

*RAPPORT FRÅN
KONSULTUPPDRAG VID
ARBETE OCH FÖRSÖRJNING
VÄRMDÖ KOMMUN*

2014-11-10

Anne-Maj Tilling

UPPDRAGET

- Gå igenom samtliga beslut om ekonomiskt bistånd.
- Återkoppla till respektive handläggare.
- Samverka med och avrapportera till enhetschef och avdelningschef.
- Stödja handläggare och enhetschef i arbetet med att sänka kostnaderna för ekonomiskt bistånd.
- Påtala eventuella organisationsförändringar som skulle kunna gynna verksamheten.
- Uppdraget redovisas i en rapport till socialchefen.

GENOMGÅNG AV SAMTLIGA BESLUT OM EKONOMISKT BISTÅND

Genomgången är fokuserad på de delar i handläggningen som genom förändringar ska kunna göra att enheten minskar sina kostnader för försörjningsstöd och förhoppningsvis på sikt uppnår en budget i balans.

Undertecknad har gått igenom samtliga 287 hushåll som var aktuella och beviljades ekonomiskt bistånd i september 2014.

Samtliga 287 elektroniska akter har gåtts igenom och därefter har 110 fysiska akter granskats.

Alla akter har gåtts igenom och granskats utifrån följande:

Finns underlag för de ekonomiska beräkningar som görs och som är underlag för beslut om ekonomiskt bistånd. Har alla handlingar begärts in och är alla uppgifter styrkta.

Har alla kontroller gjorts som är relevanta för om den enskilde följer den planering som gäller för att han/hon ska vara berättigad till bistånd.

Finns dokumentation

Har kommunens riktlinjer följts.

Finns underlag för de beslut som fattas

Det som beskrivs här nedan är en sammanfattning av brister som är förekommande i större eller mindre omfattning och som genom att åtgärdas med all sannolikhet kan påverka arbetet mot en budget i balans.

Då det gäller underlag i samband med ekonomiska beräkningar finns så gott som alltid adekvata underlag i form av kvitton, kontoutdrag, styrkt att föregående månads hyra är betald vilket är mycket bra och minimerar hyresskulder. I de allra flesta fall har inkomster och bidrag medräknats och den delen här delen av arbetet är i stort av bra kvalitet.

Vad som i vissa fall brister är att **lönespecifikationer** saknas, insättning lön enligt kontoutdrag har godkänts. Kan finnas andra avdrag som inte framgår t.ex frånvaro eller annan information om arbetad tid eller andra förmåner som ska räknas med.

I vissa fall saknas fullständiga **kontoutdrag**, utdragen styrker inte hela månaden.

Då det gäller **SL-kort** finns en del att önska. Enligt lag och riktlinjer är den som arbetar eller är arbetssökande, deltar i aktivitet eller av andra skäl regelbundet behöver resa berättigade till resor om avståndet är mer än tre kilometer. Vid genomgången har undertecknad inte haft möjlighet att bedöma avstånd i varje enskilt fall men det saknas i de flesta fall underlag där det framgår om behov av bistånd till resor föreligger. De flesta beviljas resor i någon form men underlag saknas. Detsamma gäller de som beviljas resor av andra skäl än arbetsresor, finns inte underlag som styrker av vilka skäl resor beviljas.

Ansökningarna är i stor utsträckning ofullständigt ifyllda. Ofta saknas uppgifter om inkomster på ansökan. Uppgifterna har av handläggarna kontrollerats mot försäkringskassan eller utbetalningar i kontoutdrag. Alla är undertecknade av den enskilde men i övrigt saknas uppgifter i stor utsträckning. Inledningsvis då personen aktualiseras är ansökningarna så gott som alltid korrekta men varefter personer varit aktuella längre period blir ansökan allt ofullständigare. Ofta saknas försäkran om att tillgångar saknas. Viktigt att det är korrekt ifyllda ansökningar om arbetet med FUT (felaktiga utbetalningar) ska kunna leda till att personen ifråga ska kunna anmälas vid misstänkt brott.

Det har framkommit vid genomgången att det finns en hel del att önska vad gäller **dokumentation** samt huruvida den enskilde följer den planering som gäller för att vara berättigad till bistånd.

Grundutredningar saknas ofta och om de finns så är de av växlande kvalitet. Flertalet hushåll varit aktuella mycket länge, upp till tio år ibland. Även om de till och från varit avslutade har inte alltid ny utredning gjorts då de återkommit.

Det gör att det är svårt att förstå en helhet i ärendet och varför bistånd har beviljats. Information i ärendet saknas. Ska tillägga att det ser bättre ut i nya ärenden som aktualiserats under senaste året.

Det är svårt, nästan omöjligt i många fall att följa och förstå ett ärende då **journalanteckningarna** är bristfälliga. Det medför att det även måste vara svårt att gå in för varandra vid frånvaro vilket kan leda till att personer som egentligen inte är berättigade till bistånd ändå beviljas.

