

1

Opac

Livret d’accueil

du Résident

 Résidence du Maine

9-11 rue lebouis
75014 PARIS

Tél. : 01.40.64.80.80
Fax : 01.43.20.32.83
E.Mail : apf.residencedumaine@wanadoo.fr

mailto:apf.residencedumaine@wanadoo.fr

2

La Résidence du Maine vous

souhaite la

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

3

SOMMAIRE

111--- AAAPPPFFF ::: AAAssssssoooccciiiaaatttiiiooonnn dddeeesss PPPaaarrraaalllyyysssééésss dddeee FFFrrraaannnccceee ………………………………..p4

222--- LLL’’’ééétttaaabbbllliiisssssseeemmmeeennnttt ::: lllaaa RRRééésssiiidddeeennnccceee ddduuu MMMaaaiiinnneee ……………………………………p5
 2a Localisation, historique
 2b Missions
 2c Cadre législatif
 2d Population accueillie
 2e Fonctionnement et organisation
 2f Conditions d’admission
 2g Les services que nous offrons
 Plan de la Résidence ………………………………………………………..p14

333--- VVVoootttrrreee aaarrrrrriiivvvéééeee …………………………………………………………………………………..p15
 3a Votre studio, espace privatif
 3b Les espaces collectifs

444--- VVVoootttrrreee ssséééjjjooouuurrr ……………………………………………………………………………………p16
 4a La vie quotidienne
 4b La restauration
 4c Le linge
 4d Le ménage
 4e Le courrier
 4f Les visites
 4g Les animaux
 4h Le téléphone
 4i Audiovisuel
 4j L’association des résidents
 4k L’accueil des résidents par les résidents

555--- VVVoootttrrreee ssséééjjjooouuurrr aaauuu ppplllaaannn aaadddmmmiiinnniiissstttrrraaatttiiifff eeettt fffiiinnnaaannnccciiieeerrr ………..…………….p19
 5a Les assurances
 5b Les frais d’hébergement
 5c L’Allocation Personnalisée au Logement

 5d Le dépôt des objets

666--- VVVoootttrrreee sssééécccuuurrriiitttééé …………………………………………………………………………………p20
 6a Tabac
 6b Sécurité incendie
 6c Argent, objets de valeur

777--- LLLeee CCCooonnnssseeeiiilll dddeee lllaaa VVViiieee SSSoooccciiiaaallleee ……………………………………………………p21

888--- LLLaaa dddééémmmaaarrrccchhheee cccooonnntttiiinnnuuueee dddeee lllaaa QQQuuuaaallliiitttééé ……………………………………………p22

999--- VVVoootttrrreee dddééépppaaarrrttt ……………………………………………………………………………………p23

4

111--- AAAPPPFFF ::: AAAssssssoooccciiiaaatttiiiooonnn dddeeesss

PPPaaarrraaalllyyysssééésss dddeee FFFrrraaannnccceee

La Résidence du Maine est gérée par l’Association des Paralysés de

France qui a été fondée en 1933 par André TRANNOY, aidé de Jacques

DUBUISSON, Jeanne HENRY et de Clothilde LAMBOROT. Son Siège se trouve au
17 Boulevard Blanqui 75013 PARIS. Tél : 01 40 78 69 00.

L’association est administrée par un Conseil d’Administration composé de 24

membres tous bénévoles qui se réunissent au moins cinq fois par an.
Le Président est Alain ROCHON.

Cette association de loi 1901, à but non lucratif, est reconnue d’utilité publique et

se donne pour buts :

 l’amélioration de la situation morale, sociale, matérielle et sanitaire
des personnes, enfants ou adultes, atteintes de déficience motrice.

 le soutien de leur famille,
 la reconnaissance de la dignité des personnes atteintes de déficience

motrice, leur défense et leur assistance aux plans collectifs et indivi-

duels.
 le regroupement de tous ses adhérents et leur participation à ses ac-

tions.

Depuis sa création jusqu’à nos jours, l’APF ne cesse d’évoluer et de contribuer à
défendre les droits des personnes handicapées, en France comme à l’étranger.

L’APF a créé et gère plus de 420 établissements et services pour apporter le
maximum de réponses personnalisées à chaque problème particulier.

Ainsi, la Résidence du Maine, foyer d’accueil médicalisé (FAM), trouve sa place

dans ce réseau et contribue à l’action de l’Association des Paralysés de France.

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

5

222--- LLL’’’ééétttaaabbbllliiisssssseeemmmeeennnttt ::: lllaaa

RRRééésssiiidddeeennnccceee ddduuu MMMaaaiiinnneee

2a - Localisation, historique

Située en plein cœur de Paris, la Résidence du Maine est à proximité des centres

de vie et d’activités du quartier Montparnasse. Vous pourrez ainsi profiter des
commerces, cinémas, théâtres, transports des alentours.

L’entrée de la Résidence du Maine, située au 9-11 rue Lebouis, permet un accès

direct aux deux ailes des bâtiments. Les studios d’habitation donnent, pour la
plupart, sur un jardin public intérieur, le Jardin du Moulin des Trois Cornets.

