


PM 2012:149 Rotel VII (Dnr 001-833/2012)

Psykiatrin och lagen - Tvångsvård, straffansvar och samhällsskydd (SOU 2012:17)

Remiss från Socialdepartementet

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ” Psykiatrin och lagen - tvångsvård, straffansvar och samhällsskydd (SOU 2012:17) ” hänvisas till vad som sägs i promemorian.

Föredragande borgarrådet Marie Ljungberg Schött anför följande.

Ärendet

Regeringen beslutade den 10 juli 2008 att tillkalla en särskild utredare för att göra en översyn av Lagen om psykiatrisk tvångsvård och Lagen om rättspsykiatrisk vård. Utredaren ska även lämna förslag till ny lagstiftning på området. Utgångspunkter i utredningen var att en större reform med utgångspunkt i psykansvarskommitténs förslag kommer att genomföras och att staten ska ta över ansvaret för de kostnader inom den psykiatriska tvångsvården av psykiskt störda lagöverträdare som orsakas av kravet på samhällsskydd.

Betänkandet är indelat i tre delar: Översynen av den psykiatriska tvångslagstiftningen, psykiskt störda lagöverträdare och gemensamma frågor.

Beredning

Ärendet har remitterats till stadsledningskontoret och socialnämnden.

Stadsledningskontoret anser att det finns ett behov av en genomgripande reformering av den psykiatriska tvångsvårdslagstiftningen och den straffrättsliga regleringen avseende psykiskt störda lagöverträdare. Det är däremot svårt att fullt ut ta ställning till flera av utredningens förslag eftersom de anses vara bristfälligt utredda. Särskilt de ekonomiska konsekvenserna för kommunerna är svåröverskådliga.

Socialnämnden anser att tvång i öppenvård kommer att öka i och med möjligheten att inleda en vårdform utan krav på föregående slutenvård. En stor del av insatsen kommer antagligen att handla om tvångsmedicinering och nämnden befarar att kommunens boendestödjare lämnas ensamma i det här uppdraget och att ansvar kring fungerande rutiner för medicinering riskerar att skjutas över på kommunen. Förslaget tar inte heller här hänsyn till den kostnadsökning som detta kommer att innebära för kommunerna.

Mina synpunkter

Det är positivt att lagstiftningen om tvångsvård samlas i en lag. Utredaren föreslår att det ska vara möjligt att i ett tidigare stadium ingripa i en persons psykiska sjukdomsförlopp, vilket innebär att riskerna för att det uppstår allvarigare problem för enskilda individer minskar. Förslaget ger även möjlighet att förbättra samverkan mellan huvudmännen och det lyfter barnkonventionens principer, vilket i detta sammanhang är mycket viktigt att beakta.

Utredningen föreslår att en patient ska kunna bli föremål för öppen psykiatrisk tvångsvård utan att sådan vård har föregåtts av sluten psykiatrisk tvångsvård på en sjukvårdsinrättning. Detta är positivt för de enskilda individer som inte har grava psykiska störningar och där öppenvård är att föredra.

Däremot finns det flera områden som behöver utredas och analyseras ytterligare för att säkerställa påverkan på kostnad och problemtiken med gränsdragning. Det är också viktigt att säkerställa kvalitén i vården för berörda målgrupper. Det saknas även klarhet i kostnadspåverkan för kommunerna.

Möjligheten till tvångsmedicinering lyfts i förslaget. Landstinget i Stockholms län har idag ansvar för medicinering. Med det nya lagförslaget finns en risk att boendestödjarna eller annan personal lämnas ensamma med detta uppdrag och att ansvaret för fungerande rutiner för medicinering skjuts över på kommunen.

Lagförslaget uppfattas även leda till ökad placering på hem för vård och behandling (HVB), vilket skapar svårigheter för personer att få tillgång till slutenvård. Personer som har behov av slutenvård men som inte får det riskerar att försämrats och konsekvensen kan bli att de inte klarar av eget boende.

Det är positivt att behandlande läkare får en skyldighet att skicka ett inskrivningsmeddelande till socialtjänsten. Däremot har det inte tagits någon hänsyn till de ökade kostnaderna som sker till följd av en administration kring inskrivningsmeddelanden och deltagande i kommande vårdplanering och upprättande av samordnad vårdplan i kommunerna.

Enligt förslaget kommer tidsfristen för betalningsansvar att minska från nuvarande 30 dagar till femton dagar. Det är viktigt att säkerställa att en god utredning och samordning av vårdplan genomförs för att kunna ge korrekt vård efter individens behov, varför jag ställer mig tveksam till att kommunens tid för handläggning halveras. Förslaget tar inte heller hänsyn till den ytterligare kostnad som det kan innebära för större städer att snabbt få fram en lämplig bostad.

Förslaget psykiatri och lagen - tvångsvård, straffansvar och samhällsskydd är bra, men ytterligare utredningar och analyser behöver göras. Det är viktigt att säkerställa att alla som arbetar med persongruppen har rätt kunskap och kompetens. Det är även angeläget att kommunernas ansvar tydliggörs och att de ekonomiska aspekterna uppmärksammas.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ” Psykiatri och lagen - tvångsvård, straffansvar och samhällsskydd (SOU 2012:17) ” hänvisas till vad som sägs i promemorian.

Stockholm den 7 november 2012

MARIE LJUNGBERG SCHÖTT

Bilagor

1. Reservationer m.m.
2. Remissen ”Psykiatri och lagen – tvångsvård, straffansvar och samhällsskydd” (SOU 2012:17), sammanfattning.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Det antecknades till förteckningen att Miljöpartiet avstår från att delta i beslutet.

Kommunstyrelsen

Reservation anfördes av Ann-Margarethe Livh (V) enligt följande.

Jag föreslår kommunstyrelsen

1. Besluta delvis enligt föredragande borgarrådets förslag
2. Därutöver vill jag framföra följande.

Lagstiftningen måste utformas mer översiktligt och könsneutralt. Vänsterpartiet vill särskilt lyfta problematiken med att använda skrivningen ”könsneutralt”. Inom till exempel psykiatri saknas idag ett genomtänkt genusperspektiv, vilket påverkar den psykiatriska tvångsvården i negativ riktning. Vänsterpartiet anser att det är av mycket stor vikt att i synnerhet unga kvinnors rättsäkerhet särskilt beaktas i kommande lagstiftning.

Problematiken kring självskadepatienter är ett exempel där Vänsterpartiet menar att sluten tvångsvård många gånger kan vara destruktiv. Eftersom förslaget till ändrad lagstiftning innebär en utökad möjlighet att vårda patienter med tvång är det nödvändigt med ökad kompetens för just självskadeproblematiken.

Det antecknades till protokollet att Miljöpartiet avstår från att delta i beslutet.

ÄRENDET

Regeringen beslutade den 10 juli 2008 att tillkalla en särskild utredare för att göra en översyn av Lagen om psykiatrisk tvångsvård och Lagen om rättspsykiatrisk vård. Utredaren ska även lämna förslag till ny lagstiftning på området.

Utgångspunkter i utredningen var att en större reform med utgångspunkt i psykiateransvarskommitténs förslag kommer att genomföras och att staten ska ta över ansvaret för de kostnader inom den psykiatriska tvångsvården av psykiskt störda lagöverträdare som orsakas av kravet på samhällsskydd.

Betänkandet är indelat i tre delar: Översynen av den psykiatriska tvångslagstiftningen, psykiskt störda lagöverträdare och gemensamma frågor.

BEREDNING

Ärendet har remitterats till stadsledningskontoret och socialnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 19 september 2012 har i huvudsak följande lydelse.

Stadsledningskontoret delar utredningens bedömning om behovet av en genomgripande reformering av dels den psykiatriska tvångsvårdslagstiftningen och dels den straffrättsliga regleringen avseende psykiskt störda lagöverträdare. Stadsledningskontoret anser dock att det är svårt att fullt ut ta ställning till flera av utredningens förslag som är bristfälligt utredda. Särskilt de ekonomiska konsekvenserna för kommunerna är svåröverskådliga.

Stadsledningskontoret har inga invändningar mot att lagstiftningen för den psykiatriska tvångsvården samlas i en lag och görs mer överskådlig och könsneutral.

Stadsledningskontoret anser att det med stöd av den nya lagen blir möjligt att ingripa tidigare i en persons sjukdomsförlopp. Att *oundgängligt behov* av psykiatrisk vård ersätts av ett *påtagligt behov* och att vård *ska ges* ger en möjlighet att förbättra samverkan mellan huvudmännen och i slutändan minska riskerna för den enskilde att exempelvis radera sin ekonomi eller vråkas från sitt boende.

Utredningen föreslår att en patient ska kunna bli föremål för öppen psykiatrisk tvångsvård utan att sådan vård har föregåtts av sluten psykiatrisk tvångsvård på en sjukvårdsinrättning. Stadsledningskontoret är tveksamt till detta förslag och tror att tvång i öppenvård kommer öka i och med möjligheten att inleda vårdformen utan krav på föregående slutenvård. Bland annat ska patienten kunna ges läkemedel mot sin vilja på en sjukvårdsinrättning och för att det ska kunna bli möjligt ska patienten kunna hämtas av polis till inrättningen. Det är bra att möjligheten till tvångsmedicinering finns men stadsledningskontoret befarar att kommunens boendestödjare lämnas ensamma i det här uppdraget och att ansvar kring fungerande rutiner för medicinering riskerar att skjutas över på kommunen. I Stockholm stad ligger ansvaret för medicinering på landstinget och fungerande rutiner för att säkerställa att ansvaret inte skjuts över till kommunen måste tas fram om de föreslagna ändringarna antas.

Då processen kring tvångshämtning kan bli besvärlig för alla inblandade kan det, förutom större ansvar för kommunens boendestöd även leda till att placeringarna på hem för vård och boende, HVB, ökar vilket innebär ökade kostnader för kommunerna. En placering på HVB kostar i genomsnitt 1 miljon kronor per år. Det är en kostnad som inte heller finns redovisad i förslaget ekonomiska konsekvenser. Stadsledningskontoret anser också att socialtjänstens ökade ansvar inte har analyserats ordentligt ur säkerhetssynpunkt.

Stadsledningskontoret tycker att förslaget beträffande överlämnande av sekretessbelagda

uppgifter från psykiatrin till utförare inom kommunen är en förutsättning med hänsyn till säkerheten för socialtjänstens personal.

Särskilda skyddsåtgärder i öppen form har inte analyserats tillräckligt vad gäller ansvarsfrågor och hur socialtjänsten påverkas nämns inte alls. Det handlar om åtgärder för att förhindra upprepning av allvarlig brottslighet och det är personer som behöver stöd och omvårdnad under dessa åtgärder.

Socialstyrelsens granskning av samordnade vårdplaner visade att planer fanns i betydligt större omfattning för personer som dömts till rättspsykiatrisk vård än för personer som vårdas enligt LPT. Orsaken till detta tros vara att vårdtiden är betydligt längre för personer som vårdas enligt rättspsykiatrisk vård och att man då har tid att planera för en bra utslussning till öppenvård. Vidare tog Socialstyrelsen upp att kommunen inte får reda på cirka hälften av de ärenden som överförs till öppen psykiatrisk tvångsvård och att den enskilde därmed inte får någon insats från kommunen. I det nya förslaget ingår en skyldighet för behandlande läkare att skicka ett inskrivningsmeddelande till socialtjänsten avseende i stort sett alla som skrivs in. Stadsledningskontoret anser att det är bra att socialtjänsten meddelas men att kommunens ökade kostnader för administration kring inskrivningsmeddelanden och deltagande i kommande vårdplaneringar och upprättande av samordnad vårdplan inte är tillräckligt utrett.

I förslaget föreslås också att tidsfristen för kommunens betalningsansvar minskas från nuvarande trettio dagar till femton dagar när en patient anses utskrivningsklar. Minskningen innebär att kommunens handläggare kommer få hälften så lång tid på sig att utreda och motivera till insats. Trots att Socialstyrelsens granskning visade att längre vårdtid ökade möjligheten för en samordnad planering så föreslås alltså att tiden som man har på sig för planering och utredning minskas med hälften. Förslaget tar inte heller här hänsyn till den kostnadsökning som detta kommer innebära för kommunerna.

Vidare saknas helt genomgång av hur förslaget påverkar storstäder, så som Stockholm, där det är svårt att hitta boendelösningar snabbt. I storstäderna riskerar förslaget leda till en ökning av placeringar på HVB som är ett beslut som snabbt går att verkställa.

Av utredningen framgår att personer som vårdas för sin psykiska hälsa inte ska vårdas på samma enhet/avdelning som personer som också behöver vård men som har begått ett brott. Vidare ska barn och vuxna inte blandas. Minst fyra olika avdelningar för vård behövs i och med detta. Det kan finnas en risk för att nuvarande slutenvårdsplatser kommer minska ytterligare om landstinget ska kunna tillgodose vård inom alla fyra kategorierna.

