

Resultat och analys från enkät och intervjuer med utförare

Bilaga 1

Karlöf Consulting

Marie Froment, Anna Westling och Hanna Melin

Innehåll

Inledning.....	3
Genomförande.....	3
Tillämpning av stadens avtal enligt LOV.....	3

Inledning

Då det i den tidigare utredning som utförts uppfattades att det finns skillnader mellan olika utförare, blev en del i arbetet att analysera detta vidare. För att göra detta tog vi utgångspunkt i Stadens avtal enligt LOV och har utifrån det utrett hur utvalda utförare implementerar och tolkar avtalets delar.

Genomförande

Analysen baseras på intervjuer med fyra utförare samt på en enkät som skickats ut till 17 utförare. Utförarna har valts ut utifrån påverkan för de enskilda och således utifrån högst antal beslutade timmar. Antalet (17 utförare) föll sig naturligt då både antalet beslutade timmar och antalet utförda timmar minskade tydligt kring detta antal. Genom detta urval kontaktades de utförare som tillsammans stod för cirka 73 % av de beslutade timmarna och cirka 91 % av de utförda timmarna under oktober 2011.

Urvalet tar även hänsyn till att:

- Formerna privat regi, egen regi och entreprenör i staden finns med
- Urvalet är tillräckligt stort så att några av utförarna är större och några lite mindre
- De flesta utförarna verkar över hela staden, men att några gjort smärre begränsningar
- Det finns med utförare både med hög och lägre utförandegrad. Dock har de utförare som inte hade några, eller hade mycket få utförda timmar i oktober tagits bort av tekniska skäl.

Tillämpning av stadens avtal enligt LOV

Generellt sett så kan vi konstatera att det finns olika sätt att implementera avtalets olika delar på i utförarnas verksamhet. Det är i vissa fall även oklart vad som enligt avtalet innebär en korrekt hantering.

Om det även i fortsättningen är önskvärt att utföra denna typ av uppföljning, bör man bli mer tydlig i upphandlingen kring att detta kommer ske för att underlätta inhämtandet av svar.

Nedan följer de delar kring upphandling och riktlinjer som är föremål för tolkning, samt information om hur de tillämpas.

Hantering av upphandlingen enligt LOV och stadens riktlinjer

Generellt upplevs upphandlingen som tydlig, men den används ofta som ett avtal att skriva under vid avtalsperiodens början, snarare än som något som används i det dagliga arbetet. Privata utförare utgår dock ofta från

upphandlingen då de utformar rutiner och riktlinjer, medan övriga utförare inte påverkas av den och har således inte implementerat dess innehåll.

Riktlinjerna används inte heller de direkt i det dagliga arbetet, men ligger för de flesta till grund för de mer konkreta regler som tas fram. Det finns önskemål om tydliggöranden kring riktlinjerna och även kring om/hur utförare ska hantera dem.

Vad som klassas som ledsagning

Flera utförare menar att aktiviteterna ska utföras utanför hemmet för att klassas som ledsagning. Dock uppstår ibland svåra gränsdragningar kring om det verkligen är ledsagning bara man går utanför dörren. Olika utförare hanterar detta på olika sätt, men där grundtanken är att anpassa sig efter den enskildes önskemål.

Några utförare har svarat att inga kriterier för att aktiviteten ska klassas som ledsagning finns, utan att det är helt beroende av biståndshandläggarens beslut om vad som ska utföras och var. Detta förutsätter konkreta beställningar, vilket inte alltid är en förutsättning idag.

Bokning och avbokning

För att garantera utförandet ska ledsagningen bokas mellan 7-3 dagar innan utförandet, beroende på utförare. Flera utförare säger dock att senare bokningar genomförs om möjligt.

Enligt avtalet ska ledsagningen avbokas senast klockan 12 dagen innan för att den enskilde ska få behålla sina timmar. Vissa utförare håller sig strikt till regeln, andra har sträckt sig till att det räcker om man avbokar dagen innan, oavsett tid, och ytterligare andra har i vissa fall möjlighet att "lösa problemet" även om ledsagningen avbokas samma dag. Vid helger håller vissa utförare stängt, vilket lett till att den enskilda i dessa fall måste avboka senast på fredag vid stängning om ledsagningen infaller på en söndag.

Några utförare har nämnt att personalen tycker att det är sent att få reda på om de kommer arbeta eller inte klockan 12 dagen innan, vilket står i motsatsförhållande till de enskildas önskemål om än mer flexibilitet.

Stadens schablonersättning (6-kronan)

Staden har fastställt att det ska utgå en ersättning med 6 kronor per utförd ledsagartimme. Denna peng ska gå till ledsagarens omkostnader för aktiviteter. Olika utförare använder sig av olika system för detta. Det finns exempel på en schablonersättning som betalas ut till ledsagaren varje månad oavsett faktiska utlägg, kvittoredovisning där samtliga utlägg ersätts och kvittoredovisning där vissa utlägg ersätts. Det finns stora oklarheter kring vad som är korrekt sätt att hantera dessa omkostnader på och vissa utförare har infört begränsningar för

ledsagare och enskilda kring detta. För mer information kring stadens schablonersättning, se bilaga.

