

Forebyggelse af magtanvendelse

**FOA – Fag og Arbejde og Dansk Sygeplejeråd
håber med denne publikation at inspirere til at
sætte forebyggelse af magtanvendelse på dags-
ordenen i kommunerne. Det kunne fx være som
et fast punkt på dagsordenen ved personalemøder
eller på tema- og udviklingsdage, for at styrke
fagligheden gennem læring og
refleksion.**

Forebyggelse af magtanvendelse

Politisk ansvarlige: Karen Stæhr og Dorte Steenberg

Redaktion: Ulla Rosenkvist og Bodil Ludvigsen

Tryk: FOAs trykkeri

Grafisk tilrettelæggelse/Layout: Dsr. Grafisk Enhed 08-15

ISBN: 87-7266-321-9

Alle rettigheder forbeholdes.

*Fotografisk, mekanisk eller anden form for gengivelse eller
mangfoldiggørelse er kun tilladt med angivelse af kilde.*

Indholdsfortegnelse

Med respekt og omsorg	4
Den etiske tilgang	7
Beretninger fra virkeligheden	8
Historien om Lis	8
Historien om Peter	9
Historien om Irene	10
Historien om Cecilia	12
Historien om Henning	13
Fortsat historie om Henning	14
Historien om Annika	15
Historien om Marie	16
Historien om Gert	17
Etiske dilemmaer, åbenhed og læring	19
Hvor kan du få hjælp, hvis du har anvendt magt?	20
Hvis du vil vide mere	21

Med respekt og omsorg

Det er oppe i tiden at tale om respekt og omsorg for samfundets allersvageste borgere. Den dagsorden er vi som borgere, medarbejdere og ledere i samfundet på ingen måde uenige i.

Det må bare ikke blive ved snakken. Vore handlinger skal være i overensstemmelse med de gode intentioner. Ordene skal have konkret indhold og en betydning, vi kan genkende og forholde os til i vores daglige praksis. Begreberne skal have liv og mening, og det får de i samarbejdet mellem borgere, medarbejdere og ledere.

Magtanvendelse inden for ældreområdet, over for borgere der har en demenssygdom, er et af de ømtålelige spørgsmål, som det kan være svært at blive stillet overfor. Ingen, der udøver omsorg, bryder sig om at anvende magt. Det forekommer ikke respektfuldt. I den ideelle verden bliver magtanvendelse forebygget og kommer kun i brug i sjældne situationer.

FOA -Fag og Arbejde og Dansk Sygeplejeråd ønsker, at medarbejdere og ledere har redskaber til at sætte fokus på magtanvendelse i deres egen kommunale praksis for at kunne forebygge magtanvendelse, minimere det

og lære af de situationer, hvor det har været nødvendigt at anvende magt. Magtanvendelse skal ikke foregå i det skjulte, det går ikke væk, selv om vi lader som ingenting, ikke snakker om det eller ikke indberetter det.

Hvis en medarbejder fastholder en borger i en plejesituation, er det ikke fordi medarbejderen ønsker at anvende magt. Det sker oftest i en uforudset og overraskende situation eller på grund af manglende kendskab til metoder, der kan forebygge magtanvendelsen.

Første skridt er derfor at sætte fokus på de situationer, hvor magtanvendelse er en potentiel risiko. Det gør vi i denne publikation med en række historier, som er genkendelige fra virkelighedens praksis.

Dernæst er det uhyre vigtigt at få synliggjort den magtanvendelse, der evt. er udøvet, få den frem i lyset, få den indberettet og stillet skarpt på hensigtsmæssige metoder og redskaber, der kan forebygge og ikke mindst skabe læring af situationen. Det skal ske både af hensyn til borgernes retssikkerhed og plejekvaliteten, og for at betrygge medarbejderne og lederne, så loven overholdes og arbejdsmiljøet ikke tager skade.

Arbejdet med at udvikle det psykiske arbejdsmiljø på både de kommunale og de regionale arbejdspladser hænger tæt sammen med indsatsen for at reducere magtanvendelse og reducere vold.

