

Anhörigstöd för äldre och funktionshindrade

PROJEKTSKISS TILL E-TJÄNSTPROGRAMMET

I. BAKGRUND OCH NULÄGE

Projektet Anhörigstöd för äldre och funktionshindrade ingår som en viktig del i det samfinansierade projektet e-Adept som hittills till största delen finansieras av Post- och Telestyrelsen (PTS) och Stockholms stad. Det finansieras även av Vägverket, Banverket, VINNOVA m fl. Företagen som är inblandade är Astando, Stiftelsen Teknikdalen i Borlänge, Regis, Handitek, Mobile Sorcery m fl. e-Adept samarbetar även med Lunds universitet, Högskolan i Borlänge och KTH. Inom e-Adept har utredningar, specifikations- och utvecklingsarbete gjorts inom områdena larm och service, kollektivtrafik och färdtjänst, positionering mm. Genom e-Adept har samarbete startats eller kommer att startas med andra kommuner i Sverige, men sannolikt även internationellt, där alla avser att nyttja trafikkontorets lokala vägdatabas LV som plattform och tjänster som bygger på dess informationsinnehåll.

Bakgrunden till projektet är det från användarhåll inom projektet e-Adept, som riktar sig till synskadade och personer med kognitiva funktionsnedsättningar, deklarerade kravet på en "säkerhetslina" under en självständig förflyttning, främst utomhus. Denna "säkerhetslina" föreslås bestå av en möjlighet till kontakt med en bemannad servicecentral, men också kontakt med en larmcentral som kan beordra snabb insats av polis, ambulans och liknande. Servicefunktionen kan i detta fall finnas hos ett äldreboende, en larmmottagare såsom SOS eller serviceanropsmottagare som Securitas, Eniro eller hos en eller flera anhöriga i form av en webapplikation med kartstöd där användarna kan följas.

Äldre personer vars kognitiva funktioner normalt fungerar, får ofta inte möjlighet att gå ut eftersom de ibland kan bli tillfälligt förvirrade och då kan tappa orienteringen och utsätta sig själva för fara. Det finns idag inga stödverktyg framtaget för anhöriggruppen och det orsakar mycket oro både vad gäller att anhöriga inte kan komma ut i tillräcklig omfattning samt oron att de ska förvirra sig när de är ute. Därtill kommer det tidsödande och kostnadskrävande arbetet att då leta reda på dem. Ett navigeringshjälpmedel med servicestöd kan ge en helt ny rörelsefrihet för denna grupp. För anhöriga kan ett hjälpmedel minska anledning till oro och öka trygghetskänslan i och med möjligheten att kunna finnas till hands för hjälp och stöd.

Syftet är att öka brukarens vilja till utomhusförflyttningar, minska risken för oro hos anhörig, skapa ökad trygghet för brukaren och att skapa en flexibel tjänst där brukaren själv kan bestämma vem som ska ta emot larmet.

Den primära målgruppen är anhöriga till personer med olika typer av funktionsnedsättningar och gruppen äldre. Tjänsten kräver endast en mobiltelefon vilket gör att även olika typer av serviceboenden eller ledsagarservice kan ha nytta av hjälpmedlet.

I.1 Beskrivning av projektidén

Målet med projektet är att skapa en larm- och hjälpfunktion till en navigeringstjänst i en vanlig mobiltelefon. Larmning ska kunna ske både passivt och aktivt. Mottagaren av larmet ska kunna kommunicera med brukaren samt på en kartbild i en mobiltelefon

och/eller på sin dator kunna se dennes position. Tjänsten ska möjliggöra administration av egna ringlistor, dvs. till vem anropet ska gå för att få hjälp.

Flertalet produkter för positionering och larmning som finns idag på marknaden saknar full flexibilitet. Fördelarna med det föreslagna projektet är att:

- larmtjänsten finns kopplad till en navigeringstjänst för gångtrafikanter
- valfri mobiltelefon eller handdator med telefonifunktion kan användas vilket underlättar anropsmottagarens motringsmöjligheter
- tjänsten är ej låst till en anropsmottagare
- brukaren eller anhörig kan själv administrera sina hjälpnummer

Larmfunktion:

På servern utvecklas funktioner för att kunna hantera aktiva och passiva larm. Aktiva larm är ett larm som brukaren själv utlöser och ett passivt larm triggas av en icke medveten handling hos brukaren. Brukaren ska dels kunna sända nödlarm, dvs. 112-larm till SOS Alarm och dels kunna sända s.k. hjälplarm. Hjälplarmen går till en servicecentral eller assisterande person, där anropet i fall av uteblivet svar automatiskt kopplas till ett annat förprogrammerat nummer, vilket i fall av uteblivet svar även där kopplas vidare till nästa osv.

Hjälplarmsnumren ska kunna administreras av brukaren och/eller anropsmottagaren. Inställningar ska finnas för att ändra och lägga till bl a telefonnummer och tidsangivelser för när angivna nummer ska kunna ringas.

Scenario för mobil lösning för brukare vid larmning:

Hjälplarm

1. Brukaren ringer sin primära servicecentral eller assisterande person vid behov av hjälp och stöd med hjälp av inprogrammerade telefonnummer i sin mobil.
2. Svarar inte den primära servicecentralen kopplas samtalet vidare till den sekundära, tertiära o.s.v. Det är viktigt att ha sekundära, tertiära o.s.v. servicecentraler som rings upp sekventiellt, speciellt om den primära främst är bemannad med en assistent som kan vara onåbar vid vissa tillfällen.

Nödlarm

1. GPS position tas emot.
2. Vid nödlarm trycker brukaren på en tangent på mobilen utan att aktivt koppla upp ett samtal.
3. Serverprogramvaran paketerar mobilnummer, position och typ av larm och sänder detta via en larmsändare till SOS Alarms samlingsmottagare för IP-larm
4. SOS tar emot larmet i något av sina ärendehanteringssystem och motringer brukaren. Samtidigt positioneras den hjälpsökande på SOS Alarms elektroniska karta. Därefter påbörjar SOS Alarm sin intervju.

Mottagande enhet:

Av de servicecentraler som kommer att ansluta till e-Adepts serverprogramvara kommer flera inte att ha egna kartsystem för positionering av brukarna. Begreppet ”servicecentral” här ges en mycket vid innebörd. Det kan vara allt från en etablerad funktion hos ett bevakningsbolag till en anhörig eller personlig assistent. Behov kommer att finnas att under talkontakt med brukaren kunna visuellt få uppgift om var han/hon finns. Eftersom

de flesta idag har tillgång till mobiltelefon så är den enklaste lösningen att från servern skicka en kartbild till telefonen som visar var brukaren befinner sig.

Scenario för mobil lösning för servicecentralens/anhörigs kontakt med brukare efter larmning:

1. Servicecentral eller den assisterande personen ringer brukaren.
2. Brukaren är positionerad med GPS och utrustning för tröghetsnavigering.
3. Brukarens position skickas kontinuerligt till servern (vilket kan ske även om brukaren inte aktivt svarat) där positionen blir åtkomlig för servicecentralen/anhörig.
4. Brukaren presenteras på en kartbild i anhörigs mobiltelefon.
5. Anhörig assisterar brukaren.

Samarbete har etablerats med e-Centret i Hässeby-Vällingby samt Hässelby-Vällingby stadsdelsförvaltning. För att kunna genomföra testerna krävs ett digitalt gångvägnät. I e-Adept har ett gångvägnät digitaliserats i denna stadsdel vilket möjliggör guidning och navigering och intresse finns att utföra tester av olika slag i området. Hässelgården i Hässelby är tänkt att nyttjas för användartester.

Kontakter kommer i projektets planeringsfas att tas med:

- Förvaltningar inom staden som hanterar äldrefrågor
- Anhörigorganisationer
- Synskadades riksförbund (fortsatta kontakter)
- Färdtjänst, SOS och larmtjänstleverantörer (fortsatta kontakter)
- Svenska bostäder Vällingby (fortsatta kontakter)
- Hässelgården (fortsatta kontakter)

Standarder

Gränssnittet som utvecklas i e-Adept ska så långt det är möjligt utgå från etablerade standarder. Även gränssnitt mot larmdelarna ska göras öppet och generellt så att det om möjligt kan anropas från valfri handhållen enhet (som vill utveckla anrop mot gränssnittet).

Gränssnittet ska också så långt det är möjligt göras oberoende av vilka kartverktyg som används på serversidan, vilken operatör som tillhandahåller gränssnittet och vilken servicecentral som sköter driften av serverfunktionerna i konceptet. Likaså ska det tillåta att olika kommuner har knutit olika mycket data till sitt digitala vägnät.

Arbete pågår med att få de delar i gränssnittet som inte utgörs av redan befintlig standard som en del av svensk och internationell standard.

Mål

- Att ha en färdig basversion för larmtjänster till Världskongressen i ITS, Intelligent Transport Systems, i Stockholm år 2009.
- Att starta ett pilotprojekt i Vällingby- Hässelby i samarbete med Hässelgården, Svenska bostäder och e-Centret.
- Att lansera tjänsten för hela Stockholm 2010.

1.2 Beskrivning av arbetsprocessen idag

På stadens äldreboenden och servicehus räcker inte bemanningen till för att de äldre ska kunna komma ut i den utsträckning de önskar. Tvärtom är det så att trots att dessa äldre personer klarar sig självständigt ute 9 gånger av 10, så låter man dem inte gå ut. Den 10:e gången är alltför kostsam för samhället och dessutom ofta förenad med direkt livsfara för individen när de går vilse.

De personer som idag sitter ”instängda” förtvinar muskulärt och blir mer och mer stillasittande. Framför allt upplever de att de tappar kontakten med samhället. Detta gör dem deprimerade och livet blir inte värdigt. Det finns exempel från Stockholm där personer inte kommit ut på 14 månader. Så även sett ur ett folkhälsoperspektiv skulle projektet vara mycket bra.

Gruppen anhöriga har idag få hjälpmedel för att kunna finnas tillhands och stötta sina anhöriga och lever ofta med en stor oro över hur den anhörige klarar sig, både vad gäller medicinering och att klara de vardagliga förflyttningar för att handla, gå till Apoteket eller bara komma ut i parken för en promenad.

1.3 Beskrivning av hur e-tjänsten/IT-stödet förändrar arbetsprocessen

I projektet är målet att via en vanlig mobiltelefon förse både brukare och anhörig eller annan serviceanropsmottagare med en larm- och hjälpfunktion kopplad till e-Adepts navigeringstjänst. Den allra största förändringen ligger i att det blir möjligt för anhöriga och även vårdpersonal att ge hjälp eller stöd på distans de gånger det finns ett behov. Utan att känna sig kontrollerad får brukaren ett hjälpmedel som ger stöd och ökad frihet i tillvaron.

Effektmål (syfte):

Förväntade effekter av detta projekt är:

- Att öka brukarens vilja till utomhusförflyttningar
- Att minska risken för oro hos anhörig
- Att skapa ökad trygghet för brukaren
- Att skapa en flexibel tjänst där brukaren själv kan bestämma vem som ska ta emot larmet
- Att tekniken och tjänsten som sådan i en förlängning kan erbjudas till alla intresserade inom målgruppen i Stockholms Stad och andra kommuner som ansluter sig till e-Adept
- Att tjänsten kan fungera som förlaga för utveckling av liknande tjänster för andra målgrupper

Målgrupp:

Den primära målgruppen är anhöriga till personer med olika typer av funktionsnedsättningar, och den stora gruppen äldre, där den sammanlagda effekten av mindre dysfunktioner skapar en ofta svårhanterlig kognitiv belastning. Tjänsten kräver endast en mobiltelefon vilket gör att även olika typer av serviceboenden eller ledsagarservice kan ha nytta av hjälpmedlet.

Enligt statistiska centralbyrån är antalet personer på 65 år och äldre 2006 ca 1,58 miljoner. Tillsammans med deras anhöriga utgör denna målgrupp ca 30-40% av Sveriges befolkning och inom Stockholms kommun torde fördelningen inte se annorlunda ut så upp till 40% av Stockholms invånare berörs av möjligheten till denna tjänst.

1.4 Uppskattad tidsåtgång för projektet

Projektet avser pågå under en 3-års period där det efter 2 år, till Världskongressen i ITS i Stockholm 2009 ska finnas en färdigutvecklad basversion och i december 2010 en produktionssatt tjänst för målgruppen.

1.5 Uppskattad kostnad för projektet

Projektet föreslås delfinansieras av e-tjänsteprogrammet och utgör en förutsättning för många av de funktioner som tas fram i samarbetsprojektet e-Adept. Total kostnad för projektet ”Anhörigstöd för äldre och funktionshindrade” är 36 miljoner kronor fördelat på 12 miljoner kronor per år.

18 miljoner kronor föreslås bekostas av staden varav e-tjänsteprogrammet bekostar 10 miljoner kronor och 8 miljoner kronor finansieras på annat sätt inom staden t ex via Tillgänglighetsprojektet, och 18 miljoner kronor söks från andra parter externt, t ex PTS.

Det ska dock noteras att det inte finns någon garanti för sådana ytterligare externa medel. Om dessa medel inte kan erhållas finns således en risk att flera av delprojekten i e-Adept inte kommer att få full funktionalitet samtidigt som det finns en risk att ingen demonstration kan göras av basversionen på ITS 2009. Denna fråga bör utredas ytterligare i samband med planeringen av själva projektet.

Budgeten som söks ur e-tjänsteprogrammet fördelar sig enligt:

	<u>2008</u>	<u>2009</u>	<u>2010</u>
Systemutveckling*	3,0	2,5	1,1
Samordning, projektledning, admin.	0,7	0,7	0,5
Införande i verksamhet**	0,5	0,5	0,5
TOTALT	4,2	3,7	2,1

*) Utveckling av Larmsserver, vidareutveckling av ruttplaneringsfunktioner, webb-applikation för stödpersoner/servicepersonal/vårdgivare, utveckling av applikation för mobiltelefoner (Java, Symbian Serie 60).