Ledsagning enligt LSS och SoL

Insatsen ledsagning beskrivs som en insats som ska möjliggöra för en person med funktionsnedsättning att leva som andra och som är knuten till aktiviteter utanför hemmet. Denna beskrivning är generell, vilket leder till svåra gränsdragningar. Är det exempelvis ledsagning att sätta sig på parkbänken utanför den enskildes hus och är det inte ledsagning om man, på väg ut till parkbänken inser att det börjat spöregna och man istället sätter sig vid köksbordet? Sådana avvägningar kan måhända anses vara för obetydliga för att specificera i information eller upphandling, men då olika utförare gör olika gränsdragningar får olika individer rätt att göra olika saker och får samtidigt olika uppfattningar om vad ledsagning är för något.

Geografisk begränsning

Vissa utförare har gjort en geografisk begränsning. Flera utförare är dock beroende av att få in så många uppdrag som möjligt och väljer därför att inte låsa sig till vissa stadsdelar. Detta medför dock problem för vissa utförare när uppdragen blir korta och ska utföras långt ifrån utförarens hemmastadsdel. Vissa utförare är dock uppbyggda av timanställda som är kopplade till specifika individer och har det då som ett kriterium att ledsagaren ska bo nära den enskilde, eller vara medveten om att resor tillkommer.

Ledsagarens restid kontra ledsagningstid

En stor majoritet av de svarande beskriver att de ibland får förfrågningar som innebär långa restider (tur och retur, mer än 50 % av ledsagartiden) i förhållande till ledsagartiden. Dessa förfrågningar är inte ekonomiskt hållbara i längden.

Ett sätt att hantera problematiken är att sträva efter att ledsagaren ska bo i området där ledsagningen ska utföras. Ett annat är att försöka få den enskilde att förstå problematiken så att ledsagningstiden per tillfälle därmed förlängs, något som utförare hanterar på olika sätt.

Möjlighet att möta upp ledsagaren på önskad plats

Samtliga utförare beskriver att den enskilde har möjlighet att välja om han eller hon vill möta upp ledsagaren utanför hemmet. Det har dock framkommit att det finns ledsagningsuppdrag som bokas direkt mellan ledsagare och enskild, utan inblandning av utföraren ”centralt”, där utföraren då inte har någon kontroll över hur bokningen går till. Det kan behövas regler för hur sådana överenskommelser får gå till.

Generellt så får ledsagaren ersättning för restid mellan uppdrag, men inte för resor till och från jobbet (eller till och från första och sista ledsagningen för

dagen). Beroende på var den specifika ledsagaren bor, finns därför ett incitament till att vilja starta ledsagningen så nära sin egen bostad som möjligt.

Matchning

Olika utförare har olika stor möjlighet att matcha ledsagare med enskild, beroende på exempelvis storlek eller antal timanställda. I motsats till vad man skulle kunna tro kan matchningen ske i högre grad med fler timanställda, då de timanställda ofta är anställda specifikt för en enskild. Exempelvis kan utföraren då gå ut med annonser, eller på annat sätt söka efter ledsagare vid vissa specifika kunskaper eller intressen.

Samtliga utförare uttrycker att erfarenhet och kunskap om funktionsnedsättningar anses viktigt, men personlig lämplighet väger också tungt. Den enskildes önskemål vad gäller kompetens ligger till grund för rekryteringen av ledsagare, men det kan vara svårt att hitta ledsagare med viss specifik kompetens. Det finns även frågetecken kring vilken kunskap ledsagare förväntas ha, där flera utförare tar upp den ökade andelen enskilda med kognitiv problematik, med i vissa fall utåtagerande beteende som försvårande faktor.

Den enskildes önskemål av exempelvis liknande fritidsintressen ligger till grund för rekryteringen av ledsagare. Vid byte av ledsagare kontaktas den enskilde av den tidigare ledsagaren eller av någon annan representant från utföraren som informerar om bytet. Ny ledsagare rekryteras/introduceras i samråd med den enskilde. Samtliga utförare säger att den enskilde har när som helst rätt att byta ledsagare eller testa en ny ledsagare

Utförarnas egna uppföljningar

De flesta utförarna svarar att de kontaktar den enskilde för att utröna vilka orsaker som ligger till grund för att timmar inte nyttjas. Om det sker över längre tid kontaktas även biståndshandläggaren. Vissa utförare säger att hanteringen skulle kunna förbättras, men att det också kan vara svårt att veta hur långt man som utförare ska gå. Hur många gånger ska man exempelvis ringa och fråga om den enskilda vill boka en ny tid?

Samtliga utförare har en rutin för klagomålshantering som i stora drag innehåller följande steg:

- Den enskilde informeras om rätten att klaga,
- Den enskilde får information och hur man går tillväga för att klaga
- Alla klagomål registreras och åtgärdas samt följs upp
- Klagomålen sammanställs för att finna generella förbättringsområden

Hög personal- och tidskontinuitet

Samtliga utförare har tagit fram ett system för att tillse att den enskilde inte utsätts för tvära kast då en ledsagare slutar. Exempelvis ser vissa utförare till att

den enskilde har flera ledsagare knutna till sig, eller att man uppmuntrar ledsagaren till att informera om uppsägning i så god tid som möjligt så att det finns möjlighet introduktion och till att eventuellt gå dubbelt under en period. Dock är hög personomsättning något som vissa utförare måste hantera, varför en hög personalkontinuitet inte är enkel att åstadkomma.

Inflytande och självbestämmande

Samtliga utförare säger att det är upp till den enskilde att bestämma var i Stockholm stad man ska mötas upp. Inflytande och självbestämmande är dock starkt kopplad till den aktuella funktionsnedsättningen. Vissa funktionsnedsättningar kräver större inblandning från utföraren än andra och det finns svårigheter, åtminstone i början, kring att hitta rätt nivå, då det måste anpassas till det aktuella fallet.