

Jaarverslag 2017

Woord vooraf

Met veel zorg keken we uit naar het eerste jaar in de Persoonsvolgende Financiering.
Enige nieuwsgierigheid over de nieuwe mogelijkheden voor de sociale ondernemer
was er zeker maar die werd opzij geduwd door de stress van wat gaat dat hier allemaal
worden. We zijn nu een jaar verder en jawel een aantal dingen worden al wat
duidelijker. De bezorgdheden zijn er nog en een aantal hiervan zijn nog niet uitgeklaard
maar zo gaat dat, we trekken onze plan en zoeken een weg. En juist dat is het gevoel
dat blijft hangen het, kader is er maar de elementen hangen nog niet aan elkaar.

Juist die onduidelijkheid creëert spanning. Een spanning die we voelen bij de cliënten
die zich afvragen hoe het nu zit met hun budget waarvan ze zoveel verwacht hebben
en waar ze nog steeds geen vat op krijgen, als ze al een budget hebben of krijgen.
Verwachtingen die ze formuleren naar de medewerkers, jullie krijgen zo veel geld voor
de zorg voor ons kind en wat krijgen we er voor terug?
Of het personeel dat zich afvraagt of er morgen nog wel een baan voor hen zal zijn als
ze merken dat de zorgpunten in 2017 gedaald zijn tegenover het vorige jaar of als er
een cliënt weg gaat naar een andere zorgaanbieder of voor altijd … Die baan zal er wel
zijn maar als de zorgpunten migreren, zullen dan ook de banen migreren?
Of de directie die probeert zorgpunten te vertalen in jobs en organisatie gebonden
punten in punten, of in cash of ondersteuningsmodules in … nou nou!
Die spanning hebben we het afgelopen jaar sterk gevoeld en ze vertaald zich deels in
kritiek naar elkaar.
We stellen wel duidelijk vast dat er middelen verschuiven van de reguliere sector naar
de clïentomgeving, thuis of in kleinschalige initiatieven of naar een andere (privé-)
sector. We zien dat er open plaatsen zijn in de voorzieningen meer dan ooit tevoren, er
zijn wel wachtenden voor die open plaatsen maar geen middelen.
We gaan als sociaal ondernemer de uitdagingen aangaan. We willen het accent op
sociaal zetten maar worden vooral door de realiteit gedwongen om het accent op
ondernemer te zetten. Probleem is dat er geen gat in de markt is om in te springen
maar wel nog steeds een gat in het budget om zorg te realiseren. Ik vrees dat de
realiteit in de komende jaren er één zal zijn van opkomende concurrentie en van de
tering naar de nering zetten.

Ondanks al die commotie en veranderingsstress wil ik u toch uitnodigen om het
jaarverslag van Klim eens door te nemen en vast te stellen dat we met alle
medewerkers van Klim; leefgroep- en atlierbegeleiders, therapeuten, medische dienst,
de staf, administratieve medewerkers en de medewerkers van het logistieke en
technisch team maar ook met alle vrijwilligers op het terrein of in het bestuur, ook in
2017 weer een mooi werkjaar hebben neergezet.

Namens alle cliënten, bewoners van De Klink en Michielsheem dank daarvoor!

Gerd Demandt, directeur

Inhoud

woord vooraf 03

inhoudsopgave 04

In een notendop 05

DEEL 1 ACCENTEN IN ONZE WERKING

open plaatsen 11

open vacatures 12

palliatieve zorg en ondersteuning bij het levenseinde 13

dagbesteding in De Klink 14

therapeutische ondersteuning in Michielsheem 16

medische begeleiding en ondersteuning 17

sociale dienst 18

werken aan kwaliteit 19

vorming, training en opleiding 20

administratieve ondersteuning 21

toi, technische ondersteuning en infrastructuur 22

inspraak in huis De Klink 23

gebruikersraden in Klim vzw 24

samenstelling bestuursorganen Klim vzw 26

externe contacten 27

DEEL 2 STATISTISCHE GEGEVENS

bewonersgegevens 29

personeelsgegevens 31

DEEL 3 FINANCIËLE GEGEVENS

resultatenrekening 37

colofon 41

onze sponsors 42

In een notendop 2017

Je kunt natuurlijk terecht op de facebookpagina van Klim maar we willen ook in het
jaarverslag een kort overzicht maken van de veelheid der gebeurtenissen in het
afgelopen jaar. Heel wat kleinere en grotere momenten die we meemaken in De Klink
of Michielsheem halen het jaarverslag niet vandaar dat we daar dit jaar een keertje
snel overheen gaan als via een dronevlucht bij wijze van spreken.

Traditioneel startten wij ons jaar met beste wensen aan bewoners, familie, vrienden,
personeel, professionele contacten, leveranciers en aan vele anderen. Sinds vele jaren
mogen we hiervoor rekenen op Els Voeten, onze vaste vormgeefster, vrijwillig en
volledig gratis!

Diploma-uitreiking klimaatgidsen.
Natuurpunt organiseerde eind
december en begin januari
2017 een cursus voor klimaat-
gids. De vijfde en laatste sessie
van deze cursus ging door op
zondag 8 januari in ons
natuurgebied Thaborberg in
Dilbeek. De deelnemers
kregen hun diploma uit de
handen van Karel De Ridder,
schepen van leefmilieu. Na het
plechtige moment en het
poseren werd de cursus
afgesloten met een receptie.

Klim vzw - ruimte voor mensen met een beperking!
Om beter in te spelen op de zorgvragen van toekomstige
cliënten en ons beter kenbaar te maken aan de mogelijk
nieuwe bewoners voor De Klink en Michielsheem pasten
we in 2017 onze huisstijl aan. Een nieuw logo, aandacht
voor onze facebookpagina en een geleidelijke
vernieuwing van onze website maken daar deel van uit.

Zon, wolken, wind en af en toe een druppel hadden geen vat op onze Lente-actie in De
Klink in Diegem. Met de gewaardeerde hulp van velen en de ondersteuning van
Kiwanis, Lions en UPS hadden we zaterdag 13 mei voor de zoveelste keer een
geslaagde Lenteactie! Bedankt aan iedereen die is langsgekomen en op die manier de
werking van De Klink ondersteunt.

Sinds vele jaren ondersteunt UPS uit Diegem de werking van Huis de Klink. Bij
gelegenheid van de Lenteactie, waar de medewerkers talrijk aanwezig waren om onze
standen te bemannen en te bevrouwen mochten we uit handen van Anne Coppens
van UPS, een cheque
van 5.000 dollar
ontvangen voor de
werking van Huis De
Klink. We bezigden dit
bedrag voor een
activiteit voor alle
bewoners van Huis De
Klink in het dierenpark
Plankendael in het
najaar van 2017.

In de maand mei kregen we in het dienstencentrum
bezoek, niet van een meikever maar wel van een
steviger klepper, een heuse neushoornkever. Een
zeldzamer soort en ook dubbel zo groot als de
meikever. We zetten dit bezoek even in de kijker
niet alleen om het mooie en zeldzame beestje maar
ook en vooral om aan te tonen dat op de
Thaborberg, op amper 5 kilometer van de Grote
Markt van Brussel het goed toeven is in de groene
omgeving.

In juni 2017 konden we de
snoezelruimte in De Klink
afwerken en in-snoezelen.
De uitvoering van de werken
gebeurde volledig door de
technische ploeg van Klim. De
kosten voor de inrichting en de
speciale toestellen werden
gesponsord door de giften van
de Lente-actie, en door
financiële steun van Kiwanis
Vilvoorde en Rotary Zaventem.

5 juli 2017, start van de bouw
van een nieuwe leefgroep
Het is eindelijk zo ver! De
bewoners van leefgroep D in
De Klink hebben er lang naar
uitgekeken maar de werken
aan de nieuwbouw gaan van
start. Spijtig dat een aantal
bomen er voor moeten wijken
maar de bewoners van
leefgroep D zien wel erg uit
naar de nieuwe woonst!
Natuurlijk hebben we tijdelijk

ons ongerief omdat we een deel van de tuin niet kunnen gebruiken en we bovendien
moeten opletten met de vrachtwagens, kranen en andere spectaculaire toestellen die
voor bij ons raam passeren. Maar er valt wel iets te zien en het is bovendien leuk om te
zien hoe het gebouw ondertussen als ruwbouw al volledig af is. De discussie over wie
waar kan gaan slapen of wonen, met of zonder terras het kan beginnen.

Ook afscheid nemen is deel van ons verhaal. Dit jaar namen we afscheid van twee
mensen die al heel lang bij De Klink en Michielsheem betrokken zijn. Beiden stapten in
2017 over van het beroepsleven naar de periode van rustpensioen. We hebben het
dan natuurlijk over Juliana De Ridder en Piet De Greef. Twee mensen die sinds vele
jaren betrokken waren bij het ontstaan en de uitbouw van De Klink en later bij Klim
vzw.
Samen met alle bewoners, personeel, bestuur, familie
en vrienden namen we afscheid van Juliana De Ridder
op vrijdag 30 juni 2017. Op het zonnige seniorenterras in
De Klink en onder een stralende zon wuifden we Juliana
uit na 31 jaar in dienst van De Klink vzw als directrice van
1986 tot en met 2006 en als adjunct-directeur van Klim
vzw van 2007 tot 2017. Er was veel volk, er waren
speeches, serieus en plezant en veel cadeaus en
bloemen.
Na het openen van alle cadeaus en uiteraard nog wat
genieten van vakantie kon Juliana uitgerust aan haar
pensioen beginnen op 1 september 2017.

