


Længst Muligt I Eget Liv på plejecentrene


Resultater og erfaringer


En god dag..


..ved egen kraft


Kære læser

Længst Muligt I Eget Liv på plejecentrene giver mere livskvalitet for borgeren og mere arbejdsglæde for medarbejderen

Borgerne er glade for at bo på plejecentrene. Personalet har altid gjort en god indsats, og det er netop en af grundene til, at borgeren er glad for at bo der. Alligevel er vi alle optaget af, om vi kan gøre det endnu bedre.

Længst Muligt I Eget Liv har været en stor succes over for borgere i hjemmeplejen. Fredericia Kommune er blevet kendt over hele landet for denne indsats.

Men hvilken betydning har Længst Muligt I Eget Liv for borgerne på plejecentrene?

Det er resultatet at denne indsats på plejecentrene, vi gerne vil fortælle om i dette hæfte. Vi er selv, medarbejdere og ledere, blevet inspireret af arbejdet. Borgeren oplever ofte at kunne magte meget mere i tilværelsen, end borgeren troede var muligt. Personalet oplever, at der sammen med borgeren kan skabes endnu mere glæde ved hverdagen, og at borgerne oplever, at kunne bruge egne kræfter lidt mere. Indsatsen på plejecentrene er egentlig ikke ny. Personalet har altid haft fokus

på, hvad der gør hverdagen god for borgeren, men vi har alligevel fået ekstra opmærksomhed på den enkelte borger.

Vi er blevet mere opmærksomme på, hvad borgeren kan på trods af den svækkelse, som er baggrunden for at bo på et plejecenter.

Vi er glade for, at det er lykkedes for os at styrke den indsats, der i forvejen var stor tilfredshed med. Vi håber, at vi ved at synliggøre disse resultater kan fastholde og styrke fremtidens indsats og velfærd på plejecentrene.

Vi tror ikke, der er en standardmodel for, hvordan indsatsen skal tilrettelægges for, at der skabes succes med Længst Muligt I Eget Liv på plejecentrene.

Vi håber derimod, at vi med dette hæfte kan inspirere til en indsats, der gør det endnu bedre for borgeren, og for medarbejderne. Hæftet og evalueringen er udarbejdet af konsulent Knud Erik Jensen, Udvikling og Dokumentation, der samtidig også har været med i udviklingen af indsatsen.

Hvis du vil læse mere, så kan du læse den samlede evalueringsrapport på www.lmiel.dk.

En helt særlig tak til medarbejderne, hvis engagement har været grundlaget for, at det er lykkedes at skabe ekstra fokus på det gode liv, som borgeren ønsker og magter.

Mange tak for indsatsen til alle jer, der bidrager til, at vi fortsat bevarer nysgerrigheden og udvikler plejen.

God læselyst til alle.

Plejen Fredericia


LÆNGST MULIGT I
EGET LIV
FREDERICIA MODELLEN

Længst Muligt I Eget Liv på plejecentrene handler om livskvalitet

Visionen Længst Muligt I Eget Liv handler om, at Fredericia Kommune skal være en kommune med aktive og ressourcerstærke ældre, der gennem forebyggelse, rehabilitering, teknologi og sociale netværk er længst muligt i eget liv.

Længst Muligt I Eget Liv på plejecentre handler om at styrke borgerens livskvalitet på trods af svækkelsen.

Livskvalitet handler om at leve et selvstændigt og meningsfyldt liv på trods af svækkelse.

Borgerne skal have en oplevelse af, at de med egen kraft kan skabe en god dag. Det giver livskvalitet.

Miljøet på plejecentrene udfordres af, at der let kommer fokus på sygdom og svækkelse – og det borgeren ikke selv kan. Længst Muligt I Eget Liv på plejecentrene handler om, hvorvidt

vi kan vende det negative fokus til et positivt fokus.

Fra svækket og svag – til stærk på trods af svækkelsen

Det, vi har undersøgt, er om vi ved at sætte et fælles fokus på hver enkelt borger i en eller to uger, kan støtte borgeren i at skabe flere gode dage.

Det handler om, at vi tager udgangspunkt i borgerens opfattelse af en god dag ved brug af egen kraft.

På den måde kan personalet skabe et målrettet fokus og engagement i en lille indsats, der har stor betydning for borgeren. Målet er at styrke borgerens evne til, ved egen kraft, at skabe en god dag og minimere afhængigheden af hjælp fra personalet.


For 84 % af borgerne gjorde indsatsen en positiv forskel

80 % af borgerne udstråler mere glæde i hverdagen.

60 % bruger de fysiske kræfter mere.

50 % bruger psykiske kræfter mere – tager flere initiativer.

40 % er mere socialt aktive.

Alle borgere har glæde af indsatsen, uanset om

- borgeren har en demenssygdom eller ikke
- borgeren har boet kort tid eller lang tid i plejeboligen.

Borgerens og personalets engagement er afgørende for, at det lykkes.

En eller to ugers fokus er ikke forklaringen på succesen. Om en faggruppe medvirker eller ej forklarer heller ikke succesen.

Succesen kan bedst forklares ved, at man i fællesskab sætter fokus på det, borgeren er optaget af at lykkes med i fokusperioden. Succeser smitter og giver lyst til at bruge egne kræfter mere. Det giver troen på, at man stadig kan

opleve en positiv udvikling.

Når det lykkes for borgeren, øges arbejdsglæden. Det har været en sidegevinst ved arbejde med at føre visionen ud i livet.

”Indsatsen har i høj grad haft en positiv betydning for borgeren og for personalet”. Sådan lyder personalets hovedkonklusion i de interviews, der er lavet om indsatsen og udbyttet for de 137 borgere, der har været i fokus.

Evalueringen har vist os, at visionen kan skabe en positiv udvikling i livskvaliteten.

Borgerens drømme og glæde ved livet sættes i fokus

Borgerne er optaget af at bruge egne kræfter

Borgeren kommer med hver deres baggrund og har vidt forskellige interesser.

Det øgede fokus glæder borgeren, der igen tør have en lille drøm, som kan have stor betydning

En borger får sit billede op at hænge, så alle kan se, hvem der er i fokus.

”At kunne passe sig selv - dét er det rart, at have hjælp til. Men det er også rart at kunne mest muligt selv“

Karen Østergård Nielsen


”Hver dag er en god dag,” siger Karen Østergård Nielsen og fortsætter: ”Det handler om at kunne følge med i, hvad der sker. Høre radio, eller lydbøger og hygge sig hjemme hos sig selv. Jeg ser tit fjernsyn om aftenen”.

Karen har fået en halvsidig lammelse, der betyder, at Karen sidder i kørestol. Om dét siger Karen: ”Det er rarest selv at kunne tage sit tøj på og vaske sig. Det er svært at være afhængig af andres hjælp”.

I fokusugen var der mere snak om alt det, Karen tidligere har brugt sine hænder til. Der var snak om muligheden for at komme lidt mere ud. Karen havde tidligere et god håndslag og har slebet sten og lavet mange flotte smykker. Men nu kan hun kun bruge den ene hånd. Indimellem bliver det til kortspil ved brug af en kortholder. ”Jeg er indimellem med til banko. Jeg vinder som regel,” fortæller Karen.

En anden borger ser billedet og siger: ”Nå, det er dig, der er hovedpersonen i dag?”. Den anden svarer: ”Ja, jeg skal ned og cykle i dag”. Glæden ved at være i fokus er en vigtig drivkraft.

