

**Standaard adviesrapportage voor
de aanvraag van aangepaste verlichting
in het kader van de WVG.**

**De standaard wordt gehanteerd
door ergotherapeuten werkzaam in
een instelling voor mensen met een
visuele beperking.**

*Auteurs:
Tamara Lunenburg
Nicole Smulders
April 2002
Hogeschool Zuyd*

Leeswijzer

Voor u ligt de standaard adviesrapportage voor de aanvraag van aangepaste verlichting in het kader van de WVG. De standaard wordt gehanteerd door ergotherapeuten werkzaam in een instelling voor mensen met een visuele beperking. Deze standaard is opgebouwd uit 4 hoofdstukken.

Hoofdstuk 1 is de inleiding en verantwoording, waarin het doel, de doelgroep en de opbouw van de standaard beschreven worden.

De achtergrondinformatie wordt in hoofdstuk 2 besproken. Hoofdstuk 2 bestaat uit de volgende onderwerpen: wet voorzieningen gehandicapten, rol ergotherapeut-behandelaar en -adviseur en het onderwerp lichtaspecten.

Na het vermelden van de literatuurlijst en geraadpleegde bronnen volgt in hoofdstuk 3 de handleiding van de standaard. Hoofdstuk 4 is de standaard.

Het is aan te raden de handleiding te lezen, voor het gebruik van de standaard adviesrapportage.

Inhoud

- | | |
|--|------------------|
| 1. Inleiding en verantwoording | <i>Pagina 4</i> |
| Doel van de standaard | |
| Doelgroep | |
| Informatiebronnen en uitgangspunten | |
| Opbouw van de standaard | |
| 2. Achtergrondinformatie | <i>Pagina 6</i> |
| 2.1 Wet voorzieningen gehandicapten | |
| 2.2 Rol ergotherapeut-behandelaar en -adviseur | |
| 2.3 Lichtaspecten | |
| Literatuurlijst en bronnen | <i>Pagina 11</i> |
| 3. Handleiding bij het gebruik van de standaard adviesrapportage | <i>Pagina 12</i> |
| 4. Standaard adviesrapportage voor de aanvraag van
aangepaste verlichting in het kader van de WVG.
De standaard wordt gehanteerd door ergotherapeuten
werkzaam in een instelling voor mensen met een
visuele beperking. | <i>Pagina 15</i> |

1. Inleiding en verantwoording

Aanleiding

Bij een symposium van Visio, een instelling voor mensen met een visuele beperking, bleek dat er behoefte was aan een standaard adviesrapportage voor de aanvraag van aangepaste verlichting in het kader van de WVG. De NVE heeft vervolgens twee studenten ergotherapie van de Hogeschool Zuyd opdracht gegeven tot het ontwikkelen van deze standaard adviesrapportage. De adviesrapportage omvat het gehele adviesproces van aangepaste verlichting, van aanmelding tot en met selectie.

Doel van de standaard

De standaard heeft de volgende hoofddoelen:

- De standaard is een praktische ondersteuning voor ergotherapeuten die werkzaam zijn in een instelling voor mensen met een visuele beperking bij de aanvraag en het schrijven van een adviesrapportage van aangepaste verlichting in het kader van de WVG.
- Het gebruik van de standaard bevordert een uniforme werkwijze en biedt een leidraad tot het verkrijgen van een uniforme adviesrapportage.

Met de standaard hopen we de het volgende te bereiken:

- Een uniforme werkwijze bevordert transparantie in het adviesproces en kan precedentwerking tot gevolg hebben.
- De ergotherapeuten zijn zich bewust van de taken behorende bij de beroepsrollen ergotherapeut-behandelaar in de instelling en (ergotherapeut-) adviseur bij de gemeente, zoals de NVE die taken invult in de standaard "ergotherapie en advisering van hulpmiddelen en voorzieningen". Deze splitsing kan leiden tot afspraken tussen de verschillende gemeenten en de instellingen over de financiering (de gemeenten kunnen ergotherapeuten uit de instellingen inhuren als WVG-adviseur).

Doelgroep

De standaard is bedoeld voor ergotherapeuten die werkzaam zijn in een instelling voor mensen met een visuele beperking en die in het kader van de WVG een advies uitbrengen over aangepaste verlichting.

Ergotherapeuten die een dergelijk WVG advies uitbrengen in hun rol als behandelaar hebben daarvoor aparte afspraken gemaakt met gemeenten zodat duidelijk is dat zij de adviezen uitbrengen als WVG adviseur (deze adviezen worden in principe ook betaald door gemeenten) en niet dat zij als behandelaar de WVG adviezen uitbrengen (en dan dus financiering plaatsvindt door bijvoorbeeld de instelling).

Wij zijn ons ervan bewust dat in praktijk niet alle verlichtingsadviezen door ergotherapeuten worden gedaan. De standaard zou ook gebruikt kunnen worden door andere disciplines, werkzaam in een instelling voor mensen met een visuele beperking, die de scholing voor aangepaste verlichting of een soortgelijke scholing gevolgd hebben.

Informatiebronnen en uitgangspunten

Tijdens de algemene ledenvergadering van de NVE is aan de orde geweest dat er afstemming dient te komen tussen de reeds ontwikkelde standaarden. Daarom zijn voor het ontwikkelen van deze standaard de "standaard advisering hulpmiddelen en voorzieningen" en de reeds ontwikkelde standaarden als uitgangspunt genomen. Voor het ontwikkelen van de standaard is verder gebruik gemaakt van de volgende informatiebronnen: informatie uit de literatuur (zie achtergrondinformatie, hoofdstuk 2) en

de kennis en ervaring van ergotherapeuten werkzaam in een instelling voor mensen met een visuele beperking.

Opbouw van de standaard

De standaard adviesrapportage is opgebouwd uit twee delen.

