


NORRMALMS
STADSDELSFÖRVALTNING

BILAGA 2
Sid 1 (11)

Handläggare:
Karin Aronsson
08-508 09 395

Bofast – Förhindra vräkningar och minska hemlöshet


Innehållsförteckning

1.	Bakgrund och nuläge _____	4
1.1	Beskrivning av projektet	4
1.2	Nulägesbeskrivning	6
1.3	Alternativ till projektiden	6
2.	Nytan/effekten av projektet _____	7
2.1	Intern effektivisering	7
2.2	Nollalternativ	8
3.	Omfattning på projektet och benchmarking _____	8
3.1	Omfattning	8
3.2	Benchmarking	9
4.	Förutsättningar för att lyckas med projektet och nå avsedd nytta _____	9
5.	Evidensbaserade modeller _____	9
6.	Kostnader och finansiering _____	10
6.1	Projektets kostnader	10
7.	Resursbehov _____	10
8.	Risker _____	10
9.	Uppföljning _____	11

1. BAKGRUND OCH NULÄGE

Norrmalms stadsdelsförvaltning arbetar i dagsläget med ett 80-tal personer som är hemlösa. Utöver dessa personer handläggs ca 140 hot om vräkning varje år. Många hemlösa drar sig för att ha kontakt med myndigheter, vilket även gäller för personer som har ett eget boende men riskerar att mista detta.

Stadsdelsförvaltningen utvecklade och förbättrade under 2008-2009 insatserna för de mest utsatta, dvs. hemlösa med tungt missbruk och hemlösa med samsjuklighet (missbruk i kombination med psykisk störning). Vård- och boendekedjan har stärkts och samverkan med landstingets beroendevård och psykiatri förbättrats. Istället för enbart boende på härbärgen, har klienten erbjudits ett mer ordnat boende på t.ex. inackorderingshem i syfte att längre fram kunna få boende i tränings- och/eller försökslägenhet. Det långsiktiga målet har varit ett eget lägenhetskontrakt. Under januari-april 2010 har tio personer bott på härbärge, att jämföra med samma period 2009 då 15 personer hade bott på härbärge.

Utöver ytterligare utveckling av insatser för redan hemlösa personer avser stadsdelsförvaltningen nu att utveckla och förbättra de vräkningsförebyggande insatserna, för att i ännu högre utsträckning än nu kunna förhindra vräkningar.

1.1 Beskrivning av projektet

Projektet har två huvudsyften. Det ena är att ytterligare stärka vård- och boendekedjan för de mest utsatta och att förbättra den interna samverkan mellan vuxenheten, beställarenhet socialpsykiatri och beställarenhet funktionsnedsättning, så att personer med komplexa vårdbehov lättare ska kunna få den hjälp de behöver och inte riskera att ”hamna mellan stolarna”. Samverkan med landstingets beroendevård och psykiatri förväntas också utvecklas ytterligare genom projektet. Hemlösa personer med samsjuklighet märks ofta inte i samhället, men kräver stora resurser och får oerhört illa. Socialtjänsten behöver göras mer tillgänglig för de mest utsatta, vilket är ett långsiktigt arbete.

Det andra huvudsyftet är att förhindra/minska antalet vräkningar. Om en vräkning inte går att förhindra ska personen få hjälp att inte ytterligare försvåra sin möjlighet att i framtiden kunna få ett nytt boende.

I Stockholms stads budget 2010 är arbetet mot hemlöshet prioriterat och i enlighet med detta söker Norrmalms stadsdelsförvaltning centrala medel för att förstärka och ytterligare utveckla arbetet genom ett redan befintligt team, bestående av 1,0 case manager/uppsökare, 1,0 boendelots och 0,5 bosamordnare. Teamet möjliggörs genom tidigare beviljade centrala medel till och med 30 september 2010. En förutsättning för det fortsatta arbetet med att utveckla förebyggande insatser mot hemlöshet är att centrala medel beviljas.

