

De kracht van samenwerken

Subsidie aanvraag

**Project 'Probeerhuizen':
een voorziening waar kwetsbare ouderen en met name mensen met
(een vermoeden van) dementie en hun mantelzorgers in de
gemeente Helmond zich kunnen laten voorlichten en begeleiden bij
het (ook thuis) uitproberen van reeds eerder beproefde Smart
Health toepassingen en niet technische hulpmiddelen.**

17-059 / juni 2017

Quartz

Transmuraal centrum voor de regio Helmond

Inleiding

In Nederland hebben ruim 260.000 mensen dementie en zijn er nog 100.000 mensen met cognitieve klachten die nog geen diagnose hebben.

Door de vergrijzing en het ouder worden van de bevolking zal het aantal mensen met dementie in de toekomst explosief stijgen: in 2040 zal ruim een half miljoen mensen lijden aan dementie. In Helmond zullen er dan naar schatting bijna 2400 mensen met dementie wonen. Niet alleen ouderen maar ook op jongere leeftijd (jonger dan 65 jaar) kunnen mensen dementie krijgen.

De ziekte zelf maar ook de problemen en onzekerheid voorafgaande aan de diagnose, heeft een grote impact op het leven van diegene die het overkomt, maar ook op de naasten. Er zijn duidelijke signalen dat niet alle mensen met een vermoeden van dementie worden bereikt door de formele zorg en mensen het etiket 'dementie' veelal vermijden en vooralsnog geen gebruik willen maken van formele zorg. Deze groep en hun naasten ondervinden echter wel degelijk problemen bij het functioneren in de thuissituatie. Technologie en innovaties maar ook andere praktische hulpmiddelen zijn een kans om deze mensen, maar ook de mensen die al wel de diagnose dementie hebben, **langer zelfstandig thuis te laten wonen.**

Quartz heeft in 2016 daarom binnen het **Programma ketenzorg Dementie regio Helmond** onderzoek gedaan naar de inzet van technologische tools om mensen langer thuis te laten wonen. Er heeft een landelijke en regionale inventarisatie plaatsgevonden van bestaande technologische tools door middel van literatuurstudie, het bezoeken van symposia en kennismiddagen en gesprekken met sleutelfiguren en kennisplatforms. Uit het onderzoek komt naar voren, dat om er voor te zorgen dat smart health oplossingen ook daadwerkelijk gebruikt gaan worden nog veel aandacht nodig is voor de implementatie. Extra aandacht is nodig voor:

- Voldoende **kennis** en een **positieve attitude** van cliënten, mantelzorgers, vrijwilligers en professionals over smart health oplossingen;
- **Financiering** van de innovatieve tools. Cliënten moeten deels zelf betalen voor de geboden oplossingen, maar er ligt ook een verantwoordelijkheid bij bijvoorbeeld gemeenten, producenten en mogelijk andere partijen;
- **Communicatie** tussen alle betrokkenen (gebruikers, producenten, formele en informele hulpverleners en opleidingen in zorg en welzijn en gemeenten);
- Voldoende kennis van de doelgroep en **bewustwording en actieve betrokkenheid** van formele en informele hulpverleners en studenten/leerlingen.

De **gemeente Helmond** heeft Quartz gevraagd om vanuit het Programma ketenzorg Dementie mee te denken over mogelijke manieren om de Dementiedeel in Helmond 'handen en voeten te geven' waardoor mensen met dementie of een vermoeden daarvan zo lang mogelijk thuis kunnen blijven wonen. De Dementiedeel is een initiatief van de provincie Noord-Brabant, Brabant Region of Smart Health en een doorbraakactie om manieren te vinden om smart health toepassingen voor mensen die leven met (een vermoeden van) dementie op te schalen.

Het realiseren van goedlopende 'Probeerhuizen' is een manier om innovatieve technologische oplossingen maar ook niet technische hulpmiddelen op te schalen.

