


Enheten för ekonomiskt bistånd

Tjänsteutlåtande
Dnr: 558-2014-1.1
Sid 1 (22)

Handläggare: Christina Stensiö

Telefon: 508 23 321

Verksamhetsplan 2015 för Enheten för ekonomiskt bistånd

Enheten för ekonomiskt bistånd

Inledning

Inledning

Vi bistår enskilda medborgare så att de utifrån egna förutsättningar ska uppnå egen försörjning. Vi utgår från att alla vuxna människor vill ta ansvar för sina liv, har egna resurser och gör egna val.

Satsningar under 2015

Under året kommer enheten att fortsätta implementeringen av de två bedömningsinstrumenten "Initial bedömning för nya klienter" och "Fia (förutsättningar inför arbete)" för de klienter som haft kontakt med enheten under sex-tio månader. Enhetens handläggare som ännu inte fått MI-utbildning i de två bedömningsinstrumenten under 2014 kommer att få utbildning under 2015.

Vi kommer att arbeta vidare med 2014-års resultat av medarbetarenkäten och brukarundersökningen under 2015.

Antalet långvariga bidragstagare har tidigare ökat men har nu börjat minska i stadsdelen Vi kommer att fortsätta arbeta vidare med att utveckla metoder för att arbeta med målgruppen. Samarbetet med förtroendeläkare med specialistkompetens inom psykiatri fortsätter under 2015.

För att utredningsgruppen ska få mer tid till att träffa klienter kommer vi att se över mottagningens arbetsuppgifter.

Vi kommer också att se över möjligheten att använda Skype som komplement vid trepartsamtal.

Visstidsanställningar i form av nystartsjobb och lönebidrag kommer att erbjudas långvariga bidragstagare inom sysselsättningsfasen i samarbete med Jobbtorg.

Vi kommer att samarbeta med Jobbtorg när det gäller offentligt skyddad anställning (OSA) för att öka möjligheten till fortsatt anställning efter avslutat OSA-anställning. Förvaltningen ska föra könsuppdelad statistik avseende arbetsmarknadsåtgärder, såsom OSA och tidsbegränsade anställningar, i syfte att synliggöra effekten av förvaltningens beslut och resursfördelning mellan könen.

Verksamhetsbeskrivning

Enhetens huvudsakliga arbetsuppgift består i att bistå den bidragssökande att hitta vägar till självförsörjning, som ger rätt till samhällets övriga välfärdssystem vid arbetslöshet, sjukdom och pension. Parallellt med detta arbete behandlas och utreds ansökningar om ekonomiskt bistånd.

Enheten ansvarar för att de personer som vänder sig till stadsdelsförvaltningen med ansökan om ekonomiskt bistånd får aktuell information, råd och stöd och att de, i förekommande fall, hänvisas till rätt myndighet. Personer som ansöker om ekonomiskt bistånd på grund av psykosociala eller medicinska skäl motiveras och erbjuds insatser från annan enhet inom stadsdelsförvaltningen och/eller annan myndighet.

Enheten kommer att ha kostnader för ekonomiskt bistånd till nyanlända flyktingar som

bedöms ha en prestationsförmåga under 25 % och som inte får en etableringsplan från arbetsförmedlingen, samt till dem som inte blir självförsörjande genom den statliga etableringsersättningen.

Rätten till ekonomiskt bistånd regleras i socialtjänstlagen. Utredning och handläggning av ansökan om ekonomiskt bistånd regleras i förvaltningslagen. Stadens riktlinjer för handläggning av ekonomiskt bistånd (fastställda av kommunstyrelsen år 2010) är vägledande i det dagliga arbetet med ekonomiskt bistånd. Stadsdelsnämndens delegationsordning reglerar vilka tjänstemän som kan fatta beslut i enskilda ärenden.

Under 2014 hade stadsdelsförvaltningen i genomsnitt 482 bidragsberoende hushåll per månad med ett medelbidrag på 7 643 kr per månad.

Personalen på enheten består av en enhetschef, två biträdande enhetschefer, sex administrativa assistenter, 16 socialsekreterare, två budget- och skuldrådgivare, en socialsekreterare som tillsammans med en administrativ assistent på varsin halvtid handlägger OSA-anställningar, en och en halv handläggare som utreder felaktiga utbetalningar (FUT) samt två socialsekreterare som arbetar med våld i nära relationer.

Enhetens nettobudget är 61,5 mnkr för ekonomiskt bistånd och handläggning. Intäktskravet på 1,4 mnkr avser främst återsökningar från Försäkringskassan. För arbetsmarknadsåtgärder är nettobudgeten 5,9 mnkr. Intäktskravet på 2,5 mnkr består främst av statsbidrag för OSA-anställningar och visstidsanställningar. För 2015 planeras för upp till 25 OSA-anställningar. För visstidsanställningar har förvaltningen en nettobudget på 1,7 mnkr. Kostnader för viss arbetsträning ingår i arbetsmarknadsbudgeten.

Viktiga samarbetspartners är Jobbtorg Stockholm i Skärholmen, arbetsförmedlingen, vårdcentraler och externa aktörer samt andra enheter inom den egna förvaltningen.

Inför planeringen av verksamheten för 2015 hade enheten en planeringsdag 2014-12-10. Därefter har verksamhetsplanen för 2015 redovisats i enhetens gemensamma mapp samt tas upp med enhetens medarbetare på APT 2015-03-11.

