

1

Styrdokument
Dokumenttyp: Riktlinjer

Beslutat av: Socialnämnden

Fastställelsedatum: 2015-02-10 SN § 14

Ansvarig: Områdeschef enheten för bistånd och stöd

Revideras: Årligen

Följas upp: Av områdeschef för enheten för bistånd och stöd

Riktlinjer för handläggning enligt LSS
(Lag (1993:387) om stöd och service till vissa
funktionshindrade)

INNEHÅLLSFÖRTECKNING

1. Inledning ... 4
2. Syfte .. 4
3. Lagstiftningen LSS – (Lagen om stöd och service till vissa funktionshindrade, (1993:387)
 .. 4

3.1. Goda levnadsvillkor ... 5
3.2. Personkretsbedömning .. 5
3.3. Vilka insatser finns? .. 6
3.4. Rätt till insatser enligt LSS ... 7
3.5. Tillfällig vistelse i kommunen ... 7
3.6. Förhandsbesked ... 8
3.7. Vem kan ansöka om insatser? ... 8

3.7.1. Gemensamt hushåll... 9
3.7.2. Föräldrar med funktionsnedsättning .. 9
3.7.3. Enskilda över 65 år ... 9
3.7.4. Enskilda med beroendeproblematik ... 9

4. Handläggning ... 10
4.1. Grundläggande förhållningssätt för myndighetsbeslut .. 10
4.2. Barnperspektivet ... 10
4.3. Utredning och bedömning ... 11
4.4. Beslut ... 11
4.5. Överklagande ... 12
4.6. Individuell plan ... 12

5. Riktlinjer ... 13
5.1. Biträde av personlig assistans .. 13

5.1.1. Syfte .. 14
5.1.2. Försäkringskassans ansvar .. 14
5.1.3. Kommunens ansvar .. 14
5.1.4. Kriterier för att beviljas personlig assistans enligt LSS ... 15
5.1.5. Föräldraansvar .. 15
5.1.6. Avgränsningar ... 16
5.1.7. Merkostnad när ordinarie personlig assistent är sjuk .. 17
5.1.8. Beslut om personlig assistans LSS .. 17

5.2. Ledsagarservice .. 18
5.2.1. Syfte .. 18
5.2.2. Avgränsningar ... 19

2

Styrdokument
Dokumenttyp: Riktlinjer

Beslutat av: Socialnämnden

Fastställelsedatum: 2015-02-10 SN § 14

Ansvarig: Områdeschef enheten för bistånd och stöd

Revideras: Årligen

Följas upp: Av områdeschef för enheten för bistånd och stöd

 5.2.3. Beslut om ledsagarservice .. 19
5.2.4. Omkostnader .. 19

5.3. Kontaktperson ... 20
5.3.1. Syfte .. 20
5.3.2. Kriterier för att beviljas kontaktperson ... 20
5.3.3. Avgränsningar ... 21

5.4. Avlösarservice i hemmet ... 22
5.4.1. Syfte .. 22
5.4.2. Avgränsningar ... 23
5.4.3. Beslut om avlösarservice i hemmet .. 23

5.5. Korttidsvistelse ... 24
5.5.1. Syfte .. 24
5.5.2. Kriterier för att beviljas korttidsvistelse .. 24
5.5.3. Beslut om korttidsvistelse .. 25
5.5.4. Omkostnader .. 26

5.6. Korttidstillsyn för skolungdom över 12 år .. 26
5.6.1. Syfte .. 26
5.6.2. Kriterier för att bevilja korttidstillsyn .. 27
5.6.3. Överflyttning från fritidshem till korttidstillsyn .. 27
5.6.4. Omkostnader .. 27
5.6.5. Avgränsningar ... 27

5.7. Familjehem eller bostad med särskild service för barn och ungdom 28
5.7.1. Syfte .. 28
5.7.2. Kriterier för att bevilja bostad med särskild service för barn och ungdom 29
5.7.3. Avgränsningar ... 29
5.7.4. Beslut om annat boende för barn och ungdom: .. 29
5.7.5. Omkostnader .. 29

5.8. Bostad med särskild service för vuxna eller annan särskild anpassad bostad för vuxna.
 .. 30

5.8.1. Syfte .. 30
5.8.2. Servicebostad .. 31
5.8.3. Gruppbostad ... 31
5.8.4. Särskilt anpassad bostad ... 31
5.8.5. Kriterier .. 31
5.8.6. Beslut .. 31
5.8.7. Omkostnader Avgifter .. 32

5.9. Daglig verksamhet ... 32
5.9.1. Syfte .. 32
5.9.2. Kriterier .. 32
5.9.3. Avgränsningar ... 32
5.9.4. Beslut daglig verksamhet .. 33
5.9.5. Ersättning .. 33
5.9.6. Omkostnader .. 33

6. Köpt plats .. 33
7. Uppföljning av beslutad insats ... 34

3

Styrdokument
Dokumenttyp: Riktlinjer

Beslutat av: Socialnämnden

Fastställelsedatum: 2015-02-10 SN § 14

Ansvarig: Områdeschef enheten för bistånd och stöd

Revideras: Årligen

Följas upp: Av områdeschef för enheten för bistånd och stöd

 7.1. Syfte ... 34
7.2. Omprövning av beslutad insats ... 34

8. Anmälningsskyldighet .. 35
8.1. Anmälan om missförhållanden ... 35
8.2. Barn som behöver socialnämndens skydd .. 35
8.3. Behov av företrädare ... 35

4

1. Inledning
Riktlinjerna är en vägledning avseende kommunens ambitionsnivå vid biståndsbedömning. Ytterst är
det den enskildes behov av stöd och hjälp som är avgörande vid beslut om insats.
Alla beslut skall prövas mot gällande lagar, förordningar, rättspraxis, förarbeten till lagstiftning,
prejudicerande rättsfall eller bindande föreskrifter.

2. Syfte
Dessa vägledande riktlinjer omfattar handläggning enligt LSS inom verksamhetsområdet
Funktionshinder och Psykisk ohälsa.

Riktlinjerna har i huvudsak följande syften

• Stöd för LSS-handläggarna vid deras individuella utredning för en rättsäker handläggning i
Gislaveds kommun

• Klargörande av hur LSS skall tillämpas
• Säkerställa en likartad service och omsorg till alla som är i behov av och efterfrågar insats

enlig LSS

Riktlinjerna är en vägledning avseende kommunens ambitionsnivå vid handläggning. Ytterst är det den
enskildes behov av stöd och hjälp som är avgörande vid beslut om insats. Detta innebär att den
enskilde, under vissa förutsättningar, kan beviljas mer eller mindre insatser eller få dem utförda i
annan form än vad riktlinjerna anger.

Socialnämnden har ett ansvar att ge alla kommuninvånare med funktionshinder insatser, om det finns
ett behov. De som inte har rätt till insatser enligt LSS, kan ha rätt till bistånd enligt socialtjänstlagen.
Den enskilde har då rätt att söka bistånd så att den enskilde uppnår en skälig levnadsnivå.

Alla beslut skall prövas mot gällande lagar, förordningar, rättspraxis, förarbeten till lagstiftning,
prejudicerande rättsfall eller bindande föreskrifter.

3. Lagstiftningen LSS – (Lagen om stöd och service till vissa
funktionshindrade, (1993:387)

LSS är en rättighetslag vars syfte är att garantera personer med omfattande och varaktiga
funktionshinder stöd. Med begreppet funktionshinder avses förvärvade eller medfödda fysiska eller
psykiska funktionshinder p.g.a. sjukdom eller skada. Den enskilde ska enligt LSS garanteras goda
levnadsvillkor.

Målet med insatserna är att personer med funktionsnedsättning ska känna delaktighet och jämlikhet i
samhället, vilket innebär att brukaren ska kunna delta i samhällslivet på samma villkor som andra.
Insatserna i LSS ska minimera svårigheter i den dagliga livsföringen för personer med omfattande och
varaktiga funktionsnedsättningar.

Insatserna ska vara varaktiga och samordnade. De ska anpassas till mottagarens individuella behov
samt utformas så att de är lätt tillgängliga för de personer som behöver dem samt stärka deras
förmåga att leva ett självständigt liv.

5

3.1. Goda levnadsvillkor
I den 5 § och 7 § LSS anges att målet ska vara att den enskilde får möjlighet att leva som andra och
tillförsäkras goda levnadsvillkor. Bestämmelserna om goda levnadsvillkor i 7 § LSS bör läsas
tillsammans med 5 och 6 §§ LSS.

Punkter som är särskilt viktiga att beakta i bedömningen av goda levnadsvillkor är:

• Jämlikhet i levnadsvillkor
• Full delaktighet i samhällslivet
• Kunna leva som andra
• Självbestämmanderätt
• Integritet
• Inflytande och medbestämmande
•

Även samarbete med andra berörda samhällsorgan och myndigheter är föreskrivet i 6 § LSS.
Detta innebär att målet med LSS är att personer med funktionsnedsättning inte ska ha sämre
levnadsvillkor än personer utan funktionsnedsättning i motsvarande ålder. Alla medborgare måste
dock ibland acceptera att man inte kan uppnå det mest önskvärda, t ex att man inte kan få en bostad i
ett särskilt attraktivt område, eller inte kan åka på utlandssemester så ofta, och/eller till resmål, som
man skulle önska.

Ambitionen ska vara att tillgodose den enskildes önskemål inom rimliga gränser för vad som är goda
levnadsvillkor för alla medborgare.

3.2. Personkretsbedömning
1 § Denna lag innehåller bestämmelser om insatser för särskilt stöd och särskild service åt personer
1. med utvecklingsstörning, autism eller autismliknande tillstånd,
2. med betydande och bestående begåvningsmässigt funktionshinder efter hjärnskada i vuxen ålder föranledd
av yttre våld eller kroppslig sjukdom, eller
3. med andra varaktiga fysiska eller psykiska funktionshinder som uppenbart inte beror på normalt åldrande,
om de är stora och förorsakar betydande svårigheter i den dagliga livsföringen och därmed ett omfattande
behov av stöd eller service.

Personkrets 3 gäller personer med fysiska och psykiska funktionsnedsättningar som inte beror på
normalt åldrande. Funktionsnedsättningen ska vara varaktig. Personen ska ha svårigheter i den dagliga
livsföringen och inte klara vardagsrutiner på egen hand, som personlig hygien, toalettbesök, på- och
avklädning, mathållning, förflyttning inomhus och utomhus. Svårigheter ska finnas dagligen och i olika
situationer och miljöer. Det ska även starkt påverka flera viktiga livsområden samtidigt som boende,
fritid eller behov av habilitering eller rehabilitering.
Vid bedömning enligt personkrets 3 skall alla kriterierna enligt lagen uppfyllas samt vara bedömda i
relation till varandra.

Prövning om huruvida personen omfattas av personkretsen enligt 1 § LSS skall och kan endast företas
i samband med en ansökan om insats.

