

HET RUGBOEKJE ZORGVVERVOER EN TAXI

ALLES WAT JE MOET WETEN
OVER HET VOORKOMEN
VAN LICHAAMELIJKE
KLACHTEN

HET RUGBOEKJE

Alles wat je moet weten over het voorkomen van lichamelijke klachten als je werkt in zorgvervoer en taxi

Dit boekje is bedoeld voor alle werkgevers en werknemers in zorgvervoer en taxi. Het vak is fysiek vaak zwaarder dan je in eerste instantie denkt. Rug-, nek-, schouder- en knieklachten komen veel voor. Om die zoveel mogelijk te voorkomen heeft Sociaal Fonds Mobiliteit dit Rugboekje samengesteld.

WAT ZIJN DE OORZAKEN

De oorzaken van fysieke klachten bij chauffeurs zijn erg divers en hangen af van het soort werk wat je doet. Denk bijvoorbeeld aan het tillen van bagage, het rijden met rolstoelen, het vastzetten van rolstoelen in een taxi(bus) en het helpen van passagiers die moeilijk ter been zijn bij het in- en uitstappen. Maar ook het lang zitten achter het stuur, of het lang zittend wachten kan heel verraderlijk zijn.

PRAKTIJKRICHTLIJNEN FYSIEKE BELASTING

Om lichamelijke klachten zoveel mogelijk te voorkomen, hebben de werkgeversvereniging en de vakbonden richtlijnen afgesproken. Deze zogenaamde 'Praktijkrichtlijnen Fysieke Belasting' geven aan wanneer je je rug, nek en schouders te zwaar belast. Als je je aan de richtlijnen houdt, is de kans op klachten veel minder. De richtlijnen zijn er om te zorgen dat je pas met werken stopt als de tijd rijp is, niet als je niet meer kan.

JA MAAR #1: IK BEN EEN MAN.

Vrouwen kunnen inderdaad maar 60% van de kracht van een man leveren. Mannen zullen het tillen van zware lasten langer volhouden, maar uiteindelijk is ook hun lichaam kwetsbaar. De normen voor mannen en vrouwen ontlopen elkaar niet veel. Het is dus voor mannen net zo belangrijk om zich aan de richtlijnen te houden als vrouwen.

1. TILLEN

Praktijkrichtlijn voor tillen

Bij het tillen van meer dan 15 kilo is er sprake van fysieke overbelasting. Meer dan 23 kilo tillen is onaanvaardbaar.

Bagage tillen

Onderzoek wijst uit dat er sprake is van overbelasting als je iets van meer dan 15 kilo in of uit de auto tilt. Dat lijkt niet zo veel, maar doordat je de last ver van je lichaam aftilt (de kofferbak in), loopt de belasting al heel snel op. Helemaal

als je in of uit een kofferbak met een hoge tildrempel moet tillen. Zoals bijvoorbeeld bij een sedan.

Een stationwagen of taxi(bus) is dan handiger. Wanneer de bagage meer dan 15 kilo of zelfs 23 kilo weegt, kun je bijvoorbeeld vragen of de passagier zelf de bagage in de kofferbak wil tillen. Of je doet het even samen. Maar soms is dat ongepast. Blijf altijd klantvriendelijk, wijs de passagier op de 'Samen-tillen?'-sticker en bespreek met je leidinggevende wat je doet als je toch meer moet tillen dan 15 kilo. Of zelfs 23 kilo.

Wegen

Je hebt natuurlijk geen weegschaal bij je als je aan het werk bent. Vul thuis eens een koffer met verschillende gewichten om gevoel te krijgen bij die grenzen van 15 kilo en 23 kilo. En in een training kun je daar ook leuk mee experimenteren. Hoe goed kan jij het gewicht van een koffer inschatten? Het is natuurlijk nog handiger om een eenvoudige kofferweger in je auto te leggen.

Tilhulpmiddelen

Er bestaan ook hulpmiddelen voor het tillen. Een handige is bijvoorbeeld het tapijtje. Daarmee sta je altijd dichtbij de koffer, je beschermt je broek en je kunt zonder te tillen de bagage over de rand van de kofferbak laten glijden. Scan deze QR code voor een filmpje over meer tilhulpmiddelen of download een brochure met alle hulpmiddelen op een rijtje.

Gezonde
hulpmiddelen

Gezonde
hulpmiddelen

10 Til Tips

Het gewicht is één, maar de manier waarop je tilt, is ook belangrijk. Hieronder staan de Tien Til Tips. In het filmpje laten we die Tien Til Tips zien.