La Résidence du Maine, dès l’origine du projet, a été conçue en deux

programmes : dans un premier temps, ouverture de 34 studios en 1988, suivie
d’une extension en 1998. Aujourd’hui, la Résidence accueille 56 personnes

adultes handicapées physiques avec ou sans troubles associés. Trois studios sont
réservés à l’accueil de résidents en séjours temporaires.

Situation juridique de l’immeuble :

Propriétaire : Paris Habitat
Gestionnaire : Association des Paralysés de France - Paris 13ème.

2b - Missions

Dans le cadre de la Charte de l’APF, qui affirme en particulier « la
primauté de la personne » et dans le respect de la Charte des

Droits et Libertés des résidents des structures d’hébergement,
qui proclame, en pleine connaissance de leurs devoirs et

obligations, les droits de tout usager :

* Chaque usager est au cœur des actions menées. La Résidence APF du Maine

considère chacun d’eux comme une personne à part entière, un « sujet » qui

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

6

reste acteur de ce qui constitue sa vie aujourd’hui, comme à l’avenir.

* En tant que personne, chaque usager a les mêmes droits que quiconque. La

Résidence du Maine s’attache à veiller au respect de ces droits.

* Chaque usager est unique. La Résidence APF du Maine adapte ses actions par

une pratique de personnalisation, d’adaptation tant à la personne, qu’à sa
dépendance ou à son autonomie.

Les missions de la Résidence du Maine :

* offrir un domicile adapté,
* apporter les aides à la vie quotidienne,

* assurer le suivi médical et les soins,
* accompagner dans la vie personnelle et sociale.

2c - Cadre législatif

La Résidence du Maine est un établissement médico-social à
double tarification, appelé aujourd’hui « Foyer d’Accueil

Médicalisé ». Ses statuts et son fonctionnement sont définis par
des textes de références (le code de la Famille et de l’Aide

Sociale, les lois du 30 juin 1975, du 2 janvier 2002 …). L’établissement est
ouvert toute l’année, 24h/24.

Les foyers d’accueil médicalisés sont des établissements accueillant des

personnes handicapées dont la dépendance est constatée par la CDAPH
(Commission des Droits de l’Autonomie des Personnes Handicapées, ex

COTOREP). Cette dépendance les rend inaptes à toute activité à caractère
professionnel, nécessite l’assistance d’une tierce personne pour la plupart des

actes essentiels de leur vie et impose une surveillance médicale et des soins

coordonnés.

L’établissement a deux sources de financement :

 L’Aide Sociale Départementale, placée sous la compétence du Conseil

Général depuis la loi de juillet 1983 qui paie des « prix de journée » qui
concernent les frais d’hébergement (la prestation hôtelière et de

restauration, l’entretien, le personnel administratif, d’animation ainsi que
les auxiliaires de vie). Le résident participe au paiement des frais

d’hébergement. Dans certains cas particuliers, suivant ses ressources, un
résident peut être amené à régler la totalité des frais d’hébergement.

 L’Assurance maladie, concernant le suivi médical et/ou paramédical

pratiqué dans les établissements médico-sociaux relevant des lois du 30
juin 1975 et 2 janvier 2002 (les prestations médicales et pharmaceutiques,

l’équipement et les frais de personnel ayant une fonction soignante) qui

verse un forfait annuel de soins.

Le prix de journée hébergement et le forfait soins en vigueur sont affichés dans
l’établissement.

L’utilisation des budgets est contrôlée par le Siège de l’APF, et par les services de

la DASES de Paris-Direction de l’Action Sociale, de l’Enfance et de la Santé

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

7

(partie Hébergement) et de l’ARS-Agence Régionale de Santé (partie Soin).

Les personnes qualifiées :

Depuis le mois de décembre 2013, les résidents peuvent s’ils le souhaitent faire
appel à une personne extérieure en cas de conflit avec la résidence. Cette

personne doit faire partie de la liste des personnes qualifiées arrêtée
conjointement par l’ARS et le Conseil Général.

Cette personne qualifiée a avant tout une mission de médiation et de conseil

auprès de l’usager, par exemple, dans le cas où l’usager rencontre une difficulté
avec le service auquel il a recours ou l’établissement qui l’accueille. La mission de

la personne qualifiée qui est sollicitée par un usager a des limites très claires :

elle ne se substitue en aucun cas à un avocat ou un représentant légal et n’a pas
pour rôle de faire des démarches, notamment juridictionnelles, à la place de

l’usager. Elle ne s’engage pas non plus à résoudre les difficultés pour lesquelles
son conseil est souhaité. Son intervention se borne à une logique de conseil et de

médiation amiable.

Pour Paris, la liste est la suivante en décembre 2013 :

Mme Monique Bourdais Médecin retraitée
Mme Françoise Celdran Inspectrice de l’action sociale retraitée

Mme Jacqueline Delarue Chef de bureau retraitée CG de Paris
Mme Liliane Desfougères Directrice d’hôpital retraitée

Mme Françoise Fabre Cadre de la Cramif retraitée
Mme Joëlle Guignard Vice-présidente du Coderpa

M. Jean-Claude Henrard Professeur de médecine gériatre

M. François Homerville Directeur d’établis. médico-social retraité
Madame Noëlle Mariller Chargée de mission auprès du secrétariat général

de la ville de Paris retraitée
Mme Christine Patron Ancienne présidente de l’association Isatis

Mme Perlette Petit Directrice d’établissement médico-social retraitée

2d - Population accueillie

La Résidence du Maine reçoit des personnes adultes présentant

un handicap moteur qui peut être de diverses origines :

-De naissance (infirmité motrice cérébrale, spina bifida, …),

-Acquis par maladie,
-Acquis par accident.