I **beslutsmotiveringar** hänvisas till att personen i fråga följer uppgjord handlingsplan som sedan visar sig inte finns. Barnperspektivet har beaktats står i stort sett vid alla beslut men inte hur det har beaktats. Vid många tillfällen en helt onödig fras. Ska användas då man verkligen har beaktat barnens situation. Orsak till bistånd överensstämmer inte med vad som i övrigt framkommer av dokumentation. Finns en tendens att ibland kopiera föregående månads orsak.

Kontering av biståndet betaltyp bör ses över om man vill ha en korrekt statistik av ändamål.

Barn och ungdomars **extra bistånd** till fritidsaktiviteter och resor. Är alla handläggare medvetna om extra bidrag till gymnasiestuderande. Extra bidrag ska då inte utgå som ekonomiskt bistånd.

Instrument X följs inte upp. I samband med nyaktualisering skickas utredningsmaterialet hem till den enskilde med ett antal personliga frågor. Materialet är tänkt att vara ett levande dokument att använda i uppföljningar framöver men så sker inte. Materialet ligger längst bak i akterna. Kan ifrågasätta det etiska i den hanteringen.

Ett antal personer bor i **fastighet** vilket har accepterats men sedan inte följts upp vilket innebär att det löper på samt att situationen kan ha förändrats. Aktuella rådrudd finns inte alltid.

Bilnehav samt kostnader för bil har i flera fall godkänts och sedan inte följts upp. Löper på utan uppföljningar. Aktuella rådrudd finns inte.

Arbetsplaner saknas i alla ärenden vilket gör att det är svårt att avgöra huruvida personen är berättigad till bistånd. Av arbetsplaner ska framgå vilka krav som gäller för att den enskilde ska vara berättigad till bistånd och vilka kontroller och uppföljningar som ska göras vid varje ansökan. Många ärenden löper på, bistånd beviljas men det är svårt att avgöra om den enskilde verkligen var berättigad till bistånd. Oklart om uppföljningar har gjorts och rätten till bistånd prövats i samband med att biståndet beviljats. Arbetsplanerna även viktiga ur ett rättsäkerhetsperspektiv, tydlighet för den enskilde vad som gäller för att vara berättigad till bistånd

Hembesök för att säkerställa att personen bor på uppgiven adress görs inte alltid. Personer som bor inneboende eller i icke godkända 2:ahandskontrakt bör alltid kontrolleras genom hembesök. Det finns även fördelar med att göra hembesök i de fall personer har varit aktuella under längre perioder och där det finns olika tveksamheter i ärendet.

Boendekostnader är i vissa fall högre än fastställd genomsnittskostnad. Enligt riktlinjer ska personer med för höga boendekostnader ges råd om fyra månader för att ges möjlighet att sänka sina boendekostnader. Beslutet ska delges och är överklagningsbart. Noggrann utredning ska göras innan beslut fattas men det framgår inte att det gjorts en sådan utredning och bedömning. Om bedömning görs att personen av särskilda skäl får bo kvar ska omprövning göras efter sex månader vilket inte skett.

Andra **bidrag** som personer är berättigade till är inte sökta, främst gäller det bostadsbidrag men även underhållsstöd saknas i något fall.

Huruvida personerna är **berättigade till bistånd** utifrån den lagstiftning och de riktlinjer som finns är i många fall tveksamt. Eftersom arbetsplaner inte finns är det svårt att avgöra. Personer har inte medverkat genom att t ex kommit på tider hos Arbetsförmedlingen eller kommit på besök hos socialsekreteraren men ändå beviljats bistånd. Ärenden rullar på och bistånd beviljas ibland utan att en utredning och bedömning görs vid den månatliga prövningen av rätten till bistånd. Närvarorapporter saknas ibland, även anställningsavtal saknas ibland. Personer som erbjudits arbete, praktik har tackat nej eller inte påbörjat men ändå beviljats bistånd. Socialtjänsten ska inte vara kravlös men om inte uppföljningar görs regelbundet finns det en stor risk att människor passiviseras och det är inte i enlighet med lagens intentioner. Vid genomgången har undertecknad kunnat se att det har gått långa perioder, ibland flera år utan att personen varit kallad till besök. Det kan naturligtvis vara så att det har skett men inte journalförts.

Den största gruppen som är aktuell på enheten är de som är **sjukskrivna**. Personer som varit aktuella under många år och lämnat in läkarintyg som sällan följts upp. Här har man på enheten i hög grad medverkat till att passivisera människor. Det finns ett stort antal personer som varit sjukskrivna länge och där läkarintygen har sett likadana ut under lång tid, flera år med läkarintyg som med all sannolikhet inte skulle godkännas av Försäkringskassan. Ingen notering om rehabilitering eller behandling. Enheten har sedan några månader tillbaka en konsultläkare och ett arbete med den här gruppen har påbörjats och pågår vilket är ett positivt steg i arbetet med att bistå de personer som är sjukskrivna.

ÅTERKOPPLING TILL SOCIALSEKRETERARNA

Gruppchef har varit med vid samtliga genomgångar, vid några tillfällen har även enhetschef deltagit.

