
 
  1 (8) 

 STYRDOKUMENT 

Dokumenttyp Dokumentnamn Fastställd/upprättad Beslutsinstans Giltighetstid 

Föreskrift Information om villkor för 
personlig assistans enl 
LSS 

2017-06-19 KF § 62 KF T o m 2020-12-31 

Dokumentansvarig Version Senast reviderad Dokumentinformation Detta dokument gäller för 

Socialchef 1 -- Dnr 119/17-710 Medborgare, anställda 

 

  DATUM 
 2017-03-22 
  
  
 

 

 
 
 
 
 
 
 

INFORMATION OM VILLKOR FÖR 
PERSONLIG ASSISTANS 
Enligt LSS och Socialförsäkringsbalken 51 kap 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


2(8) 
 
 

 
 
 
 
 
 
 
 
 
 
INNEHÅLLSFÖRTECKNING 
 

 MÅLGRUPP 

 VAD ÄR PERSONLIG ASSISTANS? 

 VEM HAR RÄTT TILL PERSONLIG ASSISTANS? 

 BEHOVSBEDÖMNING OCH BESLUT 

 NÄR DU VÄLJER ÄLVSBYNS KOMMUN SOM ASSISTANSANORDANRE 

o Rekrytering och anställning av personal 

o God man 

o Genomförandeplan 

o Kvalitetsplan  

o Introduktionsmöte 

o Arbetsplan/arbetsbeskrivning för personalen 

o Assistenternas arbetsuppgifter 

o Sjukdom eller annan frånvaro hos assistenterna 

o Byte av assistent 

o Försäkringskassans tidsredovisning 

o Tystnadsplikt 

o Anmälningsplikt 

o Kostnader 

o Merkostnad för assistans 

o Resor/semesterresor 

o Övriga nöjen 

o Vid behov av fler assistanstimmar 

o Arbetsmiljö 

o Assistenternas arbetstider 

o Gåvor 

o Synpunkter och klagomål 

o Överenskommelse 

 
 
 

 
 


3(8) 
 
 

 

Målgrupp 
Detta dokument riktar sig till dig som är beviljad personlig assistans enligt Lagen om 
stöd och service till vissa funktionshindrade (LSS 1993:387) och Socialförsäkringsbalken 
(SFB 2010:110), samt till anhöriga till assistansberättigade eller god man till den assistans-
berättigade. 
 

Vad är personlig assistans?  
Personlig assistans är en insats enligt Lagen om stöd och service till vissa funktions-
hindrade (1993:387). Ett personlig utformat stöd som ges åt en person som på grund av 
stora och varaktiga funktionshinder behöver hjälp med att tillgodose grundläggande 
behov. Stödet ska vara knutet till personen och inte till någon viss verksamhet. För att ha 
rätt till personlig assistans krävs att den enskilde har behov av denna insats för sina 
grundläggande behov. 
 
Om assistansbehovet överstiger 20 timmar i genomsnitt per vecka kan man även ha rätt 
till assistansersättning enligt Socialförsäkringsbalken (2010:110). 
 
Den assistansberättigade ska i största möjliga utsträckning ha inflytande och medbestäm-
mande över de insatser som ges, utifrån sitt gällande beslut om särskilda insatser enligt 
LSS (1993:387). 
 

Vem har rätt till personlig assistans? 
Lagen om stöd och service till vissa funktionhindrade (1993:387) innehåller bestäm-
melser om insatser för särskilt stöd och service åt personer med: 
 
1. utvecklingsstörning, autism eller autismliknande tillstånd 
2. betydande och bestående begåvningsmässigt funktionshinder efter hjärnskada i vuxen 

ålder föranledd av yttre våld eller kroppslig sjukdom, eller 
3. 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 och service. 

 

Behovsbedömning och beslut 
Behovsbedömning och beslut om personlig assistans utförs av kommunens LSS-hand-
läggare eller handläggare från Försäkringskassan. 
 
Förutsägbara kontinuerliga situationer i den dagliga livsföringen ligger till grund för 
behovsbedömningen; 

 Förmåga att sköta sin hygien 

 Av - och påklädning 

 Måltidsintag 

 Kommunicera med andra 

 Annan hjälp som förutsätter ingående kunskap om den enskilde 

 


4(8) 
 
 

När du väljer Älvsbyns kommun som assistansanordnare 
Du som har fått beslut om personlig assistans enligt Lagen om stöd och service till vissa 
funktionshindrade (1993:387) av kommunens myndighetshandläggare eller, Du som 
även fått beslut om assistansersättning enligt Socialförsäkringsbalken (2010:110) från 
Försäkringskassan har som assistansberättigad rätt att fritt välja assistansanordnare. Du 
ska kunna få insatsen personlig assistans hos kommunen, anlita annan assistansan-
ordnare eller välja att själv vara arbetsgivare. 
 
