


Stockholms
stad

Årsrapport 2013

Hässelby-Vällingby stadsdelsnämnd

Rapport från
Stadsrevisionen

Nr 7, 2014

Dnr 3.1.2-43/2014

Den kommunala revisionen är fullmäktiges kontrollinstrument för att granska den verksamhet som bedrivs i nämnder och bolagsstyrelser. Stadsrevisionen i Stockholm granskar nämnders och styrelserns ansvarstagande för att genomföra verksamheten enligt fullmäktiges uppdrag. Stadsrevisionen omfattar både de förtroendevalda revisorerna och revisionskontoret.

I ”årsrapporter” för nämnder och ”granskningspromemorior” för styrelser sammanfattar Stadsrevisionen det gångna årets synpunkter på verksamheten. Fördjupade granskningar som sker under året kan också publiceras som projektrapporter.

Publikationerna finns på Stadsrevisionens hemsida. De kan också beställas från revisionskontoret.

Till
Hässelby-Vällingby
stadsdelsnämnd

Revisorerna för Hässelby-Vällingby stadsdelsnämnd har avslutat revisionen av nämndens verksamhet under år 2013. Kopia på den revisionsberättelse som överlämnas till kommunfullmäktige bifogas.

Revisorerna överlämnar och åberopar revisionskontorets årsrapport för Hässelby-Vällingby stadsdelsnämnd.

Revisorerna emotser ett yttrande över årsrapporten från nämnden senast 2014-06-30.

På revisorernas vägnar

Bosse Ringholm
Ordförande

Karin Meding
Sekreterare

Sammanfattning

Verksamhetens ändamålsenlighet och ekonomi

Revisionskontoret bedömer sammantaget att Hässelby-Vällingby stadsdelsnämnd i allt väsentligt har bedrivit verksamheten på ett ändamålsenligt och från ekonomisk synpunkt tillfredsställande sätt. Nämndens budgethållning har varit tillräcklig och fullmäktiges mål för verksamheten har i huvudsak uppfyllts.

Intern kontroll

Revisionskontoret bedömer att nämndens interna kontroll i huvudsak varit tillräcklig. Nämnden har i huvudsak en ändamålsenlig styrning och kontroll av ekonomi och verksamhet. Nämndens prognossäkerhet avseende intäkter är bristfällig. De områden där avvikelserna är störst mellan prognos och utfall är individ- och familjeomsorg och äldreomsorg.

I några av de granskningar som genomförts under året har vissa brister noterats, men de är inte av sådan omfattning att de väsentligt påverkar bedömningen av nämndens totala interna kontroll. Nämnden rekommenderas dock att se över rutiner och arbetssätt i de delar som berörs av granskningarna. Nämnden bör också förbättra prognossäkerheten.

Bokslut och räkenskaper

Revisionskontoret bedömer att bokslut och räkenskaper i allt väsentligt är rättvisande samt följer gällande regler och god redovisningssed

Innehåll

Årets granskning	1
Verksamhetens ändamålsenlighet och ekonomi	1
Intern kontroll	6
Bokslut och räkenskaper	8
Uppföljning av tidigare års granskning	9
Bilaga 1 - Bedömningskriterier	
Bilaga 2 - Årets fördjupade granskningar och projekt	
Bilaga 3 - Uppföljning av lämnade rekommendationer	

Årets granskning

Den årliga revisionen omfattar granskningar och bedömningar inom följande områden:

- Verksamhetens ändamålsenlighet och ekonomi
- Intern kontroll
- Bokslut och räkenskaper

Revisionen sker i enlighet med kommunallagen och andra tillämpliga lagar samt i enlighet med reglementet för stadsrevisionen och god revisionssed i kommunal verksamhet. Granskningen har genomförts med den inriktning och omfattning som behövs för att ge en rimlig grund för bedömning och ansvarsprövning av nämnden. Revisionskontorets bedömningskriterier redovisas i *bilaga 1*.

I rapporten redovisas översiktligt resultatet av revisionsårets grundläggande och fördjupade granskningar. De fördjupade granskningar som genomförts under revisionsåret redovisas närmare i *bilaga 2*.

En uppföljning av i vad mån nämnden har beaktat rekommendationer från tidigare års granskning redovisas översiktligt i rapporten och mer detaljerat i *bilaga 3*.

De förtroendevalda revisorerna har träffat representanter för nämnden i samband med genomgång av 2012 års granskning och avstämning inför 2013.

Granskningsledare har varit Susanne Eriksson vid revisionskontoret och Erika Svensson vid konsultfirman PwC.

Årsrapporten har faktakontrollerats av förvaltningen.

