

WEGWEISER DEMENZ

DEMENZ WEGWEISER

Herausgeber:

Lokale Allianz für Menschen mit Demenz Goethestraße 2 66424 Homburg/Saar

vertreten durch:

Horst Schneider, Geschäftsführer

V.i.S.d.P:

Horst Schneider, Geschäftsführer

Auflage:

5.000 Exemplare

Rechtshinweis:

Inhalt, Fotos und Layout unterliegen dem Urheberrecht und dürfen nur mit Genehmigung der Rechteinhaber vervielfältigt, kopiert, digitalisiert oder anderweitig weiterverarbeitet werden. Der Wegweiser Demenz fasst die vielfältigen Angebote im Saarpfalz-Kreis für demenzkranke Menschen und deren Angehörige zusammen. Eine Gewähr für die Richtigkeit und Vollständigkeit der Angaben wird nicht übernommen, da sich hinsichtlich der Anschriften, Telefonnummern, usw. ständig Änderungen ergeben. Bei direkten oder indirekten Verweisen auf fremde Webseiten wird keine Haftung übernommen.

Layout & Druck:

eventixx GmbH | Im Oberen Werk 1 | 66386 St. Ingbert

Bildnachweis:

Eigene Bilder, © freshidea / Fotolia (Titelseite), © stokkete / Fotolia (Seite 11), © iceteastock / Fotolia (Seite 14), © Lisa F. Young / Fotolia (Seite 20), © Kzenon / Fotolia (Seite 22), © YakobchukOlena / Fotolia (Seite 25)

HORST SCHNEIDER

GESCHÄFTSFÜHRER | Psychosoziale Projekte Saarpfalz gGmbH

Im Saarpfalz-Kreis leben ca. 3.500 Menschen mit einer demenziellen Erkrankung, ca. 80% von ihnen werden zuhause von ihren Angehörigen versorgt.

Aufgrund der demographischen Entwicklung ist davon auszugehen, dass diese Zahlen in den nächsten Jahren noch stetig steigen werden.

Vor diesem Hintergrund hat sich im April 2014 unter der Federführung der Psychosozialen Projekte Saarpfalz gGmbH in Zusammenarbeit mit dem Saarpfalz-Kreis, der Stadt Homburg und der Landesfachstelle Demenz, ein durch Bundesmittel gefördertes Netzwerk "Lokale Allianz für Menschen mit Demenz" gegründet.

Ziel dieser Allianz ist es, sowohl die Betroffenen als auch die Angehörigen zu unterstützen und zu informieren und damit zu entlasten.

So hat sich die Lokale Allianz in Kooperation mit dem Pflegestützpunkt mit diesem Wegweiser zur Aufgabe gemacht ein Verzeichnis zu erstellen, das die vielfältigen Angebote im Saarpfalz-Kreis für demenzkranke Menschen und deren Angehörige erfasst und eine Orientierung sein soll.

Darüber hinaus stellt die Lokale Allianz fachliche Informationen bereit und informiert rund um das Thema Demenz, um auch eine Unterstützung der Betroffenen zu erreichen.

Gerne können Sie sich über die Aktivitäten des Netzwerkes in der Presse oder bei den Psychosozialen Projekten Saarpfalz gGmbH, Goethestr. 2, 66424 Homburg, informieren.

Ihr Horst Schneider Vorsitzender Lokale Allianz Saarpfalz

DR. THEOPHIL GALLO

LANDRAT | Saarpfalz-Kreis

Demenz ist eine Erkrankung, die im Zuge des demographischen Wandels immer mehr Menschen direkt oder indirekt betrifft. Bei einigen Formen der Demenz sind die Ursachen bereits geklärt, Behandlungsansätze können jedoch in vielen Fällen lediglich eine Verzögerung der Erkrankung bewirken.

Wir, das Netzwerk "Lokale Allianz für Menschen mit Demenz", möchten die Betroffenen und ihre Angehörigen nicht alleine lassen - wir möchten Unterstützung und Beratung bieten. Zu diesem Zweck haben wir in Kooperation mit den zuständigen Institutionen den "Wegweiser Demenz" erstellt.

Es handelt sich dabei um eine Orientierungshilfe, die in gebündelter Form Adressdaten zu Auskunfts- und Beratungsstellen, medizinischen Hilfen, ambulanten, teilstationären und stationären Angeboten sowie Selbsthilfegruppen für Angehörige zusammenfasst. Einige Hinweise, Fragen und Überlegungen ergänzen das Adressverzeichnis.

Wir hoffen, dass wir mit dem "Wegweiser Demenz" allen Betroffenen und Angehörigen eine hilfreiche Unterstützung im Umgang mit der Erkrankung bieten.

Ihr Dr. Theophil Gallo Landrat des Saarpfalz-Kreises

RÜDIGER SCHNEIDEWIND

OBERBÜRGERMEISTER | Kreis- und Universitätsstadt Homburg

Sehr geehrte Damen und Herren,

wohl kaum ein anderes Thema wird unsere Gesellschaft, aber auch unsere Wirtschaft, in den kommenden Jahren so prägen wie der demografische Wandel beziehungsweise die Änderungen unserer Bevölkerungsstruktur.

In Deutschland leben gegenwärtig fast 1,6 Millionen Demenzkranke, Jahr für Jahr kommen etwa 300.000 Neuerkrankungen hinzu (Quelle: Deutsche Alzheimer Gesellschaft, Stand Juni 2016). Trotz medizinischen Fortschritts ist Demenz bis heute nicht heilbar. Alle können von der Krankheit und ihren Begleiterscheinungen betroffen sein - ob als Patient/in, als Angehörige/r oder auch als Freund/in. Die Begleitung und Pflege eines demenzkranken Menschen stellt hohe Anforderungen an betreuende und pflegende Angehörige, häufig bis an die Grenze der Belastbarkeit. Daher benötigen Betroffene und Pflegende ein umfangreiches Beratungs- und Unterstützungsangebot.

