

Handläggare
Åsa Ahlsved & Erik Vallström
Utvecklingsavdelningen

Diarienummer
2017VON/0160

Vård- och omsorgsnämnden

Internutredningar utifrån 2017 års konkurrensplan

Förslag till beslut

Internutredning gällande trygghetslarm och nattpatrull godkänns.

Internutredning gällande bostad med särskild service godkänns.

Förvaltningen ges i uppdrag att ta fram ett ärende för konkurrensutsättning av gruppbofastäderna Ösby skolväg 1 och Ösby skolväg 3.

Beslutsnivå

Vård och omsorgsnämnden

Sammanfattning

Utredningar har genomförts utifrån uppdrag i 2017 års konkurrensplan för vård och omsorgsnämnden. Utredningarna visar att det under 2018 inte bedöms aktuellt med en konkurrensutsättning av att svara på trygghetslarm samt nattpatrull. Utredningarna har också visat det skulle vara möjligt att konkurrensutsätta två bostäder med särskild service.

Bakgrund

Varje nämnd ska årligen upprätta en konkurrensplan. I 2017 års plan för vård och omsorgsnämnden gavs förvaltningen i uppdrag att utreda möjligheterna för konkurrensutsättning avseende att svara på trygghetslarm och nattpatrull samt för bostad med särskild service.

Ärendebeskrivning

Med utgångspunkt från föregående års konkurrensplan för vård och omsorgsnämnden har förvaltningen genomfört utredningar för att se över möjligheter för konkurrensutsättningarna. Utredningarna är genomförda på en övergripande nivå med syfte att se över de grundläggande förutsättningarna att genomföra konkurrensutsättningar under 2018.

Sammanfattning trygghetslarm och nattpatrull

Diarienummer
2017VON/0160

Den kommunala utföraren ansvarar för nattpatrull samt att svara^[1] på trygghetslarm dygnet runt. En konkurrensutsättning skulle kunna ske genom en upphandling enligt LOU där nattpatrullen inkl. åtgärda trygghetslarm nattetid läggs ut på en extern utförare. Ansvar för att svara på trygghetslarm dag- och kvällstid skulle kunna inkluderas i upphandlingsdokumenten för hemtjänst inom LOV. Ett annat sätt skulle vara att alla utförare ansvarar för nattinsatser samt svara på trygghetslarm dygnet runt

Ingen nuvarande auktoriserad utförare inom Värmdö kommuns valfrihetssystem för hemtjänst är positivt inställd till att inkludera trygghetslarmet inom valfrihetssystemet.

Bostad med särskild service

Av Värmdö kommuns 9 gruppboendestäder bedöms 3 stycken möjliga att konkurrensutsätta utifrån deras lokaler. Gruppboendestäderna är uppdelade i olika enheter/grupper och en splittring av grupperna bör inte ske. Utifrån detta bedöms gruppboendestäderna Ösby Skolväg 1 och Ösby Skolväg 3 vara möjliga att konkurrensutsätta.

Verksamheterna Ösby skolväg 1 och 3 visar underskott och det har funnits kvalitetsbrister i verksamheten. En upphandling av verksamhet kan innebära ökad kvalitet men kan inte säkerställas till fullo.

En eventuell upphandling av verksamheterna skulle kunna samordnas med upphandling av framtida gruppboendestäder. Med flera gruppboendestäder som underlag i en upphandling bör det finnas ökat intresset från privat utförare att lämna anbud.

Bedömning

Det finns inget som i nuläget tyder på att en konkurrensutsättning av trygghetslarm och nattpatrull under 2018 skulle bidra till en direkt ökad kvalitet för brukarna. Det finns dock vissa risker för försämrad kvalitet, framförallt gällande säkerhet. En konkurrensutsättning bör inte ske under år 2018.

En konkurrensutsättning av gruppboendestäderna Ösby skolväg 1 och Ösby skolväg 3 bedöms möjlig utifrån övergripande utredning. En mer ingående utredning bedöms därför nödvändig för att tydliggöra konsekvenser och tidsplan om beslut fattas om konkurrensutsättning.

Ekonomiska konsekvenser

Beslutet bedöms kunna få positiva ekonomiska konsekvenser då eventuellt underskott hos privat utförare inte påverkar sektorns budgetramar. Den kommunala utföraren har under året visat underskott i budget.

^[1] Med ”svara” syftas att åka ut till brukare som ringt/tryckt på sitt trygghetslarm.

Diarienummer
2017VON/0160

Konsekvenser för miljön

Beslutet bedöms inte få några konsekvenser för miljön.

