

Na temelju čl.33 Statuta, na prijedlog ravnatelja Doma, Upravno vijeće na svojoj sjednici održanoj dana 18.12.2024. godine donosi

PLAN I PROGRAM RADA

DOMA ZA STARIJE I NEMOĆNE OSOBE ZADAR

ZA 2025. GODINU

Program rada Doma za starije i nemoćne osobe Zadar u 2025. godini napravljen je u skladu s nadležnostima i resursima Doma, dostignutim

standardima i planu poboljšanja kvalitete socijalnih usluga, procjene potreba i utvrđenih prioriteta, na temelju Socijalnog plana Zadarske

Županije i drugih strateških dokumenata koji se odnose na skrb o osobama starije životne dobi.

 2

SADRŽAJ:

1. Osnovni podaci o Domu...3

2. Unutarnji ustroj..4

3. Poslovi socijalnog rada i radne terapije - Plan rada za 2025..5

4. Odjel pojačane njege i brige o zdravlju korisnika- Plan rada za 2025...14

5. Odjel prehrane korisnika - Plan rada za 2025.godinu...21

6. Odjel tehničkih poslova, održavanja i vatrozaštite - Plan rada za 2025.godinu ..22

7. Odjel financijsko-računovodstvenih i administrativnih poslova - Plan rada za 2025...23

8. Zaključak……….………………………..25

 3

1.OSNOVNI PODACI O DOMU

Dom za starije i nemoćne osobe Zadar javna je ustanova za skrb o starijim osobama. Sjedište ustanove je izgrađeno i u funkciji od 1980. godine.

Osnivačka prava nad ustanovom 01. siječnja 2002. godine preuzela je Zadarska Županija sukladno čl. 36. Zakona o izmjenama i dopunama

Zakona o socijalnoj skrbi (NN RH br 59/01).

Dom se sastoji od više objekata na više lokacija. U Zadru su smještena dva objekta , izgrađeni 1980. godine, ukupni smještajni kapacitet objekata

u Zadru, Podružnici Preko i Podružnici Sali je 442 korisnika . Naime, u prošloj godini je adaptacijom dijela zgrade matične ustanove i

depandanse ukupan kapacitet koji je bio 331, uvećan za 70 mjesta i u ovoj godini započinje se sa smještajem korisnika sa dijagnozom Alzheimer

i drugih demencija.

Djelatnost Doma određena je Statutom ustanove. Dom osigurava uslugu stalnog smještaj korisnika te zadovoljavanje životnih potreba kroz

aktivnosti stanovanja, prehrane, osobne higijene kao i higijene prostora, usluge zdravstvene skrbi i njege ,usluge socijalnog rada te usluge radne

terapije i organizacije slobodnog vremena.

DISLOCIRANA JEDINICA I PODRUŽNICE

U Domu su osnovane jedna dislocirana jedinica i dvije podružnice koje su ustrojbene jedinice Doma:

- Depandansa Doma u Zadru na adresi M.Krleže 13 A i B , ukupnog kapaciteta 62 korisnika

- Podružnica Preko na adresi Put Mašinovih 3, Preko, ukupnog smještajnog kapaciteta 21 korisnik

- Podružnica Sali na adresi Sali VII 6/A, Sali, ukupnog smještajnog kapaciteta 20 korisnika

Djelatnost dislocirane jedinice i podružnica je usluga stalnog smještaja putem usluge stanovanja, prehrane, njege, brige o zdravlju, socijalnog

rada, radne terapije, radnih aktivnosti i aktivnog provođenja vremena, ovisno o utvrđenim potrebama i izboru korisnika.¸

U Podružnici Preko uspostavljena je suradnja sa općinom i izvaninstitucionalna usluga dostave obroka.

 4

PLANIRANO ŠIRENJE USLUGA DOMA U 2025. GODINI:

- Prenamjenom prostora u prizemlju zgrade i renoviranjem I kata i II kata osiguran je prostor , prema Pravilniku o minimalnim uvjetima za

pružanje socijalnih usluga, u potpunosti odgovarajući za smještaj korisnika sa Alzheimer i drugih demencija. Planirani kapacitet odjela

bio bi 81 osoba.

1. UNUTARNJI USTROJ

Domom Upravlja Upravno vijeće. Radom i poslovanjem Doma rukovodi ravnatelj.

Unutarnje ustrojstvo Doma po odjelima:

Odjel njege i pojačane skrbi o zdravlju I

Odjel njege i pojačane skrbi o zdravlju II

Odjel prehrane

Odjel tehničkih poslova

Poslovi socijalnog rada i radne terapije, financijsko-računovodstveni i administrativni poslovi i održavanja higijene prostora uspostavljaju se

direktno pod rukovodstvom ravnatelja.

Radom odjela koordiniraju voditelji koji surađuju sa ravnateljem. U Domu je ukupno zaposlenih 138 u stalnom radnom odnosu. Radnici Doma

različitih su zanimanja i profila. Radna mjesta i njihov broj te stručna sprema i uvjeti kojima radnici moraju udovoljavati, utvrđeni su

Pravilnikom o radu, unutarnjem ustroju, organizaciji i sistematizaciji poslova.

Radi što kvalitetnijeg cjelokupnog procesa rada, ovisno o srodnosti i povezanosti poslova, te potrebnog broja izvršitelja i djelotvornijeg nadzora

nad izvršavanjem poslova, radnici Doma organizirani su kroz navedene odjele, u kojima se obavljaju propisani poslovi.

Za funkcioniranje ustanove neophodna je dobra suradnja svih zaposlenika počevši od pomoćnog osoblja preko stručnih radnika sve do ravnatelja

ustanove.

Sve poslove u sjedištu ustanove obavlja osoblje u sastavu: ravnatelj (1), glavna sestra (2), odjelne medicinske sestre (17), fizioterapeut (2),

njegovateljice (25), čistačice (16), stručni voditelj računovodstveno financijskog i administrativnog odjela (1), računovodstveni referent – glavni

konter bilancista (1), računovodstveni referent – materijalni knjigovođa-likvidator (1), računovodstveni referent – blagajnik – knjigovođa (1)

 5

računovodstveni referent-administrator, knjigovođa (1), ekonom (1), skladištar (1), stručnjak zaštite na radu (1), radni terapeut (1), socijalni

radnik (4), vozač (1), recepcioner (5), voditelj odjela prehrane (1), kuhar/ice (7), pomoćni radnik u kuhinji (10), voditelj odjela tehničkih poslova

(1), kućni majstori (2), pralja (glačara) (6).

