

Velkommen til Fællesboet

Sanddalsparken 19
1. & 2. sal

Plejecenter Øst

2 Fællesboet 1.& 2. sal

Nyttige telefonnumre:

Sektionsleder.....................………………………………….. 6223 4280
(Telefontid ma.-fr. kl. 08.00-09.00)

Fællesboet 1.sal…………………………………………………….6222 3653

Fællesboet 2.sal (Døgntelefon) …………………………….6221 7124

Områdekontoret Plejecenter Øst 6223 4300
(Telefontid ma.-fr. kl-09.00-15.00)

Hjælpemiddelkontoret ... 6223 4000

Aktivitetscenter Munkevænget 6223 4284

Svendborg Kommune…………………………………………….6223 3000

Svendborg Andels Boligselskab(SAB) 6221 1976
Bregnegårdshaven 7
Ma.-tors kl.10.00-13.00
Tors. Tillige kl. 16.00-17.30
Fre. Kl. 10.00-12.00

Fællesboet 1.& 2. sal 3

Hverdagsrehabilitering:

Hverdagsrehabiliterings formål på plejecentrene er, at den enkelte borger skal

støttes til et værdigt liv og til at få en større livskvalitet.

Ud fra borgerens ønsker og behov vil personalet tage udgangspunkt i de ting,

som den enkelte borger kan. Personalet vil støtte borgeren til at bevare

færdigheder, der gør, at borgeren kan deltage mere i aktivt i hverdagen.

Der er i blandt personalet blevet uddannet såkaldte ”hjemmetrænere”. På sigt

får alt personalet uddannelse indenfor rehabilitering.

Er der spørgsmål eller idéer til rehabilitering – så spørg personalet eller

sektionsleder.

4 Fællesboet 1.& 2. sal

Velkommen til Fællesboet:

Fællesboet er et bofællesskab for demente mennesker.
Beboerne er fordelt på 2 etager med 8 beboere på hver etage. Hver beboer har
sin egen lejlighed med badeværelse og køkken. Til hver lejlighed hører et lille
kælderrum.

Værdier:
Vi møder borgeren, der hvor borgeren er.

Vi tager individuelle hensyn og møder borgeren med respekt og accept
af den enkeltes livsstil og trivsel.

Vi søger at give tryghed og trivsel.

Vi vægter medindflydelse højt.

Borgeren inddrages i videst mulige omfang

Det er vigtigt for os at borgerne bliver set, hørt og imødekommet.

Vi vægter faglighed højt.

Vi søger at finde ”den rigtige Knap”

Vi vil gerne gøre en forskel.

Vi krydrer gerne hverdagen med humor.

Vi støtter og hjælper med at bevare og evt. styrke borgerens egne
færdigheder.

Værdier for personalets samarbejde med de pårørende:

Vi er opmærksomme på, at de pårørende ofte er en vigtig del af
borgerens liv.

Vi vægter et godt samarbejde med de pårørende og inddrager dem
gerne, så vidt det er muligt, hvis det er i overensstemmelse med
borgerens ønske.

Vi gør vores bedste for at overholde aftaler og forventer det samme af
de pårørende.

Vi er altid åbne overfor henvendelser fra de pårørende.

Fællesboet 1.& 2. sal 5

Hvordan får jeg en lejlighed i Fællesboet:

Svendborg Kommunes boligvisitations- sygeplejerske visiterer til boligerne
efter en behovsbestemt venteliste. Det betyder, at de borgere. Der har det
største behov, får tilkendt en bolig først.
Når man har fået tilbudt en lejlighed, lejes den af Svendborg Andels
Boligforening (SAB)
Du kan søge boligstøtte, varmehjælp samt indskudslån via Svendborg
Kommune.
Lejligheden er et privat lejeforhold med de rettigheder og forpligtigelser, der
deraf følger.
Boligen skal ryddes (herunder for medicin) og rengøres før synet, der foretages
af SAB’s inspektør ved opsigelse/fraflytning.

