

Hemnes Pensjonistforening

Hemnes kommune	
Saknr. 14/1164	Dok.nr.
Mottatt	17 DES 2014
Saksbeh. Seynøve Ø.	Avd. Stab Kopi
Arkiv 140	
Til Orient./Behand.	Eksp.

Kommunedelplan – Omsorgstjenesten – Høring.

ER VI FORNØYD?

Hjemmetjenesten fungerer dårlig. Eldre i dag er vant til å ha det bra rundt seg, og ikke være nedgrodd i skitt hjemme hos seg selv.

En skal eldes med verdighet! Det fungerer svært dårlig når ingen, innen rimelig tid, kommer for å hjelpe, så en unngår et nedverdiggende liv.

Eldre i Hemnes kan oppleve og ikke få tilbud i hjemmet på to mnd.

Ja, det handler om renhold, og om å bli sett. Eldre opplever å bli sendt hjem for eksempel fra sykehus uten at det er tilrettelagt hjemme.

Ingen tar i mot.

Dette handler om kommunikasjon.

Det må monteres alarmer og det må tilrettelegges på en sånn måte at alle er trygge.

Dette må implementeres på alle plan.

1 De som gir beskjed.

2 De som tar i mot beskjeden.

3 De som gir den videre.

4 Den/de som tilrettelegger og monterer alarmer, bærer ved, sjekker lyspærer osv.

5 Alle arbeidstakere som arbeider innen denne arbeidsgruppe-

6 De pårørende. Den det gjelder. Den som mottar hjelpa. Alle må føle og vite at de er trygge.

Dette handler om kommunikasjon, men også om å ha oversikt og å føle ansvar. Ha ansvarsfølelse. Når en er på jobb, er en på jobb!

Lønna, fridager, ferie og neste pause opptar tidvis i for stor grad arbeidsstokken.

Det må være et ufravikelig krav at alle som arbeider med mennesker må være skikket til arbeidet de får betalt for.

Personalet kan ikke være uten ansvarsfølelse, empati, kommunikasjon med leder, pårørende, og ikke minst bruker.

De som jobber i hjemmetjenesten må være skjerpet og ha som mål å yte sitt aller beste. Ingen eldre i Hemnes fortjener å ligge på et kaldt golv uten alarm, alene og trist fordi at noen ikke har gjort jobben sin.

Uten de eldre brukerne i Hemnes, har mange vært uten jobb.

Det Hemnes kommune er best på = Fine ord. Mange ledere.

Svak på= Luke bort de ledere som ikke fungerer.

Muligheter: Fjerne alle overflødige ledere. De som tror de er ledere = Alle småsjefer.

Begrenset økonomi? Dere har fått oppskrifta!

Hemnes Pensjonistforening

Kommunedelplan - Omsorgstjenesten – Høring

Krever bedre kommunikasjon ovenfor bruker/ verger og pårørende når det skal foretas flytting – omarbeiding eller nybygg ved institusjonen Aspetun.

Det er både trasig og helt unødvendig at de som står nærmest til brukerne, får først lest det i Rana Blad.

La brukerne – pårørende – verge være med i prosessen i forkant.

Hemnes Pensjonistforening.

Kommunedelplan- Omsorgstjenesten – Høring.

Administrasjon av tjenesten.

Etter det vi erfarer, er det 14 – 17 avdelingsledere og høyere i omsorgstjenesten. Alle er sykepleiere. Denne organiseringen er mulig, men kan overhodet ikke være nødvendig. Derfor bør administrasjonen omorganiseres og slankes vesentlig.

Vil komme med forslag som må vurderes seriøst:

Omsorgstjenestene på Hemnesberget og Korgen slås sammen til en.

Samle leger, helsestasjoner, tannhelse, fysioterapi, ergoterapi og administrasjonen i helse og omsorgstjenesten i et helsesenter på Bjerka.

Enhetsleder må kanskje opprettholdes.

Sektorlederne inndras. (Hva gjør de egentlig?)

Avdelingslederne for sykehjemmene slås sammen, og reduseres.

Avdelingslederne for hjemmetjenesten slås sammen, og reduseres.

Avdelingslederne for miljøtjenesten slås sammen, og reduseres.

Det opprettes stillinger som kontorassistenter for å ringe vikarer, lage turnuser osv. Det trenges ikke ledere for å utføre rene kontortjenester.

