

Kortlægning
Statusredegørelse

for
ældresektoren

Fase 1

Udvikling
Analyse af

udviklingsmuligheder i
ældresektoren

Borgerinddragelse

Fase 2

Planlægning
Udviklingsplan for

realisering af politiske
målsætninger

Fase 3

Sektorplan
ældreområdet

Kommuneqarfik Sermersooq

1

Indhold

FASE 1: KORTLÆGNING 2

INTRODUKTION 2

1. ÆLDREPROFIL 3

ÆLDREPROFIL I BYER OG BYGDER 2015 4

DEN DEMOGRAFISKE UDVIKLING 5

BEFOLKNINGSUDVIKLINGEN 6

SUNDHED OG SYGDOM 8

2. TILBUD TIL ÆLDRE I KOMMUNEQARFIK SERMERSOOQ 9

BOTILBUD TIL ÆLDRE 10
DØGNINSTITUTIONER 11

DAGTILBUD 12

UDFORDRINGER OG MULIGHEDER I KOMMUNENS INSTITUTIONSTILBUD 13

ØVRIGE TILBUD 14

FORSØRGELSESYDELSER 16

3. ORGANISATION OG FORVALTNING 17

AFDELING FOR VOKSEN OMSORG 18

ORGANISATION I VOKSEN OMSORG 19
PERSONALE PÅ ÆLDREOMRÅDET 20

TERAPEUTTEAM OG HJEMMEHJÆLP 21
PERSONALE I TERAPEUTTEAM OG HJEMMEHJÆLP 22
UDFORDRINGER OG MULIGHEDER I HJEMMEHJÆLPEN 23

MYNDIGHEDSOMRÅDET 24
PERSONALE PÅ MYNDIGHEDSOMRÅDET 25
UDFORDRINGER OG MULIGHEDER PÅ MYNDIGHEDSOMRÅDET 26
VISITATION 26

ÆLDRERÅDET 27

4. KVALITET OG KOMPETENCER 28

FRA SILOORGANISERING TIL TVÆRGÅENDE PROCESSER 29

MERE OM KVALITETSSTANDARDER 30

5. DEMENSOMRÅDET 31

DEMENSKOORDINERING 32

DEMENSRAMTE I KOMMUNEQARFIK SERMERSOOQ 33

UDFORDRINGER OG MULIGHEDER PÅ DEMENSOMRÅDET 34

6. REHABILITERING 35

7. TILGÆNGELIGHED 36

8. VELFÆRDSTEKNOLOGI 37

2

Introduktion

Om sektorplanen

Udvalget for Velfærd, Arbejdsmarked og Erhverv vedtog
den 3. Februar 2014, at en ny ældrepolitik og sektorplan for
ældreområdet skal udarbejdes. Ældrepolitikken indgår som
en integreret del af arbejdet med sektorplanen.

Det overordnede formål er at synliggøre og sikre
sammenhæng i kommunens målsætninger og indsatser
inden for ældreområdet.

Sektorplanen skal skabe et vidensgrundlag for udvikling af
fremtidens ældresektor og fungere som planlægnings- og
styringsværktøj for kommunens arbejde på ældreområdet
fra 2015 til 2024. Sektorplanen vil blive opdateret løbende,
minimum hvert 3. år

Formål

 Skabe grundlag for prioriteringer

 Sikre holdbar drift og udvikling

 Sikre en holdbar økonomi

 Realisere de politiske målsætninger

Indsatsområder

 Sektorplansarbejdet er blevet opdelt i 7 indsatsområder, som 7
arbejdsgrupper arbejder på:

1 Ældreprofil og Tilbud – 2 Organisation og Forvaltning – 3

Kvalitet - 4 Demensområdet – 5 Rehabilitering – 6 Boformer og
Tilgængelighed – 7 Velfærdsteknologi

A

B

C

Sektorplanens faser

Sektorplanen er opdelt i tre faser:

Fase 1: Kortlægning – med statusredegørelse

Fase 2: Udvikling – med borgerinddragelse

Fase 3: Planlægning

Fase 1: Kortlægning

3

A

B

C

Fordelingen af ældre over 65

 i Kommuneqarfik Sermersooq

1. Ældreprofil

Gruppen af ældre borgere kan opdeles i 3

grupper:

1) Raske og friske ældre
2) Ældre med funktionsnedsættelser som kan klare

sig selv
3) Ældre, som er svækkede og har behov for pleje

og støtte

På nuværende tidspunkt er der ikke lavet en statistisk
oversigt over fordelingen af disse grupper i byer og

bygder i Kommuneqarfik Sermersooq.

869

3

26 Qeqertarsuatsiaat

167

15

Arsuk

28

94 Kapisillit

11

17

Kuummiut

Isortoq

 Sermiligaaq
Kulusuk

19

11

Tiniteqilaaq

0

Ældre i Kommuneqarfik Sermersooq 2015

I hele kommunen har vi pr. 1. marts 2015 1261
alderspensionister samt 1064 borgere i gruppen 60-64
årig.

I nedenstående figur ses fordelingen af ældre over 65 i
Kommuneqarfik Sermersooq.

På næste side findes en tabel indeholdende alders- og
kønsfordeling for ældre i kommunens byer og bygder.

4

Ældreprofil i byer og bygder 2015

Sted/Køn Indbyggere 60-64 år 65-79 år 80-90 år +91 år Alderspensionister

Kommuneqarfik Sermersooq 22317 1064 1119 139 3 1261
Mænd 11724 613 634 55 1 690

Kvinder 10593 451 485 84 2 571

Byer 981 129 2 1111
Mænd

Kvinder

Bygder 82 10 1 93
Mænd 50 2 0 52
Kvinder 32 8 1 41

Nuuk 16992 795 765 102 2 869

Mænd 448 445 39 1 514

Kvinder 347 320 63 1 376

Qeqertarsuatsiaat 198 8 20 5 1 26
Mænd 5 14 0 0 14
Kvinder 3 6 5 1 12

Kapisillit 66 11 1 2 0 3
Mænd 8 0 1 0 1

Kvinder 3 1 1 0 2

Paaamiut 1496 98 149 18 0 167
Mænd 60 74 9 0 83
Kvinder 38 75 9 0 84

Arsuk 95 13 14 1 0 15
Mænd 7 8 0 0 8

kvinder 6 6 1 0 7

Tasiilaq 2093 70 87 7 0 94
Mænd 45 45 4 0 49
Kvinder 25 42 3 0 45

Sermiligaaq 197 9 11 0 0 11
Mænd 6 6 0 0 7

Kvinder 3 5 0 0 5

Isortoq 79 4 0 0 0 0
Mænd 2 0 0 0 0

Kvinder 2 0 0 0 0

Kulusuk 242 14 16 1 0 17
Mænd 8 9 1 0 10

Kvinder 6 7 0 0 7

Tiniteqilaaq 113 6 10 1 0 11
Mænd 2 5 0 0 5
Kvinder 4 5 1 0 6

Kuummiut 309 17 19 0 0 19
Mænd 12 14 0 0 14

Kvinder 5 5 0 0 5

Ittoqqortoormiit 426 15 26 2 0 28

Mænd 8 13 1 0 14
Kvinder 7 13 1 0 14

5

Den demografiske udvikling

Vi bliver flere ældre

Kommuneqarfik Sermersooq og især hovedstaden
Nuuk er i modsætning til de fleste andre regioner
og bosætninger i befolkningsmæssig vækst. Ser man
nærmere på befolkningens sammensætning skifter
billedet imidlertid alt efter, hvilken befolkningsgruppe
vi betragter.

Vi bliver flere ældre, men ikke flere unge og
arbejdsstyrken stagnerer.

Kommunens demografiske udvikling afslører
overordnet følgende tendenser:

 Stærkt stigende antal ældre i kommunen over de
næste årtier

 Tre gange så mange ældre over 75 år i 2040

 Stigende antal demensramte

 Flere ældre i bygderne - men færre til at tage sig af
dem

Udfordringer på ældreområdet

Fremtidsbilledet, som fremgår af figur 1, varsler en
række udfordringer, som kommunen må tage alvorligt i
de kommende år. Nedenfor ses nogle af de spørgsmål,
som sektorplanen skal hjælpe os til at give et svar på:

 Hvordan kan man hjælpe de ældre til at blive længst
muligt i eget hjem?

 Hvordan kan vi gøre det attraktivt at arbejde i
ældresektoren?

 Hvilke boformer til ældre vil være mest velegnede
set i dette udviklingsperspektiv?

 Hvilke sygdomme skal vi have særlig fokus på?

 Hvad skal der gøres for, at de ældre kan blive ved
med at have et aktivt liv?

 Hvordan kan vi hjælpe ældre til at hjælpe
hinanden?

 Hvordan kan vi skabe grobund for mere frivilligt
arbejde til støtte for ældre?

 Hvordan kan vi bruge den nye teknologi?

Figur 1: Fremskrivning af antal ældre over 65 2000-2040 i Kommuneqarfik Sermersooq
Kilde: Grønlands Statistik

0

500

1000

1500

2000

2500

3000

Antal ældre - 65+

Figur 1 er ikke en prognose, men blot en fremskrivning, hvor der fx ikke er taget højde for en evt. markant tilflytning til

Nuuk i tidsperioden.

6

Figur 3: Udviklingen i tre aldersgrupper, 1980-2013, indeks

1980 = 100,0

Kilde: Grønlands Statistik, Statistikbanken, marts 2013

Figuren viser, at der de seneste tre årtier har været en
tendens til, at gruppen af børn under 15 år har ligget
stabilt på samme niveau, mens gruppen af ældre har en
større og større vækst hen over den samlede periode.