Konsekvenser för medborgarna

Beslutet bedöms inte få några konsekvenser för medborgarna.

Konsekvenser för barn

Beslutet bedöms inte få några konsekvenser för barn.

Ärendets beredning

Ärendet har beretts av utvecklingsavdelningen.

Handlingar i ärendet

Nr	Handling	Bilaggs/Bilaggs ej
1	Internutredning trygghetslarm och nattpatrull	Bilaggs
2	Internutredning bostad med särskild service	Bilaggs
3	Bedömning av verksamhetslokaler bostad med särskild service	Bilaggs

Sändlista för beslutsexpediering

Anne Lundkvist
Tf. sektorchef
Omsorgs- och välfärdssektorn

Veronica Östlin
Tf. kvalitetschef
Utvecklingsavdelningen.


Konkurrensutsättning bostad med särskild service

Uppdrag

I 2017 års konkurrensprogram¹ för Vård och omsorgsnämnden gavs förvaltningen i uppdrag att utreda möjligheterna för konkurrensutsättning för bostäder med särskild service (gruppboende och serviceboende).

Sammanfattning

Av Vård och omsorgsnämndens nio bostäder med särskild service är tre stycken gruppboende möjliga att konkurrensutsetta. Organisatoriskt är kommunens gruppboende i dagsläget uppdelade i olika grupper och en splittring av dessa bör inte ske. Utifrån utredningen bedöms gruppboendena Ösby Skolväg 1 och Ösby Skolväg 3 vara möjliga att konkurrensutsetta.

Verksamheterna Ösby skolväg 1 och 3 visar ekonomiskt underskott och det har funnits vissa kvalitetsbrister i verksamheten. Det finns ett intresse från den privata marknaden att bedriva verksamhet. En konkurrensutsättning av verksamheterna kan innebära ökad kvalitet men det kan inte säkerställas.

Förslag

Förvaltningen ges i uppdrag att förbereda ett ärende för konkurrensutsättning av gruppboendena Ösby Skolväg 1 och Ösby Skolväg 3.

Bakgrund konkurrensutsettningsplan

Varje år ska nämnderna inom kommunen anta en plan för konkurrensutsättning. I planen ska framgå vilka verksamheter som omfattas av nämndens ansvar, vilka som är möjliga att konkurrensutsetta samt om detta bör ske.

Bakgrund bostad med särskild service

Värmdö kommun har i sin verksamhet 61 platser för bostad med särskild service varav 44 är platser i gruppboende. Dessa är uppdelade på 9 boenden varav ett drivs på entreprenad. Övriga 17 är platser i serviceboende och uppdelade på 2 boenden. Utöver detta köper Värmdö kommun enstaka platser i andra kommuner.

Personer med beslut 2017-10-31:

Serviceboende: 29 personer

Gruppboende: 44 personer

¹ 2016 antogs ett konkurrensprogram för Vård och omsorgsnämnden, 2017 antas en konkurrensplan som bifogas nämndens detaljbudget.

Möjlighet till konkurrensutsättning

För att kunna konkurrensutsätta verksamhet behöver bland annat lokalerna där verksamheten bedrivs uppfylla kraven och godkännas av Inspektionen för vård och omsorg (IVO). Kommunal utförare behöver inte godkännas av IVO för att bedriva verksamhet.

I bilagan ”*Bedömning av verksamhetslokaler bostad med särskild service*” beskrivs att de verksamheter som är mest lämpliga att konkurrensutsätta utifrån verksamhetens lokaler är Hemmesta gruppbofastad samt gruppbofastäderna vid Ösby skolväg 1 och 3.

Indelning grupper

Vård- och omsorgsavdelningen gruppbofastäder är uppdelad i tre grupper. Kontinuitet och kvalitet bör bibehållas i grupperna och dessa bör inte splittras. Av dessa skäl bör Hemmesta gruppbofastad inte konkurrensutsättas då gruppbofastaden tillhör samma grupp som Värmdö gruppbofastad och Hemmesta servicebofastad. Denna grupp ansvarar även för Värmdö korttidshem.

Ösby skolväg 1 och 3 är en egen grupp och en konkurrensutsättning skulle inte påverka övrig verksamhet.

Kvalitetsaspekter

En konkurrensutsättning av Ösby skolväg 1 och 3 skulle inte innebära några övergripande kvalitetsförluster för Vård- och omsorgsavdelningen såsom t ex möjlighet till centrala stödfunktioner.

