

Sammandrag av genomförda undersökningar om intresset för servicehus och seniorboende

Intresset för servicehus

Äldreförvaltningen uppdrog åt USK att tillsammans med Stiftelsen Stockholms läns Äldrecentrum genomföra dels en enkätundersökning till personer som har hemtjänst i ordinärt boende, dels en studie av ett urval personer som fått avslag på ansökan om servicehusboende.

Enkätundersökningen visar att drygt en fjärdedel säger sig f.n. vara intresserade av att flytta till en annan bostad om möjlighet ges. Var tionde anger att de helt säkert skulle flytta om möjlighet ges, ytterligare 18 procent att de troligen skulle flytta. Intresset är lika stort bland dem som har litet som bland dem som har mycket hemtjänst.

Vanligaste skälet att vilja flytta är att känna större trygghet och säkerhet och att få mer hjälp och omvårdnad. Nästan lika vanliga skäl är att slippa trappor och få mer trygghet, som att få närhet till vårdpersonal och att få bättre möjlighet att träffa andra. Mest betydelsefullt visade sig vara att det finns en balkong eller uteplats. Nästan lika viktigt är närhet till apotek och vårdcentral, affärer, närhet till vårdpersonal och kommunikationer. Många ser det också som angeläget med matservering/restaurang i huset. Bostadens storlek och socialt umgänge med grannar kom lägst på listan.

Av dem som säkert eller troligen skulle flytta om de får möjlighet angav hälften, d.v.s. cirka 1700 av hemtjänsttagarna intresse för servicehus. En femtedel av dessa kan även tänka sig seniorboende och 14 procent vård- och omsorgsboende. Det är dock bara 13 procent av dem som är intresserade av att flytta som faktiskt har ansökt om att få flytta till servicehus. Sex procent har ansökt om vård- och omsorgsboende och tio procent står i kö till eller har ansökt som seniorboende eller annan typ av boende för äldre.

En majoritet av de servicehusintresserade vill ha ett eller två rum och kök, och helst i den del av staden där man redan bor. Drygt hälften kan inte tänka sig att betala en hyra som överstiger 5 000 kr per månad.

Sexton hushåll som fått avslag på sin ansökan om servicehusboende intervjuades. Deras grundläggande behov är av existentiell art. De har ett behov av närhet och trygghet. Att slippa den påtvingade isoleringen och att kunna klara sig själv bättre är två delar i det som dessa äldre ser som vägar till ett bättre välbefinnande, och de ser servicehuset som medlet för detta. Bilden av servicehuset är samstämmig – ett hus där det finns restaurang, viss service, gemensamma utrymmen där aktiviteter ordnas ibland och att det finns personal i huset.

Seniorboende

Utvärdering av seniorboende

Staden beslutade i maj 2004 att omvandla 1034 servicehuslägenheter till seniorboende med hyresrätt. Vartefter dessa blir lediga eller renoverade förmedlas de genom den vanliga bostadskön till personer

som har fyllt 65 år. Under år 2005 förmedlades 188 lägenheter, varav 53 med förtur. Den kortaste kötiden för en sådan lägenhet var 0,1 år till en lägenhet i Akalla. Den längsta var 5,1 år till en lägenhet på Floragatan.

Stiftelsen Stockholms läns Äldrecentrum har genomfört en utvärdering av denna omvandling från servicehus till seniorboende. Stadsdelsnämnderna fick fria händer när kommunstyrelsen i december 2003 lämnade uppdrag att välja vilka servicehus som kan omvandlas. De gjorde valet utifrån olika utgångspunkter. Fastighetsägarna var inte involverade i valet av vilka fastigheter som bäst lämpar sig för att bli seniorboende, vilket innebär att deras kunskaper om husens möjligheter inte togs tillvara. Lägenhetsstorlekarna är anpassade till tidigare generationers bostadsefterfrågan, med ett stort antal ettor, som kan bli svåruthyrda på sikt.

I Stockholm har det hittills varit vanligt att del av servicehuset omvandlats, vilket bl.a. har den fördelen att de som vill bo i servicehus kan erbjudas att flytta inom huset om de bor i den del som ska omvandlas till seniorboende. Fördelen med att omvandla ett helt hus är att det skapar en större tydlighet vad huset är och vilken organisation som ansvarar för vad.

