

Inventering av särskilt boende inom äldreomsorgen i Värmlands län

En enkätundersökning om tillgången av särskilda boenden enligt
SoL i Värmland 2006

Rapportnamn: Inventering av särskilt boende, äldreomsorg i Värmland län.
Utgivare: Samhällsbyggnadsavdelningen, Sociala enheten Länsstyrelsen i Värmlands län, 651 86 Karlstad.
Hemsida: www.s.lst.se
Rapport: 2006: 21 Dnr. 701-2382-2006
September 2006
Rapporten sammanställd av Erika Norqvist, Else Danielsson Gustafson och Christina Millner

Innehållsförteckning

Förord.....	4
Sammanfattning	5
Bakgrund	6
Syfte	7
Metod	7
Resultat.....	8
Länsstyrelsen kommentar.....	10

Bilagor

1. Tabell 1
2. Tabell 2
3. Tabell 3
4. Tabell 4
5. Tabell 5
6. Tabell 6

Förord

Länsstyrelsen är den regionala tillsynsmyndigheten för socialtjänsten i länet. Länsstyrelsens tillsynsansvar beträffande socialtjänsten framgår av 13 kap 2 § socialtjänstlagen.

Som ett led i detta arbete har länsstyrelsen på eget initiativ valt att inventera och kartlägga särskilt boende inom äldreomsorgen i Värmlands län.

Antalet platser i särskilt boende har minskat under den senaste treårsperioden i hela landet, så och i Värmland. Minskningen ligger i fas med vad Boverket och Socialstyrelsens undersökning för åren 2002 – 2005 (Varför kan inte behovet av särskilda boendeformer tillgodoses, artikelnr: 2004-110-2) pekade på.

Länsstyrelsens samhällsbyggnadsavdelning startar under hösten *Värmländskt samhällsbyggnadsforum* som är ett initiativ för att informera och skapa större samverkan kring olika samhällsbyggnadsfrågor. Den första träffen kommer att behandla bostadsförsörjningsfrågor och boendeplanering.

Vår förhoppning är att innehållet i denna rapport kan vara en del i det fortsatta planeringsarbetet kring särskilt boende i kommunerna.

Sammanställning av denna rapport har gjorts av Erika Norqvist, Else Danielsson Gustafson och Christina Millner Länsstyrelsen Värmlands län.

Thomas Larsson
socialdirektör

Sammanfattning

Länsstyrelsen skall verka för att kommunerna planerar för att kunna tillgodose framtida behov av bistånd avseende hemtjänst och särskilda boendeformer för äldre och funktionshindrade (13 kap. 2 § SoL).

Kommunen har det yttersta ansvaret för att de som vistas i kommunen får det stöd och den hjälp som de behöver. För att tillförsäkra kommunens invånare detta är det nödvändigt att ta reda på vilka hjälpbehov som finns genom uppsökande verksamhet och informera om vilken service kommunen har att erbjuda (2 kap.2 § SoL).

Ett övergripande mål för bostadspolitiken är att alla skall ges möjligheter att leva i goda och ändamålsenliga bostäder.

År 2003 genomförde Länsstyrelsen en kartläggning av befintliga bostäder för målgruppen äldre som behöver särskilt stöd samt kommunernas planering för framtida behov. Den kartläggningen resulterade inte i någon rapport utan används som arbetsmaterial. Därav görs en jämförelse med 2006 års resultat.

I föreliggande rapport redovisas befintliga bostäder i länets kommuner avseende särskilda boendeformer för äldre människor som behöver särskilt stöd. Måttillfället avser den 1 mars 2006. Redovisningen omfattar även planerad byggnation och brist på bostäder i kommunerna.

Kartläggningen år 2006 av antalet särskilda boenden för äldre enligt SoL visar en minskning av särskilda boenden/fysiska hus i jämförelse med kartläggningen år 2003. Antalet bostäder/lägenheter för personer med demenssjukdom har ökat på bekostnad av antalet bostäder/lägenheter för somatiskt sjuka. Resultatet i kartläggningen år 2006 visar att kommunerna i högre utsträckning har en långsiktig planering när det gäller behovet av särskilda boendeformer.