En konkurrensutsättning kan ge utökad kvalitet om en upphandling utvärderas utifrån att den leverantör som utlovar högst kvalitet vinner upphandlingen. Mörtnäs gruppbofastad är en upphandlad verksamhet som dock visat sig ha vissa kvalitetsbrister. Med erfarenhet av detta går det inte att till fullo avgöra om en upphandling genererar en bättre kvalitet i verksamheten.

Vissa brister i kvaliteten har även konstaterats i kommunal regi gällande gruppbofastäderna på Ösby skolväg 1 och 3.

Marknad

Det bedöms finnas privata leverantörer som skulle kunna lägga anbud. Fler enheter som tillsammans konkurrensutsätts desto mer intressant för privata leverantörer. En upphandling skulle kunna kombineras med upphandling av gruppbofastaden i Mörtnäs som idag drivs på entreprenad.

Ekonomi

Verksamheten finansieras utifrån peng som fastställs av kommunfullmäktige. Totalt för Ösby skolväg 1 och 3 visar BUP 3 2017 ett underskott på 2,2 Mkr. Underskottet kan till viss mån förklaras av personalomställningar, kvalitetsproblem och tomma platser. Föregående år uppvisade Ösby skolväg 1 och 3 ett underskott på ca 1,8 mkr mot ett budgeterat minus resultat på 318 tkr.

En övergång till en privat leverantör genererar kostnader för upphandling, implementering


och eventuella personalkostnader vid övertagande.

Sammanfattande analys

Gruppbestäderna Ösby skolväg 1 och 3 har haft kvalitetsbrister i verksamheten. Verksamheterna uppvisar också ett ekonomiskt underskott. Intresse finns från den privata marknaden och föreslagna gruppbestäder har lokaler som kan nyttjas för ändamålet av privat utförare.


Konkurrensutsättning trygghetslarm och nattpatrull

Uppdrag

I 2017 års konkurrensprogram¹ för Vård- och omsorgsnämnden gavs förvaltningen i uppdrag att utreda möjligheterna för konkurrensutsättning för trygghetslarm och nattpatrull. Utredningarna är genomförda på en övergripande nivå med syfte att klargöra om konkurrensutsättning är aktuellt under kommande år 2018.

Sammanfattning

Den kommunala utföraren ansvarar för nattpatrull samt att svara på trygghetslarm dygnet runt. En konkurrensutsättning skulle kunna ske genom en upphandling enligt LOU där nattpatrullen inkl. åtgärda trygghetslarm nattetid läggs ut på en extern utförare. Ansvaret för att svara på trygghetslarm dag- och kvällstid kan inkluderas i upphandlingsdokumenten för valfrihetssystemet inom hemtjänst. Ett annat sätt att konkurrensutsetta nattpatrullen och trygghetslarmet är att hela ansvaret läggs inom kraven för att bedriva hemtjänst, d.v.s. att respektive utförare ansvarar för nattinsatser samt svara på trygghetslarm dygnet runt. En övervägande andel av kommunerna inom Stockholms län nyttjar en kommunal patrull för insatser på natten inkl. åtgärda trygghetslarm. Ungefär hälften av de undersökta kommunerna har ansvar för att svara på trygghetslarm dag och kvällstid som krav inom deras valfrihetssystem.

Alla auktoriserade utförare inom Värmdö kommuns valfrihetssystem för hemtjänst har tillfrågats kring hur de ställer sig till att inkludera trygghetslarm inom valfrihetssystemet. Ingen privat utförare är positivt inställd till att inkludera trygghetslarmet inom valfrihetssystemet. Det finns inget som i nuläget tyder på att en konkurrensutsättning av larm och nattpatrull under 2018 skulle bidra till en direkt ökad kvalitet för brukarna.

Förslag

Ingen konkurrensutsättning sker under 2018 av trygghetslarm eller nattpatrull.

Bakgrund konkurrensutsettningsplan

Varje år ska nämnderna inom kommunen anta en plan för konkurrensutsättning. I planen ska framgå vilka verksamheter som omfattas av nämndens ansvarsområde, vilka verksamheter som kan konkurrensutsettas och om detta bör göras. Denna utredning är genomförd i syfte att utgöra underlag för förvaltningen att ta ställning till om verksamheterna har de förutsättningar som krävs för att konkurrensutsettas.

¹ 2016 antogs ett konkurrensprogram för Vård och omsorgsnämnden, 2017 antas en konkurrensplan som bifogas nämndens detaljbudget.

