

Jahresbericht 2022

Der Jahresbericht wurde von
unserem Speditionsatelier
eingepackt.

**Interessiert an Verpackungs-
arbeiten? Tel. 032 654 22 48,
speditionsatelier@ssbg.ch**

Impressum

Herausgeberin

rodania
Riedernstrasse 8
2540 Grenchen

Projektleitung

Sabrina Schwab, rodania

Gestaltung

Bureau Ronald Studer, Solothurn

Lektorat

korrektorium, Petra Meyer

Fotos

digiarts, Regula Heutschi

Druck

Cityoffset Grenchen

Auflage

4000 Exemplare

Inhalt

- 4** Bericht des Präsidenten
- 6** Bericht des Gesamtleiters
- 9** rodania in Kürze
- 10** Ein Jahr Delphin
- 12** Jubiläum
- 13** Pensionierungen und Abschiede
- 14** Bilanz
- 15** Betriebsrechnung
- 16** Anhang Betriebsrechnung
- 17** Bericht Wirtschaftsprüfer
- 18** Ausblick
- 20** Herzlichen Dank!
- 22** Kontakte der rodania

Titelbild

Christiana Briggen, Agit Argül, Blessing Iyase

Bericht des Präsidenten

Liebe Freundinnen und Freunde der **rodania**

Zuerst möchte ich ein grosses Lob an die neu aufgestellte Geschäftsleitung rund um **Urs Trösch** aussprechen. Vom neuen gut durchmischten und trotzdem homogenen Team bin ich absolut überzeugt: Es hat effiziente und noch professionellere Strukturen und Prozesse in den rodania-Alltag gebracht und so neue Ressourcen geschaffen. Zwar haben die notwendigen und etwas unpopulären Entscheidungen, die zu Beginn getroffen werden mussten, Mut und Energie gefordert – doch es hat sich gelohnt. Herzlichen Dank an Urs Trösch für das Durchhaltevermögen.

Positiver Spirit zeigte sich auch seitens der von uns **begleiteten Menschen**: Nach der schwierigen Covid-19-Zeit blühten alle wieder so richtig auf und freuten sich über vielfältige Aktivitäten in und um die rodania. Wir legen den Fokus weiterhin auf den Menschen und die Umsetzung der UN-Behindertenrechtskonvention, die schrittweise vorankommt.

Eines von vielen Highlights im Berichtsjahr war die grosse Eröffnung des lang ersehnten Wohnhauses Delphin im Mai 2022. Die mittlerweile 14 Bewohnerinnen und Bewohner unserer fünf WGs haben sich gut eingelebt und freuen sich jeden Tag über ihre eigenen vier Wände. Einen Rückblick zu «Ein Jahr Delphin» finden Sie auf den Seiten 10 und 11.

Damit die rodania auch weiterhin als **attraktive Arbeitgeberin** Betreuungsleistungen mit hoher Qualität erbringen kann, ist die Zufriedenheit unserer Mitarbeitenden wichtig. Dabei sind unter anderem die Anstellungsbedingungen ein wesentlicher Faktor. Diesbezüglich wurde 2022 das Personalreglement weiter überarbeitet und substantiell verbessert.

In **Sachen Finanzen** führten fundierte Forecasts, detaillierte Kostenträgerrechnungen und konstruktive Gespräche mit dem Kanton zu einer besseren Planungssicherheit und schliesslich zu einer Taxanpassung.

Auch bei der **Digitalisierung** geht es vorwärts: Wir konnten in diesem Jahr durch die Digitalisierung von Geschäftsprozessen unsere Arbeitsabläufe vereinfachen und so die Effizienz von Arbeitsschritten steigern. Kurz gesagt: Unsere Mitarbeitenden müssen weniger Zeit und Aufwand in Routinearbeiten stecken und können

die gewonnenen Ressourcen in wichtigere Aufgaben – nämlich die Betreuung – investieren.

