

SCHEDA INFORMATIVA DEL CENTRO DIURNO

CENTRO DIURNO

BIBBIANO

CENTRO DIURNO – BIBBIANO Via ROSEMBERG ,8– 42021 BIBBIANO(RE)

TEL. 0522 882003 – FAX 0522 240624

mail : cd-bibbiano@coopselios.com

TIPOLOGIA E FINALITA' DEL SERVIZIO

Il Centro Diurno di Bibbiano si pone come presidio socio assistenziale di carattere semiresidenziale, rivolto prevalentemente a persone anziane che abbiano compiuto i 65 anni di età, residenti nel Comune di Bibbiano.

Il Centro Diurno si rivolge ad anziani che vivono presso il loro domicilio con compromissione dell'autosufficienza, affette da pluripatologie cronico- degenerative, inclusa la demenza, oppure per anziani con discreta autonomia ma con rischio di isolamento dalle cure, che necessitano quindi di un livello superiore di assistenza rispetto a quella erogata dal servizio domiciliare.

Il servizio è finalizzato a:

- sostenere le famiglie nell'assistenza all'anziano nelle fasce orarie diurne,
- offrire attività socio sanitarie, riabilitative e animative per il mantenimento dei rapporti sociali,
- favorire a permanenza dell'anziano al proprio domicilio

Il servizio assicura la coerenza con le scelte della programmazione socio-sanitaria del Distretto di Montecchio Emilia, con gli obiettivi strategici e le azioni previste contenute nella "scheda d'intervento n.36" all'interno del PROGRAMMA ATTUATIVO ANNUALE 2013-2014 (PAA 2013-2014) che costituisce, nelle more dell'adozione degli atti di programmazione sovraordinati a livello regionale (Nuovo Piano Sociale e Sanitario) e provinciale (Nuovo Atto Triennale di indirizzo) la prosecuzione del PIANO ATTUATIVO 2012 riferito alla declinazione del PIANO TRIENNALE di ZONA DISTRETTUALE PER LA SALUTE ED IL BENESSERE SOCIALE 2009-2011 (attualmente prorogato) del Distretto.

Il Centro opera nel rispetto dell'autonomia individuale e della riservatezza personale , e favorisce la partecipazione degli anziani e dei loro familiari alla vita comunitaria.

Organizza attività ricreative e di socializzazione.

Promuove l'integrazione territoriale favorendo momenti ed occasioni e solidarietà .

Accoglie, riconoscendone il valore sociale , l'apporto del volontariato, integrandolo nei propri programmi di intervento.

COLLOCAZIONE GEOGRAFICA

E' collocato al centro del paese vicino al complesso scolastico, al piano terra in via Rosemberg , 8 a Bibbiano

RICETTIVITA' E CONVENZIONI/ACCREDITAMENTI

Il Centro Diurno ha una capacità ricettiva di n. 50 posti di cui 16 accreditati con la regione Emilia Romagna.

DESCRIZIONE DEL CENTRO

Il Centro Diurno è disposto a piano terra , suddiviso in 2 nuclei A e B ed è dotato dei seguenti locali:

- sala soggiorno per attività,
- angolo cucina e sala pranzo,
- atelier,

- n°1 guardiola,
- n° 6 servizi igienici,
- n° 2 camere da letto,
- zona adibita all'attività motoria,
- un ufficio,
- un ripostiglio/ lavanderia,
- giardino recintato,
- parcheggio esterno.

Tutti i locali sono dotati di ricircolo di aria rinfrescata e il giardino è recintato con un accesso principale e due secondari.

MODALITA' DI ACCESSO

Per l'inserimento degli anziani è necessario presentare domanda di accoglienza all' Assistente Sociale del Comune di Bibbiano.

ORARIO APERTURA SERVIZIO

Il Centro Diurno è aperto tutto l'anno, dal lunedì alla domenica con eccezione dei giorni di festività infrasettimanali con il seguente orario:

- da lunedì al sabato dalle ore 7.30 alle ore 17.30;
- la domenica dalle ore 8.30 alle ore 17.30.

SERVIZI OFFERTI

Il Centro Diurno offre i seguenti servizi:

1. Servizi socio assistenziali;
2. Servizi sanitari e riabilitativi;
3. Servizio di animazione, ricreativo -culturale e occupazionale;
4. Servizio alberghiero/ ristorazione;
5. Servizio di trasporto;
6. Servizi accessori.

1) I servizi socio assistenziali

Gli operatori sociosanitari (OSS) hanno il compito di supportare ed aiutare l'anziano in tutte quelle attività che non è più in grado di svolgere autonomamente e in particolare:

- aiuto per lo svolgimento di tutte le attività della vita quotidiana che lo stato di disagio rende difficoltose o di difficile realizzazione,
- socializzazione,
- cura e igiene della persona,
- aiuto nel bagno settimanale,
- aiuto per la fruizione dei servizi igienici,
- aiuto per l'assunzione dei cibi e bevande,
- aiuto nell'assunzione della terapia,
- aiuto per la deambulazione e la mobilitazione,
- sorveglianza.

2) I servizi sanitari e riabilitativi

Le attività infermieristiche e riabilitative vengono garantite solo se previste dal Progetto Assistenziale Individuale (PAI). Le attività infermieristiche vengono erogate in collaborazione con il Servizio Infermieristico Domiciliare (SID).

3) Servizi di animazione, ricreativo -culturale e occupazionale

L'attività di animazione è finalizzata al mantenimento e al recupero psico fisico e viene coordinata e svolta da una specifica figura professionale con il supporto degli operatori OSS.

L'animatore prima di realizzare i progetti individuali di animazione si occupa di conoscere l'anziano per proporre attività mirate e consoni agli interessi di ognuno.