Nøgler og aflåsning:

Når indskuddet og første måneds husleje er betalt, og lejekontrakten er
underskrevet, kan du efter aftale med SAB’s varmemester Torben Sørensen,
afhente 3 nøgler.
Nøglerne bruges både til hoveddøren, lejligheden, kælderrum og elevatoren.
Hoveddøren er låst mellem kl. 22.00 og 06.30, i dette tidspunkt kan man
benytte kaldeanlægget.

Varmemester Torben Sørensen
Telefontid: mandag- fredag
Mellem kl. 09.00- 10.00
Telefon 6321 0311 eller mobil 2338 9366

6 Fællesboet 1.& 2. sal

Fællesboet:

Fællesboet er en del af Plejecenter Øst i Svendborg Kommune under sektion
Sanddalsparken.
Fællesboet består af 1. og 2. sal i en boligblok med hver 8 ældrevenlige boliger.
Hver bolig indeholder stue med soveafdeling, et lille thekøkken samt et stort
handicapvenligt badeværelse. Med lejligheden/ huslejen er der inkluderet
Stofas TV-
Grundpakke.
Hver etage har egen fælles opholds- og spisestue med køkken. Der er desuden
vaskerum med vaskemaskine og tørretumbler.

Fællesstuen:

Fællesstuen har flere funktioner. De fungerer som spise/dagligstue og her har
beboerne mulighed for at slappe af og se tv/video. Der afholdes gudstjeneste
ca. 1x om måneden.

Torsdagsgymnastik

Fællesboet 1.& 2. sal 7

Lejligheden

Ved indretning af din bolig, bedes du tage hensyn til, at du evt. skal kunne
modtage hjælp fra plejepersonalet.
Der skal således være plads til, at personalet kan hjælpe dig med forflytninger
og personlig hygiejne. Vi fraråder løse tæpper, da de ofte giver anledning til
fald. Hvis du bruger kørestol og/eller stålift, må du ikke have tæpper på
”gangarealerne”. Lejligheden indeholder 1 stort flytbart skab, der skal placeres
efter ønske, der kan placeres efter ønske. Derudover er lejligheden umøbleret.
Ophængning af gardiner, malerier med mere, er ligeledes et privat anliggende.
Det er meget vigtigt, at lejligheden bliver indrettet så genkendelig, hjemlig og
hyggelig som muligt. Benyt møbler fra det tidligere hjem, nips og urtepotter,
der vækker minder.
Familiebilleder er også vigtige at have med, og det er en rigtig god ide at sætte
små navne på, da det ofte er svært for beboeren at huske, hvem der er hvem.

8 Fællesboet 1.& 2. sal

Køkken

Køkkenet består af få skabe, hvor der er plads til lidt service.
De fleste måltider indtages jo i spisestuen, men det er dejligt at kunne traktere
med en kop kaffe, når der er besøg. Så et lille udvalg af køkkenting, som det
gamle kaffestel, lidt bestik, yndlingsglassene og eventuelt en kaffemaskine, er
gode ting at fylde skabene med. Hvis pårørende har mad med og vil spise her,
er der altid mulighed for at låne tallerkner mm. med ind i lejligheden. Efter en
kop kaffe eller mad er der jo også en opvask, der skal klares, så medbring en
opvaskebalje mm.

Badeværelset

Beboeren skal selv medbringe toilettaske med personligr indhold, pedalspand,
badeforhæng, kurvearrangement til toiletartikler og bademåtte. Hvis der brug
for andre hjælpemidler, tager vi kontakt til Hjælpemiddelcentralen.

Fællesboet 1.& 2. sal 9

Gæster

Din bolig er privat lejet, og der er naturligvis ingen begrænsninger i forhold til
besøg. Dette gælder også i fællesstuen. Vi forventer dog, at der tages hensyn
til de øvrige beboere. Der er mulighed for at leje
Der er mulighed for, at pårørende kan overnatte, i gæsteværelser kan lejes
gennem SAB (se telefonliste),og bestille mad til sig selv. Vi har også
gæstesenge der kan stilles op i lejligheden.
Kaffe er gratis, men det vil være rart, hvis de pårørende kommer med en pose
kaffe en gang i mellem.
Mad til pårørende kan bestilles med rimelig varsel fra Blomstercafeen.

