
SOCIAL OG SUNDHED

Dato: 31. oktober 2017

Tlf. dir.: 4477 2748
E-mail: lorn@balk.dk

Kontakt: Louise Rønnov

Afrapportering af bruger-/pårøren-
deundersøgelse blandt brugere af
hjemmepleje og deres pårørende

Side 2

Indhold
Baggrund ...3

Undersøgelsens design...3

Spørgeskemaundersøgelsen ...3

Interviews og fokusgrupper..3

Resultater ..3

Brugernes oplevelse af hjemmeplejen..3

Overordnet tilfredshed..4

Hjælpernes betydning...5

Sproglige barrierer ...6

Overholdelse af aftaler..7

Oplevelse af indflydelse ..8

Brugernes oplevelse af ensomhed ...10

Omfanget af ensomhed...10

Ensomhedskonsulentens arbejde..11

Opsamling på brugernes oplevelser ...11

De pårørendes oplevelser med hjemmeplejen ...12

Overordnet tilfredshed ..12

Betydningen af kontinuitet...12

Manglende kontinuitet og fleksibilitet ..12

Overholdelse af aftaler ..13

Respekt for borgeren ..13

At være pårørende ...14

Brug for aflastning..14

Opsamling på de pårørendes oplevelser ...15

Konklusion..15

Side 3

Baggrund
Med midler fra værdighedspuljen er der i 2017 gennemført en undersøgelse blandt
brugere af hjemmepleje i Ballerup Kommune og deres pårørende. Undersøgelsens
formål er at få viden om tilfredshed med hjemmeplejen samt hvordan brugere og
pårørende føler sig medinddraget.

Undersøgelsens design
Undersøgelsen består af tre dele:

 En spørgeskemaundersøgelse blandt brugerne af hjemmeplejen1 (både kom-
munal og privat hjemmepleje)

 En interviewundersøgelse blandt pårørende til brugere af hjemmeplejen (in-
dividuelle interviews og fokusgrupper)

Spørgeskemaundersøgelsen
Spørgeskemaet blev sendt med posten til de 1330 brugere af hjemmeplejen på 65
år eller derover, der var visiteret til hjemmehjælp i august 2017 (herunder indkøb,
tøjvask, madlevering mm.). Brugerne kan modtage ydelser fra privat og/eller kom-
munal leverandør. Brugerne kan fx modtage madlevering fra en privat leverandør
og praktisk hjælp fra kommunal leverandør. I alt 839 brugere har svaret på spørge-
skemaet, hvilket svarer til en svarprocent på 63%. Spørgeskemaet bestod af 21
spørgsmål, der både dækkede tilfredshed samt oplevelsen af ensomhed (se bilag)2.

Interviews og fokusgrupper
Der er gennemført fire individuelle interviews og to fokusgrupper med pårørende. I
alt 11 pårørende har deltaget i undersøgelsen. Deltagerne er trukket fra omsorgs-
systemet CARE, så der både er ægtefæller, børn og søskende samt pårørende til
brugere, der får meget eller lidt hjælp. Formålet med interviews og fokusgrupper
har været at få en dybere forståelse af de pårørendes oplevelser og ønsker ved at
lade dem komme til orde og give dem tid til at fortælle om deres oplevelser.

Resultater
Rapporten præsenterer resultaterne i følgende temaer:

 Brugernes tilfredshed
 Brugernes oplevelse af medinddragelse
 Brugernes oplevelse af ensomhed
 De pårørendes oplevelser

Brugernes oplevelser belyses gennem svarene i spørgeskemaet3. De pårørendes
oplevelser belyses gennem diskussionerne i fokusgrupperne og interviews med de
pårørende.

Brugernes oplevelse af hjemmeplejen
Dette afsnit handler om brugernes overordnede tilfredshed med hjemmeplejen og
med de hjælpere, der kommer i hjemmet samt i hvilket omfang brugerne føler at
have indflydelse. Afsnittet illustrerer også, via kommentarerne i spørgeskemaet,
hvilke problemer brugerne oplever. Problemer, der primært handler om skiftende

1 Spørgeskemaet er vedlagt som bilag
2 Der er gennemført en frafaldsanalyse, der viser, at der ikke er nogen forskel i forhold til
køn og alder mellem de borgere, der fik spørgeskemaet og dem, der svarede. Undersøgel-
sens besvarelser kan derfor siges at være repræsentative for alle hjemmehjælpsmodtagere i
Ballerup Kommune på disse parametre (se bilag).
3 Ikke alle svar gennemgås i denne afrapportering. Alle svar kan ses i vedlagte bilag.