1. Deel 1 omvat de hulpvraaganalyse. Dit gedeelte bestaat uit de gegevens en de hulpvraag van de cliënt en de probleemanalyse. Tevens wordt er door de ergotherapeut een oplossingsrichting gegeven. Of deze richting de goede is, wordt beslist door de gemeente. Volgens de NVE standaard "Ergotherapie en advisering van hulpmiddelen en voorzieningen" (2001) is de ergotherapeut-behandelaar alleen bij dit gedeelte betrokken (hulpvraag van de cliënt en de probleemanalyse). Deze taken kunnen echter ook door een ergotherapeut-adviseur gedaan worden.
2. Het tweede deel omvat het selectieproces. Dit wordt volgens de NVE standaard "Ergotherapie en advisering van hulpmiddelen en voorzieningen" (2001) door een ergotherapeut-adviseur gedaan. Onze doelgroep, ergotherapeuten werkzaam in instellingen voor mensen met een visuele beperking, vult het gedeelte van het selectieproces ook in.

De standaard is uit twee delen opgebouwd zodat instellingen, die afspraken hebben gemaakt met de verschillende gemeenten, aan kunnen tonen hoeveel tijd ze hebben besteed aan de adviestaken. Voor instellingen die deze afspraken nog niet hebben met de verschillende gemeenten, biedt de standaard een mogelijke basis om de afspraak te maken.

2. Achtergrondinformatie

2.1 Wet voorzieningen gehandicapten

Dit gedeelte is gebaseerd op: Heijnsman, A., C. Kuiper en M. Lemette, *De ergotherapeut als adviseur, methodiek en adviesvaardigheden*. Lemma b.v., Utrecht, 1999 en op *Ergotherapie en advisering van hulpmiddelen en voorzieningen*. Publicatie van NVE, Utrecht, 2001

Zorgplicht

Gemeenten hebben in het kader van de WVG zorgplicht om ervaren (ergonomische) belemmeringen ten aanzien van het zelfstandig wonen, verplaatsen en/of vervoeren volledig of deels op te heffen middels rolstoelen, vervoers- en/of woonvoorzieningen. Dit om de cliënt de mogelijkheid te geven deel te nemen aan het maatschappelijke verkeer, zodat de integratie wordt bevorderd en iemand niet in een sociaal isolement geraakt. De verstrekking van voorzieningen dient doelmatig, doeltreffend en cliëntgericht te zijn. De WVG is een raamwet en vooral procedureel van aard. De gemeentes geven aan deze raamwet op eigen wijze invulling, wat zij vastleggen in de gemeentelijke verordening. Voor meer informatie zie de NVE standaard "Ergotherapie en advisering van hulpmiddelen en voorzieningen" (2001).

Het proces van aanvraag van aangepaste verlichting

Het proces van afhandeling van aanvragen bij de WVG bestaat uit 4 fasen.

De stappen worden toegelicht met hoe het in de praktijk gaat bij een aanvraag van aangepaste verlichting. Waar ergotherapeut-behandelaar genoemd wordt, moet er ook gedacht worden aan het multidisciplinair team dat samenwerkt met de ergotherapeut. Niet in alle instellingen worden alle stappen door ergotherapeuten gedaan, zij krijgen de informatie dan van het multidisciplinair team.

1. Aanmelding, aanvraag

De cliënt dient een aanvraag voor een woonvoorziening in bij de WVG, in dit geval een aanvraag voor aangepaste verlichting. Bij een WVG-adviseur werkzaam voor een gemeente begint hier dus de eerste stap van het proces.

In praktijk blijkt dat de ergotherapeut-behandelaar, werkzaam in een instelling voor mensen met een visuele beperking, het gehele adviesproces (tot en met selectie) doorlopen. De cliënt dient vervolgens een aanvraag in bij de gemeente. De ergotherapeut-behandelaar stuurt zijn/haar advies met de aanvraag mee.

2. Hulpvraaganalyse

De ergotherapeut neemt de hulpvraag van de cliënt als centraal uitgangspunt en analyseert de hulpvraag naar onderliggende stoornissen in functies, naar beperkingen in activiteiten en participatie naar omgevingsfactoren. Dit kan bij een WVG-aanvraag zowel door de WVG-adviseur werkzaam bij de gemeente als door de ergotherapeut-behandelaar worden gedaan.

In het kader van aangepaste verlichting doet de ergotherapeut-behandelaar in praktijk deze stap. Hierbij wordt een visueel functie onderzoek en een verlichtingsonderzoek afgenomen. Bij dit onderzoek vindt er onder andere een huisbezoek plaats, waarbij de thuissituatie geschetst wordt. Aan de hand van de onderzoeken wordt gekeken of aangepaste verlichting een oplossing biedt.

De indicatiestelling wordt door de WVG-adviseur werkzaam bij een gemeente tijdens de hulpvraaganalyse gedaan (de ergotherapeut-behandelaar heeft hier geen taak bij). In het kader van aangepaste verlichting voert de WVG-adviseur deze stap uit wanneer hij het gehele advies met aanvraag heeft gekregen van de ergotherapeut-behandelaar.

3. Selectieproces

Aan de hand van de onderzoeken formuleert de ergotherapeut de gebruikseisen. Dit zijn noodzakelijke eisen om op een adequate manier activiteiten te kunnen uitvoeren waardoor (ergonomische) belemmeringen verminderd of opgeheven worden. Het zijn tegelijkertijd de randvoorwaarden om adequaat gebruik te kunnen maken van de voorziening.

Op basis van de gebruikseisen wordt het programma van eisen geformuleerd. Hierin worden de gebruikseisen aan een product gekoppeld en wordt een hiërarchie in eisen vastgesteld. Op basis van het programma van eisen wordt op het keuzeproces ingegaan. In het keuzeproces wordt de keuze van merk, type en uitvoeringsvorm definitief.

Deze stap wordt door de NVE toebedeeld aan de WVG-adviseur werkzaam bij een gemeente.

