

Velfærdsteknologi

– nye hjælpemidler
i ældreplejen

ÆldreForum er et uafhængigt råd under Socialministeriet, der skal følge og vurdere ældres vilkår i samfundet på alle ældrelivets områder. Rådet skal desuden bidrage til at synliggøre ældres ressourcer og til at nuancere billedet af ældre og det at blive ældre.

ÆldreForum udsender løbende en række publikationer med information, inspiration og debatskabende stof om ældretilværelsen, initierer forskning og arrangerer konferencer m.m.

Rådet inddrager forskere, myndigheder, fagpersoner, organisationer, kommuner og ældreråd m.fl. i rådsarbejdet.

Rådets medlemmer deltager i konferencer og møder i hele landet, hvor ældres forhold debatteres eller overvejes.

Bagest i publikationen findes en oversigt over ÆldreForums udgivelser, der kan rekvireres vederlagsfrit.

Udgivet af ÆldreForum, oktober 2010

Design: DanChristensenDesign MDD

Fotos:

Forsidecollage: Robotdalen, Klaus Lasvill-Mortensen/Hjælpemiddelinstittet, J. Honoré Care Aps.

Øvrige billeder: Klaus Lasvill-Mortensen/Hjælpemiddelinstittet: Side 18, 19, 36, 55, 73, 85.

Scanpix (Martin Dam Kristensen, Liselotte Sabroe, Yoshikazu Tsuno): Side 6, 7, 28. J. Honoré Care Aps: Side 48. Robotdalen: Side 52. Toke Skou Larsen: Side 56, 59. Høje Taastrup Kommune: Side 61. Københavns Kommune: Side 69, 71. Horsens Kommune: Side 41.

Tryk: tryk team svendborg A/S

Trykt ISBN: 978-87-90651-37-4 · Elektronisk ISBN: 978-87-90651-44-2

Publikationen kan bestilles hos ÆldreForum, tlf. 72 42 39 90, aef@aeldreforum.dk eller på hjemmesiden www.aeldreforum.dk, hvor den også kan downloades.

Gengivelse af artikler med forfatternavn eller længere uddrag heraf i blade, tidsskrifter og bøger o. lign., kræver tilladelse fra både forfatter og ÆldreForum. Øvrige artikler, herunder artikler skrevet af ÆldreForum, kan frit gengives i sin helhed med kildeangivelse.

Velfærdsteknologi

– nye hjælpemidler
i ældreplejen

Forord

I den del af menneskets udviklings- og samfundshistorie, vi har historiske vidnesbyrd om, har dilemmaer mellem tradition og tekniske fornyelser forekommet hyppigt. Ofte i dilemmaernes første faser ved at samfundsmedlemmerne placerede sig i to ydergrupper: én der så tekniske udviklinger som ubetingede fremskridt, og én, der som hjemstavnsdigteren fra Reersø Thorkild Gravlund udtrykte det: 'At det skal være som det var, og blive som det er'.

Teknologien i ældreplejen og debatten har på en række områder i den polariserede fase determinationens karakter, hen over et unuanceret midterfelt.

På denne baggrund må nærværende publikations aldringsforskeres, teknologiforskeres, samt beslutningstageres belysninger af dilemmaets fordele og ulemper opfattes som nødvendig. Og tilsvarende forsigtige konklusioner om at koble en forsøgsindsføring af teknikken til projektbårne evidensvurderinger.

Debat og beslutninger vil dermed kunne indtage det store felt imellem yderpunkterne, så vi kan sige, at 'vi skal bevare det, som var bedst, og kun indføre det som er bedre'.

ÆldreForum takker alle forfatterne bag publikationens faglige artikler, som beredvilligt har bidraget til, at deres overvejelser og erfaringer hermed kan viderebringes.

Ligeledes tak til Etisk Råd, Center for Robotteknologi ved Teknologisk

Institut samt Odense og Århus Kommuner, som bl.a. med oplæg på ÆldreForums temamøde om velfærdsteknologi har ydet stor inspiration til publikationen.

En særlig tak rettes til de fire beboere på plejecentret Kastanjehaven og centerleder Gitte Zabel, som lod os få indblik i livet på plejecentret og beboernes syn på den nye teknologi.

*Povl Riis,
formand for ÆldreForum
Oktober 2010*

Indhold

- 2 **Forord** *Povl Riis, formand for ÆldreForum*
- 7 **Kapitel 1 Arbejdet med ny teknologi**
- 8 Indledning
- 11 Arbejdet med ny teknologi i ældreplejen
- 19 **Kapitel 2 Ethiske overvejelser ved indførelse af ny teknologi på ældreområdet**
- 20 Ethiske overvejelser og dilemmaer ved brug af velfærdsteknologi i den kommunale social- og sundhedssektor
*Professor, dr.scient. & lic.phil. Peter Øhrstrøm,
Aalborg Universitet, medlem af Det Ethiske Råd*
- 29 **Kapitel 3 Overordnede overvejelser, initiativer og praktiske erfaringer i to kommuner**
- 30 Overordnede kriterier for valg af velfærdsteknologi
*Administrationschef René Lorenz, Ældre- og
Handicapforvaltningen – Sundhed, Odense Kommune*
- 35 **Behov, udvikling og indførelse af velfærdsteknologi**
*Projektleder Mette Halkier, Magistraten for Sundhed
og Omsorg, Århus Kommune*
- 41 **Kapitel 4 Stemmer fra personale og ældre borgere**
- 42 **Vi skal skaffe tiden til det, der tæller**
*Karen Stæhr, Sektorformand for Social- og
Sundhedssektoren i FOA*
- 45 **Stemmer fra Kastanjehaven**
Interview med fire beboere
-

-
- 55 **Kapitel 5 Indførelse af nye teknologiske løsninger på ældre-området – gode råd, inddragelse af medarbejdere og samarbejde mellem plejehjemsbeboere og virksomheder**
- 56 **Succesfuld implementering af velfærdsteknologi – erfaringer og gode råd**
Teamleder Charlotte Færch Lotz, Center for Arbejdsliv, Teknologisk Institut
- 61 **Udvikling og implementering af ny teknologi – inddragelse af medarbejdere**
Ældrechef Karen Koefoed og specialkonsulent Tina Hosbond, Pensions- og Omsorgscentret, Høje-Taastrup Kommune
- 68 **Nytænkning for og med ældre: Plejehjemsbeboere og virksomheder udvikler velfærdsteknologi**
Projektleder Nina Brocks og leder af Sekretariatet for Innovation Dorthe Solgaard, Sundheds- og Omsorgsforvaltningen, Københavns Kommune
- 73 **Kapitel 6 Eksempler på eksisterende og kommende velfærdsteknologi**
- 85 **Kapitel 7 Videninstitutioner, kontakter, netværk, puljer m.m.**
- 95 **Noter og referencer til de enkelte kapitler**
- 96 **ÆldreForums udgivelser**

1

Arbejdet med ny teknologi

Indledning

Nye teknologiske hjælpemidler sætter allerede i dag sit præg på ældreplejen. Fx anvender næsten alle kommuner en eller anden form for PDA (**P**ersonlig **D**igital **A**ssistent), en lille håndholdt computer, ofte kombineret med en mobiltelefon, som under besøg hos borgeren giver medarbejdere adgang til journaloplysninger om medicin og plejeplaner m.m.

Og i nogle kommuner får demente personer en GPS (**G**lobal **P**ositioning **S**ystem) med, når de færdes ude, så de kan spores, hvis de farer vild. Her er erfaringerne så gode, at reglerne er lempet fra sommeren 2010, så flere demente kan få fordel af hjælpemidlet.

Meget tyder på, at den nære fremtid i endnu højere grad kommer til at stå i teknologiens tegn. Den såkaldte velfærdsteknologi, der bl.a. omfatter rengøringsrobotter og såkaldte sociale robotter, forventes at kunne øge borgernes livskvalitet, frigøre arbejdskraft og lette fysisk belastende plejepgaver. Derved kan disse nye hjælpemidler bi-

drage til at løse nogle af de velkendte udfordringer i den kommunale social- og sundhedssektor.

Udfordringer

Med til udfordringerne hører, at det bliver sværere at skaffe arbejdskraft. I løbet af de næste 10 år forventer FOA, at 31 pct. af social- og sundhedspersonalet har forladt arbejdsmarkedet pga. alder ¹. Og frem til 2042 falder den erhvervsaktive aldersgruppe med små 9 pct. eller 260.000 personer ², så alle erhverv 'skal dele' færre medarbejdere.

Samtidig forventes efterspørgslen efter kommunernes social- og sundhedsydelser at stige, da der bliver flere ældre. Aldersgruppen på 65 år og derover vokser med ca. 665.000 personer frem til 2042, og cirka halvdelen af stigningen sker i gruppen over 80 år, som mere end fordobles ³. Netop de ældste over 80 år er de største modtagere af sociale ydelser.

Velfærdsteknologi

Velfærdsteknologi forsyner især ældre mennesker, personer med kroniske sygdomme, og borgere med handicap med velfærdsydelser ved at understøtte og forstærke fx tryghed, sikkerhed, dagligdags gøremål og mobilitet i den daglige færden.

Teknologien kan anvendes af borgere som kompenserende hjælpemidler, som det fx er tilfældet med *douche*-toiletter, og af medarbejdere, der benytter teknologier som arbejdsredskaber i forbindelse med pleje eller praktisk hjælp til borgerne, fx når boligen eller plejecentret rengøres af støvsugerrobotter.

Hertil kommer, at fremtidens ældre forventes at efterspørge individuelt tilpassede ydelser af højere kvalitet. Disse forventninger er lettere at imødekomme, når ydelserne kan tilrettelægges og udføres fleksibelt – en udfordring velfærdsteknologien også forventes at kunne bidrage til at løse.

Stigende kommunal interesse

Udfordringerne og de forventede fordele har fået kommunerne til at vise stigende interesse for at inddrage ny teknologi i hjælpen og plejen af ældre borgere.

En del kommuner deltager således allerede sammen med andre kommuner, videninstitutioner og teknologileverandører i projekter, der afprøver og udvikler teknologiske redskaber, og får derved mulighed for at stille krav til de nye hjælpemidler.

Projektkommunerne indhøster

samtidig egne erfaringer med teknologi i ældreplejen: Hvilke etiske dilemmaer medfører de nye teknologiske muligheder? Hvordan reagerer medarbejderne? Hvordan påvirkes organisationen? Hvad siger modtagerne af ydelserne, deres pårørende og borgerne i øvrigt?

Andre kommuner arbejder med at afdække behovene, og afprøver forskellige metoder til at inddrage med-

Tre ud af fire af landets borgmestre giver udtryk for, at øget brug af robotter vil være et nyttigt redskab i fremtidens ældrepleje. Hver fjerde kommune anvender allerede robotter i ældreplejen, og halvdelen af landets borgmestre overvejer for tiden at indføre robotter i plejen.

Kilde: Rundspørge foretaget for Ugebrevet A4 i 2010.⁴

arbejdere og borgere, når deres behov skal beskrives, og når teknologierne skal udvikles og senere indføres i hverdagen. Det sker ud fra en erkendelse af, at brugernes viden om den hverdag, som teknologierne skal fungere i, både er med til at gøre de nye hjælpemidler mere anvendelige, og til at sikre, at kvaliteten af ydelsen og arbejdsmiljøet ikke forringes.

En del kommuner er imidlertid endnu usikre på fordelene ved ny teknologi i ældreplejen, hvordan processen bedst griebes an, og om indførelsen vil føre til modstand.

Formål med publikationen

Med denne publikation ønsker ÆldreForum at viderebringe erfaringer fra en række kommuner og andre, som har arbejdet med den nye tekno-

logi i længere tid, og derved bidrage til at inspirere kommuner med færre erfaringer, eller som endnu kun er på overvejelserstadiet. Måske kan andres erfaringer, ikke mindst med implementering af de nye teknologiske løsninger på arbejdspladsen, lette vejen og bidrage til et bedre resultat.

Publikationen henvender sig først og fremmest til politikere, ældrechefer, områdeledere og institutionsledere på de kommunale social- og sundhedsområder, og andre beslutningstagere. Men også ældreråd, ældre modtagere af social- og sundhedsydelser, samt pårørende, kan have glæde af dele af publikationen, som bl.a. præsenterer en række af de nye teknologiske muligheder.

ÆldreForum
Oktober 2010

Arbejdet med ny teknologi i ældreplejen

Arbejdet med ny teknologi i ældreplejen har flere facetter, der skal tages hånd om, hvis anstrengelserne skal krones med succes, og de mulige gevinster rent faktisk indhøstes.

Naturlig skepsis?

Det kan fx fortsat være kontroversielt at anvende teknologi i forbindelse med hjælp og pleje af især ældre mennesker, og holdningen til teknologi er der derfor grund til at være lydhør over for. Især pleje indebærer tæt kontakt mellem plejepersonale og modtagerne, og tanken om, at personalets 'varme hænder' erstattes af maskiner, kan både vække ubehag og føre til modstand mod teknologien.

En del af den nye teknologi er imidlertid først og fremmest beregnet til at aflaste medarbejderne, og berører derfor kun indirekte borgerne. Det er fx tilfældet med strygerobotten, som gør det lettere og hurtigere at stryge beboernes skjorter, eller elektroniske

låse, der gør det lettere for kommunen at håndtere nøgler til borgernes hjem. Men som også gør borgerne mere trygge, bl.a. fordi medarbejderne hurtigere kan komme ind ved nødkald.

Skepsis mod teknologi kan også skyldes manglende viden om de fordele, et hjælpemiddel kan give ældre borgere. Modstand kan således vendes til accept, når man opdager, at teknologi bl.a. kan give større handlefrihed og uafhængighed. Borgere, der fx kan betjene en robotstøvsuger, kan selv bestemme, hvornår der skal støvsuges, i stedet for at skulle vente på en hjælper. Og det automatiske toilet, der gør borgeren helt eller delvis selvhjulpen på dette intime område, øger ofte samtidig borgerens følelse af værdighed.

Og passer kemien mellem borger og hjælper ikke helt, kan det være en ekstra stor lettelse for borgeren at blive mere selvhjulpen med et teknologisk hjælpemiddel. Det er ikke ligegyldigt, hvilke medarbejdere, der

Ni ud af ti borgmestre er villige til at indføre robotstøvsugere og gulvvaskeroboter i ældreplejen. Over halvdelen er positive over for det såkaldte douche-toilet, og knap hver fjerde har intet imod robotbleer, der via slanger automatisk skyller afføring væk hos sengeliggende ældre. Omkring hver femte forestiller sig, at deres kommune kan anvende en spisero-bot, der løfter maden op fra tallerkenen med en ske, som derpå føres hen til personens mund.

Kilde: Rundspøge foretaget for Ugebrevet A4 i 2010.⁴

kommer i hjemmet, og forskelle i den personlige baggrund, omgangstone eller fremtræden m.m., kan til tider gøre forholdet mellem en borger og en hjælper særdeles anstrengt. Især intim pleje er et følsomt område, hvor det er særdeles betydningsfuldt, at borger og hjælper 'passer sammen'.

Et interview med fire plejehjemsbeboere viser blandt andet, at også ældre kan have et nuanceret syn på kendt og mindre velkendt velfærdsteknologi, som det fremgår af afsnittet *Stemmer fra Kastanjehaven*. Teknologierne, som drøftes af beboerne, er kort omtalt i kapitlet *Eksempler på eksisterende og kommende velfærdsteknologier*.

Interessen for de nye teknologier og kendskabet til de muligheder, der

følger med, kan øges på flere måder. Teknologirådets *Scenariевærksted*, hvor aktører fra ældreplejen debatterer mulige positive og negative konsekvenser af teknologi i ældreplejen, eller et besøg på *Innovatorium for Robot- & Velfærdsteknologi* hvor gæsterne kan afprøve forskellige teknologiske hjælpemidler, er eksempler på initiativer, der er omtalt i senere kapitler.

Etiske dilemmaer

De nye muligheder, teknologien giver, kan imidlertid medføre etiske dilemmaer på alle niveauer i den kommunale organisation.

Eksempelvis er medarbejdernes mulighed for at hente oplysninger via *PDA'en* under besøg i borgerens hjem på mange måder en fordel. Men det kan samtidig virke uhøfligt, når en medarbejder midt i en samtale med borgeren tænder sin PDA, og taster sig ind på journalen. Måske for at finde tidspunktet for et lægebesøg, som borgeren har glemt. Mange medarbejdere finder selv situationen uforenelig med forventningerne til *det gode møde* med borgeren, som har så stor betydning for borgerens oplevelse af hjælpens kvalitet. Men ikke alle medarbejdere kan selv løse dette dilemma. Ledelsen skal således være opmærksom på, at ny teknologi kan føre til dilemmaer, som medarbejderne skal uddannes til at kunne håndtere. Hvis medarbejderne fx instrueres om at

fortælle borgeren, *hvorfor* de benytter PDA'en, eller *hvilken* oplysning, de søger frem, indgår brugen af PDA'en som en naturlig del af samtalen og forstyrrer ikke kontakten.

Andre dilemmaer rejser spørgsmål, som det er naturligt at overveje på politisk eller højere administrativt niveau i kommunen. Fx om borgere, der er visiteret til en ydelse, kan fravælge at benytte en teknologi, kommunen har besluttet at indføre på området? Ønsket om selv at kunne vælge høres i flere sammenhænge. Det er således ikke ualmindeligt, at ældre borgere *ikke* ønsker teknologi, hvis de derved mister kontakten til en medarbejder. Det kan formentlig have flere årsager: For nogle vejer den personlige kontakt med medarbejderen tungere end den øgede uafhængighed og handlefrihed, som et teknologisk hjælpemiddel kan give. Andre kan frygte at miste den tryghed, der kan ligge i den personlige kontakt. Og atter andre kan føle vedvarende utryghed ved selve det teknologiske redskab. Kommunen inddrager imidlertid i forvejen mange hensyn i den individuelle vurdering, der lægges til grund ved visitering til praktisk hjælp, personlig pleje og hjælpemidler. Og vurderes det at være for belastende for borgeren at benytte teknologi, kan kommunen beslutte at fravælge teknologien i sådanne situationer.

For nogle borgere kan mindre kontakt med medarbejdere også øge risikoen for social isolation. Dette dilem-

ma kan evt. føre til overvejelser om andre muligheder for at styrke enlige, ældre borgeres sociale kontakter.

Vil man blive i teknologiens verden, har de *sociale tjenester på internet* måske uprøvede muligheder. På længere sigt kan den mobile robot *Giraff* eventuelt være et tilbud. Robotten bevæger sig gennem rummet på hjul, og har en videoskærm som 'ansigt'. Borgeren kan tale med personen på skærmen, fx en kommunal medarbejder, som på sin side kan se sig om i det rum, hvor borgeren og Giraffen befinder sig, og måske få øje på et komfur, der ikke er slukket, eller instruere i noget, som der er behov for hjælp til. Robotten er fjernstyret og kræver således ikke, at borgeren kan betjene teknologien. Giraffen udvikles og afprøves i Sverige, og i Danmark overvejer Teknologisk Institut at afprøve robotten i samarbejde med udvalgte kommuner.

En anden social robot er *sælen Paro*, der på nogle plejehjem anvendes terapeutisk til udvalgte demente personer. Det er vist, at robotsælen øger nogle beboeres humør og livskvalitet, når en medarbejder støtter den dementes samvær med sælen. Denne effekt opnås dog først, hvis brugeren accepterer robotten og knytter sig til den. Men ikke alle finder det etisk antageligt at lade svækkede ældre knytte sig til en robot. Og hvad forhindrer, at robotsælen, i en situation hvor plejeenheden er økonomisk eller personalemæssigt presset, som en nødløs-

Se teknologien på internettet og hør om erfaringerne

Se teknologier i funktion og hør om medarbejdernes erfaringer i videoen *Bedre ældrepleje med teknologi*. Videoen viser en strygerobot • gulvvaskerobot • robotstøvsuger • stabil personlift • robotsælen Paro • sensorisk sengevagt • douchetoilet • løftefunktion til toilet • trappetjener/sækkevogn.

Frederikssund, Esbjerg og Roskilde kommuner har afprøvet teknologierne i projektet *Styrkelse af arbejdsmiljøet i ældreplejen med intelligent teknologi*, og Teknologisk Institut har forestået den daglige projektledelse. Projektet er finansieret af Forebyggelsesfonden.

www.forebyggelsesfonden.dk/fondens-projekter: Se link til videoen under *Artikler og multimediematerialer om fondens projekter*.

ning anvendes i stedet for kontakten til personalet?

Drøftelser eller overvejelser om sådanne dilemmaer gør det lettere at begrunde en kommunes fremtidige valg og beslutninger over for borgere og medarbejdere.

Professor Peter Øhrstrøm behandler temaet etik i et efterfølgende kapitel, og Odense Kommune omtaler senere i publikationen sit bud på et etiske kodeks.

Flere overvejelser om ny teknologi

En række generelle overvejelser og valg kan bidrage til, at kommunen vælger teknologier, som kan indfri forventningerne. Overvejelser, der trænger sig på, kan eksempelvis være:

Formålet med at investere i teknologi

Vil kommunen eksempelvis først og fremmest anvende de nye redskaber til at øge borgernes livskvalitet, til at frigøre arbejdskraft eller til noget helt tredje? Mange teknologier kan give forbedringer på flere områder, men valget af en konkret teknologi kan variere efter det primære formål. Odense Kommune omtaler i et senere kapitel, hvilke overordnede formål denne kommune har opstillet for indførelse af teknologiske hjælpemidler til ældre og handicappede, samt hvad forvaltningen holder sig for øje, når den arbejder med disse løsninger.

Anvendelse af frigjorte ressourcer

Ikke mindre relevant er spørgsmålet om, hvordan eventuel frigjort arbejdskraft skal anvendes. Det fremføres of-

te som en vigtig pointe, at indførelse af teknologier, der aflaster medarbejderne, frigør arbejdskraft, som i stedet kan anvendes til øget støtte til svækkede ældre. Fx når en robotstøvsuger frigiver tid til, at personalet kan deltage i måltider på plejehjemmet eller gå tur med beboere.

For at skabe klare linjer kan det være en fordel på forhånd at fastlægge, hvem der skal have kompetence til at beslutte, hvordan frigjorte ressourcer kan anvendes. Er det fx op til den enkelte institution eller afdeling, eller vil det i nogle tilfælde være en politisk afgørelse?

Der er således teknologier på vej, som har potentialer til at frigive ganske store personalemæssige ressourcer. Fx har svenske erfaringer vist, at elektroniske nøglesystemer kan spare op til 50 pct. af den tid, hjemmeplejen anvender til at håndtere almindelige nøgler til borgernes hjem. Nøglesystemet afprøves nu i Danmark for at se, hvilke systemer, der virker bedst under danske forhold.