Servicepakken

Er en pakke, man kan tilmelde sig. Den indeholder rengøringsartikler,
toiletartikler, tøjvask, 3 årlige vinduespudsninger, elpærer, m.m. I
servicepakken er også inkluderet al forplejning med undtagelse af den varme
mad. Beløbet til betaling af Servicepakken bliver automatisk trukket af
pensionen, når aftalen er underskrevet. Udgør pt, kr. 1400,00.
Den varme mad får vi fra Blomstercafeen og den betales på samme måde som
Servicepakken. Servicepakken kan ikke deles op.

10 Fællesboet 1.& 2. sal

Adgang til lejligheden.

Plejepersonalet har adgang til din bolig. Vi må ikke gå ind i din bolig, hvis du
ikke er hjemme. Vi kan godt være behjælpelig med blomstervanding, post og
videre i forbindelse med ferie eller indlæggelse, men det skal være efter
individuel aftale med dig. Du skal aftale med plejepersonalet, om din dør skal
være låst eller ulåst, når du opholder dig i fællesstuen.
Hoveddøren låses om aftenen. Ved besøg skal ringeklokken benyttes.
Det anbefales, at nærmeste pårørende har en nøgle til boligen. Nøgle til
lejligheden passer også til elevator.

Sommerhustur til Hasmark Strand

Julemiddag

Fællesboet 1.& 2. sal 11

Ledsagelse til sygehus, lægebesøg og lign.

Personalet kan som hovedregel ikke tilbyde at ledsage til sygehus, læge og
lignende.
Hvis pårørende eller andre, ikke er i stand til at ledsage på det aftalte
tidspunkt, opfordrer vi til at du eller dine pårørende kontakter sygehus, læge,
tandlæge eller lig, for at træffe aftale om ny tid.

Medbring.

Sengelinned: Mindst 4 sæt
 Vinter/sommerdyne
 Hovedpude
Håndklæder: Mindst 2 badelagner
 4 små/gæste håndklæder til nedre hygiejne
 4 alm. Håndklæder
Viskestykker: Mindst 2 stk.
Undertøj: Mindst 8 sæt
Nattøj: Mindst 4 sæt, hvis det bruges.

Sommer-og vintertøj efter behov, evt. badekåbe.
Fornuftige hjemmesko, behagelige udesko og evt. sandaler.
Sommer- og vinter jakke, strømper og lommetørklæder.

Tøj

Inden indflytning skal der være syet numre i alt tøj. Nummer kan udleveres her
hos os. På grund af dårlige erfaringer med uldvask frabeder vi os uldtøj, med
mindre beboer/pårørende selv vil vaske det. Vi stryger som hovedregel ikke
tøj.

Købmand

Varer til fælle indkøb via Servicepakken bestilles af personalet og leveres 1 x
ugentligt. Du har mulighed for at bestille varer til dig selv 1x ugentligt, f.eks.
tobak, ugeblade osv.

12 Fællesboet 1.& 2. sal

Beboernes kontaktperson

Kontaktpersonen har i de allerfleste tilfælde besøgt Jer inden indflytningen. I
forbindelse med dette besøg, beder vi Jer om at få en livshistorie. Det er meget
vigtigt for personalet at have kendskab til beboerens tidligere liv, samt vaner
og rutiner, for at kunne yde den optimale pleje og service, men også for at
have emner til samtale. Det er derfor også en god ide at medbringe
fotoalbums, og meget gerne med navne på eller en lille tekst.
Ca. 3 måneder efter indflytning tilbydes I til en opfølgningssamtale.
Kontaktpersonen er den, der tager sig af de fleste praktiske opgaver, som
vedrører beboeren og de pårørende. Da Fællesboet er et lille sted, og vi
prioriterer fast personale meget højt, har alt personale kendskab til alle
beboerne og kan svare på eventuelle spørgsmål.

Borgerens aftaler og Borgerplaner

For at sikre en optimal pleje- og omsorgsindsats udarbejder vi Borgeraftaler og
Borgerplaner i samarbejde med de pårørende.
Det er dig og dine nærmeste der bedst kender dine personlige behov og vaner.
Borgeraftaler og Borgerplaner tager udgangspunkt i dine ressourcer,
færdigheder og dit livsmønster. Pleje og handleplaner gælder for den samlede
indsats blandt andet indenfor aktiviteter, personlig hygiejne, træning og
ernæring.

