna hersteld bent. Ben je echt verhinderd, meldt dit dan direct bij je manager. Ben je al weer helemaal hersteld, dan mag je, in overleg met je manager, de afspraak afzeggen bij de Arbodienst. Als je zonder geldige reden of tijdige

Informatie (nieuwe) medewerkers

afzegging (minimaal 1 werkdag tevoren) niet verschijnt, dan worden de kosten van het spreekuur doorbelast.

Je mag ook altijd op eigen initiatief, in overleg met je manager, een afspraak bij de bedrijfsarts maken. Bijvoorbeeld, omdat je klachten hebt die met je werkzaamheden verband houden, of die door je werk verergerd kunnen worden. Ook kan je met de bedrijfsarts praten over de arbeidsomstandigheden om eventueel toekomstig verzuim te voorkómen.

5.7 BEGELEIDING BIJ LICHAAMELIJKE EN PSYCHISCHE KLACHTEN

Zoals eerder gezegd willen we graag verzuim voorkómen. Heb je pijn in je schouder, of beginnende pijn in je rug tijdens je werk? Meld dit dan direct. Samen kunnen we dan zoeken naar een oplossing.

5.8 BEREIKBAARHEID

Tijdens je ziekteperiode moet je bereikbaar zijn voor je manager. Ook als je ergens anders verblijft (bijvoorbeeld omdat je daar beter verpleegd kan worden) geef je dit door aan je manager.

Wil je op vakantie tijdens een periode van verzuim, vraag dit dan aan je manager. Je manager vraagt de bedrijfsarts om een medisch advies en beslist op basis hiervan of je op vakantie mag gaan.

5.9 ZWANGERSCHAP

- Als je zwanger bent, dan stuur je zo vroeg mogelijk een zwangerschapsverklaring met de vermoedelijke bevallingsdatum aan de afdeling P&O. Bij een ziekmelding als gevolg van zwangerschap stuurt P&O de verklaring naar het UWV.
- De ingangsdatum van het zwangerschapsverlof wordt aan de hand van deze verklaring vastgesteld, met de mogelijkheid dit verlof flexibel in te vullen (tussen 4 en 6 weken voor vermoedelijke datum bevalling). Van de ingangsdatum krijg je een schriftelijke bevestiging van de afdeling P&O.
- De werkelijke bevallingsdatum moet je ook doorgeven aan UWV en aan de afdeling P&O. Aan de hand van deze datum wordt de einddatum van het bevallingsverlof bepaald. Dit wordt door UWV schriftelijk bevestigd aan jou en aan de afdeling P&O.
- Ook als je tegen het einde van het bevallingsverlof nog ziek bent ten gevolge van de bevalling dan moet je dit direct doorgeven aan de manager.

5.10 VERZUIM TIJDENS VAKANTIE

Word je ziek als je op vakantie bent, dan meld je dit direct telefonisch aan de manager. Verlofdagen die verloren zijn gegaan door ziekte tijdens vakantie kunnen gecompenseerd worden als je een medische verklaring van de arts ter plaatse kunt overhandigen. Hierin moet in ieder geval staan:

- De aard van de ziekte
- Het verloop van de ziekte en de ingestelde therapie
- Een verklaring van medische ongeschiktheid om te reizen (als je ver van huis op vakantie bent)

5.11 UWV

Het UWV speelt een rol bij langdurig verzuim. Je kunt bij het UWV een deskundigenoordeel aanvragen als je het niet eens bent met een advies van de bedrijfsarts of de beslissing van de leidinggevende.

Als je onverhoopt langer dan 87 weken aaneengesloten door ziekte verzuimd hebt dan vraag je zelf bij het UWV een WIA uitkering aan.

HOOFDSTUK 6: DE URENREGISTRATIE

Alle medewerkers van TGG houden de gewerkte uren elektronisch bij in iO Me. Wanneer je dienstverband start ontvang je een gebruikersnaam en een inlogcode. In iO Me voer je wekelijks, uiterlijk op zondag, je uren (of controleert deze), je reiskosten en evt. verlof in.

LET OP: Wanneer je de uren niet op tijd hebt geaccordeerd heeft dit gevolgen voor je salarisverwerking!

HOOFDSTUK 7: REISTIJD EN REISKOSTEN

In de CAO Thuiszorg is een reiskostenreglement opgenomen welke door TGG gevolgd wordt. Voor de volledige tekst van het artikel verwijzen we naar de CAO. Hieronder staat wanneer je in aanmerking komt voor een vergoeding en hoe dit op het tijdregistratieformulier vermeld moet worden.

Reiskosten worden vergoed op basis van het in iO Me ingevulde vervoersmiddel. De vergoeding vervalt bij (langdurige) ziekte en verlof.

