

TIDLIG INTERVENSJON SENT I LIVET

TJENESTEDESIGNPROSJEKT FOR
FRISKLIV SENIOR (HAMAR) /
RÅDGIVNINGSTJENESTEN 65+ (GJØVIK)

INNHold:

Om prosjektet	s. 5
Innsikter fra ansatte i tjenesten	s. 10
Innsiktsgrunnlag	s. 12
Hovedinnsikt 1: Ansvar for egen helse introduseres for sent	s. 14
Svar på hovedinnsikt 1 - nye kontaktpunkter	s. 24
Hovedinnsikt 2: Mange opplever dørstokkmila som lang	s. 32
Svar på hovedinnsikt 2 - Hvordan redusere dørstokkmila	s.34
Arbeidsark	s.52

**Livets reise har mange stasjoner
preget av skiftende tanker og toner
med et lite pust av fjern poesi
og en ungdom som aldri er helt forbi***

*Dikt sitert av eldre mann under prosjektintervju.

INTRO

Dette dokumentet er en oppsummering av prosjektet "Tidlig intervensjon sent i livet". Et tjenestedesignprosjekt utført av Comte Bureau i samarbeid med representanter fra tjenestene Rådgivningstjenesten 65+ i Gjøvik og Friskliv Senior i Hamar. Begge tjenestene har som hovedoppgave å drive med helsefremmende og forebyggende tilbud rettet mot eldre.

Prosjektet er initiert av Utviklingscenter for sykehjem i Oppland, Gjøvik kommune, og Utviklingscenter for hjemmetjenester Hedmark, Hamar kommune. Det er finansiert gjennom midler fra Helsedirektoratet for å videreutvikle og kvalitetssikre tilbudet om forebyggende helsearbeid til eldre.

Prosjektet ble utført i perioden september – desember 2015. Leveransen består av dette oppsummeringsdokumentet, samt tre vedlegg.

Vedlegg 1: Brukerinnsikter

Gjennom innsiktsfasen i prosjektet ble det gjort intervju med eldre i de to kommunene og ansatte i

tjenesteapparatet. I tillegg gjennomførte Comte Bureau deltagende observasjon på ulike tilbud rettet mot eldre. Innsiktene fra denne fasen oppsummeres i dette vedlegget.

Vedlegg 2: Idérappport

Dette er en samling av de konseptene og ideene vi valgte å se mer på i konseptfasen. De fremstilles her med en kort innsikt og en beskrivelse. Disse er ment som inspirasjon til videre arbeid i kommunen.

Vedlegg 3: Oppsummeringsfilmer

Det er lagt ved to animasjonsfilmer som oppsummerer hovedinnsikter. Den ene er tenkt brukt internt i kommunen og mot andre relevante samarbeidsaktører. Den andre er rettet mot eldre.

Oppsummeringsdokument.

I dette dokumentet presenteres hovedfunnene i prosjektet. Det beskrives hva vi har sett og hvordan dette påvirker dagens tilbud. Videre beskrives mulige løsningsrom på utfordringene vi har sett. Konseptene som presenteres må sees som

starten på et større arbeid. Vi presenterer her et rammeverk for nye kontaktpunkter i tjenesten, disse må videreutvikles internt.

Vi har jobbet tett med prosjektgruppen og de ansatte i Friskliv senior og Rådgivningstjenesten 65+. Dette er et kompetent og engasjert fagmiljø som med sin tilknytning til seniormiljøet og lokalmiljøet gjør disse tjenestene til det de er. Med utgangspunkt i rammeverket vi har utviklet sammen, har de gode forutsetninger for å jobbe videre med de nye kontaktpunktene og ferdigstille disse på en god måte.

Vi håper dere vil ha nytte av dette i deres videre arbeid med å motivere eldre til å handle helsefremmende.

Vi takker for samarbeidet og ønsker lykke til!

Comte Bureau

OM PROSJEKTET

Formålet med prosjektet har vært å bruke metodikken tjenstedesign for å skape forbedringer i Gjøvik og Hamars forebyggende tjenester til eldre. Mer konkret har vi jobbet etter følgende gitte suksesskriterier:

- 1 Gi kommunen innsikt i hva de eldre vektlegger rundt det å ha en god alderdom.
- 2 Gi kommunen innsikt i hva som kan motivere eldre til å handle helseforebyggende.
- 3 Bruke innsiktene til å forbedre det helsefremmende og forebyggende tjenestetilbudet til kommunen.

ARBEIDSPROSESS

Prosjektet er gjennomført i 3 faser. Det startet åpent med å hentet inn kunnskap om ulike forebyggende tjenestetilbud rettet mot eldre i Gjøvik og Hamar. Videre møtte vi brukere i forskjellige settinger, og samlet innsikt og kunnskap om hvordan de opplever tilbudene i kommunen. På bakgrunn av dette og i dialog med de ansatte definerte vi løsningskonseptene som presenteres i denne rapporten.

BAKGRUNN

Tjenestene Friskliv Senior i Hamar og Rådgivningstjenesten 65+ i Gjøvik er begge relativt små, både med hensyn til budsjett og antall ansatte. Likevel jobber de med et av vår tids store samfunnsutfordringer. De store etterkrigskullene går inn i pensjonsalderen og dette fører med seg store demografiske endringer. I dag er rundt én av ti 70 år eller mer, men befolkningen aldres stadig og i 2060 forventes det at hver femte innbygger er over 70 år. Dette tilsier at etterspørselen etter kommunale helse- og omsorgstjenester vil øke betydelig fremover.

Dette har vært en sentral drivkraft for et paradigmeskifte hvor ressursinnsats i helse- og omsorgstjenesten er i ferd med å endres fra reparasjon og behandling til forebyggende arbeid og tidlig innsats. Dette krever at eldre må ta større ansvar for egen helse, og således at kommunen i økende grad vil få en tilretteleggerrolle. Friskliv Senior og Rådgivningstjenesten 65+ er sentrale i arbeidet, og i dette prosjektet har vi sammen med dem forsøkt å tenke nytt rundt hvordan tjenestene

bedre kan organiseres og tilpasses behovene til de eldre i kommunen.

Forebyggende hjemmebesøk / Gruppemøtet

En sentral del av det helsefremmende og forebyggende tilbudet i kommunene er forebyggende hjemmebesøk. Dette er en oppsøkende virksomhet mot eldre i kommunen, hvor en har individrettede samtaler om blant annet helse, fysisk og sosial aktivitet, boforhold, samt informasjon om det kommunale tjenestetilbudet. Formålet er at eldre skal kunne bevare funksjonsevne og bli boende hjemme lengst mulig.

I Hamar og Gjøvik har man valgt en alternativ innfallsvinkel. Her har de utfordret ideen om at det må foregå individuelt i hjemmet. I stedet tilbys gruppemøter for 77-åringer, hvor en gir den samme type informasjon som de individuelle besøkene. På den måten ønsker man å effektivisere kunnskapsspredningen, og øke ressursbruken mot de mest vanskeligstilte.

I starten av prosjektet lå fokuset på hvordan denne delen av tjenesten kunne forbedres. Tanken var å undersøke hvordan Friskliv Senior og Rådgivningstjenesten 65+ kunne få flere til å komme på gruppemøtet og forbedre gjennomføringen av møtet. Prosjektet startet derfor med å kartlegge gruppemøtet. I innsiktsdelen av prosjektet ble det derimot tydelig at utfordringene rundt møtet – særlig knytt til engasjement og rekruttering – hadde sitt utspring i mer grunnleggende holdninger til kommunens forebyggende tjenester. "Scopet" på prosjektet ble derfor utvidet til å omhandle de eldres holdninger og hvordan kontaktpunktene kommunene har påvirker disse. Fremgangsmåte, innsikter og løsningsforslag beskrives nærmere på de følgende sidene.

INNSIKTER FRA ANSATTE I TJENESTEN

A group of people, mostly women, are seated around a table in a meeting room. They appear to be engaged in a workshop or discussion. The room has whiteboards with sticky notes and diagrams on the wall. There are coffee cups and a water bottle on the table. The text is overlaid on a semi-transparent teal box.

I starten av prosjektet ble det gjennomført en workshop sammen med ansatte i Rådgivningstjenesten 65+ og Friskliv Senior. Formålet var todelt: Vi ønsket å introdusere deltagerne om prosjektets tilnærming, mål, og prosess. Samtidig ønsket vi å benytte deres kompetanse for å lære mer om brukerbehov og hvordan dagens tjeneste er bygd opp og fungerer. På denne måten fikk vi kartlagt fellestrekk og felles utfordringer blant brukerne. Disse fungerte som et hypotesegrunnlag i innsiktsfasen av prosjektet.

Oppsummeringen av brukerbehov viste enkelte gjennomgående tema:

- **Å bety noe for andre:** Enkelte eldre føler at de oppleves som mindre nyttige av samfunnet rundt. Derfor vil de være skeptisk til tilbud som på ulike måter skal hjelpe dem i alderdommen. Dette kan forsterke en følelse av å være til bry, og avhengige av andre. Å presentere dem for tilbud hvor de selv kan bidra og er en ressurs for andre, vil fort fremstå som mer attraktivt.
- **Vet hvorfor, men ikke hvordan:** Det fremstår som de fleste har god kunnskap om hva som er "riktig" atferd. De vet eksempelvis at ernæring, fysisk aktivitet og sosial deltagelse er positivt for livskvaliteten. Likevel finnes det barrierer mot å omsette kunnskapen til handling. Dette kan være vaner, initiativ og motivasjon, men også manglende kunnskap om hvilke tilbud som finnes tilgjengelige.
- **De gamle er de andre:** Mange vil ikke definere seg selv som gamle. Å bli en del av aktiviteter og kontekster som assosieres med "de gamle", vil ikke alltid være ønskelig.
- **Fysisk omstrukturering:** Flytting til nye områder eller til ny bolig kan være problematisk. For det første mister man gamle rammer og nettverk, og det kan være vanskelig å bli kjent med nye personer eller få informasjon om hvilke tilbud som finnes på det nye stedet. For det andre kan hverdagsaktiviteter med en positiv helseeffekt forsvinne, som hagearbeid eller stell av hus.
- **Sosial omstrukturering:** Mange eldre opplever endringer i gruppetilhørighet og nettverk. Dødsfall eller sykdom kan gjøre at gamle nettverksbånd blir vanskeligere å opprettholde. Eksempelvis kan det være vanskelig for enke/enkemenn å ta del i sosiale aktiviteter hvor en tidligere alltid har gått sammen.
- **Transport som en barriere:** For personer som ikke har sertifikat vil transport være en barriere for deltagelse; både i organiserte aktiviteter og mer uformell sosial deltagelse. Dette fører lett til isolasjon og at vaner blir svært knytt til hjemmet. Alternativ transport som buss og taxi byr også på utfordringer (få avganger, stress, utrygg transport, rullator/rullestol, TT-ordning etc.)
- **Små vaner er også viktig:** En bør ikke undervurdere de mindre aktivitetene og vanene, som eksempelvis avislesing, småturer, handleturer, husdyr eller middagslaging til familiemedlemmer. Selv om det ikke er store tiltak, kan det være en nøkkel til å aktivisere folk.
- **Fellesaktiviteter:** Hos ektefeller er det gjerne en av dem som er pådriver for aktiviteter og sosial deltagelse. Derfor kan aktiviteter og tilbud som retter seg mot par være hensiktsmessige.
- **De uttalte barrierene:** For enkelte kan mindre psykologiske barrierer skape problemer for deltagelse i aktiviteter. Angst eller stolthet knytt til tema som fall, toalettbesøk eller snakke i forsamlinger kan være en barriere.
- **Ikke proaktive:** Enkelte mangler initiativ til å selv ta tak i egen livssituasjon. Selv om en skal anerkjenne at mange er fornøyd med nå-situasjonen, og at en ikke bør presse folk til aktivitet, vil mange ha godt av et lite puff for å bevege seg ut av sin egen komfortsone.

INNSIKTER FRA SENIORER

I første del av prosjektet har vi kartlagt behov og opplevelser blant eldre i de to kommunene. Vi har også hentet innspill og synspunkt fra ansatte i kommunen som jobber tett med målgruppen.

Vi har møtt:

- Ansatte fra kommunens tjenesteapparat
- Ansatte ved Frisklivssentralen i Hamar
- "Håndarbeidgruppa" ved Frivillighetsentralen i Hamar
- "Samtalegruppa ved Terra Mia"
- Ansatte ved Velferden i Hamar
- Nerstuegjengen i Gjøvik
- Besøkende og frivillige ved Frivillighetsentralen avd. Øverby i Gjøvik
- 4 dybdeintervjuer med pensjonister (Hamar og Gjøvik)
- 6 fotodagbøker av eldre i Gjøvik og Hamar

HOVEDINNSIKT 1: ANSVARET FOR EGEN HELSE INTRODUSERES FOR SENT

•

KOMMUNENS
ØNSKE

V/S

BRUKERENS
OPPLEVELSE

“Jeg ønsker meg flere tilbud på tvers av aldersgrupper. Føler ikke jeg er gammel nok til å gå på mange av disse pensjonisttilbudene.”

“Ja, jeg fikk brev om møte (gruppemøte). Men det var ikke noe for meg, jeg klarer jo å aktivisere meg selv.”

Det overordnede målet for de forebyggende tjenestene til eldre er at enkeltindividene i større grad tar ansvar for egen helse og egne livsstilsvalg. Kommunen sin rolle er, ideelt sett, å tilrettelegge for at det skal være lett å handle rett. I dag er det en diskrepans mellom hva kommunen ønsker å være og hvordan senioren oppfatter kommunen. Informantene vi har møtt ser på kommunen som en aktør som først kommer inn i bildet når en er hjelpetrengende. Den generelle oppfatningen er at en klarer seg selv så lenge som mulig, og at kommunen er sikkerhetsnettet når dette ikke lenger lar seg gjøre. Dette fører til at folk har en generell skepsis mot å ta til seg informasjon og tilbud fra kommunen, så lenge en oppfatter seg selv som funksjonsfrisk.

HOVEDINNSIKT 1: ANSVARET FOR EGEN HELSE INTRODUSERES FOR SENT

“Når man er blitt 77 år, da har man jo fått sine vaner. Er jo ikke noen som vil lære noe nytt da.”

I dag kommer tilbudet om gruppemøtet når folk er 77 år. Erfaringsmessig oppstår det nye behov knytt til nettverk fysisk og psykisk situasjon rundt 80 års alderen. Gjennom å tilby møte til 77 åringer ønsker man å være i forkant av disse endringene, og tilbyr informasjon om kommunens helse- og omsorgstilbud, samt å gi konkrete råd for å hankses med utfordringer.

På den andre siden er nettverk og helserelaterte vaner relativt satt når en kommer til denne alderen. Derfor kan en hevde at gruppemøtene kommer noe sent i forhold til å introdusere konseptet om ansvar for egen helse. Om dette møtet er det første kontaktpunktet mot kommunens forebyggende tjenester til eldre, vil det være med på å sementere oppfatningen av kommunen som en helseaktør for hjelpetrequende.

På de neste sidene går vi nærmere inn på hvilke implikasjoner dette har og hvordan en kan hankses med utfordringene det fører med seg.

HVORDAN SNU HOLDNINGENE?

Veksten i antall eldre krever at en investerer i de eldre sin helse så tidlig som mulig. Om flere kan bli boende hjemme lenger kan samfunnet spare store beløp. Det vil også frigjøre institusjonsplasser til de som trenger det mest. Ikke minst har det stor egenverdi for den enkelte.

Tanken om forebygging fremfor reparasjon er ikke noe nytt. Norske kommuner har i stadig større grad fått et ansvar for at eldre skal leve helsefremmende liv, og stadig mer av ressursinnsatsen dreies mot forebygging og tidlig intervensjon. På mange måter kan en si at det har skjedd et paradigmeskifte, hvor den offentlige helse- og omsorgstjenesten skal snus fra reparasjon og behandling til forebyggende arbeid.

Som beskrevet ovenfor tyder tilbakemeldingene fra de eldre som vi har møtt at budskapet om ansvar for egen helse må introduseres tidlig. Tilbud og informasjon fra de kommunale tilbudene fremsto lite relevant så lenge en klarte seg i dagliglivet uten hjelp fra det offentlige. At eldre fremdeles oppfatter kommunen som en "reparatør" gjør det vanskelig å nå ut med budskapet om ansvar for egen helse. Det fører også til at de helsefremmende og forebyggende tilbudene til kommunen ikke oppleves som relevante.