Ce handicap peut-être évolutif ou stabilisé.

Les personnes accueillies sont dépendantes pour la majeure partie des actes de
la vie courante. Elles présentent ou non des troubles associés. Toutes sont aptes

à prendre part aux décisions qui les concernent. Certaines ont besoins du soutien
de leur famille ou de leur tuteur. Elles sont inaptes au travail du fait de la gravité

de leur handicap.

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

8

2e- Fonctionnement et organisation

L’établissement fonctionne toute l’année, 7 jours sur 7 et l’activité est

aussi soutenue, quelle que soit la période de l’année.

La sécurité et l’accompagnement global et pluridisciplinaire sont
assurés jour et nuit, par une présence effective dans l’établissement,

et par des permanences à domicile (permanences administrative et infirmière).
L’architecture de l’établissement, le nombre de résidents, le double financement,

la multiplicité des intervenants, la spécificité et la culture professionnelle des
métiers de ces intervenants ont guidé le mode d’organisation et la mise en place

des différents dispositifs.

C’est ainsi que mensuellement se réunit l’équipe d’encadrants où le médical et le

social se rassemblent pour garantir la mise en œuvre du projet d’établissement,
et des déclinaisons qui découlent au quotidien pour les résidents.

C’est ainsi qu’ont été mis en place les « secteurs » et les « référents- projets ».

Il existe un lien étroit et permanent entre toutes les équipes.

Les informations concernant chaque résident sont regroupées au sein du D.U.U.
(Dossier Unique de l’Usager) qui regroupe différentes parties (administrative,

médicale, paramédicale, accompagnement et vie sociale). Le D.U.U. est
régulièrement tenu à jour. Il rassemble les différents bilans, évaluations, suivis,

interventions des professionnels nécessaires à un accompagnement du résident.
Il contient le Document Individuel de Prise en Charge qui est réactualisé avec le

résident 1 fois par an.

Chaque écrit est daté et signé.

Afin de pouvoir garantir le suivi et la cohérence des actions, l’établissement s’est

doté de « référents- projets » : un animateur, un paramédical, un auxiliaire de
vie. Ils contribuent à l’élaboration et au suivi de la mise en œuvre des projets

personnalisés (décrits dans le Document Individuel de Prise en Charge). Les
référents –projets restent l’interlocuteur privilégié des résidents en cas de besoin.

Le service des auxiliaires de vie (AXA) est organisé en trois secteurs qui se

composent d’un responsable d’équipe, d’AMP, d’aides-soignants et d’agent de
soins pour faciliter la coordination des actes de soins et de nursing.

Secteur 1 : 1er et 2ème étage des bâtiments C et D

Secteur 2 : 3ème étage des bâtiments C et D, et les 4ème et 5éme étage du

bâtiment D
Secteur 3 : 4ème, 5ème et 6ème étage du bâtiment C

Cette sectorisation n’affecte pas les autres activités. A table, dans les espaces

communs, pendant les activités de loisir ou d’animation, pendant les transferts,
etc… chaque auxiliaire doit ou peut selon le cas, intervenir sans référence au

secteur.

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

9

Les données concernant le résident peuvent faire l’objet d’un traitement
automatisé dans les conditions fixées par la loi du 6 janvier 1978 modifiée

relative à l’informatique, aux fichiers et aux libertés.
Le résident (ou son représentant légal) a le droit de s’opposer, pour des raisons

légitimes au recueil et au traitement de données nominatives le concernant, dans
les conditions fixées par la loi du 6 janvier 1978 précitée.

Les données médicales sont transmises aux médecins et protégées par le secret

médical. Les autres données sont protégées par le secret professionnel auquel
sont tenus les personnels sociaux, soignants et administratifs, autres que ceux

relevant du corps médical.

2f – Conditions d’admission

L’admission est prononcée par la Direction de l’établissement après présentation

d’un dossier comprenant :

 -Avis de la CDAPH(MDPH): orientation FAM : Foyer d’Accueil

Médicalisé,
 -Carte d’identité,

 -Carte d’invalidité,
 -Carte de sécurité sociale,

 -Carte de mutuelle,
 -Dossier médical,

 -Justificatifs de ressources (Allocation aux Adultes Handicapés,
Allocation Compensatrice de Tierce Personne, Allocation

Personnalisée au Logement, pension d’invalidité),
 -Avis d’imposition ou de non-imposition,

 -Et, le cas échéant, ordonnance de jugement de tutelle ou

curatelle.

Les préalables :
Les demandes sont étudiées par le médecin coordonnateur, qui donne son avis à

la Direction.
La Direction étudie la candidature et propose ou non un séjour d’essai.

Le séjour d’essai :

Ce séjour est utile au résident pour connaître la première réalité d’une situation
qu’il n’avait, jusque là et le plus souvent, qu’imaginé.

