

**Kvalitetsstandard for praktisk hjælp
rengøring
tøjvask
indkøb**

Kvalitetsstandard for praktisk hjælp – rengøring	
Hvad er ydelsens lovgrundlag	Serviceovens § 83
Hvilket behov dækker ydelsen	<p>Behovet for at funktioner og kompetencer udvikles/fastholdes/sikres udført i relation til rengøring.</p> <p>I den samlede vurdering indgår borgerens egne ressourcer og færdigheder samt familie og pårørendes muligheder for hjælp og støtte.</p> <p>Opgaver, som borgeren selv kan udføre, ydes der ikke hjælp til.</p>
Hvad er formålet med ydelsen	<p>At sikre borgere, der har fysiske eller psykiske funktionsnedsættelse eller særlige sociale problemer mulighed for at renholde hjemmet og klare nødvendige praktiske opgaver.</p> <p>At borgeren oplever mestring i forhold til at klare praktiske opgaver selv eller med størst mulig grad af selvhjulpenhed.</p>
Hvilke aktiviteter indgår i ydelsen	<p>Hjælp til rengøring omfatter: Rengøring og udluftning af rum, der svarer til en 2-værelses lejlighed, dvs. entré, badeværelse, køkken, opholdsstue, soveværelse.</p> <ol style="list-style-type: none"> 1. Entré: Støvsugning, gulvvask, tørre støv af samt rystning af dørmåtte. 2. Badeværelse: Afvaskning af håndvask, toilet og badekar/brusekabine og tilstødende væg/fliser. Aftørring af spejl og evt. hylde. Gulvvask. 3. Køkken: Afvaskning/aftørring af køkkenbord og hårde hvidevarer. Efterse og rengøre køleskab og skab under vask. Støvsugning og gulvvask. 4. Soveværelse: Støvsugning, gulvvask og tørre støv af.

	<p>5. Opholdsstue: Gulvvask, støvsugning og tørre støv af.</p> <p>6. Rengøring af personlige hjælpemidler:</p> <p>De enkelte opgaver er defineret som følgende: Støvsugning: Støvsugning af gulve, gulvtæpper, gulvpaneler. Møbler i stue, eks. polstrede stole og sofaer højest 1 gang om måneden. Gulvvask: Almindelig gulvvask med vand og sæbe. Afvaskning: Aftørring med vand og rengøringsmiddel i køkken og badeværelse Aftørring/støve af: Af vandrette flader, vindueskarme, borde, hylde. Endvidere aftørring af fjernsyn, radio og lignende. Efter behov og som udgangspunkt højst en gang i måneden aftørring af billeder/malerier og lamper i nå-højde.</p>
<p>Hvilke aktiviteter indgår ikke i ydelsen</p>	<p>Ind- og udvendig vinduespudsning. Hovedrengøring. Flytning af tunge møbler. Afvaskning af skabe indvendigt samt af døre og vægge. Rystning af tæpper. Gardinvask. Udendørsarbejde herunder trappevask. Oprydning/rengøring efter gæster eller andre i husstanden. Rengøring efter husdyr. Rengøring ved flytning og efter håndværkere. Rengøring af fritstående fryser.</p>
<p>Hvem kan modtage ydelsen</p>	<p>Der tildeles hjælp til de opgaver, som borgeren ud fra en helhedsvurdering ikke er i stand til at varetage, samt ud fra kommunens serviceniveau på området. Der tages udgangspunkt i borgerens ønsker og behov for rækkefølgen i opgaver ved udførelsen af de tildelte rengøringsopgaver.</p>
<p>Ydelsens omfang</p>	<p>Hjælpen ydes til de aftalte opgaver og ikke i tid. Det vil sige, at når de aftalte opgaver er udført, går hjælperen videre til andre opgaver.</p> <p>Hjælpen ydes hver 14. dag. Kun i specielle situationer udføres rengøring</p>

