


Handläggare: Anette Necander
Telefon: 08-508 25 251

Till
Socialtjänstnämnden

”Lightmottagningar” för unga vuxna. Svar på skrivelse från Karin Rågsjö (v) och Jackie Nylander (v).

Förslag till beslut

Socialtjänstnämnden godkänner detta tjänsteutlåtande som svar på skrivelsen.

Dag Helin

Eva Sandberg

Sammanfattning

Socialtjänstnämnden överlämnade vid sitt sammanträde 2007-03-22 skrivelse från Karin Rågsjö (v) och Jackie Nylander (v) beträffande ”Lightmottagningar” för unga vuxna till förvaltningen för beredning.

I en uppföljningsrapport av Psykiatrireformen 1999 som Stockholms läns landsting publicerade år 2000, framkom att åldersgruppen 18-25 år ökat sin vårdkonsumtion både i öppen och slutenvård.

Under åren 2000 och 2001 diskuterade Psykiatrin Södra och BUP:s verksamhetsområde Sydost och Beställarkontor Vård Södra att i projektform utveckla samarbetsformer för åldersgruppen 16-20 år. Till detta samarbetsprojekt bjöds berörda stadsdelsförvaltningar in. Tre mottagningar för unga vuxna startades, Farsta-Skarpnäck, Årsta-Vantör och Södermalm-Gamla stan.

En första delrapport har sammanställts av Stockholms läns sjukvårdsområde. I rapporten konstateras att samverkan är svårt och tar tid, men när den väl fungerar kan den ge stora vinster. De erfarenheter som gjorts i projektet ger ett gott underlag för fortsatt lokal samverkan mellan socialtjänst, psykiatri och andra samarbetspartners t ex ungdomsmottagningar. Att utveckla samverkansformer för målgruppen bör ses som ett lokalt utvecklingsarbete inom ramen för den reguljära verksamheten.

Ärendets beredning

Ärendet har beretts inom det kundorienterade verksamhetsområdet i samarbete med staben.

Bakgrund

Socialtjänstnämnden beslutade vid sitt sammanträde 2007-03-22 att överlämna skrivelse från Karin Rågsjö (v) och Jackie Nylander (v) beträffande "Lightmottagningar" för unga vuxna till förvaltningen för beredning.

Av skrivelsen framgår att under föregående mandatperiod startades en mottagning för unga vuxna i åldrarna 16-20 år av stadsdelsnämnderna i Enskede-Årsta och Vantör tillsammans med landstinget. Syftet var att tidigt fånga upp ungdomar som mår psykiskt dåligt. Mottagningen ska kunna ge tid för samtal snabbt och ge så bra hjälp som möjligt genom att olika yrkesgrupper samverkar.

I skrivelsen hänvisas till att den nationella psykiatrisamordnaren har lagt grunden för hur ett gott arbete inom psykiatrin och socialpsykiatrin kan komma de som är psykiskt funktionshindrade, psykiskt sjuka och de som lider av psykiska besvär tillgodo.

Undertecknarna av skrivelsen anser att Stockholms stad behöver fortsätta att utveckla sk "lightmottagningar" för unga vuxna över tjugo år i syfte att förebygga allvarliga depressioner eller andra tillstånd som kan förvärras.

Förvaltningen föreslås att ges i uppdrag att utreda möjligheten att tillsammans med landstinget i projektförhållande öppna en "lightmottagning" för unga vuxna i kris.

Svar på skrivelsen

I en uppföljningsrapport av Psykiatrireformen 1999 som Stockholms läns landsting publicerade år 2000, framkom att åldersgruppen 18-25 år ökat sin vårdkonsumtion både i öppen och slutenvård. Uppföljningen visade också att förskrivningen av antidepressiva mediciner var större i åldrarna 18-25 år än i andra åldersgrupper. En del av hälso- och sjukvårdens ansvar, är att organisera verksamheten så att förebyggande insatser underlättas. En av de viktigaste förebyggande insatserna är tidigt insatt hjälp.