Und übrigens: Ist Ihnen etwas aufgefallen? Wir haben unserem Jahresbericht samt Logo ein neues Kleid verpasst. Das neue **Erscheinungsbild** kommt frisch und fröhlich daher und soll die Individualität der von uns begleiteten Menschen sowie Mitarbeitenden repräsentieren. Herzlichen Dank an unsere Marketingleiterin Sabrina Schwab für ihren Einsatz.

Ein weiteres aufregendes Jahr geht zu Ende. Allen **rodania**-Mitarbeitenden und der Geschäftsleitung danke ich im Namen des gesamten Stiftungsrates für die Leistung und Begeisterung für die durch uns begleiteten Menschen. Auch den Spenderinnen und Gönnern danken wir von Herzen für ihre Unterstützung.

Ich wünsche Ihnen eine anregende Lektüre.

Ronnie Dürrenmatt
Stiftungsratspräsident

A handwritten signature in black ink, appearing to be 'Ronnie Dürrenmatt', written in a cursive style.

**«Scho us
jungli Frou ha
ig gärn gsaget
und makes
immer no»**

~~~~~  
**NADJA ZEHR**  
Wohngruppe Baobab


# Bericht des Gesamtleiters

Zu Beginn des Berichtsjahres wurde die rodania bezüglich Covid-19 nochmals auf die Probe gestellt, doch alle haben diese anspruchsvolle Phase erneut mit Bravour gemeistert. Inzwischen hat sich der Alltag wieder normalisiert und wir sind sehr glücklich darüber, dass wir infolge Covid-19 keine Todesfälle zu beklagen hatten.

Die erste Jahreshälfte war geprägt von etlichen Umstrukturierungen, unter anderem auch in der Geschäftsleitung. Im Frühjahr konnten wir den Neubau Delphin mit fünf zusätzlichen Plätzen einweihen. Allen Spenderinnen und Spendern sowie allen Beteiligten sei nochmals herzlich gedankt für den grossartigen Einsatz. Die Digitalisierung der Aktenführung und der einzelnen Organisationseinheiten schreitet voran. Um als Arbeitgeberin auch künftig attraktiv zu bleiben, wurde das neu überarbeitete Personalreglement per 1.1.2022 eingeführt. Weitere Massnahmen in diesem Bereich werden folgen.

Der **Bereich Administration und Dienste** wurde neu strukturiert und mit personellen Ressourcen so ausgestattet, dass die Dienstleistungen nach aktuellen professionellen Standards ausgeführt werden können. Auch das Erscheinungsbild des Jahresberichts wurde entsprechend angepasst.

Im **Bereich Agogik** wurde per Januar 2022 IBB eingeführt, ein System für die Erhebung des individuellen Betreuungsbedarfs der begleiteten Menschen. Aufgrund des Fachkräftemangels wird es zunehmend wichtig, dass wir die Mitarbeitenden auch intern ausbilden können. Dazu wurde ein interner Weiterbildungskatalog mit nahezu 30 Angeboten erarbeitet. Wir sind überzeugt, dass sich durch die zusätzliche Qualifizierung der Mitarbeitenden auch die Betreuungsqualität weiter erhöhen wird.

Im **Bereich Tagesstätte** wurde das bisherige Kerzenatelier in ein Speditionsatelier umfunktioniert. Neu werden dort Dienstleistungen wie Verpacken, Kuvertieren, Versandservice und die Erstellung von persönlichen Nadelbuttons und Magneten angeboten. Die unterstützte Kommunikation wurde neu organisiert und soll künftig den begleiteten Menschen die Orientierung und Kommunikation erleichtern.

Im **Bereich Wohnen** wurde die Planung der Personalressourcen überarbeitet, sodass diese möglichst nach

Betreuungsbedarf der begleiteten Menschen eingesetzt werden können. Dieser Prozess ist noch nicht abgeschlossen. Um die Qualität im medizinischen Bereich zu optimieren, wurden «Arztvisiten» organisiert. Dort werden aktuelle Fragestellungen zur medizinischen Betreuung von begleiteten Menschen mit Unterstützung von Dr. Patrick Fluri besprochen und bei Bedarf entsprechende Massnahmen eingeleitet.

Wir dürfen mit Stolz auf das vergangene Jahr zurückblicken. Es war schön, den rodania-Spirit immer wieder zu spüren, in dem man sich gegenseitig unterstützt und sich mit Respekt begegnet.

Ich **danke** allen begleiteten Menschen für die persönlichen Begegnungen, allen Mitarbeitenden für ihr Mitdenken und ihren wertvollen Einsatz zum Wohl der begleiteten Menschen, den Angehörigen und gesetzlichen Vertretungen für ihre aktive Unterstützung unserer Arbeit, dem Stiftungsratspräsidenten Ronnie Dürrenmatt und dem gesamten Stiftungsrat für die wohlwollende Zusammenarbeit, den Geschäftsleitungsmitgliedern für ihr engagiertes und vorausschauendes Handeln, allen Gruppen- und Atelierleitungen für ihre Geduld und Flexibilität im täglichen Einsatz und allen Personen, Spendern, Firmen, Verbänden und Behörden, die uns beratend, begleitend und wertschätzend zur Seite standen.


**Urs Trösch**  
Gesamtleiter

A handwritten signature in black ink that reads 'Urs Trösch'.


**«Sit 15 Johr  
bi ig mit  
Härzbluet  
derbi und fröie  
mi uf viele  
witeri rodania-  
Johr»**