Bakgrund trygghetslarm och nattpatrull

Trygghetslarm

Tillhandahållandet av det fysiska larmet, tekniken samt larmcentral är upphandlad². Larmcentralen skickar inkommit larm vidare till hemtjänstpersonal som kontaktar brukaren som har larmat. Ansvar för att svara på inkomna larm hanteras idag av den kommunala hemtjänsten. Den kommunala hemtjänsten ansvarar också för administration av trygghetslarmen. I ansvaret ingår exempelvis installationer hos brukare, avslut, felsökning, att skicka på reparation osv. Ersättning utgår genom ett årligt anslag från nämnden samt för utförd tid² i samband med att brukare larmar. Anslaget för 2017 var 1 785 175 kr. Denna ersättning ska främst täcka kostnader för installation och administration.

Nattpatrull

Den kommunala hemtjänsten ansvarar för nattpatrullen, dvs. den verksamhet som genomför insatser³ på natten (23:00-07:00). Insatserna består av planerade nattbesök samt av att svara på inkomna trygghetslarm. Ersättning ges genom ett årligt anslag. Anslaget för 2017 var 4 590 450 kr. Ingen annan ersättning utgår.

Omfattning

I september 2017 hade 425 stycken brukare beslut om trygghetslarm. Det skedde 325 stycken uttryckningar under september och besöken var i snitt 32 minuter långa. Det var 39 stycken brukare som hade beslut om tillsyn på natten.

Andra kommuner i Stockholms län

En kontroll har genomförts av ett antal andra kommuner i Stockholms län med valfrihetssystem inom hemtjänst. En majoritet av kommunerna har en nattpatrull i egen regi som ansvarar för insatser nattetid inklusive att åtgärda inkomna trygghetslarm nattetid. Vissa kommuner har valt att inkludera att svara/åtgärda inkomna trygghetslarm i sitt förfrågningsunderlag för hemtjänst dagtid och kväll och i vissa kommuner bedrivs detta i egen regi. Stockholms stad har i sitt förfrågningsunderlag för hemtjänst inkluderat nattinsatser samt att svara på trygghetslarm dygnet runt i kraven i sitt förfrågningsunderlag. Stockholms stad har också en egen/kommunal larmmottagning (trygghetsjouren).

Endast en kommun (Danderyd) har upphandlat sin nattpatrull. Danderyd kommer dock i årsskiftet 2017/2018 gå över till att driva nattpatrullen i kommunal regi. Vissa kommuner har haft driften för nattpatrull på entreprenad men valt att återta denna i kommunal drift.

Marknad

² Nuvarande leverantör är DoroCare med avtal som med förlängningsperiod sträcker sig till 2021.

³ Utförarna får ersättning för tid de åtgärdar mellan 7:00 – 23:00 tid för larm under nattetid inkluderas i anslaget för nattpatrullen.

Alla utförarna som är auktoriserade inom Värmdö kommuns valfrihetssystem har fått frågan om hur de ställer sig till att inkludera trygghetslarm i hemtjänst inom valfrihetssystemet. Alla privata utförare var negativt inställda till en sådan förändring utifrån hur deras verksamhet ser ut idag. Ekonomiska svårigheter angavs som huvudsakligt skäl, då svara/åtgärda inkomna trygghetslarm kräver en jourbemanning på plats. Det påvisades också att den praktiska lösningen skulle vara att hemtjänstutförarna skulle anlita en underleverantör för att svara/åtgärda inkomna trygghetslarm. Den kommunala utföraren var positivt inställd till att inkludera trygghetslarm i valfrihetssystemet.

Gällande intresse för att driva nattpatrull har det inkommit information från vissa hemtjänstutförare att intresse finns för drift beroende av de ekonomiska förutsättningarna.

Kvalitetsfaktorer

Den primära kvalitetshöjande aspekten som en konkurrensutsättning av trygghetslarm kan bidra till är en ökad kontinuitet för brukaren. Att det är brukarnas ordinarie personal som även kommer på trygghetslarm. Denna kvalitetshöjning skulle dock inte få samma effekt eller utebli om hemtjänstutförarna skulle använda sig av underleverantörer.

I dagsläget finns vissa kända brister i kvaliteten för brukaren där hemtjänstpersonal lämnar pågående besök för att svara på trygghetslarm. För att motverka sådana brister skulle en larmpatrull kunna användas även dagtid. En sådan patrull kräver dock ett stort underlag av larmkunder och det skulle vara svårt för enskilda företag att ha en egen patrull. Bristerna skulle med högsta sannolikhet kvarstå eller eventuellt försämrats om de privata hemtjänstutförarna skulle åtgärda trygghetslarm.