När omvandlingen startade fanns inga politiska beslut om vad ett seniorboende ska innehålla. När boende och anhöriga frågade vad som skulle hända i det som inte längre skulle vara servicehus fanns inga givna svar. Genomförandeprocessen blev härigenom också bräcklig eftersom det inte har funnits några givna kriterier för vilka servicehus som bör bli seniorboende. Nu har de allmännyttiga företagen utformat sina koncept för seniorboende.

Erfarenheterna från de första omvandlingarna visar att det är olyckligt med en långt utdragen process från beslut till genomförande. Vidare är informationen till de boende i det servicehus som ska omvandlas mycket viktig. Omvandlingen till seniorboende medför besparingar för stadsdelsnämnden, men ger ökade kostnader för fastighetsägaren och landstinget. I Äldrecentrums rapport konstateras att seniorboendet kan genom en väl fungerande bostadsförmedling ge samma valfrihet för den enskilde som bostadshotellen hade en gång. Om seniorboendet kan utformas så att det behåller det som skapat trygghet i servicehuset och gett förutsättningar för gemenskap, så bör det kunna ersätta dagens servicehus.

I maj 2006 beslutade kommunstyrelsen att inga fler servicehus skulle omvandlas till seniorboende. I budget för 2007 avbröts den planerade omvandlingen av Långbrobergs servicehus till seniorboende.

Intresset för seniorboende

Det finns flera undersökningar om vilket intresse det finns bland seniorer att flytta till seniorboende och vilka förväntningar man har på ett sådant boende. En större undersökning genomfördes år 2006 av stadens utrednings- och statistikkontor på uppdrag av Micasa. Enkäter ställdes i denna undersökning till 1 500 sökande över 65 år i Stockholms bostadsförmedlings kö. Det visade sig i denna undersökning att drygt en fjärdedel av de äldre köande helt säkert kan tänka sig att flytta till ett seniorboende. Ytterligare 51 % kan troligen tänka sig det. Bland dem över 80 år är det 40 % som helt säkert kan tänka sig att flytta till seniorboende. Intresset är betydligt mindre bland dem som är under 70 år. Intresset är större bland dem som nu bor centralt i staden än bland dem som bor längre ut.

Trygghet och gemenskap nämns oftast som orsak till att flytta till ett seniorboende. Närhet till service och att boendet är lugnare och anpassat till äldre nämns också av många. Den lägenhetsstorlek som efterfrågas är främst tvåor. Innerstaden och närförort är mest eftertraktade som bostadsområden. I övrigt söker man i samma område som man redan bor.

Respondenterna fick också rangordna vad som är viktigt när man väljer bostad. Störst betydelse har att fastigheten har hiss och är handikappvänlig. Därefter kommer bra kommunikationer, närhet till affärer, vårdcentral etc. samt att bostaden har balkong eller uteplats. Gemensamma aktiviteter kommer sist på prioriteringslistan.

Denna enkät visar alltså i stort samma prioriteringar som undersökningen av intresset för servicehus. Skillnaden är att de som vill flytta till servicehus prioriterar tillgången på personal i huset mycket högt.

Sammandrag av äldreboendedelegationens delbetänkande

Äldreboendedelegationen har lämnat ett delbetänkande, ”Bo för att leva” (SOU 2007:103). I betänkandet görs den sammanfattande bedömningen att befolkningsutvecklingen medför att det behövs fler bostäder och boendemiljöer anpassade till äldre personer. Insatser för att öka den fysiska tillgängligheten i det ordinarie bostadsbeståndet har stor betydelse. Seniorbostäder är ett alternativ för de äldre som vill bo i närheten av andra som befinner sig i samma livssituation som de själva. Seniorbostäder och trygghetsbostäder kan enligt betänkandet stärka den enskildes sociala nätverk. Det stöd ett sådant nätverk erbjuder kan underlätta för den enskilde att leva ett aktivt och självständigt liv och även skjuta upp behov av vård och omsorg. Det är också nödvändigt att de som så behöver får tillgång till personal dygnet runt. Det är angeläget att olika former av bostäder utvecklas för att tillgodose behoven hos de äldre. Starka sociala nätverk och bostäder med god tillgänglighet ger enligt betänkandet den enskilde bättre förutsättningar att leva ett aktivt och självständigt liv och kan bidra till att skjuta upp behov av vård och omsorg i institutionsliknande former. I samband med slutbetänkande i december 2008 återkommer delegationen med sina förslag om hur en sådan utveckling kan stimuleras.

