

Handläggare
Anna Lindskog
Telefon: 08-508 25 156**Till**
Socialnämnden

Svar på remiss SOU 2015:20 Trygg och effektiv utskrivning från slutenvård, Dnr 110-556/2015

Förvaltningens förslag till beslut

1. Socialnämnden hänvisar till detta tjänsteutlåtande som svar på rubricerad remiss.
2. Omedelbar justering

Gillis Hammar
FörvaltningschefTina Heinsoo
Tf Avdelningschef

Sammanfattning

Utifrån en översyn av betalningsansvarslagen föreslås att den upphävs och ersätts av en ny lag: Lagen om samverkan vid utskrivning från slutenvård och sjukvård.

Förvaltningen anser att flera av de förändringar som föreslås kommer att leda till en bättre samverkan mellan slutenvård, öppenvård och kommunen. Förvaltningen anser även, i likhet med utredarna, att det inte är förenligt med god och säker vård att personer som är utskrivningsklara blir kvar inom slutenvård. Det saknas i nuläget ofta en kontinuitet och enskilda måste ta ett stort ansvar för att få en fungerande och sammanhållen vård. Att gå från fokus på två parter, slutenvården och kommunen, till tre där primärvården/öppenvården ges ett större ansvar tror förvaltningen kan leda till bättre kontinuitet och en mer hållbar planering för den enskilde.

Förvaltningen ser positivt på översynen, behovet av minskade ”onödiga” dagar inom slutenvård och ökat ansvar för den öppna vården, men konstaterar att det även finns en del svårigheter och problem med det nya lagförslaget. Utredningen bygger till stor del på uppgifter från den somatiska vården av äldre personer och borde kompletteras med fler uppgifter kring psykiatri och kostnader som

dagens system genererar innan slutsatsen kan dras kring kostnadsökningar för psykiatri eller kommunen. Exempelen i utredningen kommer främst från små eller medelstora städer och den särskilda problematik som råder framförallt i större städer kring osäkra boendeförhållanden har inte beaktats i utredningen. Förvaltningen anser att minskningen av antalet ”fristdagar” från 30 vardagar till tre dagar i samband med utskrivning från slutna psykiatrisk vård kommer få långtgående ekonomiska och arbetsmässiga effekter för både kommun och landsting. Enskilda som skrivs ut från psykiatrisk slutna vård riskerar enligt det nya förslaget att vara i sämre psykiskt skick och kommunens boendestödjare kan därmed få en försvårad arbetssituation. Vidare kan det nya förslaget leda till att beslut kan komma att fattas snabbare utan ordentlig utredning vilket i sin tur kan leda till insatser på icke relevant nivå och att idén med en evidensbaserad praktik frångås.

Bakgrund

Regeringen beslutade den 27 februari 2014 att tillkalla en särskild utredare för att genomföra en översyn av lagen (1990:1404) om kommunernas betalningsansvar för viss hälso- och sjukvård, förkortad betalningsansvarslagen. Betalningsansvarslagen infördes först som en del av Ädelreformen och uppdaterades i samband med psykiatrireformen. Bakgrunden till betalningsansvarslagen är att den ska utgöra ett incitament för kommunerna att inom rimlig tid överta ansvaret för insatser till personer som inte längre behöver vårdas i slutna vård.

Syftet med översynen av betalningsansvarslagen var att åstadkomma en god vård, där ledtiderna mellan slutna vård på sjukhus och vård och omsorg i det egna hemmet eller i särskilt boende kan hållas så korta som möjligt och att onödig vistelse på sjukhus därmed så långt möjligt kan undvikas för personer som är utskrivningsklara.

Ärendet

Utredarnas förslag är att nuvarande betalningsansvarslag upphävs och ersätts av en ny lag: Lagen om samverkan vid utskrivning från slutna hälso- och sjukvård. Bestämmelserna i den nya lagen föreslås träda i kraft den 1 juli 2016.

Mycket har förändrats inom kommun och landsting under de drygt tjugo år som betalningsansvarslagen har tillämpats. Antalet vårdplatser inom akutsjukvården och annan slutna vård har mer än

halverats under den här tiden. Medelvårdtiden i slutenvård inom vuxenpsykiatri har minskat från 60 dagar 1987 till 17 dagar 2008 och 15 dagar 2012.