KF:s inriktningsmål:

1. Ett Stockholm som håller samman

KF:s mål för verksamhetsområdet:

1.1 Alla barn i Stockholm har jämlika uppväxtvillkor

Indikator	Årsmål	KF:s årsmål	Periodicitet

 Andel barn som lever i familjer som har ekonomiskt bistånd	1,3 %	3,6 %	Tertial

KF:s mål för verksamhetsområdet:

1.4 Tidiga sociala insatser skapar jämlika livschanser för alla

Indikator	Årsmål	KF:s årsmål	Periodicitet
-----------	--------	-------------	--------------

Indikator	Årsmål	KF:s årsmål	Periodicitet

 Antal familjer med barn som saknar stadigvarande bostad (IoF)			Tertial

Aktivitet	Startdatum	Slutdatum

 Stadsdelsnämnderna ska förstärka det sociala arbetet exempelvis genom att förbättra arbetsvillkoren för socialsekreterarna.	2015-01-01	2015-12-31

Nämndmål:

All myndighetsutövning ska vara rättssäker och tillvara ta den enskildes resurser.

Förväntat resultat

Alla som har kontakt med förvaltningens myndighetsutövande enheter ska få sina rättigheter tillgodosedda i samband med utredningar och beslut. Alla ska också känna att deras egna resurser beaktas i kontakten med förvaltningen och vid beslut om insats.

Åtagande:

Vi åtar oss att vår handläggning är rättssäker och av god kvalitet samt att den sökande är delaktig.

Förväntat resultat

Den sökande förstår beslutet som fattats utifrån ansökan samt vet hur man överklagar ett eventuellt avslagsbeslut. Arbetsplaner/förändringsplaner finns i alla ärenden och den sökande vet vad som överenskommit samt förstår syftet med beslutad insats.

Arbetsätt

Under förutsättning av att en ansökan om ekonomiskt bistånd är komplett är handläggningstiden fem arbetsdagar inklusive ankomstdagen.

Vid avslag på ansökan om ekonomiskt bistånd informeras sökande skriftligt om beslutet och hur man överklagar. Socialsekreterare hjälper till om sökande önskar det.

Den sökande görs delaktig i sin planering att bli självförsörjande genom att tillsammans med socialsekreterare göra upp en individuell arbetsplan/förändringsplan. Detta sker framförallt i mötet med den sökande. Ändring eller förnyelse av arbetsplan/förändringsplan görs av ansvarig socialsekreterare i samråd med den sökande och följs sedan kontinuerligt upp inför varje ansökan om ekonomiskt bistånd. Journalanteckningar görs kontinuerligt om det som är väsentligt för handläggningen.

Biträdande enhetschef ansvarar för att aktuella domar som är viktiga för verksamheten, redovisas för alla socialsekreterare på gemensamt möte. Information om domar från JPsocialnet mailas ut till socialsekreterare.

Resursanvändning

Enhetens olika funktioner har tydliga arbetsbeskrivningar som finns tillgängliga för alla på stadsdelsförvaltningens intranät.

Information om domar bland annat genom JP socialnet mailas till socialsekreterare i mottagnings- och utredningsgruppen. Socialsekreterare har också ärendedragning med biträdande enhetschef.

Uppföljning

Respektive biträdande enhetschef går kontinuerligt igenom samtliga aktuella ärenden och följer upp om sökande får rätt insats utifrån sina behov. Vi arbetar vidare med hur ärendegenomgång utifrån handläggning av ekonomiskt bistånd å ena sidan samt stöd för att komma ut i egen försörjning å andra sidan kan effektiviseras.

Vid internkontroll en gång per år följer vi upp att vår myndighetsutövning är rättssäker.

Utveckling

Under hösten 2014 genomförde socialförvaltningen en brukarundersökning. Resultatet från denna kommer att följas upp under 2015 där vi kommer att arbeta vidare med några identifierade utvecklingsområden som kommer att bakas in i ordinarie verksamhet.

Resultatet av socialtjänstinspektörens tidigare genomlysning av ekonomiskt bistånd på enheten visade att det i journalanteckningar saknades analys och bedömning av klientens förutsättningar att gå vidare till egen försörjning. Under 2013 och 2014 har vi arbetat med att utveckla detta och arbetet fortsätter under 2015. Vi arbetar också vidare med att skriva tydliga enkla arbetsplaner med mål och delmål samt att skriva tydliga planer för stöd och beslut om insats som ska leda till egen försörjning.

Under 2015 fortsätter samarbetet med arbetsmarknadsförvaltningen när det gäller stadsdelarnas egna arbetsmarknadsinsatser för bidragstagare som inte är redo för Jobbtorgs verksamheter. Arbetsmarknadsförvaltningen har tagit fram riktlinjer för dokumentation samt blanketter för stadsdelarnas egna insatser. Utbildning i dokumentation i FLAI kommer att ges under 2015, till stadsdelarnas egna verksamheter som utför insatser.

Nämndmål:

Den enskilde ska få insatser av god kvalitet som erbjuder delaktighet och stärker förmågan att leva ett självständigt liv

Förväntat resultat

Den enskilde ska kunna leva ett så självständigt liv som möjligt. Brukarna är nöjda med verksamhetens kvalitet.

Åtagande:

Vi åtar oss att den enskilde får en individuellt utformad planering.

Förväntat resultat

Alla sökande är delaktiga i sin arbetsplan/förändringsplan. Fokus är på den enskildes resurser och förmågor vilket leder till ökad självkänsla för den sökande och därmed ökad möjlighet att uppnå egen försörjning. Fler sökande uppnår egen försörjning snabbare.

