

Närståendearbete

- Närstående är ett samlingsbegrepp för de personer som brukaren anser sig ha en nära relation till. De kan vara familjemedlemmar eller andra betydelsefulla och nära personer.
- Det är inte de professionella, utan de närstående, som oftast kommer att ha den riktiga nära och långvariga kontakten med brukaren.

Närståendearbete

- Det är viktigt att få med sig närstående där det är *högt känsloklimat* (personer med tex mycket oro, ett stort kontrollbehov, överbeskydd, kritik eller fientlighet) är det extra viktigt att få med närstående.
- Då det på motsvarande sätt kan förekomma ett *högt känsloklimat* även hos vårdpersonal bör även denna grupp arbeta aktivt med detta.

-Problemlösning

-Kommunikationsövningar

Närståendearbete

- Öka kunskapen om sjukdomen.
- Öka förståelsen om brukarens funktionsnedsättningar.
- Minska de närståendes upplevelse av stress, belastning, oro, kritik, kontroll eller överbeskydd. Det kan medföra ökade symtom hos brukaren.
- Ge närstående kunskap om åtgärder vid eventuella försämringar.

-Tidiga tecken med handlingsplan

Närståendearbete

Barn som närstående

- Vårdpersonal har skyldighet att ge information, råd, och eventuellt stöd till brukarens barn.
- Vårdpersonal har enligt socialtjänstens lagen, 14 kapitel 1 §, även en skyldighet att anmäla till socialtjänsten vid misstanke om ett barn far illa eller behöver stöd.
- *Viktigt att samverka fungerar med skola, ungdomsmottagningar, barn och ungdomspsykiatri (BUP)*

Närståendearbete

Vad händer med närstående vid psykisk funktionsnedsättning?

Närståendearbete

Vad händer med närstående vid psykisk funktionsnedsättning?

Här följer ett exempel från intervju med 40 närstående i Halland 2005:

Närståendearbete

Vad händer med närstående vid psykisk funktionsnedsättning?

Här följer ett exempel från intervju med 40 närstående i Halland 2005:

Hos de flesta närstående i denna i intervju kände man igen minst tre, oftast ännu fler, av de olika variabler.

En närstående som exempel oroar sig dagligen, har gått ner i arbetstid, fått sämre ekonomi, isolerat sig mer och känner skuld, behöver ett ordentligt och genomtänkt stöd.

Närståndearbete

Exempel på vad som händer med närstående vid psykisk funktionsnedsättning

1 De isolera sig och

a. avstår från att träffa vänner och bekanta (55 procent)

b. avstår från fritidsaktiviteter man tidigare haft (60 procent)

2 De oroar sig dagligen för den drabbade anhörig (60 procent)

3 De går ner på sikt ner i arbetstid (kvinnor 50 procent, män 10 procent)

4 De får sämre ekonomi (60 procent)

5 De får själva sämre psykisk hälsa (55 procent)

6 De får på sikt sämre somatisk hälsa (50 procent)

7 De talar ej med vänner och bekanta om situationen (55 procent)

8 De stannar hemma för ofta, fast de vet att de borde gå ut (45 procent)

9 De blir med passiva i hushållsarbete (35 procent)

10 De känner skuld känslor (föräldrar 65 procent, andra närstående 40 procent)

Närståendearbete

Känsloklimatet hos närstående eller expressed emotions, EE, är ett begrepp som underlättar förståelsen av hur resursgrupp och familjemedlemmar reagerar på psykisk ohälsa

För att minska EE kan lämpliga strategier vara

- Undervisning om funktionsnedsättningen
- Kommunikationsövningar
- Formulering av tydliga kort och långsiktiga mål
- Problemlösningsövningar
- Sociala färdighetsövningar
- Identifiering av tidiga tecken med handlingsplan
- Arbeta med tankar och känslor
- Handledning (för personal)