Afprøvningen af nøglesystemerne er ét af de projekter, regeringen med *Fonden til Anvendt Borgernær Teknologi* – i daglig tale *ABT-Fonden* – i disse år støtter for at dokumentere teknologiens arbejdskraftbesparende effekt. Fondens oprindelige navn – *Fonden til investering i arbejdskraftbesparende teknologi* – blev ændret efter ønske fra forskellige sider, og fondens formand har udtalt, at: '... fonden set fra regeringens side vil komme til at spille en

væsentlig rolle, når regeringen i fremtiden skal forhandle økonomi med kommunerne'.⁵ Fonden uddelte i sommeren 2010 bl.a. midler til afprøvning af tryghedssensorer i ældreplejen og af spiseroboter til personer med omfattende funktionsnedsættelse i hænder og arme. Fonden omtales nærmere i kapitlet *Videninstitutioner, kontakter, netværk, puljer m.m.*

Afklaring af behov

Afklaring af ønsker og behov er et vigtigt redskab, inden teknologien udvikles eller anskaffes. Borgere og medarbejdere kan have forskellige ønsker til, hvilke opgaver teknologien skal løse, ligesom behovene kan være forskellige fra kommune til kommune. Århus Kommune er en af de kommuner, der arbejder målrettet med at afdække behovene for velfærdsteknologiske løsninger, og eksempler på kommunens arbejde omtales i et senere kapitel.

Brugerinddragelse – bedre udnyttelse af teknologien

Det er en åbenlys forventning, at teknologi hverken må forringe kvaliteten af ydelsen eller arbejdsmiljøet – men tværtimod gerne skal øge begge dele. Men teknologi påvirker ofte hverdagen for de personer, der berøres. Derfor afprøver nogle kommuner metoder til at inddrage medarbejdere og borgere, så deres viden om den hverdag,

teknologierne skal fungere i, kan bidrage til at sikre en bedre udnyttelse af disse hjælpemidler.

Borgere og medarbejdere kan med fordel inddrages, når behovet for teknologi skal afdækkes, ligesom anvendeligheden øges, hvis de også inddrages, når teknologien skal udvikles. Ældre brugere kan fx gøre opmærksom på, at en tænd/sluk-knap skal placeres, så den kan nås af personer med nedsat balance og smidighed, kan ses af personer med nedsat syn, og let kan aktiveres af hænder med nedsat styrke. Og medarbejdere kan pege på, hvordan et redskab skal fungere for at lette deres arbejde mest muligt. I et senere kapitel giver Københavns Kommune eksempler på, hvordan de inddrager ældre plejehjemsbeboere i udviklingen af ny teknologi.

Men teknologiske redskaber kan også ændre arbejdsrutiner og samarbejdsrelationer. Hvad der ser ud til at være en lettelse ét sted i organisatio-

nen, giver måske uforudsete ulemper et andet sted. Det er derfor lige så vigtigt at inddrage brugernes viden og erfaringer, når velfærdsteknologierne indføres i hverdagen.

Fx viste en undersøgelse om indførelse af mobile it-løsninger som PDA'er i ældreplejen blandt andet, at det ikke så meget var selve teknologien, der til tider skabte uenighed blandt medarbejderne, men snarere den måde ledelsen besluttede at anvende teknologien på, og de organisatoriske ændringer der ofte fulgte med. Det blev oprindeligt anslået, at indførelse af håndholdte computere kunne mindske tidsforbruget til administrative opgaver med op til 3.000 fuldtidsstillinger på landsplan. Tidsbesparelse var bl.a. begrundet i, at medarbejderne med PDA'en kunne orientere sig om dagens opgaver hjemmefra, og tage direkte ud til borgerne i stedet for først at møde op på et centralt kontor.

Men kommunerne har langt fra

Hør om brugerdrevent samarbejde på nettet

Københavns Kommune fortæller om fordelene ved brugerdreven innovation og samarbejdet med private virksomheder.

www.ebst.dk/brugerdreveninnovation.dk/*praktikerneharordet

Københavns Kommune har samarbejdet med en støvsugerproducent og en række borgere om en robotstøvsuger, der er særligt egnet til ældre. Hør borgernes syn på robotstøvsugeren, og hør kommunen og virksomheden fortælle om fordelene ved samarbejdet.

www.ebst.dk/brugerdreveninnovation.dk/*robotfilm

høstet den forventede gevinst. Bl.a. fordi kun få kommuner indskrænkede mødeaktiviteten, som viste sig at stride mod medarbejdernes forventninger til videndeling, koordinering og kollegialt samvær.⁶ Andre kommuner sikrede disse muligheder på anden vis.

Meget taler for, at teknologiens gevinster lettere kan realiseres, når brugerne inddrages, og arbejds gange samt organisation tilpasses. I en efterfølgende artikel peger FOA på, at det er vigtigt at inddrage medarbejderne, når det drøftes, hvornår teknologi løser ét problem, og hvornår den skaber et andet. Og *Center for Arbejdsliv* ved Teknologisk Institut har erfaring for, at det er vigtigt at inddrage medarbejderne helt fra starten, når de nye teknologier indføres på plejecentre og bosteder. Centret videregiver i sin artikel erfaringer og gode råd til denne proces. Også Høje-Taastrup Kommune lægger stor vægt på at inddrage medarbejderne, og giver i en efterfølgende artikel indblik i nogle af de redskaber, som er med til at sikre en god forandringsproces til gavn for alle parter i kommunens ældrepleje.

Yderligere viden

Kommuner kan drage nytte af hinandens og andre erfaringer, når de eftersøger teknologier, der kan løse specifikke behov. Det kan dog vise sig, at teknologien først skal (videre)udvikles og afprøves. Flere kommuner er gået sammen i netværk for at udveks-

le erfaringer, samt udvikle og afprøve nye teknologier i samarbejde med videninstitutioner og private virksomheder. Kommunerne kender behovet og kravene til teknologierne, mens videninstitutionerne og virksomhederne har viden og teknologiske delelementer, som kan (videre)udvikles til konkrete teknologier.

I kapitlet *Videninstitutioner, kontakter, netværk, puljer m.m.* omtales en række videninstitutioner, netværk samt puljer og fonde, der støtter udvikling og afprøvning af velfærdsteknologi, ligesom der henvises til rapporter og hjemmesider m.m., der omtaler effekt og andre erfaringer med afprøvede teknologier. Og Københavns Kommune omtaler i en senere artikel sine erfaringer med at samarbejde med private virksomheder om udvikling og implementering af plejeteknologi.

ÆldreForum
Oktober 2010

2

Etiske overvejelser og dilemmaer ved indførelse af ny teknologi på ældreområdet

Robotsælen Paro.

Etiske overvejelser og dilemmaer ved brug af velfærdsteknologi i den kommunale social- og sundhedssektor

Professor, dr. scient. & lic. phil. Peter Øhrstrøm, Aalborg Universitet, og medlem af Det Etske Råd

Ved velfærdsteknologi forstås 'udstyr og hjælpemidler, der kan hjælpe til med daglige gøremål inden for social- og sundhedsområdet'.⁷ Der er typisk tale om løsninger, der baserer sig på informations- og kommunikationsteknologi, bl.a. i kombination med forskellige former for robotteknologi. Der er allerede mange eksempler på, at personer med varig nedsat fysisk og/eller psykisk funktionsevne ved at anvende teknologi kan få hjælp til praktiske opgaver i hjemmet og til personlig pleje. Fx er det meget udbredt at benytte systemer, som kan styre boligens lys og varme m.m. Der kommer også stadig flere eksempler på brug af teknologi til handicappede og af diverse hjælpemidler til genoptræning.

I de senere år har man desuden på forskellig vis forsøgt at anvende teknologi til at løse sociale opgaver. Der kan være tale om interaktivt tv, der bl.a. giver ældre mulighed for at kommunikere via sociale tjenester på internettet, og for videokonsultation

med læge og plejepersonale. Det kan også nævnes, at danske plejehjem i de senere år er begyndt at tage såkaldte sociale robotter i brug. Mest kendt er *robotsælen Paro*, der flere steder i landet anvendes til demente.

Endnu et eksempel er de mange anvendelser af teknologi til overvågning og indsamling af data om borgerne. Fx GPS-systemer, der kan overvåge dementes færden. Eller en elektronisk måtte i sengen, der registrerer, når en person forlader sengen, og som kan slå alarm, hvis den pågældende ikke vender tilbage til sengen inden en nærmere fastlagt tidsfrist.

Der må i de nærmeste år forventes en stadig udvikling af nye former for teknologi til plejesektoren – også her i Danmark. Fx kan man forvente introduktion af elektroniske bleer, som kan fjerne urin og afføring. De anvendes allerede i Japan, hvor man også eksperimenterer med menneskelignende robotter, der kan løse sociale og praktiske problemer. Typisk for de

nye teknologiformer er, at der først og fremmest er fokus på det arbejdskraftsbesparende perspektiv. Desuden vil der i mange tilfælde være tale om teknologi, der indebærer elektronisk overvågning af borgere.

De nævnte teknologiske løsninger rummer et enormt potentiale som basis for øget velfærd. I mange tilfælde kan teknologien gøre ældre og handicappede mere selvhjulpne, og man kan også meget vel forestille sig, at mange vil foretrække en teknologisk løsning frem for assistance fra et menneske, når det gælder hjælp på intime områder.

På den anden side er det klart, at der kan tænkes teknologiske løsninger, som skaber nye problemer for brugerne, og at introduktion af teknologier i plejesektoren m.m. kan føre til et meget betænkeligt tab af medmenneskelig kontakt og nærhed for den enkelte ældre eller handicappede.

Hertil kommer, at overvågnings-teknologi, udover at løse meget væsentlige opgaver, også kan indebære en kontrol, der virker umyndiggørende og krænkende i forhold til privatlivets fred. I det hele taget er det ikke altid let at afgøre, om en ny teknologi alt i alt er en forbedring på det medmenneskelige plan, dvs. om den samlet set bidrager til øget velfærd og livskvalitet.

Sagen er jo, at hverken 'velfærd' eller 'livskvalitet' er klart definerede begreber. Derimod er begge begreber til stadighed til debat – og bør være

det. For vi bliver næppe nogensinde færdige med diskussionen om, hvad et godt liv er. Derfor må udvikling og ibrugtagning af ny teknologi ikke ske hovedkulds. I stedet bør der lægges stor vægt på at have en samfundsmæssig debat om de etiske problemstillinger ved de konkrete teknologiske muligheder, før en ny teknologi udvikles og tages i brug. Det er klart, at de nye teknologier kan give praktiske fordele i hverdagen, men samtidig kan de i mange tilfælde udfordre vores medmenneskelige værdier. Det er baggrunden for, at *Det Etske Råd* for nylig har udgivet en kort redegørelse om etiske problemer i forbindelse med brug af sociale robotter.⁸ Flere af betragtningerne nedenfor om etiske problemstillinger ved anvendelse af velfærdsteknologi er nærmere beskrevet og diskuteret i denne redegørelse samt på rådets hjemmeside www.homoartefakt.dk.

'Arbejdskraftbesparelse' og 'borgernærhed'

Regeringen satser på velfærdsteknologien. Og med god grund! For potentialet er jo stort – både når det gælder ældres og handicappedes vilkår, og erhvervsudvikling og eksport.

ABT-fonden, som regeringen har oprettet, har til formål at få gang i et konstruktivt samarbejde mellem partnere, der kan udvikle relevante teknologiske løsninger. Fonden blev oprindeligt præsenteret som *Fonden til*

investering i arbejdskraftbesparende teknologi (ABT-fonden). Men fondens aktuelle hjemmeside⁹ præsenterer en anden forklaring på forkortelsen ABT: Nemlig *anvendt borgernær teknologi*.

Ønsket om snarere at markere det borgernære end det arbejdskraftbesparende ved velfærdsteknologien kan naturligvis være udtryk for en smart kommunikationsrådgivers råd. I det offentlige møde med ældre eller handicappede, der har brug for samfundets og dermed fællesskabets hjælp, lyder det jo ikke specielt positivt, hvis myndighedernes fornemste formål er at klare opgaver med så lidt arbejdskraft som muligt. Så lyder det straks mere imødekommende, hvis vægten i forbindelse med indsatsen lægges på, at opgaven skal udføres på en borgernær måde, dvs. på borgerens vilkår (præmisses) og med udgangspunkt i borgerens faktiske behov. Men spillet mellem de to hensyn – arbejdskraftbesparelse og borgernærhed – er ikke kun et spørgsmål om smart kommunikation. Forholdet mellem de to hensyn eller målsætninger er også udtryk for et påtrængende dilemma i vort samfund.

Man kan sige, at behovet for arbejdskraftbesparelse repræsenterer et betydningsfuldt træk af den aktuelle økonomiske og samfundsmæssige virkelighed, mens borgernærhed i egentlig forstand repræsenterer samfundsfællesskabets etiske ansvar for at komme den enkelte borger i møde, når hun eller han har brug for det. I den

forstand er dilemmaet klassisk: Hvordan navigerer vi, når vi på den ene side skal tage hensyn til en ubønhørlig økonomisk og samfundsmæssig virkelighed, og på den anden side også vil handle i overensstemmelse med vort sociale og etiske ansvar for hinanden?

Der er ingen grund til at skjule, at alle befolkningsprognoser tyder på, at der i de kommende år bliver et betydeligt arbejdskraftproblem. På den ene side bliver der flere og flere ældre og handicappede med behov for hjælp, og på den anden side færre og færre i den arbejdsduelige alder, som kan yde hjælpen. Der er bestemt ikke noget underligt ved, at man i den situation søger efter teknologi, der kan mindske behovet for arbejdskraft. For måske kan et personale af samme omfang som det nuværende klare den større opgave, hvis nye teknologier tages i brug. Men når det er sagt, er det også meget vigtigt at huske risikoen for, at den enkelte ældre eller handicappede kan miste en meget værdifuld medmenneskelig kontakt og nærhed, når der introduceres stadig mere teknologi i plejesektoren.

Det er klart, at mange borgere kan have stor hjælp af teknologier til løsning af praktiske problemer i hjemmet og på den måde være selvhjulpne eller 'herre i eget liv' længere. Det er oplagt, at robotteknologi, telemedicin, informations- og kommunikationsteknologiske løsninger og såkaldte intelligente hjælpemidler i mange tilfælde kan give ældre og handicappede

de mere tryghed i dagligdagen, mere praktisk handlefrihed og bedre mulighed for at blive længere i eget hjem. På den anden side vil teknologien i mange tilfælde helt eller delvis kunne erstatte hjemmehjælperen eller hjemmesygeplejersken. Og dermed kan disse borgere miste direkte menneskelig kontakt og nærvær, som i nogle tilfælde i sig selv kan indebære et meget alvorligt tab af livskvalitet.

Teknologien giver således anledning til en betydelig samfundsmæssig udfordring. Det er nemlig klart både, at det vil være meget forkert ikke at udnytte de muligheder, som teknologien giver, og at udnyttelsen af teknologien skal tilrettelægges med stor omtanke, så der tages hensyn til risikoen for, at teknologien anvendes forkert.

To af de mest betydelige udfordringer, som velfærdsteknologien giver anledning til, er dermed: Risikoen for tab af medmenneskeligt nærvær, som en forkert anvendelse af sociale robotter kan føre med sig, og risikoen for urimelig umyndiggørelse ved overdreven og unødvendig anvendelse af overvågningsteknologi.

De sociale robotter og foregivelsens etik

Japanerne har i årevis eksperimenteret med at fremstille robotter, der ligner levende væsner mest muligt. De har bl.a. forsøgt teknisk at eftergøre almindelige husdyr. Men det viser sig

at være meget svært at få en robot til at opføre sig, så dens adfærd fx ligner en virkelig hunds adfærd. Derimod har de haft meget større succes med robotsælen, *Paro*. Her er 'fordelen', at meget få har præcise forestillinger om, hvordan sæler opfører sig, og man har derfor ved konstruktionen ikke været underlagt et bestemt forventningspres. Resultatet er blevet et robothusdyr, *Paro*, som mange finder meget tiltalende.

Paro er interaktiv, idet den med forskellige lyde kan lære at reagere positivt på bestemte stemmer. Den kan *foregive* at have et indre liv, idet den kan udstøde lyde, som typisk vil tolkes som tegn på velvære. På den måde kan den simulere en følelsesmæssig forbundethed med et menneske, omtrent som en hund kan det. Det betyder, at den har stor appel til mennesker, som sætter pris på at have et kæledyr. Samtidig har *Paro* – i sammenligning med et rigtigt kæledyr – den 'fordel', at den ikke kan løbe væk, og at man bare kan slukke for den, når der ikke er brug for den mere. Begge dele gør den anvendelig til behandling af demente. Det har således vist sig ved forsøg i udlandet og herhjemme, at demente kan have glæde af at 'kommunikere' med *Paro*. Mange demente behandler tydeligvis *Paro* med samme hengivenhed, som de ville have for et rigtigt kæledyr med et indre liv.

Det kan ikke udelukkes, at *Paro* anvendt på den måde kan have bety-

delig positiv effekt på en dement person. Men det rejser det principielle spørgsmål, om det etisk set er i orden at lade demente personer knytte sig til robotter i samme grad, som de ville kunne knytte sig til et elsket kæledyr, hvis bare man derved kan opnå en positiv terapeutisk effekt.

Er det med andre ord i orden at foregive, at robotten er levende? Eller udsættes demente for en uantagelig form for bedrag, som ikke vil kunne retfærdiggøres med henvisning til en tilsyneladende positiv terapeutisk effekt, fordi der ved selve bedraget eller foregivelsen sker en krænkelse af den pågældende person?

Disse spørgsmål er svære at besvare. Bl.a. kan man henvise til, at de fleste vil acceptere brugen af dukker i behandlingen af demente, hvorfor brug af sociale robotter måske heller ikke skulle være et problem. Hertil kan man naturligvis svare, at der er en afgørende forskel på en dukke og *Paro*, idet *Paro* i meget højere grad end den traditionelle dukke kan simulere at være levende, og at den derfor kan indgå i et kommunikativt og følelsesmæssigt fællesskab af en art, der ligger meget langt fra det, som en traditionel dukke kan være en aktiv del af.

Hvis man alligevel accepterer *Paro* med henvisning til udsigten til en positiv terapeutisk virkning, rejser det naturligvis spørgsmålet om holdningen til andre og meget mere avancerede robotter. Japan er langt fremme med udviklingen af robotter, som lig-

ner mennesker. Selv om det virker meget uoverskueligt at skulle fremstille en robot, der kan opføre sig som et menneske, kan man ikke principielt afvise, at det engang vil kunne lade sig gøre. Hvis det sker, må man tilsvarende spørge, om det er i orden at løse ældres eller handicappedes eventuelle problemer med ensomhed ved besøg af en social robot, der kan opføre sig som et menneske?

Det Ethiske Råd har fremført det synspunkt, at anvendelsen af sociale robotter ikke må benyttes som undskyldning for at give ældre og handicappede mindre nærvær og mindre fællesskab med rigtige mennesker. Bag dette synspunkt ligger en stillingtagen til et fagligt set kontroversielt spørgsmål, idet der er lagt til grund, at en social robot principielt set aldrig kan levere ægte medmenneskeligt nærvær. Det forhindrer naturligvis ikke, at sociale robotter alligevel kan finde anvendelse i den sociale sektor. Men det bør så i givet fald ske på baggrund af omhyggelige undersøgelser og forsøg. Rådet har således peget på, at forsøg med sociale robotter i plejesektoren kun bør igangsættes, hvis de først er godkendt på grundlag af en videnskabetisk vurdering – helt på linje med det, som efter gældende lovgivning skal foretages forud for ethvert biomedicinsk forsøg.

Overvågning og umyndiggørelse

Det ligger teknologisk set lige for at lade et velfærdsteknologisk hjælpemiddel – udover at yde bistand i øjeblikket – indsamle data om situationen, og om brugeren. Disse data kan tit lagres centralt i en server, og ganske ofte kan den form for registrering bruges til at øge kvaliteten af hjælpen væsentligt. Overvågningen kan føre til registrering af mere generelle oplysninger om den pågældende person (cpr-nummer, navn, adresse, helbredsoplysninger, fotos, diverse personfølsomme data). Desuden vil det kunne dreje sig om informationer om adfærd og om borgerens konkrete handle- og bevægelsesmønstre med angivelse af sted og klokkeslæt. Begge typer information *kan* være væsentlige forudsætninger for, at systemet faktisk kan yde den hjælp, som forventes. Hvis det fx drejer sig om udstyr med GPS, som gives til demente, er hele pointen jo, at udstyret skal kunne overvåge den dementes færden og tilkalde hjælp, hvis den pågældende kommer på afveje.

Det er let at se fordelene ved et sådant system, som kan skabe tryghed og endda i nogle tilfælde redde liv. På den anden side kan udstrakt og systematisk indsamling af overvågningsdata om en person også opfattes som en krænkelse af personens ret til et beskyttet privatliv.

Overvågning som omsorg – og som kontrol

Det giver anledning til vigtige etiske overvejelser, at overvågning i nogle situationer forekommer at være påkrævet for at beskytte mennesker, mens det i andre tilfælde kan være krænkende for de overvågede. Endnu værre er det, at der kan være tilfælde, hvor overvågningen er påkrævet for at beskytte den enkelte, men samtidig uønsket af den enkelte, som selv opfatter overvågningen som krænkende.

Det hænger bl.a. sammen med, at overvågning kan ses i to perspektiver – med to forskellige formål: Dels om overvågning som omsorg (fx en mor, der overvåger sit barn på legepladsen), dels om overvågning som kontrol (fx en fangevogter, der overvåger indsatte i fængslet). Vanskeligheden består i, at der i mange situationer kan være tale om en blanding af de to motiver, omsorg og kontrol. Yderligere er det sådan, at hvad den overvågende – fx en medarbejder – opfatter som motiveret af omsorg, i mange tilfælde kan opfattes som kontrol og magtudøvelse af den overvågede, dvs. af borgeren.

Hvordan vægte retten til privatliv over for hensynet til beskyttelse af liv og helbred?

Når man skal tage stilling til, hvor meget overvågning der må indbygges i en given form for velfærdsteknolo-

gi, står man med et klassisk dilemma: Hvordan skal man vægte den enkeltes ret til privatliv over for det almene hensyn til beskyttelse af den enkeltes helbred og liv? Og videre: Er det den enkelte selv, der i alle tilfælde skal bestemme, hvad der i denne sammenhæng skal veje tungest? Skal vi med andre ord tillægge den enkeltes selvbestemmelse større betydning end det samfundsmæssige ønske om at beskytte menneskers liv og helbred?

Dilemmaet er vanskeligt, og dukker op mange gange i debatterne om etiske spørgsmål i samfundet. Der findes ingen løsninger, som både er lette og overbevisende. Man kommer ikke uden om, at der skal tages til stilling til dilemmaet igen og igen i forhold til de konkrete sammenhænge, hvori det optræder. Det betyder, at man ved hver eneste ny teknologiske metode, som indsamler overvågningsdata, omhyggeligt bør overveje, om – og i givet fald hvordan – overvågningen kan retfærdiggøres. Samt om overvågningen bør forudsætte borgerens eller de pårørendes samtykke.

Indfører man således teknologi, der indsamler overvågningsdata, uden først at gennemføre en omhyggelig undersøgelse og diskussion af disse etiske spørgsmål, risikerer man samtidig at introducere en helt urimelig form for umyndiggørelse og krænkelse af borgerne. Denne problemstilling har stor samfundsmæssig betydning. Ikke mindst fordi velfærdsteknologiens positive potentiale er så overbevisende.