Vi ønsker med publikationen at gøre opmærksom på nogle af de dilemmaer, som medarbejdere og ledere kan blive stillet over for, når de yder pleje til borgere med demens. Vi giver enkelte råd og anvisninger på, hvad medarbejdere og ledere kan gøre i praksis, og vi fortæller nogle patienthistorier. Vores ærinde er frem for alt at skabe debat og dialog om magtanvendelse blandt ledere, medarbejdere og borgere – blandt alle, der interesserer sig for plejen af ældre demensramte, en af de allersvageste grupper i det danske samfund.

Hvad er magtanvendelse?

Magtanvendelse er, hvis du fx:

- Med fysiske kræfter fastholder borgerens hænder, arme, ben, hoved eller andet for at gennemføre en handling.
- Gennemfører en handling, som borgeren ved kropssprog eller verbalt giver udtryk for, at vedkommende ikke ønsker.
- Bruger fysiske kræfter på at forhindre borgeren i at gennemføre en handling.
- Med fysiske kræfter fjerner genstande m.v. fra borgerens hånd
- Fører borgeren fra et rum til et andet mod vedkommendes vilje.
- Tilbageholder borgeren i eget hjem, afdeling eller plejehjem.
- Aflåser døre i borgerens eget hjem.
- Låser døre mellem afdelinger og grupper og udgange, så beboerne ikke kan færdes frit.
- Uden samtykke fra borgeren gennemtvinger en handling, som du begrunder med personens mangel på forståelse eller passivitet.
- Brug af stofstele til fastspænding
- Anvendelse af GPS

Eksempler på hvad du, dine kolleger og din leder kan gøre for at undgå magtanvendelse:

- Sikre borgeren anerkendelse og integration i et socialt fællesskab
- Tilpasse kommunikations- og samværsformen til borgeren ud fra forudsætninger, behov, muligheder og motivation
- Have fokus på borgerens identitet og livshistorie og bruge den sammen med pårørende-netværk.
- Understøtte personligheden og de ressourcer og dele af hukommelsen, som stadig er intakte hos borgeren.
- Ajourføre viden om forskellige demenssygdommes forskellige udtryk.
- Sikre at samarbejdet med personer med demens skal føre til stadig refleksion hos medarbejdere og ledere.
- Sikre at den enkelte medarbejder har frihed til at tilpasse sit arbejde til borgerens aktuelle situation i dag, og de muligheder der gives netop den bestemte dag, dvs. plejen afhænger af situationen og aktuelle behov.
- Sikre stadig refleksion over omsorgspligt og omsorgssvigt blandt leder og medarbejdere
- Sætte sig ind i og forstå i årsagen til, at en borger har et rastløst adfærdsmønster eller siger nej tak til tilbud om personlig hygiejne.
- Arbejde med egne forståelser af situationerne generelt og specifikt i forhold til den konkrete borger
- Sikre at viden om regler om magtanvendelse og arbejdsmiljøloven skal være til stede.
- Sikre konstant fokus på, at loven overholdes på vores arbejdspladser! (indberetter magtanvendelse, anmoder om tilladelser og arbejder forebyggende).
- Sikre et godt arbejdsmiljø for medarbejdere og ledere.
- Sikre støttemuligheder hele vejen rundt, hvis situationer bliver komplekse.

(Kilde: Kærhuset, Mette Borresen og Servicestyrelsen)

Den etiske tilgang

FOA -Fag og Arbejde og Dansk Sygeplejeråd har i tidligere publikationer peget på, at mødet mellem den ældre borger og medarbejdere i den kommunale ældresektor grundlæggende er et møde mellem to ligeværdige mennesker. (publikationen 'For meget for langt – i dialog om ældres rettigheder').

Det gælder også, når der er tale om en borger, der har en demenssygdom.