- 1) Til niet te zwaar (23 kilo is het maximum, maar eigenlijk al 15 kilo).
- 2) Voel altijd eerst hoe zwaar hetgeen je gaat tillen ongeveer is.
- 3) Voel altijd eerst of er geen schuivende inhoud of ongelijke verdeling van het gewicht in zit.
- 4) Til zo veel mogelijk met twee handen.
- 5) Als je vanaf de vloer tilt en het object is vrij klein, til dan tussen je benen omhoog.
- 6) Til nooit explosief. Bouw de kracht in drie tellen langzaam op.
- 7) Houd wat je tilt zo dicht mogelijk bij je lichaam.
- 8) Til zo min mogelijk met een gebogen en gedraaide rug.
- 9) Geef wat je tilt een knietje tijdens het tillen.
- 10) Steun af met de hand die je niet gebruikt.

2. RIJDEN MET EEN ROLSTOEL

Praktijkrichtlijn voor het rijden met een rolstoel:

Bij het rijden van passagiers in een handbewogen rolstoel buiten de taxi, is er sprake van fysieke overbelasting wanneer je de onderstaande vijf Rolstoel Vragen niet allemaal met 'ja' kunt beantwoorden. Tenzij of de kracht aantoonbaar lager is dan 200 N (ongeveer 20 kilo duw- of trekkracht). In dit filmpje leggen we je uit hoe je dat laatste kunt meten. Met de kofferweger die je in dit filmpje ziet kun je natuurlijk ook gewoon koffers wegen.

Gezonde
hulpmiddelen

De Vijf Rolstoel Vragen:

- | | | |
|---|----|-----|
| 1) Heeft de rolstoel goede en soepel lopende wielen? | JA | NEE |
| 2) Hebben de wielen een doorsnede van 12 cm of meer? | JA | NEE |
| 3) Kan overal over gladde, harde en horizontale vloeren gereden worden? | JA | NEE |
| 4) Zijn gedurende de hele transportweg drempels afwezig? | JA | NEE |
| 5) Zijn er handvatten of goede duwplaatsen op een juiste hoogte (tussen 100 en 150 cm)? | JA | NEE |

Als je geen rolstoellift gebruikt moet je meer duwen dan die 20 kilo, dus zo'n lift is altijd nodig

JA MAAR #2: *Mijn collega is 54 jaar en heeft nergens last van. Waarom zou ik wel iets krijgen? Slim! Jouw opa rookte zeker ook als een ketter en is 92 geworden? Er zijn inderdaad altijd mensen die nooit ergens last van krijgen. Maar je kunt beter luisteren naar chauffeurs zoals Henk, die nu thuis zit met klachten.*

Henk is 28 jaar. Hij werkt nu vijf jaar op de taxi en dat bevalt hem prima. Vooral het contact met passagiers en de vrijheid zijn voor hem erg belangrijk. De laatste tijd kreeg hij echter steeds meer last van zijn rug. *“Lang zitten werd lastiger en een koffer in de auto tillen, was behoorlijk pijnlijk. Dat heeft maanden geduurd. Een paar keer ziekmelden en wat pijnstillers hielpen op een gegeven moment ook niet meer.”* Ook thuis kreeg Henk problemen, want van die pijn word je moe en zwaar chagrijnig.

De huisarts had het snel in de gaten. Het was een hernia en Henk gaat binnenkort onder het mes. Met zijn 28 jaar en zijn werk als taxichauffeur had Henk niet gedacht dat zo iets hem zou kunnen overkomen.

Gezond rijden met rolstoelen

Ook al kun je de vijf Rolstoel Vragen allemaal met ‘ja’ beantwoorden, je moet natuurlijk nog steeds op een gezonde manier de rolstoel duwen. Niet alleen voor jou, ook voor de passagier. Houd je dus aan Rolstoel RijRegels. Of bekijk deze film. En zorg ervoor dat de banden van rolstoelen lekker hard zijn.