~~~~~  
ISA KAUFMANN

Wohngruppenleiterin Baldur

«Dr Eric het äs Puff, drum muess ig jetzt aues ablege»

~~~~~  
**MANUEL TRAUT**

Wohngruppe Australien

Manuel Traut mag es, mit den Mitarbeitenden Sitzungen abzuhalten, und er telefoniert gerne. Um das Telefonieren zu vereinfachen, haben wir jeder Nummerntaste eine andere Farbe gegeben und dazu eine Liste erstellt mit passenden Fotos der Kontakte.


# rodania in Kürze

## Organe der Stiftung

### Stiftungsratspräsident

Ronnie Dürrenmatt, Grenchen

### Vizepräsident des Stiftungsrates

Daniel Zumbach, Grenchen

### Mitglieder des Stiftungsrates

Christof Käser, Biel

Daniel Ryf, Grenchen

Ivo von Büren, Vertretung der Stadt Grenchen

Mark Rüfenacht, Solothurn

Patrick Fluri, Bettlach

Richard Aschberger, Grenchen

Simon Cattin, Grenchen

### Leitungsausschuss

Ronnie Dürrenmatt

Daniel Zumbach

Richard Aschberger

### Kontrollstelle

BDO AG Grenchen

## Eckdaten

### Gründung

1984

### Wohnen

65 Plätze

### Tagesstätte

78 Plätze

### Praktika und Ausbildung

26 Plätze

### Mitarbeitende

167 Personen

## Dienstleistungsangebote

### Begleitung, Betreuung und Pflege

Die rodania begleitet seit fast 40 Jahren erwachsene Menschen mit einer kognitiven oder mehrfachen Beeinträchtigung bis ins hohe Alter. Wir bieten den von uns begleiteten Menschen individuelle Lebensqualität in den verschiedenen Lebensphasen.

### Zu Hause in der rodania

Die auf die Bedürfnisse der begleiteten Menschen eingerichteten Wohnräume und die Nähe der rodania zum Stadtzentrum und zur umgebenden Natur sind uns besonders wichtig. Wir bieten Wohnplätze für Daueraufenthalte oder Ferien / Entlastungsbetten in folgenden Wohnformen an:

- Wohnhäuser Riedernstrasse (familienähnliche Strukturen)
- Aussenwohngruppe Delphin (höherer Grad an Selbstständigkeit)
- Aussenwohngruppe Chiron (Sondersetting für Menschen mit herausforderndem Verhalten – HEVE)

### Arbeiten nach individuellen Fähigkeiten

In unserer Tagesstätte bieten wir den Bewohnerinnen und Bewohnern sowie externen Klientinnen und Klienten ein breites Beschäftigungsangebot an: von handwerklicher Produktion in einem unserer neun Ateliers über lebenspraktische Tätigkeiten bis zu Basaler Stimulation – je nach Alter, Neigung sowie individueller Fähigkeit und Begabung.