Derfor bør det fra samfundets side overvejes at skabe endnu klarere rammer og procedurer, der sikrer, at der forud for introduktion af en given velfærdsteknologi i en bestemt sammenhæng altid gennemføres en omhyggelige undersøgelse af de etiske problemer, som lige netop denne teknologianvendelse kan give anledning til.

Konklusion

Det er vigtigt, at der ved udvikling og anvendelse af velfærdsteknologi hele tiden tages etiske hensyn til de mennesker, som skal have teknologien på tæt hold i deres dagligdag. Det store spørgsmål er naturligvis, om man med introduktionen af teknologien i den kommunale social- og sundhedssektor risikerer at skabe nye problemer, som måske er mere alvorlige og påtrængende end dem, som den nye teknologi umiddelbart løser. Herunder må man overveje, om den konkrete anvendelse af teknologien er krænkende og dermed uetisk over for den enkelte, fx fordi den foregiver at være noget, den ikke er, eller fordi den ikke i tilstrækkelig grad respekterer borgerens ret til privatliv.

Under alle omstændigheder må kravene være:

At brugernes interesser og de relevante etiske problemstillinger inddrages allerede i forbindelse med udviklingen af ny velfærdsteknologi.

At der forud for ibrugtagning af ny velfærdsteknologi i den kommunale

social- og sundhedssektor gennemføres systematiske og praktiske forsøg til belysning af de nye forhold, som borgerne underlægges, hvis teknologien indføres.

At der fra myndighedernes side stilles krav om etisk godkendelse af alle forsøg med velfærdsteknologi i lighed med det, der kendes fra biomedicinske forsøg. Det vil sige, at godkendelsen skal foretages af en komité eller lignende, hvori der dels er medlemmer, der har relevant faglig og etisk indsigt, og dels er medlemmer, der kan repræsentere brugernes interesser.

At der også forud for introduktion af konkret velfærdsteknologi i en given sammenhæng gennemføres omhyggelige undersøgelser af de etiske forhold. Dvs. kan man faktisk positivt argumentere for, at den nye teknologi også ud fra borgernes vurdering fører til øget velfærd og mere livskvalitet? Det er således ikke tilfredsstillende, hvis der blot er tale om arbejdskraftbesparende, men ikke i egentlig forstand borgernære initiativer. Løsningserne bør dermed udformes ud fra borgerens snarere end ud fra systemets behov.

Debat om etik – www.homoartefakt.dk

På hjemmesiden www.homoartefakt.dk sætter *Det Etiske Råd* forholdet mellem menneske og maskine til debat, og rejser bl.a. spørgsmålet om, hvor langt vi bør gå. Interviews med europæiske forskere illustrerer, hvor udviklingen er på vej hen. Og flere film og artikler belyser forskellige robotter som husholdningsrobotter og menneskelignende robotter, der udvikler evnen til at 'føle' og 'tage beslutninger' på egen hånd. Også udviklingen med at bygge menneske og maskine sammen ved at forbinde robotdele til hjernen, og derved reparere eller forbedre menneskets egenskaber, belyses.

Udtalelse om sociale robotter, med rådets overvejelser og anbefalinger om især sociale robotter, kan ligeledes hentes på hjemmesiden. Sociale robotter er teknologi, der kan indgå i et samspil med mennesker i dagligdags situationer, og som anvendes til hjælp og støtte i sociale situationer. *Robotsælen Paro* er et eksempel på en social robot.

Rådets anbefalinger har karakter af etiske retningslinjer, som politikere m.fl. bør have i baghovedet, når nye teknologier udvikles eller tages i anvendelse i kommunerne, og når der evt. skal lovgives på området.

Styrkedragten kan fx anvendes til at genoptræne førligheden i ben.

3

Overordnede overvejelser, initiativer og praktiske erfaringer i to kommuner

Overordnede kriterier for valg af velfærdsteknologi

Administrationschef René Lorenz, Ældre- og Handicapforvaltningen
– Sundhed, Odense Kommune

Sammen med Kommunernes Landsforening har Odense Kommune været aktiv med at definere og sprede begrebet velfærdsteknologi, der forstås som brugerrettede teknologier, der forsyner eller assisterer brugerne med velfærdstjenester og produkter. Velfærdsteknologi er især rettet direkte mod ældre mennesker, personer med kroniske sygdomme, samt borgere med handicap i forskellige former og grader.

Velfærdsteknologi kan eksempelvis være systemer, der bygger på og integrerer alarmer og sensorer. Det kan være *software*-platforme, der indgår i forskellige sammenhænge, som eksempelvis intelligente hjælpemidler, intelligent tøj og intelligente boliger. Det kan være sensorer og aktuatorer, der indgår i robotter som eksempelvis rengøringsrobotter, styrkedragter til genoptræning, sociale robotter og lignende.

Velfærdsteknologi adskiller sig således tydeligt fra den gængse opfattelse af teknologi inden for velfærd-

området som værende administrativ IT, dvs. som dét, der i kommunerne, i staten og i virksomheder, anvendes til styring, kontrol, dokumentation og planlægning.

Hvorfor velfærdsteknologi?

Velfærdsteknologi kan være en del af svaret på Danmarks tredobbelte udfordring: Behov for nye forretningsområder for at kunne sikre vækst og attraktive arbejdspladser, færre hænder til at varetage sundheds- og plejeopgaver og stigende efterspørgsel efter kvalitative serviceydelser i det offentlige.

Odense Kommune lægger endvidere vægt på, at velfærdsteknologi bl.a. skaber *tættere kontakt* mellem borger og medarbejder, og åbner for *fleksible løsninger*, således at borgeren i højere grad kan varetage egenomsorg.

Velfærdsteknologi har samtidig et stort *markedspotentiale* for de virksom-

heder, som producerer teknologier og løsninger, der gennem effektive metoder til diagnosticering, mere målrettet behandling og pleje, samt automatisering af belastende rutineopgaver kan bidrage til at *reducere omkostningerne* i det offentlige.

Odense Kommune har siden januar 2007 arbejdet sig stadig dybere ind i en afklaring af mulighederne inden for velfærdsteknologi, og har således været involveret i en række samarbejdsprojekter, samt afprøvninger af teknologier på forsøgsbasis. Aktiviteterne har både gjort det tydeligt, at området har potentiale til at gøre stor nytte for borgerne, og at det in-

deholder store muligheder for at understøtte den generelle byudvikling og vækst.

Det er vigtigt at understrege, at velfærdsteknologi ikke kun er interessant ud fra generelle, langsigtede og forholdsvis luftige udviklingsbetragtninger. Tværtimod er velfærdsteknologi et uhyre interessant område for myndigheder og velfærdsleverandører på et meget konkret og kort sigt. Velfærdsteknologi kan bidrage positivt ud fra nedenstående målhierarki, men det forudsætter, at relevante udviklings-, forsøgs- og implementeringsprojekter tilrettelægges med sigte på at opfylde disse mål:

Velfærdsteknologi på ældre- og handicapområdet

Ældre- og Handicapforvaltningen skal fremme en kultur, der inddrager brugere og pårørende i udvikling og anvendelse af velfærdsteknologi, og som tager udgangspunkt i deres behov. Forvaltningen skal endvidere bidrage til en fremadrettet debat om livskvalitet og udvikling af velfærdsteknologiske løsninger.

Formål og målsætninger

Konkret har Odense Kommune flere formål med at anvende velfærdsteknologi på ældre- og handicapområdet:

- ◆ *Borgerne skal opnå en bedre livskvalitet i form af eksempelvis frihed, uafhængighed og øget selvkontrol.*
- ◆ *Medarbejderne skal opnå et mindre nedslidende arbejde, bedre arbejdsmiljø, bedre arbejds gange og en attraktiv arbejdsplads.*
- ◆ *Samfundet skal opnå et bedre arbejdsmiljø og derved færre sygedage samt mere velfærd for pengene. Derudover skaber velfærdsteknologien et stort erhvervs- og vækstpotentiale.*

I forlængelse heraf holder forvaltningen sig følgende målsætninger for øje, når man tilrettelægger projekter – hvad enten det drejer sig om at udvik-

le, afprøve eller indføre teknologi på arbejdspladsen eller i borgerens hjem:

- ◆ *De teknologiske løsninger skal medvirke til at skabe en bedre brugeroplevelse og livskvalitet i hverdagen. Løsningerne skal involvere de konkrete brugere og imødekomme deres ønsker og behov.*
- ◆ *De teknologiske løsninger skal skabe kvalitet og give mulighed for plads til relationer og nærvær mellem borger og medarbejder. Kontakten mellem borger og medarbejder kan ændre karakter gennem velfærdsteknologiske løsninger, men teknologien må ikke erstatte eller blive en barriere for den menneskelige omsorg.*
- ◆ *De teknologiske løsninger skal reducere borgerens afhængighed af hjælp fra det offentlige. Teknologien skal understøtte en selvstyret livsførelse for ældre, syge og handicappede, og kan således på sigt være med til at understøtte ideen om længst og bedst muligt i eget hjem. Teknologien skal således bidrage til, at borgerne, trods funktionsevned-sættelse, kan mestre egen livssituation.*
- ◆ *De teknologiske løsninger skal bidrage til at sikre attraktive arbejdspladser, der giver lyst til at arbejde i faget. Dette kan både opnås ved at forbedre arbejdsmiljøet, eksempelvis i kraft af mindre fysisk belastning, eller ved at bidrage til en bedre og mere hensigtsmæssig drift.*

Men hvordan kan forvaltningen sikre, at grundlæggende værdier som selvbestemmelse, integritet og værdighed bliver respekteret og prioriteret? Eller med andre ord: Kan de forskellige formål for henholdsvis borgere, medarbejdere og for samfundet, som er nævnt på forrige side, forenes i praksis?

Svaret er ikke et klart ja eller nej. Men et etik- og værdigrundlag kan bidrage til at kvalificere dialogen og beslutningerne, når det skal afvejes, hvad der skal veje tungest i den enkelte situation.

Etik- og værdigrundlag i Odense Kommune

Fire udfordringer

Der er ingen grænser for de teknologiske muligheder. Alt kan groft sagt lade sig gøre – også inden for de rammer, som Odense Kommune har fastlagt.

Derfor er det vigtigt, at der såvel fra politisk og administrativt hold, samt mellem politikere og administration er dialog om bl.a. følgende fire udfordringer:

- ◆ *Er der fokus på teknologier frem for på behov? Ønsket om hurtige resultater kan let komme i centrum. Det kan betyde, at kommunen prioriterer projekter, som er baseret på velkendt teknologi og på behov, som borgerne ikke selv har defineret. Kan dette medføre 'forkerte' løsninger? Eller er teknologien også med til at skabe behov, der ikke tidligere kunne sættes ord på?*

- ◆ *Hvem sætter grænsen for udviklingen af velfærdsteknologi? De mulige løsninger rækker fra det praktiske til det sociale og intime – fra robotstøvsugere over robotsælen *Paro* til selvtømmende bleer – og medfører en vifte af etiske udfordringer.*
- ◆ *Hvad – og hvilke teknologier – skal prioriteres? Støtte til længst og bedst muligt i eget hjem? Mobilitet? Effektivisering af arbejdsgange og drift med henblik på at frigøre ressourcer? Og frigivelse af ressourcer til hvad?*
- ◆ *Er der frit valg og selvbestemmelse for borgerne? Er det reelt en mulighed i forhold til de økonomiske og organisatoriske udfordringer, som kommunerne står over for?*

Værdigrundlag og etisk kodeks

Odense Kommune har vedtaget et værdigrundlag, som bidrager til at sætte politisk og administrativt anerkendte rammer for svarene på de fire udfordringer. Nøgleordene i værdigrundlaget er livskvalitet, ansvar, tryghed, værdighed og samarbejde.

Nedenstående er et bud på et etisk kodeks, som skal sikre, at teknologien tilpasses værdigrundlaget – ikke omvendt. Kodekset vil være under stadig udvikling i takt med, at teknologien udvikles, og skal løbende drøftes af såvel politikere som administration.

Livskvalitet
– mennesket i centrum

Ved indførelse af velfærdsteknologiske løsninger prioriteres borgernes oplevelse af kvalitet i dagligdagen i form af øget selvstændighed, tryghed og værdighed. Udgangspunktet er borgernes behov og ressourcer.

Ansvarlighed
– myndighed over eget liv

Teknologien skal understøtte borgernes muligheder for at klare egen tilværelse, og respektere borgernes ansvar for egen tilværelse. Borgerne skal have størst mulig frihed til at vælge, og skal have indflydelse på beslutninger om eget liv. Medarbejdere og borgere samarbejder om beslutningerne.

Tryghed
– beskyttelse af borgerne

Økonomi og arbejdskraftbesparelser må aldrig stå som den eneste eller den primære grund til at indføre teknologi. Velfærdsteknologi skal indgå som supplement til relationen mellem medarbejder og borger.

Værdighed
– respekt for individet

Fleksible løsninger, der kan tilpasses den enkelte, prioriteres. Der skal være respekt for livsværdier, holdninger og erfaringer, når velfærdsteknologiske løsninger indføres i hverdagen.

Samarbejde
og kommunikation

Vores viden om området udvides løbende gennem udvikling og brug af velfærdsteknologi. Teknologien udvikles i dialog med borgerne og personalet. Teknologiske løsninger indføres og introduceres med viden om og respekt for borgerne.

Behov, udvikling og indførelse af velfærdsteknologi

Projektleder Mette Halkier, Magistraten for Sundhed og Omsorg,
Århus Kommune

Behovet – og mulighederne – for at udvikle og indføre velfærdsteknologiske løsninger vokser markant. Både i forhold til borgere med særlige behov og i forhold til medarbejdere i pleje-, omsorgs- og sundhedssektoren. Mange løsninger vil også med fordel og på almindelige markedsvilkår kunne udvides til et bredt udsnit af befolkningen.

Afdelingen for Sundhed og Omsorg i Århus Kommune arbejder målrettet på at afdække de konkrete behov for teknologiske løsninger, og på at imødekomme disse behov ved at fremme udviklingen af nye sundheds- og velfærdsteknologiske produkter og løsninger, og derpå indføre dem i hverdagen.

Undersøgelse af borgernes ønsker og behov

I 2007 gennemførte Århus Kommune studiebesøg og forskellige typer inter-

views hos borgere med nedsat fysisk funktionsevne for at undersøge deres ønsker til boligbyggeri- og indretning samt pleje. Deltagerne var i gennemsnit 70 år, og interviewene afdækkede, at det for borgerne – trods handi-cap – er væsentligt:

- ◆ At være selvhjulpen
- ◆ At være 'herre i eget hus'
- ◆ At bevare værdighed og myndighed over eget liv
- ◆ At få hjælp til et liv – ikke kun at holdes i live!
- ◆ At bo i pagt med natur og kultur.¹⁰

At være selvhjulpen betyder, at borgerne bl.a. ønsker intelligente boliger, såkaldte *Smart Homes*. Kommende nye pleje- og ældreboliger i Århus skal derfor udstyres med mange forskellige teknologiske hjælpemidler – bl.a. skinner til loftlift samt trykknappbetjent fjernbetjening af vinduer, gardiner, døre og lys.

Smart Home installationer som vinduer, gardiner, lys og varme m.m. styres via en fjernbetjening. Jo flere Smart Home funktioner, jo større fjernbetjening.

At bevare værdighed og myndighed over eget liv betyder ifølge interviewene, at borgerne vil være glade for brug af robotter i intime situationer. Derfor vil Århus – bl.a. inspireret af et studiebesøg i Japan – gennemføre forsøg med toiletter med *douch*-funktion m.m.

Nedslidning af medarbejdere er ligeledes et centralt fokusområde. Behovet for nye teknologiske løsninger afdækkes bl.a. ved arbejdspladsvurderinger, besøg fra Arbejdstilsynet, medarbejderudviklingssamtaler, fraværssamtaler i forbindelse med ned-

slidningsproblemer og tilfredshedsundersøgelser.

Undersøgelse af muligheder

I 2008 afholdt Århus Kommune en workshop under overskriften 'Sundheds- og velfærdsteknologi – muligheder i Århus Kommune'.¹¹ Workshoppen havde afsæt i en kortlægning af aktørerne inden for sundhedsteknologi i Århusregionen, og både erhvervsliv, viden- og forskningscentre og kommunen deltog i workshoppen, der havde følgende overskrifter:

1. Giv bedre og billigere service
2. Gør borgerne mere selvhjulpne og giv dem mere frihed
3. Gør arbejdsmiljøet bedre.

Som en udløber af workshoppen mod-

Beskriv gevinsten ved en velfærdsteknologi

I vurderingen af behov og muligheder for at udvikle og indføre velfærdsteknologi indgår bl.a. en beskrivelse af gevinsten for:

- Borgeren
- Kommunen – økonomien
- Arbejdsmiljøet
- Arbejdsgange (færre, lettere og smartere).

tager lokalcentrene i Århus praktikanter fra Ingeniøruddannelsen i Sundhedsteknologi. Studerende kan således sammen med medarbejdere og borgere finde ud af, hvordan ny teknologi fx kan skabe tryghed og aflaste medarbejderne.

Særlige fokusområder

Det er et krav, at velfærdsteknologiske løsninger skal give bedre vilkår for

borgere og/eller medarbejdere. Afdelingen for Sundhed og Omsorg arbejder særligt med følgende områder:

- ◆ Intelligente bygninger, der letter hverdagen for mennesker med fysiske eller psykiske funktionsnedsættelser m.fl.
- ◆ Intelligente netværk, herunder telemedicin og anden teknologi, der efter aftale overvåger borgeren med henblik på at skabe tryghed

Teknologi under afprøvning eller udvikling i Århus Kommune

- Udvikling af et fremtidsorienteret baderum for alle, med vægt på bl.a. bedre tilgængelighed og øget selvhjulpethed
- Afprøvning af teknologier til forflytning
- Afdækning af idéer og forslag til ny teknologi, der gør borgere mere selvhjulpne
- Udvikling af intelligent arbejdsbeklædning, der kan afdække og forebygge belastningsskader med tilhørende *software* til databehandling
- Afprøvning af nye arbejdsgange med telemedicinske konsultationer i sårbehandling og fælles sårjournal for kommune og sygehus
- Udvikling af et multimøbel, der kombinerer bord, stol og elefantfods-funktion i et godt design, og som kan indstilles i højden
- Afprøvning af robotstøvsugere på plejecentre med henblik på en systematisk vurdering af, hvor meget de kan aflaste personalet.

Flere af projekterne er beskrevet i kapitlet *Eksempler på eksisterende og kommende velfærdsteknologi*.

Se også Århus Kommunes egen hjemmeside om velfærdsteknologi:
www.aarhuskommune.dk/sitecore/content/Subsites/Velfaerdsteknologi/Home.aspx

- ◆ Teknologier til genoptræning og træning
- ◆ Teknologier, der gør borgere med nedsat funktion uafhængige af hjælp
- ◆ Teknologier, der understøtter det sociale liv og sociale livsfunktioner – fx indkøb
- ◆ Teknologier og løsninger, der forbedrer arbejdsmiljøet
- ◆ Løsninger og teknologier, der giver medarbejderne mere tid til service hos borgerne
- ◆ Netværk og styrkelse af erhvervslivet.
- ◆ Et reduceret behov for medarbejdere til forskellige opgaver, så ressourcerne kan anvendes på andre områder
- ◆ Mindre sygefravær og nedslidning – og øget effektivitet
- ◆ Øget (praksisnær) forskning på området
- ◆ Forbedret samarbejde og kommunikation mellem sygehuse, praktiserende læger og kommunen.

Som en positiv afledt effekt vil udvikling og indførelse af nye teknologier også føre til, at de involverede virksomheder opnår øgede markedsandele.

En anden afledt effekt vil være, at kommunen bliver en mere attraktiv arbejdsplads, der lettere kan rekruttere kvalificerede medarbejdere.

Det målrettede arbejde med velfærdsteknologi har afsæt i Århus Kommunes vision: 'Århus en by i bevægelse' og 'Århus en god by for alle', og i kommunens værdier: 'Troværdig-

Penge, viden og samarbejde

Naturligvis spiller finansieringen en central rolle. Derfor omfatter alle initiativer en kortlægning af muligheder for hel eller delvis finansiering i forsøgsperioder via fonde og puljer m.fl.

Væsentligt er også, at de enkelte initiativer optimeres gennem videndeling med relevante aktører, herunder virksomheder, interesseorganisationer, forsknings- og videninstitutioner.

Baggrund

Det ambitiøse mål er, at Afdelingen for Sundhed og Omsorg sammen med relevante aktører senest i 2012 har udviklet og indført løsninger, der betyder:

- ◆ At flere borgere klarer sig selv trods funktionsnedsættelse og handicap

Den teknologiske indsats styres af afdelingens fire ledetråde

- Vi holder borgerne væk
- Al magt til borgerne
- Slip medarbejderne fri
- Vi er sammen med borgerne

Projekt 'Selvhjulpen med teknologi'

Projekt *Selvhjulpen med teknologi* undersøger, hvordan borgere, der modtager praktisk hjælp og/eller personlig pleje, kan blive mere selvhjulpne med nye eller forbedrede hjælpemidler.

Ved brug af antropologiske interviews og observationer afdækkes borgernes udfordringer på fire områder: Ved toiletbesøg, udendørs- og indendørs mobilitet, hjemmetræning samt svært overvægtige borgeres udfordringer med at klare personlig pleje og bevæge sig.

Med afsæt i borgernes udfordringer i hverdagen skal projektet bidrage til at udvikle teknologier eller hjælpemidler, der kan forbedre deres hverdag ved at gøre dem mere selvhjulpne. Der udarbejdes et Idékatalog over de idéer til nye hjælpemidler, som opstår under projektet, og minimum to idéer videreudvikles til funktionsmodeller af produkter.

Projektet er et samarbejde mellem Århus, Esbjerg, Næstved og Roskilde Kommuner. Projektets hjemmeside opdateres løbende med resultater fra arbejdet.

www.selvhjulpenmedteknologi.dk.

hed, respekt og engagement', samt i visionen for Afdelingen for Sundhed og Omsorg: 'Sundhed og Omsorg for et bedre liv'.

Den store opmærksomhed på området skal afspejles i de politikker, strategier og øvrige planer, der udarbejdes i Afdelingen for Sundhed og Omsorg. Hertil kommer det arbejde, der udføres af Århus Kommunes Velfærdsteknologisk Udviklingssekretariat, der blev etableret i efteråret 2009.

Dette sekretariat arbejder især med løsninger, der:

- ◆ Understøtter, at borgere kan leve livet selvstændigt og på egne præmisser

- ◆ Giver medarbejderne et bedre arbejdsmiljø
- ◆ Skaber bedre velfærd ved at styrke samarbejde og kommunikation mellem hospitaler, læger og hjemmepleje.

Oprettelsen af sekretariatet skal ses i lyset af, at den demografiske udvikling fordrer nye måder at løse opgaverne på. Hertil kommer nye faglige udfordringer som følge af ændrede behov for træning og pleje, samt sygehuses ændrede behandlings- og udskrivningspraksis.