Case manager/upsökare

Case managern/upsökaren har sin tillhörighet på vuxenenheten, men förlägger hälften av sin arbetstid på beställarenheten socialpsykiatri och arbetar såväl uppsökande som med att samordna insatserna för klienter med samsjuklighet. Case managern handlägger ärenden på båda enheterna och är utbildad i både ASI (utrednings- och uppföljningsinstrument missbruk) och DUR (utrednings- och uppföljningsinstrument socialpsykiatri). Varje vecka deltar case managern i ett primärteam, bestående av läkare och sjuksköterska från landstingets beroendemottagning, case manager från landstingets psykiatrimottagning samt enhetscheferna på vuxenenheten och beställarenheten socialpsykiatri. Primärteamets syfte är att med den samlade kompetensen kunna erbjuda personer med komplexa vårdbehov rätt insats med korta beslutsvägar.

Case managern/upsökaren ingår även i lokala BRÅ:s arbetsgrupp ”Uppsökare” där stadsdelsförvaltningen tillsammans med närpolis, centrala uppsökare och frivillig organisationer arbetar för att få ett mer samlat grepp om hemlösa och hemlösas problem.

Case managern/upsökaren har ett nära samarbete med boendelots och boendesamordnare på avdelningen (se nedan).

Behandlingsassistent/boendelots samt bosamordnare

Stadsdelsförvaltningen arbetar för att alla som är hemlösa ska ges möjlighet att få en egen bostad. Alla hemlösa omfattas av tak över huvudet garantin, men vård- och boendekedjan behöver förbättras. Modellen med boendelots och bosamordnare vilka arbetar riktat mot målgruppen behöver vidareutvecklas så att en modell för övergång från institution till eget boende kan förbättras och permanentas. Särskilt behöver boendestödet för gruppen med samsjuklighet utvecklas. Boendelotsen ska därför på ett tidigt stadium bli delaktig när en person närmar sig att få en tränings- eller försökslägenhet.

Stadsdelsförvaltningen arbetar också för att minska antalet vräkningar och förhindra att barn vräks. Boendelotsen och bosamordnaren ska vidareutveckla sitt samarbete och vara mycket aktiva med förebyggande åtgärder för att förhindra vräkningar. Bosamordnaren kontaktar alla personer, där det kommit till stadsdelsförvaltningens kännedom att man riskerar en vräkning. Hyresvärdar erbjuds genom bosamordnaren kontakt med stadsdelsförvaltningen redan på ett stadium där de själva börjar uppleva problem med sin hyresgäst. Stadsdelsförvaltningen agerar på signaler som kan vara allvarliga, så som uteblivna hyresbetalningar och att värden får klagomål från grannar. Arbetssättet innebär ett utökat förebyggande arbete riktat till klienter inom hela stadsdelsförvaltningen, för att hitta fungerande rutiner i syfte att förhindra att människor blir hemlösa på grund av att de ”faller” mellan stolarna inom stadsdelsförvaltningen.

Inträde på den ordinarie bostadsmarknaden skall underlättas för personer som befinner sig i träningslägenheter eller andra former av boende som tillhandahålls av socialtjänsten eller andra aktörer. Fler boende i försöks- och träningslägenhetskedjan ska bli godkända som hyresgäster på den reguljära bostadsmarknaden.

Boendelotsen ska arbeta med klienter i tränings-/försökslägenhet med återfallsförebyggande och rehabiliterande åtgärder, färdighetsträning i att sköta hem och ekonomi samt social färdighetsträning för klienter som är i behov av det. Boendelotsen har kontakt med klienten under hela processen, d.v.s. så snart en remiss för tränings-

/försökslägenhet skrivits, innan inflyttning, genom den administrativa processen och sedan klienten flyttat in i lägenheten.

Bosamordnaren ska stå för regelbunden kontakt med hyresvärdar, bostadsförmedling och kronofogdemyndigheten samt besitta expertkompetens på detta område så att vårdkedjan kan få tillgång till tränings- och försökslägenheter vilka klienten så småningom kan överta kontraktet på. Bosamordnaren verkar förebyggande i boendekedjan så att tillgången av lägenheter tryggas.

