


Handläggare: Kerstin Henningsson
Tfn: 08-508 10 035

Östermalms stadsdelsnämnd

Svar på skrivelse om familjevård

Förslag till beslut

Nämnden godkänner förvaltningens tjänsteutlåtande som svar på skrivelsen från miljöpartiet om familjevård.

Carina Lundberg Uudelepp
stadsdelsdirektör

Anna-Lena Christensson
programchef

Sammanfattning

Ann-Sofi Matthiesen (mp) och Marion Sundqvist (mp) i Östermalms stadsdelsnämnd har inkommit med en skrivelse om familjevård. Bakgrunden till skrivelsen är stadens revisionskontors granskning av familjevården i olika stadsdelar. I skrivelsen önskas att en kartläggning av situationen på Östermalm görs, att förvaltningen redogör för diskussionen i ärendet i Barn och ungdomschefnätverket samt att förvaltningen utarbetar en plan för hur vi i framtiden ska kunna garantera hög kvalitet i arbetet med familjehemsplaceringar.

Förvaltningen redovisar att de brister som finns inom familjevården på Östermalm främst avser handläggningen, något som förvaltningen prioriterar att komma till rätta med. De allvarliga brister som konstaterades i revisionsrapporten avseende långa jourhemsplaceringar, brister i kontrollen av missförhållanden i familjehemmen samt brister genom få besök i familjehemmen stämmer däremot inte för de placerade barnen som är aktuella inom Östermalms stadsdelsförvaltning.

Ärendets beredning

Ärendet har beretts inom programområdet Socialtjänsten.

Ärendet har beretts inom Handikapprådet 2006-04-03. Handikapprådet ställde sig bakom miljöpartiets förslag och att situationen för familjehemsplacerade ungdomar hemmahörande på Östermalm bör kartläggas och att familjehemmen följas upp.

Bakgrund

Ann-Sofi Matthiesen (mp) och Marion Sundqvist (mp) i Östermalms stadsdelsnämnd har inkommit med en skrivelse om familjevård. Bakgrunden till skrivelsen är stadens revisionskontors granskningar av stadsdelarnas arbete med barn i familjevård ur ett kvalitetssäkringsperspektiv. Den senaste utredningen heter "Familjevården i Stockholm – Revisionskontorets rapport nr 14/2005". I de stadsdelar som undersöktes visar revisorerna på akuta behov av en kvalitetshöjning i arbetet med familjehemsplaceringar av barn och ungdomar. I rapporten från 2005 granskades stadsdelsförvaltningarna i Bromma, Norrmalm, Maria-Gamla stan och Skärholmen. I en tidigare rapport från 2003 granskades Rinkeby, Spånga-Tensta, Hässelby-Vällingby och Katarina-Sofia stadsdelsförvaltningar.

Miljöpartiet i Östermalms stadsdelsnämnd framhåller allvaret i de brister som revisorerna påpekat avseende stadsdelarnas arbete. I skrivelsen föreslås

- att en kartläggning görs av situationen på Östermalm
- att förvaltningen redogör för diskussionen i ärendet i Barn och ungdomschefnätverket samt
- att förvaltningen utarbetar en plan för hur vi i framtiden ska kunna garantera hög kvalitet i arbetet med familjehemsplaceringar

Familjevården på Östermalm

Tidigare organisation

Familjehemsvården på Östermalm tillhörde efter omorganisationen år 2000 *familjeteamet* som var den utförarenhet som skulle utföra insatser efter beslut om familjehemsvård i *utredningsteamet*. Det innebar att familjeteamet och utredningsteamet hade olika budget och olika chefer. Av praktiska skäl organiserades arbetet så småningom till att handläggningsansvaret, efter beslut om stadigvarande placering i familjehem, övergick från utredningsteamet till familjeteamets familjehemssekreterare. Familjehemssekreterarna utvecklade ett självständigt arbetssätt där barnens och familjehemmens behov av stöd hade hög prioritet.