Som en betydelig erhvervs- og vidensby med en stor offentlig service-

sektor rummer Århus et betydeligt udviklingspotentiale på det velfærdsteknologiske område. Århus Kommune gør samtidig meget ud af, at der skal samarbejdes såvel nationalt som internationalt. Århus Kommune er således én af initiativtagerne til dannelsen af *CareNet*, ligesom kommunen er medarrangør af den årligt tilbagevendende *CareWare*-konference. Begge initiativer omtales nærmere i kapitlet

Videninstitutioner, kontakter, netværk, puljer m.m.

Det er i øvrigt ambitionen at arbejde for løsninger, der også imødekommer hensynet til energi og klima.

Yderligere oplysninger:

Århus Kommune
Projektleder Mette Halkier
Tlf: 8940 6925
Mail: mhal@aarhus.dk.

4

Stemmer fra personale og ældre borgere

*Badekabine, vasker borgeren automatisk
– men kan ikke tørre.*

Vi skal skaffe tiden til det, der tæller

Karen Stæhr, Sektorformand for Social- og Sundhedssektoren i FOA

Der er i dag en vifte af nye tekniske muligheder på vej, som kan være et fornuftigt supplement til plejen i social- og sundhedssektoren.

Det helt afgørende for FOA er, at medarbejderne inddrages i beslutningerne om anskaffelse og anvendelse af de nye muligheder. Den nye teknologi kan ikke erstatte menneskelig pleje og omsorg. Det er vigtigt, at vi finder metoder til at sikre, at vi overlader de rigtige opgaver til teknologien og sikrer et stærkt fokus på pleje, omsorg og kvalitet. Det er også vigtigt, hvilken retorik vi bruger, når vi taler vel-

Den nye teknologi i social- og sundhedssektoren skal bruges, når det giver mening. Teknologien skal fungere som værktøj til forbedring af arbejdsmiljøet på arbejdspladsen, frigive tid til personlig kontakt og omsorg, samt hjælpe borgere til at blive mere selvhjulpne.

færdsteknologi. Mange har kaldt det 'arbejdskraftbesparende teknologi'. De ord giver helt sikkert billeder af besparelser på nethinden blandt medarbejderne, og får dem til at stemme med fødderne.

Robotter kan aflaste plejepersonale

FOA ser ny teknologi som en mulighed til at forbedre et hårdt arbejdsmiljø i social- og sundhedssektoren. Det er en verden fyldt med fysisk arbejde. Der skal bl.a. støvsuges, vaskes gulv, vaskes tøj og støves af, ligesom der skal sørges for borgerens personlige hygiejne og trivsel. Vi vil jo aldrig foreslå, at vi igen skal tilbage til de dage, hvor der blev vasket tøj i hånden. Vaske-maskinen er ligesom støvsugeren et godt og velegnet redskab til at løse konkrete opgaver.

Der er i dag i hjemmeplejen en længere række arbejdsmiljøproblemer. Fysisk nedslidning, ondt i ryggen,

gigt og ledbetændelse er nogle af generne, som FOAs medlemmer oplever som følge af et hårdt, fysisk krævende arbejde.

Der findes i dag robotteknikker, som kan støvsuge, vaske gulv, vaske tøj og stryge det bagefter. Og fritaget for disse opgaver kan medarbejderne få bedre tid til at tage sig af borgerne.

Teknologierne gør det således muligt at aflaste personalet, skabe et bedre arbejdsmiljø og forhindre skader. Denne udvikling hilser FOA velkommen. Men det er og bliver et politisk valg, om brugen af de nye teknologier giver mere tid til nærvær og omsorg.

Borgere kan blive selvhjulpne

Der er forskel på folks ønsker og behov for pleje. Hvor mange har behov for personlig pleje, nærvær og omsorg, så ønsker andre støtte til at klare sig selv. Det kan være yngre mennesker, som af den ene eller anden årsag taber mobilitet og motorik.

Velfærdsteknologi kan fungere som netop det værktøj, der kan imødekomme dette behov. Den såkaldte *Patientkuffert* skaber mulighed for lægekonsultationer over en videotelefon, hyppigere overvåget træning for bl.a. rygerlungepatienter og altså færre besøg på hospitalerne. Borgeren oplever behandling og genoptræning i vante rammer, og personalet sparer transporttid.

Ved et pludseligt tab af mobili-

tet kan den selvstyrede spiserobot, MySpoon, være et vigtigt redskab i genoptræningen. Nogle borgere føler stolthed og større selvværd ved på denne måde at kunne klare sig selv i længere tid.

De etiske problemstillinger

Teknologi, maskiner og robotter er i sig selv hverken godt eller skidt. Udviklingen er neutral, og kan sammenlignes med en hammer: Brugt man den rigtigt, kan den bygge op og være konstruktiv. Brugt forkert kan den gøre skade og bryde ned.

Ledere og ansatte i social- og sundhedssektoren bør hele tiden være sig bevidst, at teknologien kan løse nogle problemer – men samtidig rejse andre. Det er helt afgørende, at det i fællesskab drøftes, hvornår et problem bliver løst – og hvornår et nyt skabes.

GPS-Stedfinder-teknologien kan fx hjælpe med til at passe på såkaldt dørsøgende demente – men må aldrig kompromittere den ældres selvbestemmelse. Automatiserede badekar kan hjælpe ældre til at få et bad oftere – men der skal stadig et menneske til at se efter og forebygge tryk- og liggesår. Teknologierne kan fungere som supplement til medarbejdernes daglige arbejde i social- og sundhedssektoren – men må aldrig fungere som erstatning.

Og disse etiske dilemmaer må personale og ledere i social- og sundhedssektoren hele tiden have for øje under implementeringen af velfærdsteknologierne.

Medarbejderinddragelse er vigtig

FOA ser et stort potentiale i velfærdsteknologierne. De kan løse en række af de problemer, der er opstået i forlængelse af det hårde, fysiske arbejde og manglen på arbejdskraft i social- og sundhedssektoren.

Men vi skal under implementeringen hele tiden forholde os til de dilemmaer, der opstår.

Derfor er det meget vigtigt, at medarbejderne inddrages i beslutningerne.

Hvad skal tages i anvendelse? Hvorfor? Hvordan? Og hvad er nytten for borgerne? Disse spørgsmål er også en afgørende forudsætning for, at medarbejderne kan bruge og udvikle deres faglighed, og yde pleje og omsorg af høj kvalitet.

En måde at afmystificere teknologiske redskaber på er at oprette et lege-laboratorium for medarbejderne, hvor man i trygge rammer kan afprøve, lege og 'dumme sig' med den nye teknologi, inden den slippes løs.

For FOA er det helt afgørende, at den tid, der bliver frigjort ved brugen af teknologi, ikke forsvinder i mængden af besparelser, rationaliseringer og effektiviseringer. Men at tiden bliver brugt til det, der tæller.

Stemmer fra Kastanjehaven

Interview med fire beboere

Plejhjemmet Kastanjehaven i Roskilde Kommune deltog i projektet *Styrkelse af arbejdsmiljøet i ældreplejen med intelligent teknologi*. Projektet, der sluttede i marts 2010, var støttet af Forebyggelsesfonden, og Center for Arbejdsliv ved Teknologisk Institut var tilkøbt.

ÆldreForums interview med fire beboere på Kastanjehaven giver et lille indblik i, hvordan beboere på et plejehjem kan tage imod den nye teknologi. Plejhjemmets leder, Gitte Zabel, bistod i en del af interviewet.

Interviewpersoner

Inger Dorteia, 95 år

Anna, 96 år

Inger, 92 år

Kirsten, 79 år

Gitte, plejehjemsleder

Inger Dorteia, Anna, Inger og Kirsten har stiftet bekendtskab med rengøringsteknologi i form af robotstøvsuger og robotgulvvasker, og med douche-toilettet, der anvendes af nogle beboere. De tre hjælpemidler er blevet en naturlig del af hverdagen, siden teknologien kom til plejhjemmet for halvandet år siden.

Da teknologierne blev indført, blev alle beboere samlet og fik demonstreret de to rengøringsrobotter, der kørte rundt. De fik også talt om maskinerne, og meningen med dem. Senere aflagde bl.a. finansminister Claus Hjort Frederiksen besøg, og i den forbindelse fik beboerne yderligere demonstreret spiserobotten *MySpoon* og *Giraffen*, som er en robot, hvor borgeren via teleteknologi kan være i kontakt med omverdenen, typisk familiemedlemmer og omsorgspersoner. Og i et interview til TV-Avisen blev Kirsten spurgt om badekabinen. Ingen af disse hjælpemidler anvendes på Kastanjehaven, men blev drøftet under interviewet.

De udvalgte citater fra interviewet kan på ingen måde tages som generelle udtryk for ældre menneskers syn på teknologi. Men udsagnene berører mange væsentlige spørgsmål, som indgår i overvejelserne hos både ældre, pårørende, politikere og medarbejdere om fordele og ulemper ved at anvende teknologi i ældreplejen.

Med Kirstens ord '*fik vi vendt bøtten*' i løbet af den samtale, som interviewet udgjorde. Morskab vekslede med alvor undervejs, og der blev sat ord på holdninger til både rengørings-teknologi og teknologi til personlig pleje, hvor centrale værdier som menneskelighed, værdighed, selvrespekt og behovet for menneskelig kontakt blev bragt frem.

Rengøringsrobotter

Støvsugerrobotten og gulvvaskerobotten anvendes af personalet, og beboerne har især stiftet bekendtskab med støvsugerrobotten. Robotterne er indført for at forbedre personalets arbejdsmiljø. Beboerne lægger stor vægt på, at medarbejderne bliver aflastet, og de kan mærke, at medarbejderne er blevet gladere. Rengøringsrobotterne sparer også tid, men beboernes positive holdning til rengøringsrobotterne kan ændres, hvis tidsbesparelsen fører til reduktion blandt personalet.

Kirsten: Robotterne er meget festlige! De sætter dem bare i gang, og så løber de rundt og gør rent... Støvsugeren er ikke en, jeg går og falder over. Overhovedet ikke. Den unge mand sætter den fx ind i soveværelset og lukker døren. Så rumsterrer den derinde. Og så putter han den ind i stuen, og jeg sidder bare og kigger, mens den cirkler rundt omkring mig.

Inger: Når Marlene kommer, så sætter hun 'Sofus' på gulvet, mens hun laver noget andet. Og jeg har siddet og kigget på ham – han kommer alle vegne, det gør han. Nu bor jeg lige for øjeblikket i en grusbunke pga. ombygning, så der er noget at tage fat på for ham. Der er lige så pænt rent... Når den går forbi noget, så siger jeg til den: Nu gør du det pænt næste gang! Og den lytter! Hvis han går forbi igen, så siger jeg til ham: Du er en gris! – så vender han om, og så tager han det!! Ja, vi snakker sammen. Inger smiler.

Anna: Jeg har på fornemmelsen, at husassistenterne er mest glade for støvsugeren og har mest nytte af den, for med gulvvaskeren er gulvet ikke tørt, når den er færdig... Jeg har set, at der er en våd hale bagefter, og det kan jo være farligt. Især for sådan nogle som os, som ikke er alt for sikre på benene... Jeg tror ikke, de bruger den andet end i badeværelserne – de har ikke brugt den hos mig.

Gitte: Det er helt rigtigt, det er på badeværelserne de bliver brugt, og netop af den grund, du nævner.

Anna: Robotstøvsugeren generer os jo ikke. Jeg kan ikke vurdere hvor meget nytte, vi har af den, for rengøringen er jo den samme. Det, der betyder meget, er dem, som bruger den..., og når personalet siger, at de virkelig har meget gavn af dem, så kan vi jo kun sige ja. For vi kan jo godt se, at den kan gøre noget arbejde, mens de kan gøre noget andet, så den sparer sikkert tid... Og vi har da ikke noget imod, at de har det lettere...

Gitte: Ja, der bliver sparet tid, men for os er det lige så meget en forbedring af arbejdsmiljøet. Medarbejderne siger: 'Hold da op, vi bliver i den grad aflastet'. Og det er for de meget monotone bevægelser, som giver ondt i nakke og skuldre. De er jo pludselig sparet for at skulle ind under møbler med en støvsuger, for det kan man sætte den her lille robotstøvsuger til. Den futter jo selv ind under sofaer og så videre. ... Men vi kan også se, at vi sparer tid. Det er godt på sigt, for vi ved jo godt, at vi får mange flere ældre, og vi har ikke så mange hænder til at passe og pleje, så kan vi få erstattet nogle af de her opgaver, er det godt.

Anna: Vi kan jo kun være glade, hvis der er nogle lettelser, for de har det tungere arbejde. At medarbejderne så ikke kommer helt så tit, som man gerne ville, det er jo en anden ting. Det tror jeg ikke er støvsugerens skyld... Det må bare ikke gøre, at man så sparer en mand. Det bryder jeg mig ikke om, for de er jo spændt hårdt nok for. Og det betyder jo meget for os, at personalet er glade for at

komme på arbejde, og at de fornemmer, at de får den hjælp – det er jo en håndsrækning til dem.

Inger: Ja, vi kan godt mærke på personalet, at de er gladere og bliver aflastet af robotterne. Det er en stor fordel.

Douche-toilettet og løftesædet

Mange beboere på plejehjem har behov for hjælp til personlig pleje i et eller andet omfang, og douche-toilettet og løftesædet kan gøre borgeren mere selvhjulpne. Og mens én lægger vægt på, at det er rart selv at kunne klare denne intime del uden hjælp, finder en anden selve toilettet lige lovlig fremmedartet.

Og samtalen afslører, at små praktiske ting i forbindelse med implementeringen kan være med til at afgøre, om teknologien ses som en hjælp eller en gene.

Kirsten: Jeg har en gang haft et toilet, hvor man skulle trykke på en knap, så fik man vand op, og bagefter på en anden knap – så kom der luft. Det var jeg meget glad for, men så fik jeg en blodprop, og armen var i uorden, så det blev taget fra mig. Men jeg håber, jeg får det igen på et eller andet tidspunkt. Det var en rar fornemmelse selv at kunne klare det, og ikke skulle have hjælp.

Anna: Det virker som et bidét. Jeg har prøvet det, men var ikke særlig begejstret, fordi ... det ikke var sat særlig godt fast. Jeg var ved at falde ned, og så bad jeg pedellen pille det ned igen, for jeg gad ikke falde på gulvet. For mig virker det bedst på gammeldags manér.

Kirsten: Jeg var meget glad for det. Det her display, man skal trykke på, var faktisk nemt at lære at bruge. Det var vores pedel, der viste, hvad jeg skulle gøre.

Anna: Havde du displayet sat fast?

Kirsten: Det sad på væggen, så jeg kunne nå det, når jeg rakte armen ud.

Anna: Ja, for mit lå løst, så det lå et eller andet mærkeligt sted, når jeg skulle bruge det... Der er jo det ved mennesker i vores situation, som er blevet så gamle, vi er jo også i nogle fastlåste vaner og idéer, og I ved godt, at der er noget der hedder, at det er 'svært at lære en gammel svensker noget', ... og selv om man prøver at indrette sig, så kan det være lidt svært at få nye vaner.

Inger Dorthea: Det toilet har jeg dog ikke prøvet. Nej, det kunne jeg ikke tænke mig at prøve – jeg bliver altid væk bagefter. Nogle gange har der været en mand, og det er jeg ikke så glad for, men han er meget meget sød og venlig, og klapper mig på ryggen. Det skal nok gå, han gør, hvad han skal, og så går han igen. Og så vinker vi til hinanden – det er en venlighed han gør mig. Selv om jeg

kunne blive fri for, at det var en mand, der hjalp mig, kunne jeg bestemt ikke tænke mig at få sådant et toilet.

Gitte: Vi har afprøvet et løftetoilet i vores aflastningsafdelinger. Man trykker på et display på armlænet, og så løfter toiletsædet sig op, og man kan bare læne sig tilbage mod sædet – så trykker man igen på displayet, og bliver sat ned. Man er fri for selv at lave den her bevægelse med at sætte sig, som faktisk er meget svær for nogle mennesker. Bagefter bliver man løftet op igen....

Inger: Hjælperen skal jo stå foran...

Toiletsædet løftes og sænkes ved tryk på et display.

Anna: Det kunne være en af de ting, jeg kunne ønske mig, hvis den holder lige så meget, som den lover, for jeg har svært ved at sætte mig.

Inger: Har du ikke gelænder ved toilettet?

Anna: Jo, jo ... ellers kom jeg jo aldrig op.

Inger: Heller ikke jeg.

Badekabine

Kirsten blev som nævnt interviewet til TV-avisen om de nye badekabiner. Badekabinen findes ikke på Kastanje-haven, og efterhånden som samtalen skred frem, veg en oprindelig skepsis for nysgerrighed.

Kirsten: Jeg sagde, den kunne være meget sjov at prøve.

Anna: En badekabine?

Gitte: Ja, man bliver puttet ind i en kabine, og så vasker den...

Anna: Ligesom en bilvask?

Kirsten: Jeg tænkte, det kan ikke nytte noget at være negativ, så jeg sagde, at det kan være meget sjovt at prøve. Det kunne være rart ikke at skulle have hjælpe til at blive vasket.

Inger: Det kan ikke nytte noget, hvis du er svimmel.

Interviewer: Du ligger ned, så der sker ikke noget.

Kirsten: Overhovedet ikke.

Anna: Det er vores badeværelser da ikke store nok til?

Kirsten: Jo, det er de.

Anna: Man ville ikke kunne undvære et menneske alligevel. Det er meget godt, man bliver spulet, men man skal også tørres – men selvfølgelig kan der sættes varme på?

Kirsten: Ja, der skal være et menneske også.

Anna: Jeg er afhængig af at få fat i noget for at holde balancen, så det turde jeg ikke være alene om.

Gitte: Det er rigtigt, der skal være en hjælpende hånd til at komme ind i kabinen. Så ligger man der og bliver vasket, og så kan personalet lave mad, hvis det er det, og så hjælpes man ud igen af kabinen.

Anna: Tror du ikke, det bliver for voldsomt?

Gitte: Jamen, det ved jeg ikke.

Anna: Det må være det næste, vi skal

have til vores demonstration ... Kirsten har jo meldt sig som frivillig!

Spiserobotten

Spiserobotten MySpoon blev som nævnt demonstreret på Kastanjehaven i forbindelse med ministerens besøg, men anvendes ikke. MySpoon er en robotarm, der griber om maden og løfter den op til brugerens mund. Brugeren styrer selv MySpoon ved hjælp af et joystick (elektronisk styreenhed), og kan dermed også selv vælge den næste mundfuld fra tallerkenen.

Selv om spiserobotten i lighed med douche-toilettet, løftesædet og badekabinen kan gøre nogle personer mere selvhjulpne, vakte spiserobotten ubehag blandt deltagerne i interviewet. Værdier som menneskelighed, værdighed, selvspekt og behovet for menneskelig kontakt blev bragt på bane, og en deltager pegede på, at den personlige identitet påvirkes, når man en dag må erkende, at man skal have hjælp til ting, man tidligere selv kunne klare.

I denne meget svære og sårbare situation vakte forestillingen om, at en personlig hjælp til måltidet erstattes af 'en underlig tingest med en arm', dvs. spiserobotten, åbenlyst ubehag. Men med tanke for, at behov og løsninger kan være meget individuelle. Og dilemmaet blev klart formuleret: I en livssituation hvor man i øvrigt

må give slip på sin værdighed, fordi man er afhængig af hjælp, må ubehaget mod at blive madet af en robot vejes op mod den tilvækst af selvspekt, det kan give at kunne klare noget selv.

Anna: Spiserobotten, det var noget med en maskine, hvor man kunne spise – en maskine, der kunne føre gafflen op til munden... Det er svært at tage stilling til, om jeg ville bryde mig om at få hjælp af maskinen, hvis jeg skulle have hjælp til at spise. Det er jo meget forskelligt... Man lærer frygteligt meget af at være et sted som her. For der er mennesker, som ikke kan se, og som er meget gode til at spise selv, og som absolut ikke – tror jeg – ville bryde sig om at blive madet af sådan en maskine. Og så er der jo nogle, som er helt hjælpeløse, og som er helt afhængige af, at andre hjælper. Og der vil jeg jo synes, at den personlige hjælp ville være bedre, end den der underlige tingest med en arm, der kommer op og så... ja men, kan man være sikker på, at den rammer munden?

Inger: Det ville jeg ikke bryde mig om.

Kirsten: Det ville jeg ganske bestemt heller ikke.

Anna: Ministeren prøvede den, men han sagde ikke noget om, hvad han syntes om det!

Inger: Det er Kirsten, som skal have hjælp. Det ville være frygteligt at se en

maskine sidde og made hende. Nej, det vil vi ikke have... Vi er mennesker, det skal vi ikke glemme.

Kirsten: Den skal afskaffes!

Anna: Man kan jo så sige, at hvis et menneske bor alene og får mad udefra ... men kan de så selv rigge det der til? Det synes jeg jo er lidt for langt ude!

Gitte: Men hvis man tænker en lidt yngre handicappet, der bor i eget hjem. Hvad ville I så tænke?

Inger: Vi skal have lidt menneskelig kontakt ind imellem. Vi kan ikke have en maskine til at give et menneske tøj på, og mad og drikke, og farvel og tak – nej, der skal noget menneskelig kontakt til.

Anna: Der er da sikkert situationer, hvor den kan være til gavn for nogle. Men jeg mener, det må være meget individuelt hvor meget gavn, man har af det. Der skal sikkert også overvindelse til at lade andre mennesker hjælpe sig med at spise.

Kirsten: Ja, lige nøjagtig.

Anna: Der er måske lidt mere selvspekt, når man kan klare lidt selv. For det er jo en af de ting, man skal lære ved at blive gammel: At man skal give slip på sin værdighed og sige til sig selv, at nu er jeg nødt til at have hjælp til ting, jeg plejer at kunne klare selv. Og det er en af de svære ting ved at blive gammel. Fordi man synes, der går en lille splint af én

hver gang – man mister lidt af sig selv. Men så er vi jo heldige, at vi har nogle, der vil gøre det for os.

Gitte: Det vil heller ikke være aktuelt at bruge den her på Kastanjehaven ... Jeg tænker mere på en borger, der ikke har sin fysiske formåen, og som ikke ønsker at have nogen rendende i sit hjem hele tiden. Der kan den måske give noget frihed.

Inger: Der skal være noget til os alle sammen.

Giraffen

Også den såkaldte *Giraff* blev fremvist på Kastanjehaven i forbindelse med ministerens besøg. Spørgsmålet om risikoen for overvågning blev centralt i denne del af samtalen, og det fremgår, at det kan være afgørende, hvem der har kontrol over at tænde og slukke for robotten. En mulighed er måske at aftale faste tidspunkter for kontakten, så borgeren på forhånd ved, hvornår 'der kommer gæster'?

Gitte: Kan du huske den robot, der gik rundt?

Anna: Ja! Ja, hvad var det den gjorde? Den vandrede rundt ...

Gitte: Den talte til én og fortalte.... Om man havde husket at slukke for knappen

Den selvkørende Giraff.

til kaffemaskinen, og hvad det nu ellers kunne være ...