Tilladelse til at udveksling af oplysninger.

Vi må ikke uden dit samtykke, udveksle personlige oplysninger med eksterne
samarbejdspartnere som f. eks. Praktiserende læger og sygehus. Derfor beder
vi dig underskrive et skema, hvorpå du giver os tilladelse til at udveksle
oplysninger med relevante samarbejdspartnere vedrørende forhold, der har
betydning for dit velbefindende.

Fællesboet 1.& 2. sal 13

Personale

Der er personale i huset hele døgnet.
Dagvagterne arbejder fra kl. 07.00- 15.00
(Nole i kortere tid)
Aftenvagterne arbejder som hovedregel kl. 15.00-23.00
Nattevagterne arbejder fra kl. 23.00-07.00
Dag-og aftenvagterne er fortrinsvis tilknyttet en etage, men hjælper hinanden
efter behov. Vagtskifte kl. 07.00 og kl. 15.00 foregår i personalet fællesrum i
kælderen. Kl.23.00 foregår det på 2. sal.

Bruger- Pårørende råd.

Hver etage har hvert år mulighed for at vælge et bruger-pårørenderåd
bestående af beboere, pårørende, personale og sektionsleder. Rådet mødes 4
gange årligt og er md til at varetage beboernes interesser. Rådet inddrages i
videst mulig omfang i beslutninger, der har betydning for vores beboere.
Herudover informeres rådet om diverse tilsynsrapporter og andre relevante
nyheder.
På møderne behandles i øvrigt emner, der er aktuelle og relevante for alle
beboernes hverdag.
Man har f.eks. stor indflydelse på indholdet af servicepakken, valg af
leverandør osv.

Tilsyn

Der er tilsynspligt på demensboliger. Tilsynet skal sikre, at alle plejeenheder
lever op til regler og krav, der er indenfor ældreområdet.
Vi har årligt anmeldte- og uanmeldte kommunale tilsyn, samt uanmeldt tilsyn
fra Embedslægen, Levnedsmiddelkontrollen og Arbejdstilsynet.

14 Fællesboet 1.& 2. sal

EDB

Vi har en computer med printe på hver kontor.
Borgeraftaler og Borgerplaner indskrives, og personalet dokumenterer deres
daglige arbejde i vores omsorgssystem Care. Du har selvfølgelig aktindsigt i din
egen sag og dine pårørende kan ansøge kommune om også at få det, hvis du
giver dem lov.

Care Borgerportal

Svendborg Kommune tilbyder nu, at du kan få en elektronisk adgang til
personlige oplysninger i omsorgssystemet Care.
Via internettet kan du få adgang til bl.a. Journal, borgerplan og hjælpemidler.
Dine pårørende kan også, med fuldmagt fra dig ansøge om at læse om dig.
Det er nødvendigt at du har Nem-Id. For at kunne benytte systemet.

Frisør

Vi har fast frisør, som kommer her i huset, når hun bestilles, kommer hver
måned og kan benyttes efter behov. Man kan også vælge at beholde sig
nuværende frisør, men så skal transporten dertil kunne klares på egen hånd
eller bed hjælp af pårørende.

Opdækning til fest.

Fællesboet 1.& 2. sal 15

Post-økonomi og penge

Vi vil gerne være behjælpelig med, efter aftale at videresende, åbne og/eller
læse post for dig.
Hvis du eller dine pårørende ikke er i stand til at varetage dine økonomiske
anliggender, kan personalet være behjælpelig.
I hver lejlighed er der en pengekasse, hvor beboerne kan have lidt penge
liggende til frisør, fodterapeut, fornøjelser m.m.

Forsikringer

Kommunen har ikke forsikret beboernes ejendele, mod f.eks. brand, så derfor
kan du have en indboforsikring.

Vi håber at beboere og pårørende vil falde godt til her i Fællesboet. Det er en
meget vigtig ting for os, at de pårørende føler sig hjemme, når de kommer på
besøg her.
Vi ser frem et godt samarbejde omkring vores nye beboer.

Med venlig hilsener
Personalet i Fællesboet.

16 Fællesboet 1.& 2. sal

Svb 2017

