

RSA

“CASA DEI TIGLI”

Millesimo

CARTA DEI SERVIZI

Guida all'accesso ai servizi

Periodo di riferimento 2020-aggiornamento 10/2020

INDICE

1. Introduzione.....	4
2. Principi fondamentali	4
3. Dove si trova la “casa dei tigli”	5
4. Organigramma	6
5. Orari ed attività’	6
6. La mappa dei servizi.....	8
7. Modalità di accesso e di inserimento.....	8
8. Tariffe.....	9
9. Modalità di pagamento	9
10. Procedure di dimissione o di proroga di trattamento.....	10
11. Suggerimenti e reclami	10
12. Rilascio copia del fascicolo sanitario	11
13. Standard di prodotto/servizio	11
13. Ristorno	12
14. Privacy	12
15. Politica Integrata “Qualità e Sicurezza”	13
16. Modifica attività in caso di emergenza sanitaria	13
17. Modifiche alle attività in caso di allerta meteo	13
Allegato n°1 – MODULO PER RECLAMO	15

EMERGENZA CORONAVIRUS

IN FASE DI EMERGENZA COVID-19 IL FUNZIONAMENTO DEL SERVIZIO POTRA' SUBIRE VARIAZIONI, SI INVITA IN MERITO A PRENDERE CONTATTI DIRETTAMENTE CON IL SERVIZIO STESSO.

PER ULTERIORI INFORMAZIONI E' POSSIBILE CONSULTARE IL "MANUALE INTERNO COVID-19" PRESSO IL SITO WEB DELLA COOPERATIVA:

WWW.ILFAGGIOCOOP.IT

1. Introduzione

La Residenza "Casa dei Tigli" (RSA Residenza Sanitaria Assistenziale) è affidata in gestione al CRESS (Consorzio Regionale Servizi Sociali) che gestisce il servizio tramite la Cooperativa Sociale "Il Faggio" di Savona.

La Cooperativa Sociale "Il Faggio" è una ONLUS che ha lo scopo di fornire servizi sociali, sanitari educativi e riabilitativi a favore di persone svantaggiate, portatori di handicap, anziani e minori. Nasce nel 1980 ed ha la sede legale in Savona in Via Cesare Battisti 2/3.

Il sito web della Cooperativa con informazioni aggiuntive è

www.ilfaggiocoop.it

La RSA, "Casa dei Tigli" è una struttura sanitaria extra ospedaliera che si inserisce nella rete dei servizi facenti capo al Nucleo Operativo per l'Assistenza agli Anziani dell'A.S.L. 2 Savonese e costituisce presidio d'ospitalità collettiva per anziani ai sensi delle vigenti leggi della Regione Liguria, ed è diretta ad un'utenza non autosufficiente purché non necessiti di prestazioni sanitarie ospedaliere.

In particolare la RSA garantisce:

- assistenza diretta alla persona (aiuto per l'igiene personale, per i pasti e le funzioni della vita quotidiana);
- assistenza tutelare (protezione, sorveglianza, controllo della persona);
- collegamento con le prestazioni dei servizi sociali;
- attività di ricreazione per favorire la capacità dei rapporti sociali e sollecitare le potenzialità individuali culturali, ricreative e di svago;
- prestazioni di natura sanitaria (controlli medici, cura delle malattie non richiedenti ricoveri ospedalieri, medicazioni, terapie, prestazioni riabilitative non complesse);
- continuità assistenziale qualora l'ospite perda in tutto o in parte la propria autosufficienza;
- prestazioni di tipo alberghiero (servizio pasti, pulizia degli ambienti di vita).

