

ÖSTERMALMS STADSDELSFÖRVALTNING
SOCIALTJÄNSTEN

Verksamhetsplan 2007

Socialpsykiatriska enheten

ALLA MAFINA • KALLIBÄLLEN • STATIONEN • ENGTU BEHÖVSOMMAN • BOMBE'S GÅSELOCKA • KARNÄSTÖRNET • VÅRANDEBUTT

Innehållsförteckning

VERKSAMHETSPLAN 2007 FÖR SOCIALPSYKIATRISKA ENHETEN.....	2
VERKSAMHETSBEKRIVNING	2
<i>Enhetens verksamhetsidé och övergripande uppdrag</i>	2
<i>Verksamhetens grundläggande värdering</i>	2
<i>Organisationsschema</i>	3
<i>Projekt</i>	4
<i>Styrdokument</i>	5
<i>Antal prestationer/brukare</i>	5
<i>Antal anställda</i>	6
<i>Lokaler</i>	7
ÅTAGANDEN	8
<i>Staden ska vara en attraktiv plats för boende, företag och besök</i>	8
<i>Valfriheten ska öka</i>	9
<i>Högre kvalitet i omsorgen</i>	11
<i>En trygg och snygg stad</i>	13
<i>Ekonomisk hushållning och sänkt skatt</i>	14
SOCIALPSYKIATRISKA ENHETENS KVALITETSGARANTI	17
SOCIALPSYKIATRISKA ENHETENS KVALITETSSÅKRING	20

VERKSAMHETSPLAN 2007 FÖR SOCIALPSYKIATRISKA ENHETEN

Verksamhetsbeskrivning

Enhetens verksamhetsidé och övergripande uppdrag

Verksamheten inom Socialpsykiatriska enheten har sin grund i psykiatrireformen som genomfördes 1995. Psykiatrireformens huvudsyfte är att skapa bättre sociala, mentala och ekonomiska villkor för de människor som har långvariga psykiska funktionsnedsättningar och behov av stödinsatser. Kommunerna har genom psykiatrireformen ett ansvar för att samordna samhällets insatser till människor med långvarig, allvarlig psykisk funktionsnedsättning. Insatserna ska utformas på sådant sätt att det ger förutsättningar till ett självständigt liv, integrerade i samhällslivet på sin hemort. Enhetens verksamhet vilar på fyra grundpelare, 1) en god bostad, 2) fungerande boendestöd, 3) arbetsträning/sysselsättning samt 4) en meningsfull fritid.

För medicinsk vård och behandling i sluten- och öppenvård ansvarar landstingets psykiatri.

Enheten arbetar i enlighet med stadsdelens handlingsprogram för Kvinnofrid – Våld i nära relationer och har en representant i förvaltningens resursgrupp.

Hemlöshet på grund av psykisk ohälsa ska förebyggas och olika stöd- och vårdboenden ska utvecklas genom utvecklad samverkan inom socialtjänsten och med landstingets psykiatri. Alla hemlösa omfattas av stadens tak-över-huvud-garanti.

Utbudet av daglig sysselsättning ska öka och den enskildes möjligheter till studier, praktik och arbete ska stärkas, särskilt ska unga nyinsjuknades behov av och intresse för daglig sysselsättning mötas.

Verksamhetens innehåll och utveckling sker i dialog med brukarorganisationer via stadsdelsnämndens handikappråd.

Våra beslut grundas på socialtjänstlagen (SoL) och lagen om stöd och service till vissa funktionshindrade (LSS) .

Verksamhetens grundläggande värdering

Alla enhetens insatser bygger på frivillighet och delaktighet. Inget tvång utövas av stadsdelens personal. Den enskildes delaktighet i utformandet av insatser är grundläggande för allt arbete inom enheten.

Enhetens värdering präglas av att människor har en egen vilja och en rätt till ett självständigt liv. Stöd ska utformas enligt normaliseringsprincipen där den enskilde ges möjlighet att leva ett så normalt liv som möjligt. Med normalisering menar vi att personer inom målgruppen ska kunna leva ett liv som andra.

Närhetsprincipen ska prägla enhetens insatser. En brukare ska inte behöva flytta från stockholmsområdet för att få stöd och hjälp. Psykiatrin inom landstingets psykiatriska vård och stadsdelsförvaltningen samverkar i enlighet med samverkansöverenskommelse, för att möjliggöra detta.

Organisationsschema

Enhstens personal

Enhsten består av en utredningsdel och en utförardel. Enhetschefen är chef för både utredningsdel och utförardel. Till utredningsdelen hör två biträdande enhetschefer och tre socialsekreterare som utreder, bedömer och beslutar om insatser samt en uppsökare. En socialsekreterare arbetar i en tillfälligt inrättad tjänst med planering och förberedelser för "hemtagning" av personer med extern placering på vårdhem ute i landet, till boende inom stadsdelen.