Vid en konkurrensutsättning skulle olika utvecklingsprojekt inom området trygghetslarm/nattpatrull troligtvis bli mer utmanande att genomföra då kommunen genom avtalen binder sig till vissa fasta ramar. Projekten blir också mer omfattande då fler utförare blir inblandade. Att driva larm och nattpatrull i egen regi ger kommunen möjlighet att snabbare förändra och påverka sin verksamhet. Ett exempel på ett utvecklingsprojekt kan vara införande av nattkameror.

En fungerande teknisk support med kunnig personal är viktigt utifrån brukarens säkerhet. Det finns säkerhetsrisker om kommunen skulle utbilda alla utförare om hur trygghetslarm tekniskt fungerar och programmen kopplade till larmen används. Utifrån ett trygghetsperspektiv bör administrationen av trygghetslarmen endast förvaltas av en utförare.

Det har inkommit vissa synpunkter till kommunen gällande kvaliteten i nattpatrullen. I den omvärldsbevakning som har utförts framkommer tydligt att flera kommuner väljer att behålla nattpatrull eller väljer att återgå till kommunal utförare efter att ha testat att lägga ut tjänsten på entreprenad. En omställning bedöms därav vara förenad med stor osäkerhet och det blir kostsamt för kommunen att eventuellt behöva byta tillbaka till kommunal regi. Det föreligger även risk för att den nuvarande kompetensen försvinner. I dagsläget bedöms därmed inga konkreta kvalitetshöjande faktorer uppnås vid en konkurrensutsättning av nattpatrullen.

Sammanfattande analys

Det finns inget som i nuläget tyder på att en konkurrensutsättning av larm och nattpatrull under 2018 skulle bidra till en direkt ökad kvalitet för brukarna. Det finns dock vissa risker för försämrad kvalitet, framförallt gällande säkerhet i tekniken för trygghetslarm.

Övriga faktorer

Hemtjänsten är i förändring och frågan bör ställas om förvaltningen och hemtjänstutförarna förmår göra för stora omställningar under 2018. Införande av hemsjukvård ligger i planeringen framåt och en ny lag gällande betalningsansvar har kommit. Nuvarande projekt med nyckelfria lås är ännu inte implementerat till fullo.

En konkurrensutsättning av nattpatrull kan innebära att kommunen förlorar kompetens inom området vilket innebär en ökad risk om kommunen skulle bli tvungen att återta nattpatrullen i kommunal regi.

Indikationer har inkommit till förvaltningen som påvisar ekonomiska svårigheter för både privata och kommunal utförare.

Ekonomiska konsekvenser

Eftersom inga tydliga kvalitetshöjande aspekter har kunnat påvisas så har ingen djupare ekonomisk analys genomförts.

Om kommunala hemtjänsten skulle behålla administration av larmen bör också ersättningen för detta utgå till den kommunala hemtjänsten. Om ersättning för larmutryckningar skulle ges för utförd tid enligt nuvarande ersättningsmodell innebär det troligtvis att utförarna inte skulle kunna ansvara för trygghetslarm utan att belastas negativt ekonomiskt. Innan eventuella beslut fattas om att privata utförare ska åtgärda inkomna trygghetslarm bör en översyn kring ersättningsmodell ske. Det finns en risk att utförarna utifrån ekonomiska konsekvenser skulle bli tvungna att dra ner på kvaliteten genom att de inväntar att personal är på plats för kunna åtgärda larm istället för att ha personal i beredskap (jourtjänstgöring).

Ekonomiskt läge kommunens hemtjänst

Det finns ingen enskild budgetpost för trygghetslarmet och exakta ekonomiska uppgifter går därför inte att redovisa. Enhetschef för hemtjänst uppskattar dock ett negativt ekonomiskt resultat gällande utförande av trygghetslarm dag och kvällstid. Nattpatrullen överskred budget i september 2017 med 425 tkr.

Övriga kommentarer

Att konkurrensutsätta trygghetslarmet utifrån att inkludera larmutryckningar i valfrihetssystemet bedöms bidra till en mer jämlik konkurrenssituation mellan de privata och kommunala utförarna.