I mellemmenneskeligt samvær er det gode møde altid præget af:

- Interesse
- Respekt
- Ligeværd
- Helhed
- Indfølelse
- Engagement
- Tolerance
- Tillid
- Åbenhed

Medarbejdere og ledere kommer med deres faglige og professionelle kunnen og yder den omsorg og pleje, som borgeren har behov for. På den anden side indebærer omsorg også, at den enkelte medarbejder tager ansvar for den ældre, når den ældre ikke selv magter det, f.eks. på grund af en demenssygdom.

Mennesker i et afhængighedsforhold har særlig krav på solidaritet og på at få hjælp af høj faglig og moralsk standard.

Medarbejdere og ledere udvikler et fagligt, menneskeligt og etisk beredskab til at kunne forebygge og bearbejde de situationer, som indebærer en potentiel risiko for magtanvendelse. Det sker fx ved på forhånd at tænke situationer igennem, stille spørgsmål, søge mulige svar og overveje alternativer. Det skaber læring, og risikoen mindskes for, at en situation optrædes.

Magtanvendelse skal indberettes:

- Det er et lovkrav, at al magtanvendelse skal indberettes.
- Indberetning sker på særlige skemaer.
- Indberetning af magtanvendelse skal føre til refleksion, læring og hjælp til udvikling hos den enkelte medarbejder, gruppen af medarbejdere, ledere og politikere.

Beretninger fra virkeligheden

Historier om mennesker i en situation,
hvor magtanvendelse er en potentiel risiko

Historien om Lis

Lis pakker for 20. gang den dag sine ting sammen og går mod udgangsdøren – hun siger, hun vil hjem til sine forældre. Hun kan ikke huske, hvad hun hedder, eller hvor hun bor. Lis græder, er meget urolig, og siger: "Min mor og far venter mig derhjemme", og "De bliver vrede, hvis jeg ikke kommer til den aftalte tid".

Det er meget svært for medarbejderne at aflede Lis og få hende med tilbage til opholdsstuen eller egen bolig, hun vægrer sig kraftigt. Nogle gange er situationen kommet ud af kontrol, medarbejderne har følt det nødvendigt at føre Lis væk, og Lis er brudt sammen i gråd og afmagt.

Spørgsmål til fælles drøftelse og læring

Hvad kan være den egentlige årsag til Lis' handlemønster?

Søger Lis efter noget, eller prøver hun at komme væk fra noget?

Hvilke muligheder har medarbejdere og ledelse for at forebygge, at Lis forlader plejehjemmet?

Hvad kan ændres i pleje, omsorg og pædagogik, og hvad skal målet være for Lis i hendes situation?

Historien om Peter

Peter er en kraftig og stærk mand, som tidligere har haft krævende fysisk arbejde på havnen. Han kan ikke længere klare sig selv pga. en diagnosticeret demenssygdom, som langsomt forværres. Peter har hjælp hjemme til praktisk bistand og personlig pleje men opgaverne kan ikke længere klares i hjemmet, fordi han hele tiden går hjemmefra og flakker omkring nede på havnen, hvor han tidligere arbejdede, men som nu er lukket helt ned.

Førhen så hans tidligere arbejdskammerater ham, talte lidt med ham og fulgte ham hjem igen. Nu er det politiet, der må tage affære. Social- og sundhedspersonalet betragter situationen som uholdbar og mener, at Peter er til fare for sig selv. Men Peter ønsker ikke at flytte fra sin lejlighed, hvorfra der er udsigt til vandet og færgen, der sejler over til Lilleø.

Spørgsmål til fælles drøftelse og læring

Hvad er Peters behov?

Hvilken omsorgspligt har kommunen overfor Peter?

Hvordan kan medarbejderne strukturere indsatsen omkring Peter, så han kan blive boende hjemme, som han ønsker?

Hvad skal der til, før det overvejes, om Peter kan flyttes imod samtykke?