Skal vi snu holdningene må tjenestene komme tidligere inn enn de gjør i dag. På den måten kan de bli en naturlig støttespiller hele veien fra innbyggerne trer ut av arbeidslivet til de får direkte kontakt med omsorgsinstitusjonene. Dette krever flere og andre kontaktpunkt enn de som finnes i dag.

FOREBYGGING FRA A TIL Å

BEVISSTGJØRE

AKTIVISERE

FASILITERE

FORSTERKE

Ansvar for egen helse må introduseres tidlig, og gjennomsyre alle kontaktpunkter med de eldre, fra pensjonsalderen starter til pleie- og omsorgsbehov melder seg.

De eldre sine behov vil være i endring og de forebyggende tjenestenes rolle må endre seg deretter.

FOREBYGGING FRA A TIL Å

BEVISSTGJØRE

SITUASJON

Å bli pensjonist er en av de store overgangsfasene i livet og det innebærer store forandringer. For noen er det ønsket og andre uønsket, men for de fleste tar det noe tid å tilpasse seg den nye situasjonen. Tiden umiddelbart etter du har blitt pensjonist brukes gjerne til å ta kontroll over den nye tilværelsen.

KOMMUNENS ROLLE

Selvbestemmelse er alltid en nøkkel til motivasjon. I tiden umiddelbart etter inntreden i pensjonisttilværelsen er tjenestenes oppgave å bevisstgjøre eldre i forhold til egne behov, ambisjoner, ressurser og muligheter.

FOREBYGGING FRA A TIL Å

AKTIVISERE

SITUASJON

For mange oppleves den første tiden som pensjonist som en "feriefase". Etter hvert som den nye situasjonen etablerer seg blir det viktigere med tidsregulering av hverdagen. Pensjonistalderen gir en frihet som kan virke aktiviserende, men som samtidig innebærer en fare for passivitet.

KOMMUNENS ROLLE

Tjenestene skal hjelpe de eldre ta kontroll og tilpasse seg til den nye situasjonen. Dette gjør vi best ved å synliggjøre hva som finnes av muligheter og hva som passer den enkeltes identitet. De nye seniorgenerasjonene har bedre helse, utdanning, økonomi og større evne til å ta i bruk teknologiske verktøy. Noe av det viktigste vi kan gjøre er derfor å gi de eldre rom til å bidra som en aktiv ressurs.

FOREBYGGING FRA A TIL Å

FASILITERE

SITUASJON

Om de eldre har utviklet andre interesser og verdier som erstatter den gamle yrkesidentiteten, søker de trivsel og vekst i sin nye rolle.

KOMMUNENS ROLLE

Tjenestenes rolle er å tilrettelegge for at helsefremmende aktivitetene i kommunen fungerer optimalt. Selv om majoriteten av tilbudene ikke er kommunale, har alle det samme målet: Skape positive aktiviteter for eldre. Vi må gjøre det enkelt og attraktivt å delta. Om vi klarer dette kan vi bruke mer ressurser mot de mest utsatte gruppene.

FOREBYGGING FRA A TIL Å

FORSTERKE

SITUASJON

Etter hvert vil fysiologiske endringer skape nye behov. De eldre vil ha større aksept for at livssituasjonen vil endre seg, og søke mer konkret informasjon rundt helse- og omsorgstilbud. Muligheter for å forebygge ytterligere forverring av eksisterende problem vil også bli viktigere. Dette er ikke nødvendigvis en aldersbestemt fase, men knytt til den enkeltes helse og livssituasjon.

KOMMUNENS ROLLE

Det forebyggende arbeid vil bli mer direkte og behovsrettet. Tjenestene må kunne gi informasjon og konkrete tilbud som hjelper de eldre hanskes med utfordringer som boforhold, balansen, nettverk og håndtering av tunge tanker. Her er forebyggende hjemmebesøk og gruppemøtene etablerte og velfungerende kontaktpunkt

NYE KONTAKTPUNKTER...

For å få formidlet budskapet om ansvar for egen helse, må vi skape flere kontaktpunkter mot de eldre. Gjennom et større spekter av ulike fysiske, digitale, mobile og sosiale kontaktpunkter kan en "markedsføre" dette

budskapet på ønsket måte. På de neste sidene beskriver vi fire nye kontaktpunkter som kan være med på å snu de eldres perspektiv på kommunens eldretjenester.

DAGENS
SITUASJON

Bevisstgjøre

Aktisere

Fasilitere

Forsterke

...FOR Å NÅ UT MED BUDSKAPET

Bevisstgjøre

Aktivisere

Fasilitere

Forsterke

FREMTIDIG
SITUASJON

1. Profil

2. Velkomstbrev

3. Pensjonistpakka

4. Fasilitere tilbud

5. Gruppemøte

1. TYDELIG PROFIL

Hvorfor?

- En gjenkjennbar profil vil være med på å bygge oppunder det budskapet/inntrykket som en ønsker å formidle.
- Det er viktig at profilen er tydelig og synlig. Ved å ha en rød tråd i alt som brukes av materiale ut mot de eldre skapes det en tydeligere identitet.
- En tydelig identitet er med på å skape større interesse som igjen øker sjansen for kontakt og handling.

Innhold

Old pride: Det må bygges oppunder de eldre som en ressurssterk gruppe som har mye å bidra med i lokalsamfunnet. De skal være stolte av sin posisjon og livserfaring.

Hvordan?

Dette er et enkelt utkast på hvordan en profil kan se ut. Ved å bruke farger som er knyttet opp mot kommunens identitet, og elementer som er fleksible kan det enkelt brukes på alt av materiale som skal produseres/presenteres.

Illustrasjoner: Gjennom enkle figurer som dette illustreres brukergruppen på en måte som ikke fremedgjør noen brukergrupper. Dette gir et uttrykk som mange kan kjenne seg igjen i, samtidig er det moderne og friskt.

Assosiasjoner:

- Livskraftig
- Energi
- Vilje
- Substans
- Stolthet
- Klok/kunnskap
- Ærverdig

Lesbarhet

Ved utvikling av et profilprogram/designmanual er det alltid viktig med god lesbarhet, både på skjerm og på trykk. Med tanke på hovedmålgruppen i Hamar og Gjøvik og økende problemer knyttet til syn jo eldre målgruppen er, er god lesbarhet spesielt viktig. God lesbarhet oppnår man ved:

- **Gode/tydelige kontraster**
- **God lesbar skrifttype i store nok størrelser**
- **Hele flate fargeflater**
- **God balanse mellom informasjon og rene flater**
- **Unngå tekst på bilder, mønstre og bakgrunner**
- **Tydelig illustrasjon som supplement / erstatning til tekst**

Ved utvikling av profilprogram som skal være rettet mot eldre brukere bør en følge retningslinjer for universell utforming.

Gjenkjennelighet

Profilering kommer av ordet profil. En profil er noe som utmerker seg på en karakteristisk måte med særtrekk og egenart. Behovet for profilering oppstår når for eksempel en virksomhet ønsker å markedsføre seg overfor sine kunder gjennom å fremstå som tydelig og gjenkjennelig, enhetlig og velorganisert. En visuell profil kan også styrke bedriftskulturen og de ansattes opplevelse av enhet. Nye profiler kan dessuten gi signaler om generell fornyelse og nye mål for virksomheten.

En grafisk profil handler kort oppsummert om å gi et godt og tydelig førsteinntrykk, skape troverdighet og være gjenkjennelig. Ved å ha en solid profil sørger man for å ivareta kommunikasjonen og tilgjengeligheten til brukerne.

En visuell profil handler om helhetstenkning. Den skal binde sammen all kommunikasjon, eksternt og internt, til en helhetlig profil innad og utad.

Design er et virkemiddel for å oppnå strategiske mål og for å kommunisere virksomhetens identitet. I tillegg til en relevant firmalogo består et identitetsprogram av en rekke elementer og verktøy, fra typografi, fargepalett og fotostil til "tone of voice", layout og grafiske elementer. Alle disse delene samles og beskrives i en designguide slik at det er enkelt for selskapet å bruke den grafiske profilen.

2. VELKOMSTBREV

For å endre eldres oppfatning av de forebyggende tjenestene er det viktig å komme tidligere i kontakt med senioren i regionen. Dette bidrar både til å sette i gang refleksjon over egen livssituasjon i en tidlig fase hvor endring fortsatt er mulig.