2. Principi fondamentali

L'organizzazione della Residenza si uniforma ai seguenti criteri:

- continuità del rapporto familiare con possibilità di rientri in famiglia, salvo, che non esistano obiettive situazioni di impossibilità e di inopportunità valutate dai servizi sociali;
- apertura all'ambiente esterno, in modo da favorire la socializzazione e una norma vita di relazione;
- collaborazione con i Servizi Sociali della zona e dell'ASL per le ammissioni e le dimissioni;
- difesa dei legami affettivi;
- nella struttura sono assicurate le attività di relazione e le attività diurne ricreative con propri servizi ovvero con l'utilizzazione di quelli esistenti sul territorio;
- la struttura ha caratteristiche e tipologie d'arredo tali da facilitare l'autonomia personale degli ospiti;
- assicura la parità di diritti degli ospiti;
- si impegna per ottenere il gradimento dei servizi resi;
- favorisce l'accesso dei familiari degli ospiti in base ad un orario sufficientemente esteso.

3. Dove si trova la "casa dei tigli"

La R.S.A. Casa dei Tigli si trova a Millesimo in provincia di Savona in via Trento Trieste n 130 a pochi passi dal centro del paese. L'accesso con automezzo è possibile da via Natta (cancello).

Direzione e Segreteria sono ubicate al piano terra.

RECAPITO COMPLETO:

Casa dei Tigli, via Trento Trieste, 130 – 17017 Millesimo (SV)

Telefono:019-5604864 Fax 019-5600705

e-mail: casadeitigli@ilfaggiocoop.it

La struttura, priva di barriere architettoniche, si articola nei seguenti spazi:

- **Al piano terreno (ala sinistra):** Direzione e segreteria, palestra, cappella con annessa camera ardente.
- **Al piano terreno (ala destra) – primo e secondo piano si trovano i**

reparti di degenza:

- Camere da letto con 3 o 4 letti con bagno annesso.
- Ogni letto è munito di campanello per la chiamata, di interruttore per la luce notturna. Ogni ospite ha un proprio armadio personale.
- **Ad ogni piano vi sono spazi collettivi:** la residenza e' dotata di spazi collettivi e per servizi, articolati in modo da consentire un ambiente accogliente, così da favorire le relazioni e le attività ricreative e di tempo libero. Vi sono due sale da pranzo e soggiorni ad ogni piano dei reparti di degenza.

Sono inoltre previsti: 2 ambulatori - infermeria, 1 ufficio medico, 1 sala riunioni, 1 cucina attrezzata, 1 bagno assistito, 1 palestra completa di attrezzature per riabilitazione; oltre a sale accessorie per magazzini e depositi.

4. Organigramma

Direttore Sanitario

Medico Responsabile Dell'Assistenza Sanitaria

Referente dell'Assistenza

Personale infermieristico, assistenziale, di animazione.

Personale addetto ai servizi ausiliari e generali

Il Direttore Sanitario è presente in struttura nei seguenti orari:

LUNEDI' 14.30-18.00	MARTEDI' 8.30-13.30
MERCOLEDI' 8.30-13.30	VENERDI' 8.30-13.30

Il Direttore Sanitario riceve su appuntamento.

È prevista inoltre nella RSA la presenza di un medico di medicina generale.

È garantita infine la reperibilità notturna, prefestiva e festiva in collegamento con la Guardia Medica.

Infermiere Responsabile della Assistenza: Antony Adassery Varied è presente in struttura dal lunedì al venerdì e riceve dalle ore 9:00 alle ore 15:00.

5. Orari ed attività'

L'accesso alla struttura è garantita ai parenti nelle 24 ore, tuttavia per motivi

di organizzazione della assistenza e del rispetto della privacy degli ospiti, viene consigliato il seguente orario di visita:

MATTINO:	11:30/13:30
POMERIGGIO:	16:30/19:30

Si invitano i familiari presenti nella camera di degenza a fornire la massima collaborazione per lasciare la stanza durante la somministrazione delle terapie, medicazioni, e durante l'effettuazione della igiene personale sul paziente per garantire la privacy degli ospiti ed agevolare il lavoro del personale in turno.

In casi di eccezionali necessità di accompagnamento (ad esempio per malati gravi) potranno essere concordati permanenze in altri orari anche notturni con la Direzione Sanitaria.