### Agogik

Agogik bedeutet, Menschen in ihren Sozial-, Selbst- und Fachkompetenzen zu fördern und diese zu erhöhen. Dafür benötigt es vonseiten des Personals eine hohe Fachlichkeit, die wir in der rodania mit dem Angebot verschiedener Fachpersonen, Weiterbildungsangeboten und Arbeitsgruppen als fachliche Ergänzung zum agogischen Alltag fördern. Immer mit dem Ziel, dass günstige Voraussetzungen für grösstmögliche Selbstständigkeit und ein erfülltes Leben geschaffen werden.

# Ein Jahr Delphin – wir blicken zurück!

2022 war das Jahr der grossen Veränderung für die Aussenwohngruppe Delphin. Der Jahresbeginn war geprägt vom Packen für den Umzug in den Delphin-Neubau. Nach den grossen Eröffnungsfeierlichkeiten am 30. April und 1. Mai konnten wir am 20. Mai endlich die fünf neuen Wohnungen beziehen. Im Laufe des Jahres kamen sechs neue Delphin-Bewohnerinnen und -Bewohner dazu und so wurden die freien Zimmer bis Ende Jahr alle wohnlich eingerichtet. Das Mittagessen wird uns seit dem Umzug geliefert, Znacht kochen und essen wir in den Wohnungen.


**Martin Egli, Wohngruppenleiter Delphin**

**Ein herzliches Dankeschön an alle Spenderinnen und Spender, die den Neubau ermöglicht haben.**


**«Mini Hobbys  
si mole und dr  
FC Barcelona und  
dr Silvan tuet  
gärn räppe und  
beatboxe»**

Silvan Bussmann und Michael Voirol

**MICHAEL VOIROL**

**«Mir si glück-  
lech, hei mir  
üses Rich.  
Am liebschte  
lose mir  
zämä Musig»**

~~~~~  
MIRJAM KÖHLI

Mirjam Köhli und Patrick Rüfli

**«Ilg bi gärn
selbstständig.
I choche, putze
und mache mini
Wösch»**

~~~~~  
**ANITA SIEGRIST**

Anita Siegrist, Leila Blaser, Christoph Hug

**«Am Mäntig  
chochet dr  
Manfred,  
am Zischtig  
d'Chrigä und am  
Mittwuch ig»**

~~~~~  
BRIGITTE FELLMANN

Christiana Briggen, Manfred Hofer, Brigitte Fellmann

Jubiläum

Herzlichen Glückwunsch und ein grosses Dankeschön an unsere Jubilare und Jubilarinnen der rodania – schön, seid ihr bei uns! Auf viele weitere rodania-Jahre!

Dienstjubiläen Mitarbeitende

25 Jahre rodania

Diana Hess

15 Jahre rodania

Marina Bernasconi

Ingrid Eggli

Barbara Günter

Marcel Joggi

10 Jahre rodania

Simon Moser

Jubilare begleitete Menschen

35 Jahre rodania

Ermanno Basei

Franco Lo Presti

25 Jahre rodania

Eduard Wyss

Sascha Dubois

Ignazia Pisella

20 Jahre rodania

Christoph Hug

15 Jahre rodania

Ruth Flury

Stephanie Blaser

Elwira Bolliger

Vidoslav Kotic

Faton Zenuni

10 Jahre rodania

Sibylle Tschaggelar

Pensionierungen

Für immer Feierabend! Herzlichen Glückwunsch zum Ruhestand und vielen Dank für euren Einsatz zugunsten der von uns begleiteten Menschen.

