


Handläggare: Malin Torberger
Telefon: 08 508 12 25 416

Till
Socialnämnden

Socialtjänstens insatser för att personer med LSS-insatser ska få vård i tid

Skrivelse från Jackie Nylander och Inger Stark (V)

1 bilaga

Förvaltningens förslag till beslut

1. Socialnämnden hänvisar till detta tjänsteutlåtande som svar på skrivelsen.

Gillis Hammar
Förvaltningsdirektör

Fredrik Jurdell
Avdelningschef

Sammanfattning

I en skrivelse från Jackie Nylander och Inger Stark (båda V) föreslås bl.a. att socialtjänstens personal säkerställer att kvinnor med LSS-insatser kommer till mammografin i tid. Vidare önskas en redogörelse från socialförvaltningen om vad som kan göras för att stödja kvinnor och män med funktionsnedsättning så att de får vård i tid.

Förvaltningen anser att det är viktigt att personer med funktionsnedsättning får stöd i att ta sig till såväl mammografi som andra hälsoundersökningar de kallas till, liksom att själva kunna ta initiativ till vårdkontakter om behov uppstår.


Socialtjänsten har ett ansvar att säkerställa detta så långt det är möjligt inom de ramar som finns. Detta kan göras dels genom att uppmärksamma hälsofrågor i utredningar, men framförallt i den omvårdnad och det stöd som ges i det bistånd enligt socialtjänstlagen (SoL) och de olika insatserna enligt lagen om stöd och service för vissa funktionshindrade (LSS). Även stöd av exempelvis en god man eller förvaltare kan vara en viktig faktor i detta sammanhang.

Socialförvaltningen vill också framhålla att landstinget har ett stort ansvar i denna fråga då det är de som kallar till undersökningar, vilket även Socialstyrelsen betonar i lägesrapporten. Vården vänder sig till alla personer, såväl med som utan funktionsnedsättning. Socialtjänstens möjligheter att ge stöd är begränsade till dem som har kontakt med socialtjänsten.

Skrivelsen

I skrivelsen hänvisas till Socialstyrelsens Lägesrapport 2013 som visar att personer med funktionsnedsättning som får insatser enligt LSS och som får cancer har mer än fördubblad risk att dö jämfört med andra som drabbas av samma sjukdom. Som exempel ges att bland kvinnor med bröstcancer har dem som också har en funktionsnedsättning 70 % högre risk att dö av sin cancer. En av orsakerna anges vara att de får sin diagnos senare. Författarna till skrivelsen betonar därför vikten av att socialtjänstens personal säkerställer att denna grupp av kvinnor kommer till mammografi i tid och vill ha en redogörelse om vad som kan göras för att stödja kvinnor och män med funktionsnedsättningar att få vård i tid.

Ärendets beredning

Detta ärende har utarbetats inom strategiska enheten, avdelningen för stadsövergripande sociala frågor,

Förvaltningens synpunkter och förslag

Socialförvaltningens uppfattning är att det är viktigt att personer med funktionsnedsättning får stöd så att de kommer till hälsoundersökningar och får den vård de är i behov av, liksom att de vid behov får stöd att föra sin talan gentemot vården. Till stor del är det förstnämnda, att komma till undersökningar och få den vård man är i behov av, landstingets ansvar då det är de som kallar till undersökningarna och ger vården. Detta framhålls också i lägesrapporten från Socialstyrelsen. Vården kallar dessutom exempelvis alla kvinnor i ett visst åldersspann till mammografiundersökning medan socialtjänstens möjligheter till stöd begränsas till de personer som har insatser därifrån. Nedan redogörs för de insatser som socialtjänsten kan göra för att ge detta viktiga stöd.


Utredningsinstrument

Personer med funktionsnedsättning återfinns inom alla socialtjänstens verksamhetsområden. Inom olika områden används olika instrument vid utredning, men gemensamt för dem är att de alla innehåller frågor inom området hälsa, både fysisk och psykisk. Exempel på olika instrument är BBIC (barn och ungdom), DUR (funktionsnedsättning och socialpsykiatri) och ASI (missbruk). Frågorna i instrumenten avser exempelvis om personen har några sjukdomar, medicinerar mm. Dessa frågor är viktiga för att få kunskap om personen har några pågående kända sjukdomar. Framhållas bör att det är frivilligt att svara på frågorna.