Tutti i parenti sono tenuti a rispettare eventuali indicazioni per la gestione degli ospiti, in particolare in caso di infezioni in corso, per garantire il controllo e la non diffusione delle stesse ad altre persone. In questi casi saranno affisse e diffuse istruzioni di prevenzione per parenti, ospiti e personale.

Le attività sono svolte in base al piano di lavoro che ogni singolo operatore in turno possiede e segue secondo le disposizioni della Direzione.

COLAZIONE:	8:30
PRANZO:	11:45
MERENDA:	15:30/16:30
CENA:	18:00

Un animatore e' presente tre pomeriggi a settimana.

Le attività infermieristiche ed assistenziali e tutelare di formazione e aggiornamento del personale secondo le indicazioni delle normative vigenti.

6. La mappa dei servizi

6.1 erogazione dei pasti: i menù vengono concordati con gli esperti dell'ASL e con il Direttore Sanitario in merito alle caratteristiche, alla qualità e alle quantità giornaliere degli alimenti da utilizzare per la preparazione dei pasti, tenendo conto delle diverse esigenze e delle patologie degli ospiti.

In caso di necessità sono predisposte diete specifiche.

Sono previsti due menù: uno invernale e uno estivo.

Ogni giorno della settimana agli ospiti sarà servito un menù diverso e bilanciato, sarà inoltre offerta la possibilità di scelta, essendo previste per ogni portata una o più alternative.

6.2 assistenza religiosa: al piano terra è situata la cappella privata, sempre a disposizione per un momento di raccoglimento. La presenza di un cappellano è prevista su chiamata. Il primo e il terzo mercoledì di ogni mese alle ore 15:30 viene officiata la Messa.

6.3 servizi di parrucchiere e/o podologo: su richiesta interviene una parrucchiera, per il podologo si accettano interventi da parte di addetti esterni a cura e su chiamata del singolo familiare.

6.4 custodia valori: gli ospiti non possono tenere presso di sé somme di denaro e oggetti di valore consentiti, salvo quelli di valore affettivo, possono richiedere alla direzione la custodia di valori e documenti.

6.5 amministrazione: l'impiegata amministrativa è a disposizione negli orari indicati per informazioni sui servizi comprese le tariffe e il modo di pagamento.

7. Modalità di accesso e di inserimento

Il medico curante o il medico dell'ospedale ove è degente il paziente al momento della domanda, compila la richiesta di ammissione alla rete dei servizi del territorio.

La richiesta si presenta al Nucleo Operativo Anziani dell'ambito di residenza (ASL 2 VIA DEL COLLEGIO – 1° PIANO CARCARE O ASL 2 VIA COLLODI A SAVONA).

La domanda entra in lista di attesa, ed entro un tempo limitatamente breve, il paziente viene contattato telefonicamente dall'amministrazione della RSA per il suo ingresso in struttura.

Al momento dell'ingresso, il paziente verrà accolto dal personale e verrà accompagnato a fare una visita guidata dei locali di degenza. Gli verrà altresì consegnato il "Regolamento interno" della struttura e l'elenco del corredo biancheria necessario per il periodo di degenza.

I pazienti e/o i parenti verranno convocati nell'ufficio amministrativo per la compilazione della scheda di ingresso nei giorni successivi al ricovero; verrà loro proposto il "Contratto di Accoglienza" ove sono definiti i termini di pagamento della retta socio-alberghiera, la tariffa applicata e le modalità di pagamento.

8. Tariffe

La retta giornaliera si compone di 2 quote distinte.

La **QUOTA SOCIO SANITARIA**, sempre a carico del Servizio Sanitario Nazionale, e **QUOTA SOCIO ALBERGHIERA** che prevede le seguenti modalità:

Per i pazienti in ingresso con trattamento:

RIABILITATIVO O POSTACUTO dal 1° al 60° giorno di degenza è a carico del S.S.N. (quota non dovuta dal paziente)

dal 61° giorno di degenza sino al termine del trattamento, il pagamento è a carico del paziente ed è pari ad euro 44,10 giornaliere inclusa I.V.A.