Arbetsätt

Den sökande görs delaktig i sin planering att bli självförsörjande genom att tillsammans med utredande socialsekreterare göra upp en individuell förändringsplan. Detta görs vid ett möte med sökande där det tydligt framgår att sökande förstår sin planering. Förändring eller förnyelse av förändringsplan görs av aktuell handläggare i samråd med klienten. Förändringsplanen följs kontinuerligt upp inför varje ansökan om ekonomiskt bistånd. MI används som ett arbetsätt vid kontakt med sökande i möte eller vid telefonkontakt.

Resursanvändning

Socialsekreterare använder motiverande samtal (MI) i samtal med sökande samt i handledningen.

Uppföljning

Respektive biträdande enhetschef går kontinuerligt igenom aktuella ärenden och följer upp om sökande får rätt insats utifrån sina behov.

Vi följer upp brukarnas nöjdhet genom brukarundersökningen under våren.

Utveckling

Resultatet av brukarundersökningen följs upp och ligger till grund för utvecklingen av verksamheten.

Vi utvecklar vårt arbete med att göra sökande delaktig i sin planering genom att tillsammans med sökande identifiera sökandes styrkor. Vi vill samtala med sökande om dennes styrkor och framgångsfaktorer förutom svårigheter för att motivera till förändring.

KF:s inriktningsmål:

2. Ett klimatsmart Stockholm

KF:s mål för verksamhetsområdet:

2.1 Stockholm är klimatneutralt

Nämndmål:

Verksamheterna bedrivs med lägsta möjliga miljöbelastning

Förväntat resultat

Att nämndens verksamheter bedrivs med lägsta möjliga miljöbelastning.

Åtagande:

Vi åtar oss att minska enhetens negativa miljöeffekter.

Förväntat resultat

Förbrukningen av papper minskar liksom förbrukningen av el.

Arbetsätt

Vi ska minska pappersmängden genom att där det är möjligt använda digitala dokument istället för papper, nollställa kopiatorer före och efter användning samt använda oss av dubbelsidigkopiering och informationsspridning genom nätet. Vi sparar på vatten och användandet av diskmedel, använder diskmaskin i möjligaste mån och undviker att diska under rinnande vatten. Vid resor i tjänsten åker vi framförallt kollektivt, promenerar eller cyklar. Elförbrukningen ska minska genom att vi stänger av dataskärmen och släcker rumsbelysningen när vi lämnar rummet.

Resursanvändning

Alla medarbetare på enheten bidrar till en minskning av negativa miljöeffekter genom att använda beskrivet arbetsätt.

Uppföljning

Vi påminner varandra i vårt dagliga arbete. Vi ser över användandet av taxiresor i tjänsten i samband med tertialrapporterna samt genom att jämföra antalet resor med föregående år.

Utveckling

När vi reser i tjänsten handlar det oftast om hembesök. Vi kommer att använda taxiresor i samband med hembesök endast där det är nödvändigt. Vid övriga hembesök ska vi se över möjligheten att få använda de cyklar som finns inom avdelningen.

KF:s mål för verksamhetsområdet:

2.4 Det är enkelt att välja en miljövänlig livsstil

Indikator	Årsmål	KF:s årsmål	Periodicitet

 Andel ekologiska livsmedel i stadens egna verksamheter	25 %	25 %	Tertial

3. Ett ekonomiskt hållbart Stockholm

KF:s mål för verksamhetsområdet:

3.3 Fler jobbar, har trygga anställningar och försörjer sig själva

Indikator	Årsmål	KF:s årsmål	Periodicitet

 Andel personer som har ekonomiskt bistånd i förhållande till befolkningen	0,9 %	2,0 %	Tertial

 Andel vuxna som har ett långvarigt beroende av ekonomiskt bistånd jämfört med samtliga vuxna invånare	0,5 %	1,2 %	Tertial

Aktivitet	Startdatum	Slutdatum

 Arbetsmarknadsnämnden, socialnämnden och stadsdelsnämnderna ska samverka i syfte att främja samordning, utveckling och en effektiv uppföljning av stadens arbetsmarknadsåtgärder. Arbetsmarknadsnämnden ska vara sammankallande för denna samverkan	2015-01-01	2015-12-31

Nämndmål:

Andelen bidragstagare i befolkningen ska minska.

Förväntat resultat

Andelen invånare i stadsdelsområdet som har annan försörjning än ekonomiskt bistånd ska öka.

Åtagande:

Vi åtar oss att den enskilde får stöd som kan leda till egen försörjning.

Förväntat resultat

Färre hushåll har behov av ekonomiskt bistånd och andelen långvariga bidragstagare i befolkningen minskar.

Arbetsätt

Vi hänvisar alla personer som söker ekonomiskt bistånd på grund av arbetslöshet eller behov av extra stöd till Jobbtorg/Jobbtorg Resurs.

Alla bidragssökande som har arbetslöshet som försörjningshinder får en besökstid på Jobbtorg

innan besök hos socialsekreterare på enheten.

De sökande som har behov av extra stöd kan bokas in på Jobbtorg resurs genom trepartssamtal med coach och socialsekreterare. Syftet med mötet är att utforma en individuellt anpassad insats som kan leda till självförsörjning.

När det gäller långvariga bidragstagare ska vi arbeta mer med den enskildes motivation att ändra sin försörjningssituation. Den sökandes insats ska vara motivationshöjande, till exempel arbetsträning. Det ska bli lättare för långvariga bidragstagare att få arbetsprövning och praktikplats.