En försvårande omständighet för att tidigt sätta in hjälp är att ungdomar byter från barn- och ungdomspsykiatri till vuxenpsykiatri när de fyller 18 år. Detta har lett till att psykiatrin inom sig har diskuterat och prövat olika former för samverkan för målgruppen.

Under åren 2000 och 2001 diskuterade Psykiatrin Södra och BUP:s verksamhetsområde Sydost och Beställarkontor Vård Södra att i projektförhållande utveckla samarbetsformer för åldersgruppen 16-20 år. Tillgänglig statistik visade att behoven var störst i åldrarna 18-19 år. I detta projekt skulle även samverkan med socialtjänsten ingå. Med anledning av den stora omorganisationen inom barn och ungdomspsykiatrin, dröjde det ända till våren 2005

innan dessa diskussioner ledde fram till att man kunde starta ett projekt med tre mottagningar. Ungdomsmottagningar och vårdcentraler som också kommer i kontakt med målgruppen fick uteslutas av ekonomiska skäl.

De tre mottagningarna för unga som startades är; Farsta-Skarpnäck, Årsta-Vantör och Södermalm-Gamla stan. Samtliga vuxenpsykiatriska öppen- och jourmottagningar ingår i projektet tillsammans med motsvarande BUP-mottagningar. Vid mottagningen för unga i Årsta-Vantör, ingår även stadsdelsförvaltningarna i Enskede- Årsta och Vantör. Deras medverkan finansieras med medel från "Miltonpengarna". På södermalm fanns redan ett nätverk för gruppen 18-25 år med representanter från socialtjänsten Maria-Gamla Stan och Katarina –Sofia BUP, vuxenpsykiatri och ungdomsmottagningen på södermalm. Detta nätverk knöts till mottagningen för unga vuxna.

En utgångspunkt för projektet var att överbrygga 18-årsgränsen, en annan att försöka få klarhet i vad som låg bakom förskrivningen att antidepressiva mediciner ökade mest i gruppen 16-24 år. En fråga som ställdes var, om den rapporterade ohälsan innebar en ökning av psykiatriska problem eller om det kan vara ett problem att befinna sig i en livssituation mitt emellan ungdom och vuxen i dagens samhälle. Andra centrala utgångspunkter var att utveckla samverkan mellan behandlare från barn- och ungdomspsykiatri och vuxenpsykiatri på ett strukturellt plan, för att uppmärksamma fler områden där ett samarbete vore både önskvärt och nödvändigt.

För att överbrygga 18-årsgränsen och skapa kontinuitet, utan att starta nya separata mottagningar, vilket i praktiken skulle innebära nya gränser och nya kontinuitetsbrott, prövas en modell där behandlarna arbetar kvar på sin modermottagning med ett visst antal timmar avsedda för unga vuxna. När ungdomarna tar kontakt, erbjuds de snabbt en första tid inom en vecka och erbjuds korttidsbehandling med upp till 10 samtal.

Syftet med projektet är att genom ett nära samarbete och genom att etablera mottagningar för unga i anslutning till de ordinarie vuxenpsykiatriska mottagningarna:

- att snabbt kunna erbjuda en tid
- att motverka kontinuitetsbrott vid övergången från BUP till vuxenpsykiatri
- att förbättra omhändertagandet
- att minska slutenvårdsbehovet
- att utveckla behandlingsmetoder
- att öka kunskaperna om respektive organisation och de insatser de kan erbjuda
- att öka kunskapen om åldersgruppen

Stadsdelsförvaltningarna önskade få tillgång till psykiatriens kompetens för att kunna möta de ungdomar som kommer i kontakt med socialtjänsten. Socialtjänsten kan i sin tur erbjuda stöd i sociala frågor, familjestöd och stöd i att komma vidare i utbildning och arbete. Socialtjänsten önskade också allmänt komma i kontakt med ungdomar med

”lättare problem” som man vet kan bli funktionshindrande i framtiden om inte rätt stöd ges.

Några resultat av projektet i sammandrag

Stockholms läns sjukvårdsområde har sammanställt en första delrapport. Rapportens titel är; Det första året för samverkansprojektet Mottagning för unga - om samverkan mellan Barn- och Ungdomspsykiatri i Verksamhetsområdet sydost, Psykiatri Södra och stadsdelsförvaltningarna i Enskede-Årsta och Vantör .

