

Zukunft Gutes Wohnen

Neue Konzepte und Visionen
für alternde Gesellschaften

Zukunft Gutes Wohnen

„Funktionalität und Wohnlichkeit in Alten- und Pflegeheimen müssen nicht im Widerspruch zueinander stehen. Unser Ziel muss es sein, Menschen ein Gefühl von Zuhause zu vermitteln. Es geht um Privatsphäre und Geborgenheit. Die Gestaltung der Innenräume und der Einsatz von Technik spielen hier eine besonders wichtige Rolle. Wir sollten ältere Menschen dabei stärker in Gestaltungsfragen miteinbeziehen.“

Dr. h.c. Jürgen Gohde,
Vorstandsvorsitzender Kuratorium
Deutsche Altershilfe e.V.

Veranstaltungsorte 2014

10.04.2014	Ludwigsburg	Schlosshotel Monrepos Domäne Monrepos 22, D-71634 Ludwigsburg
29.04.2014	Duisburg	Fraunhofer-inHaus-Zentrum Forsthausweg 1, 47057 Duisburg
08.05.2014	Wolfsburg	Wolfsburg AG Major-Hirst-Straße 11, 38442 Wolfsburg
22.05.2014	Oestrich-Winkel	Schloss Vollrads GmbH & Co. Besitz KG Schloss Vollrads 1, 65375 Oestrich-Winkel

**2014 startet die
Veranstaltungsreihe
„Zukunft
Gutes Wohnen“**

Rahmen-Programm für alle Veranstaltungen 2014

am 10.04.2014 in Luwigsburg

10:30	Uhr	Besichtigung (optional) Haus Kastanienblüte, Pflegeheim nach dem BeneVit-Hausgemeinschaftskonzept Küferstr. 48, 71686 Remseck-Hochberg
12:30	Uhr	Get together
13:00	Uhr	Eröffnung Carolina Heske, Journalistin
13:15	Uhr	Vielfältig und vernetzt: Lebensstilorientierte Versorgung in der Pflege Petra Gaugisch, Fraunhofer IAO
14:00	Uhr	Farbe, Gestaltung und Beleuchtung im Pflegeheim Gudrun Kaiser, WIA Wohnqualität im Alter / Michael Doser, Herbert Waldmann GmbH & Co. KG
14:45	Uhr	<i>Kaffeepause</i>
15:30	Uhr	Präsentation Lebensräume Margit Vollmert, Caparol FarbDesignStudio / Thomas Deutsch, Forbo Flooring GmbH
16:00	Uhr	Orientierung und Bewegungsfreiheit im Wohnumfeld Helmut Frank, Gira Giersiepen GmbH & Co. KG / Jens Kronenberg, DORMA GmbH + Co. KG
16:30	Uhr	Health Care und Hygiene Gerhard Weber, Ideal Standard GmbH
16:45	Uhr	<i>Kaffeepause</i>
17:30	Uhr	Hausgemeinschaftskonzept – eine Alternative für Betreiber, Investoren und Kommunen Kaspar Pfister, BeneVit Holding GmbH
18:15	Uhr	Zukunft Pflege: Quartiersversorgung - Fachkräftemangel - Inklusion – Podiumsdiskussion mit allen Referenten Carolina Heske, Journalistin
19:00	Uhr	<i>Ende der Veranstaltung</i>

am 29.04.2014 in Duisburg

11:00	Uhr	Besichtigung (optional) Fraunhofer-inHaus-Zentrum, Innovationswerkstatt für neuartige Raum- und Gebäudesysteme (für ein Wohn- und Pflegeumfeld), Forsthausweg 1, 47057 Duisburg
12:30	Uhr	Get together
13:00	Uhr	Eröffnung Dr. h.c. Jürgen Gohde, KDA Kuratorium Deutsche Altershilfe e.V.
13:30	Uhr	Hausgemeinschaftskonzept – eine Alternative für Betreiber, Investoren und Kommunen Kaspar Pfister, BeneVit Holding GmbH
14:15	Uhr	Farbe, Gestaltung und Beleuchtung im Pflegeheim Gudrun Kaiser, WIA Wohnqualität im Alter / Michael Doser, Herbert Waldmann GmbH & Co. KG
15:00	Uhr	<i>Kaffeepause</i>
15:45	Uhr	Präsentation Lebensräume Margit Vollmert, Caparol FarbDesignStudio / Thomas Deutsch, Forbo Flooring GmbH
16:15	Uhr	Orientierung und Bewegungsfreiheit im Wohnumfeld Helmut Frank, Gira Giersiepen GmbH & Co. KG / Jens Kronenberg, DORMA GmbH + Co. KG
16:45	Uhr	Health Care und Hygiene Gerhard Weber, Ideal Standard GmbH
17:00	Uhr	<i>Kaffeepause</i>
17:45	Uhr	Werden zukünftig intelligente Systeme ein selbstbestimmtes Leben im Alter erleichtern? Dr. Reiner Wichert, Fraunhofer IGD
18:30	Uhr	Zukunft Pflege: Quartiersversorgung - Fachkräftemangel - Inklusion – Podiumsdiskussion mit allen Referenten Carolina Heske, Journalistin
19:00	Uhr	<i>Ende der Veranstaltung</i>