Det behövs alltså enligt delegationen fler bostäder och boendemiljöer med god tillgänglighet, bland annat hiss. Men det behövs också boendeformer som erbjuder komplement såväl till det ordinarie bostadsutbudet som till särskilt boende. Sådana bostäder bör enligt utredning erbjuda viss service, möjligheter till gemenskap och medge teknikstöd. De ska vara tillgängliga för personer som behöver gångstöd, såsom käpp och rollator eller är rullstolsbundna. Det behövs en mångfald av bostadsalternativ i kommunerna som inte kräver behovsbedömning. Plats eller lägenhet i särskilt boende bör även fortsättningsvis erbjudas efter individuell behovsbedömning och omfattas av rätten till bistånd.

Äldreboendedelegationen anser vidare att det är önskvärt att delvis nya begrepp införs när det gäller de äldres boende. *Seniorbostäder* används av delegationen som samlingsbegrepp för alla former av ordinarie boende som utmärks av god tillgänglighet, tillgång till gemensamhetslokaler och krav på att de boende måste ha uppnått en viss ålder för att få flytta in. *Trygghetsbostäder* är det begrepp äldreboendedelegationen förordar som beteckning för bostäder enligt något av alternativen B eller C som redovisas i betänkandet. Gemensamt för dessa alternativ är att hyresgästernas eventuella behov av vård och omsorg tillgodoses genom behovsprövad hemtjänst och/eller hemsjukvård på motsvarande sätt som i ordinarie boende, att personal som resurs till alla hyresgäster bör finnas tillgänglig vissa tider och dagar i veckan för gemenskapsbefrämjande och aktiverande insatser, att kostnaderna för personal som är en resurs för alla hyresgäster bekostas av kommunen som en förebyggande och stödjande insats. Det som skiljer alternativen åt är om det ska vara ett frivilligt åtagande för kommunerna att erbjuda trygghetsbostäder eller om det ska vara en skyldighet för dem.

Bostäder av detta slag ska vara utformade på sådant sätt att de undanröjer hinder och bör ha den högre nivå av tillgänglighet som finns beskriven i svensk standard för bostadsutformning. Denna standard föreskriver främst inredningsmått för att ge plats för sängar och personal kring dessa. Delegationen framhåller också att när en bostad byggs om och anpassas till en funktionsnedsatt persons behov måste insatser göras både på tomten och byggnaden. Förutom bostaden berörs de gemensamma utrymmena. Inslag av gemenskap är tydligt i trygghetsbostäder. *Vård- och omsorgsboende istället för särskilt*

boende. Vård- och omsorgsboende speglar enligt delegationen bättre den inriktning som verksamheten vid särskilt boende numera har. Äldreboendedelegationen föreslår dock inte i detta delbetänkande någon ändring av begreppen utan återkommer även i denna fråga i slutbetänkandet.

De kommunala bostadsbolagens planering för de äldre hyresgästerna

Inom de kommunala bostadsbolagen finns det uppskattningsvis 30 000 lägenheter som saknar hiss.¹ En bedömning är att de äldre är jämt fördelade över beståndet. Sammantaget bor då minst 4 000 hyresgäster äldre än 75 år i bostäder utan hiss i något av stadens tre bostadsbolag. Om fördelningen är lika mellan flerbostadshusen bor ytterligare 5 000 personer över 75 år i bostäder utan hiss hos bostadsrättsföreningar och privata hyresvärdar.