Pensionierungen Mitarbeitende

Ursula Keller
Jürg Regez
Doris Reist
Marlis Rohrbach
Silvia Zberg

Pensionierungen begleitete Menschen

Christiana Briggen

In memoriam

Zwei Menschen aus unserer Mitte sind weitergereist.

Wir sind traurig – aber auch dankbar für die Bereicherung, die sie in unser Leben gebracht haben.

Regina Fuchs

13. April 1964 bis 24. April 2022

Ignazia Pisella

15. Juni 1976 bis 29. Oktober 2022

Bilanz

	31.12.2022 CHF	31.12.2021 CHF
Aktiven		
Flüssige Mittel	1'597'705	1'993'231
Forderungen aus Lieferungen und Leistungen	637'732	540'068
Sonstige kurzfristige Forderungen	1'127	50'190
Aktive Rechnungsabgrenzungen	16'243	4'895
Umlaufvermögen	2'252'807	2'588'384
Finanzanlagen	277'837	258'559
Grundstücke und Bauten	11'999'367	7'131'167
Mobiliar, Einrichtungen	555'000	308'000
Übrige Sachanlagen	135'000	98'001
Anlagen im Bau	0	5'000'000
Anlagevermögen	12'967'204	12'795'727
Total Aktiven	15'220'012	15'384'111
Passiven		
Verbindlichkeiten aus Lieferungen und Leistungen	363'427	255'959
Kurzfristige Finanzverbindlichkeiten	250'000	250'000
Passive Rechnungsabgrenzungen	281'624	254'429
Kurzfristiges Fremdkapital	895'051	760'387
Langfristige Finanzverbindlichkeiten	9'992'500	10'132'500
Langfristiges Fremdkapital	9'992'500	10'132'500
Fremdkapital	10'887'551	10'892'887
Fonds für Härtefälle	37'023	36'723
Fonds für Ferienlager	271'664	324'793
Baufonds	1'285'202	1'038'148
Fondskapital	1'593'889	1'399'665
Grundkapital	300'000	300'000
Gebundenes Kapital	564'595	380'811
Freies Kapital	1'873'976	2'410'748
Organisationskapital	2'738'571	3'091'559
Total Passiven	15'220'012	15'384'111

Betriebsrechnung

	2022 CHF	2021 CHF
Beiträge der öffentlichen Hand	3'878'240	3'760'073
Erhaltene Zuwendungen (zweckgebunden)	428'215	357'060
Erhaltene Zuwendungen (frei)	77'106	48'814
Erlöse aus Lieferungen und Leistungen	9'481'351	9'242'935
Liegenschaftsertrag	233'158	49'710
Betriebsertrag	14'098'070	13'458'592
Entrichtete Beiträge und Zuwendungen	-145'090	-243'500
Personalaufwand	-11'426'222	-11'097'513
Betreutenaufwand	-731'924	-798'028
Material- und Warenaufwand	-75'820	-88'355
Mietaufwand	-26'833	-56'137
Unterhalt und Reparaturen	-353'491	-277'698
Energie- und Entsorgungsaufwand	-151'165	-124'793
Versicherungen, Gebühren	-133'292	-103'930
Verwaltungsaufwand	-222'085	-185'067
Freizeitgestaltung und Ausflüge	-44'002	-29'905
Übriger Betriebsaufwand	-39'615	-28'316
Sachaufwand	-1'778'226	-1'692'227
Betriebsergebnis vor Abschreibungen, Zinsen	748'531	425'351
Abschreibungen auf mobilen Sachanlagen	-151'518	-129'005
Abschreibungen auf immobilien Sachanlagen	-663'474	-537'391
Abschreibungen	-814'992	-666'396
Betriebsergebnis vor Zinsen	-66'461	-241'044
Finanzertrag	19'361	220
Finanzaufwand	-120'815	-108'256
Finanzergebnis	-101'454	-108'036
Ausserordentlicher Ertrag	9'152	1'950
Ausserordentlicher Aufwand	0	0
Ausserordentliches Ergebnis	9'152	1'950
Jahresergebnis vor Veränderung Fondskapital	-158'763	-347'130
Veränderung Fondskapital	-194'224	284'535
Jahresergebnis (vor Zuweisungen an Organisationskapital)	-352'987	-62'595
Verwendungen/Zuweisungen gebundenes Kapital	-183'784	-372'527
Verwendungen/Zuweisungen freies Kapital	536'771	435'122
	0	0