In Homburg sowie im gesamten Saarpfalz-Kreis nehmen wir dieses Thema sehr ernst. In den vergangenen Jahren haben alle (Ober-)Bürgermeister des Kreises sowie Landrat Dr. Theophil Gallo einen gemeinsamen Demografie-Pakt unterzeichnet, der unter anderem ein gemeinsames Zusammenleben aller Generationen und Kulturen, Unterstützung familiärer Gemeinschaften, bezahlbaren Wohnraum für alle Altersstufen, Betreuungsangebote und eine generationsorientierte Infrastruktur vorsieht. Auch haben 36 Kooperationspartner bereits 2014 einen Vertrag als "Lokale Allianz für Menschen mit Demenz im Saarpfalz-Kreis" unterzeichnet. Ziel ist es, sich als Kommune mit Pflegeeinrichtungen, Vereinen, Verbänden, Projektgruppen und auch Geldgebern enger zu vernetzen und so ein menschenwürdiges Leben auch mit Demenz zu ermöglichen. Mein Dank gilt hier den Psychosozialen Projekten Saarpfalz gGmbH (PSP), die diese Projekte federführend begleiten.

In diesem "Wegweiser Demenz" werden Ihnen die im Saarpfalz-Kreis vorhandenen Angebote aufgezeigt. Ich bedanke mich bei allen, die diese Broschüre erstellt und auf den Weg gebracht haben. Den Betroffenen - ob selbst erkrankt oder angehörig - wünsche ich viel Kraft bei ihrer schwierigen Aufgabe. Ich hoffe sehr, dass Ihnen diese Broschüre den Umgang mit der Krankheit etwas erleichtert und Sie ermutigt, Angebote in Ihrer Nähe kennenzulernen und wahrzunehmen.

Ihr Rüdiger Schneidewind

HELGA SETZ

GESCHÄFTSFÜHRERIN | Pflegestützpunkt im Saarpfalz-Kreis

Wer hilft, wenn Hilfe gebraucht wird? Dies ist die oft verzweifelte Frage vieler Menschen, wenn Pflegebedürftigkeit, Behinderung oder schwere Erkrankung plötzlich auftreten. Besonders trifft dies bei demenziellen Erkrankungen zu, bei denen wir bei Diagnose und Therapie noch ganz am Anfang stehen.

Nur ganz wenige Menschen sind auf diese "Ausnahmesituationen des Lebens" so vorbereitet, dass sie wissen, wo die Dienste sind, die bei der Pflege und Versorgung helfen, die die Therapie in der Wohnung des Hilfesuchenden sichern, die finanzielle Unterstützung anbieten oder weiterführende Informationen geben - ganz besonders aber zuhören, ermutigen und gegebenenfalls auch vor Fehlentscheidungen bewahren.

Im Saarpfalz-Kreis, sogar im ganzen Saarland, können Hilfe suchende Menschen ganz in ihrer Nähe kompetenten und unabhängigen Rat finden: in den Pflegestützpunkten mit besonders qualifizierten Beraterinnen und Beratern. Unsere Mitarbeiterinnen und Mitarbeiter stehen bereit, kommen zu Ihnen nach Hause, geben Informationen, beraten, begleiten und organisieren nötige Hilfen. Alle Kranken- und Pflegekassen im Land, die Landkreise beziehungsweise der Regionalverband und das Saarland sorgen gemeinsam für diese wichtige Infrastruktur.

Wir können aber nur deshalb gut und schnell helfen, weil wir ein dichtes, kompetentes und verlässliches Hilfeangebot in allen Regionen unseres Landes haben. Darüber informiert diese Broschüre, damit alle Bürgerinnen und Bürger der Region wissen, wer, wo und wie helfen kann.

Die Beraterinnen und Berater vom Pflegestützpunkt helfen bei der Auswahl der "passgenauen Dosis" und ihrer Finanzierung, führen die "helfenden Hände" zusammen und sorgen dafür, dass diese sich auch im Interesse des Hilfesuchenden gegenseitig abstimmen.

Und dies liegt ganz besonders im Interesse der Ratsuchenden und ihrer Familien: dass "engagierte Einzelkämpfer" eine aufeinander abgestimmte, sich gegenseitig stützende und fördernde Teamarbeit erbringen - ohne Brüche, Versorgungslücken und Verschiebebahnhöfe.

Alle werden gebraucht. Jeder an seinem Platz! Auch dazu soll diese Broschüre einen Impuls geben.

Ihre Helga Setz

INHALTSVERZEICHNIS

BERATUNG UND

INFORMATIONEN	
Auskunfts- und Beratungsstellen	9
MEDIZINISCHE HILFEN	
Fachärzte für Psychiatrie, Psychotherapie & Neurologie	12
Kliniken im Saarpfalz-Kreis	13
AMBULANTE ANGEBOTE	
Betreuungs- und Entlastungsdienste in der Häuslichkeit	15
Pflegekurse	16
Gruppenbetreuung ausserhalb der Häuslichkeit	17
Pflegedienste	18
TEILSTATIONÄRE ANGEBOTE	
Tagespflege	21
KURZZEIT- UND VOLLSTATIONÄRE PFLEGE	
Kurzzeit- und vollstationäre Pflege	23
SELBSTHILFEGRUPPEN FÜR ANGEHÖRIGE	
Erfahrungsaustausch für Angehörige	26

BERATUNG UND INFORMATIONEN

Information, Auskunft und Beratung zu Fragen zum Thema Demenz erhalten Sie bei nachfolgenden Institutionen.

AUSKUNFTS- UND BERATUNGSSTELLEN

Pflegestützpunkt im Saarpfalz-Kreis

Beratung & Hilfe zum Thema Pflege und Wohnraumanpassung

Am Forum 1 66424 Homburg

Telefon: 06841 / 104 - 71 34
Telefax: 06841 / 104 - 75 22
E-Mail: homburg@psp-saar.net
Web: www.psp-saar.net

Compass Private Pflegeberatung GmbH

Beratung & Hilfe zum Thema Pflege für Privatversicherte

Gustav-Heinemann-Ufer 74c

50968 Köln

Telefon: 0221 / 93 33 23 34

Web: www.compass-pflegeberatung.de Ansprechpartnerin: Frau Susanne Hilsenbek

Krankenkassen / Pflegekassen

Ihre Kranken-/Pflegekasse informiert Sie gerne rund um das Thema Leistungsanspruch bei Pflegebedürftigkeit und Antragsstellung.

Die Kontaktdaten der für Sie oder Ihren Angehörigen zuständigen Kranken- und Pflegekasse finden Sie im Internet, im Telefonverzeichnis oder auf Ihrer Krankenkassenkarte. Alternativ können Sie die Kontaktdaten auch beim Pflegestützpunkt im Saarpfalz-Kreis erhalten.