Av utredningen framgår att den huvudsakliga problematiken med nuvarande betalningsansvarslag är att personer som är utskrivningsklara blir kvar onödigt länge inom den slutna hälso- och sjukvården. Det är inte förenligt med god och säker vård och bidrar till överbeläggningsproblematik. Det är även samhällsekonomiskt onödigt kostsamt. Brister i samverkan leder också till hög grad av onödiga återinläggningar efter slutenvård.

De huvudsakliga förändringar som föreslås i nya lagen är:

- Minskning av antalet dagar som kommunen har på sig innan betalningsansvar inträder för personer som är utskrivningsklara. För somatiskt sjuka personer föreslås en ändring från dagens fem vardagar till tre dagar. För personer med psykisk funktionsnedsättning föreslås en ändring från dagens 30 vardagar till tre dagar. Det ses, i nuläget, som en ojämlig lagstiftning att längre väntetider medges för personer inom psykiatrin. Fristdagarna i sig är egentligen bara gränserna för betalningsansvaret, ändå uppfattas de mycket ofta som en ”tillåten väntetid”. I nya lagstiftningen föreslås att huvudmännen själva kommer överens om när betalningsansvaret ska inträda och hur mycket kommunen då ska betala. Om huvudmännen inte kommer överens om något annat är backuplösningen de tre dagar som nämns ovan.
- Landstinget sitter på viktiga förutsättningar för att kommunerna ska kunna ta sin del av ansvaret. Det nya förslaget skärper kraven på landstinget och deras del av processen. Bland annat ska landstinget snabbare underrätta kommunen om att en person har skrivits in i slutenvård och de måste ange en beräknad utskrivningsdag. Den största skillnaden för landstinget blir dock att den öppna vården, t.ex. psykiatrins öppenvård eller vårdcentral ska vara mycket mer aktiva i samband med utskrivning och planering av insatser. En fast vårdkontakt ska alltid utses och den måste vara med i planeringsarbetet i samband med utskrivning och även efteråt.
- Den föreslagna nya lagstiftningen styr inte längre mot att den gemensamma planeringen måste göras innan utskrivning sker. Planeringen ska ske individuellt utifrån individens situation och behov.

- Den utsedda fasta vårdkontakten från öppenvården ska skicka en kallelse till samordnad individuell planering med kommunen före eller efter utskrivning. Kommunen kan inte bli betalningsansvarig om den fasta vårdkontakten inte agerar i tid.
- I utredningen kring den nya lagen föreslås att ett utvecklingsprogram tas fram för kommun och landsting.
- Personer som vårdas enligt lagen om rättspsykiatrisk vård undantas från den nya lagen.
- Några kostnadsökningar för kommunen utifrån förslagen i nya lagen uppges inte finnas.

Ärendets beredning

Remissvaret har utarbetats inom avdelningen för stadsövergripande sociala frågor, strategiska enheten. Rådet för funktionshinderfrågor har behandlat ärendet den 12 maj och förvaltningsgruppen den 13 maj.

Förvaltningens synpunkter och förslag

Förvaltningen ser positivt på att en översyn av betalningsansvarslagen har genomförts då stora förändringar har skett inom kommun och landsting under de drygt 20 år som har gått sedan lagen antogs.

Förvaltningen anser, i likhet med utredarna, att det inte är förenligt med god och säker vård att personer som är utskrivningsklara blir kvar inom slutenvård. Det saknas i nuläget ofta en kontinuitet och enskilda måste ta ett stort ansvar för att få fungerande vård vilket framförallt drabbar svårt psykiskt sjuka. Förvaltningen instämmer även i utredningens slutsats att samverkan till stor del brister i överlämnandet av det medicinska ansvaret från slutenvård till primärvård eller annan öppen vård och att det ofta uppstår ett glapp i vårdkedjan när patienten byter vårdnivå. Att gå från fokus på två parter, slutenvården och kommunen, till tre där primärvård/öppenvård ges ett större ansvar tror förvaltningen kan leda till bättre kontinuitet och en mer hållbar planering för den enskilde.

Viss formalia ska ha följts för att kommunens betalningsansvar ska träda i kraft. Bland annat ska ett inskrivningsmeddelande skickats från den behandlande läkaren (slutenvård). Den utsedda fasta vårdkontakten (öppen vård) ska ha skickat en kallelse till samordnad individuell planering senast tre dagar efter att den enskilde bedömts som utskrivningsklar. Förvaltningen tror att detta kan minska dagens problem med enskilda som skrivs in- och ut ur

sluten vård utan att kommunen meddelas eller bjuds in till planering av insatser.