Historien om Irene

Irene er tidligere chefsekretær og havde vide beføjelser i sit job. Hun måtte fratræde sin stilling som 59-årig, fordi hun i modsætning til tidligere, over en periode, begyndte at glemme arrangementer, deadline, aftaler m.v. Hun begyndte at ændre sig, var ikke så tålmodig og hjælpsom som tidligere og kunne være direkte vredladen og nedladende over for kolleger.

Irene har fået stillet diagnosen pandelapsdemens. Det var et chok for Irene, at hun blev afskediget. Irene er økonomisk velstillet, men har ingen familie, kun en niece til en tidligere kæreste, som hun knyttede sig til dengang.

Hendes funktionsevne er nu meget dårlig, hun kan ikke klare nogen daglige fornødenheder selv, men hun er slet ikke indstillet på at flytte ind i en beskyttet bolig, specielt indrettet til personer med demens. Irene bliver uhyre vred på dem, der spørger hende, om ikke hun vil flytte. Hun mener, at hun sagtens kan klare sig selv og ser ingen grund til at skulle tage imod hjælp. Hun forventer og forlanger dog fortsat hjælp og støtte fra niecen, som nu ikke orker mere og helt har meldt fra. I kommunens visitationsenhed drøftes det, hvorvidt Irene vil kunne få det godt sammen med den gruppe borgere, der bor i den beskyttede bolig, som kommunen har til rådighed.

Spørgsmål til fælles drøftelse og læring

Hvilke særlige forhold bør man overveje, når det drejer sig om en person, der bliver diagnosticeret tidligt i livet?

Hvilke krav til viden, indsigt og forståelse stiller det til Irenes hjælpere, at hun har pandelapsdemens?

Hvordan kommer medarbejderne videre, så Irene fortsat kan klare sig?

Historien om Cecilia

Cecilia har fået diagnosticeret Alzheimers sygdom. Hun er en fysisk velbevaret og meget aktiv ældre dame, som for nylig er flyttet ind på plejehjemmet. Hendes mand havde i mange år klaret at passe hende uden hjælp, men efter et hjertetilfælde kunne han ikke klare det længere. Han kommer nu og besøger hende hver dag.

Cecilia siger venligt, men bestemt "Nej tak" til hjælp til personlig hygiejne, og det er endnu ikke lykkedes medarbejderne at overtale hende til at komme i bad på plejehjemmet. Badet er påkrævet, for Cecilia er inkontinent, sommetider både med urin og afføring. Hendes ægtefælle og børn føler, det er nedværdigende for hende, og personalet oplever, at familien lægger afstand, hvis hun ikke er ren og pæn, når de besøger hende. Over for lederen giver de meget tydeligt udtryk for deres forventninger til, at plejepersonalet sørger for Cecilias personlige hygiejne hver dag, også selvom Cecilia ikke ønsker det.

Spørgsmål til fælles drøftelse og læring

Hvor længe kan medarbejderne vente på, at Cecilia lader sig overtale til bad?

Hvilke pædagogiske initiativer kan man overveje i den situation?

Hvornår kan man fastholde Cecilia fysisk for at skifte hendes ble?

Hvor kan medarbejdere og ledelse hente hjælp til denne faglige opgave?

Hvordan skal ledelse og medarbejdere tage hensyn til de pårørendes ønsker?

Historien om Henning

Henning er en charmerende, høj og robust, lidt overvægtig mand, med en diagnosticeret mindre alkoholrelateret hjerneskade. "Han har dæleme kævet rigtig mange bajere i sit liv", siger hans søster, der som den eneste i familien kommer og besøger ham hver anden måned. Hennings fraskilte kone og deres fælles børn har helt slået hånden af ham. "Øretæver og det, der var værre, sad løst, når han var fuld", fortæller søsteren.

Vanen med at charmere kvinder og at slå på dem, har Henning ikke lagt bag sig på det plejehjem, hvor han flyttede ind for et par år siden. Han er kæreste med en lille forsigtig kvinde, der også bor på plejehjemmet. Hun gør alt for at opfylde Hennings mindste vink, men ind imellem slår han hende, ofte uden at medarbejderne ser det, men de kan høre det og observerer, at hun har mærker efter slag. Henning bliver ude af sig selv af raseri over enhver form for indblanding, beskyttelse eller irettesættelse fra personalets side. Han bliver verbalt truende og har enkelte gange slået ud efter en medarbejder.