Gesundheitsamt im Saarpfalz-Kreis

Beratungsstelle

Am Forum 1 66424 Homburg

Telefon: 06841 / 104 - 7242 Telefax: 06841 / 104 - 7501

E-Mail: gesundheitsamt@saarpfalz-kreis.de

Landesfachstelle Demenz

Beratungsstelle

Ludwigstr. 5 66740 Saarlouis

Telefon: 06831 / 4 88 18 - 0 Telefax: 06831 / 4 88 18 - 23

E-Mail: sekretariat@demenz-saarlouis.de Ansprechpartnerin: Frau Anita Naumann

Ökumenischer Ambulanter Hospiz- und Palliativberatungsdienst Saarpfalz

Beratung von schwerstkranken Menschen und ihren Angehörigen

Mainzer Str. 6 66424 Homburg

Telefon: 06841 / 9 72 86 13 Telefax: 06841 / 9 72 86 29

E-Mail: ahpb-saarpfalz@caritas-speyer.de

VdK Kreisgeschäftsstelle

Sozialberatungszentrum Saarpfalz

Kirchenstr. 1 66424 Homburg

Ansprechpartnerin: Frau Judith Schwarzenberg, Juristin

Telefon: 06841 / 31 29 Telefax: 06841 / 12 07 60 E-Mail: kv-saarpfalz@vdk.de

Geschäftszeiten:

Montag - Freitag: 9.00 - 12.00 Uhr Donnerstag: 14.00 - 16.00 Uhr

Patientenberatung beim VdK Saarland

Das Angebot umfasst Fragen zu Problemen im Krankheitsfall, zu Krankenversicherung oder Krankengeld, zu Patientenverfügung oder Behandlungsfehlern sowie zu Rechten von Patienten.

VdK-Sozialberatungszentrum Saarbrücken Dudweilerstraße 24 66133 Saarbrücken

Ansprechpartner: Herr Gerhard Fritz, Fachanwalt für

Medizin- und Sozialrecht Telefon: 0681 / 58 45 95 90

Kostenlose Sprechstunde jeden Donnerstag

von 14.00 - 16.00 Uhr

DRK-Seniorenberatungsstelle

Reinhold-Becker-Str. 2 66386 St. Ingbert

Ansprechpartnerin: Frau Karin Fohlmeister

Telefon: 06894 / 10 02 10 Telefax: 06894 / 10 01 11

E-Mail: fohlmeisterk@kv-st-ingbert.drk.de

AUSKUNFTS- UND BERATUNGSSTELLEN

Amtsgerichte im Saarpfalz- Kreis

Einrichtung von gesetzlichen Betreuungen und Unterbringungsbeschlüssen

Amtsgericht Homburg (Betreuungsgericht)

Zweibrücker Str. 24 66424 Homburg

Telefon: 06841 / 9 22 8 - 0 Telefax: 06841 / 9 22 8 - 210

E-Mail: poststelle@aghom.justiz.saarland.de

Zuständigkeit für Homburg, Bexbach, Kirkel, Blieskastel

Amtsgericht St. Ingbert (Betreuungsgericht)

Ensheimer Str. 2 66386 St. Ingbert Telefon: 06894 / 9 84 03 Telefax: 06894 / 9 84 202

E-Mail: poststelle@agigb.justiz.saarland.de

Zuständigkeit für Hassel, Rentrisch, Oberwürzbach, Rohrbach, Bebelheim/Wittersheim, Bliesmengen-Bolchen, Erfweiler-Ehlingen, Habkirchen, Ormesheim,

Ommersheim, Heckendalheim

Beide Amtsgerichte sind barrierefrei zugänglich.

Betreuungsbehörde im Saarpfalz-Kreis (Landratsamt)

Information und Beratung zu Vorsorgevollmacht, gesetzlicher Betreuung und Patientenverfügung

Am Forum 1 66424 Homburg

Ansprechpartnerin: Frau Edelgard Pantel

Telefon: 06841 / 1 04 71 48 Telefax: 06841 / 1 04 75 22

E-Mail: edelgard.pantel@saarpfalz-kreis.de

Saarländischer Pflegebeauftragter

Ansprechpartner: Herr Jürgen Bender

Telefon: 0681 / 5 01 32 97 Telefax: 0681 / 5 01 32 77

 $E-Mail: \ geschaeftsstelle.pflegebeauftragter@soziales.$

saarland.de

AWO-Pflegenotaufnahme

Telefon: 0800 / 255 255 - 8 (kostenfrei) Ansprechpartnerin: Frau Adelheid Forster

Malstatter Markt 4

66115 Saarbrücken-Malstatt

Pflegetelefon

Ministerium für Soziales, Gesundheit, Frauen

und Familie im Saarland Telefon: 0681 / 5 01 34 80

Seniorenbeauftragte im Saarpfalz-Kreis

Seniorenbüro - Beratungs- und Koordinierungsstelle Saarpfalz-Kreis

Ansprechpartnerin: Frau Christine Sinnwell

Am Forum 1 66424 Homburg

Telefon: 06841 / 1 04 81 64

E-Mail: christine.sinnwell@saarpfalz-kreis.de

Stadt Homburg

Ansprechpartner: Herr Günther Schmidt

Am Forum 5 66424 Homburg

Telefon: 06841 / 10 11 08

E-Mail: seniorenbeauftragter@homburg.de

Stadt Blieskastel

Ansprechpartner: Herr Heinz Schöndorf

Paradeplatz 5 66440 Blieskastel Telefon: 06842 / 92 60

E-Mail: heinz.schoendorf@t-online.de

Gemeinde Kirkel

Ansprechpartner: Herr Hans-Peter-Schmitt

Neunkircher Str. 21 66459 Kirkel- Limbach Telefon: 06849 / 7 14

Pro Mensch

Hauptstr. 48 66459 Kirkel

Ansprechpartnerin: Frau Barbara Kohler

Telefon: 06841 / 17 62 72

E-Mail: kohler@promensch-saar.de

Beratung einmal monatlich auch im Rathaus der Stadt

Homburg, Zi. 104

MEDIZINISCHE HILFEN

Müssen Sie medizinische Hilfen in Anspruch nehmen, wenden Sie sich an Ihren Hausarzt. Dieser kann alle weiteren notwendigen Maßnahmen einleiten. Zur medizinischen Versorgung zählen auch die therapeutischen Angebote wie z. B. Krankengymnastik, Logopädie oder Ergotherapie. Gerne helfen Ihnen hier auch Ihre Krankenkasse oder der Pflegestützpunkt im Saarpfalz-Kreis weiter.