In de stuurgroep van het ketenzorgprogramma is in juni 2016 samen met de gemeente Helmond gesproken over de plannen in het kader van de '**Helmondse Dementiedeal**'. De gemeente Helmond richt zich al enige jaren op het implementeren van technologische innovaties door middel van o.a. het project 'Proeftuin Informele zorg Peelregio' en het project 'Langer thuis wat haal je in huis' (samen met zorgpartners, welzijnsorganisaties en kennis- en onderzoeksinstituten).

Het implementeren van technologische innovaties maakt ook onderdeel uit van de ontwikkelagenda van **Zorgcirkels Peelland**, een open samenwerkingsverband van de Zorgboog, GGZ Oost-Brabant, ORO, Savant Zorg, Sint Annaklooster en SWZ. Zorgcirkels Peelland willen de ondoelmatigheid in de zorg verder terugdringen door samenwerking en met behulp van kwaliteitsverbeterende zorgtechnologie en nieuwe werkwijzen. In het najaar van 2016 en in het voorjaar 2017 heeft afstemming plaatsgevonden tussen Zorgcirkels Peelland en Quartz inzake de plannen voor Probeerhuizen. Zorgcirkels Peelland hebben al bij alle Peelgemeenten een subsidieaanvraag ingediend voor het realiseren van een regionale voorziening 'Probeerhuizen'. De gemeente Helmond zou hierin het voortouw kunnen nemen.

Naar aanleiding van de bevindingen uit het hierboven genoemde onderzoek binnen de dementieketen naar de inzet van technologische tools en de vraag van de gemeente Helmond om mee te denken over het 'handen en voeten geven' van de dementiedeal dienen de bestuurders van transmuraal centrum Quartz een subsidieaanvraag voor het project 'Probeerhuizen' in bij de gemeente Helmond.

In dit project worden kwetsbare ouderen in de gemeente Helmond en met name mensen met (een vermoeden van) dementie en hun mantelzorgers in een 'Probeerhuis' voorgelicht over en begeleid bij het (ook thuis) uitproberen van innovatieve en (niet technische) hulpmiddelen die al eerder hun waarde bij de doelgroep hebben bewezen.

Het bestuur van Quartz heeft een aantal uitgangspunten geformuleerd voor een pilot 'Probeerhuizen', te weten:

1. Probeerhuizen zijn uiteindelijk een onderdeel in de gehele aanpak voor kwetsbare ouderen en anderen met een beperking;
2. Bij de start kan de focus gelegd worden op mensen met beginnende dementie en hun mantelzorgers, maar het verdient de voorkeur direct breed in te steken;
3. De Probeerhuizen passen in een integrale brede aanpak van de Dementiedeal;
4. Er is aansluiting met de initiatieven vanuit de Zorgcirkels, zodat de schaarse tijd en middelen goed gebruikt worden en een eenduidig aanbod in de gemeente gerealiseerd wordt (en bij voorkeur in de regio);
5. De bestaande zorginfrastructuur zal zoveel mogelijk worden gebruikt;
6. Er ligt een sluitende begroting waarin alle kosten van betrokken partijen zijn opgenomen en waar financiële dekking voor is;
7. De financiering is geen eenmalige subsidie, maar dient structureel te zijn;
8. De projectstructuur is beperkt;
9. De penvoerder is bij de start de programmaleider van het Ketenprogramma dementie in samenspraak met de Zorgcirkels (en de gemeenschappelijke regionale innovatieagenda van de care aanbieders), de deelnemers van de dementieketen nemen voor een belangrijk deel ook deel aan de innovatieagenda en allen maken deel uit van de beweging Peel Duurzaam Gezond.

Doelen project 'Probeerhuizen' in de gemeente Helmond

De pilot 'Probeerhuizen' heeft tot doel om een antwoord te krijgen op de vraag of de voorlichting, bewustmaking en begeleiding zoals die heeft plaatsgevonden in en vanuit het Probeerhuis heeft geleid tot:

- meer bekendheid en een positievere houding van kwetsbare ouderen in de gemeente Helmond en met name inwoners met dementie of een vermoeden daarvan en hun mantelzorgers/familie ten aanzien van innovatieve Smart Health toepassingen en (niet technische) hulpmiddelen om langer zelfstandig thuis te kunnen blijven wonen;
- meer gebruik van de aangeboden hulpmiddelen door de doelgroep van het 'Probeerhuis' in de thuissituatie.