Verksamhetens ändamålsenlighet och ekonomi

I detta avsnitt redovisas en granskning av om nämndens resultat är förenligt med kommunfullmäktiges mål, uppdrag och budget samt de beslut, riktlinjer och föreskrifter som gäller för verksamheten.

Sammantaget bedöms att Hässelby-Vällingby stadsdelsnämnd har bedrivit verksamheten på ett ändamålsenligt och från ekonomisk synpunkt tillfredsställande sätt. Bedömningen grundas på

granskning av nämndens budgethållning och verksamhetsberättelse samt de granskningar som genomfört under året.

Ekonomiskt resultat

Nämnden redovisar följande budgetutfall och avvikelser för år 2013:

Mnkr	Budget 2013	B o k s l u t 2 0 1 3			Budget- avvikelse 2012
		Utfall	Avvikelse		
Driftbudget					
Verksamhet					
Kostnader	1 771,2	1 784,9	-13,7	-0,8 %	-50,3
Intäkter	183,3	214,8	31,5	17,2 %	4,6
Verksamhetens nettokostnader	1 587,9	1 570,1	17,8	1,1 %	-45,7
Avskrivningar	2,2	1,2	1,0	45,5 %	0,5
Internräntor	1,1	0,8	0,3	27,3 %	0,2
Driftbudgetens nettokostnader	1 591,2	1 572,2	19,0	1,2 %	-45,0
Justerat netto, efter resultatöverföringar		1 584,0	7,2	0,5 %	-54,1
Investeringsplan					
Utgifter	20,2	14,9	5,3	26,2 %	6,9
Inkomster	0,0	0,0	0,0	0,0 %	0,0
Nettoutgifter	20,2	14,9	5,3	26,2 %	6,9

Av ovanstående redovisning framgår att nämndens utfall, efter resultatöverföringar, avviker med 7,2 mnkr i förhållande till budgeten. Utfallet visar att budgethållningen har varit tillräcklig.

De största avvikelserna finns inom verksamhetsområdena individ- och familjeomsorg (8,3 mnkr), förskola (14,8 mnkr), äldreomsorg (-13,5 mnkr), stöd och service till personer med funktionsnedsättning (-18,9 mnkr), ekonomiskt bistånd (-4,5 mnkr) samt nämnd- och förvaltningsadministration (11,4 mnkr).

Enligt nämndens redovisning beror avvikelserna inom individ- och familjeomsorg på minskade kostnader för placeringar för barn och unga samt vuxna. Nämnden har under året arbetat för att undvika placeringar genom att stödja familjer i deras hemmiljö och utveckla öppenvårdsinsatser. Inom socialpsykiatri redovisas ett underskott vilket främst beror på att kostnader för dygnet runt placeringar och insatser med boendestöd ökat.

Överskottet inom förskolan förklaras av att planeringsprocessen för nya förskolor försenats vilket medfört att hyreskostnaderna inte ökat i den omfattning som budgeterats. Överskottet beror även på att antalet barn inskrivna i förskolan varit fler än vad som prognostiserades, vilket lett till ökade intäkter.

Äldreomsorgens underskott beror enligt nämndens redovisning främst på att antalet brukare som efterfrågar hemtjänst har minskat och att bemanningen inte anpassats till den minskade efterfrågan.

Underskottet inom verksamhetsområdet stöd och service till personer med funktionsnedsättning finns i sin helhet på beställarsidan. Enligt nämndens redovisning beror avvikelsen på att antalet beviljade timmar inom både hemtjänst och personlig assistans ökat under året.

Underskottet inom ekonomiskt bistånd beror på att antalet hushåll som uppbär ekonomiskt bistånd under årets senare del ökat i stadsdelen, vilket lett till ökade kostnader.

Enligt nämndens redovisning beror avvikelsen inom nämnd- och förvaltningsadministration på att rekryteringar senarelagts samt att nämnden varit mycket restriktiv vad gäller inköp och aktiviteter.

Nämndens samtliga resultatenheter redovisar ett överskott. Resultatenheternas resultat från 2012 uppgick till 16,3 mnkr. Nettoöverskottet för året uppgick till 11,8 mnkr vilket gör att resultatenheternas samlade resultat vid utgången av 2013 uppgår till 28,2 mnkr.

Nämndens budget för investeringar uppgick år 2013 till 20,2 mnkr varav stadsmiljö (13,5 mnkr) samt maskiner och inventarier (6,7 mnkr). Nettoutgifterna för investeringar blev 5,3 mnkr lägre än budget. Avvikelsen beror dels på att medel för maskiner och inventarier inte har förbrukats och dels på investeringar ej färdigställda eller senarelagts. Nämnden har begärt ombudgetering av ej förbrukade medel för investeringar med 1,6 mnkr.