Brigu o 21 korisniku u Preku vode medicinske sestre (5), njegovateljice (3), kuhar (1), glavni kuhar (1) pomoćna kuharica (2) , pralja

(1),spremačica (1), kućni majstora (1).

Brigu o 20 korisnika u Salima vode medicinske sestre (4), njegovateljice (4), kuhari (2), pomoćna kuharica (1) ,pralja (1), spremačica(1), kućni

majstora (1).

Podružnice vodi predstojnik. Administrativni, računovodstveni i poslovi nabave za podružnice obavljaju se u sjedištu.

Poslove socijalnog radnika obavlja socijalne radnce raspoređene i na poslove u podružnicama.

3. POSLOVI SOCIJALNOG RADA, RADNE TERAPIJE I HIGIJENE PROSTORA - PLAN RADA ZA 2025.

3.1. POSLOVI SOCIJALNOG RADA

1. INFORMIRANJE I EVIDENCIJA KANDIDATA ZA PRIJEM U DOM

1.1. Informiranje i zaprimanje zahtjeva za smještaj u dom

Informiranje potencijalnih kandidata, članova obitelji i drugih zainteresiranih osoba o mogućnostima, načinu i uvjetima za ostvarivanju prava na

smještaj u Domu te uslugama Doma , upis molbi za prijem u Dom.

1.2. Ažuriranje i arhiviranje zahtjeva za smještaj u dom

arhiviranje i ispis kandidata koji su odustali, preminuli ili im je odbijena molba za smještajem, preispitivanje zahtjeva, suradnja s centrom za

socijalnu skrb vezano uz smještaj korisnika temeljem rješenja centra

1.3. Timska obrada za prijem u dom - Komisija za prijem i otpust korisnika

 6

procjenjivanje potreba korisnika , procjena stupnja socijalne usluge, kontakti sa kandidatima i/ili obitelji vezano za pripremu za komisijsku

obradu, pozivanje i održavanje sjednica i obrađivanje zamolbi za smještajem u Dom, vođenje bilješki/zapisnika sa Komisije, vođenje evidencije

neobrađenih i nedovršenih zamolbi, formiranje liste čekanja poslije svakog sastanka Komisije.

1.4. Vođenje evidencije i dokumentacije korisnika

prikupljanje i vođenje dokumentacije za dosje korisnika te uvrštavanje korisnika u evidencije Doma (matična knjiga, pomoćna matična knjiga,

evidencija stanara po sobama, knjiga rođendana, evidencija praćenja korisnika tijekom vikenda i blagdana za spremačice, evidencija dnevne

odsutnosti korisnika, osobni podaci za medicinsku službu, osobni list ,list praćenja adaptacije korisnika, individualni plan za korisnika,

kompjuterska evidencija kandidata, ,mjesečno izvješće za blagajnu o kretanjima korisnika i promjenama statusa korisnika, obavijesti o smrti,

smještaju ili prekidu smještaja nadležnom CZSS

2. PSIHOSOCIJALNA POMOĆ I PODRŠKA KORISNICIMA I ČLANOVIMA OBITELJI

2.1. Prijem korisnika na smještaj u dom

upoznavanje korisnika i njegove obitelji, informiranje o uvjetima smještaja, kućnom redu , te korištenju usluga u Domu, upoznavanje novog

korisnika s osobljem Doma i ostalim službama i drugim korisnicima

2.2. Individualni rad sa korisnicima

individualno savjetovanje korisnika i članova obitelji, individualni kontakti s korisnikom, praćenje prilagodbe i podrška korisnika na smještaj u

Domu , prikupljanje podataka, izrada socijalne anamneze, individualnog plana, vođenje adaptacijskog lista ,ostvarivanje pojedinih prava

korisnika iz mirovinskog, zdravstvenog osiguranja, socijalne skrbi, motiviranje korisnika na uključivanje u domski život, obilazak korisnika po

sobama, posebno korisnika na dodatku za teže pokretne osobe ili nepokretne te korisnika III i IV stupnja usluge, pomoć u rješavanju konfliktnih

situacija s obitelji, drugim korisnicima ili osobljem doma

2.3. Grupni rad sa korisnicima

vođenje katnih sastanaka i druženja s korisnicima, radno okupacijske aktivnosti, edukativne aktivnosti

 7

3. TIMSKI RAD I SURADNJA S DRUGIM SLUŽBAMA

3.1. Sudejelovanje u stručnim timovima (Tim za standarde kvalitete i Stručno vijeće)

sazivanje sastanaka tima, uključivanje drugih stručnjaka, timska procjena i mišljenje o individualnim potrebama korisnika vezano uz promjene

psihofizičkog statusa, promjene stupnja usluge ili druge okolnosti u radu s korisnicima

3.2. Suradnja s drugim službama Doma

suradnja s ravnateljem, svakodnevni kontakti sa voditeljima drugih Odjela Doma, suradnja s drugim radnicima Doma

3.3. Sudjelovanje u radu tijela Doma

kolegij ravnatelja, stručno vijeće, stručni tim, komisija za jelovnike, tim za kvalitetu

3.4. Suradnja sa vanjskim dionicima

suradnja s tijelima državne uprave i drugim javnim ustanovama (glasovanje, ostavinski postupci , posredovanje u ostvarivanju prava korisnika),

rad sa studentima i vježbenicima, koordiniranje, evidencija i vođenje mladih u sukobu s zakonom na izvršavanju posebne obveze humanitarnog

rada (CZSS), suradnja sa medijima, organizacijama civilnog društva i ustanovama u lokalnoj zajednici

 Tabelarni prikaz poslova socijalnog rada

Redni

broj

AKTIVNOST NOSITELJ SURADNICI ROKOVI

1. Evidencija kandidata za prijem u dom: informiranje

potencijalnih kandidata o ostvarivanju prava na smještaj u

Domu te ostalim uslugama

Socijalni radnik Odjel socijalnog rada kontinuirano

2. upis molbi za prijem u Dom Socijalni radnik Odjel Kontinuirano

3.

arhiviranje i ispis preminulih kandidata, kandidata koji su

odustali ili im je odbijena molba za smještajem

Socijalni radnik Odjel kontinuirano

4.

zaprimanje izjava kandidata o odustajanju, odgađanju smještaja

i upis službenih bilješki – preispitivanje molbi

Socijalni radnik CZSS,korisnci, obitelj kontinuirano

5.

