

Manual del Cuidador del Centro Ricardo Baró

ASPRONAGA 2016

COMPETENCIAS, ASPECTOS ORGANIZATIVOS
Y DE RELACIÓN CON LOS USUARIOS

El Cuidador (facilitador de calidad de vida): En el Centro "Ricardo Baró", es la persona que, poseyendo la cualificación y competencias necesarias y funciones polivalentes, presta apoyos, de forma intensa y constante, a personas con discapacidad intelectual gravemente afectadas, con el fin de facilitar a las personas que aquí residen o en Estancia de Respiró y a sus familias, una vida con la máxima felicidad posible.

1. CONOCIMIENTO DEL PUESTO

Ver Perfil del Manual de Calidad ASPO-D-1.

El cuidador debe poseer los conocimientos y habilidades necesarias para el puesto. En estos momentos, es necesaria la cualificación de:

- Auxiliar de Clínica.
- Atención sociosanitaria en instituciones sociales.
- Acreditación profesional.
- En ASPRONAGA, creemos que la cualificación anterior es un punto de partida, pero entendemos que nuestros profesionales han de tener interés en formarse constantemente, con el fin de prestar apoyos de la manera más eficaz posible, con los valores adecuados.

2. COMPETENCIAS NECESARIAS

Definimos como **competencias** a todos aquellos comportamientos formados por habilidades cognitivas, valores, destrezas motoras y diversas informaciones que hacen posible llevar a cabo, de manera eficaz, con éxito, cualquier actividad.

Las competencias necesarias, identificadas en el puesto de cuidador, para poder prestar apoyos a los usuarios del Centro “Ricardo Baró”, son:

	<p>Preocupación o interés por trabajar eficaz y eficientemente.</p>

	<p>Iniciativa Mejorar resultados, emprender acciones, aportar sugerencias o buscar oportunidades en determinados acontecimientos (obras de teatro, actividades de ocio, de terapia y rehabilitación, etc.)</p>

	<p>Respeto Por supuesto a la dignidad de la persona, a sus ritmos, necesidades y expectativas. También a la organización y a sus recursos.</p>

	<p>Motivación Interna, aquella que obtengo del resultado de mi trabajo, cómo soy consciente de que éste influye en la mejora de calidad de vida de los usuarios y sus familias y cómo esto me impulsa a mejorar.</p>

	<p>Aprendizaje Capacidad e interés en utilizar, mejorar y ampliar los conocimientos y habilidades necesarios en relación a la prestación de apoyos. Curiosidad.</p>

	<p>Tenacidad Capacidad de persistir en una tarea o pautas de trabajo, durante un período largo de tiempo, a pesar de los obstáculos o dificultades. Por ejemplo, para la consecución de los objetivos del Plan Individual, en pautas de intervención en problemas de conducta, etc.</p>

	<p>Sensibilidad Interpersonal Capacidad para escuchar, comprender y responder a las preocupaciones, intereses y sentimientos de los usuarios y sus familias.</p>

	<p>Autocontrol Capacidad de mantener el control y la calma en situaciones donde existe oposición u hostilidad o en situaciones de trabajo estresantes. (por ej., con usuarios que presentan conductas desafiantes, cuando falta algún compañero, cuando algún familiar nos muestra su malestar, diferencias de parecer con algún compañero, etc.</p>

	<p>Empatía Capacidad de percibir lo que un usuario puede sentir. Cuando los usuarios no tienen facilidad en la comunicación, es necesario acumular el máximo conocimiento posible de sus necesidades y reacciones emocionales, a través de la observación directa, de la información de sus familiares, otros cuidadores, etc. Toda esta información valiosa es necesario recogerla en el Plan Individual de Trabajo.</p>

	<p>Flexibilidad Capacidad de adaptarse con facilidad a los cambios, entender las posiciones de los demás y modificar la nuestra cuando aparecen nuevas evidencias.</p>

	<p>Estabilidad Emocional Capacidad para mantener las emociones controladas, independientemente de las presiones externas. Mantener un adecuado equilibrio emocional, evitando las emociones extremas (hoy exultante, mañana intransigente). Muy importante cuando tenemos que prestar apoyos a usuarios que presentan conductas desafiantes.</p>

	<p>Escucha Activa Habilidad para escuchar no sólo lo que la persona está expresando directamente, sino también los sentimientos, ideas o pensamientos que subyacen a lo que se está diciendo y haciéndole ver que intentamos comprenderlo. Siempre desde el punto de vista del que nos comunica algo, bien de forma verbal o conductualmente.</p>

