

特別養護老人ホーム優先入所基準

1 個別評価項目

(1) 本人の状況 (30点)

① 介護度 5	30 点
② 介護度 4	25 点
③ 介護度 3	20 点
④ 介護度 2	15 点
⑤ 介護度 1	5 点

(2) 居宅介護（支援）サービス利用率 (15点)

① 80%以上	15 点
② 60%以上80%未満	12 点
③ 40%以上60%未満	9 点
④ 20%以上40%未満	6 点
⑤ 20%未満	3 点

(注) 1 利用率＝居宅介護（支援）費用額÷区分支給限度額×100
2 過去3箇月の平均

※ 病院に入院中、養護老人ホーム、介護老人保健施設、介護医療院、障害者入所施設、特定施設入居者生活介護、グループホーム等に入所中の者は、③として扱う。

(3) 介護者状況 (30点)

	30点	25点	20点	15点	10点	備考
入所希望者 単身世帯	身寄りがなく介護者がいない	定期的な介護可能者が、市町村内又は近隣市町村に住んでいない	定期的な介護可能者が、市町村内又は近隣市町村に住んでいるが、病気や重複介護等の理由で十分な介護が困難	定期的な介護可能者が、市町村内又は近隣市町村に住んでいる		
入所希望者と 高齢者のみ世帯	主な介護者が、長期入院中など、事実上介護が不可能	主な介護者が、要介護・要支援状態、病気療養中、障害を有するなど十分な介護が困難	主な介護者が、高齢のため、十分な介護が困難			定期的な介護可能者が市町村内又は近隣市町村に住んでいる(-10点) 定期的な介護可能者が市町村内又は近隣市町村に住んでいない(-5点) 主な介護者が複数の介護をしている。(＋5点)
入所希望者との 二世帯	主な介護者が、長期入院中など、事実上介護が不可能	主な介護者が、要介護・要支援状態、病気療養中、障害を有するなど十分な介護が困難	主な介護者が、就業をしているため、十分な介護が困難			定期的な介護可能者が市町村内又は近隣市町村に住んでいる(-10点) 定期的な介護可能者が市町村内又は近隣市町村に住んでいない(-5点)
入所希望者と 子世帯及び 親族世帯 との同居				主な介護者が、就業、育児、要介護・要支援状態、病気療養中、障害を有するなど十分な介護が困難(協力者なし)	主な介護者が、就業、育児、要介護・要支援状態、病気療養中、障害を有するなど十分な介護が困難(協力者あり)	主な介護者が複数の介護をしている(＋5点)

注) 判断基準

定期的	週1回	高齢者	70歳以上
近隣市町村	概ね車で30分以内	育児	就学前の子を養育

(4) 放置等の状況 (15点)

① 虐待・介護放棄・放置	15 点
② 該当なし	0 点

(5) 要介護2以上に認定されてからの期間 (10点)

① 3年以上	10 点
② 2年以上3年未満	8 点
③ 1年以上2年未満	6 点
④ 1年未満	4 点

(6) 認知症高齢者の日常生活自立度

(主治医意見書) (10点)

① ランクM	10 点
② ランクⅣ	8 点
③ ランクⅢ	6 点
④ ランクⅡ	5 点
⑤ ランクⅠ	3 点
⑥ 自立	0 点

(7) 養護老人ホーム入所の状況

(5点)

① 入所	5 点
② 該当なし	0 点

2 総合評価項目

(特別養護老人ホーム入所検討委員会において、次の判定基準により優先入所順位を決定する。)

- (1) 対象者の生活の質の向上に関する視点
- (2) 介護者の負担軽減に関する視点
- (3) 介護保険施設のサービスに関する視点
- (4) 住環境及び経済状況に関する視点
- (5) 措置に準じている者について
- (6) 前各号に掲げるもののほか、やむを得ない状況