Konsekvent arbejde med udgangspunkt i borgerens opfattelse af tilværelsen giver nye muligheder for både borger og personale. Måden at arbejde sammen på giver borgeren en tro på, at livet i plejeboligen ikke behøver være, som man troede. Det kan i højere grad bygge på de små drømme,

”En god dag er en dag, hvor man kan gøre lidt og gøre lidt for andre”

Tove Elkjær

”Jeg duer ikke til at sidde uden noget at gøre,” fortæller Tove Elkjær og fortsætter: ”Jeg hjælper i køkkenet; smører f.eks. mad til natholdet. Jeg ordner hår på nogle andre beboere. Jeg er ikke ked af at bruge mine kræfter for at hjælpe andre”.


Tove har været frisør og har altid været glad for at lave mad. ”Jeg hjælper Karen med at smøre maden. Jeg har en god veninden i hende,” siger Tove. ”Vi har snakket om at køre til Tyskland. Selv smøre mad og holde ind på en rastepads,” fortæller Tove.

Turen kan være et mål for næste fokusuge, da Tove har camperet i 30 år i Tyskland. Snakken om rengøring er også et mål. Hertil siger Tove: ”Der skal være pænt og rent. Jeg har altid været tosset med rengøring. Gøre rent hos mig selv, det kan jeg godt overkomme. Hvis der bliver beskidt, så gør jeg det selv. Jeg vil helst gøre det selv, for så står tingene, som jeg vil have det”.

den enkelte stadig har til tilværelsen. Spørger man borgeren, hvad denne kan tænke sig, så lyder svaret ofte: ”Jeg er godt tilfreds”. Men i samtalen dukker drømmen om at kunne gå lidt mere op. Det kan også være en gammel hobby, eller kontakten til en gammel bekendt.

De små drømme, som drivkraft for at mestre mere i tilværelsen, på trods af en svækkelse, er et centralt element. Vi skal turde give borgeren plads til drømme og forhåbninger i hverdagen.

”Det bedste var bare det hele”

Svend Åge Bak Jensen

”Jeg kan godt lide at være hjemme. Jeg bliver glad, når jeg laver puslespil og ser tv,” fortæller Svend Åge, der er døv.

”Erik, pedellen, og jeg var ude og cykle på tandemcykel ude i skoven. Vi så f.eks. rådyr,” siger Svend Åge.

”Vi bowlede og lavede mange forskellige ting. Vi kastede med bold i køkkenet. Når vi bowler bliver jeg i godt humør. Jeg glæder mig, hvis der er en bowling-aftale,” siger Svend Åge.

Der blev lavet en træningsplan i fokusperioden, hvor Svend Åge fik hjælp til selv at kunne stå og vaske sig selv. Før sad Svend Åge bare i kørestolen og blev vasket.


"Jeg sidder ikke med hænderne i skødet"

Margaretha Sørensen


Margaretha Sørensen er døv og vil helst kaldes Rødtop. Selvom det indimellem kniber med vejtrækningen, så har Rødtop mange gode ting i sin hverdag. "Jeg gætter kryds og tværs, ser morgen-TV og tekst-TV, læser aviser og bytter blade. Jeg holder af at læse om blomster, de kongelige, krimier, kærlighedshistorier," siger Rødtop og fortsætter: "Jeg har mange venner og er god mod mennesker".

Fokusugen handlede om de mange venner og dét, at få en roligere morgen uden for mange besøg. Det var blevet for meget for Rødtop. "Vi satte et skilt på døren, hvor der står 'VIL IKKE FORSTYRRES'. Jeg havde brug for at slappe lidt af. Hver tirsdag og fredag går jeg i Aktiviteten og maler osv. Og så er jeg nogle gange opråber til banko på tegnsprog," siger Rødtop.

"Jeg har klaret mig selv"

Johannes Fisker

Johannes har kun boet i plejeboligen 3-4 måneder. Den periode og fokusperioden har handlet meget om at finde ud af, hvad et dårligt hjerte og livet i en plejebolig indebærer. Johannes ser og hører dårligt. Han oplever derfor, at han ikke kan det, han gerne vil.

"Jeg kan ikke ret meget mere. Jeg har prøvet at være nede i Aktiviteten, men kan ikke følge med," siger Johannes og fortsætter: "Jeg læser og sover lidt. Tiden kan være lang, men jeg kommer da lidt ud".


Johannes tager en tur rundt på etagen formiddag og eftermiddag. "Jeg har været ude og se dyrene. Der går jeg selv en tur ned. Jeg reder seng og hjælper i køkkenet. I går bagte jeg 25 pandekager," siger Johannes.

"Nu kan jeg gå på toilettet, når jeg skal, det er en fornøjelse"

Birger Pedersen

"Jeg har næsten ingen kræfter, men nu kan jeg flytte mig fra stol til stol og stå op selv. Jeg er begyndt at gå på toilettet selv," fortæller Birger.

Det, at kunne stå selv og flytte sig fra stol til stol trods en lammelse, var i fokus. Det gav nye muligheder. "Nu behøver jeg ikke at sidde og vente. Jeg gør alt, hvad jeg kan for at klare mig selv," siger Birger og fortsætter: "Jeg har prøvet at falde med rollator. Jeg skal være helt sikker på det, jeg kan gøre. Jeg har fået en el-kørestol, så nu kan jeg køre rundt over det hele. Jeg har været lidt udenfor, og jeg har været helt oppe i byen. Jeg læser og ser fjernsyn. Jeg har en tomatplante, jeg går op i, og så vil jeg gerne på udflugter og ture," fortæller Birger.


"Alt hvad jeg selv kan, det vil jeg"

Mathilde Jensen

"Så længe, jeg ikke har prøvet det, så siger jeg ikke, at jeg ikke kan," fortæller Mathilde. Hun sidder i kørestol og kan ikke bruge sin ene arm. Alligevel er hun optaget af, hvad hun selv kan gøre.

I fokusperioden handlede det om at få aktiviteterne, Mathilde gerne vil deltage i, til at ligge på passende tidspunkter. Det er nu skrevet på en plan, som hænger på køleskabet.

"Jeg fik det lavet om, så jeg kom til træning tirsdag, i stedet for fredag. Jeg har haft det der i mig, at jeg skulle have én til at køre mig i elevatoren. Jeg kan kun bruge den ene arm og kommer skævt ind. Det holdt mig lidt tilbage at spørge om hjælp. Jeg ved, at min veninde har lidt af det samme. Hun kan heller ikke lide at spørge".


"Jeg gør, hvad jeg kan for at træne mig selv op"

Anne Gudrun Frederiksen


Anne Gudrun Frederiksen er 103 år og bliver kaldt Søster Gudrun.

"Min hjælp er meget begrænset, for jeg klarer det meste selv. Jeg sidder og glaner her, snakker i køkkenet eller lægger vasketøj sammen," fortæller Gudrun og fortsætter: "Jeg læser en del aviser og romaner. Det, der gør en dag god er, at man ikke bliver ophidset, at der ikke er noget, der driller en". For Gudrun betyder det meget at kunne skabe en god dag og bruge sin egen kraft. Gudrun siger, at man skal gøre sit til, at dagen bliver god.

"Jeg har haft en del sygdom, men har det godt nu. Det gjorde ondt under skulderbladet," siger Gudrun.

Skulderen kom i fokus, så ergoterapeuten, Nina, hjalp Gudrun med nogle øvelser. Det handlede om at bevæge armen i cirkler med en klud.

"Jeg har haft et godt liv, har en stor familie, og der kommer mange på besøg," fortæller Gudrun.

"Er det ikke snart min tur til at være i fokus igen?"

