

Liv & Hälsa

Information från Landstinget Västernorrland

**Kontakta vården
via webben**

**Tyck till om hälso-
och sjukvården**

Att leva med demens

”Små förbättringar ger stor effekt”

”Vi vill bli lite bättre för varje dag”

Du har säkert hört eller läst om det stora utvecklingsarbete vi just nu genomför i Landstinget Västernorrland. Det är förändringar på flera olika fronter – alla med syftet att modernisera organisationen och skapa bättre förutsättningar för en effektiv och patientsäker verksamhet för länsinvånarna.

Under förra året gjordes en stor omorganisation när det gäller den specialiserade sjukvården som bedrivs på länets sjukhus. Förändringen skapade bättre förutsättningar för samarbete och en jämlik och likvärdig vård för länets alla invånare.

Lite bättre varje dag

Vi jobbar också intensivt med att få till stånd en förbättringskultur i landstinget. Tanken är att genom små vardagliga förändringar systematiskt bli lite bättre varje dag – något vi också börjar se resultat av i olika nationella mätningar.

Det senaste året har vi utbildat över tusen medarbetare i förbättringsarbete som metod och ett hundratal av våra enheter arbetar med daglig förbättring i sin vardag. Det finns forskning som visar att detta sätt att arbeta borgar för stark utveckling när det gäller såväl patientsäkerhet, som förbättrad arbetsmiljö och kostnadseffektivitet.

Vad är det då vi arbetar med att förbättra?

Det handlar exempelvis om att förbättra:

- tillgängligheten till vården med kortare ledtider, förbättrad telefontillgänglighet och utvecklat bemötande

- jämlikhet i vården – samma utbud och standardiserade arbetsmetoder med hög kvalitet och patientsäkerhet *samt*
- kostnadskontroll och effektivt resursutnyttjande av varje skattekrona.

Utökad dialog med länsinvånarna

Kommunikationen med dig som är invånare i Västernorrland är också ett område vi vill utveckla. Den här tidningen är ett exempel på vår ambition att ge information och försöka skapa dialog. Under året utökar vi satsningen på medborgardialog och kommer att börja närvara i sociala medier – kanaler som vi hoppas ska göra det enklare för enskilda länsinvånare att kommunicera med landstinget.

Glad sommar!

Anders L. Johansson

LIV OCH HÄLSA I VÄSTERNORRLAND

Med landstingets vision ”Liv och hälsa i Västernorrland” beskrivs landstingets ambitioner inom hälso- och sjukvård, tandvård och regional utveckling. Landstinget Västernorrland ansvarar för att ge förutsättningar för en god hälsa och bra sjukvård för alla invånare i Västernorrland. Genom insatser för tillväxt, utbildning, kultur och forskning bidrar Landstinget Västernorrland till att skapa ett livskraftigt län för dig att leva och verka i. Landstinget sätter människan i centrum - som patient, medborgare och medarbetare i ett regionalt utvecklingsperspektiv.

Ökat förtroende för vården i Västernorrland

Invånarna i Västernorrland blir allt nöjdare med hälso- och sjukvården och är även mest nöjda i landet över att få frågor om sina levnadsvanor. Det visar undersökningen Vårdbarometern.

Vårdbarometern är en undersökning som speglar den vuxna befolkningens attityder till, kunskaper om och förväntningar på svensk hälso- och sjukvård. Den genomförs årligen i landsting och regioner.

Man kan i länet se en tydlig trend där förtroendet sakta men säkert är på väg uppåt. Förtroendet för hälso- och vårdcentraler har ökat från 55 procent år 2010 till 63 procent år 2012. Motsvarande siffror för sjukhusen är från 50 procent år 2010 till 65 procent år 2012. Vad gäller häl-

so- och sjukvården i stort har siffrorna ökat från 2010 års 45 procent till 61 procent år 2012.

Landstinget Västernorrland har som ett av sina utvecklingsmål att 74 procent av befolkningen ska vara nöjda eller mycket nöjda med den vård de får.

– Vi har fortfarande en bit kvar till målet men siffrorna visar att det på inga sätt är omöjligt att nå, säger Monika Johansson, kvalitet- och patientsäkerhetschef.