Interviewer: Der er en skærm øverst på robotten, så man kan være i kontakt med en person via skærmen. Har man et spørgsmål, fx hvis man har forlagt sine briller, kan personen på skærmen se sig omkring og hjælpe med at finde dem.

Anna: Se sig omkring? Du tror ikke, at man vil komme til at føle sig overvåget? Hvis det nu var sådan en skærm, hvor de kunne se alt, hvad man foretog sig? Det tror jeg ikke ville være en god idé. Men hvis man selv tænder og slukker for den, ville det være meget rart.

Kirsten: Jeg ville føle mig overvåget. Jeg synes, det lyder voldsomt.

Hvilke behov skal opfyldes, hvis der er frit valg på alle hylder?

Efter at have talt om forskellige teknologier blev beboerne spurgt, om de kunne komme i tanke om et hjælpemiddel, som de ville ønske, der fandtes, og som kunne være en hjælp i dagligdagen.

Anna: Jeg tror, det ville være en kammerpige!

Kirsten: Jeg ved ikke, om det er et hjælpemiddel. Men her forleden dag, da jeg var på toilettet og ville vaske mine hænder, så ringer jeg. Og jeg ringer og ringer, men der kom ingen. Og så prøvede jeg ... og så faldt jeg med rollatoren ned over mig. Åhh, hvor gjorde det ondt. Jeg skreg og jeg hvinede, og så kom der to, som overhovedet ikke har noget med mig at gøre, men de kom ind og hjalp.

Gitte: Det er rigtigt, hvad kunne være behjælpeligt i den situation? For personalet kan jo stå i en bolig og ikke kunne smide det, de har i hænderne – og 5 minutter, måske 10 minutter kan føles som forfærdelig lang tid.

Kirsten: Frygtelig lang tid. Jeg var øm over det hele...Det ville være en fordel med noget, så man selv kunne komme op, når man falder. Det kunne jeg godt ønske mig. Men det tror jeg ikke kan lade sig gøre.

Inger: Der er mange ting, jeg kunne ønske mig. Jeg kan ikke læse mere, jeg kan sagtens se, men jeg kan ikke sé, hvad jeg ser – forkalkning eller sådan noget. Nu kniber det med at læse kryds og tværs'en, og de der lydbøger, det er så monotont. Når det kommer til en beskrivelse, så bliver jeg simpelthen så [Inger gaber]... jeg falder i søvn.

Anna: Du kan ikke hoppe over – når du selv læser, kan man skimme lidt.

Inger: Måske noget, jeg kunne have på øjnene. Et par briller jeg kunne se med. Det ville være mit store ønske.

Gitte: Det kunne være noget, man kunne lave i et pænt design.

Inger Dorthea: Jeg kan slet ikke undvære de der hoftebeskyttere. Men jeg sover ikke med dem om natten, for jeg er så varm, og de bliver så modbydelige at have på.

Inger: Jeg kan ikke klare mig uden rollatoren ved toiletbesøg – heller ikke selv om jeg har 'arme' på toilettet. På min søns gæstetoilet er der ikke noget at holde fast i, og det er ret lille, så der kan rollatoren ikke komme ud, men så klamrer jeg mig

til alting. Der kunne jeg godt bruge noget at holde fast i.

Gitte: Det bør være nemt at udvikle. En lille ting, som man lige kan slå sammen, og som ikke fylder ret meget, men som er stabil, så man har et fast greb. Den kan bruges, når man skal på besøg. Der hvor man bor, får man jo et håndtag sat op.

Inger: Jeg har min søn og min svigerdatter til at hjælpe mig, ... men det kunne være dejligt at klare det selv.

Anna: Man kan jo købe en toiletforhøjer, og det har vi gjort. Min datter har det stående, når jeg besøger hende, og det er jeg fuldstændig afhængig af, for jeg kan ikke komme op fra et almindeligt toilet. Men der er jo det, at hvis jeg skal til eftermiddagskaffe et sted, og så kommer med et større hjælpemiddel...

Interviewer: Så skulle du have en trailer med!

Kan teknologi lette et af de største problemer: Ventetiden på hjælp?

De fleste beboere har behov for hjælp til personlig pleje, og flere deltagere kommer i løbet af interviewet ind på situationer, hvor de ringer efter personalet, men må vente på hjælpen. Der er tale om ganske belastende situatio-

ner, og her diskuteres, om en teknologi med to-vejskommunikation kan reducere belastningen? Eller om teknologien efterlader udækkede behov?

Kastanjehaven er bygget i flere etaper, og på interviewtidspunktet har kun Inger adgang til et kaldesystem med to-vejskommunikation. Systemet udvides senere på året til hele plejehjemmet.

Gitte: Det man altid hører er svært, det er ventetiden fra man kalder, til personalet kommer. Og det er jo klart. I er mange beboere, og der er kun et vist antal personale til 'hele familien'. Og man har jo altid et behov, når man tilkalder personale, og så kan tiden føles meget lang. Men så tænker jeg: Kunne der være et hjælpemiddel, man kunne have inde hos sig – jeg ved ikke, hvad det kunne være – men så man selv kunne klare det?

Kirsten: Jeg ved det ikke.

Anna: Det største og mest påtrængende behov er, når man vågner og skal på toiletet. Og når man ringer, og der går tre kvarter, før der kommer nogen, så sidder man på sengekanten og tør ikke røre sig ud af stedet... Alle grundene til at de ikke kommer, det kan jeg jo godt regne ud – men jeg kan jo ikke forstå, hvorfor det

lige er mig, der skal vente ... Pigerne har sagt, at de hellere vil komme og hjælpe mig, end de vil samle mig op fra gulvet.

Interviewer: Ville det være en hjælp med et ringesystem, så du kunne tale med den, du ringer til? Så du kunne sige: 'Jeg har brug for hjælp lige her og nu, fordi sådan og sådan'. Og så kunne personalet bedre prioritere.

Anna: Jo, det ville nok berolige mig lidt, men på den anden side ringer jeg jo ikke, før det er virkelig nødvendigt. For vi skal jo ikke misbruge det. Jeg ønsker mig aller mest, at der var nogle flere mennesker til at passe os. Det ville lette på mange ting.

Inger: Når jeg trykker på denne her [nødkaldet om halsen], så spørger de: 'Hvad kan vi hjælpe med?' Og så svarer jeg.

Anna: Og så får du hjælp til det, du nu har brug for?

Inger: Ja.

Anna: Ja, men der er jo ikke noget i vejen med systemet. Men det er jo klart, som du siger, at er der fem, der ringer på samme tid, kan man jo ikke komme alle steder på én gang.

5

Indførelse af nye teknologiske løsninger på ældreområdet

– gode råd, inddragelse af medarbejdere og samarbejde mellem plejehjemsbeboere og virksomheder

Douche-toilet med løst betjeningspanel.

Succesfuld implementering af velfærdsteknologi – erfaringer og gode råd

Teamleder Charlotte Færch Lotz, Center for Arbejdsliv, Teknologisk Institut

For at indførelsen af nye teknologiske hjælpemidler i ældreplejen skal forløbe succesfuldt, kræver det grundig forberedelse og en positiv indstilling fra både medarbejdere, ledere, borgere og pårørende. Center for Arbejdsliv er specialister i at indføre nye teknologier på plejecentre, bosteder og lignende over hele landet, og her præsenteres nogle af de erfaringer og gode råd, som centrets medarbejdere er kommet frem til gennem flere års arbejde med teknologiske hjælpemidler til området.

Potentialer

En række teknologier kan optimere arbejdet, så der kan anvendes flere timer på de opgaver, som maskinerne ikke kan varetage – den menneskelige kontakt og omsorg. Med udsigt til en plejesektor med mangel på arbejdskraft er der al mulig grund til at afprøve mulighederne inden for teknologiske hjælpemidler, der kan aflaste medarbejderne.

Teknologierne kan give fordele så som øget livskvalitet og værdighed

Husassistent Marlene Davidsen på plejecentret Kastanjehaven har fået en strygerobot. Den sparer hende for fem timers hårdt strygearbejde om ugen og har betydet, at hun er ophørt hos fysioterapeut, fordi hendes rygmerter er forsvundet. Marlene har fået mere tid til andre opgaver, og kan hver dag tage hjem med god samvittighed, fordi der er 'rent bord'.

til de ældre, optimere arbejdsgange samt kvaliteten af ydelserne, og ikke mindst forbedre arbejdsmiljøet for medarbejderne.

Nogle teknologier kan gøre brugerne mere selvhjulpne. Fx betyder *douche-toilettet*, der både kan skylle og tørre, at flere ældre kan klare toiletbesøg med lidt eller ingen hjælp fra plejepersonalet, hvilket også øger borgerens værdighed.

Teknologiernes potentialer

- Forbedrer arbejdsmiljø og trivsel
- Optimerer arbejdsgange
- Skaber bedre kvalitet og service
- Giver mere tid til borgernære opgaver
- Gør borgerne mere selvhjulpne.

Valg af teknologi – inddragelse af medarbejdere

Målet med den nye teknologi er ikke at gøre medarbejderne overflødige. Nogle af de hyppigste formål er at minimere nedslidning samt give personalet mere tid og overskud til de opgaver, som medarbejderne er de bedste til at udføre – herunder praktisk hjælp, pleje, omsorg og menneskelig

kontakt. For at nå målet er det væsentligt at minimere medarbejdernes fysisk belastende opgaver. Og de personer, der bedst ved, hvor disse opgaver findes, er medarbejderne selv.

Det er derfor vigtigt at inddrage medarbejderne helt fra starten, når det kommer til både valg og tilpasning af de konkrete teknologier, og til selve implementeringen i det daglige arbejde. Når medarbejderne er med til at vælge hvilke teknologier, der skal afprøves for at løse et behov, er der større sandsynlighed for at undgå fejlindkøb og spildte ressourcer.

Medarbejderne føler også et større ejerskab til projektet, når de inddrages gennem hele forløbet. Når de har været med til at teste og vælge, hvilke teknologier, der skal indføres, vil de måske gå et par ekstra skridt for at få det til at fungere senere i processen. For der vil komme tidspunkter, hvor det er lettere at ty til gamle vaner, selv om det på længere sigt er mere hensigtsmæssigt at investere tid i at indføre de nye teknologier og arbejdsmetoder.

Foruden medarbejderne er det vigtigt at inddrage de berørte borgere og pårørende i forløbet. Der er mange myter forbundet med at anvende nye teknologier i plejesektoren, men disse redskaber er ikke skabt for at erstatte plejepersonalets omsorg – redskaberne kan i stedet bidrage til at afhjælpe medarbejdernes fysisk belastende arbejdsopgaver. Borgerne og de pårørende skal dog føle sig trygge ved tekno-

Gode erfaringer inspirerer til mere

Efter at have afsluttet to teknologiprojekter med fokus på robotter og sensor-teknologi, der forbedrede arbejdsmiljøet, har Huset William og Områ-decenter Hedelund i Esbjerg valgt at engagere sig i endnu et projekt, hvor teknologi med talegenkendelse skal aflaste og optimere dokumentationen. Dette skyldes primært de gode erfaringer med engagement og minimering af spildte ressourcer, arbejdspladserne oplevede med en stor medarbejder-inddragelse i de første projekter.

logierne, og det gør de ofte først, når de bliver overbevist om, at plejepersonalet faktisk får mere tid til omsorg, og teknologierne ikke bliver anvendt til at erstatte den menneskelige kontakt. Kommunikation mellem kommunens medarbejdere og de berørte borgere og deres pårørende er et nøgleord i denne del af processen.

Ved valg af teknologier

- Tag udgangspunkt i behovene
- Involver medarbejderne
- Involver borger og pårørende
- Hav fokus på etikken
- Benyt metoder tilpasset målgrupperne og de nye udfordringer – fx visuelt baserede dialogmetoder.

Implementering

I det øjeblik de nye teknologier ruller ind på gangene, er der som regel masser af gåpåmod hos medarbejdere og ledere, men entusiasmen kan hurtigt aftage, når de første småproblemer begynder at opstå. Det kan være helt trivielle ting, som at finde plads i et skab til en ny type støvsuger, eller at medarbejderne simpelthen glemmer at bruge de nye redskaber, fordi gamle vaner er vendt tilbage til arbejdsrutinerne. For at teknologierne bliver succesfuldt implementeret, er det vigtigt, at man fastholder fokus og energien i forandringsprocessen og ikke springer nogle trin over.

Vaner

Vaner er noget af det sværeste at ændre, og har man i 18 år taget fat i spanden og gulvmoppen, når gulvet skal vaskes, kan det være vanskeligt

at vænne sig til at tage den selvkørende gulvvasker i stedet. Og hvordan er det nu, man fylder vand på, og hvor kan den køre, så de ældre beboere ikke falder over den, og hvad gør man, hvis den ikke virker fuldstændig som forventet?

Andre øjne

For at hjælpe arbejdspladsen på vej til en mere effektiv implementering er det en god idé at samarbejde med erfarne proceskonsulenter. Konsulenterne kan hjælpe med at afdække behov og muligheder på den enkelte arbejdsplads, samt opretholde energien og virkelysten.

Ledelse

I arbejdet med at ændre gamle vaner så teknologierne kommer til deres ret, spiller ledelsen en vigtig rolle. Ledelsen skal klart tilkendegive, at den satser på den nye teknologi; at det er i orden at være i tvivl om, hvordan teknologien virker, og at der er tid og plads til, at medarbejderne kan lave fejl og gøre sine egne erfaringer.

Foruden ledelsens rolle har det vist sig, at det er utrolig gavnligt, hvis en eller flere ildsjæle har et stærkt ønske om at få det til at lykkes, og ser teknologierne som kærkomne arbejdsredskaber frem for irriterende belastninger.

Husassistent Inge Bendtsen på plejecenteret Kastanjehaven har selv bøjet et lille stykke jern til en krog, som hun bruger til at rense sin nye selvkørende støvsuger med. Det gjorde hun, fordi hun var begejstret for projektet og gerne ville have de nye teknologier til at fungere, selv om der var små ting, der irriterede i omstillingen fra gamle til nye vaner.

Succes ved implementering

- Udform en implementeringsplan
- Fasthold fokus og energi
- Udfordre vaner
- Hav fokus på roller og ansvar
- Bak op om ildsjæle
- Benyt proceskonsulenter med erfaring i implementering af teknologi.

Center for Arbejdsliv, Teknologisk Institut, har blandt andet erfaringer med følgende teknologier:

- ◆ Sengesensor, der registrerer og alarmerer, hvis en dement forlader sin seng
- ◆ Robotstøvsuger
- ◆ Selvkørende gulvvasker

- ◆ *Douche*-toilet, der kan skylle og tørre brugeren
- ◆ Strygerobot
- ◆ *Nintendo Wii*, video sports-spil
- ◆ Sækkevogn, der kan køre på trapper
- ◆ Gulvmoppe
- ◆ Stabil personlift med indbygget vægt
- ◆ Toilet med løftefunktion
- ◆ Arbejdstidsplanlægning
- ◆ Talegenkendelse
- ◆ Sælen *Paro*.

Yderligere oplysninger:

Center for Arbejdsliv,
Teknologisk Institut
Teamleder Charlotte Færch Lotz
Tlf. 7220 2654
E-mail: chl@teknologisk.dk.

Udvikling og implementering af ny teknologi – inddragelse af medarbejdere

*Ældrechef Karen Koefoed og specialkonsulent Tina Hosbond,
Pensions- og Omsorgscentret, Høje-Taastrup Kommune*

Høje-Taastrup Kommune har siden 2005 arbejdet med at indføre ny teknologi i ældreplejen. Først kom de små PDA'ere (Personlig Digital Assistent), der fungerer som mobiltelefoner, men som også er minicomputere, der giver adgang til kommunens journalsystem.

I 2010 deltager Høje-Taastrup Kommune i to projekter, der er støttet af ABT-Fonden: Afprøvning af elektroniske låseenheder samt robotstøvsugere. Store dele af ældreplejens medarbejdere deltager: Projektet med elektroniske låse omfatter medarbejdere i knap halvdelen af den udekørende hjemmepleje, og robotstøvsugerne afprøves på to af kommunens plejecentre. Projekterne er kort omtalt i kapitlet *Eksempler på eksisterende og kommende velfærdsteknologi*.

Social- og sundhedsassistent Rikke N. Rasmussen, Høje-Taastrup Kommune, benytter sin PDA til at lukke sig ind hos en borger, som deltager i afprøvningen af elektroniske låse.

Fra temadag til strategi for velfærdsteknologi

Høje-Taastrup Kommunes politikere vedtog i 2008 en strategi for velfærdsteknologi på ældreområdet. Strategien var et konkret resultat af en temadag, hvor politikere fra Ældreudvalget, medlemmer af Seniorrådet samt medarbejdere og ledere fra både de kommunale og private dele af ældreplejen diskuterede den nye teknologiske konkrete udfordringer og muligheder. Som noget nyt deltog også leverandører af teknologi, samt uddannelses- og forskningsinstitutioner i temadagen.

Deltagerne drøftede bl.a., hvordan kommunen bør forholde sig til de muligheder, den nye teknologi giver for at rekruttere og fastholde medarbejdere på ældreområdet – et område, der også er en udfordring for Høje-Taastrup Kommune. Men også etiske og arbejdsmiljømæssige dilemmaer m.m. blev livligt debatteret.

Temadagen var arrangeret af projektlederen i samarbejde med en seniorrådsrepræsentant og en fællestillidsrepræsentant med udgangspunkt i en model kaldet Scenarieværksted, udviklet af Teknologirådet. Modellen er omtalt sidst i kapitlet.

Inddrag medarbejdere, ledelse og borgere

Teknologien er ikke et mål i sig selv, men et redskab til at levere bedre service og kvalitet, og til at sikre attrak-

'For at opnå succes med anvendelsen af ny teknologi er vi overbevist om, at det er vigtigt, at medarbejdere, ledere og ikke mindst borgere er med fra starten, når kommunen skal forholde sig til, hvilken ny teknologi der skal anvendes i kommunens pleje og omsorg.'

Karen Koefoed, ældrechef i Høje-Taastrup Kommune.

tive arbejdspladser. Derfor er processen vigtig og en del af strategien for indførelse af ny teknologi på ældreområdet. Hvis medarbejdere, ledere og brugere af fremtidens teknologier i ældreplejen får mulighed for at formulere behov, ønsker og krav, og aktivt involveres i både at udvikle og evaluere løsningerne, vil det med stor sikkerhed skabe bedre teknologi og større ejerskab til gavn for alle parter i ældreplejen.

Alle parter kan desuden bidrage med værdifuld viden til implementeringen af teknologien.

Det kan synes indlysende at involvere brugerne af givne teknologier eller serviceydelser i selve udviklingen af dem, men den fremgangsmåde er i dag mere undtagelsen end reglen – i hvert fald i ældreplejen. Det er ofte beslutningstagere langt fra den daglige brug, der formulerer krav til teknologierne, og som samarbejder med udviklerne. Slutbrugerne køber således i praksis ofte 'hyldevarer'!

Men metoderne til at udvikle og anvende den ny teknologi har stor indflydelse på både arbejdsforhold og -kultur i fremtidens ældrepleje – og er derfor også afgørende i konkurrencen om arbejdskraften.

Succesfuld implementering af ny teknologi forudsætter derfor, at medarbejderne og de ældre brugere føler ejerskab til de ændrede arbejdsformer og arbejdsvilkår. Og at de kan se formålet med dem.

Dette syn på deltagelse er bl.a. inspireret af den systemiske tilgang til ældreområdet og dets organisering, som også ligger bag kommunens nye værdibaserede personalepolitik.

Fx tænker Høje-Taastrup Kommune:

- ◆ Det, vi fokuserer på, er med til at forme vores (organisatoriske) virkelighed
- ◆ Det sprog, vi bruger, skaber den måde, hvorpå vi opfatter vores virkelighed. Vi sætter med et positivt, udforskende sprog fokus på *mulighederne* ved ny rengøringsteknologi, og kan derefter tage hul på at udforske de udfordringer, som teknologien giver os
- ◆ Virkeligheden skabes af mennesker, der interagerer og kommunikerer med hinanden, bl.a. via sproget
- ◆ De historier, vi hver især kan bidrage med, er værdifulde, når vi skaber den ny fælles virkelighed.

'Vores syn på udviklingen af det velfærdsteknologiske område gør, at vi arbejder målrettet på at skabe en ramme, der giver mulighed for dialog, samarbejde, udvikling og udforskning. Vi arbejder med at skabe mening for den enkelte medarbejder, for medarbejdergrupperne og for de berørte borgere, så de kan se formålet med den nye teknologi. Derfor er det også vigtigt, at processen bliver tydelig for alle, der bliver berørt.'

Tina Hosbond, specialkonsulent i Høje-Taastrup Kommune.

Redskaber i en forandringsproces

Det er vanskeligt at indføre ny teknologi, uden at det berører den måde, arbejdet er organiseret på. En høj grad af medarbejderdeltagelse i analyser af arbejdsgange samt holdningsdiskussioner – også med repræsentanter for brugerne – er derfor blandt de centrale redskaber i forandringsprocessen. Tid og rum til forandringsprocessen er blandt de vigtige elementer i opskriftsbogen.

Samtidigt skal det være tydeligt for enhver, hvor og hvornår tingene drøftes, hvem der er deltager, hvem der repræsenterer hvem i forløbet – og ikke mindst – hvilke beslutninger, der tages hvor.

Projektorganisering, inddragelse og kommunikation

Ældreområdet i kommunen har organiseret arbejdet med teknologi-projekterne i en projektorganisation. For hvert projekt er nedsat en lokal arbejdsgruppe med deltagelse af medarbejdere og ledere tæt på projektet. Det sikrer, at medarbejdernes og ledelsens viden og erfaringer inddrages, når arbejdsgrupperne drøfter lokale konsekvenser, dilemmaer og udfordringer i projektet, samt foretager analyser af arbejdsgange og evalueringer m.m. Sideløbende søges repræsentanter for de ældre brugere inddraget

ved konkrete spørgsmål, ligesom der trækkes på deres erfaringer, hvor det er muligt.

Der er endvidere etableret en overordnet styregruppe, der skal koordinere og følge alle projekterne, samt drøfte principielle og retningsgivende spørgsmål. Projekterne er oprettet under ældreområdetets samarbejds- og sikkerhedsorganisation.

Høje-Taastrup Kommune er inspireret af arbejdsmarkedsforsker Herman Knudsen, der peger på flere gode grunde til at skabe muligheder for, at medarbejderne kan deltage i beslutninger på arbejdspladser.¹² Muligheden for deltagelse fremmer således

Fig. 1. Graden af medarbejdernes indflydelse og beslutningers rækkevidde.

en demokratisk og social integration, og giver samtidig bedre grundlag for teknisk-økonomiske effektiviseringsgevinster, idet medarbejdernes motivation, samhørighed og ansvarsfølelse påvirkes i en positiv retning.

Deltagelse forudsætter tid. Høje-Taastrup Kommune investerer således tid i, at medarbejdere i forskelligt omfang kan deltage i og påvirke udviklingsprojekter på ældreområdet. Dette understøtter sammen med områdets nye samarbejdsorganisation en ny tillidskultur. Og tillid er vigtigt i en foranderlig verden, hvor netop nye teknologier, store demografiske ændringer og forandringer i den offentlige sektor udfordrer de eksisterende måder at udøve pleje- og omsorgsopgaver på.

