

Ansøgningskema til pulje til demensboliger

Generelle oplysninger

Projektets/aktivitetens titel

Skriv titel på projektet.

Demensvenlig indretning af fælles inde- og udearealer i fremtidig skærmet enhed på Plejehjemmet Engskrænten

Kommune

I hvilken kommune har projektet postadresse?

Rødovre Kommune

Navn og e-mail adresse på tilskudsansvarlig

Skriv navn og e-mail adresse for den tilskudsansvarlige i projektet

Forstander Kate Dybdal Gjerstrup – mail: cn19430@rk.dk

Organisationens navn og CVR-nummer

Her anføres den ansøgende organisations navn og CVR-nummer. (Findes evt. på www.cvr.dk). Hvis I ikke har CVR-nummer anføres cpr-nummer på den tilskudsansvarlige.

Plejehjemmet Engskrænten, Kirkesvinget 5, 2610 Rødovre - CVR nr.: 65307316

Ansøger type

Vælg fra listen.

- | | |
|-------------------------------------|--------------------------|
| <input checked="" type="checkbox"/> | Kommune |
| <input type="checkbox"/> | Selvejende institutioner |
| <input type="checkbox"/> | Andet (angiv nedenfor) |

Projektoplysninger

Projektets formål

Beskriv kort projektets formål. Hvilket problem skal projektet løse for målgruppen, og hvilken forandring skal det medføre for målgruppen. Se afsnit om projektets formål i vejledningen.

Et stigende antal borgere, der lider af demens i så svær grad, at de har brug for et skærmet fysisk miljø, visiteres til Plejehjemmet Engskrænten. For at netop disse sårbare borgere kan opleve højere grad af livskvalitet, er det besluttet at indrette en skærmet enhed. En del af en plejeafdeling med 26 boliger omorganiseres derfor, så 12 af boligerne i afdelingen fremover kan modtage disse sårbare borgere. At bo i skærmen vil bl.a. betyde, at den demente person får lettere ved at overskue- og finde rundt i fællesarealerne, fordi de fysiske rammer afgrænses.

Formålet med dette projekt er derfor at indrette skærmens fælles- og udearea-

ler, så der tages højde for demente personers specielle behov gennem evidens- og erfaringsbaseret viden om indretning af de fysiske rammer til denne målgruppe.

Projektets målgruppe

Beskriv kort og præcist den målgruppe, der er omfattet af projektet. Se afsnit om målgruppe i vejledningen.

1: Primært de 12 borgere der lider af demens, og som følge af sygdommen demens udviser utryghed, med deraf følgende sekundære symptomer som aggression, depression, omkringvandring, rastløshed, og rum-retningsforstyrrelser og ambulering.

2: Sekundært de øvrige 14 beboere, der bor i afdelingen. Der bliver mere ro i det hele taget, når medbeboere, der lider af demens i svær grad, får deres behov for hensigtsmæssig indretning og hensynsfuld omsorg og pleje dækket i skærmen.

3: Sekundært de pårørende til borgere, der lider af demens, som kommer på besøg i skærmen. De bedre indrettede fællesarealer, vil medføre flere besøg, hvor den demente er tryk.

3: Sekundært medarbejderne, som vil opleve, at arbejdspladsen i højere grad er indrettet, så det skaber bedre muligheder for at udføre pleje- og omsorg på den bedst tænkelige måde, fordi miljøet forebygger utryghed hos den demente. En afledt effekt af et forbedret fysisk arbejdsmiljø, bliver derfor et forbedret psykisk arbejdsmiljø.

Aktiviteter og tidsplan

Beskriv centrale aktiviteter som gennemføres samt tidsplan. Beskriv sammenhæng mellem aktiviteter og opnåelse af formål.

1: Det er helt nyt, at en del af den aktuelle plejeafdelingens funktion fremover bliver at være "hjemmet" for svært demente borgere, der bedst kan opleve livskvalitet ved at bo i rolige og trygge rammer, som de der kendes fra erfaringerne med at etablere skærmede afsnit. De byggetekniske hensyn der bør tages højde for beskrives udførligt i Statens Byggeforskningsinstituts pjece SBI-anvisning 259: "Plejeboliger for personer med demens – indledende spørgsmål".

2: Den del af afdelingen, som fremover bliver en skærmet enhed tænkes isoleret fra den øvrige afdeling ved, at en tværgående branddør, der adskiller de 12 boliger fra de resterende 14 boliger, holdes lukket med kodelås kombineret med trykknop til åbning. Der er indhentet tilladelse til at sætte kodelås og åbning ved hjælp af trykknop på døren fra brandmyndighederne i Rødovre Kommune.