Handläggare
Karin Bergsman
Avtal- och utvecklingsenheten

Diarienummer

Bedömning verksamhetslokaler bostad med särskild service

Innehållsförteckning

Sammanfattning	2
Bakgrund	2
Syfte	2
Metod	2
Material	3
Verksamheter som omfattas av utredningen	3
<i>Rödhakevägen 2 och 4</i>	3
<i>Ösby Skolväg 1 och 3</i>	3
<i>Skänkelvägen 5</i>	4
<i>Värmdö gruppbostad</i>	4
<i>Hemmesta gruppbostad</i>	4
<i>Mörtnäs gruppbostad</i>	5
<i>Värmdö korttidshem</i>	5
<i>Hemmesta servicebostad</i>	6
Ekonomi	6

Sammanfattning

I 2017 års konkurrensprogram för vård- och omsorgsnämnden anges att de bostäder som drivs som en verksamhet enligt lag (1993:387) om stöd och service till vissa funktionshindrade (LSS) ska utredas. De verksamheter som omfattas av denna utredning är grupp- och servicebostäder för vuxna samt korttidshem för barn och unga.

Vård och omsorgsnämnden har åtta gruppboende för vuxna. Varje gruppboende består av ett litet antal fullvärdiga lägenheter (vanligen fem - sex stycken) som är grupperade kring gemensamma utrymmen för samvaro och aktiviteter.

Ur lokalperspektiv är verksamheterna vid Mörtlös gruppboende (redan konkurrensutsatt), Hemmesta gruppboende, Ösby skolväg 1 och 3 mest lämpade att konkurrensutsätta utan större åtgärder i verksamhetslokalen. Värmdö gruppboende och Rödhakevägens gruppboende är ur ett tillgänglighetsperspektiv mindre lämpliga eftersom lokalerna inte är fullt tillgänglighetsanpassade för rörelsehindrade.

Bakgrund

I 2017 års konkurrensprogram för vård- och omsorgsnämnden anges att de bostäder som drivs som en verksamhet enligt lag (1993:387) om stöd och service till vissa funktionshindrade (LSS) ska utredas. De verksamheter som omfattas av denna utredning är grupp- och servicebostäder för vuxna samt korttidshem för barn och unga.

Värmdö kommun har åtta gruppboende för vuxna. Varje gruppboende består av ett litet antal fullvärdiga lägenheter (vanligen fem - sex stycken) som är grupperade kring gemensamma utrymmen för samvaro och aktiviteter. Kök och personalutrymmen finns i direkt i anslutning till lägenheterna, vilket gör att service, stöd och omvårdnad kan ges alla tider på dygnet.

Antalet platser i gruppboende uppgick hösten 2017 till 40 stycken. Kommunen har även ett korttidshem för barn och ungdom som är en lägenhet med plats för åtta personer, för återkommande kortare vistelse utanför hemmet. Utöver detta finns även Hemmesta servicebostäder som har nio stycken separata lägenheter med andrahandskontrakt, för personer som behöver kontinuerligt stöd i sitt boende.

Syfte

Värmdö kommun vill främja en god hushållning av skattemedel och god kvalitet genom att kontinuerligt pröva kommunalt driven verksamhet genom aktiv konkurrensprövning. Varje nämnd ska årligen redovisa en plan för vilka områden som ska konkurrensprövas. Syftet med utredningen är att inventera förutsättningarna för en eventuell konkurrensprövning av grupp- och/eller servicebostäder.

Metod

Platsbesök har genomförts i varje verksamhet för att bland annat bedöma status på

ytskikt samt om lokalerna är ändamålsenliga. Mindre omfattande intervjuer har genomförts vid platsbesöken med verksamhetsansvariga, övrig personal samt i vissa fall brukare.

Material

Genomgång av innevarande års budget samt utfall av föregående års resultat för varje verksamhet, ekonomiskt utfall under året samt granskning av hyresavtal.

Verksamheter som omfattas av utredningen

Rödhakevägen 2 och 4

På Rödhakevägen 2 och 4 i Ösby finns två separata gruppbestäder om vardera fem lägenheter. Bestäderna är belägna i två plan i varsitt hyreshus. Den totala arean (BRA) för gruppbestäderna är ca 871 kvm. Vård- och omsorgsnämnden blockförhyr verksamhetslokaler av VärmdöBestäder AB. Fastighetsägaren är en privat bostadsrättsförening. Hyreskontraktet sträcker sig mellan 2002-01-01 – 2004-12-31 med en uppsägningstid om 9 månader innan avtalade hyrestidens utgång. Om uppsägning uteblir förlängs hyreskontraktet varje gång med 3 år.

Ytskikten i de gemensamma verksamhetsytorna är ok men behöver på sikt ses över då de gemensamma köken används i betydande omfattning. Lokalerna är relativt ändamålsenliga. De båda enheterna består av varsina fem boendelägenheter och tillhörande gemensamma ytor såsom kök och vardagsrum. Varje enhet är i två plan med personhiss i trapphuset och internt trappa. Tillgängligheten för rörelsehindrade är god men inte optimal eftersom hissen är placerad i trapphuset. Båda enheterna ligger i markplan och har uteplatser eller balkonger till varje lägenhet.

Tillräckliga kontorsytor för dokumentation och möten finns samt även omklädningsrum och övriga personalutrymmen. Viss överyta finns i personalutrymmena.

Ösby Skolväg 1 och 3

På Ösby Skolväg 1 och 3 i området Ösby finns två separata gruppbestäder om vardera fem lägenheter. Bestäderna är belägna i varsitt enplanshus. Den totala arean (BRA) för båda enheterna är 875 kvm. Vård- och omsorgsnämnden har tecknat ett blockförhyrningsavtal med tekniska nämnden. Fastigheten ägs av Värmdö-Ösby Fastighets AB. Hyreskontraktet sträcker sig mellan 2017-01-01 – 2017-12-31 med en uppsägningstid om 6 månader innan avtalade hyrestidens utgång. Om uppsägning uteblir förlängs hyreskontraktet varje gång med 1 år.

Ytskikten i de gemensamma verksamhetsytorna är ok men behöver på sikt ses över då de gemensamma köken används i betydande omfattning. Boendelägenheterna har varierande ytskikt. Lokalerna är mycket ändamålsenliga på grund av dess utformning. Tillgängligheten för rörelsehindrade är mycket god.

Tillräckliga kontorsytor för dokumentation och möten finns samt övriga

personalutrymmen men inget särskilt utrymme för omklädning. Lokalen har förutsättningar att genomföra omfördelning av befintliga personalutrymmen för att få till en bättre lösning för omklädning. Viss överyta finns även där eventuellt ett ytterligare boenderum kan tillskapas.

Skänkelvägen 5

På Skänkelvägen 5 i Gustavsberg finns en gruppboende som är fördelad på sex lägenheter som ligger utspridda i ett flerbostadshus. Fem lägenheter tillhör Skänkelvägens gruppboende samt en lägenhet är serviceboende kopplad till verksamheten. Vård- och omsorgsnämnden har tecknat separata boendeshyresavtal med VärmdöBostäder AB som äger fastigheten. Hyreskontrakten har olika kontraktstider men samtliga är tillsvidareavtal med en uppsägningstid om 3 månader.

Ytskikten i de gemensamma verksamhetsytorna är ok men behöver på sikt ses över då de gemensamma köken används i betydande omfattning. Boendelägenheterna har varierande ytskikt. En lägenhet har en vattenskada där den boende är evakuerad. Status för avhjälpande av skadan är oklar.

Lokalerna inte är ändamålsenliga på grund av dess utformning. Samtliga lägenheter tillhörandes gruppboenden ligger inte i anslutning till de gemensamma utrymmena utan är så kallade satellitlägenheter. Tillgängligheten för rörelsehindrade är god, hiss finns i trapphuset.

Tillräckliga kontorsytor för dokumentation och möten finns samt övriga personalutrymmen.

Värmdö gruppboende

Värmdö gruppboende ligger på Kullsvedsvägen 15A i Hemmesta. Verksamheten har fem boendeplatser i ett bostadshus i markplan. Den totala arean (BRA) för gruppboenden är ca 215 kvm. Vård- och omsorgsnämnden hyr verksamhetslokalerna av VärmdöBostäder AB. Hyreskontrakten är separata boendeshyresavtal med varierande avtalstider men samtliga är tillsvidareavtal med tre månaders uppsägningstid.

Ytskikten i de gemensamma verksamhetsytorna är ok men behöver på sikt ses över då de gemensamma köken används i betydande omfattning.

Lokalerna är ändamålsenliga. Tillgängligheten för rörelsehindrade är relativt god men inte anpassad för rullstolsburna personer.

Tillräckliga kontorsytor för dokumentation och möten finns för personalen. Verksamhetens samtliga verksamhetslokaler används och inga överytor finns.

Hemmesta gruppboende

Hemmesta gruppboende ligger på Skärgårdsvägen 262B i Hemmesta. Verksamheten har totalt fem boendeplatser fördelat på ett våningsplan inom samma fastighet. Den totala arean (BRA) är 450 kvm. Verksamheten rymms inom ett bostadshus på första våningen.

Vård- och omsorgsnämnden har tecknat ett blockförhyrningsavtal med VärmdöBostäder AB. Hyreskontraktet sträcker sig mellan 2007-01-01 – 2013-12-31 med en uppsägningstid om nio månader innan avtalade hyrestidens utgång. Om uppsägning uteblir förlängs hyreskontraktet varje gång med två år.

Ytskikten i de gemensamma verksamhetsytorna är ok men behöver på sikt ses över då de gemensamma köken används i betydande omfattning.

Lokalerna är mycket ändamålsenliga på grund av dess utformning. Tillgängligheten för rörelsehindrade är mycket god.

Tillräckliga kontorsytor för dokumentation och möten finns samt övriga personalutrymmen. Verksamhetens samtliga lokaler används och är välplanerade. Ingen överyta finns.

Mörtnäs gruppbostad

Mörtnäs gruppbostad ligger på Petuniastigen 1A i Mörtnäs och är en gruppbostad som drivs på entreprenad av Attendo LSS AB. Upphandlingen har genomförts enligt lag om offentlig upphandling. Entreprenadavtalet sträcker sig mellan 2014-08-01 och tre år från driftsättningsdatum med möjlighet till förlängning med två år i taget, maximalt sammanlagt 15 år. Verksamheten har totalt fem boendeplatser fördelat på två våningsplan inom samma tvåvåningshus. Den totala arean (BRA) är 385 kvm.

Vård- och omsorgsnämnden har tecknat ett blockförhyrningsavtal med tekniska nämnden. Hyreskontraktet sträcker sig mellan 2017-01-01 – 2017-12-31 med en uppsägningstid om 6 månader innan avtalade hyrestidens utgång. Om uppsägning uteblir förlängs hyreskontraktet varje gång med ett år.

Fastigheten är relativt nybyggd och ytskikten i de gemensamma verksamhetsytorna har bra standard men behöver på sikt ses över då de gemensamma köken används i betydande omfattning.

Min bedömning är att lokalerna är mycket ändamålsenliga på grund av dess utformning. Tillgängligheten för rörelsehindrade är mycket god.

Tillräckliga kontorsytor för dokumentation och möten finns samt övriga personalutrymmen.

Värmdö korttidshem

Värmdö korttidshem ligger på Kullsvägen 31A i Hemmesta och är ett korttidshem för barn och ungdomar. Verksamheten har åtta platser fördelat på sex sovrum och gemensamhetsutrymmen. Vård- och omsorgsnämnden har tecknat ett bostadshyreskontrakt direkt med VärmdöBostäder AB. Den totala arean (BRA) är 219 kvm. Hyreskontraktet är ett tillsvidareavtal med en uppsägningstid om tre månader.

Ytskikten i de gemensamma verksamhetsytorna är ok men behöver ses över då de

gemensamma köken används i betydande omfattning. Samtliga golvytor bör ses över inom det närmaste året. Boenderummen har varierande ytskikt.

Lokalerna är delvis ändamålsenliga beroende av vilken verksamhet som ska bedrivas. Verksamheten bör minska antalet övernattande barn och ungdomar från åtta till sex för att tillgodose barnets/ungdomens behov av eget sovrum. Tillgängligheten för rörelsehindrade är god. Verksamheten finns på markplan i ett bostadshus.

Tillräckliga kontorsytor för dokumentation och möten finns samt övriga personalutrymmen. Verksamhetens samtliga ytor används. Lokalerna används endast under vardagseftermiddagar och helger. Lokalen bör utredas om den kan samnyttjas med andra verksamheter för att få bättre resursutnyttjande.

Hemmesta servicebostad

Hemmesta servicebostad består av en lägenhet för gemensamma aktiviteter som ligger på Kullsvedsvägen 20 i Hemmesta och är en servicebostad för vuxna. Verksamheten har åtta lägenheter kopplade till servicebostaden inom samma bostadsområde. Den totala arean (BRA) för lägenheten är ca 55 kvm. Vård- och omsorgsnämnden hyr lägenheten av VärmdöBostäder AB.

Ytskikten i lägenheten var mycket slitna och utrustningen i köket var av äldre modell.

Lokalen inte är ändamålsenlig eftersom servicebostadslägenheterna är för långt ifrån själva servicebostaden.

Ekonomi

Eftersom utförarverksamheterna inom vård- och omsorgsnämnden inte bär sina egna lokalkostnader direkt är det inte lämpligt att jämföra hyresnivåerna vid konkurrensprövning. Ändamålsenlighet och lokalresursutnyttjande bör istället tas i beaktande i stor utsträckning för att bedöma lokalens lämplighet.