	<p>Confianza Uno de los valores fundamentales, tanto hacia los usuarios como en nosotros mismos. Hay que hacer sentir y crear una relación de confianza, tanto con los usuarios como con sus familias, con el fin de que puedan expresar y desarrollar sus necesidades y potencial. También en nosotros mismos, en nuestra capacidad de manejo y en el apoyo del resto del equipo.</p>

Trabajo en Equipo

Capacidad de trabajar de forma colaborativa y coordinada con otros compañeros o de servicios distintos, con el fin de potenciar la calidad de vida de los usuarios y sus familias. Es importante que actuemos en equipo de forma natural y, para ello, no debemos esperar a que otros compañeros nos pidan apoyo, sino que debemos ofrecerlo cuando creamos que puede ser necesario (por ejemplo, cuando sepamos que algún usuario presenta una conducta problemática, debemos ofrecer ayuda a la persona o personas que en ese momento le están prestando apoyos. Quizás en ese momento no debamos intervenir directamente, pero podemos atender al resto de usuarios de la Sala). También es fundamental para otorgar continuidad a la prestación de apoyos a los usuarios, dado que, normalmente, será perjudicial el que unas personas actúen siguiendo unas pautas y otros, otras; salvo que haya sido consensuado. Recordemos que la columna vertebral en la prestación de apoyos es el Plan Individual de Trabajo. Recordemos que no suele existir una solución única para las diferentes situaciones que ocurren a lo largo del día, por lo que todas las opiniones y sugerencias debemos considerarlas válidas y tenerlas en cuenta.

Autonomía

Una vez obtenidos los recursos, formación y experiencia necesarios, ser capaz de tomar decisiones, requiriendo una supervisión mínima.

Planificación y Orden

Visualizar con antelación las necesidades o posibles dificultades, con el fin de anticiparse a los mismos. Con la participación imprescindible de los usuarios, mantener el orden y control de sus necesidades y propiedades (orden en los armarios, en el material de trabajo, etc)

3. ASPECTOS ORGANIZATIVOS

- **Responsabilidad**

Cada cuidador tendrá siempre la **responsabilidad directa** sobre un grupo concreto de usuarios y **compartida** con el resto de usuarios del Centro; de forma que, cuando algún cuidador tenga que ausentarse (descanso, participación en alguna actividad con otros usuarios, etc.), los usuarios de su grupo sigan recibiendo los apoyos necesarios por parte del resto de compañeros.

Las Salas nunca deben ni pueden, durante los turnos de mañana y tarde, permanecer sin que esté presente algún cuidador. En las Salas Verde y Amarilla, habrá como mínimo un cuidador; en la Sala Naranja, como mínimo dos.

En las horas del comedor, todos los cuidadores deberán estar ineludiblemente en su puesto.

Cuando algún tenga que ausentarse de Sala, por cualquier circunstancia, avisará a sus compañeros, a fin de que se ocupen de prestar apoyos adecuadamente a los usuarios de su grupo de atención directa.

- **Horarios**

Mañana: de 07'55h a 15'10h

Tarde: de 14'50h a 22'05h

Noche: De 22'00h a 08'00h

Descansos: En la mañana, de 10'00 a 11'00 y por la tarde, de 19'00 a 20'00, en dos grupos de media hora cada uno. Los fumadores o los que prefieran hacerlo así, podrán disfrutar

de 20 minutos de descanso, en el horario establecido y 10 minutos, hacia el final del turno, **sin que interfiera con la atención adecuada a los usuarios.** Es fundamental ajustarse al tiempo establecido de descanso, para respetar tanto a los usuarios, como a los compañeros que están en ese tiempo trabajando.

*Los tiempos en que se *montan* todos los turnos están establecidos para que haya un adecuado e imprescindible **intercambio verbal de incidencias** entre los cuidadores que salen y los que entran al turno, así como para poder llevar a cabo acciones de coordinación en relación a las intervenciones con los usuarios. Cuando iniciemos el turno de

trabajo, leeremos, al menos, las incidencias del turno anterior. En la misma línea, se registrarán siempre las incidencias del turno, sin omitir ninguna y siendo muy objetivos y operativos en la forma de redactarlas, huyendo de adjetivos que puedan resultar peyorativos o que puedan influir en la predisposición de los compañeros que las lean después (por ej. “ha estado muy **pesado, insoportable**, etc.); en este sentido, seremos especialmente cuidadosos en la redacción de las incidencias relativas a los usuarios que presenten algún problema de conducta.

- **Material y uniforme**

Son necesarias tres tipos distintos de llaves, todas “amaestradas”: de las puertas de acceso, de los armarios y de las ventanas. Todas ellas, las facilita la Trabajadora Social.