Il est composé de :

-Un premier entretien avec les référents- projets, qui permet au candidat de
préciser ses besoins et ses attentes,

-Une évaluation de la nature, de la durée, de la quantité des aides de la vie

quotidienne, des actes médicaux et autres
-Un bilan des besoins d’aide aux actes de vie quotidienne, établi par

l’ergothérapeute,
-Une observation de la gestion de la vie personnelle

-Un bilan du séjour avec la Responsable de Secteur.

Tous ces éléments renseignés avec le résident, figurent dans son dossier.

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

10

Le candidat peut alors décider de ne pas poursuivre.
Si le candidat persiste dans sa demande :

* la Direction peut refuser l’admission, et le refus est alors motivé,
* la Direction peut prononcer l’admission et un Projet Personnalisé est alors

construit dans les six mois suivant l’admission

2g - Les services que nous offrons

Plusieurs services permettent la mise en œuvre des différentes actions :

Direction :

Ce service se compose d’une Directrice et d’une Adjointe de Direction.

La Direction et l’Adjointe de Direction se concertent et s’informent

quotidiennement à propos de la vie de l’établissement.

 Madame Elisabeth LESIGNE, Directrice, a la responsabilité du fonctionne-
ment de l’établissement avec la gestion des personnels, financière et des

biens. Elle exerce dans le respect des orientations, des pratiques et des di-
rectives de l’Association, avec l’aide et sous le contrôle du Directeur Régio-

nal et des services du Siège National.

 Madame Isabelle GELEE, Adjointe de Direction, est responsable de la bonne
marche de l’établissement sous l’autorité et par délégation de la Direction.

Elle peut être amenée à remplacer la Direction. Sa mission vise essentiel-
lement à obtenir que les prestations et les services offerts aux résidents

soient de qualité, dans un cadre sécurisé, en conformité avec les orienta-
tions associatives et la législation en vigueur. Elle est plus particulièrement

chargée du suivi des projets personnalisés.

Administration :

Ce service se compose d’un comptable, d’une secrétaire de direction
et d’une aide administrative.

Le secrétariat est ouvert de 9h00 à 12h30 et de 13h30 à 17h00 du
lundi au vendredi.

Les résidents peuvent y faire des retraits d’argent de 11h à 12h.

Les professionnels ont la responsabilité de toutes les tâches administratives et
comptables nécessaires au bon fonctionnement de l’établissement.

Une Conseillère en Economie Sociale et Familiale (CESF) est chargée

d’accompagner, d’aider les résidents dans les démarches administratives.

Auxiliaires de vie(AXA):

Ce service fonctionne 24h/24 tout au long de l’année sans interrup-
tion.

Les interventions :
 Aide aux gestes de la vie quotidienne (toilette, transfert, aide aux repas, etc…)

 Accompagnement à la vie sociale (aide pour les courses, le courrier),
 Aide aux activités d’animation et de loisir (soins d’esthétiques, sorties),

 Accompagnement aux rendez-vous médicaux.

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

11

Ces missions se situent autour de la demande du résident, selon ses besoins, les

nécessités dues au handicap. Les auxiliaires interviennent uniquement là où le
résident se trouve en difficultés d’agir.

Ils concourent au bien-être physique et moral des résidents.

Les auxiliaires de vie, nommés « AXA », sont pour la plupart AMP (aide-médico
psychologique) ou aide-soignant.

Les AXA sont repartis en 3 équipes (secteur 1, secteur 2, secteur 3) chacune
sous la responsabilité d’une responsable de secteur.

Médical :

L’établissement dispose de médecins salariés à temps partiels, dont un

médecin coordinateur (non prescripteur) et un médecin spécialiste.

Chaque résident doit choisir son médecin traitant qui intervient en libé-
ral.

Le dossier médical contient le résumé des observations et prescriptions, et les

résultats des différents examens, analyses, comptes-rendus d’hospitalisation. Il
est régulièrement mis à jour par les médecins.

En dehors du temps de présence des médecins salariés, il est fait appel selon le

cas à un médecin extérieur, aux services d’urgences ou par téléphone au méde-
cin coordonnateur, pour avis ou conseil.

Les actions du service médical visent l’efficacité thérapeutique avec le résident
par le suivi régulier de l’évolution des handicaps, des maladies et de leurs consé-

quences ainsi que par le traitement des pathologies aigües en assurant la prise

en charge et/ou en orientant vers des consultations extérieures spécialisées.

Paramédical :

Ce service est composé de professionnels de compétences techniques
différentes.

Le cadre infirmier est responsable du service paramédical, ainsi que de

la mise en œuvre et du suivi des prescriptions médicales, ainsi que des actes
paramédicaux.

Les kinésithérapeutes : salariés ou intervenants extérieurs réalisent des actes de
masso-kinésithérapie et de rééducation sur prescription médicale. Les

séances ont lieu sur rendez-vous du lundi au vendredi dans le studio ou dans
la salle de kinésithérapie.

Les ergothérapeutes : Deux salariés mettent en œuvre les actions permettant

aux résidents de maintenir ou d’acquérir une meilleure autonomie indivi-
duelle et sociale dans leur environnement.