När Du väljer Älvsbyns kommun som assistansanordnare innebär det att Du: 

 Överlämnar Försäkringskassans utredning och beslut till enhetschefen för personlig 

assistans. 

 Uppdrar åt Försäkringskassan genom särskild blankett att utbetala assistansersättning 

till Älvsbyns kommun. 

 Överlämnar hela arbetsgivaransvaret till Älvsbyns kommun. 

 
Älvsbyns kommun står då bland annat för rekrytering av personal, anställning av 
personal, schemaläggning, arbetsledning, arbetsmiljöansvar, rehabiliteringsansvar, 
arbetsplatsmöten, fortbildning, lönesättning, semester, ledigheter och uppsägning. 
 
Planering av assistansens utförande 
Enhetschefen och den assistansberättigade planerar tillsammans 

 Vad som ingår och inte ingår i assistansen 

 Schema och arbetstider för assistenterna utifrån behovet av assistans 

 Introduktion av personal 

 Assistentens roll i en eventuell familjegemenskap 

 Rökning 

 Husdjur 

 Nyckelhantering 

 Arbetsmiljö 

 Bilkörning 

 Jourtjänstgöring 

 Sekretess 

 Klagomålshantering 

 Redovisning av assistanstimmar till Försäkringskassan 

 
Rekrytering och anställning av personal 
När kommunen rekryterar och anställer personal gäller lagar för offentligt anställda, 
arbetstidslagen, semesterlagen, sekretesslagen, lagen om anställningsskydd och diskri-
mineringslagen samt övrig förvaltnings- och arbetsrättslig lagstiftning. 
 
Älvsbyns kommun har utbildningskrav vid nyanställning och efterfrågar alltid personlig 
lämplighet utifrån Dina behov. Vid nyanställning har kommunen rätt att provanställa 
upp till sex månader, därefter fattas beslut om fortsatt anställning.  

 
Om Du har önskemål om vilken personal som ska arbeta hos Dig kan Du genom sam-
råd med kommunen ha inflytande över vilken personal som anställs. Dock är det alltid 
Älvsbyns kommun i egenskap av arbetsgivare som i slutändan fattar beslut om vem som 
anställs samt anställningsform. 


5(8) 
 
 

Introduktionsmöte 
Den första kontakten mellan Dig och den nya assistenten är viktig. I samtal får ni veta 
mer om varandra, vilka önskemål och intressen ni har, assistenten får veta vad Du 
behöver hjälp med och vilka förväntningar ni båda har. 
 
Introduktionen genomförs framförallt på så sätt att assistenten som är under introduk-
tion går bredvid och lär av ordinarie personal. 
 
Assistentens arbetsuppgifter 
De assistenter som arbetar hos Dig ska kunna utföra de arbetsuppgifter som krävs för att 
Dina levnadsvillkor ska vara goda. För att Du ska kunna styra hur Din dag ska se ut och 
vilka aktiviteter Du vill delta på ska det framgå i genomförande- och arbetsplanen vilka 
önskemål Du har och vilka aktiviteter som är aktuella för Dig. 
 
Assistenten kan träda in i alla situationer där Du skulle utfört arbete om Du inte haft Din 
funktionsnedsättning. Däremot ska Du efter Din förmåga delta i varje syssla. 
 
Genomförandeplan 
Enhetschefen ansvarar för att tillsammans med dig eller din företrädare upprätta en 
genomförandeplan som svarar mot beslutet om personlig assistans och i detalj beskriver 
hur insatsen ska genomföras. Planen upprättas inom en månad efter att assistansen har 
påbörjats. Hälso- och sjukvårdspersonal kan vid behov delta i upprättandet av genom-
förandeplanen. Genomförandeplanen, som förvaras i personakten, delges LSS-hand-
läggaren.  
 
Sekretess 
Assisterna har tystnadsplikt gentemot alla utomstående och till viss del mellan olika 
personliga assistenter. Det enda undantaget är om det gäller uppgifter som gäller Ditt 
välbefinnande eller om det finns fara för Ditt liv eller säkerhet. Särskild blankett om 
tystnadsplikt skrivs under av assistenten i samband med anställningen. 
 
Arbetsmiljö 
Älvsbyns kommun ansvarar för personliga assistener har en god arbetsmiljö.  
Assistansen ska ges under sådana former och lokalerna vara så anpassade att assistenten 
inte drabbas av ohälsa. 
 
I avtalet med Älvsbyns kommun förbinder sig den assistansberättigade att bidra till en 
god arbetsmiljö och bland annat medverka till att nödvändiga hjälpmedel används. Som 
personlig assistent har man också tillsammans med enhetschefen ett gemensamt ansvar 
för arbetsmiljön, det vill säga upptäcka, bedöma och åtgärda arbetsmiljöbrister.  
 