Zes Rolstoel RijRegels

- 1) **Maak gebruik van je lichaamsgewicht.** Hang naar voren als je duwt en naar achteren als je trekt.
- 2) **Duw en draai nooit tegelijk;** doe óf het een, óf het ander. Duwen is meestal beter dan trekken.
- 3) **Wanneer je wilt draaien, loop dan zelf om de rolstoel heen en neem deze in die beweging mee.** De stoel zal dan soepel om zijn as draaien. Laat de rolstoel nooit om je heen draaien terwijl je kracht zet, je verwringt dan je rug. Probeer het maar eens met een vol winkelwagentje.
- 4) **Plaats één voet op het onderstel als dat mogelijk is, dat helpt bij het duwen.** Als de wielen nog niet in de juiste richting staan, kan je ze op deze manier in de juiste rijrichting krijgen zonder dat je met je armen hoeft te sjorren.
- 5) **Beweeg rustig en gelijkmatig.** Plotselinge bewegingen zijn slecht voor je lichaam en onplezierig voor de klant. Gebruik de 3-seconden-regel; neem altijd drie seconden de tijd om de rolstoel rustig in beweging te zetten. Dat is veel beter voor je lichaam.

- 6) **‘Keep them rolling’:** stop en start niet te vaak als je over langere afstanden moet duwen. Beweeg rustig en gelijkmatig.

3. VOOROVERGEBOGEN WERKEN

Praktijkrichtlijn voorovergebogen werken

Voorovergebogen werken is slecht voor je rug. Dat doe je misschien vaak bij het laden en lossen van bagage, het vastzetten van rolstoelen of het helpen bij het in- en uitstappen. De Praktijkrichtlijn voor voorovergebogen werken is dat er sprake is van fysieke overbelasting als je langer dan één minuut aaneengesloten, met een meer dan 60 graden gebogen romp of gedraaide romp werkt.

Roelstoelen vastzetten

Als je rolstoelen vastzet in een taxi(bus) probeer je zoveel mogelijk door je knieën te zakken en zo min mogelijk met een gedraaide romp te werken. De haak rolstoelvervoer kan het bukken beperken, en een knielkussen kan handig zijn om comfortabel op de grond te kunnen knielen. Afsteunen kan ook een prima oplossing zijn. Bijvoorbeeld op de grond of op de armluning van een rolstoel.

Gezonde hulpmiddelen

Passagiers helpen

Ook wanneer je een passagier helpt bij het in- en uitstappen, kan het zomaar in je rug schieten. Het is belangrijk dat je de passagier wel steun biedt, maar niet gaat trekken of tillen. Wanneer je namelijk te veel helpt, gaat de passagier op jou hangen en doet zelf niets meer. Er zijn hulpmiddelen die het (helpen) in- en uitstappen makkelijker maken. Denk bijvoorbeeld aan een glijzeil of een extra handgreep in de auto. Bekijk het filmpje.

Gezonde hulpmiddelen

Zelf in- en uitstappen

Bij het in en uit de auto stappen, kun je je rug op een verkeerde manier belasten. Chauffeurs die al last hebben, weten daar alles van. Die doen het automatisch op de goede manier. Bij het instappen, draai je eerst je achterwerk in de auto. Je zit dan zijwaarts op de stoel. Daarna trek je één voor één je benen in de auto. Bij het uitstappen doe je dat precies omgekeerd. Bij een wat hogere taxi(bus) hoef je het niet zo te doen, daar 'klim' je vanzelf op een gezonde manier in en uit. Bekijk het filmpje.

Overgewicht

Je kunt je voorstellen dat als je overgewicht hebt, het voorovergebogen werken extra belastend is voor je lijf. Hoe zwaarder je bent, hoe meer kans op klachten. Let dus op je voeding en blijf bewegen. Ook oefeningen kunnen helpen om klachten te verminderen of te voorkomen. Als je de oefeningen die achter in dit boekje staan regelmatig doet, kom je een heel eind. En kijk ook eens bij www.sterkaanhetstuur.nl. Hier vind je gratis leefstijlactiviteiten die jij als chauffeur kan aanvragen.

OVERGEWICHT IS NIET ALLEEN SLECHT VOOR UW GEZONDHEID, MAAR OOK VOOR UW...

© 2024 www.ajukeherrema.nl

5. ZITTEN

Praktijkrichtlijn voor zitten

Er is sprake van fysieke overbelasting wanneer iemand langer dan twee uur zit zonder een pauze te nemen. Richtlijn is een pauze van 15 minuten met een minimum van in totaal 45 minuten pauze per dienst van acht uur. Voor je lichaam is het erg belangrijk dat je niet te lang in dezelfde houding blijft zitten. Dan is het even uit de auto stappen na een korte rit al een heel welkome minipauze.

Afwisselen

Als chauffeur zit je veel. Zitten is niet verkeerd, maar je moet het ook weer niet te veel of te lang doen. Gebruik je pauzemomenten dus zoveel mogelijk om te staan en lopen, al is het maar even. Daardoor komt je doorbloeding weer op gang. Je laat je lichaam, dat een tijdje knel heeft gezeten in de stoel, als het ware weer even ademen.

