

Egyesített Egészségügyi és Szociális Intézmény
Átmeneti elhelyezést nyújtó, Időskorúak gondozóháza
Kiszombor, Óbébai u. 11.
Tel.: 62/297-074

H Á Z I R E N D

I. Bevezető

Az intézmény belső életének rendjét a házirend szabályozza.

A házirend kiterjed az intézményi ellátást igénybe vevőkre, a hozzátartozókra és az intézmény dolgozóira is.

A gondozóház engedélyezett férőhelyek száma: 10 fő.

A gondozóház vezetője: Kunné Horváth Izabella -
az Egyesített Egészségügyi és Szociális Intézmény vezetője.

Székhelye: 6775 Kiszombor, Szegedi u. 2.

II. Általános tájékoztató

A házirend célja, hatálya, és a szolgáltatás biztosításának módja

A Házirend készítésének jogforrásai: A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény és a személyes gondoskodást nyújtó szociális intézmények szakmai feladatairól és működésük feltételeiről szóló 1/2000. (I.7) SzCsM rendelet.

A házirend célja, hogy az ellátás zavartalan biztosítása érdekében közös erőfeszítéssel elősegítsük a gondozóházban a nyugodt, harmonikus légkör kialakítását. A Házirend tartalmazza az együttélés alapvető szabályait, az intézményi jogviszonyra vonatkozó szabályokat, a gondozóházból való eltávozás és visszatérés rendjét, a lakók egymás közötti és a hozzátartozóikkal való kapcsolattartásnak a szabályait, az intézménybe bevihető személyes tárgyak körét, az érték – és vagyongörzés szabályait, az alapellátásért és az azt meghaladó szolgáltatásokért fizetendő térítési díjra vonatkozó szabályokat, tájékoztatást ad a lakók érdekvédelemről kapcsolatos lehetőségeikről.

A házirend hatálya kiterjed az intézményi ellátást igénybevevő személyekre, az intézmény dolgozóira, az intézményben tartózkodó látogatókra ill. más személyekre.

A szolgáltatás biztosításának módja: a személyes gondoskodás biztosítása során a szolgáltatást olyan módon kívánjuk nyújtani, hogy a szolgáltatást igénybe vevő alapvető alkotmányos jogai maradéktalanul és teljes körűen érvényesüljenek, különös tekintettel:

- a) az élethez, emberi méltósághoz,
- b) testi épséghez,
- c) a testi, lelki egészséghez való jogokra.

1, Intézményi jogviszony létrejötte

1. A személyes gondoskodást nyújtó szociális ellátás igénybevétele önkéntes, az ellátást igénylő, vagy törvényes képviselőjének kérelmére, indítványára történik.
2. Az intézményi jogviszony a férőhely elfoglalásával kezdődik és a gondozás megszűnéséig tart.
3. Az intézményi jogviszony keletkezését intézményvezetői intézkedés alapozza meg.
4. Az intézményvezető a hely elfoglalásakor az igénybe vevővel vagy törvényes képviselőjével megállapodást köt.

2. Az intézményi ellátás igénybevétele

1. A szolgáltatást igénybe vevő személy a helyét az intézményvezető kérésére alapján foglalhatja el.
2. A férőhely elfoglalásakor az alábbi dokumentumok bemutatása szükséges:
 - érvényes személyi igazolvány,
 - nyugdíjas törzsszám, utolsó havi nyugdíj- szelvény,
 - betegbiztosítási kártya vagy hatósági bizonyítvány (TAJ-szám),
 - 3 hónapnál nem régebbi fertőzésmentességről szóló igazolás,
 - közgyógyellátási igazolvány (ha van).

Az igénybevételre vonatkozó további részletekre a megállapodásban foglaltak az irányadók.