Utifrån det som framkommit vid granskningen av akterna har vissa av de ärenden där det funnits tveksamheter gått igenom, ibland har det funnits adekvata förklaringar, ibland inte. Vad som tydligt framgår efter genomgångarna är att socialsekreterarna gör olika bedömningar hur man ser på personernas eget ansvar och vilka krav som ska ställas för bedömningen av rätten till bistånd. Metodutveckling behövs men också rutiner för hur arbetet ska bedrivas. Det råder osäkerhet om vad som gäller. Riktlinjerna som tydligt beskriver vad som ska gälla är inte allmänt kända och det finns inte alltid något gemensamt förhållningssätt. Socialsekreterarna efterlyser ett mer enhetligt arbetssätt. Socialsekreterarna upplever sin arbetssituation som pressad och att de inte hinner med alla sina arbetsuppgifter. Man uppger att tiden inte finns för att göra regelbundna uppföljningar samt hembesök.

SAMMANFATTNING OCH BEDÖMNING

Undertecknad har gått igenom verksamheten utifrån grunderna i socialtjänstlagen, Socialstyrelsens allmänna råd samt de riktlinjer som är beslutade av Socialnämnden i Värmdö.

Inledningsvis då nya personer aktualiseras i mottagningsgruppen är min bedömning att utredningar görs grundligt och att de som inte är berättigade till bistånd inte heller beviljas. Vad som skulle behöva utvecklas är rutiner för hembesök. Att hembesök ska göras i de fall där det borde säkerställas att personen bor på uppgiven adress då det inte finns godkänt kontrakt eller om personen bor inneboende.

Enheten har i övrigt en del arbete framför sig för att uppnå den kvalitet i arbetet som är nödvändig för att kostnaderna för försörjningsstöd ska kunna minska. Det mest påfallande är att det inte finns en tillförlitlig dokumentation. Otydlighet i om personen i fråga verkligen är berättigad till bistånd då arbetsplaner och uppföljningar saknas.

Människor har i regel betydande resurser även då det finns problem av något slag, om socialtjänsten ska ställa andra krav än de som är ställda på arbetslösa ska problematiken vara allvarlig och omfattande. Det finns anledning att fundera över hur bedömningarna görs i förhållande till vilka resurser personerna bedöms ha. Det finns en tendens att ta över ansvaret istället för att pröva resurserna hos varje enskild person. Här finns anledning

att ytterligare gå igenom och göra grundligare utredning av personernas förmåga och det egna ansvaret.

Bidragsbrottslagen från 2007 ger kommunerna skyldighet att anmäla bidragsbrott och i samband därmed har skyldigheten att förebygga felaktiga utbetalningar ökat. Nogsammare utredningar för att minimera risken. För att motverka felaktiga utbetalningar måste det finnas tydliga rutiner för vad som ska utredas innan utbetalningar görs. På enheten behöver man ta tag i detta och upprätta rutiner för vad som ovillkorligen ska vara kontrollerat innan bistånd beviljas.

I informationsbladet som går ut till samtliga nya sökande står inget om bidragsbrottslagen och vad som är förbundet med lagstiftningen.

Socialekreterarna har ansvar för ca 30 – 40 ärenden vilket är ett rimligt antal ärenden för att hinna med ett arbete av hög kvalitet. Enheten bör se över rutiner och arbetssätt så att det finns utrymme att utföra ett strukturerat arbete med arbetsplaner och uppföljningar samt att kalla den enskilde till personliga strukturerade uppföljningsmöten. Min bedömning är att personella resurser finns för att höja kvaliteten på arbetet, förändringar som är nödvändiga för att utveckla arbetet och min bedömning är att det finns en stor potential bland socialekreterarna i gruppen.

FÖRSLAG TILL ÅTGÄRDER FÖR ATT MINSKA KOSTNADERNA FÖR FÖRSÖRJINGSSTÖD

Genomgång av Riktlinjer och tydliggöra uppdrag till socialekreterarna vad som gäller för verksamheten samt hur arbetet ska utföras. Värmdö kommuns riktlinjer är genomgående tydliga.

Utarbeta tydliga rutiner för vad som ska ingå i en utredning för att säkerställa att rätt bistånd utgår till rätt person.

Påbörja arbetet med arbetsplaner där det tydliggörs vilka krav som gäller för den enskilde samt göra regelbundna uppföljningar för att säkerställa att personerna har medverkat i planeringen och är berättigad till bistånd. Regelbundna uppföljningsmöten minst var 3:e månad.

Det finns ett stort behov av metodutveckling och tydligare rutiner för hur arbetet ska utföras, socialekreterarna måste ges möjligheter att utarbeta ett likartat arbetssätt för att säkerställa kvaliteten i arbetet och upprätthålla likställighetsprincipen.

Undertecknad gör den bedömningen att det finns en hel del brister som genom att åtgärdas med stor sannolikhet kommer att rejält kunna minska kostnaderna för försörjningsstödet.

Vill avslutningsvis önska hela enheten lycka till i det fortsatta förändringsarbetet, min bedömning är att det finns god kompetens på enheten för att driva den processen framåt.

Anne-Maj Tilling

Resurs och Konsult