Nämnden har förklarat avvikelserna på ett tillfredsställande sätt.

Verksamhetens resultat

Revisionskontoret bedömer att nämndens resultat för 2013 i allt väsentligt är förenligt med de mål som fullmäktige fastställt. Bedömningen grundas på en granskning av nämndens

verksamhetsberättelse samt på de granskningar som revisionskontoret har genomfört under året.

Fullmäktige har fastställt tre inriktningsmål och ett antal verksamhetsmål för stadens verksamheter. Kopplat till verksamhetsmålen har ett antal indikatorer fastställts.

Nämnden gör bedömningen att två av kommunfullmäktiges inriktningsmål delvis uppnås och ett uppnås i sin helhet. De inriktningsmål som delvis uppnås är ”Stockholm är en attraktiv, trygg, tillgänglig och växande stad för boende, företagande och besök” samt ”Kvalitet och valfrihet utvecklas och förbättras”. Av de verksamhetsmål som kommunfullmäktige fastställt uppnås sju i sin helhet och fem uppnås delvis. Revisionskontoret delar nämndens bedömning av måluppfyllelsen, och noterar följande avvikelser.

Verksamhetsmålet ”Invånare i Stockholm är självförsörjande” uppnås delvis. Andelen hushåll med ekonomiskt bistånd har minskat marginellt jämfört med föregående år. Trots att nämnden har sett över arbetssätt och inlett samverkan med bland annat försäkringskassan och arbetsförmedlingen har den förväntade minskningen av antalet bidragshushåll inte skett.

Nämnden uppnår delvis verksamhetsmålet ”Stockholm upplevs som en trygg, säker och ren stad”. Resultatet av den brukarundersökning som genomförts visar att medborgarna inte upplever trygghet eller är nöjda med skötsel av park och grönområden. Nämnden under året anställt en säkerhetsstrateg för att samordna och systematisk arbeta med trygghet och säkerhet inom stadsdelsområdet. Genom avtal med en ny entreprenör för skötsel av parkmark, renhållning och vinterväghållning ska skötsel av park och grönområden förbättras.

Nämnden uppnår delvis verksamhetsmålet ”Stockholmarna upplever att de får god service och omsorg”. Flertalet av de indikatorer som omfattar centrala delar av nämndens verksamhet såsom äldreomsorg, individ- och familjeomsorg samt stöd och service till personer med funktionsnedsättning uppnås inte. Till grund för ett flertal av indikatorerna ligger de brukaundersökningar som genomförts inom dessa verksamhetsområden.

Flertalet av indikatorerna inom verksamhetsområdet stöd och service till personer med funktionsnedsättning uppnås endast delvis. Det handlar bland annat om bemötande från personal, påverkan på insatsens utformning, trygghet, nöjdhet med daglig verksamhet,

korttidsboende och LSS-boende. Inom äldreomsorgen uppnås inte nämndens uppsatta mål vad gäller nöjdhet hos hemtjänst och vård- och omsorgsboende, upplevelse av trygghet samt mat- och måltidsupplevelse.

Nämnden gör bedömningen att ”Stockholms stad är en attraktiv arbetsgivare med spännande och utmanande arbeten” delvis uppnås. Jämfört med föregående år har sjukfrånvaron ökat och uppgår till 6,2 procent. Ökningen av den korta sjukfrånvaron har varit störst inom förskolan medan det inom äldreomsorgen är långtidssjukfrånvaron som ökat. Nämndens arbete med att minska sjukfrånvaron kommer att fortsätta genom bland annat samarbete med företagshälsovård och försäkringskassa.

En fördjupad granskning (stadens ramöppettider för förskolan och möjlighet till omsorg utanför ramtiden) redovisas i *bilaga 2*. Nämnden rekommenderas att bland annat kontrollera förskolornas öppettider. De brister som noterats är inte av sådan omfattning att de väsentligt påverkar bedömningen av verksamhetens resultat.

Inspektioner från stadens inspektörer

Förskoleinspektörerna har inspekterat tre förskolor. Inspektörernas bedömning är bl.a. att förskolornas dokumentation bör utvecklas.

Äldreinspektörerna har genomfört en inspektion av ett korttidsboende. Granskningen visade bland annat att det fanns vissa brister i samsynen kring några rutiner och arbetssätt samt att gemensamhetslokalerna borde utformas med hänsyn till de äldres behov av en trivsamt miljö.

