


Stockholms
stad

Hemtjänstenhet: Rinkeby-Kista hemtjänst

Uppföljande stadsdelsförvaltning: *Rinkeby-Kista*

Verksamhetschef/enhetschef:

Hossein Ahmadian

Adress:

Kista Torg 3, 164 42 Kista

Telefon:

08-50801423

Verksamhetens regiform:

Kommunal regi

Privat regi

Antal hemtjänstkunder totalt:

180

Varav antal från staden per stadsdelsnämnd:

	Antal
Bromma	<input type="text"/>
Enskede-Årsta-Vantör	<input type="text"/>
Farsta	<input type="text"/>
Hägersten-Liljeholmen	<input type="text"/>
Hasselby-Vällingby	<input type="text"/>

Kungsholmen	
Norrmalm	
Rinkeby-Kista	180
Skarpnäck	
Skärholmen	
Spånga-Tensta	
Södermalm	
Älvsjö	
Östermalm	

Metod för uppföljningen:

Besök i hemtjänstlokalen och intervju med ledning och personal.

Granskning av utförarens ledningssystem för systematiskt kvalitetsarbete inklusive rutiner och övriga dokument samt dokumentation enligt socialtjänstlagen.

Uppföljningen utförd av:

Annika Ekengren utredare

Datum för uppföljningen:

2016-12-01

Vid uppföljningen medverkade från utföraren:

Hossein Ahmadian enhetschef, Elena Cardozo bitr.enhetschef

Samlad bedömning av uppföljningen:

den samlade bedömningen utifrån denna uppföljning är att utföraren följer aktuella lagar och föreskrifter och därmed har förutsättningar att bedriva en god och säker vård och omsorg. Enheten har under året aktivt arbetat med att öka kontinuiteten genom ett ändrat tänkesätt vid schemalaggnigen. Just nu pågår ett arbete med förbättringar i sättet att skriva genomförandeplaner.

Följande avvikelser/brister finns som skall vara åtgärdade senast:

Återkoppling föregående års uppföljning:

Kvarstående avvikelser/brister från föregående års uppföljning:

Enhetens rutiner har uppdaterats och kompletterats under året som gått sedan förra uppföljningen.

Ekonomi och administration:

Lokala rutiner finns för rapportering av förändrat behov

Eventuella kommentarer avseende ekonomi och administration:

Ledning:

Ansvarig daglig drift:

Ansvarig för den dagliga driften överensstämmer med aktuell förteckning (avser endast verksamhet i privat regi)

Samtlig personal:

Svenska språket:

All personal behärskar det svenska språket i tal, enligt utföraren

All personal behärskar det svenska språket i skrift, enligt utföraren

Personalen bär identifikation synlig för den enskilde med:

Dennes för- och efternamn, foto samt utförarens namn

Utföraren tillhandahåller:

Arbetskläder

Tvätt av arbetskläder

Eventuella kommentarer avseende ledning och samtlig personal:

Antal personal som enbart utför insatser till särskild individ (anhörig/objektanställd):

25

Eventuella kommentarer avseende personal som enbart utför insatser till anhörig/närstående:

De flesta anhörigvårdare är anställda enligt PAN-avtalet.

Antal vårdbiträden/undersköterskor:

25

Antal vårdbiträden/undersköterskor omräknat till heltidsanställningar
(anges med två decimaler):

Andel timanställd omsorgspersonal, enligt utföraren, angivet i procent
(inga decimaler):

10

Omvårdnadspersonalens kompetens totalt (oavsett anställningsform):

- 100 % har adekvat utbildning (vårdbiträde/undersköterska)
- Minst 90 % har adekvat utbildning (vårdbiträde/undersköterska)
- Minst 80 % har adekvat utbildning (vårdbiträde/undersköterska)
- Minst 70 % har adekvat utbildning (vårdbiträde/undersköterska)
- Minst 60 % har adekvat utbildning (vårdbiträde/undersköterska)
- Minst 50 % har adekvat utbildning (vårdbiträde/undersköterska)
- Under 50 % har adekvat utbildning (vårdbiträde/undersköterska)

Eventuella kommentarer avseende omvårdnadspersonal:

25 personer på listan. Av dem har 13 adekvat utbildning. En person utbildar sig till USK, klar i februari 2017. Dessutom finns 25 anhörig/objektsanställda, dessa har inte adekvat utbildning. Då de flesta av dessa anställningar kommer att upphöra under 2017 har enheten inga planer på att erbjuda utbildning till dessa.