Formålet med denne foranstaltning er jf. SBI anvisning 259, at forhindre unødige forstyrrelser i det skærmede afsnit, og at lette den demente person, når han/hun skal orientere sig i fællesarealerne, der ligger udenfor den private bolig. Den lukkede dør forebygger også, at den demente person let forvilder sig udenfor plejehjemmet, uden at kunne finde hjem igen. (Der er indhentet tilbud på etablering af kodelås og afbryder ved trykknop, se budget).

3: En elevator der forbinder underetage, stueetage, 1. sal og mødelokaler på 2. sal har udgang til fællesarealerne i den del af afdelingen i stueetagen, der fremover skal være skærmet enhed. Det er uhensigtsmæssigt, fordi det er forstyrrende og skaber utryghed hos de demente personer, der bor i den del af afdelingen, når elevatoren stopper i fællesarealerne i den skærmede enhed. Det er undersøgt, om

elevatoren kan undlade at stoppe i stueetagen, hvor den skærmede enhed etableres. Det har vist sig, at det kan lade sig gøre at installere en nøgleafbryder, der forhindrer, at elevatoren stopper i stueetagen. Brandmyndighederne er spurgt om tilladelse til nøgleafbryder.

(Der er indhentet tilbud på at installere nøgleafbryder i elevator, se budget). Formålet med denne foranstaltning er jf. SBI anvisning 259, at forhindre unødige forstyrrelser i det skærmede afsnit.

4: Alle vægge i den fremtidige skærmede enhed er hvidmalede, det er døre, gulv-lister og karme også. I SBI-anvisning 259 er det beskrevet, at demente personer kan profiterere af rolige dæmpede farver, der markerer overgange fra væg til gulv, fra væg til loft og fra væg til dør. Det kunne være godt for de demente personer i den skærmede enhed, at vægge og døre blev malet med farver i henhold til anvisningerne i SBI 259. (Der er indhentet tilbud fra lokal malermester med henblik på at få malet vægge og døre i gangarealerne i den skærmede enhed, se budget)

5: Det beskrives i SBI 259, hvor meget hjemligt meningsfulde indrettede fællesarealer betyder for den demente person. Den del af afdelingen, som rummer den skærmede enhed er indrettet med en fælles opholds-og spisestue. Der er to lange gange (ca. 20 meter hver) i enheden, som i dag ender blindt. Hvor gangarealerne slutter, er der plads til at indrette alternative hyggelige opholdsarealer. Der er et ønske om, at indrette en dagligstue med plads til musikanlæg og væghængt fjernsyn for enden af den ene gang. For enden af den anden gang ønskes indrettet et skovmiljø (fotostater på væggene) hvor man kan sætte sig ned på en bænk med grønne planter omkring sig og mulighed for at høre fuglefløjt, og lyden af en vindharpe.

Den møblering, der er i den eksisterende fælles opholds-og spisestue er ikke hensigtsmæssig og hjemlig. Etablering af en dagligstue for enden af den ene gang, hvor der kan ses fjernsyn og lyttes til musik forudsætter desuden nye, funktionelle og alligevel hjemlige hyggelige møbler, som f.eks. lette flytbare 2 og 3 personers sofaer monteret med vaskbare aftagelige stofmaterialer og urindug, der kan beskytte møblerne. (Der er indhentet tilbud på møbler som egner sig til formålet, dels 2, og 3 personers sofaer og sofaborde, dels spisestuemøbler og ovale spiseborde, se budget).

6: Det beskrives desuden udførligt i SBI 259, hvor vigtig den rigtige belysning er, for at demente personer kan orientere sig bedst muligt. Hvis man sammenligner belysningen i den del af afdelingen, hvor skærmen skal etableres, med de anbefalinger der fremgår af anvisningerne i SBI 259, er der behov for at udskifte den eksisterende belysning, så dagslyset bliver stærkere ved montering af 50 LED-downlights med mulighed for lysdæmpning. (Der er indhentet tilbud fra lokal installatør, se budget).

Det beskrives ligeledes i SBI 259, at hyggebelysning i form af væghængte lampetter, bordlamper og standerlamper er ønskeligt for at underbygge en hjemlig og hyggelig atmosfære. Derfor har vi tænkt os, at tænke forskellig belysning af den art med i den nye indretning af dagligstuemiljøet i den skærmede enhed. Vi vil lægge vægt på at bryde de lidt moderne, men funktionelle rammer, som møblerne nemt kommer til at signalere ved netop at vælge hyggebelysning i mere gammeldags genkendelig stil.

