
Kom godt i gang med vågetjenesten

Kom godt i gang med vågetjenesten

GODE RÅD

• Kontaktperson – kombination af interesse og evner; en eller to?

• Telefon – hvordan kan man kontakte vågetjenesten?

• Vågeopgaven - hvordan gør vi hos os?

• Samarbejde – hvem samarbejder vi med og hvordan?

• Oplysning – hvordan vil vi gøre opmærksom på vågetjenesten?

• Økonomi – hvor kan vi få støtte til vågetjenesten?

Kom godt i gang med vågetjenesten

KONTAKTPERSONEN

Nogle gange kan det være godt at være flere.

Kom godt i gang med vågetjenesten

KONTAKTPERSON
Kontaktpersonen har ansvar for, men skal ikke nødvendigvis stå for det hele:

• Samarbejde – består i at lave aftaler med f.eks. plejecentre, hjemmeplejen,
kommunen, hospitaler; at være ude og fortælle om vågetjenesten på
personalemøder, i teams, m.m.; at evaluere samarbejdet i fællesskab med
kontaktpersonerne på f.eks. plejehjemmet; at samarbejde med medarbejderne/de
pårørende om den enkelte vågeopgave – kontakt, vagtplan, opfølgning m.m.

• Erfaringsudveksling og fællesskab – består i at samle vågerne til jævnlige
møder, dels for at udveksle erfaringer – både gode og svære, dels for at få nye
input og viden, og for at styrke sammenholdet i gruppen. Få de nye frivillige ind på
en god måde brug følordninger, mm.

• Rekruttering og oplysning – holde samtaler med interesserede frivillige,
introducere nye frivillige til vågetjenesten, rekruttere nye frivillige f.eks. ved at
være ude og fortælle om vågetjenesten i lokale foreninger, til arrangementer, på
biblioteker, m.m.

• Organisering og økonomi – udarbejde og opdatere telefonlister på vågerne, lave
vagtplaner ved vågeopgaverne, etablere og sidde i evt. styregruppe; søge midler til
vågetjenesten i samarbejde med lokalafdelingen.

Kom godt i gang med vågetjenesten

TELEFON
I skal vælge hvordan og hvornår, man kan kontakte vågetjenesten.

• I skal overveje at anskaffe en mobiltelefon med et nyt nummer, der fremover
kan være vågetjenestens kontakttelefon, som står på foldere, magneter, m.m.
om vågetjenesten. Kontaktpersonerne kan også kan vælge, at bruge deres egen,
private telefon.

• Hvem bemander telefonen – en eller flere?

• Hvis der er flere, som skal bemande telefonen på turnusordning kan det
være en god ide, at lave en vagtliste.

• Hvis I bliver ringet op uden for ‘åbningstid’ hav altid telefonsvarer på og sig
på svareren, hvornår I ringer tilbage.

• Hvornår kan plejecentre, hjemmepleje eller pårørende kontakte jer?

• Hvilke dage kan man kontakte vågetjenesten?

• Hvilket tidsrum er telefonen ‘åben’?

Udgifter til vågetjenestens telefon dækkes af lokalafdelingen.

Kom godt i gang med vågetjenesten

VÅGEOPGAVEN

• Vågetjenesten kommer i de sidste dage af et menneskes liv. En

tommelfingerregel er, at vi våger op til 5 dage (det kan dog være svært helt at
fastslå).

• Ofte vil vågeopgaverne være om aftenen og natten, men de kan også foregå om
dagen. Der kan i jeres gruppe være forskellige præferencer ift. hvornår på døgnet,
I gerne vil ud at våge. I skal finde ud af, hvornår jeres vågetjeneste tager ud.

• En typisk vagt vil være 3 - 4 timer. Dog kan der være nogle, som ønsker at sidde 6
timer, andre igen en hel nat. I skal finde ud af, hvor længe jeres vagter typisk
er. Samtidig skal være plads til, at de enkelte vågere kan have en længere eller
kortere vagt, hvis de ønsker det.

• Når der bliver ringet efter jer sørger kontaktpersonen for, at få lidt information
om den døende, som hun/han bl.a. bruger til at vurdere, om opgaven passer til
vågetjenesten og til at klæde vågerne på ift., hvem de skal ud til.

Kom godt i gang med vågetjenesten

VÅGEOPGAVEN

• Herefter sætter kontaktpersonen et hold, til at tage vågeopgaven og laver en
vagtplan/vagtskema f.eks. enten for et eller to døgn ad gangen.

• Vagtplanen kan laves som et rulleskema, et afkrydsningsskema, eller andet.

• Det vigtige er, at kontaktpersonen har overblik over bl.a.: Hvem af vågerne
der kan, hvem som står for tur, hvem der har været ude sidst, hvilke
præferencer vågerne har ift. hvornår på døgnet og hvor længe, de vil våge,
m.m.

• Husk at overveje, hvad I gør, hvis nogle bliver forhindret i sidste øjeblik i
at møde op – f.eks. ved at have et par stykker på standby, eller aftale at den,
som har vagten kører igennem, til den næste kommer.