Länsinvånarna är också positivt inställda till att avstå från antibiotika även om det innebär fler sjukdagar. När det gäller att ta rökpaus inför planerade operationer för att minska risken för komplikationer är Västernorrland det län som i störst utsträckning tycker att det är ett rimligt krav från vården.

– Glädjande är också att det fokus vi har lagt på att prata med patienter om levnadsvanor tas emot så positivt, säger Monika Johansson.

Bra tillgänglighet till hälso- och sjukvård

Landstinget Västernorrland är fjärde bäst i landet när det gäller tillgänglighet, visar statistiken från Sveriges Kommuner och Landstings nationella jämförelser för år 2012.

Akutmottagningen arbetar med ständiga förbättringar

Den 24 september började man arbetet med daglig styrning på akutmottagningen på Sundsvalls sjukhus. Efter en lång tid med pressad arbetsmiljö fanns ett behov av att på ett strukturerat sätt samla fakta och kritiskt granska den egna verksamheten som en del i att förbättra arbetsmiljön och få en förbättrad patientkvalitet.

Daglig styrning innebär att man åskådliggör gårdagens arbete på akutmottagningen. Klockan 09.00 måndag-fredag samlar Camilla Sjödin Nerén, huvudansvarig, personalen vid en whiteboardtavla där statistik över alla inkomna patienter från föregående dygn presenteras.

På detta sätt åskådliggörs hur många patienter de haft, hur länge varje patient fått vänta på läkare, allvarlighetsgrad av sjukdomen samt den totala vistelsetiden.

Målet är att minst 80 procent av alla patienter ska få hjälp och lämna akutmottagningen inom fyra timmar, samt att de svårast sjuka ska prioriteras. Under mötet tar man även upp saker som fungerat mindre bra. Dessa försöker man hitta lösningar på och sedan återkoppla till personalen.

– Daglig styrning handlar om att synliggöra hur verksamheten fungerar vilket leder till ett strukturerat sätt

att följa upp arbetet på. Samarbetet med andra verksamheter har också förbättrats då vi presenterat fakta och därmed kunnat diskutera våra gemensamma problem. Med hjälp av detta har vi upptäckt att vi kan påverka mycket själva. Tack vare personalens engagemang har detta hjälpt mig som chef att få bättre struktur på verksamheten säger Annika Berglund, verksamhetschef.

”Små förbättringar får tillsammans stor effekt”

Landstinget Västernorrland har de senaste åren satsat mycket på förbättringsarbeten som en del i det dagliga arbetet.

– Det är de små förbättringarna i vardagen som tillsammans kan få stor effekt, säger Jonas Appelberg, forsknings- och utvecklingschef.

Som i många andra verksamheter hämtar landstinget många av sina verktyg för förbättringsarbeten från principerna om lean.

– Även om lean började användas inom industrin så är verktygen för att hitta förbättringsmöjligheter tillämpbara överallt och används av många landsting, säger Jonas Appelberg.

Många av Landstinget Västernorrlands medarbetare har fått lära sig grunderna för att hitta förbättringsmöjligheter och vidta åtgärder.

– Den typen av korta dagliga uppföljningar vid en tavla som akuten i Sundsvall infört finns på många fler håll i länet och är en modell som snabbt ger en bild av hur vi följer våra mål, säger Jonas Appelberg.

Beroende på vad det handlar om för verksamhet i landstinget är det

lite olika vad som mäts och följs upp och vilka förbättringsarbeten som görs.

– Att kartlägga patientflödet och vidta åtgärder för att minska väntetiderna är ett typiskt exempel på hur vi arbetar med förbättringar, säger Jonas Appelberg.

Länets akutmottagningar *bland de bästa i landet* enligt patientenkät

En nationellt genomförd patientenkät som redovisades under våren visar på ett högt förtroende för personalen på akutmottagningarna.

De allra flesta patienter tycker att de har fått ett bra bemötande. Och resultatet, som var bra i hela landet, visade sig vara ännu bättre i Västernorrland.

– Den patientupplevda kvaliteten på länets akutmottagningar är högre inom alla jämförelseområden

än genomsnittet i riket, säger hälso- och sjukvårdsdirektör Margareta Berglund Rödén.