7 Zit Tips

TIP 1

- Maak je zakken vooraf leeg! Met een pen, mobiel of portemonnee erin zit je nooit recht.

TIP 2

- Stel je stoel goed in. Kijk op de volgende bladzijde hoe je dat precies doet.

TIP 3

- Ontspan tijdens het rijden. Knijp niet te hard in het stuur en leun rustig achterover tegen de leuning.

TIP 4

- Pas op met het rijden met open ramen en airco in koude stand. Plotselinge grote temperatuurverschillen kunnen ziekte en een zere nek in de hand werken.

TIP 5

- Verander de instelling van je stoel af en toe, ook tijdens het rijden. Dan verander je steeds de druk op je lichaam een beetje.

TIP 6

- Houd je stoel en je cabine schoon. Stof en/of afval kan de stoel beschadigen of de zitting vervuilen. Daardoor kan het ademende effect van de bekleding verloren gaan.

TIP 7

- Stap na een rit uit de auto. De doorbloeding komt dan weer op gang en je lichaam kan zich herstellen.

ZEG 'PRINSES OP DE ERWT' ALS JE NU EENS DIE PORTEMONNAIE UIT JE KONTZAK HAALT.

Stoel instellen

De meeste chauffeursstoelen kun je op allerlei manieren instellen. Kijk maar eens op
 Daar zie je precies hoe je je stoel instelt. Bekijk ook de afbeeldingen hieronder.

Hoe stel ik mijn stoel in

- **Afstand tot pedalen en stuur** - Ga met je achterwerk zoveel mogelijk achter in de stoel zitten en schuif de stoel zo ver naar voren dat je de pedalen goed kunt intrappen terwijl je bovenbenen op hun plek blijven. Je handen moeten het stuur goed kunnen vastpakken, zonder dat je daarbij je schouders moet heffen of je ellebogen helemaal moet strekken. Ook moet je rug helemaal tegen de rugleuning blijven steunen. Als dat mogelijk is, kun je experimenteren met de instelling van je stuur om je zithouding te verbeteren.
- **Hoogte van de stoel** - Stel de stoel zo hoog in, dat je bovenbenen helemaal op de zitting rusten.
- **Rugsteun** - Kantel de rugleuning tussen de 90 en 115 graden, maar ga nooit 'liggen' achter het stuur!
- **Knieholte** - Je bovenbenen moeten optimaal ondersteund zijn, maar het bloed moet wel goed kunnen stromen. Zorg ervoor dat er drie tot vier vingers passen tussen je knieholte en de voorkant van de zitting.
- **Onderrug** - Stel de steun voor je onderrug (de 'lendesteun') zo in, dat de natuurlijke kromming van je rug behouden blijft (zie plaatje).
- **Hoofdsteen** - De bovenkant van de hoofdsteen zoveel mogelijk gelijk met de bovenkant van je hoofd en de afstand tussen je hoofd en de hoofdsteen mag niet groter zijn dan vier centimeter.

JA MAAR #3: IK SPORT?

Prima! Als je sport kun je meer aan en heb je minder kans op klachten. Maar het betekent niet dat je je niet aan de Praktijkrichtlijnen hoeft te houden. Als je de richtlijnen niet volgt, is er een behoorlijke kans dat ook jij klachten krijgt. Ook al ben je nog zo sportief.

Sandra is 42 jaar en werkt nu drie jaar in het gehandicaptenvervoer. Nu haar kinderen allemaal naar school gaan, heeft ze weer tijd om te werken; en de extra verdiensten zijn zeer welkom. Ze had van tevoren niet gedacht dat dit werk toch nog best zwaar is.

“Je bent veel aan het rijden met zware rolstoelen en het vastzetten van de rolstoelen in de taxibus is ook best een gedoe”. Sandra maakt zich af en toe wel zorgen over haar nek en rug. Ze heeft steeds vaker pijn. “Ik vind het goed dat er nu duidelijke afspraken zijn voor de taxibranche over tillen en zo en ik ben blij met dit Rugboekje. Ik ben vastbesloten om de regels te volgen en gebruik te maken van de tips en adviezen, want het werk kan ik nog niet missen!”