Side 4

hjælpere og manglende overholdelse af aftaler. Afsnittet bygger på spørgeske-
maundersøgelsen og kommentarerne heri.

Overordnet tilfredshed
Resultaterne fra spørgeskemaundersøgelsen viser, at der helt overordnet er en stor
tilfredshed med hjemmeplejen, som det fremgår af nedenstående figur:

26%

48%

21%

2% 1% 1%

Meget tilfreds Tilfreds Både tilfreds
og utilfreds

Utilfreds Meget
utilfreds

Ved ikke
0%

20%

40%

60%

80%

100%

8. Hvor tilfreds er du samlet set med den hjemmepleje, du modtager?

Besvarelser:826

74% af brugerne er samlet set tilfredse eller meget tilfredse med den hjemmepleje,
som de modtager.

”Er tilfreds som forholdene er – alle er særdeles flinke og hjælpsomme”

Brugerne oplever også at blive mødt med respekt af hjælperne. 81% har svaret ja
til, at de bliver mødt med respekt af hjælperne.

Der er som regel høj tilfredshed, når man spørger ældre mennesker om deres til-
fredshed med den hjælp, som de modtager. Det skyldes bl.a. at tilfredsheden ofte
vurderes i forhold til de vilkår som hjælperne har at arbejde under, som det også
fremgår at nedenstående kommentar fra spørgeskemaet:

”Jeg er godt tilfreds ud fra den betragtning, at det jo er begrænset tid, som de har”

Spørgsmålet om tilfredshed er taget fra Kommunernes Landsforenings Brugertil-
fredshedsundersøgelse (BTU), hvilket giver mulighed for benchmarking.

Herunder ses gennemsnittet for den samlede tilfredshed med hjemmeplejen, hvor 1
svarer til ”Meget utilfreds” og 5 svarer til ”Meget tilfreds”. Svarene fra Ballerup er
sammenlignet med BTU landsundersøgelse og BTU i Region Hovedstaden.

BTU landsundersøgelse 2016 Ballerup 2017 Region Hovedstaden4

Det fremgår, at tilfredsheden ligger på linje med landsgennemsnittet og med til-
fredsheden i Region Hovedstaden.

4 Kommunerne Egedal, Fredensborg, Frederiksberg, Frederikssund, Gladsaxe, Glostrup,
Gribskov, København
http://www.tilfredshedsportalen.dk/Sider/Hjemmepleje.aspx

 4,1 4,0 4,0

http://www.tilfredshedsportalen.dk/Sider/Hjemmepleje.aspx

Side 5

Hjælpernes betydning
Det er rigtigt vigtigt for brugerne, at det er de samme hjælpere, der kommer hver
gang, som det fremgår af nedenstående figur:

47%
38%

9% 5% 1% 1%

Meget vigtigt Vigtigt Hverken
vigtigt eller
ikke vigtigt

Ikke vigtigt Slet ikke
vigtigt

Ved ikke
0%

20%
40%
60%
80%

100%

4. Hvor vigtigt er det for dig, at det er de samme hjælpere, der kommer hos dig?

Besvarelser:824

Figuren viser, at 85% synes, at det er vigtigt eller meget vigtigt, at det er de sam-
me hjælpere, der kommer i hjemmet. Samtidig kan man se af figuren nedenfor, at
blot 38% svarer ja til, at det er de samme hjælpere, der ofte kommer i hjemmet.

38% 38%
24%

0%

Ja Nej Både og Ved ikke
0%

20%

40%

60%

80%

100%

3. Er det oftest de samme hjælpere, der kommer hos dig?

Besvarelser:821

Der er mange af kommentarerne fra spørgeskemaet, der handler om ønsket om at
se de samme ansigter. Herunder nogle af de mange kommentarer:

”Det er dejligt, når det er den samme person, der kommer i hjemmet”

”Jeg er meget tilfreds med min faste hjælper. Når der har været andre, har det væ-
ret en ny hver gang, og det kan jeg ikke lide”

”At det fortrinsvis er de samme hjælpere der kommer, selvfølgelig er der ferie, fri-
dag og sygdom”

”Samme hjælper ville være godt (helst formiddag)”

”ikke en ny plejer hver gang, hvis det er muligt”

Side 6

”Det er svært for mig med skiftende vikarer i ferieperioden. Ønsker at der var en
fast vikar. Jeg forstår ikke altid, hvad de siger til mig. Til tider føler jeg ikke, de har
tid til at vente på mig fx ved toiletbesøg. Jeg er ikke så hurtig længere”