Vi samarbetar med arbetsförmedlingen och andra vårdgivare runt den enskilde. Informationsutbytet mellan myndigheterna vid samarbetet och avstämningsmötena syftar till att öka möjligheterna att hjälpa klienter att bli självförsörjande.

Vi fortsätter att samarbeta med öppenspsykiatri. Sedan hösten 2014 samarbetar vi med förtroendeläkare med specialistkompetens inom psykiatri.

Stadsdelsförvaltningen, Arbetsförmedlingen och Jobbtorg har månatliga samverkansmöten gällande unga vuxna i åldern 18-25 år. Samarbetet med Arbetsförmedlingen sker även i form av trepartssamtal i enskilda ärenden.

Samverkan kring nyanlända flyktingar sker inom ramen för etableringsprogrammet.

Resursanvändning

Tre socialsekreterare som arbetar i enhetens mottagningsgrupp och 13 socialsekreterare som arbetar i utredningsgruppen. Enhetens socialsekreterare har kunskaper i motiverande samtal (MI) som ett verktyg i förändringsarbetet med klienterna och har KBT-handledning. Nyanställda kommer att utbildas i MI. För att tillvarata kunskaperna i MI får två socialsekreterare utbildning och handledning till MI-coacher sedan hösten 2014 och leder MI-grupper för sina kollegor i utredningsgruppen och mottagningen.

Uppföljning

Socialsekreterare i mottagningen ser till att nya bidragssökande får en första besökstid på Jobbtorg. När en person som har uppburit ekonomiskt bistånd under en tid bedöms stå till arbetsmarknadens förfogande ansvarar socialsekreterare i utredningsgruppen för att personen får en besökstid till Jobbtorg. För dem som behöver hjälp och stöd samt arbetsträning som en del av sin rehabilitering sker uppföljning fortlöpande genom trepartssamtal. Socialsekreterare har kontinuerliga uppföljningsmöten med långvariga bidragstagare. Sökandes närvaro på Jobbtorg kontrolleras av handläggare på enheten månadsvis i samband med bedömningen av rätten till ekonomiskt bistånd.

Fyra till fem gånger per termin träffas enhetscheferna för Jobbtorg Skärholmen och enheten för ekonomiskt bistånd i Hägersten-Liljeholmen, Skärholmen och Älvsjö och utvärderar sin samverkan. Vid en del av dessa träffar deltar också arbetsförmedlingen och försäkringskassan.

Utveckling

Effektivisera mötesstrukturen så att så mycket arbetstid som möjligt ägnas åt klientkontakter.

Utveckla arbetsmetoder och insatser för långvariga bidragstagare med rehabiliteringsbehov i samband med att vi använder det nya bedömningsinstrumentet FIA.

Utvecklingsgruppen som en gång inrättades som en del i arbetsmiljöarbetet kommer under året att implementeras i det ordinarie arbetet genom att bli en del av socialsekreterarmötet en gång per månad. Vid det tillfället deltar enhetschef och biträdande enhetschefer och det kommer att handla om verksamhetsutveckling och metodutveckling.

Åtagande:

Vi åtar oss att den enskilde ska få professionellt råd och stöd i syfte att få kontroll över sin privatekonomi.

Förväntat resultat

Den enskilde får kontroll över sin privatekonomi. Minskad risk att hyresskuld uppstår och leder till vräkning och hemlöshet.

Arbetsätt

Vi erbjuder råd och stöd till enskilda som har behov av att få kontroll över sin privatekonomi. Den som vänder sig till enhetens budget- och skuldrådgivning erbjuds tid i öppen mottagning, där görs en första behovsinventering och den sökande får individuellt råd och stöd. Vid fortsatt behov av budget- och skuldrådgivning erbjuds den enskilde en ny besökstid. Alla ska få en besökstid inom tre månader. Barnfamiljer ska få kontakt med budget- och skuldrådgivare inom en vecka.

Resursanvändning

Två heltidsanställda budget- och skuldrådgivare, som jobbar enligt stadens riktlinjer för att enskilda ska få kontroll över sin privatekonomi. En del av resurserna för budget- och skuldrådgivningen riktas särskilt till hemlösa som befinner sig i boendetrappan, detta sker i samarbete med vuxenenheten.

Uppföljning

Vi följer upp att den enskilde fått tid hos budget- och skuldrådgivningen inom tre månader samt fått råd och stöd. Uppföljning sker en gång i månaden av enhetschef.

Utveckling

Varje månad har enheten ett möte med en stående punkt kring hur arbetet med den öppna mottagningen fortskrider och att målet att alla sökande får en besökstid inom tre månader uppnås.

Under året deltar budget- och skuldrådgivare kontinuerligt i nätverksmöten, kollegial handledning samt relevant utbildning, konferenser och temadagar som erbjuds inom ramen

för budget- och skuldrådgivning.

3.5 Stockholms stads ekonomi är långsiktigt hållbar

Indikator	Årsmål	KF:s årsmål	Periodicit et

 Nämndens budgetföljsamhet efter resultatöverföringar	100 %	100 %	Tertial

Nämndmål:

Nämndens verksamheter ska bedrivas på ett kostnadseffektivt sätt och inom beslutad budget

Förväntat resultat

Förvaltningen beräknar att verksamheterna kan bedrivas på ett kostnadseffektivt sätt och inom beslutad budget.

Åtagande:

Vi åtar oss att bedriva verksamheten kostnadseffektivt och inom given budgetram.

Förväntat resultat

Budget i balans.

