
PŘÍRUČKA pro zájemce o službu osobní asistence

Asistenční služba sv. Rafaela

Diecézní charita Brno

Diecézní charita Brno – Služby Brno

Asistenční služba sv. Rafaela

Žižkova 3

602 00 Brno

OSOBNÍ ASISTENCE

je terénní služba poskytovaná osobám, které mají sníženou soběstačnost z důvodu věku, chronického onemocnění nebo zdravotního postižení, jejichž situace vyžaduje pomoc jiné fyzické osoby. Služba se poskytuje bez časového omezení, v přirozeném sociálním prostředí osob a při činnostech, které osoba potřebuje.

1. Poslání služby

Asistenční služba sv. Rafaela je terénní sociální služba osobní asistence zřízená Diecézní charitou Brno.

Naším posláním je poskytovat podporu lidem se zdravotním postižením, chronickým onemocněním a seniorům v dosažení co největší míry samostatnosti a schopnosti zapojit se do běžného života.

Cílová skupina

Lidé se zdravotním postižením, chronickým onemocněním a senioři, kteří potřebují podporu v činnostech, které vlivem svého postižení nezvládají sami. Službu poskytujeme v rodinném, případně jiném sociálním prostředí, které si uživatel sám zvolí.

Služba je poskytována ve městě Brně a vybraných obcích okresu Brno-venkov: Popůvky, Troubsko, Střelice, Ostopovice, Moravany, Modřice, Šlapanice, Podolí, Velatice, Mokrý-Horákov, Tvarožná, Mokrý-Horákov, Bílovice n. Svitavou, Vranov, Česká, Jinačovice, Rozdrojovice, Moravské Knínice.

Služba je poskytována osobám bez omezení věku.

Cíle

Cílem služby je:

1. Uživatel, který rozvíjí samostatnost a soběstačnost ve všech sférách svého života, např.: osobní hygiena, orientace ve veřejných službách, finanční gramotnost, udržení si bydlení, zvládání nákupů, dodržování denního režimu, zvládání úklidu, běžné dovednosti
2. Uživatel, který udržuje kontakt se společenským prostředím
3. Uživatel, který našel a utváří svůj vlastní, trvalý domov
4. Uživatel, který rozvíjí své psychomotorické schopnosti, psychické a fyzické funkce

Zásady poskytované služby

1. Respektování člověka v jeho důstojnosti
2. Individuální přístup
3. Atmosféra důvěry, bezpečí, úcty a zodpovědnosti
4. Důraz na odpovědnost a volbu uživatele při rozhodování

Diecézní charita Brno – Služby Brno

Asistenční služba sv. Rafaela

Žižkova 3

602 00 Brno

2. Nabídka služeb – úkony OA dle Vyhlášky 505/2006 Sb.

1. Úkony běžné péče o osobu:

- 1.1. Pomoc a podpora při podávání jídla a pití.
- 1.2. Pomoc při oblékání a svlékání včetně speciálních pomůcek.
- 1.3. Pomoc při prostorové orientaci samostatnému pohybu ve vnitřním i vnějším prostoru.
- 1.4. Pomoc při přesunu na lůžko nebo vozík.

2. Pomoc s chodem domácnosti:

- 2.1. Pomoc s úklidem a údržbou domácnosti.
- 2.2. Nákupy a běžné pochůzky.

3. Zprostředkování kontaktu se společenským prostředím:

- 3.1. Doprovod do školy, školských zařízení, zaměstnání, k lékaři, na zájmové a volnočasové aktivity, na orgány veřejné moci a instituce poskytující veřejné služby a doprovázení zpět.

4. Pomoc při hygieně:

- 4.1. Pomoc při úkonech osobní hygieny
- 4.2. Pomoc při použití WC.

5. Pomoc při zajištění stravy:

- 5.1. Pomoc při přípravě jídla a pití.

6. Výchovné, vzdělávací a aktivizační činnosti:

- 6.1. Pomoc a podpora rodině v péči o dítě.
- 6.2. Pomoc při obnovení nebo upevnění kontaktu s rodinou a pomoc a podpora při dalších aktivitách podporujících sociální začleňování osob.
- 6.3. Pomoc s nácvikem a upevnováním motorických, psychických a sociálních schopností a dovedností.