Komisija za prijem i otpust korisnika: priprema i vođenje

Komisije za prijem i otpust korisnika

Predsjednik Komisije

za prijem

Socijalni radnik, ostali

članovi Komisije

Po potrebi

 8

6. Formiranje liste čekanja Socijalni radnik Komisija mjesečno

7. Prijem korisnika: Osigurati korisniku ugodan i brižan prihvat

u Domu (upoznavanje sa prostorom Doma, korisnicima i

kućnim redom

Socijalni radnik gl.sestra, radni terapeut,

spremačica

mjesečno

8. Upoznavanje sa ostalim djelatnicima Socijalni radnik Soc.radnik kontinuirano

9. obilasci korisnika i praćenje prilagodbe korisnika na smještaj u

Domu, procjenjivanje potreba, izrada socijalne anamneze,

individualnog plana,vođenje adaptacijskog lista

Socijalni radnik Radni terapeut, gl.sestra kontinuirano

10. Vođenje evidencije za svakog korisnika prema važećim

Pravilnicima

Socijalni radnik Odjel Kontinuirano

11. Individualni rad s korisnicima: pomoć korisniku u

ostvarivanju raznih prava iz mirovinskog i zdravstvenog

osiguranja, socijalne skrbi

 Radni terapeut, obitelj,

CZSS, HZMO, HZZO

Kontinuirano

12. praćenje snalaženja i adaptacije novih korisnika - evaluacija

individualnih planova

Socijalni radnik Gl sestra, spremačica kontiuirano

13. Procjena potreba u odnosu na zdravstveno stanje, pomoći u

pripremi korisnika na preseljenje, kao i rad s obitelji

Socijalni radnik Članovi stručnog tima Po potrebi

14 pomoć u održavanju i razvijanju socijalnih veza, motiviranje

korisnika na uključivanje u radno-okupacijske i kulturno-

zabavne aktivnosti Doma

Socijalni radnik Radni terapeut,

korisnici, obitelj

Kontinuirano

15. pomoć korisniku u rješavanju problema i konfliktnih odnosa Soc.radnik Članovi stručnog tima Kontinuirano

16. Grupni rad s korisnicima: vođenje katnih sastanaka i druženja

s korisnicima

Socijalni radnik Korisnici, drugi stručni

radnici

1xmjesečno po

diletaciji

17. Sudjelovanje u organiziranju manifestacija i događanja u Domu Socijalni radnik Radni terapeut Kontinuirano

18. Vođenje i koordiniranje radom grupa: grupe podrške

novoprimljenih korisnika, grupe na stacionaru, kreiranje

aktivnosti slobodnog vremena korisnika

Socijalni radnik Radni terapeut Kontinuirano

19 motiviranje korisnika na uključivanje u program i provođenje

dnevnih aktivnosti s korisnicima

Socijalni radnik Radni terapeut Kontinuirano

20. Praćenje uključenosti korisnika, promjena u psihofizičkom

stanju

Socijalni radnik Članovi stručnog tima Po potrebi

21. suradnja s obitelji korisnika, suradnja s skrbnicima za vezano Socijalni radnik Gl sestra, radni Po potrebi

 9

uz boravak i život korisnika u Domu terapeut, ostali stručni

22. Komisija za jelovnik Socijali radnik Članovi Komisije 2xmjesečno

23. Sastanci stručnog tima Voditelj Odjela Članovi tima svakodnevno

24. Sastanci Stručnog vijeća Predsjednik SV Sociajlni radnik, svi

stručni radnici

tromjesečno

25. organizacija glasanja u domu, dolaska izborne komisije

organizacija provođenja izbora za stanare na stambenom i

stacionarnom smještaju u Domu.

Socijalni radnik Drugi stručni radnici,

UDU

Po potrebi

26. organizacija i provođenje grupnih i individualnih sastanaka za

korisnike Doma i njihove članove obitelji

Socijalni radnik Korisnici, članovi

obitelji, stručni radnici

Po potrebi

27. Poboljšanje standarda kvalitete, ažuriranje podataka, izrada

novih smjernica, koordiniranje aktivnosti

Voditelj tima za

kvalitetu

Članovi tima i sve

službe Doma

Čitavu godinu

kontinuirano

28. koordinacija socijalne službe, dogovor o aktivnostima i planu

rada, podjela zadataka i obveza među stručnim radnicama

Voditelj Odjela Članovi Odjela kontinuirano

29. koordinacija s voditeljima drugih službi Doma, informiranje o

novostima, događanjima, problematici i aktualnostima u Domu

Voditelj odjela Ranatelj, voditelji

drugih Odjela

kontinirano

30. Tjedni izvještaji na kolegiju ravnatelja Voditelj odjela Članovi Odjela Tjedno,

i po potrebi

31. Unutarnji nadzor Odjela Voditelj Članovi Odjela,

ravnatelj

kvartalno

32. Mentorstva studentima Socijalni radnik Studijski centar,

fakulteti, CZSS

Po potrebi

33. Organiziranje i provedba rada mladih u sukobu sa zakonom

(suradnja sa CZSS)

Socijalni radnik CZSS Po potrebi

34. Redoviti obilasci korisnika u podružnicama, osiguravanje

svih potrebnih prava

Socijalni radnik Osoblje podružnice kontinuorano

NOVE AKTIVNOSTI U 2025.

35. Organiziranje rada sa osobama oboljelima od demencija i

njihovim obiteljima, sustavno educiranje tima

Socijalni radnik Odjel, drugo stručno

osoblje

Kontinuirano

36. Izrada plana usavršavanja prema Pravilnika o stručnom

usavršavanju i edukaciji zaposlenika

Ravnatelj

Socijalni radnik

Članovi Stručnog vijeća

Tim za kvalitetu

Jednom

 10

3.2. POSLOVI RADNE TERAPIJE

Kroz aktivnosti radne terapije i organiziranja slobodnog vremena nastojimo pružiti podršku korisnicima tijekom prilagodbe na život u ustanovi

te djelovati u cilju očuvanja njihovih psihofizičkih sposobnosti.

Radna terapija u Domu dijeli se na radno okupacijske aktivnosti, rekreacijske aktivnosti, kulturno zabavne aktivnosti i duhovni život korisnika.

Time se jačaju njihovi odnosi sa drugim korisnicima i osobljem ustanove što ima višestruki značaj za samog korisnika , ali i za pomagače,

odnosno ustanovu.

Poslove radne terapije vode radni terapeuti i socijalni radnici.

Oba radna terapeuta imaju završen tečaj menadžmenta volonterstva i rade na uključivanju i organiziranju volontera u ustanovi.

Kulturno zabavne aktivnosti i grupni rad u podružnicama organizira med. osoblje uz pomoć socijalnog radnika.