0,0

50,0

100,0

150,0

200,0

250,0

300,0

1980 1985 1990 1995 2000 2005 2010

In
d

e
k

s
 1

9
8

0
 =

 1
0

0
,0

Børn Arbejdsstyrke Ældre

Figur 2: Forsørgerkvotient, hele landet og Kommuneqarfik

Sermersooq, 1980-2013

Note: Forsørgerkvotienten er beregnet som summen af børn

og ældre divideret med arbejdsstyrken (18-64 år).
Kilde: Forvaltningen på basis af Grønlands Statistik,

Statistikbanken, marts 2013

Figuren viser, at tendensen i udviklingen af
forsørgerkvotienten er nogenlunde den samme i
kommunen som i hele landet.

0,30

0,35

0,40

0,45

0,50

0,55

1980 1985 1990 1995 2000 2005 2010

Hele landet

Kommuneqarfik
Sermersooq

Aldersfordelingen i befolkningen har afgørende
betydning for kommunens muligheder for at vide-
reudvikle velfærd og sikre et godt liv for ældre.

Befolkningsudviklingen kan udtrykkes i ”forsørger-
kvotienten”.

Befolkningsudviklingen

Forsørgerkvotienten

Forsørgerkvotienten angiver andelen af befolkningen i
arbejdsdygtig alder i relation til summen af børn og
ældre uden for arbejdsstyrken.

Forsørgerkvotientens udvikling er i figur 2 beregnet for
Kommuneqarfik Sermersooq og for hele landet.

I figur 3 er udviklingen i de tre aldersgrupper beregnet
for kommunen i perioden 1980 til 2013.

7

 1984 1994 2004 2014 2024 2034 2040

Personer

I alt 52.347 55.419 56.854 56.282 55.538 54.269 53.354

0-6 6.552 7.876 6.346 5.594 5.693 5.275 5.095

7-17 10.608 9.407 10.763 8.803 8.344 8.216 7.866

18-24 8.768 5.145 5.534 6.358 5.331 5.073 5.015

25-64 24.521 30.652 31.087 31.285 30.547 28.078 27.602

65-74 1.319 1.681 2.332 3.044 3.957 5.094 4.430

75+ 579 658 792 1.198 1.666 2.533 3.346

Procent

0-6 12,5 14,2 11,2 9,9 10,3 9,7 9,5

7-17 20,3 17,0 18,9 15,6 15,0 15,1 14,7

18-24 16,7 9,3 9,7 11,3 9,6 9,3 9,4

25-64 46,8 55,3 54,7 55,6 55,0 51,7 51,7

65-74 2,5 3,0 4,1 5,4 7,1 9,4 8,3

75+ 1,1 1,2 1,4 2,1 3,0 4,7 6,3
Kilde: Departementet for Familie og Justitsvæsen 2014

Ser vi på alderssammensætningen i en fremskrivning af

aldersfordelingen til 2040 ses, at vi langsomt bliver færre i
den arbejdsdygtige alder, mens den ældre befolkning

vokser drastisk i antal.

Aldersfordeling i Grønland

8

Sundhed og aktivitet

Mange ældre i Nuuk er ressourcestærke borgere, som
bor i eget hjem. De er aktive i foreninger og
aktivitetscentre.

Der er i Nuuk gode muligheder for, at de ældre fortsat
kan leve et aktivt liv. Der er mange aktiviteter, heraf
står kommunen for dagcentre og aktivitetscentre,
mens de fleste aktiviteter for raske ældre er iværksat af
frivillige foreninger.

I aktivitetscentre inddrages ældre i forskellige

aktiviteter alt efter borgerens formåen. Det kan være
fælles gymnastik, sociale aktiviteter, temadage om
sund kost.

Byer og bygder udenfor Nuuk

Aktivitetstilbud og frivillige foreninger er der dog ikke
så mange af i byer og bygder udenfor Nuuk. I
bygderne er de ældre afhængige af støtte fra deres
familier.

Det er fortsat vanskeligt at komme rundt i byer og
bygder udenfor Nuuk, især for ældre med
funktionsnedsættelser, eksempelvis gangbesvær.

Sundhed og sygdom

Sundheds- og sygdomsprofil

I Kommuneqarfik Sermersooq er der ikke udarbejdet
en sundhed- og sygdomsprofil for kommunens
befolkningsgrupper. Forvaltningen har dog igennem
sit arbejde med ældregrupperne et bredt kendskab til

de ældres sundhed, aktiviteter og sygdomme.

Sygdomme

De mest almindeligt forekommende sygdomme blandt
ældre er:

Aldersbetinget skrøbelighed

Aldersbetinget skrøbelighed er kendetegnet ved
ufrivilligt vægttab, træthed, lav fysisk aktivitet, almen
svækkelse eller underernæring. Skrøbelighed er ikke
nødvendigvis kun et resultat af, at man er blevet ældre.

Livsstilssygdomme

Livsstilssygdomme er lidelser som opstår som følge af
ens livsførelse. Mange ældre lever med følger efter
livsstilssygdomme som røg, alkohol og et hårdt fysisk
arbejdsliv. Blandt ældre ses et stigende antal med
sukkersyge, fedme og gangbesvær på grund af slidgigt.
Grå stær i øjnene, lungesygdomme, tuberkulose, visse
demenstyper og kræftsygdomme er også en almindelig
følge af livsførelse. Mange ældre rammes ligeledes af
hjerneblødninger og blodpropper.

Demens

Med det stigende antal ældre ses også en stigning i
antallet af demensramte (se afsnit 5).

http://www.google.gl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://dinby.dk/soenderborg-ugeavis/fysik-i-foreningsregi&ei=GHrnVI7-BaX9ygOkmYCACw&bvm=bv.86475890,d.bGQ&psig=AFQjCNFVYtqL_FZ468e_ZWp1W1d4IKiasA&ust=1424542619239812

9

2. Tilbud til ældre i Kommuneqarfik Sermersooq

Tilbud Nuuk Qeqertar-

suatsiaat

Kapisillit Paamiut Arsuk Tasiilaq Bygder

Øst

Ittoqqor-

toormiit
Hjemmehjælp x x x x x x x x

Ældrekollektiv x x x x

Alderdomshjem/plejehjem x x

Aflastningspladser x x* x x x x*

Træning og aflastning x

Madudbringning x

Vedligeholdende træning x x** x** x** x** x** x** x**

Hjælpemidler og

boligændringer

x x x x x x x x

Kørsel Handicapbusser x x

Dagcentre x x

Daghjem x

Støtteperson x x x x x x x x

Sagsbehandler x x x x x x x x

Forebyggende

hjemmebesøg

x x x x x x x x

Vejledning Demens x x x x x x x x

*Hvis der er plads på ældrekollektivet

**Rejsende terapeutteam kommer 1-2 gange årligt, og træningsprogrammer kan udleveres efter individuel vurdering

C

B

Døgntilbud til ældre i Kommuneqarfik Sermersooq

Plejehjem/

alderdomshjem

Ældrekollektiv

Aflastningspladser

Skærmet enhed

Qeqertarsuatsiaat

Tilbud på ældreområdet

10

Plejehjem/Alderdomshjem

Døgndækket pleje for borgere, der ikke længere er i
stand til at bo i eget hjem. Dette gælder, hvor borgeren
ikke er i stand til at:

 Varetage personlig hygiejne, af- og påklædning og
toiletbesøg eller tage initiativ til dette

 Selv at spise og drikke eller tage initiativ til dette

 Mobilisere sig selv

 Tage initiativ til aktiviteter

 Tilkalde hjælp

Ældre- og handicapvenlige boliger

En ældre- eller en handicapvenlig bolig er en lejlighed
eller et hus, der er specielt indrettet til at imødekomme
behov hos ældre eller personer med handicap.

Der er ikke personale tilknyttet en ældre- eller
handicapvenlig bolig.

Kommuneqarfik Sermersooq visiterer borgere til ældre-
og handicapvenlige boliger administreret af Iserit og
INI.

Ældrekollektiv

Døgndækket pleje for borgere, der ikke længere er i
stand til at være i eget hjem, og som ikke er
plejekrævende.

Ældre, som ikke kan klare sig i eget hjem med støtte,
kan søge om plads på et ældrekollektiv.

Skærmet enhed

For borgere med plejebehov, som ikke kan varetages i
plejehjem, hvor hyppige tilsyn, pleje og støtte til
strukturering af hverdagen kræves. Formålet er at sikre
egnet bolig og støtte til borgere med særlige behov.

Borgeren skal have en diagnose med erklæret
middelsvær/svær demens eller en lignende sygdom.

Den skærmede enhed er døgndækket.

Botilbud til ældre

I Kommuneqarfik Sermersooq tilbyder vi boformer for
ældre med forskellige behov for pleje og omsorg:

 Plejehjem

 Alderdomshjem

 Ældrekollektiv

 Skærmet enhed

Døgninstitutioner i kommunen

2 plejehjem i Nuuk
1 skærmet enhed i Nuuk
1 alderdomshjem i Paamiut
1 ældrekollektiv i Arsuk
1 ældrekollektiv i Qeqertarssuatsiaat
1 ældrekollektiv i Tasiilaq
1 ældrekollektiv i Ittoqqortoormiit

Ny skærmet enhed
Kommunen har én skærmet enhed (Tikitaq), som
ligger i Nuuk og har 6 pladser.

Fra 1. maj 2015 flyttes afdelingen til Ippiarsuk, hvor
der bliver 10 pladser, heraf er 1 beregnet til
ægteparstue.

