
Cliënttevredenheidsonderzoek Carepower 2010

Datum : 01-02-2011
Auteur :
Versie : 1

CarePower


Inhoudsopgave

1. Inleiding
2. Methode van onderzoek
3. Vraagstelling
4. De onderzoeksresultaten
5. Samenvatting en conclusies


Cliënttevredenheidsonderzoek Carepower 2010

Inleiding

Een van de doelstellingen van Carepower is een cliëntgerichte dienstverlening.
Om de kwaliteit van de dienstverlening vast te stellen, heeft Carepower opdracht
gegeven om een cliënttevredenheidsonderzoek uit te voeren. De onderzoeksresultaten
moeten waar nodig een aanzet geven tot verbeteracties. Uit vervolgonderzoeken
in de komende jaren moet blijken of deze acties ook daadwerkelijk tot verbetering van de
dienstverlening hebben geleid.

De wet Kwaliteit Zorginstellingen legt de verantwoordelijkheid voor het bieden van een
goede kwaliteit van zorg bij de instelling welke de zorg levert. Deze instelling is wettelijk
verplicht een kwaliteitssysteem te hanteren en over de toepassing hiervan verantwoording
af te leggen. Het uitvoeren van onderzoek onder cliënten vormt hiervan een essentieel
onderdeel. Specifiek aandacht wordt hierbij besteed aan de betrokkenheid van patiënten
bij dit kwaliteitsbeleid.

Om de kwaliteit te borgen en op een constant niveau te handhaven is gedurende 2010 de
ISO-certificering in gang gezet en op 6 december 2010 behaald.


Vraagstelling

Vragenlijst :

- waardering over de intake(gesprekken) (drie vragen);
- waardering over de begeleiding door de hulpverlener(acht vragen);
- communicatie met Carepower (zeven vragen);
- waardering van de hulpverlener (vier vragen);
- waardering over de verstrekte informatie (drie vragen);
- waardering over de klantvriendelijkheid / klachtenprocedure (twee vragen).
- commentaar/opmerkingen

Op de lijst met vragen kunnen cliënten per vraag een rapportcijfer van 0 tot 5 geven; waarbij:
1 = onvoldoende
2 = matig
3 = voldoende
4 = goed
5 = uitstekend.
De vragenlijsten zijn niet tot de persoon in kwestie herleidbaar.

Het onderzoek heeft plaatsgevonden onder alle cliënten van Carepower. De enquêtes zijn
verspreid per post en middels retourenveloppe retour gekomen.
De respons was ca.65%.

Methode van onderzoek

Het primaire doel van de vragenlijst is het meten van de geleverde kwaliteit aan de cliënten, resp.
hoe de geleverde kwaliteit door de cliënt wordt ervaren, en het secondaire doel is de aanzet tot
kwaliteitsverbetering.
Vraaggerichte en vraaggestuurde zorg zijn begrippen die nauwelijks meer weg te denken zijn
uit de zorg- en dienstverlening. De zorgvraag van de cliënt staat centraal, en de cliënt
is de belangrijkste bron bij het bepalen van de kwaliteit van de zorgverlening.
Voor Carepower is het daarom van belang een antwoord te krijgen op de vraag welke aspecten
belangrijk worden gevonden door de cliënt en inzichtelijk te maken wat de sterke en zwakke
kanten zijn van de geboden zorg zoals die door cliënten van Carepower wordt ervaren, zodat met
behulp van verbeterplannen de kwaliteit van de zorg kan worden verbeterd.
Het cliënttevredenheidsonderzoek zal alle paar jaar worden herhaald.
Door de resultaten uit onderzoek met eerdere periodes te vergelijken kunnen de resultaten
van zorg(verbeteringen) vanuit cliëntperspectief worden geanalyseerd en teruggekoppeld.

Een secundaire vraag welke met dit onderzoek dient te worden beantwoord is of er verschillen
worden waargenomen tussen cliëntengroepen in de beoordeling.
Zijn er verschillen tussen de volgende groepen zorgaanvragers:
- Mannen resp. vrouwen
- verschillende leeftijdsgroepen


Cliënttevredenheidsonderzoek Carepower

Onderzoeksresultaten Kenmerken geënquêteerde cliënten:

Percentage mannen en vrouwen:

vrouw : 33%
man: 67%

2008 2010

Geslacht

67% 33%
Man

vrouw

Geslacht

67% 33%
Man

vrouw

Opmerking: Ondanks vertrekkende en nieuwe cliënten blijft de verdeling gelijk met als grootste “
groep “mannen.