FACHÄRZTE FÜR PSYCHIATRIE, PSYCHOTHERAPIE & NEUROLOGIE

Praxisgemeinschaft Bellaire und Halm

Kaiserstr. 16 66424 Homburg

Telefon: 06841 / 9 93 63 30

Frau Bibiana Bellaire

Fachärztin für Neurologie und Psychiatrie

Herr Volker Halm

Facharzt für Psychiatrie, Neurologie und Psychotherapie

Herr Dr. Wolfgang Bellaire

Facharzt für Nervenheilkunde (Neurologie und Psychiatrie)

Talstr. 36 66424 Homburg

Telefon: 06841 / 49 95

Gemeinschaftspraxis Burger und Sood

Talstr. 36 66424 Homburg

Telefon: 06841 / 6 45 33

Frau Diana Sood

Fachärztin für Neurologie

Herr Dr. Ludwig Burger

Facharzt für Nervenheilkunde (Neurologie und Psychiatrie)

Herr Dr. Ulrich Mielke

Facharzt für Nervenheilkunde (Neurologie und Psychiatrie)

Talstr. 51 66424 Homburg

Telefon: 06841 / 21 14

Herr Dr. Gerd Wermke

Facharzt für Psychiatrie und Psychotherapie Facharzt für psychotherapeutische Medizin

Talstr. 35-37 66424 Homburg

Telefon: 06841 / 9 32 80

Herr Dr. Toni Thielen

Facharzt für Nervenheilkunde (Neurologie und Psychiatrie)

Rickertstr. 17, 66386 St. Ingbert Telefon: 06894 / 25 28

Gemeinschaftspraxis St. Ingbert Neurologie, Nervenheilkunde, Psychiatrie

Kaiserstr. 3 66386 St. Ingbert Telefon: 06894 / 40 51

Frau Sigrid Heisel

Fachärztin für Nervenheilkunde (Neurologie und Psychiatrie) und Psychotherapie

Frau Dr. Polina Monowski

Fachärztin für Psychiatrie und Psychotherapie

Frau Dr. Ulrike Schott-Godel

Fachärztin für Nervenheilkunde (Neurologie und Psychiatrie) und Psychotherapie

Frau Dr. Barbara Dillmann

Fachärztin für Neurologie und Psychiatrie

Herr Dr. Richard Rohrer

Facharzt für Neurologie und Schlafmedizin

KLINIKEN IM SAARPFALZ-KREIS

Universitätsklinikum des Saarlandes

Kirrberger Str. 100 66424 Homburg Telefon: 06841 / 1 60

Klinik für Psychiatrie und Psychotherapie Gebäude 90

Leitung: Herr Prof. Dr. med. Matthias Riemenschneider

Termine zur ambulanten und stationären Behandlung

und für die Gedächtnisambulanz:

Telefon: 06841 / 1 62 42 10 (Ambulanz/Poliklink)

Für Notfälle außerhalb der regulären Sprechzeiten: Telefon: 06841 / 1 62 41 00 (Pforte Nervenklinik)

Privatambulanz

Herr Prof. Dr. med. Matthias Riemenschneider

Termine nach vorheriger Vereinbarung

Telefon: 06841 / 1 62 42 02 (Direktionsekretariat)

Telefax: 06841 / 1624270

E-Mail: sekretariat.psychiatrie@uks.eu

Den Sozialdienst der Klinik für Psychiatrie und Psychotherapie erreichen Sie über die Stationen, oder über die

Pforte der Nervenklinik. Telefon: 06841 / 1 62 41 00

Klinik für Neurologie Gebäude 90

Leitung: Herr Prof. Dr.med. Klaus Fassbender

Termine zur ambulanten und stationären Behandlung und für die Gedächtnisambulanz:

Telefon: 06841 / 1 62 41 38 (Ambulanz/Poliklinik) Telefon: 06841 / 1 62 43 77 (Gedächtnisambulanz)

Für Notfälle außerhalb der regulären Sprechzeiten: Telefon: 06841 / 1 61 42 00 (Pforte Nervenklinik)

Privatambulanz:

Herr Prof. Dr. med. Klaus Fassbender Termine nach vorheriger Vereinbarung

Telefon: 06841 / 1624103 (Direktionssekretariat)

Telefax: 06841 / 1624137

E-Mail: elisabeth.manderscheid@uks.eu

Den Sozialdienst der Klinik für Neurologie erreichen Sie über die Stationen oder über die Pforte der Nervenklinik:

Telefon: 06841 / 1 62 42 70

Kreiskrankenhaus St. Ingbert

Gesundheitspark

Klaus-Tussing-Str. 1 66386 St. Ingbert Telefon: 06894 / 108

Klinik für Altersmedizin (Akutgeriatrie)

Leitung: Frau Elke Gries

Das Sekretariat erreichen Sie unter: Telefon: 06894 / 10 82 16 Telefax: 06894 / 10 82 17

E-Mail: altersmed@kkh-geriatrie-igb.de

Geriatrische Rehaklinik St. Ingbert

Chefärztin: Frau Dr. med. Beatrix Sandvoss

Das Sekretariat erreichen Sie unter:

Telefon: 06894 / 10 84 51 Telefax: 06841 / 10 84 52

E-Mail: geriatrie@kkh-geriatrie-igb.de

AMBULANTE ANGEBOTE

Sie betreuen einen demenziell erkrankten Menschen im häuslichen Bereich und suchen nach Möglichkeiten zur Entlastung und Unterstützung?

Nachfolgend finden Sie eine Auflistung der Anbieter von Dienstleistungen im ambulanten Bereich. Einzelbetreuung in der Häuslichkeit wird auch von jedem zugelassenen Pflegedienst übernommen.

BETREUUNGS- UND ENTLASTUNGSDIENSTE IN DER HÄUSLICHKEIT

Betreutes Wohnen zu Hause Saarland e. V.