Høje-Taastrup Kommune tager med jævne mellemrum modellen for medarbejderdeltagelse frem. Modellen er vist på forrige side. Modellen gør det tydeligt for deltagerne i teknologi-projekterne, hvad det er for et rum for indflydelse, lige netop deres arbejdsgruppe har.

De strategiske beslutninger fastlægger de overordnede mål og visioner, kommunen vil forfølge med velfærdsteknologien: Fx at teknologierne skal medvirke til at gøre borgerne mere selvhjulpne og sikre et godt arbejdsmiljø. Her er det politikerne, der træffer beslutningerne.

De taktiske beslutninger fastlægger, hvordan kommunen overordnet set når sine mål: Dvs. hvilke midler man

vil benytte for at øge selvhjulpenheden og sikre arbejdsmiljøet. I Høje-Taastrup Kommune foregår de taktiske drøftelser i styregruppen. Styregruppens to fællestillidsrepræsentanter medvirker i drøftelserne ved start af nye projekter, fx robotstøvsugerprojektet. De deltager også i drøftelser af indholdet i de lokale projektplaner, samt i øvrige beslutninger om opfølgning og udvikling af projekterne.

De operationelle beslutninger drejer sig fx om, hvordan robotstøvsugerne rent praktisk anvendes i hverdagen, så det sikres, at målene opfyldes. Beslutningerne træffes i den lokale arbejdsgruppe, som drøfter arbejds gange på de involverede plejecentre. Arbejdsgruppen har besluttet at afprøve en fremgangsmåde, hvor der på det ene plejecenter placeres en robotstøvsuger hos hver beboer, som personalet sætter i gang, når beboerne spiser. På det andet plejecenter er det besluttet at anvende færre robotstøvsugere, som i stedet placeres centralt.

Modellen for medarbejderdeltagelse gør det bl.a. lettere at målrette kommunikationen, så medarbejderne ikke får indtryk af, at de kan deltage i strategiske beslutninger, der reelt hører ledelse og politikere til. Modellen, der er inspireret af Herman Knudsens artikel, anvendes i kommunikationen med de interne deltagere, og reducerer risikoen for at skabe utilfredshed med processen, og derved modstand mod teknologien.

Nyt projekt: Inddragelse af medarbejdere i udvikling af velfærdsteknologi

Høje-Taastrup Kommune samarbejder med Teknologirådet og Næstved Kommune om et nyt projekt, der skal sætte fokus på, hvordan medarbejdere i ældreplejen kan medvirke til at udvikle velfærdsteknologier, der kan understøtte arbejdet med de ældre medborgere. Projektet søges finansieret af forskellige puljer og fonde, bl.a. Forebyggelsesfonden.

Når medarbejderne er med til at definere og formulere aktuelle behov og krav til teknologien, får kommu-

nerne et bedre grundlag for at gå i dialog med leverandører om udvikling og tilpasning af eksisterende teknologier, fx dokumentationsteknologier.

Projektet skal give mere viden om systematisk inddragelse af medarbejdere i udviklingen af velfærdsteknologier.

Samtidig støtter projektet Høje-Taastrup Kommunes ønsker om at sikre det gode arbejdsmiljø, samt at kunne rekruttere og fastholde medarbejdere på ældreområdet.

Yderligere oplysninger:

Høje-Taastrup Kommune
Specialkonsulent Tina Hosbond
Tlf: 4359 1766
E-mail: tinaho@htk.dk.

Teknologirådet: Scenarieværksted om teknologi i ældreplejen

Teknologirådet har afholdt scenarieværksteder, hvor lokale aktører fra ældreplejen i 5 kommuner debatterede de mulige positive og negative konsekvenser af teknologi i ældreplejen. Det resulterede i debatpakken *Ny teknologi i ældreplejen* om indførelse af teknologi i ældreplejen.

Hensigten med debatpakken er at bidrage til at skabe baggrund for mere brugerdrevet udvikling og evaluering af nye teknologiske hjælpemidler. Tanken er, at når teknologierne udvikles i samspil med brugerne, vil den praktiske anvendelighed blive øget og tidsforbruget til organisatorisk tilpasning blive reduceret. Debatpakken består af 3 små hæfter:

- *4 scenarier om mulig udvikling på området.* Hæftet beskriver 4 scenarier om, hvad ny teknologi kan betyde for arbejdsforhold, faglighed, kvalitet og etik i ældreplejen.
- *Bedre omsorg – bedre teknologi.* Debatoplæg med opskrift på at tage medarbejdere og borgere med på råd.
- *Scenarieværksted – metode og forløb.* Beskriver debatmetoden *Scenarieværksted*, hvor beslutningstagere, berørte medarbejdere og borgere i fællesskab kan debattere konsekvenser, muligheder og udfordringer, som teknologi i ældreplejen måske kan medføre.

Hæfterne kan ses på Teknologirådets hjemmeside. Teknologirådet tilbyder rådgivning om planlægning og praktisk udførelse af scenarieværksteder for kommuner, som ønsker at bruge metoden til lokal debat med inddragelse af relevante aktører. Scenarieværksteder kan afholdes af en enkelt kommune, eller flere kan gå sammen.

Yderligere oplysninger:

Teknologirådet
Projektleder Ida-Elisabeth Andersen
Tlf: 3332 0503
E-mail: ia@tekno.dk
www.tekno.dk

Nytænkning for og med ældre: Plejhjemsbeboere og virksomheder udvikler velfærdsteknologi

Projektleder Nina Brocks og leder af Sekretariatet for Innovation Dorthe Solgaard,
Sundheds- og Omsorgsforvaltningen, Københavns Kommune

Projekt *Det Gode Ældreliv* er et innovationsprojekt i Københavns Kommune, hvor ikke mindre end 10 private virksomheder arbejder med brugerdriven innovation på Plejecentret Sølund med det fælles formål at øge beboernes livskvalitet.

Hovedparten af de ældre borgere, der flytter på plejehjem, er fysisk og/eller psykisk svækkede og er således afhængige af andres hjælp. Viljen til at gøre livet så godt som muligt for disse ældre er stor, men deres behov kendes ikke altid. Derfor tager *Det Gode Ældreliv* udgangspunkt i otte innovationsspor, der er identificeret på baggrund af en etnografisk undersøgelse af, hvad ældre finder væsentligt for livskvalitet og et godt ældreliv. Undersøgelsen er forgået på Plejecentret Sølund, og omfatter interviews med og observationer af både medarbejdere, pårørende og plejhjemsbeboere for at opnå så bred og nuanceret indsigt i målgruppen som muligt.

Det er således de ældres ønsker og

behov, der er udgangspunkt for de innovative løsninger, der udvikles i *Det Gode Ældreliv*. I projektet bidrager virksomhederne med idéer, produkt-specifik viden og udviklingsværktøjer, og omvendt får de indblik i beboernes og personalets hverdag, således at virksomhederne kan målrette deres udvikling af produkter.

Aktivt liv også som senior

Projekt *Det gode Ældreliv* bygger på, at de ældre beboere, trods svækkelse, fortsat har ressourcer, der kan mobiliseres, så de i et vist omfang kan opretholde selvbestemmelse og selvstændighed højt op årene. Der er således fokus på at gøre beboerne mere selvhjulpne og øge deres livskvalitet. Beboernes aktive deltagelse i udviklingen af nye løsninger, herunder gennem dialog med virksomhederne, bekræfter ligeledes synet på ældre som en ressource. De har også noget at

8 Innovationsspor

Spor 1: Minde- og hukommelsessupport

Spor 2: Mad og måltidsdesign

Spor 3: Keep in touch

Spor 4: Den alternative ældrebolig

Spor 5: Medicin og medicin håndtering

Spor 6: Arbejdsliv på plejehjem

Spor 7: Hjælp til selvhjælp

Spor 8: Døden – en naturlig del af livet

projektet en læringsproces i, hvordan beboere på plejehjem kan gives en stemme. Den praktiske erfaring viser, at beboerne er meget åbne og gerne vil give deres mening tilkende, men det forudsætter en kontinuerlig proces og tillid. Beboerne udforsker og udfordrer gerne virksomhederne, men de skal kunne se en mening med de løsninger, de præsenteres for. Det er derfor vigtigt, at virksomhederne gør deres

byde ind med, fx synspunkter og oplevelser.

produkter meget håndgribelige, da idéer, der kun er nedfældet på papir, ikke er konkrete nok til, at beboerne

Brugerinddragelse

Projektets målgruppe – plejehjemsbeboere – er måske ikke den befolkningsgruppe, tanken først falder på, når emnet er innovation. Især ikke når nøgleordene er teknologi og fremtid. Men *Det Gode Ældreliv* har vist, at plejehjemsbeboere ikke finder det svært at tænke frem i tiden. De beboere, som deltager i projektet, indgår i en såkaldt *co-creation proces* (medskabende proces), hvor de aktivt inddrages i eksempelvis workshops, interviews eller i udformningen af prototyper af produkter m.m. Det bidrager med viden om beboernes hverdag, og sikrer løbende involvering og feedback.

Ud over at udvikle nye løsninger er

I fokusgruppen får Lizzie mulighed for at påvirke udviklingen af et produkt, så det højner hendes livskvalitet.

involverer sig i processen. Dertil kommer, at det kræver, at virksomhederne giver sig god tid i dialogen med de ældre – til gengæld får man en unik viden om hverdagslivet for ældre – og hvad de efterspørger og lægger vægt på.

Teknolog-hvad-for-noget?

Projektet har indtil videre vist, at beboerne på Sølund ikke er teknologiforskrækkede, men går til de nye produkter med stor nysgerrighed og interesse, blot produktet giver mening for dem og imødekommer et uopfyldt behov.

Den måde, hvorpå borgeren inddrages, altså den medskabende aktivitet (*co-creation*) projektet benytter, har til formål at bidrage med viden til udvikling af nye produkter og services. Borgeren inddrages i projektet gennem fx interviews og arbejdsgrupper, hvor borgerens ideer og holdninger til konkrete løsninger kommer for dagen. Virksomhederne får dermed et kreativt indspark og konkrete udfordringer, som de kan bruge til den videre udvikling af deres produkter og services.

Nogle af de metoder, der anvendes i *Det Gode Ældreliiv*, indebærer som nævnt, at borgere, der ofte ellers ikke inkluderes i udvikling af nye løsninger, kan udtrykke sig. Eksempelvis benyttes billeder og prototyper – altså fysiske produkter – der ikke kræver, at borgeren kommunikerer via et talt

sprog. Medarbejderne får i stedet megen viden ud fra borgerens reaktioner på og brug af prototyper. På den måde tager projektet udgangspunkt i borgerens behov, og anerkender borgerne som en ressource.

Samarbejdet med de private virksomheder giver også kommunen input til at arbejde med udviklingen af nye løsninger. Men det forudsætter, at alle parter er på bølgelængde, og desuden har samme mål for øje. For mange virksomheder er et plejecenter et ukendt udviklingsmiljø, og omvendt er beboere og personale ikke vant til at være i fokus for innovation. Virksomhederne skal forberedes grundigt på, at det kræver tålmodighed og er ressourcekrævende at samarbejde med mennesker, der kan være både fysisk og mentalt svækkede. Samtidig skal det offentlige system være klar til at sætte sig ind i virksomhedernes forretningsbetingelser. En løbende afstemning af forventninger er i det hele taget meget vigtig, hvis processen for alvor skal lykkes.

Eksempel 1

En virksomhed udvikler og sælger automatiserede pumpesystemer, som gør det lettere at åbne og lukke døre. Virksomhedens ambitioner rækker dog ikke blot til at lette adgangen for beboere og personale. Der tænkes også på miljø og brugervenlighed, og således installeres både *timere* og sensor-systemer, der sikrer, at døren går op og

i på det rette tidspunkt, uden at udgøre en risiko for brugeren, og samtidig er effektivt i forhold til energi- og varmeforbrug. Ydermere kan brugeren åbne dørene uden at bruge hænderne: En lille trådløs enhed, en såkaldt 'tag', sender et signal til døren om at åbne.

Seneste skud på stammen af nye idéer er 'tag'-betjening af andre installationer i plejeboligen. Virksomheden er i skrivende stund således ved at installere prøvemoduler i flere boliger på Sølund, der skal fungere som hjem for beboere, som løbende vil melde tilbage om, hvordan teknologien fungerer i praksis.

Eksempel 2

En anden virksomhed udvikler teknologiske hjælpemidler, der letter kommunikation og kognition, dvs. tankeprocesser i bred forstand, for ældre med funktionsnedsættelse på disse områder.

I samspil med et par beboere på Sølund afprøver og udvikler virksomheden en såkaldt *MemoPlanner*, der er

en form for elektronisk kalender, som blandt andet via tale og ikoner kan hjælpe ældre med at huske og holde styr på hverdagen. Beboerne har fået en *MemoPlanner* opsat i deres lejlighed, og afprøver dens funktioner sammen med personalet.

MemoPlanneren letter overblikket over de aktuelle begivenheder, og giver borgeren større mulighed for at deltage i planlægningen af aktiviteter. Teknologien kan således støtte borgeren i at have et aktivt liv, trods kognitive begrænsninger. Fx har flere beboere i den nævnte etnografiske undersøgelse givet udtryk for, at de begrænses socialt, fordi de ikke kan huske, hvornår de sociale arrangementer bliver afholdt. Et andet problem som undersøgelsen viste, er at nogle beboere ikke kan huske navnet på plejepersonalet, hvilket bliver beskrevet som en stor gene for beboerne, da plejepersonalet fylder en stor del af deres hverdag. *MemoPlanneren* kan have billeder af personalet, og derved støtte beboernes hukommelse.

Eksempel 3

En tredje teknologivirksomhed er specialiseret i GPS-baseret sporing. Visionen er at udvikle en løsning, der kan lette ældre med demenslidelser til at færdes i ukendte omgivelser. Forvilder

Memoplanneren understøtter hukommelsen, og gør beboeren mere selvhjulpne.

en dement borger sig ud af trygge og kendte rammer, er det en ubehagelig oplevelse for både borger, pårørende og personale. Ved at tilbyde intuitive løsninger kan der måske på længere sigt udvikles systemer, som kan hjælpe borgeren sikkert hjem eller tilkalde personale ved hjælp af en præcis positionsoplysning. I skrivende stund arbejder virksomheden med observationer af både beboernes færden rundt omkring på plejecentret og personalets håndtering af beboere, der forvilder sig væk. Observationerne skal være med til at skabe fundamentet, hvorpå en ny løsning skal udvikles. I arbejdet med beboere, der ikke selv kan give udtryk for deres holdning, er personalet en meget vigtig ressource. De kender beboeren og dennes reaktionsmønster, og kan dermed hjælpe virksomheden til at forstå beboerens reaktionsmønster.

Fremtiden byder på flere udfordringer

Projekt *Det Gode Ældre* har indtil videre vist, at beboere på plejehjem, trods svækkelse, på en meningsfuld måde både kan bidrage til at afdæk-

ke egne behov og ønsker, og indgå i et samarbejde om udvikling af teknologi, der imødekomme et behov.

Projektet har endvidere vist, at samarbejdet mellem private virksomheder og det offentlige bibringer ny viden, samt nye idéer og løsninger. Samarbejdet kræver imidlertid, at både virksomheder, kommune og borgere bliver endnu mere fortrolige med denne måde at arbejde på.

Ud over at sikre størst mulig kvalitet i det enkelte projekt er udfordringen for projekt *Det Gode Ældre* således at opbygge et erfaringsgrundlag, der kan bruges i fremtidige samarbejdsprojekter.

Yderligere oplysninger:

Københavns Kommune,
Ældrestaben,
Sekretariatet for Innovation
Projektleder Nina Brocks
Tlf: 2677 7853
E-mail: yx25@suf.kk.dk.

Leder af Sekretariatet
for Innovation Dorthe Solgaard
Tlf: 3530 3516
E-mail:
dorthe.solgaard.pedersen@suf.kk.dk.

6

Eksempler på eksisterende og kommende velfærdsteknologi

Spiserobotten MySpoon.

Brugeren kan selv styre skeen, som løfter maden fra tallerken til mund.

Eksempler på velfærdsteknologi

Man har fået øjnene op for, at nye former for teknologi formentlig kan anvendes på et væld af områder i social- og sundhedssektoren med godt resultat. For at give et indtryk af, hvad der arbejdes med, omtales her eksempler på teknologier, som allerede anvendes eller afprøves, eller er ved at blive udviklet i en eller flere kommuner. De nævnte hjemmesider henviser til en længere omtale af både det omtalte og andre hjælpemidler.

Eksisterende teknologier

Personlig pleje m.m.

Douche-toiletter med automatisk vask, højdeindstilling og 'vip' af sæde

Toilettets indbyggede vaskefunktion både skyller og tørrer brugeren. Toilettet kan suppleres med højdeindstilling og elektrisk vip af sædet, således at brugeren selv kan sætte og rejse sig fra toilettet uden hjælp.

På landsplan modtager ca. 19.000 borgere i ældreboliger eller i eget hjem hjælp fra social- og sundhedspersonale til toiletbesøg. Toilettet afprøves i tre kommuner for at vise, i hvor høj grad de kan gøre borgerne mere selvhjulpne ved 'nedre toilette', og evt. gøre personalehjælp til toiletbesøg overflødig. Dermed kan perso-

nalet spare tid til hjælp i forbindelse med toiletbesøget samt afledt tid til fx transport. Andre fordele kan være forbedret arbejdsmiljø for personalet samt bedre livskvalitet for borgere, der kan opnå en følelse af øget værdighed, når de kan undvære hjælp til toiletbesøg.

Toiletterne afprøves i Roskilde, Ringsted og Slagelse kommuner. Servicestyrelsen varetager den overordnede projektledelse.

Evaluering forventes i juli 2011.

www.abtfonden.dk og

www.servicestyrelsen.dk

Automatisk badekabine – baderobot

Badekabinen vasker brugeren. Den badende ligger ned og køres ind i kabinen. Hele kroppen – undtagen hovedet – er inde i kabinen, mens vand og sæbe sprøjtes ud af dyser i kabinens sider. Et lille forhæng beskytter ansigtet mod sprøjt og holder varmen inde i kabinen. Badet tager 10-15 minutter, og vand og sæbe doseres på et kontrolpanel. Tørring efter badet skal stadig udføres af den ældre selv eller personale.

Badekabinen forventes bl.a. at reducere behovet for hjælp til badning, mindske risikoen for glide- og faldulykker som følge af våde gulve, og at øge borgernes værdighed, når behovet for hjælp nedsættes.

Badekabinen afprøves i Horsens

Kommune. Teknologisk Institut evaluerer projektet.

www.forebyggelsesfonden.dk

Teknologi til forflytning

Bevægelseshæmmede har ofte brug for hjælp til at blive flyttet, fx når de skal i seng om aftenen. Et projekt, der afprøver en loftslift, kombineret med mobile bade- og toiletstole skal indhøste viden om, i hvilket omfang én medarbejder vil kunne løse opgaver, som man nu er to om.

Hjælpe midlerne vurderes endvidere i forhold til arbejdsmiljø og kvalitet for borgerne, og de nødvendige forandringer i arbejdsgange dokumenteres og beskrives.

Evaluering forventes i januar 2011.

www.abtfonden.dk og

www.servicestyrelsen.dk

Spiserobot

Personer med omfattende funktionsnedsættelse i arme og hænder – fx pga. rygmarvsskade eller spastisk lamelse – må ofte 'mades' af en medarbejder. En spiserobot kan nedsætte behovet for denne hjælp, som udgør 1-1½ times hjælp per borger om dagen. Med en spiserobot bliver borgeren mere selvhjulpent, og kan yderligere spise i sit eget tempo.

Spiserobotten afprøves af 30 fysisk handicappede borgere i forskellige bo-

tilbud. De deltagende borgere bliver oplært og støttet i at bruge teknologien, og robotten indstilles individuelt til hver enkelt borger. Projektet indsamler data om brugertilfredshed, samt om teknologiens funktionalitet, fordele og ulemper.

Spiserobotterne afprøves i Furesø, Lolland og Aalborg kommuner. Servicestyrelsen varetager den overordnede projektledelse i samarbejde med Hjælpemiddelinstitutet og Teknologisk Institut.

Projektet forventes afsluttet i januar 2012.

www.abtffonden.dk og
www.servicestyrelsen.dk

Pejle- og alarmsystemer

GPS til demente i eget hjem

Demente personer har problemer med at orientere sig, når de færdes på egen hånd, og hver dag forsvinder 10-15 demente personer fra eget hjem eller plejebolig. Oftest finder man personerne, uden at de har lidt overlast, men det skaber bekymring hos pårørende og er ressourcekrævende for plejepersonalet. Og demente personer, som ikke kan færdes frit, bliver ofte urolige og rastløse.

En række kommuner afprøver en GPS (Global Positioning System) til demente borgere, der stadig bor hjem-

me. Borgeren bærer GPS-enheden i en lomme eller bæltetaske, og ved hjælp af signaler fra særlige GPS-satellitter kan bærerens geografiske position beregnes.

Den afprøvede GPS-enhed har en nødkaldsknap, så personen kan tilkalde hjælp ved fald m.m. GPS-enheden sender oplysning om bærerens position til en internetside, der viser den præcise position på et kort. Eller til en medarbejders mobiltelefon med besked om den nøjagtige adresse.

Løsningen forventes at mindske behovet for medarbejdere til gåture og aflastning i hjemmet. Samtidig er det forventningen, at plejepersonalet, og i flere tilfælde også politiet, kan spare tid på at finde demente, der er gået hjemmefra.

Fire foldere beskriver projektets indhold, formål og mulighederne for at deltage i afprøvningen m.m. Folderne er målrettet demente borgere og deres pårørende, medarbejdere i ældreplejen, praktiserende læger og kommuner.

Projektet er forankret i Silkeborg Kommune i samarbejde med Fredensborg, Middelfart, Vejen og Aalborg kommuner.

www.abtffonden.dk

Tryghedssensorer

Nogle ældre borgere visiteres til hjemmepleje af trygheds- og sikkerhedshensyn. En hjemmehjælper af-

Robotsælen Paro

lægger besøg og sikrer, at alt står vel til. Besøgene, hvor borgeren ikke modtager andre ydelser, er ressourcekrævende, og der kan gå en rum tid fra en borger fx er faldet, til personalet kommer på besøg.

I stedet kan et trykkesystem med sensorer opsat forskellige steder i hjemmet sende en alarm til hjemmeplejen, hvis borgeren fx er faldet, eller ikke står ud af sengen om morgenen. Sensorer i og omkring sengen kan også sørge for at tænde lys, hvis borgeren står op om natten, og er borgeren ikke tilbage i sin seng efter fx 15 minutter, kan sensoren automatisk sende en alarm. Når personalet modtager et alarmkald, kan de kontakte borgeren og høre, hvad der er sket, eller om det er et fejlkald.

Systemet forventes at give borgeren trykkes og sikkerhed døgnet rundt uden besøg af hjemmehjælpen. Og hjemmeplejen kan anvende de frigjorte ressourcer på andre, svagere borgere.