Ook Piet De Greef die in 2004 de fakkel overnam als afgevaardigd bestuurder in klim

vzw nam in augustus 2017 afscheid als bestuurder na
het ingaan van zijn pensioen bij CM Sint-
Michielsbond. Ook Piet heeft er een lange carrière
opzitten bij CM Sint-Michielsbond. Na een aanloop
als docent in de Sociale Hogeschool verhuisde hij
begin jaren tachtig naar de welzijnsdiensten van CM
Sint-Michielsbond. Daar groeide hij geleidelijk door
naar de functie van personeelsdirecteur om in 2004
Marcel Paps op te volgen als verbondssecretaris en
algemeen-directeur. Vanuit zijn functie bij Sint-
Michielsbond nam hij daarna de functie waar van
afgevaardigd bestuurder bij Klim vzw. Piet werd op
passende wijze uitgewuifd door de algemene
vergadering op 13/12/2017 in Dilbeek.

Twee spelersgroepjes van de voetbalclub
Groot-Dilbeek brachten eind september
een bezoek aan de bewoners van
Michielsheem. In het kader van een stage
voor de U8 en de U9 kregen de spelertjes
een speciale opdracht in Michielsheem.
Ze brachten de ganse dag door al spelend
samen met onze bewoners. Het werd een
fijne dag zowel voor de spelertjes als voor
de bewoners van Michielsheem die er
bijzonder veel plezier in hadden.

Op zondag 22 oktober 2017
nodigden we alle ouders,
familieleden en vrienden van de
bewoners van Michielsheem uit
op een gezellige kaas- en
wijnavond. We startten om
16.30 uur. Bij een stukje kaas
hoort een lekker glaasje wijn.
Daarom boden we de wijnen van
onze wijnverkoopactie opnieuw
aan. Naast de opbrengst van de
wijnverkoopactie zal ook de
opbrengst van deze kaas- en wijnavond ten goede komen aan de bewoners van Huis
Michielsheem.

Jaarlijks herdenken we begin
november, samen met familie en
vrienden, de overleden
bewoners van Huis De Klink
tijdens een misviering in de kerk
van Diem. (vrijdag 10/11/2017)

Traditiegetrouw en dit sinds vele jaren sluiten we het activiteitenjaar af met de
Kerstactie in De Klink in Diegem. Zo ook dit jaar. De opbrengst van de Kerstactie gaat

naar het solidariteits-
fonds van De Klink dat
bewoners met een te
krap budget onder-
steunt om hen wat
extra zakgeld te
kunnen gunnen, een
noodzakelijke aankoop
te betalen of inschrij-
vingsgeld voor activi-
teiten of een vakantie
helpt te betalen.

https://www.facebook.com/KLIMvzw/photos/a.170721873037495.33424.160673260709023/1371384639637873/?type=3
https://www.facebook.com/KLIMvzw/photos/a.170721873037495.33424.160673260709023/1371384639637873/?type=3
https://www.facebook.com/KLIMvzw/photos/a.170721873037495.33424.160673260709023/1371384639637873/?type=3

DEEL 1

ACCENTEN IN ONZE WERKING

Open plaatsen 11
of de strijd om de cliënt met een budget

Vanaf 1 januari 2017 zijn we gestart met de Persoons Volgende Financiering (PVF). Dit
betekent dat de subsidiering van het personeel niet meer rechtstreeks naar de
voorzieningen gaat, maar ons via de rugzakjes (het budget van zorgpunten of centen)
van de zorgvrager bereikt.
De zorgvrager kan nu met zijn of haar rugzakje zelf de zorg aankopen. Dit kan onder
de vorm van cash of een voucher die rechtstreeks kan besteed worden in een
voorziening, erkend door het VAPH. Hoe groot het rugzakje van de zorgvrager is,
is afhankelijk van de zorgzwaarte van de hulpvrager en de frequentievraag van de
zorg..
Deze nieuwe manier van financieren heeft grote gevolgen voor Klim op verschillende
vlakken, zowel op de aanmeldingen als op het aantal open plaatsen binnen Klim.
In 2017 overleden er drie bewoners, één in huis De Klink en twee in huis
Michielsheem. Vanuit De Klink ging een cliënt terug thuis wonen en verhuisde er een
cliënt naar een andere voorziening. Dit betekent dat er in 2017 verschillende open
plaatsen waren zowel in huis De Klink als huis Michielsheem. In het kader van de
Persoonsvolgende Financiering krijgt een voorziening nog twee maanden na een
overlijden zorg gebonden financiële middelen. Het is dus aangewezen om binnen de
twee maanden een open plaats ingevuld te krijgen wil je geen personeelsmiddelen
verliezen.
Voor 2017 werden personen met een handicap met een opnamevraag ook opgevolgd
door contactpersonen, dit waren dikwijls de sociale diensten van instellingen.
De contactpersonen zorgden ervoor dat de vraag werd geregistreerd bij de Centrale
Registratie van Zorgvragen (CRZ), de zogenaamde wachtlijst, en meldden ook de
persoon aan bij een open plaats in een instelling waarin de persoon geïnteresseerd
was. De CRZ had een opdeling in prioriteitengroepen en voor elke open plaats bleef de
zorgvraag in dezelfde regio. Bv. als er iemand in een nursinginstelling in Vlaams-
Brabant overleed, werd er in die instelling in Vlaams-Brabant een nieuwe vraag voor
nursing opgelost.
Bij een open plaats kon men vroeger de CRZ raadplegen en zo kijken welke zorgvragen
er in prioriteitengroep 1 stonden en op basis hiervan contact opnemen met de
contactpersonen. Zij deden de nodige stappen om een kans te geven bij de betrokken
instelling, indien de zorgvrager geïnteresseerd was.
Nu moet de zorgvrager zelf zijn weg zoeken voor zijn zorgvraag.
Vanuit Klim keken wij naar criteria zoals, de doelgroep, onze expertise bij bepaalde
problematieken, dynamieken binnen de leefgroep tussen cliënten, afstand naar de
voorziening, enzovoort.
Op dit moment bestaat de CRZ niet meer. We moeten ons aanbod op diverse
manieren bekend maken zodat zorgvragers zich kunnen aanmelden. Dit vereist een
heel andere manier van denken. We moeten ons nu meer dan ooit profileren als
zorgbedrijf. We maken onze open plaatsen kenbaar op allerlei wijzen: een nieuw
platform van het VAPH om open plaatsen te registreren, via de Facebookpagina’s van
Klim en Havinet, via bijstandsorganisaties, de werkgroep maatschappelijk werk,
enzovoort. Hierbij worden sociale media steeds belangrijker.

Sinds het wegvallen van de CRZ, merken we op dat er veel minder aanmeldingen zijn.
Dit toetsten we af bij andere voorzieningen en ook zij hebben dezelfde ervaring. De
aanmeldingen die er dan wel zijn, zijn er vaak voor zorgvragers die nog geen budget
hebben toegekend gekregen. De enkele aanmeldingen van zorgvragers met een
budget, gaan vaak gepaard met zeer complexe problematieken zoals bijvoorbeeld
dubbeldiagnose (verstandelijke beperking in combinatie met bijvoorbeeld
verslavingsproblematiek en/of psychiatrische problematieken), GES+ (extreme
gedrags- en emotionele problematiek) of zware vrijheid beperkende maatregelen.
Voor 2017 hadden we een grotere kans dat een zorgvrager binnen een bepaalde
leefgroep ‘paste’ qua groepsdynamiek. We merken meer en meer op dat dit steeds
moeilijker wordt. Het is een uitdaging om dezelfde kwaliteitsvolle ondersteuning te
bieden aan al onze cliënten binnen dit nieuwe financiële kader.
Deze nieuwe manier van werken roept toch veel vragen en bedenkingen op:
- er zijn nog nooit zoveel open plaatsen in instellingen geweest, die niet opgevuld
geraken?
- wordt een bepaald zorgbudget vervangen door eenzelfde zorgvraag?
- een nursingbudget wordt dit uitgedeeld aan iemand met een nursingvraag of wordt
het mogelijk aan een andere zorgvraag gegeven, bijvoorbeeld twee zorgvragen
begeleid wonen?
- wordt er genoeg rekening gehouden met regio’s bijvoorbeeld de dringendste
nursingvragen zijn in Limburg, gaan dan alle vrijgekomen nursingbudgetten naar
Limburg?

Vroeger hielpen de contactpersonen (sociaal assistenten) bij de administratieve
rompslomp rond open plaatsen. Dit is weggevallen, ouders moeten zelf afkomen en
krijgen nu soms hoop maar hebben nog geen budget. Sommige ouders zijn niet goed in
deze administratieve rompslomp en glippen door de mazen van het net en geraken
dus niet aan een budget of ondersteuning.