Informatie (nieuwe) medewerkers

7.1 REISTIJDVERGOEDING:

Reistijd is de tijd die je nodig hebt om van de ene naar de andere cliënt te reizen en wordt als normale werktijd vergoed. Voorwaarde is wel dat cliënten achter elkaar gepland staan en de reistijd minimaal 5 minuten bedraagt. Als je dus in de ochtend van 09.00-11.00 uur naar een cliënt gaat en in de middag om 14.00 weer een cliënt bezoekt is de tijd ertussen géén reistijd. Wel als beide cliënten na elkaar gepland zijn en je bijvoorbeeld 10 minuten nodig hebt om van de één naar de ander te komen. Je schrijft in dit geval 10 minuten reistijd. De tijd die je onderweg bent van je huis naar de cliënt en weer terug naar huis is géén reistijd.

7.2 REISKOSTENVERGOEDING:

Reiskosten zijn de kosten die je maakt om voor je werk te reizen per auto, fiets, brommer of openbaar vervoer. Voor al deze verschillende vervoersmiddelen bestaan er aparte vergoedingen. Uitgangspunt voor alle berekeningen is dat je altijd de kortste weg neemt. (je kunt hiervoor de routeplanner gebruiken) Je kunt per dag slechts één vervoermiddel invullen, je kiest dus voor of km's, of fiets of brommer of OV, nooit 2 tegelijk.

De vergoedingen zijn als volgt:

- Auto: eerste 10 km €0,15 per km, overig €0,27 per km.
- Fiets: €1,09 per dag.
- Brommer: €1,91 per dag.
- Openbaar Vervoer: vergoeding op basis van de ingeleverde vervoersbewijzen of OV-chip reisoverzicht. Lever dit uiterlijk de 10^e van de maand bij Personeelszaken in.

Let op: Bij gebruik van een eigen motorvoertuig moet je een WA-verzekering hebben die de aansprakelijkheid van de werkgever dekt en waarbij tevens een inzittendenverzekering is afgesloten. Thuiszorg Groot Gelre kan je om (een kopie van) de polis vragen. We hebben speciale formulieren die de cliënt moet tekenen om jou te vrijwaren van schade. Vraag hiernaar bij je coördinator/planner of vraag P&O.

HOOFDSTUK 8: CAO EN ANDERE REGELINGEN

8.1 SALARIS

Thuiszorg Groot Gelre heeft arbeidsvoorwaarden die beschreven staan in de CAO VVT. Alle functies zijn gewaardeerd en ingedeeld in een bepaalde salarisschaal. In je arbeidsovereenkomst staat welk salaris je ontvangt. Je krijgt je salaris per maand, altijd rond de 26^e, uitbetaald op je eigen rekening. Via het programma IRIS kun je zelf je loonstrook downloaden. In dit programma kun je ook altijd zien hoeveel vakantie-uren je hebt opgebouwd en je kunt de jaaropgave downloaden. Bij aanvang van het dienstverband ontvang je inloggegevens en een handleiding.

8.2 ZIEKTEKOSTENVERZEKERING

Per 1 februari 2009 geldt de basisverzekering voor iedere medewerker van TGG. Er is de mogelijkheid om mee te doen met de collectieve regeling die TGG heeft afgesproken met Menzis. Menzis geeft een korting op de basisverzekering en op de speciaal voor de zorg aanvullende verzekering. Voor meer informatie kun je terecht bij de afdeling P&O of je manager.

8.3 PENSIOEN

Je betaalt via je brutosalaris premie voor de opbouw van je ouderdomspensioen. Ons pensioenfonds is PGGM Pensioenfonds Zorg en Welzijn. TGG betaalt een deel van de premie en je betaalt een deel zelf. De premie wordt automatisch ingehouden op je salaris.

Je kunt de bij je vorige werkgever opgebouwde pensioenrechten meestal laten overnemen door PGGM (pensioenoverdracht). Voor meer informatie hierover verwijzen wij je naar de website van PGGM www.pggm.nl.

8.4 VERLOF

Over je gewerkte uren bouw je verlof op. Deze uren zijn bedoeld voor vakantie, vrije dagen, (erkende) feestdagen, maar ook voor persoonlijke omstandigheden zoals huwelijken, het overlijden van familie of een dokters- of tandartsbezoek. Er zijn verder nog enkele wettelijk geregelde vormen van verlof, bijvoorbeeld zwangerschapsverlof.

Wil je verlofuren opnemen of uit laten betalen, kijk dan eerst hoeveel uren je hebt opgebouwd en noteer deze in de weekkaart als verlofuren. Houd er wel rekening mee dat je nooit meer kunt opnemen dan je

Informatie (nieuwe) medewerkers

hebt opgebouwd. In mijniris.nl is de verlofkaart in te zien, daarin staan al je verlofregistraties en lees je hoeveel verlofuren je opgebouwd hebt.