11

Pillorissaavik

Rasmuuseeqqap Aqq.3 B-1483

3900 Nuuk

Trænings- og aflastningsenhed med 9

pladser

Tikitaq

Rasmuuseeqqap Aqq.3 B-1483

3900 Nuuk

Skærmet enhed med 6 pladser
1. maj 2015: Flyttes til Ippiarsuk og
udvides til 10 pladser

Ældrekollektiv i Ittoqqortoormiit

Postbox 84

3914 Tasiilaq

Ældrekollektiv med 16 pladser

Ældrekollektiv i Tasiilaq

B-2439

Qeqertarsuatsiaat

Ældrekollektiv med 10 pladser

Ældrekollektivet Utoqqallak

William Jensenip Aqq. 2

3940 Paamiut

Alderdomshjem med 19 pladser

Utoqqaat Illuat Paamiut

Attartu 107

3905 Nuussuaq

Plejehjem med 20 pladser

Ippiarsuk

Rasmuuseeqqap Aqq.3 B-1483

3900 Nuuk

Plejehjem med 37 pladser

Utoqqaat Illuat Nuuk

Døgninstitutioner

Qanganitsat Tuaat B-255

3980 Ittoqqortoormiit

Ældrekollektiv med 7 pladser

Ældrekollektiv Arsuk

B947

3932 Arsuk

Ældrekollektiv med 8 pladser

Kommunalbestyrelsen har den 2. juni

2014 besluttet at nedlægge

Ældrekollektivet i Arsuk. Det nedlægges,

når den sidste beboer har fået en plads ved

Alderdomshjemmet i Paamiut.

12

Dagcenter

Aktivitetstilbud i dagtimerne for førtids- og
alderspensionister med behov for inklusion og
forebyggelse af isolation.

Ydelsen kan modtages af borgere, som selvstændigt
foretager håndhygiejne, toiletbesøg, løft af madbakke,
indtagning af ernæring og væske og begår sig i sociale
sammenhænge.

Tilbud åbent kl. 09-15

Daghjem

Daghjem er et aktivitetstilbud til førtids- og

alderspensionister med behov for ekstra støtte og
behov for inklusion.

Ydelsen kan modtages af borgere, som har behov for
støtte i forbindelse med håndhygiejne, toiletbesøg,
indtagning af ernæring og væske samt til at begå sig i
sociale sammenhænge.

Tilbud åbent kl. 09-15

Dagtilbud

I Kommuneqarfik Sermersooq ydes to

former for dagtilbud

 Dagcenter

 Daghjem

Rasmuuseeqqap Aqq. 3

3900 Nuuk

Daghjem med 6 pladser

Utoqqat Illuat Nuuk

Attartu 107

3905 Nuussuaq

Dagcenter med 33 pladser
Daghjem med 19 pladser

Ippiarsuk Aktivitetscenter

Aqqusinersuaq15 A

3900 Nuuk

Aktivitetscenter i Nuuk med 60
pladser

Pilutaq

13

Udfordringer

Alderdomshjem i Paamiut

Kommuneqarfik Sermersooq har grundet stigning i
antallet af ældre konstateret et markant behov for
kapacitetsudvidelse på plejehjemsområdet. I Paamiut er
antallet af ældre over 65 år steget fra 137 i år 2005 til
167 ældre i 2015. Derudover diagnosticeres flere og
flere med demens, hvilket nødvendiggør egnede
skærmede enheder til denne gruppe borgere.

Løsninger

 Kommunen planlægger anlæggelse af nyt Plejehjem
i Paamiut. Byggeriet er projekteret og finansieret.
Byggeriet starter efter planen 2016. Der er søgt om

medfinansiering fra selvstyret.

Alderdomshjem i Tasiilaq

Den nuværende institution er bygget som et decideret
ældrekollektiv og således indrettet til selvhjulpne
borgere. Grundet det stigende antal ældre (stigning fra
58 i 2005 til 94 i 2015) samt stigende antal
plejekrævende ældre, er der behov for et nyt plejehjem,
som har flere pladser og kan tage sig af plejekrævende

ældre borgere.

 Kommunen planlægger anlæggelse af nyt plejehjem
i Tasiilaq. Byggeprogram er færdigt ultimo 2015.
Byggeriet skal finansieres. Der er søgt om
medfinansiering fra selvstyret.

Ældrekollektivet i Ittoqqortoormiit

Ældrekollektivet er gammelt og nedslidt og præget af
mange års manglende vedligehold. Ældrekollektivet er
oprindeligt normeret til 6 beboere, men har konstant
minimum 7 fastboende samt venteliste, hvor der fra tid
til anden er ekstra pres for aflastning for
færdigbehandlede borgere, og hvor flytning til
alderdomshjem grundet geografi er umuligt.

 Forvaltningen undersøger mulighederne for
udvidelse og renovering af ældrekollektivet samt
tilbygning med fælles aktiviteter, depot mm. Der er

søgt om medfinansiering hos selvstyret

Udfordringer og muligheder i kommunens institutionstilbud

Aflastning og plejeboliger i Nuuk

Der er venteliste på plejeboliger og

aflastningspladser.

 Når demensenheden flyttes fra Utoqqaat Illuat til
Ippiarsuk, giver det mulighed for ombygning og
udvidelse af Uttoqqaat Illuat, således at der skabes 6
nye pladser – 2 til pleje og 4 til aflastning – og
fornyelse af aktivitetscenteret. Der er afsat 5,225
mio. kr. til udvidelsen i 2016.

14

Hjælpemidler og boligændringer

Hjælpemidler og ændring af bolig ydes som
kompensation til borgere, der pga. handicap eller
sygdom har svært at klare daglige funktioner. Hjælp til
indretning af bolig ydes, når ændringen er absolut
nødvendig for at gøre boligen bedre egnet.

For at modtage ydelsen er det en betingelse

 at borgeren har et varigt handicap, dvs. at
funktionsevnen er varigt nedsat

 at hjælpemidlet eller boligændringen i væsentlig
grad kan afhjælpe situationen

 at det giver en væsentlig lettelse i dagligdagen

Formålet er, at borgeren kan forblive længst muligt i

eget hjem.

Øvrige tilbud

Hvilke tilbud?

 Hjemmehjælp

 Trænings- og aktivitetstilbud

 Forebyggende hjemmebesøg

 Hjælpemidler

 Boligændring

 Madordning

 Kørselsmuligheder

 Aflastning

 Vejledning om demens

 Støtteordning

Forebyggende hjemmebesøg

Alle borgere, som er fyldt 75 år tilbydes 2 årlige
forebyggende hjemmebesøg.

Besøget er et gratis tilbud til den enkelte borger. Man
behøver ikke have et konkret problem for at få et
forebyggende hjemmebesøg.

Formålet med besøget er at vurdere det aktuelle
funktionsniveau og foregribe evt. kommende
problemstillinger.

Ydelsen er ikke lovpligtig.

Hjemmehjælp

Hjemmehjælp ydes for at støtte den ældre borger til at
bo længst muligt i eget hjem. Ydelsen kan bestå af :

 Personlig pleje

 Rengøring

 Hjælp til indkøb

 Hjælp til vask

 Hjælp til afhentning solar og vand i bygder

Der tilbydes hjemmehjælp til borgere i alle byer og
bygder.

Vedligeholdende træning

Vedligeholdende træning er en mulighed for borgere,
som har brug for træning for at fastholde evnerne til at
fungere i hverdagen. Formålet med forløbene er, at der
skal være mulighed for at opnå eller fastholde en
meningsfuld hverdag.

Der lægges vægt på, at borger efter evne:

 medvirker til at planlægge og sætte mål for
indsatsen

 tager et medansvar for at gennemføre den planlagte
indsats

Målet er hjælp til selvhjælp

Ud over botilbud, dagtilbud og forsørgelsesydelser yder
Kommuneqarfik Sermersooq en række vigtige tilbud,
som har til hensigt at støtte den ældre borger i
hverdagen.

Formålet med disse tilbud er, at borgeren får mulighed
for at leve et hverdagsliv med så høj grad af
selvhjulpethed som muligt.

15

Kørselsmuligheder

Hvis borger ikke selv kan transportere sig rundt eller
tage med offentlige busser, kan man i byerne visiteres til
kørsel med en af handicapbusserne.

Der er en egenbetaling på 8 kr. pr vej til kørsel med
busserne.

Kommunen har handicapbusser i Paamiut og i Nuuk.

Madordning

Borgere, der ikke selv kan tilberede varm mad, kan
visiteres til en madordning.

Maden transporteres ud til borgerne alle ugens dage.

Specialkost aftales efter lægeordination.

Vejledning om demens

Vejledning om demens indgår som element i den
samlede støtte til borgere med demens og gives af
personale, som har kontakt med borgeren.

Hvis der opstår problem, som kræver særlig rådgivning,
eller de pårørende har yderligere spørgsmål, er der
mulighed for samtale med demenskoordinatoren i
Kommuneqarfik Sermersooq.

Demenskoordinatoren har telefontid kl. 10-12 hver
fredag.

Aflastning

Ældre kan tilbydes et trænings- og aflastningsophold i
tilfælde af:

 Behov for midlertidig støtte i overgangen fra
sygehusophold til eget hjem

 Behov for udredning af, om borgeren fortsat kan
bo alene i eget hjem

 Behov for aflastningsperiode, da borger er
afhængig af samlever i dagligdagen og ikke kan
være alene hjemme

 Boligmæssige problemer, hvor det er uforsvarligt
at forblive i eget hjem, og andre tiltag ikke er
mulige.

Øvrige tilbud

16

Alderspension

Alderspension kan tilkendes fra den 1. i måneden

efter det fyldte 65. år, jf. Landstingsforordning nr. 3 af
7. Maj 2007, § 27, stk. 3. Søges om pension efter det
fyldte 65. år, indtræder retten den 1. i måneden efter
ansøgningsdatoen.

Personer, der oppebærer førtidspension ved det fyldte
65. år, overgår til alderspension uden ansøgning.