”Lyt til borgernes ønsker (planlægningen). Planlæg så det nogenlunde er de sam-
me, der kommer. Især om aftenen har det været slemt”

”Jeg vil gerne bede om den samme person til alle mine besøg”

”Hjælperne skal have et ordentligt sprog, det må gerne være de samme, ikke man-
ge forskellige”

”Det ville være mere trygt, hvis det var den samme hjemmehjælper eller 2, der
skiftedes til at komme i mit hjem”

”Jeg kunne tænke mig, at det var den samme/de samme hjælpere hver dag”

”Besøg af den samme så ofte som muligt”

”Det ville være dejligt, hvis det var den samme der kom hver gang. Bedre koordi-
nering af de medarbejdere der kommer, så de ikke står på nakken af hinanden
f.eks. sygepleje og rengøring”

”Det ville være rart, hvis det var den samme der kom hver gang”

Sproglige barrierer
Der er flere kommentarer i spørgeskemaet, der handler om, at brugerne møder
hjælpere, som de enten ikke kan forstå eller som ikke kan forstå dem.

”Jeg er udmærket tilfreds med hjemmeplejen, med et lille men – for jeg har et par
gange blevet ringet op om, hvornår de kom, men det har så godt kunne være lidt
svært, da nogen af medarbejderne ikke taler så godt dansk. Det går dog fint, når
man står overfor hinanden”

”At alle hjemmehjælperne taler tydeligt DANSK. Er ret ked af at skulle sige ”hvad
siger du” flere gange”

”Der er for mange fremmede hjælpere der er svære at tale med på grund af dårligt
dansk og anden kultur”

”Ikke så mange vikarer, at hjælperne kan det danske sprog”

Oplevelsen af mange forskellige ansigter kan have betydning for oplevelsen af kva-
liteten af hjælpen. Brugerne oplever ikke, at alle hjælpere leverer lige høj kvalitet,
som det fremgår af nedenstående figur:

Side 7

36% 30% 32%

2%

Ja Nej Både og Ved ikke
0%

20%

40%

60%

80%

100%

1. Er den hjælp, du får, lige god, uanset hvilken hjælper der kommer i dit hjem?

Besvarelser:825

Figuren viser, at brugerne af hjemmeplejen ikke oplever, at hjælpen er lige god
uanset, hvilken hjælper der kommer. Der er blot 36%, der svarer ja til at hjælpen
er lige god uanset, hvilken hjælp de får.

Som en bruger kommenterer i skemaet:

”Når vi har svaret, at der er forskel på hjælpen i forhold til den hjælper der kom-
mer, handler det om, at der er stor forskel på kvaliteten af på rengøringen afhæn-
gig af den enkelte hjælper”

Set fra brugernes perspektiv er kontinuitet i hjælpen vigtig. Det handler både om
kendskab og tryghed til hinanden, men også om kvaliteten af hjælpen. Mange skif-
tende ansigter og vikarer betyder, at brugerne oplever en kvalitetsforringelse, da
ikke alle hjælpere ifølge brugerne leverer samme kvalitet.

Overholdelse af aftaler
Overordnet set oplever brugerne af hjemmeplejen, at hjælperne kommer inden for
det aftalte tidspunkt, som det fremgår af nedenstående figur:

64%

20%

6% 3% 7%

Ofte En gang imellem Sjældent Aldrig Ved ikke
0%

20%

40%

60%

80%

100%

7. I hvor høj grad oplever du, at hjemmeplejen kommer indenfor aftalte tidsrum?

Besvarelser:824

64% svarer, at de ofte oplever, at hjemmeplejen kommer inden for det aftalte tids-
punkt. Der er dog godt knap en tredjedel, der kun oplever det en gang imellem
(20%), sjældent (6%) eller aldrig (3%).

Der er mange kommentarer i spørgeskemaet, der handler om overholdelse af tider:

”Når der fx skal bades, og der er en aftale mellem kl. 8-10 sker det af og til, at
klokken kan blive 11 – og man derfor må aflyse andre aftaler”

Side 8

”Der er ikke aftalt tidspunkt, Svinger mellem 7.00 og 9.00”

 ”Husk de aftaler, der indgås. Vi oplever, at aftaler er glemt 2 minutter efter, uan-
set om indgås med kontor eller hjemmehjælper”

”Hvis ændring i ”gammel plan” – giv besked”

”Han synes, at de faste tider skulle være bedre. Det er det eneste han er utilfreds
med. Han ved ikke, hvornår de kommer, og det ville være godt med hensyn til da-
gens planlægning”

Brugerne synes, at det er frustrerende, at der ikke er klare aftaler eller at der ikke
gives besked om ændringer. Det kan betyde, at brugerne ikke kan planlægge eller
må aflyse andre aftaler.

En bruger beskriver, hvordan vedkommende har en aftale med sin hjælper:

”Det er efterhånden blevet rutine at vejkommende der skal komme og gøre rent
ringer på dagen for rengøringen og meddeler på hvilket klokkeslæt de kommer. En
god regel som jeg håber, vil fortsætte”

Når man kigger på kommentarerne i spørgeskemaet, viser der sig en anden proble-
matik omkring tid. Det handler om oplevelsen af, om hjælperne er der så længe,
som det er aftalt:

”Altid havde de meget travlt og gik før tid. Op til 20 minutter før tid (nu havde hun
altså fri)”

”Har haft hjemmehjælp siden 2002, dengang var jeg godt tilfreds, men det er jeg
ikke mere. Får en time to gange om måneden, men det sker ofte, at der går en må-
ned, da de ikke har personale nok”

”Mener jeg er bevilget 3 kvarter, men ikke sjældent varer det kun 20 minutter
med: Støvsugning af 4 rum og gulvvask af køkken- og badeværelsesgulv!! (Jeg har
altid ”ryddet til side” så det er nemt for hjælpen at komme til.)”

”Måske er området hjemmeplejen kører i for stort, da nogle af dem bliver stressede
over tidsplanen”

Der er en oplevelse af en fortravlet hjemmepleje, der ikke har den tid til rådighed
som både hjælpere og brugere kunne ønske sig.

Oplevelse af indflydelse
I spørgeskemaet er der blevet spurgt om, hvad det betyder for brugerne at de har
indflydelse på, hvornår på døgnet hjemmeplejen kommer og om de oplever at have
indflydelse på, hvornår hjemmeplejen kommer.

Nedenstående figur viser, hvor vigtigt, det er at have indflydelse på, hvornår på
døgnet hjemmeplejen kommer.

Side 9

36%

48%

8%
5% 1% 2%

Meget vigtigt Vigtigt Hverken
vigtigt eller
ikke vigtigt

Ikke vigtigt Slet ikke
vigtigt

Ved ikke
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

6. Hvor vigtigt er det for dig, at have indflydelse på hvornår på døgnet hjemmeplejen kommer?

Besvarelser:821

84% af brugerne har svaret, at det er vigtigt eller meget vigtigt at have indflydelse
på, hvornår på døgnet hjemmeplejen kommer. Som det fremgik af kommentarerne
ovenfor, så er det et problem for mange, at hjemmeplejen ikke kommer på de af-
talte tidspunkter, og at der ikke ringes eller gives besked på anden måde. Det bety-
der, at brugerne oplever at måtte sidde at vente, at de bliver utrygge og at de evt.
må aflyse andre aftaler.

Figuren nedenfor viser, om brugerne oplever at have indflydelse på, hvornår hjem-
meplejen kommer:

33% 35% 29%

2%

Ja Nej Både og Ved ikke
0%

20%

40%

60%

80%

100%

5. Oplever du, at du har indflydelse på hvornår på døgnet hjemmeplejen kommer?

Besvarelser:819

33% har svaret ja til at de oplever at have indflydelse på, hvornår hjemmeplejen
kommer. 64% har svaret nej eller både og. Det er således kun knap en tredjedel,
der kan svare entydigt ja til, at de oplever at have indflydelse på, hvornår på døg-
net hjemmeplejen kommer.

Når man kigger lidt på kommentarerne kan man se, at brugerne for så vidt ikke
forventer at have decideret indflydelse på, hvornår hjemmeplejen kommer. De vil
for så vidt bare gerne have, at der kunne indgås nogle aftaler, og at der var bedre
kommunikation om ændringer, som det fremgår af kommentarerne nedenfor:

”At man kan aftale hvilken tid hjemmeplejen kommer”

Side 10

”Det ville være rart, hvis de ringer og fortæller, hvornår de kommer”

”De skal ringe før de kommer”

”Mere præcise tidspunkter og mere hjælp”

”Jeg vil gerne have at der bliver ringet med, hvad tid de kommer”

”Husk at ringe til mig om hvornår min hjælper komme, da jeg hader at vente for-
gæves på min hjælper. Altså ring venligst om mødetid”

”Jeg ville foretrække, at få oplyst et mere præcist tidspunkt for hjælperens an-
komst, samt at tidspunktet oplyses i god tid, gerne dagen inden”

”At få besked hvis aftaletider ikke kan holdes”

”Vedr. pkt. 7 vil jeg gerne ringes op samme morgen, så jeg ved, hvornår hjælpen
kommer”.