Per i pazienti in ingresso con trattamento di:

MANTENIMENTO E SOLLIEVO il pagamento è valido dal 1° giorno di degenza per tutto il periodo del trattamento

Tale quota ammonta a Euro 44,10 totali al giorno.

Per in pazienti in regime privatistico le retta, comprensiva della quota sanitaria e alberghiera, ammonta a 70 euro die. Si specifica che la retta può subire variazioni a seconda del numero di trattanti riabilitativi.

9. Modalità di pagamento

Il calcolo del periodo di degenza è di tipo mensile. Tale pagamento dovrà avvenire anticipatamente rispetto al soggiorno, direttamente in R.S.A. alla consegna della

fattura (emessa durante i primi giorni del mese) pagando tramite assegno bancario intestato alla Coop.va Sociale Il Faggio o tramite bonifico bancario al seguente cod. IBAN BANCA PROSSIMA SPA INTESTATO IL FAGGIO SOC COOP SOCIALE ONLUS:
IT 73 Z 03359 01600 1000 0007 1365 (ENTRO E NON OLTRE IL 5 DEL MESE IN CORSO).

Ogni mese verrà emessa regolare fattura a carico di un familiare o del paziente stesso.

10. Procedure di dimissione o di proroga di trattamento

Allo scadere del periodo di prognosi indicato sulla Valutazione Geriatrica viene effettuata una valutazione clinica e sociale del paziente e in loco da parte del medico Geriatra del Nucleo Operativo di Carcare in collaborazione con il Responsabile Sanitario della R.S.A.. In questa sede viene valutata la necessità di prorogare il periodo di trattamento o l'eventuale avvio di dimissione.

In caso di proroga i familiari del paziente verranno avvisati verbalmente dal Capo Sala o dalla Direzione stessa mentre, in caso di dimissione, la Direzione della R.S.A. emette "preavviso di dimissione" di una settimana scritto e depositato presso la camera di degenza del paziente entro la quale si concorda con la famiglia del paziente il giorno preciso di dimissione.

Il giorno di dimissione verrà consegnato alla famiglia del paziente il foglio di dimissione e tutta la documentazione inerente al periodo di degenza in R.S.A.

11. Suggerimenti e reclami

I suggerimenti e/o reclami sono possibili e previsti nella procedura per la Qualità.

Il Direttore Sanitario della struttura, il Coordinatore Amministrativo e il Referente della Assistenza sono a disposizione degli ospiti per eventuali reclami e segnalazioni di disservizi o del mancato rispetto dei principi enunciati con la "CARTA DEI SERVIZI".

Nel caso di un reclamo scritto:

I reclami possono essere scritti su carta semplice o sul modulo allegato a questa Carta dei Servizi

(MOD 8.2 SRC Scheda Segnalazione Reclamo Cliente) che può essere inviato via fax al numero 019/8428189, o può essere consegnato direttamente presso il servizio al

Direttore Sanitario della Struttura al Coordinatore Amministrativo e al Referente della Assistenza.

Il modulo **MOD 8.2 SRC Scheda Segnalazione Reclamo Cliente** è affisso in bacheca presso la struttura ed è scaricabile dal sito www.ilfaggiocoop.it

In particolare sarà utile al nostro ufficio qualità che il reclamo contenga le seguenti informazioni per una celere individuazione delle cause e la risoluzione dei problemi.

- Dati della persona che effettua la segnalazione;
- Dati del servizio/struttura;
- Descrizione dell'inconveniente o del problema, indicando il settore interessato ed eventualmente le persone coinvolte.
- Data e ora in cui viene effettuata la segnalazione.

I suggerimenti possono, inoltre, essere segnalati nel **MOD 9 QRSA "Questionario gradimento strutture RSA-RP"**, che verrà consegnato durante l'incontro per la compilazione della scheda di ingresso.