In het kader van aangepaste verlichting worden de resultaten uit de onderzoeken geïnterpreteerd door de ergotherapeut en worden de gebruikseisen opgesteld (bijvoorbeeld eisen ten aanzien van helderheidsverhoudingen). Daarna wordt er, eventueel met behulp van een computerprogramma, een selectie opgesteld en een keuze gemaakt.

4. Beslissing

De beslissing ligt bij de gemeente. Nadat de gemeente beslist heeft, en dit een positieve beslissing betreft, zorgt de leverancier voor de verstrekking.

Algemeen verstrekkingenbeleid van de WVG

In September 2001 werd de Wet voorzieningen gehandicapten in de Tweede Kamer besproken. Tijdens het debat bleek dat de WVG veel problemen opleverde en dat veel gebruikers erg ontevreden waren. Aan de hand daarvan is een protocol opgesteld waarin de rechten en de plichten van de gemeenten beter zouden worden vastgelegd. Als bij evaluatie blijkt dat het protocol onvoldoende wordt nageleefd, worden de afspraken alsnog in een Algemene Maatregel van Bestuur vastgelegd. Met betrekking tot aangepaste verlichting is in het protocol het volgende vastgelegd:

De gemeente moet rekening houden met uw persoonlijke voorkeuren en omstandigheden. Ook wordt er gekeken naar groei, extra slijtage vanwege de handicap en progressie van de aandoening. Tot de voorziening behoren ook het onderhoud en reparaties en het leren omgaan met de voorziening. Als blijkt dat meerdere voorzieningen goed zijn, mag er voor de goedkoopste worden gekozen. Is het prijsverschil klein, dan wordt de wens van de cliënt gerespecteerd. Kiest de cliënt voor een duurdere voorziening, dan kan de gemeente de cliënt financieel tegemoetkomen.

De gemeente kan een voorziening niet enkel en alleen afwijzen onder het mom van 'algemeen gebruikelijk'. Deze term werd door de gemeentes vaak verschillend geïnterpreteerd. Het begrip 'algemeen gebruikelijk' kan het beste gerelateerd worden aan de niet-gehandicapte personen in vergelijkbare – waaronder: financieel vergelijkbare – omstandigheden als regel tot hun aanschaffingspatroon. Uitgangspunt bij de toekenning van een voorziening moet echter zijn het indicatieadvies.

Wanneer een gehandicapte belemmeringen ondervindt in het normale gebruik van de woning, treft de gemeente een voorziening aan de woning om deze belemmeringen weg te nemen of zoveel mogelijk te verminderen. Bij het beoordelen van mogelijkheden van zelfstandig gebruik van de woning let de gemeente in elk geval op elementen als veiligheid, oriëntatiemogelijkheden, de toegankelijkheid en de herkenbaarheid van de woning voor de gehandicapten. Daaronder dienen ook voorzieningen t.a.v. de scherpte en zwakte van licht voor mensen met een visuele handicap te worden gerekend.

2.2 Rol ergotherapeut-behandelaar en -adviseur

Dit gedeelte is gebaseerd op: Heijnsman, A., C. Kuiper en M. Lemette, *De ergotherapeut als adviseur, methodiek en adviesvaardigheden*. Lemma b.v., Utrecht, 1999. *Ergotherapie en advisering van hulpmiddelen en voorzieningen*. Publicatie van NVE, Utrecht, 2001

Taken ergotherapeut-behandelaar en -adviseur bij de fasen van het adviesproces

Volgens de NVE-standaard "Ergotherapie en advisering van hulpmiddelen en voorzieningen, 2001" kan de ergotherapeut-behandelaar samen met de cliënt de hulpvraaganalyse en een oplossingsrichting formuleren. De cliënt dient hierna een aanvraag in bij de WVG.

De (ergotherapeut-) adviseur van de gemeente doorloopt naast bovenstaande stappen ook de indicatiestelling (vaak samen met een arts), de inventarisatie van de gebruikseisen, het opstellen van een programma van eisen, het keuzeprocess (samen met leverancier of dit wordt alleen door de leverancier gedaan) en vervolgens schrijft hij de adviesrapportage. Nadat de gemeente beslist heeft en de leverancier de voorziening heeft verstrekt, zorgt de adviseur voor de implementatie.

We lichten met behulp van relevante informatie uit de tabel van de NVE en met de werkwijze van de praktijk bij aangepaste verlichting, de bovenstaande stappen toe:

Fasen van adviesproces	WVG (gezien vanuit de beroepsrol ergotherapeut- adviseur)	WVG (gezien vanuit de beroepsrol ergotherapeut- behandelaar)	De praktijk bij aangepaste verlichting
Aanmelding	cliënt		cliënt, dit is de laatste stap in het adviesproces
Aanvraag	gemeente / RIO (WVG-melding)		cliënt
<i>Hulpvraag-analyse</i>			
- inventariseren van gegevens	adviseur	ergotherapeut-behandelaar	ergotherapeut met het multidisciplinair team
- toetsen aan wegingskader	adviseur	ergotherapeut-behandelaar	ergotherapeut met het multidisciplinair team
Oplossingsrichting	adviseur		ergotherapeut
Indicatiestelling	indicatie-arts / adviseur		adviseur van de gemeente, na ontvangst van aanvraag en adviesrapportage
<i>Selectieproces</i>			
Inventarisatie gebruikseisen	adviseur		ergotherapeut met het multidisciplinair team
Programma van eisen	adviseur		ergotherapeut met het multidisciplinair team
Keuzeprocess	adviseur / leverancier		ergotherapeut met het multidisciplinair team
Adviesrapportage	adviseur		ergotherapeut met het multidisciplinair team, wordt meegestuurd met de aanvraag
<i>Beslissing</i>	gemeente		gemeente
Verstrekking	leverancier		leverancier
Implementatie	adviseur		adviseur eventueel met ergotherapeut

Bron: NVE-standaard: Ergotherapie en advisering van hulpmiddelen en voorzieningen, 2001, pag. 9
In de vierde kolom, de praktijk - toepassing, betreft het een ergotherapeut werkzaam in een instelling voor mensen met een visuele beperking.