Ansvar för skötsel av husdjur kan ingå i din personliga assistans, detta ska då ingå i Din 
genomförandeplan samt assistenternas arbetsbeskrivning över hur utförandet av Din 
personliga assistans ska utformas. Detta måste också initialt tas upp vid upprättandet av 
din genomförandeplan innan rekryteringen av assistenter sker eftersom hänsyn måste 
tas gentemot eventuella pälsdjursallergiker.  
 
Tänk därför på att Ditt hem även är assistentens arbetsplats. Alla arbetsuppgifter som 
inte innebär en arbetsmiljörisk eller är förbjudna eller kränker den personliga assistenten 
kan vara aktuella. Hänsyn måste dock tas till varje assistents egna gränser och förmåga. 
 
 


6(8) 
 
 

I de fall ditt beslut innehåller beslut om jourtjänstgöring för assistenterna bör ett särskilt 
rum/utrymme för detta tillhandahållas.   
 
Kostnader för hyra, slitage och liknade merkostnader täcks inte av assistansersättning 
och den assistentberättigade ansvarar därför för dessa kostnader.  
 
Enskildas privata medel 
Den assistansberättigade eller dennes gode man/förvaltare ansvarar för den assistans-
berättigade tillgångar och ekonomiska transaktioner. De personliga assistenterna kan, 
efter skriftlig överenskommelse, mellan god man och enhetschefen hantera de medel 
som behövs för den assistansberättigades dagliga livsföring. 
 
God man 
I det fall Du som brukare har en god man bör inte denne samtidigt arbeta som assistent 
hos Dig. Om Du har önskemål om att Din gode man även arbetar som assistent och 
detta blir aktuellt bör denne samtidigt avsäga sig sitt uppdrag som god man åt Dig. Detta 
förfaringssätt rekommenderas för att undvika jävsituationer. 
 
Assistenternas arbetstider 
Assistenternas arbetstider följer schemat som utgår från Ditt behov av hjälp. Schemat 
måste följa arbetstidslagens bestämmelser. Vid önskemål om schemaändring måste 
enhetschefen kontaktas i god tid innan. 
 
Sjukdom eller annan frånvaro hos assistenten 
Då assistententen är sjuk, eller är frånvarande av annan orsak och inte kan utföra assi-
stans tillsätts vikarie i den ordinarie assistentens ställe. 
 
Vikarie tillsätts även då assistenten deltar i arbetsplatsträffar eller utbildningar. 
 
Personalen har också rätt till semester enligt semesterlagen, vilket innebär fyra veckors 
sammanhängande semester under semesterperioden (juni, juli, augusti).  
 
Kommunen som arbetsgivare har rätt att omprioritera resurser vid assistenters sjukdom 
eller annan frånvaro ur ett helhetsperspektiv. I dessa situationer kan dock inte alltid hän-
syn tas till vem som utför assistansen. 
 
Tackar man då nej till en av assistansanordnaren utsedd personal, tackar man nej till 
assistans. 
 
Byte av assistent 
Om Du som brukare upplever att den personliga assistenten brustit i sitt uppdrag enligt 
Din personliga genomförandeplan bör Du initialt ta upp detta med berörd assistent. I 
andra hand ska du vända Dig till enhetschefen för personlig assistans så att vi tillsam-
mans med berörd assistent kan försöka reda ut problemet. I tredje hand, om ovanstå-
ende inte löst situationen, kan Du  anmäla önskemål om byte av assistent hos ansvarig 
enhetschef, se avtalet om personlig assistans. För detta krävs det att Du uppger sakliga 
argument för hur Du upplever att assistenten brustit i sitt uppdrag. 
 
Sakliga argument kan vara att assistenten kränkt Dig som brukare eller på annat sätt 
begått en kriminell handling eller annan allvarlig försummelse i sitt arbete. 
 
 
 


7(8) 
 
 

Assistansersättningen 
När Försäkringskassan beviljat personlig assistans ska den tid assistans utförts redovisas 
av assistenterna i Viva. Redovisningen i Viva sker under arbetstid och varje assistent har 
ansvar för att redovisa tiden och signera i slutet av varje månad. Ditt ansvar är att 
kontrollera att den utförda assistanstiden överensstämmer med vad som anges på 
blankett ”Räkning assistansersättning” och lämna den till kommunen inom anvisad tid. 
 
Dokumentation 
Personliga assistenter dokumenterar i Viva under genomförande av personlig assistans 
enligt LSS 21 a-d §. Dokumentationen ligger till grund för kvalitetssäkring, uppföljning, 
utvärdering och tillsyn. Dokumentationen sparas till vissa delar i personakten.  
 