12. Rilascio copia del fascicolo sanitario

Gli interessati o gli aventi diritto, possono richiedere una copia del Fascicolo Sanitario personale compilando una richiesta scritta. Il richiedente, se non è il diretto interessato, dovrà esibire valido documento di identità ed il titolo giuridico per il quale ha diritto a richiedere la documentazione. Le modalità di richiesta e di ritiro sono disciplinate nel rispetto della normativa e tutela della riservatezza dei dati personali. I tempi per la consegna della documentazione richiesta sono di n°7 giorni per una relazione di sintesi e n°30 giorni per la copia del Fascicolo.

13. Standard di prodotto/servizio

Le attività del servizio sono descritte nella procedura **PDG 8.5 GRA(RSA)**.

Il controllo di qualità del servizio viene eseguito attraverso i controlli (audit) interni realizzati almeno una volta l'anno. Gli Audit realizzati da "Il Faggio" vengono inoltre svolti presso fornitori esterni che hanno a loro carico processi di particolare importanza (servizio pasti CIR).

L'audit per la verifica dei requisiti di qualità alla norma UNI EN ISO 9001:2015 è a carico dell'ente certificatore TUV.

I servizi appartenenti al Consorzio Regionale Servizi Sociali "CRESS" sono oggetto di un audit annuale da questo Ente.

La azienda s'impegna a raggiungere gli obiettivi per la qualità espressi nel DOQ 6.2 PSS "*Pianificazione: Standard di Servizio Strutture per Anziani*". Tale documento risponde ai requisiti espressi nei contratti ALISA (indicatori), e agli standard individuati dal Servizio.

A tale proposito il servizio si avvale anche di questionari di soddisfazione degli utenti che vengono analizzati una volta l'anno.

Vengono inoltre analizzate le segnalazioni sulla conformità del servizio e gli eventuali reclami e o suggerimenti.

I fornitori del servizio sono selezionati e valutati annualmente. L'albo dei fornitori è aggiornato periodicamente e i singoli fornitori valutati nel rispetto delle norme vigenti.

Il personale operante presso la struttura è opportunamente selezionato e valutato nel periodo antecedente e successivo l'instaurazione del rapporto di lavoro.

L'aggiornamento professionale del personale in forza presso la struttura viene garantito da corsi di formazione interni ed esterni certificati da Enti di Formazione Professionale riconosciuti dalla Regione Liguria.

13. Ristorno

In caso di accertata/palese mancanza del rispetto degli impegni stabiliti nella presente Carta dei Servizi, la Struttura s'impegna a correggere se non immediatamente, nel tempo più breve possibile la situazione in questione ponendo in atto misure di tipo riparatorie e/o sostitutive, sia (in caso di mancato o inadeguato servizio) con l'esecuzione della prestazione mancata, sia con una prestazione di analogo valore economico e/o riabilitativo.

14. Privacy

La Struttura risponde ai requisiti stabiliti della normativa europea in materia di trattamento dei dati personali.

La struttura, seguendo i requisiti stabiliti dalla Regione Liguria attraverso A.Li.Sa. eseguirà gli adeguamenti richiesti per il mantenimento di autorizzazione ed accreditamento. A tale scopo si precisa che:

- Ai sensi della delibera della Giunta della Regione Liguria n° 944/2018 del 16/11/2018, è prevista la posa di un **sistema di video sorveglianza in tutti gli spazi comuni e negli spazi della**

residenzialità previa l'informazione ex artt. 13 e 14 del Regolamento Europeo 2016/679, per il tramite di materiale informativo, agli ospiti, ai familiari, agli eventuali interessati e agli operatori.

Gli spazi sottoposti a video sorveglianza saranno riconoscibili da apposita cartellonistica.