3. A lakó szobáját az intézményvezető jelöli ki.

3. Tájékoztatási kötelezettség

1. A gondozóházba történő felvételkor az intézményvezető vagy az általa megbízott személy a szolgáltatást igénybe vevő, törvényes képviselője és a hozzátartozók részére tájékoztatást nyújt:

- az intézményben biztosított ellátás tartalmáról és feltételeiről,
- az ellátást igénybe vevő és hozzátartozója közötti kapcsolattartás, különösen a látogatás, eltávozás és visszaérkezés rendjéről,
- panaszjog gyakorlásának módjáról,
- az ellátásban részesülő jogait és érdekeit képviselő szervekről,
- az intézményi jogviszony megszűnésének eseteiről,
- az otthon házi rendjéről,
- a fizetendő térítési díjról, ennek teljesítési feltételeiről és a mulasztás következményeiről.

2. A lakó vagy törvényes képviselője a felvételkor köteles:

- írásban nyilatkozni az 1. pontban foglaltak tudomásul vételéről, tiszteletben tartásáról,
- adatokat szolgáltatni az intézményben vezetett nyilvántartásokhoz,
- nyilatkozni arról, ha a jogosult feltételeiben és a jogosult vagy közeli hozzátartozója személyazonosító adataiban változás állt be, azt haladéktalanul jelzi az intézmény felé.

3. Az intézmény köteles tájékoztatni a lakót és az általa megjelölt közeli hozzátartozót:

- az egészségi állapotában bekövetkezett jelentős változásról,
- egészségügyi intézménybe történő beutalásról,
- az intézményi ellátásban bekövetkező akadályoztatásról, az ellátás ideiglenes szüneteltetéséről,
- a lakó áthelyezésének kezdeményezéséről, kérelmezéséről,
- a díjfizetési hátralék következményeiről, valamint a behajtás érdekében kezdeményezett intézkedésekről.

4. Az intézménybe behozható személyes használati tárgyak köre

1. alsó és felsőruházat,
2. ágynemű,
3. lábbelik (papucs, cipő stb.),
4. elektromos készülékek (rádió, televízió, videó, magnó) – előzetes kérelem alapján, a működtetéshez szükséges feltételek költségeinek vállalásával (antenna szerelése, kábelek megvásárlása stb.),
5. kerekesszék, egyéb gyógyászati segédeszköz,
6. egyéb személyes tárgyak (fényképek, emléktárgyak, ékszerek, evőeszközök, tisztálkodó szerek, körömápolási kellékek, terítő, szalvéta, zsebkendő, konyharuha, kép, váza stb.).

7. bútorok, nagyobb méretű tárgyak elhelyezéséről az intézmény gondoskodni nem tud, ezeket minden lakó számára biztosít, ezért ilyen jellegű személyes használati tárgy behozatalára nincs lehetőség!

5. Az intézménybe behozható veszélyeztető tárgyak köre, birtoklásuknak feltétele

1. Az intézmény területére semmilyen jellegű, mások testi épségét veszélyeztető szűrő, vágó, fegyvernek minősülő eszközt a lakók nem hozhatnak magukkal. Kivétel:
 - nyolc centiméter pengehosszúságot meg nem haladó kés, melyet kizárólag étkezési célokra használnak,
 - manikűrolló és manikűr felszerelés.
2. Az intézményvezető előzetes engedélyével és a szakhatóságoktól beszerzett igazolással, mely bizonyítja, hogy a fegyver eredeti céljaira nem használható, hozható be az intézménybe dísz tárgynak minősülő lőfegyver.

6. Az intézményi jogviszony megszűnése

Az intézményi jogviszony megszűnik:

1. a jogosult 15 napot meghaladó indokolatlan távolléte után az intézményvezető írásos értesítésének kézhezvétele után 8 napon belül nem igazolja távollétét,
2. a bekerülés feltételei már nem állnak fenn, az intézményi elhelyezés nem indokolt,
3. a megszüntetést a lakó vagy törvényes képviselője kéri, (a felek megegyezése szerinti időpontban)
4. az intézményi elhelyezés határozott időtartamra szólt és az lejárt, kivéve, ha jogszabály alapján az elhelyezés meghosszabbítható,
5. a házirendet súlyosan megsérti és ezért az Érdekképviselői Fórum az ellátott intézményi jogviszonyának megszüntetését javasolja és áthelyezését kéri,
6. az ellátott halálával,
7. az intézmény jogutód nélküli megszűnésével.

