


Policy för hjälpmedelsförskrivning inom Landstinget i Uppsala län

Denna policy gäller för alla verksamheter som hanterar hjälpmedel inom, eller via vårdavtal med, Landstinget i Uppsala län.

Den grundläggande principen för denna policy är att hjälpmedelsförskrivning ska ha samma utgångspunkter, syfte och mål som övriga insatser inom landstingets hälso- och sjukvårdsverksamhet.

Förskrivningsprocessen ska därmed kännetecknas av likvärdig bedömning och tillgång till hjälpmedel oberoende av var i Uppsala län patient/brukare är bosatt. Därtill ska rätten till delaktighet och inflytande i processen säkerställas, liksom att samverkan och övergångar mellan verksamheter inom och utom landstinget är välfungerande och för individen överskådliga. En viktig del av processen är att få hjälp och kunskap att använda sitt hjälpmedel på rätt sätt.

Denna policy utgår från riksdagens lagar och riktlinjer, däribland den etiska plattformen. Därtill finns viktiga styrande dokument såsom; FN:s konvention om rättigheter för personer med funktionsnedsättning; FN:s konvention om barns rättigheter (Barnkonventionen); och landstingets likabehandlingsplan och likabehandlingspolicy.

Den etiska plattformen ska enligt riksdagens beslut ligga till grund för prioriteringar inom hälso- och sjukvård. Den består av tre principer vilka har en inbördes rangordning.

Människovärdesprincipen är den övergripande principen och säger att alla människor har lika värde och samma rätt oberoende av personliga egenskaper och funktioner i samhället. Det är alltså inte förenligt med denna etiska princip att låta människor stå tillbaka enbart på grund av till exempel ålder, livsstil, sociala eller ekonomiska förhållanden.

Behovs-solidaritetsprincipen säger att om prioriteringar inom hälso- och sjukvården måste ske så ska resurserna satsas på dem som har de största behoven.

Kostnadseffektivitetsprincipen är underordnad de andra principerna men ska alltid beaktas. Denna säger att vid val mellan olika verksamheter eller åtgärder bör det eftersträvas en rimlig relation mellan kostnader och effekt, mätt i förbättrad hälsa och livskvalitet.

Landstingets huvudsakliga ansvar är att med hälso- och sjukvårdsinsatser stödja och främja medborgarnas strävan efter hälsa. Denna policy utgår från WHO:s klassifikationer ICF/ICF-CY vid bedömning av hälsa, där kroppsstruktur och anatomisk struktur samt aktivitet och delaktighet i kombination med omgivningsfaktorer och personliga faktorer kan påverka hälsotillståndet.

Syftet med hjälpmedelsförskrivning är att med hjälpmedel möjliggöra eller underlätta uppfyllandet av de behov av funktion, aktiviteter och delaktighet som behövs för att uppnå hälsa och undvika ohälsa.

Vid behovsbedömning inför en hjälpmedelsförskrivning är det problemets svårighetsgrad och insatsens effekt på hälsan i kombination med kostnadseffektiviteten som utgör grunden för beslut och val av produkt. Denna bedömning ska ske på individnivå då likartade behov eller insatser kan ha olika hälsoeffekt beroende av hälsoproblemets svårighetsgrad, personliga faktorer och omgivningsfaktorer.

Förskrivningsinsatser ska prioriteras enligt följande ordning:

Prioriteringsnivå 1

- Livsuppehållande insatser och insatser vid allvarlig, eller risk för allvarlig, nedsättning av kroppsfunktioner - som andning, cirkulation
- Insatser för att kunna ta emot och förmedla grundläggande budskap – som att påkalla uppmärksamhet

Prioriteringsnivå 2

- Insatser som möjliggör dagliga aktiviteter - som personlig vård, förflyttning och vardagskommunikation i hemmet
- Insatser som ger barn förutsättningar att utvecklas genom lek och trygghet

Prioriteringsnivå 3

- Insatser som möjliggör vardagsaktiviteter – som att utföra ärenden, utveckla ett självständigt och aktivt liv i relation till sin omgivning

Prioriteringsnivå 4

- Insatser för fritt valda aktiviteter – som att vistas i fritidsboende, utöva sport och andra fritidsaktiviteter som kräver specialutrustning

Uppfyllande av de behov som ligger inom prioriteringsnivå 4 ligger utöver de som i allmänhet behövs för att uppnå hälsa och undvika ohälsa. Därför ska insatser inom denna nivå anses som egenansvar. Undantagsvis kan förskrivning ske även inom denna nivå om den individuella behovsbedömningen ger stöd för detta.

Landstinget ansvarar för de merkostnader insatsen kan innebära för en person med funktionsnedsättning i förhållande till de normalkostnader som skulle finnas för att tillgodose behovet för personer utan funktionsnedsättning. Normalkostnaden kan tas ut som egenavgift. Då egenavgift är aktuellt ska avgiftens storlek bestämmas så att den säkerställer att kostnaden för att uppnå hälsa för en person med funktionsnedsättning varken överstiger eller understiger kostnaden för en person utan funktionsnedsättning.

Denna policy ska kompletteras med allmänna riktlinjer för hjälpmedelsförskrivning samt förvaltnings specifika riktlinjer som beaktat denna policy.