Herr Jakob Schmitt Mozartstr. 21 66459 Kirkel-Limbach

Telefon: 06841 / 179 94 91 Einsatzgebiet: Homburg, Kirkel und Umgebung

Betreuungsdienst Christine Puls

Friedrich-Ebert-Str. 26 66538 Neunkirchen Telefon: 06821 / 24572

Einsatzgebiet: Homburg und Umgebung

Begleit- und Betreuungsdienst Monika Werkle

Auf dem Hügel 17 66557 Illingen

Mobil: 0151 / 21 48 78 91

Einsatzgebiet: gesamter Saarpfalz-Kreis

Deutsches Rotes Kreuz

Helferinnenkreis des DRK-Kreisverband St. Ingbert e.V. Frau Karin Fohlmeister Reinhold-Becker-Str.1 66386 St. Ingbert

Telefon: 06894 / 10 02 10

Einsatzgebiet: gesamter Saarpfalz-Kreis

Lebenshilfe Saarpfalz Familienentlastender Dienst

Besuchsdienst und Beratung Herr Frank Alt Klaus-Tussing-Str. 2a 66386 St. Ingbert

Telefon: 06894 / 92 17 20

Einsatzgebiet: gesamter Saarpfalz-Kreis

Malteser Entlastungsdienst

Frau Carmen Nebling Schwesternhausstr. 4 66424 Homburg

Telefon: 06841 / 188 47 28 Mobil: 0151 / 14 08 46 31

Einsatzgebiet: Homburg und Umgebung

"Engel auf Abruf" Betreuungsservice

Frau Antonia Othmann

Nahestr. 34 66625 Nohfelden Telefon: 06852 / 8 25 81 Einsatzgebiet: saarlandweit

Besuchs- und Begleitdienst Malteser St. Ingbert

Frau Sabine Grimm Ludwigstr. 29 66386 St. Ingbert

Telefon: 06894 / 31 07 15

Besuchs- und Begleitdienst Barbara Micheli

Blieskastelerstr. 236 66386 St. Ingbert Telefon: 06894 / 5 12 20

Einsatzgebiet: St. Ingbert und Umgebung

Malteser Entlastungsdienst

Hilfe für pflegende Angehörige

Frau Sabine Kayser Ludwigstr. 29 66386 St. Ingbert

Mobil: 0175 / 9 32 95 58

Einsatzgebiet: St. Ingbert und Umgebung

Help Kinder- und Erwachsenen-Betreuung Zuhause

Frau Barbara Hoffmann-Schmidt

Am Kapellenberg 3 66701 Beckingen

Mobil: 0160 / 7 42 26 46 Telefon: 06832 / 80 84 22

Einsatzgebiet: gesamter Saarpfalz-Kreis

Einkaufs- und Beförderungsservice

Arbeiterwohlfahrt Blieskastel

Frau Sommer

Telefon: 06842 / 5 14 28

(i.d.R. nur für Mitglieder der Arbeiterwohlfahrt maximal

zweimal pro Woche nutzbar)

BETREUUNGS- UND ENTLASTUNGSDIENSTE IN DER HÄUSLICHKEIT

Demenzbetreuung Christine Plötz

Von-der-Leyen-Str. 14 66453 Bliesdalheim Telefon: 06843 / 90 22 84 Mobil: 0175 / 74 37 43 06

Einsatzgebiet: Mandelbachtal und Gersheim

Ökumenische Sozialstation Homburg-Kirkel e.V.

Frau Simone Schwarz, Frau Gabriele Graf Richard-Wager-Str. 102 66424 Homburg

Telefon: 06841 / 6 16 60

Begleit- und Betreuungsdienst Sabine Hans

Schulstr. 65 66538 Neunkirchen Telefon: 06858 / 9 00 99 42 Einsatzgebiet: Bexbach und Kirkel

Begleit- und Betreuungsdienst Inge Eibach

Höcherbergstr. 94 66450 Bexbach

Telefon: 06826 / 8 17 63 66

Einsatzgebiet: gesamter Saarpfalz-Kreis

Häusliche Betreuung Sarah Kiefer

Koblenzer Str. 101 a 66822 Lebach

Mobil: 0176 / 81 46 39 39 E-Mail: betreuung.kiefer@gmx.de Einsatzgebiet: gesamter Saarpfalz-Kreis

Rebo-Begleitender Betreuungsdienst

Frau Claudia Gentes-Rauch Telefon: 06842 / 9 61 89 33

66440 Blieskastel

Einsatzgebiet: gesamter Saarpfalz-Kreis

Seniorenmobil (Unterstüzung beim Einkauf)

Caritas-Zentrum Saarpfalz Kaiserstr. 63

Telefon: 06894 / 9 26 30

66386 St. Ingbert

PFLEGEKURSE

DRK Landesverband

Kurse: Pflege und Betreuung demenzkranker Menschen

In 10 Modulen mit Einheiten von jeweils 2 Stunden werden Informationen über die Erkrankung, den Umgang mit den Erkrankten, die rechtliche Situation u. v. m. vermittelt. Die Kurse laufen in regelmäßigen Abständen im gesamten Saarpfalz-Kreis an.

Weitere Informationen: Frau Christine Krafczyk / Herr Alexander Andrzejczak DRK Landesverband Wilhelm-Heinrich-Str. 9 66117 Saarbrücken

Telefon: 0681 / 5 00 42 48 oder 5 00 42 55

Malteser

Kurse: Demenz begleiten und verstehen

Weitere Informationen: Herr Gerhard Maurer

Schwesternhausstr. 4 66424 Homburg

Telefon: 06841 / 188 47 28

Tageszentrum "Café Kaiser"

Kurse für pflegende Angehörige von demenziell erkrankten Menschen

Weitere Informationen: Frau Christine Lambert Kaiserstr. 29

66424 Homburg

Telefon: 06841 / 93 43 22

Weitere Kursangebote entnehmen Sie bitte der aktuellen Tagespresse oder erfragen Sie diese bei Ihrer Pflege-/Krankenkasse.

GRUPPENBETREUUNG AUSSERHALB DER HÄUSLICHKEIT

Café Kaiser

Treffen: Montag - Freitag von 9.00 - 17.00 Uhr

Kaiserstr. 29 66424 Homburg Ansprechpartnerinnen:

Frau Christine Lambert / Frau Angelika Böhm

Telefon: 06841 / 93 43 22

Café Malta Homburg

Treffen: jeden Freitag von 14.30 - 17.30 Uhr

Schwesternhausstr. 4 (im Kath. Pfarrheim St. Michael) 66424 Homburg

Ansprechpartnerin: Frau Carmen Nebling

Mobil: 0151 / 14 08 46 31

Haus der Begegnung

Treffen: jeden Mittwoch von 14.00 - 18.00 Uhr

Spandauer Str. 10 66424 Homburg-Erbach Ansprechpartnerinnen:

Frau Christine Lambert / Frau Angelika Böhm

Telefon: 06841 / 93 43 22

Ökumenische Sozialstation Homburg-Kirkel e.V.