 U prilogu su tablice planiranih radnih aktivnosti i aktivnosti slobodnog vremena (grupni rad) za 2025.godinu. Radni terapeuti i socijalni

radnici u u suradnji sa drugim stručnim radnicima i vanjskim suradnicima, u Domu će se provoditi sljedeće grupne aktivnosti:

PLAN GRUPNIH AKTIVNOSTI U 2025.GODINI

BROJ AKTIVNOSTI NOSITELJ SUDIONICI ROKOVI

1. Radionica ručnih radova Radni terapeut Socijalni radnik 3xtjedno

2. Čitalačka grupa Radni terapeut Volonterka,GKZ

volonteri

1x tjedno

3. Društvene igre (tombola, kolo sreće) Radni terapeut - 2xmjesečno

4. Duhovne aktivnosti

- molitvene grupe

- misna slavlja

- ispovijedi i posvećenja

Radni terapeut Župni ured

Socijalni radnik

Marijina legija, HKMS

Petkom

Po potrebi

5. Vrtlarska grupa Radni terapeut Soc. radnik,spremačice 2x tjedno u

proljeće,ljeto

6. Rekreativne grupe Radni terapeut Fizioterapeut 1x tjedno

 11

- Šetnja sa teže pokretnim korisnicima

7. Katna druženja Socijalni radnik Radni terapeut 1x mjesečno diletacija

8 Kretaivna radionica sa udrugom Pozitiva senior Radni terapeut Soc.radnik

Članice udruge (vanjski)

1xtjedno

9 Antidementni program Radni terapeut Soc.radnik

Mladi u pokretu

1x mjesečno

NOVE GRUPE U 2022.GODINI

10 Edukativne radionice:

- strani jezici

-predavanja (razne teme)

-prirodna kozmetika

-informatička grupa

-briga o zdravlju i aktivno starenje

Socijalni radnik Radni terapeut

Vanjski suradnici

Nekoliko puta godišnje

11. Grupa podrške i dosjećanja Socijalni radnik Radni terapeut 1xmjesečno stacionar

 U tablici dolje su prikazane aktivnosti koje će se provoditi u okviru programa kulturnih i zabavnih aktivnosti vezane su uz priredbe u

Domu, obilježavanje blagdana i nekih drugih oblika suradnje s društvenom sredinom, javnih predavanja, gostovanja glazbenika i sl.

PLAN KULTURNO ZABAVNIH AKTIVNOSTI U 2025.:

BROJ AKTIVNOST NOSITELJ SURADNICI

ROK

1. Obilježavanje Dana bolesnika Radni terapeut Radni terapeut,HKMS,

Medicinska škola

veljača

2. Valentinovo- tradicionalna proslava plesom uz grupu

Zaratino

Radni terapeut Socijalni radnik, drugo

osoblje

veljača

3. „Tjedan mozga“ - prigodna predavanja i aktivnosti Socijalni radnik Studenti psihologije

Radni terapeut

Ožujak

4. „Zadar čita“ - čitanje humoristične proze i poezije Socijalni radnik Radni terapeut Ožujak

 12

 Udruga ZaPis, GK Zadar

5. Uskrs- izrada pisanica, prigodna Sv misa Radni terapeut Socijalni radnik, župnici Travanj

6. Izlet u proljeće Socijalni radnik Radni terapeut Svibanj

7. Obilježavanje Dana Doma izložbom radova u GK Zadar Radni terapeut Socijalni radnik 01.06.

8

8. Izlet –pozdrav jeseni Socijalni radnik Radni terapeut Rujan

9 Obilježavanje Međunarodnog dana starijih osoba Radni terapeut Soc radnik , KUD 1.10.

10. Dani kruha Radni terapeut Soc.radnik, DV G.Vitez Studeni

11. Vrijeme adventa-posjete i priprema za blagdane Radni terapeut Socijalni radnik, Kudovi,

škole, vrtići

Prosinac

12. Proslava rođendana Radni terapeut Soc.radnik Mjesečno

NOVE AKTIVNOSTI PLANIRANE U 2022.GODINI

16. Obilježavanje Dana žena Radni terapeut Socijalni radnik,

glazbenici

08.03.

17.

Izbor najrascvjetanijeg balkona Radni terapeut Socijalni radnik,

komisija

lipanj

18. Međunarodni dan obitelji- međugeneracijski turnir u

boćanju korisnika i zaposlenika

Radni terapeut Socijalni radnik, drugo

osoblje

15.05.

19. Vrtna zabava Radni terapeut Socijalni radnik, drugo

osoblje

Srpanj/kolovoz

INDIVIDUALNI RAD RADNOG TERAPEUTA S KORISNICIMA

Individualni rad radnog terapeuta većim dijelom odnosit će se na rad s korisnicima stacionara kojima je potrebna pomoć i podrška u

svakodnevnom funkcioniranju, a postoji mogućnost povrata funkcija.

Individualnim planom radni terapeut, socijalna radnica, fizioterapeut i glavna sestra donijeti će plan rada s pojedinim korisnikom umanjenih

sposobnosti. Rad će obuhvaćati rad na poboljšanju održavanja osobne higijena i higijenske navike, svlačenju i oblačenje , podrška pri zaštita

zdravlja svakodnevnog uređenja prostora u kojem se boravi i dr. Radni terapeuti pružati će potrebnu pomoć i podršku u navedenom svaki dan.

 13

Individualni pristup primjenjivati će se kao metoda rada i sa korisnicima na stambenom dijelu kroz razgovor, pružanje potrebne pomoći, praćenje

korisnika u njegovom životu u ustanovi.

3.3.POSLOVI ODRŽAVANJA HIGIJENE PROSTORA

Održavanje čistoće i urednosti soba korisnika, zajedničkih

prostorija korisnika i osoblja, uređenje okoliša Doma
Voditeljica

Odjela

spremačice Svakodnevno

PLANIRANA POBOLJŠANJA RADA ODJELA U 2025. GODINI

- Socijalne radnice i radne terapeutkinje praviti će jasno strukturirane pojedinačne planove rada na mjesečnoj razini

- Donijeti plan edukacije osoblja sukladno Pravilniku o stručnom usavršavanju i osposobljavanju radnika, poticati i motivirati osoblje na

edukacije, educirati osobito za rad s osobama oboljelim od demencije budući da se planira Odsjek

4. ODJEL NJEGE I POJAČEE SKRBI O ZDRAVLJU-PLAN RADA ZA 2025.

Program rada Odjela pojačane njege i brigu o zdravlju korisnika u 2025. godini odvijati će se kroz sljedeće usluge:

1.USLUGE POJAČANE NJEGE

2.BRIGA O ZDRAVLJU KORISNIKA

2.USLUGE FIZIKALNE TERAPIJE

1. POJAČANA NJEGA

VRSTA USLUGE

VRIJEME NOSITELJ METODE

Pomoć kod održavanja osobne

higijene i zadovoljavanja osnovnih

potreba

svakodnevno Medicinske sestre,

njegovateljice

-provođenje njege po individalnom planu

(njega , kupanje i presvlačenje).

-osigurati dovoljan unos hrane i tekućine

 14

-praćenje i evidencija

Pomoć kod oblačenja,

svlačenja, kod ustajanja i

premještanja

svakodnevno Medicinske sestre

njegovateljice i

fiziterapeut

-osigurati dovoljnu količinu osobnog

rublja, medicinskih kreveta i ortopedskih

pomagala za ustajanje i premještanje

Pomoć kod uzimanja hrane i

tekućine

Svakodnevno u vrijeme

obroka i po potrebi

Njegovateljice,

medicinske sestre

-prilagoditi prehranu zdravstvenom stanju

- osigurati dovoljnu količinu hrane i tekućine

Pomoć pri obavljanju fizioloških

potreba

Svakodnevno i po

Potrebi

Njegovateljice,

med.sestre

-kontrola i evidencija unesene i izlučene tekućine

-kontrola redovite i pravilne prehrane

-redovita promjena pelena i uložaka.

-osigurati dovoljnu količinu sredstava za

regulaciju stolice.

Pomoć kod održavanja čistoće i

urednosti tijela , preventivna

njega i zaštita kože

Svakodnevno, po

potrebi

Med.sestre,

njegovateljice

-osigurati dovoljnu količinu medicinske

kozmetike i ostalih preparata za njegu i zaštitu

kože.

-edukacija i savjetovanje.

Njega inkontinentnih korisnika svakodnevno Njegovateljice,

med.sestre

-redovita promjena pelena i uložaka.

-promjena položaja

-redovita njega kože

-edukacija i savjetovanje

Okretanje i promjena položaja

nepokretnih korisnika

po potrebi Med.sestre,

njegovateljice

-redovito okretanje i evidencija radi sprečavanja

dekubitalnih rana i komplikacija

-koristiti antidekubitalne madrace i jastuke

Briga o korisnicima u terminalnoj

fazi života

Po potrebi,

svakodnevno

Med.sestre,

njegovateljice

-prilagoditi zdravstvenu njegu

Prehrana teško bolesnih i umirućih

Korisnika

Po potrebi,

svakodnevno

Medicinske sestre,

njegovateljica

-prilagoditi prehranu

Briga za urednost i čistoću prostora i

predmeta za upotrebu

Svakodnevno Njegovateljice,

spremačice

-održavati čistoću, dezinficirati prostor

Briga o osobnim stvarima korisnika svakodnevno Njegovateljice -osigurati dovoljno osobnog rublja, čistoću,

obilježiti rublje

Osigurati dovoljnu količinu

sredstava za pružanje usluga pomoći

svakodnevno Glavna sestra -Osigurati dovoljnu količinu posteljnog rublja

-dovoljnu količinu pelena i uložaka, madraca i

 15

i njege kreveta, posude za njegu

-dovoljno kozmetike i drugih preparata za njegu

- invalidskih kolica, hodalica i kolica za

Tuširanje

2. BRIGA O ZDRAVLJU

VRSTA USLUGE VRIJEME NOSITELJI METODA RADA

Provođenje preventivne zdravstvene

njege

Svakodnevno

Medicinske sestre i

njegovateljice

-Profilaksa dekubitusa

-profilaksa tromboze

-profilaksa kontraktura

-profilaksa pneumonije

-profilaksa naslaga na jeziku,ojedina,

-profilaksa padova

Provođenje terapijske

zdravstvene njege

svakodnevno Med. sestre -Enteralna i lokalna primjena lijeka

-Parenteralna primjena lijeka

-Njega rane

-Njega stome

-Njega trahee

-Kateterizacija

-Aspiracija

-Oksigenacija

Mjerenje vitalnih funkcija Po potrebi Med. sestre -Mjerenje krvnog tlaka

-Mjerenje pulsa

-Mjerenje tjelesne temperature

-Promatranje disanja

-Mjerenje glukoze u krvi

-Mjerenje unesene i izlučene tekućine

-Promatranje izgleda kože

-Promatranje psihičkog stanja

Hitne situacije

-Tjelesne povrede

-Poremećaji svijesti

Po potrebi Voditelj Odjela, med.

sestre, njegovatelji

-Pratiti stanje svijesti

-Mjerenje i kontrola vitalnih funkcija

 16

-Smetnje srca i krvotoka

-Smetnje disanja

Provođenje specifičnih postupaka iz

zdravstvene njege

Po potrebi Voditelj

Med.sestre

-Zbrinjavanje rana i povreda

-Redovito previjanje

-Procjena stupnja dekubitusa

-Redovita promjena i njega katetera

- Enteralna prehrana

- Sonda i njega sonde

-Gastrostoma i njega

Redovito promatranje zdr. stanja Po potrebi Voditelji, med sestre -Bilježiti redovito stolicu

-Mjeriti tjelesnu temperaturu

-Mjeriti redovito tlak i puls

-Pratiti i bilježiti unos i izlučivanje tekućine tokom

24

Evidencija ordinirane i primljene

terapije

Svakodnevno, 3x

I po potrebi

Voditelj, med. sestre -Upisati točan naziv lijeka

-Upisati vrijeme davanja lijeka

-Davati lijek po uputi liječnika

- Svakodnevna evidencija u terapijske liste

Procjena rizika za nastanak

dekubitusa

Prevencija i praćenje dekubitusa

Kod smještaja i po

potrebi

Voditelj, med sestre -Napraviti procjenu rizika

-Redovito praćenje dekubitusa

- Prevencija

-Promjena položaja po potrebi svaka 2 sata

-Upotreba antidekubitalnih pomagala

-Redovito previjanje po uputi liječnika

Praćenje unosa i izlučivanja tekućine

kroz 24 sata

Po potrebi med sestre i

njegovateljica

-Osigurati dnevnu potrebu za unosom tekućine

- Poznavati potrebe želje i mogućnosti uzimanja

tekućine

-Voditi dnevnu evidenciju unosa tekućine

- Pratiti dnevno izlučivanje tekućine

Protokol prehrane Po potrebi Med sestra -zdravstveno stanje i planirati potrebu praćenja

unosa hrane

-Dnevno praćenje po obrocima

 17

Prevencija rizika od pada i

prevenciju padova

Po potrebi Voditelj, med. sestra -Praćenje zdravstvenog stanja

-Procjena funkcionalne sposobnosti

- Odrediti stupanj rizika po bodovima

Uzimanje materijala za

laboratorijske pretrage

Po potrebi Voditelj Odjela,

med.sestra

Uzimanje materijala i slanje u labaratorij

Nabava potrebnih

lijekova i sanitetskog materijala

2xtjedno i po potrebi Voditelj Odjela

Med sestre

-Nabava potrebnih lijekova

-Kontrola uzimanja i trošenja lijekova

- Evidencija

Specijalistički pregledi Po potrebi Voditelj Odjela, liječnik

opće prakse,

Internista pulmolog,

psihijatar, fizijatar,

stomatolog

-redoviti pregledi

-praćenje zdr. stanja

Suradnja sa bolnicom i domom

zdravlja

Suradnja sa drugim odjelima u domu

Sudjelovanje u radu Stručnog vijeća

Komisije za prijem i otpust korisnika

Komisije za jelovnike

Po potrebi

Svakodnevno

3x godišnje i po

potrebi

Po potrebi

2x mjesečno

Gl. sestra- voditelji

odjela

Medicinske sestre

Fizioterapeuti

-informacije o zdravstvenom stanju

-upute i savjeti

-Razmjena informacija

-Davanje stručnih mišljenja za zdravlje korisnika

- Prijedlozi za stručnu edukacija djelatnika

- Prijem korisnika

- Kategorizacija korisnika

- Vrsta smještaja stručno mišljenje

- Izrada jelovnika

- Savjeti i prijedlozi za zdravu i pravilnu prehranu

Cijepljenje protiv gripe Godišnje Voditelj Odjela, liječnik

opće prakse

-Nabava cjepiva

-Organizacija cijepljenja

-Evidencija

Stručna predavanja za korisnike Nekoiko puta godišnje Gl sestra

Studenti sestrinstva

-Teme prilagoditi interesu i potrebama korisnika

- Organizirati predavanja i radionice

-Motivacija korisnika za sudjelovanje na

 18

predavanjima

Rad sa korisnicima koji imaju

maligna oboljenja, visoki tlak ,

dijabetičarima

Svakodnevno

Po potrebi

Gl sestra-voditelj

Med.osoblje

Drugi stručni radnici

-Predavanja

-Razmjena iskustava

-Grupni rad

-Individalni rad

-Edukacija

Promocija zdravog aktivnog starenja svakodnevno Voditelj-gl.sestra,

med.osoblje

-Predavanja

- Katni sastanci

-Druženja

Sprečavanje nastanka bolničkih

infekcija

Svakodnevno Med.sestre,

njegovateljice,

spremačice

- sprečavanje nastanka bolničkih infekcija

-Redovito čišćenje i dezinfekcija prostora i opreme

po protokolima

-Higijena ruku

-Osigurati radnozaštitnu odjeću i obuću

-Redovito upućivanje na sanitarne preglede

djelatnika

Stručna predavanja za

djelatnike

Redoviti sastanci

Nekoliko puta godišnje Voditelj

Med sestre, ostali

stručnjaci

-predavanja u domu i van doma

- Seminari

- Kongresi

- Osigurati stručnu literaturu

- Prenosti stručno znanje i iskustvo

-poticati i motivirati na edukacije

Stručna praksa Po potrebi Voditelj -Osigurati obavljanje stručne prakse za medicinske

sestre

-Za njegovatelje

- Za radne terapeute

-Studente
Organiziranje kordiniranje i nadziranje

pružanja usluga brige o zdravlju i njege

korisnika

Kontinuirano

Voditelj Odjela -Izrada mjesečnog rasporeda rada

-kontrola rada

-Unutarnji nadzor Odjela

- izvješća o radu

 19

3.USLUGE FIZIKALNE TERAPIJE

Zadatak fizioterapeuta je postići određeni stupanj tjelesnog oporavka, integracije korisnika u društvo i postizanje bolje kvalitete života. S

obzirom na kronološku dob korisnika, cilj vježbi je preventivan i kurativan, tj. nastoji se izbjeći proces ili barem ostati na istoj razini.

PLAN AKTIVNOSTI FIZIOTERAPEUTA ZA 2025.

AKTIVNOST

VRIJEME NOSITELJ METODA RADA CILJEVI

Individalne terapijske

vježbe korisnika

(na Odjelu pojačane njege

i po potrebi stambenom

dijelu)

Svakodnevno od

6:15-9:00 i od

10:00-13:30

Fizioterapeutski tehničar manuelna masaža

kriomasaža

pasivne vježbe

aktivne vježbe

aktivno-potpomognute

vježbe

vježbe uz otpor

izometričke vježbe

vježbe balansa

respiratorne vježbe

vježbe hodanja, stajanja,

sjedenja

Bobath vježbe

pozicioniranje u krevetu i u

invalidskim kolicima

-unapređenje mišićne

jakosti, snage i izdržljivosti

-poboljšanje ventilacije pluća -

prevencija pneumonije

-prevencija kontraktura ,

dekubitusa i tromboze

-povećanje izdržljivosti

povećanje brzine pokreta

-poboljšanje koordinacije

pokreta

-kondicioniranje organizma

-smanjenje boli i tonusa mišića

-poboljšanje cirkulacije i

lokalnog metabolizma tkiva

-funkcionalno osposobljavanje

Grupne vježbe Pon-čet

od 9:00 -9:30

Fizioterapeutski tehničar -opci kondicioni trenig

-vježbe disanja

-vježbe za povećanje

pokretljivosti zglobova

- vježbe istezanja i

-Poboljšati cirkulaciju

-unaprijediti mišićnu jakost,

snagu i izdržljivost

- poboljšati plućnu ventilaciju

- postići bolju kordinaciju

 20

jačanja mišića

- vježbe za jačanje

mišića zdjeličnog dna

pokreta i ravnotežu

Upućivanje i edukacija

korisnika

Svakodnevno Fizioterapeutski tehničar -poduka za neovisno

življenje

-upotreba proteza , ortoza i

drugih ortopetskih pomagala

(hodalice, štake...)

-naručivanje na

specijalističke preglede

-poboljšanje kvalitete života

korisnika

-zadovoljstvo korisnika

PLAN RAZVOJA ODJELA POJAČANE NJEGE I BRIGE O ZDRAVLJU U 2025.

- Donijeti plan edukacije osoblja sukladno Pravilniku o stručnom usavršavanju i osposobljavanju radnika koji će predložiti Stručno vijeće

Doma, edukacije organizirati u našoj ustanovi, poticati i motivirati osoblje na edukacije, educirati osobito za rad s osobama oboljelim od

demencije budući da se planira Odsjek

5. ODJEL PREHRANE KORISNIKA-PLAN RADA ZA 2025.GODINU

AKTIVNOST NOSITELJ SURADNIK VRIJEME

Izrada jelovnika Voditeljica odjela Članovi Komisije za izradu 2x mjesečno

Plan nabave namirnica Voditeljica odjela skladištar-ekonom svakodnevno

Priprema svježih i zdravih obroka Voditeljica Kuharice svakodnevno

Punjene jelonoša za transport Servirke - svakodnevno

Serviranje obroka u restoranu Kuharice Servirke Svakodnevno 3x

 21

Priprema dijetalnih obroka i obroka za osobe sa

bolestima vezanim uz prehranu

Voditeljica Kuharice,med.sestra,članovi

Komisije

svakodnevno

Planirati povećani unos svježeg voća Voditeljica Komisija za izradu jelovnika kontinuirano

Provođenje i praćenje HACCAP sustava Voditeljica ZJZ Zadar Po propisima

Priprema jela za svečane prigode:

praznici, priredbe i sl.

Voditeljica Osoblje Odjela, Komisija Po potrebi

Održavanje čistoće kuhinje, posuđa, restorana Voditeljica Osoblje Odjela Kontinuirano

Upućivanje djelatnika na redovite sanitarne

preglede

Voditeljica Osoblje Odjela,ravnatelj Svakih 6 mjeseci

Upućivanje djelatnika na edukacije o zdr.

ispravnosti namirnica

Voditeljica Osoblje odjela Periodično prema zakonskim

propisima

Održavanje i servisiranje aparata, nabavka

potrebnih aparata

Voditeljica

Teh.služba, ravnatelj

Redovito,

Po potrebi

5. ODJEL TEHNIČKIH POSLVA, ODRŽAVANJA I VATROZAŠTITE –PLAN RADA ZA 2025.GODINU

AKTIVNOST NOSITELJ SURADNICI VRIJEME

Praćenje redovnih servisa i ispravnosti plinskih

postrojenje i kotlovnice (kotlovi, plamenici i dr.)

Voditelj Odjela Kućni majstor

Vanjski suradnici

Kontinuirano

Redovite kontrole ispravnosti opreme i instalacija Kućni majstor Voditeljica Odjela prehrane, Prema zadanim rokovima

Praćenje primjene propisa zaštite na radu i

protupožarne zaštite

Voditelj Odjela Vanjski suradnici - stručnjak

zaštite na radu

Prema zadanim rokovima

Izrada procjene rizika voditelj Stručnjak zaštite na radu Prema propisima

Čišćenje napa i ventilacija voditelj Ovlaštena tvrtka Godišnje, po planu održavanja

Ličenje hodnika, lakiranje parketa Vanjski izvođači - Po potrebi

Praćenje redovnog servisa liftova voditelj Vanjski suradnici Kontinuirano po planu održavanja

Praćenje redovnog servisa vatrodojave i vatrogasnih

aparata

Voditelj Vanjski ovlašteni suradnici Kontinuirano po planu održavanja

Praćenje redovnog servisa SOS signalizacije Voditelj Vanjski suradnici Kontinuirano po planu održavanja

Praćenje potrošnje energenata voditelj Kućni majstor Tjedno

 22

Praćenje redovnih servsa klima uređaja voditelj Vanjski ovlašteni suradnik Godišnje

Redovito čišćenje uljnog separatora voditelj Kućni majstor Po planu održavanja i po potrebi

Čišćenje slivnika oborinskih voda na krovovima voditelj Kućni majstor Po potrebi

Održavanje rasvjete u objektima (zamjena žarulja,

održavanje tijela)

voditelj Kućni majstor Po potrebi

Zamjena wc školjki, lavandina, slivnika, špina,

odštopavanje i dr.

Kućni majstor - Po potrebi

Održavanje namještaja (popravak kreveta, stolova i

dr.

Kućni majstor - Po potrebi

Praćenje ispravnosti tel.centrale voditelj Vanjski suradnici Kontinuirano

Manji popravci i podrška korisnicima u sobama Kućni majstor - Po potrebi

POSLOVI PRAONE DOMA:
Održavanje čistoće i urednosti rublja i posteljine

korisnika, radne odjeće djelatnika, stolnjaka,

nadstolnjaka i ubrusa, zavjesa i

drugog tekstila

Voditelj Odjela

teh.službe

Osoblje praone Svakodnevno

 Tijekom 2024. godine u planiu je dovršiti sanaciju hlađenja i grijanja u Podružnici Sali .

7. ODJEL RAČUNOVODSTVENIH, FINANCIJSKIH I -PLAN RADA ZA 2025.

 Sukladno Zakonu o proračunu i na temelju Uputa za izradu proračuna jedinice lokalne i područne (regionalne) samouprave računovodstvo

jednim dijelom sudjeluje u izradi trogodišnjih, godišnjih i mjesečnih planova. Kod izrade financijskog plana potrebno je primijeniti ekonomsku

klasifikaciju prema Pravilniku o proračunskom računovodstvu i Računskom planu. Prijedlog Financijskog plana treba sadržavati procjenu

prihoda i primitaka iskazane po vrstama plana rashoda i izdataka razvrstane prema proračunskim klasifikacijama i obrazloženje prijedloga

financijskog plana. Na kraju godine sudjelujemo u izradi prijedloga i preraspodjele planiranih sredstava na temelju podataka prema potrošnji i

obvezama do kraja tekuće godine smanjenjem ili povećanjem pojedinih pozicija ne mijenjajući ukupni iznos plana koji je definiran prema Odluci

o minimalnim financijskim standardima za decentralizirano financiranje domova za starije i nemoćne osobe.

Prema Pravilniku o financijskom izvještavanju u proračunskom računovodstvu imamo obvezu sastavljanja financijskih izvještaja za razdoblja:

 23

1. siječnja do 31. ožujka Izvještaj o prihodima i rashodima korisnika proračuna

1. siječnja do 30. lipnja Izvještaj o prihodima i rashodima, primicima i izdacima

 Izvještaj o obvezama,

 Bilješke uz financijska izvješća

1.siječnja do 30.rujna Izvještaj o prihodima i rashodima korisnika proračuna

 Izvještaji za spomenuta razdoblja dostavljaju se 10 dana po isteku izvještajnog razdoblja.

Godišnji financijski izvještaji proračuna i korisnika proračuna su:

 Bilanca,

 Izvještaj o prihodima i rashodima, primicima i izdacima

 Izvještaj o promjenama u vrijednosti i obujmu imovine i obveza

 Izvještaj o obvezama

 Bilješke uz financijska izvješća

Izvješća za spomenuto razdoblje dostavljaju se do 31.siječnja tekuće godine za prethodnu godinu, osim tih izvješća izrađuju se mjesečna

financijska izvješća koja se predaju u Poreznu upravu i Uredu za statistiku.

Uključeni smo u lokalnu riznicu županije i računi dobavljača pojedinačno putem aplikacije šalju se u županiju i tako se podmiruju obveze prema

dobavljačima .Redovno evidentiranje svih poslovnih promjena nastalih na imovini, obvezama, vlastitim izvorima, prihodima i rashodima u

glavnoj knjizi, te evidentiranje u pomoćnim knjigama:

- dugotrajne nefinancijske imovine – po vrsti, količini i vrijednosti

- kratkotrajne nefinancijske imovine zalihe materijala i sitnog inventara

- potraživanja i obveze - po dobavljačima, računima, pojedinačnim iznosima

Uz pomoćne analitičke knjige vode se:

- knjiga blagajne

- evidencija putnih naloga i korištenja službenih vozila

- knjiga izlaznih računa

- knjiga ulaznih računa

 24

Knjiženja se provode redovno i na kraju svakog mjeseca se usklađuje stanje između glavne knjige i pomoćnih analitičkih knjiga.

Kontrola blagajne, izlazne i ulazne dokumentacije provodi se dnevno. Priprema popisa imovine i obveza na kraju godine sastoji se od:

- priprema popisnih lista

- izrada uputa za rad popisnih komisija

Praćenje i primjena novih pravilnika i uredbi putem Narodnih novina i časopisa Financije i porezi i ostale literature kao i sudjelovanje na

organiziranim seminarima.

Na kraju poslovne godine glavna knjiga se zaključuje i daje na uvez, ostale pomoćne knjige i ostala dokumentacija se sređuje i odlaže u arhivu

ustanove

Dom za starije i nemoćne osobe Zadar obveznik je primjene Zakona o javnoj nabavi sukladno kojem donosi i Plan nabave za 2025. godinu s

ciljem poštivanja načela javne nabave. U cilju praćenja Zakona o javnoj nabavi i ostalih Zakona koji propisuju poslovanje Doma, radnicima će se

omogućiti sudjelovanje na seminarima, savjetovanjima i radionicama, u cilju što kvalitetnijeg obavljanja poslova i radnih zadataka. Do

31.03.2025.god. sukladno Zakonu o javnoj nabavi poslati će se izvješće o postupcima javne nabave za 2024.god. pomoću Elektroničke javne

nabave.

Povjerenici za informiranje kao neovisnom tijelu za zaštitu prava na pristup informacijama prema Zakonu o pravu na pristup informacijama

(„Narodnenovine“ broj 25/13) predati će se Izvješće o provedbi Zakona o pravu na pristup informacijama za 2024. godinu koje smo dužni

dostaviti do 31.01.2025.god.

ZAKLJUČAK:

Plan i program rada Doma obuhvaća najvažnije ciljeve i aktivnosti usmjerene na uspješno izvršavanje djelatnosti Doma, kao i na širenje usluga i

stalno poboljšavanje njihove kvalitete. Da bi ti ciljevi bili dostižni potrebna su nam odgovarujaća sredstva, oprema, dovoljan broj radnika i

njihova znanja i motivacija da zajedno djelujemo u izvršenju.

Ustanova je svoj razvoj nastavila i osnivanjem izvaninstitucionalne usluge dostave obroka na otoku Ugljanu. U suradnji sa općinom Preko u

našoj podružnici u Preku se priprema ručak za 20ak stanovnika starije životne dobi na otoku. Planirano je osnivanje dostave obroka na Dugom

otoku gdje se nalazi naša druga podružnica, no zbog trenutno manjeg interesa stanovništva za sada je odgođeno. Naša nastojanja i želja su da i

dalje djelujemo u korist i za potrebe stanovništva otoka na kojima su naše podružnice osnovane.

 25

Stalno povećanje broja funkcionalno ovisnih osoba starije životne dobi na listama čekanja, a osobito osoba oboljelih od demencije, ukazuje na

veliku potrebu za povećanjem kapaciteta i organiziranjem odgovarujećeg smještaja. Ustanova planira započeti rad sa odsjek za osobe oboljele od

Alzheimer i drugih demencija koji bi imao kapacitet od 20 korisnika. Broj osoblja planirati će se prema Pravilniku o minimalnim uvjetima za

pružanje socijalnih usluga.

Ustanova svoj daljni razvoj planira u izmjeni kapaciteta odnosno u povećanju kapaciteta za funkcionalno ovisne osobe, smanjenja kapaciteta za

funkcionalno neovisne osobe, u skladu i sa smjernicama nadležnih institucija koji skrbe o potrebama starijih osoba.

Poticanjem stručnih i drugih radnika Doma na dodatno usavršavanje u cilju njihovog osobnog i profesionalnog osnaživanja. Edukacije bi se

prioritetno trebale odnositi na razvijanje i jačanje vještina uspješne komunikacije s korisnicima i rada sa osobama oboljelima od demencije.

Edukaciju rada sa osobama oboljelima od demencije prvenstveno će proći osoblje koje će se zapošljavati u odsjeku.

Dijelom adaptacija prostora riješeni su i postojeći problemi dotrajalosti zgrada. I daljnja nastojanja u očuvanju prostora i kvalitete usluga će biti i

da se zgrade i opreme (osobito medicinske, opreme kuhinje i praone) poprave ili zamjene što će zbog njihove dotrajalosti godinama iziskivati

financijska sredstva.

Izuzetno smo zadovolnji suradnjom sa osnivačem, lokalnim zajednicama u kojima djelujemo, drugim ustanovama, volenterima, svakodnevno s

njima činimo korisnicima život još ugodnijim.

U protekloj godini izvršili smo velik dio svojih nastojanja da naše ulagače učinimo kvalitetnijima i dostupnijima većem broju stanovnišva starije

dobi. Svjesni smo da uspješna provedba ovog Programa za 2025. godinu zahtjeva dobro upravljanje i korištenje svih raspoloživih resursa,

profesionalno i motivirano osoblje te posvećenost i odgovornost svakog radnika i suradnika i dobru suradnju sa korisnicima i njihovim

obiteljima. Vjerujemo da ćemo sve to imati i dalje te da ćemo i dalje pružati kvalitene usluge i starost učiniti ugodnom.

 Ravnatelj

 Marko Buljat