Indien dit niet of in onvoldoende mate het geval is, moet het duidelijk zijn waarom dit het geval is en welke aanvullende maatregelen nodig en mogelijk zijn om alsnog meer bekendheid en een positieve houding en meer gebruik van de innovaties en hulpmiddelen te kunnen realiseren.

Resultaten project

Het project moet de volgende resultaten opleveren:

- een beschrijving van het concept 'Probeerhuis' zoals dat in de gemeente Helmond is uitgetoetst, dat wil zeggen een beschrijving van:
 - de *vorm*: een probeerhuis op een vaste locatie of een mobile locatie, of ook als virtuele versie, in een leeg winkelpand en of een bestaande winkel, een zorgorganisatie, wijkgebouw etc. Hoeveel Probeerhuizen (in welke vorm) moeten er komen?
 - *functie*: welke activiteiten vinden in en rond het Probeerhuis plaats met welke stakeholders? Hoe kan worden aangesloten bij andere belangrijke initiatieven op het gebied van bijvoorbeeld Dementievriendelijke gemeente Helmond, het verlichten van de eenzaamheidsproblematiek onder ouderen, ondersteuning begeleiding in de wijk etc.?
 - *begeleiding*: inzet van studenten, vrijwilligers en formele hulpverleners uit de zorg en welzijn; wie hebben een rol als intermediair tussen doelgroep en Probeerhuis?
 - *hulpmiddelen*: over welke hulpmiddelen wordt de doelgroep voorgelicht, welke hulpmiddelen en door wie? Via de nieuwe aanbestedingsprocedure van de gemeente Helmond STOP&GO komen ook nieuwe tools en innovaties beschikbaar. Hoe worden cliënten en mantelzorgers hierbij betrokken (klantenpanel)? Welke mogelijkheden voor product(deel)ontwikkeling door onderzoekers en producenten zijn er binnen de Probeerhuizen?
 - *Kosten*: welke begroting ligt er onder de exploitatie van de probeerhuizen? Van wie wordt welke bijdrage verwacht in mensen en middelen?
 - *financiering*: welke wettelijke regelingen en financieringsmogelijkheden zijn er beschikbaar voor het uitproberen, in bruikleen nemen en of aanschaffen van de hulpmiddelen? Hoe kunnen financiële belemmeringen worden weggenomen? Op welke wijze kan voorzien worden in een structurele financiering?
 - *Organisatie*: wie coördineert de dagelijkse gang van zaken in het probeerhuis? Wie is verantwoordelijk voor het opstellen en uitvoeren van het communicatie- en

publiciteitsbeleid? Met welke (formele en informele) hulpverleners, vrijwilligers, instellingen moet het Probeerhuis in verbinding staan/samenwerken?

- Een of twee werkende Probeerhuizen waar kwetsbare ouderen, andere mensen met een beperking en met name mensen met (een vermoeden van) dementie uit de regio gedurende enkele maanden gebruik van kunnen maken.
- Een opzet van een evaluatieonderzoek om de pilot 'Probeerhuizen' te evalueren;
- Een evaluatie waaruit blijkt welke rol en functie een 'Probeerhuis' kan hebben bij het voorlichten en begeleiden van mensen uit de doelgroep en hun mantelzorgers bij het uitproberen en in gebruik nemen van innovatieve technologische en niet technische hulpmiddelen.

Plan van aanpak

In de aanpak wordt het Lean-denken toegepast op het proces van innovatie.

Lean startup cycle

Dit maakt het mogelijk de juiste dingen te meten, het product 'Probeerhuis' aan te passen en opnieuw te testen. Naarmate klanten steeds meer met de producten in aanrakingen komen zal er feedback en daarmee informatie ontstaan.