Närmare 24 000 patienter i hela landet, som besökte en akutmottagning i oktober 2012, har svarat på frågor om patientupplevd kvalitet. För hälften av jämförelseområdena (fyra av åtta) visar Västernorrland bättre resultat vid den aktuella mätningen jämfört med den senaste som genomfördes 2010.

Av de patienter i länet som svarat på enkäten uppger 90 procent att de

blivit bemötta med respekt och på ett hänsynsfullt sätt och 87 procent känner förtroende för de läkare de träffat.

Patienternas erfarenheter av och synpunkter på vården är viktiga underlag i sjukvårdens utvecklings- och förbättringsarbete. Nationell Patientenkät är en återkommande mätning av patientupplevd kvalitet.

Läs mer om patientenkäten på npe.skl.se

Landstinget vidareutvecklar former för medborgardialog

Medborgarnas insyn och möjlighet till delaktighet och engagemang är en allt viktigare fråga för kommuner och landsting. Man försöker på olika sätt skapa dialog och ta tillvara medborgarnas synpunkter som underlag i utveckling och styrning av verksamheten. Nu pågår ett utvecklingsarbete i Landstinget Västernorrland för att hitta bra metoder för detta. Syftet är att få bredare underlag för beslut i olika typer av frågor.

Landstinget Västernorrland vill stimulera medborgarna till engagemang i lokala såväl som länsgemensamma frågor. Dessa synpunkter kan på ett bra sätt komplettera andra faktaunderlag så att de förtroendevalda får bredare beslutsunderlag med fler perspektiv inför beslut i olika frågor.

I Landstinget Västernorrland finns ett politiskt utskott från landstingsfullmäktige kallat Medborgarpanelen. Panelen består av nio ledamöter. Man har som särskilt uppdrag

att lyssna på medborgarnas behov och synpunkter och tillgodogöra sig och bearbeta idéer från allmänheten. Under våren anordnades en workshop som startskott för förtydligade arbetsformer gällande medborgardialogen. Där berättade företrädare för flera andra landsting om hur de arbetar med sin medborgardialog.

”Arenor” som omnämndes var

bland annat: caféer, fokusgrupper, föreningsmöten, mässor, open space, riktade tematiska medborgarpaneler, rådslag, utställningar samt öppna möten.

Det finns många goda idéer att lära av när Västernorrland nu inleder utvecklingsarbetet för vår del.

Samordnare för medborgarpanelen är Lennart Moberg.

Har du tankar och idéer som du vill förmedla till landstinget?

Skriv till landstinget.vasternorrland@lvn.se

Snabbare och bättre vård ju mer vi vet om dig

Ju mer vi inom vården känner till om din vårdhistoria, desto snabbare och bättre vård kan vi erbjuda dig.

Patientdatalagen gör det möjligt för flera vårdgivare att läsa uppgifter i dina journaler, oavsett vilket landsting, kommun eller privat vårdgivare du söker vård hos.

Det är bara vårdpersonal som har en patientrelation med dig och som får ditt samtycke som får ta del av uppgifterna i dina journaler.

Syftet är att vi enklare ska kunna se hela din vårdhistoria så att du snabbt kan få god och säker vård.

Läs mer om sammanhållen journalföring på 1177.se

Kontakta vården när det passar dig!

Med webbtjänsten Mina vårdkontakter kan du bland annat avboka eller omboka tid och förnya recept – dygnet runt. Allt för att det ska bli lättare för dig att nå vården!

I Västernorrland är samtliga hälsocentraler, både landstingsdrivna och privata, samt ett stort antal specialistmottagningar anslutna till Mina vårdkontakter. Ärenden som du skickar in hanteras av samma personal som du möter på mottagningen.

I Mina vårdkontakter kan du:

- avboka eller omboka tider
- förnya recept
- beställa tid för resevaccination
- beställa klamydiatest (testet skickas hem till dig)
- välja hälso-/vårdcentral

Det är enkelt att komma igång. Allt du behöver är ett personligt användarkonto som du enkelt skapar på webbplatsen 1177.se/mvk

Maud Tillkvist, sjuksköterska
– Patienterna får snabba svar
och vi kan se om patienten har
läst svaret.