7. Pomoc při uplatňování práv, oprávněných zájmů, a při obstarávání osobních záležitostí

- 7.1. Pomoc při komunikaci vedoucí k uplatňování práv a oprávněných zájmů.
- 7.2. Pomoc při vyřizování běžných záležitostí.

Diecézní charita Brno – Služby Brno

Asistenční služba sv. Rafaela

Žižkova 3

602 00 Brno

3. Přijetí či odmítnutí zájemce

Kritéria pro přijetí zájemce o službu jsou následující:

- Volná kapacita
- Zájemce spadá do cílových skupin (zdravotně postižení, chronicky nemocní, senioři)
- Zájemce vyžaduje asistenci na území města Brna nebo vybraných obcí
- Zájemce nemá nařízenou léčbu atd. (viz zákon)

Kritéria pro odmítnutí zájemce jsou pak tato:

- Zájemce požaduje službu, kterou neposkytujeme
- Služba má naplněnou kapacitu
- Zájemce nespadá do cílových skupin
- Zájemce vyžaduje asistenci mimo území města Brna nebo vybraných obcí
- Zájemce v uplynulých 6 měsících dostal výpověď z naší služby pro porušování podmínek smlouvy.

4. Ceník služby

Od 1 – 20 hodin odebrané asistence v měsíci se účtuje 120 Kč za hodinu.

Od 21. hodiny odebrané asistence v měsíci se účtuje 100 Kč za hodinu.

V případě jednoho setkání delšího než jedna hodina, účtujeme čas po 15 minutách.

Za každou započatou čtvrt hodinu účtujeme poměrnou část, tedy 30 Kč nebo 25 Kč.

Dojezdové časy osobních asistentů se do úhrady služby nezapočítávají.

Služba se účtuje vždy zpětně za uplynulý měsíc. Uživatel si může vybrat, zda bude službu platit hotově nebo převodem z účtu.

5. Práva a povinnosti uživatele

Práva a povinnosti uživatele jsou popsány ve Smlouvě o poskytování sociální služby.

6. Práva a povinnosti poskytovatele

Práva a povinnosti poskytovatele (služby) jsou taktéž popsány ve Smlouvě.

Diecézní charita Brno – Služby Brno

Asistenční služba sv. Rafaela

Žižkova 3

602 00 Brno

7. Způsob poskytování služby

Služba je poskytována nepřetržitě a to na území města Brna a vybraných obcí. Pokud uživatel cestuje mimo Brno, má možnost samozřejmě požádat o asistenci, bude však hradit cestovné, popř. vstupné i asistentovi.

Službu poskytujeme pravidelnou i nepravidelnou po předchozí domluvě. Nepravidelnou asistenci je třeba objednat nejpozději 5 pracovních dnů předem, jinak nemůžeme zaručit volnou kapacitu. Jakákoli změna či zrušení se musí nahlásit vedoucímu služby nejpozději do 18. hodiny dne předcházejícího asistenci, jinak uživatel zaplatí asistenci v plném rozsahu.

Službu poskytujeme v domácnosti uživatele, nebo na jiném místě, které si uživatel zvolí (škola, úřad, jiná sociální služba, veřejný prostor, kulturní či sportovní instituce...). Uživatel může službě svěřit klíče od domu/bytu.

Uživatel službu využívá zcela dobrovolně. Smlouvu lze kdykoli změnit po oboustranné dohodě, nebo vypovědět (viz. Smlouva).

Při uzavírání smlouvy si uživatel stanoví svůj osobní cíl, kterého chce dosáhnout, a asistenti mu budou pomáhat při jeho naplňování. Jednotlivé kroky a malé cíle budeme také s klientem plánovat. Po čase také budeme hodnotit, jestli se daří cíle naplnit nebo ne.