Arbetsätt

Antalet bidragshushåll följs upp månadsvis genom statistik från Sweco. Vid ökning av antalet bidragshushåll och därmed en ökning av bidragskostnaderna vidtas åtgärder. Vi gör en omvärldsanalys, diskuterar i arbetsgruppen samt ser över våra arbetsmetoder och insatser.

Handläggare ansvarig för felaktiga utbetalningar (FUT) bjuds in till socialsekreterarnas måndagsmöten för att informera om arbetet med felaktiga utbetalningar och hur vi kan handlägga för att inte felaktiga utbetalningar sker.

Vi går igenom varje månadsprognos på APT för ekonomiskt bistånd, arbetsmarknad samt och teamet mot våld i nära relation.

Resursanvändning

Enhetschef, biträdande enhetschef, controller, avdelningschef och IT-system. Medarbetare på enheten är delaktiga.

Uppföljning

Det ekonomiska läget följs upp månadsvis av enhetschef och controller. Resultatet presenteras och diskuteras i arbetsgruppen och nödvändiga åtgärder vidtas. Det kan till exempel vara speciella satsningar utifrån förändringar i målgruppen för ekonomiskt bistånd.

Utveckling

Enheten redovisade ett budgetunderskott för 2014. Enheten har höga boendekostnader för hemlösa. Vi kommer att fortsätta se över dessa kostnader under året samt prioritera insatser mot ny hemlöshet. Långvariga bidragstagare är en bidragsgrupp som minskar långsamt och insatser för den målgruppen kommer att prioriteras under året.

Resursanvändning

Budget 2015

Hägersten-Liljeholmens stadsdelsförvaltning

Budgetår: 2015
 Enhet : Ekonomiskt bistånd/handläggning
 Enhetschef: Christina Stensiö

Beloppen anges i TKr	Budget
<i>Intäkter</i>	
Förvaltningsinterna intäkter	0
Bidrag	0
Försäljning av verksamhet	1 400
Övriga externa intäkter	0
<i>Summa intäkter</i>	1 400
<i>Kostnader</i>	
Förvaltningsinterna kostnader	0
Personalkostnader	15 625
Övriga personalkostnader	42 070
Lokalkostnader	2 286
Entreprenader och köp av verksamhet	100
Övriga kostnader	2 850
<i>Summa kostnader</i>	62 931
<i>Summa netto</i>	61 531

Budgetår: 2015
Enhet : Arbetsmarknad
Enhetschef: Christina Stensiö

Beloppen anges i TKr	Budget
<i>Intäkter</i>	
Förvaltningsinterna intäkter	0
Bidrag	3 295
Försäljning av verksamhet	205
Övriga externa intäkter	0
<i>Summa intäkter</i>	3 500
<i>Kostnader</i>	
Förvaltningsinterna kostnader	557
Personalkostnader	7 654
Övriga personalkostnader	116
Lokalkostnader	100
Entreprenader och köp av verksamhet	125
Övriga kostnader	452
<i>Summa kostnader</i>	9 004
<i>Summa netto</i>	5 504

Budgetår: 2015
Enhet: Teamet mot våld i nära relation
Enhetschef: Christina Stensiö

Beloppen anges i TKr	Budget
<i>Intäkter</i>	
Förvaltningsinterna intäkter	1 134
Bidrag	0
Försäljning av verksamhet	0
Övriga externa intäkter	0
<i>Summa intäkter</i>	1 134
<i>Kostnader</i>	
Förvaltningsinterna kostnader	0
Personalkostnader	559
Övriga personalkostnader	30
Lokalkostnader	65
Entreprenader och köp av verksamhet	435
Övriga kostnader	45
<i>Summa kostnader</i>	1 134
<i>Summa netto</i>	-0

KF:s inriktningsmål:

4. Ett demokratiskt hållbart Stockholm

KF:s mål för verksamhetsområdet:

4.1 Stockholm är fritt från diskriminering

Nämndmål:

Den enskilde ska få ett gott bemötande.

Förväntat resultat

Alla som har kontakt med förvaltningens verksamheter ska bemötas med kunskap och respekt.

Åtagande:

Den som kontaktar enheten ska få ett gott bemötande.

Förväntat resultat

Fler är nöjda med bemötandet vid kontakt med enheten. Enheten får färre klagomål på bemötande än 2014.

Arbetssätt

Socialsekreterarna är väl förberedda inför mötet med sökande och har avsatt den tid som behövs. Socialsekreterare informerar inledningsvis om mötets struktur och är tydlig med vad som kommer att ske samt lyssnar aktivt på vad sökanden har att berätta om sitt ärende. Vid nybesök används bedömningsinstrumentet Initialbedömning (IB) efter att sökanden har informerats om frågorna som kommer att ställas. I förändringsarbetet mot egen försörjning kommer motiverade samtal (MI) att användas som samtalsmetod.

Resursanvändning

Alla på enheten som möter sökande i besök och telefon. Resultatet från brukarundersökningen. Socialsekreterarnas MI-kunskaper och KBT-handledning.

Uppföljning

Uppföljning sker genom den årliga brukarundersökningen som äger rum i april 2015.

Utveckling

Vi kommer att fortsätta arbetet med bemötandefrågan inom enheten. Vi kommer att utveckla vårt användande av MI. Vi kommer att kontinuerligt ta upp frågan om hot och våld, och vad vi kan påverka genom att vi ändrar vårt beteende vid möten med klienter med speciella behov, som till exempel personer med neuropsykiatriska funktionsnedsättningar. Vi använder oss av våra kunskaper i MI och om neuropsykiatri.