"Jeg tror, de har et særlig godt øje til mig"

Vi finder en enkel og god praksis ved at prøve os frem

I 16 boenheder på fire plejecentre har man sammen med borgeren forsøgt at tilrettelægge et fælles fokus, som kan give den største succes med Længst Mulig I Eget Liv på plejecentrene

Som udgangspunkt betyder indsatsen ikke, at der tilføres ekstra ressourcer i forhold til borgeren, eller personalet. Omdrejningspunktet er det fælles fokus i den indsats, der allerede bliver gjort. I visse enheder er der tilført ekstra timer, fordi der har været tilknyttet en terapeut.

En uge eller 14 dage

På de fire plejecentre har fokus på den enkelte borger været af forskellig varighed. Det har varieret mellem forløb på en enkelt eller to ugers længde. Flere mener, at en høj grad af tværfaglig involvering kræver 14 dages fokus. Men skift efter en uge kan være en fordel, hvis man oplever utålmodige borgere, der er ivrige efter at komme i fokus. Fordelen ved ugentlige skift er, at alle borgere hurtigere får den gode oplevelse, det typisk er, at være i fokus.

”Det er passende med en uge, for så kommer man hurtigere rundt. Ellers vil det tage over et halvt år,” lyder tilbage-meldingen.

”Det handler også om vores arbejds-tid. Det skifter måske for hurtigt, så fokus på en borger ikke når at give det forventede resultat, før man er i gang med den næste,” blev der udtrykt.

Mulighed for fordybelse

Erfaringerne er ikke entydige i forhold til, om det skal være en uge eller 14 dage. Ved de interviews, der er gennemført med repræsentanter fra de forskellige enheder, peges der oftest på, at netop 14 dage giver mulighed for en fordybelse, der skaber nye, gode oplevelser, erfaringer og vaner sammen med borgeren.

”De små vaner kommer tydeligere frem og bliver indarbejdet. De sidder bedre fast,” lyder responsen.

På centre, der har haft 14 dages fokus, har der i første prøveperiode bl.a. været tilført ekstra ressourcer til terapeuttimer. Terapeuttimer, der kunne

anvendes til at deltage i samtalen med borgeren, sparring for personalet til at se nye muligheder, borgeren kan have glæde af.

Forskellighed

Forskelligheden i enhederne er stor, selvom det er den samme vision, der arbejdes ud fra. Forskelligheden afspejler netop de udgangspunkter, der er en del af hverdagen. En enhed har f.eks. et tæt samarbejde med andre faggrupper, eller vagtlag, hvilket måske er knap så udpræget i en anden enhed. Eller der er måske grundighed og eftertænksomhed et sted, imens der et andet sted træffes hurtige og livlige beslutninger. Andre igen oplever stort engagement, imens en anden enhed kan være kørt træt og har brug for fornyet fokus.

Der er kommet mere fokus på dokumentation, på samarbejdet mellem vagter og faggrupper, samarbejdet med vikarer, samarbejdet med borgerne, eller andre forhold, der kan være brug for at justere på, for at styrke muligheden for succes.

”Hårdt”, men succesfuldt

Et større fokus i hverdagen kan periodevis opleves som ”hårdt”. Det betyder nemlig, at man af og til må ændre ved praksis. Det til trods udtrykker medarbejderne i evalueringen generelt stor glæde ved at arbejde med visionen og den enkle indsats.


Plejecenter Stævnhøj


Plejecenter Øster Elkjær


Plejecenter Othello


Plejecenter Ulleruphus

Første runde med borgerfokus igangsat:

Plejecenter Othello

- 1. sal (september 2011)
- 2. sal (februar 2012)
- 4. sal (februar 2011)
- 5. sal (september 2011)

Plejecenter Ulleruphus

- Stueetagen (januar 2012)
- 1. sal (januar 2012)

Plejecenter Øster Elkjær

- Solsikken (september/oktober 2011)

Plejecenter Stævnhøj

- Regnbuen (januar 2012)
- Øst (januar 2012)
- Vest (januar 2012)

Borgeren er kernen i den faglige proces

Den grundlæggende proces går igen i alle enheder

Temadage – livsmiljøet

Plejecentrene havde temadage for medarbejdere og samarbejdspartnere i enhederne. Fokus var på det livsmiljø, som personalet skaber, og som har betydning for borgerens mulighed for at leve længst muligt i eget liv. Temadagene gav medarbejderne en grundlæggende indføring i visionen og dens udviklingsmuligheder.

Medarbejderne fik samtidig styr på arbejdet med ugefokus.

Borgerens plan

Før fokusperioden

Planlægning

Første overvejelse var at tage stilling til, hvornår den enkelte borger skulle tilbydes at komme i fokus. Det anbefales, at man begynder med et par borgere, hvor en succes er let at nå.

Flere steder var rækkefølgen af borgere, der kom i fokus, styret af vagtplanen. Det er naturligt at sætte nyindflyttede borgere i fokus og finde ud af, hvad vedkommende kan af sig selv.

Samtale med borgeren

Hvis borgeren kan og ønsker det, deltager vedkommende i en samtale inden fokusperioden. Det er typisk kontaktpersonen, der sammen med en kollega, gennemfører samtalen.

Samtalen danner grundlag for en aftale om den nødvendige støtte af borgeren i fokusperioden, så indsatsen bliver en succes. I fokus er: "Hvad gør dagen god?, og hvad bruger borgeren egen kraft til?" Flere medarbejdere giver udtryk for, at de efterfølgende har brugt

beboerens oplysninger og livshistorie meget i fokusarbejdet.

"I begyndelsen er det mærkeligt at stille spørgsmålene. Der er ingen egentlig opskrift på samtalen, så man har tid til at være til stede og lytte til borgeren," lyder det fra mange medarbejdere.

I nogle af enhederne gennemfører dagvagterne typisk samtalerne og formulerer de aftalte mål. Enkelte steder har terapeuten været med til samtalen. Aftalerne med borgeren skrives i ugefokusskemaet, så overvejelser og indsats bagefter kan skrives her.

Det er en fordel at være to ved samtalerne med borgeren. Man har begge idéer, og man kan vende med hinanden, hvad der kunne være godt at have i fokus for borgeren.

Der kan være borgere, hvor man ikke gennemfører samtalen. Hvis borgeren f.eks. har svært ved at forstå - har demens, så laves i stedet en faglig vurdering af, hvad et godt mål er.

Fokus på en eller to uger

Længden af fokusperioden varierer fra sted til sted. Ved en uges fokus taler de personer, der er på vagt, på et fastlagt tidspunkt i ugens løb. Øvrige vagtlag og faggrupper bliver inddraget gennem notater, information og borgerens fokusskema.

På to plejecentre er der to ugers fokus. Planlægningen af fokus er her forskellig i enhederne. Der er større inddragelse af de tværfaglige overvejelser og ressourcer. Det betyder, at der afholdes et fokuseret møde, hvor mål, indsats og fokus beskrives. Ved mødet byder alle ind med viden om borgerens livshistorie, sygdom m.v. Udgangspunktet er, at borgeren har ét mål, der skal arbejdes med.

Under fokusperioden

Behov for at få talt sammen

Daglige drøftelser og justeringer i fokusperioden foregår ved samtalen mellem de medarbejdere, der er på vagt.

Samtalen kan foregå i pauserne, i forbindelse med frokosten, eller ved mødet med hinanden på gangen.

Ugefokusskemaet

Skemaet er udgangspunktet for små daglige notater. Aftenvagten kan f.eks. læse, hvad der er lavet i dagvagten, ligesom der kan skrives nyt til fra aftenens forløb.