Az intézményi jogviszony áthelyezéssel szűnik meg:

1. az áthelyezést az ellátott vagy törvényes képviselője kéri,
2. másik intézménybe történő elhelyezése indokolt.

Az intézményi jogviszony megszűnése esetén az intézmény vezetője értesíti a jogosultat, illetve törvényes képviselőjét a személyes használati tárgyak és a megőrzésre átvett értékek, vagyontárgyak elvitelének határidejéről, rendjéről és feltételeiről, az esedékes és hátralékos térítési díj befizetési kötelezettségéről, az

intézménnyel, illetve a jogosulttal szembeni követelésről, kárigényről, azok rendezési módjáról.

7. Térítési díj

1. Az intézményi ellátásért térítési díjat kell fizetni.
2. A térítési díjat az ellátást igénybe vevő vagy törvényes képviselője köteles megfizetni.
3. A intézményi térítési díj összegét a fenntartó (Kiszombor Község Önkormányzatának Képviselő Testülete) határozza meg helyi rendeletében minden évben.
4. Az 1993. évi III. tv. 117.§ (2) értelmében a személyi térítési díj nem haladhatja meg a jogosult havi jövedelmének 60%-át az átmeneti elhelyezést nyújtó ellátás esetén. Kivétel ez alól, ha az ellátásra jogosult tartási vagy öröklési szerződést kötött, a térítési díj fizetésére a tartást és gondozást szerződésben vállaló a kötelezett. Ilyen esetben a személyi térítési díj az intézményi térítési díjjal azonos összegű.
5. Az ellátott két hónapot meg nem haladó távollét idejére a napi térítési díj 20%-át kell fizetni.
 - a) Az ellátott két hónapot meghaladó távollét idejére az egészségügyi intézményben történő kezelések időtartama alatt, a távollét minden napjára a napi térítési díj 40%-át.
 - b) Az a) pontban nem említett esetben a távollét minden napjára a napi személyi térítési díj 60%-át kell fizetni.
6. A térítési díjat egy összegben, a tárgyhót követő hónap 20-ig kell megfizetni.

8. Az intézmény által biztosított alapszolgáltatások

1. Az intézmény napi háromszori étkezést biztosít. Az étkezések helye az ebédlő. Kivételt az ágyban fekvő betegek képeznek, akiket a szobájukban szolgálnak ki. Az étkezéshez szükséges étkezésle az intézmény biztosítja. Az evőeszközöket, edényeket, ételmaradékot az ebédlőből elvinni tilos!
Étkezések rendje:
 - Reggeli: 7.30 – 8.00 óra
 - Ebéd: 12.00 – 12.30 óra
 - Vacsora: 17.00 – 17.30 óra
2. Tisztálkodás, fürdés a kifüggesztett rend szerint történik, de az egyéni szükségletek és igények figyelembevétele is megtörténik.
3. A fürdésben, tisztálkodásban önálló lakóknak is saját érdeke, hogy bejelentse szándékát az ügyeletes gondozónőnek
4. A tisztálkodáshoz szükséges tisztálkodási szereket az intézmény biztosítja (habfürdő, sampon, hintőpor, WC papír, szivacs)

5. Az intézmény minden lakója részére biztosítja az alábbi textíliákat:

- ágynemű garnitúra,
- ágynemű huzat,
- lepedő,
- pléd,
- törölköző.

A lakóknak lehetőségük van a saját textília használatára is.

5. Mindennapi ruházatot a lakók saját maguknak biztosítanak. Annak elhasználódása, elvesztése esetén az intézménnyel szemben igényt nem támaszthatnak.