Per Bergersen
Svingen 1
2821 Gjøvik

Kjære Per Bergersen!

Først og fremst: tusen takk for din innsats og hjertelig velkommen som en av Gjøviks pensjonister!

Dette en av livets store overganger, enten det er alder eller andre årsaker som gjør at du nå pensjoneres. Du får nå mer tid til rådighet – tid jeg håper du vil fylle med mennesker og aktiviteter du er glad i!

Min erfaring fra møter med mange av våre pensjonister er at planlegging er en nøkkel for en god pensjonistlivelse. Nå bør du tenke på hvordan du vil leve som pensjonist! Tenk gjerne gjennom:

- Hva gjør jeg på denne dagen om ett år?
- Hva er mine sterke sider som jeg vil fortsette å dele med andre?
- Hvilke aktiviteter har jeg i dag som jeg liker?
- Howdan kan jeg opprettholde disse?

Som ordfører er jeg stolt av alle innbyggerne våre. Vi i kommunen legger stolthet i å være en støtte når det trengs, men vi vet at de virkelige ressursene er menneskene som bor her – uansett alder. Når vi er sammen gjør vi Hamar til et godt sted å være. Derfor vil jeg samtidig med å gratulere med overgangen til våre seniorers rekke informere om vårt seniorprogram - Rådgivningstjenesten 65+.

Rådgivningstjenesten 65+
v/ Ola Omsorg og Petrine Proff
www.senior.gjovik.no
Tlf 66 88 99 00

Her finner du informasjon om hva du kan bidra med i kommunen og hvor du kan henvende deg dersom du skulle ha behov for vår assistanse.

Jeg ønsker deg all godt i tiden fremover og en fortsatt flott pensjonistlivelse i Gjøvik kommune!

Med vennlig hilsen

Ordfører i Gjøvik Kommune

Å sende et personlig brev øker interessen hos mottaker. Det viser at enkeltpersonen er "sett".

Takknemlighet kan føles på sin plass etter mange år i arbeidslivet, samtidig gjør det brevet mer hyggelig.

Disse spørsmålene er vennlige og svært åpne. De starter refleksjon hos mottakeren og kan føre til aktive valg. På den måten kan vi bevisstgjøre eldre i forhold til egne muligheter, og gjøre de mentalt forberedt på endringene som kommer.

Kommunen inviterer til kontakt – både de som vil bidra med noe, og de som behøver assistanse. Samtidig unngås "pekefingeren".

Kommunens forebyggende tjenester presenteres med et grafisk element som er lett gjenkjennbart til senere.

Om brevet sendes fra en autoritet vil det legge mer tyngde bak brevet og føre til at det huskes/ikke kastes.

3. PENSJONISTPAKKEN

“Pensjonistpakken” er en enkel måte å samle informasjon som er relevant for å handle helsefremmende på en plass. Det sikrer også at alle pensjonister i kommunen får den samme informasjonen. Hovedmålet vil være å komme i gang.

Selv om mange som går av med pensjon har interesser de gjerne vil videreutvikle, er det andre som behøver hjelp til å finne passende aktiviteter. Gjennom å vise de mulighetene som finnes i kommunen og gi de et lite puff for å sette i gang, kan flere finne noe som passer for dem.

Mulig innhold

Pensjonistpakken bør inneholde informasjon om forskjellige muligheter i kommunen sammen med andre tips/forslag som inspirerer de eldre til handling. Den kan også henvise til apper/nettsteder hvor de kan finne mer informasjon selv.

Aktiviteter å gjøre hjemme: Noen gode øvelser som er enkelt å gjøre hjemme i stua. Det er lav terskel og en kan også oppfordre til at øvelsene kan gjøres sammen med samboer/venner. Dette kan være både fysiske og mentale øvelser

Turforslag: Turer, som er kategorisert etter vanskelighetsgrad. Gir muligheter for alle.

Rabatter / klippekort: Dette kan både gagne de eldre og de forskjellige aktørene. Mulige aktører kan eksempelvis være svømmehall, kulturhus, museum, kino eller sportsklubber.

Følg brev til pensjonistpakken:

Tjenestens logo er tydelig på brevet

Tiden for utsendelse kan justeres. Det må sendes tidlig nok til at vaner lar seg endre, men samtidig sent nok til at man er åpen for nye rutiner.

Viktig å sidestille seniorenne med øvrige innbyggere i kommunen: de er alle ressurser!

Dette er eksempler på tilbud. Disse må byttes ut med reelle tilbud. Vær bevisst på å unngå assosiasjoner til helseproblem og sykdom. Også viktig å unngå formaninger og "pekefingeren".

Vi har bevisst delt brevet i tre deler: 1) Deltagelse. 2) Bidra frivillig 3) Skape tilbud selv.

Tjenestens ansatte er lett tilgjengelig for de som vil ha kontakt! Bilder og navn gjør tjenesten mer personlig.

Eksempel på digitale ressurser:

Ut.no - Turistforeningen sin turapplikasjon

mindfit.no - App for bedre mentalhelse

7minworkoutapp.net - Korte og enkle treningsaktiviteter

4. STIMULERE TIL NYE TILBUD

Kommunen ønsker å aktivisere flere seniorer – og dette må gjøres innenfor stramme økonomiske rammer. Et hensiktsmessig måte å gjøre dette er å stimulere til at eldre selv skaper tilbud. Kommunen kan finne seniorer som ønsker å starte egne aktiviteter og støtte og dyrke disse. På sikt kan aktivitetene bli selvgående tiltak seniorene selv kan drifte – til glede for seg selv og andre.

Dette krever noen praktiske tiltak fra kommunens side. Man bør kartlegge hvordan kommunen kan hjelpe en engasjert senior til å realisere sin idé. Kan vi låne ut et møterom? Sportsutstyr? Trykksaker? Den enkelte "seniorgründer" bør i oppstartsfasen ha én kontaktperson i seniorteamet som kan være til støtte om det trengs.

Dersom man får noen vellykkede seniorgründere vil tiltaket kunne sikre et bredere og mer relevant tilbud for de eldre i kommunen. Trolig tiltak kommunen ikke ville vært i stand til å organisere selv.

Aktiviteten til en seniorgründer kan ha ytterligere positiv effekt dersom den retter seg inn mot andre grupper i kommunen, som for eksempel barn, innvandrere eller ressursvake grupper.

Seniorgründeren er like mye en holdning som et sett med verktøy eller skjemaer. Om begrepet innarbeides blant de ansatte i seniortjenesten kan man fange opp ildsjelene og informere om muligheten kommunen har til å hjelpe dem på vei.

Se også "seniorgründer" i vedlegg 2 (idé-heftet).

For tips og inspirasjon til hvordan en kan skape attraktive og velfungerende tilbud for eldre se side 40. Disse kan brukes ut mot "seniorgründere" og andre ikke-kommunale tilbud som er rettet mot eldre

HOVEDINNSIKT 2: **MANGE OPPLEVER** **DØRSTOKKMILA SOM LANG**

“Det er alt for dyrt å gå på treningscenter. Ja, de må senke avgifta, mange har ikke råd til å bruke tilbudet”

“Nå er det bare en avtale med meg selv, det er ikke så lett. Før så var det jo slik at de var avhengig av meg. Treneren må jo komme!”

De fleste vi har møtt virker å ha god kunnskap om hva de bør gjøre for å holde seg aktiv, både fysisk og mentalt. Utfordringen er i større grad å omsette holdning til handling. Å gjøre det enklere å overstige “dørstokkmila” er kanskje det viktigste tjenestene kan gjøre for å påvirke folk i ønsket retning.

Avstand mellom holdning og handling er ikke bare noe som gjelder eldre. De fleste av oss vet hvordan vi burde handle, men sliter ofte med å følge opp i praksis. Dette handler igjen om motivasjon og selvdisciplin. Det er vanskelig å motstå kortsiktige fristelser for å kunne oppnå langsiktige mål, og vi klarer ikke alltid overvinne uønskede tanker, følelser og impulser.