Le attività di animazione prevedono lo svolgimento quotidiano di diverse attività ricreativo - culturali e occupazionali (es. lettura del quotidiano, attività motoria, attività manuali) sulla base di una programmazione che viene esposta nella bacheca del Centro. Vengono indicate precisamente le date, l'orario e la tipologie delle attività previste per coinvolgere e stimolare alla partecipazione tutti gli anziani.

4) Servizio alberghiero/ristorazione

I pasti vengono confezionati all'interno della cucina della scuola dell'infanzia S. Allende collocata a fianco del Centro. Il servizio di cucina è affidato alla ditta CIR che provvede sia all'approvvigionamento delle materie prime che alla preparazione dei pasti. CIR fornisce inoltre consulenza dietetica e garantisce, dietro prescrizione medica, la *preparazione di menu personalizzati e di diete speciali*.

Per gli anziani che non hanno consumato la colazione a casa è prevista la possibilità del servizio presso il Centro.

A pranzo è prevista la possibilità di scelta tra due scelte per primo, secondo e contorno.

Il menu è articolato su quattro settimane, varia con l'avvicinarsi delle stagioni e se subisce modifiche vengono sempre debitamente comunicate.

Nella bacheca attigua alla sala pranzo e in quella dell'ingresso viene esposto quotidianamente il menu del giorno.

Nel pomeriggio è prevista la distribuzione di una merenda accompagnata da the o altra bevanda calda o fredda.

Gli orari dei pasti sono i seguenti :

- colazione dalle ore 8.00 alle ore 9.00 circa,
- pranzo dalla ore 12.00 alle ore 13.00,
- merenda dalle ore 15.00 alle ore 16.00.

Servizio di pulizia locali

La pulizia e la sanificazione dei locali del Centro è svolta direttamente da personale ausiliario secondo un programma di lavoro prestabilito.

Servizio di manutenzione

Il servizio manutenzione ordinaria di tutti gli impianti viene effettuato da ditte specializzate esterne, con le modalità e la periodicità richieste dalle normative vigenti.

Il servizio di manutenzione straordinaria è gestito direttamente dal Comune di Bibbiano proprietario dell'immobile.

Servizio di lavanderia

Il Centro garantisce il lavaggio della biancheria piana necessaria per il rifacimento letti, gli asciugamani, i teli da bagno e il tovagliato. I cambi della biancheria dei letti degli anziani vengono effettuati tenendo conto delle necessità di ogni singolo utente ed almeno una volta alla settimana.

5) Servizi di trasporto

Il servizio viene offerto su richiesta in collaborazione con Auser – sezione di Bibbiano sia per l'arrivo al Centro sia per il ritorno al domicilio serale/pomeridiano.

Il costo è a carico dell'anziano.

5) Servizi accessori

Parrucchiera e pedicure

Il Centro Diurno su richiesta dell'anziano o della sua famiglia mette a disposizione il servizio parrucchiera e pedicure. Tale servizio è a pagamento (non compreso nella retta mensile).

Assistenza e conforto spirituale

Il Centro Diurno assicura il rispetto e l'esercizio dei diritti sociali, religiosi e politici.

Dietro richiesta e accordi presi direttamente dall'anziano o dalla sua famiglia il Centro può accogliere ministri delle varie religioni per fornire assistenza e conforto spirituale.

GESTIONE DEGLI OGGETTI PERSONALI E DEL DENARO

Se richiesto dall'anziano o dai suoi familiari il Centro:

- prende in consegna piccole somme di denaro destinate alle spese personali registrandole in una apposita scheda e rilasciando al familiare la ricevuta;
- prende in consegna gli eventuali oggetti preziosi che l'anziano ha portato con sé, li identifica con etichetta nominativa o similare e li registra nell'apposita scheda richiedendo la firma dei familiari.

IL GRUPPO DI LAVORO: FUNZIONIGRAMMA

- **Coordinatore del Centro**

Assicura il presidio del Servizio.

- **Referente delle Attività Assistenziali**

Garantisce la qualità e gli standard delle attività assistenziali

- **Operatori Socio Sanitari (OSS)**

Soddisfa i bisogni primari della persona e ne favorisce il benessere e l'autonomia.

- **Animatore**

Promuove attività ricreative e di relazione tramite l'organizzazione e la gestione di percorsi individuali e di gruppo

- **Infermieri**

Partecipa alla definizione dei PAI e valuta la necessità di interventi infermieristici

- **Fisioterapista**

Partecipa alla definizione dei PAI, assicura la consulenza agli operatori e valuta la necessità di interventi riabilitativi.

La dotazione organica è conforme a quanto indicato dalla normativa della Regione Emilia Romagna (DGR 564/00, DGR 514/09).

Nel caso di assenze prolungate (maternità, malattie lunghe aspettative , ecc) la dotazione viene integrata con personale supplente.

Ogni operatore è dotato di cartellino di riconoscimento recante nome, cognome e qualifica.

L'intero staff del Centro ha il dovere di raccogliere e trattare i dati personali e conservare il segreto rispetto a tutte le notizie di cui viene a conoscenza nell'assoluto rispetto della privacy dell'utenza ai sensi dell'articolo 13 del D. Lgs. 196/2003.

Tabella da personalizzare

Settore	Qualifica	Ente di appartenenza
Socio Assistenziale	Coordinatore	Coopselios
Socio assistenziale	Operatori socio sanitari (OSS)	Coopselios
	Animatore	
Sanitario e Riabilitativo	Infermieri	Coopselios
	Fisioterapista	
Alberghiero	Addetti pulizie dei locali	Coopselios

	Cuoca a aiutocuoca	CIR (Servizio esterno)
--	--------------------	------------------------