Činnosti, které služba může poskytnout, jsou uvedeny v bodě 2. Vykonávání jiných činností musíme odmítnout. Nenahrazujeme běžně dostupné veřejné služby – čistírnu, úklidové služby, donáškové služby, řemeslníky, taxi službu a podobně.

Očekáváme, že uživatel bude sám aktivní – asistent poskytuje spoluúčast při činnostech, při kterých uživatel potřebuje podporu a pomoc, nedělá však věci za něj.

Uživatel si může stěžovat (viz. Stížnostní řád), může požádat o výměnu asistenta.

Asistence se zaznamenává do tzv. výkazu, který se na konci měsíce předá asistentovi. Na jeho základě vystavíme vyúčtování. Průběh asistence je stručně zaznamenáván do počítačového systému. Uživatel má právo požádat o nahlédnutí do všech dokumentů, které služba vede a které se ho týkají.

Uživatel může cokoli konzultovat se sociální pracovnící, koordinátorem nebo vedoucím služby buď telefonicky, e-mailem, nebo osobně.

Diecézní charita Brno – Služby Brno

Asistenční služba sv. Rafaela

Žižkova 3

602 00 Brno

8. Role osobního asistenta

Osobní asistent je osoba, která pomáhá a podporuje uživatele v naplňování jeho osobních cílů. Může to být pouze jeden člověk, může se jich střídat více – záleží na požadavcích uživatele a možnostech služby. Asistent respektuje uživatele, jeho způsob myšlení a jednání. Přistupuje k němu jako k partnerovi, ne jako k podřízenému či nadřízenému. Ptá se na jeho názor. Zjišťuje průběžně jeho spokojenost či nespokojenost. Podporuje uživatele v aktivitě a samostatnosti. Nepřebírá odpovědnost za život a rozhodnutí uživatele, podporuje uživatele v tom, aby byl sám pánem svého života do té míry, do jaké je toho schopen.

9. Kvalifikace pracovníků

Pracovníci jsou pečlivě vybíráni při výběrovém řízení. Všichni pracovníci prošli minimálně Kvalifikačním kurzem pro pracovníky v sociálních službách, absolvovali střední či vysokou školou se sociálním zaměřením a příbuzné obory, nebo tyto školy právě studují.

Pracovníci jsou zaškolení, dbají na standardy kvality, průběžně se vzdělávají, absolvují pravidelné porady a supervize.

10. Co potřebujeme vědět

- základní údaje – jméno, věk, kontaktní údaje
- způsobilost k právním úkonům, list opatrovníka
- karta mimořádných výhod, přiznání příspěvku na péči
- očekávání zájemce (příp. jeho rodiny) – cíl služby
- doposud využívané sociální služby
- míra samostatnosti
- zvláštní potřeby a pomůcky (kompenzační pomůcky, komunikační tabulky atd.)
- pokud chce, uživatel nás může informovat o svém zdravotním stavu

Přehled dokumentů potřebných k žádosti o přijetí k poskytování služby

- vyplněná žádost o poskytnutí služby osobní asistence
- usnesení soudu o zbavení způsobilosti k právním úkonům
- usnesení soudu o určení opatrovníka
- rozhodnutí o přiznání příspěvku na péči
- rozhodnutí o přiznání karty mimořádných výhod

Diecézní charita Brno – Služby Brno
Asistenční služba sv. Rafaela
Žižkova 3
602 00 Brno

Kontaktní údaje:

Diecézní charita Brno – Služby Brno

Asistenční služba sv. Rafaela

Žižkova 3, 602 00 Brno

www.brno.charita.cz

rafael@brno.charita.cz

Bc. Petr Čevelík, vedoucí služby

+420 731 646 869

petr.cevelik@brno.charita.cz

Mgr. Vendula Hubáčková, sociální pracovnice

+420 736 522 882

vendula.hubackova@brno.charita.cz

Diecézní charita Brno – Služby Brno

Asistenční služba sv. Rafaela

Žižkova 3

602 00 Brno

Služba je poskytována díky podpoře donátorů a mnoha drobných dárců.

Děkujeme, že nám pomáháte pomáhat!

B | R | N | O

Jihomoravský kraj