KF:s mål för verksamhetsområdet:

4.2 Stockholms stad är en bra arbetsgivare med goda arbetsvillkor

Indikator	Årsmål	KF:s årsmål	Periodicitet

 Aktivt Medskapandeindex	82	82	År

 Sjukfrånvaro		4,4 %	Tertial

 Sjukfrånvaro dag 1-14	2,5 %	tas fram av nämnden	Tertial

Nämndmål:

Förvaltningen ska erbjuda en god arbetsmiljö där alla medarbetare behandlas likvärdigt. Medarbetares och chefers kompetens ska utvecklas genom riktade insatser.

Beskrivning

Inom ramen för samverkansavtalet sker en fortlöpande dialog i arbetsmiljöfrågor mellan chefer, medarbetare och fackliga företrädare. I samverkan med företagshälsovården genomförs årligen arbetsmiljöutbildning för chefer och skyddsombud.

Förväntat resultat

Att individuella kompetensutvecklingsplaner utarbetas för samtliga månadsanställda medarbetare. En god arbetsmiljö och likvärdig behandling av alla medarbetare förväntas leda till större arbetstillfredsställelse, ökad motivation och effektivitet. Ett ökat antal medarbetare förväntas också uppleva att alla på arbetsplatsen behandlas med respekt samt att arbetssituationen är bra, vilket mäts i den årliga medarbetarenkäten.

Aktivitet	Startdatum	Slutdatum
Enheterna och avdelningarna ska i verksamhetsberättelsen redovisa arbetet utifrån förvaltningens jämställdhets- och mångfaldsplan.	2015-01-01	2015-12-31
Chefer ska registrera deltidsanställdas önskemål om utökad tjänstgöringsgrad i systemet.	2014-01-01	2014-04-30
Enheterna och avdelningarna ska redovisa rekryteringsbehov, behov av avveckling och kompetensutveckling för kommande tolv månader.	2015-01-01	2015-12-31
Nyrekrytering av deltidsanställda ska övervägas noga.	2014-01-01	2015-12-31

Åtagande:

Vi åtar oss att alla medarbetare ska ha en kompetensutvecklingsplan.

Förväntat resultat

Medarbetarnas kompetens tas tillvara och de får den kompetensutveckling som är nödvändig utifrån sina arbetsuppgifter. Detta förväntas ge god kvalitet i verksamheten.

Arbetsätt

Alla medarbetare erbjuds tid för medarbetarsamtal där en kompetensutvecklingsplan upprättas. Under våren kommer enhetens socialsekreterare att få fortsatt handledning utifrån kognitiv beteendeterapi (KBT) av extern handledare. Enhetschefer och biträdande enhetschefer kommer att fortsätta med tidigare handledning med fokus på funktionellt ledarskap under våren.

Resursanvändning

Vi använder stadens mall för medarbetarsamtalet.

Uppföljning

Vi följer upp åtagandet i medarbetarsamtalet och genom den medarbetarenkät som staden genomför en gång per år.

Utveckling

Resultatet av medarbetarenkäten 2014 redovisades på APT i januari 2015. Då konstaterade ett bättre resultat än för 2014 när det gäller hela enheten medan resultatet förbättrats för handläggare inom ekonomiskt bistånd och försämrats för övriga medarbetare. Vi kommer att arbeta vidare med vilka områden som ska prioriteras inom respektive grupp.

Nämndmål:

Sjukfrånvaron ska minska jämfört med 2014

Förväntat resultat

Sjukfrånvaron ska minska genom att samtliga chefer använder de verktyg som förvaltningen, staden och företagshälsovården tillhandahåller.

Aktivitet	Startdatum	Slutdatum
Chefer ska arbeta aktivt för att främja hälsan hos medarbetarna.	2014-01-01	2015-12-31
Chefer ska löpande följa upp all sjukfrånvaro på enheten samt systematiskt arbeta enligt stadens rehabiliteringsprocess vid medarbetares sjukfrånvaro.	2014-01-01	2015-12-31

Åtagande:

Vi åtar oss att medarbetarna ska kunna verka i en god arbetsmiljö där sjukfrånvaron är låg och där personalen är delaktig och har inflytande.

Förväntat resultat

Genom att medarbetarna har möjlighet att påverka arbetsmiljön förväntas sjukfrånvaron minska.

Arbetsätt

Genom APT har medarbetarna möjlighet till delaktighet och inflytande. En fast dagordning finns för dessa möten som innehåller information, verksamhetsfrågor, arbetsmiljö, personal och utbildning samt uppföljning av budget. Vid APT skickas kallelse tillsammans med aktuell dagordning ut en vecka innan mötet. Medarbetarsamtal hålls minst en gång per år.

Arbetsmiljöfrågor som tas upp en gång i månaden på APT ger utrymme för synpunkter och förslag till arbetsmiljöförbättringar. Vi redovisar goda exempel och resultat av vårt arbete på APT.

Utvecklingsgruppen, som består av enhetschef, biträdande enhetschefer, tre socialsekreterare från utredningsgruppen och en socialsekreterare från mottagningen, träffas en gång i månaden och diskuterar bland annat praktiska arbetsmiljöfrågor, handläggning, metoder och verksamhetsfrågor.

När det gäller arbetsrelaterade hälsoproblem har medarbetarna tillgång till företagshälsovården Previa. För att stärka medarbetarnas fysiska hälsa erbjuds subvention av kostnaden för friskvård, alla medarbetare har möjlighet att ta ut sin friskvårdstimme.

Vid oplanerad frånvaro finns skriftliga rutiner för de olika funktionerna som är kända för alla på enheten.