Spørgsmål til fælles drøftelse og læring

Har ledere og medarbejdere en fælles definition og forståelse for begrebet 'vold'?

Er arbejdsmiljøet påvirket i en sådan grad, at der bør finde registrering eller indberetning sted?

Skal personalet blande sig i Hennings og hans kærestes forhold?

Hvor kan medarbejdere og ledelse hente hjælp i denne situation?

Hvordan skal personalet beskytte og drage omsorg for Hennings kæreste?

Fortsat historie om Henning

En gang i mellem bliver Henning provokeret af en af de andre beboere på plejehjemmet. Der er især en ældre mand, som irriteres over Hennings bastante form. Ligesom der også er en meget gammel dame, der irettesætter ham, når han smasker højlydt ved måltiderne. Dette kan udløse Hennings raserianfald.

Spørgsmål til fælles drøftelse og læring

Hvilke pædagogiske arbejdsformer kan personalet anvende i disse situationer?

Hvilke muligheder for magtanvendelse har medarbejderne, når Henning går til angreb på andre beboere?

Historien om Annika

Annika er født på Grønland, men kom til Danmark som 40-årig, da hendes mand kom i fængsel. Hun kom aldrig tilbage til Grønland, da hun senere blev gift med en dansk mand. Annika har haft en hård tilværelse i det danske samfund, fik aldrig et arbejde, fordi hun taler dårligt dansk. Fik et alkoholproblem og blev hjemløs, da hendes danske mand døde. Hans familie tog sig ikke af hende, og stabile venner var der ingen af. Hendes børn bor på Grønland.

Annika har mange fysiske problemer, bl.a. har hun dybe sår bagpå, som kræver skiftninger flere gange dagligt. Hjemmeplejen drager nu omsorg for Annika i en bolig for hjemløse. De har svært ved at kommunikere med hende, ikke alene sprogligt er der forståelsesproblemer, men der er også skader som følge af alkoholmisbrug.

Skiftningerne af forbindingerne bagpå er smertefulde, og det bliver sværere og sværere at overtale eller aflede hende. I nogle uger har der været to medarbejdere til stede for at gennemføre skiftningerne. En uge i træk har Annika nægtet at få skiftet sine forbindinger. Lægen har været tilkaldt, men Annika nægter også at blive indlagt.

Spørgsmål til fælles drøftelse og læring

Kan medarbejderne blive nødt til at holde Annika for at få skiftet forbindingerne? Er der mulighed for det indenfor lovens rammer? Eller er skift af forbindinger inden for sundhedslovens rammer, hvor der ikke må anvendes magt?

Hvordan kan der arbejdes forebyggende, så magtanvendelse undgås, mens Annika får sine forbindinger skiftet?

Hvilke særlige behov har Annika brug for at få opfyldt?

Hvor kan der hentes faglig vejledning til denne opgave?

Historien om Marie

Marie er en skrøbelig dame på 92 år, som bor i en beskyttet bolig med mange af sine smukke møbler fra villaen. Hun er over en periode på flere måneder blevet fysisk svækket, har været indlagt, men den medicinske behandling har ikke haft den ønskede effekt, og Marie bliver fortsat dårligere. Lægerne har ingen yderligere behandlingsforslag. Det er nu fysisk meget svært at passe Marie, to medarbejdere skal deltage i den personlige hygiejne, og der er ikke plads til dem omkring sengen.

Familiemedlemmerne er helt uforstående over for forslag om, at deres mor enten må flytte til en mere hensigtsmæssig plejebolig, eller at nogle af møblerne må fjernes. Marie er fysisk meget svag, og har den mening, som medarbejderne har, når de er der, og som familien har, når den er der. Inden der sker ændringer i boligen, bliver Maries tilstand yderligere forværret, hun kan nu hverken spise eller drikke.