Trykkesystemet afprøves i Gladsaxe Kommune i samarbejde med tre andre kommuner og private samarbejdspartnere.

Projektet forventes afsluttet i november 2011.

www.abtfonden.dk

Paro er en såkaldt social robot med form som en babysæl. Indbyggede computere, forbundet med sensorer overalt på sælens krop, gør den i stand til at 'se' og 'høre'. Robotten er i stand til at lære at genkende stimuli og miljøer. *Paro* reagerer på kærtegn ved at bevæge halen, lukke og åbne øjnene og ved at sige lyde. Den viser 'følelser' som overraskelse, glæde og vrede. *Paro* er skabt med henblik på, at fortrinsvis ældre demente personer skal kunne knytte sig til den.

En afprøvning i Københavns Kommunes projekt *Vær Tryk* har tidligere vist, at sælrobotten appellerer til demente personer med behov for at vise omsorg, lege eller le. Kun en mindre del bryder sig dog om sælen. Nogle magter den ikke, mens andre finder den pjattet eller barnlig.

I samarbejde med Teknologisk Institut afprøves *Paro* nu på en række plejehjem landet over, hvor den anvendes terapeutisk til ældre, demente beboere. Formålet er at opsamle erfaringer med arbejdet, dokumentere den terapeutiske effekt samt træne personalet i at anvende *Paro*. Dette projekt forventes afsluttet i efteråret 2010.

www.teknologisk.dk

Genoptræning

Styrkedragt

Kroppens bevægelser udløses af impulser i hjernen. Styrkedragten fungerer ved, at hjernens impulser kobles sammen med dragtens teknologi. Når bæreren af dragten fx vil bevæge sine ben, sendes hjernens impulser til styrkedragten, som derpå støtter benenes bevægelse.

Styrkedragten, der også omtales under navnet *exoskeleton*, findes i to udgaver: Til ben og til arme. Dragten kan bl.a. benyttes til genoptræning, så en del af den mistede førlighed kan genvindes.

Dragten afprøves i et projekt, der omfatter personer med nedsat funktionsevne i benene efter hjerneblødning, -blødning eller trafikulykke. Projektet skal vise, i hvor høj grad dragten nedsætter behovet for hjælp i det daglige og til genoptræning m.m.

Dragten afprøves i Odense Kommune i samarbejde med Teknologisk Institut og Servicestyrelsen.

Evaluering forventes i juli 2011.

www.abtfonden.dk

Patientkuffert til genoptræning i eget hjem

Patientkufferten består af en specialdesignet computer forbundet til medicinsk udstyr. Det medicinske udstyr

indsamler oplysninger om patienten, som behandleren kan aflæse. Patientkufferten er koblet op til internettet, således at patient og behandler kan se og tale med hinanden via computeren. Patienten kan således modtage hyppigere overvåget træning, samt råd og vejledning om genoptræningsøvelser uden at være i fysisk kontakt med behandleren.

Patientkufferten afprøves i et projekt, der skal vise, i hvor høj grad kufferten kan spare transporttid for trænere, give mere fleksibel genoptræning, samt mere effektivt – og dermed kortere – genoptræningsforløb.

Patientkufferten afprøves i Odense Kommune i samarbejde med den valgte leverandør. Udvalgt forum Odense varetager projektledelsen.

www.abtfonden.dk

Sundhedsteknologi

Telemedicinsk vurdering af sår: Videotelefon og telemedicinsk konsultation

Mange borgere med komplicerede sår, fx som følge af diabetes, behandles i hjemmet af en hjemmesygeplejerske. I dag er hjemmesygeplejersken ofte alene med meget vanskelige sår, og uden eksperter at rådføre sig med. Mange diabetiske patienter får derfor den rette behandling for sent, og alt

for mange udsættes for indlæggelse og amputationer.

Men med en *videotelefon*, fx en udvidet *PDA* (Personal Digital Assistant), kan hjemmesygeplejersken kommunikere med sygehusets såreksperter og udveksle digitale billeder af såret. Denne telemedicinske sårvurdering giver mulighed for hurtig kommunikation mellem hjemmesygepleje og sygehus, med hurtigere diagnose og behandling m.m. til følge. Det telemedicinske forløb afprøves for at vurdere omfanget af sparede amputationer samt frigjorte arbejdsressourcer på sygehuset og i kommunen.

Projektet er forankret i organisationen Sammenhængende Digital Sundhed i Danmark i samarbejde med MedCom.

Sideløbende afprøves en fælles *internetbaseret sårjournal* for hjemmesygeplejen og hospitalets sårmedarbejdere. Hjemmesygeplejersken tager billeder af såret med videotelefonen og sender billederne til den fælles sårjournal. Her kan sygehusets læge og sygeplejerske løbende vurdere sårets udvikling, hvilket giver et bedre grundlag for behandlingen. Sårjournalen forventes at frigøre ressourcer i hjemmesygeplejen, og hos hospitalets speciallæger og sårsygeplejerske.

Sårjournalen afprøves i Århus Kommune i samarbejde med Sårcenteret på Århus Universitetshospital og den valgte leverandør.

www.abtfonden.dk

Serviceteknologi

Elektroniske låse

Elektroniske låse fungerer ved, at plejepersonalet ved hjælp af såkaldt *Bluetooth-teknologi* kan åbne og låse døre til borgerens hjem med fx deres mobiltelefon eller PDA. *Bluetooth* er et trådløst datanet, som fungerer over korte afstande.

Et projekt skal vise, i hvor høj grad disse låse kan reducere tiden, som personalet anvender på at hente og aflevere nøgler, finde bortkomne nøgler og udveksle nøgler m.m. I Sverige har elektroniske nøgleenheder vist sig at kunne reducere den tid, der anvendes på nøglehåndtering, med op til 50 pct.

Låsesystemet har indbygget en høj grad af sikkerhed, således at bortkomne eller stjålne PDA'er eller mobiltelefoner ikke udgør en sikkerhedsrisiko.

Testperioden løber frem til efteråret 2010.

www.abtfonden.dk og
www.servicestyrelsen.dk

Robotstøvsuger

Robotstøvsugeren er en lille selvkørende støvsuger, udviklet til private hjem. En afprøvning på flere plejecentre skal give en systematisk vurdering af, hvor meget støvsugeren kan aflaste perso-

nalet. Kommunerne har forskelligt serviceniveau i forhold til rengøring på ældreområdet, men fx anvender Århus Kommune årligt, hvad der svarer til ca. 25 årsværk alene på arbejdet med at støvsuge på plejecentre.

Mindre undersøgelser har tidligere vist, at robotstøvsugere – ud over at frigøre arbejdsressourcer – kan fjerne belastende arbejdsstillinger, samt at der kan være visse udfordringer med organisering af de nye arbejdsgange, og ved støvsugning af borgernes private boliger i plejecentre m.m.

Evaluering forventes i juli 2011.

www.abtfonden.dk og

www.servicestyrelsen.dk

CareInfo: Intelligent skærm med kamera

En intelligent touch-skærm med internetkamera, såkaldt webcam, gør det muligt at samle flere informationer og dermed lette kommunikationen i ældre- og hjemmeplejen. Informationerne er egentlige journaldata, oplysninger, som i dag videregives mundtligt mellem medarbejderne eller på gule sedler, fx om lægebesøg eller taxakørsel, samt informationer til pårørende.

I projektet opsættes skærmen hos en gruppe ældre borgere, hvoraf nogle bor på plejehjem, andre i egen bolig. Med en personlig kode kan medarbejderen logge på skærmen, og med det samme se alle døgnetts hændelser,

samt indtaste de aktiviteter, der skal rapporteres m.m.

Der benyttes ikoner og standard-sætninger ved journaliseringen, der afsluttes i borgerens bolig. Bagefter overføres data direkte til omsorgssystemet.

I hjemmeplejen forventes skærme med videoopkald endvidere at spare tryghedsbesøg, da man hurtigt kan komme i kontakt med borgeren.

Sønderborg og Hjørring kommuner afprøver skærmene i samarbejde med private virksomheder.

Projektet forventes afsluttet i sommeren 2011.

www.abtfonden.dk

Teknologier under udvikling

Projekt 'Baderum for alle'

Projekt *Baderum for alle* afdækker brugerens behov, og integrerer derefter design og teknologi. Målet er at kunne udvikle attraktive baderum, som blandt andet kan sikre en mere individualiseret pleje, og gøre ejeren mere selvhjulpent. Baderummet forventes yderligere at kunne frigøre arbejdskraft, øge arbejdsglæden for plejepersonalet og give mere trykke og tilfredse pårørende.

Projektet udvikler en platform, så baderumselementer løbende kan op-

graderes og justeres efter behov.

En række producenter, kommuner og arkitekter har på en workshop bidraget med flere bud på løsninger, som vurderes og videreudvikles, således at de kan afprøves og effekten måles. Resultaterne samles i et idékatalog med forslag til nye baderumsløsninger m.m.

Pjecen 'Baderum for alle' giver et resume af resultaterne fra det første projektår, herunder en indledende behovsundersøgelse. Pjecen kan hentes på Erhvervs- og Byggestyrelsens hjemmeside www.ebst.dk.

www.ebst.dk/brugerdreveninnovation.dk og
www.teknologisk.dk

IntelliCare – fremtidens intelligente plejemiljø

IntelliCare udvikler en *software*-platform, dvs. en slags styresystem, som gør det muligt for forskellige teknologiske hjælpemidler m.m. at samarbejde om forskellige opgaver. Platformen har samme funktion som styresystemet *Windows* har for en computer: *Windows* sørger for, at programmer og forskelligt udstyr kan tale sammen og drage nytte af hinanden.

For at platformen effektivt kan støtte de enkelte hjælpemidler, vil den forsøge at genkende aktiviteter i de omgivelser, den modtager informationer fra. Registrerer den fx via

sensorer i den intelligente seng, at en person er ved at vågne og gerne vil op, kan den give information til den automatiske lift og kørestol om, at aktiviteten 'stå op' er i gang.

IntelliCare udvikler og evaluerer platformen gennem en række delprojekter, hvor teknologier og andet udstyr skal vise platformens anvendelsesmuligheder. Det er teknologier til kognitiv, dvs. mental, støtte, informationssystemer til ældre og medarbejdere samt videreudvikling af robotter – teknologier som både kan bidrage til at gøre ældre mere selvhjulpne og trygge, og til at aflaste og lette plejepersonalet. De enkelte teknologier omtales nedenfor.

IntelliCare afsluttes i foråret 2012.

www.intellicare.dk

Kognitiv støtte

IntelliCare udvikler en slags høreapparat, som kan støtte personer med lettere kognitiv svækkelse i form af forstyrrelser inden for fx opmærksomhed, orienteringsevne, problemløsning, dømmekraft og praktiske funktioner. Apparatet tilpasses, så hver person får bedst mulig støtte på de områder, hvor han eller hun har en kognitiv dysfunktion.

Høreapparatet forbindes med en mobil computer, som igen er forbundet med sensorer, der giver information om omgivelserne. Gennem talemeddelelser i ørerne modtager perso-

nen støtte til konkrete aktiviteter, og bliver mindet om vigtige gøremål i løbet af dagen.

Fire informationssystemer

IntelliCare udvikler fire prototyper på informationssystemer og transportable informationsenheder, som forventes at kunne give beboere og medarbejdere i plejehjem en række fordele. Informationssystemerne skal kunne integreres på forskellig vis, således at data indsamlet til ét system i et vist omfang også kan anvendes i andre systemer.

MyInfoPartner er en mini-computer – en såkaldt tablet-pc – eller en anden fremviser, som giver den enkelte plejehjemsbeboer forskellige personlige informationer. Fx oplysning om dagens aktiviteter, oversigter over helbred og det fysiske aktivitetsniveau, samt en sammenligning af, hvordan beboeren klarer sig i forhold til de øvrige beboere. Samtidig giver skærmen medarbejderne et overblik, når de træder ind i beboerens private bolig.

Systemet forventes at skabe tryghed og øget fysisk aktivitet ved at have små konkurrencer blandt beboere, som ønsker at være med.

AutoJournal skal afdække mulighederne for, at sensor- og monitoreringssystemer automatisk kan opsamle oplysninger, som personalet ellers skal indhente. Oplysningerne skal derpå

automatisk ajourføre de integrerede, centrale informationssystemer.

De oplysninger, der opsamles automatisk, kan være viden, som i dag enten skal indberettes, eller som blot er en hjælp i den daglige pleje. Fx information om medicinering, om hvad og hvor langt sidste plejer nåede ved seneste besøg, eller hvor et hjælpemiddel er placeret.

ContextualJournal er et informationssystem, der automatisk giver vigtige informationer, når plejepersonalet er hos en beboer, fx om særlige forhold, man skal være opmærksom på eller huske. Informationer, som normalt udveksles på informationsmøder, via noter og i informationssystemer. Et aktivt informationssystem, der selv gør personalet opmærksom på, hvornår det fx er hensigtsmæssigt at indgive medicin – ud fra en vurdering af, om beboeren allerede har fået sin medicin, sover etc.

Projektet skal udvikle en mobil informationsenhed, som kan støtte plejepersonalet med nødvendig information i det daglige arbejde. Informationen skal kunne præsenteres automatisk, når medarbejderen er hos eller er på vej hen til en beboer. Informationerne hentes via lokationssystemer og andre sensorsystemer, der registrerer, hvor beboere og plejepersonale befinder sig. Enheden skal desuden fungere som basis for kommunikation til kolleger og serviceroboter.

LiveJournalen er en mobil enhed, som skal gøre det muligt for medarbejderne at foretage indberetninger og bemærkninger direkte på stedet i forbindelse med en plejeopgave, i stedet for at skulle tilbage og journalisere i et traditionelt it-system.

Robotter

IntelliCare omfatter tre projekter, der videreudvikler robotteknologien.

Servicerobotter i form af en større flåde af støvsugerrobotter skal sættes i stand til at kommunikere med hinanden, med andre systemer og med omverdenen. Robotterne skal i fællesskab selv kunne kortlægge området, der skal støvsuges, og fordele arbejdet imellem sig. De skal kunne modtage information fra omgivelserne, således at de kun bevæger sig i områder, hvor de ikke er til gene for medarbejdere og beboere. Og de skal kunne klare forhindringer på deres vej og bede om hjælp til at få lukket døre op m.m.

Det forudsætter, at robotterne åbnes for kommunikation med omverdenen og andre systemer. Projektet skal vise, at servicerobotter, og i særdeleshed rengøringsrobotter, i første omgang kan overtage en række af de trivielle hverdagsopgaver i ældreplejen, som ikke er direkte brugerrettede.

BotDialog skal vise, at der skabes enkel kommunikation mellem plejepersonale, robotter og andre hjælpemidler.

Ved hjælp af mobile enheder skal personalet gives mulighed for at kommunikere med intelligente teknologier som fx servicerobotter, dørsystemer og sporingsenheder.

Servicerobotter og anden teknologi vil i mange år fremover have begrænset intelligens. De vil i mange situationer ikke selv være i stand til at træffe valg, men være afhængige af, at en medarbejder afgør eller bekræfter valget. Medarbejderne skal derfor nemt kunne kommunikere med teknologien. Fx således at en robotstøvsuger får bekræftet, at den må arbejde i et givet område, eller at den kan dirigeres derhen. Eller en dør skal have godkendelse af en medarbejder for at blive åbnet. Eller en medarbejder skal godkende, hvis en borger ønsker støtte fra sit kognitive høreapparat til at bevæge sig væk fra vante omgivelser.

Og måske kan robotter lære at træffe et valg, hvis de får hjælp fra medarbejderne de første gange. BotDialog arbejder på, at robotterne løbende kan forbedre deres beslutningslogik og evne til selvstændigt at træffe beslutninger.

Sociale robotter skal kunne bevæge sig sikkert rundt mellem mennesker i et plejemiljø, og det stiller krav til robotten: Den må aldrig være i vejen, og den skal tydeligt give sig tilkende, når der er brug for det, så den ikke overrasker og skaber utryghed. Fx må hverken ældre eller medarbejdere ved et uheld kunne falde over den.

Men robotter kan endnu ikke bevæge sig lige så frit rundt som mennesker, og uforudsete eller pludselige forhindringer er ofte svære for robotten at reagere på. Robotterne skal derfor kunne forstå bevægelsesmønstre fra både personale og ældre ved hjælp af informationer, som den modtager fra den fælles *IntelliCare*-platform eller fra egne sensorer. Med disse informationer skal robotterne kunne handle forudseende, og løse deres opgaver uden at være i vejen. Eksempelvis ved

at planlægge støvsugning af beboernes plejehjemsboliger, mens beboerne spiser i den fælles spisestue, og ikke når de sover til middag.

Robotternes adfærd har også betydning for ældre menneskers accept eller opfattelse af dem. Robotterne skal derfor kunne opføre sig på en social intelligent måde, så de eksempelvis holder sig på behørig afstand eller helt væk fra området, hvis beboerne ikke føler sig trygge ved deres tilstedeværelse.

7

Viden-
institutioner,
kontakter,
netværk, puljer
m.m.

Robotstøvsuger.

Videninstitutioner, kontakter, netværk, puljer m.m.

Skal velfærdsteknologi for alvor ud-bredes, forudsætter det bl.a., at der udvikles en bred vifte af teknologier, der kan imødekomme mange forskellige behov. Kommuner – der kender behovene – skal finde sammen med virksomheder og videninstitutioner, der har forstand på teknologi, så de sammen kan sikre, at eksisterende teknologier bliver tilpasset og nye udvikles – meget gerne i et brugervenligt design.

Og teknologierne skal afprøves, så der opnås større viden om de konkrete fordele og begrænsninger, samt om hvad der skal til, for at en given teknologi fungerer optimalt. Fx om en teknologi stiller krav til arbejdsgange eller den fysiske indretning.

Kommunerne kan på mange måder drage nytte af hinandens og andres erfaringer. I dette kapitel omtales en række initiativer samt udvalgt litteratur, der kan inspirere eller på anden vis lette kommunernes arbejde med velfærdsteknologi. Der henvises

til *institutioner*, der tilbyder at bistå kommunerne med at udvikle ideer til teknologier, samt med at afprøve og indføre teknologi, til *netværk*, hvor offentlige og private virksomheder kan udveksle erfaringer og samarbejde om udvikling af ny teknologi, samt til *fonde*, der støtter arbejde med udvikling og afprøvning af velfærdsteknologi.

Udvikling, afprøvning & implementering af teknologi

Servicestyrelsen – idéudvikler og afprøver teknologi

Servicestyrelsen iværksætter løbende projekter, der systematisk afprøver nye teknologier og arbejdsgange på det sociale område. Idéen til et projekt kan komme fra en kommune, fra Service-

styrelsen eller en tredje part.

Har en kommune en idé til, hvordan teknologi eller ændring af arbejdsgange fx kan aflaste ansatte fra nedslidende arbejde, kan frigøre ressourcer fra administration og praktisk arbejde, eller gøre borgere mere selvhjulpne, tilbyder Servicestyrelsen hjælp til at udvikle idéen.

Er potentialet det rette, kan Styrelsen tilbyde gennemførelse af et fælles projekt, hvor kommunens idé afprøves og dokumenteres i flere kommuner på én gang.

Når et projekt forankres i Servicestyrelsen, varetager Styrelsen den overordnede projektledelse, mens de deltagende kommuner udpeger lokale projektledere, der sikrer den lokale implementering og gennemførelse. Styrelsen søger om økonomisk støtte fra ABT-fonden, varetager den overordnede økonomistyring og koordinering, sikrer evaluering og -gennemførelse samt afrapporterer til ABT-fonden.

Når samme teknologi afprøves i flere kommuner på én gang, opnås et bedre grundlag for at vurdere hjælpemidlets potentiale og de nødvendige ændringer i organisation og arbejdsgange. Servicestyrelsen sikrer endvidere, at resultaterne fra alle deltagende kommuner bliver indsamlet og evalueret, så erfaringerne evt. kan anvendes på landsplan.

Servicestyrelsen afprøver for øjeblikket flere teknologier i samarbejde med en række kommuner, plejecen-

tre og virksomheder m.fl. Det drejer sig om elektroniske låsesystemer, ældre- og handicapvenlige toiletter med automatisk vask, højdeindstilling og vip af sæde, lifte m.m. til forflytning, samt støvsugerrobotter.

Projekterne, der først og fremmest skal give viden om mulighederne for at frigøre arbejdskraft, er nærmere omtalt i forrige kapitel samt på Styrelsens hjemmeside.

Projektlaboratorium

Servicestyrelsen og Hjælpemiddelinstittet afholder projektlaboratorier, hvor private virksomheder og kommunale ledere samt medarbejdere i fællesskab udvikler idéer til teknologier, der kan afprøves i kommende projekter.

Yderligere oplysninger:

Projektleder Rikke Sølvsteen

Sørensen

Tlf. 7242 3974

E-mail: rss@servicestyrelsen.dk

www.servicestyrelsen.dk

Teknologisk Institut: Udvikler, afprøver, indfører og formidler viden om velfærdsteknologi

Teknologisk Institut deltager i udviklingen af velfærdsteknologi i tæt samarbejde med forsknings- og uddannelsesinstitutioner. En af instituttets vigtigste opgave er at sikre, at ny viden og teknologi hurtigt kan omsættes til nye eller forbedrede produkter, metoder og organisationsformer.

Center for Robotteknologi og Center for Arbejdsliv tilbyder bl.a. forskningsbaseret viden om robotteknologi, samt at afprøve og implementere velfærdsteknologi i samarbejde med kommuner m.m.

Center for Robotteknologi

Center for Robotteknologi har langt erfaring med at udvikle, teste og implementere velfærdsteknologi i Danmark. Centret har bragt mange af Japans teknologier til Danmark, og har skabt stærke bånd til førende japanske videnskabsmænd og robotudviklere inden for velfærdsteknologi. Centret har således stor viden om eksisterende teknologier og udviklingen på området. Fx har Centret siden 2008 indsamlet erfaring med robotsælen Paro.

Desuden afholder Center for Robotteknologi foredrag, seminarer og kurser om velfærdsteknologi af enhver art. Eksempelvis kurset *Velfærds-*

teknologiagent, som sætter deltagerne i stand til at skabe overblik over gevinster og udgifter forud for investering i ny teknologi. Etik, arbejdsmiljø og den attraktive arbejdsplads er andre emner, der behandles på kurset.

Et andet af Centrets nye initiativer er redskabet *VelfærdsTeknologiVurdering*, som ud fra en pointscore kan måle, hvilke teknologier, der virker godt og mindre godt, samt hvor velegnet en konkret teknologi er til en given borger eller et plejehjem.

Yderligere oplysninger:

Teamleder Troels Oliver Vilms
Pedersen
Tlf. 7220 2083
E-mail: tovp@teknologisk.dk
www.teknologisk.dk/robot

Tilmelding til elektronisk nyhedsbrev fra Center for Robotteknologi:

www.teknologisk.dk/robotnyheder

Innovatarium for Robot- & Velfærdsteknologi

Innovatarium for Robot- & Velfærdsteknologi er spækket med det nyeste inden for robot- og velfærdsteknologi. Besøgende kan selv udforske og afprøve teknologierne, og derved få indblik i anvendelsesmulighederne. Gæster kan fx afprøve sælrobotten Paro, støvsugerrobotten Roomba, spiserobotten MySpoon, vasketoiletet og robotbadet. Eller udforske overvågnings-teknologier til personer med de-

mens. Gæster kan også blive involveret i innovation af nye og eksisterende produkter.