En cuanto al uniforme, éste no se entrega, por parte del Centro, hasta que no se lleve un tiempo suficiente llevando a cabo sustituciones; pero, hasta ese momento, es conveniente usar ropa cómoda, tipo chándal o pijama de trabajo.

Si en algún momento finaliza la relación laboral, se entregará el material recibido, en las mejores condiciones posibles, a la Trabajadora Social.

- **Coordinación con otros Servicios**

En el desarrollo de nuestro trabajo, debemos tener en cuenta que todos los agentes del Centro “Ricardo Baró” formamos una red de apoyos, imprescindible para garantizar la calidad de vida de los usuarios y sus familias. Por ello, es fundamental coordinarnos de forma adecuada, con el fin de que todos funcionemos de manera fluida y con las mínimas interferencias y el máximo respeto posibles. Además de lo que nos marca el sentido común y teniendo en cuenta que, sobre todo, en todo ello **la prioridad son las necesidades de los usuarios y sus ritmos:**

- **Servicio Sanitario:** Sobre todo, informar de todo lo referente a la salud de los usuarios (estado de ánimo, en relación a su situación basal; caídas, manifestaciones de malestar, etc.). Respetar las pautas de tratamiento que queden especificadas para aplicar a los usuarios de cada grupo.

- **Servicio de Atención Doméstica:** La relación entre los profesionales de Atención Directa y los de Atención Doméstica es constante y ha de ser dinámica, respetuosa e impregnada de sentido común. Veamos algunos ejemplos:

- ✓ **Cocina:** Cualquier actividad que afecte al personal de cocina, será necesario comunicarlo con la mayor antelación posible. Por ejemplo, si salimos a alguna actividad y necesitamos llevar comida, refrescos, etc.; o si vamos a llegar más tarde a la hora de la comida.

- ✓ **Limpieza:** Posiblemente sea el servicio con el que más interrelaciones existan. Así, por ejemplo, si están fregando un pasillo y podemos circular por otro que esté seco, debemos hacerlo, siempre que ello no interfiera con las actividades o necesidades de los usuarios. Especialmente en el turno de mañana y en el período de apoyos en las duchas, lo ideal será coordinarnos, en la medida de lo posible, para facilitar la limpieza de duchas y dormitorios y hacer las camas.

- ✓ **Lavandería:** Con las compañeras de este servicio, posiblemente haya dos situaciones importantes a considerar. Por una parte, cuando recojamos el material que necesitemos, por ejemplo las toallas, hemos de procurar no llevar más del necesario, pues en caso contrario, estaremos interfiriendo con las necesidades de otras Salas y generando malestar. De todos modos, hay que tener en cuenta que hay usuarios que, fomentando su autonomía, van solos a buscar material y no puedan discriminar la cantidad; podemos considerar dos opciones, que lleve una nota con la cantidad necesaria de material y se la entregue a la compañera de lavandería o, cuando llegue a Sala, supervisemos el número y le pidamos que devuelva el excedente. Otro aspecto importante, es la supervisión de la ropa deteriorada; en este sentido, cualquier prenda que no esté en un estado óptimo, habrá que devolverla automáticamente a la lavandería y entregarla en mano a la compañera del Servicio. Si el deterioro es importante, se le entregará a la Trabajadora Social.

- ✓ **Mantenimiento:** Cualquier avería o reparación necesaria, se le comunicará al responsable de mantenimiento, utilizando, para ello, el formato correspondiente. Si no estuviese de turno, se le entregará a la Trabajadora Social, bien personalmente o dejándolo en su despacho. Si no se percibe respuesta, se le comunicará a la Trabajadora Social.

4. RELACIÓN CON LOS USUARIOS

Todo lo que hacemos en el “Ricardo Baró” está orientado a los usuarios y sus familias y, por ello, el primer paso será recabar toda la información necesaria sobre los usuarios a los que tengamos establecido prestar apoyos. La primera información la encontraremos en el Plan Individual (todos los usuarios tienen un Plan Individual), pero éste no es un documento estático, sino que debemos enriquecerlo constantemente a través de la información que vamos acumulando con el trato diario (del que se dejará constancia a través del registro de incidencias). Esa información nos va a servir para prestar los apoyos con más consistencia y continuidad entre todos los participantes en la prestación de apoyos, pero, sobre todo, para ayudar al usuario a desarrollar el proyecto de vida que desee. Esto resulta especialmente relevante con aquellos usuarios que presentan mayores dificultades de comunicación.