• Når kontaktperson har sat holdet, ringer hun/han tilbage og fortæller, hvornår
vågetjenesten kommer, hvilket tidsrum vågetjenesten kan dække, og hvem den
første våger, som kommer, er.

Kom godt i gang med vågetjenesten

VÅGEOPGAVEN

• Når vågeopgaven er i gang, har kontaktpersonen løbende kontakt med
personalet/pårørende ift. hvordan det går, og om vågeopgaven strækker sig
længere, så vagtplanen kan udvides.

• Under vågeopgaven kan det være en god ide, at have en logbog, det kan give
tryghed.

• Efter hver vågeopgave er det en god idé at have en snak med personalet/de
pårørende om forløbet – det kan sagtens være i telefonen.

• Det er en god idé, at evaluere de enkelte vågeforløb, til vågetjenestens
møder – både med hensyn til gode og svære oplevelser. De frivillige i
vågetjenesten kan altid gå til deres kontaktperson, hvis de har brug for at få
vendt noget – det er bedre at tage det op, mens det er frisk i erindringen end at gå
og gemme på det.

Kom godt i gang med vågetjenesten

SAMARBEJDE
Hvem skal vi samarbejde med, og hvordan skaber vi et godt samarbejde?

• Når I skal i gang skal I overveje, hvem I vil samarbejde med. Er der andre
vågetjenester i lokalområdet, kunne det være en idé at slå sig sammen med
dem, eller have et løst samarbejde omkring erfaringsudveksling, m.m.

• Skal I lave en overordnet samarbejdsaftale med kommunen, som dækker
alle plejecenter og hjemmeplejen, eller skal I starte på nogle udvalgte
plejecentre eller i hjemmeplejen?

• Skal I etablere en styregruppe om vågetjenesten, hvori der sidder
repræsentanter f.eks. fra plejecenteret, teamleder i hjemmeplejen,
frivilligkoordinator, eller andre fra kommunen? En styregruppe kan styrke
samarbejdet mellem vågetjenesten og de offentlige institutioner og giver
mulighed for at få input og hjælp fra hinanden i at starte og udbrede
vågetjenesten.

Kom godt i gang med vågetjenesten

SAMARBEJDE

• Indgangen til plejecentre eller hjemmeplejen går gennem det ledende
personale – centerchef, teamleder, ledende sygeplejerske. Tag kontakt til dem,
når I skal præsentere vågetjenesten og lave en aftale om et samarbejde.

• Samarbejdsaftale – det er vigtigt at have en klar aftale og afstemt
forventningerne, inden et samarbejde går i gang. Det kan være en god idé at
lave en samarbejdsaftale på skrift, men det er ikke en forudsætning. En
samarbejdsaftale er ikke juridisk bindende, og kan løbende justeres og laves
om. Men det er ofte godt at have noget på skrift, hvis der kommer nye folk
til, som ikke kender rammerne for samarbejdet med vågetjenesten.

• Samarbejdsaftalen underskrives af den ledende, professionelle person,
kontaktperson for vågetjenesten og evt. en repræsentant for lokalafdelingens
bestyrelse – det giver troværdighed, når de på plejecenteret eller i
hjemmeplejen ved, at lokalafdelingen bakker op om vågetjenesten.

Kom godt i gang med vågetjenesten

SAMARBEJDE

• HUSK at samarbejdet og den personlige kontakt med personalet f.eks. på
plejecenteret eller i hjemmeplejen er helt afgørende og skal hele tiden
holdes ved lige – det er dém, som skal tilkalde jer.

• Hverdagen er travl, og man bliver let glemt også selvom der er et stort
behov. Derfor er det ikke sikkert, at de ved, at der er en vågetjeneste på
afdeling 2, selvom man har været forbi på afdeling 1 og fortælle om tjenesten.

• Husk at komme ud på alle afdelinger, i alle enheder og teams – så
personalet véd, at vågetjenesten findes, fordi de selv har mødt jer. Fortæl om
vågetjenesten på personalemøder, i kontaktgrupper, til teammøder, til beboer-
og pårørendemøder, i husavisen, m.m.

• Når I er ude at fortælle, for I sat et ansigt på, hvem I er - det bliver muligt at
stille spørgsmål til hinanden og luge ud i misforståelser og usikkerhed. Og I
bliver husket.

Kom godt i gang med vågetjenesten

FORSKELLIGE TIPS til det gode samarbejde

• Personalet på plejehjem og i hjemmeplejen er ofte meget travle. Sig, at I maks.
skal bruge 10 minutter af personalemødet til at fortælle om vågetjenesten, og
hvis det tager længere tid, er det fordi, de har spørgsmål.

• Kom ud på alle afdelinger og i alle enheder eller teams. De har alle behov for at
få et ansigt på jer og stille deres egne spørgsmål, for at de husker og bruger
vågetjenesten. Og gentag det evt. efter 2 år.