Anmälningar enligt Lex Sarah och Lex Maria

Stadsdelsnämnderna ska, i egenskap av utförare av social omsorg, anmäla allvarliga missförhållanden och påtagliga risker för allvarliga missförhållanden enligt Lex Sarah till tillsynsmyndigheten, Inspektionen för vård och omsorg. Vidare finns en skyldighet att anmäla vårdskada eller risk för allvarlig vårdskada enligt Lex Maria inom den hälso- och sjukvård som stadsdelsnämnden ansvarar för.

Under år 2013 har 14 anmälningar avseende Lex Sarah och 2 anmälningar avseende Lex Maria överlämnats till Inspektionen för vård och omsorg.

Ej verkställda domar

Av de 392 nämndbeslut som överklagats till förvaltningsrätten har 48 domar meddelats som gått emot nämndens beslut. Nämnden har verkställt samtliga domar.

Ej verkställda gynnande beslut

Stadsdelsnämnden ska enligt SoL och LSS till Inspektionen för vård och omsorg och revisorerna rapportera gynnande beslut om insatser som inte har verkställts inom tre månader från nämndens beslutsdatum. Förvaltningsrätten kan ålägga nämnden att betala en särskild avgift om beslut inte verkställs inom skälig tid.

Nämndens rapportering visar att beslut där insatsen inte har verkställts inom tre månader från beslutsdatum berör 10 beslut inom individ- och familjeomsorg, 4 beslut inom stöd och service till personer med funktionsnedsättning och 11 beslut inom äldreomsorgen. Besluten har inte verkställts då brukaren avböjt erbjudandet eller att brukaren inte längre är aktuell för insatsen.

Intern kontroll

Den interna kontrollen är en integrerad del i verksamhetens styrning och uppföljning. Den interna kontrollen säkerställer, med en rimlig grad av säkerhet, att verksamheten bedrivs effektivt, att lagar, förordningar och andra regler följs samt att en tillförlitlig finansiell redovisning och rättvisande rapportering om verksamheten lämnas.

Sammanfattningsvis bedömer revisionskontoret att nämndens interna kontroll har varit tillräcklig. De iakttagelser som ligger till grund för denna bedömning redovisas nedan.

En del i nämndens interna kontroll är att säkerställa en ändamålsenlig styrning och kontroll av ekonomi och verksamhet. Revisionskontoret har granskat nämndens verksamhetsplan för år 2013 och bedömer att nämndens egna mål ansluter till kommunfullmäktiges mål för den verksamhet som nämnden bedriver. Nämnden har för varje verksamhetsområde fastställt mätbara/uppföljningsbara mål för ekonomi och verksamhet. För nämndens egna mål finns indikatorer och/eller aktiviteter eller förväntat resultat.

Revisionskontoret bedömer att nämnden har en i huvudsak tillfredsställande uppföljningsstruktur. Ekonomi, verksamhet och kvalitet följs systematiskt upp i samband med nämndens månads- och tertialrapporter. Nämnden har under året arbetat strukturerat med att följa och analysera effekterna av de budgethållningsåtgärder

som fastställdes 2012 med anledning av det underskott som nämnden redovisade. Uppföljning av verksamhet som uppdragits åt annan att utföra sker årligen och i enlighet med stadens gemensamma uppföljningsmodell.

Nedanstående sammanställning visar att prognossäkerheten i nämndens tertialrapporter har varit bristfällig under året.

Mnkr	Tertial- rapport 1 2013	Tertial- rapport 2 2013	Bokslut 2013	Avvikelse T2 - bokslut	
Driftbudget					
Verksamhet					
Kostnader	1 795,2	1 790,1	1 784,9	5,2	0,3 %
Intäkter	181,3	184,0	214,8	30,8	16,7 %
Verksamhetens nettokostnader	1 613,9	1 606,1	1 570,1	36,0	2,2 %
Avskrivningar	2,2	1,8	1,2	0,6	33,3 %
Internräntor	1,1	1,0	0,8	0,2	20,0 %
Driftbudgetens nettokostnader	1 617,2	1 608,9	1 572,2	36,7	2,3 %
Justerat netto, efter resultat- överföringar	1 614,0	1 602,7	1 584,0	18,7	1,2 %
Investeringsplan					
Utgifter	20,8	19,7	14,9	4,8	24,4 %
Inkomster	0,0	0,0	0,0	0,0	

interna och externa projektmedel för särskilda insatser/utvecklingsområden, känslig information i ekonomisystemet, parkskötsel och investeringar, korrupktion och oegentligheter, jobbtorgens och stadsdelsnämndernas arbetsmarknadsinsatser, lönehantering, riskanalys och internkontrollplan.