6. A ruhák mosása, tisztán tartása az intézmény feladata. A leadott ruhanemű mosásának szervezése a gondozónők feladata.

7. A lakók számára az intézmény havonta egy alkalommal pedikűröst és fodrászt biztosít külön térítési díj ellenében. Az intézmény területén más szakember ilyen jellegű tevékenységet nem folytathat!

8. A lakók borotválását a gondozónők végzik szükség szerint, lehetőleg a fürdetéssel egybekötve. A borotválás ingyenes!

9. Egészségügyi ellátás keretében az intézmény gondoskodik:

- általános orvosi ellátásról heti egy alkalommal, csütörtökönként 10-14 óra között,
- az orvos által előírt, az intézmény keretein belül elvégezhető szűrővizsgálatokról, ellenőrzésekről, ápolási feladatok ellátásáról,
- szakorvosi ellátáshoz való hozzájutásról beutalás szerint,
- kórházi kezeléshez való hozzájutásról szükség szerint,
- az intézmény orvosa vagy a szakorvosok által előírt gyógyszerek beszerzéséről, adagolásáról. Az intézmény által térítésmentesen biztosított alapgyógyszereken túlmenően felmerülő egyéni gyógyszeres szükséglet költségét, a tényleges napi bevett adagok alapján szemszámra kiszámolva az igénybevevő fizeti.
- Gyógyászati segédeszközöket az intézmény biztosít orvosi előírások alapján.

10. A lakók foglalkoztatásáról, mentálhigiénés ellátásáról az intézmény gondoskodik. Ennek keretében lehetőséget biztosít:

- szabadidő kulturált eltöltésére,
- családi, baráti, társadalmi kapcsolatok fenntartására,
- hitélet gyakorlására.

A kulturális programokon minden lakó térítésmentesen vehet részt. Ez alól kivételek lehetnek a részvételi díjas szervezett programok, melynek költségeit minden résztvevő maga vállalja.

11. Hitélet gyakorlására az intézmény keretein belül minden szombaton 10 – 12 óra között a társalkodóban van lehetőség. Szükség szerint a templomba kísérés is megoldható, lelkipásztor hívható. A hitélet gyakorlásával senkinek a nyugalmát nem lehet zavarni!

A ruházattal ,textíliával, tisztálkodó szerekkel való ellátás

- a) az ellátást igénybe vevők elsősorban saját ruházatukat, és textíliájukat használják, annak elhasználódása, elvesztése esetén, az intézménnyel szemben nem támaszthatnak. A lakó saját ruházatát egyéni azonosítóval szükséges ellátni.
- b) Ha a lakó megfelelő mennyiségű és minőségű saját ruházattal, textíliával nem rendelkezik, az intézmény biztosít részére három váltás fehérneműt és hálóruhát, valamint évszaknak megfelelő két váltás felső ruházatot és lábbelit. (utcai cipő, papucs). A ruházat összetételéről, mennyiségéről, az elhasználódás esetén, annak cseréjéről az intézmény vezetője dönt.
- c) A szennyes ágynemű, textíliák mosása naponta történik.
- d) A lakók javítása szoruló ruházatukat a gondozónőnek adják oda, aki kisebb javításokat elvégzi.
- e) Az ápoló, gondozó személyzet feladata a lakók évszaknak megfelelő tiszta, rendes ruházat biztosítása, szükség esetén az öltözködés segítése.
- f) A rendszeres tisztálkodáshoz a gondozónő a szükséges segítséget köteles megadni.