Till utförardelen hör de biståndsbedömda insatserna boendestöd, stödboende, gruppboende, sysselsättning på ArbetsCentrum samt den icke biståndsbedömda verksamheten på träfflokalen Lotsen. Boendestödsgruppen har 11 boendestödare som ger stöd till klienter som bor i eget boende eller i stöd, tränings- eller försöksboende. På ArbetsCentrum arbetar sex arbetsinstruktörer och på träfflokalen Lotsen arbetar två arbetsterapeuter och en skötare.

För målgruppen personer med psykisk funktionsnedsättning finns inom stadsdelen ett personligt ombud (PO), som organisatoriskt tillhör Vuxenenheten. Det personliga ombudet ska fungera som ett stöd för den enskilde i kontakter med olika myndigheter och därmed bidra till en bättre samordning av insatserna. Det personliga ombudet arbetar på uppdrag av brukaren och finansieras via medel från länsstyrelsen.

Till enheten hör också en uppsökare, som har till uppgift att motivera och länka den enskilde till stöd, vård och behandling. Gällande hemlösa samverkar uppsökaren med Vuxenenhetens uppsökare och stadens centrala uppsökande verksamhet. Medel till uppsökaren har sökts från central medelsreserv. Uppsökaren har ersatt det personliga ombud som slutade i november

2005. Genom att ha ett personligt ombud och en uppsökare blir verksamheten mer aktiv och dynamisk, då uppsökaren har ett större mandat att söka upp, ta kontakt och försöka motivera till stöd och hjälp, än det personliga ombudet, som arbetar på uppdrag av den enskilde.

Projekt

Sysselsättning för unga personer med psykisk funktionsnedsättning

Förvaltningen har i samarbete med Norra Stockholm psykiatri Midgård och stadsdelarna Kungsholmen och Norrmalm erhållit så kallade "Miltonpengar" till projektet FYREN, för att arbeta med sysselsättning för yngre personer med psykisk funktionsnedsättning. Projektet startade i januari 2006 och pågår till 2008. Målen är att:

- Få ett underlag till verksamhetsplanering för verksamheter med sysselsättning och arbetsliknande former, anpassat till yngre personer med psykisk funktionsnedsättning.
- Utforma verksamheten under projekttiden så att verksamheten vid projektets avslutning kan fortsätta drivas i egen regi.

Ett samarbete kring målgruppen, har inom projektet, inletts med den intresseföreningsstyrda verksamheten "Mellanmålet" på Döbelngatan.

Stöd åt anhöriga

Förvaltningen har i samverkan med Intresseföreningen för schizofreni/Centrala Stockholm (IFS/CS) beviljats projektmedel från länsstyrelsen för utveckling av stöd åt anhöriga till personer med psykisk funktionsnedsättning. Syftet med projektet är att skapa en grund för anhöriga till personer främst med psykosproblematik, att klara av sin livssituation, värna om sin hälsa, bli ett bättre stöd för sin vårdbehövande anhörig samt skapa bättre förståelse mellan anhöriga och vårdpersonal. Som grund för modellen som ska prövas finns erfarenheter från att arbeta på liknande sätt i Finland. Där har arbetet utvecklats till att de anhöriga utgör stöd för personalen inom mentalvården.

Projektet startade i januari 2006, pågår under ca 1 års tid och avslutas under våren 2007.

Case Manager

Samarbetsprojektet "Case Manager" (CM) ska fortsätta under hela 2007 och arbeta uppsökande och utåtriktat för att på ett bättre sätt samordna insatser för personer med komplexa vårdbehov (dubbeldiagnoser) d.v.s. personer med beroendeproblematik och psykiska problem. Projektmedel har beviljats från så kallade "Miltonpengar" t.o.m. 2006-12-31, och är ett samarbete mellan norra innerstadsdelarna och landstinget.

Koordinatorer

Samarbetsprojektet "Samverkanskoordinatorer" inkluderar verksamheter inom stadens missbruksvård och socialpsykiatri samt motsvarande verksamheter inom landstingets beroendevård och psykiatri. Medel har beviljats från så kallade "Miltonpengar" till två koordinatorer, en för staden och en för landstinget. Uppdraget är bl.a. en kartläggning och uppdatering av hur stadens och landstingets verksamheter ser ut för målgruppen. Koordinatorerna är också behjälpliga i olika utvecklingsprocesser inom stadens och landstingets verksamheter

Styrdokument

Övergripande styrdokument för Socialpsykiatriska enhetens arbete är *socialtjänstlagen (SoL)*, *lagen om stöd och service till vissa funktionshindrade (LSS)*, *förvaltningslagen*, *sekretesslagen*, *lagen om mottagande av asylsökande* och *FN:s standardregler om delaktighet och jämlikhet för människor med funktionshinder* samt *FN:s barnkonvention*.