Uitleg praktijktoepassing (vierde kolom)

In het kader van aangepaste verlichting werkt de ergotherapeut, werkzaam in een instelling voor mensen met een visuele beperking, met de pet van behandelaar en met de pet van adviseur op. Dit omdat deze ergotherapeut in praktijk het hele adviesproces tot en met selectie voor zijn rekening neemt. Deze tabel verduidelijkt de taken van de behandelaar en adviseur en kan derhalve gebruikt worden om afspraken te maken met de gemeenten betreft vergoeding van de werkzaamheden.

2.3 Lichtaspecten

Dit gedeelte is gebaseerd op: Melis, B. "Videologie, verlichtingsonderzoek". Interne uitgave Visio, z.j.

In het volgende stuk worden de aspecten van (aangepaste) verlichting toegelicht. Voor meer informatie verwijzen wij naar de nota verlichtingsonderzoek Visio.

Algemeen beeld van de werkwijze:

Als er een cliënt wordt aangemeld bij de instelling vind er een intake plaats. Vervolgens vindt er een onderzoek naar onderstaande onderdelen plaats (hieronder visueel functie onderzoek genoemd; deze term wordt niet door iedere instelling gehanteerd). Als blijkt dat er een lichtvraag is kan er een vervolgonderzoek plaatsvinden. De ergotherapeut kan op huisbezoek gaan om de thuissituatie te schetsen. Hij kan hier al adviezen geven of er kan op de instelling een verlichtingsonderzoek plaatsvinden om de lichtvraag te verduidelijken (dit is niet in alle instellingen op dezelfde manier mogelijk). Het verlichtingsonderzoek kan bestaan uit een basis- en / of een taakverlichtingsonderzoek. Het verlichtingsonderzoek wordt in dit stuk verder uitgewerkt. Tevens kan er een low-vision onderzoek gedaan worden. Tijdens dit onderzoek wordt er gekeken naar het effect van het toepassen van brillen, loepen en dergelijke.

Visueel functie onderzoek

De belangrijkste onderdelen van het visueel functie onderzoek

1. *Gezichtsscherpte*

Gezichtsscherpte is het vermogen van het oog om twee dicht bij elkaar gelegen punten afzonderlijk waar te nemen. Het is een maat voor het oplossend vermogen van het oog en het detailzien.

1.1 *Gezichtsscherpte veraf*

Dit is met name van belang bij het basisverlichtingsonderzoek.

1.2 *Gezichtsscherpte dichtbij*

Dit is met name van belang bij het taakverlichtingsonderzoek.

1.3 *Leesvisus*

Waar de gezichtsscherpte voor dichtbij een maat is voor de kleinste letter die nog net spellend gelezen kan worden, geeft de leesvisus een indicatie voor de lettergrootte die iemand nodig heeft om nog vlot te kunnen lezen.

2. *Contrastgevoeligheid*

Hierbij kunnen we onderscheid maken tussen kleur- en luminantie contrast. Het luminantiecontrast geeft de verhouding tussen de helderheid van verschillende voorwerpen.

3. *Strooilichtgevoeligheid*

Strooilicht is het licht dat het oog binnenkomt, maar niet bijdraagt aan een scherpe afbeelding op het netvlies. Het veroorzaakt als het ware een lichtsluier die de feitelijke beeldvorming verstoort.

4. *Donker- en lichtadaptatie*

Men spreekt van fotopisch (kegeltjes), mesopisch (gemengd) en scotopisch (staafjes) zien. Het staafjeszien is grotendeels verantwoordelijk voor de donkeradaptatie (nachtblindheid).

5. *Kleurenzien*

De kegeltjes worden pas actief als er een behoorlijke hoeveelheid licht op valt. Hierdoor is het in het donker en bij schemering niet mogelijk goed kleuren waar te nemen.

6. *Gezichtsveld*

Er wordt onderzocht hoe groot het gezichtsveld van de cliënt is.

Vooronderzoek (huisbezoek)

Het doel van het vooronderzoek is het goed in kaart brengen van vragen van de cliënt en de situatie waarvoor hulp gevraagd wordt. Tijdens het vooronderzoek wordt een uitgebreide checklist ingevuld. Dit onderzoek wordt gedaan om latere bevindingen van het visueel functie onderzoek te koppelen aan de thuissituatie van de cliënt.

Verlichtingsonderzoek

Doel van het verlichtingsonderzoek:

- het bepalen van de juiste verlichtingsomstandigheden om de cliënt optimaal (visueel) te laten functioneren.
- het bepalen van de toelaatbare toleranties m.b.t. dit optimum.
- het tonen van gunstige en ongunstige verlichtingsomstandigheden aan een cliënt.
- het geven van praktisch advies t.a.v. verlichting.
- m.b.v. al deze gegevens een constructieve bijdrage leveren aan het visueel probleem van de betrokken cliënt.

Een volledig verlichtingsonderzoek bestaat uit twee delen

1. Basisverlichtingsonderzoek

Met basisverlichting wordt de algemene verlichting bedoeld die nodig is om in een bepaalde ruimte goed en veilig te kunnen bewegen. Deze verlichting wordt m.n. gebruikt voor oriëntatie en mobiliteit, maar ook voor het creëren van de sfeer die voor de betrokken ruimte gewenst is.

Het onderzoek kan plaatsvinden op de regionale instellingen in een hiertoe ingerichte ruimte (lichtlab of lichtbelevingsruimte en/of meetkamer). Tijdens het basisverlichtingsonderzoek wordt eerst het optimale niveau van de basisverlichting bepaald. Bovendien moet de client het visuele comfort van elk verlichtingsniveau beoordelen met een rapportcijfer. Hierdoor wordt het acceptabele bereik (de hoogste en de laagste luxwaarde) van het verlichtingsniveau bepaald. Eventueel wordt de waardering voor de verlichting met verschillende kleurtemperaturen bepaald. Ook kunnen bij het onderzoek de voor- en nadelen van verschillende lichttoepassingen ervaren worden. Zo kan de voorkeur voor een bepaald armatuur bepaald worden.