Open vacatures 12
of the war for talent

De afgelopen jaren zien we een verandering in de arbeidsmarkt.
Het liep nooit storm wanneer wij een vacature plaatsten op de VDAB site voor bv.
begeleiders maar je kon tenminste 3 tot 4 begeleiders uitnodigen voor een
sollicitatiegesprek. De afgelopen twee jaar zie je dat er met moeite 1 tot 2 personen
komen solliciteren voor een job van begeleider. Vaak moeten we advertenties plaatsen
in de krant. Volgens de VDAB zijn er ‘tientallen matchen’ maar is onze doelgroep niet
interessant voor hen. Of we liggen ongelukkig naast de ring rond Brussel maar we
liggen vooral in Vlaams-Brabant en net naast het Brussels Gewest met een dergelijk
groot aanbod aan jobs! Daarnaast zie je dat jonge kandidaat collega’s niet persé lang
willen blijven. Men shopt rond, krijgt verscheidene aanbiedingen en in het beste geval
word je gewaarschuwd dat m’n de job alsnog niet meer wenst wegens iets
interessanter en dichter bij huis. Of men heeft brede interesses wat werken betekent.
Komt daarbij dat sommige vereiste diploma’s echt ‘knelpuntberoepen’ zijn als bv. kok

of therapeut. Daar moet men soms maandenlang naar zoeken en hopelijk de witte raaf
vinden.
Een ander fenomeen is dat men enkele jaren terug geen allochtonen aanbod had op
de sollicitatiemarkt en nu opeens wel. Zij vinden onze doelgroep maar beschikken niet
altijd over de juiste diploma’s of over voldoende Nederlandse taalkennis.
‘En stagiaires?’ hoor ik nu sommigen denken. Wel ook stagiaires zijn er minder in
aantal dan vroeger. Jaren terug moesten we stagiaires weigeren wegens te veel nu
zoeken wij er! In de meeste opleidingen mogen studenten hun stageplaatsen kiezen en
blijkt onze doelgroep niet in de top 3 te staan. Enkelingen kiezen wel bewust voor ons
en die zien wij dan ook op de werkvloer. Uit die doelgroep kon je vaak later een collega
overhouden of zeker jobstudenten.

Palliatieve zorg en ondersteuning bij het levens-
einde in Michielsheem

Geen gevoeliger thema dan dit. Zodra een van onze bewoners zo erg ziek is dat
volledig herstel niet meer mogelijk is en we hem of haar, meer en meer het
levenseinde zien naderen, is vaak levenscomfort bieden nog de enige optie.
Dit is emotioneel en rationeel steeds een moeilijke periode voor de naasten, de familie
maar ook voor de leefgroepbegeleiding. De reacties van de omgeving zijn erg
uiteenlopend, ieder voelt, denkt en reageert hierbij anders.
Meestal gaat hieraan een ruime periode van medisch onderzoek en overleg vooraf en
hopelijk volgt dan een periode van acceptatie en consensus over op welke wijze een
comfortbehandeling en ondersteuning kan aangeboden worden.
De familie en de naasten hebben hierin het laatste woord. Niet voor iedereen
makkelijk als jij dat als begeleider of zorgondersteuner net anders zou doen.
Het blijft erg moeilijk om de pijndrempel bij onze bewoners goed in te schatten, zeker
als zij het niet kunnen zeggen. We zien niet graag iemand lijden dus is een evenwicht
zoeken bij de ondersteuning met pijnmedicatie versus sedatie een must maar geen
exacte wetenschap. Soms lukt dat prima, soms is dat moeilijk. Dit betekent dat er bij
een bewoner in deze fase voortdurend overleg nodig is tussen medische dienst, familie
en begeleiders. Het is telkens een bijzonder intensieve periode.
We proberen maximaal de vertrouwde omgeving van de bewoner en het contact met
de medebewoners en de vertrouwde begeleiding te behouden. We zijn ervan
overtuigd dat dit de medische en therapeutische ondersteuning maximaal kansen
geeft en het team de mogelijkheid biedt om de bewoner optimaal te ondersteunen.
Op elk moment van de dag kan de familie langskomen en zelfs blijven overnachten
zodat de bewoner niet alleen hoeft te zijn of te gaan.

 Dagbesteding in De Klink 14

Het doel dat we in 2017 voor ogen hadden, was het aanbieden van een gevarieerd
programma van dagactiviteiten, op maat van de huidige bewoners én van toekomstige
cliënten, rekening houdend met hun zorgvraag, binnen een inclusieve en haalbare
context.
Daartoe werd een nieuw concept voor de dagbesteding uitgedacht, geënt op de
domeinen van kwaliteit van leven die voor elke mens van toepassing zijn. Dit concept
werd in een visietekst gegoten.
Concreet betekende dit dat we:
- meer rekening wilden houden met het eigen ritme van de bewoners, hun individuele
behoefte aan rustmomenten en hun interesses;
-een meer autisme-vriendelijke aanpak wilden realiseren (structuur en
voorspelbaarheid door middel van ruimtelijke ordening en visuele ondersteuning);
-naast een werkaanbod, een aanbod wilden creëren voor personen met een grotere
zorgvraag, eerder onder de vorm van belevingsactiviteiten;
-een groter aanbod wilden maken in de vorm van beweging en sport;
-ons meer wilden richten naar inclusie, en nieuwe samenwerkingsverbanden in de
omgeving wilden aangaan;
- ons meer wilden openstellen voor cliënten met enkel een budget voor
dagondersteuning (niet-inwonenden);
-dit alles niet ten koste van de individuele aandacht voor de bewoner wilden laten
gebeuren.
Wat hebben we gerealiseerd? Het dagelijkse aanbod werd al mooi uitgebreid met
activiteiten van allerlei aard:
Om meer in te spelen op de verschillende interesses, ontstond er – naast de
traditionele ateliers - een groepje “puzzel en woord” rond taalbeleving. Anderen gaan
naar de openbare bibliotheek en lezen verhalen voor of kijken samen in de gekozen
boeken. Voor personen die graag met voeding bezig zijn, hebben we extra
kookactiviteiten ingelast. Sommige bewoners volgen een cursus van Open School
waardoor ze zich verder kunnen ontwikkelen.
Voor de personen met een grotere zorgvraag, riepen we verschillende
belevingsgroepjes in het leven waar de ervaring en het samenzijn centraal staat. Zij
spelen bijvoorbeeld graag gezelschapsspellen, luisteren samen naar hun favoriete
muziek, of brengen een bezoek aan een boerderij.
Daarnaast hebben we meer aandacht voor beweging en sport. Een aantal sportieve
bewoners schreven zich in, in de fitnessclub, en gaan op zondag ook badminton
spelen. Anderen gaan dagelijks stevig stappen. Ook in de avonduren wordt er meer
aan sport gedaan.
We hebben ook gewerkt aan maatschappelijke inclusie. Wekelijks gaan twee bewoners
de groentetuin onderhouden in de pluktuin De Klepper in Meise. Andere bewoners
hebben ook (vrijwillige) jobs buitenhuis: er wordt onder andere gewerkt in
verschillende rusthuizen, in Mivavil, op een zorgboerderij, in de lagere school, bij de
politie, bij de Colruyt, in het gemeenschapscentrum De Linde van Evere. Er zijn meer
uitwisselingen ontstaan van bewoners met andere voorzieningen uit de omgeving
(Ons Tehuis Brabant in Perk en De Ark in Haren), zodat zij hun horizonten kunnen
verruimen en nieuwe ontmoetingen kunnen hebben.

Er was nog meer gepland, maar gezien we ervoor hebben gekozen om
personeelspunten te sparen en dus een langdurig zieke werknemer in de dagbesteding
niet hebben vervangen, zijn deze plannen niet helemaal van de grond gekomen. We
wilden nog een zanggroepje hebben, en een creatief atelier voor jongeren, en één
voor ouderen. We hopen dat ook dit, naast andere initiatieven, in 2018 kan ontwikkeld
worden.
Wat hebben we in 2017 niet gerealiseerd:
- we hebben nog onvoldoende structurele aanpassingen doorgevoerd om tegemoet te
komen aan de zorgvraag van personen met autisme. Wel werden daar rond
verschillende vormingen gevolgd, werden er al ideeën en bedenkingen uitgesproken,
en werden er kleine individuele aanpassingen gedaan zoals hoorprotectie of meer
rustmomenten overdag;
 - we zijn - buiten de individuele externe jobs die ik reeds hoger vermeldde - ook geen
nieuwe, regelmatige samenwerkingsverbanden aangegaan met externe bedrijven, vzw
‘s, of openbare voorzieningen, waardoor we werk kunnen genereren of een
maatschappelijke bijdrage kunnen leveren;
- tot op heden hebben we geen cliënten die louter naar De Klink komen voor
dagbesteding. We hebben wel gesprekken daar rond gevoerd met potentiële cliënten,
en iemand is even komen proberen, maar nadien bleek diens budget niet in orde te
zijn en kon deze persoon dus niet langer komen.

Vooruitblik op 2018:
-de visietekst rond de “dagbesteding en therapeutische ondersteuning” wordt
besproken op alle niveaus ‘s. Deze visietekst vormt de leidraad voor de toekomst van
de dagbesteding en therapeutische ondersteuning in de komende jaren op Klim-
niveau;
-onze prioriteit ligt in het ontwikkelen van een autismevriendelijke aanpak. Het
reduceren van storende prikkels en aanbieden van de gewenste of zinvolle prikkels;
het voorspelbaar en duidelijk maken van verwachtingen op het juiste zintuiglijke
niveau; het structureren van acties, ruimte en tijd; een rustplek creëren, … zijn
belangrijke aspecten voor personen met een autismespectrumstoornis. Om goed te
kunnen functioneren, moeten op al deze gebieden individuele aanpassingen gebeuren;
-we willen nog verder gaan met het uitbreiden van ons activiteitenaanbod. Dit zowel
binnenhuis, als in de ruimere omgeving. Sociaal ondernemerschap moet meer aan de
orde zijn;
-wijzigingen in het organigram hebben toegelaten dat er binnen de dagbesteding een
meewerkende teamverantwoordelijke is. Dit moet mee het aanbod verruimen;
-we hebben reeds de ervaring dat het zeer moeilijk is om de open plaatsen voor
woonondersteuning in te vullen. Dat kan op termijn knagen aan de personeelsuren.
Hoe moeten we meer verwezenlijken en onze doelen bereiken met minder uren?
Structureel werken met vrijwilligers kan hier voor een deel een antwoord op zijn. Het
mag niet de bedoeling zijn dat vrijwilligers de professionele begeleiders vervangen,
maar zij kunnen toch een bijzonder grote meerwaarde betekenen voor de werking.
Met deze dus een warme oproep aan iedereen: hebt u nog wat vrije tijd over en hebt u
zin om in De Klink een handje toe te steken, of kent u iemand in uw buurt of in uw
familie die dat misschien zou willen doen, dan kan u contact opnemen met Lieve Aerts:
lieve.aerts@klim-vzw.be of bel even naar 02/720.99.88. Wij zijn op zoek naar personen
die graag bakken, wandelen, creatief bezig zijn, rijden, voorlezen, enzovoort.