Leeftijd:

2008 2010

18 – 25 jaar : 17% 18-25 jaar : 22%
26 – 40 jaar : 38% 26-40 jaar : 30%
41 – 60 jaar : 39% 41-60 jaar : 48%
>60 jaar : 6% >60 jaar : 0%


Leeftijdopbouw

22%

30%

48%

0%

18-25jr. 26-40jr.

41-60jr. >61jr.

Opmerking: Binnen de geënquêteerden zijn er geen clienten meer ouder dan > 60 jaar. Het
zwaartepunt ligt in de leeftijdsgroep 26 tot 60 jaar. Dat is niet gewijzigd t.o.v. 2008.

Cliëntentevredenheidsonderzoek Carepower

Duur van begeleiding door Carepower:

< 3 maanden : 6% < 3 maanden : 7%
3 tot 6 maanden : 17% 3 tot 6 maanden : 7%
6 tot 12 maanden : 49% 6 tot 12 maanden : 37%
> 1 jaar : 28% > 1 jaar : 49%

2008 2010

Leeftijdopbouw

17%

38%

39%

6%

18 - 25jr.
26 - 40jr.
41 - 60jr.
>61jr.


begeleidingsduur

<3 mnd

6%

3-6mnd

17%

6-12 mnd

49%

>1 jaar

28%

begeleidingsduur

<3 mnd

7%

3-6mnd

7%

6-12 mnd

37%

>1 jaar

49%

Opmerking: Tijdens het onderzoek in 2008 wordt circa de helft van de cliënten tussen 6 maanden
en 1 jaar door Carepower begeleid. In de enquête 2010 blijkt het zwaartepunt te verschuiven naar
een begeleidingsduur tussen 6 maanden en langer dan een jaar.

Cliëntentevredenheidsonderzoek Carepower

Waardering informatie:

In de categorie “Intake” zijn de volgende vragen gesteld:

1. Bent U tevreden over het eerste kennismakingsgesprek dat met U gevoerd is?

2.Bent U tevreden over de informatie over de mogelijke zorgverlening en begeleiding?


3.Hebt u voldoende informatie gekregen over het te verwachten resultaat van uw
behandeling?

2008 2010

Waardering
1 = onvoldoende = 0% 0%
2 = matig = 0% 0%
3 = voldoende = 6% 8%
4 = goed = 40% 33%
5 = uitstekend = 54% 59%
Totaal = 100% 100%

Intake

3

6%

4

40%
5

54%

1

+

2

0%

Intake

3

8%

4

33%
5

59%

1

+

2

0%

Opmerking: In 2008 is van 94% van de cliënten “goed” tot “uitstekend” tevreden over de gevoerde
intake gesprekken en de daarbij verkregen informatie. uit het onderzoek 2010 blijkt dat percentage
nagenoeg hetzelfde te zijn: 92%.

Cliëntentevredenheidsonderzoek Carepower

In de categorie “Begeleiding” zijn de volgende vragen gesteld:

1. Hoe tevreden bent U over het contact met Uw vaste begeleider?

2. Hoe tevreden bent U over de deskundigheid van uw vaste begeleider?

3. Kunt U Uw begeleider voldoende vertrouwen, en komt deze de afspraken na?


4. Bent U tevreden over de bereikbaarheid van de medewerker van CarePower?

5. Bent U tevreden over hoe de begeleider met U omgaat?

6. Bent U tevreden over de tot nu bereikte vooruitgang?

7. Bent U tevreden over de stiptheid van de begeleider?

8. Bent U tevreden over de flexibiliteit van de begeleider?

2008 2010

Waardering
1 = onvoldoende = 0% 0%
2 = matig = 3% 0%
3 = voldoende = 4% 4%
4 = goed = 32% 29%
5 = uitstekend = 61% 67%
Totaal = 100% 100%

Begeleiding

4

32%

5

61% 2

3%

3

4%

1

0%

Begeleiding

4

29%

1

0%

2

0%
3

4%

5

67%

Opmerking: Ten tijde van de enquête 2008 was93% van de cliënten “goed” tot “uitstekend”
tevreden over de geleverde begeleiding. 2010 laat een kleine verbetering zien met 3% naar 96%.