En jämförelse med Boverkets bostadsmarknadsenkät år 2006, när det gäller behovstäckningen av särskilt boende i Värmlands län har skett. Det visar sig att svaren mellan Länsstyrelsens kartläggningsenkät och Boverkets bostadsmarknadsenkät skiljer sig åt beroende på vem i kommunen som besvarat enkäterna. För den långsiktiga planeringen av behovet av särskilda boendeformer inom äldreomsorgen i kommunerna är det av stor vikt att en dialog förs mellan berörda nämnder.

Bakgrund

Enligt socialtjänstlagen skall kommunen inrätta särskilda boendeformer för service och omvårdnad för de äldre som behöver särskilt stöd. Till särskilda boendeformer räknas servicehus, äldreboende, gruppboende och sjukhem, d.v.s. boende som det krävs ett beslut av socialnämnd för att få flytta in i. Även om grunden är att de som vill ska kunna bo kvar hemma, så finns det situationer när behoven bättre kan tillgodoses i en särskild boendeform.

Kommunen skall planera sina instanser för äldre och i planeringen samverka med bl. a. landstinget. När insatser utformas ska den enskilde ges inflytande och kommunen ska, så långt det är möjligt, beakta den enskildes självbestämmande och integritet.

Länsstyrelsen skall verka för att kommunerna planerar för att tillgodose de behov som redan föreligger och framtida behov av insatser. Ett övergripande mål för bostadspolitiken är att alla skall ges möjligheter att leva i goda och ändamålsenliga bostäder.

Boverket skickar varje år ut bostadsmarknadsenkäten till landets kommuner, enkäten sammanställs sedan till en rapport som förhoppningsvis kan bidra till att förbättra de enskilda kommunernas överblick av situationen på den lokala bostadsmarkanden.

Länsstyrelsens rapport 2006:9, Bostadsmarknadsenkät 2006 visar bland annat följande:

Behovstäckning, särskilt boende i Värmlands län

Kommunens bedömning	Antal kommuner
Överskott på bostäder i särskilda boendeformer	0
Behovet är täckt, ingen utbyggnad behövs under de närmaste åren.	10
Räknar med att täcka behovet genom planerad utbyggnad de närmaste åren	3
Brist – även efter eventuell planerad utbyggnad de närmaste åren.	2
Brist – även på fem års sikt	0

I kommunerna Forshaga, Hammarö och Karlstad räknar man med att täcka behovet genom planerad utbyggnad de närmaste åren.

Grums och Säffle kommuner uppger en brist, även efter eventuell planerad utbyggnad de närmaste åren. I övriga kommuner är behovet av särskilda boendeformer täckt, förutom Kils kommun som ej har besvarat frågan.

Länsstyrelsen har kartlagt antalet ej verkställda beslut och domar enligt LSS och SoL alltsedan år 1999. En generell bild är att antalet domar som inte verkställs inom respektive lagrum har minskat under åren. Det fanns 5 domar 2005-12-31 enligt SoL som inte hade verkställts och de domarna avsåg insatserna särskilt boende och hjälp i hemmet. När det gäller ej verkställda beslut har en minskning inom SoL området skett och vid mätillfällena var antalet ej verkställda beslut 93

till antalet. De mest förekommande ej verkställda besluten rörde insatsen särskilt boende, 80 stycken. (Länsstyrelsens rapport 2006:11)

Mot denna bakgrund har Länsstyrelsen på eget initiativ kartlagt antalet befintliga bostäder, beräknat behov och planerad byggnation i länets kommuner avseende särskilt boende inom äldreomsorgen. År 2003 genomförde Länsstyrelsen en motsvarande kartläggning av befintliga bostäder för målgruppen och kommunernas planering för framtida behov. Därav kan en jämförelse göras med årets resultat.

Syfte

Länsstyrelsen vill genom kartläggningen få en samlad bild av antalet befintliga bostäder, beräknat behov och planerad byggnation i länets kommuner inom de närmaste två åren avseende särskilt boende inom äldreomsorgen enligt socialtjänstlagen. En jämförelse kommer att göras med uppgifter från kartläggningen år 2003 för att se om någon förändring skett när det gäller antalet befintliga bostäder och kommunernas planering när det gäller särskilda boendeformer.