I fyra av granskningarna (enskildas medel, interna och externa projektmedel för särskilda insatser/utvecklingsområden, känslig information i ekonomisystemet och korrupktion och oegentligheter) har vissa brister noterats.

Granskningen av hanteringen av enskildas medel visar att enheterna inte i alla delar följer de stadsdelsövergripande reglerna och det inte genomförts någon granskning av att de privata utförarna har rutiner för hantering av enskildas medel. Nämnden rekommenderas att genomföra uppföljningar för att säkerställa att gällande regler efterlevs samt att privata utförare har rutiner för hantering av enskildas medel. Nämndens nuvarande rutin för att säkerställa att det inte förekommer känslig information i ekonomisystemet fungerar inte och rekommenderas därför att utveckla en fungerande rutin. Granskningen av nämndens arbete för att förebygga och förhindra korrupktion och oegentligheter visar att den behöver stärkas vad gäller incidenthantering. Nämnden bör också regelbundet informera de anställda om reglerna kring bisysslor. Granskningen visar att nämnden i huvudsak har tillfredsställande rutiner avseende projektuppföljning/redovisning. Nämnden saknar dokumenterade riktlinjer avseende projektuppföljning/redovisning. Det ställs heller inga krav på dokumentation, redovisning, uppföljning och kontroll avseende verksamhet som bedrivs i projekt. Nämnden rekommenderas att utarbeta riktlinjer för projekthantering och fastställa en lägsta nivå avseende krav på dokumentation, redovisning, uppföljning och kontroll avseende verksamhet som bedrivs i projekt. Sammantaget är de brister som noterats inte av sådan omfattning att de påverkar bedömningen av nämndens interna kontroll. Granskningarna redovisas i bilaga 2.

Bokslut och räkenskaper

I detta avsnitt redovisas en bedömning av om nämndens bokslut är rättvisande samt om räkenskaperna är upprättade i enlighet med den kommunala redovisningslagen och god redovisningssed.

Sammanfattningsvis bedöms att bokslut och räkenskaper är rättvisande. Bedömningen baseras på en granskning av nämndens bokslut och på de fördjupade granskningar (resultatenheternas

överföringar och kvalitet i redovisningen) som genomförts under året.

Uppföljning av tidigare års granskning

Tidigare års granskning av nämndens verksamhet har utmynnat i ett antal rekommendationer. Revisionskontoret gör årligen en uppföljning och bedömning av i vad mån nämnden har beaktat rekommendationerna, se bilaga 3.

Revisionskontorets uppföljning visar att nämnden inte har beaktat revisionens rekommendationer avseende överföring av känslig information

Bilaga 1 - Bedömningskriterier

Revisionskontorets bedömningskriterier

För avsnitten Verksamhetens ändamålsenlighet och ekonomi och Intern kontroll används följande bedömningar:

<i>Tillfredsställande/Tillräcklig</i>	Kriterierna är i allt väsentligt uppfyllda
<i>Inte helt tillfredsställande/ Inte helt tillräcklig</i>	Brister finns som måste åtgärdas
<i>Inte tillfredsställande/ Inte tillräcklig</i>	Väsentliga brister finns som måste åtgärdas omgående

För avsnitt 4 Bokslut och räkenskaper gäller följande bedömningar:

<i>Rättvisande, Inte helt rättvisande eller Inte rättvisande</i>
--

Verksamhetens ändamålsenlighet och ekonomi

Nämnden har uppnått kommunfullmäktiges mål samt följt de beslut, riktlinjer och föreskrifter som gäller för verksamheten. Verksamhetens resultat och resurser står i ett rimligt förhållande till varandra.

- Nämndens resultat följer fullmäktiges beslut om mål, uppdrag och budget.
- Nämnden har inom tilldelat anslag uppfyllt sina mål för verksamheten och uppnått i verksamhetsplanen angiven verksamhet.
- Nämndens verksamhet har bedrivits enligt lagar, föreskrifter, riktlinjer m.m.

Intern kontroll

Den interna kontrollen är en process som utförs av nämnd, förvaltningsledning och personal. Den är en integrerad del i verksamhetens styrning och uppföljning. Processen säkerställer, med en rimlig grad av säkerhet, att verksamheten drivs effektivt, att lagar, förordningar och andra regler följs samt att en tillförlitlig finansiell redovisning och rättvisande rapportering om verksamheten lämnas.

- Nämnden genomför årligen en riskanalys som fångar upp väsentliga risker samt hur de ska hanteras för att minimera risken för att verksamhetens mål inte uppnås.
- Nämndens organisation har en tydlig fördelning av ansvar och befogenheter som bidrar till att stödja verksamheten och att förhindra avsiktliga och oavsiktliga fel samt oegentligheter.
- Nämndens verksamhetsplan överensstämmer med fullmäktiges beslut om mål, uppdrag och budget. Nämnden har för varje verksamhetsområde fastställt mätbara/utföljningsbara mål för ekonomi och verksamhet.
- Nämnden följer kontinuerligt och systematiskt upp ekonomi, verksamhet och kvalitet, såväl för verksamhet i egen regi som för sådan som uppdragits åt annan att utföra, analyserar väsentliga avvikelser samt vidtar åtgärder vid behov.
- Nämnden har ett fungerande informations- och kommunikationssystem för styrning, kontroll och uppföljning av verksamheten.
- Nämnden har riktlinjer och rutiner som bidrar till att säkerställa att verksamhetens mål uppfylls och att föreskrifter följs.
- Nämnden följer upp den interna kontrollen systematiskt och regelbundet för att säkra att den fungerar på ett betryggande sätt.

Nämndens bokslut och räkenskaper

Nämndens redovisning är upprättad i enlighet med lagstiftning och god redovisningssed så att räkenskaperna ger en rättvisande bild av resultat och ställning.

- Nämndens bokslut är rättvisande.
- Nämndens räkenskaper är upprättade i enlighet med den kommunala redovisningslagen och god redovisningssed.

Bilaga 2 - Årets fördjupade granskningar och projekt

Fördjupade granskningar och projekt under perioden april 2013 – mars 2014

Verksamhetens ändamålsenlighet och ekonomi

Stadens ramöppettider för förskolan och möjlighet till omsorg utanför ramtiden

En granskning har genomförts för att bedöma om nämnden efterlever fullmäktiges beslut i budget 2013 om att löpande kontrollera att förskolornas ramöppettider följs, och att föräldrar får god information om ramöppettid och om möjlighet till barnomsorg utanför ramtiden.

Granskningen visar att nämnden inte gör löpande kontroller av öppetiderna. Information om ramöppettid finns på stadens hemsida, och föräldrarna får muntlig information då barnen börjar på förskolan, medan information om möjligheten till omsorg på ob-tid ges muntligt på förfrågan. Ansökningar om omsorg på ob-tid prövas enligt stadens kriterier, men dokumenterad handlägningsrutin saknas.

Den sammantagna bedömningen är att nämnden inte helt uppfyller fullmäktiges beslut. Nämnden rekommenderas att rutinemässigt begära uppgift från förskolorna om deras öppetider och även stickprovsmässigt tillfråga vårdnadshavarna om öppetiderna motsvarar deras behov. Nämnden bör tillhandahålla skriftlig information om möjlighet till omsorg på ob-tid. För handläggningen av ansökningar på ob-tid anser revisionskontoret att det bör upprättas stadsgemensamma riktlinjer.

Intern kontroll

Enskildas medel

En granskning har genomförts för att bedöma om nämnden har ändamålsenliga regler och rutiner för hantering av enskildas medel och om den interna kontrollen är tillräcklig. Verifiering av att tillämpningen överensstämmer med gällande regler och rutiner har skett vid två enheter inom nämnden.

Granskningen visar bl.a. att det finns brister i hanteringen av enskildas medel och att enheterna inte i alla delar följer de stadsdelsövergripande reglerna. Det genomförs ingen granskning av att de privata utförarna har rutiner för hantering av enskildas medel.

Den sammantagna bedömningen är att det finns ändamålsenliga stadsdelsövergripande regler för hantering av enskildas medel men att den interna kontrollen avseende hanteringen av enskildas medel inte i alla delar är tillräcklig. För att stärka den interna kontrollen rekommenderas att nämnden genomför uppföljningar för att säkerställa att nämndens regler avseende hanteringen av enskildas medel efterlevs samt att uppföljningar genomförs av att privata utförare har rutiner för hanteringen av enskildas medel.

Interna och externa projektmedel för särskilda insatser/utvecklingsområden

En granskning har genomförts för att bedöma om den interna kontrollen avseende styrning och uppföljning av projekt är tillräcklig samt om redovisningen av projekt ger en rättvisande bild av resultat och ställning. Granskningen har genomförts genom verifiering av redovisning och rutiner för ett urval av projekt.

Granskningen visar att nämnden i huvudsak har tillfredsställande rutiner avseende projektuppföljning/redovisning. Nämnden har dock inga dokumenterade riktlinjer och internt ställs inga krav på dokumentation, redovisning, uppföljning och kontroll avseende verksamhet som bedrivs i projekt.