Vid stadsdelsförvaltningen finns ett antal planer för 2007: *miljöplan*, *plan för uppföljning av generella åtaganden*, *plan för dialog med enheterna*, *brandskyddspolicy* och *säkerhetspolicy*.

Styrdokument inom förvaltningen är: *handlingsprogrammet Kvinnofrid - Våld i nära relationer*, *det lokala STAN-programmet* (Östermalms tobaks-, alkohol och narkotikapolitiska program), *BUS-överenskommelsen*, (samverkansöverenskommelse med landstinget, för barn och ungdomar som behöver särskilt stöd), *samverkansöverenskommelse gällande insatser för rehabilitering och ökad sysselsättning inom Kungsholmens, Norrmalms och Östermalms stadsdelsområden* (Östermalmsnätet) och *samverkansöverenskommelse med BUP, Norra Stockholms psykiatriska klinik område City samt Kungsholmens och Norrmalms stadsdelsförvaltning kring barn till föräldrar med psykisk störning* (Barnkonferensen).

Därutöver omfattas enheten av ett antal styrdokument angivna i kommunfullmäktiges budget. *Handikappolitiskt program för Stockholms stad*, *Stadens insatser för psykiskt funktionshindrade*, *Stockholms Tobaks-, Alkohol- och Narkotikapolitiska program (STAN)*, *Överenskommelse mellan Stockholms stad och Stockholms läns landsting om samverkan kring personer med psykiska funktionshinder och/eller beroendeproblematik*, *Arbetsmiljöpolicy för Stockholm stad*, *Jämställdhetspolicy för Stockholm stad*, *Personalpolicy i Stockholm stad*, *Handlingsprogram för Stockholm stads arbete inom operation Kvinnofrid och Stockholms stads program för att minska prostitutionen*.

Antal prestationer/brukare

	September 2005	VP 2006	2006 Genomsnitt/ mån	VP 2007
Antal ärenden	157	157	155	160

Trend 2007

Målgruppen för socialpsykiatrins insatser kommer att förändras under de kommande åren. Fler yngre med psykisk funktionsnedsättning kommer att ansöka om insatser och annat stöd inom Socialpsykiatriska enheten. Det kommer att ställa krav på att anpassning av både boendeformer och boendestöd såväl som sysselsättning och träfflokalverksamhet, till den nya målgruppens behov.

Antal anställda

Personalkategori (antal helårsanst.)	September 2005	VP 2006	September 2006	VP 2007
Enhetschef	1	1	1	1
Biträdande enhetschef	2	2	2	2
Handläggare	3	3	3	4
Administrativ assistent	0,5	0,5	0,3	0,3
Boendestöd	11	11	11	11
Arbetsinstruktör	6	6	6	6
Lotsens personal	3	3	3	3
Sammanlagt	26,5	26,5	26,3	27,3

Planerade förändringar

Under året kommer två gruppboenden att starta inom stadsdelen, ett på Sandhamnsgatan 8, som startar 2007-04-01 och ett på Studentbacken 32, som startar 2007-09-01. Inom de två gruppboendena planeras att arbeta med kognitiva hjälpmedel, i nära samarbete med landstingets psykiatriska vård. Målsättningen är att på sikt använda kunskaper och erfarenheter från dessa boenden till övriga boenden som kommer att starta under de närmaste åren och inom hela boendestödsgruppen.

Under november 2007 kommer ett nytt stödboende startas på Karl Acrells Gata. Det boendet kommer delvis att ersätta det nuvarande stödboendet på Karlavägen 4, som avvecklas senast 2008-01-31.

Stor vikt läggs under 2007 att arbeta med en gemensam och rättssäker utredningsmetod och former för genomförandet av beslutade insatser i våra egna verksamheter. Ett systematiskt arbetssätt kan på sikt komma att utgöra grunden för en evidensbaserad socialpsykiatri.

Samverkan både internt och externt kommer att utvecklas i enlighet med samverkansöverenskommelsen med landstingets psykiatriska vård och med landstingets beroendevård.

Resurser, budget

	Budget 2006 netto	Bokslut 2006 netto	Avvikelse 2006 netto	Budget 2007 netto
Administration	3,1	2,5	0,6	3,9
Uppsökare	0,4	0,3	0,1	0,0
Personligt ombud	0,1	0,1	0	0,0
Externt köpt vård	10,5	9,9	0,6	4,3
Egna insatser				
Boendestöd	3,9	4,2	-0,3	4,0
Kontaktpersoner	0,5	0,5	0	0,5
Arbetscentrum	3,1	2,6	0,5	2,9
Lotsen	1,6	1,4	0,2	1,5
Gruppbo Sandhamnsg 8	2,6*	2,1	0,5	0,0
Gruppbo Studentbacken 32	0	0	0	3,8
Stödbo Bo B och Jarla	0,3	0,3	0	0,3
Stödbo Jarla	0	0	0	0,4
Stödbo Karl Acrells gata	0	0	0	0,4
Summa insatser	12	11,1	0,9	13,8
Socialpsykiatri totalt	26,1	23,9	2,2	22,0

* Stimulansbidrag

Lokaler

Enhetens socialsekreterare och enhetschef har sina arbetsplatser i Garnisonen, Karlavägen 112. Nuvarande stödboenden finns på Bo Bergmans gata 4 och på Karlavägen 4. ArbetsCentrum finns på Sandhamngatan 6-8 och Lotsen har sina lokaler på Riddargatan 3 A.

Gruppboendet inom det nya seniorboendet på Rio, som beräknas klart för inflyttning 2007-04-01, kommer att finnas på Sandhamngatan 8. Ett andra gruppboende inrättas på Studentbacken 32 under september 2007. Ett nytt stödboende startas under november 2007 på Karl Acrells Gata, som delvis kommer att ersätta stödboendet på Karlavägen 4, som avvecklas senast 2008-01-31.

Nyckeltal

Socialpsykiatriska enheten	Antal Personer sept 2005	Budget 2005 tkr	Bokslut 2005 tkr	Antal Personer 2006	Budget 2006 tkr	Prognos antal personer 2007	Budget 2007 (mnkr)
Sjukhem/HVB*	23	7084	7712	25	8828	25***	4,3**
Familjehemsvård	11	3688	2068	1	442	1***	**
Annat boende	1	274	119	0	0	0	**
Boendestöd	79	3557	3447	87	4006	90	4,0
ArbetsCentrum	65	4507	3161	66	4602	70	2,9
Lotsen	Uppg sakn	1630	1628	226	1627	250	1,5
Summa	179	20740	18135	405	19505	436	12,7

* fr.o.m. mars 2006 avses placering i hem för vård eller boende, HVB

**Avser total budgetram för externa placeringar

*** Hemtagningar till två gruppboenden kommer att göras under året; april och september.

Åtaganden

Staden ska vara en attraktiv plats för boende, företag och besök

Nämndens mål för verksamheten

- *Det lokala kulturutbudet ska samordnas och utvecklas*
- *Medborgarna ska erbjudas lättillgänglig konsumentvägledning*
- *Lokalt inflytande över angelägna stadsmiljöfrågor ska erbjudas*
- *Parkerna ska vara en attraktiv resurs för olika grupper*
- *Varierat utbud av fritidsverksamhet ska erbjudas barn och ungdomar*
- *Förvärvsfrekvensen för de som uppbär försörjningsstöd ska öka*
- *Jobbgaranti införs*

Enhetens åtagande

1. Lokalt inflytande över boendeplanering för personer med psykisk funktionsnedsättning ska erbjudas

Arbetsätt

Genom att samverka med brukare, anhöriga, intresseorganisationer och med lokalt handikappråd vid utveckling av befintliga boenden och vid planering inför nybyggnation av olika boendeformer för personer med psykisk funktionsnedsättning.

Resursanvändning

Medarbetare, brukare, anhöriga, intresseorganisationer och lokalt handikappråd.

Uppföljning

Följs upp på APT, vid dialoger i samband med tertialrapport 2, protokoll från handikapprådet, VB.

Utveckling

Inkomna synpunkter från brukare, anhöriga, brukarorganisationer och lokalt handikappråd utgör underlag för enhetens verksamhetsplanering.

Målgruppen för socialpsykiatrin kommer sannolikt att förändras, gruppen blir yngre och behoven av anpassat boende kommer att förändras, sannolikt till olika former av trapphusboende.

Valfriheten ska öka

Nämndens mål för verksamheten

- *Föräldrarnas valfrihet ska öka genom fler alternativ inom barnomsorgen*
- *Valfriheten för de äldre och personer med funktionsnedsättning ska öka*
- *Medborgarnas möjlighet till valfrihet ska öka genom att lättillgänglig information utvecklas*

Enhetens åtaganden

1. Valfriheten för personer med psykisk funktionsnedsättning ska öka

2. Information om enheten ska finnas tillgänglig på stadsdelens hemsida samt i form av en broschyr.

1. Valfriheten för personer med psykisk funktionsnedsättning ska öka

Arbetssätt

Enheten ska under året arbeta med att öka utbudet av daglig sysselsättning inom den egna verksamheten och stärka den enskildes möjligheter/tillgång till studier, praktik och arbete. Lotsa den enskilde till kontakter med studie- och yrkesvägledare. Särskilt ska unga nyinsjuknades behov av och intresse för daglig sysselsättning mötas.