Aktuell organisation

I januari 2005 slogs enheterna samman till familjeenheten som idag ansvarar för Socialtjänstens samlade barn- och ungdomsvård. Målet med organisationsförändringen var och är att mer effektivt utnyttja resurserna och samarbetet inom enheten samt att utveckla ett gemensamt synsätt över hur arbetet ska ske med de mest utsatta barnen och ungdomarna i stadsdelen och gällande handläggning och dokumentation. Särskilt fokus i omorganisationen har varit att utveckla arbetet kring de placerade barnen.

Familjevården ingår tillsammans med utredande socialsekreterare och kontaktsekreterare i utredningsteamet. Arbetet leds av en biträdande enhetschef. Utredningsteamet har ett uppdrag att finna bättre samarbetsformer kring de placerade barnen. Den utredande socialsekreteraren har kvar handläggningsansvaret för det placerade barnet och de biologiska föräldrarna medan familjehemssekreteraren ansvarar för stödet till familjehemmet och barnet. Målet för de barn som kommer att vara i en längre tids vård är att det ska finnas en socialsekreterare och en familjehemssekreterare som känner barnet och alla viktiga personer runt barnet. Avsikten är också att familjehemssekreteraren ska avlastas en del av de administrativa arbetsuppgifterna och få mer tid att följa vården och tillsynen av familjehemmen. Denna organisationsförändring sker successivt och kommer framför allt gälla de barn som idag behöver mycket stöd och de barn som nyplaceras.

Antal placeringar

Under 2005 var 40 barn och ungdomar placerade. Av dem var 14 ungdomar minst 17 år och kommer att avslutas successivt de närmaste åren. Statistik för 2005 bifogas som bilaga. Familjeenheten väntar sig en minskning av antalet barn, då antalet nya placeringar för närvarande är färre än de som kommer att avslutas.

Förbättringsområden

Precis som revisionsrapporten gör gällande arbetar inte familjevården med behandlingsplaner eller arbetsplaner på samma sätt som den övriga barnavården. Detta är ett utvecklingsområde som diskuteras i hela staden och som kommer att beröras av den arbetsgrupp som bildats i det så kallade "Barn- och ungdomsnätet" bestående av cheferna i stadens barn- och ungdomsvård.

Hanteringen av avtalen mellan familjehemmen och stadsdelsförvaltningarna är eftersatt inom familjevården vid Östermalms stadsdelsförvaltning. Avtal upprättas inledningsvis mellan familjehemmet och förvaltningen gällande ersättning till familjehemmet och vilken vård barnet ska få. Sedan följer uppräknings av arvode och omkostnadsersättning av basbeloppen automatiskt. I samband med extra

omkostnader och enstaka utbetalningar görs överenskommelser löpande. Familjeenhetens mål är att ha rutiner för att fortlöpande förnya avtalen så fort en varaktig förändring av barnets placering ska genomföras.

När barn är dygnetruntplacerade har föräldrar både enligt socialtjänstlagen och LSS skyldighet att bidra till kommunens kostnader för vården. Skyldigheten gäller både vid placering i familjehem och vid placering på institution. Rutiner för hur dessa betalningar ska ske har saknats inom förvaltningen. Beslut om nya riktlinjer har tagits i staden gällande handläggningen och idag finns en tjänsteman på familjeenheten som ansvarar för denna.

Familjeenheten ser nu också över sättet att skriva fram ärenden till Sociala delegationen i syfte att tydliggöra innehållet med avseende på vilket beslut som ska fattas och att för beslutet relevant information står att läsa i ärendet.

Styrkor i familjevården

Familjeenheten har kunnat undvika långa jourhemsplaceringar som är ett vanligt problem i andra stadsdelar och kommuner. Flera barn har placerats som jourbarn i redan kända familjer och sedan kunnat stanna kvar. Erfarenheten visar att de familjehem som anlitas har förtroende för familjehemssekreterarna och gärna tar emot ett nytt barn när en tidigare placeringen upphör. Vid två tillfällen har av olika skäl långa jourhemsplaceringar behövts. I dessa fall har det dock inte berott på brist på familjehem för stadigvarande vård.

Antalet sammanbrott i vården är lågt i stadsdelen jämfört med övriga staden sett över längre tid. De familjehem som förvaltningen anlitar har ett gott stöd kring svårigheter för barnet. Det senaste året har endast ett barn omplacerats. Familjehemssekreterarna prioriterar hög tillgänglighet för familjehemmen genom att vara nåbara för stödsamtal. Familjehemmen uppmuntras att delta i de utbildningar och andra sociala sammankomster som ordnas, t.ex. familjehemmens dag på Gröna Lund, sommaren 2005.