mailto:lieve.aerts@klim-vzw.be

Therapeutische ondersteuning in Michielsheem 16

Wij zijn blij te kunnen
aankondigen dat het thera-
peutisch team van Michielsheem
intussen voltallig is. Na enkele
wissels intern en aanwervingen
zijn Daphné Vanderauwera als
ergotherapeute en Inge Peeters
als logopediste ons team komen
versterken vanaf 2018. In de
zomer van 2017 kregen we een
nieuwe bewoonster onder onze
hoede namelijk de huiskat
Poupée. Zij heeft intussen in
Michielsheem een goede thuis

gevonden en loopt van de ene leefgroep naar de andere. Onze bewoners kunnen haar
aanwezigheid wel waarderen. Ook de komst van onze langverwachte nieuwe liftbus
heeft ons positief gestemd in 2017. Met de nieuwe bus op uitstap gaan is een plezier
voor onze bewoners en voor onze rug. Zo werden er uitstappen gepland naar “de
Wolfsputten”, een nabij gelegen natuurgebied om daar een fikse wandeling te maken

in het bos. Maar ook het
Colomapark in het naburige St-
Pieters-Leeuw waar we de
geuren en kleuren van de rozen
konden bewonderen, was één
van onze uitstappen en
rolstoeltoegankelijk.
Ondertussen zijn we in 2018
beland en is er al gestart met de
bouw van onze zorgboerderij.
Als project is dit de grootste

uitdaging voor dit jaar om deze operationeel te krijgen. In dit thema hebben we dan
binnenkort ook bezoek van de zorgboerderij “huppeldepup” waar onze bewoners
kunnen kennis maken met kleinere boerderijdieren zoals konijntjes, cavia’s en kippen.
Vanuit deze optiek hebben we als team “de ezelstal” in St-Martens-Bodegem bezocht,
hier konden we ezels verzorgen en een korte wandeling maken. Zeker voor herhaling
vatbaar maar dan met bewoners.
Spijtig genoeg worden we ook geconfronteerd met het overlijden van bewoners.
Vanuit therapie gaan we proberen een moment in te lassen waar we de overledenen
kunnen herdenken. Dit gebeurt intern in de snoezelruimte voor bewoners van de
leefgroep en leefgroep begeleiders. De herdenking gebeurt aan de hand van foto’s,
maar ook aan de hand van lievelingsmuziek van de bewoner of een tekst die
voorgelezen werd in de eucharistieviering. Plannen en energie genoeg dus om vanuit
therapie een mooie jaarplanning en kalender te realiseren. Steeds in het achterhoofd
dat onze bewoner centraal staat en wij als therapeuten hen een uitgebreid en
wisselend aanbod van activiteiten willen aanbiede

Medische begeleiding en ondersteuning 17

Het jaar begon erg onfortuinlijk door het overlijden van dokter Guy
Ebinger, professor emeritus van de VUB in april 2017 en als
gemotiveerde neuropsychiater nog steeds werkzaam in de
Geriatrische kliniek Scheutbos vlakbij Michielsheem in Sint-Jans-
Molenbeek. Slechts enkele maanden tevoren bracht dokter Ebinger
een bezoek aan Michielsheem om ons huis en zijn bewoners beter

te leren kennen om zo beter te kunnen inspelen op de noden en behoeften via een
betere kennis van de omgeving en de context waarbinnen we willen werken. Het
overlijden van dokter Ebinger, die op colsultatiebasisbetrokken was bij de
ondersteuning van een aantal bewoners van Michielsheem, kwam erg aan bij de
medewerkers en de families van de bewoners in Huis Michielsheem.

Bovendien stond onze medische dienstverlening in Michielsheem sterk onder druk
door langere afwezigheidsperiodes van de medewerkers van de medische dienst
omwille van een ongeval en omwille van ziekte. Ook in de werking en bij de
ondersteuning van het personeel en de bewoners in de leefgroepen was dit een
probleem.
Om hier toch enig soelaas aan te bieden probeerden we samen met de medewerkers
van de externe verpleegkundige dienst en mits bijkomende administratieve
ondersteuning van de verpleegkundige dienst in huis de verpleegkundige opdracht te
ontlasten en zo veel mogelijk de praktische en administratieve last weg te nemen.
We zijn ons bewust van de consequenties van langdurige afwezigheid op de medische
dienst en zullen in 2018 naar meer duurzame oplossingen zoeken om de continuïteit
van de medische dienst te verhogen.

In Huis De Klink werken we volgens een enigszins ander model. De medische
ondersteuning gebeurt daar door externen zowel qua verpleegkundigen als qua artsen.
Vast in dienst is wel onze psychiater dokter Luc Mommaerts. Om de coördinatie vlot te
laten verlopen, neemt Simonne Van Reusel halftijds het medisch secretariaat waar en
de opvolging van de apotheek. Ook hier neemt Katharina Casteur de coördinatie waar
en de contacten met verantwoordelijken van apotheek en ziekenhuizen.

Sociale dienst 18

In 2016 sloten we de FAM-regeling en de CRZ af. Het jaar stond voor een groot stuk in
het teken van de overgang naar PVF. In de mate van het mogelijke, want er waren toen
toch nog veel onduidelijkheden.

2017:
Aanvankelijk was het de bedoeling dat alle huidige bewoners een nieuwe individuele
dienstverleningsovereenkomst (IDO) zouden krijgen en ondertekenen in het voorjaar
van 2017. Uiteindelijk werd dit uitgesteld omdat er bij het Vlaams Agentschap nog te
veel niet op punt stond qua wetgeving.
We startten echter met de voorbereidingen voor het opmaken van de Ido’s. Zo hadden
we veelvuldig overleg met de voorzieningen binnen het samenwerkingsverband
Havinet. We baseerden ons op het ontwerpdocument van het Vlaams
welzijnsverbond. We bekeken welke punten we gemeenschappelijk hadden, welke
accenten de verschillende voorzieningen legden, wat juridisch noodzakelijk is… Ook de
werkgroep maatschappelijk werk was een goed forum om met vragen, bemerkingen
en bezorgdheden terecht te kunnen. Hier zijn we dus doorheen het hele jaar 2017 mee
bezig geweest.

Begin 2017 werden we direct met de gevolgen van de PVF-regeling geconfronteerd.
Omdat we zeer vroeg op het jaar een overlijden te betreuren hadden, moesten we al
snel een open plaats bekend maken. Doordat er geen CRZ meer was, moest dit voor de
eerste keer op een andere manier. We zochten dus naar nieuwe/alternatieve kanalen,
ook hier hadden we overleg met de werkgroep maatschappelijk werk.
We pasten ook onze procedures aan.
Net zoals andere voorzieningen kregen we zeer weinig respons op onze open plaats.
Uiteindelijk was er slechts 1 kandidaat, met geen evidente zorgvraag. Toch gingen we
voluit voor deze uitdaging, maar na een moeizame start moesten we ons neerleggen
bij de grenzen van onze organisatie (open voorziening, geen time-out ruimte,…) en
draagkracht van medewerkers. Deze opname heeft ook na het afsluiten ervan, nog wel
doorgewerkt.
In 2017 overleden drie bewoners, 1 iemand ging terug thuis wonen en 1 bewoner
verhuisde naar een andere voorziening. Er waren 4 nieuwe opnames.
Buiten het ‘gewone’ werk (administratie, budgetten, in orde maken van allerlei zaken
voor bewoners, op- besprekingen, gesprekken met families,…), hebben we gemerkt
dat er in 2017 meer tijd is gegaan naar het opvolgen van (niet betaalde) facturen,
opvolgingen betalingen,…
Door de sociale diensten is er deelgenomen aan de werkgroep contextuele vorming
(intern), de werkgroep maatschappelijk werk (extern) en een informatienamiddag in
een ziekenhuis om samenwerking tussen instellingen en ziekenhuizen te bevorderen.

Vooruitblik 2018:
Afwerken Ido’s + overleg hierover met en laten tekenen door de families.

Werken aan kwaliteit 19

De planning voor 2017 werd volledig afgestemd op de implementering van de
Persoonsvolgende Financiering (PVF) omdat dit al onze aandacht vroeg.
We legden prioriteit bij opdrachten die daarmee rechtstreeks verband houden; het
ontwerpen van een ‘individuele dienstverleningsovereenkomst’ (IDO) volgens de
normen van het VAPH en zorgen dat deze tijdig ondertekend wordt door de
zorgvragers, ons aanbod herformuleren, onze opdrachtverklaring herwerken, een
onthaalbrochure ontwerpen en de website aanpassen. Ook de dagbesteding werd
herbekeken en de tevredenheidsmeting moest afgewerkt worden. Aan al deze zaken
wordt nog verder gewerkt, maar het afwerken van de tevredenheidsmeting is niet
gelukt… De tevredenheidsmeting zou met een brief samen met de Ido’s naar de
families opgestuurd worden, maar door de uitgebreidheid van de IDO vonden we dit
toch wat te veel van het goede. We nemen de draad echter terug op in 2018.
Andere planningspunten werden ingeschreven in de vijfjarenplanning die loopt van
2018 tot en met 2022. Visies die te herzien zijn werden ook met een jaar opgeschoven.
Naargelang welke beslissingen we nemen betreffende ons aanbod en onze
opdrachtverklaring, zullen ook visies veranderen. We lieten ze dus nu even naast ons
neerliggen, ook al zitten er zaken bij die niet meer stroken met wat we kunnen
aanbieden. Ze worden pas herzien nadat de basis terug gelegd is in de
opdrachtverklaring.