Per Nydahl, Örnköldsvik
– Jag får mina provsvar och
medicinjusteringar via Mina
vårdkontakter. Ska jag sätta
betyg på tjänsten blir det 5 av 5.

Gör AKUT-testet på www.strokekampanjen.se
Tillsammans kan vi rädda liv.

Ställ en fråga eller lämna synpunkter till oss!

Synpunkter på sjukvården kan du ge direkt till berörd verksamhet. Kontaktuppgifter hittar du på: 1177.se/vasternorrland

Om din kontakt med vården inte blev som du tänkt dig, hör av dig till Patientnämnden Etiska nämnden: 1177.se/patientnamnden

”Fråga din politiker” är en tjänst på landstingets webbplats där du kan ställa frågor till landstingets politiker: lvn.se/fraga-politiker

SOLEKSEM

SOLSKADA

VÄTSKEBRIST

Sola säkert i sommar

Sommar och sol är en härlig kombination, men kan också vara farlig. Barnen är de som är mest utsatta och känsliga för solens strålar. Siesta, solhatt och solskydd är 1177:s viktigaste råd för att skydda både barnen och dig själv. Fler tips om hur hela familjen kan njuta av en skön sommar finns på vår sommarguide. Besök 1177.se/sommar.

Ring 1177 för sjukvårdsrådgivning eller besök www.1177.se
En tjänst från Sveriges landsting och regioner.

1177

Sommartider på BB

ÖRNSKÖLD SVIK:

Örnsköldsviks BB/förlossning har sommarstängt från och med måndagen den 17 juni klockan 07.30 fram tills måndagen den 15 juli klockan 07.30. Blivande mödrar tas då emot i Sollefteå respektive Sundsvall.

SOLLEFTEÅ:

Sollefteås BB/förlossning har sommarstängt från och med måndagen den 15 juli klockan 07.30 fram tills den 12 augusti klockan 07.30. Blivande mödrar tas då emot i Örnsköldsvik respektive Sundsvall.

SUNDSVALL:

Sundsvalls BB/förlossning har öppet under hela sommaren.

Sommarjobb lockar många ungdomar

Varje sommar får ett hundratal ungdomar möjlighet till att sommarjobba inom landstinget. Kanske möter du någon av dem ute i våra verksamheter.

Det finns flera olika spännande områden att jobba inom, främst inom hälso- och sjukvård men också inom IT, administration och folk-tandvård.

För att söka sommarjobb inom Landstinget Västernorrland ska man vara 15 år fyllda, men man får inte ha fyllt 18 år. Fördelning av platserna sker genom lottning. I år hade landstinget cirka 850 sökande ungdomar till 131 platser. Ett antal platser är i år också avsatta för ungdomar som angett någon form av funktionsnedsättning.

Att sommarjobba ger en möjlighet till att se vilket yrke som passar inför ett stundande yrkesval och det är en bra möjlighet att få en inblick

i branschen för att se vad man trivs att jobba med.

Exempel på arbetsuppgifter man får utföra kan vara att gå ärenden åt patienter, hjälpa till vid måltiderna och olika vaktmästarsysslor.

– Sommarjobb är en sådan upplevelse som man kommer ihåg och minns genom hela livet och våra utvärderingar visar att våra tidigare sommarjobbare har trivts väldigt bra, säger Annika Öhman, administratören som är ansvarig för mottagandet och hantering av ansökningarna.

Råd inför resan på 1177.se

I temaområdet Reseråd och vaccinationer på 1177.se finns allmänna råd inför resan, information om sjukdomar och vilka vaccinationer man kan behöva.

Läs mer på 1177.se/Vasternorrland/resa

INFORMATION VID OLYCKOR OCH KRISER

Nytt nummer för krisinformation

113 13 är Sveriges nya nationella nummer för krisinformation. Dit kan du ringa om du vill få information vid allvarigare olyckor och kriser i samhället. Det kan till exempel handla om en större storm, influensaepidemi eller översvämning. Du kan också ringa och lämna information om allvarliga olyckor och kriser.