Personkrets 1 och 2 ska alltid intygas med psykolog- eller läkarutlåtande, där diagnosen uttryckligen
överensstämmer med begreppen i lagtexten. Med utvecklingsstörning avses diagnosen Mental
retardation och med autism avses diagnosen Autistiskt syndrom.
Diagnoser som faller under begreppet ”autismliknande tillstånd” är idag t.ex. Retts syndrom,
Desintegrativ störning hos barn och Aspergers syndrom.

6

Bedömning av personkrets 3 görs av LSS-handläggaren. Till underlag för bedömning inhämtas de
utlåtanden av expertis (läkare, psykolog, arbetsterapeut etc.) som behövs för att ta ställning till om
bedömningen.

• Personen har ett funktionshinder
• Funktionshindret är varaktigt dvs. inte tillfälligt eller av övergående natur.
• Funktionshindret är stort
• Funktionshindret förorsakar betydande svårigheter i den dagliga livsföringen
• Funktionshindret medför ett omfattande behov av stöd och service

Varaktigt: funktionsnedsättning bedöms inte vara av tillfällig eller övergående natur, utan bedöms
vara varaktig. Tidsgränsen för när funktionshindret är varaktigt får bedömas i det enskilda fallet.
Generellt anses dock funktionshindret bestå minst ett två år för att betraktas som varaktigt.

Betydande svårigheter: Med betydande svårigheter i den dagliga livsföringen menas att den
enskilde inte på egen hand kan klara vardagsrutiner som toalettbestyr och hygien, påklädning,
mathållning, förflyttning inomhus eller utomhus, sysselsättning och nödvändig träning och/eller
behandling. Det kan också innebära att en person inte kan förstå och klara sin ekonomi, svårigheter
att göra sig förstådd, kommunicera med andra (t ex i direkta samtal med andra och telefonsamtal)
eller att en person löper risk att bli isolerad från andra människor.

Omfattande behov av stöd och service kan vara behov av hjälp med toalettbesök, hygien och
påklädning. Det kan även vara ett behov av hjälp med matlagning, skrivning och läsning,
kommunikation med andra, förflyttning, sysselsättning och rekreation mm.

I begreppet omfattande behov av stöd och service kan ligga både att insatserna har stor omfattning
och att de behöver ha en särskild kvalitet. Det innebär i allmänhet att den enskilde har ett dagligt
behov av långvarigt eller upprepat stöd. Ibland kan det dock behövas återkommande insatser av
speciell art och kvalitet. Trots mindre tidsåtgång kan då behoven betraktas som omfattande. En
bedömning av en persons behov av stöd eller service måste alltid ske utifrån en sammanvägning av
medicinska, sociala och psykologiska faktorer. Insatser av integritetskänslig karaktär kan utgöra ett
”omfattande behov” trots ringa tidsåtgång.

3.3. Vilka insatser finns?
Inom ramen för LSS finns 10 insatser. Alla insatser är frivilliga.

9 § Insatserna för särskilt stöd och service är
1. rådgivning och annat personligt stöd som ställer krav på särskild kunskap om problem och livsbetingelser
för människor med stora och varaktiga funktionshinder,
2. biträde av personlig assistent eller ekonomiskt stöd till skäliga kostnader för sådan assistans, till den del
behovet av stöd inte täcks av beviljade assistanstimmar enligt 51 kap. socialförsäkringsbalken,
3. ledsagarservice,
4. biträde av kontaktperson,
5. avlösarservice i hemmet,
6. korttidsvistelse utanför det egna hemmet,
7. korttidstillsyn för skolungdom över 12 år utanför det egna hemmet i anslutning till skoldagen samt under
lov,
8. boende i familjehem eller bostad med särskild service för barn eller ungdomar som behöver bo utanför
föräldrahemmet,
9. bostad med särskild service för vuxna eller annan särskilt anpassad bostad för vuxna,
10. daglig verksamhet för personer i yrkesverksam ålder som saknar förvärvsarbete och inte utbildar sig. Lag
(2010:480).

7

Råd och personligt stöd - Rådgivning och annat personligt stöd vilar i första hand på Region
Jönköpings läns Hälso-sjukvård. Den eller de yrkeskategorier som skall utföra stödet ska ha särskild
kunskap om problem och livsbetingelser för människor med stora och varaktiga funktionshinder.

3.4. Rätt till insatser enligt LSS
16 § En kommuns ansvar enligt denna lag gäller gentemot dem som är bosatta i kommunen. Ansvaret
för insatser enligt 9 § 2–10 omfattar dock inte dem som är bosatta i kommunen genom beslut av en
annan kommun i fall som avses i 16 c eller 16 d §.

Rätt till insatser förutsätter att:

• Den enskilde är bosatt i kommunen enligt samma regler som gäller för folkbokföring. För
utländsk medborgare krävs permanent eller tillfälligt uppehållstillstånd för folkbokföring.

• Den enskilde omfattas av personkretsen enligt 1 §.

• Den enskilde har behov av insatsen i sin livsföring för att vara tillförsäkrad goda
levnadsvillkor och behovet inte är tillgodosett på annat sätt.

3.5. Tillfällig vistelse i kommunen

16 a § När en enskild avser att vistas en kortare tid i en annan kommun än bosättningskommunen, är
vistelsekommunen skyldig att på begäran
1. bistå med den utredning som bosättningskommunen behöver för att kunna pröva den enskildes ansökan
om insatser enligt 9 §,
2. verkställa bosättningskommunens beslut. Lag (2011:329).

För personer, som omfattas av LSS-lagens personkrets och som tillfälligt vistas i kommunen,
föreligger enligt 16 § 3 LSS en skyldighet att ställa resurser till förfogande vid akuta situationer. Som
tillfällig vistelse räknas såväl en tillfällig genomresa som ett boende upp till sex månader i t. ex.
sommarbostad. Behovet av insats ska uppkomma under vistelsen och avse tillfälliga stödinsatser, som
den enskilde behöver omedelbart. Bosättningskommunen ska ersätta vistelsekommunen för
kostnader för att verkställa beslut, som bosättningskommunen fattat. Sådan ersättning ska betalas
enligt bosättningskommunens ersättningsnivå för motsvarande insatser.

http://www.notisum.se/rnp/sls/lag/19930387.htm

8

3.6. Förhandsbesked

16 § ….
Om en person som anges i 1 § tänker bosätta sig i en kommun, ska kommunen på ansökan meddela
förhandsbesked om rätten till insatser enligt 9 §. Vid prövningen av en ansökan om förhandsbesked
ska bestämmelserna i denna lag gälla. Kommunen ska utan dröjsmål planera och förbereda insatser
som förhandsbeskedet ger den enskilde rätt till om han eller hon bosätter sig i kommunen.
Förhandsbeskedet gäller under sex månader räknat från den dag då insatserna blir tillgängliga för den
enskilde.
Förhandsbesked enligt andra stycket ska också meddelas på ansökan av en person som redan är
bosatt i kommunen, om en annan kommun enligt 16 c eller 16 d § har ansvaret enligt denna lag, och
om ansökan avser
1. insats enligt 9 § 8 eller 9, eller
2. andra insatser enligt 9 § och den enskilde ordnar eget boende.
Om behov av insatser enligt denna lag uppkommer under en tillfällig vistelse i en kommun ska
kommunen ansvara för det stöd och den hjälp som behövs i akuta situationer.
I fråga om landstingets förpliktelser gäller vad som sägs i denna paragraf om kommunen i stället
landstinget. Lag (2011:329). Ändrad 2011-04-12 gm SFS 2011:329 , ikraft 2011-05-01, överg.best.

Av 16 § 2 LSS följer att en person som tänker bosätta sig i Gislaveds kommun har rätt att få sin
begäran om insatser prövad enligt samma kriterier som en inom kommunen bosatt person. Detta
innebär ingen rätt till förtur eller liknande. Den enskildes avsikt att flytta till kommunen ska vara klar
och bestämd vilket inte anses vara fallet om man vänder sig till flera kommuner samtidigt för att få ett
förhandsbesked om vilka insatser som kan erbjudas i respektive kommun.

I ett förhandsbesked ska personen lämnas besked om

• Vilken rätt till insatser personen har vid inflyttning till kommunen

• Tidpunkten då sådana insatser kan erbjudas Ett förhandsbesked gäller sex månader från
den dag då insatserna blir tillgängliga för den enskilde.

3.7. Vem kan ansöka om insatser?
8 § Insatser enligt denna lag ska ges den enskilde endast om han eller hon begär det. Om den enskilde är
under 15 år eller uppenbart saknar förmåga att på egen hand ta ställning i frågan kan vårdnadshavare, god
man, förmyndare eller förvaltare begära insatser för honom eller henne. ….

Grundprincipen är att den enskilde själv skall ansöka. Om han/hon är under 15 år eller uppenbart
saknar förmåga att på egen hand ta ställning till en ansökan kan ansökan göras av:

• Vårdnadshavare (för underåriga)

• Särskilt förordnad förmyndare (för underåriga)

• Legal företrädare, t.ex. god man, förvaltare eller ombud

Vid gemensam vårdnad om barn under 15 år samt för ungdomar mellan 15-18 år som saknar
förmåga att själv ta ställning måste ska båda föräldrarna ge sitt samtycke till att insats begärs.

http://www.notisum.se/rnp/sls/lag/19930387.htm
http://www.notisum.se/rnp/sls/lag/19930387.htm
http://www.notisum.se/rnp/sls/sfs/20110329.pdf�

9

3.7.1. Gemensamt hushåll
För vuxna personer som lever i hushållsgemenskap förutsätts att viss praktisk hjälp ges mellan de
vuxna. Något ansvar för den andres personliga omvårdnad föreligger inte. Detta gäller även för par
som sammanbor och föräldrar med hemmavarande barn över 18 år. För makar finns detta reglerat i
äktenskapsbalken. Några särskilda skäl att göra avsteg från denna bedömning, t.ex. med hänsyn till
kulturellt betingade traditioner skall i normalt inte i göras.

3.7.2. Föräldrar med funktionsnedsättning
Föräldrar med funktionsnedsättning har rätt att få hjälp med omvårdnaden av barnet. Detta
förutsätter att de har föräldraförmåga och aktivt medverkar i det stöd personal ger barnet.
Föräldraförmåga innebär bl.a. att själv ta ansvar för barnet, se vad barnet behöver och kunna tala om
för personalen vad som ska göras. När det uppstår frågetecken runt föräldraförmågan skall Individ-
och familjeomsorgen kontaktas. Individ- och familjeomsorgen är alltid huvudansvarig i den typen av
utredningar.

Omvårdnad av barn till en person med funktionsnedsättning är som huvudregel inte en syssla för
personal, t ex en personlig assistent. Undantag kan göras under spädbarnsåren då barnet
känslomässigt och praktiskt är totalt beroende av sin förälder.

Det är viktigt att beakta situationen för barn till föräldrar med funktionsnedsättning. Familjen ska
informeras om möjligheten till stödjande insatser för att kunna leva som barn med föräldrar utan
funktionsnedsättning

3.7.3. Enskilda över 65 år
Personer över 65 år med funktionsnedsättning kan omfattas av LSS om funktionshindret inte beror
på normalt åldrande. Även när åldrandet förstärker en funktionsnedsättning kan den enskilde
omfattas av lagen. Förutsättningen är att funktionsnedsättningen i sig inte är åldersrelaterat.
Särskilda regler finns för personer med funktionsnedsättning över 65 år vad gäller personlig assistans
enligt LSS.

3.7.4. Enskilda med beroendeproblematik
Personer med funktionsnedsättning kan ha beroende- och/eller missbruksproblem. Om kraven för
att få stöd uppfylls, vare sig funktionsnedsättningen beror på beroendet/missbruket eller något
annat, har personen rätt till stöd. Detta innebär ingen inskränkning i rätten till bistånd mot
beroende/missbruk enligt Socialtjänstlagen (SoL) eller andra lagar.

10

4. Handläggning
I Gislaveds kommun är det LSS-handläggare som tar emot den enskildes ansökan, utreder och
bedömer personens behov samt, i enlighet med delegationsordning, beslutar om insatser.
Handläggaren dokumenterar utredning och beslut i enlighet med LSS-Lagstiftningens och
förvaltningslagens bestämmelser och lämnar sedan beställningen av insatsen till aktuell utförare.
Handläggaren svarar också för kontinuerlig uppföljning och omprövning av insatsen.

• LSS-handläggaren utreder och fattar enligt delegation beslut om VAD som skall utföras.

• Funktionshinderverksamheten och andra utförare ansvarar för HUR utförandet skall ske.

4.1. Grundläggande förhållningssätt för myndighetsbeslut
Myndighetsutövningen har sin grund i medborgarperspektivet. Den ska således utgå från lagstiftning
och domstolsbedömning vad som är rimligt och nödvändigt för att stöd och service som tillhandahålls
ger personer med funktionsnedsättning goda levnadsvillkor. Stödet ska ges för att kompensera
funktionsnedsättningar i förhållande till den omgivande miljön.

• Valet av insatser ska ske mot bakgrund av den enskildes totala situation. Som ett led i
behovsbedömningen skall det prövas om behovet kan avhjälpas eller minskas genom generella
åtgärder, till exempel bostadsanpassning, tekniska hjälpmedel eller bostadsbyte.

• Om funktionsnedsättningens omfattning och varaktighet inte motsvarar kraven för
personkretsbedömningen kan ansökan om insats ske enligt Socialtjänstlagen (SoL).

• Alla insatser bygger på frivillighet och med beaktande av den enskildes i integritet. Insatserna
ska, så långt möjligt, utformas tillsammans med den enskilde.

4.2. Barnperspektivet
Barnperspektivet innebär en analys av barnets perspektiv (som görs av vuxna) i förhållande till
rådande villkor.

8 § ….
När en insats rör ett barn ska barnet få relevant information och ges möjlighet att framföra sina åsikter.
Barnets åsikter ska tillmätas betydelse i förhållande till barnets ålder och mognad. Lag (2010:480).

Sverige har utan reservation godkänt FN:s konvention om barns rättigheter, Gislaveds kommun har
beslutat arbeta utifrån detta beslut. Vilket som är barnets bästa skall avgöras individuellt i varje enskilt
fall. Enligt de fyra grundprinciperna i barnkonventionen skall barnet inte diskrimineras, barnets bästa
alltid komma i främsta rummet, barnets rätt till liv och utveckling samt rätt att utrycka sig betonas.
Vid bedömning av behov av insatser för barn och ungdomar med funktionsnedsättningar skall särskild
hänsyn tas till barnets bästa i utrednings- och beslutsprocessen. Detta innebär bl.a. barnet/ungdomens
rätt att utifrån sin förmåga ges möjlighet att uttrycka sin vilja. Barnet skall få relevant information och
ges möjlighet att framföra sina åsikter. Betydelsen av barns åsikter skall avvägas mot ålder och
mognad.

11

Det skall inte finnas några skillnader i hur man antar ett barnperspektiv när det gäller barn med eller
utan funktionshinder utan barnets åsikter ska tillmätas betydelse i förhållande till ålder och mognad
samt utifrån ett familjeperspektiv. Barn har en rättighet att bli lyssnade på men de har ingen
skyldighet att uttrycka sig.

Grunden är att barn och ungdomar med omfattande funktionshinder skall ha tillgång till en stabil
familjetillhörighet. Det kräver att det samhällsstöd som riktas till alla barn och barnfamiljer
kompletteras på ett sätt som svarar mot individuella behov och önskningar.

Barn – ungdomar från 15 år som själva kan förstå vad saken gäller och har förmåga att uttrycka en
vilja, kan inte ges särskilda insatser enligt lagen enbart på vårdnadshavarens eller annan
ställföreträdares begäran.

4.3. Utredning och bedömning

Det skall alltid ske en individuell bedömning både av den enskildes behov av insatser och insatsens
omfattning

För att bedöma den enskildes rätt till LSS-insats, prövas om han/hon:

1. Tillhör LSS personkrets

2. Har behov av sökt insats

3. Tillförsäkrats goda levnadsvillkor.

4. Att behovet inte är tillgodosett på annat sätt. D.v.s. behovet skall faktiskt vara
tillgodosett på angivet sätt

Verkställighetsfrågor som t.ex. resursbrist är inte en giltig avslagsgrund vid prövning av behoven Den
individuella bedömningen skall ske utifrån ett helhetsperspektiv för att sedan kunna besluta om en
rimlig omfattning av insatsen.

 I rimlighetsbedömningen bör levnadsvillkoren för personer med funktionsnedsättning jämföras med
villkoren för människor som inte är funktionsnedsatta, i samma ålder och med liknande förhållanden.

4.4. Beslut
LSS-handläggare fattar beslut enligt fastställd delegationsordning. Bekräftelse på att ansökan inkommit
ska ges inom 5 dagar. Beslut bör fattas inom en månad efter det att den information som krävs för
utredningen finns hos handläggaren. Utredningen leder fram till ett beslut om bifall eller avslag av sökt
insats. Även delar av den sökta insatsen kan beviljas, så kallat delavslag.

 Avslag- och delavslagssbeslut ska alltid sändas med mottagningsbevis. Önskemålen om när, var, hur
eller av vem insatsen ska utföras omfattas inte av rättighetsprövningen enligt 7 § LSS. Vid
verkställighet av beslut om beviljad insats beaktas önskemålen, men de kan inte alltid uppfyllas.

12

4.5. Överklagande
Vid avslag eller delavslag har den enskilde alltid möjlighet att överklaga. Besvärshänvisning ska följa
med beslutet. I den framgår hur man överklagar, vilken tid man har på sig från det att man tagit del av
beslutet samt vart överklagan ska lämnas. Överklagandet ska vara skriftligt. Om den enskilde önskar
hjälp med överklagandet ska vederbörande få detta av handläggaren.

Överklagandet ska ske inom tre veckor från det att den sökande fått del av beslutet. Ansvarig
beslutsfattare enligt delegationslistan tar del av överklagan och avgör om beslutet ska ändras eller om
tas upp till rättslig prövning. Om överklagan går vidare till rättslig prövning skickas den av Enheten för
bistånd och stöd till Förvaltningsdomstolen som får avgöra ärendet.

4.6. Individuell plan
10 § I samband med att en insats enligt denna lag beviljas ska den enskilde erbjudas att en individuell plan
med beslutade och planerade insatser upprättas i samråd med honom eller henne. Den som har beviljats en
insats ska när som helst kunna begära att en plan upprättas, om det inte redan har skett. I planen ska även
åtgärder redovisas som vidtas av andra än kommunen eller landstinget. Planen ska omprövas fortlöpande och
minst en gång om året.

Landstinget och kommunen ska underrätta varandra om upprättade planer. Lag (2010:480).

LSS-handläggare ska alltid erbjuda individuell plan i samband med att beslut om insats meddelas den
enskilde.

13

5. Riktlinjer

5.1. Biträde av personlig assistans

9 a § Med personlig assistans enligt 9 § 2 avses personligt utformat stöd som ges av ett begränsat antal
personer åt den som på grund av stora och varaktiga funktionshinder behöver hjälp med sin personliga
hygien, måltider, att klä av och på sig, att kommunicera med andra eller annan hjälp som förutsätter
ingående kunskaper om den funktionshindrade (grundläggande behov).
Den som har behov av personlig assistans för sina grundläggande behov har även rätt till insats enligt 9 § 2
för andra personliga behov om behoven inte tillgodoses på annat sätt.
Den som har behov av mer än en personlig assistent samtidigt, har rätt till två eller flera assistenter endast
om möjligheterna att få bidrag enligt lagen (1992:1574) om bostadsanpassningsbidrag m.m., eller hjälpmedel
enligt hälso- och sjukvårdslagen (1982:763), har utretts. Lag (2012:930).

Med personlig assistans menas personligt utformat stöd som ges av ett begränsat antal personer åt
den som på grund av stora och varaktiga funktionshinder behöver hjälp med sina grundläggande
behov.

Grundläggande behov innefattar;

• Personlig hygien, måltider, att klä av och på sig,
• Att kommunicera med andra
• Eller annan hjälp som förutsätter ingående kunskaper om den funktionshindrade

Den som är berättigad till och har behov av personlig assistans för sina grundläggande behov har även
rätt till biträde av personlig assistent eller ekonomiskt stöd för sådan assistans för övriga behov om
de behoven inte tillgodoses på annat sätt.

9 b § Insatser enligt 9 § 2 avser tid efter det att den insatsberättigade har fyllt 65 år endast om
1. insatsen har beviljats innan han eller hon har fyllt 65 år, eller
2. ansökan om sådan insats inkommer till kommunen senast dagen före 65-årsdagen och därefter blir
beviljad.
Insatser enligt 9 § 2 får dock inte utökas efter det att den insatsberättigade har fyllt 65 år. Lag (2000:1030).

14

5.1.1. Syfte
 Insatsen personlig assistans syftar till att möjliggöra för personer att leva ett självständigt och
oberoende liv. Enligt LSS § 6 skall verksamheten vara grundad på respekt för personens
självbestämmande och integritet. Personen skall i största möjliga utsträckning ges inflytande och
medbestämmande över insatser som ges.

Insatsen skall tillgodose

• Den enskildes behov av personligt utformad hjälp, för att klara hygien, måltider, för att
klä på eller av sig eller för att kommunicera

• Den enskildes behov därutöver av kvalificerad hjälp i andra situationer som ingår i det
dagliga livet. Exempel på övriga behov kan vara städning, tvätt, nödvändig träning och
fritidsaktiviteter.

Rätten till personlig assistans är avsedd att omfatta personer med svåra funktionshinder och som
behöver hjälp av annan person i situationer av mycket privat karaktär. Avsikten är att assistansen
därutöver också skall ges i andra situationer där personen behöver kvalificerad hjälp och som ingår i
det dagliga livet.

Ska personlig assistans för övriga behov beviljas, ska brukaren vara delaktig i aktiviteten. Med
delaktighet menas att det kan räcka med att personen är med och ser på och ger instruktioner,
exempelvis vid matlagning, städning, tvätt och inköp. Om personen inte kan beviljas personlig
assistans, ska denne istället beviljas hemtjänst enligt socialtjänstlagen.