De procedure uit het kwaliteitshandboek over de intake werd volledig herschreven. Er
wordt n.a.v. de persoonsvolgende financiering niet meer gewerkt met een centrale
zorgregistratie, waardoor de procedure helemaal anders loopt. We namen de laatste
opnames erbij, en schreven op die basis onze werkwijze uit. Bij het herwerken van
deze procedure merkten we ook dat de procedure over het beëindigen van de
hulpverlening aan herziening toe was. Deze moet ook volledig afgestemd zijn op de
Individuele Dienstverleningsovereenkomst (IDO) waar dit ook beschreven staat.
De procedures over het opstellen van het Individuele Handelingsplan werden ook
herzien. We goten de 4 ‘oude procedures’ in één nieuw document.
De zorginspectie kwam op 13 maart op “onaangekondigd bezoek” in Michielsheem.
D.m.v. een rondgang, gesprekken met medewerkers en het inkijken van documenten
werden volgende onderwerpen geaudit: infrastructuur, medicatie, toezicht ’s nachts,
informatieoverdracht, individuele dienstverleningsovereenkomst, privacy en
afzonderingsmaatregelen. Er werden geen afwijkingen vastgesteld, alles was in orde.

Vorming, training en opleiding (VTO) 20

Ook in 2017 werden heel wat uren aan vorming besteed, met de bedoeling de
vaardigheden en kennis van personeel te verhogen en zo de dienstverlening aan
bewoners te verbeteren.
Waar het kan, proberen we zo veel mogelijk vormingsinitiatieven overkoepelend op
Klim-niveau te organiseren. Dit omdat medewerkers van beide huizen elkaar zo
ontmoeten en kunnen bijleren van elkaar, en bovendien om ons budget zo efficiënt
mogelijk te gebruiken.
De eerstehulpverleners kregen een grondige opleiding bij IDEWE. Naar de fysieke
veiligheid van de bewoners toe, werd er intern een opleiding “reanimatie en omgaan
met flauwtes” gegeven door een medewerker van het Rode Kruis.
Alle nieuwe medewerkers volgden een algemene vorming rond basisattitude, en een
aantal visieteksten werden met hen doorgenomen
Er werd een vormingsdag georganiseerd rond “preventie van en omgaan met
agressie”, gegeven door een medewerker van Impuls, met in het najaar een opvolgdag.
Alle Klim-teamverantwoordelijken en stafmedewerkers kwamen in het najaar samen
voor een gezamenlijke Klim-teamdag. Ook volgde de hef- en tilcoach van Klim een
verdiepende opleiding rond hef- en tiltechnieken.
Er werd vorming gevolgd rond vrijheidsbeperkende maatregelen ter voorbereiding van
het aanpassen van de visieteksten door de ortho-agogisch coördinator en de ortho-
agoog van Michielsheem. In 2018 zullen sommige vormingen hiervan opnieuw
georganiseerd worden.
In huis De Klink werd op teamniveau vorming gevolgd in verband met de “schaal
emotionele ontwikkeling”, het aanbieden van “open en gesloten activiteiten” aan
personen met autisme, en hoe we samen kunnen werken aan inclusie en sociaal
ondernemerschap onder de noemer van “hechte buurtzorg”. Een team werd gecoacht
rond de problematiek en het omgaan met een specifieke bewoner. Externe vormingen
werden ook individueel gevolgd. Op ortho-agogisch vlak werd er voornamelijk kennis
vergaard in het kader van “autisme en verstandelijke beperking” en
“gedragsproblemen en agressie bij autisme”. Om in te spelen op de vergrijzing werd er
vorming gevolgd in verband met “kwaliteitsvol ouder worden” en “dementie en
verstandelijke handicap”. We hadden ook oog voor het “leren kiezen met
ondersteuning”. De sportbegeleider volgde een dag “tabata voor senioren”. Ook
“praktische communicatiestrategieën” kwam aan bod teneinde op een correcte
manier vlot te kunnen communiceren met het netwerk van de bewoners, en op
medisch vlak ging het over “psychofarmaca en verstandelijke handicap”. De
kwaliteitscoördinator volgde een opleiding rond “kwaliteitsindicatoren”, en de
personeelsadministrator volgde een training rond “werving en selectie”.

In huis Michielsheem werd dit jaar specifiek geïnvesteerd in een vorming rond
palliatieve zorgen. Dit is een zeer gevoelig thema binnen onze organisatie dat duidelijk
tijd en aandacht vraagt. In de toekomst willen we de informatie die we uit deze
vormingen vergaard hebben, overbrengen naar de medewerkers via een interne
vorming.
Daarnaast volgden verschillende mensen vorming rond teamprocessen, zoals de
vorming ‘Buig weerstand om in samenwerking’ en ‘Van collega naar leidinggevende’.

Er werd verdiepende kennis opgedaan door de nieuwe logopediste van Michielsheem
via enkele vormingen specifiek gericht op onze doelgroep.
Op ortho-agogisch vlak werd er ingezet op vormingen rond autisme en specifieke
methodieken rond activiteiten (‘ervaar het maar’) bij onze doelgroep.
Ten slotte vonden er enkele teamdagen plaats, waar thema’s zoals autisme,
dagstructuren, teamdynamieken aan bod kwamen.

Een blik op 2018
Na een behoefte bevraging van het personeel in 2017, werden er terug enkele thema’s
geselecteerd die extra aandacht krijgen in 2018.
Op Klim-niveau zijn dat volgende thema’s: agressie, psychofarmaca, verbindende
communicatie binnen teams, omgaan met veranderingen, ouder worden en dementie,
CPR, vorming nieuwe medewerkers. Voor huis De Klink is een belangrijk thema
‘verpleegkundige handelingen (sonderen, stoma verzorgen,…). Voor huis Michielsheem
is een belangrijk thema ‘epilepsie’ (uitingsvormen, hoe ermee om te gaan).

Administratieve ondersteuning 21

In het kader van de ASR-wetgeving waarbij ziekteperiodes en werkloosheid
elektronisch doorgegeven worden aan mutualiteiten en RVA vult de werkgever geen
formulieren meer in. Dit is de aanleiding om in Klim de geplande en vervolgens de
reële uurroosters als basis te nemen voor de loonadministratie.
In 2016 leerde iedereen werken met de software; na dit testjaar namen we in 2017 de
de prestaties uit uurrooster Orbis over in het loonprogramma.
Voordeel voor wie roostert is het beschikken over een exact saldo op elk ogenblik
betreffende verlof, rimpeldagen en andere toegekende afwezigheden. Men ziet ook
opgetelde gegevens over teveel of te weinig gepresteerde uren t.o.v. de verwachte
uren, over ziekte-uren en andere afwezigheden. In het afgelopen jaar bleef de oude
Exceltabel nog een houvast voor wie roosterde.
In 2017 gaf Klim alle medewerkers inzage in uurrooster Orbis, althans per team.
Zo kan elk teamlid op elk ogenblik zien hoeveel gewerkt werd, verlof genomen werd,
ziek gemeld werd.

Voor de personeelsdienst in Michielsheem kwam Sophie Geers in dienst als
personeelsadministrator ter vervanging van Veronique Stroobants. Ook Aurelie Van
den Brande kwam ons tijdelijk ondersteunen op de administratie in Huis Michielsheem
en ter vervanging van de ziekte van Yvan Meert administratief medewerker in De Klink.
Op die wijze kwam er geleidelijk meer ruimte voor Kristien Hoornaert om de functie
van ICT medewerkster mee concreet in te vullen.

Op de Klim-administratie blijven Regina De Lathouwer (boekhouding) en Birgit De
Spiegeleer (econome) vaste waarden.
De administratie van Klim wordt verder aangevuld door Jenny Gentillini in De Klink en
Hilde Pappaert in Michielsheem

Technische ondersteuning en infrastructuur 22

Dit team staat in voor het
onderhoud van alle gebouwen van
Klim, het onderhoud en de
organisatie van de
buiteninfrastructuur en het voer-
tuigenpark. Medewerkers hebben
hun vaste standplaats in
Michielsheem, De Klink of het
Dienstencentrum, maar er wordt
wel verwacht dat zij op vraag en in
opdracht van de team-
verantwoordelijke inzetbaar zijn
op alle sites van Klim.
Voor elke site is er een vaste
medewerker die aanspreekbaar is
voor de dagelijkse klusjes: klinken,
scharnieren, een kapot venster
enzovoorts. Samen nemen zij
verantwoordelijkheid op voor een
aantal grote klussen en
opdrachten.
Voorbeelden van een aantal
opdrachten die zij op die wijze tot

een goed einde brachten zijn de renovatie van de leefruimte, de keuken, de gangen en
het terras van leefgroep F in huis De Klink in Diegem. De renovatie van de centrale
gang in huis Michielsheem en de afwerking en indienststelling van de wasserij van Klim
in het dienstencentrum in Dilbeek.
We startten in 2017 ook met het bouwproject voor de vervanging van de leefruimte
voor leefgroep D in Diegem. Dit vroeg niet alleen heel wat voorbereidend werk qua
aanpassingen om het bouwproject vlot te kunnen laten lopen maar ook een constante
opvolging van de werf door de technische dienst zodat op de werf alles netjes binnen
de gemaakte afspraken met aannemer en architect verloopt.
In Dilbeek ging ook heel wat tijd van de verantwoordelijke van de technische dienst
naar de voorbereiding van het bouwproject van de snoezelboerderij waar we er op
rekenen om in 2018 effectief mee van start te kunnen gaan.
Verder werkt men vanuit het logistiek team in overleg met de leefgroep begeleiding en
de therapeuten concrete en praktische aanpassingen uit voor de bewoners in de
kamers of de gemeenschappelijke ruimten.