15. Politica Integrata "Qualità e Sicurezza"

La Cooperativa Sociale Il Faggio ha definito un Sistema di gestione integrato per la Qualità e la Sicurezza conforme alle normative UNI EN ISO 9001 – ediz. 2015 e OHSAS 18001 : 2007.

La Cooperativa, attraverso il Consiglio di Amministrazione, sostiene e controlla l'insieme delle attività che agiscono su ogni processo, allo scopo di garantirne l'efficacia e l'integrazione con il sistema stesso.

La Cooperativa ha instaurato un Sistema di Gestione della Sicurezza (SGS) allo scopo di assicurare che le attività siano svolte in condizioni di sicurezza, e un sistema Qualità che coinvolge tutto il personale dell'organizzazione e tutte le funzioni aziendali.

I riferimenti e i dettagli sono descritti nel documento DOQ 5.2 PIQS – Dichiarazione di politica integrata Qualità e Sicurezza, consultabile presso la Direzione della Struttura.

16. Modifica attività in caso di emergenza sanitaria

Il funzionamento del servizio segue in caso di emergenze sanitarie linee di indirizzo e modalità operative in parte diverse da quelle descritte nella carta servizi, basate su criteri tali da garantire la massima tutela sanitaria degli ospiti, degli operatori e dei visitatori.

Possono conseguentemente subire variazioni i seguenti aspetti:

1. Funzionamento del servizio
2. Programmazione giornaliera della Struttura
3. Orario di visita
4. Modalità di accesso e inserimento
5. Uscite degli ospiti

Si invita a prendere contatti con la Struttura per acquisire le relative indicazioni. Inoltre il Manuale interno Covid della Cooperativa è accessibile a tutti nel sito del Faggio <https://www.ilfaggiocoop.it/>

17. Modifiche alle attività in caso di allerta meteo

In caso di diramazione da parte della Prefettura e/o Protezione Civile di Allerta idrogeologica Arancione e Rossa, il personale della struttura è tenuto a seguire le norme di autoprotezione previste dai Piani di Emergenza.

In caso di Allerta ARANCIONE:

Il Coordinatore è autorizzato a mantenere le attività interne e a sospendere tutte le attività esterne.

Il Coordinatore deve verificare di avere in struttura derrate alimentari sufficienti in caso di mancata consegna da parte della ditta incaricata della gestione del servizio mensa.

In caso di Allerta ROSSA:

Il Coordinatore è autorizzato a mantenere le attività interne e a sospendere tutte le attività esterne.

Il Coordinatore deve verificare di avere in struttura derrate alimentari sufficienti in caso di mancata consegna da parte della ditta incaricata della gestione del servizio mensa.

Il Coordinatore deve, al momento della comunicazione di allerta meteo, valutare un'eventuale riorganizzazione dei turni al fine di dare priorità nell'entrata in servizio agli operatori più prossimi alla struttura sospendendo temporaneamente gli operatori residenti a maggiore distanza e/o in località i cui percorsi risultano essere interessati da maggiori criticità puntuali in caso di maltempo.

In caso di preavviso insufficiente del peggioramento delle condizioni meteo, il Coordinatore, impossibilitato ad adottare la riorganizzazione descritta sopra, è autorizzato a mantenere in turno gli operatori sino al termine dell'allerta.

Allegato n°1 – MODULO PER RECLAMO

COOPERATIVA SOCIALE IL FAGGIO	SCHEDA SEGNALAZIONE RECLAMO CLIENTE	MOD 8.2 SRC Revisione 1 Data 21/08/2017
----------------------------------	--	---

Struttura/Servizio:

Data del rilievo:

Ors del rilievo:

Dati della persona che effettua la Segnalazione/Reclamo:

Nome e Cognome

Qualifica

Indirizzo e N° Telefono

Descrizione della Segnalazione/Reclamo :

.....
.....
.....
.....
.....

Suggerimenti proposti dal Cliente:

.....
.....
.....
.....
.....

Osservazioni da parte del rilevatore:

.....
.....
.....
.....
.....

Qualifica e firma del rilevatore: