

A photograph of a modern retirement home building with a courtyard and lawn. The building is multi-story with a light-colored facade and dark brown roofs. The courtyard features a paved area with orange lounge chairs and a large green lawn. A brick path leads through the lawn. In the background, there are more buildings and trees under a cloudy sky.

*Bienvenue
à la Maison
de Retraite*

Salem

Livret d'accueil

BIENVENUE à la Maison SALEM

Nous vous souhaitons la bienvenue à la Maison de Retraite SALEM, établissement hébergeant des personnes âgées dépendantes.

L'ensemble du personnel s'engage à vous apporter des soins adaptés et personnalisés, ainsi que des prestations de qualité qui rendront, nous l'espérons, votre séjour le plus agréable possible et une adaptation facile parmi nous dans votre nouveau cadre de vie.

Ce livret d'accueil conçu dans le but de faciliter vos démarches vous informe aux mieux du fonctionnement de la structure. L'ensemble de l'équipe pluridisciplinaire de l'établissement est à votre disposition pour répondre à vos questions.

Le Président
La Direction

SALEM

7 rue de l'Eglise

67140 BARR

Tél. 03 88 58 55 30

Fax 03 88 58 55 20

Email : mdr.salem@orange.fr

ORGANISATION DE LA MAISON SALEM

SALEM est dirigée par une direction sous l'autorité administrative du Conseil d'Administration de l'Association.

Président du Conseil d'Administration :	Gérard Gloeckler
Direction	Agnès Cambier
Médecin coordinateur	Dr Guy Albert Maechling
Infirmières	Cathy Sablon
.....	
Secrétariat	Corinne Steinmetz
Gouvernante	Christine Uhl
Responsable lingerie	Danièle Beckert
Responsable animations	Enza Barbera

HISTORIQUE

Voici un rappel historique qui vous permettra de mieux connaître notre établissement.

En 1894, la paroisse protestante obtint de la maison des diaconesses de Strasbourg l'envoi d'une sœur et créa un dispensaire de soins pour les pauvres et les malades. A cet effet, Madame Schmidt, la propriétaire du domaine mit à disposition la maison du jardinier. Cette dernière fut baptisée depuis lors, la « Sœur Lydie Hiesel » du nom de la diaconesse qui y oeuvra avec dévouement de 1894 à 1932. À cette époque déjà, l'idée de la création d'une maison de retraite germaît dans l'esprit des membres du comité de soutien du dispensaire : « un asile de vieillards répondrait à un vif désir des Barrois et l'on espère que la réalisation se fera un jour. »

De 1925 à 1957, l'effort se porta sur la recherche du financement d'une telle entreprise. En 1955, après de longues tractations, le domaine Schmidt fut acheté grâce à des subventions municipales, le bénéfice de ventes et des dons de la collectivité. Puis la donation des sœurs Daubenmayer permit

SITUATION GÉOGRAPHIQUE

Un environnement et un cadre exceptionnel

La maison de retraite est implantée à Barr, petite ville pittoresque au pied du Mont Sainte Odile à 30 km au Sud Ouest de Strasbourg, 20 km de Sélestat, 10 km d'Obernai.

L'accès de la localité est direct et aisé par l'autoroute. La ville est également desservie par le réseau ferroviaire régional et une gare SNCF située dans la ville.

L'établissement bénéficie d'une situation privilégiée à flanc de coteau entre l'église protestante et l'hôtel de ville. SALEM comporte deux entrées : l'une par les vignes et le parc, une autre directement de la place de l'hôtel de ville. Cette particularité vous invite à profiter du calme des alentours sans vous priver de la vie de la cité.

NOTRE MISSION

La maison de retraite SALEM accueille en pension complète toutes les personnes âgées de plus de 60 ans valides ou en perte d'autonomie, seules ou en couples, sans discrimination d'origine ni de religion.

Nous assurons, en complément avec leurs proches, un accompagnement adapté à leurs besoins en matière de qualité de vie, de bien être et de santé.

Les grandes missions qui sont les nôtres :

- Être d'abord un lieu de vie,
- Être un lieu adapté à la prise en charge de la dépendance conciliant liberté et sécurité pour chacun jusqu'à la fin de sa vie.
- Être un lieu de prévention et de soins où sont prodiguées de façon coordonnée les prestations médicales et paramédicales aux résidents.

Les admissions sont prononcées par la Direction après examen du dossier et sur avis du médecin coordinateur et de l'équipe soignante.

ACCUEIL ET ADMISSION

Formalités administratives d'admission

Le secrétariat est ouvert du lundi au vendredi de **8H à 12H** et de **13H à 17H30**

Un dossier d'admission est à retirer au secrétariat ou est adressé sur demande, par voie postale.

Il comprend :

- une partie administrative qui doit être complétée par le futur résident ou ses proches
- un dossier médical qui doit être renseigné par le médecin traitant.

La demande d'admission n'est officiellement enregistrée que lorsque l'ensemble des pièces demandées a été produit. Aucune admission ne peut être prononcée sur la base d'un dossier incomplet.

Par ailleurs, une visite de l'établissement et une rencontre préalable si possible en présence du futur résident est fortement conseillée, sauf urgence.

Dès lors que le dossier est recevable, la demande est inscrite sur la liste d'attente.

La décision d'accueillir le futur résident dépend d'un certain nombre de critères et des places qui se libèrent.

Les entrées ont lieu du lundi au jeudi inclus afin de favoriser la meilleure disponibilité possible du personnel.

Lorsque la date d'accueil est fixée, une liste des formalités d'accueil est communiquée au futur résident ou à ses proches.

Les habitudes de vie du futur résident seront recueillies afin d'apporter un accompagnement le plus favorable à son arrivée. La possibilité de désigner une personne de confiance lui sera proposée.

Un contrat de séjour décrivant l'ensemble des prestations qui sont proposées est signé

entre le résident ou ses représentants et l'établissement dès l'admission. Le règlement intérieur est remis.

Le règlement intérieur rappelle les différentes règles de vie à observer à la Maison SALEM, les principales consignes de sécurité. En signant ce document, vous vous engagez à le respecter.

Il s'agit d'un organisme consultatif sur toutes les questions relatives à la vie dans l'établissement. Ce conseil se réunit au moins trois fois par an.

La liste des membres du Conseil de la vie sociale est affichée dans le hall d'entrée de la Maison SALEM.

LES DROITS DES RESIDENTS

L'avancée en âge ne signifie pas que les droits disparaissent, bien au contraire. Le droit de choisir, d'être libre d'aller et venir, s'exerce toujours et ce jusqu'au bout de la vie.

La Charte des Droits et Libertés de la Personne Âgée Accueillie annexée au présent livret détaille et précise les différents droits auxquels le résident prétend, en tant que personne à part entière.

Conseil de la vie sociale

Le conseil de la vie sociale est une instance réglementaire d'expression des résidents, des familles, du personnel et de l'organisme gestionnaire.

Les intervenants extérieurs

Les résidents gardent le libre choix de leur médecin.

L'ensemble des professionnels de santé du secteur intervient au sein de l'établissement : kinésithérapeutes, orthophonistes, laboratoires d'analyses biologiques...

CONDITIONS DE FACTURATION ET DE TARIFICATION

Le prix de journée est proposé par le conseil d'administration de l'association puis arrêté par le Président du Conseil Général du Bas Rhin. Il est révisable chaque année.

Le coût total du séjour est composé de trois tarifs additionnés correspondant respectivement à l'hébergement, la dépendance, les soins.

Le tarif hébergement recouvre les prestations relatives à l'administration de la structure, les prestations hôtelières (location et entretien de la chambre et des locaux collectifs, restauration, nettoyage du linge), entretien des jardins, animation de la vie sociale.

Le tarif dépendance regroupe les prestations d'aide et de surveillance non liées aux soins mais nécessaires à l'accomplissement des actes essentiels de la vie. Il est donc fixé à partir d'une évaluation de la dépendance selon une grille (GIR) cotée de 1 (très dépendant) à 6 (très autonome).

Chaque résident fait l'objet d'une évaluation annuelle individualisée validée par un médecin du Conseil Général.

En fonction du niveau de dépendance du résident, l'établissement perçoit pour les hébergements permanents l'APA (Allocation Personnalisée d'Autonomie) versée par le Conseil Général.

Une participation (ticket modérateur) dont le montant minimal est constitué par le GIR 5-6 est à la charge du résident.

Pour les résidents permanents, les frais d'hébergement et de dépendance (GIR 5-6) sont payés mensuellement et d'avance au début de chaque mois, dès réception de l'avis à payer.

Pour les résidents temporaires : frais d'hébergement temporaire + GIR dépendance réel.

Le tarif soins

Notre établissement a opté pour l'option tarifaire partielle, en conséquence seuls les coûts du médecin coordinateur et du personnel soignant sont pris en charge par l'établissement sur la part de budget financé par la sécurité sociale.

Les autres frais liés à la santé (consultations médicales, médicaments, kinés, examens, hospitalisations...) restent à la charge du résident, remboursables par l'assurance maladie et/ou votre mutuelle.

Aides possibles

- L'allocation personnalisée au logement CAF 18 rue de Berne 67092 STRASBOURG CEDEX
 - L'aide sociale versée par le département d'origine pour aider à financer le prix de journée d'hébergement. Cette aide n'est accordée que dans certaines conditions.
- Mutuelles, caisse de retraite ou organismes d'assurance et de prévoyance versent parfois à leurs adhérents des aides complémentaires (les contacter directement).

LE PERSONNEL

Dès votre arrivée, vous serez entourés par une équipe qui vous accompagnera pendant toute la durée du séjour.

Les membres du personnel coordonnent leurs compétences pour procurer des soins de qualité, améliorer les conditions de vie, préserver la santé et l'autonomie de chacun. Ils s'attachent à concilier intérêt individuel et intérêt collectif.

L'ensemble du personnel est attentif au respect de la pudeur de chacun et à son confort. Il se doit d'observer une discrétion totale et est tenu par le secret professionnel.

La personne de confiance

Vous pouvez également si vous le souhaitez désigner une personne de confiance, librement choisie dans votre entourage, pour vous accompagner tout au long des soins et des décisions à prendre.

La désignation d'une personne de confiance doit se faire par écrit auprès de votre médecin ou du cadre de santé de la Maison SALEM.

LES LOCAUX

Réparties sur 3 étages, toutes les chambres régulièrement rénovées assurent un espace privé propre et accueillant. Pour votre confort, elles sont toutes équipées d'un grand placard, prise pour téléviseur, téléphone, lit à hauteur variable, fauteuil, table etc, d'un cabinet de toilette avec lavabo, douche, WC.

Vous pouvez néanmoins la personnaliser à votre convenance avec des objets familiers tels que tableaux, bibelots, et petits meubles personnels dans la mesure de l'espace disponible.

Toutefois, il vous faudra solliciter un accord préalable pour l'installation de ces petits mobiliers afin que les exigences de sécurité générales soient respectées.

Pour votre sécurité, toutes les chambres sont également équipées d'un système d'appel relié aux récepteurs des soignants jour et nuit.

À chaque étage, plusieurs espaces communs, salons, bibliothèques invitent à la rencontre, à la causerie ou tout simplement à la détente.

LA VIE QUOTIDIENNE

Les repas

Le petit déjeuner est servi en chambre à 8 h. Le déjeuner est servi dans la salle de restaurant à 12 h et le dîner à 18 h 15.

Les repas sont préparés sur place par du personnel qualifié de l'Alsacienne de Restauration dans le respect des règles d'hygiène et de diététique. Vous avez la possibilité de les prendre en chambre si votre état de santé l'exige après avis de l'équipe médicale.

Les résidents peuvent inviter leur famille ou amis à se restaurer en leur compagnie dans l'espace cafétéria-restauration spécialement conçu pour déjeuner en cercle restreint autour d'une table conviviale. Il est souhaitable d'en aviser l'établissement 48 h à l'avance.

Le prix du repas invité est fixé annuellement par le Conseil d'Administration.

Une commission de menus a été mise en place, elle réunit des représentants des résidents, des familles et du personnel. Les avis de la commission sont pris en compte lors de l'élaboration des menus suivants et les améliorations proposées sont évaluées à l'occasion de la réunion de la prochaine commission.

Le courrier

Il est réceptionné chaque matin du lundi au vendredi au bureau de poste de Barr par le service administratif, trié puis distribué individuellement dans les chambres avant 11 h 30.

Pour expédier le courrier, il suffit de le déposer dans la boîte aux lettres située à l'entrée principale près du secrétariat ou le remettre au personnel soignant ou hôtelier (levée du courrier du lundi au vendredi à 17 h).

Le téléphone

Chaque chambre dispose d'un téléphone. Votre famille et vos connaissances peuvent vous joindre directement. Vous-même, vous pourrez contacter sans frais quiconque au sein de la maison. En vous acquittant de l'abonnement, vous communiquerez aisément de votre chambre vers l'extérieur.

Coiffure/Pédicure

Pour vous servir un salon de coiffure est installé dans l'établissement. Sa mise à disposition est planifiée, les rendez-vous sont à prendre auprès du personnel soignant. Mais si vous le souhaitez, vous pouvez également vous adresser à votre ancien coiffeur à domicile qui vous coiffera en chambre.

Un salon pédicure est également installé, le passage d'un podologue est planifié chaque quinzaine, les rendez-vous sont à prendre auprès du personnel soignant.

Ces prestations sont payantes.

Les visites

Elles sont possibles aux heures qui vous conviennent à condition de ne gêner ni le service, ni les autres résidents.

Les absences

Si votre état de santé le permet, vous pouvez sortir à votre convenance tous les jours

à condition d'en informer le personnel de l'établissement de manière à éviter inquiétudes et recherches.

Le linge - hygiène

Les vêtements personnels et le linge de toilette doivent être marqués aux nom et prénom entiers et tissés. Les étiquettes seront cousues sur le pourtour. Un service de blanchisserie interne assure l'entretien du linge, mais décline toute responsabilité en cas d'éventuelles détériorations, notamment des textiles fragiles (pure laine...)

Le linge de maison, draps, taies d'oreiller, couverture est fourni et entretenu par l'établissement.

Aumônerie et cultes :

La liberté de conscience et le respect des pratiques religieuses est une règle fondamentale.

Le curé et le pasteur viennent visiter les personnes âgées qui le souhaitent une fois par semaine. En alternance chaque vendredi après-midi au sein de notre maison, un culte est présidé par le pasteur de Barr ou une messe est assurée par le curé.

En conformité avec l'esprit de la maison, vous avez la possibilité de recevoir les visites de votre ancien pasteur ou curé.

Tel Presbytère Protestant : 03 88 08 91 49

Tel Presbytère catholique : 03 88 08 96 05.

LOISIRS ET ANIMATIONS

Loisirs et animations constituent un moyen d'améliorer votre qualité de vie au quotidien. L'animatrice est présente en règle générale du lundi au vendredi.

Des activités et animations collectives sont proposées : gymnastique douce, jeux de société, différents ateliers (mémoire, cuisine - pâtisserie, créatifs...), chorale, rencontres avec d'autres établissements, sorties...

Les amis de la Maison SALEM

Les bénévoles de l'association « les amis de SALEM » s'impliquent régulièrement dans l'animation.