Samverkan:

	Finns	Finns delvis	Saknas
Rutiner finns för hur samverkan ska bedrivas inom den egna verksamheten (internt)	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Rutiner finns för hur samverkan med andra verksamheter/intressenter ska ske (externt)	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Eventuella kommentarer avseende samverkan:

Risikanalyt:

	Finns	Finns delvis	Saknas
Rutiner för riskanalys finns	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
Risikanalyt är genomförd enligt rutin	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>

Eventuella kommentarer avseende riskanalyt:

Risikbedömningar hos kunderna görs alltid vid nytt ärende eller vid behov. Händelser i stort som kan påverka och hota verksamheten är identifierade. Däremot saknas riskanalyt för verksamheten där sannolikheten för att en händelse ska inträffa samt bedömning av vilka negativa konsekvenser som skulle kunna bli följden av händelsen.

Avvikelsehantering:

	Finns	Finns delvis	Saknas
Rutiner för synpunkts- och klagomålshantering finns	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Rutiner för avvikelsehantering finns	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Rutiner för rapportering, utredning och anmälan av missförhållanden (Lex Sarah) finns	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Eventuella kommentarer avseende avvikelsehantering:

Egenkontroll:

	Finns	Finns delvis	Saknas
Rutiner för egenkontroll finns	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Egenkontroller är genomförda enligt rutin	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Eventuella kommentarer avseende egenkontroll:

Ett bra system för egenkontroll är upprättat där det framgår vem som ansvarar för vilka egenkontroller och när i tid de ska göras. Vårdpersonalen är involverad i kontrollerna.

Rutiner/dokument finns för:

	Finns	Finns delvis	Saknas
Information till ny hemtjänstmottagare	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kontaktmannaskap	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gemensam plan för kompetensutveckling	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Introduktion för nyanställd personal	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Tystnadsplikt	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hantering av privata medel eller motsvarande	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hantering av nycklar/motsvarande till den enskildes bostad	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Om den enskilde inte är anträffbar	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
I händelse av dödsfall	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Uppföljning av underleverantörer för natt och larm	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Överrapportering/informationsöverföring mellan personalgrupper/arbetspass	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Basala hygienrutiner i enlighet med SOSFS 2015:10	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delegering av hälso- och sjukvårdsuppgifter	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Eventuella kommentarer avseende rutiner/dokument:

Nedskrivna rutiner saknas för om kunden ej är anträffbar. Ska skapas.

Processer och förankring:

	Finns	Finns delvis	Saknas
Verksamhetens huvudprocesser är identifierade	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Personalens medverkan i kvalitetsarbetet är tydliggjord	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ledningssystemet är känt hos personalen	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Eventuella kommentarer avseende processer och förankring:

Beskrivning av kvalitetsarbete:

- Aktuell Kvalitetsberättelse finns (ej krav)
- Beskrivning av enhetens värdegrundsarbete finns

Eventuella kommentarer avseende övergripande kvalitetssäkring:

Värdegrundsfrågor är en stående punkt på APT. Enheten har värdegrundsledare. Vårdpersonalen har regelbundna reflexionsträffar. Ett utbildningstema under året har varit värdegrund.

Uppföljning baserad på verksamhetens egenkontroll av dokumentationen:

	Finns	Finns delvis	Saknas
Den sociala dokumentationen innehåller de uppgifter som behövs för att ge en god och säker omsorg, enligt egenkontrollen	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Uppföljning baserad på ett urval av dokumentation som granskats:

	Finns	Finns delvis	Saknas
Den sociala dokumentationen uppfyller ställda krav enligt <u>dokumentationsgranskning</u>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Eventuella kommentarer avseende social dokumentation:

Dokumentationsförvaring:

All dokumentation förvaras på ett betryggande sätt och så att obehöriga inte får tillgång till den samt skyddas mot förstörelse, skada och tillgrepp

Eventuella kommentarer avseende dokumentationsförvaring: