

Handläggare
Birgitta Eskils Pettersson
Telefon: 08-508 20 506

Till
Enskede Årsta-Vantör
stadsdelsnämnd

Uppföljning inom Omsorgen om personer med funktionsnedsättning – Dalens arbetsgrupp och Kombi Café och Konferens

Förvaltningens förslag till beslut

Rapporten godkännes.

Lena Lundstöm Stoltz
Stadsdelsdirektör

Kristina Goldring
Avdelningschef beställare

Sammanfattning

Avtalsuppföljning genomfördes under mars/april 2016 för Dalens arbetsgrupp och Kombi Café och Konferens, dagliga verksamheter, som drivs av VIDA Omsorg och Utbildning AB.

Verksamheten övergick på entreprenad till VIDA Omsorg och Utbildning AB from 2012-04-01 tom 2015-02-28. Förlängning har gjorts from 2015-03-01 tom 2016-02-29. Ytterligare förlängning med ett (1) år har genomförts, from 2016-03-01 tom 2017-02-28. När nuvarande avtalsperiod går ut 2017-02-28 övergår verksamheten i egen regi från och med 2017-03-01 i enlighet med stadsdelsnämndens tidigare beslut i tjänsteutlåtandet Dnr 1.2.1.-293/2015.

Förvaltningen bedömer att VIDA Omsorg och Utbildning AB till största delen bedriver de dagliga verksamheterna Dalens arbetsgrupp och Kombi café, inom verksamhetsområdet funktionsnedsättning, i enlighet med gällande avtal och anbud. Bemanningen bedöms rimlig och har dessutom utökats med en helårstjänst under 2016.

Medarbetarnas kompetens bedöms hög som ger arbetstagarna ett bra stöd. Verksamheten har ett ledningssystem för systematiskt kvalitetsarbete med relevanta rutiner och processer. Enheterna använder sig av flera olika individanpassade pedagogiska metoder och kommunikationssätt och arbetstagarna ges alltid möjlighet till stor delaktighet och inflytande i verksamheten. Verksamheten arbetar med att motivera och inspirera brukarna att utvecklas och prova på nya arbetsuppgifter och projekt. VIDA arbetar också för ett innehåll i verksamheten, med hänsyn till brukarnas behov, som liknar en arbetsplats på den öppna marknaden, så långt det är möjligt. Förvaltningen kan även konstatera att stadens brukarundersökningar för år 2015 visar på ett mycket bra resultat. För de avvikelser som framkommit uppmanas utföraren att åtgärda snarast. Åtgärderna följs upp vid ett avstämningsmöte i november 2016.

Ärendets beredning

Detta tjänsteutlåtande har utarbetats inom beställaravdelningen för äldre, funktionsnedsatta och socialpsykiatri. Ärendet behandlas i Rådet för funktionshinderfrågor 2016-06-13. De fackliga företrädarna har informerats om tidpunkten för avtalsuppföljningen.

Fakta om enheten

Verksamhet	Dalens arbetsgrupp och Kombi Café och konferens, dagliga verksamheter som drivs på entreprenad av VIDA Omsorg och Utbildning AB
Driftsform	Entreprenad, avtalstid from 2012-04-01 tom 2015-02-28. Förlängning har gjorts from 2015-03-01 tom 2016-02-29. Ytterligare förlängning med ett (1) år har genomförts, from 2016-03-01 tom 2017-02-28. Därefter löper avtalet ut utan föregående uppsägning.
Inriktning	Personer med funktionsnedsättning.
Antal platser	Dalens arbetsgrupper 10 platser, Kombi Café och Konferens 14 platser.

Metod för uppföljningen

- Intervju med enhetens ledning
- Granskning av dokument
- Granskning av dokumentation enligt SoL
- Fortlöpande kontakt
- Dialog med enheternas biståndshandläggare

Avtalsuppföljning genomfördes 2016-03-02 av biträdande avdelningschef och MAR (medicinskt ansvarig för rehabilitering). Verksamheten övergick på entreprenad till VIDA Omsorg och Utbildning AB 2012-04-01. Resultatet från uppföljningen redovisas i detta tjänsteutlåtande. Avtalsuppföljningen har skett genom en särskilt framtagen mall utifrån förfrågningsunderlag, anbud och avtal för att säkra alla delar. Till tjänsteutlåtandet bifogas även en bilaga med en jämförelse mellan åren för de avvikelser som påvisats vid de avtalsuppföljningar som genomförts 2014-2016.

Förvaltningens bedömning

Förvaltningen bedömer att VIDA Omsorg och Utbildning AB till största delen bedriver de dagliga verksamheterna Dalens arbetsgrupp och Kombi café, inom verksamhetsområdet funktionsnedsättning, i enlighet med gällande avtal och anbud. Bemanningen bedöms rimlig och medarbetarnas kompetens är hög och kan ge arbetstagarna erforderligt stöd. Verksamheten har ett ledningssystem för systematiskt kvalitetsarbete med relevanta rutiner och processer. Enheterna använder sig av flera olika individanpassade pedagogiska metoder och kommunikationssätt och arbetstagarna ges alltid möjlighet till delaktighet och inflytande i verksamheten. Verksamheten arbetar med att motivera och inspirera brukarna att utvecklas och prova på nya arbetsuppgifter och projekt. VIDA arbetar också för ett innehåll i verksamheten, med hänsyn till brukarnas behov, som liknar en arbetsplats på den öppna marknaden, så långt det är möjligt. VIDA försökte under en period, på uppdrag av förvaltningen, utöka sin verksamhet genom att tillhandahålla arbetsplatser inom förvaltningens personalmatsal. Detta lyckades dock inte bland annat då VIDA inte kunde anpassa bemanningen och arbetssätten utifrån de behov som fanns inom förvaltningen. Förvaltningen kan även konstatera att stadens brukarundersökningar för år 2015 visar på ett mycket bra resultat. För de avvikelser som framkommit uppmanas utföraren att åtgärda snarast. Åtgärderna följs upp vid ett avstämningsmöte i november 2016.