”Hjemmeplejen skal sige inden de kommer”

”Bedre kommunikation med hensyn til besked om ændring af tiden – forsinkelser
og får besked af ankomst af person der dosserer medicin”

Brugernes oplevelse af ensomhed
Et andet område, der er blevet belyst i undersøgelsen, er brugernes oplevelse af
ensomhed. Området er blevet belyst både kvantitativt (spørgeskema) og kvalitativt
(besøg hos brugere med tegning af livshistorier).

Omfanget af ensomhed
Ensomhed er udbredt blandt ældre. En undersøgelse fra Marselisborg fra 2012 vi-
ser, at 20% af alle ældre over 65 år oplever ofte eller en gang imellem at være ale-
ne, selvom de har mest lyst til at være sammen med andre5.

Figuren nedenfor viser, hvad brugerne af hjemmehjælp i Ballerup Kommune har
svaret på samme spørgsmål:

11%

35%
20%

32%

3%

Ofte En gang imellem Sjældent Nej Ved ikke
0%

20%

40%

60%

80%

100%

11. Sker det nogensinde, at du er alene, selvom du har mest lyst til at være sammen med andre?

Besvarelser:830

Det fremgår af figuren, at hele 46% af brugerne af hjemmepleje i Ballerup, ofte el-
ler en gang imellem føler sig alene, selvom de har lyst til at være sammen med an-

5 http://aktivtaeldreliv.dk/media/427126/%C3%86ldre-og-ensomhed-hvem-hvorfor-og-
hvad-goer-vi.pdf

http://aktivtaeldreliv.dk/media/427126/%C3%86ldre-og-ensomhed-hvem-hvorfor-og-hvad-goer-vi.pdf
http://aktivtaeldreliv.dk/media/427126/%C3%86ldre-og-ensomhed-hvem-hvorfor-og-hvad-goer-vi.pdf

Side 11

dre. Ensomhed ser således ud til at være langt mere udbredt blandt brugere af
hjemmeplejen end blandt den ældre befolkning som helhed. Der er derfor god
grund til at have fokus på ensomhed blandt denne gruppe ældre.

Samtidig ser det dog ud til, at brugerne ikke er specielt interesserede i at blive kon-
taktede med oplysninger om aktiviteter og sociale tilbud til ældre. Det fremgår af
fremgår af nedenstående figur.

24%

76%

Ja Nej
0%

20%

40%

60%

80%

100%

12. Er du interesseret i, at Ballerup Kommune henvender sig til dig med oplysninger om aktiviteter og soci-
ale tilbud for ældre

Besvarelser:839

Man kan måske forestille sig, at mange brugere af hjemmeplejen ikke magter at
deltage i mange aktiviteter, og derfor svarer nej. De skal måske have mere hjælp
og målrettede aktiviteter. Der skal måske også være mulighed for at få sin hjælper
eller et andet kendt ansigt med de første gange. I starten af 2018 vil der blive pu-
bliceret en netværksbog, som hjemmeplejen kan tage med ud til brugerne. På den
måde kommer tilbuddet om aktiviteter givet fra en kendt side, og der kan være
mulighed for at snakke om tilbuddene og finde det rette tilbud sammen med hjæl-
peren. Senere vil netværksbogen blive omdelt til alle pensionister sammen med De
Fire Årstider.

Ensomhedskonsulentens arbejde
Hjemmeplejen spiller en central rolle, idet de møder brugeren, og dermed kan være
med til at opspore og hjælpe ensomme hjemmehjælpsmodtagere til at komme ud
af ensomheden.

En af erfaringerne fra ensomhedskonsulentens arbejde har været, at det er et
svært emne at tale om. Personalet føler sig ofte ikke klædt på at tage snakken, og
har brug for redskaber til at få brugerne til at åbne op. Hjemmeplejen har været
med til at pege på brugere, der var ensomme. Ensomhedskonsulenten har besøgt
brugere og sammen med dem tegnet deres livshistorier. Metoden har fået hjemme-
hjælpsmodtagere til at åbne sig op, og hjemmeplejen har bl.a. konstateret at en
bruger blomstrede gevaldigt op, efter at ensomhedskonsulenten havde været på
besøg.

At ensomhedskonsulenten har været til stede i hjemmeplejen har betydet, at der er
blevet sat fokus på ensomhed, og at der er kommet en større opmærksomhed på
problematikken, og hvad man kan gøre for at for at afhjælpe ensomhed.

Opsamling på brugernes oplevelser
Brugerne af hjemmeplejen er samlet set meget tilfredse med den hjemmepleje,
som de modtager. De oplever hjælperne som søde og respektfulde over for dem.
Samtidig oplever brugerne dog også, at der kommer mange forskellige hjælpere, at

Side 12

der kan være sproglige udfordringer samt at det kan være svært med overholdelse
af aftaler. Alle dele er til stor frustration for brugerne. Mange brugere oplever en-
somhed, og langt flere end gennemsnittet for aldersgruppen. Det kræver en særlig
indsats at få de ensomme til at åbne sig og få lyst til at deltage i aktiviteter.

De pårørendes oplevelser med hjemmeplejen
Dette afsnit handler om, hvordan de pårørende oplever hjemmeplejen. I afsnittet er
der fokus på de pårørendes tilfredshed med hjemmeplejen, hvordan det er at være
pårørende, og hvordan man kan ønske at blive inddraget som pårørende.

Overordnet tilfredshed
De pårørende i undersøgelsen er overordnet set meget tilfredse med og taknemme-
lige for den hjælp, som deres pårørende får og den måde, de som pårørende bliver
mødt på. De oplever primært medarbejderne som meget omsorgsfulde og imøde-
kommende:

”Vi har hjælp to gange om ugen, og det er vi rigtig taknemmelige for. Jeg kan klare
meget, men altså ikke hver dag. De tager sig god tid, og de stresser ham slet ikke”

”Sjældent har jeg mødt nogen, der er så søde og rare”

”Hver gang jeg har ringet, så har det været positivt. Jeg har ikke mødt modstand”

”Jeg synes, at de har stor forståelse for min mand. Han glæder sig til de kommer.
Og han falder til ro fordi, de er gode til at læse for ham”

”Hjemmehjælperen er god til ikke at overtage det hele, for de har forståelsen for
ham. De er også gode til ikke at tale ned til ham”

Betydningen af kontinuitet
De pårørendes positive oplevelser skal dog ses i lyset af den betydning, som det
har, at det er faste hjælpere, der kommer i hjemmet. Det er med til at skabe tryg-
hed, når man kender hinanden. Det kom til udtryk blandt brugerne af hjemmeplej-
en.

”Hvis vi får de faste, så er det bare så nemt. Og de er simpelthen så søde alle sam-
men. Der er ikke noget negativt at sige. Men det er ikke så fjollet endda, for man er
jo tryg ved dem, man kender”

”De har en dialog, og er gode til at snakke med ham og spørge, hvad han har brug
for. Især hvis de kan se, han er lidt træt. Og jeg kan høre, at de har en fest deru-
de. De griner og har det sjovt sammen. Men det kan de fordi, de kender hinanden
og ved, hvor grænserne går. Det er jeg bare så taknemmelig for”

”Jeg tror det er vigtigt for de ældre, at have nogle gennemgående personer. Altså
at de ikke laver om i ruten for mange gange. Man kunne også lave nogle teams, så
der måske var flere man var tryg ved. Det giver rigtig meget. Det giver en stor
tryghed for hele gruppen. Jeg ville heller ikke bryde mig om, at der kom fremmede
mennesker hjem til mig hele tiden”

Manglende kontinuitet og fleksibilitet
De pårørende har dog som brugerne også oplevelser med, at det er mange forskel-
lige hjælpere, der kommer. Det er meget frustrerende for både brugere og pårøren-
de:

Side 13

”Som datter er jeg meget utilfreds med, at hun ikke får (varm) aftensmad. Hun er
dement, og siger ikke altid, at hun er sulten. Det resulterer i, at hun kun fik varm
aftensmad halvdelen af juli måned, da (ferie)vikarer åbenbart ikke har erfaring med
demente. Weekender er også et problem, da hun er sengevæder, og sengetøjet bli-
ver kun sjældent skiftet i weekenden af vikarerne/weekendhjemmehjælperne”

”Om morgenen har de egentlig kommet og hjulpet med morgenmad, og om aftenen
hjulpet med at varme hendes mad. Det har hun valgt fra fordi at der på en måned
kom 23 forskellige hjælpere. Og når man har KOL, er man rigtig stresset. Så det
kunne hun simpelthen ikke overskue. Så hun ringede op for at høre, om hun kunne
lave en aftale med hjemmehjælpen om, at de dage hvor hun kunne mærke at hun
havde det skidt, at hun kunne ringe og få hjælpen de dage, og så klare sig selv de
andre dage. Det er det, der er problemet med KOL. Nogle dage har man gode dage
og nogle dage har dårlige dage. Det kunne de ikke gå med ind og støtte op om-
kring, at hun kunne ringe om morgenen og sige ”i dag har jeg brug for hjælp”, så
hun sagde ”nå men så vil jeg slet ikke have jer. I stresser mig for meget”. Så der-
for har hun fravalgt det”