Alla placerade barn får minst två besök per år. Undantaget för detta gällde 2004 då en familjehemssekreterare var sjukskriven under hösten. I övrigt får många av barnen fler besök och har därutöver tät telefonkontakt med familjehemssekreterarna.

Familjehemsvården på Östermalm har ett starkt barnperspektiv i arbetet med de placerade barnen. Uppdagens brister i familjehemmen informerar familjehemssekreteraren ansvarig chef. En plan för att åtgärda bristerna tas fram och ansvarig chef följer handläggningen. Familjehemsföräldrar är inte professionella i sin funktion utan utvalda efter sina möjligheter att

erbjuda ett barn goda uppväxtvillkor. Trots en noggrann utredning går det inte att undvika att även de drabbas av livskriser och ohälsa.

Familjeenheten anser det viktigt att kunna erbjuda stöd i dessa situationer.

Plan för hur förvaltningen ska garantera en hög kvalitet

För närvarande förs en diskussion i hela staden om hur familjevården ska stärkas. "Barn- och ungdomsnätet" har fått ett särskilt uppdrag att se över hur kunskapen om hur stadens riktlinjer ska höjas bland familjehemssekreterarna. En arbetsgrupp har även bildats bestående av chefer som ska förbereda och ta fram underlag för en sådan diskussion. Arbetsgruppen har inte redovisat underlaget ännu varför "Barn- och ungdomsnätet" inte har haft den diskussion som efterfrågas i skrivelsen ännu. Chefen för Familjeenheten deltar i alla möten och kommer att följa frågan. Information om detta kan exempelvis ges i samband med Sociala delegationens sammanträden.

Spånga-Tensta stadsdelsförvaltning har deltagit i Socialstyrelsens projekt kring en särskild utredningsmetod/uppföljningsmetod som kallas BBIC, (barns behov i centrum) och har mycket goda erfarenheter av metoden. Inom kort förväntas att Socialstyrelsen ska komma med allmänna råd om handläggning av barn- och ungdomsärenden där denna metod sannolikt kommer att rekommenderas. Ett bra stöd för införandet av denna metod är om Paraplysystemet kan anpassas till den, vilket för närvarande diskuteras bland de ansvariga för detta.

Vid ett införande av BBIC-metoden i staden kommer Östermalms stadsdelsförvaltning att delta i införandet av all handläggning, inte minst för familjevården. Fördelen med metoden är att den lyfter fram barnets alla behov på ett systematiskt sätt, att den kommer att underlätta tillsynen av familjehemsvården och att rätt stöd ges till rätt barn.

Frågan om internkontroll av familjevården är viktig. Detta var en orsak till att det inrättades en biträdande enhetschef inom familjeenheten med ärendeansvar som huvudsaklig arbetsuppgift. I verksamhetsplanen för 2006 framgår att familjeenheten under året ska förbättra arbetet gällande rutiner och samarbete.

Sammanfattande kommentarer

Förvaltningen redovisar att de brister som stadens revisorer påpekar avseende användandet av exempelvis behandlingsplaner även gäller Östermalm. De allvarliga brister som konstateras i revisionsrapporten avseende långa jourhemsplaceringar, brister i kontrollen av missförhållanden i familjehemmen samt brister genom få besök i familjehemmen stämmer däremot inte för de placerade barnen som är aktuella vid Östermalms stadsdelsförvaltning. De organisatoriska

förändringar som gjorts har bland annat lett till att arbetsledarstödet har ökat och idag prioriterar familjeenheten att komma tillrätta med de svårigheter som finns inom familjevården.

Förvaltningens förslag

Nämnden godkänner förvaltningens tjänsteutlåtande som svar på skrivelsen från miljöpartiet om familjevård.

Bilagor

1. Skrivelse från Ann-Sofi Matthiesen (mp) och Marion Sundqvist (mp) i Östermalms stadsdelsnämnd
2. Statistik över placeringar inom familjevården 2005