Metod

Enkät tillsammans med följebrev skickades till länets kommuner under våren år 2006. Mättillfället avsåg den 1 mars 2006. Samtliga berörda nämnder i kommunerna har besvarat enkäten.

Resultat

Kartläggning år 2006 av särskilda boendeformer för äldre enligt SoL i Värmland visar att antalet särskilda boenden, dvs. fysiska hus, är totalt 89 stycken vilket är en minskning sedan föregående kartläggning år 2003 där antalet var 108 särskilda boenden.

När det gäller antalet bostäder/lägenheter har det minskat från 3287 till 2951 sedan år 2003. Totalt sett i länet har platser för somatiskt sjuka minskat till skillnad för platser till personer med demenssjukdom, som i de flesta kommuner har ökat. Ökningen för hela länet när det gäller bostäder/lägenheter för dementa har ökat med 108 platser. Det framkommer i kartläggningen att bostadsstandarden har förändrats, då antalet flerbäddsrum och rum utan vare sig kokmöjligheter, wc eller dusch har minskat. (*se bilaga, tabell 1*)

Grunder som kommunerna planerar sin byggnation av särskilda boenden på enligt SoL är i första hand genom antal ansökningar och befolkningsstatistik. En kommun tar även med antal avslag trots behov, antal domar och antal icke verkställda beslut i sin bedömning och behovsplanering av särskilt boende. Grunderna skiljer sig inte nämnvärt ifrån föregående kartläggning år 2003. (*se bilaga, tabell 2*)

När det gäller avslag på ansökningar till särskilt boende visar kartläggningen att en kommun har gett avslag trots behov, på grund av platsbrist. (*se bilaga, tabell 3*)

Ur rättssäkerhetssynpunkt är det mycket otillfredsställande att så många gynnande beslut inte verkställs inom rimlig tid. Beslut om bistånd och insats samt beslut av domstol gäller omedelbart. Ett gynnande beslut skall omedelbart verkställas enligt sin lydelse. Men det ligger i sakens natur att vissa insatser är av den beskaffenheten att kommunen måste få ett visst rådrum. Det kan vara svårt för kommunen att omedelbart kunna tillhandahålla en bostad med särskild service för funktionshindrade eller särskilt boende för äldre.

Enligt JO måste en viss fördröjning accepteras när det gäller verkställighet av en bostad, men dröjsmålet måste då vara relaterat till den enskildes behov. JO har i beslut 2000-09-06 fastslagit att om någon enskild har rätt till bistånd enligt SoL eller insats enligt LSS så bör ansökan ändå avslås om ett bifallsbeslut inte kan verkställas omedelbart eller inom rimlig tid. Innebörden av omedelbar verkställighet är alltså i princip att ett beslut skall verkställas direkt. Huvudregeln inom all socialtjänst är att alla beslut skall verkställas omedelbart. Ur rättssäkerhetssynpunkt är det angeläget att dokumentera planerad verkställigheten av ett beslut med datum. Detta för att inte ställa den enskilde i en rättsosäker situation.

Det framkommer i kartläggningen att i sex kommuner har socialnämnden antagit en långsiktig plan när det gäller att tillgodose befintliga och framtida behov av särskilda boenden. Av de sex kommunerna är det tre som bygger nytt medan de övriga tre kommunerna bygger om befintliga boenden. Nybyggnationer/ombyggnationerna skapar ytterligare platser för dementa i de sex kommunerna och i en kommun skapas även platser på seniorboende. (*se bilaga, tabell 4*)

I förhållande till kartläggningen år 2003 är det fler kommuner idag som har en långsiktig planering när det gäller särskilt boende.

Kartläggningen visar att 13 kommuner bedömer att behovet av särskilda boenden är täckt inom de närmaste åren. Det föreligger ingen större skillnad mot kartläggningen år 2003. I de kommuner där brist kvarstår avser bristen främst målgruppen långtidssjuka med oro och otrygghet, demenssjuka samt seniorboende för äldre med behov av trygghet men inte så omfattande omvårdnadsbehov. (se bilaga, tabell 5)

Som ett underlag för kommande tillsyn har Länsstyrelsen gjort en kartläggning av demensomsorgen i Värmlands län. I den kartläggningen framkommer att sju kommuner redovisat att behovet av platser för dementa är täckt och nio kommuner redovisar en brist av boende för dementa. (se bilaga, tabell 6)

I 2003 års kartläggning gällde brist av bostäder även då för målgruppen dementa.

Länsstyrelsen kommentar

Kommunerna har enligt bostadsförsörjningslagen ett övergripande ansvar för att det skall finnas goda bostäder till alla i kommunen. Enligt SoL har kommunerna ansvar för särskilda boendeformer för dem som har behov av det.

Antalet bostäder/lägenheter på särskilt boende har minskat i Värmland. Minskningen ligger i fas med vad Boverket och Socialstyrelsens undersökning år 2002-2005 pekade på.

Minskningen kan innebära att kommunerna har svårt att tillgodose den äldres rätt till plats på särskilt boende utifrån socialtjänstlagens bestämmelser. Eftersom platserna på särskilt boende minskar i länet talar mycket för att behovet av hemtjänst kommer att öka.

Trots minskningen av särskilda boendeplatser totalt, visar kartläggningen 2006 att antalet bostäder/lägenheter för dementa ökat på bekostnad av platser för somatiskt sjuka.

I Länsstyrelsens tidigare tillsyn över kommuner har det genomgående visat sig att antalet demenssjuka personer har ökat markant på särskilda boende för somatiskt sjuka.

Länsstyrelsen erinrar om att kommunerna i ett tidigt skede bör planera på lång sikt för att äldre människors behov av boende, service och vård ska kunna tillgodoses när behovet uppstår.

Kartläggningen år 2006 ger bilden av att kommunerna i något högre utsträckning planerar långsiktigt för särskilda boendeformer mot kartläggningen år 2003.

I rapporten har en jämförelse med 2006 års bostadsmarknadsenkät, när det gäller behovstäckningen av särskilt boende i Värmlands län skett. Det visar sig att svaren mellan Länsstyrelsens kartläggningsenkät och Boverkets bostadsmarknadsenkät skiljer sig åt beroende på vem i kommunen som besvarat enkäten. Av länets 16 kommuner är det fem kommuner, (Forshaga, Grums, Hammarö, Kristinehamn och Säffle) som har uppgivit olika svar i de båda enkäterna när det gäller frågan om behovstäckningen av särskild boenden. Anmärkningsvärt är att av dessa fem kommuner är det två kommuner (Grums och Hammarö) där uppgiftslämnarna finns inom samma nämnd. Det verkar föreligga en otydlighet i kommunerna om behovet av särskilt boende är täckt eller inte.

För rätt statistik och den långsiktiga planeringen av behovet av särskilda boendeformer inom äldreomsorgen i kommunerna är det av stor vikt att en dialog förs inom och mellan berörda nämnder. Likaså är det av betydelse att våga in antalet ansökningar och avslag av särskilt boende samt ej verkställda beslut och domar i planeringen för behovstäckningen.

Länsstyrelsen erinrar om att kommunala riktlinjer ska utformas på ett sätt som gör att den enskilde inte riskerar att nekas en insats han/hon har rätt till. Den enskilde har alltid rätt att ansöka om insatser och få dessa prövade

individuellt oavsett kommunens riktlinjer. Kommunens riktlinjer får aldrig utformas på ett sådant sätt att de begränsar den enskildes rätt.

Ett alltmer dominerande skäl till behov av särskilt boende är att personer med demenssjukdom ökar både bland äldre och yngre personer. Omkring 200 000 svenskar har en demenssjukdom. Majoriteten av dem är äldre, men cirka 8 000 demenssjuka är yngre än 65 år (Socialstyrelsens rapport: När mamma eller pappa blir demenssjuk, november 2001, artikelnr 2001-124-9).

Det är därför av stor vikt att kommunerna planerar långsiktigt när det gäller särskilt boende för personer med demenssjukdom så att behovet av vård och omsorg ska kunna tillgodoses och fungera i framtiden. Här har biståndshandläggarna en stor roll i sitt utredningsarbete för att tillgodose den enskildes behov av särskilt boende för demenssjuka.

Under år 2007 kommer Socialstyrelsen med nationella riktlinjer för demenssjukvård. De nationella riktlinjerna för vård, omvårdnad och omsorg för personer med demenssjukdomar ska ge stöd till huvudmännens resursfördelning och utgöra underlag till lokala vårdprogram. Detta kan bli ett verktyg för kommunens biståndshandläggare.

Kartläggning 2006. Särskilda boenden i Värmland för äldre enligt socialtjänstlagen (SoL)

Tabell 1

Antal särskilda boendeformer och typ av bostad enligt 5 kap. 5§ SoL i Värmlands kommuner.

Kommun	Särskilt boende, antal		Bostäder, antal		Varav för dementa		1 eller flera rum med kokmöjligh. Wc, dusch/ bad i bostaden		Rum utan kokmöjligh. Med wc, dusch/bad i bostaden		Rum utan kokm, wc, dusch /bad i bostaden		Flerbäddsrum, två eller fler bäddar	
	2006	2003	2006	2003	2006	2003	2006	2003	2006	2003	2006	2003	2006	2003
Arvika	12	19	413	456	94	81	413	456						
Eda	6	5	85	107	24	28	69	87			16	20		
Filipstad	4	5	163	154	32	32	163	122				32		
Forshaga	?	3	91	90	14	14	90	90					1	
Grums	5	7	103	122	46	38	103	103						
Hagfors	5	7	158	193	41	27	158	120		44			22 pl korttidsb. Svikt o växelvård	29
Hammarö	2	3	98	141	47	41	98	141						
Karlstad	15	17	723	764	351	300	721	754	2			10		
Kil	3	2	89	89	35	25	84	89	5					
Kristinehamn	11	12	259	273	111	98	153	161	70	75	34	34	2	3
Munkfors	4	3	47	55	8	14	47	55						
Storfors	2	3	16	50	8	16	14	36	2			14		
Sunne	4	6	153	157	27	26	116	134	37	23				
Säffle	5	6	209	267	44	43	164	143	45	2		117		1
Torsby	7	6	208	217	18	9	207	217			1			
Årjäng	4	4	136	152	33	33	113	133	12		11	11		8
Totalt	89	108	2951	3287	933	825	2713	2841	173	144	62	238	25	41

Anm. Siffror för år 2003 i kursiv stil

Tabell 2**Grunder som kommunen planerar sin byggnation av bostäder på enligt SoL**

Kommun	Antal ansökningar	Antal avslag, trots behov på grund av platsbrist	Antal Domar	Antal icke verkställda beslut	Befolkningsstatistik	Annat/kommentar
Arvika	x				x	
Eda						Ingen byggnation planerad
Filipstad	x					Har kunnat erbjuda alla som beviljats särbo inom rimlig tid, 1-2 mån.
Forshaga	x				x	
Grums						Undersökning med enkäter eller intervjuer planeras för att ta reda på de äldres önskemål om hur de vill bo när de behöver kommunens insatser. Soc nämnd följer varje månad antal utredningar och beslut om särbo.
Hagfors					x	nyckeltal
Hammarö	x	x	x	x	x	¼ äger en sökkonferens rum som handlar om äldreboende i framtiden. 70 tal deltagare
Karlstad	x				x	Obs! Se kommentar i enkäten
Kil					x	
Kristinehamn						Ersätta sjukhem och ålderdomshem som inte håller måttet på dagens krav. Ingen utökning är planerad utan nybyggnation, en ersättning för gammalt bostadsbestånd.
Munkfors						Inga planer på byggnation.
Storfors	x				x	
Sunne	x				x	
Säffle					x	
Torsby						Ingen byggnation planeras
Årjäng						Inga planer på nybyggnation

Utgår från tabellen gör: Antal intresseanmälningar, individuella planer, inventering av behov i samverkan med PRO/KPR/organisationer, inventering i samverkan med andra myndigheter, uppsökande verksamhet och rätt att flytta från annan kommun eftersom ingen av länets kommuner har redovisat några svar i dessa kolumner.