Ring: **112** i en nödsituation när det är fara för liv, egendom eller miljö

Ring: **113 13** när du vill ha eller lämna information om en allvarlig olycka eller kris i samhället

Ring: **114 14** till polisen när ditt ärende inte är akut

Ring: **1177** för sjukvårdsrådgivning dygnet runt

Därför införs rökförbud inför operationer

Att rökning inte är bra är ingen nyhet för någon. Vilka stora vinster det är att vara rökfri när man opereras är dock inte lika känt. Att ta en paus i rökningen åtta veckor före och efter en operation kan halvera risken för komplikationer.

Vid alla operationer är bästa möjliga säkerhet för dig som patient en självklarhet. I det ingår att din hälsa ska vara så god som möjligt inför en operation. Studier visar att de som

röker löper större risk att drabbas av komplikationer vid en operation än andra. Det innebär bland annat en ökad risk för infektioner men också för allvarliga komplikationer i hjärta, kärl och lungor.

I Landstinget Västernorrland har nu nästan alla opererande enheter infört krav på rökpaus vid planerade operationer. Akuta eller i övrigt brådskande operationer omfattas inte av rökpaus. Vad som gäller för just din operation får du information om på sjukhuset. Behöver man hjälp för att kunna genomföra

sin rökpaus kan den fås via hälso- eller vårdcentralen. Då alla former av nikotin påverkar kroppen är nikotinfria läkemedel för avvänjning det bästa att använda.

Vi är näst bäst i Sverige på miljöbilar

Landstinget Västernorrland kommer på andra plats bland landsting och regioner när det gäller miljöfordon. Detta enligt 2012 års miljöfordonsanalys från Miljöfordon Syd.

– Det här är ett kvitto på att vi har satsat rätt när det gäller våra tjänstebilar, säger miljöchef Olle Bertilsson. Vi har arbetat långsiktigt och haft som mål att ha en effektivare fordonspark med miljöbilar som

körs på minst 85 procent förnybara bränslen.

Miljöfordonsdiagnosen bedöms utifrån andel miljöbilar, energieffektivitet, klimatpåverkan, krocksäkerhet och andel fordon med förnybara drivmedel. Granskningen stöds av Trafikverket och Energimyndigheten.

Landstinget satsar aktivt på att utveckla klimatsmarta tjänsteresor genom att kombinera miljöbilar med distansmöten och kollektivtrafik.

Landsting placering 1-5	Total poäng Miljöfordonsdiagnos 2012
Örebro läns landsting	45
Landstinget Västernorrland	44
Landstinget i Uppsala län	44
Västra Götalands läns landsting	42
Skåne läns landsting	41

Se hela listan på Miljofordondiagnos.se, för mer information se Miljöfordon Syd.

Sök landstingets nya kulturstipendier

Landstinget ökar i år sin insats för kulturutövare genom att höja den totala stipendiesumman från 75 000 kronor till 200 000 kronor.

Nytt för i år är att vi delar ut ett arbetsstipendium på 50 000 kronor till en studerande under 35 år med länsanknytning och med påbörjad högre konstutbildning. Dessutom erbjuds unga kulturutövare som är 16-25 år fyra stipendier på 10 000 kronor var och en entreprenör eller ideell organisation inom kulturella och kreativa näringar ett stipendium på 50 000 kronor.

Läs mer på lvn.se/stipendier

Antibiotika eller inte?

Ibland är användning av antibiotika nödvändig för att bota en sjukdom, men när det används allt för mycket ökar det risken för att motståndskraftiga bakterier bildas.

Vi kämpar för att minska utbrotten av resistenta bakterier genom att endast använda antibiotika när det är nödvändigt. Som ett av endast tre landsting i landet tilldelades därför Landstinget Västernorrland 2011 ett statligt stöd på cirka 28 miljoner kronor.

När en antibiotikasort inte fungerar kan man ibland ta till en annan sort. Men det stora hotet är att sorterna börjar ta slut – i hela världen. Följderna av att bakterierna blir resistenta mot antibiotika kan bli lika allvarliga för folkhälsan som klimatförändringarna.

För att begränsa resistensutvecklingen mot antibiotika är det viktigt att vi fortsätter och blir ännu bättre på att verkligen se till att antibiotika bara används när det behövs.