	<p>oftere.</p> <p>Der er mulighed for at bytte visiterede ydelser inden for praktiske opgaver til andre ydelser efter indbyrdes aftale mellem borgeren og hjælperen.</p> <p>Det er en betingelse at de ydelser der byttes til er omfattet af Fanø kommunes fastsatte serviceniveau for praktiske opgaver, dog kan der i visse særlige tilfælde tilbydes ledsagede gåture og omsorgssamtaler.</p> <p>Hvis ydelsen byttes væk mere end 3 gange i træk, skal visitator vurdere om borgeren fortsat er berettiget til ydelsen.</p>
Valgmulighed mht. leverandør	<p>Borgerne kan efter servicelovens § 91, stk. 1 og 2 vælge de af Fanø Kommunes godkendte leverandører. Endvidere er der mulighed for efter servicelovens § 94 at udpege en privat person, der skal godkendes af kommunen, som herefter skal ansætte og indgå en kontrakt med den pågældende om opgavens omfang og indhold, leverancesikkerhed jf., reglerne om erstatningshjælp og om betaling mv.</p>
Hvem leverer ydelsen	<p>Hjælpen ydes af borgerens faste hjælpere med undtagelse ved sygdom eller andet fravær.</p> <p>I så fald indtræder afløser.</p>
Kompetencekrav til udføreren	<p>Ydelsen er karakteriseret som elementær, hvilket medfører, at alle medarbejdere kan udføre ydelsen.</p>
Hvad koster ydelsen for borgeren	<p>Rengøringsydelsen tildeles både som midlertidig og som varig hjælp.</p> <ul style="list-style-type: none"> • Midlertidig hjælp betales i forhold til husstandsindkomst. • Varig hjælp er gratis.
Hvordan leveres ydelsen	<ol style="list-style-type: none"> 1. Den aftalte hjælp leveres med det indhold, der fremgår af afgørelsesbrevet. 2. Hjælpen ydes af borgerens faste hjælpere, bortset fra ved sygdom eller andet fravær. I så fald indtræder afløser. 3. Hjælpen ydes indenfor den aftalte tid (formiddag eller eftermiddag) 4. Hjælpen iværksættes senest 7 dage efter, at den er aftalt.

	<p>5. Der kan forekomme aflysninger ved helligdage og efter borgerens ønske.</p> <p>6. Hvis der er aflysninger, tilbydes en ny tid indenfor 7 dage. Aflysninger forelægges visitator, der foretager registrering.</p>
<p>Hvordan følges op på ydelsen</p>	<p>Egen kontrol/opfølgning: Den ansatte medarbejder foretager en løbende vurdering af ydelse ud fra aftaleskemaet og helhedsvurderingen af borgerens tilstand og afgørelsesbrev.</p> <p>Visitator gennemfører revurdering efter behov.</p> <p>Kontrollen kan i øvrigt ske via regelmæssige tilsyn og ved analyse af evt. klager over hjælpen.</p>
<p>Er der særlige forhold at tage hensyn til</p>	<p>Arbejdet skal udføres sikkerheds- og sundhedsmæssigt forsvarligt.</p> <p>Hjælperen er omfattet af tavshedspligt.</p> <p>Hjemmene skal opfylde arbejdsmiljølovens krav i forhold til personalet.</p> <p>Der udarbejdes arbejdspladsvurdering.</p> <p>Der skal anvendes godkendte rengøringsmidler, uden parfume, farve og konserveringsmidler.</p> <p>Der arbejdes ikke med opløsningsmidler (Nærmere oplysninger kan fås af personalet).</p> <p>Borgere i eget hjem stiller de nødvendige arbejdsredskaber til rådighed.</p> <p>Hjælpen iværksættes først, når rengøringsmidler og redskaber er til rådighed.</p> <p>Rengøringen foretages kun når borgeren er hjemme.</p> <p>Ydelsen kan ikke gives, hvis der i hjemmet er en egnet, samboende person, som kan udføre det aftalte arbejde.</p> <p>Personalet er forpligtiget til at undersøge årsagen, hvis borgeren ikke er hjemme.</p> <p>Rengøringen tildeles både som midlertidig og varig hjælp.</p> <p>Midlertidig hjælp betales i forhold til husstandsindkomst.</p>

	Nærmere regler for betaling oplyses af visitator. Varig hjælp er gratis.
--	---

Revideret 23.06.2010

Godkendt af social- og sundhedsudvalget den 25.08.2010

Kvalitetsstandard for praktisk hjælp - Tøjvask	
Hvad er ydelsens lovgrundlag	Serviceovens § 83
Hvilket behov dækker ydelsen	<p>Behovet for at funktioner og kompetencer udvikles/fastholdes/sikres udført i relation til Tøjvask.</p> <p>I den samlede vurdering indgår borgerens egne ressourcer og færdigheder samt familie og pårørendes muligheder for hjælp og støtte.</p> <p>Opgaver, som borgeren selv kan udføre, ydes der ikke hjælp til.</p>
Hvad er formålet med ydelsen	<p>At sikre borgere, der har fysiske og psykiske funktionsnedsættelse eller særlige sociale problemer mulighed for at få hjælp til tøjvask.</p> <p>At borgeren oplever mestring i forhold til at klare tøjvask selv eller med størst mulig grad af selvhjulpethed.</p>
Hvilke aktiviteter indgår i ydelsen	<p>Der kan ydes hjælp efter behov til:</p> <p>Vask af tøj i egen maskine eller i ejendommens fællesvaskeri.</p> <ol style="list-style-type: none"> 1. Maskinvask 60 grader. 2. Finvask i maskine 30-40 grader. 3. Vask i hånden i begrænset omfang. <p>Vask omfatter:</p> <ol style="list-style-type: none"> 1. Personligt tøj, sengelinned og håndklæder. 2. Tørring af tøj. 3. Lægge tøj sammen. 4. Lægge tøj på plads. <p>Undtagelsesvis kan der ydes hjælp til strygning af bluse/kjole eller bukser.</p> <p>Der ydes hjælp i begrænset omfang til at levere personligt tøj til renseri.</p>
Hvilke aktiviteter	Strygning af tøj samt større ting som sengelinned,

