

Lokala värdighetsgarantier

– en vägledning med utgångspunkt från
ansökningar om prestationersättning 2012

Du får gärna citera Socialstyrelsens texter om du uppger källan, exempelvis i utbildningsmaterial till självkostnadspris, men du får inte använda texterna i kommersiella sammanhang. Socialstyrelsen har ensamrätt att bestämma hur detta verk får användas, enligt lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk (upphovsrättslagen). Även bilder, fotografier och illustrationer är skyddade av upphovsrätten, och du måste ha upphovsmannens tillstånd för att använda dem.

ISBN 978-91-7555-068-8

Artikelnr 2013-5-16

Publicerad www.socialstyrelsen.se, maj 2013

Förord

Sedan den 1 januari 2011 gäller en nationell värdegrund inom socialtjänstens omsorg om äldre, 4 kap. 5 § socialtjänstlagen (2001:453), SoL. Bestämmelsen innebär att socialtjänstens insatser för äldre personer ska inriktas på att äldre ska få leva ett värdigt liv och känna välbefinnande. Ett sätt att tillämpa den nya bestämmelsen är att kommunen inrättar lokala värdighetsgarantier.

Socialstyrelsen har i uppdrag av regeringen att sprida kunskap om lokala värdighetsgarantier. Denna vägledning bygger på de cirka 350 lokala värdighetsgarantier som ett drygt 100-tal kommuner skickade in till Socialstyrelsen under hösten 2012 för att ansöka om prestationsersättning för lokala värdighetsgarantier.

Vi hoppas att denna vägledning ska vara till nytta för de kommuner i landet som arbetar med att ta fram och utforma lokala värdighetsgarantier. Rapporten har sammanställts av utredaren Anders Bergh. Ansvarig enhetschef är Susanna Wahlberg.

Sven Ohlman
Avdelningschef

Innehåll

<i>Förord</i>	3
<i>Inledning</i>	6
Lokala värdighetsgarantier är något nytt	6
Viktigt att inrättade garantier följs upp	6
<i>Godkända garantier</i>	7
De vanligaste garantierna	7
Fler exempel på godkända garantier	8
<i>Underkända garantier</i>	9
Garantier utan mervärde	9
Garantier som inte tydligt vänder sig till målgruppen	10
Otydliga lokala värdighetsgarantier	10
Hur kan man utforma en konkret värdighetsgaranti?	11
<i>Godkända och underkända lokala värdighetsgarantier</i>	13
<i>Referenser</i>	14

Inledning

För år 2012 avsatte regeringen 98,5 miljoner kronor i form av prestationsersättning för lokala värdighetsgarantier, möjliga att söka för landets kommuner. För att få ta del av medlen skulle kommunerna utforma minst tre lokala värdighetsgarantier. Drygt 100 kommuner ansökte om prestationsersättning genom att skicka in tre eller fler garantier. Det innebar att Socialstyrelsen fick in cirka 350 utformade lokala värdighetsgarantier som skulle bedömas. De krav Socialstyrelsen hade ställt på garantierna för att de skulle godkännas var att de

- var formulerade som en utfästelse, t.ex. Exby kommun lovar eller garanterar att ...
- gjorde utfästelsen till en äldre person med beslut enligt 4 kap. 1 och 2 §§ SoL.
- gav ett mervärde, dvs. utlovar något utöver vad den äldre redan har rätt till enligt gällande lag eller föreskrift.
- skulle vara konkreta, den äldre personen ska kunna avgöra om en garanti uppfylls eller inte.

Lokala värdighetsgarantier är något nytt

Lokala värdighetsgarantier har inte funnits tidigare i äldreomsorgen. Därför är de garantier som Socialstyrelsen fått ta del av intressanta och viktiga ur ett vägledningsperspektiv.

