


Handläggare: Maria Ek
Telefon: 08-508 14 021

Till
Enskede-Årsta-Vantörs stadsdelsnämnd

Möjlighet att leva som andra - ny lag om stöd och service till vissa personer med funktionsnedsättning (SOU 2008:77) - svar till kommunstyrelsen

Förslag till beslut

Förvaltningens tjänsteutlåtande åberopas som svar till kommunstyrelsen.

Gillis Hammar
Stadsdelsdirektör

Thomas Björnstad
Avdelningschef omsorg
om funktionsnedsatta

Sammanfattning

Med stöd av regeringens bemyndigande den 15 juli 2004 gavs en parlamentarisk kommitté i uppdrag att göra en översyn av personlig assistans för vissa personer med funktionshinder. År 2006 vidgades uppdraget till att omfatta en bred översyn av lagen om stöd och service till vissa funktionshindrade (LSS). LSS-kommittén har nu överlämnat slutbetänkandet *Möjlighet att leva som andra. Ny lag om stöd och service för vissa personer med funktionsnedsättning (SOU 2008:77)*. I slutbetänkandet föreslås en ny lag som ska ersätta nuvarande LSS och lagen om assistansersättning (LASS). Dessutom lämnas i slutbetänkandet ett antal förslag som gäller lagens tillämpning samt insatser för att utveckla verksamheter med stöd och service enligt LSS så att lagen fungerar som ett effektivt redskap för att uppnå de nationella målen för handikappolitiken. Den nya lagen kan tidigast träda ikraft år 2010. Förvaltningen anser att slutbetänkandet i stort innehåller många bra förslag för att lagstiftningen, beträffande både personlig assistans och övriga insatser, bättre ska motsvara behoven hos målgrupperna samt de handikappolitiska målen.


Ärendets beredning

Ärendet är berett inom avdelningen för stöd och service till personer med funktionsnedsättning. Ärendet inkom 2008-10-08 för besvarande senast 2008-12-05. Ärendet, vilket innehåller en sammanfattning av slutbetänkandet, är remitterat till bland annat samtliga stadsdelsnämnder och till socialtjänstnämnden. Stadsdelsnämndens handikappråd behandlar förvaltningens remissvar 2008-11-13.

Bakgrund

Med stöd av regeringens bemyndigande den 15 juli 2004 gav det dåvarande statsrådet Andnor en parlamentarisk kommitté i uppdrag att göra en översyn av personlig assistans för vissa personer med funktionshinder. År 2006 vidgades uppdraget till att omfatta en bred översyn av lagen om stöd och service till vissa funktionshindrade (LSS). LSS-kommittén har nu överlämnat slutbetänkandet *Möjlighet att leva som andra. Ny lag om stöd och service för vissa personer med funktionsnedsättning (SOU 2008:77)*. I slutbetänkandet föreslås en ny lag som ska ersätta nuvarande LSS och lagen om assistansersättning (LASS). Dessutom lämnas i slutbetänkandet ett antal förslag som gäller lagens tillämpning samt insatser för att utveckla verksamheter med stöd och service enligt LSS så att lagen fungerar som ett effektivt redskap för att uppnå de nationella målen för handikappolitiken.

Nuvarande lagstiftning

LSS är en rättighetslag med tio angivna insatser som den enskilde har rätt till under vissa omständigheter och om denne ingår i lagens personkrets. LSS trädde ikraft den 1 januari 1994 och syftet med lagen var och är att förbättra levnadsvillkoren för personer med funktionsnedsättning. För nio av de tio insatserna ansvarar kommunerna och för en av insatserna svarar landstinget. Samtidigt som LSS trädde ikraft inrättades också ett system för statlig assistansersättning för personlig assistans. Assistansersättningen lämnas till de personer som i genomsnitt behöver mer än 20 timmars personlig assistans per vecka för sina grundläggande behov. För de första 20 timmarna ansvarar kommunerna och för de överstigande timmarna staten genom Försäkringskassan. Rätten till assistansersättning regleras i LASS.

År 2007 var 58 000 personer i Sverige beviljade någon av de LSS-insatser som kommunerna ansvarar för. I oktober 2007 var 14 826 personer beviljade assistansersättning. Kommunernas och statens kostnader för insatser enligt LSS


och LASS uppgick under år 2006 till 41,9 miljarder kronor. Av de samlade kostnaderna svarade kommunerna för 69 procent och staten för 31 procent.