Een expertgroep wordt geformeerd, die bestaat uit een groep 'deskundigen' uit de zorg- en welzijnsorganisaties, Fontys en het ROC ter Aa, en uiteraard eindgebruiker(s). De expertgroep maakt een opzet voor de vorm, functie, begeleiding, organisatie, evaluatie en financiering van de 'Probeerhuizen'. Deze partijen richten de 'Probeerhuizen' in en organiseren de begeleiding en exploitatie (o.a. met behulp van scholieren en vrijwilligers). Aan fabrikanten en leveranciers wordt gevraagd om materialen ter beschikking te stellen om die te kunnen demonstreren in de Probeerhuizen. Naast de expertgroep is er een projectleider, die de functie heeft van aanjager, initiator, verbinder, adviseur naar de partijen die betrokken zijn bij de uitvoering van het project.

Deze aanpak maakt het mogelijk dat er efficiënt, pragmatisch en intuïtief (samen)gewerkt kan worden ('Lerend ontwikkelen'). Uiteraard moet zo optimaal mogelijk gecommuniceerd en geïnformeerd worden. Korte lijnen zijn erg belangrijk voor de slagvaardigheid binnen het project. Het formeren van allerlei werkgroepen wordt dan ook zoveel mogelijk vermeden. Er wordt maximaal gebruik gemaakt van bestaande expertise en ontwikkelingen in de regio van de partners (Zorgcirkels Peelland).

Als de probeerhuizen operationeel zijn, wordt een kick-off evenement georganiseerd.

De eindgebruikers kunnen vanaf dat moment kennis maken met de 'Probeerhuizen' en gebruik maken van de ondersteuning bij het uitproberen van de hulpmiddelen.

Na afloop van de projectperiode wordt door de expertgroep aan de hand van een evaluatie geadviseerd of het concept van 'probeerhuizen' succesvol is, dat wil zeggen aansluit bij de wensen en behoeften van de eindgebruikers. De expertgroep brengt een eindadvies uit aan het bestuurlijk overleg van Quartz.

Vanaf het begin van het project wordt aandacht besteed aan het verkrijgen van draagvlak voor de 'Probeerhuizen' onder de inwoners van Helmond en de achterban van de deelnemende zorg- en welzijnsorganisaties en onderwijsinstellingen. Dit gebeurt door middel van veelvuldige communicatie over het doel en de (voorlopige) resultaten van het project in o.a. dag- en weekbladen, nieuwsbrieven en reguliere informatie- en scholingsbijeenkomsten van zorg- en welzijnsorganisaties, bijeenkomsten van ouderenorganisaties. Hiervoor wordt advies ingewonnen bij deskundigen van de stakeholders op het gebied van communicatie en -indien nodig- derden. Daarnaast zal gezocht worden naar 'ambassadeurs' voor het project. Zij worden ingezet om hun positieve ervaringen met het realiseren van de Probeerhuizen uit te dragen naar de inwoners van de regio en de overige stakeholders. Ambassadeurs zijn bijvoorbeeld kwetsbare ouderen en hun mantelzorgers die enthousiast zijn over en zich betrokken voelen bij de 'Probeerhuizen'. Maar ook medewerkers van zorg- en welzijnsorganisaties kunnen ambassadeur zijn.

Kritische succesfactoren

Voor het welslagen van het project zijn naast een goede planning nog vier belangrijke kritische succesfactoren te noemen:

- Een duidelijke omschrijving (specificaties) van een 'Probeerhuis'. Het moet duidelijk zijn wat met een 'Probeerhuis' bedoeld wordt
- Naamsbekendheid van het project 'Probeerhuizen'. Het is erg belangrijk, dat aangehaakt wordt bij belangrijke events in Helmond, de regio Helmond-Eindhoven en de provincie Noord-Brabant op het gebied van eHealth, dementie(keten)zorg, zorg en ondersteuning voor kwetsbare ouderen, dementievriendelijke gemeenten, mantelzorg, Wereld Alzheimer dag etc.
- Een substantiële groep kwetsbare ouderen en inwoners van Helmond met (een vermoeden van) dementie en hun naasten die enthousiast zijn over de 'Probeerhuizen'. Dit is belangrijk voor het bestaansrecht van het project en een stimulans voor alle betrokkenen om er voor te zorgen dat er een duurzame infrastructuur wordt gecreëerd voor het implementeren van innovaties ten behoeve van de projectdoelgroep. Tijdens het project moeten enthousiaste reacties actief worden verzameld zonder de cliënten daar te vaak op te bevragen
- De betrokkenheid en inzetbaarheid van degenen die de 'Probeerhuizen' daadwerkelijk gaan realiseren.