Anhang Betriebsrechnung

Grundsätze der Rechnungslegung

Die Rechnungslegung der Stiftung für Schwerbehinderte, Grenchen, erfolgt in Übereinstimmung mit dem gesamten Regelwerk der Fachempfehlungen zur Rechnungslegung (Swiss GAAP FER). Als Non-Profit-Organisation im Sinne von Swiss GAAP FER untersteht die Stiftung für Schwerbehinderte insbesondere den im 2014 überarbeiteten und per 1. Januar 2016 in Kraft gesetzten Fachempfehlungen zur Rechnungslegung Swiss GAAP FER 21. Die Betriebsrechnung wird nach dem Gesamtkostenverfahren dargestellt. Die Jahresrechnung basiert auf betriebswirtschaftlichen Werten und vermittelt ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage (sog.«true and fair view»).

Die Jahresrechnung besteht aus Bilanz, Betriebsrechnung, Geldflussrechnung, Ausweis über Veränderung des Kapitals sowie Anhang.

Bericht Wirtschaftsprüfer

Tel. +41 32 654 96 96
www.bdo.ch
grenchen@bdo.ch

BDO AG
Dammstrasse 14
2540 Grenchen

Bericht der Revisionsstelle zur eingeschränkten Revision an den Stiftungsrat der

Stiftung für Schwerbehinderte Grenchen, Grenchen

Als Revisionsstelle haben wir die Jahresrechnung (Bilanz, Erfolgsrechnung, Geldflussrechnung, Rechnung über die Veränderung des Kapitals und Anhang) der Stiftung für Schwerbehinderte Grenchen für das am 31. Dezember 2022 abgeschlossene Geschäftsjahr geprüft. In Übereinstimmung mit Swiss GAAP FER 21 unterliegen die Angaben im Leistungsbericht keiner Prüfungspflicht der Revisionsstelle.

Für die Aufstellung der Jahresrechnung in Übereinstimmung mit Swiss GAAP FER, den gesetzlichen Vorschriften und den Statuten, sowie dem Reglement ist der Stiftungsrat verantwortlich, während unsere Aufgabe darin besteht, die Jahresrechnung zu prüfen. Wir bestätigen, dass wir die gesetzlichen Anforderungen hinsichtlich Zulassung und Unabhängigkeit erfüllen.

Unsere Revision erfolgte nach dem Schweizer Standard zur Eingeschränkten Revision. Danach ist diese Revision so zu planen und durchzuführen, dass wesentliche Fehlaussagen in der Jahresrechnung erkannt werden. Eine eingeschränkte Revision umfasst hauptsächlich Befragungen und analytische Prüfungshandlungen sowie den Umständen angemessene Detailprüfungen der beim geprüften Unternehmen vorhandenen Unterlagen. Dagegen sind Prüfungen der betrieblichen Abläufe und des internen Kontrollsystems sowie Befragungen und weitere Prüfungshandlungen zur Aufdeckung deliktischer Handlungen oder anderer Gesetzesverstösse nicht Bestandteil dieser Revision.