Den genomgång av godkända och icke godkända lokala värdighetsgarantier som följer har två syften. För det första tydliggörs de krav som Socialstyrelsen utgår ifrån i sin bedömning av om garantierna ska godkännas eller inte. Det kan underlätta för de kommuner som är i färd med att ansöka om medel för utformande och inrättande av garantier under 2013. För det andra kan de exempel på lokala värdighetsgarantier som presenteras fungera som inspirationskälla för dem som arbetar med att ta fram och utforma lokala värdighetsgarantier.

Viktigt att inrättade garantier följs upp

Om Socialstyrelsen har godkänt en lokal värdighetsgaranti innebär det endast att den motsvarar de krav som anges i Socialstyrelsens vägledning [1] samt i Socialstyrelsens information till kommunerna i samband med utlysning av statsbidragen. Det innebär alltså *inte* att dessa garantier självklart kommer att fungera bra i praktiken. Därför är det, som också betonas i Socialstyrelsens vägledning om hur lokala värdighetsgarantier kan utformas [1], viktigt att de garantier som arbetas fram och inrättas även följs upp och utvärderas lokalt. De lokala värdighetsgarantierna ska ha en betydelse för de äldre som de vänder sig till. Har de inte det, har de heller inget berättigande.

Godkända garantier

De vanligaste garantierna

De i särklass vanligaste garantierna som Socialstyrelsen godkänt är i tur och ordning utfästelser om att:

- Äldre med hemtjänst eller i särskilt boende ska få en genomförandeplan upprättad.

Utöver själva planen görs samtidigt utfästelser om när den ska vara upprättad (exempelvis senast 2 veckor efter inflyttning) eller hur ofta den ska följas upp (exempelvis varje kvartal). Tanken bakom genomförandeplanen som lokal värdighetsgaranti är att den äldre ska komma till tals och därmed ges möjlighet att bestämma hur och när stödet och hjälpen ska genomföras. Det man kommer överens om kan dokumenteras i planen och kan därför också följas upp.

- Äldre i särskilt boende eller med hemtjänst ska få en kontaktperson.

I garantin ingår ofta en utfästelse om när de äldre ska få sina kontaktpersoner (exempelvis inom en vecka) och att de har rätt att byta kontaktperson om de inte är nöjda. Ibland preciseras även vad kontaktpersonen har för roll för att ytterligare tydliggöra för den äldre personen vad utfästelsen handlar om.

- Personalen som den äldre möter ska alltid ha tydliga namnskyltar.

Garantin är ofta kombinerad med att personalen också ska ha legitimationer som visas upp på den äldres begäran. Denna garanti kan uppfattas som för enkel för att kunna vara en garanti som berättigar till prestationsmedel. Det är då viktigt att betona att denna garanti alltid är en av tre lokala värdighetsgarantier som tillsammans kan berättiga till prestationsersättning. I Socialstyrelsens kontakter med kommunerna har det visat sig att initiativet till denna garanti ofta har kommit från de äldre själva. En tydlig namnskylt ökar tryggheten för många äldre. Att de äldre ska göras delaktiga i arbetet med att ta fram garantier har Socialstyrelsen påtalat i sin vägledning om lokala värdighetsgarantier [1].

Gemensamt för exemplen på lokala värdighetsgarantier ovan är att de innehåller ett mervärde jämfört med vad den äldre personen är berättigad till enligt gällande regelverk. Mervärdet för de två första exemplen på värdighetsgarantier ovan kan enkelt utökas, exempelvis genom att korta tiden för när genomförandeplanen ska vara upprättad eller för när den äldre senast ska ha fått en kontaktperson. Socialstyrelsen har i sin bedömning av garanti-

erna samtidigt lagt stor vikt vid att de uttrycks i form av en tydlig utfästelse till de äldre, till exempel: ”Exby kommun garanterar” eller ”lovar” alternativt att ”du har rätt till”.

Till de relativt vanliga garantierna som godkänts hör också garantier med följande, eller snarlikt, innehåll:

- Exby kommun garanterar att du kan byta en hjälpinsats mot en annan.
- Exby kommun lovar att meddela dig om din hjälp blir försenad mer än 30 minuter.