Når en alderspensionist flytter til en social
døgninstitution, hvor det offentlige afholder
udgifterne til opholdet, udbetales alderspensionen
uændret i flyttemåneden og den efterfølgende måned.
Derefter udbetales alderspensionen med 20 % af

beløbet for en enlig alderspensionist.

Rådighedsbestemte tillæg

Borgere kan søge om rådighedsbestemte tillæg, hvilket

vurderes på grundlag af kommunalt fastsatte
minimumsgrænser for alderspensionisters
rådighedsbeløb efter afholdelse af faste udgifter.

Personligt tillæg kan udbetales til alderspensionister,
hvis økonomiske forhold er særligt vanskelige, eller
såfremt der ellers er risiko for, at alderspensionisten vil
komme i alvorlig økonomisk nød. Personlige tillæg kan
tildeles til følgende typer af udgifter:

 Væsentlige udgifter som følge af helbredsmæssige
behov

 Anskaffelse af briller og hjælpemidler.

 Overlevelseshjælp

Forsørgelsesydelser

I Kommuneqarfik Sermersooq har vi følgende

ydelser på ældreområdet

 Alderspension

 Boligsikring

 Rådighedsbestemte tillæg

17

3. Organisation og Forvaltning

Voksen Omsorg

Terapeutteam &

Hjemmehjælp

Områdeledere

Hjemmehjælpere

Terapeuter

Rejsende

terapeutteam

Myndigheds-

afdelingen

Sagsbehandling

Visitation

Social Service

Misbrugs-

behandling

Socialpsykiatri

og Handicap

Dagcentre

Støttekorps

Boenheder

Bofællesskaber

Socialpsykiatri i

Tasiilaq og
Ittoqqportoormiit

Ældreområdet

Plejehjem

Alderdomshjem

Ældrekollektiver

Dagcentre

Aktivitetscentre

Daghjem

Ydelses-

afdelingen

Boligsikring

Barselsdagpenge

Arbejdsmarkeds-

ydelser

Offentlig hjælp

Pension

Myndigheds-
området

ISI

I Kommuneqarfik Sermersooq forvalter følgende
afdelinger helt eller delvist ældreområdet:

 Myndighedsområdet
 Myndighedsafdelingen
 Ydelsesafdelingen

 Afdeling for Voksen Omsorg
 Afdeling for Ældreområdet

 Terapeutteam og Hjemmehjælp

Byer og bygder

Nuuk, Paamiut, Tasiilaq og Ittoqqortoormiit har åbne
forvaltninger med tilknyttet socialservice.

Bygderne ved Nuuk, Paamiut og Tasiilaq betjener de
ældre borgere fra et filialkontor.

Ny organisation: Myndighedsområdet

Pr. 1. marts 2015 gennemføres på socialområdet en
organisationsændring. Der er blevet oprettet et
”Myndighedsområde” med to underafdelinger:
Myndighedsafdelingen og Ydelsesafdelingen.

Dermed er der også oprettet en fagchefstilling for
Myndighedsområdet, mens hver underafdeling ledes
af en afdelingsleder.

18

Afdeling for Voksen Omsorg forvalter

indenfor Ældreområdet:

 Døgninstitutioner

 Aflastning

 Demensområdet

 Terapeutteam og hjemmehjælp

Afdeling for Voksen Omsorg

Institutionerne

Under ældreområdet er ansat 185 medarbejdere, som
arbejder med administration, service og pleje for ældre
på kommunens ældreinstitutioner.

Sygeplejersker, socialhjælpere, sundhedshjælpere,
sundhedsassistenter, køkkenpersonale, pedeller,
rengøringspersonale og chauffører bidrager alle til den
service, der ydes til ældre på institutionerne.

Terapeutteam og Hjemmehjælp

Hjemmehjælp og terapeutteam består af i alt 56
medarbejdere. Opgavernes formål er fortrinsvist at yde
hjælp til selvhjælp og dermed støtte ældre til at kunne

blive så lang tid i eget hjem som muligt.

19

Fagchef

Afdelingsleder for
Terapeutteam og

Hjemmehjælp

Områdeledere af
Hjemmehjælpen

Nuuk Syd

Nuuk Nord

Nuussuaq

Paamiut

Tasiilaq

Ittoqqortoormiit

Rejsende terapeutteam

Afdelingsleder for
socialpsykiatriområde

Herberg

for hjemløse

Dagcenteret
Sukisaarsarfik i Nuuk

Dagcenteret Nuilaq i
Paamiut

Støttekorps i Nuuk

Boenheden i

Blok 3

Boenheden i

Blok 9

Boenheden i Nuussuaq
13 og 65

Boenheden i Nuussuaq
15 og

 Blok M

Støttekorps og
bofællesskab i Paamiut

Områdeleder for ældre
og socialpsykiatri

Tasiilaq

Afdelingsleder for
Ældreområdet

Dagscenteret Pilutaq

Demenskoordinator

Ældrekollektivet i
Qeqertarsuatsiaat

Alderdomshjemmet i

Paamiut

Ældrekollektivet

i Arsuk

Alderdomshjemmet i
Tasiilaq

Ældrekollektivet i
Ittoqqortoormiit

Pleje- og aktivitetscenter

Ippiarsuk

Plejehjem

Utoqqaat Illuat

Viceleder

Organisation i Voksen Omsorg

Som det ses af diagrammet, varetager
fagchefen ud over Afdeling for
Ældreområdet og Terapeutteam og
Hjemmehjælp også socialpsykiatri-
området, som ikke forvalter
ældreområdet.

20

Utoqqaat Illuat Nuuk

Administration
1 Kontorfuldmægtig
1 Kontoroverassistent
1 Pedel- og rengøringsleder
6 Ikke-faglærte rengøringsmedhjælpere
1 Chaufør

Plejeafdeling

3 Afdelingssygeplejersker
1 Assistent sygeplejerske

2 sygeplejeassistenter
12 Sundhedsassistenter
30 Social- og sundhedshjælpere

Aktivitetscenter

1 Pædagog
1 ikke-faglig medhjælper

Køkken

1 Økonoma
5 Køkkenassistenter

4 Ikke-faglærte medhjælpere

Ippiarsuk

Administration
1 Kontorfuldmægtig
1 Pedel
5 Rengøringspersonale
1 Chaufør

Plejeafdeling

1 Afdelingssygeplejerske
1 Sygeplejerske
1 Assistent sygeplejerske

11 Sundhedsassistenter
11 Social- og sundhedshjælper
1 Medhjælper

Aktivitetscenter

1 Sundhedsassistent
4 Social- og sundhedsmedhjælper

Køkken

1 Køkkenleder
3 Køkkenassistenter

3 Levnedsmiddelmedhjælpere/kantinedame

Ældrekollektivet i Tasiilaq

1 Afdelingsleder
1 Sundhedsassistent
4 Social- og sundhedshjælper
11 Ufaglærte medhjælpere
1 Pedel
2 Køkkenmedhjælpere

2 Rengøring og vaskeri

Ældrekollektivet i Paamiut

1 Afdelingsleder
1 Sundhedsassistent
4 Social- og sundhedshjælper
11 Ufaglærte medhjælpere
1 Pedel
2 Køkkenmedhjælpere

2 Rengøring og vaskeri

Ældrekollektivet i Arsuk
1 Leder
4 Ufaglærte medhjælpere

Kommunalbestyrelsen har den 2. juni 2014 besluttet at nedlægge

Ældrekollektivet i Arsuk. Det nedlægges, når den sidste beboer har
fået en plads ved Alderdomshjemmet i Paamiut.

Dagcenter Pilutaq
1 Leder
2 Social- og sundhedshjælper
2 Ufaglærte medhjælpere
1 Køkkenassistent
1 Chaufør

Personale på Ældreområdet

Ældrekollektivet i Qeqertarsuatsiaat

1 Leder

5 ufaglærte medhjælpere

Ældrekollektivet i Ittoqqortoormiit

1 Leder

6 ufaglærte medhjælpere

Hvad er hjemmehjælp?

Hjemmehjælp er personlig hjælp og pleje samt hjælp
eller støtte til praktiske opgaver i hjemmet.

Formål
Formålet med hjemmehjælp er at yde den nødvendige
hjælp og pleje til borgere, der på grund af midlertidigt
eller varig nedsat fysisk eller psykisk funktionsevne
eller særlige sociale problemer ikke selv magter
opgaverne.

Hjemmehjælp kan opdeles i:

 Varig hjemmehjælp
o ved permanent behov
o hvis den samlede husstandsindtægt er over et

vist niveau, betales for ydelsen.

 Midlertidig hjemmehjælp
o ved behov i en begrænset periode
o midlertidig hjemmehjælp er gratis, hvis der er

udarbejdet en social handleplan, og hvis der
tværfagligt arbejdes henimod, at borger kan
klare sig selv igen uden hjælp

Terapeutteam og Hjemmehjælp

Hjemmehjælp

Hjemmehjælp udgør en central del af indsatsen for at
støtte ældre borgere i eget hjem. Marts 2015 får 300
borgere i Kommuneqarfik Sermersooq hjemmehjælp.

Hjemmehjælp er reguleret efter loven om offentlig
hjælp og omfatter personlig pleje og praktisk hjælp.

Visitation
Med udgangspunkt i kvalitetsstandarden for området
vurderer visitator, hvorvidt borgeren er berettiget til
hjemmehjælp. Der foretages en konkret og individuel
vurdering af, hvad den enkelte borgers behov er.

Hjemmehjælp tilrettelægges og udføres sammen med
borgeren for at støtte denne i at klare sig selv i størst
muligt omfang i hverdagen.

Personlig pleje og praktisk hjælp gives i dag- og
aftentimerne.

 Betegnelsen ”personlig pleje” dækker over hjælp
med personlig hygiejne: at få tøj på, at komme ud
af sengen, at spise osv.

 Betegnelsen ”praktisk hjælp” dækker over hjælp til
praktiske gøremål i hjemmet så som rengøring,
tøjvask, indkøb mm.

Hjemmehjælpen arbejder kl. 08 – 21 alle ugens syv
dage.

Fra 1. juni 2015 ændres åbningstiden for hjemmehjælpen
i Nuuk, så der holdes åbent til kl. 23. Det vil give
mulighed for at borgerne, som modtager hjælp om
aftenen, kan have et mere normalt aftenliv.

Terapeutteamet

Terapeutteamet er forankret i Nuuk. Teamet er et
rejsende team, der hvert år besøger alle byer og bygder
og betjener borgere med behov for terapeutisk bistand.

Teamets kerneopgaver er:

 Vedligeholdende træning

 Hjælpemidler og boligændringer

 Ergonomi – forflytninger af personer

 Vejledning og rådgivning

Hvem henvender tilbuddet sig til?

Ældre med en kronisk lidelse eller handicap og deraf
følgende nedsat funktionsevne.

Vedligeholdende træning

For alders- og førtidspensionister med nedsat
funktionsevne.

Mål og indsats aftales og planlægges i samarbejde med
borger. Det forventes, at borger selv tager et
medansvar.

Træningen kan fx indeholde træning af muskler,
udholdenhed, koordination samt mentale funktioner.
Træningen kan også rette sig mod daglige gøremål.

Hjælpemidler

For at få tilbudt hjælpemidler er det en betingelse:
 at borger har et varigt handicap
 at hjælpemidlet i væsentlig grad kan afhjælpe

borgers handicap
 at hjælpemidlet er en væsentlig lettelse i

dagligdagen.

22

Terapeutteam

2 Ergoterapauter
3 fysioterapeuter
1 depotmedarbejder
1 fysioterapeut – børn

1 ergoterapeut – børn
½ i Paamiut

Personale i Terapeutteam og Hjemmehjælp

Ledelse og administration

1 Afdelingsleder

1 Kontorfuldmægtig

Hjemmehjælpen

Hjemmehjælpen Nuuk

3 områdeledere
5 hjemmehjælpere – månedslønnede
9 hjemmehjælpere – 14-dagelønnede
4 vikarer
3 chauffører

Hjemmehjælpen Vestkysten
1 hjemmehjælper - Kapisillit
2 hjemmehjælpere – Qeqertarsuatsiaat

4 hjemmehjælpere – Paamiut
1 hjemmehjælper – Arsuk

Hjemmehjælpen Østkysten
1 hjemmehjælper - Ittoqqortoormiit
2 hjemmehjælpere - Tasiilaq
5 hjemmehjælpere - Kuummiut
3 hjemmehjælpere - Kulusuk
2 hjemmehjælpere - Sermiligaq
1 hjemmehjælper - Isortoq

3 hjemmehjælpere - Tiniteqilaaq

23

Udfordringer

Borgerne kan i dag ikke få hjemmehjælp mellem kl. 21
og kl. 8. Dette har som konsekvens, at borgere, der skal
have hjælp til personlig pleje, fx toiletbesøg, ikke kan bo

i eget hjem, med mindre en pårørende kan hjælpe dem.

Mulige løsninger

 Åbningstiden udvides fra kl. 7.30 til 23 i Nuuk.

 Der arbejdes på døgnåbning inden for de næste par
år.

 Behovet i øvrige byer følges nøje.

De fleste medarbejdere i hjemmehjælpen er ufaglærte.
Borgerne bor længere i eget hjem og lever i længere tid
med komplekse sygdomme. Mange af de behov,
borgerne har, kræver professionel hjælp.

 Der er i år iværksat 4 ugers kompetenceudvikling
for de fleste ansatte i Hjemmehjælpen i hele
kommunen. Kurset afvikles i samarbejde med
Peqqissaanermik Ilinniarfik. Der undervises bl.a. i
omsorg og egenomsorg, personlig pleje, hygiejne,
rengøring, kommunikation og samarbejde,
konflikthåndtering, ergonomi (forflytninger) og
forskellige borgercases.

Flere og flere borgere visiteres til pleje og praktisk
hjælp.

Borgere, der allerede er visiteret til hjælp, får udvidet
deres hjælp.

 Der fokuseres yderligere på kerneopgaven

 Alternativer vedrørende transport mellem adresser
bør overvejes

 Der tænkes i nye metoder til løsning af opgaverne i
hverdagen:

o rehabilitering

o velfærdsteknologi

I kommunen har vi ikke et kaldesystem. Dvs. borgere,
der ikke selv kan bruge en telefon, har ikke mulighed for
at kontakte hjemmehjælpen.

 Dette er en af de velfærdsteknologiske løsninger,
der skal overvejes i fremtiden.

Udfordringer og muligheder i Hjemmehjælpen

24

Myndighedsområdet

Ydelsesafdelingen

Alle ydelser i hele Kommuneqarfik Sermersooq er pr.
1. marts 2015 centraliseret i Ydelsesafdelingen, hvor
følgende opgaver løses:

 behandling af ansøgning om og udbetaling af
boligsikring

 behandling af ansøgning om og udbetaling af
barsels dagpenge

 behandling af ansøgning om og udbetaling af
arbejdsmarkedsydelser

 behandling af ansøgning om og udbetaling af
offentlig hjælp

 udbetaling af førtids- og alderspension

 behandling af ansøgning om og udbetaling af
personlige tillæg til førtidspensionen

 behandling af ansøgning om og udbetaling af
rådighedsbestemte tillæg til alderspensionen

Myndigheds-

afdelingen

Sagsbehandling
Visitation

Social Service

Misbrugsbehandling

Ydelsesafdelingen

Boligsikring

Barselsdagpenge

Arbejdsmarkedsydelser
Offentlig hjælp

Alderspension
Førtidspension

Myndighedsområdet
Fagchef

 Myndighedsafdelingen

Myndighedsafdelingen er en afdeling med følgende
opgaver:

 Sagsbehandling på førtidspensions-,
alderspensions- og handicapområdet

 Sagsbehandling af matchgruppe 1, 2 og 3 og
borgere i arbejde

 Visitation til ældreområdet

 Social Service med skrankefunktion

 Behandling af misbrugsbehandlingsansøgninger

Sagsbehandling
Alle borgere, som er fyldt 65 år, har en sagsbehandler.
Via socialservice bestilles samtale med sagsbehandler
vedrørende:

 Ansøgning om alderspension

 Ansøgning om diverse tilbud i kommunen på
ældreområdet

 Personlige sociale udfordringer

Forvaltning og samarbejde mellem byerne
Hver forvaltning i byerne har deres egne kompetencer.
Forvaltningen i Nuuk skal bistå andre byer med råd og

vejledning om, hvad der er behov for at blive bistået
med.

Journalisering
Sagsbehandlerne og administrationen fører til journal i
systemet Winformatik. Der oprettes en fysisk sag i
borgers navn og cpr.-nr., hvor al korrespondance
arkiveres i personsagen.

25

Myndighedsafdelingen

1 Afdelingsleder

Team sagsbehandling
5 socialrådgivere, førtidspension og handicap
1 sagsbehandler, alderspension
1 rejsende sagsbehandler

Sagsbehandling Matchgruppe 1,2 og 3 samt
borgere i arbejde

3 socialrådgivere
1 sagsbehandler

Visitationsenhed
2 visitatorer, 1 ergoterapeut og 1 sygeplejerske

Social Service

2 Kontoroverassistenter
2 Kontorassistenter

Ydelsesafdelingen

1 Afdelingsleder

1 Fagkonsulent

Boligsikring
2 kontorfuldmægtige

Barselsdagpenge

1 kontorfuldmægtig

Administration, pensions- og handicapområdet
2 kontorfuldmægtige
1 kontorassistent

Beregning, Offentlig hjælp og

Arbejdsmarkedsydelse
4 sagsbehandlere

Personale på Myndighedsområdet

Myndighedsområdet i byer udenfor Nuuk

Paamiut
1 Ledende fagkonsulent
3 sagsbehandlere

Tasiilaq
1 Ledende fagkonsulent
1 socialrådgiver

Ittoqqortoormiit
2 Sagsbehandlere

Pr. 1. juni 2015 opnormeres afdelingen med 4
assistent/overassistent-stillinger, som flyttes fra

Tasiilaq i forbindelse med centralisering af opløsningen

på ydelsesområdet.

26

Visitatorerne behandler indkomne ansøgninger og
kan visitere til:

 Alderdoms- og plejehjem

 Aflastningspladser

 Ældrekollektiver

 Hjemmehjælp

 Daghjem

 Dagcenter

 Kørselsordning til daghjem og dagcenter

 Madordning

 Ældre- og handicapvenlige boliger

 Inkontinens bevillinger

 Ældre- og handicapvenlige boliger

 Forebyggende hjemmebesøg

Om visitationsenheden

Visitionsenheden er placeret i Nuuk og har 2
visitatorer, som fremadrettet skal betjene hele
kommunen.

Visitationsenheden blev oprettet for et år siden og er
stadigvæk under udvikling. Da det er et vigtigt princip,
at visitationen skal betjene hele kommunen, arbejdes
målrettet på implementering i byer og bygder uden for
Nuuk.

Ud over visitation til kommunens tilbud deltager

visitatorerne i udskrivningsmøder vedrørende indlagte
borgere, der er færdigbehandlede på Dronning Ingrids
Hospital.

Visitation

Visitation
Visitation er endnu ikke fuldt ud implementeret i byer
og bygder udenfor Nuuk.

 Der arbejdes målrettet på implementering i byer og
bygder uden for Nuuk.

Journalisering
Der benyttes i dag forskellige systemer til
journalisering, hvilket giver store udfordringer med
hensyn til overblik, kontrol og opfølgning.

 Et samlet system med alle oplysninger brugt i hele
kommunen vil give store administrative fordele og
vil i højere grad sætte borgeren i centrum for
arbejdet.

Tværgående samarbejde
Tværgående samarbejde med afdelinger, institutioner
og sundsvæsen er særdeles vigtigt for at
Myndighedsområdet, herunder visitation, kan forvaltes
effektivt. Der arbejdes stadig i for høj grad i søjler, dvs.
ud fra egne procedure og systemer, hvilket af og til
skaber ineffektive arbejdsgange, hvor borgeren ikke er i
centrum.

 Forvaltningen arbejder på at organisere tværgående
processer med samlede koordinerede indsatser, hvor
borgeren er i centrum (se afsnit 4 Kvalitet).

 Forvaltningen har nedsat en tværgående
arbejdsgruppe, som har til formål at skabe bedre og

mere effektive borgerforløb i forvaltningen.

Udfordringer Mulige løsninger

Udfordringer og muligheder på Myndighedsområdet

27

Ældrerådet

I Kommuneqarfik Sermersooq har
kommunalbestyrelsen nedsat et Ældreråd. Første
konstituerende møde blev afholdt 12. juni 2013.

Formål

Ældrerådets primære formål er at rådgive
Kommunalbestyrelsen vedrørende udformning af
politik på ældreområdet. Ældreårdet fungerer som
bindeled mellem kommunens ældre borgere og
kommunens politiske niveau og forvaltning.

Rådet har til formål at medvirke til at fremme

samarbejdet mellem kommunens foreninger, brugerråd
og grupper, som er aktive indenfor området.

Ældrerådets funktion er også at medvirke til at styrke
viden om forholdene for ældre borgere, medvirke til
debat og samarbejde om emner, der vedrører
kommunens ældre borger, samt fungere som
kontaktorgan mellem kommenenes ældre borgere og

kommunalbestyrelsen.

Ældrepolitik og sektorplan

Ældrerådet er medlemmer af styregruppen for
udarbejdelse af ældrepolitik og sektorplan for
ældreområdet i Kommuneqarfik Sermersooq.

Medlemmer af Ældrerådet

 Else Lea Olsen, Formand, Nuuk

 Laannguaq Lynge, Næstformand, Nuuk

 Jonas Napatoq, Ittoqqortoormiit

 Akulo Larsen, Tasiilaq

 Jakob Thorsen, Paamiut

28

Hvad gør forvaltningen for at sikre

kvalitet?

Borgeren i centrum

På socialområdet arbejdes ud fra det princip, at den
enkelte borger mødes med udgangspunkt i personens
konkrete situation for dermed at kunne handle ud fra
de muligheder og ressourcer, personen har. Dette

gælder både i sagsbehandling, visitation og pleje og
omsorg.

At sætte borgeren i centrum forudsætter en
helhedsorienteret indsats, hvor der sættes fokus på
både værktøjer, opkvalificering, arbejdsprocesser,

trivsel og byggeri.

Forvaltningens indsats

Kvalitetsstandarder

På socialområdet er det vigtigste redskab til at sikre
kvalitet kvalitetsstandarder. De skal sikre, at det
fastsatte serviceniveau holdes, samt at ydelserne dækker
borgernes individuelle behov.

Opkvalificering og rekruttering

Det er fortsat vanskeligt at have stillinger besat af
faglært personale udenfor Nuuk. Forvaltningen arbejder
målrettet på at kompetenceudvikle medarbejdere, ikke
mindst medarbejdere med borgerkontakt, så som
sagsbehandlere og plejepersonale. Der er lavet en plan
for opkvalificering og rekruttering til plejehjem. Der er
startet et rotationsprojekt med opkvalificering af
medarbejdere i Hjemmehjælpen.

Ledelse og distanceledelse

Der er fokus på ledelse og kommunikation, som er en
stor udfordring i en kommune som Kommuneqarfik
Sermersooq med stor geografisk spredning og
mangelfuld infrastruktur. Forskelle i kulturel og faglig
baggrund stiller yderligere krav til ledelse og
kommunikation mellem kommunens byer og bygder.

Trivsel

Der er sat fokus på arbejdsmiljø og arbejdsglæde for at
øge samarbejde, motivation og effektivitet og sænke
sygefraværet i organisationen. Trivsel er et
indsatsområde i kommunens pågående strategiproces.

Tværgående processer

Forvaltningens arbejdsprocesser forbedres, så der i
højere grad arbejdes i tværgående, involverende
processer i stedet for i siloer (se næste side).

4. Kvalitet og Kompetencer

Hvad forstår vi ved kvalitet?

Først og fremmest er det kommunens opgave at
sikre kvalitet i den service, som ydes til
kommunens borgere. Samlet set forudsætter

denne målsætning, at der fokuseres på kvalitet på
flere områder:

 Kvalitet i service og ydelser

 Kvalitet i ledelse

 Kvalitet i forvaltning og arbejdsgange

 Kvalitet i arbejdsmiljø

Hvad sikrer høj kvalitet?

 God ledelse

 Medarbejderkompetencer

 Arbejdsglæde og medansvar

 God organisationsstruktur

 Effektive arbejdsgange

 Tværgående samarbejde

 Kvalitetsstandarder

Udvidelse og forbedring af byggeri og

anlæg

 Ippiarsuk udvides fra 1. maj 2015 med i alt 24
pladser, således at kapaciteten nu er 22
plejehjemspladser, 10 pladser i Skærmet enhed og
12 pladser i Yngre Handicapafdeling. Sidstnævnte
har ikke ældre som målgruppe. Der udvides med
19 personale.

 Der planlægges anlæggelse af nyt alderdomshjem
i Paamiut og Tasiilaq. Der er søgt om
anlægsmidler fra selvstyret.

 Mulighed for renovering af Ældrekollektiv i
Ittoqqortoormiit undersøges.

 Det er en målsætning, at byerne skal gøres lettere
at færdes i for gangbesværede.

29

Fra siloorganisering til tværgående processer

Sagsbehandler

Visitator

Sosuassistent

Sundheds-
hjælpere

Fysioterapeut

Ergoterapeut

Borger

Koordineret samarbejde på tværs af afdelinger,
sektorer og faggrupper er en forudsætning for, at
borgeren er i centrum for arbejdet.

Det er vigtigt, at der etableres en tværfaglig og
helhedsorienteret organisering og arbejdsgang, hvor de
enkelte tilbud er koordinerede og sammenhængende.

Forvaltningen arbejder kontinuerligt på at udvikle
tværgående processer ved at etablere tværfaglige
teams, som arbejder med fælles planer og mål for

borgeren.

Silometoden

Visitator, plejepersonale, fysioterapeut, ergoterapeut
planlægger individuelt med borgeren, hvilket har som
konsekvens at ydelserne ikke nødvendigvis supplerer
hinanden og arbejdsgangene bliver langsommere med
større sandsynlighed for fejl. Samtidig kan processen
virke forvirrende og forstyrrende for borgeren.

Tværfaglig metode

 Der etableres et tværfagligt team, hvor der
sammen med borgeren stilles spørgsmålet: Hvad
skal der til for, at borgeren på bedste vis når sit

mål?

 Team og borger laver sammen handlingsplan, hvor
hver enkelt ydelse er koordineret og supplerer
hinanden med henblik på målsætningen.

 Teamet laver løbende opfølgning om status på
forløbet

Tværfaglig

metode

B
o

rg
er

Et eksempel

En ældre borger, Minik, klarer sig dårligt derhjemme og
ligger på sofaen de fleste af døgnets 24 timer. Han har
apopleksi med deraf følgende funktionsnedsættelser,
fysisk, psykisk og kognitivt.

Visitator har sammen med områdeleder for
hjemmehjælpen vurderet, at Minik har brug for et
aflastningsophold på Utoqqaat Illuat.

Sammen med personalet på Utoqqaat Illuat afklarer
visitator baggrund, formål og forløb for opholdet: Hvad
er Miniks behov, og hvad skal han kunne, når han

vender hjem igen?

Sosuassistent, sundhedshjælpere, fysioterapeut,
ergoterapeut og Minik aftaler derpå i fælleskab træning
og aktiviteter for forløbet. I hele forløbet arbejder
fagpersonerne koordineret ud fra en fælles plan og
justerer undervejs, hvis nødvendigt.

Når Minik er klar til at komme hjem igen afholdes et
tværfagligt møde med henblik på udskrivning fra
aflastningsophold. Her deltager Minik sammen med sin
datter og visitator, hjemmesygeplejerske, områdeleder
for hjemmehjælpen, sagsbehandler, ergoterapeut og
fysioterapeut.

Det samlede team skal sikre, at Minik kommer tilbage
til et bedre fungerende og mere aktivt hverdagsliv. Med
udgangspunkt i alle faglige oplysninger og Miniks
ønsker kan der nu visiteres til den støtte, Minik har brug

for i eget hjem.

Silometoden

30

Formålet med kvalitetsstandarderne er at give
medarbejdere, borgere og politikere en enkel og klar
information om det serviceniveau,
kommunalbestyrelsen har fastlagt rammerne for.
Samtidig er kvalitetsstander et vigtigt værktøj til
udførelse af medarbejdernes arbejde.

Kvalitetsstandarderne revideres én gang om året og
godkendes af Kommunalbestyrelsen.

Kvalitetsstandarderne dækker socialområdet, herunder
botibud, dagtilbud og øvrige tilbud, som visiteres til i
Kommuneqarfik Sermersooq.