 Inspraak in huis De Klink 23

Op “inspraak” proberen we te begrijpen wat er allemaal gebeurt in huis De Klink en
kijken we hoe we daar zelf zo veel mogelijk grip op kunnen hebben.
Er waren dit jaar heel wat veranderingen die we bespraken: de nieuwigheden in de
dagbesteding werden toegelicht en we gaven er onze mening over, An (de nieuwe
ortho-agoog) en Katharina (de nieuwe agogisch coördinator) kwamen zich voorstellen,
Brian kwam de bouwplannen toelichten en de clusterwerking werd uitgelegd.

We merkten dat we eigenlijk niet iedereen even goed kennen en niet van iedereen
goed weten wat hij doet in De Klink. Daarom werden alle foto’s van personeelsleden
van De Klink in een doos gestoken waaruit ieder om beurt er een mocht nemen. Dat
gaf heel wat verheldering. Er werd op elke foto enthousiast gereageerd en er werd
vooral veel waardering uitgedrukt voor de logistieke ploeg en de nachtbegeleiding. Het
riep ook terug vragen op. Zo willen we van de preventieadviseur graag meer weten
over de brandveiligheid, van de maatschappelijk werker over de facturen en van de
coördinator over de staf.
Dat proberen we allemaal uit te klaren in 2018!

 De gebruikersraden in Klim vzw 24

In het afgelopen jaar ging er binnen de gebruikersraden heel wat tijd en energie naar de
bespreking en concretisering van de Ido’s, de individuele dienstverleningsovereenkomsten.
Ook in 2018 zullen de aanpassingen aan de overeenkomst, het charter en de bijlagen van de
IDO nog heel wat inspanning en tijd vragen ook op de vergaderingen van de gebruikersraden.
In de loop van 2017 en bij de bespreking van de voorbereiding van de Ido’s kwamen een aantal
knelpunten naar voor die we in 2018 moeten bekijken en waar we op een andere en nieuwe
manier moeten mee omgaan in de toekomst. Het onmiddellijk effect van het dalen en
verminderen van de zorgpunten bij aanpassingen van de dienstverleningsovereenkomsten of
bij het overlijden of weggaan van een bewoner heeft een duidelijk effect op de
personeelspunten en de personeelsinzet. Ook de consequenties van het al of niet aanpassen
van de overeenkomst of het minder inzetten van punten ten gevolge van het gebruik maken
van een vrij besteedbaar budget heeft effect op de geboden ondersteuning en de
personeelsinzet. Dit betekent dat de oproep van de raad van bestuur en de aanbeveling
hierover van de beide gebruikersraden van Klim om het vrij besteedbaar budget niet op te
nemen bij de aanpassing van de IDO een thema is dat zeker aan bod zal komen in 2018.

Samenstelling gebruikersraden 23

Samenstelling gebruikersraad huis De Klink
Voorzitter:
De Schrijver Dirk (schoonbroer van Jos, Leefgroep F)

Secretaris:
Troost Herwig (broer van Herman, leefgroep B)

 Leden:
Bellemans Michael (bewoner leefgroep D)
Buelens Gonda (zus van Denise, leefgroep B)
De Baerdemaeker Beatrice (zus van Willy, leefgroep F)
Debeckker Patric (bewoner leefgroep F)
De Cannart Emmanuel (broer van Regina, leefgroep C)
De Prins Staf en Denise – Thielemans (ouders van David, leefgroep E)
De Groote– Neckebroek Maggy (mama van Fredrik, leefgroep E)
De Schrijver Dirk (schoonbroer van Jos, Leefgroep F)
Dupont Danielle (zus van Marc, leefgroep F)
Holmens Iris (bewoonster leefgroep D)
Libin Andre (vader van Kristof, leefgroep E)
Loenders Jo (bewindvoerder van verschillende bewoners)
Vanderbeke Leo (vader van Hilde, leefgroep A)
Van Doorslaer Jeannine (zus van Karel +)
Vercammen Lut (zus van Jos, Leefgroep F)
Woestijn Sylvia (moeder van Eline, leefgroep F)

Samenstelling gebruikersraad huis Michielsheem
Voorzitster:
Willems Arlette (moeder van Xavier, leefgroep Kattebroek)
Secretaris:
Ingrid Smedts, maatschappelijk werkster

 Leden:
De Greef Christian (broer van Roland, leefgroep Kerselaar)
De Leener Luc (vader van Ine, leefgroep Kasterlinden)
De Ridder Sophia (zus van Piet, leefgroep Kattebroek)
De Troyer Edmond (vader van Pascale, leefgroep Kasterlinden)
Karine Engelen (moeder van Jonas en Pauline , leefgroep Kerselaar)
Samson Marleen (moeder van Bart D’Haese, leefgroep De Bergen)
Van de Genachte Henk(externe raadgever)
Van Goethem Dirk (broer van Ludo, leefgroep)

Samenstelling klachtencomissie Klim vzw

De procedure "Het afhandelen van klachten van gebruikers" voorziet een interne
klachtencommissie. In deze commissie zetelen:

Twee vertegenwoordigers van de raad van bestuur van de zorgaanbieder
Van Raemdonck Benny
Van Molle Hubert

Twee vertegenwoordigers van de gebruikersraad van de zorgaanbieder
Voor Huis De Klink: Libin André
Voor Huis Michielsheem: Willems Arlette

Een onafhankelijke derde: Vandeweyer Luc

Samenstelling bestuursorganen Klim vzw 26

algemene vergadering
Bronselaer Geert Liedekerke
Daneels Jan Opwijk
De Becker Elisabeth Groot-Bijgaarden
De Leener Luc Eppegem
De Ridder Sophia Schepdaal
De Schrijver Dirk Wellen
Fleurquin Ingrid Heverlee
Hautman Benny Roosdaal
Janssen Staf Riemst
Libin André Zaventem
Maris Greet Roosdaal
Peeters Stefan Machelen
Poulussen Peter Merchtem
Troost Herwig Sint-Martens-Bodegem
Van De Genachte Hendrik Dilbeek
Van Den Eynde Hans Asse
Van Doorslaer Mariette Niel
Vanfraechem Guido Meise
Van Humbeeck Bart Grimbergen
Van Molle Hubert Steenokkerzeel
Van Raemdonck Benny Groot-Bijgaarden
Vermeulen Klaas Leuven
Willems Arlette Neder-Over-Heembeek
Willems Theo Ternat
Rombauts Karina Machelen

raad van bestuur
De Becker Elisabeth Groot-Bijgaarden
De Ridder Sophia Schepdaal
Fleurquin Ingrid Heverlee
Hautman Benny Roosdaal
Janssen Staf Riemst
Peeters Stefan Machelen
Poulussen Peter Merchtem
Troost Herwig Sint-Martens-Bodegem
Van Doorslaer Mariette Niel
Van Molle Hubert Steenokkerzeel
Van Raemdonck Benny Groot-Bijgaarden
Vermeulen Klaas Leuven
Willems Arlette Neder-Over-Heembeek
Willems Theo Ternat

Voorzitter: Poulussen Peter

Afgevaardigd bestuurder: Vermeulen Klaas

Algemeen directeur: Demandt Gerd

Bestuurscomité: Poulussen Peter, Janssen Staf, Fleurquin Ingrid, Vermeulen Klaas, Demandt
Gerd

Externe contacten 27

Om de werking van Klim vzw mogelijk te maken bestaan er verschillende
samenwerkingsverbanden met andere organisaties binnen de sector of de regio
waarin bestuurders of medewerkers participeren.

Vlaams Welzijnsverbond
- Coördinatiecomité Gehandicaptenzorg Vlaams-Brabant, Mechelen
- Commissie sociale verhoudingen
- Commissie Flexibel Aanbod Meerderjarigen
- Comité van voorzieningen voor personen met een ernstig of diep mentale handicap
- Comité van voorzieningen voor personen met een niet aangeboren hersenafwijking
- Comité van personen met autisme of autismespectrumstoornis

Regionaal Overleg Gehandicaptenzorg
- ROG – algemene vergadering Halle-Vilvoorde
- ROG – raad van bestuur Halle-Vilvoorde
- Provinciale werkgroep personen met een mentale handicap en bijkomende
psychische en/of gedragsstoornissen
- Provinciaal overleg opvoeder - groepschefs in de gehandicaptenzorg
- BROG- Brussels Regionaal Overleg voor Gehandicapten, algemene vergadering

BWR- Brusselse Welzijnsraad

HAVINET vzw - operationeel samenwerkingsverband Halle-Vilvoorde

AVW – Softwell – Automatisatie Vlaamse Welzijnszorg,

VVAG - Vlaamse vereniging van artsen werkzaam in de gehandicaptenzorg

VVGZ - Vlaamse vereniging van verpleegkundigen in de gehandicaptenzorg

VVHVG - Vlaamse vereniging voor hulp aan verstandelijk gehandicapten

WMW - Werkgroep maatschappelijk werkers werkzaam in de gehandicaptensector in
Vlaams-Brabant

EHSAL Hogeschool Departement Parnas – Resonantiegroep orthopedagogie

Multiplus expertisecentrum personen met ernstige meervoudige beperkingen
Werkgroep ad hoc gehoor en verstandelijke handicap
Overleg losgeslagen initiatief Halle-Vilvoorde
Gemeentelijke werkgroep gehandicaptenzorg Dilbeek
Natuurpunt Dilbeek, werkgroep natuurgebied Thaborberg

DEEL 2

STATISTISCHE GEGEVENS

Bewonersgegevens 29

Bewonersgegevens op 31/12/2017
De oudste bewoner verblijft in huis De Klink (88 jaar) en de jongste bewoner (20 jaar)
in huis Michielsheem. De grootste leeftijdsgroep is tussen 50 – 59 jaar (24 bewoners),
daarna gevolgd door de leeftijdsgroep tussen 30 – 39 jaar (17 bewoners) en de
leeftijdsgroep tussen 40 – 49 jaar (15 bewoners). De jongste leeftijdsgroep tussen 19 -
29 jaar wordt steeds groter.