Resursanvändning

APT används för utveckling av arbetsmiljön.

Uppföljning

Vi kommer att följa upp enhetens arbetsmiljö återkommande på APT och genom medarbetarenkät en gång per år.

Utveckling

Enheten kommer att arbeta vidare med de prioriterade områden som respektive grupp tar fram utifrån resultatet av medarbetarenkäten.

Utvecklingsgruppen kommer att ses över under 2015.

KF:s mål för verksamhetsområdet:

4.4 Stockholm är en stad där ingen behöver vara rädd för våld

Nämndmål:

Den som utsatts för våld i nära relation ska få ett samordnat och professionellt stöd.

Förväntat resultat

Den som utsatts för våld i nära relation ska få stöd och sina rättigheter tillgodosedda så att personen kan leva ett fortsatt liv utan våld.

Indikator	Årsmål	KF:s årsmål	Periodicitet

 Antal personer som utsatts för våld i nära relation som är kända av socialtjänsten	100 st	tas fram av nämnden	År

Åtagande:

Vi åtar oss att våldsutsatta i nära relation ska få råd och stöd i syfte att våldet ska upphöra.

Förväntat resultat

Den som är våldsutsatt får förståelse och kunskap om sin situation som våldsutsatt. Ansvar och skuld över att vara våldsutsatt minskar och kunskapen om att det är ett brott ökar. Fler våldsutsatta gör polisanmälan.

Arbetsätt

Samtliga våldsutsatta i en nära relation som vänder sig till förvaltningen träffar socialsekreterare i teamet mot våld i nära relation för utredning av våldet och bedömning av insatser utifrån våldet. Vid behov beviljas insats i form av skyddat boende och/eller insats i form av stödsamtal. Barnperspektivet ska genomsyra arbetet genom att vi informerar föräldrarna om möjlighet till stöd för barnen. När ett barn far illa träffar vi föräldern tillsammans med handläggare från barn- och ungdomsenheten eller gör en orosanmälan dit. Vi har regelbundna samverkansmöten med barn- och ungdomsenheten i syfte att uppmärksamma barns och ungdomars behov. För den våldsutövande erbjuds stödsamtal enskilt eller i grupp.

Resursanvändning

Två socialsekreterare. Utförardelen "kvinnostödet" är en insats som är gemensamt finansierad med Älvsjö stadsdelsförvaltning och med Hägersten-Liljeholmens stadsdelsförvaltning som ansvarig.

Uppföljning

Vi kommer att använda oss av flera uppföljningsmetoder i syfte att utveckla verksamheten utifrån brukarnas behov. En brukarundersökning genomförs under förvaltningens mätmånad i april 2015.

Vi följer upp genom kontinuerlig ärendedragning och ärendegenomgång en gång i månaden. Uppföljning kommer också att ske genom en enkät som delas ut efter varje avslutad insats.

Utveckling

Under året kommer vi att fortsätta implementera Socialstyrelsens bedömningsinstrument, FREDA, för bedömning av risken för våld och våldets farlighet, med stöd av länsstyrelsen. Vi kommer att bidra till att mottagningen på ekonomiskt bistånd kan använda FREDA:s kortfrågor som en del i bedömningsinstrumentet Initialbedömning. FREDA:s kortfrågor är till för tidig upptäckt av våld.

Vi kommer att implementera stadens riktlinjer för våld i nära relation och teamets medarbetare kommer att få utbildning av socialförvaltningen.

Handledningen ska bland annat leda till metodutveckling av samtalsmetodik. Under året ska vi fortsätta integrera MI i arbetet med både våldsutsatta och våldsutövande samt implementera erfarenheterna från länsstyrelsens utbildningssatsning om våld i nära relation med barnet i fokus. Vi ska sträva efter helhetsperspektiv i arbetet med målgruppen. Resultat av brukarundersökningen blir en del av utvecklingsarbetet.

Vi kommer att utveckla vårt samarbete med polisens familjevårdsenhet i Söderort genom deltagande i kontinuerliga samverkansmöten på chefs- och handläggarnivå.

Vi ska utveckla samverkan med Brottsofferjouren i syfte att nå de våldsutsatta som inte kommit i kontakt med socialtjänsten.

Vi ska öka kunskapen inom områden våldsutsatta HBTQ-personer, våld mot personer med funktionsnedsättning och våld i ärenden med hedersproblematik.

Vi är sammankallande för en intern samverkansgrupp, Fridagruppen, där representanter från olika enheter inom förvaltningen möts för informations- och kunskapsutbyte inom området våld i nära relationer.

Åtagande:

Vi åtar oss att våldsutövande i nära relation ska få samtalskontakt i syfte att våldet ska upphöra.

Förväntat resultat

Den som är våldsutövande finner alternativ till våld och våldet upphör. Den som utövar våld i nära relation tar emot erbjudande om samtalskontakt. Fler barn får en tryggare hemmiljö.

Arbetsätt

Våldsutövande som efterfrågar samtalskontakt erbjuds en samtalsserie om fem samtal med fokus på våldet. Samtalet förs om våldet, ansvaret för våldet, sammanhanget, konsekvenserna och alternativ till våld. Förutsättning för samtalen är partnerkontakt, vilket betyder att teamet utifrån ett säkerhetsperspektiv har kontakt med den våldsutsatta personen.

Från och med 2015 avslutas det tidigare samarbetet med fd mansomtagningen i Söderort. Under 2015 kommer våldsutövande med barn att få samtal hos öppenvården inom Hägersten-Liljeholmens barn- och ungdomsenhet.