Anmälningsplikt  
Assistenterna har anmälningsplikt om de uppmärksammar missförhållanden vid om-
sorgen av Dig enligt Lex Sarah eller om Du drabbats av eller utsatts för risk att drabbas 
av allvarlig skada eller sjukdom i samband med hälso- och sjukvård enligt Lex Maria. 
 
Kostnader  
Med kostnader för personlig assistans avses 

 Löner och lönebikostnader för personliga assistenter 

 Assistans- och utbildningskostnader 

 Arbetsmiljöinsatser 

 Personalomkostnader 

 Administrationskostnader 

 
Merkostnad för assistans 
Assistenterna använder en arbetstelefon som kommunen står för, däremot ska de an-
vända Din telefon för saker som rör Dig personligen. Till exempel kontakt med hälso- 
och sjukvården. 
 
Om något går sönder i Ditt hem på grund av oaktsamhet från assistentens sida kan Du 
ersättas med likvärdig vara av arbetsgivaren mot uppvisande av förstörd vara samt kvitto 
på inköpt ny vara. Kommunen tar dock hänsyn till ålder och skick på varan som ska 
ersättas. 
 
Resor/semesterresor  
Kommunen uppmanar Dig som brukare att använda kommunala medel eller färdtjänst. 
Om personliga assistenten kör sin egen bil/brukarens bil är det en uppgörelse mellan 
Dig och assistenten som Älvsbyns kommun inte på något sätt tar ansvar för. Kom-
munen står inte heller för någon självrisk.  
 
Om Du som brukare tillhandahåller fordon som assistenten ska köra åt Dig eller Du ska 
köra och assistenten åker med, gäller följande: 

 

 Bilen ska vara helförsäkrad med lagstadgad fordonsförsäkring. 

 Du som är assistansberättigad ansvarar för eventuella uppkomna kostnader eller 

skador på bilen inklusive självrisken. 

 Eventuella personskador som drabbar förare eller passagerare regleras alltid av 

trafikförsäkringen oavsett vem som kör bilen eller vem som är vållande till skadan. 

 
 


8(8) 
 
 

För sjukresor kontaktas samordningen.  
Vid längre resor eller semesterresor ska dessa i första hand täckas av Dina beviljade 
assistanstimmar. Assistansen utförs endast inom Sverige om inte kommunens LSS-
handläggare vid varje enskilt tillfälle fattar annat beslut. 
 
Vid planering av semesterresor och andra resor ska Du alternativt Dina assistenter eller 
Din gode man, meddela ansvarig enhetschef för personlig assistans vad resan och 
boendet kostar för assistenten/assistenterna, eventuella övriga kostnader samt resans 
omfattning. Detta ska göras i god tid, om möjligt minst 6 månader i förväg. 
 
Övriga nöjen 
För inträdesavgift ersätts assistenten med max 100 kronor per tillfälle, om inte aktiviteten 
är kostnadsfri för assistenten. Aktiviteter som kommer att kosta mer, ska meddelas och 
diskuteras med ansvarig enhetschef så tidigt som möjligt för att kunna planera utgifterna 
för assistenternas inträdesbiljetter 
 
Då Älvsbyns kommun har en budget att hålla kan vi inte garantera att kommunen står 
för alltför höga inträdesbelopp 
 
Vid behov av fler assistanstimmar 
Varaktiga utökningar ansöker Du om hos Försäkringskassan 
 
Tillfälliga utökningar ansöker Du om hos kommunens LSS-handläggare som beslutar om 
extra assistanstid kan beviljas. Ansökan görs minst 14 dagar innan. 
 
När behov av assistans inte föreligger ska enhetschefen kontaktas minst 10 dagar i för-
väg. Dina timmar sparas inte om omständigheterna motiverar till det, t.ex. då Du inte är 
berättigad till assistans om Du vårdas på sjukhus eller låter bli att anmäla bortavaro eller 
vägrar att ta emot assistans. Då anses Dina timmar förbrukade. 
 
Gåvor 
I princip ska assistenten inte ta emot gåvor eller pengar från Dig. Undantag kan vara jul-
klappar av ett värde till högst 100 kronor. 
 
Synpunkter/klagomål 
Om Du inte är nöjd med Din assistans ska enhetschefen kontaktas. Älvsbyns kommun 
tycker att det är värdefullt att få ta del av Dina tankar, idéer eller klagomål – det ger oss 
en chans att förbättra vår verksamhet. Om Du vill kan du vara anonym. Det finns ett 
formulär som kan fyllas i antingen på kommunens webbplats eller hämtas hos enhets-
chefen för personlig assistans. 
 
Avtal om personlig assistans 
Ett skriftligt avtal mellan Dig som brukare och Älvsbyns kommun upprättas innan assi-
stansen påbörjas 

 
”Assistentens viktigaste arbetsuppgift är att genom lyhördhet, 
delaktighet och flexibilitet göra vardagen möjlig för brukaren” 

 
_____ 