Resultat från nedanstående uppföljningar redovisas inom vissa områden utifrån följande variabler:

- 0 % - 24 % = Saknas
- 25 % - 49 % = Finns delvis
- 50 % - 89 % = Finns ej för samtliga
- 90 % - 100 % = Finns för samtliga

Resultatet från avtalsuppföljningen som genomfördes 2016-03-02 visar följande:

Följande brister ska åtgärdas för att avtal och anbud ska uppfyllas helt

6.2.5 Stöd och service till arbetstagaren – möjlighet till mervärde

- Mål och delmål läggs in i genomförandeplanen men det går ej att utläsa av dokumentationen att utföraren har följt upp genomförandeplanen två gånger per år för samtliga arbetstagare. (mervärde)

6.2.7 Stödperson

Åtagande enligt anbud:

- Egen tid saknas i dokumentationen för arbetstagarna.

6.2.8 Genomförandeplan

- Utföraren ansvarar ej för att biståndshandläggare delges genomförandeplanen för samtliga inom 15 dagar efter bekräftad beställning

6.2.11 Medarbetare – möjlighet till mervärdespoäng

Åtagande enligt anbud:

- Enligt ledningen så har brukarna erbjudits besök på ”Stockk” = Stockk - Stockholm center för kommunikativt och kognitivt stöd, (f.d. ”Klara mera”) tillsammans med utföraren men brukarna har sagt nej till detta. **Utföraren uppmanas kontinuerligt fortsätta erbjuda brukarna besök på ”Stockk”.**

6.2.12 Kvalitet – mervärde

- Kvalitetsombud och kvalitetsgrupp finns ej.

6.2.20 Lokaler och inventarier

El

- Utföraren har ej eget el-abonnemang.

Ovanstående brister ska åtgärdas snarast för att avtalet ska uppfyllas helt. Åtgärderna kommer att följas upp vid ett avstämningsmöte i november 2016.

Brukarundersökning 2015:

Ett nöjdhetsindex har tagits fram för varje enhet som ger en bredare beskrivning av den totala nöjdheten för verksamheten. Indexet är baserat på ett medelvärde utifrån följande frågor:

- Jag har själv varit med och planerat min dagliga verksamhet.
- Personalen lyssnar på mig.
- Jag känner mig trygg i min dagliga verksamhet.
- Jag är nöjd med min dagliga verksamhet.

Kombi Café och Konferens

Svarsfrekvensen för Kombi Café och Konferens är 60 % = sex svarande varav fem kvinnor och en man har besvarat enkäten. För närvarande har verksamheten 13 brukare totalt, fem män och åtta kvinnor. Tre personer har svarat själva, två har fått hjälp att svara på frågorna och för en person har någon annan, anhörig/vän svarat. Resultat per kön redovisas ej pga för få svarande. Enheten visar på ett bättre resultat inom de flesta frågor än staden i stort.

Följande områden har fått ett bra resultat:

- Det går bra att säga till personalen om jag tycker att något är fel
- Jag får lära mig nya saker på min dagliga verksamhet
- Jag får det stöd (hjälp) jag behöver.
- Jag vet vem min stödperson är.
- Jag trivs med personalen.
- Det är lätt att prata med personalen om jag behöver det.
- Jag känner mig trygg i min dagliga verksamhet.

Följande områden har fått ett något lägre resultat

- Personalen frågar hur de kan stödja (hjälp) mig.

Nöjdhetsindex för Kombi Café och Konferens är:

88 % för år 2015

89 % för år 2014

78 % för år 2013

80 % för år 2012

Dalens arbetsgrupp

Svarsfrekvensen för Dalens arbetsgrupp är 64 % = sju svarande varav sex män och en kvinna. För närvarande har verksamheten 14 brukare totalt, 12 män och två kvinnor. Tre personer har svarat själva, en har

fått hjälp att svara på frågorna och för tre personer har någon annan, anhörig/vän svarat. Resultat per kön redovisas ej pga för få svarande. Enheten visar på ett bättre resultat inom alla frågor än staden i stort.

Följande områden har fått ett bra resultat:

Personalen lyssnar på mig

Det går bra att säga till personalen om jag tycker att något är fel.

Jag får det stöd (hjälp) jag behöver jag behöver.

Jag vet vem min stödperson är.

Jag känner mig trygg i min dagliga verksamhet.

Jag trivs med personalen.

Jag är nöjd med min dagliga verksamhet.

Följande områden har fått ett något mindre bra resultat(ej dåligt)

Personalen frågar hur de kan stödja (hjälpa) mig.

Jag kan prova nya aktiviteter och arbetsuppgifter om jag vill.

Nöjdhetsindex för Dalens arbetsgrupp är:

92 % för år 2015

95 % för år 2014

75 % för år 2013

88 % för år 2012

Synpunkter och klagomål:

Verksamheterna har inte fått in några klagomål/synpunkter under 2015.

Individuppföljning

Det bedömningsinstrument DUR (utredningsmetod för Dokumentation, Utvärdering och Resultat) som biståndshandläggarna använder kan i dagsläget inte ge oss rapporter med ett samlat resultat av de individuppföljningar som genomförs. Därför kan förvaltningen inte redovisa detta.

Bilagor

1. Aktuella utvecklingsområden jämförelse mellan 2014 -2016.
2. Avtalsuppföljning