Treffen: jeden Montag von 15.00 - 18.00 Uhr

Jochen-Klepper-Haus

Trift Str.

66459 Kirkel-Neuhäusel

Ansprechpartnerin: Frau Ulrike Leibrock

Telefon: 06841 / 6 16 60

Café Sellemols ASB

Treffen: jeden Dienstag, Donnerstag und Freitag

von 14.00 - 17.00 Uhr

Leibs-Heisje Hauptstr. 57

66459 Kirkel-Limbach

Ansprechpartnerin: Frau Gisela Vinzent

Telefon: 06841 / 98 14 13

Café Malta St. Ingbert

Treffen: jeden 1. und 3. Donnerstag

von 14.30 - 17.30 Uhr

Caritas Altenzentrum St. Barbara

St. Barbarastr. 28 66386 St. Ingbert

Ansprechpartnerin: Frau Sabine Kayser

Mobil: 0175 / 9 32 95 58

Alten- und Krankenpflege Susanne Wörner

Treffen: werktags von 14.00 - 18.00 Uhr

sowie nach Vereinbarung

Demenz Café Plauderstübchen

Am Grubenstollen 8 66386 St. Ingbert

Ansprechpartnerin: Frau Susanne Wörner

Telefon: 06894 / 38 22 68

DRK-Café Vergissmeinnicht

Treffen: Mittwochs 14.30 - 17.30 Uhr und

Donnerstags 10.00 -13.00 Uhr

DRK-Wohnanlage Würzbachstr. 45 66386 St. Ingbert

Ansprechpartnerin: Frau Karin Fohlmeister

Telefon: 06894 / 10 02 10

Ökumenische Sozialstation St. Ingbert,

Blies- und Mandelbachtal e.V.

Treffen: Montags, Mittwochs und Freitags

von 8.00 - 17.00 Uhr

Kirchengasse 7 66386 St. Ingbert Ansprechpartnerinnen:

Frau Gabriele Rupp oder Frau Yvonne Kliem

Telefon: 06894 / 25 34

Im Nachfolgenden erhalten Sie die Kontaktdaten, aller im Saarpfalz-Kreis tätigen Pflegedienste. Neben den Pflegetätigkeiten, können nach Absprache, auch Verhinderungspflege, hauswirtschaftliche Hilfen oder das Abrufen der zusätzlichen Betreuungs-und Entlastungsleistungen in Anspruch genommen werden. Über diese Leistungen der Pflegekasse und über die Vorgehensweise, wie Sie an die Leistungen kommen, informiert Sie der Pflegestützpunkt. In Einzelfällen schulen Pflegedienste Angehörige und geben Tipps, wie Pflege erleichtert oder z.B. die Mobilisation der zu Pflegenden leichter bewältigt werden kann.

Pflegedienste für Homburg und Stadtteile

Häusliche Krankenpflege Ralph Fabing

Hauptstr. 68 66424 Homburg

Ansprechpartner: Herr Ralph Fabing

Telefon: 06848 / 65 75
E-Mail: info@pflege-fabing.de
Web: www.pflege-fabing.de

Häusliche Krankenpflege Otto

Berliner Str. 106 66424 Homburg

Ansprechpartner: Herr Hans-Josef Otto

Telefon: 06841 / 97 39 12 E-Mail: OttoHJ@aol.com

Ökum. Sozialstation Homburg-Kirkel gGmbH

Richard-Wagner-Str. 102 66424 Homburg

Ansprechpartner: Herr Florian Weisenstein

Telefon: 06841 / 6 16 60

E-Mail: info@sozialstation-homburg.de Web: www.sozialstation-homburg.de

Häusliche Krankenpflege Eva Hemmer

Blieskasteler Str. 21a 66424 Homburg

Telefon: 06841 / 9 80 07 87 E-Mail: eva-hemmer@web.de

Medicus Ambulanter Dienst

Gerberstr. 18 66424 Homburg

Ansprechpartnerin: Frau Marion Becker

Telefon: 06841 / 6 92 300

E-Mail: homburg.ad@medicus-pflege.de

Web: www.medicus-pflege.de

Ambulanter Pflegedienst Harmonie

Bahnhofstr. 1

66459 Kirkel-Limbach

Ansprechpartnerin: Swetlana Hartz Telefon: 06841 / 7 39 31 73

E-Mail: info@pflegedienst-kirkel.de Web: www.pflegedienst-kirkel.de PFLEGEDIENSTE 1

Pflegedienste für St. Ingbert und Stadtteile

Alten- und Krankenpflege Susanne Wörner

Am Grubenstollen 8 66386 St. Ingbert

Ansprechpartnerin: Susanne Wörner

Telefon: 06894 / 38 22 68

Web: www.krankenpflege-woerner.de

Ambulanter Pflegedienst Ritter und Partner

Neuweilerweg 20 66386 St. Ingbert

Telefon: 06894 / 38 28 66

Web: www.pflegedienst-ritter.de

Ökum. Sozialstation St. Ingbert, Blies- und Mandelbachtal

Kirchengasse 7 66386 St. Ingbert Telefon: 06894 / 25 34

Web: www.sozialstation-igb.de

Einsatzorte: St. Ingbert, Mandelbachtal, Blieskastel,

Gersheim

Rohrbacher Pflegedienst Bleif

Obere Kaiserstr. 238 66386 St. Ingbert

Ansprechpartnerin: Frau Christine Bleif

Telefon: 06894 / 57 05 80

Web: www.pflegedienst-bleif.de

Ambulanter Pflegedienst Stephanie Kempf

Pastor-Theis-Str.23 66386 St. Ingbert

Telefon: 06894 / 96 30 63

Ambulanter Pflegedienst DRK

Gesundheitspark 9 66386 St. Ingbert

Ansprechpartner: Herr Thomas Louis

Telefon: 06894 / 5 90 97 77

E-Mail: louist@kv-st-ingbert.drk.de Web: www.kv-st-ingbert.drk.de

Pflegedienst für Bexbach und Stadtteile

Ökum. Sozialstation Bexbach e.V.