Förvaltningen ser positivt på översynen, behovet av minskade ”onödiga” dagar inom sluten vård och ökat ansvar för den öppna vården, men konstaterar att det även finns en del svårigheter och problem med det nya lagförslaget. Förvaltningen anser att det nya förslaget kan innebära stora förändringar för personer med psykisk ohälsa och samverkan mellan psykiatri och kommunens socialpsykiatri, framförallt då antalet ”fristdagar” i nya förslaget minskar från 30 vardagar till tre dagar. Den psykiatriska öppenvården samt primärvården är i dagsläget inte rustade för att kunna axla sitt nya ansvar. Förvaltningen anser också att utredningens förslag främst vilar på exempel och uppgifter från äldreomsorgen och från små eller medelstora kommuner/landsting. Förvaltningen tror även att förslaget att gå från 30 fristdagar till tre för personer som har vårdats inom psykiatrisk slutenvård, tvärtom vad utredningen har kommit fram till, kommer få en stor påverkan på kommunens arbetssätt och ekonomi. Förvaltningen ser en risk för att personer som skrivs ut från psykiatrisk sluten vård kommer vara i sämre psykiskt skick och att kommunens boendestödjare får en försvårad arbetssituation.

Av utredningen framgår att man främst tänker sig personer som bor i eget boende eller i särskilt boende vilket säkert stämmer för somatiskt sjuka personer. I storstäder råder stor brist på lägenheter och i Stockholm har personer med psykisk ohälsa många gånger en osäker boendesituation. Den enskilde kanske inte är i behov av ett boende med personal men har heller ingen egen fungerande boendesituation. Den enskilde kan exempelvis bo inneboende hos släkt eller vänner eller hyra i andra hand men i samband med utskrivning från sluten vård inte vara välkommen tillbaka dit.

Förvaltningen anser att förslaget innebär en stor risk för ökade placeringar på hem för vård eller boende (HVB) för personer med psykisk ohälsa. En placering på HVB innebär ofta att personen flyttar till en annan kommun/annat landsting och samverkan med öppenvården försvåras därmed. Förvaltningen ser även en risk med att personer som inte är i behov av ett boende med personal men som inte har ett eget boende skrivs ut till en osäker boendesituation och ”försvinner” vilket leder till att samverkan mellan kommun och öppen vård inte kan vidmakthållas. Det kan också innebära att målgruppen i större utsträckning hänvisas till härbärgen och andra tillfälliga lösningar i avvaktan på gemensam planering och resultat av den. Förvaltningen anser att förutsättningarna som det nya

lagförslaget innebär för personer som vårdats inom psykiatrisk slutenvård bör utredas ytterligare samt att det i utredningen saknas en kostnadssammanställning från psykiatri och vad förslagen kan innebära för den specifika problematik som kan råda runt boendesituationen i en storstad.

I ett försök att ta hänsyn till skillnader mellan olika regioner är utgångspunkten i det nya lagförslaget att huvudmännen ska samverka med varandra i olika avseenden men att lagen inte ska detaljreglera innehållet i huvudmännens utbud. Lagen ska endast reglera vad som ska gälla när huvudmännen inte har kommit överens. En risk med detta är dock att "backupplanen" (3 fristdagar) ses som gällande och andra överenskommelser kommer vara svåra att få igenom.

I utredningen tas kommunens biståndshandläggning upp som ett område som behöver ses över för att minska ledtider. Formerna för biståndsbedömning behöver, enligt utredningen, bli mer flexibla och förenklade biståndsbeslut och så kallade rambeslut som inte närmare preciserar vad som ingår i insatsen nämns som en möjlighet att minska tidsåtgång i samband med utskrivningsprocessen. Av utredningen framgår även att det juridiska läget för förenklad biståndshantering är oklart. Förvaltningen anser att ovanstående resonemang om rambeslut och förenklad handläggning går tvärsamt mot det arbetssätt som kommunerna har försökt att implementera inom socialtjänsten och socialpsykiatri under de senaste åren. Med hjälp av standardiserade utredningsformulär och utredningar som ger en helhetsbild av den enskildes situation minskar risken för felbedömning och korrekta, effektiva insatser kan beviljas snabbare. Att fatta beslut om omfattande insatser där handläggaren inte har getts möjlighet att tillsammans med den enskilde gå igenom nuvarande livssituation, problem och möjligheter samt mål med stödet ser vi som en risk för godtycklighet och ett avsteg från evidensbaserad praktik.

Bilaga

SOU 2015:20 Trygg och effektiv utskrivning från slutenvård, Dnr 110-556/2015