Det sidste citat beskriver konsekvenserne af de mange forskellige hjælpere, men
henleder også opmærksomheden på en oplevelse af manglende mulighed for fleksi-
bilitet i den visiterede hjælp, således at hjælpen kan nøjes med at blive givet på de
dage, hvor er brug for det.

Der er også en pårørende, der fremhæver dilemmaet med, at der på den ene side
kommer mange forskellige hjælpere samtidig med, at der ikke opleves fleksibilitet,
så man som bruger kan vælge at få hjælp de dage, man har brug for det. Og der-
med ikke hele tiden har et rend af fremmede mennesker:

”Det er lidt svært med den der fleksible hjælp. Det er lidt sådan ”hvis du ikke skal
bruge hver dag, så kan du ikke få”. Det er for svært i selve systemet åbenbart”

Overholdelse af aftaler
Som brugerne påpegede, så er det meget vigtigt, at aftaler bliver overholdt, eller at
der i det mindste gives besked, når aftaler ikke kan holdes. De pårørende påpeger
også denne problematik:

”Tid! Det skaber stor usikkerhed, når man ikke ved, hvornår på dagen hjælpen
kommer”

Respekt for borgeren
De pårørende kommer også ind på, hvor vigtigt det er, at hjælperne møder borge-
ren med respekt for, at det er borgerens hjem og respekt for og viden om, hvilken
person borgeren er:

”Hjemmehjælperne, og det er noget jeg især har oplevet med de nye eller vikarer-
ne, de låser sig selv ind i huset uden at ringe på. Og det er ikke i orden. Så jeg har
sat sådan en seddel på ”må kun bruge nøgleboks, når du har ringet på og der er
gået mere end to minutter”. Man skal altså respektere, at man kommer ind i en an-
dens hjem. Det kan godt være det er ens arbejde, men derfor skal man stadig have
respekt for andres hjem og er på ’besøg”

Som andre pårørende siger:

”Det er vigtigt at hjemmehjælperne har en forståelse for, hvilken person de skal ud
til eller hjem hos. Jeg har en opfattelse af, at de hjemmehjælpere, der kommer

Side 14

hjem til min mor, nogle gange gør nogle ting, som de gør fordi de er vant til at folk
er så demente, at de ikke reagerer på det. Og så er det de får konflikterne”

”Der mangler lidt forståelse for hvilken sygdom, det er, man går ud til. Det hænger
også sammen med at vide, hvilke krav man kan stille til borgeren/den ældre. Vig-
tigt at have en forståelse af målgruppen”

At være pårørende
De pårørende beretter om den mærkelige rolle, man kan opleve som pårørende. Fx
oplevelsen af, at der bliver byttet rundt på rollerne og man pludselig skal være mor
for sin egen mor. Der ligger mange opgaver, og de forsvinder ikke, selvom ens på-
rørende modtager hjælp fra kommunen:

”Det, der er det sværeste som pårørende, i hvert fald når man er datter, det er, at
man skal gå ind og være mor for sin egen mor. Det har jeg virkelig måtte kæmpe
med. Fra det var hende, der hjalp mig med alle de her praktiske ting, så er det lige
pludselig blevet omvendt. Det synes jeg har været rigtig svært. Det skal man vende
sig meget til som pårørende. Og det er en form for sorg. Man skal give rigtig meget
af sig selv, også selvom man kan få hjælp af kommunen”

Det er derfor vigtigt, at man som professionel har øje for den svære rolle, som de
pårørende har, og husker, at de også er sårbare i situationen:

”Det handler altså om at have den der forståelse og være lyttende. Også til de på-
rørende, for det er jo også deres liv, det har betydning for. Selvfølgelig handler det
ikke mest om de pårørende, men i hvert fald i visitationsmødet, hvor man har dia-
logen, at man måske også lige tager højde for, at man sidder med pårørende, som
er sårbare. Det er også bare det med at få italesat det engang imellem. Og være
lidt lyttende”

”Hvis hjemmehjælperen også har lidt forståelse for de pårørende, så er det rigtig
godt. Men det har de, den ligger der tit og ofte i forvejen”