Una vez iniciamos la prestación de apoyos a los usuarios, hemos de procurar siempre **establecer relaciones positivas con ellos** y, para eso, hay que tener en cuenta que la simple presencia de una persona no siempre sirve de señal para la otra para que se produzca una conducta comunicativa, lo cual es más evidente cuando prestamos apoyos a personas con una discapacidad intelectual grave. Debemos considerar los siguientes procedimientos:

- **Convertirnos en señal de refuerzo:** si nos asociamos a una amplia variedad de actividades, personas y cosas que la persona valora, finalmente nuestra presencia se convertirá en una señal de que, con nosotros, serán accesibles muchas actividades y situaciones gratificantes.
- **Convertirnos en una señal para el acercamiento y la comunicación:** Cuando la persona con discapacidad nos presta atención de forma consistente, es el momento de iniciar la interacción, demostrándole así que, de la forma más fácil posible para ella, puede influir en los demás adecuadamente.
- Para todo ello, hay que crear, de forma constante, **oportunidades de comunicación**. Hay algunos usuarios que tienen un tema de su interés muy concreto y reiterativo que, en ningún caso, debemos reprimir, sino, una vez que ya le hemos facilitado la oportunidad de compartirlo, podemos intentar reorientarlo hacia otros temas diferentes.
- Para todo lo anterior, es necesario **incrementar las experiencias**, con el fin de que tengan algo sobre lo que vale la pena comunicar. Hay que ofrecer un estilo de vida lo más variado posible, con calidad y calidez.
- En la comunicación con los usuarios debemos procurar siempre que las **instrucciones verbales** estén **adecuadamente alineadas con nuestro**

lenguaje corporal, especialmente con aquellos usuarios que tengan mayores dificultades con el lenguaje comprensivo.

- Se debe ser **constante en las actitudes y demostraciones de afectividad**, intentando siempre un adecuado equilibrio para no confundir a los usuarios, con un trato correcto y respetuoso.
- Debemos intentar en lo posible dotar a los usuarios de las habilidades, tanto personales como sociales, que les permitan **desarrollar proyectos de vida** lo más autónomos posible.
- Ese **aprendizaje de habilidades** tendrá que adaptarse siempre a la capacidad de cada usuario concreto, dividiendo las tareas en los pasos mínimos necesarios para garantizar el éxito, planteando, progresivamente, retos asumibles.

Otros aspectos a tener en cuenta, serán los siguientes:

- Los profesionales del Centro "Ricardo Baró", somos un **modelo** para los usuarios, por ello debemos tener especial cuidado con aspectos como: presencia física (si nuestro aspecto ofrece una imagen desaseada, difícilmente podremos darles pautas para mantener un aseo e higiene adecuado) y comportamiento (si subimos el tono de voz con los usuarios o compañeros, de alguna manera legitimamos que ésta es una manera correcta de actuar; si nos sentamos encima de una mesa, puede ocurrir que si algún usuario nos imita, sea reprendido por ello y le resultará muy difícil comprender por qué, etc.).
- Respeto a la **intimidación** de los usuarios, incluyendo sus propiedades. Es fundamental pensar que nuestro entorno de trabajo es el hogar de las personas a las que prestamos apoyos. Debemos tener en cuenta, al menos:
 - No debemos proporcionar información a las familias sobre usuarios distintos a su familiar.
 - Cuando necesitemos acceder a la propiedad de los usuarios (armarios, mesillas, etc.), hemos de procurar que estén presentes siempre o, por lo menos, pedirles autorización. Si es urgente y justificado y no es posible hacerlo con antelación, les informaremos posteriormente.
 - No permitiremos el paso a ninguna persona ajena a la prestación de apoyos a los entornos privados de los usuarios, cuando estos estén presentes (baños, dormitorios), excepto por razones justificadas (por ejemplo, cuando un usuario esté enfermo y en la cama y reciba visitas de su familia)

- Respeto a la **confidencialidad** de los usuarios y sus familias. Toda la información que obtenemos de los usuarios y de sus familias a través del trato diario o de acciones relacionadas con nuestro trabajo, debe estar protegida y reservada a ámbitos y necesidades estrictamente profesionales
- Absoluto **protagonismo** de los usuarios en todas las actividades, en la medida de sus posibilidades; los cuidadores los acompañan y les prestan los apoyos necesarios y así debe quedar reflejado a la hora de redactar las incidencias.

- **Participación** de los usuarios en todas las actividades.

- **Orden.** Debemos promover el orden en las propiedades de los usuarios, facilitando la máxima participación de los mismos. Hay que revisar periódicamente el estado de sus propiedades, incluida la ropa, y velar para que se encuentre en las mejores condiciones posibles.

Avda. Isaac Díaz Pardo, 15. 15179 Oleiros A Coruña

Telf: 981610848 Fax: 981631393

antonionaya@aspronaga.net

www.aspronaga.net