Det er gjort mye forskning på hvordan en kan tilrettelegge valg situasjoner for at det skal bli lettere for folk å endre sin atferd i positiv retning. På de neste sidene følger praktiske og vitenskapelig funderte prinsipper for hvordan en kan tilrettelegge for helsefremmende atferd. Vi har delt mellom tre ulike formål:

- 1. Hva kan eldre selv gjøre?** Hvordan eldre kan innføre nye helsebringende vaner gjennom å starte med små endringer.
- 2. Hvordan kan kommunen tilrettelegge for helsefremmende atferd?** Et sett med prinsipper for hvordan en kan trigge helsefremmende atferd blant eldre på en effektiv måte.
- 3. Hvordan skape attraktive og velfungerende tilbud for eldre?** En oversikt over hva som utløser og påvirker motivasjon og handling. Disse prinsippene kan brukes av alle som tilbyr aktiviteter for eldre.

HVORDAN REDUSERE DØRSTOKKMILA?

HVA KAN ELDRE SELV GJØRE?

SE OGSÅ ARBEIDSARK 1

SMÅ VANER = STORE RESULTAT

GODT BEGYNT ER HALVEIS FERDIG. Dette stemmer også for helsefremmende aktiviteter. Når vi skal gjøre en oppgave så fokuserer vi på helheten (for eksempel alle kiloene vi skal gå ned, hele boken vi skal lese eller alle endringene vi må gjøre for å bli mer sosial). Dette fremstår fort overveldende, og vi ender opp med å la være. Derfor er det første steget det tyngste når vi skal krysse dørstokkmila.

BEDRE HELSE PÅ 1-2-3

1

FINN NOE SMÅTT OG GODT!

For å skape en ny vane, må du først forenkle atferden. Gjør det så enkelt som mulig!

En liten vane bør være enkel og rask å gjennomføre, men det bør være noe du kan gjøre daglig.

For eksempel:

- Gå en tur på tre minutter
- Reis deg fra stolen/sofaen og hent et glass vann
- Ta en vitamintablett
- Tenk på en ting du er taknemmelig for
- Sende en hyggelig SMS til en du er glad i

2

FINN DEN RETTE PLASSEN!

Du må finne en plass i hverdagen hvor du plasserer den nye vanen. Om det skal fungere bør du gjøre det før eller etter en fast vane du allerede har.

For eksempel:

- Når jeg har spist frokost, **skal jeg gå en tur på tre minutter**
- Når Dagsrevyen er ferdig, **skal jeg reise meg fra stolen/sofaen og hente et glass vann**
- Når jeg har pusset tenner, **skal jeg ta en vitamintablett**
- Når jeg har lagt hodet på puta, **skal jeg tenke på en ting jeg er taknemmelig for**
- Før jeg tar middagsluren, **skal jeg sende en hyggelig SMS til en jeg er glad i**

3

FINN DIN RYTME!

Deretter må du fokusere på å **gjøre dette fast hver dag i en uke**. I starten må du nok minne deg selv på den nye handlingen, men etterhvert blir det en vane. Da skjer det automatisk. Det fantastiske med å begynne i det små, er at slike små endringer automatisk vokser og blir til større endringer. Hold det smått, så får du store resultater med tiden.

Gjennom å fokusere på små - veldig små - vaner, vil du redusere de psykologiske barrierene som hindrer deg i å komme i gang. Når du først har startet vil du oppleve mestringsfølelse. Da blir det lettere å bygge videre på suksessen.

HVORDAN REDUSERE DØRSTOKKMILA?

**HVORDAN KAN KOMMUNEN TILRETTELEGGE
FOR HELSEFREMMEDE ATFERD?**

SE OGSÅ ARBEIDSARK 3

HVORDAN SKAPES HELSEFREMMENTE HANDLINGER?

Den understående atferdsmodellen tilsier at når motivasjon, mulighet og trigger er tilstede på én gang, så er det lett å forandre atferd. For noen som ikke klarer å overstige dørstokkmila, så mangler minst ett av de tre elementene. Skal vi hjelpe eldre å handle helsefremmende, må vi tilrettelegge for rett atferd.

ATFERDSMODELL (H=MO+MU+T)

HVA PÅVIRKER MOTIVASJONEN (MO)?

Behag/ubehag

Håp/bekymring

Sosial aksept/avvisning

HVA PÅVIRKER MULIGHETEN (MU)?

Tid

Penger

Fysisk innsats

Sosiale avvik

Rutinebrudd

HVA TRIGGER ATFERD?

Gnist

Fasilitator

Signal

MOTIVASJON (MO)

Motivasjon er den indre drivkraften som trengs for å forandre atferd. I figuren har vi beskrevet noen grunnleggende motivatorer.

MULIGHET (MU)

Mulighet handler rett og slett om det er vanskelig eller enkelt for en person å komme i gang med den nye atferden. Vi kan gjøre det enklere for eldre på fem måter:

-
 Tid: Om en handling krever mye tid, og de eldre opplever at de ikke har den tiden tilgjengelig, blir handlingen vanskelig. Om du eksempelvis må fylle ut et langt skjema for å bli frivillig eller sette av en hel dag for å delta på gruppetrim, så skal motivasjonen være høy for at du skal delta.
-
 Penger: For mange eldre er økonomi en sentral barriere. Både faktiske kostnader og holdningen til hva det er verdt å bruke penger på.
-
 Fysisk innsats: For mange eldre skal det lite til før et gjøremål oppleves for slitsomt til at det er verdt bryet.
-
 Sosialt avvik: De fleste vil være konform og ikke gjøre ting som oppleves som sosialt uakseptabelt. For mange eldre menn kan bare det å besøke en "sosial møteplass" oppleves som ukomfortabelt. Å være den eneste nye i en trimgruppe kan også oppleves som sosialt vanskelig.
-
 Rutinebrudd: Ting som er rutine er lett. Vanskelighetene oppstår når en bryter disse. For mange eldre er rutiner så viktig at de ofrer tid og penger for å opprettholde dem. Eksempelvis kan en handle på den faste butikken selv om den er dyrere, eller man betaler regninger i banken selv om det går raskere på nett. I slike tilfeller vil det være motivasjonen for å endre atferd som ikke er til stede.

TRIGGER (T)

En trigger er det som forteller deg at du bør utføre en handling. Om folk både har motivasjon og mulighet til å gjøre en handling, er det bare en trigger som trengs. Du har tre ulike typer triggerer:

-
 Gnist: Om noe er lett å gjøre men motivasjonen for å gjøre det er lav, pleier vi å ikke gjøre noe. Da trengs en liten "gnist" for å tenne motivasjonen. Om en eksempelvis er bekymret for kolestrolet, kan en liten lapp i kjøleskapet med påskriften "husk på hjertet" trigge deg i riktig retning. En slik trigger fungerer best om du vet hva som motiverer en person.
-
 Fasilitator: Ofte er du motivert til å gjøre noe, men det oppleves for vanskelig. En fasilitator er en trigger som forenkler en handling. For eksempel kan et hefte med "10-minutters oppskrifter" hjelpe deg spise sunnere om du er motivert for det. Gratis skysst til en gruppetrening vil også være en fasilitator-trigger.
-
 Signal: Selv om du er motivert og atferden er lett å gjøre, så trengs det påminnelser. Et signal er noe som trigger atferd gjennom en påminnelse. Dette kan være en SMS som sendes ut til alle i treningsgruppen to timer før, eller en kjøleskapsmagnet som minner deg om å bevege deg 30 minutter per dag.

HVEM VIL ENDRE ATFERD?

En handling (H) er et resultat av at tre ulike faktorer skjer på samme tid: Motivasjon (MO), Mulighet (MU) og en Trigger (T). Med andre ord, ønsker du å gjøre det? Har du mulighet til å gjøre det? Ble du trigget til å gjøre det på riktig måte og til riktig tid?

Egil er 80 år. Han er dårlig til beins og føler seg ensom.

(H) Kan vi få Egil til å gjøre treningsøvelser?
(MO) Egil har lyst å holde seg frisk, så han kan besøke barnebarna oftere
(MU) Aktivitetsnivået til Egil har sunket mye de siste årene, og han orker ikke starte med nye aktiviteter.
(T) Av Rådgivningstjenesten 65+ får Egil et hefte med enkle øvelser for å forebygge muskelsvinn.

Motivasjon

Mulighet

Trigger

Hva om Egil får et hefte med enkle øvelser hvor han kan sette inn et bilde av barnebarna på fremsiden?

Erik er 77 år. Han bor alene og har lite aktiviteter i hverdagen.