En medarbejder siger, at skemaet er det første, man slår op i, når man møder ind om morgenen. I fokusarbejdet med borgeren er det vigtigt at vide, hvad der er sket med borgeren i ugens løb.

Efter fokusperioden

Opsamling af erfaringer

Når borgeren har været i fokus, er det de fleste steder kontaktpersonen, der sammen med den nærmeste leder vurderer, om der skal ske ændringer i borgerens døgnrytme-, handle- eller plejeplan.

På de plejecentre, hvor der er aftalt ugentlige møder, er der en vis opsamling af erfaringer med den enkelte borgers fokusperiode. På to plejecentre har der været en mere samlet erfaringsopsamling i forbindelse med personalemøder.

Borgerne oplever mere glæde og bruger oftere egne kræfter

Glæden ved at have været i fokus gør borgeren opmærksom på, selv at gøre små nyttige ting i hverdagen. Flere er blevet optaget af at bevare evnen til at bevæge sig rundt ved egen kraft, kunne tage initiativ og være socialt aktive

Personalet er blevet interviewet for at høre deres vurdering af beboernes udbytte af indsatsen. Vurdering bygger på de 137 beboere, der har været tilbudt indsatsen for første gang. Der var derudover tre borgere, der ikke ønskede tilbudet.

Konklusionerne fra interviewene skal ses i lyset af, at der ikke er tilført ressourcer, eller anden indsats. På to centre er der dog tilført ekstra terapeutressourcer.

Indsatsen har samlet set været en stor succes. Der bliver scoret gennemsnitligt 2,3 på en skala fra -5 til +5.

En samlet score på gennemsnitligt 2,3 viser, at borgerne, på trods af svækkelse, har opnået fantastisk mange uventede, nye muligheder.

Traditionelt set var borgeren og personalet tilfredse, hvis man kunne undgå en negativ udvikling i livskvalitet. Målet har hidtil været at undgå tab, altså fastholde et 0. Visionen har vist os, at vi kan mere end det. En gennemsnitlig score på 2,3 viser os, at 0 ikke længere er målet.

Har forløbet samlet set været en succes?

5	4	3	2	1	0	-1	-2	-3	-4	-5
I høj grad				Ingen forskel						Slet ikke

Gennemsnitligt scores der 2,3.

25% scorer 4-5 ud af fem mulige.

45% har en samlet succes på 3-5.

65% har 2-5.

84% har 1-5.

15% har 0 (ingen forskel)

1% oplevede umiddelbart ikke succes.

Tallene viser, at for 84% af borgerne har det gjort en positiv forskel. Ved hver fjerde borger vurderes den samlede

succes at være den maksimalt mulige, nemlig 4-5.

Bag disse succeser ligger der ofte rigtig gode, og ofte overraskende gode, fortællinger om borgere, der næsten oplever at få et nyt liv. En oplomstring som ingen havde forventet.

For andre borgere handler det om at bevare livskvaliteten. Borgeren får støtte til at holde fast i livet, som det er. En samlet succes vurderes typisk til 0, eller 1.

Alle borgere mærker succes

Borgere uden demens, eller lettere demens, har størst succés. De scorer 2,6, hvilket er højere end gennemsnittet på 2,3. Derimod scorer borgere, hvis liv i højere grad er præget af demens i hverdagen, 1,8 i gennemsnit.

Det væsentligste budskab er, at alle borgere har glæde af det fælles fokus. "Hun er så fremskreden i sin demens, Men alligevel har vi fundet så mange ting, hun kan," lyder en tilbagemelding. Borgere, der har boet i plejebolig i mindre end et år, har størst succes. De opnår en score på 2,8. 2,1 er den gennemsnitlige score for borgere, der har boet mere end et år i en plejebolig.

Den vigtigste pointe er formodentlig, at uanset om man har boet i plejeboligen i kortere eller længere tid, så har det en positiv betydning. Man kan altid have glæde af de nye, gode vaner, der skabes gennem et fælles fokus.

Fælles fokus nytter

Uanset hvor svækket man er, eller hvor længe man har boet i plejeboligen, så nytter et fælles fokus. Det er det glade budskab.

Effekten er typisk den samme en måned efter, at beboeren ikke længere er i fokus. Et resultat, der er overraskende positivt.

Mange troede ved projektstart, at der kun sker en positiv udvikling imens borgeren er i fokus. At man falder tilbage i sit gamle mønster, når fokus forsvinder. Men det positive resultat fortæller her, at personalet og borgerne får skabt nye, gode vaner, der skaber mere glæde og et mere aktivt liv i hverdagen.

Mærkbare fremskridt

Det fremgår af evalueringen, at glæden gennemsnitligt er steget med en score på 2,0.

Hvor 80% af borgerne oplever en øget glæde, så oplever 75%, efter en måned, fortsat større glæde.

Næsten 60% oplever øget brug af egen fysisk kraft. Det kan bl.a. handle om at bevare gangfunktionen. Den positive udvikling giver en gennemsnitlig score på 1,5.

I forhold til brugen af egne psykiske kræfter (eksempelvis tage initiativ), så oplever 50% en forbedring. 40% oplever en forbedring i forhold til de sociale kræfter.

Samspillet mellem borger og personale forbedres gennemsnitligt med en score på 1,4.

"Selvskabte dage", hvor borgeren selv skaber den gode dag, scorer ca. 0,9 højere. 37% oplever en forbedring. 30% bliver mere selvhjulpne.

Der bliver ikke flere borgere, der kan klare den personlige pleje selv. Men de medvirker mere aktivt i den, hvilket giver oplevelsen af at få værdig hjælp.

Fra fokus på svækkelse og fald i livskvalitet.

Til fokus på styrke, der fastholder, eller giver øget livskvalitet.


Ved borgergennemgangen beskrev personalet den betydning, de vurderede at indsatsen havde haft for borgeren.

137 borgere har medvirket. Ved hvor mange af borgerne kunne personalet komme med konkrete eksempler på et udbytte af indsatsen?

- Borgerens glæde. 111 eksempler - 81%.
- Borgerens brug af egen kraft - fysisk. 66 eksempler – 48 %
- Borgerens brug af egen kraft – psykisk. 45 eksempler – 33%
- Borgerens brug af egen kraft - socialt. 39 eksempler – 28%
- Borgerens selvskabte gode dage. 37 eksempler – 27%
- Samspillet med personalet. 60 eksempler – 44%
- Selvhjulpethed personlig hygiejne. 20 eksempler – 15%
- Selvhjulpethed generelt. 16 eksempler – 12%
- Vægt, medicin fald mv. 30 eksempler – 22%

I forhold til glæde var der konkrete eksempler hos 111 ud af 137 borgere (81%).

- Borgeren oplevede mere glæde i hverdagen. Følte sig set, anerkendt og respekteret for valg.
- Borgeren oplever en smittende glæde ved at have fået en uventet oplevelse.
- Glæde ved at være i fokus.
- Glæde ved mere ligeværdig kommunikation.

Borgerens brug af egen kraft - fysisk. 66 eksempler (48 %)

- Går mere ved egen kraft.
- Hjælper mere med i hverdagens små gøremål.
- Klarer mere af sig selv i hverdagen - henter ting osv. Rydder eks. af ved bordet.
- Kommer mere ud af sin lejlighed. Går mere rundt.
- Gør mere ved egen kraft - uden kørestol.

Borgerens brug af egen kraft – psykisk. 45 eksempler (33%)

- Borgerne har fået meget mere lyst til tilværelsen - har fået det psykisk bedre. Er mere vågen i hverdagen.
- Borgeren kan bedre overskue sin hverdag.
- Borgeren tager stilling til mange flere ting i sin hverdag.
- Mindre utryk - giver borgeren overskud til en mere positiv dag.