Stadsledningskontoret anser att det är bra att barnkonventionens principer lyfts fram men att den föreslagna regleringen bör föras in i Hälso- och sjukvårdslagen, HSL, och inte i den nya lagen om psykiatrisk tvångsvård.

I utredningen saknas en fördjupning kring hur förslaget samspelar med och påverkar lagen om vård av unga, LVU, och Lagen om vårda av missbrukare, LVM, samt missbruksutredningens förslag SOU 2011:35. Gränsdragning mellan landstinget, barn- och ungdomspsykiatrin, socialtjänsten och statens institutionsstyrelse behöver tydliggöras.

Stadsledningskontoret anser att förslaget med en sluten stödenhet för lagöverträdare med funktionsnedsättning är bra.

Kriminalvården får i och med det nya förslaget större ansvar att kalla landsting och kommun till individuell planering. Detta kommer leda till ökad administration för kommun och landsting vilket inte har uppmärksammats i de ekonomiska konsekvenserna av förslaget.

I förslaget anges att kostnadskonsekvenserna endast är antaganden och inte bör betraktas mer än som riktmärken. Kommunens kostnader antas öka som en effekt av att kommunerna tillhandahåller boendet i den öppna formen för särskild skyddsåtgärd med stöd av socialtjänstlagen, SOL. Kostnaden för kommunerna har beräknats till totalt 29 mnkr eller 3 kronor per invånare vilket stadsledningskontoret starkt ifrågasätter. Den ekonomiska analysen är otillräcklig som beslutsunderlag för en så här omfattande reform.

Stadsledningskontoret ställer sig utifrån ovanstående synpunkter positiva till delar av förslaget men anser inte att det kan antas i sitt nuvarande skick. Ytterligare utredning och analys behöver göras för att säkerställa kostnader, gränsdragningsproblematik och bibehållen

kvalitet i vården för målgrupperna som berörs.

Socialnämnden

Socialnämnden beslutade vid sitt sammanträde den 25 september 2012 följande.

1. Socialnämnden hänvisar till tjänsteutlåtandet som svar på remissen.
2. Socialnämnden överlämnar ärendet till kommunstyrelsen.
3. Socialnämnden justerar paragrafen omedelbart.

Reservation anfördes av tjänstgörande ordföranden Roger Mogert m.fl. (S),
bilaga 1.

Ledamoten Stefan Nilsson m.fl. (MP) anmälde att Miljöpartiet inte deltar i beslutet.

Socialförvaltningens tjänsteutlåtande daterat den 11 juni 2012 har i huvudsak följande lydelse.

Utredningen föreslår att en patient ska kunna bli föremål för öppen psykiatrisk tvångsvård utan att sådan vård har föregåtts av sluten psykiatrisk tvångsvård på en sjukvårdsinrättning. Vissa åtgärder ska vara möjliga att vidta med tvång i den öppna psykiatriska tvångsvården. Bland annat ska patienten kunna ges läkemedel mot sin vilja på en sjukvårdsinrättning och för att det ska kunna bli möjligt ska patienten kunna hämtas av polis till inrättningen. En begäran om polishämtning ska ha föregåtts av att personal från hälso- och sjukvården eller kommunens socialtjänst har försökt förmå patienten att komma till vårdinrättningen på frivillig väg. Det är bra att möjligheten till tvångsmedicinering finns men förvaltningen befärar att kommunens boendestödjare lämnas ensamma i det här uppdraget och att ansvar kring fungerande rutiner för medicinering riskerar att skjutas över på kommunen. I Stockholm stad ligger ansvaret för medicinering på landstinget och fungerande rutiner för att säkerställa att ansvaret inte skjuts över till kommunen måste tas fram om de föreslagna ändringarna antas.

Förvaltningen tror att tvång i öppenvård kommer att öka i och med möjligheten att inleda den vårdformen utan krav på föregående slutenvård. En stor del av insatsen kommer antagligen handla om tvångsmedicinering. Då processen kring tvångshämtning kan bli besvärlig för alla inblandade tror förvaltningen att det, förutom större ansvar för boendestödet, kommer leda till att placeringarna på HVB kommer att öka. Det kan bli svårare för personer att få tillgång till slutenvård och i och med detta riskerar enskilda att försämrats och inte klara av eget boende.