Tabell 3

Har kommunen gett avslag på ansökningar, trots behov, på grund av platsbrist: Kan en planerad utbyggnad av särskilda boenden/gruppboenden tillgodose behovet?

Kommun	Ja	Nej	Inget svar	Kommentarer
Arvika			x	Kommunen ger inga avslagsbeslut vid behov
Eda			x	Finns inga avslag.
Filipstad			x	Har ej gett avslag.
Forshaga			x	Har inga avslag, trots behov. Har däremot tomma lägenheter och inga ansökningar.
Grums		x		Behovet av insatser har inte varit så stort så det är nödvändigt att flytta till särbo för att uppnå skälig levnadsnivå.
Hagfors		x		Behov kan tillgodoses på annat sätt t.ex genom hemtjänst, dagvård, larm, matdistribution, natt pat.
Hammarö	x			Ej behov. Tillgodoses på annat sätt
Karlstad			x	Behovet kan tillgodoses på annat sätt, t ex hemtjänst. Ger inga avslag på grund av platsbrist.
Kil		x		Vi ger inte avslag på grund av platsbrist.
Kristinehamn			x	Brist på plats är inget skäl för avslag. Behov av särbo bedöms inte föreligga, behoven kan tillgodoses på annat sätt. Om en brukare ansöker om Ölmegården specifikt och behov av särbo bedöms föreligga, ges avslag på ansökan samtidigt som erbjudande ges om plats på det boende som finns tillgängligt.
Munkfors		x		
Storfors			x	
Sunne		x		Ordnar boende inom tre månader. Ger endast avslag om behov ej föreligger.
Säffle			x	Avslår inte på grund av platsbrist.
Torsby			x	Ger inga avslag om behov föreligger. Får en plats på korttidsboende i väntan på särbo.
Årjäng		x		Inga avslag på grund av ovanstående.

Tabell 4

**Har nämnden antagit någon långsiktig plan för att tillgodose befintliga och framtida behov av särskilda boenden/gruppboenden?
Vilka bostäder planerar kommunen att bygga om eller bygga nytt de närmaste åren?**

Kommun	Finns långsiktig plan antagen? Ja/Nej/Under planering	Geografiskt läge/projekt	Under planering	Ombyggnation/ nybyggnation	Tillkommer/ Minskning av antal bostäder	Tillkommer/ Minskning av antal bostäder för demenssjuka	Färdi- g- ställd år	Kommentar/Ingen kommentar
Arvika	Ja	Västängs- gården		Nybyggnation			2006	Enligt bilaga. Invigning 1/9 2006 Vissa inriktningsbeslut efter översyn
Eda	Nej							
Filipstad	Nej							
Forshaga	Nej							
Grums	Nej, under planering							På diskussionstadiet
Hagfors	Ja	Bellmansgård Lillåsen Skogvaktaren Sättragården		Ombyggnation Ombyggnation	+ 59 totalt + 29 totalt + 40 seniorb + 47 seniorb	Därav 26 dem 27 demenslght	2006- 03-01	Äldreboendeutredning
Hammarö	Under planering	Skoghall centr Björkhags- gården		Nybyggnation		Tillkommer 11 lght	2006	
Karlstad	Ja, under planering							Beslut om omstrukturering Samarb. med bostadsföretag kring seniorboende. Ev nya platser för dementa.
Kil	Under planering	Karlslund		ombyggnation	Tillkommer 6 lght	Tillkommer troligen 4 lght	2007	
Kristinehamn	Nej	Centralt tapiren Ej fastställt		Nybyggnation	+ - 0 + - 0	0 ?	2007 2010	Nybyggnation ersätter som tidigare uppgivits.
Munkfors	Nej							
Storfors	Nej							
Sunne	Under planering							Hagen centralt förhyrs idag. Diskussion om det ska byggas nytt. Kontraktet går ut 2009, beslut under 2006.
Säffle	Nej	Lindbacken		Ombyggnation	Minus 23 lght	Tillkommer 8 lght	2006	
Torsby	Nej							
Årjäng	Nej							