– En onödig behandling har bara negativa effekter, även för den enskilde – om jag överförbrukar antibiotika så ökar min risk att drabbas av resistenta bakterier, och risken ökar då att antibiotika inte ”biter” när jag verkligen behöver det, säger Lars Blad, smittskyddsläkare.

Vill du veta mer om när antibiotika bör och inte bör användas?

Gå in på antibiotikaellerinte.se

Många flickor vaccinerade sig mot HPV

I en mätning som gjorts av Smittskyddsinstitutet ligger Landstinget Västernorrland i topp av samtliga landsting i landet. Hela 80 procent av flickorna i länet födda 1993-1998 vaccinerades mot livmoderhalscancer under det år projektet pågick. De flesta landstingen hade en täckningsgrad på mellan 40 och 65 procent.

Under 2012 genomfördes ett riksomfattande projekt med syfte att erbjuda alla flickor födda 1993-1998 HPV-vaccinering. För att få en komplett vaccination krävs tre sprutor som ges inom loppet av 6-12 månader.

Projektledare i Landstinget Västernorrland var skolsköterskan Lena Norell, som tillsammans med Carin Nilnes, överläkare, genomförde projektet. De menar att få komma ut i skolorna var avgörande för att nå ett så bra resultat. Skolorna

hjälpste också till med att tillhandahålla lokaler och att sprida information om vaccinationerna.

– En annan framgångsfaktor var att vi anlidade noggranna, trygga och entusiastiska pensionerade distriktssköterskor och skolsköterskor som gjorde själva vaccinationsjobbet ute på skolorna, säger Carin Nilnes.

Själva projektet för flickor födda 1993-1998 pågick ett år och är nu avslutat. De som inte hoppade på tåget när det gick och som nu vill vaccinera sig kan göra det på anvisade vårdcentraler, en per kommun. Information om detta finns på 1177.se. Vaccinationer av flickor födda 1999 och senare sköts av skolhälsovården.

”Livet blev annorlunda, men bra ändå”

Hemma hos Anna-Lena och Leif Landfors i Örnsköldsvik ser dagarna ut som hos många andra, med den skillnaden att de har det lite lugnare. Leif har Alzheimers och behöver hjälp med det mesta.

Det var för sex år sedan makarna fick beskedet att Leif, hade Alzheimers, bara 62 år gammal.

– Det var som att få ett slag i ansiktet, berättar Anna-Lena. Jag minns hur vi efter beskedet gick över en öde parkering i mörkret. Det kändes som att vi gick i en bubbla och var ensamast i världen.

När de kom hem började de prata med varandra. De pratade mycket. Leif ringde till sina barn och berättade.

– När man pratar om det är det precis som att det lättar, berättar Anna-Lena. Vi bestämde oss för att inte smyga med sjukdomen, utan att vi skulle berätta om den, precis som den var. Och den dag vi behöver hjälp, då ska vi ta den.

Tar problemen när de kommer

Till en början läste Anna-Lena mycket om sjukdomen på nätet, men kände att sjukdomen blev större och svårare än vad den i verkligheten hunnit bli.

– Då kände jag att vi tar problemen eftersom de kommer, och det tankesättet fungerar fortfarande bra.

Paret bestämde att försöka leva så normalt de kan, så länge det går. Varje dag går de en promenad, ibland åker de och handlar eller fikar.

– Leif har högtidsstund när han får gå ut och äta en bakelse på stan, säger Anna-Lena och ler. Det är de

små enkla nöjena som lyfter och sätter guldkant på tillvaron.

Leif har alltid tyckt om god mat, både att äta och laga den. Tidigare, när Leif var frisk, var det han som stod vid spisen varje fredag och lagade något extra gott. Fredagen var deras lyxkväll och det är något de fortsatt med. Skillnaden är att nu det är Anna-Lena som står vid spisen.

Aktiviteter med Örngruppen

Varje måndag, tisdag och fredag åker Leif in till Örnsköldsvik för att delta i Örngruppens verksamhet. Med sig har Leif en bok där personalen skriver in vad de gjort un-

der dagen och som Anna-Lena kan läsa i när han kommer hem. De gör mycket roligt; är ute och går, fikar på café, spelar spel och dansar.