I dataalderen må det være mulig å tenke nytt. Kommunen må bestrebe seg på å redusere administrasjonen mest mulig. Man retter ikke opp kommunens økonomi ved å si opp en renholdsbetjent. Man må redusere i toppen.

Det må være et krav at de som er og blir ansatt i administrasjonen, har den nødvendige kompetansen. Vi har mange ganger erfart at fylkesmannen har omgjort administrasjonens vedtak. Flere saker er på gang. Det skaper ikke tillit hverken blant pasienter eller pårørende.

Vi må huske at pasientens og de pårørendes liv blir lagt i hendene på ledelsen i omsorgstjenesten. Å skalte og valte etter sitt eget forgodtbefinnende kan ikke fortsette.

Selv om det er klageadgang, er det mange som ikke har ressurser til å ta opp kampen. At tjenesten skal hjelpe til ved anke, er som å sette bukken til å passe havresekken.

Vi har mange eksempler på at ledelsen har gjort vedtak på feilaktige premisser.

Det har rammet pasientene og de pårørende hardt.

Det er helt nødvendig at ledelsen er kvalifisert til den stillingen de er ansatt i. Det kan ikke være greit at en sykepleier, uten annen relevant utdanning blir tilsatt som leder. (Her kan vi flette inn en uttalelse fra en politimann som kommenterte en kollegas overgang til leder: Vi mista en flink etterforsker, men fikk tilbake en dårlig leder.)Både med hensyn til lovverket, personal og ikke minst forvaltning av ca 160 mill av kommunens driftsbudsjett.

Ledelse er et eget fag på høgskolenivå. Hvor mange av lederne har det?

Det er et stort paradoks at det kreves fagbrev for å få jobb som renholder, men ingen utvidet kompetanse for ledere.

Hva er årsaken til at omsorgstjenestene ikke får søkere utenfra til tilsynelatende attraktive stillinger? Hva er galt? Nytt blod har vært av det gode! Tenk **mye** på dette!

Konklusjon:

Administrasjonen må reduseres.

Kompetansen på alle ledd må opp.

Forholdet til pasient og pårørende.

Tjenestens forhold til pasient og pårørende er sterkt varierende. Pårørende blir ofte betraktet som en pest og en plage. Hvorfor dette oppstår, er vanskelig å si, men det aksepteres ikke at pårørende blander seg inn i det tjenesten bestemmer og utfører. Selv om det står i lover mm at man skal legge vekt på det pasienten mener. Det blir sjelden tatt hensyn til.

Det er i den senere tid kommet fram at i 2 av 3 kommuner bryter menneskerettighetene i omsorgstjenesten. Skjer dette i Hemnes?

Vi krever at kvalitet, i alle deler av omsorgstjenesten, settes i høysetet!

Vi mener at pårørende er en ressurs, og vet hvor skoen trykker. Men når det ikke tas hensyn til, må de bare resignere og gi opp. Ikke alle har krefter til å slåss.

En annen sak er forholdet til de som utfører tjenesten. Det vil si hjemmetjenesten og personalet på omsorgssentrene. Det er ikke alle som er egnet til å arbeide med eldre og syke.

Det er vår mening at de som arbeider med slike mennesker, opptrer på en måte som ikke skremmer eller forulemper pasienter og pårørende.

Vi kan heller ikke akseptere at pasienter som klager på tjenesten, risikerer represalier.

Vi har eksempel på at en som arbeidet i hjemmetjenesten gikk rundt i hjemmet til pasient og hermet etter pårørende.

Krav om egnethet må vektlegges tungt ved nåværende og fremtidig betjening.

Det kreves også at de som utfører omsorgstjenester, må ha skikkelig opplæring på alle plan før de settes i arbeid.

For å få et godt forhold til pasient og pårørende, må det føres en mye bedre dialog. Den må gå begge veger. Det kan ikke være slik at det bare er pasient eller pårørende som skal ta det første skritt. Man må kunne forlange at også administrasjonen tar kontakt for å diskutere problemstillinger. Før det skrives vedtak. Eller skal de fortsatt være hevet over alle oss andre?

Konklusjon:

Ta hensyn til pasientens og pårørendes tanker og meninger.

Krav om egnethet og opplæring må veie svært tungt.

Dialog med pasient og pårørende må bedres betraktelig.

Aktiv og trygg aldring: Kan oppnås ved samarbeid med frivillige organisasjoner. Dette kan kombineres med forebyggende arbeid.