Elles assurent le suivi du matériel (fauteuils, matériel anti-escarre et de
transfert) et réalisent des adaptations (aides techniques, positionnement,

installation au fauteuil). Elles ont par ailleurs un rôle de conseil.

Les infirmiers : Quatre salariés assurent les soins préventifs, curatifs de nature

technique et éducative. Ils travaillent du lundi au vendredi de 7h30 à 20h00.
Le week-end, un seul infirmier assure les soins de 7h30 à 13h30 et de

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

12

17h30 à 19h30. En dehors de ces horaires, ils assurent une permanence à
domicile.

Le psychologue :

Il est présent les lundis mercredis et jeudis. Il rencontre les résidents dans

son bureau selon les rendez-vous convenus avec eux. Une boite aux lettres,
située au rez de chaussée du bâtiment D, permet aux résidents de lui laisser

un message.

Vie sociale/Animation:

Le service animation situé au rez de chaussée est ouvert tous les jours

de 10h00 à 19h00.
L’animation dispose d’un bureau au 2ème étage pour le travail adminis-

tratif et pour les rendez-vous individuels.

Le service animation est autant un lieu d’accueil que d’activités. C’est
aussi le lieu où peut s’initier le début d’une démarche individuelle.

Le service est composé de trois animateurs à plein temps et un animateur à mi-

temps.
Trois d’entre eux sont chargés à la fois

- De l’animation individuelle, visant à favoriser et à accompagner les pro-
jets personnels de chaque résident,

- De l’animation de groupe visant à permettre à chaque usager d’y trouver
sa place et d’y être reconnu comme source de richesse pour les autres.

La quatrième à temps partiel est responsable de l’atelier d’arts plastiques et cou-

ture. Ils visent à faire émerger les potentiels de chacun par l’intermédiaire de la
créativité.

Entretien :

Ce service se compose d’un contremaître et d’un ouvrier d’entretien.

Ils assurent la maintenance des équipements, locaux et matériels de
l’établissement.

Dans la mesure de leur disponibilité et de leurs possibilités, ils entre-
tiennent aussi les fauteuils des résidents.

Les prestataires de service :

La Société RLD assure, sous forme de location entretien, la blanchisserie des

draps et couettes. Les résidents qui utilisent leur propre linge de lit se chargent
du nettoyage.

SHERPAS assure la restauration, le nettoyage de la garde robe des résidents et
des locaux.

13

C61 à C64

C51 à C55 D51 à D54

C41 à C45 D41 à D45

C31 à C35 D31 à D35

C21à C25 D21 à D26

C11à C16 D11 à D16

Rez de Ch. Entrée Rez de Ch.

Lingerie Cuisine

légende:

informations par affichage Secteur 1 secteur des AXA accès ascenseurs

C11à C16 indications des studios Secteur 2 secteur des AXA

salle d'activité et bureaux Secteur 3 secteur des AXA

Salle de

restauration

résidents

Plan de la Résidence du Maine

6ème étage

5ème étage

4ème étage

3ème étage

2ème étage

1er étage

Locaux entretien et stockage

Vestiaires

personnel

Salle arts

plastique

Salle AXA

Secteur 2

3ème étage

Bureau

ergothérapeutes

Cadre infirmier

Infirmerie

Direction

Administration

Accueil

4ème étage

Médecins

Adjoint de

direction

Salle AXA

Secteur 1

Locaux cuisine et hébergement
Salle de restauration

du personnel

Référent Qualité

Bureau

animation

Sous-sol

Cour extérieure

2ème étage

1er étage

Bâtiment D

Salle de réunion

Bureau

CE / DP/CHSCT

Passerelle extérieure

Salle AXA

Secteur 3

Salon

d'ésthétique &

salle de repos

du personnel

5ème étage

Bâtiment C

9-11 rue Lebouis 75014 Paris

Salle des familles

Couloir intérieur

Couloir intérieur

Psychologue

Salle à manger

Bureau CESF

Salle animation

Salle kiné

14

333 ––– VVVoootttrrreee aaarrrrrriiivvvéééeee

A votre arrivée, vous seront remises les clefs de votre studio et de votre boite

aux lettres en échange d’une caution de 15€.

3a - votre studio : espace privatif

Chaque résident dispose d’une chambre spacieuse et éclairée,
équipée d’un mobilier « de base » comprenant un lit médicalisé, une

commode, un bureau, une chaise, une table de chevet et un placard.

Vous pouvez meubler votre chambre à votre goût, dans la mesure
où la disposition reste ergonomique et où les matériaux répondent aux normes

de sécurité en vigueur pour les établissements classés U 4ème catégorie par le

règlement de sécurité.

Chaque chambre est équipée de sanitaires personnels (WC, lavabo et douche) et
d’un système d’appel. Elle n’est pas équipée en WIFI.

L’établissement finance progressivement l’installation dans les studios d’un

contrôle d’environnement selon le budget et les besoins signalés par les
ergothérapeutes, une caution est demandée pour la télécommande.

3b – Les espaces collectifs

La Résidence possède plusieurs espaces collectifs :

 Salles d’eau collectives (douche, baignoire)
 La salle à manger,

 Des salles « d’activités »

La salle d’animation située au rez de chaussée du bâtiment C, est accessible à
tout moment par chacun.