– Leif tycker att det är jätteroligt, berättar Anna-Lena. Och det märks tydligt. Han är på bra humör när han kommer hem.

Var fjärde vecka tillbringar Leif på Mogårn. Då får Anna-Lena den avlastning och egen tid som hon så väl behöver.

Jobbigt ibland

Visst erkänner hon att det kan vara jobbigt ibland.

– Varje gång när det som tidigare gått bra att göra, inte längre går. När

Anna-Lena Landfors och maken Leif hade planer på hur livet som pensionärer skulle bli. Men det blev inte som de tänkt sig. Livet blev annorlunda.

Kaffestunden är en av höjdpunkterna under dagen. På väggen bakom syns telefonen med den speciella tillsats där man klickar direkt på fotografier för att ringa upp.

man märker att sjukdomen kryper närmare, då känner jag sorg, säger Anna-Lena.

Det är också viktigt hur hon själv mår och att hon får bra nattsömn för att orka med. Är nätterna oroliga blir allt jobbigare.

Språket har också förändrats. Det blir allt kortare meningar och Leif får söka ord. När det är lugnt runt omkring fungerar språket mycket bättre och det är också därför de undviker större tillställningar. Det blir för mycket intryck.

Anna-Lena är övertygad om att stimulans i lagom mängd kan fördröja sjukdomsförloppet. Att träffa barn och djur, framför allt hundar, är också något som påverkar Leif positivt.

Fördomar finns

Anna-Lena menar att det finns mycket fördomar om sjukdomen. Hon vill gärna sprida kunskap om

hur det egentligen är att vara drabbad och anhörig. Det behöver inte bara vara elände.

– Allt man inte kan se är belagt med något slags skam, säger Anna-Lena. Jag kan inte förstå varför.

Sjukdomen har inneburit att paret inte längre umgås med en del vänner, men de har i gengäld fått många nya. Inte minst bland de anhörigrupper som finns.

– Vi har aldrig mötts av någon otrevlighet någonstans, säger Anna-Lena. Tvärtom. Vi har mötts av mycket förståelse och värme. Jag tror att det till viss del kan bero på att vi själva valt att vara öppna om sjukdomen och berättar hur det är och hur vi har det.

Fantastisk personal

– Dessa människor är helt utelämnade till andra, menar Anna-Lena. De måste förlita sig på anhöriga och personal eftersom de inte klarar nå-

Demensarbete i Västernorrland

Länsnätverket för Demens i Västernorrland fick i år mota ett pris från drottning Silvia för framgångsrikt arbete med demensfrågor i länet.

I Västernorrland har antalet utbildade i en webbaserad utbildning kallad **DemensABC**, som ska ge ökad kunskap och förståelse för demens, ökat mest i landet.

gonting själva. Det ställer höga krav på personalen, som har ett avancerat jobb. Deras status behöver höjas. Hittills har de mötts av fantastisk personal.

– Allt har fungerat otroligt bra ända sedan det första besöket på vårdcentralen. Numera gäller återbesök hos läkare varje halvår och Ann-Marie, vår demenssköterska, går alltid att nå om vi har frågor.

Anna-Lena och Leif har accepterat sjukdomen och lever med den, en dag i taget.

– Det går att leva ett ganska bra liv i alla fall. Det är annorlunda, men bra ändå, avslutar Anna-Lena.

Landstinget kan få större ansvar för regional utveckling

Landstinget Västernorrland ansökte i december 2012 till regeringen om att överta det regionala utvecklingsansvaret från staten genom länsstyrelsen från och med år 2015.

Kommunerna i länet har godkänt landstingets ansökan. I mitten på mars föreslog Socialdepartementet att landstingets ansökan om att överta det regionala utvecklingsansvaret godkänns. Beslut förväntats tas av riksdagen i höst.

– Det är bra att vi och kommunledningarna får en gemensam bild om vad som kommer att gälla från och med 2015, säger vice ordförande i landstingsstyrelsen Hans Hedlund (C). Nu får Västernorrland ett tydligt regionalt ledarskap.