Verlichtingssterkte → de lichtstroom per oppervlakte eenheid die invalt op een vlak, ook wel het verlichtingsniveau. De eenheid hiervan is lux.

Lux → de eenheid van verlichtingssterkte. $1 \text{ lux} = 1 \text{ lumen} / \text{m}^2$.

Lumen → de eenheid voor de hoeveelheid zichtbaar licht/ seconde die een lichtbron uitstraalt.

Lichtsterkte → de lichtstroom die in een bepaalde richting wordt uitgestraald. De eenheid hiervoor is candela. Het gaat dus over de richting.

Luminantie → de lichtsterkte die wordt uitgestraald in een bepaalde richting door een lichtbron of een verlicht oppervlak, per oppervlakte eenheid. De eenheid hiervoor is $\text{candela} / \text{m}^2$. In de volksmond wordt luminantie ook wel helderheid genoemd.

2. *Taakverlichtingsonderzoek*

Onder taakverlichting verstaan we extra verlichting die naast de basisverlichting nodig is om een specifieke taak uit te voeren.

Belangrijke factoren die een rol spelen bij taakverlichting zijn:

- een hoog verlichtingsniveau kan minder inspannend zijn en verkort de herkenningstijd van symbolen en objecten. Het is ook mogelijk dat een laag verlichtingsniveau minder inspannend is, dit is per cliënt verschillend.
- de luminantieverhoudingen moeten goed zijn. De verhouding tussen omgeving, nabije omgeving en taak mag bij normaalzienden niet groter zijn dan 1:3:10.
- verblinding door buitenlicht, licht uit armaturen en door reflecties moet voorkomen worden.

Het taakverlichtingsonderzoek vindt in principe plaats na het basisverlichtingsonderzoek zodat de gewenste omgevingsverlichting tijdens het taakverlichtingsonderzoek goed geregeld kan worden.

Het taakverlichtingsonderzoek vindt in eerste instantie plaats m.b.v. leeskaarten.

Daarna wordt het lezen van minder contrastrijke teksten geprobeerd. Tevens wordt de prestatie bij verlichting met verschillende kleurtemperaturen geprobeerd. Het effect van de taakverlichting kan eveneens gescoord worden met een random-letter test.

Literatuurlijst en geraadpleegde bronnen

Boeken

- Heijnsman, A., C. Kuiper en M. Lemette, *De ergotherapeut als adviseur, methodiek en adviesvaardigheden*. Lemma b.v., Utrecht, 1999.

Folders, nota's en rapporten

- Arditi, A. *Effective color contrast, designing for people with partial sight and color deficiencies*. Lighthouse International, New York, 1999
- Barker, P., J. Barrick en R. Wilson, *Building Sight, a handbook of building and interior design*. RNiB-report, Graham Powell, London, UK, 1995.
- Bergem-Jansen van, P.M. *Vereiste visuele woonomgeving van een slechtziende*. Uitgave van TNO, Soesterberg, 1994.
- Brandsma, J. en E. Visser, *Werkplan standaarden ergotherapie, ontwikkelen van standaarden ergotherapie en bijbehorend implementatieplan*. Nederlands Paramedisch Instituut in samenwerking met de Nederlandse Vereniging voor Ergotherapie, z.p., april 1998
- Driessen, M.J.A. *Analyse ten behoeve van implementatieplan*. O.T. Performance, z.p., januari 1997
- Gulp van, I., *Aanpassing en inrichting van woningen en gebouwen voor visueel gehandicapten*. Visio rapport nr. 98-2, Huizen, 1998.
- Hurk van den, R. en A. Kusters, *Concept Standaard adviesrapportage in aansluiting op de adviesvraag voor het indiceren, typeren en/of selecteren van een handbewogen rolstoel in het kader van de WVG. De standaard wordt gehanteerd door een ergotherapeut als WVG-adviseur*. Hogeschool Zuyd in samenwerking met de Nederlandse Vereniging voor Ergotherapie, Heerlen, November 2001.
- Melis, B., A.C. Kooijman en I. van Gulp, *Verlichtingsonderzoek*. Visio rapport nr. 98-1, Huizen, 1998.
- Nap, A. en S. Ras, *Adviesrapportage trippelstoel*. Concept rapportage, NVE, Utrecht, z.j.
- *Ergotherapie en advisering van hulpmiddelen en voorzieningen*. Publicatie van NVE, Utrecht, 2001

Artikels:

- Bergem-Jansen van, P.M. "Verlichting voor slechtzienden". Visus, 1997, nr. 2, p. 4 t/ m 8.
- Boland, A. "Werken met contrasten". uitgave Sensis
- Boland, A. "Goede en slechte verlichting". Uitgave Sensis
- Wildt van der, G.J. "Verlichting bij slecht zien". Visueel, 1995, nr. 9(3), p.23 t/ m 29.
- Auteur onbekend, "Richtlijnen en voorzieningen voor slechtzienden aan te brengen in een openbaar gebouw". Interne uitgave Visio, z.j.
- Auteur onbekend, "Videologie, verlichtingsonderzoek". Interne uitgave Visio, z.j.
- Auteur onbekend, "Videological assessment, of visually impaired people". Interne uitgave Visio, z.j.
- Brandsma, J. en H.W.A. Wams, "Het wat, waartoe, waarom en hoe van protocollen, standaarden en richtlijnen". Nederlands Paramedische Instituut, z.j., p. 5 t/ m 10.

3. Handleiding

Inleiding met betrekking tot het gebruik van de standaard

Per item wordt hieronder beschreven hoe dit ingevuld dient te worden.

Gegevens cliënt

Hierin komen de persoonlijke gegevens van de cliënt te staan.