Schillerstraße 8 66450 Bexbach

Ansprechpartnerin: Frau Bettina Weilhelm-Wegmann

Telefon: 06826 / 30 91

Web: www.sozialstation-bexbach.de

Pflegedienste für Blieskastel und Stadtteile, Mandelbachtal und Gersheim

Ambulanter Pflegedienst Gisela Linnemann-Emden

Zweibrücker Str. 5 66440 Blieskastel

Telefon: 06842 / 9 21 98 08

Külkens Hauskrankenpflege GmbH

Große Heide 4

66399 Mandelbachtal

Ansprechpartner: Herr Thomas Külkens

Telefon: 06803 / 9 91 28 E-Mail: info@kuelkens.de Web: www.kuelkens.de

Einsatzorte: Mandelbachtal, Blieskastel

Barmherzige Brüder Rilchingen -AmbulanterPflegedienst

Peter-Friedhofen-Str. 1 66721 Rilchingen

Ansprechpartnerin: Frau Sabine Decker

Telefon: 06805 / 96 06 00 0 E-Mail: info@bb-rilchingen.de Web: www.bb-rilchingen.de

TEILSTATIONÄRE ANGEBOTE

Sie suchen Möglichkeiten zur zeitweisen Pflege und Betreuung eines an Demenz erkrankten Menschen? Nachfolgend finden Sie eine Auflistung der Anbieter von Dienstleistungen im teilstationären Bereich.

TAGESPFLEGE 21

Psychosoziale Projekte Saarpfalz gGmbH

Tageszentrum Café Kaiser

Kaiserstr. 29 (ab 2017 Kaiserstr. 18)

66424 Homburg

Telefon: 06841 / 93 43 22 E-Mail: info@psp-homburg.de Web: www.psp-homburg.de

Medicus Tagespflege

Pro Seniore Residenz Hohenburg

Gerberstr.18 66424 Homburg Telefon: 06841 / 69 20

E-Mail: homburg.tp@medicus-pflege.de Web: www.medicus-pflege.de

Rohrbacher Pflegedienste-Tagespflege Bleif

Obere Kaiserstr. 238 66386 St. Ingbert-Rohrbach

Telefon: 06894 / 57 05 70 (auch an Wochenenden)

E-Mail rbleif@pflegedienst-bleif.de Web: www.pflegedienst-bleif.de

Caritas Altenzentrum St. Barbara

St.-Barbara-Str. 28 66386 St. Ingbert Telefon: 06894 / 91 70

E-Mail: st-barbara@cbs-speyer.de Web: www.st-barbara-cbs-speyer.de

Seniorenzentrum Haus am Berg

Schlossbergstr. 50 66440 Blieskastel

Telefon: 06842 / 51 09 60 E-Mail: bliesmed@t-online.de

Web: www.seniorenzentrum-haus-am-berg.de

AWO Seniorenzentrum im Blumengarten Bexbach

Niederbexbacher Str. 60 66450 Bexbach

Telefon: 06826 / 93 33 80 Web: www.awo-saarland.de

DRK Seniorenresidenz Gersheim

An der Mühle 2 66453 Gersheim

Telefon: 06843 / 8 00 50

E-Mail: weigandj@seniorenresidenz-gersheim.drk.de Web: www.seniorenresidenz-gersheim.drk.de

Caritas Seniorenhaus Mandelbachtal

Adenauerstr. 135a 66399 Mandelbachtal Telefon: 06893 / 80 22 - 0 Telefax: 06893 / 80 22 - 109

E-Mail: info@seniorenhaus-mandelbachtal.de Web: www.seniorenhaus-mandelbachtal.de

KURZZEIT- UND VOLLSTATIONÄRE PFLEGE

Sie benötigen eine umfassende, vorrübergehende (Kurzzeitpflege) oder dauerhafte Versorgung (auch geschützter Bereich) eines demenziell erkrankten Menschen in einer stationären Einrichtung? Die einzelnen Angebote erfragen Sie bitte direkt bei den Einrichtungen.

KURZZEIT- UND VOLLSTATIONÄRE PFLEGE

Homburg

ASB Seniorenheim St. Andreas

St.-Andreas-Str. 5 66424 Homburg

Telefon: 06841 / 189 96 10

E-Mail: heimleitung.erbach@asb-saarland.de

Web: www.asb-saarland.de

Pro Seniore Residenz Hohenburg

Gerberstr.18 66424 Homburg Telefon: 06841 / 69 20

E-Mail: homburg.hohenburg@pro-seniore.com

Web: www.pro-seniore.de

Pro Seniore Residenz Am Steinhübel

Am Steinhübel 8 66424 Homburg Telefon: 06841 / 69 90

E-Mail: homburg.steinhuebel@pro-seniore.com

Web: www.pro-seniore.de

Pro Seniore Residenz Erbach

Glanststr. 1 66424 Homburg Telefon: 06841 / 70 80

E-Mail: homburg.erbach@pro-seniore.com

Web: www.pro-seniore.de

Seniorenheim vor den Unikliniken

Ringstraße 78 66424 Homburg Telefon: 06841 / 14 52

E-Mail: info@seniorenheim-homburg.de Web: www.seniorenheim-homburg.de

Diakoniezentrum Haus am Schlossberg

Schwesternhausstr. 9 66424 Homburg Telefon: 06841 / 90 30

E-Mail: daniel.maas@diakonissen.de

Web: www.diakonissen.de/haus-am-schloss-berg-

hom

St. Ingbert

Caritas-Altenzentrum St. Barbara

St. Barbara Str. 28 66386 St. Ingbert Telefon: 06894 / 91 70 E-Mail: joachim.suennen@caritas-speyer.de Web: www.caritas-altenzentrum-st-barbara.de

AWO Seniorenzentren

Fidelishaus und Bruder Konrad Haus

Karl-August-Woll-Str. 40 66386 St. Ingbert

Telefon: 06894 / 983 - 201

E-Mail: sascha.schmitt@lvsaarland.awo.org

Web: www.awo-saarland.de

AWO Seniorenzentrum

Mathildenstift St. Ingbert gGmbH

Elversberger Str. 53 66386 St. Ingbert Telefon: 06894 / 9 25 90

E-Mail: michael.blaumeiser@saarlandawo.org.