Familien ønsker, at Marie skal have sonde, drop eller tvangsmades. "Hun dør hvis hun ikke får mad og drikke", siger de. Familiemedlemmerne giver selv Marie mad og drikke, når de er der, mad som medarbejderne senere finder i Maries mund, fordi hun ikke kan synke den.

Spørgsmål til fælles drøftelse og læring

Hvad er din faglige vurdering af Maries tilstand?

Hvordan vurderer medarbejderne Maries behov, og hvordan vurderer familien hendes behov?

Kan kommunen evt. flytte Marie til et plejehjem uden familiens tilladelse?

Er det magtanvendelse, når familiemedlemmerne tvinger mad og drikke i Marie?

Har plejeboligens ledere og medarbejdere et plejefagligt ansvar for det?

Hvordan kan denne situation løses op?

Historien om Gert

Gert er en ældre mand, der bor på plejehjem. Han er ikke orienteret i tid eller sted, og han kan heller ikke huske sit eget navn, men han reagerer glad, når man bruger hans navn. Gert har været en meget fysisk aktiv mand hele sit liv, med udendørsaktiviteter og fuld fart på.

Tidligere gik Gert selv rundt på hele plejehjemmet, både inde og ude. Men Gert var ikke sikker i trafikken, der har været episoder, hvor han gik direkte ud foran en bil. Derfor blev der søgt om og givet tilladelse til en alarm, som gjorde personalet opmærksom på det, hvis han forlod haven. Gert kunne sagtens selv gå rundt i den store have. Men efter en hjerneblødning kan han ikke gå mere – og slet ikke uden hjælp dertil. Det medfører, at han er meget urolig og hele tiden råber "Hallo – hjælp mig, jeg vil ud". Han vil ud og gå, sådan som han selv plejer at gøre det. Denne råben om, at han vil ud at gå, er blevet værre, og de øvrige beboere på plejehjemmet og medarbejderne har svært ved at klare støjen.

Spørgsmål til fælles drøftelse og læring

Findes der nogle pædagogiske muligheder, der kan afhjælpe Gerts uhensigtsmæssige handlemønstre?

Kan man flytte Gert til et plejehjem, hvor der er en skærmet enhed for demensramte?

Er det en arbejdsmiljøbelastning for medarbejderne?

Hvor får ledelse og medarbejdere hjælp til arbejdsmiljøet?

Hvordan kommer medarbejderne videre?

Etiske dilemmaer, åbenhed og læring

Der er brug for, at medarbejdere og ledere får viden om de plejefaglige foranstaltninger, der kan forebygge magtanvendelse, og for at medarbejdere, der arbejder med omsorg og pleje af demensramte, får faglig supervision. Motivation, evaluering af de anvendte magtanvendelser, mere uddannelse og skærpet opmærksomhed forbedrer muligheden for at forstå årsagerne til, at et demensramt menneske råber, nægter at blive vasket eller ikke vil have skiftet sine forbindinger.

Næsten alt har en årsag. Også adfærd, der for en udenforstående virker uforståelig. Den primære udfordring til at sikre nænsom omsorg og mindre brug af magt er, at få indsigt i de bagvedliggende årsager til borgernes adfærd. Det kan man ikke læse sig til, men det kræver høj faglighed, viden, tålmodighed, refleksion og personaleressourcer. Det sidste er ikke nødvendigvis til stede.

Magtmidler, som fastholdelse af mennesker eller beskyttelse af den enkelte mod at gøre skade på sig selv, kan nok ikke helt undgås. Men antallet af magtanvendelser kan formindskes ved at arbejde mere aktivt og fremadrettet med mindre indgribende foranstaltninger. Uanset lovhjælp, er det et alvorligt indgreb i menneskers grundlovs-

sikrede ret til selvbestemmelse, at tilbageholde med magt eller at fastholde borgere. Det er et indgreb, der hele tiden skal være til diskussion.