(H) Kan vi få Erik til å være med i en trimgruppe?
(MO) Erik føler seg nedstemt og i dårlig humør, så han vil gjerne komme i gang med noen aktiviteter.
(MU) Erik har nedsatt fysisk funksjon og trenger rullator for å komme seg rundt.
(T) På et forebyggende hjemmebesøk får Erik en informasjonsbrosjyre om aktivitetstilbud i kommunen.

Motivasjon

Mulighet

Trigger

Hva om Erik kan melde seg på trimgruppe for rullator direkte under det forebyggende hjemmebesøket?

Else er 71 år. Hun er lite aktiv og har begynt å legge på seg.

(H) Kan vi få Else til å begynne på treningssenteret?
(MO) Else er skeptisk til å gå på treningssenter. Hun tenker det er fullt av unge spreke jenter.
(MU) Else har et treningssenter i nærheten av der hun bor.
(T) Hun får en e-post med et introduksjons-tilbud til det lokale treningssenteret.

Motivasjon

Mulighet

Trigger

Hva om treningssenteret har en dag i uken hvor de har opplæring og tilpasset trening for godt voksne?

HVORDAN REDUSERE DØRSTOKKMILA?

**HVORDAN SKAPE ATTRAKTIVE OG
VELFUNGERENDE TILBUD FOR ELDRE?**

SE OGSÅ ARBEIDSARK 2

HANDLINGSHJULET

Det er gjort mye forskning på hvordan en kan tilrettelegge for at det skal bli lettere for folk å endre sin atferd i positiv retning. I det understående handlingshjulet har vi oppsummert prinsipper for atferdsendring i fem sammenhengende prinsipper. Det beskriver:

- Barrierer - hva er det som stopper folk fra å komme i gang med en ny atferd?
- Utløser - hvordan kan vi få folk til å igangsette en ny atferd?
- Motivator - hva kan få folk til å holde fast med den nye atferden?

På de neste sidene følger noen forslag til hvordan en kan bruke prinsipper til å skape attraktive og velfungerende tilbud for eldre. Det er ingen fasit, men et godt og faktabasert utgangspunkt som kan brukes til inspirasjon og idemyldring.

Hvordan kan vi gjøre det mer forståelig?

Forstår folk hvorfor de skal delta? Alle må forstå hva som møter dem og hvorfor de skal delta? De eldre ønsker ikke å delta på hva som helst. Det må være noe som samsvarer med deres identitet, interesser og preferanser.

Er det enkelt å delta?

Ønsker vi at folk skal delta, bør vi gjøre det så enkelt som mulig å delta. Ofte er det små og tilsynelatende irrelevante barrierer, som kan hindre eldre fra å komme seg opp av "godstolen". Vi må gjøre det lett å handle rett!

Ønsker folk å delta?

Det overordnede målet er at eldre selv skal ønske å være mer aktive og ta større ansvar for egen helse. Da må det også oppleves attraktivt å handle helsefremmende.

Får folk nok tilbake for å være med?

Eldre har ulike grunner for å delta. For noen kan det være gleden av å bidra for andre, mens for noen kan det være sosiale felleskapet, helsa eller personlige interesser. Kan vi bli flinkere til å vise hva de eldre får igjen for å være med? Opplever de eldre progresjon og utvikling?

Hvordan kan det bli en vane?

Vi vil jo gjerne at de eldre skal trives så mye med det de gjør at de fortsetter over tid. Er vi flinke nok til å tilpasse aktiviteter til folks hverdag? Hvordan kan deltagelse bli en hyggelig vane, som en opprettholder over tid!

VI MÅ GJØRE DET FORSTÅELIG!

Forstår folk hvorfor de skal delta? Alle må forstå hva som møter dem og hvorfor de skal delta? De eldre ønsker ikke å delta på hva som helst. Det må være noe som samsvarer med deres identitet, interesser og preferanser.

HVORDAN KAN VI GJØRE DET MER FORSTÅELIG?

Fjern risiko og bekymringer

Hvorfor?

I de fleste tilfeller har folk en motvilje til å ta risiko. Noe som kalles ”risikoaversjon”. Om folk ikke forstår hva de går til, eller hvordan de gjør noe, oppleves det som risikofylt og lite ønskelig.

Noe å tenke på!

- Nye deltakere på aktiviteter vil sjelden vite noe særlig om hva de går til. Er vi tydelige nok? Hva innebærer det eksempelvis å være frivillig? Må du være i god form? Hvilke utstyr trengs? Hvor mye tid vil det kreve?
 - Er vi ærlige når vi informerer? Å oppdage at det var noe annet enn forespeilet er en sikker vei til dårlig stemning og frafall.
-

Trekk frem de gode historiene fra andre

Hvorfor?

Personlige opplevelser fra andre som har vært i samme situasjon som deg gjør det lettere å relatere seg til informasjon. Autensitet, empati og gjenkjennelighet er like viktig som ”kalde” fakta.

Noe å tenke på!

- Vet vi om personer som kan være gode ambassadører for et tilbud eller aktivitet?
 - Eldre ønsker å høre erfaringer fra andre og få gode eksempler på hvordan andre har løst ulike utfordringer. Får vi frem de gode brukerhistoriene?
 - Video og bilder er ofte mer effektivt enn tekst, om målet er å skape empati og gjenkjennelse.
-

Tilpass ordlyden til de du snakker med

Hvorfor?

Ord og uttrykk vil farge og definere de temaene som blir diskutert. Dette kalles ”framing”. Om en politiker sier ”felleskassen” fremfor ”statskassen” så farger det din forståelse av det som sies.

Noe å tenke på!

- Måten vi snakker om aktiviteter og tilbud har mye å si for hvordan folk opplever det.
 - Kan vi gi aktiviteter og oppgaver mer innbydende navn? Mange eldre reagerer negativt om de opplever at en ”kommer med pekefingeren” eller nedvurder dem. Kan vi bytte navn så det blir et fristende tilbud fremfor en plikt og formaning?
-

VI MÅ GJØRE DET ENKELT!

Ønsker vi at folk skal delta, bør vi gjøre det så enkelt som mulig å delta. Ofte er det små og tilsynelatende irrelevante barrierer, som kan hindre eldre fra å komme seg opp av "godstolen".

Vi må gjøre det lett å handle rett!

HVORDAN KAN VI GJØRE DET ENKLERE?

Del opp det som skal gjøres

Hvorfor?

Når folk er usikre på hvordan noe skal gjøres, er det viktig å gjøre oppgavene håndfaste og overkommelige. Det er enklere for oss å forplikte oss til mindre og konkrete oppgaver, enn større uoversiktelige oppgaver.

Noe å tenke på!

Å overbevise noen om å starte med en ny aktivitet er ikke så helt ulikt et stevнемøte: Det ender sjelden lykkelig om du spør om giftemål på første date. Det er lettere å få et ja til små oppgaver med en sluttdato i sikte.

- Kan vi dele oppgaver i mindre deler? Helse-direktoratets ”dine30 min” er et eksempel på hvordan et komplekst mål (ha en sunn livsstil) er brutt ned til et overkommelig og forståelig handlingsmål.

Bruk forhåndsforpliktelser

Hvorfor?

Vi har alle et sterkt ønske om å handle i tråd med det vi tidligere har sagt eller gjort. Ønsket vårt om konsistens med oss selv er faktisk så sterkt at sjansen for at du overholder en avtale øker betydelig dersom det er du selv som skriver den ned. Det er også enklere å følge opp forpliktelser gjort ovenfor andre, enn seg selv.

Noe å tenke på!

- Er det mulig å la folk velge selv når og hvordan de ønsker å bidra?
- Kan vi bruke de anledningene når folk er mest motivert, (feks. når de deltar på et seminar, på gruppemøtet eller når de møter fastlegen) til å forplikte seg til deltagelse på aktiviteter?

Kommuniser til riktig tid

Hvorfor?

At tidspunkt og kontekst påvirker hva vi gjør kan virke noe intuitivt. Det er ikke overraskende at de fleste tegner reiseforsikring i forbindelse med lengre reiser eller at treningssenter får flest nye medlemmer rett etter nyttår. Likevel er det rom for å være mer bevist på dette når en skal kommunisere mot eldre. Vi må treffe dem når de er mest mottakelig!

Noe å tenke på!

- Er vi bevisst på tidspunktet når vi arrangerer et tilbud, sender ut en påminnelse eller prøver å få eldre til å komme i gang med en aktivitet?
- Atferd er generelt lettere å forandre når vaner er i endring, for eksempel rundt større livshendelser (flytting, blir pensjonister, mister ektefeller).