5.1.2. Försäkringskassans ansvar
Assistansersättning enligt Socialförsäkringsbalken 51 kap 2 § ska lämnas till personer som har behov
av personlig assistans för sin dagliga livsföring med i genomsnitt mer än 20 timmar/vecka för sina
grundläggande behov. Den som har behov av personlig assistans för sina grundläggande behov har
även rätt till insats för andra övriga personliga behov om behoven inte tillgodoses på annat sätt.

5.1.3. Kommunens ansvar
Kommunen är ansvarig för personlig assistans till personer som behöver assistans för sina
grundläggande behov under högst 20 timmar per vecka, och vid tillfälliga behov.

I avvaktan på Försäkringskassans (FK) beslut kan kommunen ta ett tidsbegränsat beslut som
omprövas var 3:e månad. Bedömningen av insatsens omfattning – antal assistanstimmar-bör här ske
med så stor restriktivitet som möjligt.

I vissa fall förändras behoven och den enskilde ansöker om en utökning av assistanstimmar. Vid en
samtidig ansökan till kommunen om beslut i avvaktan på Försäkringskassans beslut ska bifall endast
ges i de fall Försäkringskassans beslut inte kan avvaktas med hänsyn till den enskildes situation.
Försäkringskassan har möjlighet att bevilja assistansersättning med skäligt belopp i avvaktan på slutlig
prövning. Denna möjlighet skall alltid prövas innan ett avvaktansbeslut enligt LSS fattas.

15

5.1.4. Kriterier för att beviljas personlig assistans enligt LSS
Enskilda har rätt till personlig assistans

• Om de behöver sådan hjälp i sin livsföring och
• Om deras behov inte tillgodoses på annat sätt

Personlig assistans beviljas med visst antal timmar per vecka. En individuell bedömning och prövning
av behovet görs alltid.

Personlig assistans är primärt en insats för personer som har ett omfattande behov av stöd, d v s ett
dagligt stödbehov. Vid bedömning av behovet ska hänsyn tas till eventuella hjälpmedel och
anpassningar i bostaden som kan kompensera funktionsnedsättningen. Personal ska inte ersätta
hjälpmedel och/eller anpassningar.

Personlig assistans kan beviljas om personen har behov av stöd för sina grundläggande behov flera
gånger per dygn. Det finns inget krav att stödbehovet skall ha en viss tidsmässig omfattning, men ju
större stödbehovet är i tid desto mer talar för att rätt till personlig assistans föreligger.

Vid utredning om personlig assistans skall makars/sambos ansvar för varandra och det gemensamma
hushållet, beaktas. Detta med hänvisning till äktenskapsbalken.

Både barn och vuxna kan bli beviljade personlig assistans. För barn/ungdom skall det i
utredning/bedömning tas hänsyn till barnets utveckling/ålder och föräldraansvaret med hänvisning till
föräldrabalkens bestämmelser.

 Vid personlig assistans till barn skall det finnas omfattande behov av omvårdnad där föräldrarnas
insatser i - kombination med t ex avlösarservice, korttidsboende, barnomsorg och skola - inte räcker
till.

5.1.5. Föräldraansvar
Vid bedömning av barns rätt till assistansersättning ska föräldrarnas ansvar enligt föräldrabalken
beaktas på så sätt att ersättning ska utgå endast för sådan hjälp barnet behöver som inte ingår i det
vanliga föräldraarbetet. Praxis innebär att man jämför omfattningen av föräldraarbetet för ett friskt
barn i samma ålder med behovet hos det funktionshindrade barnet.

Barn kan i särskilda fall få personlig assistans. Det handlar om barn med svåra funktionshinder för
vilka föräldraansvaret i kombination med till exempel vårdbidrag, avlösarservice, barnomsorg och
skola inte räcker. Barnen ska ha flera funktionshinder samtidigt och därmed ett omfattande
omvårdnadsbehov under hela dygnet eller stor del av dygnet. För att insatsen personlig assistans ska
kunna beviljas ska först stå klart att barnets behov inte kan tillgodoses med andra LSS-insatser till
exempel ledsagning och avlösning i hemmet. I sammanhanget ska skolans och barnomsorgens ansvar
beaktas.

Vad som normalt ingår i föräldraansvaret för olika åldrar har bestämts av praxis, jfr till exempel
kammarrättens i Stockholm dom den 13 april 2007, mål nr. 4315-06 angående knappt femårig flicka
med autism (ej rätt till personlig assistans), samma domstols avgörande den 30 mars 2007, mål nr.
3368-06 om sexårig pojke med autism (rätt till personlig assistans trots helt vårdbidrag).

Personlig assistans bör alltid övervägas som alternativ för barn och ungdomar till att bo
utanför föräldrahemmet och för vuxna till att bo på en bostad med särskild service.

16

Personer med enbart psykiska funktionsnedsättningar bör vara berättigade till personlig assistans i de
fall där karaktären och omfattningen av det psykiska funktionshindret medför behov av hjälp med de
grundläggande behoven t.ex. en person som på grund av sitt psykiska funktionshinder är helt ur stånd
att själv klara sin hygien eller få i sig mat.

5.1.6. Avgränsningar
Behov av personlig assistans föreligger inte om behovet avser:

• Sjukvårdsinsatser enligt hälso- och sjukvårdslagen

• Den omvårdnad sjukvårdshuvudmannen är skyldig att ge vid sjukhusvistelser.

• Motivations- och aktiveringsinsatser för personer som har svårigheter att ta initiativ och
att strukturera sin tid men helt eller i stor utsträckning själv klarar av att på egen hand
sköta sina personliga behov.

• Avser insatser som kan tillgodoses av personal i en gruppbostad

• Insatser som skall ges av personal som behövs i barnomsorg, skola, särskola eller daglig
verksamhet. Undantag gäller: När funktionshindret skapar särskilda svårigheter att
kommunicera med andra än sin/sina personliga assistent/er. När det för enskildes
hälsotillstånd är nödvändigt att personlig assistans finns till hands. När funktionshindret
gör det särskilt angeläget att personen har ett starkt begränsat antal personer knutna till
sig

• Insatser av servicekaraktär, förutom då de utförs tillsammans med den enskilde som ett
led i det personliga stödet.

• Tid under dygnsvila, med undantag av när den hjälp som behövs är av mycket privat
karaktär och därför bör ges av en person som den enskilde valt och har förtroende för -
eller när personen är beroende av hjälp från annan som har ingående kunskaper om
personen och dennes funktionshinder på grund av medicinska skäl.

• Omvårdnad av barn under tillfällig sjukdom, då detta faller under begreppet
föräldraansvar

• Utlandsresor som i normalfallet inte utgör förutsättning för att uppnå goda levnadsvillkor
samt full delaktighet i samhällslivet. Resor till närliggande land 3-4 dagar kan i vissa fall
vara befogat.

Generellt beviljas inte den enskilde utökat antal timmar personlig assistans för att kunna företa en
resa. Vad som ingår i grundbeslutet om assistans ska först utredas. Exempel på en situation som kan
berättiga till tillfälligt utökat antal timmar för att en resa ska kunna genomföras är att det förhindrar
den enskildes isolering. Av rättspraxis framgår att en individuell semesterresa till ett mer avlägset land
generellt inte kan vara en nödvändighet för att personer ska anses vara garanterade goda
levnadsvillkor. Däremot har Regeringsrätten i RÅ 2003 ref. 79 ansett att det är rimligt att personer i
aktiv ålder någon gång ges möjlighet att göra en resa till närliggande länder.

Den som har behov av mer än en personlig assistent samtidigt, har rätt till två eller flera assistenter
endast om möjligheterna att få bidrag enligt lagen (1992:15 749) om bostadsanpassningsbidrag mm.,
eller hjälpmedel enligt hälso- och sjukvårdslagen (1982:763), har utretts. (9 a § LSS).

17

 Detta innebär inte ”att det ska krävas att den enskilde visar att behovet inte kan tillgodoses på ett annat
sätt. Däremot bör det kunna krävas av den enskilde att denne undersökt och övervägt alternativa lösningar
för att tillgodose behovet. Men även om den enskilde finner att behovet kan tillgodoses exempelvis genom
bostadsanpassning, bör det även fortsättningsvis stå fritt för honom eller henne att välja att ansöka om
dubbel assistans i stället. Det bör alltså räcka med att de alternativa lösningarna har utretts”.
(Prop.2009/10:176)

5.1.7. Merkostnad när ordinarie personlig assistent är sjuk
Kommunen ska bevilja ersättning för merkostnader i samband med ordinarie personlig assistents
sjukfrånvaro för personer som är beviljade assistans enligt 51 kap SFB (se SKL:s cirkulär 2006:39).
Underlag vikaries arbetstid etc. som visar vilka merkostnader det privata bolaget haft ska alltid finnas
innan ersättning beviljas.

5.1.8. Beslut om personlig assistans LSS
Beslutet om personlig assistans avser biträde av personlig assistent eller ekonomiskt stöd till skäliga
kostnader för sådan assistans, till den del behovet av ekonomiskt stöd inte täcks av bestämmelserna i
Socialförsäkringsbalken.

• Beviljas som personlig assistans för visst antal timmar per vecka

• Vid beslut om ”ekonomiskt stöd till skäliga kostnader för sådan assistans” beslutas om
antal timmar per vecka, månad eller längre tid och ersätts med en viss procentsats
av det schablonbelopp som utgör den statliga ersättningen för personlig assistans.
Schablonersättningens storlek fastställs varje år av regeringen. Om det finns särskilda
skäl, kan förhöjd timersättning utbetalas, dock med högst 12 procent. Skäl för förhöjt
timbelopp kan vara att den enskilde behöver särskilt kvalificerad personal eller personal
som behöver särskilt stöd i sitt arbete. Ett exempel kan vara i de fall där speciell
kompetens behövs för att tolka vad den enskilde vill förmedla.

• Vid tillfälligt behov av utökad assistans ska LSS-handläggaren endast besluta om antal
timmar personlig assistans (schablonbelopp) utifrån det tillfälliga behovet, inte om
merkostnader i övrigt. Om den enskilde har beslut om högre ersättning per timme än
schablonbeloppet för det kontinuerliga behovet av assistans, ska det högre beloppet utgå
även för de timmar som avser att täcka det tillfälligt utökade behovet.

18

5.2. Ledsagarservice

9§3 Ledsagarservice ges i syfte att underlätta den funktionshindrades kontakter med andra.
Ledsagarservicen syftar till att bryta den enskildes isolering. Insatsen har karaktären av personlig
service och anpassas efter de individuella behoven.

5.2.1. Syfte
Av rättspraxis framgår att syftet med insatsen ledsagarservice 9 § 3 LSS främst är

• Att tillgodose enskildas behov av att komma ut i sin närmiljö för att kunna delta i aktiviteter
av vardaglig karaktär.

Kriterier för att beviljas ledsagarservice
Enskilda har rätt till ledsagarservice om:

• De löper risk att bli isolerade

• De behöver personligt stöd för att komma ut bland andra människor

• Stöd i frigörelseprocessen

Ledsagarservice är i huvudsak avsedd för aktiviteter av vardaglig karaktär i närmiljön. Insatsen kan
beviljas för att besöka vänner, delta i kulturliv och fritidsaktiviteter samt promenader, aktiviteter som
den enskilde annars inte skulle kunna genomföra eller vara delaktig i.

Ledsagarservice kan erbjudas personer som tillhör lagens personkrets men inte är beviljad personlig
assistans, eftersom ledsagning är en uppgift som ingår i personlig assistans.

Ledsagarservice av tillfällig karaktär kan i undantagsfall beviljas utanför närområdet, om den enskilde
har behov av insatsen för att uppnå goda levnadsvillkor. Bedömningen av behovet ska tydligt
dokumenteras i utredningen. Syfte och mål med insatsen ska tydligt framgå.

Enligt prejudicerande dom beviljas inte utökad/tillfällig ledsagarservice i samband med
semesterresa/rekreationsresa.

I bostad med särskild service ingår kultur- och fritidsverksamhet, vilket ska bidra till att bredda den
enskildes sociala nätverk. Behovet av ledsagarservice ska därför tillgodoses inom ramen för bostad
med särskild service. För att möjliggöra för den enskilde att utöva specifika individuella aktiviteter
utanför boendet kan det dock undantagsvis finnas behov av ledsagning hos person som bor i boende
med särskild service. Behovet av ledsagning i samband med önskan att umgås med jämnåriga utanför
gruppbostadens ram ska särskilt uppmärksammas

När det gäller barn skall föräldraansvaret särskilt beaktas i bedömningen. Vårdnadshavare till barn
med funktionsnedsättning har, liksom andra vårdnadshavare, ansvar enligt föräldrabalken för barns
omvårdnad och trygghet. Vårdnadshavaren skall svara för att barnet får den tillsyn som behövs med
hänsyn till barnets ålder, utveckling och övriga omständigheter. Vid prövning avseende ungdomar 13
– 18 år skall särskilt beaktas om behovet av ledsagarservice är tillgodosett genom att ungdomen
regelbundet kan ta del av fritidsverksamhet oberoende av föräldrars medverkan eller genom insatser
som möjliggörs av vårdnadsbidrag eller handikappersättning.

19

Vid bedömning av om det föreligger behov av ledsagarservice skall särskilt beaktas om den enskilde i
sin nuvarande situation riskerar att bli isolerad genom

• Ensamt boende

• Avsaknad av arbetsgemenskap

• Brister avseende sociala kontakter

• Att inte spontant kunna ta del i samhällslivet.

5.2.2. Avgränsningar
Behovet skall anses tillgodosett om den enskilde har:

• Biträde av personlig assistent

• Behovet faktiskt tillgodosett på annat sätt t ex genom beviljad bostad med särskild service,
föräldraansvar, insats av anhörig, barnomsorg, fritidsverksamhet, daglig verksamhet o s v

Vid prövning avseende personer som bor i bostad med särskild service skall behovet av
ledsagarservice normalt anses tillgodosett.

Om en verksamhet (9§9, 9§10 LSS) genomför en gemensam resa är detta fortfarande att betrakta
som basverksamhet och berättigar inte till ledsagning enligt LSS.

5.2.3. Beslut om ledsagarservice
Alla beslut ska alltid fattas utifrån en individuell bedömning men utgångspunkten är att ledsagarservice
beviljas:

• Som regelbunden service för ungdom i åldern 13-17 upptill 12 timmar per månad.

• Som regelbunden service för person i åldern 18 - 65 upptill 24 timmar per månad.

• Som regelbunden service för person i åldern 65 - upptill 8 timmar per månad.

• Kan därutöver beviljas vid särskilda skäl och tidsbegränsas till detta speciella tillfälle.

• Beviljas endast vid särskilda skäl och tidsbegränsas då till detta speciella tillfälle för personer
som bor i bostad med särskild service.

Ledsagarservice beviljas i normalfallet endast till resor i brukarens närområde. Det går inte att spara
beviljade timmar från en månad till nästa.

5.2.4. Omkostnader
Rättspraxis enligt Högsta förvaltningsdomstolen anger att ledsagares omkostnader för personer
boende i ordinärt boende inte ska ersättas med stöd av LSS. Insats som går utöver vad som följer av
LSS kan ges med stöd av socialtjänstlagen. Det kan finnas rätt till vårdbidrag eller handikappersättning
för merkostnader.

Har ledsagaren omkostnader i samband med ledsagningen, betalas dessa omkostnader av brukaren
själv. Se högsta förvaltningsdomstolens dom mål nr. 2746-09.

20

5.3. Kontaktperson
9 § 4 biträde av kontaktperson Insatsen kontaktperson ges som ett icke professionellt stöd av någon
med stort engagemang och intresse för andra människor. En viktig uppgift för kontaktpersonen är att
bryta den funktionshindrades isolering genom samvaro och genom hjälp i fritidsverksamhet.
Kontaktpersonen kan också ge råd till eller vara förespråkare för den funktionshindrade i olika
situationer.

Biträde av kontaktperson är en insats som skall tillgodose

• Behovet av en medmänniska när kontakt med anhöriga saknas eller behöver
kompletteras

• Behovet av hjälp att bryta isolering.

Anhörig kan inte erhålla förordnande som kontaktperson. Kontaktpersonen är aldrig en legal
företrädare för den enskilde.

5.3.1. Syfte
Syftet med insats i form av kontaktperson är att erbjuda en social kontakt som kan ersätta eller
komplettera kontakten med anhöriga och/eller vänner och på så vis bryta den enskildes isolering och
underlätta ett självständigt liv i samhället. Isolering kan i detta sammanhang tolkas som en upplevelse
av utanförskap hos den enskilde, att den enskilde lever ett tillbakadraget liv och är i avsaknad av
sällskap.

 Kontaktpersonen är en medmänniska som ska stötta den enskilde att komma i kontakt med andra
människor och komma ut i samhället.

Kontaktpersonen kan även ge råd till den enskilde i situationer som inte är av komplicerad natur.

5.3.2. Kriterier för att beviljas kontaktperson
Behov av kontaktperson föreligger när den enskilde:

• Har ett bristfälligt socialt nätverk

• Inte själv kan tillgodose behovet av samvaro med andra

• Inte själv kan tillgodose behovet av en meningsfull fritid.

Insatsen är ett icke professionellt stöd som skall ges av en person med stort engagemang och intresse
för andra människor. Personen med funktionsnedsättning kan ha svårt att ordna för sig på sin fritid.
En kontaktperson kan tillsammans med den enskilde genomföra olika aktiviteter och uppmuntra
honom/henne att ta egna initiativ och knyta egna kontakter. Insatsen kontaktperson kan beviljas
oavsett den enskildes boendeform för att hindra isolering och för att möjliggöra en oberoende
kontakt utanför närstående och personalgruppen. För enskilda som bor i bostad med särskild service
beviljas dock insatsen undantagsvis.

Avsikten med en kontaktperson är främst att tillgodose behovet av en medmänniska när
anhörigkontakt saknas eller behöver kompletteras.

Något krav på särskild yrkeskompetens hos kontaktpersonen kan inte ställas. Detta innebär att
insatsen inte kan beviljas när kravet på specialkompetens är alltför omfattande.

21

I kontaktmannaskapet ingår aldrig omvårdnadsinsatser. Kontaktpersonen är aldrig en legal
företrädare för den enskilde.

Vid bedömning om behovet av kontaktperson skall särskilt beaktas om den enskilde
behöver ett komplement till kontakten med anhöriga genom:

• Avsaknad av eller mycket liten kontakt med anhöriga
• Ensamt boende
• Avsaknad av arbetsgemenskap
• Avsaknad av någon att umgås med på fritiden.

Vid prövning avseende barn och ungdom upp till 18 år skall särskilt beaktas:

• Vad som faller inom normalt föräldraansvar, eller för övrigt skall anses tillgodosett

• Genom kamratkontakter i skola och fritidsverksamhet

5.3.3. Avgränsningar

Behovet skall anses tillgodosett:

• När behovet av sociala kontakter är tillgodosett på annat sätt t.ex. genom
arbetsgemenskap, stöd från anhöriga, fritidsverksamhet, kamratkontakter i skola.

Beslut om kontaktperson
Alla beslut ska alltid fattas utifrån en individuell bedömning men utgångspunkten är att kontaktperson
beviljas:

• Med omfattningen tio timmar per månad.

• För personlig kontakt regelbundet minst en gång per månad.

Omkostnader

När den enskilde deltar i aktiviteter tillsammans med kontaktpersonen skall den enskilde själv betala
sina kostnader.

22

5.4. Avlösarservice i hemmet

9 § 5 avlösarservice i hemmet, Insatsen ges i syfte att ge den anhörige egen tid för att uträtta ärenden
av olika karaktär eller för att koppla av. Föräldern kan också vara hemma och vila/sova eller ägna tid
åt ett syskon när avlösaren finns på plats. Insatsen kan erbjudas som en regelbunden återkommande
insats, men den kan även ges vid akuta behov.

Avlösarservice i hemmet är en insats som skall tillgodose:

• Anhörigas behov av att vila och få avkoppling.

• Anhörigas behov av att kunna genomföra aktiviteter som personen inte deltar i.

• Föräldrars behov av att ägna sig åt det funktionshindrade barnets syskon.

• Anhörigas behov av att kunna resa bort.

5.4.1. Syfte
Syftet med insatsen är att möjliggöra för vårdnadshavare, familjehem eller make/maka att bli avlastad i
omvårdnadsarbetet.

Föräldrar till barn med funktionsnedsättning behöver ofta hjälp med avlösning för att kunna koppla av
eller för att genomföra aktiviteter som barnet inte deltar i. Likaså kan avlösning vara en förutsättning
för att föräldrar ska kunna ägna sig åt syskon eller kunna resa bort. Tillgång till avlösning kan vara en
förutsättning för att föräldrar ska kunna delta i kortare utbildning eller medverka i behandling, utan
att barnet följer med.

Anhöriga som vårdar vuxna personer med funktionsnedsättning i gemensam bostad behöver vila eller
genomföra egna aktiviteter.

Avlösarservicens uppgift är omvårdnad av den funktionsnedsatta vilket innefattar all individuellt
anpassad hjälp i den dagliga livsföringen som ska tillgodose den enskildes psykiska, fysiska och sociala
behov. Insatsen skall vara av personlig karaktär genom att anpassas efter den enskildes behov och
önskemål.

Kriterier för att bevilja avlösarservice i hemmet
Behov av avlösarservice i hemmet föreligger när den enskilde normalt får sitt behov av
omvårdnad och tillsyn tillgodosett av föräldrar/anhöriga i sitt eget hem och dessa behöver
avlösning i omvårdnads- och tillsynsarbetet:

• För att få avkoppling

• För att kunna uträtta sysslor utanför hemmet

• För att kunna resa bort

• För att kunna delta i olika aktiviteter som brukaren inte deltar i

• För att kunna ägna tid åt syskon till ett barn med funktionshinder.

23

Vid prövning avseende mindre barn skall särskilt beaktas om behov av avlösarservice i hemmet
föreligger med hänsyn till vad som normalt får anses falla inom ramen för det föräldrabalkens
föräldraansvar. Jämförelse får göras med vad som är normalt för barn i samma ålder.

Avlösarservice skall ges av en person som normalt inte står för omvårdnad och tillsyn av personen.

5.4.2. Avgränsningar
Det skall särskilt beaktas om behovet kan anses vara tillgodosett genom insatser som t ex

• Beviljad assistansersättning

• Beviljad korttidsvistelse

• Insatser som möjliggörs genom beviljat vårdbidrag.

• Insatser som möjliggörs genom beviljad handikappersättning.

Insatsen kan inte beviljas för att:
• Insatsen skall tillgodose behov av barnomsorg.
• Anhörig blir avlöst för att kunna förvärvsarbeta.

5.4.3. Beslut om avlösarservice i hemmet
Alla beslut ska alltid fattas utifrån en individuell bedömning men utgångspunkten är att avlösarservice i
hemmet beviljas:

• Vid enstaka tillfällen.

• Som regelbunden avlösning i hemmet upptill 20 timmar per månad om inga andra
insatser finns.

• Vid akuta situationer i den omfattning behov föreligger .

• Alla tider på dygnet.

24

5.5. Korttidsvistelse

9 § 6 korttidsvistelse utanför det egna hemmet. Insatsen ska göra det möjligt för anhöriga att få avlösning
i omvårdnadsarbetet. Korttidsvistelsen kan tillbringas på olika platser så som exempelvis korttidshem
men även i en annan familj som fungerar som en stödfamilj. Korttidsvistelsen bör ordnas på ett
sådant sätt att den enskilde kan fortsätta sina vanliga dagliga aktiviteter, t.ex. i förskola, skola eller
daglig verksamhet.

Korttidsvistelse utanför det egna hemmet ska tillgodose:

• Anhörigas behov av avlösning för att få avkoppling

• Personens behov av miljöombyte och rekreation

• Behovet av stöd för att bryta ett ensidigt beroendeförhållande mellan
barn och föräldrar och därmed gagna den enskildes personliga
utveckling

5.5.1. Syfte
Korttidsvistelse skall erbjuda enskilda personer miljöombyte, rekreation och/eller personlig
utveckling. Anhöriga eller familjehemsföräldrar ska få avlösning i omvårdnadsarbetet och ges
utrymme till avkoppling.

Insatsen kan ses som ett led i ökad självständighet för ungdomar/vuxna som bor i föräldrahemmet
och därigenom bryta beroendeförhållanden mellan barn och föräldrar. Korttidsvistelse kan därmed
även bli ett led i enskildas personliga utveckling.

5.5.2. Kriterier för att beviljas korttidsvistelse
Behov av korttidsvistelse utanför det egna hemmet föreligger om:

• Den enskilde får sitt behov av omvårdnad och tillsyn tillgodosett av föräldrar/
anhöriga i sitt eget hem.

• De anhöriga behöver kortare eller längre period av avlösning i omvårdnads- och
tillsynsarbetet för att få utrymme för avkoppling .

• Den enskilde har ett behov av miljöombyte och rekreation eller behöver minska
beroendeförhållandet mellan barn och föräldrar.

Vid prövning avseende barn skall särskilt beaktas om behov av korttidsvistelse utanför det egna
hemmet föreligger med hänsyn till att behov av miljöombyte och rekreation utanför familjen får anses
ringa för små barn och ökar successivt med stigande ålder. Jämförelse får göras med vad som är
normalt för barn i samma ålder.

Vid prövning av ansökan om korttidsvistelse skall särskilt beaktas om behovet kan anses vara
tillgodosett genom andra insatser t ex

• Beviljad personlig assistans
• Ledsagarservice

25

Korttidsvistelse utanför det gemensamma hemmet ska vara ett alternativ/ komplement till
avlösarservice. I valet mellan de bägge insatserna skall den enskildes och anhörigas önskemål tillmätas
största betydelse.

Den enskildes eller en enskild familjs önskemål och behov bör så långt möjligt vara avgörande vid val
av utformningen av korttidsvistelsen.

Korttidsvistelse kan ske i olika former där de vanligaste är korttidshem, stödfamilj och läger. Behoven
ska så långt möjligt skall tillgodoses inom kommunens egna verksamheter

Avgränsningar

 Behovet är tillgodosett om den enskilde

• Har sitt behov av miljöombyte och rekreation faktiskt tillgodosett på annat sätt, t ex
genom insatser i form av personlig assistans, ledsagarservice eller på egen hand.

• Bor i bostad med särskild service.

 Vid val av former för insatsen skall särskilt beaktas den unges behov av frigörelse och personlig
utveckling.

Korttidsvistelse beviljas inte för vuxna personer som är beviljade personlig assistans enligt 9.2 LSS
eller enligt Socialförsäkringsbalken (RegR 3191-04). För barn och ungdomar med assistans gäller en
restriktiv individuell bedömning.

Ju längre tid behov föreligger desto mer angeläget blir det att pröva annan insats. En absolut gräns för
att överväga annan insats är när behovet överstiger 15 dygn per månad. Barnets bästa skall i dessa fall
särskilt beaktas.

I de fall när föräldrar har delad vårdnad skall behovet av korttidsvistelse utgå från barnens behov
medan föräldrarnas behov av avlastning skall stämmas av mot den tid de faktiskt ansvarar för barnet.

5.5.3. Beslut om korttidsvistelse
• Korttidsvistelse beviljas i antal dygn per kalendermånad eller år.

• Omfattningen av korttidsvistelsen grundar sig på en individuell bedömning av behovet. I

normalfallet är omfattningen två och ett halvt dygn per månad samt tio extra dygn under
året, varav sju av dessa dygn bör vara sammanhängande.

• För personer med mycket omfattande behov ges insatsen i maximalt 15 dygn per

kalendermånad.

• Korttidsvistelse kan i avvaktan på bostad med särskild service i undantagsfall beviljas för
längre period än 15 dygn/månad.

•
• Beviljas vid akuta situationer i den omfattning behov föreligger.

• Kan beviljas i form av korttidshem, stödfamilj eller lägervistelse.

• Innefattar vid behov kommunala hälso- och sjukvårdsinsatser.

26

5.5.4. Omkostnader
När barn och ungdomar deltar i aktiviteter tillsammans med verksamheten skall vårdnadshavaren
betala barnet/ungdomens kostnader.

När barn och ungdomar deltar i aktiviteter tillsammans med stödfamilj skall vårdnadshavaren betala
barnet/ungdomens kostnad.

Resor från och till korttidsvistelse ingår inte i insatsen korttidsvistelse. Se dom från Kammarrätten i
Göteborg, mål nr 5310-1994. Resor till och från korttidsvistelse anordnas och bekostas av
föräldrarna eller den funktionshindrade.

Undantag kan göras för resor mellan fritidshem och korttidshem under skollov.

Egenavgift tas ut för kost enligt av kommunfullmäktige fastställd taxa. Avgiften får bara motsvara den
faktiska kostnaden för maten.

5.6. Korttidstillsyn för skolungdom över 12 år
9 § 7 Korttidstillsyn för skolungdom över 12 år utanför det egna hemmet i anslutning till skoldagen samt
under lov, Barn med funktionshinder har samma rätt som andra barn till skolbarnsomsorg enligt
skollagen till och med 12 års ålder. Därefter kan korttidstillsyn ges för barn och unga som inte klarar
sig själva före och efter skoldagen, under studiedagar och under skollov. Insatsen kan ges under den
unges återstående skolgång dvs. till och med särgymnasiet. I insatsen ingår omvårdnad.

Korttidstillsyn för skolungdom över 12 år är en insats som skall tillgodose:

• Behovet av tillsyn för skolungdom som är över 12 år när
föräldrar/vårdnadshavare förvärvsarbetar.

• Behovet av en trygg situation för skolungdom som fyllt 12 år när föräldrar/
vårdnadshavare förvärvsarbetar.

• Behovet av meningsfull sysselsättning och kamratkontakter för funktionshindrade
skolungdomar som är över 12 år.

5.6.1. Syfte
Många ungdomar med omfattande funktionshinder som har förvärvsarbetande föräldrar kan av olika
skäl inte klara sig själva före eller efter skoldagen eller under skollov och ferier. Det är därför
nödvändigt att ungdomen under sådan tid kan tillförsäkras både en trygg situation och en meningsfull
sysselsättning.

Behovet av tillsyn och verksamhet kan vara mycket varierande. Det innebär att tillsynen måste kunna
utformas flexibelt med utrymme för individuella lösningar. För vissa kan kommunens reguljära
fritidsverksamheter med personligt stöd vara det bästa alternativet. I vissa situationer kan det vara
lämpligt att anordna särskilda grupper för att tillgodose önskemål som kan finnas bland
funktionsnedsatta ungdomar om att träffa andra ungdomar i en likartad situation.

27

5.6.2. Kriterier för att bevilja korttidstillsyn
Behov av korttidstillsyn för skolungdom föreligger om den enskilde:

• Är över 12 år, dock längst fram till sommarlovet det år ungdomen slutat gymnasiet

• Behöver tillsyn på dagarna före/efter skoltid samt under lovdagar

• Behöver meningsfulla aktiviteter på sin fritid

• Behöver träffa jämnåriga att umgås med på fritid

Behöver stöd för meningsfulla aktiviteter och möjlighet att träffa jämnåriga. Detta gäller även om
även om tillsynen faktiskt är tillgodosedd genom förälder/vårdnadshavare

5.6.3. Överflyttning från fritidshem till korttidstillsyn
Ett barn med funktionshinder börjar vid korttidstillsynsverksamheten i samband med höstterminens
början det år barnet fyller 13 år. Vanligtvis med 2 veckors inskolning innan skolstart. Inskolning kan
även ske efter vårterminens slut om särskilda skäl föreligger.

5.6.4. Omkostnader
Egenavgift tas ut för faktiska kostnader för mat enligt av kommunfullmäktige fastställd taxa.

5.6.5. Avgränsningar
Behovet är tillgodosett om den enskilde:

• Har behovet av tillsyn och meningsfull fritidsaktivitet faktiskt tillgodosett på annat sätt
t.ex. genom stöd från anhöriga eller genom deltagande i annan fritidsverksamhet.

Beslut korttidsvistelse utanför det egna hemmet

• Korttidstillsyn beviljas i regel under samma tider som för ordinarie skolbarnsomsorg.
Korttidstillsyn kan även beviljas på annan tid än de angivna öppettiderna om behov
föreligger.

• Korttidstillsyn kan beviljas under hela den tid elever går i grundskolan och
gymnasieskolan.

28

5.7. Familjehem eller bostad med särskild service för barn och
ungdom

9 § 8 boende i familjehem eller bostad med särskild service för barn eller ungdomar som behöver bo utanför
familjehemmet. Insatsen ska i förhållande till barnets hem vara en kompletterande varaktig
uppväxtmiljö. Gränsen mellan de olika boendeformerna bör vara mjuk, och utgångspunkten bör vara
att med föräldrahemmet som bas hitta den bästa lösningen för barnet eller den unge. Skälet till att
barnet eller den unge behöver en bostad med särskild service kan vara att funktionshindret är sådant
att det krävs undervisning eller medicinsk eller annan vård som inte finns tillgänglig i hemkommunen.

Boende i familjehem eller bostad med särskild service för barn eller ungdom är en
insats som skall tillgodose behovet av:

• Boende för barn och ungdomar med svåra funktionshinder och omfattande behov
av omvårdnad, som trots olika stödinsatser inte, helt eller delvis, kan bo kvar i
föräldrahemmet

• Kompletterande boende för barn i alla åldrar upp till dess att deras skolgång
inom det allmänna skolväsendet för barn och ungdom upphör

• Att barnet eller den unge, utanför föräldrahemmet, ges möjlighet att etablera en
djup och stadigvarande kontakt med några få vuxna personer och i en trygg och
konstant omgivning.

5.7.1. Syfte
En grupp barn och ungdomar som omfattas av lagen, kan trots olika stödåtgärder inte bo hos sina
föräldrar. För dem är bostad i en annan familj eller bostad med särskild service för barn och
ungdomar ett alternativ. Behovet kan även uppkomma på grund av skolgång på annan ort.

Boende i bostad med särskild service för barn och ungdomar är aldrig en ersättning för
föräldraskapet utan ett komplement. Vid misstankar om brister i föräldrars förmåga ligger alltid
utredningsansvaret hos Individ- och familjeomsorgen.

Familjehem och bostad med särskild service för barn och ungdom är frivilliga boendeformer och skall
i förhållande till barnets hem erbjuda en kompletterande varaktig uppväxtmiljö. Gränsen mellan olika
boendeformer bör vara mjuk med utgångspunkten att med föräldrahemmet som bas hitta den bästa
lösningen för barnet/ungdomen.

Rättigheten avser barn och ungdomar t o m det år barnet fyller 18 eller fram till dess att skolgången
upphör. Ett övervägande bör göras för unga vuxna som fyllt 18 år om det istället är lämpligt med
bostad med särskild service för vuxna

I insatsen familjehem eller bostad med särskild service för barn och ungdom ingår omvårdnad vilket
innefattar all individuellt anpassad hjälp i den dagliga livsföringen som ska tillgodose den enskildes
psykiska, fysiska och sociala behov. Inom ramen för bostad med särskild service till bostad med
särskild service till barn och ungdom ingår även möjlighet till fritidsverksamhet och kulturella
aktiviteter samt vid behov ledsagning i samband med detta.

29

5.7.2. Kriterier för att bevilja bostad med särskild service för barn och ungdom
Behov av annat boende föreligger om barnet eller den unge:

• Behöver vistas i annat boende för att få tillgång till specialiserad verksamhet för
undervisning, medicinsk eller annan vård

• Om barnet eller den unge, trots olika andra stödinsatser, regelbundet och till
övervägande del behöver vistas i annat boende

Barn och ungdomar i behov av bostad med särskild service kan vara i alla åldrar fram till dess att
deras skolgång inom det allmänna skolväsendet för barn/ungdom upphör. Ingen nedre åldersgräns
gäller för boende med särskild service. Barn och ungdomar som är i behov av detta boende har ett
omfattande stöd/omvårdnadsbehov och servicebehov. Yngre barn ska i första hand placeras i
familjehem. Med yngre barn avses i första hand barn under 15 år.

Vid bedömning kring barn eller ungdom som har behov av annan boendeform skall särskilt beaktas:

• Om behovet kan tillgodoses i föräldrahemmet
• Föräldrarnas val av kompletterande boendeform
• Att boendeformen skapar goda förutsättningar för barnets eller den unges känslomässiga och

sociala utveckling
• Att boendeformen kan tillgodose barnets eller den unges behov av omvårdnad

5.7.3. Avgränsningar
Behovet skall anses tillgodosett om

• Barnet eller ungdomen, med kompletterande stödinsatser, klarar att till övervägande del
bo kvar i föräldrahemmet.

5.7.4. Beslut om annat boende för barn och ungdom:
• Beviljas i form av placering i familjehem
• Beviljas i form av bostad med särskild service för barn och ungdom
• Klargör att rätten till insats föreligger längst till den tidpunkt då ungdomen avslutat sina

gymnasiestudier och uppnått vuxen ålder

5.7.5. Omkostnader
Föräldrar är skyldiga att i skälig utsträckning bidra till kommunens kostnader när ett barn under 18 år
får vård utom det egna boendet, enligt LSS 20 §. Kommunen tar ut en avgift som för varje tid
motsvarar högsta underhållsstödsbeloppet. Beräkningen ska göras på var och en av föräldrarna, även
om de är sammanboende.

 Vårdnadshavare avgör om barnbidraget skall utbetalas till dem eller till familjehemsföräldrarna.
Barnbidraget är avsett att användas för barnet. I avtalet skall framgå vem som ansvarar för
barnbidraget. Information om föräldrars ansvar för kostnader framgår av cirkulär från Sveriges
kommuner och landsting.

Kommunen har rätt att ta ut en egenavgift av föräldrar till ett barn som är placerat på institution eller
i familjehem med maximalt motsvarigheten till ett underhållsstöd per månad. Lever föräldrarna
åtskiljda kan kommunen ta ut maximalt ett motsvarande underhållsstöd per månad och förälder.

30

Egenavgift kan tas ut till och med dagen innan barnet fyller 18 år (Se Kammarrätten i Göteborg dom
2007-09-04, mål. nr 6009-06).

Utredning av familjehem, fastställan av ersättning till familjehem samt fastställan av föräldrars
egenavgift till kommunen bör ske av handläggare vid individ- och familjeomsorgen. Utdrag ur
misstanke/brottsregister ska alltid göras.

5.8. Bostad med särskild service för vuxna eller annan särskild
anpassad bostad för vuxna.

9 § 9 bostad med särskild service för vuxna eller annan särskilt anpassad bostad för vuxna. Insatsen ge den
enskilde sådant stöd, service och omvårdnad att han/hon får sina behov tillgodosedda på ett sådant
sätt att det ger honom/henne goda levnadsvillkor.

insatsen bostad med särskild service för vuxna eller annan särskilt anpassad bostad för vuxna skall
tillgodose behovet av ett:

• eget och så långt möjligt självständigt boende för personer med omfattande
funktionshinder

• lämpligt och individuellt anpassat boende med avseende på behovet av service och
omvårdnad.

5.8.1. Syfte
Insatsen innebär möjligheter för vuxna att lämna föräldrahemmet och skapa sig ett eget hem.
Boendet ska möjliggöra livskvalitet, goda utvecklingsmöjligheter och ett självständigt liv. Den
enskildes behov av stöd och service ligger till grund för val av bostadsform

Vuxna personer som omfattas av LSS kan ha rätt till bostad med särskild service. Personer kan också
ha rätt till en av kommunen anvisad särskilt anpassad bostad.

Omsorg och omvårdnad ingår i insatsen bostad med särskild service för vuxna. I omsorgen ingår att
stödja och hjälpa personer med funktionsnedsättning med dagliga personliga behov som de kan ha
svårigheter att klara.

 Inom ramen för boendet skall den enskilde ges stöd så att egna intressen och önskemål tas tillvarata.
Den enskilde ska få möjlighet att utveckla ett varierat socialt nätverk och ta del av, eller själv utöva
kultur- och fritidsaktiviteter som erbjuds både inom den kommunala organisationen och i samhället
för övrigt. Utföraren skall bistå den enskilde med planering för deltagande i kultur- och
fritidsaktiviteter.

En enskilde ska få stöd i boendet utifrån ett

• Socialt, perspektiv
• Pedagogiskt perspektiv
• Psykosocialt perspektiv

31

•

5.8.2. Servicebostad
Med servicebostad avses bostäder som har tillgång till gemensam service, larm och boendestöd av
fast anställd personal. Lägenheterna skall vara anpassade efter den enskildes behov och oftast finnas i
samma- eller kringliggande hus.

Serviceboende kan för vissa personer med funktionsnedsättning vara en lämplig mellanform av bostad
mellan ett helt självständigt boende i en egen lägenhet och en lägenhet i gruppbostad.

 En person med funktionsnedsättning som har stora svårigheter i sin livsföring kan dock behöva ett
mer omfattande och kvalificerat personligt stöd än vad som finns att tillgå i en servicebostad.

 Den som önskar bo i en servicebostad skall i möjligaste mån få sitt önskemål beaktat och
tillförsäkras personligt stöd i en omfattning som gör sådant boende möjligt. Hälso- och sjukvård ingår
i insatsen servicebostad.

5.8.3. Gruppbostad
Gruppbostad skall vara ett bostadsalternativ för personer som har ett så omfattande behov av tillsyn
och omvårdnad att mer eller mindre kontinuerlig närvaro av personal är nödvändig. Det handlar om
ett litet antal bostäder med gemensamma utrymmen och där service och omvårdnad kan ges alla
tider på dygnet. Hälso- och sjukvård ingår i insatsen gruppbostad.

5.8.4. Särskilt anpassad bostad
Syftet är att underlätta för personer som på grund av sin funktionsnedsättning inte fullt ut klarar egen
bostad. Bostaden ska vara anvisad av kommunen och ha en viss grundanpassning. I insatsen ingår inte
personalstöd. Det ska i första hand prövas om anpassningar i befintlig bostad kan tillgodose behovet
av en anpassad bostad. Anpassningar i befintlig bostad kan inte beviljas som särskilt anpassad bostad

5.8.5. Kriterier
Behov av bostad med särskild service för vuxna föreligger

• Om personen har så omfattande behov av omvårdnad och service att detta inte kan
tillgodoses i ett ordinärt boende.

• Behov av annan särskilt anpassad bostad för vuxna föreligger

• Om personen på grund av funktionshinder har behov av en bostad med fysisk
grundanpassning.

Vid bedömning av den enskildes behov av bostad med särskild service för vuxna skall
särskilt beaktas:

• Om behovet av tillsyn och omvårdnad genom tilläggsinsatser kan tillgodoses i ett
 ordinärt boende.

• Möjlighet till bostadsanpassning.

5.8.6. Beslut
• Beviljas i form av bostad med särskild service
• I beslutet bör framgå att rätten till bostad med särskild service gäller så länge som

behovet finns

32

5.8.7. Omkostnader Avgifter
Hyra och omkostnader betalas av den enskilde. På gruppbostäder med gemensam kosthållning betalas
egenavgift för mat. Den enskilde betalar ingen omvårdnadsavgift.

Personer som inte fyllt 19 år har inte möjlighet att bli beviljade aktivitetsersättning hos
försäkringskassan. Har dessa personer inte ekonomiska möjligheter att betala hyra, mat och andra
omkostnader, kan en ansökan göras om försörjningsstöd för hyra och uppehälle vid individ- och
familjeomsorgsavdelningen. Försörjningsstöd beviljas utifrån gällande riktlinjer och praxis.