Web: www.awo-saarland.de

Blieskastel

Seniorenzentrum Haus am Berg

Schlossbergstr.60 66440 Blieskastel

Telefon: 06842 / 53 89 53 E-Mail: bliesmed@t-online.de

Web: www.seniorenzentrum-haus-am-berg.de

Caritas-Altenzentrum St. Josef

In den Lohgärten 6 66440 Blieskastel

Telefon: 06842 / 92 03 - 11 03 E-Mail: peter.zwing@cbs-speyer.de Web: www.caritas-speyer.de

MediClin Seniorenresidenz Haus Auf dem Bellem

Zur Kurklinik 16 66440 Blieskastel

Telefon: 06842 / 54 24 08

Web: www.seniorenresidenz-auf-dem-bellem.de

Bexbach

Seniorenzentrum Im Blumengarten

Niederbexbacher Str. 60 66450 Bexbach

Telefon: 06826 / 93 33 80

E-Mail: nmoses@lvsaarland.awo.org Web: www.awo-saarland.de

KURZZEIT- UND VOLLSTATIONÄRE PFLEGE

Seniorenheim Höcherberg gGmbH

Amselweg 1 66450 Bexbach

Telefon: 06826 / 9 32 30

E-Mail: seniorenheim.hoecherberg@arcor.de

Web: www.sh-hoecherberg.de

Kirkel

ASB Seniorenzentrum Kirkel-Limbach

Kirchenstraße 11 66459 Kirkel-Limbach Telefon: 06841 / 98 49 00

E-Mail: heimleitung.erbach@asb-saarland.de

Web: www.asb-saarland.de

Mandelbachtal und Gersheim

Caritas Seniorenhaus Mandelbachtal

Adenauerstr. 135a 66399 Mandelbachtal Telefon: 06893 / 8 02 20

E-Mail: info@seniorenhaus-mandelbachtal.de Web: www.seniorenhaus-mandelbachtal.de

DRK Seniorenresidenz Gersheim

An der Mühle 2 66453 Gersheim

Telefon: 06843 / 8 00 50

E-Mail: weigandj@seniorenresidenz-gersheim.drk.de Web: www.seniorenresidenz-gersheim.drk.de

SELBSTHILFEGRUPPEN FÜR ANGEHÖRIGE

Sie möchten sich mit anderen Betroffenen austauschen und sich über das Thema Demenz informieren? Selbsthilfegruppen für Angehörige oder Betroffene dienen dem Erfahrungsaustausch. Sie haben dort die Möglichkeit, sich in einem geschützten Rahmen mit anderen Betroffenen zu unterhalten und zu informieren.

ERFAHRUNGSAUSTAUSCH FÜR ANGEHÖRIGE

DRK Gesprächskreis Homburg

Bahnhofsplatz 9 66424 Homburg

Ansprechpartnerin: Frau Nicole Adolph

Telefon: 06841 / 99 30 90

DRK-Gesprächskreis St. Ingbert

DRK Zentrum
Reinhold-Becker-Str. 2
66386 St. Ingbert

Ansprechpartnerin: Frau Karin Fohlmeister

Telefon: 06894 / 10 02 10

Treffen: jeden 3. Dienstag 16.30 - 18.00 Uhr

Ökumenische Sozialstation Homburg-Kirkel e.V.

Pfarrklause St. Michael

Pfarrgassse 1 (Eingang Hinterhof)

66424 Homburg

Telefon: 06841 / 6 16 60

Treffen: jeden letzten Mittwoch im Monat 16.00 Uhr

Psychosoziale Projekte Saarpfalz gGmbH

Café Kaiser Kaiserstr. 29 66424 Homburg Ansprechpartnerinnen:

Frau Christine Lambert / Frau Angelika Böhm

Telefon: 06841 / 93 43 22

Treffen: jeden 2. Montag 17.00 - 19.00 Uhr

Selbsthilfegruppe für Angehörige von Menschen mit Demenz

Leibs-Heisje Hauptstr. 57

66459 Kirkel-Limbach

Ansprechpartnerin: Frau Gisela Vinzent

Telefon: 06841 / 98 14 13

Treffen: jeden 3. Dienstag im Monat 18.00 - 19.30 Uhr

INTERESSANTE LINKS ZUM THEMA ALTERN UND DEMENZ

Alzheimer Angehörigen-Initiative. e.V. www.alzheimerforum.de

Alzheimer`s Association National Office www.alz.org/de/demenz-alzheimer-deutschland.asp

Alzheimer Forschung Initiative e.V. www.alzheimer-forschung.de

Alzheimer Selbsthilfe e.V. www.alzheimer-selbsthilfe.de

Apotheken Umschau Wort und Bild Verlag GmbH & Co. KG www.senioren-ratgeber.de

Bundesarbeitsgemeinschaft der Senioren-Organisationen www.bagso.de

Bundesarbeitsgemeinschaft für Alten-und Angehörigenberatungsstellen Würzburg www.baga.de

Bundesministerium der Justiz und für Verbraucherschutz www.bmj.de

Bundesministerium für Gesundheit www.bmg.bund.de/themen/pflege/demenz.html

Bundesministerium für Familie, Senioren, Frauen und Jugend www.wegweiser-demenz.de Delphi-Gesellschaft für Forschung, Beratung und Projektentwicklung mbH www.demenz-anders-sehen.de

Deutsche Alzheimer Gesellschaft www.deutsche-alzheimer.de

Deutsches Grünes Kreuz für Gesundheit www.altern-in wuerde.de

Demenz Support Stuttgart gGmbH www.demenz-support.de

Demenzverein Saarlouis e.V. www.demenz-saarlouis.de

Deutscher Verlag für Gesundheit und Ernährung www.demenz.behandeln.de

Freunde alter Menschen e.V. www.freunde-alter-menschen.de

Hans und Ilse Breuer www.breuerstiftung.de

Kuratorium Deutsche Altershilfe www.kda.de

Ministerium für Soziales, Arbeit, Gesundheit und Demografie des Landes Rheinland-Pfalz www.menschenpflegen.de

LOKALE ALLIANZ FÜR MENSCHEN MIT DEMENZ

Psychosoziale Projekte Saarpfalz gGmbH | Goethestraße 2 | 66424 Homburg
Internet: www.psp-homburg.de | E-Mail: info@psp-homburg.de

Telefon: 06841 / 93 43 20