Bei unserer Revision sind wir nicht auf Sachverhalte gestossen, aus denen wir schliessen müssten, dass die Jahresrechnung kein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz-, und Ertragslage in Übereinstimmung mit Swiss GAAP FER vermittelt und nicht dem schweizerischen Gesetz und den Statuten, sowie dem Reglement entspricht.

Grenchen, 27. März 2023

BDO AG

Nicole Schöni
Leitende Revisorin
Zugelassene Revisionsexpertin

i.V. Esther Marti
Zugelassene Revisorin

Beilage
Jahresrechnung

BDO AG, mit Hauptsitz in Zürich, ist die unabhängige, rechtlich selbstständige Schweizer Mitgliedsfirma des internationalen BDO Netzwerkes.

Ausblick – in der rodania ist viel los!

2023

JULI

7. Juli
Lehrabschlussfeier intern

12. Juli
Spielnachmittag – intern

14. Juli
rodania Kaffee – öffentlich

10.–14. Juli
Ferienlager «Saas Grund»

24.–31. Juli
Sommerferienprogramm von der Tagesstätte

AUGUST

1.–4. August
Sommerferienprogramm von der Tagesstätte

18. August
rodania Kaffee – öffentlich

21.–25. August
Ferienlager «TCS Camping Sempach»

28.–31. August
Ferienlager «Bodensee»

SEPTEMBER

4.–8. September
Ferienlager «Frankreich»

12. September
Jubilareifeier begleitete Menschen – intern

15. September
rodania Kaffee – öffentlich

18.–22. September
Ferienlager «Wald»

25.–29. September
Ferienlager «Lörrach»

OKTOBER

9.–13. Oktober
Ferienlager «Wannental»

20. Oktober
rodania Kaffee – öffentlich

NOVEMBER

17. November
rodania Kaffee – öffentlich

DEZEMBER

3. Dezember
Tag der Behinderung
(Aktion in Planung)

15. Dezember
rodania Kaffee – öffentlich

22. Dezember
Weihnachtsapéro mit allen Angehörigen

2024

Wir feiern 40 Jahre rodania
(weitere Infos folgen)

27. April 2024
rodania Frühlingsfest

Herzlichen Dank!

Spenden ab CHF 500.–

Alfred und Anneliese Sutter-Stöttner
Stiftung, Münchwilen

BDO AG, Solothurn

Bezirkssynode Solothurn

Borer Anton, Bellach

Bureautech Allemann AG, Biel

Burggemeinde Zuchwil

Einwohnergemeinde Bettlach

Einwohnergemeinde Selzach

Erich + Marianne Luterbacher-Stiftung,
Grenchen

Fuhrer Jean-Pierre, Boeckten

Funk Insurance Brokers AG

Galerie, Grenchen

Galvanik Vuilleumier AG, Grenchen

Gemeinnütziger Frauenverein, Lengnau

Hotsch Dieter, Lengnau

Jenny Peter, Bettlach

Kaufmann Jörg und Beatrice, Ittigen

Lüscher Rene, Twann

Maegli Bijouterie GmbH, Grenchen

Mathys Elisabeth, Bettlach

Max und Margarete Haar-Stiftung, Aarau

M+M Colordesign AG, Grenchen

Röm.-kath. Synode Kt. SO, Gerlafingen

Seraphisches Liebeswerk, Solothurn

Stadt Grenchen

Stiftung Paracelsus, Grenchen

Siemens Schweiz AG, Zürich

Steiner Dieter, Grenchen

Szente Wyss Silvia, Ipsach

Ursula Wirz-Stiftung, Bern

Vereinigte Pignons-Fabriken AG

Spenden und Kollekten im Gedenken
an Verstorbene

Im Gedenken an Verstorbene erhielten wir
von zahlreichen Trauerfamilien Spenden.
Wir entbieten den Hinterbliebenen unser
herzliches Beileid und sind berührt und
dankbar für die Unterstützung und die
Gedanken an unsere Institution in einer so
schwierigen Zeit.