VI MÅ GJØRE DET ØNSKELIG!

Det overordnede målet er at eldre selv skal ønske å være mer aktive og ta større ansvar for egen helse. Da må det også oppleves attraktivt å handle helsefremmende.

HVORDAN KAN VI GJØRE DET MER ØNSKELIG?

Gi folk eierskap

Hvorfor?

Ting stiger i verdi når det blir vårt eget. Derfor er eierskap og tilhørighet viktig. Det skaper lojalitet, stolthet og får oss til å anstrenge oss mer for å beholde noe.

Noe å tenke på!

- Kan vi bli flinkere til å la seniorer selv utvikle egne tilbud og oppgaver?
 - En demokratisk struktur er motiverende. Er vi flinke nok å tilby innflytelse og medvirkning?
 - Har dere historier dere kan fortelle om tilbudet som kan bygge opp under ønsket om tilhørighet (eksempelvis historier om hvordan det bidrar positivt til lokalsamfunnet eller hvilken verdi det skaper)?
-

Bevis det sosialt!

Hvorfor?

Vi lar oss påvirke av mennesker rundt oss. Hvordan folk rundt oss handler har en sterk innflytelse på hvordan vi selv handler.

Noe å tenke på!

Det er fort gjort å fokusere på manglende aktivitet og deltagelse. Dette kan lett skape holdninger av type: "hvorfor skal jeg gjøre noe, når ingen andre gjør det?". En får bekreftet at normen er å ikke være aktiv. Det er mer hensiktsmessig å trekke frem det positive ved deltagelse, og fremstille dette som normen. Eksempelvis:

- 6 av 10 77 åringer i kommunen deltar på gruppemøtene. Bli med du og!
- 48 prosent av befolkningen bidrar med frivillig arbeid årlig. Norge er i verdenstoppen på frivillighet!

Tilpass kommunikasjon etter hvem du snakker med!

Hvorfor?

Som alle andre ønsker eldre å gjøre oppgaver og handlinger som står i stil med hvordan de oppfatter seg selv, og hva de selv mener de er gode på.

Noe å tenke på!

- Kan vi i større grad personifisere kommunikasjon og tilbud på en måte som tar hensyn til forskjeller i interesser og identitet?
 - Kan vi tilpasse titler på aktiviteter og oppgaver bedre? En eldre mann vil kanskje ikke være med i en "samtalegruppe", men "kaffepraten" passer kanskje bedre.
-

VI MÅ VISE HVA DE FÅR TILBAKE!

Eldre har ulike grunner for å delta. For noen kan det være gleden av å bidra for andre, mens for noen kan det være sosiale felleskapet, helsa eller personlige interesser. Kan vi bli flinkere til å vise hva de eldre får igjen for å være med? Opplever de eldre progresjon og utvikling?

hatta

blabla

HVORDAN KAN VI VISE FORDELENE?

Tilrettelegg for et sosialt fellesskap!

Hvorfor?

Vi er alle sosiale vesener. Muligheten for å dele opplevelser og tid med andre er en belønning i seg selv.

Noe å tenke på!

- Tilbud med høy trivsel og deltagelse kjennetegnes av et godt sosialt samhold rundt lagene.
 - Ofte kan det være lurt å gi noen ansvar for å tilrettelegge det sosiale. Er det eksempelvis mulig at tilbudet har en trivselsansvarlige som har ansvar for å ta i mot nye og introdusere folk for hverandre etc.
 - Kan det være en idé at man i nærrområder har en type "seniorfadder", som sørger for at alle føler seg inkludert i fellesskapet, og blir introdusert for tilbudene i området?
-

Gi feedback!

Hvorfor?

Å få tilbakemeldinger på det du gjør får det til å bli mer attraktivt. Det hjelper deg å se verdien av det du gjør, rette opp egne feil og har en motiverende effekt.

Noe å tenke på!

- Eldre som deltar på helsefremmende aktiviteter eller som jobber frivillig trenger tydelige tilbakemeldinger på jobben de gjør, og hva den betyr for dem og andre?
 - Kan man bruke noen form for "progresjons-markører". Dette kan være diplomer, klippekort, premier eller lignende. Det er også viktig å markere at milepæler er nådd.
-

Tilrettelegg for kompetanseheving!

Hvorfor?

Mestring og progresjon er viktig for at folk skal trives med en oppgave eller aktivitet. Om man føler at man stagnerer er det lite motiverende å fortsette. Mulighet for å øke egen kompetanse kan være en belønning i seg selv.

Noe å tenke på!

- Gir tilbudene for eldre mulighet for selvutvikling og vekst, eller er de for mye fokusert på "bevaring"?
 - Gir tilbud og aktiviteter mulighet til å gå videre til "neste nivå". Alle trenger noe å strekke seg etter.
-

VI MÅ GJØRE DET TIL VANER!

Vi vil jo gjerne at de eldre skal trives så mye med det de gjør at de fortsetter over tid. Er vi flinke nok til å tilpasse aktiviteter til folks hverdag? Hvordan kan deltagelse bli en hyggelig vane, som en opprettholder over tid!

HVORDAN KAN VI GJØRE DET TIL VANER?

Respekter rutiner

Hvorfor?

Folk har stort behov for vaner og faste rutiner. Særlig i oppgaver og verv som strekker seg over tid. Problemer og negative opplevelser knyttes ofte til avvik fra faste rutiner.

Noe å tenke på!

- Forsøk så godt så mulig å hold dere til faste tider, oppmøtesteder og rutiner.
 - Husk at overraskelser forsterker en opplevelse i både positiv og negativ retning! Med andre ord vil positive brudd på rutiner (f. eks. servere kaker og kaffi på slutten av en aktivitet) være ekstra gledelig. Mens negative overraskelser (en ekstra oppgave eller et nytt oppmøtested) vil skape mer irritasjon enn en negativ opplevelse som du vet kommer.
-

Minn folk om deltagelse

Hvorfor?

Forskning har vist at vaner alltid er et resultat av et ytre signal som minner oss på en handling. For en røyker kan dette være at du nettopp har hentet en kopp kaffe, og for en som har gode treningsvaner kan signalet være et fast klokkeslett. Å gi folk signaler og påminnelser om deltagelse på aktiviteter, er med på å gjøre det til en innarbeidet vane.

Noe å tenke på!

- Gjenstander kan fungere som "minner" om tilbud og aktiviteter knyttet til det. Kan dere gi folk noe som minner de på deltagelse. Eksempelvis filofaks, drikkeflasker eller refleks med logo på? Dette bør være ting som blir brukt til hverdags.
-

Kombiner deltagelse med folks vaner

Hvorfor?

40 prosent av våre daglige handlinger styres av vaner og rutiner. Å gjøre nye handlinger til en del av gamle vaner er en effektiv måte å endre folks atferd på.

Noe å tenke på!

- Det blir lettere å få med folk, om man klarer å gjøre deltagelse til en del av de vanene folk allerede har. Tenk over hvilke vaner de vil få med har.
 - Hvordan er tider, arrangement eller møter tilpasset folks hverdagsrutiner?
 - Er det mulig å kombinere dagligdagse rutiner med aktivitetene? Kan en eksempelvis gjøre gjøre butikkturen til en sosial og helsefremmende aktivitet.
-

ARBEIDSARK

På de neste sidene følger et sett med arbeidsark som kan brukes til inspirasjon i arbeidet med å få eldre til å handle helsefremmende. Det er enkle maler som kan endres å tilpasses til ulike formål.

De tre arbeidsarkene relaterer til de tre overordnede temaene ovenfor:

- 1. Hva kan eldre selv gjøre?**
- 2. Hvordan skape attraktive og velfungerende tilbud for eldre?**
- 3. Hvordan kan kommunen tilrettelegge for helsefremmende atferd?**

HVORDAN REDUSERE DØRSTOKKMILA?

EN NY VANE PÅ 1-2-3:

- 1** Bestem deg for en ny aktivitet eller handling!
Skriv den ned her:

Obs! Det bør ikke ta mer enn fem minutter å gjennomføre.

- 2** Plasserer aktiviteten etter noe du allerede gjør daglig.
Nøkkelen til å skape en vane er å gjøre den etter at du har gjort noe du gjør fast hver dag. For eksempel etter et toalettbesøk, etter middag eller etter du har sett nyhetene.