Projectrealisatie

Voor juli 2017 is het projectplan opgesteld en wordt subsidie aangevraagd bij de gemeente Helmond.

Fasering

Fase 1 (vanaf augustus 2017, na goedkeuring subsidie):

- Expertgroep formeren.
- Werkbezoek vergelijkbare projecten, initiatieven in de provincie (o.a. Brabantse proeftuin dementie).
- Kartrekkers voor de volgende thema's aanstellen:
- werven en begeleiden gebruikers;
- screenen/evalueren tools;
- exploitatie/locatie/functie/inrichting/inbedding Probeerhuizen
- communicatie.
- Communicatie naar de inwoners van Helmond en de partners in het project (doorlopend).
- Kick-off evenement begin 2018.

Fase 2 (vanaf begin 2018):

- Twee verschillende vormen van Probeerhuizen zijn ingericht en operationeel.
- Een eerste groep gebruikers is geworven.
- De studenten zijn geworven en geschoold.
- Eindevaluatie van de pilot.
- De exploitatie van de twee Probeerhuizen is in een lijnorganisatie ondergebracht.

De pilot is opgedeeld in fasen, waarbij na elke fase zal worden nagegaan wat de stand van zaken is, wat belangrijke conclusies zijn en aanbevelingen voor de volgende fase.

Vanaf begin 2018 zijn twee Probeerhuizen in bedrijf. In juli 2018 is de eindevaluatie van het project uitgevoerd in overleg en afstemming met Hogeschool Fontys. In samenspraak met de gemeente wordt bepaald of het experiment geslaagd is en is het project ten einde. Daarna kan een doorontwikkeling plaatsvinden voor de andere Pealgemeenten, voor andere doelgroepen en naar het creëren van een 'Living lab' waar kwetsbare ouderen en mensen met dementie en hun mantelzorgers uitgenodigd worden om nieuwe, nog niet beproefde, Smart health tools en hulpmiddelen uit te testen en mee door te ontwikkelen.

Begroting

Personele kosten

- De kosten van inzet projectleider van bureau Quartz voor gemiddeld 4 dagdelen per week vanaf juni 2017 t/m juni 2018 bedragen € 32.472.
- Reiskosten van de projectleider bedragen € 2.000.
- De kosten van secretariële ondersteuning bureau Quartz voor 1 dagdeel per week vanaf juni 2017 t/m juni 2018 bedragen € 6.288.
- Advieskosten door derden (bijvoorbeeld op het gebied van communicatie) PM / n.t.b.
- De kosten van medewerkers van de partners van Quartz en van de Lev groep in de uitvoering van het project worden per fase van het project vastgesteld. Voor de eerste fase van het project (20 weken) is een inschatting gemaakt van 4 uur per week inzet van medewerkers: wijkverpleegkundigen € 75,00- 80,00 per uur, Lev groep € 67,00 per uur. Voor de eerste fase bedragen de kosten naar schatting € 11.360 – 11.760.
- Exploitatiekosten van de op te richten Probeerhuizen (zoals coördinatie vrijwilligers, werkervaringsplaatsen en studenten) naar schatting € 25.000.

Materiële kosten

- Vergaderingen vinden bij toerbeurt plaats op het kantoor van de leden van de expertgroep met gesloten beurzen.
- Kosten beschikbaar stellen van een vaste en mobiele versie probeerhuis naar schatting € 18.000.
- Aanschaf hulpmiddelen en basisinrichting probeerhuizen naar schatting € 50.000
- Ontwikkelen communicatiemateriaal naar schatting € 17.000

Totale kosten: € 162.120