Der er nogle pårørende, der snakker om, at det er vigtigt med dialogen mellem på-
rørende og personale. De pårørende spiller ofte en vigtig rolle i at støtte og hjælpe
op om deres mor, far eller ægtefælle. Der er derfor nogle der efterlyser, at man
kan inddrage de pårørende mere proaktivt:

”Et forslag er en logbog, hvor hjemmeplejen kan skrive information. Ellers gerne
flere opkald til pårørende”

Brug for aflastning
Der er også pårørende, der kommer ind på, at det ville være dejligt, hvis man må-
ske kunne tage væk på en overnatning engang imellem. Der er en pårørende, der
beretter om, at hun har arrangeret med sin datter, at hun kommer i tre dage, så
hun kan komme lidt væk. Hun har slet ikke overvejet om der var mulighed for at
hjemmeplejen kunne hjælpe i den situation:

”Det er Ballerup Kommune slet ikke blandet ind i. Og jeg tænker på, hvis de over-
hovedet skulle blandes ind i det, og hjælpe sådan en som mig, koster det vel no-
get?”

De pårørende er vant til at løse mange af opgaverne selv, og tænker ikke at det er
en kommunal opgave at løfte alle opgaver. Der er dog også en der nævner, at det
måske ikke altid er så meget, der skal til for at man som pårørende kunne få et

Side 15

pusterum. Det behøver ikke nødvendigvis at være døgnaflastning. Mindre kunne
også gøre det:

”Hvis der nu kom en tre –fire gange i døgnet og så til ham. Nogle gange falder han
jo. Og så bare sludre med ham i fem minutter, og så ud af døren igen. Det ville og-
så være billigere for dem, end hvis han skulle på aflastning. Der skal bare lige hol-
des øje med min mand, så kan jeg være tryg ved at tage af sted”

Eller som en anden siger:

”Men der kunne det jo være, at man kunne lave en eller anden form for ordning, en
uge eller 14 dage om året, hvor du kan få de her visitter. Det kunne måske godt la-
de sig gøre med visitationen. Det kunne måske give noget mere tryghed”

Og i forlængelse heraf:

”Det kunne altså være ret fedt, hvis jeg kunne tage væk mere end fire timer- Så
kunne der måske blive til en overnatning i min venindes sommerhus eller noget i
den dur”

De pårørende synes, at det ville være velkomment, hvis noget af byrden kunne bli-
ve taget af deres skuldre engang imellem. Men de har ingen forventninger om, at
det skal være kommunen, der skal løfte denne opgave.

Opsamling på de pårørendes oplevelser
De pårørende er overordnet tilfredse med hjemmeplejen og det personale, der
kommer i hjemmene. De ser dog de samme problemer som brugerne også ser. At
der er mange ansigter og at aftaler ikke altid overholdes. Begge dele er med til at
give utryghed for både brugere og pårørende. De peger på, at det kan være svært
at være pårørende, og at det er vigtigt for de professionelle at være opmærksom-
me på. Pårørende kan have brug for aflastning, men forventer egentlig ikke, at det
er en kommunal opgave.

Konklusion
Den samlede undersøgelse viser, at både brugere og pårørende samlet set er til-
fredse med hjemmeplejen. De oplever medarbejderne som imødekommende og
omsorgsfulde. Betydningen af kendte hjælpere fremhæves af såvel brugere og på-
rørende sammen med betydningen af at overholde aftaler.

Mange brugere af hjemmeplejen er ensomme, og det kan være svært at nå ind til
ensomme hjemmehjælpsmodtagere. Hjemmeplejen spiller en central rolle i at op-
spore ensomme, og medarbejderne i hjemmeplejen har gennem ensomhedskonsu-
lentens arbejde fået mere fokus på ensomhed.

Både brugere og pårørende vil gerne inddrages mere. Det handler mere om dialog
og kommunikation end det handler om decideret indflydelse på hjælpen. Der ser ik-
ke ud til at være et meget udtalt ønske om direkte indflydelse på hjælpen, men et
stort ønske om, at der tages hensyn til forskellige behov, er mere fleksibilitet, lyttes
og ikke mindst at aftaler holdes og der gives besked, når aftaler ikke holdes. De på-
rørende forventer ikke at Kommunen løfter alle opgaver. De vil gerne føle, at der
også lyttes til dem, da de også står i en sårbar situation. Pårørende kan føle behov
for aflastning i ny og næ fx i form af små tryghedsbesøg, så de som pårørende kan
føle sig mere trygge ved at være væk i længere tid.