Beboerens brug af egen kraft - socialt. 39 eksempler (28%)

- Flere gode stunder - kan bedre magte det.
- Har fået overskud til et godt samspil med andre borgere.
- Havde en del ekstra glæde ved at deltage det sociale liv.
- Deltager sammen med de andre borgere og har fået et godt samspil med dem.

Beboerens selvskabte gode dage. 37 eksempler (27%)

- Borgeren blev mere aktiv i selv igen at kunne skabe en god dag ved egne kraft.
- Borgeren er blevet mere aktiv på eget initiativ i hverdagen.
- Borgeren er selv aktiv i at skabe de gode dage. Tager selv kontakt.

Samspillet med personalet. 60 eksempler (44%)

- Borgerens glæde smitter af på personalet.
- Borgeren motiveres til at være aktiv på baggrund af personalets anerkendelse.
- Bedre dialog om hverdagens hjælp og samspil.
- Bedre gensidig respekt.
- Et bedre samspil, med humor.

Selvhjulpethed, personlig hygiejne. 20 eksempler (15%)

- Kan en del selv, hvis personalet guider borgeren.
- Kan i meget højere grad selv magte den personlige hygiejne.
- Kan igen bidrage til forflytning og personlig hygiejne.
- Væsentlig bedre selvhjulpethed ift. den personlige hygiejne.
- Kan nu udføre en del af den personlige pleje ved egen kraft.

Selvhjulpethed generelt. 16 eksempler (12%)

- Er generelt mere selvhjulpethed på baggrund af øget trivsel og tryghed.
- Er mere selvhjulpethed og kan bedre overskue, hvad der skal ske, og hvordan borgeren kan gøre det.
- I høj grad mere selvhjulpethed i praktiske gøremål og socialt liv.

Vægt, fald i medicin mv. 30 eksempler (22%)

- Mere hensigtsmæssigt alkoholforbrug.
- Mere opmærksomhed på små portioner, som borgeren bedre kan overskue, gav bedre måltider.
- Reduceret medicinforbrug.
- Opnåede at få sat gang i en proces mod en mere passende vægt.

Personalets engagement skaber succes

Engagement og tværfaglighed fra personalets side er afgørende for borgerens mulighed for en samlet succes


I forhold til personalets indsats og fokus viste undersøgelsen:

Borgerens engagement i det aftalte fokus havde en stor betydning for forløbets samlede succes. De engagerede borgere havde i gennemsnit en score på 3,2, men de borgere, der i mindre grad var engageret, havde en score på 1,8.

Indsatsen vurderes at styrke borgerens selvbillede med en score på 1,5 og personalets billede af borgeren med en score på 1,7. Dette hænger formodentlig sammen med, at personalet også fortæller, at de lærer borgeren bedre at kende.

Jo større fokus der var fra de relevante medarbejdere, jo større samlet succes var forløbet. De borgere, hvor der var fokus fra relevante medarbejdere, havde en score på 2,6, mens de borgere hvor der i mindre grad var et godt fokus, havde en gennemsnitlig score på 1,8. Jo større tværfaglig

indsats, der var, jo større samlet succes. Tværfaglig indsats kan være på tværs af vagter eller på tværs af faggrupper. De borgere, hvor der var en tværfaglig indsats, havde en score på 2,7, mens de borgere, hvor der i mindre grad var en tværfaglig indsats, havde en gennemsnitlig score på 1,9.

For de borgere, hvor der har været konkrete aftaler mellem personalet, har forløbet samlet set haft den største succes. De borgere, hvor personalet i høj grad havde konkrete aftaler om, hvordan målet skulle nås, havde en gennemsnitlig score på 2,7, mens de borgere, hvor der i mindre grad var konkrete aftaler, havde en gennemsnitlig score på 1,6.

Et velforberedt fokus øger muligheden for en samlet succes. For de borgere, hvor fokus har været velforberedt, har der været en gennemsnitlig score på 2,7, mens de borgere, hvor fokus i mindre grad har været velforberedt, havde en gennemsnitlig score på 1,8.


Fælles fokus på den enkelte borger styrker personalets indsats

Fokus og erfaringer fra plejepersonalet i boenhederne

Udfordringen ved at være borger i en plejebolig er, at man i løbet af et døgn/ uge møder mange medarbejdere. De gør, på hver deres måde, deres bedste for at yde en god indsats. Der sker dog ofte det, at den enkelte medarbejder er optaget af, hvad man selv mener, er det bedste for borgeren.

Får man ikke talt nok med borgeren og kollegerne om, hvad der er vigtigt for dagen, kan man som medarbejder opleve at have haft travlt. Samtidig oplever borgeren i for høj grad at have været tilskuer til alt det, der foregik.

Det er i de situationer, hvor borgeren siger om personalet: "De er så søde, men de har så travlt".

Et fælles fokus betyder, at det mere handler om kvalitet, fremfor kvantitet

i hverdagen. En udfordring, der for personalet, kan være stor i en travl hverdag. Ud fra den betragtning er der i Længst Muligt I Eget Liv på plejecentre' sat fokus på:

- En god dag ved egen kraft.
- En lille indsats, der gør en stor forskel for borgeren.
- Små smittende succeser.

Fælles fokus styrker samarbejdet og indsatsen

Personalet fortæller, at det fælles fokus har styrket samarbejdet - til gavn for borgeren. Når borgeren har brug for hjælp til at orientere sig i hverdagen, er der brug for, at personalet gør tingene på en måde, der er genkendelig for borgeren. Eller at personalet samarbejder og siger tingene, så det

(Fortsættes på næste side...)


skaber ro for borgeren, så denne kan have ro til at fokusere på glæden ved hverdagen.

”Det er en anden tilgang, vi har fået til arbejdet - til hinanden og borgeren. Jeg er blevet mere nysgerrig og har fået mere overskud. Projektet har været kanon, for vi har fået et bedre samarbejde,” fortæller en medarbejder.

Der er brug for, at man i stort og småt taler sammen og koordinerer indsatsen. Det er en forudsætning for, at der kan skabes kvalitet i indsatsen. Det fælles fokus er med til, at det bliver mere enkelt at få snakket sammen om det, der for borgeren er vigtigt.

Dialog om kerneydelsen

At opleve et meningsfyldt og selvstændigt liv på trods af en svækkelse, er kerneydelsen for borgeren. Det har den dialog, der kommer mellem medarbejderne, indflydelse på. Nu mødes man for at koordinere indsatsen for at borgeren lykkes med det, som borgeren gerne vil - fremfor at mødes for at koordinere praktiske og plejemæssige opgaver.

”Som kontaktperson kender jeg borgeren godt. Men når vi er sammen om borgeren, kommer de i fokus og jeg lærer de andre borgere at kende,” bliver der sagt i personalegruppen.

Personalegruppen har rykket sig

Flere giver i deres interview udtryk for, at det også er personalegruppen, der har rykket sig. Man fornemmer en større rummelighed, måske netop fordi, man er begyndt at tænke anderledes.

”Vi er blevet mere lyttende overfor borgerens tanker. Det er blevet legalt, at lytte til borgeren,” fortæller en ansat. Personalegruppen er samtidig blevet bedre til at vidensdele, så det ikke længere ”kun“ er kontaktpersonen, der har en viden om, hvad borgeren gerne vil.