«Ilg mole und tanze gärn»

~~~~~  
**MARCEL LÜCHINGER**  
Wohngruppe Baobab

# Kontakte der rodania

## rodania

Riedernstrasse 8  
2540 Grenchen

Mail: [info@ssbg.ch](mailto:info@ssbg.ch)  
Web: [www.ssbg.ch](http://www.ssbg.ch)

## Empfang

Tel.: 032 654 22 44

## Tagesstätte

Tel.: 032 654 22 48

## Wohngruppen

**Aventura:** 032 654 22 51 | [aventura@ssbg.ch](mailto:aventura@ssbg.ch)

**Alpha:** 032 654 22 53 | [alpha@ssbg.ch](mailto:alpha@ssbg.ch)

**Aloha:** 032 654 22 52 | [aloha@ssbg.ch](mailto:aloha@ssbg.ch)

**Australien:** 032 654 22 54 | [australien@ssbg.ch](mailto:australien@ssbg.ch)

**Baldur:** 032 654 22 57 | [baldur@ssbg.ch](mailto:baldur@ssbg.ch)

**Bärenhöhle:** 032 654 22 58 | [baerenhoehle@ssbg.ch](mailto:baerenhoehle@ssbg.ch)

**Baobab:** 032 654 22 59 | [baobab@ssbg.ch](mailto:baobab@ssbg.ch)

**Chiron:** 032 530 02 72 | [chiron@ssbg.ch](mailto:chiron@ssbg.ch)

**Delphin:** 032 654 21 60 | [delphin@ssbg.ch](mailto:delphin@ssbg.ch)

## Bäckerei

Tel.: 032 654 22 50 | [baeckerei@ssbg.ch](mailto:baeckerei@ssbg.ch)

**Tipp:** Feine Bio-Butterzöpfe können bei uns in der Bäckerei jeweils donnerstags bis 16.30 Uhr bestellt und freitags von 14.00 bis 17.00 Uhr abgeholt werden.

## Urs Trösch

Gesamtleitung  
Tel.: 032 654 22 40  
Mail: [u.troesch@ssbg.ch](mailto:u.troesch@ssbg.ch)

## Christina Stegmüller

Bereichsleitung Administration und Dienste  
Tel.: 032 654 22 42  
Mail: [c.stegmueller@ssbg.ch](mailto:c.stegmueller@ssbg.ch)

## Eric Schild

Bereichsleitung Tagesstätte  
Tel.: 032 556 23 89  
Mail: [e.schild@ssbg.ch](mailto:e.schild@ssbg.ch)

## Bonnie Santana-Holmes

Bereichsleitung Wohnen  
Tel.: 032 654 21 65  
Mail: [b.santana-holmes@ssbg.ch](mailto:b.santana-holmes@ssbg.ch)

## Melanie Schmid

Bereichsleitung Agogik  
Tel.: 032 654 21 66  
Mail: [m.schmid@ssbg.ch](mailto:m.schmid@ssbg.ch)

## Sabrina Schwab

Verantwortliche Marketing/Kommunikation  
Tel.: 032 654 22 41  
Mail: [s.schwab@ssbg.ch](mailto:s.schwab@ssbg.ch)

## Wir freuen uns über Ihren Besuch!


## rodania-Verkaufsladen

Riedernstrasse 8  
2540 Grenchen

## Öffnungszeiten:

MO, DI und DO: 08.00–11.30 / 13.30–16.30 Uhr  
MI und FR: 08.00–11.30 Uhr

Alle News und Fotos rund  
um die rodania finden Sie auf  
unserer Facebook-Seite:  
**@rodaniastiftung**


**rodania**

Riedernstrasse 8  
2540 Grenchen

032 654 22 44  
info@ssbg.ch  
www.ssbg.ch

**Spendenkonto**

IBAN: CH10 0900 0000 4500 0120 2


**rodania**  
stiftung