5.9. Daglig verksamhet

9 § 10 daglig verksamhet för personer i yrkesverksam ålder som saknar förvärvsarbete samt som inte
utbildar sig ska tillförsäkras meningsfulla dagliga aktiviteter. Ett övergripande mål bör vara att på
kortare eller längre sikt utveckla den enskildes möjligheter till arbete.

5.9.1. Syfte
Insatsen daglig verksamhet har som syfte att skapa meningsfull sysselsättning som ska bidra till
personlig utveckling, stimulans, gemenskap samt främja delaktighet i samhället. Verksamheten ska vara
av habiliterande karaktär och ge miljöombyte, social gemenskap, självkänsla och självförtroende.

Daglig verksamhet skall inte uppfattas som en anställningsform. Det är inte fråga om ett avlönat
arbete och syftet är inte heller att producera varor eller tjänster. Detta hindrar inte att det
övergripande målet bör vara att om möjligt utveckla den enskildes förutsättning till arbete.

Deltagaren ska genom inflytande och medbestämmande ges möjlighet att påverka och utforma
innehållet som ska anpassas efter var och ens behov, förutsättningar och intressen.

Daglig verksamhet omfattar personer i yrkesverksam ålder. Detta innebär att den enskilde har rätt
att vara kvar i daglig verksamhet i enlighet med allmänna pensionsregler.

5.9.2. Kriterier
Insatsen daglig verksamhet avser enbart personer som tillhör personkrets 1 och 2.

5.9.3. Avgränsningar
Behov av daglig verksamhet föreligger inte när den enskilde:

• Förvärvsarbetar
• Deltar i utbildning
• Har pågående insatser från Kommunen, Arbetsförmedlingen och/eller Försäkringskassan

som t ex berör arbetslivsintroduktion och lönebidragsanställning

Behovet är tillgodosett om den enskilde:

• Behov av sysselsättning i vardagen är tillgodosett på annat sätt

33

•

5.9.4. Beslut daglig verksamhet
Alla beslut ska alltid fattas utifrån en individuell bedömning men utgångspunkten är att daglig
verksamhet avser:

• Högst 5 dagar hel eller halvdag i veckan för personer i yrkesverksam ålder

• I normalfallet sysselsättning heldag: Mer än fem timmars närvaro
• Halvdag: Under fem timmars närvaro

5.9.5. Ersättning
Habiliteringsersättning utgår till personer som deltar i daglig verksamhet. Syftet är att aktivt stimulera
den enskilde att delta i verksamheten. Ersättningen utbetalas av leverantören. Ersättningen utbetalas
inte vid semester och sjukdom. Habiliteringsersättningen är inte skattepliktig.
Heldag: Mer än fem timmars närvaro Halvdag: Under fem timmars närvaro

5.9.6. Omkostnader
För resor till och från daglig verksamhet som anordnas av Gislaveds kommun debiteras en kostnad
som fastställs av Länstrafiken i Region Jönköpings län motsvarande kollektivtrafikens periodkort.

6. Köpt plats

Gislaveds kommun har upphandlat insatser enligt LSS. Uppdragets huvudsakliga innehåll innefattar att
utföraren åtar sig att utifrån beslut om insatser ombesörja verkställighet enligt separat avtal åt
personer som erhåller stöd enligt LSS.

Kommunen är huvudman för de tjänster som omfattas av denna upphandling och det är LSS-
handläggare på enheten för bistånd som ansvarar för val av placering (kommunal eller upphandlad
plats), samt uppföljning och eventuell omprövning vid dessa placeringar.

Förutom personlig assistans där brukaren har rätt att göra ett kundval av utförare, ska kommunens
verksamheter alternativt upphandlade platser alltid användas när beslutade insatser utförs. Har inte
kommunens verksamhet/upphandlad plats, beroende av funktionsnedsättningens komplexitet, möjlighet
att utföra den beviljade insatsen, kan en extern insats köpas in. Insatsen kan köpas in av en privat
verksamhet eller från en annan kommun eller ett landsting. LSS-handläggare på enheten för bistånd och
stöd ansvarar för utredning samt ger förslag till placering i samråd med områdeschef för Enheten
bistånd och stöd. Enligt delegationsordningen fattar Sociala utskottet beslut om placeringen.

Gällande elevhem på naturbruksgymnasium eller då ansvarig skolmyndighet anvisar skola på annan ort
vid särskilda behov, är i vissa fall socialnämnden skyldig att köpa elevhemsplats, då skolans
verksamhet kräver att eleven bor på skolan.

 Då platser köps skall kvalitets- och kostnadsaspekten alltid beaktas. Kostnaden skall vara i nivå med
vad en plats i kommunens egen verksamhet kostar. Kvaliteten skall alltid vara likvärdig eller bättre.

34

7. Uppföljning av beslutad insats

7.1. Syfte
Att kvalitetssäkra insatsen och att den stämmer överens med behovet. Se personens behov ur ett
helhetsperspektiv.

Alla beslut om insats enligt LSS skall följas upp minst en gång om året. Nya beslut bör följas upp en
första gång efter en till två månader. Vid en uppföljning tas en kontakt med brukaren och/eller
brukarens företrädare för att efterhöra hur den beviljade insatsen fungerar. En kontakt tas också med
den verksamhet som utför insatsen för att stämma av hur insatsen fungerar och gå igenom
genomförandeplanen.

Många insatser bör följas upp mer än en gång per år, särskilt vid nytt beslut. Kommunikationen med
den som verkställer besluten ska vara kontinuerlig om den enskilde samtycker. Det är också viktigt
att utförarna/verkställarna är med vid uppföljning av insatsen tillsammans med den enskilde om den
enskilde samtycker till det.

7.2. Omprövning av beslutad insats
Beslut om alla insatser enligt LSS för barn och ungdomar ska alltid omprövas senast inom två år.

Beslut för personer över 18 år i form av insatserna personlig assistans, ledsagarservice,
korttidsvistelse utanför det egna hemmet, korttidstillsyn utanför det egna hemmet, avlösarservice i
hemmet och kontaktperson omprövas normalt efter två år.

Beslut om bostad med särskild service för vuxna som beviljas ungdomar ska omprövas efter ett år.
Anledningen är att behovet av stöd och service kan vara svårbedömt för en ungdom som flyttar från
föräldrahemmet till en servicebostad eller till ett gruppboende.

Observera att samtliga ovanstående beslut ska vara tidsbegränsade. Vid förändrade förhållanden och
vid ansökan om ny insats ska alltid alla tidigare beslut omprövas. Om brukaren tackar nej till erbjuden
insats kan man i vissa fall behöva göra en ny behovsprövning.

35

8. Anmälningsskyldighet

8.1. Anmälan om missförhållanden
Gällande anmälan om missförhållanden, se socialnämndens regelverk för detta.

8.2. Barn som behöver socialnämndens skydd

Av 14 kap 1 § socialtjänstlagen framgår att all personal som arbetar i kommunens verksamheter för
barn och ungdomar under 18 år med funktionshinder har en skyldighet att lämna information till
socialnämnden om de i sin verksamhet får kännedom om något som kan innebära att socialnämnden
behöver ingripa till ett barns skydd.

Skyldigheten gäller även familjehem, stödfamiljer och kontaktpersoner som har ett uppdrag från
socialnämnden. Skyldigheten gäller också i enskilda verksamheter där kommunen köper insatser
enligt LSS.

I samband med att information lämnas till individ- och familjeomsorgen, skall samma information
lämnas till LSS-handläggare.

8.3. Behov av företrädare
Med stöd av 15 § punkten 6 LSS är det kommunens uppgift att anmäla till överförmyndaren, dels när
en person som har en insats enligt LSS kan antas behöva förmyndare, förvaltare eller god man, dels
när ett förmyndarskap, förvaltarskap eller godmanskap bör kunna upphöra.

Under en pågående handläggningsprocess är det LSS-handläggaren som gör anmälan till
överförmyndaren.

Framkommer behovet efter att insatsen verkställts är det ansvarig verkställande områdeschef som
gör anmälan till överförmyndaren.

	3.1. Goda levnadsvillkor
	3.2. Personkretsbedömning
	3.3. Vilka insatser finns?
	3.4. Rätt till insatser enligt LSS
	3.5. Tillfällig vistelse i kommunen
	3.6. Förhandsbesked
	4.1. Grundläggande förhållningssätt för myndighetsbeslut
	4.2. Barnperspektivet
	4.3. Utredning och bedömning
	4.4. Beslut
	4.5. Överklagande
	4.6. Individuell plan
	5.1. Biträde av personlig assistans
	5.1.1. Syfte
	5.1.2. Försäkringskassans ansvar
	5.1.3. Kommunens ansvar
	5.1.4. Kriterier för att beviljas personlig assistans enligt LSS
	5.1.5. Föräldraansvar
	5.1.6. Avgränsningar
	5.1.7. Merkostnad när ordinarie personlig assistent är sjuk
	5.1.8. Beslut om personlig assistans LSS

	5.2. Ledsagarservice
	5.2.1. Syfte
	5.2.2. Avgränsningar
	5.2.3. Beslut om ledsagarservice
	5.2.4. Omkostnader

	5.3. Kontaktperson
	5.3.1. Syfte
	5.3.2. Kriterier för att beviljas kontaktperson
	5.3.3. Avgränsningar

	5.4. Avlösarservice i hemmet
	5.4.1. Syfte
	5.4.2. Avgränsningar
	5.4.3. Beslut om avlösarservice i hemmet

	5.5. Korttidsvistelse
	5.5.1. Syfte
	5.5.2. Kriterier för att beviljas korttidsvistelse
	5.5.3. Beslut om korttidsvistelse
	5.5.4. Omkostnader

	5.6. Korttidstillsyn för skolungdom över 12 år
	5.6.1. Syfte
	5.6.2. Kriterier för att bevilja korttidstillsyn
	5.6.3. Överflyttning från fritidshem till korttidstillsyn
	5.6.4. Omkostnader
	5.6.5. Avgränsningar

	5.7. Familjehem eller bostad med särskild service för barn och ungdom
	5.7.1. Syfte
	5.7.2. Kriterier för att bevilja bostad med särskild service för barn och ungdom
	5.7.3. Avgränsningar
	5.7.4. Beslut om annat boende för barn och ungdom:
	5.7.5. Omkostnader

	5.8. Bostad med särskild service för vuxna eller annan särskild anpassad bostad för vuxna.
	5.8.1. Syfte
	5.8.2. Servicebostad
	5.8.3. Gruppbostad
	5.8.4. Särskilt anpassad bostad
	5.8.5. Kriterier
	5.8.6. Beslut
	5.8.7. Omkostnader Avgifter

	5.9. Daglig verksamhet
	5.9.1. Syfte
	5.9.2. Kriterier
	5.9.3. Avgränsningar
	5.9.4. Beslut daglig verksamhet
	5.9.5. Ersättning
	5.9.6. Omkostnader

	7.1. Syfte
	7.2. Omprövning av beslutad insats
	8.1. Anmälan om missförhållanden
	Gällande anmälan om missförhållanden, se socialnämndens regelverk för detta.

	8.2. Barn som behöver socialnämndens skydd
	8.3. Behov av företrädare