Borgeren begynder selv at tage flere initiativer

Ved de forskellige interviews fremgår det, at personalet er overrasket over, hvor lidt der rent faktisk skal til for, at borgeren selv begynder at tage initiativ. Borgeren skal blot have lidt mere

tid og opmærksomhed.

”Borgeren kunne bestemme og havde faktisk lyst til at bestemme meget mere, end vi troede. Det kan godt være, at vi har overset, de gerne selv vil bestemme,” understreger en ansat.

Beboer eller borger?

Flere medarbejdere er enige om, at det er vigtigt at tænke på, om man ser på de ældre som ”beboere” eller ”borgere”. Som borger kan man opleve sig selv som mere selvbestemmende i eget hjem, end som beboer.

”Selvhjulpenheden er kommet i fokus. Personalet er begyndt at tænke mere over, når borgeren kommer med et eller andet. At der er årsag til det. Vi har lært vores borgere bedre at kende. Vi kommer lidt mere bag om tingene, og tænker over årsagen til det, de ønsker. Borgeren med demens siger måske noget, som vi er blevet bedre til at bruge. Vi har det liggende i baghovedet,” fortæller en ansat.

Den tværfaglige indsats

På plejecentrene er det nu blevet mere almindeligt at få fat i andre faggrupper. Man har lært hinanden bedre at kende. ”Vi har lært køkkenet meget bedre at kende. Nu kan vi sige fra over for køkkenet mht., hvad borgeren kan lide. Det giver et bedre samspil,” siger en medarbejder.

Køkkenpersonalet har generelt fået et helt andet syn på borgerne efter forløbet. De kan bedre se, hvad de kan bede borgeren om, og hvad de ikke kan bede borgeren om. Køkkenmedarbejderen ser måske nogle ting, som andre faggrupper ikke ser.

”Det er en samlet indsats. Det gør noget, at vi sammen siger: ”nu prøver vi”,” fortæller en ansat.

Fra personalet er der enighed om, at det har hjulpet at få terapeuter med. Det har givet nogle hjælperedskaber til at komme i gang. Det kunne eksempelvis være gode råd i forhold til forflytning, så borgeren selv kunne være med. Eller en vurdering af, om der hos en given borger var genoptræningspotentiale.

”Det nye sker, når forflytning ses som træning og ikke som forflytning,” sagde et medlem af personalegruppen.


Nye muligheder med hver sin faglige indgangsvinkel

Fælles tværfagligt fokus er lettere, når der er et konkret fokus med borgerens gode dag, og når brugen af egen kraft kommer i centrum

Fokus og erfaringer fra de øvrige faggrupper:

Terapeut

Der, hvor der var ekstra terapeuttimer, var terapeutens rollen ikke fast defineret, men udviklede sig ud fra konkrete behov, der dukkede op. Der kom et behov for, at terapeuten var med som sparring ved samtaler med borgere, ligesom man deltog i hverdagstræningen.

Den supplerende terapeutindsats støtter muligheden for nye vinkler på brugen af egne kraft og glæden i hverdagen.

"Jeg får meget ud af at høre, hvad de andre ved om den enkelte borger. Det er rart at få nogle nye øjne på tingene," bliver der sagt ved evalueringen.

Personalet er enige om, at fokus har flyttet sig i hverdagen. Nu hjælper man hinanden meget mere.

"Plejepersonalet har brugt mig som sparringspartner ved tværfaglige samtaler. F.eks. ved snakken om døgnrytme, eller hjælpemidler," fortæller en terapeut.

Terapeuterne mener, at deres tilstedeværelse bringer nye ting ind i samtalen - at man dykker ned i nogle problemområder, som f.eks. livshistorien eller hjælpen til at tage bad.

"Egen kraft bliver let forstået som det fysiske. Projektet her har gjort mig opmærksom på de psykiske ressourcer. At kunne sige til og fra," siger en terapeut.

Terapeuterne er enige om, at styrken ved projektet er, at man er rykket over på borgerens hjemmebane.

Denne indsats er et supplement til træningsterapeutens indsats.


Sygepleje

Det nye, for sygeplejerskerne, har været den større grad af sparring med andre faggrupper, for at kvalificere den samlede indsats.

"Vi bliver ressourcepersoner. Men vi er også tit realisterne, der stiller kritiske spørgsmål, som: "Er det her realistisk?," fortæller en ansat.

Sygeplejerskerne er vant til at have overblik, men projektet har gjort, at alle medarbejdere har overblik over den enkelte borger.

"Det er måske mest tværfagligheden, der batter. Vi får så mange indfaldsvinkler. Andre faggrupper kommer med andre øjne på tingene. Og så er hjælperne kommet mere frem. Vi må se i øjnene, at det er dem, der er eksperter," siger en ansat.


Aktivitet

"Før så vi borgerne som en gruppe, men nu ser vi dem som individer," fortæller en ansat.

Aktivitetspersonalet kommer med tilbud til borgeren. Det lykkedes i projektet at få sat konkrete mål, hvor der også blev udvist respekt om de små, individuelle mål.

"Det tværfaglige samarbejde er lykket. Samtidig er det motiverende, at vi ikke kun tænker i grupper men også individuelt i forhold til borgerne," fortæller en ansat.

Aktivitetsmedarbejderne mener, at det særlige faglige fokus i samspillet om den gode dag, er: At finde borgerens motivationsfaktor, samt finde et godt niveau i succeserne.

Rengøring

Rengøringsmedarbejderne har været involveret på et center. De oplever, at det er lettere at inddrage borgeren. Hjælpen bliver mere personlig, når man lærer borgerne at kende.

"Det giver en større tryghed, at jeg ved, hvad jeg kan snakke med borgeren om. Det giver en større forståelse," fortæller en ansat.

Hvor rengøringspersonalet før fokuserede på at gøre rent, er borgerens ressourcer nu kommet mere i fokus. Borgeren inddrages f.eks. i rengøringen.

"Jeg har sagt til en ældre dame, at hun skal sige til, hvis hun ikke selv kan støve af. Hun har intet sagt og troede faktisk ikke, at hun måtte," siger en ansat.

Køkken

Køkkenerne afprøver nye måder at organisere et nærværende, effektivt samarbejde med boenheder og borgere. De går fx med til fokusmøder. Det giver nye muligheder og udfordringer, såsom aktivt samarbejde med andre faggrupper.

Kost og ernæring er vigtig at få inddraget i hverdagen, men den fremtidige organisering og samarbejdet med boenhederne er endnu i prøvefasen.

"Det her bryder barrierer ned. Jeg snakkede med en borger om mad og hans tilfredshed," siger en ansat.

Flere ansatte føler et mere ligeværdigt samarbejde. Men det har samtidig været grænseoverskridende at gå over og tale med borgerne.

Det er en proces, som også afhænger af borgernes engagement i hverdagens gøremål, madlavning og måltider.

Køkkenet gennemfører screeninger, der sætter fokus på borgerens måltider og kostvaner. Ernæringskonsulenten supplerer indsatsen ved behov.

Dokumentation som omdrejningspunkt for dialog og refleksion

Ugefokusskemaet, hvor man dagligt skriver tal, der fortæller hvordan borgeren og personalet har oplevet dagen - på en skala fra 1-10 - har haft til opgave at være omdrejningspunktet for dialogen og refleksionerne i hverdagen. Hvad har været i fokus, og hvordan er det gået set med både personalets og borgerens øjne. Skemaet har været diskuteret en del, men samlet set tegner der sig et billede af, at skemaet har været et nyttigt værktøj til at fastholde fokus.

"Vi har sat små smileys op med en skala fra 1-10, og vi snakker om tallene i hverdagen. De smileys giver en anden dialog med borgeren, og man kan spørge borgeren, der ikke har noget sprog, hvordan han har det," fortæller en ansat.