Hvem leverer ydelsen	<p>Hjælpen ydes af borgerens faste hjælpere med undtagelse ved sygdom eller andet fravær.</p> <p>I så fald indtræder afløser.</p>
Kompetencekrav til udføreren	<p>Ydelsen er karakteriseret som elementær, hvilket medfører, at alle medarbejdere kan udføre ydelsen.</p>
Hvad koster ydelsen for borgeren	<p>Hjælp til tøjvask tildes både som midlertidig og som varig hjælp.</p> <ul style="list-style-type: none"> • Varig hjælp er gratis. • Midlertidig hjælp betales i forhold til husstandsindkomst (Nærmere regler for betaling oplyses ved visitator).
Hvordan leveres ydelsen	<ol style="list-style-type: none"> 1. Den aftalte hjælp leveres med det indhold, der fremgår af afgørelsesbrevet. 2. Hjælpen ydes af borgerens faste hjælpere, bortset fra ved sygdom eller andet fravær. I så fald indtræder afløser. 3. Hjælpen ydes indenfor den aftalte tid (formiddag, eller eftermiddag). 4. Hjælpen iværksættes senest 7 dage efter, at den er aftalt. 5. Der kan forekomme aflysninger ved helligdage og efter borgerens ønske. 6. Hvis der er aflysninger, tilbydes en ny tid indenfor 7 dage. Aflysninger forelægges visitator, der foretager registrering.
Hvordan følges op på ydelsen	<p>Egen kontrol/opfølgning: Den ansatte medarbejder foretager en løbende vurdering af ydelse ud fra aftaleskemaet og helhedsvurderingen af borgerens tilstand og afgørelsesbrev.</p> <p>Visitator gennemfører revurdering efter behov.</p> <p>Kontrollen kan i øvrigt ske via regelmæssige tilsyn og ved analyse af evt. klager over hjælpen.</p>
Er der særlige forhold at tage hensyn til	<p>Arbejdet skal udføres sikkerheds- og sundhedsmæssigt forsvarligt.</p> <p>Hjælperen er omfattet af tavshedspligt.</p> <p>Hjemmene skal opfylde arbejdsmiljølovens krav i forhold til personalet.</p> <p>Der udarbejdes arbejdspladsvurdering.</p>

	Ydelsen kan ikke gives, hvis der i hjemmet er en egnet, samboende person, som kan udføre det aftalte arbejde.
--	---

Revideret 23.06.2010

Godkendt af social- og sundhedsudvalget den 25.08.2010

Kvalitetsstandard for praktisk hjælp - Indkøb	
Hvad er ydelsens lovgrundlag	Serviceovens § 83
Hvilket behov dækker ydelsen	<p>Behovet for at funktioner og kompetencer udvikles/fastholdes/sikres udført i relation til indkøb.</p> <p>I den samlede vurdering indgår borgerens egne ressourcer og færdigheder samt familie og pårørendes muligheder for hjælp og støtte.</p> <p>Opgaver, som borgeren selv kan udføre, ydes der ikke hjælp til.</p>
Hvad er formålet med ydelsen	<p>At sikre borgere, der har fysiske eller psykiske funktionsnedsættelse eller særlige sociale problemer mulighed for hjælp til indkøb.</p> <p>At borgeren oplever mestring i forhold til at klare praktiske opgaver selv eller med størst mulig grad af selvhjulpenhed.</p>
Hvilke aktiviteter indgår i ydelsen	<p>Der kan ydes hjælp efter behov til:</p> <ol style="list-style-type: none"> 1. Afhentning af indkøbsseddel og penge (Personalet bruger engangsfuldmagter). 2. Indkøb af nødvendige dagligvarer i den nærmeste dagligvarebutik. 3. Sætte varer på plads. 4. Hjælp til bestilling af varer til udbringning fra en handlende. 5. Medicin skal i videst mulig omfang afhentes af pårørende eller fra apotek. <p>De varer, hjælperen skal transportere må højst veje ca. 8 kg pr. indkøb, hvis de skal transporteres på cykel.</p>
Hvilke aktiviteter indgår ikke i ydelsen	<p>Storindkøb.</p> <p>Standarden kan fraviges i særlige situationer.</p>