Den overordnede målsætning for indsatsen er, at den
skal være helhedsorienteret og tage udgangspunkt i
borgerens ønsker og behov.

En kvalitetsstandard indeholder primært:

 Ydelsesbeskrivelse

 Målgruppe

 Visitationskriterier

 Kompetencekrav

 Lovgrundlag

Der er udarbejdet og godkendt 14 kvalitetsstandarder
for tilbud i ældresektoren. (Appendiks til sektorplanen

vil indeholde alle kvalitetsstandarder.)

Mere om kvalitetsstandarder

31

5. Demensområdet

Hvad er demens?

Demens rammer mindst to eller flere hjernefunktioner,
hvoraf de væsentligste er: hukommelse,
koncentrationsevne, analyse, overblik, planlægning,
strukturering, problemløsning, initiativ,
beslutningsevne, dømmekraft, situationsfornemmelse,
impulshæmning, social kompetence, sprog, læse-og
skriveevne, regneevne, ansigtsgenkendelse, rumlig og
geografisk orientering, praktiske færdigheder.

Derudover kan der forekomme ændringer i
personlighed, adfærd og følelsesliv. Oftest er demens

fremadskridende. Demens udvikler sig over flere år,
hvor den ramte bliver tiltagende glemsom, forvirret og
ændrer personlighed. Selv simple gøremål i hjemmet
kan være vanskelige at udføre, og mere og mere pleje
og støtte fra omgivelserne bliver nødvendig.

De mest almindeligt forekommende demensformer er:

 Alzheimers syge

 Vaskulær Demens

 Parkinson syge

Demens i Grønland

Demensredegørelsen fra Naalakkersuisut fra 2013 har
peget på, at der vil blive diagnosticeret et sted mellem
40-80 borgere med demens årligt.

Fra i dag og frem til 2040 forventes antallet af 65-79
årige i Grønland at blive fordoblet, medens antallet af
personer over 80 år forventes at blive firdoblet. Denne
udvikling betyder, at antallet af personer med demens
vil blive flere, idet alder udgør den største risikofaktor
for udvikling af demens.

Demens er derfor et vigtigt indsatsområde. Demens vil
skabe et større behov for udredning, behandling og
pleje i fremtiden. Sygdommens karakter stiller særlige
krav til den indsats, der ydes både fra
sundhedsvæsenet og kommunen, og det stiller krav til
det tværfaglige og tværsektorielle arbejde.

Udredning og medicinsk behandling er
sundhedsvæsenets ansvar, men det skal ske i tæt
samarbejde med det kommunale system, som har det
primære ansvar for omsorg, pleje og sociale
hjælpeforanstaltninger. Der er ligeledes behov for
koordinering og monitorering af demensområdet.

Om den tværfaglige indsats

Demenskoordinationen i Kommuneqarfik Sermersooq
er organiseret under ældreområdet i Forvaltning for
Velfærd, Arbejdsmarked og Erhverv.

En demenskoordinator koordinerer indsatsen.
Demenskoordinatoren refererer til afdelingslederen for
Ældreområdet.

Demenskoordinatoren samarbejder såvel med
Hjemmehjælpen, Terapeutteam, Visitation og
ældreinstitutioner som med sundhedsvæsenet med
henblik på diagnosticering, behovsvurdering og
visitation. Det tværgående samarbejde er desuden
vigtigt for at udvikle indsatsen og skabe vidensdeling.

Tilbud

 Tikitaq, skærmet enhed med 6 pladser i Nuuk. Fra

1. maj flyttes den skærmede enhed til Ippiarsuk og
udvides til 10 skærmede boliger.

 Plejeboliger for ældre, herunder ældre
demensramte, som ikke har behov for en skærmet
bolig.

 Hjemmehjælp

 Forebyggende hjemmebesøg til demensramte med
diagnoser og uden diagnoser én gang årligt

 Vejledning om demens

32

Demenskoordinering

Demenskoordinatorens opgaver

 Stå til rådighed ved henvendelser fra borgere,
pårørende, naboer osv. og i den konkrete indsats
med råd og vejledning på demensområdet

 Sikre og udvikle kommunens deltagelse i
demensnetværket

 Sikre vedligehold og udvikling af oplysninger om
kommunens ydelser og tilbud på demensområdet

 Være vidensperson for det øvrige plejepersonale på
demensområdet og kunne give sparring og
supervision med hensyn til konkrete spørgsmål

 Sikre udarbejdelse af serviceinformationer på
demensområdet

 Deltage i informationsmøder eller sikre at der
arrangeres sådanne

 Sikre indsamling af relevante data i forbindelse
med visitationssager ved ansøgning.

 Sikre opfølgning og vejledning omkring lovgivning
på demensområdet

 Koordinere visitation af tilbud til borgere med
demens.

 Understøtte udredningsprocessen i enkeltsager på
opfordring fra borger og pårørende, hjemmeplejens
personale eller praktiserende læge

 Understøtte etablering af pårørende-grupper eller

demenscafeer

Den kommunale indsats

 Der afholdes tværfaglige møder med
Hjemmehjælpen, Terapeutteam, Visitationsenhed,
demenskoordinator og hjemmesygeplejersker hver
uge, hvor fælles klienter, udfordringer og mulige
tiltag gennemgås.

 Der afholdes medicinsk konference på Dronning
Ingrids Hospital hver uge, hvor indlagte klienter
fra Nuuk vurderes og behovet i den tværfaglige

indsats gennemgås. Fra kommunen deltager
demenskoordinator til mødet og visitationsenhed.

 Der afholdes aflastningsmøde i Utoqqaat Illuat
hver uge, med deltagelse fra afdeling,
demenskoordinator og visitationsenhed.

 Demenskoordinator holder hver 14. dag møder
med viceleder, lederne fra plejehjemmene,
ældrekollektiver og Pilutaq. Til mødet er der
mulighed for at tage udfordringer op indenfor
demensområdet.

 Kommuneqarfik Sermersooq har deltaget i et
internationalt projekt kaldet RemoDem. Projektet
blev lukket i 2014, men det kører nu videre internt
og styres af demenskoordinator. Projektet har til
hensigt at udvikle og teste en samlet pakke med
tjenester, som kan hjælpe demensramte i
afsidesliggende landområder til at blive i eget
hjem.

33

Demensramte i Kommuneqarfik Sermersooq

Samlet antal registrerede demensramte i
Kommuneqarfik Sermersooq

Demensramte beboere på døgninstitutioner

 26 med diagnose

 31 uden diagnose

Demensramte hjemmeboende aktivitetsbrugere

 7 med diagnoser

 36 uden diagnoser

Demensramte med

diagnoser

Demensramte uden

diagnoser

Antal

demensramte

Utoqqaat Illuat Nuuk

Demensramte på
plejehjem

8 Alzheimer

4 Vaskulær demens
1 Fromtotemporal

5 Levy body
1 Huntington chorea

1 Alkoholrelateret demens

2 Alzheimer

3 Vaskulær demens

1 Fromtotemporal
1 Alkoholrelateret demens

27

Demensramte på

aflastningsophold
1 Alzheimer

3 Alzheimer

2 Vaskulær
6

Antal demensramte
Utoqqaat Illuat

21 12 33

Ippiarsuk Nuuk 1 Alzheimer
1 Alzheimer

1 Levy body
3

Ældrekollektiv

Qeqertarsuatsiaat

1 Alzheimer

2 Vaskulær

3

Aaqa Nuuk
(Selvstyret)

 1 Alzheimer 1

Paamiut

Alderdomshjem

3 Vaskulær

1 alkoholrelateret

4 Alzheimer 8

Arsuk

ældrekollektiv

 1 Levi body 1

Tasiilaq
Ældrekollektiv

 6 Alzheimer
1 frontotemporal-demens

7

Ittoqqortoormiit

Ældrekollektiv

 1 Alzheimer 1

Antal Demensramte 26 31 57

Hjemmeboende

aktivitetsbrugere

Demensramte med

diagnoser

Demensramte uden

diagnoser

Hjemmeboende

demensramte

Pilutaq Nuuk 1 HIV-demens 2 Alzheimers

1 HIV–demens

4

Utoqqaat Illuat Nuuk 2 Alzheimer 2

Ippiarsuk Nuuk 1 Vaskulær 3 Alzheimer
1 Vaskulær

1 Alkoholrelateret

6

Hjemmeboende Nuuk

Qeqertarsuatsiaaq

Paamiut

Arsuk

Tasiilaq

Ittoqqortoormiit

4 Vaskulær,

1 Lewy body

6 Alzheimer

3 Vaskulær
4 Alkoholrelateret

1 Alzheimer

5 Alzheimer 5, 4 vaskulær
1 Alzheimer

1 Alzheimer
1 Alzheimer

18

1

9
1

1
1

Hjemmeboende med demens 7 36 43

34

Udfordringer og muligheder på demensområdet

Målgruppens særlige behov og de komplekse
problemstillinger, det foranlediger, udfordrer den
nuværende organisering på ældreområdet.

Antallet af borgere med demens må forventes at stige
betydeligt samtidig med, at udfordringer med at
rekruttere og fastholde medarbejdere vokser.