Dagtilbud: Tilbudene på omsorgssentrene må økes. Det må gå opp for ledelsen at aktivitet på arbeidsstuene øker trivselen. Hjemmeboende må bli bedt om å delta.

Opplevelse og mestring: Det må personale på omsorgssentrene ta seg av. Det er klart et ansvar for ledelsen. Når hadde pasientene sist tilbud om å dra på kino, konsert, ol? Eller bare en biltur?

Kultur: Det skal lite til for å glede pasienter på omsorgssentrene. Det kan være besøk av kulturskole, barnehage, sangkor, allsang, ol. Dette må aktivitetsleder ta seg av, men leder er ansvarlig for at det skjer.

Legetjenester: Må økes. Korgen sykehjem har, etter det vi vet, fire timer pr uke. Hemnesberget sykehjem har to timer pr uke. Tilbudet må økes, og det må opprettes ukentlig legevisitt til alle pasienter på begge omsorgssentrene. Den kommunale fysioterapeut oppfyller ikke pasientenes behov. Radikale endringer må til.

Gode og helsebringende hjemmetjenester: Oppnås ved at personalet har den kunnskap som kreves for hjemmetjenesten. Er blide og tillitvekkende. Har nok tid til en prat. Er ærlige og til å lite på.

Institusjonstjenester: Sykehjemsplassene reduseres, og da skulle en tro at personalet fikk tid til noe mere «pasientpleie». Vi tenker da på aktiviteter av forskjellige slag. Lesing, en god prat, massasje, osv.

Personalet må også få beboerne samlet til «underholdning» de få ganger det er slikt på omsorgssentrene.

De pensjonister som kommer på omsorgssentrene har i stor grad tilleggspensjoner. Det er klart at vi kommer til å kreve mye mere av oppholdet enn våre forfedre. Disse pengene skal ikke gå til høyere lønninger til lederne. Vi forlanger mere enn å bli satt i en stol midt på golvet vendt mot TVn

Vi krever godt stell, aktivitet, god mat, et egnet og kompetent personale, et godt legetilbud, fysioterapi osv.

Omsorgstjenesten må tenke nytt. Vi har den oppfatning at tjenesten bare ser problemer og ikke muligheter.

Pleie og omsorg ved livets slutt: Her kan det kort og godt sies: Jeg er ikke redd for døden, men livet *før* døden.

Vi skal være glad vi kan stå opp hver dag hjemme. Da blir det nemlig en dag kortere tid på sykehjemmet. **Skrekk og gru!!**

Omsorgstjenesten er til for oss. Vi er ikke til for dem!

Hemnes Pensjonistforening.

Kommunedelplan – Omsorgstjenesten – Høring

Dårlig mat? Hvorfor?

Maten til beboerne ved sykehjemmene har alltid vært bra. Både når det gjelder smak og utseende.

MEN:

Etter at de nye sykehjemmene ble bygd, ble matdistribusjonen endret. Maten blir nå pakket i diverse emballasjer og sendt ut fra kjøkkenet. Den maten som blir sendt ut til avdelingene blir igjen oppvarmet og tilberedt i mikro ovn. For mange blir da maten verre å tygge og fordøye.

Maten som lages, er oftest god norsk bondekost. Ikke alt egner seg til å varme opp i mikro ovn. Det minste som må kunne kreves er at maten blir oppvarmet i kasseroller og i stekeovn.

På Hemnesberget er det mange utenlandske assistenter på avdelingene. Flotte greier, men de er ikke inne i norske mattradisjoner som beboerne ønsker.

Alle som skal arbeide ute på avdelingene, må få opplæring i hvordan maten skal tilberedes på avdelingskjøkkenet. De må f.eks lære seg at kjøtt ikke egner seg til oppvarming i mikro ovn. Det blir seigt. De må få innføring i hvordan maten skal tilberedes uten at smak og konsistens forringes.

Pensjonistforeningen ønsker på vegne av beboerne ved sykehjemmene, at assistentene ute på avdelingene får innføring i hvordan maten best kan tilberedes UTEN bruk av mikro ovn.

Beboerne betaler for maten, og må få valuta for pengene.

Språkbarriere:

Før utenlandske arbeidstakere får arbeide ved omsorgssentrene, må de beherske norsk. De må kunne forstå og snakke norsk!!

Et ubetinget krav!