Hvem kan modtage ydelsen	<p>Der tildeles hjælp til de opgaver, som borgeren ud fra en helhedsvurdering ikke er i stand til at varetage, samt ud fra kommunes serviceniveau på området.</p> <p>Der tages udgangspunkt i borgerens ønsker og behov for rækkefølgen i opgaver ved udførelsen af de opgaver.</p>
Ydelsens omfang	<p>Den konkrete afgørelse af behovet for hjælp sker ved visitator i samråd med borgeren. Det skal aftales præcis, hvad der skal ydes hjælp til, og det skal fremgå af aftaleskemaet.</p> <p>Hjælpen ydes til de aftalte opgaver, ikke i tid. Når de aftalte opgaver er udført, går hjælperen videre til de andre opgaver.</p> <p>Indkøb ydes som hovedregel 1 gang om ugen.</p> <p>Der er mulighed for at bytte visiterede ydelser inden for praktisk bistand til andre ydelser efter indbyrdes aftale mellem borgeren og hjælperen.</p> <p>Det er en betingelse at de ydelser der byttes til er omfattet af Fanø kommunes fastsatte serviceniveau for praktiske opgaver dog kan der i visse særlige tilfælde tilbydes ledsagede gåture og omsorgssamtaler.</p> <p>Det er en betingelse af ydelsen holdes indenfor den afsatte tidsramme.</p> <p>Hvis ydelsen byttes væk mere end 3 gange i træk, skal visitator vurdere om borgeren fortsat er berettiget til ydelsen</p>
Valgmulighed mht. leverandør	<p>Borgerne kan efter servicelovens § 91, stk. 1 og 2 vælge de af Fanø Kommunes godkendte leverandører. Endvidere er der mulighed for efter servicelovens § 94 at udpege en privat person, der skal godkendes af kommunen, som herefter skal ansætte og indgå en kontrakt med den pågældende om opgavens omfang og indhold, leverancesikkerhed jf., reglerne om erstatningshjælp og om betaling mv.</p>
Hvem leverer ydelsen	<p>Hjælpen ydes af borgerens faste hjælpere med undtagelse ved sygdom eller andet fravær.</p>

	I så fald indtræder afløser.
Kompetencekrav til udføreren	Ydelsen er karakteriseret som elementær, hvilket medfører, at alle medarbejdere kan udføre ydelsen.
Hvad koster ydelsen for borgeren	Hjælp til indkøb tildeles både som midlertidig og som varig hjælp. <ul style="list-style-type: none"> • Varig hjælp er gratis. • Midlertidig hjælp betales i forhold til husstandsindkomst (Nærmere regler for betaling oplyses ved visitator).
Hvordan leveres ydelsen	<ol style="list-style-type: none"> 1. Den aftalte hjælp leveres med det indhold, der fremgår af afgørelsesskema. 2. Hjælpen ydes af borgerens faste hjælpere, bortset fra ved sygdom eller andet fravær. I så fald indtræder afløser. 3. Hjælpen ydes indenfor den aftalte tid (morgen, midt formiddag, sidst formiddag eller lige over middag). 4. Hjælpen iværksættes senest 7 dage efter, at den er aftalt. Ved akut behov for indkøb af madvarer f.eks. efter et hospitalsophold, ydes hjælpen samme dag. 5. Tilstræbe af aflysninger ikke forekommer. 6. Hvis der forekommer aflysninger, tilbydes en ny tid indenfor samme uge. Aflysninger forelægges visitator, der foretager registrering.
Hvordan følges op på ydelsen	<p>Egen kontrol/opfølgning: Den ansatte medarbejder foretager en løbende vurdering af ydelse ud fra aftaleskemaet og helhedsvurderingen af borgerens tilstand og afgørelsesbrev.</p> <p>Visitator gennemfører revurdering efter behov.</p> <p>Kontrollen kan i øvrigt ske via regelmæssige tilsyn og ved analyse af evt. klager over hjælpen.</p>
Er der særlige forhold at tage hensyn til	<p>Arbejdet skal udføres sikkerheds- og sundhedsmæssigt forsvarligt.</p> <p>Hjælperen er omfattet af tavshedspligt.</p> <p>Hjemmene skal opfylde arbejdsmiljølovens krav i forhold til personalet.</p>

	Ydelsen kan ikke gives, hvis der i hjemmet er en egnet, samboende person, som kan udføre det aftalte arbejde.
--	---

Revideret 23.06.2010

Godkendt af social- og sundhedsudvalget den 25.08.2010