 Der bør udvikles nye samarbejdsrelationer med
interne ”demensspecialister”

 Der bør fokuseres på faglige kompetencer.
 Der bør fokuseres på borgerinformation om

demenssygdomme, forebyggelse og behandling
 I arbejdet med tidlig opsporing bliver det vigtigt at

samarbejde med visitationsenheden, som kan være
en aktiv part i forbindelse med forebyggende
hjemmebesøg og visitation til hjemmehjælp

 For at styrke indsatsen kan ergoterapeutens viden
inddrages i forbindelse med ”scoring” af borgerens

evne til at mestre hverdagslivet

Udfordringer Mulige løsninger

 Der skal findes løsninger, som gør det muligt at øge
omfanget af plejeboliger og pladser i skærmede
enheder

 Pårørende skal hjælpes og vejledes til bedre at kunne

tage vare på demensramte i eget hjem. Der er behov

for at udvikle tilbud til pårørende, for at de kan klare
hverdagen og forebygge nedslidning

Borgerens demenssygdom udvikler sig kontinuerligt og
funktionstabet vil udvikle sig til behov for døgnpleje.
Demenssygdomme udvikler sig i de sidste faser til at
medføre omfattende funktionstab på alle
funktionsområder for i sidste ende at resultere i total
afhængighed.

35

Hvilke faggrupper indgår i rehabilitering?

• Hjemmehjælpere faglærte og ufaglærte

• Plejepersonale i
aflastningen/plejehjemmet/ældrekollektivet
faglærte og ufaglærte

• Køkkenpersonale i
aflastningen/plejehjemmet/ældrekollektivet

• Rengøringspersonale i
aflastningen/plejehjemmet/ældrekollektivet

• Personale i Dagcenter/Daghjem
faglærte/ufaglærte

• Støtteperson faglærte/ufaglærte

• Sagsbehandler

• Terapeuter

Kommunens tilbud i dag

Der er i kommunen ingen koordineret tværfaglig
indsats benævnt ”Rehabilitering”. Alligevel udfører vi
et arbejde, som svarer nogenlunde til rehabilitering i
vores Trænings- og Aflastningsafdeling på
plejehjemmet Utoqqaat Illuat i Nuuk.

Der er tværfaglige udskrivningssamtaler på Dronning
Ingrids Hospital, når en borger udskrives, og der er
behov for en tværfaglig indsats. Det er som regel
visitator og/eller en områdeleder af hjemmehjælpen
samt en terapeut, der deltager fra kommunen.

Der holdes fælles møder mellem hjemmehjælpen,
terapeutteamet og hjemmesygeplejerskerne hver uge,
hvor fælles klienter, udfordringer og mulige tiltag

gennemgås. Styrken ved disse møder er, at vi får
kendskab til de borgere i byen, der har behov for en
rehabiliterende indsats.

Kommunen tilbyder desuden vedligeholdende træning
via forvaltningens terapeuter.

6. Rehabilitering

Hvad er Rehabilitering?

Rehabilitering er en målrettet og tidsbestemt
samarbejdsproces mellem en borger, pårørende og
fagfolk. Rehabilitering baseres på borgerens hele
livssituation og består af en koordineret,
sammenhængende og vidensbaseret indsats.

Hvad er formålet med Rehabilitering?

Formålet er, at en borger, som er i risiko for at blive
betydeligt begrænset i sin fysiske, psykiske eller sociale
funktionsevne, opnår et selvstændigt og meningsfuldt

liv.

Hvem møder vi, og hvad gør vi?

Borgeren er oftest udtrættet efter et langt
sygdomsforløb, har mistet muskler og mangler
overskud pga. sygdom, inaktivitet og utilstrækkelig
ernæring. Der vil ofte efter sygehuset har
færdigbehandlet borgeren medicinsk være behov for at
belyse evne til at udføre dagliglivets aktiviteter. Det
være sig personlig hygiejne, rengøring, tøjvask, men
også deltagelse i liv og samfund, så som at gå i banken,
handle, besøge venner, tage bussen. Nogle har mistet
evnen helt, andre har mulighed for at komme til
kræfter, få trænet færdigheder og vinde dem tilbage.

Borgernes netværk er et vigtigt element i udredningen
af borgerens behov, da det nære kendskab gør, at

pårørende kan støtte på forskellig vis.

Når behovet er vurderet, tilrettelægges tilbud om
træning eller kompensering af færdigheder. Afhængig
af, hvor man bor i kommunen, er der forskellige tilbud
efter et længere eller kortere sygdomsforløb.

Udfordringer

Genoptræning tilbydes og foregår i dag på
landssygehuset Dronning Ingrids Hospital. Derfra

udskrives borgere bl.a. til kysten. Udskrivelserne er
ikke altid lige vellykkede. Forvaltningen oplever i dag,
at flere borgere er kommet i klemme, når der ingen
tværfaglig eller koordineret indsats er efter et
sygdomsforløb. (I appendiks vedlægges bilag med cases fra

Østkysten.)

36

7. Tilgængelighed

Udfordringer Mulige løsninger

Veje og terræn

Det er mange steder svært at bevæge sig rundt i byen
pga. ujævnt eller stejlt terræn.

I bygder kan det være svært at komme til servicehus
for at vaske tøj og gå i bad om vinteren

Adgangsforhold

Dårlige adgangsforhold til butikker og offentlige
institutioner.

Manglende eller ikke tilstrækkelig snerydning kan
forhindre ældre i at komme ind og ud af huset. Det
kan endda give problemer for handicapbussen at
afhente borgeren.

Boliger

Boligbyggeri med trapper

 Tilbud om handicapbus eller evt. udlicitering til taxa,
som kan transporte ældre i kørestol. Evt. særlig
bybusser, der kan transportere folk med gangbesvær

 Ændring af ordningen for støttepersoner, så borgeren
kan have ledsager

 På kysten: Evt. alternative transportmuligheder

 Øget fokus på adgang til kommunens institutioner,
borgerservice og administrationer: ramper,
elevatorer, døråbnere, snerydning

 Kampagne, som skaber øget opmærksomhed på
tilgængelighed hos detailhandelen

 Øget fokus på snerydning til borgere med

funktionsnedsættelse

 Ved nybyggeri bør der være øget opmærksomhed på
evt. behov for elevator, ramper mv. I visse tilfælde

må det overvejes, om der kan investeres i elevatorer

eller ramper i eksisterende ejendomme.

Hvad mener vi med tilgængelighed?

Med emnet ”Tilgængelighed” i Kommuneqarfik
Sermersooq sættes fokus på muligheder og
begrænsninger for adgangen til de ting, som er med til
at skabe et ligeværdigt, trygt, meningsfuldt og sundt liv
for borgere i samfundet: Offentlige institutioner,
familie, venner, dagligvarebutikker, foreninger.

Begrænsninger for tilgængelighed opstår pga. afstande,
vejrforhold, terræn, vejnet, transportmidler, ind- og
udgange mv.

Tilgængelighed er et vigtigt princip i et samfund, hvor

man tilstræber at give alle lige muligheder. For ældre
borgere, især borgere med funktionsnedsættelse, kan
tilgængelighed imidlertid være en daglig udfordring.

Dette skyldes ikke mindst kommunens geografi, klima
og bosætningsforhold med 4 byer og 8 bygder spredt
ud over et areal, som gør Kommuneqarfik Sermersooq
til verdens anden største kommune arealmæssigt.

Tilgængelighed i Kommunen

For ældre borgere kan terræn og vejrforhold være en
daglig udfordring. En stor del af året er ujævnt terræn,
sne og glatte veje en udfordring for mange.

Ikke mindst i byer og bygder udenfor Nuuk kan det
være svært at komme rundt i terrænet, handle ind, tilgå
offentlige institutioner, besøge familie osv. Mange bor
med vanskelige sanitære forhold, hvor vask og bad
foregår i et fælles servicehus.

Der er sygehuse i Nuuk, Paamiut og Tasiilaq, mens der
i Ittoqqortoormiit og alle bygder er små

sundhedsstationer med sundhedsfaglig bemanding. Er
der behov for det, vil man blive sendt med helikopter til
regionalt sygehus eller til Dronning Ingrids Hospital i
Nuuk.

Offentlige transportmidler som bybus er der mulighed
for i Nuuk. I bygderne er snescootere eneste
transportmiddel om vinteren, hvilket ikke er velegnet
for mange af de ældre borgere med nedsatte
funktionsevner.

37

Hvilke teknologier benytter kommunen sig

af på ældreområdet?

 Elkørestole

 Loftlifte

 Manuelle lifte

 Komfurvagt

 Eleverbare senge

 Antitryksårsmadrasser

 Hjælpemidler til synshandicappede

8. Velfærdsteknologi

Hvad forstår vi ved velfærdsteknologi?

Velfærdsteknologi er teknologiske ydelser og
produkter rettet mod social- og sundhedsområdet.

Hvad er formålet med velfærdsteknologi?

 Den frigør arbejdskraft

 Den kan lette arbejdsbyrden for personalet

 Den kan øge livskvalitet, tryghed og sikkerhed
for borgere

Personer med demenssygdom vandrer ofte bort fra
plejehjem eller privat bolig. De er til fare for sig selv,

da de ofte ikke har overtøj på og ikke selv vender hjem.

 Alarmsystemer for borgere med demens
 GPS-systemer
 Alarmmåtter
 Døralarmer, som kan sættes op ved udgang

Borgere, som er bosiddende udenfor Nuuk kan
almindeligvis ikke få træning med hjælp fra en
terapeut.

 Teletræning / fjerntræning

Ældre hjemmeboende, som ikke kan telefonere, har pt.

ikke mulighed at kontakte hjemmehjælpen. Borgere
kan have fald-tendens og ligge på gulvet i meget lang
tid uden hjælp.

 Kaldesystemer

 Nødkald

Der er ofte stor afstand imellem fagekspertisens adresse
og borgers hjem.

 Brug af telemedicin i plejen, eksempelvis ved sårpleje

Hjemmehjælperne bærer rundt på nøgler til private

huse. Der er stor risiko for, at nøgler mistes.

 Teknologiske låsesystemer med brug af fx
mobiltelefoner

Udfordringer Mulige løsninger

Work smarter,

not harder