am 08.05.2014 in Wolfsburg

11:00	Uhr	Besichtigung (optional) des +raums, Modellraumwohnung mit Assistenzsystemen (AAL) Major-Hirst-Straße 11, 38442 Wolfsburg
12:30	Uhr	Get together
13:00	Uhr	Eröffnung Carolina Heske, Journalistin
13:15	Uhr	Hausgemeinschaftskonzept – eine Alternative für Betreiber, Investoren und Kommunen Kaspar Pfister, BeneVit Holding GmbH
14:00	Uhr	Farbe, Gestaltung und Beleuchtung im Pflegeheim Gudrun Kaiser, WIA Wohnqualität im Alter / Janet Platz, Herbert Waldmann GmbH & Co. KG
14:45	Uhr	<i>Kaffeepause</i>
15:30	Uhr	Präsentation Lebensräume Margit Vollmert, Caparol FarbDesignStudio / Thomas Deutsch, Forbo Flooring GmbH
16:00	Uhr	Orientierung und Bewegungsfreiheit im Wohnumfeld Helmut Frank, Gira Giersiepen GmbH & Co. KG / Jens Kronenberg, DORMA GmbH + Co. KG
16:30	Uhr	Health Care und Hygiene Gerhard Weber, Ideal Standard GmbH
16:45	Uhr	<i>Kaffeepause</i>
17:30	Uhr	Warum haben sich Assistenzsysteme für ein selbstbestimmtes Leben im Alter noch nicht durchgesetzt? Dr. Reiner Wichert, Fraunhofer IGD
18:15	Uhr	Zukunft Pflege: Quartiersversorgung - Fachkräftemangel - Inklusion – Podiumsdiskussion mit allen Referenten Carolina Heske, Journalistin
19:00	Uhr	<i>Ende der Veranstaltung</i>

am 22.05.2014 in Oestrich-Winkel

10:30	Uhr	Besichtigung (optional) Haus am Weinberg, Pflegeheim nach dem BeneVit-Hausgemeinschaftskonzept, Mühlstr. 61, 65375 Oestrich-Winkel
12:30	Uhr	Get together
13:00	Uhr	Eröffnung Carolina Heske, Journalistin
13:15	Uhr	Hausgemeinschaftskonzept – eine Alternative für Betreiber, Investoren und Kommunen Kaspar Pfister, BeneVit Holding GmbH
14:00	Uhr	Farbe, Gestaltung und Beleuchtung im Pflegeheim Gudrun Kaiser, WIA Wohnqualität im Alter / Michael Doser, Herbert Waldmann GmbH & Co. KG
14:45	Uhr	<i>Kaffeepause</i>
15:30	Uhr	Präsentation Lebensräume Margit Vollmert, Caparol FarbDesignStudio / Thomas Deutsch, Forbo Flooring GmbH
16:00	Uhr	Orientierung und Bewegungsfreiheit im Wohnumfeld Helmut Frank, Gira Giersiepen GmbH & Co. KG / Jens Kronenberg, DORMA GmbH + Co. KG
16:30	Uhr	Health Care und Hygiene Gerhard Weber, Ideal Standard GmbH
16:45	Uhr	<i>Kaffeepause</i>
17:30	Uhr	Wann haben Assistenzsysteme für ältere Menschen eine Chance? Dr. Reiner Wichert, Fraunhofer IGD
18:15	Uhr	Zukunft Pflege: Quartiersversorgung - Fachkräftemangel - Inklusion – Podiumsdiskussion mit allen Referenten Carolina Heske, Journalistin
19:00	Uhr	<i>Ende der Veranstaltung</i>

Anmeldung

Diese Veranstaltungsreihe wird organisatorisch und medial begleitet von der Medien- und Vernetzungsplattform CareTRIALOG (www.caretrialog.de).

Die Teilnehmerzahl ist begrenzt, melden Sie sich daher schnell und verbindlich an:

CareTRIALOG

CareTRIALOG by Tanja Ehret

Fon: 040.60946396 · Fax: 040.60946397

Email: zukunftguteswohnen@caretrialog.de

Online: www.caretrialog.de/zukunftguteswohnen

Unternehmen / Institution _____

Vorname, Name _____

Straße _____

Plz, Ort _____

Telefon _____

Email _____

Ort der Teilnahme Ludwigsburg Duisburg Wolfsburg Oestrich-Winkel

Mit Vorab-Besichtigung Ja Nein

Weitere Teilnehmer _____

Ort, Datum

Unterschrift

Information und Anmeldung

Die Teilnehmerzahl ist begrenzt. Eine Anmeldung ist daher notwendig.

Die Anerkennung der Fortbildungsveranstaltung ist bei den Landesarchitektenkammern angefragt.

Es finden nicht alle Vorträge an allen Orten statt. Siehe Tagesprogramm.

Neue Konzepte und Visionen für alternde Gesellschaften von:

GIRA

Waldmann W
ENGINEER OF LIGHT.

WA Wohnqualität im Alter
PLANUNG • BERATUNG • FORTBILDUNG