Fler exempel på godkända garantier

Nedanstående garantier har godkänts och utmärks av att det endast är en eller några få kommuner som har utformat garantier med detta innehåll.

- Exby kommun garanterar dig som har hemtjänst ett erbjudande om en trygghetsbesiktning av ditt boende för att motverka och/eller minimera risk för skada och olycksfall samt att öka din känsla av trygghet.
- Exby kommun garanterar att du som har beviljats stöd och hjälp i hemmet eller särskilt boende får ha någon hos dig vid livets slut.
- Exby kommun lovar dig att personalen i äldreomsorgen ser till dina resurser och förmågor och försöker hjälpa dig att vara så aktiv som du själv vill. Meningen är att du ska kunna leva ett så självständigt och meningsfullt liv som möjligt.
- Exby kommuns värdighetsgaranti innebär att äldre personer som erhåller en insats garanteras valfrihet att välja hur man erhåller mat inom hemvården, hemlagad eller hemleverans eller genom annat stöd.
- Exby kommun lovar att du ska få svar inom 10 arbetsdagar på alla synpunkter och klagomål som du lämnar till oss.

Underkända garantier

Garantier utan mervärde

Socialstyrelsen har i sin vägledning och information till kommunerna varit tydlig med att de lokala värdighetsgarantierna ska ha ett mervärde, det vill säga utlova något utöver vad den enskilde redan har rätt till enligt gällande regelverk [1].

Nedan ges några exempel på lokala värdighetsgarantier som fått avslag eftersom de saknar mervärde.

- Exby kommun garanterar dig möjlighet att leva tillsammans med make/maka på ett särskilt boende även om bara en av makarna har biståndsbeslut.

Kommentar: Den 1 november 2012 infördes en ny bestämmelse i SoL som ger make eller maka utan biståndsbeslut rätt att bo tillsammans med make eller maka som har beslut (regeringens proposition 2011/12:147 *Rätten att få åldras tillsammans – en fråga om skälighet, värdighet och välbefinnande i äldreomsorgen*, s. 5). Därmed saknar en lokal värdighetsgaranti med samma innehåll ett mervärde och behövs därför inte.

- Exby kommun lovar att alla med biståndsbeslut enligt socialtjänstlagen och som har finska eller meänkieli som modersmål, erbjuds finsk- eller meänkielitalande kontaktpersonal inom fyra veckor efter beslut.

Kommentar: I ett pressmeddelande från arbetsmarknadsdepartementet den 16 december 2010, ”Fler kommuner får förstärkt minoritetsskydd”, beskrivs att ett antal nya kommuner ingår i förvaltningsområdet för finska och meänkieli. Garantin saknar mervärde eftersom den kommun som utformat garantin sedan den 1 februari 2011 ligger inom det så kallade förvaltningsområdet för finska och meänkieli. Om en garanti med samma innehåll hade utformats av en kommun som inte ingår i förvaltningsområdet hade garantin blivit godkänd eftersom innehållet hade haft ett mervärde.

- Exby kommun garanterar att all personal i hemtjänsten har tystnadsplikt.

Kommentar: All personal som arbetar enligt socialtjänstlagen har tystnadsplikt. Bestämmelserna om sekretess i offentlighets- och sekretesslagen (2009:400), OSL, gäller för hemtjänst och servicetjänster utan behovsprövning om de utförs i kommunal verksamhet. Om en enskild verksamhet utför

hemtjänst gäller bestämmelserna om tystnadsplikt i 15 kap. 1 § SoL [2]. Därför har en garanti som utlovar tystnadsplikt inget mervärde.

- När du har fått ett beslut om särskilt boende garanterar Exby kommun dig följande: Du får ett erbjudande om ett rum/lägenhet inom tre månader efter att du fått beslutet om ett särskilt boende.