Förslaget till ny lag

LSS-kommittén har i sitt slutbetänkande *Möjlighet att leva som andra. Ny lag om stöd och service för vissa personer med funktionsnedsättning (SOU 2008:77)* lämnat ett antal förslag om ny tillämpning och nya insatser. Bland annat upptas nedanstående förslag.

LSS-kommittén föreslår att ett barnperspektiv ska införas i LSS genom att ta in en särskild bestämmelse om att särskilt beakta barnets bästa vid åtgärder som rör barn, bestämmelsen svarar mot artikel 3 i FN:s barnkonvention. Likaså föreslås att en bestämmelse om barns rätt att få relevant information och att komma till tals beträffande åtgärder som rör dem införs. Barnets inställning ska så långt det är möjligt att klarläggas. Hänsyn ska tas till barnets vilja med beaktande av dess ålder och mognad.

För insatsen personlig assistans, där huvudmannaskapet idag är delat mellan kommun och stat, föreslås att staten ska ha ett samlat huvudmannaskap för beslut om och finansieringen av insatsen personlig assistans. Detta mot bakgrund av bland annat att kommunernas ansvar idag omfattar vissa inslag som de inte har kontroll över. De måste till exempel bidra till finansieringen av assistansersättning även åt personer som de själva inte har utrett. De måste också i vissa fall bidra med vikarier eller sjuklöneersättning åt enskilda assistanssamordnare. Till detta kommer även risk för administrativt dubbelarbete hos stat och kommun. Ansvaret för utförandet är dock tänkt att ligga kvar hos kommunerna i de fall den enskilde inte väljer någon annan anordnare. LSS-kommittén föreslår att LASS ska upphävas och tillämpliga delar av lagen inarbetas i LSS. Detta som ett led i att söka förtydliga och förenkla den personliga assistansens förutsättningar. I anslutning till detta föreslås att LSS förtydligas så att samtliga behov utreds och beräknas efter en enhetlig modell. Det ska också ställas tydligare krav på assistanssamordnares ansvar för god kvalitet. LSS-kommittén föreslår därför att Socialstyrelsen bör få i uppdrag att utarbeta bedömningskriterier som kan användas i tillsynen av assistanssamordnare. Tillsynen över personlig assistans, inklusive enskilda assistanssamordnare, ska vara en del av den statliga sociala tillsynen. Krav på tillstånd för att driva sådan verksamhet ska uppställas och anmälningsplikt för dem som avser att själv anställa sina personliga assistenter föreslås.

Det nuvarande schabloniserade timbeloppet som betalas till utförare inom ramen för assistansersättningen föreslås delas upp i två delar. En del ska avse löne- och

lönebikostnader och en del övriga kostnader. Detta bidrar enligt LSS-kommittén till en ändamålsenlig användning av assistansersättningen och gör att marginaler som är av betydande belopp och idag kan användas till annat än personlig assistans motverkas. Förslaget innebär också att den del av schablonen som avser övriga kostnader bör räknas upp utifrån nettoprisindex istället för som idag med hänvisning till löneutvecklingen. I anslutning till detta föreslås också att värdet för övriga kostnader justeras nedåt så att det i penningvärde likställs med ersättningen vid införandet av det schabloniserade timbeloppet år 1997. Assistansanordnaren ska också redovisa hur medlen använts och också stå för eventuell återbetalning. Försäkringskassan ska ges möjlighet att kontrollera detta.

För personer i behov av stöd i ordinärt boende föreslår LSS-kommittén att personlig service med boendestöd ska införas som ny insats, maximalt 40 timmars stöd per vecka. I och med ett sådant införande föreslås också att insatsen ledsagarservice tas bort ur lagen.

Vad gäller rätten till sysselsättning, d.v.s. daglig verksamhet enligt LSS, föreslås att den enskilde för att ha rätt till denna insats också ska vara beviljad aktivitets- eller sjukersättning enligt lagen om allmän försäkring av Försäkringskassan. Personer i personkrets 3 har i nuvarande lagstiftning inte rätt till daglig verksamhet. LSS-kommittén föreslår dock att personer med psykiska funktionsnedsättningar i personkrets 3 ska få rätt till daglig verksamhet enligt LSS.

Den nya lagen kan tidigast träda ikraft år 2010.