Les résidents peuvent utiliser à titre privé deux des espaces collectifs à condition

de les réserver à cet effet :

 La salle à manger « des familles », située en annexe de la salle à manger
principale, permet de recevoir des convives pour y consommer le repas

servi par l’établissement. La réservation se fait auprès du secrétariat. Le
coût de ces repas est à la charge du résident qui reçoit.

 La cuisine du 3ème étage bâtiment C, où il est possible de cuisiner le plat de

son choix et de recevoir. Les denrées ne sont pas fournies par
l’établissement et le résident doit rendre l’espace et le matériel en bon état.

La réservation se fait, 48 heures avant, auprès de la responsable de

secteur. D’autre part des « activités cuisine » sont régulièrement
organisées par des professionnels pour un petit groupe de résidents

15

444--- VVVoootttrrreee ssséééjjjooouuurrr

4a – La vie quotidienne

Les levers et couchers s’effectuent autant que faire se peut, selon vos demandes,

en fonction de vos rendez-vous et de vos activités personnelles. Ensuite, vous
gérez comme vous l’entendez votre quotidien.

Matériel fourni par la Résidence selon vos besoins : alèzes, urinal, bassin…

Sur avis médical, sont fournis : étui pénien, collecteur d’urine (poche de jour,

poche de nuit), sonde urinaire, protections.

Le matériel nécessaire à votre séjour (gel douche, dentifrice, mousse à raser,

serviettes de toilette, gants …) ne sera pas fourni par la résidence.

Linge fourni par la résidence :
* Les draps, les couvertures,

* Les taies d’oreillers, les oreillers,
* Les traversins, les taies de traversins,

* Les couvre-lits.

Il vous est possible d’utiliser les vôtres, à condition qu’ils respectent les

normes de sécurité en vigueur et que vous en assuriez un nettoyage
régulier, à vos frais.

Tout le linge personnel doit être marqué à votre nom avec des marques cousues.
Il est possible de commander les marques au supermarché MONOPRIX, rue du

départ.

Les repas sont servis dans la salle à manger bâtiment D.

Les horaires :

 - Petit déjeuner, entre 8h30 et 10h15
 - Déjeuner de 12h30 à 13h30

 - Goûter entre 16h30 et 17h15
 - Dîner de 19h à 20h00

Si vous ne pouvez vous rendre à table, pour des raisons médicales, vous

bénéficierez d’un plateau repas en chambre à 12h et/ou à 18h30.

Les sorties sont libres, sauf contre-indications particulières : troubles de la

mémoire, de l’orientation.
Il est indispensable de prévenir si vous sortez, en particulier le soir.

Si vous pensez sortir le soir, vous pouvez demander au secrétariat la clé du
portail situé à l’entrée de la résidence au 9-11 rue Lebouis : le portail se ferme

automatiquement de 19h00 à 8h00 le matin. La caution s’élève à 15 euros.
Pensez à retenir le code d’entrée.

En cas de perte de vos clés, les frais de remplacement seront à votre charge

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

16

4b – La restauration

La restauration dans la Résidence du Maine, même si elle prend en compte les

régimes alimentaires individuels, est collective. Néanmoins, il vous est possible
de :

-Prendre des repas à l’extérieur à vos propres frais
-Recevoir des invités dans la salle à manger des familles

-Commander un menu pique-nique pour l’extérieur
-Prendre un repas traiteur ou cuisiner avec vos invités dans la cuisine du

3èmeétage.
Les repas traiteur ou pris à l’extérieur ne pourront être décomptés de la facture

mensuelle de contribution aux frais d’hébergement.

Les repas que vous commanderez en plus de celui qui est prévu pour vous, vous

seront facturés au tarif en vigueur.

Toute absence aux différents repas doit être signalée 4 jours à l’avance à un
auxiliaire de vie du secteur. Il en est de même lorsque vous souhaitez avoir un

pique-nique, lorsque vous souhaitez recevoir un invité, ou bénéficier d’un « repas
anticipé ».

Il est formellement interdit, pour des raisons sanitaires, de consommer

des plats venant de l’extérieur en salle à manger.

L’établissement est laïque. Il s’attache néanmoins à prendre en compte, dans la
mesure du possible, les spécificités alimentaires de chacun.

Vous avez la possibilité de faire des suggestions et/ou des remarques à la
commission de table qui se réunit tous les 2 mois. Cette commission est

composée de
- Représentants de résidents,

- Un responsable de secteur Sherpas,
- Le gérant de Sherpas,

- L’adjointe de direction.

La commission menu se réunit toutes les 6 semianes pour valider les menus
proposées par Sherpas en présence d’une infirmière.

4c - Le linge

L’entretien des vêtements :

Le nettoyage des vêtements est assuré sauf pour les costumes, et

vêtements fragiles (laine, mohair, soie).
Si vous le pouvez, vous devez déposer votre linge sale dans les bacs réservés à

cet usage qui se trouvent dans les locaux « office ménage » à tous les étages du
bâtiment D et au 5ème du bâtiment C.

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

17

4d - Le ménage

La Résidence du Maine fait appel à un prestataire, la société SHERPAS qui assure
l’entretien des locaux et fait ce que vous ne pouvez pas faire. Chacun est tenu

d’entretenir son studio selon ses possibilités.