1.2 Nulägesbeskrivning

Att göra socialtjänstens insatser mer lättillgängliga för de mest utsatta är ett långsiktigt arbete och är sedan ett par år tillbaka påbörjat inom stadsdelen. 2009 organiserades funktionsnedsättning, socialpsykiatri och vuxen i en gemensam avdelning för att bättre kunna möta upp de sammansatta behov som präglar den mest utsatta klientgruppen. 2010 lades familjeenheten till, vilket möjliggör och förenklar ytterligare samverkan. Ett synergiteam med medarbetare från vuxen, socialpsykiatri och funktionsnedsättning vidareutvecklar arbetsmetoderna för målgruppen, vilket i ännu högre grad än förut tydliggjort behovet av hemlöshetsarbetet enligt denna medelsansökan. Ett Unga-vuxna team (UV-teamet) med medarbetare från vuxen och familjeenheten samt enhetscheferna för alla fyra enheterna träffas regelbundet för att uppmärksamma unga vuxna som kan komma att behöva ytterligare insatser från socialtjänsten även efter att de fyllt 20 år. I UV-teamet uppmärksammas även föräldrar som kan behöva insatser från vuxen, socialpsykiatri eller funktionsnedsättning. I UV-teamet kan beslut snabbt fattas, om gemensamma insatser för att förhindra att barn vräks.

Under 2010 fortsätter Norrmalms stadsdelsförvaltning att vidareutveckla insatserna för de mest utsatta. Arbetet med att utveckla arbetssätt för att förhindra/minska antalet vräkningar är ytterligare ett högt prioriterat åtagande, där arbetsmetoderna behöver utvecklas och förstärkas. Stadsdelsförvaltningen har beviljats centrala medel med 1 400 tkr och använder dessa för att fortsätta att bedriva vårdkedjan, dels inom ordinarie verksamhet (0,5 bosamordnare) och dels genom centrala medel vilka helt finansierar case manager och boendelots och delvis bosamordnare (0,5). Dessa medel beräknas täcka finansieringen till slutet av september 2010.

Ytterligare krav ställs på kommunen vad gäller boende och sysselsättning i samband med den nya vårdformen öppen psykiatrisk tvångsvård, som har införts i LPT (Lagen om Psykiatrisk Tvångsvård) och LRV (Lagen om Rättspsykiatrisk Vård). Boendekostnaderna för denna grupp har ökat. De personer som blir aktuella för den nya vårdformen är ofta personer med samsjuklighet, vilket även inkluderar neuropsykiatriska funktionsnedsättningar. Case manager och boendelots med kompetens inom området kommer att ha en stor betydelse i motivationsarbetet till ett mer ordnat boende för dessa personer.

1.3 Alternativ till projektidén

Någon alternativ idé finns inte i dagsläget.

2. NYTTAN/EFFEKTEN AV PROJEKTET

Satsningen förväntas leda till

- Fler personer som annars undviker sociala myndigheter kan erbjudas det stöd och den hjälp de behöver.
- Hållbara relationer för individen som kan länka in i Norrmalms och stadens övriga satsningar mot hemlöshet.
- Minskat antal härbärgesnätter och därmed minskade kostnader för detta.
- Stabilare vårdkedja, utan glapp mellan behandling och de olika boendestegen.
- Fler klienter kan erhålla träningslägenhet.
- Fler personer kan övergå från träningslägenhet till försökslägenhet.
- Färre uppsägningar från försökslägenheter.
- Fler övertagande av förstahandskontrakt i försökslägenhet.
- Färre vräkningar och att inga barn ska vräkas.
- Om en vräkning inte går att förhindra ska personen få hjälp att öka möjligheten att i framtiden kunna få ett nytt boende.

2.1 Intern effektivisering

Satsningen kommer att bidra till en intern effektivisering då stadsdelsförvaltningen tar ett samlat grepp om hemlösas problem genom en stabilare vårdkedja från uppsökande arbete till ordnat boende.