Den sammantagna bedömningen är att den interna kontrollen inte är tillräcklig avseende styrning och uppföljning av projekt. Av den översiktliga granskningen har det inte framkommit något som tyder på att redovisningen inte i allt väsentligt ger en rättvisande bild av resultat och ställning. Nämnden rekommenderas att utarbeta riktlinjer för projekthantering och fastställa en lägsta nivå fastställs avseende krav på dokumentation, redovisning, uppföljning och kontroll avseende verksamhet som bedrivs i projekt.

Känslig information i ekonomisystemet

En granskning har genomförts av om nämndens rutiner för kontroll och uppföljning av känslig information i ekonomisystemet är tillräcklig. Granskningen har avgränsats till leverantörsfakturer och ett större stickprov har genomförts för att identifiera leverantörer vars fakturer kan innehålla känslig information.

Granskningen visar att det förekommer känslig information, t.ex. vårdfakturor, i ekonomisystemet. Nuvarande rutin för att säkerställa att sådan information inte förekommer i ekonomisystemet fungerar inte. Den sammantagna bedömningen är att den interna kontrollen avseende hanteringen av känslig information i ekonomisystemet inte är tillräcklig. Nämnden rekommenderas att införa en rutin som säkerställer att känslig information inte förekommer i ekonomisystemet.

Parkskötsel och investeringar

En granskning har genomförts med syfte att bedöma om nämnden har rutiner och en tillräcklig uppföljning av att parkskötseln sker enligt avtal samt hur samverkan sker med trafikkontoret vid parkinvesteringar och i vilken utsträckning medborgarnas synpunkter tas tillvara.

Granskningen visar att uppföljningen av att parkskötseln sker enligt avtal i huvudsak är tillfredställande liksom samverkan med trafikkontoret vid investeringar i parker. Den sammantagna bedömningen är att nämndens uppföljning av parkskötseln och samverkan med trafikkontoret i huvudsak är tillfredsställande, men att dokumentationen bör utvecklas.

Nämnden rekommenderas att upprätta egna rutiner för dokumentation i den utsträckningen att nämnderna inte blir beroende av den dokumentation som entreprenörerna upprättar. Vidare bör inkommande synpunkter som skett i form av telefonsamtal dokumenteras och diarieföras.

Korruption och oegentligheter

En granskning har genomförts av om nämndens styrning och kontroll är tillräcklig och om de arbetar aktivt för att förebygga och upptäcka oegentligheter. De verksamhetsområden som ingått i granskningen är individ- och familjeomsorg, upphandling och stadsmiljö.

Nämnden har rutiner, riktlinjer och policys för bland annat representation och mutor, inköpskort, upphandling och bisysslor. Nämnden saknar rutiner för den händelse att anställda utsätts för otillbörlig påverkan eller när anställda begår oegentligheter, det vill säga hantering av inträffade eller misstänkta incidenter.

En viktig del i det korruptionsförebyggande arbetet är kontroll avseende de anställdas bisysslor. Nämnden informerar inte löpande de anställda om reglerna kring bisysslor. Den information som ges

sker i introduktionsutbildningen för nyanställda. Nämnden gör heller inte några löpande kontroller av de anställdas bisysslor.

Revisionskontorets sammanfattande bedömning är att nämnden behöver förbättra den interna kontrollen med att förebygga och förhindra korruption och oegentligheter. Nämnden rekommenderas att utarbeta rutiner för de händelser då anställda utsätts för otillbörlig påverkan eller begår oegentligheter. Nämnden behöver regelbundet informera de anställda om reglerna kring bisysslor och stärka kontrollen av de anställdas bisysslor.

Jobbtorgens och stadsdelsnämndernas arbetsmarknadsinsatser

Revisionskontoret har granskat stadsdelsnämndens behov och utnyttjande av Jobbtorg Stockholms platser avseende målgruppen Resurs. Granskningen visar att Hässelby-Vällingbys stadsdelsnämnd tilldelats 90 platser, vilket förvaltningen har haft svårt att utnyttja till fullo de senaste två åren.

Granskningen visar att Hässelby-Vällingbys stadsdelsnämnd egen arbetsmarknadsinsats, Arbetsforum, systematiskt remitterar klienter till Jobbtorg Stockholm. Det senaste året har totalt 15 % av Arbetsforums klienter remitterats emedan resterande klienter får annan sysselsättning, exempelvis inom Arbetsförmedlingens jobb- och utvecklingsgaranti. Vidare visar granskningen att socialsekreterare, klienter och jobbtorgscoacher genomför möten var tredje vecka för att se över klienternas möjligheter och behov för att säkerställa att klienterna får rätt typ av insats.