In huis De Klink is de oudste bewoner 88 jaar en de jongste 21. Het leeftijdsgemiddelde
is gezakt naar 54 jaar, is ten opzichte van vorig jaar met 1 jaar gedaald. Vooral de
leeftijdsgroep 50-59 jarigen springt er uit. (13 bewoners) en 9 bewoners hebben de
leeftijd tussen 70 en 79 jaar>.

0

5

10

15

20

25

30

19 tem
29 jaar

30 tem
39 jaar

40 tem
49 jaar

50 tem
59 jaar

60 tem
69 jaar

70 tem
79 jaar

<80

Leeftijdscurve Klim vzw

Aantal

0

2

4

6

8

10

12

14

19 tem
29 jaar

30 tem
39 jaar

40 tem
49 jaar

50 tem
59 jaar

60 tem
69 jaar

70 tem
79 jaar

80 tem
89 jaar

Leeftijdscurve Huis De Klink

Aantal

Ook in huis Michielsheem is de grootse groep de 50 - 59 jarigen (11 bewoners) en als
tweede groep de 30-39 jarigen (10 bewoners). Het gemiddelde ligt hier 10 jaar jonger,
nl 44 jaar. De jongste is 20 jaar , de oudste 77 jaar.
.

0

2

4

6

8

10

12

19 tem
29 jaar

30 tem
39 jaar

40 tem
49 jaar

50 tem
59 jaar

60 tem
69 jaar

70 tem
79 jaar

80 tem
89

Leeftijdscurve Huis Michielsheem

Aantal

Personeelsgegevens 31

personeelsgegevens op 31 december 2017

Effectieve personeelsbezetting vte aantal

leefgroepen 62.16 87
nachtbegeleiding en permanentie 8.8 15
therapeutische begeleiding 5.21 8
medische begeleiding 1.35 4
logistieke ondersteuning 13.91 24
administratie 5.8 9
coördinatie 7.4 9

totaal aantal personeelsleden 104.63 156
gemiddelde jobtijd 0,67%

Leeftijdsopbouw personeel Mannen vrouwen

jonger dan 35 jaar 13 38
35 tot 45 jaar 5 21
45 tot 50 jaar 0 9
50 tot 55 jaar 5 21
55 en ouder 11 33

totaal 34 122

Aantal personeelsleden op 31/12/2017 naar geslacht en aard van het

contract

 Bedienden

 vrouwen mannen totaal

 voltijds deeltijds voltijds deeltijds

31/12/2017 89 29 20 14 152

 Arbeiders

 vrouwen mannen totaal

 voltijds deeltijds voltijds deeltijds

31/12/2017 0 4 0 4 4

Opleidingsniveau van het personeel op 31/12/2017

 aantal %

 universitair 8 5,13

bachelor 69 44,23

graduaat 4 2,56

hoger secundair onderwijs 51 32,69

lager secundair onderwijs 16 10,26

ongeschoold 8 5,13

totaal 156

100%

Verdeling van het aantal leefgroepbegeleiders per klasse van

bezoldiging op 31/12/2017

 aantal %

 Klasse 1 43 48.86

Klasse 2A 39 44.32

Klasse 2B 2 2.27

Klasse 3 4 4.55

totaal 88

100%

 Klasse 1

Hoger onderwijs buiten de universiteit met sociale, pedagogische,

psychologische paramedische of artistieke oriëntatie

Klasse 2A

Hoger secundair technisch onderwijs met pedagogische, sociale,

paramedische of artistieke oriëntatie

Hoger secundair beroepsonderwijs met specifieke finaliteit van

kinderverzorger, sanitaire helper, gezins- en bejaardenhelper en

tewerkgesteld in een voor hun kwalificatie geëigende doelgroep

Klasse 2B

Hoger secundair beroepsonderwijs met specifieke finaliteit in de

mensweten-schappelijke richting

Hoger secundair onderwijs

Klasse 3

 Lager secundair onderwijs

kwamen vast in dienst in 2017

Baeck Hilde logistiek personeel MH
Crombé Nette begeleidster DK
Du Four Gianni logistiek personeel Klim
De Smet Emma begeleidster MH
De Wilde Jeroen nachtbegeleider MH
Geers Sophie personeelsadministratie
Gijsels Frederick begeleider MH
Houssein Dabar Habib logistiek personeel MH
Janssens Koen ortho-agoog MH
Maesen Ann kinesiste-teamverantwoordelijke MH
Peeters Inge logopediste MH
Roosens Debby logistiek personeel wasserij
Sanders Annita nachtbegeleidster MH
Vanderauwera Daphne ergotherapeute MH
Van Hecke Christel teamverantwoordelijke MH
Weymeersch Ellen teamverantwoordelijke MH

gingen uit dienst in 2017

Berghman Sarah begeleidster MH
Coppens Rita logistiek personeel DK
Juliane De Ridder adjunct-directrice Klim
De Trogh Lucie logistiek personeel MH
De Waen Carmen ergotherapeute MH
Greps Patricia logistiek personeel DK
Heymans Mark kok DK
Jacobs Sarah begeleidster DK
Lauters Catherine begeleidster DK
Seck Hadja logistiek personeel MH
Stroobant Veronique personeelsadministratie
Vandewinckele Bart hoofdopvoeder MH
Verbelen Karen begeleidster DK
Verheulpen Nicole logistiek personeel DK

tijdelijk in dienst als vervanger, jobstudent …

Callens Steven (MH), Coenaers Pieter (DK), De Broyer Tessa, De Loor Vanessa (MH), De
Schrijver Kenny (DK), De Vos Mara MH), Dierickx Kato (MH); Elouakili Sarah (MH), Erard
Charlotte (MH), Fankam Fongan Babette (MH), Fatyergi Obada (DK), Hoffmann Jeremy
(MH), Kallah Yassima (DK), Khokhar Jadhwn (DK), Lalleman Shana (DK), Meulemans
Mathijs (MH), Nakimuli Diana (MH), Oelbrandt Fien (MH), Przybyla Klaudia (DK), Sablon
Camille (MH), Smits Bruno (DK), Spitaels Eva (MH), Van Boxstael Florence (MH), Van
den Brande Aurelie (MH/DK), Van den Dungen Mara (MH), Van der Biest Saartje (MH),
Vanderhulst Jan (DK), Vander Mynsbrugge Kelly (MH), Vanlulle Kimly (MH), Vereycken

Arno (MH), Verhoeven Shiva (DK), Wauters Emily (MH), Yirgalem Ghebresilasei Rahwa
(DK)

personeelsleden met loopbaanonderbreking in 2017

Bollaerts Elke, De Bent Wim, Degreef An, Hofmans, Peggy, Pardaens Lindsey, Salib
Barsoom Besharah John, Van Craenenbroeck Sarah, Vertongen Hilde

personeelsleden in zwangerschapsverlof in 2017

Casteur Katharina, Cuypers Kim, Faik Nawale, Raeymaekers Sandrien, Roelands Sarina

personeelsleden met tijdskrediet en/of einde loopbaan

Coosemans Carina, Dehandschutter Linda, De Keersmaecker Jan, De Keyser Francis, De
Ridder Juliane, Gentilini Jenny, Hoornaert Kristien, Paesmans Dirk, Van Bellinghen
Andre, Van Reusel Simone

personeelsleden met brugpensioen in 2017

Braeckmans Luc, van De Weyer Marcel

arbeidsongevallen in 2017

In 2017 deden er zich 14 arbeidsongevallen voor met 14 medewerkers. In totaal
hadden we hierdoor 852,20 afwezigheidsuren of 112.13 vte afwezigheidsdagen. Er
waren 13 vrouwen en 1 man met een arbeidsongeval.
In huis De Klink waren er 5 arbeidsongevallen, in huis Michielsheem 8 en in het
dienstencentrum 1. Er deden zich 10 arbeidsongevallen voor bij opvoedkundigen, 4
arbeidsongeval bij logistiek personeel.. Er waren 4 ongeval tijdens woon-werk verkeer,
5 ongevallen waren het gevolg van een verkeerde beweging en er waren 5 ongevallen
het gevolg van calamiteiten.

Overzicht ziekteverzuim

IDEWE

Overzicht preventieve medische onderzoeken 2017
aanwervingsonderzoek 3
periodieke gezondheidsbeoordeling 43
rijgeschiktsheidsonderzoek 0
onderzoek i.v.m. moederschapsbescherming 6
gezondheidsbeoordeling bij werkhervatting 8
spontane raadpleging 1
onderzoek bij aanvraag lactatieverlof 2
interventies bij psychosociale incidenten 0
gerichte periodieke gezondheidsbeoordeling 41
audiometrie 1
visustesten 43
longfunctietest 1
tuberculinetesten 87
tetanus/boostrix vaccinaties 16
labo-analyses 14
algemeen bedrijfsbezoek 2
bijwonen comité CPBW 1
Info en adviesmomenten 18

(Per onderzoek en per werknemer kunnen er meerdere onderzoeken gebeurd zijn.)