Cliëntentevredenheidsonderzoek Carepower

In de categorie “Communicatie” zijn de volgende vragen gesteld:

1. Is de manier van werken van Carepower met u besproken?

2. Hebt U voldoende inspraak gehad over de begeleidingsaanpak?

3. Bent U tevreden over het begeleidingsplan?


4. Bent U tevreden over hoe de begeleiding wordt uitgevoerd?

6. Voelt u zich serieus genomen door Carepower?

7. Hebt U door de bestaande begeleiding meer of minder dagelijkse problemen?

2008 2010

Waardering
1 = onvoldoende = 0% 0%
2 = matig = 2% 0%
3 = voldoende = 5% 8%
4 = goed = 36% 36%
5 = uitstekend = 57% 53%
Geen mening = 0% 3%
Totaal = 100% 100%

Communicatie

0 2%
5%

36%

57%

0%

10%

20%

30%

40%

50%

60%

Communicatie 1 t-m 5

Communicatie

0 0%

8%

36%

53%

0%

10%

20%

30%

40%

50%

60%

Communicatie 1 t-m 5

Opmerking: 93% van de cliënten was “goed”tot “uitstekend” tevreden in 2008 over de
communicatie met CarePower. In 2010 is dat iets gedaald, met 4%, tot 89%.

Cliëntentevredenheidsonderzoek Carepower

In de categorie “Informatie” zijn de volgende vragen gesteld:

1. Hebt U voldoende informatie ontvangen over wat U kon/mocht verwachten m.b.t.
begeleiding, rechten en plichten

2. Was de informatie over wat U zelf moest doen duidelijk?


3. Bent U tevreden over de privacy en hoe er met uw gegevens wordt omgegaan?

2008 2010

Waardering
1 = onvoldoende = 0% 0%
2 = matig = 0% 1%
3 = voldoende = 6% 11%
4 = goed = 40% 33%
5 = uitstekend = 54% 55%
Totaal = 100% 100%

Informatieverschaffing

0% 1%

11%

33%

55%

0%

10%

20%

30%

40%

50%

60%

1 2 3 4 5

Opmerking: De tevredenheid van de cliënten is iets gedaald in 2010, 88% is “goed”tot “uitstekend”
tevreden over de door Carepower verschafte informatie. In 2008 was dat percentage 94. Van die
daling met 6% is 5% verschoven naar voldoende en 1 % naar matig. Hier ligt een punt van
aandacht voor CarePower om verbetering aan te brengen.

Cliëntentevredenheidsonderzoek Carepower

Informatieverschaffing

0% 0%
6%

40%

54%

0%

10%

20%

30%

40%

50%

60%

1 2 3 4 5


In de categorie “Algemeen” zijn de volgende vragen gesteld:

1.Bent U tevreden over de klantvriendelijkheid van Carepower?

2008 2010
1 = onvoldoende = 0% 0%
2 = matig = 0% 0%
3 = voldoende = 6% 4%
4 = goed = 22% 41%
5 = uitstekend = 72% 55%

Klantvriendelijkheid

1; 4%

11; 41%
15; 55%

2. Is de klachtenprocedure bij U bekend?

2008 2010

Waardering
1 = onvoldoende = 9% 0%
2 = matig = 0% 11%
3 = voldoende = 6% 19%
4 = goed = 29% 19%
5 = uitstekend = 53% 44%
Geen mening = 0% 7%
Totaal = 100% 100%

Klantvriendelijkheid

5

72%

4

22%

3

6%


Opmerking:Vraag 1 laat voor 2010 zien, dat de klantvriendelijkheid op een ´goed tot uitstekend”
niveau is gebleven. In 2010 is dat 96% van de cliënten t.o.v. 94% in 2008. Vraag 2 o0ver de
bekendheid met de klachtenprocedure scoort beduidend minder in 2010 geeft 63% aan “goed tot
uitstekend” bekend te zijn met de procedure. In 2008 was dat nog 94%. Ook hier is een duidelijk
aandachtspunt aanwezig, deze procedure beter bekend te maken en indien nodig te
verduidelijken.

Bekendheid met

klachtenprocedure

3

17%

0

0%

2

11%

7

38%

5

28%

1

6%

Bekendheid met

klachtenprocedure
3

11%

0

0%

5

19%

5

19%

12

44%

2

7%

Cliëntentevredenheidsonderzoek Carepower

Samenvatting en conclusies:

De totale score over alle disciplines bedraagt:
91% “goed” tot “uitstekend” tevreden over de geleverde prestaties van Carepower
27% “voldoende” tevreden, 7% “matig” tevreden, en 1% “onvoldoende” tevreden.
Een punt van aandacht dient de bekendheid van de “klachtenprocedure” bij de cliënten.
Er werden geen substantiële verschillen waargenomen tussen de verschillende
onderzoeksgroepen: “mannen”resp.vrouwen” en verschillende leeftijdscategorieën.