Socialstyrelsens granskning av samordnade vårdplaner visade att planer fanns i betydligt större omfattning för personer som dömts till rättspsykiatrisk vård än för personer som vårdas enligt LPT. Orsaken till detta tros vara att vårdtiden är betydligt längre för personer som vårdas enligt rättspsykiatrisk vård och att man då har tid att planera för en bra utslussning till öppenvård. Vidare tog Socialstyrelsen upp att kommunen inte får reda på cirka hälften av de ärenden som överförs till öppen psykiatrisk tvångsvård och att den enskilde därmed inte får någon insats från kommunen. I det nya förslaget ingår en skyldighet för behandlande läkare att skicka ett inskrivningsmeddelande till socialtjänsten avseende i stort sett alla som skrivs in. Förvaltningen anser att det är bra att socialtjänsten meddelas men anser att förslaget inte tar hänsyn till kommunens ökade administration kring inskrivningsmeddelanden och deltagande i kommande vårdplaneringar och upprättande av samordnad vårdplan. I förslaget föreslås även att tidsfristen för betalningsansvar minskas från nuvarande trettio dagar till femton dagar. Minskningen innebär att kommunens handläggare kommer få hälften så lång tid på sig att utreda och motivera till insats. Socialtjänstens insatser är inte något som kan avhandlas snabbt i samband med en samordnad vårdplanering utan en omfattande utredning

behöver göras för att fastställa behov av stöd och rätt till insats. Trots att Socialstyrelsens granskning visade att längre vårdtid ökade möjligheten för en samordnad planering så föreslås alltså att tiden som man har på sig för planering och utredning minskas med hälften. Förslaget tar inte heller här hänsyn till den kostnadsökning som detta kommer innebära för kommunerna. För storstäder får det ytterligare en kostsam effekt då det är mycket svårt att hitta boende till en person på kort tid. Även i detta sammanhang riskerar förslaget att leda till en ökning av placeringar på HVB då det är ett beslut som snabbt går att verkställa. En placering på HVB kostar i genomsnitt en kommun 1 miljon kronor per år. Det är en kostnad som inte finns redovisad i förslaget ekonomiska konsekvenser.

Av utredningen framgår att personer som vårdas för sin psykiska hälsa inte ska vårdas på samma enhet/avdelning som personer som också behöver vård men som har begått ett brott. Vidare ska barn och vuxna inte blandas. Minst fyra olika avdelningar för vård behövs i och med detta. Det kan finnas en risk för att nuvarande slutenvårdsplatser kommer minska ytterligare om landstinget ska kunna tillgodose vård inom alla fyra kategorierna.

Förvaltningen anser att det är bra att barnkonventionens principer finns inskrivna i förslaget och att det vid uppföljning är viktigt att bevaka att de följs.

I utredningen saknas en fördjupning kring hur förslaget samspelar med och påverkar LVU och LVM samt missbruksutredningens förslag SOU 2011:35. Gränsdragning mellan landstinget, barn- och ungdomspsykiatri, socialtjänsten och statens institutionsstyrelse behöver tydliggöras. Även en noggrann analys av hur fängelsemiljön skiljer sig åt från miljön inom rättspsykiatrisk vård behöver göras samt vilka konsekvenser det kan få för personer med exempelvis neuropsykiatriska funktionsnedsättningar som i och med det nya förslaget ska avtjäna sitt straff i fängelse.

Kriminalvården får i och med det nya förslaget större ansvar att kalla landsting och kommun till individuell planering. Detta kommer leda till ökad administration för kommun och landsting vilket inte har uppmärksammats i de ekonomiska konsekvenserna av förslaget.

RESERVATIONER M.M.

Socialnämnden

Reservation anfördes av tjänstgörande ordföranden Roger Mogert m.fl. (S) enligt följande.

Vi föreslår att den första beslutssatsen i förvaltningens tjänsteutlåtande stryks och istället ersätts med följande beslutssats.

Socialnämnden ställer sig positiva till delar av förslaget men anser inte att det kan antas i sitt nuvarande skick. Ytterligare utredning och analyser behöver göras för att säkerställa kostnader, gränsdragningsproblematik och bibehållen kvalitet i vården för målgrupperna som berörs.