Innovatorium for Robot- & Velfærds-teknologi er åbent for alle efter aftale – både virksomheder, kommuner, studerende, og forskellige foreninger. Fx har elever på sosu-skolen i Svendborg besøgt Innovariatet som led i en temauge om ældreplejedagogik.

Yderligere oplysninger samt aftale om besøg:

Julie Maria Christoffersen
Tlf. 7220 2583
E-mail: jmc@teknologisk.dk
www.teknologisk.dk/robot

Center for Arbejdsliv

Center for Arbejdsliv udvikler offentlige og private arbejdspladseres evne til at implementere og anvende ny teknologi til styrkelse af arbejdsmiljø, kvalitet i opgaveløsningen og optimering af arbejdsgange. Centret er specialister i at bistå blandt andre plejecentre og bosteder med at indføre nye teknologier. Læs om Centrets arbejde i kapitlet *Succesfuld implementering af velfærdsteknologi – erfaringer og gode råd*.

Yderligere oplysninger:

Teamleder Charlotte Færch Lotz
Tlf. 7220 2654
E-mail: chl@teknologisk.dk
www.teknologisk.dk

Tilmelding til elektronisk nyhedsbrev:
www.teknologisk.dk/specialister/11021

Netværk – videndeling – mødested for offentlige & private virksomheder

CareNet: Netværk for udvikling og anvendelse af teknologi

CareNet er et nationalt netværk for kommuner, selvejende plejecentre og omsorgsorganisationer, viden- og uddannelsesinstitutioner samt virksomheder med speciale i pleje, omsorg og service, eller med kompetence i udvikling og anvendelse af teknologi i den offentlige sektor m.m.

CareNet samler således udviklere, leverandører, aftagere, slutbrugerorganisationer og myndigheder med interesse for sundheds- og velfærdsteknologi.

Netværket giver medlemmer adgang til viden og indbyrdes erfaringsudveksling i forhold til udvikling, implementering og udnyttelse af teknologiske løsninger i den offentlige sektor. *CareNet* tilrettelægger studieture til udlandet, virksomhedsbesøg og andre arrangementer, der kan øge medlemmernes viden, ligesom medlemmerne har let adgang til at deltage i en række forsknings- og udviklingsprojekter.

Netværket virker således som en platform for udvikling, anvendelse og udbredelse af teknologiske løsninger til pleje og omsorg.

Teknologisk Institut sekretariatsbetjener *CareNet*.

Yderligere oplysninger og indmeldelse:

Jørgen Løkkegaard
Tlf: 72 20 21 70
E-mail: jld@teknologisk.dk
www.carenet.nu

CareWare: Netværk for udvikling af velfærdsteknologi

Projekt CareWare skaber rammer for, at offentlige og private virksomheder kan mødes og indgå samarbejde om at udvikle nye velfærdsteknologier på social- og sundhedsområdet.

Projektets hjemmeside omtaler nye teknologier, henviser til aktuelle begivenheder om velfærdsteknologi og giver adgang til et debatforum, ligesom der er tilmelding til projektets elektroniske nyhedsbrev.

Projekt *CareWare* er udviklet af Århus Kommune, Region Midt og *Innovation Lab* i samarbejde med *CareNet*, *MedTech Innovation Center*, *Caretech Innovation*, *Center for Pervasive Healthcare*, Teknologisk Institut, Alexandra Instituttet og Hjælpemiddelinstitutet.

Yderligere oplysninger og tilmelding til nyhedsbrev:

www.carewareweb.dk

Velfærdsteknologi.nu: Samarbejde om udvikling og udbredelse af teknologi

Velfærdsteknologi.nu er et samarbejde om udvikling og udbredelse af velfærdsteknologi og -service. Samarbejdet er åbent for alle med interesse for feltet.

Velfærdsteknologi.nu fungerer som en paraplyorganisation, der synliggør og koordinerer de forskellige initiativer, som gør Syddanmark til et internationalt kraftcenter for velfærdsteknologi. Samarbejdet er startet af Region Syddanmark, Odense Kommune, Syddansk Universitet og Servicestyrelsen m.fl.

Hjemmesiden informerer bl.a. bredt om teknologier, virksomheder og videninstitutioner, der arbejder med velfærdsteknologi.

Yderligere oplysninger:

www.velfaerdsteknologi.nu

Finansiering: Puljer og fonde

ABT-fonden

Regeringen har afsat 3 mia. kr. til *ABT-fonden* – fonden for **Anvendt Borgernær Teknologi**. Midlerne udmøntes på de årlige finanslove i perioden 2009-2015.

ABT-fondens formål er at afprøve og udbrede ny arbejdskraftbesparende teknologi samt nye samarbejds- og organisationsformer, der kan aflaste medarbejderne og give mere tid til borgernær service og omsorg i den offentlige sektor.

Fonden kan yde støtte til to typer projekter:

- ◆ *Mindre demonstrationsprojekter*, som afprøver ny teknologi eller nye arbejds- og organisationsformer. Projekterne skal anvise innovative løsninger, der har potentiale for national udbredelse.
- ◆ *Nationale implementeringsprojekter*, hvor en velafprøvet løsning indføres i hele landet.

Det er en betingelse for støtte, at projektet afprøver en løsning, der frigør tid for offentligt ansatte medarbejdere. Midlerne fordeles efter ansøgning, og støtte ydes som medfinansiering. Offentlige institutioner kan ansøge alene eller i samarbejde med private virksomheder. Se ansøgningsvejledning på fondens hjemmeside.

En række af de projekter ABT-fonden støtter, er omtalt ovenfor i forrige kapitel.

Fondens hjemmeside opdateres løbende med links til informationsmateriale m.m., som produceres af de enkelte projekter. Det vil senere fremgå, hvornår og hvordan resultaterne fra de enkelte projekter bliver formidlet. Hjemmesiden har endvidere links til andre fonde og råd, der yder økonomisk støtte til forskellige typer projekter.

Yderligere oplysninger og tilmelding til nyhedsbrev:

www.abtfonden.dk

Forebyggelsesfonden

Forebyggelsesfonden yder bl.a. støtte til projekter, der forebygger nedslidning og førtidigt arbejdsophør i særligt nedslidningstruede jobgrupper og brancher. Eksempelvis kan projekter med ny teknologi, der understøtter forebyggelse af fysisk nedslidning og fastholdelse af personale, komme i betragtning til støtte.

Yderligere oplysninger:

www.forebyggelsesfonden.dk

Fornyelsesfonden

Fornyelsesfonden støtter i årene 2010-2012 bl.a. nye løsninger på det offent-

lige velfærdsområde, som kan bidrage til øget faglig kvalitet, øget organisatorisk effektivitet eller større brugertilfredshed.

Fonden støtter større projekter med en samarbejdsreds forankret i erhvervslivet. Projekterne skal tage udgangspunkt i *brugerdreven innovation*, fordi inddragelse af brugere og medarbejdere i virksomhedernes innovationsprocesser er af stor betydning for udviklingen af succesfulde produkter og serviceydelser.

Det er et krav, at løsninger kan skabe vækst og beskæftigelse i Danmark.

Yderligere oplysninger:

www.fornylesesfonden.dk

Højteknologifonden

Højteknologifonden yder støtte til udvikling af teknologier, der skaber vækst, muligheder og beskæftigelse i Danmark. Det gælder uanset om teknologierne handler om sensorer, robotter, vindmøller, klimavenlig cement, *software* eller andet.

Målet er at skabe ny forskningsbaseret viden og bedre markedspositioner for landets virksomheder. Alle projekter skal have et åbenbart erhvervsmæssigt potentiale. Støtte ydes i form af medfinansiering.

For at komme i betragtning til støtte skal mindst én offentlig forskningsinstitution og mindst én privat virksom-

hed samarbejde. Herudover kan offentlige virksomheder deltage.

Yderligere oplysninger og tilmelding til nyhedsbrev:

www.hoejteknologifonden.dk

Udvalgt litteratur

Brug teknologien! – Muligheder på det sociale område

Socialministeriet og Kommunernes Landsforening, København, 2010.

Pjecen peger på områder, hvor det bedst kan betale sig at udvikle og anvende velfærdsteknologi. Og stiller samtidig en række spørgsmål, hvis svar kan inspirere de enkelte kommuner til at pejle sig ind på relevante metoder og hjælpemidler, eller formulering af krav, som en teknologi skal opfylde for at kunne løse et behov. Spørgsmålene følges op med konkrete eksempler på udfordringer fra dagligdagen med tilhørende omtale af teknologier m.m., der kan bidrage til løsninger.

Hent: www.sm.dk og www.kl.dk

Fokus på Smart Home teknologi – en håndbog

Bendixen K, Christiansen P. *Forsknings- og Udviklingscentret for Hjælpemidler og Rehabilitering*, 1999.

Håndbogen beskriver forskellige *Smart Home* systemer, sammenligner en traditionel og en *Smart Home* el-installation økonomisk, og giver råd om, hvad der bør overvejes, og hvilke krav der bør stilles til *Smart Home*-teknologien. *Smart Homes* kaldes i Danmark ofte *Intelligente Bygninger*.

Samtidig evalueres to institutioner for unge fysisk handicappede, hvoraf den ene anvender *Smart Home*-teknologi, og brugernes erfaringer med denne teknologi omtales. Ligeledes gennemgås en række danske og nordiske projekter med *Smart Home*-installationer.

Håndbogen henvender sig til producenter af *Smart Home*-produkter, bygherrer, arkitekter, ingeniører, kommuner samt kommende brugere, personale og andre, der er involveret i planlægning af byggeri for bl.a. mennesker med funktionsnedsættelser.

Hent: www.sbi.dk/tilgaengelighed

Velfærdsteknologi – selvhjulpen med ny teknologi

Jordansen, I K.
Hjælpemiddelinstittuttet, 2009.

Fem personer i alderen 21-35 år med forskellige typer og grader af fysiske

og kognitive, dvs. forstandsmæssige, funktionsnedsættelser har afprøvet forskellige velfærdsteknologiske hjælpemidler og indretningsløsninger i deres botilbud. Blandt andet en spisero-bot-arm, en robotstøvsuger, toilet med skylle og tørrefunktion, elektroniske dørlåse og en fjernbetjening til styring af fx gardiner, vinduer, indvendige døre, lys og radio. Teknologierne er beskrevet med billeder og ord, og deres betydning i hverdagen for de pågældende borgere belyses.

Projektet har afdækket en række bygningsmæssige u hensigtsmæssigheder, og rapporten opstiller generelle anbefalinger til fremtidigt byggeri. Endelig peges på en række andre forhold, der har betydning for velfærdsteknologiens fremtidige udbredelse blandt personer med funktionsnedsættelser.

Hent: www.hmi.dk

Robotstøvsugere – rapport om velfærdsteknologi i anvendelse

Odense Kommune, 2009.

Rapport fra et pilotprojekt om anvendelse af robotstøvsugere i to plejecentre. Projektet viste, at robotstøvsugere var en særdeles effektiv hjælp på plejecentrene.

Hent: www.abtfonden.dk

**Offentlig-privat samarbejde
om innovation (OPI-samarbejde).
Analyse af offentlig-privat
samarbejde om innovation**

Erhvervs- og Byggestyrelsen, 2009.

OPI-samarbejde er et tæt, gensidigt samarbejde mellem offentlige og private virksomheder om at nytænke og udvikle offentlige løsninger. Deltagerne udforsker sammen nye innovative løsninger på fælles definerede problemer.

Erhvervs- og Byggestyrelsens analyse af OPI-samarbejder viser, at samarbejdet både kan organiseres som store, velstrukturerede programmer, og som små lokalt forankrede projekter. De private virksomheders motivation for at deltage i et OPI-samarbejde kan være meget forskellige. Nogle – typisk mindre – virksomheder engagerer sig primært for at udvikle et konkret produkt eller en konkret service, som skal leveres til den offentlige sektor.

Andre, typisk større virksomheder, engagerer sig i OPI-samarbejde for at opnå generelle udviklingserfaringer inden for en specifik målgruppe. Disse virksomheder forventer derfor typisk ikke, at samarbejdet skal munde ud i en konkret leverance.

Endelig er OPI-samarbejde kendetegnet ved en høj grad af brugerinddragelse, enten gennem direkte involvering af slutbrugerne i innovationsprocessen (borgere og patienter m.fl.) og/eller ved involvering af offentlige medarbejdere, der fungerer som 'ambassadører' for slutbrugerne og samtidig sikrer faglig kvalitet i løsningerne.

Ud over at beskrive OPI-samarbejde giver rapporten eksempler på udbyttet af samarbejdet og på barrierer for et vellykket samarbejde. Endvidere henvises til videntcentre, eksperter og andre rapporter om OPI-samarbejde.

Hent: www.ebst.dk

Noter og referencer til de enkelte kapitler

Kapitel 1: Arbejdet med ny teknologi

1. "Behov for nyt personale på FOAs områder frem til 2019." FOA – Kampagne og Analyse, marts 2010. Tilbageberegningen er beregnet på grundlag af en forventet tilbageberegningssalder på 61 år.
2. Nyt fra Danmarks Statistik. Befolkning og valg, Befolkningsfremskrivninger 2000-2050. nr. 228, 18. maj 2009.
3. Danmarks Statistik, Statistikbanken: Befolkningsfremskrivning 2009-2050.
4. Undersøgelsen kan læses på www.ugebreveta4.dk.
5. "Vi er ikke gode til at kopiere". Nyhed fra ABT- Fonden, 10.12.2009. www.abtfonden.dk/Nyheder.
6. Agger Nielsen J. Mobil teknologi i hjemmeplejen – et tveægget sværd. Gerontologi 2009; 25: 4-7.

Kapitel 2: Ethiske overvejelser ved indførelse af ny teknologi på ældreområdet

8. Udtalelse om sociale robotter. København: Det Ethiske Råd, 2010.
9. www.abtfonden.dk.

Kapitel 3: Overordnede overvejelser, initiativer og praktiske erfaringer i to kommuner

Behov, udvikling og indførelse af velfærdsteknologi:

10. Undersøgelsens resultater kan læses i "Sammenfatning af udsagn fra Århus-borgere. Forventninger til plejeboliger for mentalt velfungerende borgere med fysiske handicaps". Århus Kommune, 2007. Sammenfatningen kan hentes på: www.aarhuskommune.dk/sitecore/content/Subsites/Velfaerdsteknologi/Home.aspx
11. Læs mere om mulighederne for sundheds- og velfærdsteknologi i Århus Kommune i rapporten "Kortlægning af Sundhedsteknologi i Århusregionen – fra hjælpemidler til wellnessprodukter". Århus Kommune, 2008. Rapporten kan hentes på linket: http://businessaarhus.dk/files/pdf/sundhedsteknologi_2008-12-11_15-26-31/sundhedsteknologi.pdf.

ÆldreForums udgivelser

Alle publikationer kan læses på hjemmesiden www.aeldreforum.dk.

Publikationerne kan rekvireres vederlagsfrit.

Udgåede titler kan i begrænset omfang rekvireres som fotokopi.

Ny viden & gamle
fordomme om ældre
Marts 1997.
13 sider.

Årsberetning
1996/97
Marts 1998. 36 sider.

Age Forum
Annual Report
1996/97
Juli 1998. 37 sider.

Idékatalog
Fra Ældreråd til
Ældreråd
August 1997.
36 sider.

Ældre og uddannelse
- kulturelt behov eller nyt
erhvervsgrundlag?
Juni 1998.
31 sider.

At bygge bro mellem
generationer
September 1997.
23 sider.

Ældre & Boliger
Udarbejdet af ÆldreForum
og Ældreboligrådet.
December 1998.
35 sider.

Ældreidræt
- vedligeholdelse af
kroppen, leg, munterhed
og socialt samvær.
December 1997.
20 sider.

Boligen til den 3. alder
Udarbejdet af ÆldreForum
og Ældreboligrådet.
April 1999.
9 sider.

Om sorg & omsorg
Inspiration til samarbejde
om hjælp til ældre efter-
ladte.
Februar 1999.
20 sider.

Ældre & stofskifte-
sygdomme, apopleksi,
afasi & knogleskørhed
December 1999.
52 sider.

Ældre & sprog
– sprogets rolle i generatio-
nernes kulturelle stafetløb.
April 1999.
20 sider.

Globalt tema om
ældre & aldring
Videnskabelig forskning:
Artikelloversigt.
Februar 2000.
71 sider.

ÆldreForum 1998
Årsberetning
Maj 1999. 48 sider.

AgeForum 1998
Annual Report
August 1999. 48 sider.

Ældre efter år 2000
Fra forskning til senior-
politik. Rapport fra sym-
posium den 5. november
1999.
April 2000.
48 sider.

Ældre & demens,
depression & selvmord
August 1999.
64 sider.

Ældre & yngres sprog –
bro eller barriere?
Maj 2000.
41 sider.

Fremtidens seniorer
i Danmark
Udgivet af Price-
WaterhouseCoopers
og ÆldreForum.
Oktober 1999.
40 sider.

Ældre & syns- &
hørenedsættelser
Juni 2000.
64 sider.

ÆldreForum
Årsberetning 1999
Juli 2000.
44 sider.

Ældreomsorg & -pleje
Inspiration for kommuner,
omsorgs- og plejepersonale
m.fl. December 2001.
72 sider.

Ældre & søvn
December 2000.
20 sider.

Fald – en trussel mod
ældres liv og førlighed
Rapport fra konference
den 6. november 2001,
arrangeret af Lægefor-
eningens Gerontologi-
udvalg og ÆldreForum.
Marts 2002.
52 sider.

ÆldreForum
2000 Årsberet-
ning
Juni 2001.
48 sider.

AgeForum 1999-2000
Annual Report
July 2001.
80 sider.

Styrk kroppen og let
hverdagen – det er
aldrig for sent !
Video eller DVD
samt instruktions-
hæfte med trænings-
program.
Juni 2002.
Længde: 30 min.

Måltidet & ældre
i eget hjem
August 2001.
64 sider.

ÆldreForum
Årsberetning 2001
Juli 2002.
40 sider.

Ældre & tandsundhed
November 2001.
40 sider.

Livet er et kunstværk
– om ældrepædagogisk
teori og praksis
September 2002.
64 sider.

Ældre billedet i medierne
Februar 2003.
48 sider.

ÆldreForum
Årsberetning 2003
Juli 2004.
54 sider.

ÆldreForum
Årsberetning 2002
Juni 2003.
52 sider.

AgeForum 2001-2002
Annual Report.
December 2003.
88 sider.

Ældre, pårørende &
plejepersonale – inspiration
til samarbejde.
September 2004.
72 sider.

Idékatalog II
– fra ælde råd til ældre-
råd.
Juli 2003.
180 sider.

Ny aldringsforskning
– resultater og
perspektiver.
December 2004.
46 sider.

Ældre & fodsundhed
Oktober 2003.
48 sider.

Motionskort.
Træn sammen med glæde!
Marts 2005.
4 sider.

Flexibelt byggeri
til ældre
Fra fortid til nutid
– fra nutid til fremtid.
April 2004.
56 sider.

Ældre som bedsteforældre
– bedsteforældres rolle i
børns udvikling og sociale
indsikling.
April 2005.
80 sider.

ÆldreForum
Årsberetning 2004.
Juni 2005.
76 sider.

AgeForum
Annual Report
2003-2004
(netpublikation).
Oktober 2005. 83 sider.

Ældre & naturmedicin.
Januar 2007.
40 sider.

Ældre & forebyggende
hjemmebesøg.
December 2005.
56 sider.

ÆldreForum
Årsberetning 2006.
Juni 2007.
76 sider.

Older people and
preventive home visits.
September 2006.
48 sider.

Flere ældre på
arbejdsmarkedet
– inspiration til ledelse
& medarbejdere.
September 2007.
52 sider.

ÆldreForum
Årsberetning 2005.
Juni 2006.
80 sider.

Naturmedicin
Februar 2008.
16 sider.

Ældre & den frivillige
indsats af og for ældre.
August 2006.
60 sider.

Ældreomsorg
– holdninger, omgangstone
& etik
April 2008.
121 sider.

ÆldreForum
Årsberetning 2007.
Juni 2008.
73 sider.

Velfærdsteknologi
– nye hjælpemidler i
ældreplejen.
Oktober 2010.
104 sider.

Ældre og psykisk
sygdom – forebyggelse,
behandling og omsorg.
April 2009. 220 sider.
Udgivet i samarbejde med
PsykiatriFonden. Bogen
kan købes i PsykiatriFon-
den og i boghandelen, og
kan ikke downloades.

ÆldreForum
Årsberetning 2008.
Maj 2009.
88 sider.

Idékatalog
– inspiration til fysiske
og mentale aktiviteter
for ældre i plejeboliger
samt andre skrøbelige
ældre.
September 2009.
144 sider.

ÆldreForum
Årsberetning 2009.
April 2010.
76 sider.

Forskningsprojekt:

Velfærd for ældre – holdning og handling

Ældre billedet i medierne gennem 50 år – En undersøgelse af ældre stereotyper i dagbladene fra 1953 til 2003.
Oktober 2005.
256 sider.

Et godt liv som gammel.
April 2006.
210 sider.

Mediestormens magt – om mediestorme på ældreområdet og deres indflydelse på ældrepolitikken.
April 2007.
202 sider.

Hjemmehjælpens historie. Idéer, holdninger, handlinger.
Maj 2008.
263 sider.

Fællesskab og ansvar.
En kvalitativ undersøgelse af danskernes opfattelse af ansvar og pligt i forhold til aldersforsørgelse.
Maj 2008.
124 sider.

Plejehjemstilsyn.
Politik på pressens præmisser.
Maj 2008.
215 sider.

Velfærd for ældre.
Holdning og handling.
Maj 2008.
276 sider.

Forskningsprojektet er gennemført på Syddansk Universitet på initiativ af bl.a. ÆldreForum.

Velfærdsteknologi har allerede vundet indpas i ældreplejen, hvor den bl.a. forventes at gøre borgerne mere selvhjulpne, gavne arbejdsmiljøet og frigøre arbejdskraft.

Og både den kommende mangel på arbejdskraft og det stigende antal ældre gør det sandsynligt, at teknologien vil fylde endnu mere i fremtidens ældrepleje.

Skal forventningerne indfries, kræver det opmærksomhed på flere felter. En række kommuner og andre, der i længere tid har arbejdet målrettet med området, giver eksempler på deres overvejelser, arbejde og erfaringer med bl.a. etiske dilemmaer, afdækning af behov og muligheder for at udvikle relevante teknologier samt vurdere de potentielle gevinster.

Der er bred enighed om, at det kan give en bedre udnyttelse af teknologien, når borgere og medarbejdere inddrages i udvikling og indførelse af hjælpemidlerne i hverdagen. Publikationen giver både forskellige eksempler herpå, og på inddragelse af private virksomheder i arbejdet.