Vi erbjuder ett stöd där den enskilde får möjlighet att välja innehållet i insatsen tillsammans med utföraren inom ArbetsCentrum, boendestöd eller den icke biståndsbedömda träffverksamheten på Lotsen. Strävan ska vara att insatsen så långt som möjligt motsvarar den enskildes behov och förutsättningar att leva ett självständigt liv.

Resursanvändning

Genom medarbetare och brukare.

Uppföljning

Som grund för alla insatser ligger den grundläggande utredningen DUR (Dokumentation, utredning och resultat). Efter genomförd utredning gör socialsekreterare och klient tillsammans en arbetsplan. Utföraren inom enheten gör därefter, tillsammans med den enskilde, en plan för hur beslutad insats ska genomföras (genomförandeplan). Arbetsplanen följs upp i ett gemensamt möte mellan brukare, socialsekreterare och utförare.

Utveckling

Målsättningen under året är att alla nya klienter ska erbjudas en utredning i form av en strukturerad intervju (DUR). I samband med prövning av nytt bistånd erbjuds även en DUR-utredning. Vid omprövningar av tidigare utredda ärenden bedömer socialsekreteraren själv om behov finns av en DUR-utredning. Ett konsekvent utrednings- och uppföljningsarbete

förväntas ge ett bättre underlag både för att utforma bra och välfungerande insatser för varje enskild individ som för hela enhetens verksamhetsutveckling.

Under året kommer staden att utreda hur valfriheten för den enskilde ska säkerställas. Bl.a. ska ett pengasystem för sysselsättningsverksamheterna utredas under 2007. Denna utredning kommer att ge underlag för verksamhetsplanering inför en utvecklad valfrihet under 2008.

2. Information om enheten ska finnas tillgänglig på stadsdelens hemsida samt i form av en broschyr

Arbetsätt

Information om enhetens verksamhet ska ges på flera sätt och finnas tillgänglig i form av broschyrer i verksamheterna och hos samverkanspartners. Informationen ska även finnas på stadsdelens hemsida. Hemsidan ska uppdateras regelbundet och exempelvis ska resultat från den årliga brukarenkäten redovisas där.

Resursanvändning

Medarbetare, broschyr och hemsida.

Uppföljning

Följs upp i brukarenkät, och VB samt genom synpunkter från brukare.

Utveckling

En ökad medverkan från brukare kan förväntas. På sikt kan hemsidan och broschyren få ett mer interaktivt innehåll.

Synpunkter på informationen på hemsidan och i broschyren tas tillvara och ger underlag till uppdateringar och förbättringar av innehåll och läsbarhet.

I den årliga brukarenkäten följs upp hur brukarna tar till sig information om enheten.

Synpunkter och resultat från enkäten tas tillvara och används för att utveckla enhetens information till brukare och allmänhet.

Högre kvalitet i omsorgen

Nämndens mål för verksamheten

- *Kvalitén i omsorgen ska öka*
- *Den enskilde ska ges större inflytande över insatserna*
- *Möjligheterna för de äldre till samvaro och aktiviteter ska öka*
- *Kvalitén avseende mat och måltidsmiljö för de äldre ska höjas*
- *Personalens kompetens och utbildningsgrad ska öka inom äldreomsorgen*

Enhetens åtaganden

1. Kvalitén i omsorgen ska öka

2. Den enskilde ska ges större inflytande över insatserna

1. Kvaliteten i omsorgen ska öka

Arbetsätt

Ett nytt utredningsinstrument DUR (Dokumentation, utredning och resultat) erbjuds i alla nya ärenden och i samband med förändringar i redan pågående bistånd.

Under våren 2007 införs en särskild utförarrapportering i stadens paraplysystem, ParaSoL, som innebär att alla biståndsbedömda insatser på ArbetsCentrum och boendestödsgruppen ska utformas i en genomförandeplan. Genomförandeplanen utformas med stöd av arbetsplanen med genomförd utredning som grund.

I alla ärenden där en brukare har pågående behandlingskontakt med landstingets psykiatri, ska det finnas en samordnad vårdplanering mellan den enskilde, socialtjänsten och landstinget.

I allt klientarbete eftersträvas att utnyttja klientens egna resurser och egna nätverk i samband med planering och genomförande av insatser.

Samverkan sker i enlighet med Samverkansöverenskommelse med Norra Stockholms psykiatri. Avvikelsesrapportering på individnivå sker från båda håll där samverkan mellan landstinget och stadsdelen inte har fungerat.