Samtidig går magtanvendelsen ikke kun ud over dem, der udsættes for det. For den medarbejder, der er nødt til at anvende magt eller tvang, kan det være en grænseoverskridende oplevelse. Derfor er det nødvendigt at arbejde målrettet for at undgå magt og tvang.

Anvendelse af magt skal ifølge lovgivningen indberettes. Men det er ikke nok. Indberetningerne skal synliggøre magtanvendelsen og bruges fremadrettet af medarbejdere, ledere og politikere for at lære af det, forebygge og undgå tabuisering.

Magtanvendelse sætter altid medarbejdere og ledere i et etisk dilemma, uanset hvor velbegrunder den er. Hvis der i organisationerne og samfundet som helhed, ikke er åbenhed eller forståelse for de daglige dilemmaer og overvejelser, der ligger bag, vil afvejningen ske i det skjulte.

Hvor kan du få hjælp, hvis du har anvendt magt?

DEN NÆRMESTE LEDER

Hjælp til at indberette, samtale om forebyggelse af magtanvendelse, udarbejde en handleplan, tilbud om undervisning og eller kompetent supervision.

KOLLEGA

Hjælp til at udfylde indberetningsskema, dialog, udveksling af erfaring, forslag der kan forebygge magtanvendelse.

ARBEJDSMILJØREPRÆSENTANTEN

Hjælp til at udfylde indberetningsskema, hjælp til at kortlægge påvirkninger og konsekvenser i forhold til arbejdsmiljøet.

MYNDIGHEDSPERSON

Tolkning af lovgivning i forhold til den konkrete magtanvendelse, dialog om dilemmaer og handlemuligheder indenfor loven.

(Kilde: Kærhuset, Mette Borresen og Servicestyrelsen)

Hvis du vil vide mere

Lovgivning

Relevant lovgivning om magtanvendelse www.retsinformation.dk/Forms/R0710.aspx?id=162603

Socialstyrelsen

www.socialstyrelsen.dk/aeldre/demens/magtanvendelse/regler-og-lovgivning

Arbejds miljø

Voldsforebyggelse Socialudviklingscenter (i daglig tale SUS) materialer om voldsforebyggelse www.vold-som-udtryksform.dk

På Branchearbejds miljø rådets hjemmeside kan du finde en masse viden om et sundt arbejdsliv www.etsundtarbejdsliv.dk
www.barsosu

Skemaer til magtanvendelse

Når du skal indberette en magtanvendelse kan du finde skemaer på Socialstyrelsens hjemmeside www.socialstyrelsen.dk/aeldre/aktuelt/nye-skemaer-til-indberetning-af-magtanvendelse/

Demens handleplan

Med mange relevante henvisninger på Socialstyrelsens hjemmeside www.socialstyrelsen.dk/aeldre/demens/national-handlingsplan-for-demensindsatsen

FOA - Fag Og Arbejde og Dansk Sygeplejeråd arbejder for at synliggøre de faglige og etiske dilemmaer som medarbejdere og ledere oplever i deres daglige arbejde.

Denne publikation kommer med bud på, hvordan man kan forebygge magtanvendelse i plejearbejdet med ældre med demens. Publikationen rummer både udfordringer og bud på, hvordan etiske dilemmaer kan bearbejdes og, hvordan der kan skabes læring og styrket faglighed gennem diskussioner og et fælles blik på forebyggelse af magtanvendelse. FOA- Fag Og Arbejde og Dansk Sygepleje Råd ønsker at inspirere alle medarbejdere og ledere til at sætte forebyggelse af magtanvendelse højt på dagsordenen.

DANSK SYGEPLEJERÅD

Sankt Annæ Plads 30
Postbox 1084
1008 København K
Tlf. 33 15 15 55
Fax 33 15 24 55
dsr@dsr.dk
www.dsr.dk

FOA - Fag og Arbejde

Staunings Plads 1-3
1790 København V
Tlf: 46 97 26 26
www.foa.dk