2017 2016 2015 2014 2013

aantal medewerkers één of
meerdere
 dagen afwezig. wegens ziekte

133 131 127 119 121

totaal aantal periodes van
afwezigheid
 wegens ziekte

316 319 248 296 284

totaal aantal ziektedagen

7406 5.706 5.040 5.230 5.033

totaal aantal ziektedagen
met gewaarborgd loon

1417 2.479 1.342 1.499 1.513

totaal aantal ziektedagen
 buiten gewaarborgd loon

5989 3.227 3.698 3.731 3.520

aantal ziekte uren op jaarbasis

30.977 26.807 27.017 27.846 26.492

DEEL 3

FINANCIËLE GEGEVENS

BALANS*
per 31/12/2017

 ACTIVA

31-12-2017 31-12-2016

 Vaste activa 20/28 6.318.051 6.414.881

I oprichtingskosten 20 0 0

 II immaterële vaste activa 21 0 0

 III materiële vast activa 22/27

a. terreinen en gebouwen 22 5.974.080 6.179.807

b. installatie, machines en
uitrusting 23 118.942 75.619

c. meubilair en rollend
materieel 24 144.509 87.202

d. leasing en soortgelijke
rechten 25 0 0

e. overige materiële vaste
activa 26 16.232 10.166

f. activa in aanbouw en
vooruitbetalingen 27 61.297 59.688

 IV financiële vaste activa 28 2.992 2.400

 Vlottende activa 29/58 2.825.321 2.876.453

V
vorderingen op méér dan
één jaar 29 0 0

a. handelsvorderingen 290 0 0

b. overige vorderingen 291 0 0

VI

voorraden en bestellingen
in uitvoering 3 12.245 12.070

a. voorraden 30/36 12.245 12.070

b. bestellingen in uitvoering 37 0 0

VII

vorderingen op ten hoogste
één jaar 40/41 1.071.468 1.079.628

a. handelsvorderingen 40 156.081 126.019

b. overige vorderingen 41 915.387 953.610

 VIII geldbeleggingen 50/53 5709 5719

 IX liquide middelen 54/58 1.726.436 1.768.994

 V overlopende rekeningen 490/1 9.464 10.040

 TOTAAL DER ACTIVA 20/58 9.143.372 9.291.333

 PASSIVA

31-12-2017 31-12-2016

 Eigen vermogen 10/15 5.167.728 5.256.244

I kapitaal 10 979.889 979.889

a. geplaatst kapitaal 100 920.394 920.394

b. niet-opgevraagd kapitaal (-) 101 59.494 59.494

II uitgiftepremies 11 0 0

 III herwaarderingsmeerwaarden 12 0 0

 IV reserves 13 692.565 692.565

a. fondsen voor investeringen
bouw 130 692.450 692.450

b. onbeschikbare reserves 131 0,00 0,00

 1. voor eigen aandelen 1310 0,00 0,00

 2. andere 1311 0,00 0,00

c. andere bestemde fondsen 132 115 115

d. beschikbare reserves 133 0,00 0,00

 V overgedragen resultaat 140 560.008 546.273

 VI kapitaalsubsidies 15 2.935.267 3.037.517

Voorzieningen en uitgestelde
belastingen 16 184.423 184.423

VII
a. voorzien voor risico's en
kosten 160/5 202.568 184.423

b. uitgestelde belastingen 168 0 0

 Schulden 17/49 3.773.076 3.850.666

VIII schulden op meer dan 1 jaar 17 2.426.271 2.489.691

A. financiële schulden 170/4

 1.achtergestelde leningen 170 1.395.764 1.395.764
 2.kredietinstellingen 173
 3.overige leningen 174 1.027.872 1.091.872

B. handelsschulden 175

C. ontvangen
vooruitbetalingen op
bestellingen 176

D. overige schulden 178/9 2.635 2.055

 IX Schulden ten hoogste 1 jaar 42/48 1.346.121 1.354.682

A. schulden op meer dan één
j. te vervallen

 binnen het jaar 42 64.000 64.000

B. financiële schulden 43

 1. kredietinstellingen 430/8

 2. overige leningen 439

C. handelsschulden 44 145.094 108.337

 1. leveranciers 440/4 145.094 108.337

 2. te betalen wissels 441

D. ontvangen
vooruitbetalingen op
bestellingen 46

E. schulden met betrekking
tot bel. en bezold.

 en sociale lasten 45 1.128.028 1.173.133

 1. belastingen, BV 450/3 201.183 188.692

 2. bezold. en sociale lasten 454/9 926.845 984.441

F. overige schulden 47/48 8.999 9.213

 X overlopende rekeningen 492/3 684 6.292

 TOTAAL DER PASSIVA 10/49 9.143.372 9.291.333

Resultatenrekening*
Over de periode 1 januari 2017 – 31 december 2017

Totaal 2017 Totaal 2016

I Werkingsopbrengsten

7.358.911 7.409.141
70 Werkingsopbrengsten

1.069.905 1.021.876

73 Subsidies en giften

5.949.269 6.037.389
74 Andere opbrengsten

339.737 349.876

II Werkingskosten

7.589.378 7.389.121
60 Handelsgoederen

524.091 495.864

61

 Dienst / div. goederen

450.808 431.404

62

 Bezoldigingen / socsec

6.184.034 6.055.295

63

 Afschrijvingen / voorz.

389.233 356.655

64 Andere bedrijfskosten

41.213 49.903

III Werkingsresultaat

-230.466 20.020

IV Financiële opbrengsten

2.184 1.663

V Financiële kosten

908 947

VI Resultaat uit de gewone

-229.190 20.737

activiteiten

VII Uitzonderl. opbrengsten

247.631 0

VIII Uitzonderlijke kosten

0 92.186

 IX Result. voor belasting 18.441 -71.449

Result. van het
boekjaar 13.734 -76.059

(*) cijfers van balans en resultatenrekening zijn afgerond op een volledige euro

Colofon ___ ______________ 41

werkten mee aan dit jaarverslag

Lieve Aerts, Anne Callens, Katharina Casteur, Carine Coosemans, Wim De Bent, An
Degreef, Linda Dehandschutter, Regina De Lathouwer, Gerd Demandt, Juliane De Ridder,
Sophie Geers, Kristien Hoornaert, Mary Konings, Koen Janssen, Ann Maesen, Ingrid
Smedts, Luc Vanderweëen, Aurelie Van den Brande

Contactgegevens

maatschappelijke zetel
Groenstraat 25
B 1831 Diegem

directie en administratie
Kattebroekstraat 199
B 1700 Dilbeek

Tel: 02 / 465.15.29
info@klim-vzw.be
www.klim-vzw.be
https://www.facebook.com/KLIMvzw

vestigingsplaatsen

huis De Klink Groenstraat 25 – 1831 Diegem

Tel: 02 / 720 99 88

huis Michielsheem Kasterlindenstraat 253 – 1700 Dilbeek

Tel: 02 / 466.15.96

Financiële steun is nodig en zeer welkom.

Voor elke gift vanaf € 40 op rekening nr. 799-5505201-65 van Klim vzw met de
vermelding ‘Gift’ ontvangt u een fiscaal attest voor het bekomen van
belastingvrijstelling.

BE18 7995 5052 0165 BIC GK CC BE BB

mailto:info@klim-vzw.be
http://www.klim-vzw.be/

In 2017 werd onze werking ondersteund door

vele milde schenkers die rechtstreeks via giften, of onrechtstreeks via aankopen, bij
onze diverse acties en feestelijkheden een stevige duit in het zakje doen.

Wij bedanken met stip onderstaande particulieren, bedrijven en organisaties die met
een substantiële bijdrage onze projecten en de werking ondersteunden.

CM Vlaanderen Innovatiefonds, CM Sint-Michielsbond, Coenen Irene, Cools Martine, De
Brandt Adolphina, Familie De Cannart Dhamale, Familie Dewals, Gemeente Dilbeek,
Gemeente Machelen, Familie Goossens-Buelens, Familie Gysels-Jakus, Hautman Benny,
Havicrem vzw, Familie Janssen-Driesen, Familie Joosten-Blokland, Kiwanis Vilvoorde,
Lions Club Zaventem-National Airport, Familie Libin-Luyten, Familie Mareel, Microsoft,
Natuurpunt vzw, Rotary Zaventem, UPS Belgium, Familie Van Cutsem - Vanderheyden,
Familie Vanderbeke, Van Ongeval Simone, Welzijnsraad Machelen-Diegem

http://www.google.be/imgres?q=kiwanis+vilvoorde+logo&hl=nl&biw=1440&bih=818&tbm=isch&tbnid=IgR9BrZw_kIWMM:&imgrefurl=http://www.kiwanis.be/vilvoorde/78/kiwanis-vilvoorde&docid=VhypuMBEoHCekM&imgurl=http://www.kiwanis.be/vilvoorde/files/images/Logo 1b.jpg&w=500&h=130&ei=5tPHT-eYAYnsObHCjNIO&zoom=1&iact=hc&vpx=680&vpy=401&dur=3613&hovh=104&hovw=400&tx=234&ty=61&sig=102421714563354791992&page=1&tbnh=53&tbnw=205&start=0&ndsp=24&ved=1t:429,r:15,s:0,i:99