Resursanvändning

Medarbetare och samarbetspartners.

Uppföljning

Utredningar, arbetsplaner och genomförandeplaner följs regelbundet upp av socialsekreterare och utförare. Ett större antal genomförda utredningar ger större möjlighet till en bedömning av kvaliteten i de insatser som ges.

Inkomna och avlämnade avvikelserapporter diskuteras regelbundet i gemensamma möten där även samverkansöverenskommelsen med psykiatri följs upp.

Utveckling

Uppföljning och evidens kommer att få en allt större betydelse för verksamheten och utvecklingen av olika former av stöd för målgruppen. Staden förväntas fatta beslut om det systematiska utredningsinstrumentet DUR och Socialstyrelsen kommer att efterfråga användandet av den typen av instrument.

2. Den enskilde ska ges större inflytande över insatserna

Arbetsätt

I alla utredningar ska på ett tydligt sätt – genom egen underskrift - framgå att den enskilde har medverkat vid utredning, genomförande och uppföljning.

Resursanvändning

Medarbetare och samarbetspartners.

Uppföljning

På enhetens följs kontinuerligt upp att ansökningar om insatser genomförs med stöd av DUR-modellen. DUR-utredningen och genomförandeplanen ska, för att vara giltig, innehålla klientens egen underskrift som bevis på medverkan.

I den årliga brukarenkäten följs upp att våra brukare anser sig vara delaktiga i utformandet av insatser.

Utveckling

En ökad medvetenhet och krav på deltagande från våra brukare kan förväntas framöver vilket kommer att utgöra grund för utveckling och förändringar av verksamheten.

Kraven på bra insatser, för att våra klienter ska kunna leva ett mer självständigt liv, kommer att öka.

Resultaten från den årliga enkäten används för utvecklingsarbetet.

En trygg och snygg stad

Nämndens mål för verksamheten

- *Det drog- och brottsförebyggande arbetet ska utvecklas*
- *Parker och grönområden ska vara välskötta och trygga*

Enhetens åtaganden

Enheten har inga åtaganden för dessa mål.

Ekonomisk hushållning och sänkt skatt

Nämndens mål för verksamheten

- 1. Se till helheten i stället för delarna*
- 2. Alla ska bidra till budgethållning genom delaktighet i planering, genomförande och uppföljning*
- 3. Effektiv lokalanvändning ska uppnås genom avveckling, omflyttning och sammanslagning*
- 4. Stadens styrdokument ska användas så att kommunfullmäktiges mål och prioriteringar nås*

Enhetens åtaganden

- 1. Inom socialpsykiatriska enheten utvecklas ett arbetssätt där en helhetssyn präglar verksamheten**
- 2. Alla inom enheten bidrar till budgethållning genom delaktighet i planering, genomförande och uppföljning**
- 3. Enhetens lokaler ska användas på effektivaste sätt.**
- 4. Stadens styrdokument för personer med psykisk funktionsnedsättning ska användas så att kommunfullmäktiges mål och prioriteringar nås**

- 1. Inom socialpsykiatriska enheten utvecklas ett arbetssätt där en helhetssyn präglar verksamheten**

Arbetssätt

Internt föra regelbundna diskussioner och utvärdera enhetens synsätt. I möten med andra enheter inom stadsdelsförvaltningen ge information om enhetens arbetssätt och uppdrag. Bjuda in andra enheter till gemensamma möten för att diskutera gränsdragningar och riktlinjer.

En representant från enheten ingår i tvärgruppen som uppmärksammar ungdomar i riskzonen och bidrar där med kompetens om funktionsnedsättning.

En representant från enheten ingår i resursgruppen för Kvinnofrid – Våld i nära relationer. Enhetschefen ingår i Socialtjänstens ledningsgrupp och förmedlar där information angående enhetens verksamhet och uppdrag.

I möten med andra myndigheter och samarbetspartners sprider medarbetare och chefer kunskap om enhetens arbetssätt och uppdrag.

Resursanvändning

Hela personalgruppen, med dess erfarenhet och kompetens, ska delta i möten, med gemensam uppgift att verka för ökad kunskap och förståelse över enhetsgränser och i kontakt med andra myndigheter.

Uppföljning

En gång per år ska våra kontakter med andra enheter och samarbetspartners utvärderas och dokumenteras på ett enhetsmöte.

Utveckling

Genom att ha fortgående diskussioner om synsätt och värderingar ska enhetens metodik och arbetssätt utvecklas.