Gegevens rapporteur

Hierin komen de naam, functie en werkplek van de ergotherapeut te staan. Tevens is er ruimte om de namen en functies van één of meerdere onderzoekers, artsen of andere medewerkers te benoemen.

Situatie en vraag

Op de plek van <naam> dient de naam van de desbetreffende cliënt ingevuld te worden. Verder is de tekst onder het kopje "huidige situatie" een standaard zin en kan zo blijven staan.

De hulpvraag van de cliënt wordt hierbij verwoord naar de vraag of aangepaste verlichting een oplossing is. Indien nodig kan deze zin aangevuld worden met specifieke informatie betreffende de cliënt, die de hulpvraag verduidelijkt.

Een ergotherapeut mag geen medische diagnose vermelden. Een diagnose stellen of afgeven is voorbehouden aan artsen. Daarvoor geldt het medisch geheim. In de adviesrapportage kan de aard van de aandoening (vb: neurologisch) en het verloop van de aandoening (vb: chronisch; progressief snel/langzaam; intermitterend/continu) vermeld worden.

Probleemanalyse woonsituatie

Bij dit kopje kan er beschreven worden waarom de cliënt de (omgevings-) problemen ervaart. De ruimte waar problemen worden ervaren kan aangevinkt worden. Daarnaast kan er aangegeven worden bij welke taken de cliënt problemen ondervindt. De taken worden gekoppeld aan de beperkingen die de cliënt ervaart en wat de oorzaak van die beperkingen is of kan zijn.

Voorbeeld

■ Woonkamer taak: voortbewegen

Beperking(en) en oorzaak: Mevrouw bots regelmatig tegen haar meubels aan en neigt vaak te vallen. Dit komt doordat het verlichtingsniveau te laag en niet overal gelijk is.

Situatieschets

Bij de *situatieschets* kan er een tekening gemaakt worden van de ruimte(s) die bij de probleemanalyse benoemd zijn. Op de plek van <ruimte> dient de desbetreffende ruimte ingevuld te worden. Indien er meerdere ruimtes geschetst dienen te worden, kan de *situatieschets* gekopieerd worden. De *verlichtingspunten* van de huidige situatie kunnen in de tekening genummerd worden. Onder de tekening is er een mogelijkheid geboden om aan te geven welke verlichting er in de huidige situatie is, aan de hand van die nummers in de *situatieschets*. Hier dient hetgeen wat niet van toepassing is doorgehaald te worden.

Hieronder geven we een voorbeeld van een ingevuld verlichtingspunt.

1. Soort lichtbron: ~~hanglamp~~ / ~~schemerlamp~~ / TL-lamp / ~~plafonnière~~ / ~~bureaulamp~~ /
Type lichtbron: ~~gloeilamp~~ / ~~spaarlamp~~ / ~~halogeen~~ / TL-buis / ~~PL-lamp~~ /
Lichtbron: ~~direct~~ / ~~indirect~~
Afscherming: ~~ja~~ / ~~nee~~ / gedeeltelijk
Wattage: 54 Watt

In de *situatieschets* is er op plekken waar deze lamp hangt, een 1 genoteerd.

In de situatieschets kan er met letters (A t/m ...) aangegeven worden waar er *lux-waarden* gemeten zijn. Onder de tekening is er een mogelijkheid geboden om aan te geven welke lux-waarden er in de huidige situatie gemeten zijn, aan de hand van die letters in de situatieschets. De hoogte waarop de waarden gemeten zijn kan aangegeven worden. Dit is de hoogte gemeten vanaf de vloer in centimeters.

Tevens is het belangrijk om aan te geven hoe de *ligging* van de ruimte is ten opzichte van de zon. Dit kan door buiten de tekening het noorden aan te geven.

Onder de situatie schets kunnen, indien nodig, de *lichtovergangen* aangegeven worden. Dit kan zowel de lichtovergangen in één ruimte zijn als de lichtverschillen in overgangen naar een andere ruimte. Dit hoeft alleen ingevuld te worden als de cliënt aangeeft problemen hierbij te ondervinden.

Na de lichtovergangen kunnen problemen met *reflectiefactoren* van bijvoorbeeld muur, gordijnen, plafond en vloer aangegeven worden. Aangezien iedereen dit op een andere manier invult, is er ruimte gegeven om onder dit kopje aan te geven hoe de reflectiefactoren zijn en waarom dit problemen geeft.

Als laatste kan er aangegeven worden of en wat voor soort *zonwering* er aanwezig is.

Gedane onderzoeken en onderzoeksresultaten

In de praktijk worden de resultaten van de onderzoeken verschillend weergegeven in de adviesrapportages, vandaar dat in deze standaard is gekozen om alleen ruimte is gegeven voor de resultaten per item. De volgende items komen aan bod:

- Gezichtsscherpte;
- Donker – lichtadaptatie;
- Gezichtsveld;
- De gewenste verlichtingsniveaus en kleurtemperaturen bij basis- en taakverlichting.
- Contrastgevoeligheid;
- Strooilicht (hinder);
- Kleurenzien;

Het gewenste verlichtingsniveau (in lux) bij de basisverlichting kan op een bepaalde afstand van de grond (in cm) aangegeven worden. Bij het taakverlichtingsniveau gaat het om de lux-waarden op de plaats waar de taak uitgevoerd wordt. De plaats moet ingevuld worden op de plek van <plaats van de taak> (vb: het aanrecht). Daarbij kan aangegeven worden hoeveel centimeter dit van de grond is.

Oplossingsrichting

Op de plek van <naam> dient de naam van de desbetreffende cliënt ingevuld te worden. Bij de oplossingsrichting kan aangegeven worden in welke richting de oplossing ligt. Het is mogelijk meerdere hokjes aan te kruisen. Wanneer de oplossing een aanpassing en/of voorziening in het kader van de WVG betekent, kan deel 2 ingevuld worden. Dit is echter afhankelijk van de afspraken die de instelling heeft met de gemeente.