• Når man er ude på personalemøder, tag både foldere med, men lav evt. også et
lille visitkort med vågetjenestens kontaktoplysninger på en magnet eller
visitkort, lige til at sætte på køleskabet, så personalet ikke skal ned i skuffer og
skabe for at finde nummeret til vågetjenesten (flyers, plakater, m.m.)

Kom god i gang med vågetjenesten

FORSKELLIGE TIPS til det gode samarbejde

• Tag nye vågere med ud på plejehjemmene til besøgsdage og introducer dem

til stedet og personalet.

• Inviter jævnligt nogle af de centrale kontaktpersoner fra
plejehjem/hjemmepleje med til nogle af vågetjenestens egne møder.

• Stil jer til rådighed som oplægsholdere, på nogle af kommunens egne
arrangementer – f.eks. aften om demens, ensomhed eller det gode ældreliv.

• Byg en bro til det levede liv på plejehjemmet – hvis Ældre Sagen allerede
er aktiv på det lokale plejehjem, hvor personalet kender lokalafdelingen, kan
det være et godt sted at starte vågetjeneste.

Kom godt i gang med vågetjenesten

OPLYSNING
Hvordan ved de, at vi findes?

• Den allervigtigste del af oplysningsarbejdet om vågetjenesten ligger i forhold
til personalet på de steder, vågetjenesten er – plejecenter, hjemmepleje, mm. Det
er en god investering at bruge tid på dette oplysningsarbejde, når I starter jeres
vågetjeneste.

• Det er vigtigt at have en folder, som fortæller, hvad vågetjenesten laver, hvem
den er for, og hvordan man kan kontakte vågetjenesten. Folderen kan man tage
med, når man er ude at fortælle om vågetjenesten. Det er dog sjældent nok, bare
at lægge folderen rundt omkring. I skal lave en aftale dér hvor, I har lagt folderen
om, at de vil fortælle om vågetjenesten og give folderen til interesserede. Tænk
også på at have en magnet som visitkort for vågetjenesten.

• Tilbyd at tage ud og fortælle om vågetjenesten, hvor I har mulighed for det.
Det bidrager til at gøre vågetjenesten kendt i lokalområdet. Husk at
lokalaviserne gerne vil skrive om, at der er startet en ny vågetjeneste, eller, når
I er godt i gang, lave en reportage om, hvordan det er at være i en vågetjeneste,
m.m.

Kom godt i gang med vågetjenesten

OPLYSNING
Hvordan bliver vi flere?

Kom godt i gang med vågetjenesten

OPLYSNING
Hvordan bliver vi flere?

• Kombiner pressemeddelelser eller artikler med annoncer.
Pressemeddelelser og artikler, som fortæller en historie om nogle mennesker,
kan virke stærkere på folk end en annonce, hvor man søger efter nye frivillige,
som står alene.

Pressemeddelelsen eller artiklen bruger historien til at oplyse om noget. Når vi
mennesker handler på noget, sker det ofte først, når vi bliver berørt. Historien
er god at bruge i denne sammenhæng – f.eks. om en datter, som fik hjælp af
de lokale vågere, eller en våger, som fortæller om, hvorfor han eller hun er med
i vågetjenesten.

• Foredrag – at tage ud og fortælle om vågetjenesten i forskellige
sammenhænge kan være en måde at finde nye frivillige på. Det kan være på
biblioteker, i lokale foreninger eller loger f.eks. Rotary, Lions Club,
pensionistklubber, efterlønsklubber, m.m.

• Tænk i at bruge lokale netværk – f.eks. ansatte i hjemmeplejen/på de
lokale plejehjem, som snart skal eller lige er gået på pension; lokale medlemmer
i Ældre Sagen. DSR har en forening af pensionerede sygeplejersker i hele landet.
Andre?

Kom godt i gang med vågetjenesten

ØKONOMI

Vågetjenesten er ikke dyr i drift, men der vil være udgifter til kørsel, når de frivillige
er ude at våge. Det er lokalafdelingen, som dækker udgifterne til kørsel.

• Det er muligt at søge §18 midler til at dække kørsel.

• Derudover er det muligt at søge kommunale puljer eller private fonde om
økonomisk støtte til vågetjenesten.

• Det kan være en god ide at undersøge, hvilke muligheder der er for at søge
midler til vågetjenesten – det kan f.eks. være til efteruddannelse af de frivillige i
vågetjenesten, oplægsholdere på vågetjenestens møder, til tryk af folder,
lommelygter, sangbøger til at tage med ud, veste til vågetjenesten, osv.

Hvis I vil vide mere, der opstår spørgsmål undervejs, eller I har brug for
at vende noget, kan I altid kontakte mig:

Camilla Stubbe Teglbjærg

Konsulent vågetjenesten og livsmodsgrupperne

Tlf.: 2911 4295; e-mail: cst@aeldresagen.dk

I kan også finde information om vågetjenesten på frivilligportalen under
socialt arbejde:

 http://frivilligportal.aeldresagen.dk

Kom godt i gang med vågetjenesten

http://frivilligportal.aeldresagen.dk/
http://frivilligportal.aeldresagen.dk/
http://frivilligportal.aeldresagen.dk/

Noter

Noter

Noter