Våldsutövare utan barn kommer att erbjudas samtal hos Teamet mot våld i nära relation.

Samtalskontakt kommer att erbjudas och motiveras till våldsutövare i samband med en utredning på barn- och ungdomsenheten när det förekommer våld i familjen. Vi har ett fortsatt nära samarbete med barn- och ungdomsenheten.

Resursanvändning

Teamet mot våld i nära relation och barn- och ungdomsenheten köpte under 2014 platser på fd mansomtagningen i söderort. På mottagningen fanns tre familjebehandlare på 50 % som hade samtal med våldsutövare om våld och alternativ till våld. Mansmottagningen var ett gemensamt projekt för stadsdelsförvaltningarna Enskede-Årsta-Vantör, Skarpnäck och Farsta med Enskede-Årsta-Vantör. Under 2015 kommer förvaltningens egna familjebehandlare att erbjuda samtal till våldsutövare som har barn. Övriga ska erbjudas samtal genom Teamet mot våld i nära relation.

Uppföljning

Vi följer upp genom kontinuerlig ärendedragning och ärendegenomgång en gång i månaden. Vi följer upp hur vi använder mottagningen för våldsutövare och arbetet med den som utövar våld.

Utveckling

Resultatet av uppföljningen leder till att vi kan erbjuda våldsutövare de insatser i form av samtal och stöd behövs och att vi utvecklar arbetsätt tillsammans med barn- och ungdomsenheten när det gäller arbetet med våldsutövande pappor.

KF:s mål för verksamhetsområdet:

4.5 Stockholm är en tillgänglig stad för alla

Nämndmål:

Kommunikationen och informationen är tydlig och tillgänglig.

Förväntat resultat

Andelen invånare som vet var information finns för att komma i kontakt med stadens verksamheter ska öka.

Andelen medarbetare som har tillgång till den information de behöver för arbetet ska öka.

Åtagande:

Vi åtar oss att vara tillgängliga för den som söker kontakt med oss.

Förväntat resultat

Handläggningstiden för ansökan om ekonomiskt bistånd minskar genom att fler ansökningsblanketter är korrekt ifyllda. Det blir lättare för sökande att fylla i ansökan. Att snabbt kunna få övergripande svar om ekonomiskt bistånd redan i receptionen.

Arbetsätt

Förvaltningens reception bemannas cirka fyra timmar per dag av en administrativ assistent från enheten som ska svara på frågor om hur blanketten ska fyllas i, kontrollera att ansökan är korrekt ifylld och svara på övergripande frågor om ekonomiskt bistånd. Under utbetalningsperioder utökas tillgängligheten.

Enhetens mottagning har alltid minst en telefon öppen under kontorstid. Mottagningen bemannas av tre socialsekreterare som förutom arbetsuppgifter i mottagningen tar emot samtal till frånvarande kollegor.

Alla handläggare har röstbrevlådan inkopplad och informerar om sin "träffas-säkrast-tid" och knappar in på telefonen när man återkommer samt ringer upp dem som lämnat meddelande på röstbrevlådan senast nästkommande dag. Vid planerad frånvaro lägger man in ett meddelande på mejlen med information om när man är tillbaka. Dessutom har en kollega samt biträdande enhetschef fullmakt att läsa inkomna meddelanden för snabbt besvarande vid behov.

För våldsutsatta och våldsutövande finns en mottagningstelefon som alltid är tillgänglig under kontorstid. Den som är våldsutsatt ska få kontakt med teamet samma dag eller senast dagen efter. Vi ska minimera riskerna att våldsutsatta hänvisas runt.

Resursanvändning

Socialekreterare i mottagningen har lång erfarenhet av arbetet inom ekonomiskt bistånd, har god omvärldsorientering och ett professionellt förhållningsätt i mötet med sökande. Enheten har valt att ha tre socialekreterare i mottagningen för att ha hög tillgänglighet.

Uppföljning

Vi följer upp via klagomål och synpunkter från brukare samt genom den årliga brukarundersökningen som genomförs i april varje år. Mottagningen har kontinuerliga möten med enhetschef och biträdande enhetschef då bland annat väntetiden för första besök följs upp. Beroende på orsak vidtas de åtgärder som krävs för att minska väntetiden.

Utveckling

Mottagningen har kontinuerliga möten med enhetschef och biträdande enhetschef då bland annat väntetiden för första besök följs upp. Beroende på orsak vidtas de åtgärder som krävs för att minska väntetiden.

Utreda möjligheten till dator i receptionen för att öka tillgängligheten.

Se över våra blanketter och mallar att de är lättlästa.

Ta fram rutin för hur vi gör när sökande inte kan åka hiss till våra besöksrum.

Övriga frågor

Muntliga synpunkter och klagomål på handläggning, bemötande eller annat tas i första hand emot av biträdande enhetschef. Synpunkterna och klagomålen antecknas på en blankett som är gemensam för avdelningen och som sammanställs på avdelningsnivå. Klienten erbjuds samtal tillsammans med handläggare och biträdande enhetschef för att klara ut vad synpunkterna handlar om. Skriftliga klagomål besvaras alltid skriftligen.

Vid avslagsbeslut i enskilt ärende informeras klienten brevlades om beslutet och då med en upplysning om hur en överklagan görs till förvaltningsdomstol.

Klagomål eller synpunkter som berör verksamheten diskuteras på APT där också beslut tas om eventuella förändringar.

Synpunkter kan också lämnas genom den årliga brukarundersökningen och genom förvaltningens blankett "Mina synpunkter".