7: Fra den del af afdelingen, der rummer den skærmede enhed, er der udgang til en flisebelagt åben gårdhave. Ifølge SBI anvisning 259 er det netop vigtigt, at der er mulighed for, at den demente person har fri adgang til gård/havemiljøer, hvor

personen selv kan gå ud og nyde den friske luft. Den eksisterende gårdhave har udgang til trafikeret areal foran plejehjemmet, gennem havelåge. For at blive gjort opmærksom på, at den demente person er gået gennem lågen, og dermed befinder sig udenfor haven, er det undersøgt, om der findes en teknologisk løsning på problemet. Det viser sig, at der kan etableres alarmering over det eksisterende interne telefonnet, såfremt den demente person træder ud på fliserne udenfor havelågen. (Der er indhentet tilbud på nedgravning af kabler, og tilkobling af alarm til det eksisterende net, se budget).

Ifølge SBI anvisning 259, er det ligeledes vigtigt, at der er hensigtsmæssig møblering og meningsfulde beskæftigelsesmuligheder i de fælles udearealer. Der er erfaringer med, at havearbejde kan være meningsfuld beskæftigelse for selv svært demente personer. Derfor kunne vi tænke os, at indrette udemiljøet med nogle højbede, hvor der bl.a. kan dyrkes køkkenurter. Bedene skal ifølge SBI anvisning 259 placeres, så man kan komme rundt om dem, også hvis man sidder i en kørestol, hvilket vil kunne lade sig gøre.

De udemøbler, der anbefales til svært demente personer, skal være stabile og lette at komme ned i/og op af. Der er bl.a. gode erfaringer med hængesofaer, som har gyngefunktion, fordi de gyngende bevægelser virker beroligende. Vi har indhentet priser på finske havemøbler, som forhandles af Anbækgård: [in-fo@anbaekgaard.dk](mailto:info@anbaekgaard.dk), fordi vi mener, at netop disse møbler vil kunne dække de demente personer i skærmens behov for gode funktionelle, beroligende udemøbler. Der er brug for 4 sæt havebænk med bord, og en herregårdsgyng, også kaldet helsegyngen. Gyngen er konstrueret, så der er fast gulv i gyngen, som gynger med, hvilket giver den demente person fornemmelsen af fast grund under fødderne, trods de gyngende bevægelser (se budget).

Ændringer i de fysiske rammer

Beskriv kort hvorledes ændringerne i de fysiske rammer imødekommer de dømmes behov, og hvorledes SBI's anvisning danner baggrund for ansøgningen.

I beskrivelsen herover er det løbende anført, hvordan den letforståelige og retningssigende pjece, som er udarbejdet af Statens Byggeforskningsinstitut, danner baggrunden for denne ansøgning om økonomiske midler til at indrette fællesarealer i den nye skærmede enhed netop under hensyntagen til anvisningerne i SBI 259.

Antal boliger

Beskriv hvor mange boliger og/eller fællesarealer, der søges tilskud til at ombygge eller nyindrette.

Der søges om tilskud til indretning af fælles inde-og udearealer i forbindelse med, at der oprettes en skærmet enhed for 12 svært demente personer i et eksisterende plejehjem.

Antal beboere, der får gavn af forbedringerne

Hvis der søges tilskud til forbedringer på fællesarealer, angiv hvor mange beboere, der benytter og dermed får gavn af forbedringerne. Hvis der søges tilskud til forbedringer af boliger, vil antallet af beboere være det samme som boligantallet.

De 12 beboere, der har bolig i skærmen, og som lider af svær demens, er de beboere der primært får gavn af forbedringerne. Sekundært vil de øvrige beboere i plejeafdelingen få gavn af forandringen. Der vil dels blive mere roligt i fællesarealerne uden for skærmen, og dels vil de øvrige 14 beboere kunne drage nytte af de ændringer, der sker i udearealerne.

Tilladelse til ombygning

Beskriv kort hvorvidt I har kapacitet til at gennemføre en ombygning eller nyindretning af boligerne og om I har indhentet de nødvendige tilladelser til at gennemføre ombygningen.

Som der er redegjort for undervejs er brandmyndighederne spurgt om tilladelse til dels at sætte kodelås og trykknop afbryder på branddøre, dels at etablere nøglebetjent stop i elevator. De øvrige ændringer som er ønskelige, kræver ikke tilladelser fra myndigheder, men Rødovre Kommune står bag denne projektansøgning.

Ansøgt beløb og budgetskema

Angiv ansøgt beløb.

243.697,00 kr. Udgifternes fordeling vil være januar og februar måned 2016.

Udfyld budgetskema. Angiv udgifternes fordeling på året så realistisk som muligt.