Etter at jeg har _____

Så skal jeg _____

- 3** Gjør dette hver dag i en uke!
Sett et kryss for hver dag:

Dag 1:

Dag 2:

Dag 3:

Dag 4:

Dag 5:

Dag 6:

Dag 7:

- :-)** Gratulerer!
Du har skapt en ny vane.
Gi deg selv et klapp på skulderen!

KOM I GANG!

**Gode råd til deg som
ønsker å starte
et nytt tilbud**

Ønsker du å skape et nytt tilbud?

Vi har mange tilbud for seniorer her i kommunen, både i frivillig og kommunal regi. Dette er vi veldig glad for, og vi ønsker å legge til rette for at flere kan bidra med å skape nye aktiviteter. Gode tilbud kommer av engasjement og det vet vi det er mye av der ute.

Dette er et hefte for alle seniorer som har lyst å starte en egen aktivitet. Kanskje du har en spesiell interesse du tenker flere kan ha glede av, eller kanskje har du lyst å starte et sosialt eller helsefremmende tilbud for andre. Da gir dette heftet deg noen råd om hva du bør tenke over og hvordan du kan gå frem.

Hilsen oss i Friskliv Senior (Hamar) og Rådgivningstjenesten 65+ (Gjøvik)

Ta kontakt om du ønsker å skape et tilbud

Rådgivningstjenesten 65+
Øvre Torvgt. 2, 2815 Gjøvik
Tlf. 61 14 86 94 /95
radgivningstjenesten@gjovik.kommune.no

Friskliv Senior
Ankerskogveien 7, 2319 Hamar
Tlf. 62 56 18 80
friskliv.senior@hamar.kommune.no

Definer en målsetting

Før du setter i gang kan det være lurt å definere et klart mål med tilbudet eller aktiviteten du har lyst til å starte. Da blir det lettere å se hva som trengs og gjennomføre arbeidet. Gode målsettinger bør alltid være S.M.A.R.T! Det vil si at de er **spesifikke, målbare, aksepterte, realistiske og tidsbestemte**. Det er forskjell på et mål og et SMART mål.

- **Et mål:** Vi skal starte et treskjæringskurs
- **Et SMART mål:** Vi skal starte et treskjæringskurs for pensjonister. Det skal starte i januar og vi skal få med minst 10 personer hver gang.

Det kan også være lurt å tenke gjennom hvilke utfordringer du kan møte på veien mot målet, og hvordan du best kan hankses med disse.

Hvem skal gjøre hva?

Det er lettere å organisere en god aktivitet om du har god oversikt, og klare beskrivelser av hvem som trengs til hva.

Først bør dere sørge for at dere har en god oversikt over hva som må gjøres. Dette kan være i forhold til rekruttering, utstyr eller transport. Om det er et mer omfattende tilbud kan det være hensiktsmessig å ha klare rollebeskrivelser. Det kan også være lurt å prøve å anslå tidsbruk for de ulike oppgavene, siden dette er noe folk garantert kommer til å spørre om.

Det kan også være lurt å tenke alternativt rundt hvem som kan bidra. På den måten kan flere få gleden av å hjelpe andre til en bedre hverdag. Hva med eksempelvis sivilarbeidere, personer på attføring og arbeidsopplæring, hjemmевærende mødre eller asylsøkere. Jo mer forskjellige folk som er med - jo flere ulike ideer, nettverk og innspill kommer.

Hvor skal du kommunisere?

Skal du få folk til å komme på tilbudet/aktiviteten kan det være lurt å tenke gjennom hvilke kommunikasjonskanaler som er best egnet. Hvem når du i ulike kanaler, hvilke budskap passer best hvor, og hvilke ressurser krever det? Her er noen forslag til måter du kan nå ut på:

 Brev og trykksaker	
 Ringte	
 Ansikt til ansikt

 Plakater	
 Allmøter	
 SMS

 Hjemmeside	
 Facebook	
 Andre sosiale medier
	
 Andre kanaler	

Hvordan skape et godt tilbud?

Det viktigste du trenger er engasjement og evne til å se muligheter. Vi har likevel laget en liten sjekkliste som det kan være lurt å gå gjennom:

Har du...

- et godt navn som forklarer aktiviteten?
- tydelig forklart hva som forventes av deltakernes utstyr, penge- og tidsbruk?
- definert en tydelig kjerneaktivitet?
- gjort det lett å få tak i informasjon om tilbudet?
- klar og tilgjengelig informasjon om oppmøtested og -tid?
- en enkel måte å melde seg på for en ny deltager?
- gode rutiner for å ta i mot og inkludere nye deltagere?
- kontakinformasjon til deltagere så du kan få tak i dem ved behov?
- hyggelige lokaler/omgivelser som folk kan trives i?
- gitt deltagerne mulighet for innflytelse og medvirkning?
- plassert det på et tidspunkt når folk har tid og mulighet?

HVORDAN REDUSERE DØRSTOKKMILA?

**Steg-for-steg-guide for å trigge
helsefremmende atferd.**

1. Hvem skal vi nå?

Beskriv en "typisk representant" for gruppen dere vil nå. Tenk på alder, kjønn, bosted, typiske aktiviteter, væremåte, holdning til kommunen og karakterens selvbilde. Denne personen representerer nå gruppen dere vil påvirke.

Til inspirasjon:

Noen idealtyper av eldre

DEN AKTIVE

Aktiv og har god helse. God utdanning, økonomi og boforhold. De er også kompetente brukere av digitale flater. Stort potensial for å være en ressurs for andre eldre.

DEN UTSATTE

Sliter med en innholdstom pensjonisttilværelse. Utfordringer med sosial integrasjon, selvbilde og tidsregulering av hverdagen. Trenger "drahjelp".

DEN HJELPETRENGENDE

Fysisk og psykisk funksjon svekker livssjansene betydelig. Avhengig av helse- og omsorgstilbud. Forebyggende tiltak vil være rettet mot å begrense ytterligere forverring.

2. Hva skal personen gjøre?

Formuler hva dere ønsker at denne personen skal gjøre (eller slutte å gjøre).

3. Hvordan når vi personen?

Hvor er vedkommende tilgjengelig for oss? Tenk for eksempel på hva personen leser (trykket, digitalt) og går og oppholder seg i løpet av en uke. Noter ned alle muligheter dere kommer på for å nå frem!

4. (MO) Hva påvirker MOTIVASJONEN?

Motivasjonen er den indre drivkraften for en handlingsendring. Tenk på hva som gir behag/ubehag, håp/bekymringer og sosial aksept/avvisning. Dette er sterke drivere, men det kan også finnes mange andre faktorer.

Dette øker motivasjonen:

Dette reduserer motivasjonen:

5. (MU) Hva påvirker MULIGHETENE?

En persons mulighet til handlingsendring kan påvirkes av praktiske forhold som tid, penger, rutinebrudd, egen fysikk og tilgang på transport. Noter ned de forhold dere tror er relevante.

Dette gjør det lett:

Dette gjør det vanskelig:

6. Hvordan skal vi trigge handling?

Se på punktene dere har notert i 4 og 5. Hvilke tror dere kan “spille på” for å få flest mulig i gruppen til å handle? Ønsker de å gjøre det? Har de mulighet til å gjøre det? Blir de trigget til handling på riktig måte og til riktig tid?

Dette bør vi forsterke:

Ha en idémyldring for å komme opp med gode tiltak. Velg den beste og fyll ut handlingsplanen.

Dette bør vi fjerne eller redusere:

VÅR HANLINGSPLAN!

Vi skal få (1)...

Se gjennom punktene og formuler en kort handlingsplan.

til å (2) ...

Tenk gjennom hvilke ressurser som trengs, hvilke deltakere som behøver å være med og hva første steg i prosjektet er.

ved å (6) ...

Sett en klar frist og bestem hovedansvarlig for prosjektet.

gjennom (3)...

Vær presis og kortfattet så planen er realistisk å sette ut i livet.

Deltagere i prosjektet:

Ressurser vi behøver:

Første milepæl:

Frist:

Ansvarlig:

Friskliv Senior
Ankerskogveien 7, 2319 Hamar
Tlf. 62 56 18 80
friskliv.senior@hamar.kommune.no

Rådgivningstjenesten 65+
Øvre Torvgt. 2, 2815 Gjøvik
Tlf. 61 14 86 94 /95
radgivningstjenesten@gjovik.kommune.no