Forenklet og reflekterende dokumentation

Personalet er enig om, at dokumentationen skal forenkles. Det samme gælder brugen af den. I projektperioden ser det i høj grad ud til at være lykkedes. Evalueringen viser generelt, at indsatsen med det fælles fokus har medført mere styr på dokumentationen. I det fælles fokus har dokumentation netop været en vigtig del. Det er pludselig blevet mere meningsfyldt at bruge tid på dokumentation, hvilket det ikke altid har været tidligere.

"Vi skriver om den gode dag i ugefokusskemaerne. Men vi skriver først handleplanen, når vi er færdige," fortæller en ansat.

Borgerens plan

Et center har afprøvet og videreudviklet et dokumentationsværktøj fra projekt Længst Muligt I Eget Liv. Det handler om borgerens plan, der sættes i værk i fokusperioden. Men der er fortsat brug for at få værktøjet til at blive en del af hverdagen.

Uanset, hvordan der er arbejdet med dokumentation, så er det gennemgående indtryk, at dokumentationen er styrket. Det har et embedslægetilsyn også bekræftet. Den positive tendens skyldes formodentlig, at det bliver meningsfuldt at dokumentere, når man oplever, at kolleger har brug for den viden, der videregives.

Mere målrettet tidsforbrug

I enhederne er der forskellige måder at sikre en fokuseret dialog mellem de relevante medarbejdere forhold til borgeren, der skal, eller er, i fokus. Uanset, hvordan der kommunikeres, så oplever personalet et mere målrettet tidsforbrug, når det gælder forberedelse, kommunikation og møder.

Tiden til at sætte borgeren i fokus finder medarbejderne i hverdagen. Der investeres tid i at skabe en positiv udvikling. Det er personalets oplevelse, at tiden til at mødes, eller tiden til at støtte borgeren i konkrete handlinger, er givet godt ud.

Den lille indsats, der skaber en stor effekt, er central og styrkes gennem øget omtanke og et bedre samspil. Den varige effekt skabes, når der opstår nye og bedre vaner i hverdagen.

Lederne i fokus

Når kerneopgaven er i fokus, giver det øget livsglæde og arbejdsglæde. Ledelsen oplever, at der er kommet et andet forhold mellem borgere og medarbejdere.

"Udfordringen består nu i at holde gryden i kog og bevare gejsten," udtrykker en leder ved lederinterviewet.

Flere giver udtryk for, at når noget kaldes et projekt, så tænker nogen også, at det er tidsbegrænset. Men lederne er klar over, at der skal holdes fast i, at plejecentrene bliver ved.

"Medarbejderne skal selv føle, at det er vigtigt det her. De skal se, at det giver mening, især når borgeren stråler," siger en anden leder.

Der er bred enighed om, at projektet har krævet stort ledelsesfokus. At det har været en kæmpe opgave, som heldigvis har flyttet meget.


Borgerens engagement er afgørende for at det lykkes

Borgerne har forskellige måder at tackle livet i en plejebolig på. Nogle ønsker at leve selvstændige liv, imens andre ønsker et aktivt samspil og samvær i plejeboligen


De livsformer, der er nævnt på næste side, viser, at succes med at arbejde med et fælles mål er, at målene er afstemt efter den enkelte borgers livsform. Men vigtigst af alt, at hver borger ses som den unikke person, hver enkelt er.

Evalueringen viser, at det er afgørende for succes, at mål(ene) er af en sådan karakter, at borgeren kan engagere sig i dem. Det betyder, at der ikke er noget forudbestemt facit på, hvad der skaber succes. Det tager udgangspunkt i den enkelte borger.


Livsformerne kan gøre det nemmere at skabe en faglig vurdering af, passende indsats og mål for den enkelte borger. Nogle forløb udfordrer primært borgeren, mens andre måske mest udfordrer personalet.

Succes for borgeren

Erfaringerne viser eksempelvis, at succes for borger A bliver, at der skabes nyt livsmod og andre afgørende forandringer, der giver et godt liv.

For borger B kendetegnes succes ved, at man bliver hjulpet til at kunne sige til og fra, når det f.eks. gælder valg af tøj eller morgenmad.


Indtrykkene fra interviewene med personale og borgere er blevet til et bud på livsformer/-typer. Hver borger i fokusperioden rummer sin egen unikke historie. Gennem ugefokus er personalet blevet opmærksomme på de mange forskellige historier, og på netop dét, der har en positiv betydning for borgeren. Men trods det individuelle og unikke forhold til den enkelte borger, så tegnede der sig alligevel visse fællestræk, når evaluator lagde øre til fortællingerne.

Bliver personalet for fokuseret på succesen, overser man det, der for borger B er en succes. Succes er afhængig af den enkelte borgers opfattelse af kvaliteten ved længst muligt i eget liv. Det samme gælder de ressourcer og svækkelser, som borgerens mestring af hverdagen er præget af.

Små og store succeser skal ikke vurderes ud fra en traditionel målestok, eller personalets vurdering. Den skal måles på, hvad der for den enkelte borgers liv og livsomstændigheder netop nu er en succes.

Svækkelsen for den enkelte borger kan være af en sådan karakter, at succes mest af alt handler om, at personalet kan få tjekket, om kvaliteten i indsatsen er god. Dette kvalitetstjek kan være lige så vigtigt for den meget svækkede borger, som det er for en anden.

Udfordringen består i, at vi ikke kan sætte en fast standard på det gode liv. Via fælles fokus styrkes til gengæld den mulighed, at personalet i fællesskab med borgeren bliver bedre til at sætte fokus på dét, den enkelte borger mener og oplever, er et godt liv.

Dette har givet anledning til en række "konstruerede" livsformer. Livsformerne handler om måder at tackle tilværelsen på i plejeboligen. Hvordan borgeren mestrer og fortolker dét, at leve længst muligt i eget liv? Hvad kan være svært? Og hvornår er det, at indsatsen lykkes, så det bliver en succes for både borgere og personale?


Borgernes forskellige forventninger til livet

At lykkes med indsatsen kan ske på mange forskellige måder. Det afhænger af borgerens livsform og forventninger til det at være borger i en plejebolig.

For en borger handler det om at livskvaliteten øges væsentligt.

- Borgeren støttes i selv at kunne skabe helt nye muligheder, når det lykkes.
- En samlet succes vurderes til en score på 4-5 ud af fem mulige.

For en anden borger handler det om, at bevare livskvaliteten.

- Borgeren får støtte til at holde fast i livet, som det er, når det lykkes.
- En samlet succes vurderes typisk til en score på 0 eller 1.

Her er nogle eksempler på forskelligheden i borgernes forventninger og personaleindsatsen:

”Jeg oplever mere glæde”

Borgeren er i hverdagen glad og taknemmelig og forventer sig oftest ikke så meget mere af tilværelsen.

Borgeren oplever, at små gode oplevelser skaber en bedre trivsel – mere glæde.

Fokus på mere glæde, flere gode dage og muligheden for at bruge egen kraft lidt mere i konkrete situationer.

Samværs-livsformen, hvor en lille ændring gør en forskel for borgeren.

”Der skal være respekt om mit liv”

Borgeren, der gerne vil holde fast i det liv, borgeren har levet. Værdigheden og selvstændigheden er central for borgeren.

Borgeren oplever en større ligeværdighed i kommunikationen og øget værdighed.

Personalet kan opleve, at borgeren har meget konkrete forventninger til dialogen og hjælpens tilrettelæggelse. Der kan være borgere, der har svært ved at skulle modtage hjælp.