6. WAT KUN JE DOEN?

Je werkgever heeft de plicht om de voorwaarden te creëren om gezond te kunnen werken. Denk aan het geven van training, een taxi(bus) met een rolstoellift, gezonde werktijden, etc. Maar als chauffeur zal je die kennis en randvoorwaarden wel moeten gebruiken. Dat is jouw verantwoordelijkheid. Bestudeer dit boekje dus goed, bekijk de films, volg de tips op en ga zo nodig met je werkgever in gesprek over de Praktijkrichtlijnen. Ook kun je online een cursus doen waar je ook weer leert over gezond werken.

En tot slot, wees zuinig op je lijf, doe je oefeningen en kijk ook eens bij www.sterkaanhetstuur.nl. Hier staan gratis leefstijlactiviteiten waar jij als chauffeur aan mee kan doen.

Ontspanning

Een ontspanningsoefening neemt de oorzaak van stress natuurlijk niet weg, maar het kan wel heel lekker zijn.

Het gevoel van vermoeidheid en spanning wordt minder en het is goed voor je rug, omdat de spieren van je rug tot rust komen. Probeer maar eens na een dienst een tijdje te gaan liggen zoals op het plaatje.

Buikspieren

Probeer je kin op je borst te brengen en 'rol' jezelf dan verder op, totdat je schouderbladen net van de grond loskomen. Zorg dat je onderrug blijft liggen.

Ga niet verder omhoog, dat is niet nodig.

Het is al een vrij zware oefening en je moet je rug niet te zwaar belasten. Houd de houding zes tellen vast, adem rustig door en ga weer liggen. Probeer dit een keer of zes te doen.

Als dat niet lukt, houd je gewoon op. Forceer niets. Als het goed gaat, probeer je elke dag een beetje meer te oefenen.

6 Oefen Tips

TIP 1

- Oefen op een stevige ondergrond, dus niet op een bank of zacht matras.

TIP 2

- Blijf altijd rustig doorademen, ook bij buikspieroefeningen.

TIP 3

- Beweeg rustig en gelijkmatig, niet met rukjes en ook niet verend. Forceer niets.

TIP 4

- Stop op het moment dat je pijn krijgt of wanneer de pijn erger wordt. Vraag dan advies aan je huisarts of fysiotherapeut.

TIP 5

- Als je op je rug ligt, zorg dan dat je onderrug plat tegen de onderlaag ligt en daar ook blijft liggen tijdens de oefening.

TIP 6

- Bouw de oefeningen voorzichtig op. Dat levert meer resultaat op en is beter voor je rug.

Toch klachten?

Als je ondanks alles toch nog klachten hebt, blijf er dan niet mee rondlopen. Bespreek de oorzaak van je probleem met je leidinggevende. Of neem contact op met Sociaal Fonds Mobiliteit. Misschien kan er iets veranderen in je werk. Blijf in ieder geval bewegen en neem liever geen bedrust, tenzij dat echt moet. Beweging zorgt er namelijk meestal voor dat je eerder van de pijn af bent. Zwemmen, fietsen of wandelen zijn prima activiteiten. Als de pijn ondraaglijk is of langer dan een week aanhoudt, ga dan naar je huisarts. Doe dat ook als de pijn uitstraalt naar je been of tot onder een knie voelbaar is.

Wij kunnen je helpen

Neem voor meer informatie, voor het volgen van een training of voor professioneel advies over arbeidsomstandigheden, contact op met Sociaal Fonds Mobiliteit, bereikbaar via 0345 478 478 of info@sfmobiliteit.nl. Kijk voor meer informatie op www.sfmobiliteit.nl.

JA MAAR #4: IK WIST HET NIET?

Dat kun je nu niet meer zeggen. 😊

COLOFON

Dit is een uitgave van:

Sociaal Fonds Mobiliteit

Postbus 154, 4100 AD Culemborg

Telefoon 0345 478 478

info@sfmobiliteit.nl

www.sfmobiliteit.nl

**SOCIAAL
FONDS
MOBILITEIT**

AUTEURS

Nico Knibbe en Hanneke Knibbe (LOCOmotion)

CARTOONS

Auke Herrema

Deze uitgave is met de grootste zorgvuldigheid samengesteld. De auteurs en de organisatie die deze brochure uitgeven, stellen zich echter niet aansprakelijk voor eventuele schade als gevolg van onjuistheden of onvolkomenheden in deze uitgave.

HET RUGBOEKJE

ALLES WAT JE MOET WETEN OVER HET VOORKOMEN VAN LICHAAMELIJKE
KLACHTEN ALS JE WERKT IN ZORGVERVOER EN TAXI