Den sammantagna bedömningen är att det finns ändamålsenliga rutiner beträffande nämndens uppföljning. Nämnden bör samverka med andra stadsdelar för att tillgodose behovet av en mer konkret samverkan på verksamhetsbasis.

Lönehantering

En granskning har genomförts avseende nämndens kontroller i samband med löneutbetalning. Fokus i granskningen har varit att det finns rutiner för löpande uppföljning och avstämning av löneutbetalningar samt att så kallade nyckelkontroller i samband med löneutbetalningen genomförs i enlighet med fastställd rutinbeskrivning.

Den sammanfattande bedömningen är att den interna kontrollen i huvudsak är tillräcklig men bör utvecklas genom att en skriftlig rutinbeskrivning upprättas för lönehanteringen och att den kommuniceras till samtliga beslutsattestanter.

Risکانالys och internkontrollplan

En granskning har genomförts avseende nämndens riskanalys och internkontrollplan för 2013 med inriktning mot de delar som avser säkerhet i system och rutiner inom det personal- och ekonomiadministrativa området.

Den sammanfattande bedömningen är att nämndens arbete med riskanalys och internkontrollplan inom de granskade områdena i huvudsak är tillräcklig. Bedömningen grundar sig på att riskanalys och internkontrollplan finns och kontroller inom personal- och ekonomiadministration ingår. Ett utvecklingsområde är att se till att det i interkontrollplanen framgår vem som är ansvarig för processen samt att en person har övergripande ansvar för hela internkontrollarbetet.

Styrning av lokalförsörjningen (nr 2 2014)

Granskningen syftar till att bedöma om staden har en ändamålsenlig styrning av lokalförsörjningen utifrån kriterier i stadens budget 2013 samt berörda regelverk. Granskningen visar att verksamheterna upplever att det finns en otydlighet i stadsledningskontorets roll som samordnare, både vad gäller innebörden av samordningsansvaret och inom vilka frågor stadsledningskontoret ska involveras. Därtill har framkommit att strukturen kring planering, samordning och samverkan mellan berörda nämnderna i lokalförsörjningsprocessen är ett utvecklingsområde. Ansvarsfördelningen mellan kommunstyrelse och nämnder/bolag anses dock tydlig.

Sammanfattningsvis görs bedömningen att staden bör utveckla styrningen av lokalförsörjningen gällande strategiskt stöd samt struktur för planering, samordning och samverkan.

Ansvarsfördelningen mellan kommunstyrelse och nämnder/bolag bedöms som tydlig. Däremot framkommer att kommunstyrelsens samordnande roll uppfattas som otydlig. Utifrån budget för åren 2013 och 2014 kan utläsas att strategiskt stöd och ökad samverkan inom lokalplaneringen är viktiga områden att utveckla. I granskningen har framkommit att samarbetet mellan stadsdelsförvaltningen och SISAB fungerar bra. Planering sker tillsammans för ett snabbt och bra agerande när nya förskolor ska byggas. Stadsdelsförvaltningarna tar hjälp av SISAB i ett tidigt planeringsskede för att ta del av deras kompetens.

Bokslut och räkenskaper

Resultatenheternas överföringar

En granskning har genomförts för att bedöma hur stadens regler avseende resultatenheternas överföringar tillämpas.

Den sammanfattande bedömningen är att nämnden i huvudsak tillämpar stadens regler avseende resultatenheternas överföringar. Nämnden följer i allt väsentligt stadens regler avseende överföring av resultatenheternas över- respektive underskott. Nämnden har fattat beslut om vilka enheter som ska utgöra resultatenheter. Dock har det noterats avvikelser mellan resultatenheternas prognostiserade resultat i tertialrapport 2 och faktiskt utfall i bokslutet.

Kvalitet i redovisningen

En övergripande granskning har genomförts av den ekonomiska redovisningen med syfte att bedöma dess kvalitet, men även hur nämnden säkerställer att den är aktuell, fullständig, tillförlitlig samt rättvisande.

Efter genomförd granskning bedöms att den interna kontrollen avseende kvalitet i redovisningen i huvudsak är tillräcklig. Bedömningen grundar sig på att nämnden följer stadens regler samt har utarbetat rutiner som i huvudsak bidrar till att säkerställa en ändamålsenlig redovisning av god kvalitet. Utifrån genomförda intervjuer, huvudboksanalyser samt validering av väsentliga poster bedöms att redovisningen är av god kvalitet. Inget har påträffats som föranleder en bedömning om att redovisningen inte skulle ge en rättvisande bild av verksamheten.