Som regionkommun har man ett sammanhållet ansvar för regional utveckling och övertar uppgifter som länsstyrelsen sköter idag. Det innebär att frågor som rör medborgarnas möjligheter till kommunikationer och pendling, utbildning och kompetensförsörjning, kultur och fritid, företagande och sysselsättning i högre utsträckning kommer att hanteras lokalt och regionalt.

Det innebär också att ansvaret för det regionala tillväxtarbetet och arbetet med länsplaner förs över till ett direktvalt politiskt organ.

– Samarbetet med kommunerna i länet kommer att bli en grundpelare i arbetet med det regionala utvecklingsansvaret. Västernorrland blir ett län som samarbetar och håller ihop inåt, samverkar med grannar i norr, söder och väst samt konkurrerar globalt, säger oppositionsrådet Elisabet Strömqvist (S).

Nu är **5 229** hälsoundersökningar gjorda

I år är det din tur! Det vill säga, du som i år fyller 40, 50, eller 60 år kommer att kallas till en gratis hälsoundersökning med ett efterföljande samtal kring din hälsa.

Du som tackar ja till inbjudan är i gott sällskap, sedan starten i februari 2012 har 5 229 västernorränningar varit på en hälsoundersökning.

Hälsoundersökningarna ingår i landstingets satsning på förebyggande hälsa.

Hjälpmedel

– ett underlättande
lån från landstinget

Dina hjälpmedel kan hjälpa fler!

En femtedel av alla hjälpmedel lämnas aldrig tillbaka. Kom ihåg att dina hjälpmedel kan hjälpa på nytt när du inte längre behöver dem!

Om du har en skada eller en sjukdom som gör att du har svårt att fungera bra kan du få låna ett hjälpmedel för att kunna fungera så bra som möjligt.

Varje dag lånar landstinget ut nästan 200 hjälpmedel till brukare i länet. Hjälpmedel som kan underlätta vardagen för många – oavsett om det är enkla köksbestyr, att klä sig eller att kunna kommunicera med andra.

Landstinget ansvarar för individuellt utprovade hjälpmedel. Det kan till exempel vara en speciellt anpassad rullstol, rollator, lyftsele eller hörapparat. De hjälpmedel landstinget ansvarar för ska vara en del i din vård, rehabilitering eller rehabilitering.

När hjälpmedlet inte längre behövs ska det återlämnas väl rengjort till närmaste vårdcentral eller till någon av Hjälpmedel Västernorrlands enheter i Sundsvall, Sollefteå eller Örnsköldsvik. Hörcentraler, syncentraler och ortopedkliniker på länets sjukhus tar också emot utlånade hjälpmedel.

Kokboken ”Matfrisk” tilldelades andrapris i internationell tävling

Landstinget Västernorrlands cancerläkare Lars Beckman och Lars Franzén, författare till boken ”Matfrisk – mat som kan förebygga cancer” tilldelades andrapris för sin bok i The Gourmand World Cookbook Awards i kategorin hälsa.

The Gourmand World Cookbook Awards delas årligen ut till världens bästa kokböcker inom mat och dryck. Syftet med priset är att belöna och uppmärksamma de bästa upphovsmän som ”lagar med ord” och att öka kunskapen och intresset kring olika matkulturer.

Visste du att ...

... 75 procent av Västernorränningarna besökte primärvården 2012.

... 92 procent av landstingets ekonomiska resurser går direkt till hälso- och sjukvården.

... 19 523 personer som tillhör en riskgrupp vaccinerade sig mot årets säsongsinfluensa.

... 19 400 personer valde att byta hälso-/vårdcentral.

... 41 813 personer besökte en akutmottagning.

... 45 procent besökte ett sjukhus.

... 10 000 personer fick ett hjälpmedel under 2012.

... Sjukhuset i Sundsvall sedan 2010 har minskat matavfallet med 47 procent, en minskning värd cirka 3,8 miljoner kronor.

... energieffektiviseringar i landstingets fastigheter och lokaler beräknas vara värda mer än 50 miljoner kronor årligen.

Liv & Hälsa finns också som taltidning. Kontakta landstingets inläsningstjänst, telefon 0660-879 90, e-post marie.vestman@lvn.se eller läs mer på: taltidningenvasternorrland.se

Landstinget
Västernorrland