2. Alla inom enheten bidrar till budgethållning genom delaktighet i planering, genomförande och uppföljning

Arbetsätt

Enhetens budgetläge diskuteras vid enhetens APT. Kostnader följs regelbundet på via vårdkostnadsprogram där socialsekreteraren och utföraren regelbundet dokumenterar alla insatser. Genom regelbunden uppföljning av vårdkostnadsprogram, uppföljning av insatser, inkomna ärenden, förändringar i lagstiftning, politiska beslut och samverkan med landstingets psykiatri ges underlag för att följa verksamheten.

Resursanvändning

Medarbetare, vårdkostnadsprogram, lagstiftning politiska beslut.

Uppföljning

Alla medarbetare medverkar i analys och med förslag till utveckling av verksamheten vid APT, planeringsdagar och enhetsmöten. Följs upp i samband med dialoger inför tertialrapport 2 och i VB.

Utveckling

Ett nytt vårdkostnadsprogram har utvecklats som ger en större bredd i uppföljningen av enhetens insatser.

3. Enhetens lokaler ska användas på effektivaste sätt

Arbetsätt

De lokaler som enheten har till sitt förfogande ska nyttjas på effektivaste sätt. Enheten delar idag lokalerna på Karlavägen 112 med Vuxenenheten, Enheten för personer med funktionsnedsättning och Östermalms beroendemottagning. Samtalsrum och besöksrum nyttjas gemensamt.

Träfflokalen Lotsens lokaler samnyttjas av landstingets Östermalmsteam som använder lokalen för att bedriva studiecirkel (en cirkel i ”att höra röster”, av Riksförbundet för Social och Mental Hälsa (RSMH) och av Föreningen Balans.)

RSMH driver genom sin lokalförening, Carpe Diem, verksamhet i Lotsens lokaler.

Resursanvändning

Genom att se förvaltningen som en helhet och ha en inställning om gemensamt ansvar för de lokaler förvaltningen disponerar.

Uppföljning

Uppföljning sker i samband med tertialrapporter och förvaltningens lokalförsörjningsplan som redovisas i VB.

Utveckling

Ett effektivt lokalutnyttjande är ett ständigt pågående arbete. På stödboendet Bo Bergman kommer delar av boendets allmänna ytor att byggas om till en permanent arbetslokal till boendestödsgruppen, vilket kommer att gynna de boende.

4. Stadens styrdokument för personer med psykisk funktionsnedsättning ska användas så att kommunfullmäktiges mål och prioriteringar nås

Arbetsätt

Socialpsykiatriska enheten arbetar enligt för enheten gällande styrdokument. Medarbetarna informeras fortlöpande då innehållet förändras i lagar och riktlinjer. Förändringar i gällande lagstiftning och stadens egna planer och policys förankras vid enhetens APT.

Resursanvändning

Cheferna ansvarar för att personalen hålls uppdaterad gällande aktuella styrdokument. Alla medarbetare hjälper till att vara uppmärksamma på förändringar. Hela personalgruppen deltar i genomgångar och uppföljningar av styrdokument.

Uppföljning

APT och på planeringsdagar. Styrdokumenterna dokumenteras och redovisas i enhetens VB.

Utveckling

Vissa styrdokument behöver diskuteras och göras mer levande bland medarbetarna.

K V A L I T E T S G A R A N T I

Giltig fr.o.m. 2007-02-15

2007-12-31

Giltig t.o.m.

Socialpsykiatriska enhetens kvalitetsgaranti

Verksamheten inom Socialpsykiatriska enheten har sin grund i psykiatrireformen som började genomföras 1995. Psykiatrireformens huvudsyfte är att skapa bättre sociala, mentala och ekonomiska villkor för de människor som har långvariga psykiska funktionsnedsättningar och behov av stödinsatser.

Enhetens verksamhet vilar på fyra grundpelare, 1) en god bostad, 2) fungerande boendestöd, 3) arbetsträning/sysselsättning samt 4) en meningsfull fritid.

För medicinsk vård och behandling i sluten- och öppenvård ansvarar landstingets psykiatri.

Insatserna ska stärka din möjlighet att leva ett självständigt liv samt vara utformade i samverkan med den enskilde.

Ditt behov och din rätt till bistånd utreds, bedöms och beslutas om inom vår enhet. Detta sker i nära samverkan med dig.

Vi ansvarar även för uppföljning av det bistånd du erhåller. Vi arbetar i enlighet med socialtjänstlagen (SoL) samt lagen om stöd och service till vissa funktionshindrade (LSS) .

Vi har ett väl utvecklat samarbete med andra aktörer, exempelvis landstingets beroendevård och psykiatri, hyresvärdar och frivilligorganisationer. Vi värnar om god tillgänglighet och att alla ska bemötas med respekt i kontakten med oss.