Kommentar: Beslut om särskilt boende ska enligt 16 kap. 3 § SoL verkställas omedelbart. En förvaltningsrätt eller kammarrätt får dock förordna att ett beslut ska verkställas först sedan det har vunnit laga kraft. På begäran av sökanden får verkställandet av beslut om bistånd enligt 4 kap. 1 § senareläggas om verkställandet sker inom ett valfrihetssystem enligt lagen (2008:962) om valfrihetssystem. Detta innebär att en garanti som utlovar verkställande av plats i särskilt boende inom tre månader saknar mervärde.

Garantier som inte tydligt vänder sig till målgruppen

Socialstyrelsens allmänna råd (SOSFS 2012:3) om värdegrunden i socialtjänstens omsorg om äldre gäller vid handläggning av ärenden och genomförandet av insatser som har beslutats enligt 4 kap. 1 och 2 §§ SoL inom socialtjänstens omsorg om äldre. Bland de garantier som fått avslag finns sådana som inte uttalat vänder sig till denna målgrupp. Risker är då att de som tillhör målgruppen för garantin inte själva uppfattar att garantin gäller dem. Nedan ges två exempel:

- Exby kommun lovar att ett lättillgängligt informationsmaterial tas fram och sprids i minst 250 exemplar gällande kommunens tjänster och service för att öka individens trygghet.

Kommentar: Det framgår inte av garantin vem det utlovade informationsmaterialet vänder sig till och inte heller om de tjänster och den service som man vill informera om har med äldreomsorgen att göra

- Exby kommun lovar medborgarna att de alltid ska få ett gott bemötande från personalen.

Kommentar: Enligt garantin är det kommunmedborgarna – och inte uttalat de äldre – som alltid ska få ett gott bemötande från personalen. Det anges inte heller vilken personal det gäller.

Otydliga lokala värdighetsgarantier

Det kanske vanligaste skälet till att en ansökan om prestationsersättning för lokala värdighetsgarantier fått avslag är att garantierna bedömts vara

otydliga. Tanken med lokala värdighetsgarantier är att de ska tydliggöra för den äldre och dennes anhöriga vad han eller hon kan förvänta sig [3]. För att den äldre ska veta om kommunen lever upp till de utfästelser som görs eller inte, måste det tydligt framgå vad som utlovas. Det är först när den äldre eller dennes anhöriga klagar som den lokala värdighetsgarantin kan sägas fylla sin funktion. Om utfästelsen är luddig kan den som utlovat något lätt komma undan genom att hävda att den som klagar har missförstått eller fel-tolkat ett besked. Det blir med andra ord godtyckligt vem som har rätt eller fel. Nedan ges några exempel:

- Du och dina närstående ska uppleva att personalen ger ett värdigt, korrekt och respektfullt bemötande.

Kommentar: Vad som är ett värdigt, korrekt och respektfullt bemötande är högst subjektivt. Det blir inte tydligare av formuleringen att det är vad den äldre och dennes anhöriga upplever. Detta kan tolkas som att allt den äldre och dennes anhöriga hävdar är rätt. Med andra ord skulle det vara mycket svårt att leva upp till en sådan garanti.

- Du har rätt till individanpassning och medbestämmande.
- Du har rätt till ett värdigt liv och en känsla av trygghet.

Kommentar: Individanpassning, medbestämmande och känsla av trygghet rimmar väl med den nationella värdegrunden men det ges ingen förklaring till ordens innebörd. Det innebär exempelvis att den personal som ska leva upp till utfästelsen inte får någon vägledning. Svårigheten med att ta fram lokala värdighetsgarantier ligger i att beskriva hur personalen ska göra för att leva upp till innebörden i den nationella värdegrunden.

Hur kan man utforma en konkret värdighetsgaranti?