Man konstaterar att samverkan är svårt och tar tid, men när den väl fungerar kan den ge stora vinster. Under projekttiden har mycket tid fått användas till att lösa olika organisatoriska och logistiska problem. Trots detta har det totala antalet ungdomar som mottagningen tagit emot ökat från 451 personer år 2004 (från respektive verksamhet) till 467 personer år 2005.

Antalet uteblivna besök när man arbetar med ungdomar är vanligt förekommande. I genomsnitt 8,4 % av bokade besök, resulterar i uteblivna besök. Detta är ca 3 gånger fler än inom vuxenpsykiatri. Det finns också de ungdomar som aldrig kommer till det första besöket, vilket är en viktig metodutvecklingsfråga.

De tre största registrerade diagnosgrupperna är ångestsyndrom (74) ej psykiatrisk diagnos (70) och depression (60). Den avgjort största gruppen är ej registrerade (164) och här ryms bland annat pågående kontakter och kontakter som avslutats innan en diagnos ställts. Andra förekommande diagnoser är t ex missbruk (2) ätstörning (12). Totalt antal diagnosticerade personer är 467.

Tidigare statistik från barn- respektive vuxenpsykiatri visade att inom gruppen unga vuxna i åldrarna 18-25 år, var det i åldrarna 16-20 som det största behovet av insatser fanns. Målsättningen för projektet att särskilt uppmärksamma åldersgruppen 18 åringar (då övergången till vuxenpsykiatri sker) har uppnåtts. Detta är den största gruppen som besökt mottagningen – 161 personer och då särskilt unga kvinnor, 113 stycken.

Arbetet med familje- och nätverksperspektiv beskrivs i rapporten som ett utvecklingsområde samt att socialtjänstens bidrag och uppgifter behöva fokuseras. Projektet kan sammantaget ses som ett utvecklingsarbete inom ramen för ordinarie verksamhet.

Förvaltningens förslag

Begreppet unga vuxna har alltmer börjat användas. Begreppet återspeglar det faktum att det tar längre tid att etablera sig på bostads- och arbetsmarknad samt att skaffa familj.

I skrivelsen framhålls vikten av att organisationer följer med samhällsutvecklingen och organiserar vård efter klient/vårdtagarens behov, i detta fall i syfte att både förebygga

ohälsa men också att metodutveckla. Det projekt som Stockholms läns landsting tagit initiativ till och som stadsdelsnämnderna i Enskede-Årsta och Vantör medverkat i, är ett konkret exempel på hur detta kan gå till. Samverkan sker mellan ett hälso- och sjukvårdsområde och berörda stadsdelsförvaltningar.

Projektet har givit många positiva effekter och berörda parter är eniga om att det är viktigt att utvecklingsarbetet fortsätter. Socialtjänstens del i projektet som finansieras med Miltonpengarna fasas dock successivt ut. Det pågår inom Stockholms stadsdelsförvaltningar generellt och inom socialtjänstförvaltningens verksamheter ett utvecklingsarbete för unga vuxna. I exempelvis Kista och på Södermalm finns särskilda samarbetsforum för denna målgrupp.

Förvaltningen instämmer i uppfattningen om betydelsen av ett fortsatt utvecklingsarbete för unga vuxna. Samverkan bör dock ske lokalt mellan de stadsdelsförvaltningar och det hälso- och sjukvårdsområde som är berörda, och därför anser förvaltningen att det är tveksamt att inrätta en särskild "lightmottagning" för unga vuxna i projektform. De erfarenheter som finns, från det i detta tjänsteutlåtande beskrivna projektet, ger ett gott underlag för fortsatt lokal samverkan mellan socialtjänst och psykiatri och andra samarbetspartners, som t ex ungdomsmottagningar. Att utveckla samverkansformer för målgruppen bör ses som ett lokalt utvecklingsarbete inom ramen för den reguljära verksamheten.

Bilagor

1 bilaga. Skrivelse från Karin Rågsjö (v) och Jackie Nylander (v) om Lightmottagningar för Unga vuxna.