8.5 VAKANTIE

Vakanties dienen ruim van tevoren te worden aangevraagd bij je coördinator/planner. In ieder geval 6 tot 8 weken voor de vakantie start, zodat er op tijd naar vervanging gezocht kan worden. **De zomervakantie dient vóór 1 april te worden aangevraagd. Heb je een contract met een vast aantal uren dan kan het zijn dat je aanvraag niet altijd gehonoreerd kan worden. Vraag dus zo snel mogelijk verlof aan.**

Voor medewerkers met vaste uren in het contract (een min-max contract) geldt dat je voor vakanties in de zomer maximaal 3 weken aaneengesloten kunt aanvragen. Mocht dit problemen opleveren, dan mag je contact opnemen met je zorgcoördinator/planner. De zorgcoördinator/planner (in overleg met de manager) beslist of je aanvraag gehonoreerd kan worden.

8.6 KLACHTEN

Ben je het niet eens met de manier waarop je door een collega of planner/zorgcoördinator behandeld bent en kun je dit zelf niet (meer) oplossen in een gesprek, dan kun je een gesprek met de manager aanvragen. Het kan hier overigens ook gaan om ongewenste omgangsvormen (seksuele intimidatie) door collega's of leidinggevende. De manager bij wie je de klacht meldt, bespreekt de klacht dan apart met jou, de klager, en de beklagde (hoor en wederhoor) en legt alles schriftelijk vast. Als de klacht hierna niet is opgelost, dan kun je een schriftelijke klacht indienen bij de kwaliteitsfunctionaris. Deze luistert eventueel nogmaals naar beide partijen, bestudeert alle schriftelijke verslagen van de eerdere gesprekken, laat de verslagen ook aan beide partijen lezen en neemt dan binnen 20 dagen een beslissing. Ben je het niet eens met deze beslissing, dan kun je bij de Commissie Klachtenbehandeling medewerkers schriftelijk in beroep gaan. Zie verder ook de regeling "klachtenbehandeling medewerkers".

8.7 VERTROUWENSPERSOON

De vertrouwenspersoon is iemand waar een medewerker die ongewenste omgangsvormen ervaart binnen de werksituatie of in verband met het werk, een beroep op kan doen. We proberen alle medewerkers te wapenen tegen agressie en intimidatie, door trainingen en door erover te praten met elkaar en voorlichting te geven.

Als je toch zelf een situatie niet (meer) naar je hand kan zetten, dan kun je de situatie ervaren als vervelend of bedreigend. De vertrouwenspersoon kan je helpen deze situatie een plaats te geven.

De vertrouwenspersoon binnen Thuiszorg Groot Gelre is: Petra Brinkman. Zij is te bereiken per telefoon 026-3639223 of e-mail p.brinkman@thuiszorggrootgelre.nl

8.8 ONDERNEMINGSRAAD (OR)

Een ondernemingsraad (OR) behartigt de belangen van het personeel van Thuiszorg Groot Gelre (maar niet van individuele medewerkers), zonder daarbij het organisatiebelang uit het oog te verliezen. Een OR overlegt regelmatig met "de bestuurder", in de persoon van de directeur, die de organisatie vertegenwoordigt. Deze vergaderingen zijn openbaar; je kunt dus aanwezig zijn als je dit wilt.

Je kunt ook lid worden van de OR (onder bepaalde voorwaarden). Een OR houdt met een bepaalde regelmaat verkiezingen, waarbij jij als kandidaat kunt meedoen.

Sinds de overname van TGG door DrieGasthuizenGroep valt TGG onder de OR van DrieGasthuizenGroep.

8.9 NON-DISCRIMINATIECODE

Thuiszorg Groot Gelre is tegen elke vorm van discriminatie. Onder discriminatie wordt verstaan het onrechtvaardig onderscheid maken tussen personen op grond van geslacht, godsdienst, levensovertuiging, politieke overtuiging, ras, nationaliteit, hetero- of homoseksualiteit of burgerlijke staat. Het is eenieder in de relatie cliënt-zorgverlener of cliënt-medewerker of medewerker-medewerker niet toegestaan:

- Zich discriminerend te uiten;
- Materialen te verspreiden die discriminerend zijn of aanzetten tot discriminatie;
- Propaganda te maken voor organisaties die discriminatie beogen of anderen daartoe aanzetten;
- Grensoverschrijdend gedrag (seksuele intimidatie en ongewenste intimiteiten).

Voor kantoormedewerkers zijn richtlijnen voor het gebruik van email, internet en telefoon.

Informatie (nieuwe) medewerkers

8.10 Tot slot.....

Zijn er zaken niet duidelijk of heb je vragen over onderwerpen die niet in dit boekje aan bod komen, vertel het je leidinggevende, de medewerkers van personeelszaken, de zorgcoördinator, planner of manager. Zij zijn er altijd om je verder te helpen.