Bovenstaande onderdelen zijn opgenomen in de standaard onder Deel 1. Dit deel kan volgens de “NVE standaard ergotherapie en advisering van hulpmiddelen en voorzieningen” door de ergotherapeut-behandelaar worden uitgevoerd.

Hieronder volgen de onderdelen die in de standaard onder deel 2 opgenomen zijn. Deel 2 wordt volgens de "NVE standaard ergotherapie en advisering van hulpmiddelen en voorzieningen" door de (ergotherapeut-) adviseur uitgevoerd.

Advies en specificatie

Wanneer het advies door een situatieschets verduidelijkt dient te worden, kan er gebruik worden gemaakt van de situatieschets. Op de plek van <ruimte> dient de desbetreffende ruimte ingevuld te worden. De nummers van de verlichting in het gebruikte advies komen overeen met de nummers in de situatieschets. Indien er meerdere ruimtes geschetst dienen te worden, kan de situatieschets gekopieerd worden.

Bij het kopje Advies verlichting, dient op de plek van <ruimte> de desbetreffende ruimte ingevuld te worden. Op de plek van <plaats> dient de plaats vermeld te worden waar de verlichting de gewenste hoeveelheid lux moet zijn (bijvoorbeeld boven de tafel). Het advies per ruimte is opgesplitst per gewenst verlichtingspunt. Per punt kan beschreven worden waar de verlichting geplaatst dient te worden, wat voor soort verlichting het moet zijn, enz. Tevens kan er een specificatie bij (leverancier, merknaam, bestelnummer en richtprijs). Bij de onderdelen waar meerder mogelijkheden gegeven worden, dient hetgeen wat niet van toepassing is doorgehaald te worden. Als er gebruik wordt gemaakt van bestelcodes die bepaalde aspecten dekken (vb: dimbaarheid), kunnen deze weggelaten worden.

Onder het kopje motivatie kan gemotiveerd worden waarom er voor die bepaalde lamp is gekozen en waarom die lamp bepaalde eigenschappen dient te hebben. Tevens kan hier uitgelegd worden hoe bepaalde aspecten toegepast dienen te worden (vb: een uitleg over welke afscherming het beste is en waarom).

Voorbeeld keuken

Advies verlichting:

1. Plaats van de verlichting: op de bovenkastjes van de keuken
Soort lichtbron: ~~hanglamp / schemerlamp / TL-lamp / plafonnière / up-lighter /~~
Type lichtbron: ~~gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /~~
Lichtbron: ~~direct / indirect~~
Afscherming: ja / ~~nee~~ / gedeeltelijk
Wattage: 54 Watt
Dimbaarheid: ja / nee
Ophanging: ~~in hoogte verstelbaar~~ / vast
Lichtspreiding: egaal
Specificatie:
Leverancier: LVBC, James Wattstraat 13b, 2809 PA, Gouda, tel: 0182-525889
Merknaam: Luxo Bravo Wand
Artikelnummer / bestelnummer: 3696-154 HF-2
Richtprijs: € 384,50 per stuk excl. BTW
Montage en installatie: UNETO (Unie van Electro Technische Ondernemingen)

Motivatie:

Onder het advies kunnen, indien nodig, de gewenste *lichtovergangen* aangegeven worden. Dit kan zowel de lichtovergangen in één ruimte zijn als de lichtverschillen in overgangen naar een andere ruimte. Na de lichtovergangen kunnen adviezen over *reflectiefactoren* van bijvoorbeeld muur, gordijnen, plafond en vloer aangegeven worden. Als laatste kan er aangegeven worden of en wat voor soort *zonwering* gewenst is.

Als er gebruik wordt gemaakt van een computerprogramma waarbij de situatieschets en de te plaatsen lampen worden berekend, kan het invullen van het advies met de situatieschets vervangen worden. De berekening van het computerprogramma kan bijgevoegd worden als bijlage (zie het kopje bijlage).

Conclusie

Op de plek van <naam> dient de naam van de desbetreffende cliënt ingevuld te worden. Verder is de tekst onder het kopje "conclusie" een standaard zin en kan zo blijven staan. Op de plek van <naam rapporteur> dient de naam van de ergotherapeut die het advies geschreven heeft ingevuld te worden.

Bijlage(n)

Met het geschreven advies kunnen één of meerdere bijlagen meegestuurd worden. Het kan hier gaan om lichtberekeningen, uitslagen van een onderzoek of bijvoorbeeld een brief van een arts. Achter het kopje "Bijlage(n)" kunnen de verschillende bijlagen genoemd worden.

4. Standaard adviesrapportage voor de aanvraag van aangepaste verlichting in het kader van de WVG.

Deel 1

Gegevens cliënt

Naam:	m/v
Adres:	
Postcode:	
Woonplaats:	
Telefoonnummer:	
Geboortedatum:	

Gegevens rapporteur

Naam:	Datum:
Functie:	
Werkzaam bij:	
Medewerkers:	

Situatie en vraag

Huidige situatie:
In de huidige situatie ervaart de cliënt ten gevolge van zijn visuele stoornissen, beperkingen in het zelfstandig functioneren. Hierdoor is <naam> niet in staat optimaal te functioneren in zijn omgeving.

Hulpvraag van de cliënt:
Is het mogelijk om de beperkingen van < naam > op te lossen door het aanpassen van de verlichtingssituatie?

Aard en verloop van de aandoening:

Probleemanalyse woonsituatie

Hieronder worden de beperking(en) en hun oorzaak bij de door de cliënt aangegeven taak benoemd.

Entree taak:
Beperking(en) en oorzaak:

Hal taak:
Beperking(en) en oorzaak:

Trap taak:
Beperking(en) en oorzaak:

Woonkamer taak:
Beperking(en) en oorzaak:

Keuken taak:
Beperking(en) en oorzaak:

Bijkeuken taak:
Beperking(en) en oorzaak:

Overloop taak:
Beperking(en) en oorzaak:

Slaapkamer taak:
Beperking(en) en oorzaak:

Badkamer taak:
Beperking(en) en oorzaak:

Zolder taak:
Beperking(en) en oorzaak:

Situatieschets <ruimte>

Vergeet de ligging ten opzichte van de zon niet aan te geven.