Selvbestemmelses-livsformen, hvor borgeren gerne vil leve livet, som det altid har været.

”Jeg opnår det, som ingen troede muligt”

Borgeren oplever en opblomstring, som ingen troede mulig. Gennem et fælles fokus genvindes livsgnisten og hverdagsfunktioner.

Borgeren og personalet troede ikke længere, kræfterne var der. Finder nye kræfter og upåagtede muligheder.

Samspils-livsformen, hvor borgerens lyst til tilværelsen er drivkraften.

”Jeg kan, når jeg får lidt hjælp til det”

Borgeren bliver opmærksom på muligheder, borgeren ikke troede var der. Kan bruge egen kraft mere, når personalet er opmærksomme. Små ting, der gør en forskel for borgeren. Borgeren får en energi og glæde ved at være i fokus.

Personalet hjælper med at genfinde ”tabte” evner og guider borgeren. Glæde ved at se, at en begrænset personaleindsats kan skabe mere glæde og selvhjulpethed.

Samværs-livsformen, hvor borgeren ikke længere troede på egne kræfter.

”Jeg lever, som jeg vil”

Borgeren vil gerne leve et liv på egen præmisser, selvom livsform, der ikke altid betragtes som ”almindelig” accepteret eller sundt. Det kan være et stort tobaksforbrug eller alkoholforbrug. Borgeren oplever ”delvis” accept af livsform.

Ligeværdighed og acceptabel kommunikation er i fokus.

Personalet udfordres ofte af, at borgeren har en livsform, der udfordrer sundhedsopfattelserne.

Selvbestemmelses-livsformen, hvor borgeren ikke lever sundt, men ”godt” ifølge borgeren.

”Jeg kan jo alligevel meget”

Borgeren får ny energi og tro på egne kræfter. Øget selvværd og styrket selvbillede. Flere selvskabte gode dage. Personalet oplever at gennemføre en målrettet indsats og samspil, der giver den forventede effekt.

Samspils-livsformen, hvor borgeren gerne vil holde sig i gang – men har brug for andres opbakning til det.

”Jeg har brug for jeres hjælp”

Borgeren oplever øget glæde i kraft af, at personalet hjælper med at sætte rammerne for dagen.

Personalet har fokus på, at en passende hjælp til struktur i hverdagen giver beboeren flere kræfter og flere gode dage.

Samværs-livsformen, hvor genkendelige rammer skaber overskud for borgeren.

”Her har I mit liv”

Borgeren har ikke kræfter, eller ønsker til tilværelsens muligheder. Ansvar for hverdagen overgives ofte til personalet. Det vigtigste er ofte at være i kontakt med personalet og holde fast i livet, som det er.

Personalet skal i høj grad styre beboerens hverdag. Personalet vurderer, om de yder det optimale for borgeren (et kvalitetscheck). Succesen er ofte ikke synlig for personalet selv.

Overgivelses-livsformen, hvor borgeren lever det mulige liv med svækkelsen.

Fremtidens Længst Muligt I Eget Liv på plejecentrene er en vision med lokale valg

Det er en klar anbefaling at fortsætte med indsatsen Længst Muligt I Eget Liv på plejecentrene.

- Borgeren oplever øget glæde, og kan i højere grad bevare evnen til at være selvhjulpne.
- Personalet ser ud til at opleve øget arbejdsglæde. Det er sandsynligt at indsatsen har en positiv indflydelse på arbejdsglæden.

Fremtidens Længst Muligt I Eget Liv på plejecentrene er en vision med lokale valg. Der er ikke ét svar på den bedste indsats, men den fælles vision og idé har vist sin bæredygtighed i hverdagens praksis. Man bør videreudvikle indsatsen ud fra de erfaringer, der skabes i hverdagen.

Evalueringen her peger på erfaringer, der kan arbejdes videre ud fra. Valgene i hverdagen bliver i højere grad borgerens, ligesom det bliver personalet i de enkelte enheder, der omsætter visionen til hverdagens indsats.

Fokusperioder med passende tid

Der kan være fokusperioder på såvel en som to uger. Der er gode erfaringer og resultater med begge. En anbefaling vil dog lyde på to ugers fokus. Ingen med to ugers fokus har anbefalet at ændre fokus til en uge. Det omvendte er derimod tilfældet.

Fokus på opfølgning, refleksion og dokumentation

Det er typisk mest enkelt at få udviklet idéer og dokumenteret undervejs. Det er sværere at få samlet op og lært af de erfaringer, der er skabt. Det anbefales derfor, at sætte fokus på afslutningen af en fokusperiode.

Den smittende succes som drivkraft

Erfaringer peger på, at det kan være svært at bevare det fælles fokus og nysgerrigheden.

Oplevelsen af, at man har fastholdt fokus på mange store og små succeser betyder, at det kan være svært for medarbejderne at tro på, at der igen kan skabes succes som i 1. runde. Der er brug for at være opmærksom på:

- at se og videreførelse af de små og store succeser, der for borgeren kan have stor betydning.
- at være opmærksom på, at det som udgangspunkt handler om at finde ud af hvor lidt der skal til for, at borgeren oplever en bedre dag, til en score på 6, hvis den i dag er 5.
- at den, der gennemfører samtalen med borgeren er en anden end den, der gjorde det første gang. Dette gøres for at bevare nysgerrigheden i samtalen og for at samtalen ikke opleves som en gentagelse.

Der kan være temaer, der er særlig opmærksomhed på:

- Inddragelse af pårørende.
- Selvhjulpne i den daglige egenomsorg.
- Inddragelse af frivillige.
- Brug af ny teknologi.

Involvare aftenvagter og andre faggrupper mere i samtalerne med borgeren

Det bliver ofte dagvagterne, der er de mest aktive i fokusperioderne. Det kan skyldes, at det oftest har været dagvagterne, der har afholdt samtalerne med borgerne. Det anbefales, at man i højere grad er opmærksom på, at det også er aftenvagterne, der bliver ansvarlige for at gennemføre samtalen med borgeren.

Fra projekt til hverdag

Et målrettet fælles fokus og engagement skabte effekten i projektfasen. Den store udfordring er at fastholde et fælles fokus og engagement som en del af hverdagen. Borgeren og personalet skal blive ved med at tro på og lede efter nye muligheder.

Guide til et godt forløb

Der er overvejelser, som styrker muligheden for at støtte borgeren i at opnå succes med at være i fokus.

Med baggrund i resultaterne fra evalueringen er her opstillet en tjekliste:

Velforberedt mål

- Hvad ved vi, og hvad siger borgeren om, hvad der har stor betydning for borgerens gode dag?
- Hvad er det, der for borgeren er et meningsfyldt, overskueligt og opnåeligt mål?

Beboerens engagement og succes

- Hvordan kan vi styrke borgerens mulighed for at være engageret i fokusperioden?
- Hvad skal der til af indsats for, at borgeren kan opleve succes med målet?

Personalets engagement og planlægning - på tværs af vagter og på tværs af fag

- Hvad er vigtigt at være opmærksom på om dagen, aftenen og evt. natten? Hvem gør hvad og hvornår?

- Hvordan kan de enkelte faggrupper bidrage? (køkken, aktivitet, terapeut, sygeplejerske, rengøring, eller andre)

Ny god vane

- Hvilke nye, gode vaner og samspil kunne der komme ud af det? (for borgeren og for personalet)

Smittende succes

- Hvordan kan succes smitte af på borgerens lyst, og evne til at holde fast eller ville mere, der giver en god dag ved egen kraft?