

A

B

C

D

E

Hässelby-Vällingby stadsdelsförvaltning
Individ och familjeomsorg Vuxen
Ingrid Alegren
tfn 508 05334

Tjänsteutlåtande
2 maj 2005

1 (7)

Dnr - - 2005

Sammanträde 19 maj 2005

Till
Hässelby-Vällingby stadsdelsnämnd

Lågtröskelboende

Förslag hur behovet för hemlösa missbrukare skall lösas i Hässelby-Vällingby

Förslag till beslut

1. Stadsdelsnämnden godkänner förvaltningens förslag till hur behovet av lågtröskelboende hemlösa missbrukare skall lösas inom stadsdelsområdet.
2. Stadsdelsnämnden hemställer hos Kommunstyrelsen om 3 828 tkr ur stadens centrala medelsreserv reserverade för boende och dagverksamhet för hemlösa.

Anders Meuller
stadsdelsdirektör

Siw Lideståhl
Avdelningschef
Individ och familjeomsorg Vuxen

Sammanfattning

I Hässelby-Vällingby finns en stor andel personer som missbrukar och är hemlösa. Det är inte ovanligt att dessa personer även har en psykiatrisk problematik. Genomgående under åren har denna kategori av klienter hänvisats till att bo på olika härbärgen, hos vänner och släktingar, så länge de valt att inte vilja bryta med sitt missbruk eller till olika boendialternativ långt från stadsdelen. Ärendet beskriver ett förslag hur behovet av lågtröskelboende kan lösas i stadsdelsområdet.

Bilagor: Projektplan Utveckling av boendestöd för hemlösa missbrukare

Ärendets beredning

Ärendet är utarbetat av Hässelbymottagningen (missbruksenheten) inom Individ och familjeomsorg Vuxen. Under beredningen har samråd skett med andra stadsdelar och studiebesök har även gjorts på Skarpnäcks stadsdelsförvaltning där man startat upp boendestöd för målgruppen. Nedanstående förslag har tagits fram i samråd med institutionschefen på Räcksta stödboende. Övriga stadsdelar i Västerort har tillfrågats om intresse att samgå om ett lågtröskelboende, men alla har avböjt med att de inte har ett sådant behov.

Ärendet

Stadsdelsnämnden gav vid nämndsammanträdet den 26 oktober 2004 förvaltningen i uppdrag att återkomma med förslag om hur behovet av lågtröskelboendet ska kunna lösas. Ärendet svarar även på skrivelse från Catharina Hillerström Vagli m.fl. (m) från 26 april 2005 i frågan.

Detta tjänsteutlåtande återger ett förslag på ett boende som både är ändamålsenlig för den enskilde, uppfyller stadsdelens behov av s.k. lågtröskelboende samt innebär en kostnad som är möjlig att bära för stadsdelen när projektiden är över.

Nämnden har också gett förvaltningen i uppdrag att undersöka om medel finns att söka från andra instanser i staden eller på andra håll, gärna i samarbete med grannstadsdelar.

De hemlösa i stadsdelsområdet

I Hässelby-Vällingby finns en stor andel personer som missbrukar (oftast alkoholmissbrukande män) och är hemlösa. Det är inte ovanligt att dessa personer

även har en psykiatrisk problematik. Genomgående under åren har denna kategori av klienter hänvisats till att bo på olika härbärgen, hos vänner och släktingar, så länge de valt att inte vilja bryta med sitt missbruk. Om personen däremot valt att bryta med sitt missbruk har boende ordnats på drogfria/nyktra stödboenden. Det är vanligt att situationen fungerar under en period i ett drogfritt/nyktert boende. Sedan följer en period i återfall vilket medför att personen är hänvisad till att bo på härbärgen.

Förvaltningen har sedan många år en god uppfattning av de hemlösa personerna i stadsdelsområdet och deras individuella önskemål och behov. Som redovisats nämnden tidigare, så är det ytterst få personer som lever som uteliggare. Även dessa personer är kända av socialsekreterarna.

Nuvarande boendialternativ

Stadsdelsnämndens insatser består idag av en kedja av boendialternativ, som ännu *inte* är komplett:

1. *Härbärgen*, som drivs kommunövergripande av Socialtjänstnämnden, är en mycket temporär lösning på den hemlöse missbrukarens situation. Arbetet måste därför inriktas på att motivera till mer långsiktiga åtgärder utifrån den enskildes individuella behov och förutsättningar. Socialtjänstnämnden har enligt beslut i kommunfullmäktige fått i uppdrag att utveckla tak-över-huvud garantin. Till sommaren startar ett projekt med fältförlagd biståndsbedömning på härbärgena i syfte att hjälpa dessa personer på ett bättre sätt. Hässelby-Vällingby deltar i projektet.
2. *Lågtröskelboenden*, som drivs av kommunen eller privata vårdgivare. Cirka tio personer erhåller via stadsdelsnämnden sitt boende på lågtröskelboende. Inget sådant boende finns i Västerort. Insatsen är biståndsbedömd och beslutet är långsiktiga för individen.
3. *Råcksta stödboende* som drivs av Socialtjänstnämnden, är ett bra alternativ som tillkom inom stadsdelsområdet i december 2004. Verksamheten riktar sig till målgruppen hemlösa män och kvinnor som har motivation att gå vidare och träna för eget boende. I uppdraget ingår att ta emot personer med kvarstående missbruksproblematik och psykisk problematik.
4. *Träningslägenheter*. Förmedlas som bistånd genom stadsdelsnämnden. Behandlingsinsatsen kräver personalresurser i form av boendestöd och har därför inte använts mer än undantagsvis under de senaste 1,5 åren för personer med missbruksproblematik.
5. *Stödboenden av traditionell modell*, s.k. inackorderingshem, som drivs av kommunen och privata vårdgivare, där stadsdelsnämnden har upphandlat platser. Stödboendena har krav på drogfrihet/nykterhet och är ett bra boendialternativ då personen beslutat sig för en förändring.

6. *Försökslägenheter*. Beviljas för personer med stabil nykterhet/drogfrihet som har svårighet att erhålla bostad med förstahandskontrakt p.g.a. tidigare skulder eller störningar. Boendet syftar till övertagande av förstahandskontrakt efter 2-3 år.
7. Utöver ovanstående boendialternativ prövar nämnden med hjälp av Stadsdelsförnyelsemedel och i samarbete med Svenska Kyrkan och Missionskyrkan ett projekt i form av ett daghärberge – *Vistet* - som riktar sig till personer med missbruksproblem.

Nuvarande blockförhyrning på Råcksta stödboende

Hässelby-Vällingby stadsdelsnämnd blockförhyr under 2005 sex platser på Råcksta stödboende. Dessa platser har hittills använts av fem män och en kvinna. Dessa personer är alla 50 år och äldre och har en långvarig missbruksproblematik bakom sig. De har tidigare genomgått flera olika behandlingar, men missbruket finns fortfarande kvar. Tidigare har de prövat att bo på nyktra/drogfria boenden, men inte klarat av detta mer än ca en månad. De har tillhört kategorin som ”gått runt i systemet”. Efter att de flyttat in på Råcksta har alla klarat att bo kvar längre på samma ställe än på länge. Detta är en förbättring och medför på sikt en ökad livskvalitet för dessa personer.

På Råcksta stödboende arbetar personalen med de boende efter ett synsätt och perspektiv på att det får ta tid i förändring hos en missbrukare. Det krävs en tolerans och ett tålamod i arbetssättet med klienterna. Vad som däremot inte tolereras är utstuderat provocerat intag av droger/alkohol, våld eller hot om våld - detta medför omedelbar utskrivning.

Utvecklingsmöjlighet tillsammans med Råcksta stödboende

Förvaltningen bedömer att ytterligare personer skulle klara Råcksta stödboende, om de fick mer än vad som ingår där idag. Dessa personer skulle behöva ett kompletterande dagligt stöd i form av *boendestöd* i form av ADL-träning (allmän daglig livsföring såsom handla & laga mat, tvätta kläder, egen hygien, ta medicin etc.) och även i ESL-träning (ett självständigt liv). Ett sådant stöd som komplement till den befintliga metoden på Råcksta stödboende skulle kunna ge trygghet till att orka förändra något litet i individens liv vilket på sikt kan leda till förbättrad livskvalitet. Förvaltningen bedömer att behovet till en början är fem platser.

Förslaget har diskuterats med institutionschefen på Råcksta stödboende, som bedömer att det kommer att fungera. Socialtjänstförvaltningen planerar utbyggnad av stödboendet, varför en föreslagen utbyggnad av antalet blockförhyrda lägenheter för Hässelby-Vällingbys hemlösa missbrukare är möjlig.

Det finns även behov att utveckla och förbättra möjligheterna att gå vidare i boendekedjan genom att ute i stadsdelen *utöka antalet träningslägenheter* som behandlingsinsats på Hässelbymottagningen. Även det senare kan genomföras med hjälp av boendestödare i det dagliga boendet

Förvaltningens förslag

Förvaltningen föreslår att nämnden i samband med Tertialrapport 1 ansöker om medel ur stadens centrala medelsreserv för hemlösa till inrättande av boendestödsverksamhet för hemlösa personer med missbruksproblematik enligt bifogade projektplan.

Bilaga

Projektplan - Utveckling av boendestöd för hemlösa missbrukare

Projektidé

Att pröva nya arbetsmetoder i boende för hemlösa missbrukare som har låg förmåga till att bryta med sitt missbruk. Projektet avser att bygga vidare på samarbetet med Råcksta stödboenden genom att abonnera på fler boendeplatser där och i samband med detta erbjuda insatser i form av boendestöd till dessa boende. Boendestödet utformas i samråd med Råcksta stödboende, så att arbetsmetoderna inte krockar med varandra. Boendestödjarna anställs av stadsdelsnämnden.