Stockholms hem har sedan några år arbetat med ett projekt som går ut på att göra lägenheter bättre tillgängliga genom mindre ombyggnader efterhand som de blir tomma. Ett hus i Hökarängen har först fått hyggelig tillgänglighet i allmänna utrymmen bland annat genom att entrén anpassats med en permanent ramp. Lägenheterna i detta hus har sedan i samarbete med hemtjänsten och med hjälp av bolagets interna kö kunnat erbjudas till äldre hyresgäster med rörelsesvårigheter. En inventering har gett vid handen att ytterligare en handfull hus nära lokala stadsdelscentra skulle kunna anpassas för bättre tillgänglighet genom mindre ombyggnader.²

Enligt Stockholms hem skulle några punkthus som saknar hiss kunna kompletteras med en sådan, med stöd av hissbidrag. Lägenheterna i dessa hus skulle antingen kunna evakueras och byggas om tämligen omgående vilket innebär ett rationellt byggande men är lämpligast att genomföra när husen ändå stor inför stambyten. Även Hökarängsmetoden, där man först anpassar tillgängligheten i trapphusen och därefter i lägenheterna allteftersom de blir lediga, har fungerat bra. Båda dessa vägar är således framkomliga men det mest kostnadseffektiva är att genomföra sådana ombyggnader när fastigheterna byggs om i övrigt.

I Familjebostäders bestånd av 22 135 lägenheter hade år 2004 9 000 tillgång till hiss. I huvudsak finns hissarna i höghus, punkthus och fastigheter som byggts från slutet av 60-talet. I flertalet ombyggda fastigheter finns också hiss. I bolagets bestånd finns ca 400 lägenheter med uteplats. Det finns därutöver ytterligare ett antal lägenheter i markplan som saknar uteplats. Genom bostadsanpassningsbidrag har 600 av bolagets lägenheter anpassats för boende med olika former av funktionsnedsättningar. Tyngdpunkten i beståndet är fastigheter från slutet under 1940- och 1950-talen.

Upprustningen började för ett antal år sedan i mindre skala och till och med år 2003 hade 4 115 lägenheter åtgärdats. Under år 2004 har över 1300 lägenheter försetts med nya stammar och badrum samt uppgraderad elstandard. Under perioden fram till 2013 planeras upprustning av resterande 7 500 lägenheter. Familjebostäder har ca 100 fastigheter i innerstaden. Av dessa är ett trettiotal i olika grad i behov av upprustning. Under år 2004 har nära 150 lägenheter byggts om i tre fastigheter i innerstaden.

Av Familjebostäders hyresgäster är drygt 5 500, 13 %, ålderspensionärer. Den största andelen, 15 %, finns i söderort. I innerstaden är andelen ca 13 % och i västerort 10 %. Flertalet av dessa pensionärer, 55 %, bor i stadsdelar byggda under perioden 1940-1960. De pensionärstättaste stadsdelarna är Västertorp och Blackeberg, där drygt 20 % av hyresgästerna i bolagets fastigheter är pensionärer. Där

1. Stockholms stadshus AB. 2005

2. Bostadsanpassningsbidragets utveckling. PM, Stadsledningskontoret 2006

är också andelen äldre över 80 år störst, nära 10 %. Sammantaget bor 3 200 pensionärer utan hiss hos Familjebostäder. Av dessa är 1 100 hyresgäster 80 år eller äldre.

Under åren 2005-2007 deltog Familjebostäder tillsammans med SABO i ett EU-projekt kring frågor som rör utvecklingen av äldres boende i allmännyttiga bostadsföretag. Familjebostäder valde Blackeberg som pilotområde i projektet. Projektets mål var att identifiera och beskriva de behov av ny service som uppstår med ett ökat kvarboende.

Av Svenska Bostäders 42 792 lägenheter, exkl. servicehus, saknar 18 390 hiss. I 2 175 av dessa lägenheter är kontraktsinnehavaren 75 år eller äldre. Det kan innebära ca 3000 boende utan hiss i denna ålder. 13,1% av det totala antalet boende är över 65 år, d.v.s. 11 692 personer.³

Svenska Bostäder avser att åtgärda vatten- och avloppsstammar samt badrum i fastigheter från 1940- och 50-talen i sådan takt att kostnaderna för vattenskador minimeras. I princip är hela miljonprogramsområdet också aktuellt för stambyten och badrumsrenoveringar de närmaste åren. I de äldre förortsområdena planerar Svenska Bostäder byggstart av ca 600 nya lägenheter under de närmaste åren.⁴

³ Svenska Bostäder. 2005 och 2006.

⁴ Svenska Bostäders årsredovisning 2004