Förvaltningens synpunkter och förslag

Införandet av en bestämmelse om att särskilt beakta barnets bästa vid åtgärder som rör barn i LSS är enligt förvaltningen en positiv del i förslaget om ny lag. Det är enligt förvaltningen en viktig del i lagstiftningen att barn ska få komma till tals beträffande åtgärder som rör dem samt att deras inställning klarläggs så långt det är möjligt. Förvaltningen menar att detta steg är mycket viktigt att ta för att betona att även barn och ungdomar med funktionsnedsättning i de flesta fall, på olika sätt, kan ge uttryck för sin inställning i frågor som rör dem. Liksom i övriga fall då denna bestämmelse tillämpas får detta göras mot bakgrund av barnets ålder och mognad samt i förekommande fall funktionsnedsättningen.

För insatsen personlig assistans ser förvaltningen stora fördelar med ett samlat huvudmannaskap och med en uppdelning av schablonersättningen. Detta i kombination med en ökad granskning av schablonersättningens användning samt


tillsyn av assistansanordnare torde leda till att den enskilde tillförsäkras en större trygghet vid beviljad personlig assistans och att schablonen får en mer ändamålsenlig användning. Likaså kontrolleras också sjuklöneersättningarna, vilket idag ligger på kommunerna, för personliga assistenter på ett bättre sätt när ansvaret för utredning, beslutsfattande och granskning av ersättningens användning är samlat hos en huvudman. Administrationen bör sannolikt också, totalt sett, bli effektivare till följd av ett samlat huvudmannaskap eftersom det inte kommer krävas utredning och beslut om rätten till personlig assistans, i ett och samma ärende, i både kommun och stat. Kommunen har då inte heller ansvar för de första 20 timmarna. En enhetlig modell för utredning och beräkning av behov hos sökanden ligger också i linje med en strävan för en homogen tolkning av lagstiftningen över hela landet, något som är av vikt för den enskildes rättssäkerhet och trygghet.

Det är av vikt att assistansanordnare också ges i uppgift att tillse att den verksamhet de erbjuder är av god kvalitet. Förslaget att uppställa krav på bedömningskriterier som kan användas vid tillsyn av en assistansanordnare betyder att insatsens kvalitetsnivå också tryggas för den enskilde på samma sätt som exempelvis bostad med särskild service enligt LSS. Det är också enligt förvaltningens mening positivt för assistansanordnare att ha dessa kriterier att följa för att säkerställa att den egna verksamheten håller en grundläggande god kvalitet.

Förvaltningen ser också positivt på förslaget att LASS upphävs och tillämpliga delar införlivas i LSS dels för att förtydliga och förenkla den personliga assistansens förutsättningar och dels för att bättre harmoniera de bestämmelser som rör insatser till personer med funktionsnedsättningar.

Insatsen ledsagarservice föreslås utgå då en ny insats, boendestöd, införs i LSS. Förvaltningen menar här att insatsen boendestöd bättre torde motsvara de behov hos en stor andel personer som är i behov av stöd och struktur i sin vardag. Det är dock av vikt att insatsen ledsagarservice inkluderas i insatsen boendestöd och att det inom ramen för den nya insatsen också finns möjlighet att vara beviljad boendestöd endast i syfte att t.ex. bryta isolering och komma ut på aktiviteter utanför hemmet.

Insatsen daglig verksamhet föreslås bli villkorad på så sätt att den enskilde måste vara beviljad aktivitets- eller sjukersättning. Förvaltningen ser att ett sådant villkor tydliggör och förstärker intentionerna med insatsen, nämligen att det endast är personer som saknar förvärvsarbete och inte utbildar sig som kan komma ifråga för rätten till insatsen. Förvaltningen anser också att rätten till daglig verksamhet för personer med psykiska funktionshinder som tillhör personkrets 3 är positivt.


Detta då det finns personer med dessa funktionshinder som står långt ifrån arbetsmarknaden men är i behov av en kvalificerad daglig verksamhet som kan innehålla alltifrån mer avgränsade verksamheter till arbetsträning på en arbetsplats. Inom ramen för daglig verksamhet finns då möjlighet till en utvecklig helt och hållet utifrån den enskildes takt.

Bilagor

1. Remiss om möjlighet att leva som andra – ny lag om stöd och service till vissa personer med funktionsnedsättning (SOU 2008:77)