ÅTAGANDE

- Förbättringsförslag/synpunkter/klagomål tas tillvara och används i utvecklingen av verksamheten.
- Alla som har kontakt med enheten ska bemötas professionellt, med hänsyn och respekt för den enskildes integritet.
- De beslut som fattas och de insatser som ges ska sträva mot den enskildes självständighet.
- Utifrån gällande förutsättningar ska handläggning och utformande av insatser präglas av så stor delaktighet som möjligt för den enskilde.
- Det ska vara lätt att komma i kontakt med enheten.
- Informationen om vilka valmöjligheter som finns att erbjuda inom enheten ska vara tydlig.

FÖRBÄTTRINGSFÖRSLAG/ SYNPUNKTER/ KLAGOMÅL

Vi tar alla synpunkter om vår verksamhet på allvar och anser att det ger oss möjlighet att förbättra och utveckla vår verksamhet.

Om du anser att enheten inte uppfyller sina åtaganden eller om du har förslag på förändringar kan du vända dig till din handläggare. Du kan också vända dig till enhetschef Håkan Wiegandt tfn 508 10 108. Du kan även använda dig av stadsdelsförvaltningens klagomålshantering.

Du kan få hjälp att lämna in synpunkter av din handläggare, av receptionen eller av personalen på Medborgarkontoret. För ändamålet finns en särskild blankett. Alla förbättringsförslag/synpunkter och klagomål åtgärdas enligt särskilda rutiner.

Observera att du inte ska använda dig av klagomålshanteringen när det gäller överklagan av beslut.

VILL DU VETA MER?

Vi hoppas att du genom detta material fått en bild av verksamheten på enheten.
Du kan få mer information genom hemsidan www.stockholm.se/ostermalm

STOCKHOLM 2007-02-01

HÅKAN WIEGANDT

Enhetschef

SOCIALTJÄNSTEN

BOX 24156, 104 51 STOCKHOLM

TELEFON: 08-508 10 000

TELEFAX: 08-508 10 XX

E-POST: hakan.wiegandt@ostermalm.stockholm.se

ÖSTERMALMS STADSDELSNÄMND

KARLAVÄGEN XX,

POSTADRESS BOX 24156, 104 51

STOCKHOLM

TELEFON: 508 10 000

DENNA GARANTI GODKÄNDES AV ÖSTERMALMS STADSDELSNÄMND
2007-02-15

Socialpsykiatriska enhetens kvalitetssäkring

Rutiner för upprättande av arbetsplaner och genomförandeplaner med nya klienter/deltagare

1. Biträdande enhetschef deltar i veckomöten med socialsekreterarna.
2. Bitr.enhetschef tar emot utredningen (digitalt) när en klient är utredd och har en beställning/arbetsplan för insats. Socialsekreteraren påbörjar arbetsplanen tillsammans med klienten. Arbetsplanen tas med till mötet under punkt 5 där den går igenom tillsammans.
3. På mötet hos boendestödet eller ArbetsCentrum utser biträdande enhetschef utförare.
4. Utsedd utförare kontaktar samma dag socialsekreterare för inbokning av gemensamt möte. (utförare, socialsekreterare och klient) På ArbetsCentrum bokas detta möte av biträdande enhetschef när klienten kontaktat socialsekreteraren och meddelat vilken av verksamheterna som är av intresse om detta inte redan skett under första besöket på ArbetsCentrum.
5. På det gemensamma mötet går socialsekreterare, utförare och klient igenom den del av utredningen som är relevant för insatsen och arbetsplan. Socialsekreterare, utförare och klient skriver gemensamt under arbetsplanen och bestämmer datum för uppföljning inom sex månader.
6. Utifrån arbetsplan överenskommer utförare och klient om insatsens innehåll som formuleras i en genomförandeplan som också den skrivs under av utförare och klient. Punkt 5 och 6 kan äga rum under ett och samma möte. Om man bedömer det som inte lämpligt delas det upp på två separata möten.
7. En första genomförandeplan ska alltid ha skrivits under innan en insats startar. Denna första genomförandeplan följs upp på bestämt datum inom en månad från det att insatsen påbörjats.
8. Bitr.enhetschef skriver in bestämt datum för uppföljning av genomförandeplanen i vårdkostnadsprogrammet.
9. Utföraren skickar en kopia (digitalt) till socialsekreteraren.
10. Uppföljningen av genomförandeplanen görs mellan utförare och klient och om allt fungerar enligt den redan upprättade genomförandeplanen förlängs insatsen (i ny genomförandeplan) fram till tidigare bestämt datum för uppföljning av arbetsplan tillsammans med socialsekreterare och klient.
11. Om genomförandeplanen av någon orsak inte kunnat påbörjas eller fullföljas kallar utförare till nytt möte med socialsekreterare för nytt ställningstagande till insatsens fortsättning.