Ett exempel på en konkret garanti är att lova den äldre att tillsammans med denne upprätta en genomförandeplan inom 14 dagar. Är genomförandeplanen upprättad efter 10 dagar har äldreomsorgen levt upp till sin utfästelse. Samtidigt fungerar genomförandeplanen som ett verktyg som ger den äldre en möjlighet att komma till tals. Därmed kan begreppen självbestämmande, trygghet, individualisering, integritet etcetera preciseras med utgångspunkt från den äldres perspektiv. Överenskommelser med personalen kan göras om hur insatserna ska genomföras.

Ett annat sätt att konkretisera den nationella värdegrunden i form av lokala värdighetsgarantier är att, med den nationella värdegrundens olika nyckelbegrepp som rubriker, precisera hur man avser att agera för att värna den äldres möjligheter till ett värdigt liv. Nedan ges ett exempel på en garanti som bedöms som tillräckligt konkret:

- Rätt till privatliv och kroppslig integritet samt möjlighet till avskildhet, vilket innebär:
 - att den äldre kan låsa om sig om han eller hon vill
 - att den äldre i särskilt boende kan äta i sitt eget boende om han eller hon vill, eller tillsammans med andra.

För personalen innebär det

- att ge möjlighet till avskildhet vid dusch och toalettbesök
- att dra för gardiner eller persienner innan hjälp med på- och avklädning eller hygien påbörjas
- att klä av eller på en kroppsdel i taget för att den äldre inte ska känna sig naken, beskådad eller behöva frysa
- att kontinuerligt berätta vad vi gör i omvårdnaden.

Personalen respekterar att bostaden är den äldres hem, vilket i vår yrkesutövning innebär att vi

- ringer eller knackar på oavsett om vi får svar eller ej
- frågar om vi får komma in när den äldre har besök
- talar om vilka vi är
- frågar eller berättar vad vi ska göra innan vi öppnar skåp eller garderob.

På detta sätt bryts de diffusa begreppen i den nationella värdegrunden ner till konkreta beskrivningar av hur olika mål, till exempel utfästelsen om den äldres rätt till privatliv och kroppslig integritet, ska kunna uppnås. Det handlar om att ge de äldre vissa verktyg, ”Det här ska jag kunna göra” samt att ge personalen tydlig vägledning om vad de ska beakta och hur de ska agera.

Godkända och underkända lokala värdighetsgarantier

Avslutningsvis ska nämnas att Socialstyrelsen i sin bedömning godkändt garantier om det i ansökan har funnits minst tre garantier som varit möjliga att godkänna. Det innebär att en del kommuner – som presenterat betydligt fler garantier – blivit godkända även om några av garantierna inte hållit måttet. Nedan ges ett exempel på detta:

Exby kommun lovar äldre med hemtjänst att:

1. Den enskilde bemöts med respekt och personalen är lyhörd för dennes behov och önskemål (ej godkänd).
2. Den enskilde ska få kontaktperson inom två veckor (godkänd).
3. Personalen ska värna om att de beviljade insatserna genomförs på de tider och på det sätt som vi kommit överens om (godkänd).
4. Personalen ska aktivt samarbeta med närstående om den äldre så önskar (godkänd).
5. Personalen ska respektera att de arbetar i den äldres hem (ej godkänd).
6. Den enskilde garanteras uppföljningssamtal efter tre månader (godkänd).

Kommentar: Punkt nummer 1 och 5 *godkänns inte* eftersom de är för diffusa. Punkt nummer 2, 3, 4, och 6 *godkänns* eftersom de har ett mervärde och är konkreta. Därmed finns minst tre godkända lokala värdighetsgarantier och ansökan blir följaktligen godkänd.

Referenser

1. Hur lokala värdighetsgarantier inom äldreomsorgen kan utformas. Vägledning. Stockholm: Socialstyrelsen; 2011.
2. Hemtjänst, hushållstjänster och servicetjänster utan behovsprövning till äldre. Meddelandeblad nr 16/2012. Stockholm; Socialstyrelsen. 2012.
3. Nya bestämmelser gällande äldreomsorgen från och med den 1 januari 2011. Meddelandeblad nr 1/2011. Stockholm: Socialstyrelsen; 2011.