9. Értékmegőrzés, pénzkezelés

1. Az intézménybe történő megérkezéskor és a későbbiek folyamán is lehetőség van két tanú jelenlétében értéktárgyak leadására megőrzés céljából.
2. Az átadott – átvett értékekről mindenkor átvételi bizonylatot kell kérni, adni és azt megőrizni. Az intézmény csak az így leadott értéktárgyakért vállal felelősséget.
3. Az intézmény személyenként tartja nyilván az intézménynél letétbe elhelyezett értékeket.
4. A le nem adott értéktárgyakért és pénzért az intézmény felelősséget nem vállal, azok elvesztése esetén az intézménnyel szemben kárigény nem érvényesíthető!
5. A nyugdíjak felvétele személyesen történik.
6. Abban az esetben, ha a lakók zsebpénzének intézmény általi kezelése szükséges, a lakó nevére rendszeresített füzetben történik a vezetés, mely tartalmazza a dátumot, bevételt, kiadást, a vásárolt cikk megnevezését és az egyenleg rovatot. Mellékletként kell szerepelnie minden blokknak és számlának.

10. Az otthonból való eltávozás és látogatás szabályai

1. Az otthon lakói a nap folyamán bármely időpontban, korlátozás nélkül elhagyhatják az intézményt az alábbiak figyelembevételével:
 - étkezések időpontjára vissza kell érkezni,
 - kapuzárás ideje télen 19.00 óra, nyáron 21.00 óra,
 - villanyoltás ideje 22.00 óra,
 - orvosi vagy egészségi állapot miatti indokolt esetben csak kísérvél lehet az intézményt elhagyni.
2. A négy óránál hosszabb, de egy napnál rövidebb távollét az eltávozás. Korlátozás nélküli, de az előzőekben leírtakra figyelemmel kell lenni és bejelentési kötelezettséggel kell élni.
3. Az intézmény vezetője által engedélyezett, két hónapot meg nem haladó távollét a szabadság, a távollét minden napjára a napi személyi térítési díj 20% -át kell fizetni. Ezen idő alatt a hozzátartozó teljes felelősséggel tartozik a lakó biztonságáért! Az ellátott két hónapot meghaladó távolléte idejére az egészségügyi intézményben történő kezelésének időtartama alatt, a távollét minden napjára a napi személyi térítési díj 40%-át, nem egészségügyi intézményben történő távolléte esetén a távollét minden napjára a napi személyi térítési díj 60%-át kell fizetni. A távolléti napok naptári éves szinten összesíthetők.
4. A látogatás ideje nincs korlátozva, de kapuzárás után és étkezések idején lehetőleg csak elkerülhetetlen esetben fogadjanak a lakók látogatókat. A látogatók fogadása nem zavarhatja mások nyugalma vagy fizikai ellátását. Látogatók fogadása lehetőleg csak a társalgóban történjen!
5. Az intézményvezető a látogatás rendjét szándékosan és súlyosan megzavaró személyekkel szemben a következő intézkedést teheti:
 - felkéri az érintettet a távozásra,
 - meghatározott időtartamra eltilthatja a gondozóházba való belépéstől. A látogatási rendet szándékosan és súlyosan megzavaró személy az, aki a másodszori tájékoztatás és figyelmeztetés ellenére sem tartja be a látogatási időt, illetve aki viselkedésével (hangoskodásával stb.) zavarja a többi látogatót, a lakók nyugalma, napirendjét.

11. Etikai szabályok

1. Az intézményi ellátásért a lakók térítési díjat fizetnek, így ezt meghaladóan semmilyen szolgáltatásért nem adhatnak egyéb juttatást.
2. Az ellátásért, mely minden lakót megillet, az adomány felajánlása az a forma, mely lehetőséget ad a térítési díjon kívül az intézmény támogatására. Ez önkéntes, melyért nem illet meg senkit különleges bánásmód.

3. Mindenkitől elvárható, hogy az otthonban olyan magatartást tanúsítson, mely nem sérti meg mások nyugalma, személyiségét.
4. Az otthonban a lakóknak csak a kultúrált alkoholfogyasztás a megengedett. Tartózkodni kell az olyan mértékű alkoholfogyasztástól, mely az együttélés alapvető szabályait sérti, a többi lakó nyugalma zavarja.
5. A lakónak használatra kiadott minden felszerelés az intézmény tulajdonát képezi, melyet elidegeníteni, megrongálni, megsemmisíteni nem szabad! A szándékosan okozott kárért a lakó kártérítési felelősséggel tartozik. A szándékosból okozott kár összegének megállapításakor az elhasználódás mértékét figyelembe kell venni.
6. Amennyiben a lakó a szobáját, annak berendezését, felszerelését nem a rendeltetésének megfelelően használja, a helyreállítás (festés, javítás stb.) költségeit köteles megtéríteni.