Verlichtingspunten (nummers komen overeen met de nummers in de situatieschets):

1. Soort lichtbron: hanglamp / schemerlamp / TL-lamp / plafonnière / bureaulamp /
Type lichtbron: gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /
Lichtbron: direct / indirect
Afscherming: ja / nee / gedeeltelijk
Wattage:
2. Soort lichtbron: hanglamp / schemerlamp / TL-lamp / plafonnière / bureaulamp /
Type lichtbron: gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /
Lichtbron: direct / indirect
Afscherming: ja / nee / gedeeltelijk
Wattage:
3. Soort lichtbron: hanglamp / schemerlamp / TL-lamp / plafonnière / bureaulamp /
Type lichtbron: gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /
Lichtbron: direct / indirect

Afscherming: ja / nee / gedeeltelijk

Wattage:

4. Soort lichtbron: hanglamp / schemerlamp / TL-lamp / plafonnière / bureaulamp /

Type lichtbron: gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /

Lichtbron: direct / indirect

Afscherming: ja / nee / gedeeltelijk

Wattage:

Punten waar de lux-waarden gemeten zijn (letters komen overeen met de letters in de situatieschets):

A. Hoeveelheid lux:

Hoogte: cm vanaf de vloer

B. Hoeveelheid lux:

Hoogte: cm vanaf de vloer

C. Hoeveelheid lux:

Hoogte: cm vanaf de vloer

D. Hoeveelheid lux:

Hoogte: cm vanaf de vloer

Lichtovergangen:

Reflectiefactoren:

Zonwering:

Gedane onderzoeken en onderzoeksresultaten

Visueel functie onderzoek

Gezichtsscherpte:

Contrastgevoeligheid:

Donker- lichtadaptatie:

Strooilicht (hinder):

Gezichtsveld:

Kleurenzien:

Basisverlichting

Gewenst basisverlichtingsniveau: lux gemeten op cm boven de grond.

Gewenste kleurtemperatuur:

Taakverlichting

Gewenst taakverlichtingsniveau: lux gemeten op <plaats van de taak> cm boven de grond.

Gewenste kleurtemperatuur:

Oplossingsrichting

Het is voor <naam> noodzakelijk de beperkingen te verminderen. Dit kan door:

- het aanvragen van aanpassingen en/of voorzieningen in het kader van de WVG
- de adviezen van de ergotherapeut-behandelaar
- verwijzing naar andere disciplines
- geen oplossing mogelijk

Deel 2

Advies <ruimte> en eventuele specificatie

Situatieschets <ruimte>

Omgevingsverlichting: lux

Taakverlichting: lux boven <plaats>

Advies verlichting (nummers komen overeen met de nummers in de situatieschets):

1. Plaats van de verlichting:

Soort lichtbron: hanglamp / schemerlamp / TL-lamp / plafonnière / up-lighter /

Type lichtbron: gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /

Lichtbron: direct / indirect

Afscherming: ja / nee / gedeeltelijk

Wattage:

Dimbaarheid: ja / nee

Ophanging: in hoogte verstelbaar / vast:..... cm hoog

Lichtspread:

Specificatie:

Leverancier:

Merknaam:

Artikelnummer / bestelnummer:

Richtprijs: €... .. per stuk excl. BTW

Montage en installatie:

Motivatie:

2. Plaats van de verlichting:

Soort lichtbron: hanglamp / schemerlamp / TL-lamp / plafonnière / up-lighter /

Type lichtbron: gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /

Lichtbron: direct / indirect

Afscherming: ja / nee / gedeeltelijk

Wattage:

Dimbaarheid: ja / nee

Ophanging: in hoogte verstelbaar / vast:..... cm hoog

Lichtspread:

Specificatie:

Leverancier:

Merknaam:

Artikelnummer / bestelnummer:

Richtprijs: € per stuk excl. BTW

Montage en installatie :

Motivatie :

3. Plaats van de verlichting:
Soort lichtbron: hanglamp / schemerlamp / TL-lamp / plafonnière / up-lighter /
Type lichtbron: gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /
Lichtbron: direct / indirect
Afscherming: ja / nee / gedeeltelijk
Wattage:
Dimbaarheid: ja / nee
Ophanging: in hoogte verstelbaar / vast: cm hoog
Lichtspread:ing:
Specificatie:
Leverancier:
Merknaam:
Artikelnummer / bestelnummer:
Richtprijs: € per stuk excl. BTW
Montage en installatie:

Motivatie:

4. Plaats van de verlichting:
Soort lichtbron: hanglamp / schemerlamp / TL-lamp / plafonnière / up-lighter /
Type lichtbron: gloeilamp / spaarlamp / halogeen / TL-buis / PL-lamp /
Lichtbron: direct / indirect
Afscherming: ja / nee / gedeeltelijk
Wattage:
Dimbaarheid: ja / nee
Ophanging: in hoogte verstelbaar / vast: cm hoog
Lichtspread:ing:
Specificatie:
Leverancier:
Merknaam:
Artikelnummer / bestelnummer:
Richtprijs: € per stuk excl. BTW
Montage en installatie:

Motivatie:

Lichtovergangen:

Reflectiefactoren:

Zonwering:

Conclusie

Het is voor het voor <naam> noodzakelijk bovenbeschreven beperkingen op te heffen of te verminderen door middel van het aanbrengen van aangepaste verlichting (zie het advies hierboven genoemd). Hierdoor kan <naam> zich veilig door zijn/haar woning voortbewegen en zijn/haar taken zelfstandig uitvoeren.

Met vriendelijke groet,

<Naam rapporteur>, ergotherapeut.

Bijlage(n):