***) Kontakter och kartläggning av behov hos målgruppen både vad gäller brukarna och de anhöriga samt andra vårdgivare. Tester och intervjuer med de olika brukargrupperna. Samråd och modellering av inblandade verksamheters framtida tjänsteutbud eller påverkan på deras verksamhet så som t ex serviceboenden, äldreboenden, färdtjänst

(uttryckningstjänst istället för beställningstjänst), SL, anhörigorganisationer, Securitas, Eniro, SOS mfl tjänsteleverantörer.

2. NYTTAN/EFFEKTEN AV E-TJÄNSTEN/IT-STÖDET

Nyttan av den beskrivna tjänsten projektet syftar till är en friskare äldre befolkning som avsevärt längre klarar sig självständigt i samhället.

De gånger de behöver stöd löses det förmodligen i de allra flesta fall med hjälp av anhöriga, vänner eller i sista hand en tjänsteleverantör eller vårdgivare. I många fall kommer samhället också ha en position på var den försvunne finns och helt andra aktörer kan sättas in istället för ett stort räddningspådrag som söker utan egentlig vetskap om man bedriver sökandet i rätt område.

Nu kan någon annan organisation som t ex färdtjänsten eller Securitas istället automatiskt få uppdraget att hämta en förkommen person vid en angiven position, antingen genom att användaren själv larmar eller att utrustningen detekterar att man förvirrat sig från ett förbestämt område där man normalt rör sig.

2.1 Invånarnytta

Bättre service till våra äldre	5
Minskad oro hos anhöriga	5
Minskade samhällskostnader för räddningstjänst	5
Piggare och gladare äldre som kräver mindre vård	5
Roligare arbete för vårdpersonal som kan räcka till	5

2.2 Intern effektivisering

Äldre människor kommer klara sig en längre tid självständigt i hemmet	5
Äldrevården kommer att kunna använda personal på mer effektivt sätt. Istället för att vårda t.ex. lätt dementa men i övrigt fullt friska äldre 24 timmar om dygnet kan personal istället finna till hands för att hjälpa den äldre de gånger den äldre blir förvirrad och irrar bort sig eller av annat skäl behöver hjälp.	
Tid för räddningstjänst, Polis mfl kan minskas för den typen av insatser som gäller sökning och efterföljande vård av försvunna personer	5
Anhöriga till äldre kommer kunna arbeta en lägre tid innan deras anhöriga kräver den extra omsorg som i dagens system påskyndas av instängdhet och stillasittande	5

2.3 Ekonomisk besparing

Det är svårt att uppskatta den totala effekten av att vi får friskare och mindre vårdkrävande äldre samt de effektivitetsvinster som uppnås genom att anhöriga får ett verktyg som kan minska deras oro och ge möjlighet att själva utan samhällets insatser kunna hjälpa och stötta sina anhöriga de gånger de behöver lite extra stöd.	5
--	---

Troligen är beloppet vid fullt utnyttjande minst i storleksordningen 50 – 100 miljoner kr per år eller ännu större när effekten av friskare äldre också slår igenom på sikt.

2.4 Återanvändning

Detta projekt avser att utnyttja tekniken i projektet e-Adept. I projektet e-Adept utvecklas generella serverfunktioner med öppna gränssnitt för ruttplanering, nödlarm- och hjälplarmstjänster och möjligheter att planera sin resa med kollektivtrafik. I dagsläget skapas funktionaliteten för mobiltelefoner samt för handdatorer med telefonifunktion. Syftet med e-Adept är att sprida tekniken fritt till kommuner, landsting och privata aktörer. De öppna och standardiserade gränssnitten möjliggör för vilken klientutvecklare som helst att skapa tjänster som anropar e-Adepts gränssnitt. All utveckling som sker inom ramen för projektet e-Adept kan nyttjas av projektet ”Anhörigstöd för äldre och funktionshindrade”.

Sammanfattningsvis avser detta projekt att stödja följande projekt genom att den nödvändiga infrastrukturen tas fram för hela kommunen:

- e-Adept (pågår med färdiga testområden för Södermalm och Hässelby/Vällingby)
- DGNÄT (projektansökan)
- Trygg och säker skolväg (projektansökan)
- Mobil tjänst för föräldrastöd (projektansökan)

Även det arbete som lagts ned på trafikkontoret kring Lokal Vägdatabas kommer utgöra en grundsten i möjligheten att skapa näten och knyta information specifikt till respektive nät.

3. KONTAKTUPPGIFTER

Datum:	2007-11-13
Namn kontaktperson:	Pernilla Johnni
Telefon:	08-5087650
Mobil:	076-1227650
E-post:	pernilla.johnni@tk.stockholm.se