Bakgrund

Hässelby-Vällingby stadsdelsförvaltning har sedan flera år tillbaka en stor andel klienter som missbrukar (oftast alkoholmissbrukande män) och är hemlösa. Det är inte ovanligt att dessa personer även har en psykiatrisk problematik. Genomgående under åren har denna kategori av klienter hänvisats till att bo på olika härbärgen, hos vänner och släktingar så länge de valt att inte vilja bryta med sitt missbruk. Om personen däremot valt att bryta med sitt missbruk har boende ordnats på drogfria/nyktra boenden. Det är vanligt att det fungerar under en period i ett drogfritt/nyktert boende. Sedan följer en period i återfall vilket medför att personen är hänvisad till att bo på härbärgen.

Inom stadsdelsområdet öppnade Socialtjänstnämnden i december 2004 Råcksta stödboende. Verksamheten riktar sig till målgruppen hemlösa män och kvinnor som har motivation att gå vidare och träna för eget boende. I uppdraget ingår att ta emot personer med kvarstående missbruksproblematik och psykisk problematik Hässelby-

Vällingby stadsdelsnämnd har abonnerat sex platser under år 2005 på Råcksta stödboende.

De sex platserna har fram till nu använts av fem män och en kvinna, samtliga personer är 50 år och äldre och har en långvarig missbruksproblematik bakom sig. De har tidigare genomgått flera olika behandlingar, men missbruket finns fortfarande kvar. Tidigare har de inte klarat att bo på nyktra/drogfria boenden mer än ca en månad. De har tillhört kategorin som ”gått runt i systemet”. Efter att de flyttat in på Råcksta har de alla sex klarat att bo kvar längre på samma ställe än på länge.

Projektets syfte

- ? Att pröva om ett dagligt stöd i ett boende kan ge stabilitet och trygghet för den enskilde och på lång sikt leda till ökad livskvalitet.
- ? Att boendestödet även ska kunna fortsätta finnas kvar som stöd i en fortsatt boendekedja i t.ex. träningslägenhet.

Projektets mål

- ? Att bereda minst fem hemlösa personer med missbruksproblematik ett boende anpassat till deras behov i stadsdelen.
- ? Att inom ramen av projektiden utvärdera om en trygg boendeform med utökat stöd kan leda till förbättrad hälsa och livskvalitet.
- ? Att se om detta stöd kan ge ökade möjligheter till att kunna klara att komma vidare i boendekedjan till ett träningsboende där boendestödet finns kvar.

Metod

Att ge dagligt boendestöd till hemlösa missbrukare, som bor i varsin lägenhet med eget kök på Råcksta stödboende. Boendestödet skall vara ett komplement till det stöd som redan finns med den befintliga personalen på Råcksta stödboende.

Stödet ska vara att ge personerna träning i ADL (allmän daglig livsföring) som ger ökad struktur i vardagen samt även träning i ESL (ett självständigt liv) som är en pedagogisk metod för träning i personens egna färdigheter till att utveckla sig till att klara sig själv. Metoden ska även innehålla träning i återfallsprevention för att ge stöd till det kognitiva att inte återfalla i ett självdestruktivt missbruk.

Projektet kommer att kunna kopplas till det Case Managementprojekt för personer med missbruk och psykiatrisk problematik som Beroendecentrum planerar att kunna starta i september 2005 med statsbidrag, s.k. Miltonpengar, i samarbete med stadsdelsnämnden och landstingspsykiatrin.

Tidplan

1 oktober 2005 till 31 december 2007; två år och tre månader.

Budget

Kostnadsslag	Årskostnad Tkr	Total
--------------	----------------	-------

<i>Centrala medel</i>	2005	2006	2007	
Boendestödjare	270	1 114	1 145	
Projektledare	116	477	491	
Handledning	10	52	52	
Administration	25	15	10	
Utbildning	5	40	5	
Summa årskostnad	427	1 698	1 704	3 828

<i>Stadsdelens egen insats</i>				
Blockförhyrning av 10 lägenheter varav en dubblett	455	1 807	1 807	4 069

Total kostnad hela projekttiden 2 år och 3 månader	882	3 504	3 510	7 897
--	------------	--------------	--------------	--------------

Projektorganisation

Projektet ska bestå av tre boendestödjare och en projektledare på heltid. Projektledaren kommer även ha i uppdrag att arbeta med daglig arbetsledning av Vistets daghärbärge. Medarbetarna i projektet kommer organisatoriskt att tillhöra Hässelbymottagningen med dess enhetschef som personalansvarig.


Information och rapportering

Projektledaren har i uppdrag att ge daglig arbetsledning och samordna den projektanställda personalen på Vistet och i stödboendet. Projektledaren har informations- och rapporteringsansvar till enhetschefen på Hässelbymottagningen.

Uppföljning och utvärdering

Processen dokumenteras av projektledaren. Redovisas löpande i möten med styrgruppen en gång per månad. En årlig rapport skall redovisas nämnden i mars 2006 och 2007. Projektledaren har ansvar för utvärdering av projektet, som utvärderas utifrån syfte och mål. Det är av stor vikt att de berörda klienterna kommer till tals i utvärderingen. En skriftlig slututvärdering skall vara slutförd den 30 november 2007 och redovisas stadsdelsnämnden vid sammanträdet i december 2007.