Tabell 5**Kommunens bedömning av bostadsbehovet efter att ovanstående projekt har färdigställts:**

Kommun	Brist kvarstår/ antal bostäder	Behovet täckt	Om brist kvarstår: För vilken målgrupp?	I vilken omfattning?	Vilken planering finns för att avhjälpa bristen?	Övriga synpunkter.
Arvika		x				Det kan uppstå tillfälliga behovstoppar som måste pareras med tillfälliga lösningar t ex. personalförstärkning på ngt servicehus
Eda		x				
Filipstad		x				I dagsläget
Forshaga		x				
Grums		x				
Hagfors		x				Bedömning är gjord att behovet kommer att vara täckt, under förutsättning att äo kan ordna specifika korttidsplatser för demenshandikappade. Efterfrågan finns inom det området.
Hammarö	x ca 10 lght		Långtidssjuka med oro och otrygghet	Vet ej i dagsläget	Utredning pågår inför 2007-2008	
Karlstad		x				
Kil		x				
Kristinehamn	x, antal vet ej		Demenssjuka Seniorboende för äldre med behov av trygghet men inte så omfattande omvårdnadsbehov	Behov av platser varierar över tid. Kan vara väntetid på två månader i perioder. Andra perioder kan besluten verkställas omgående.	Omstrukturering till seniorlägenheter. Konvertera boendeplatser till förmån för demenssjuka Somatiskt sjuka vårdas i hemmet i större utsträckning	
Munkfors						Inga kommentarer
Storfors		x				Kommunen har sedan flera år två sk anpassade boenden, där omfattande vård o service ges. Antal pl är 15+9. Idag finns en våningsplan (10 pl) som är outhyrt, detta kan lätt omvandlas till särskilt boende om behov uppstår.
Sunne		x				Utbyggnad av dagverksamhet samt olika sorters anhörigstöd ger längre kvarboende
Säffle		x				
Torsby		x				
Årjäng		x				

Tabell 6**Kartläggning och behovstäckning av särskilt boende för personer med demenssjukdom**

Kommun	Finns mål eller riktlinjer	Kartläggning	Platser för dementa	Brist eller behovet täckt	Planering vid brist	Dagverksamhet enligt SoL	Brist eller behovet täckt	Planering vid brist
Arvika	ja	ja 2000	99	täckt	-	ja	täckt	-
Eda	ja	ja 2005	28	brist	utökning	ja enligt SoL	täckt	-
Filipstad	-	nej	32	täckt	-	nej	täckt	-
Forshaga	ja	nej	14	brist	omfördela	ja	brist	projekt anhörigcentral
Grums	nej	ja	46	brist	diskussion	ja enligt SoL	brist	diskussion
Hagfors	ja	ja	54	täckt	-	ja enligt SoL	brist	ja fler platser
Hammarö	nej	ja	47	brist	nybyggnation	ja	Vet ej	-
Karlstad	ja	nej	351	täckt	-	ja	brist	ja disk
Kil	ja	ja 2005	35	täckt	-	ja	brist	ja disk
Kristinehamn	ja	nej	111	brist	omfördela	ja	ja för de i ordinärt boende	-
Munkfors	nej	nej	8	brist	omfördela	ja enligt SoL	brist	ja
Storfors	nej	nej	8	brist	ingen	ja	brist	ja diskussion pågår
Sunne	ja	ja	27	täckt	-	Ja enligt SoL	täckt	-
Säffle	nej	nej	44	brist	ombyggnation	Ja enligt SoL	brist	utökning
Torsby	ja	ja 2004	17	brist	omfördela	ja	brist	-
Årjäng	nej	ja 1999	33	täckt	-	ja	brist	Ja översyn

Länsstyrelsen
Värmland

Rapport 2006:21
ISSN: 0284-6845
Adress: 651 86 Karlstad
www.s.lst.se