III. Az intézmény dolgozóira vonatkozó speciális szabályok

1. Az intézmény dolgozója, valamint a dolgozó közeli hozzátartozója az ellátásban részesülő személlyel nem köthet a lakó intézményi jogviszonyának fennállása alatt, illetve annak megszűnését követő 1 évig
 - eltartási szerződést,
 - életjáradéki és öröklési szerződést.
2. Az intézmény dolgozója nem fogadhat el a lakóktól külön ellenszolgáltatást az általa ellátott feladatokért, s kötelessége minden lakó részére ellátni a lakó állapotának megfelelő ápolási, gondozási feladatokat.
3. Az intézmény dolgozója köteles a lakókkal kapcsolatban tudomására jutott adatokat titokban tartani, valamint a lakók személyiségi és a házi rendben meghatározott egyéb jogait tiszteletben tartani.

IV. Érdekképviselet – jogorvoslat

1. Az intézményi élet alapszabálya a Házi rend.
2. Az otthon lakói és hozzátartozói az intézményi ellátás bármely kérdésével kapcsolatban jogosultak panasszal élni.
3. Panasz felvételére és kivizsgálására jogosult:
 - az Egyesített Egészségügyi és Szociális Intézmény Intézményvezetője
 - Érdekképviseleti Fórum.
4. A panaszok kivizsgálása a bejelentést követő tizenöt napon belül meg kell történnjen. A vizsgálat eredményéről a panasztevőt írásban kell értesíteni.
5. Amennyiben a panasztevő a vizsgálat eredményével nincs megelégedve, vagy a kivizsgálásra jogosult a határidőn belül nem intézkedett, az intézmény fenntartójához (Kiszombor Község Önkormányzata) fordulhat újabb panaszával.

6. Az intézmény lakói érdekeinek védelmére az Érdekképviselői Fórum hivatott. Tagjai:
- intézmény lakói közül 2 fő
 - hozzátartozók közül 1 fő
 - dolgozók képviselői 1 fő
 - fenntartó képviselője 1 fő.
7. Az érdekképviselői fórum működéséért az intézmény vezetője a felelős
8. Az érdekképviselői fórum jogosult dönteni az alábbi kérdésekben:
- előterjesztett panaszok sorsáról
 - az intézmény életével, működésével kapcsolatos kérdések megtárgyalása utáni további intézkedésekről.
9. Az érdekképviselői fórum a döntéseit egyszerű szótöbbséggel hozza. Azonos szavazat esetén az elnök vagy helyettese dönt.
10. Határozatképes az érdekképviselői fórum akkor, ha a tagok 2/3-a jelen van.

Panasszal az intézmény fenntartójához akkor lehet fordulni, ha a panasz kivizsgálásáról az intézmény vezetője 15 napon belül nem intézkedett, vagy az intézkedéssel nem értenek egyet.

A lakó alapjogai gyakorlása érdekében fordulhat az ellátott jogi képviselőhöz, aki segítséget nyújt:

- A lakókat érintő legfontosabb alapjogok megismerésében
- Az ellátással kapcsolatos problémák megoldásában
- Az intézmény és a lakók között kialakult konfliktusok megoldásában.

Az ellátott jogi képviselő neve: Gál Antal

Elérhetősége : levélcím 6600, Szentes, Ady E. u. 10. sz.

Mobil telefonszám: 06/20/489-9608

V. További rendelkezések

Ezen Házirend a felügyeleti szerv jóváhagyásának időpontjától érvényes.

Kiszombor, 2011. október 18.

Kunné Horváth Izabella
intézményvezető