4e - Le courrier

Le courrier ordinaire des résidents est distribué tous les jours dans les

boites à lettres personnelles.
Les colis sont tenus à disposition au secrétariat.

4f - Les visites

Vous pouvez recevoir les personnes de votre choix en veillant à ce que

vos visiteurs ne perturbent pas l’ordre public.
Si vous recevez le soir ou la nuit, vous devez, pour des raisons de

sécurité, en informer le personnel.

4g - Les animaux

Vous pouvez avoir dans votre chambre un animal de petite taille

(chat, poissons, oiseaux), sous réserve que vous le preniez en

charge entièrement. En aucun cas, l’animal ne devra se trouver
hors du studio dans la Résidence.

4h - Le téléphone

Vous pouvez demander l’ouverture d’une ligne privée dans votre
chambre en contactant l’opérateur de votre choix. Les frais sont à

votre charge.

Une cabine téléphonique à carte se situe en face de l’entrée de la Résidence, rue
Lebouis.

L’usage des téléphones mobiles est autorisé, sauf dans la salle à manger.
Toutefois, la discrétion est de rigueur.

4i - Audiovisuel

La Résidence est équipée pour recevoir les signaux numériques. Les

frais d’installation, d’abonnement et de décodeur sont à votre charge.

W:\III.1 - livret d’accueil du résident Mise à jour janvier 2014

18

4j - Association des résidents

ISA, Intégration Solidarité Action, se donne pour buts de favoriser l’accueil et
l’intégration des résidents à la vie sociale intérieure et extérieure à la Résidence,

développer la solidarité entre eux, aider à la réalisation des projets d’intérêt
collectif et servir de lieu ressource pour des projets d’intérêt individuel.

4k-Accueil des résidents par les résidents

Un petit groupe de résidents de la Résidence du Maine propose
d’accueillir les nouveaux arrivants, en complémentarité avec les

professionnels référents.

Le résident accueillant se présente et souhaite la bienvenue au nouveau résident.

Une visite est convenue si besoin pour donner quelques explications et échanger
sur les habitudes de vie de façon à favoriser l’intégration du nouvel arrivant.

Exemples : horaires des repas, horaires d’ouverture des bureaux administratifs,

rappels en ce qui concerne le linge personnel ou l’aménagement de son lieu de
vie.

Une attention particulière est portée sur le fait que le nouveau résident doit

organiser lui-même son temps de loisirs dans la mesure de ses possibilités.

Cette visite permet de mettre en relation le nouvel arrivant avec les résidents et
les professionnels rencontrés lors de cette visite. Une visite du quartier est

possible.

19

555 ––– VVVoootttrrreee ssséééjjjooouuurrr aaauuu ppplllaaannn

aaadddmmmiiinnniiissstttrrraaatttiiifff eeettt fffiiinnnaaannnccciiieeerrr

5a – Les assurances

Chaque résident doit souscrire une responsabilité civile individuelle pour toutes
les activités personnelles menées en dehors des activités de la Résidence, et

assurer son fauteuil roulant électrique et ce, à ses propres frais.

5b - Les frais d’hébergement

Le code de l’Action Sociale et des Familles (art. L. 344.5) précise
que les frais d’hébergement et d’entretien des personnes

handicapées sont à la charge, à titre principal, de l’intéressé lui-

même, et pour le surplus éventuel, de l’Aide Sociale.
Le montant des frais d’hébergement est déterminé par l’Aide

sociale, en fonction des ressources du bénéficiaire.

Le décret n° 2005-725 du 29 juin 2005 détermine le minimum à laisser à

disposition de la personne handicapée.
Une facture individuelle est établie chaque mois, et chaque usager doit

s’acquitter du montant indiqué.

A défaut de paiement deux mois successifs, la Direction de l’établissement est
habilitée à demander le versement, au profit de l’établissement, de l’Allocation

aux Adultes Handicapées (AAH), charge à elle de reverser ensuite au résident le
minimum légal.

5c - A.P.L. Allocation Personnalisée au

Logement

Les locaux dont dispose l’établissement permettent le bénéfice de l’APL.
Les résidents dont les revenus ouvrent le droit à cette allocation sont tenus de

fournir au secrétariat, les éléments nécessaires à la demande.
L’APL est alors versée par la Caisse d’Allocations Familiales, au compte de

l’établissement, et vient en recette en atténuation du prix de journée.

5d – Objets déposés

Chaque résident a la possibilité s’il le souhaite de mettre au coffre en
comptabilité ses objets de valeurs.

20

666 --- VVVoootttrrreee sssééécccuuurrriiitttééé

6a - Tabac

Il est interdit de fumer dans tous les lieux collectifs de l’établissement.

Il est formellement interdit de fumer au lit pour des raisons évidentes
de sécurité incendie.

6b - Sécurité incendie

La sécurité incendie nous concerne tous. Veillez à ne pas mettre en

péril la sécurité des personnes et des biens et signalez sans attendre
au personnel tout début d’incendie, fumée ou évènement suspect.

La résidence est équipée d’un système de sécurité selon la législation en vigueur

pour les établissements médico-sociaux.

Les plans d’évacuations sont affichés dans les couloirs de la résidence.
Les professionnels bénéficient régulièrement de formation sécurité, incendie et

évacuation.

6c – Argent et objets de valeur

Vous avez la possibilité de déposer de menues sommes d’argent à la
caisse de l’établissement, aux heures d’ouverture de la comptabilité.

Toutes vos transactions et/ou dépôts feront l’objet d’un bon de dépôt
ou de retrait.

Nous vous rappelons qu’il est préférable d’éviter de garder beaucoup de liquidités

dans votre studio et nous vous conseillons de le fermer à clef lors de vos
déplacements même à l’intérieur de la Résidence.

21

777--- LLLeee CCCooonnnssseeeiiilll dddeee lllaaa VVViiieee

SSSoooccciiiaaallleee

Au regard des art.311 et suivants du CASF, le Conseil de la Vie Sociale se réunit
régulièrement.

C’est une instance de concertation qui peut émettre des avis et propositions sur

toute question intéressant le fonctionnement de l’établissement.

Il est composé de membres élus ou désignés, qui se réunissent au moins 3 fois

par an :
 Au moins 3 représentants des résidents

 Un représentant des tuteurs
 Un représentant des familles

 Un représentant du personnel
 Un représentant de l’association

 La directrice

Ses missions sont précisées par la loi :
Le Conseil de la Vie Sociale est notamment obligatoirement consulté sur

l’élaboration et la modification du projet d’établissement ou de service, du
règlement de fonctionnement, du livret d'accueil et est invité à participer au

processus d’élaboration de ces projets.

Il donne aussi son avis et peut faire des propositions sur toute question

intéressant la vie et le fonctionnement de l’établissement ou du service, sur
l’évolution des réponses à apporter. Il est associé à la démarche continue

d'amélioration de la qualité.

Au-delà de la consultation, il s'agit de promouvoir et co-construire une

dynamique participative et d'associer les usagers aux décisions prises à leur
égard.

En effet, le Conseil de la Vie Sociale peut être porteur de propositions de
nouveaux espaces d'échanges, d'expression et de réflexion à créer tels que des

commissions sur les menus, les travaux et l'évolution du projet de la structure,
etc.…

Il peut aussi jouer un rôle important dans les échanges et la transmission des
savoirs, savoir-faire entre professionnels, usagers et familles, dans l'information

interne sur les droits des usagers (intimité, mesures de protection, accès aux

informations les concernant, et aussi le respect entre usagers,) dans l'information
sur des aides techniques et matériels ou sur tout sujet spécifique intéressant les

usagers, etc.…

Le traitement des situations individuelles n'est pas de la compétence du

Conseil de la Vie Sociale.

Chaque séance donne lieu à un compte-rendu diffusé auprès des résidents.

22

88--LLaa ddéémmaarrcchhee ccoonnttiinnuuee

ddee llaa qquuaalliittéé

La Résidence du Maine s’est inscrite dans la démarche continue de la
qualité depuis 2003.

Cette démarche, qui implique une bonne connaissance de la résidence

et des attentes des personnes qui l’investissent, est pilotée par une référente

qualité dont le poste à mi-temps a été créé en 2009.

Le Comité Qualité (CoQua), instance animée par la référente qualité, garantit le
suivi de la démarche d’amélioration continue de la qualité des prestations au sein

de l’établissement par ses actions et par l’information qu’il diffuse au sein de
l’établissement.

Exemple : réactualisation du livret d’accueil, travail sur les fiches de postes,

enquête et rédaction de l’Evaluation Interne, enquêtes de satisfaction.

L’objectif est de rechercher l’adéquation entre le niveau de qualité attendue des
prestations et les résultats obtenus notamment par des évaluations périodiques.

Il s’agit également de se préparer aux évolutions du secteur médico-social et aux

exigences de l’Evaluation Externe.

Le CoQua est constitué de résidents et de professionnels représentatifs des

différents services et se réunit toutes les 4 semaines.

La référente qualité et les membres du CoQua se tiennent à la disposition des
résidents, des familles et des professionnels afin de répondre à leurs

interrogations. Des repas sont notamment institués le mardi pour échanger avec
les résidents autour de la qualité.

23

99-- DDééppaarrtt ddee llaa RRééssiiddeennccee

 A l’initiative du résident :

Vous devez en informer la Direction avec un préavis d’au moins 30 jours.

 A l’initiative de l’établissement :

- Dans le cas où vous auriez un problème médical ne permettant plus votre
maintien dans l’établissement. Votre famille et/ou votre le tuteur, sont

obligatoirement informés. Dans la mesure du possible, des solutions sont

recherchées tant avec vous qu’avec vos proches pour trouver la solution qui
paraît la mieux adaptée.

- Dans le cas où vous auriez une conduite incompatible avec la vie en collectivité

(éthylisme, toxicomanie, agressions verbales ou physiques, etc…).

Vous pourrez demander l’assistance d’un médiateur et/ou de la personne
qualifiée au sens du décret n° 2003-1094 du 14 novembre 2003.

 Du fait d’un avis de placement ne correspondant plus au type de

l’établissement.

N’hésitez pas à solliciter le professionnel ou le résident qui
vous a accueilli, pour plus de précisions, afin de faciliter votre
arrivée et votre installation.