Det finns dock andra livsområden (dvs. delar av livet) i instrumenten som är minst lika viktiga att ta fasta på i detta sammanhang och för denna målgrupp. Det är frågor som rör nätverk, om personen har god man eller förvaltare, vad personen klarar av att sköta själv avseende ”vardagsaktiviteter” så som att öppna och förstå innehållet i post, kontakta myndigheter och liknande samt om personen har närstående som hjälper till med detta. Om det framkommer i utredningen att en person inte klarar sådant själv finns det olika möjligheter för handläggaren att föreslå stödinsatser, beroende på inom vilket verksamhetsområde utredningen görs. Om utredningen görs inom ett område som inte är direkt kopplat till funktionsnedsättning och där man inte beviljar den typen av stöd, kan handläggaren hjälpa personen att komma i kontakt med en handläggare inom verksamhetsområdena funktionsnedsättning eller socialpsykiatri, där adekvat stöd kan beviljas.

När det gäller barn och ungdomar som är aktuella inom individ och familjeomsorgen kan olika former av stöd ges också till vårdnadshavarna för att stötta dem i föräldrarollen och det ansvar för barnets hälsa som den innebär. Inom verksamhetsområdena funktionsnedsättning eller socialpsykiatri kan adekvat stöd beviljas enligt SoL eller LSS. Exempel på sådant stöd ges i de följande punkterna.

Boendestöd

Om personen har behov av stöd att öppna och förstå innehållet i post och kontakta sjukvård kan detta ingå som en del av boendestödets uppgifter. Boendestödet träffar också ofta personen en eller flera gånger i veckan och kan därför ha en uppfattning om personens hälsa verkar förändras.

Personlig assistans

Detta kan vara en mycket omfattande insats när en person behöver omfattande stöd i vardagen. De som utför den personliga assistansen har då en viktig roll för


att stötta personen i att se kallelser, boka tid hos sjukvården och följa med dit när det behövs, hjälpa till med den medicinering och omvårdnad som inte ska utföras av sjukvårdspersonal. De personliga assistenterna tillbringar i många fall mycket tid med personen som har assistans och lär känna denne väl, vilket också är viktigt för att kunna se tecken på att hälsan förändras.

Grupp-, service- eller stödboende

I dessa boenden ingår ett vardagligt stöd utifrån personens behov. Att stötta i frågor som rör hälsan ingår i personalens arbete, även här med att läsa kallelser eller ta initiativ till att boka hälsoundersökningar, följa med dit, medicinhantering och annan omvårdnad som inte utförs av sjukvårdspersonal.

I alla ovan nämnda former av stöd kan också ingå för personalen att påminna om inbokade tider, motivera personen att gå på undersökningar och också försöka förklara innehållet i kallelser och liknande från vården (även om vården också har ett ansvar för det).

Utförarna av de insatser som beviljas av socialtjänsten har således ett stort ansvar i dessa frågor. Betonas bör dock att stödet måste ges i samråd med den enskilde utifrån dennes önskemål och i vissa fall även i samråd med anhöriga, där den enskilde så önskar. När det handlar om barn måste det ske i samråd med vårdnadshavarna (med undantag för vissa fall av insatser enligt lagen om vård av unga, LVU, där socialtjänsten kan behöva fatta beslut utifrån vad som är bäst för barnet även om det strider mot vårdnadshavarens uppfattning).

En ansökan om god man eller förvaltare kan bli aktuell för vuxna personer, vilket socialtjänsten kan hjälpa till med. En god man eller förvaltare kan ansvara för både mer praktiska saker så som att boka tider, hålla ordning på kallelser mm, och att företräda personen i kontakten med vården.

Myndighetsutövaren, som beviljar insatsen, är ansvarig för att följa upp insatser och att de utförs på ett lämpligt sätt och med det innehåll som fastställs i beställningen av insats. Utföraren ska inkomma med genomförandeplan vilken ska kontrolleras av handläggaren så att den stämmer överens med beställningen.

Det finns således flera olika möjligheter och skyldigheter för socialtjänstens personal att stötta personer med funktionsnedsättning, som har insatser eller bistånd från socialtjänsten, att få behövlig vård.


Bilaga

1. Skrivelse från Jackie Nylander och Inger Stark (båda V) till socialnämnden om socialtjänstens ansvar för att personer med LSS-insatser ska få vård i tid