Många av socialtjänstens klienter har varit aktuella under långa perioder utan att kunna tillgodogöra sig de rehabiliteringsinsatser som erbjuds. I takt med att socialtjänstens kunskap om neuropsykiatriska funktionshinder ökat har behovet av att dessa personer får en korrekt diagnos synliggjorts. I problematikens natur ligger svårigheter för den enskilde att komma på avtalade tider, bokade möten samt upprätthålla motivationen att genomgå en utredning. Boendelots och uppsökare hämtar och följer med på bokade utredningsmöten. Efter erhållen diagnos, eventuell medicinering och/eller annan psykiatrisk behandling samt behovsinventering kan anpassade rehabiliteringsinsatser ges, t.ex. i form av boendestöd med färdighetsträning för att sköta en lägenhet, social färdighetsträning etc. Resultatet förväntas bli en långsiktig och varaktig förändring istället för dagens ofta kostsamma och kortsiktiga akutlösningar.

Case managern kan påbörja handläggning av ärenden där det till en början är oklart vilken enhet som ska bära huvudansvaret, utan att behöva vänta på att enhetscheferna ska utreda vilken enhet som lämpar sig bäst, då case managern har kompetens och befogenhet inom båda områdena vuxen och socialpsykiatri. Bosamordnaren kan agera som konsult även till andra enheter där snabba insatser behövs för att förhindra vräkningar.

2.2 Nollalternativ

- Fler kommer att bli vräkta
- Fler kommer att bo på härbärgen
- Färre kommer att bo i tränings- och försökslägenheter
- Färre kommer att få möjlighet att erhålla en egen bostad
- Personer som undviker kontakt med myndigheter men har stora behov av stöd och hjälp kommer att fortsätta undgå att uppmärksammas av socialtjänsten
- Ökade kostnader för härbärke minskar resurserna till behandling och mer ordnat boende
- Ökade kostnader för hotell och vandrarhemsboende

3. OMFATTNING PÅ PROJEKTET OCH BENCHMARKING

3.1 Omfattning

En case manager/uppsökare på heltid, en boendelots på heltid samt en bosamordnare på halvtid utgör ett team som arbetar flexibelt utifrån målgruppernas behov, oberoende av ärendets organisatoriska tillhörighet på stadsdelen. En grov uppskattning är att ca 200 personer som är eller riskerar att bli hemlösa kommer att omfattas.

Satsningen beräknas starta den 1 oktober 2010 och avslutas den 30 september 2011.

Uppföljning sker månadsvis av en styrgrupp.

3.2 Benchmarking

En mycket lyckosam satsning med boendelots gjordes under 2008 på vuxenenheten, med inriktning mot klienter med missbruk. Satsningen finansierades med medel från socialstyrelsen. Erfarenheter från denna satsning gav vid handen att betydligt fler personer skulle vara hjälpta av en sådan insats varför stadsdelsförvaltningen under 2009 utvecklade den till att omfatta samtliga personer med hemlöshetsproblematik, nu tillsammans beställarenheten socialpsykiatri och med hjälp av case manager/uppsökare. Under början av 2010 har bosamordnaren inlett ett nära samarbete med boendelotsen för att utveckla vräkningsförebyggande insatser, vilket lett till att flera vräkningar kunnat undvikas. Teamets mångfacetterade, flexibla och framgångsrika arbetssätt är på många sätt unikt och har resulterat i studiebesök från andra stadsdelar och kommuner. Teamet har också bjudits in att föreläsa i olika professionella sammanhang.

4. FÖRUTSÄTTNINGAR FÖR ATT LYCKAS MED PROJEKTET OCH NÅ AVSEDD NYTTA

Erfarenheterna av likartad tidigare verksamhet har visat att metoderna med case manager/uppsökare och boendelots är viktiga och framgångsrika. Resultaten har varit mycket goda. Satsningen behöver dock ses i ett långsiktigt perspektiv och omfatta ytterligare målgrupper samt i högre utsträckning fokusera på det förebyggande arbetet.

Stadsdelsförvaltningen har en särskilt framtagen vårdprognos där kostnaden för varje enskild klient beräknas för hela året. Ytterligare variabler än redan befintliga kan lätt läggas in, vilket säkerställer resultatet av satsningen. Noggrann statistik över antalet vräkningsärenden förs av bosamordnaren. Statistiken påvisar nyttan av ett aktivt förebyggande arbete för att förhindra vräkningar. Under 2010 har ett nära samarbete mellan boendelots och bosamordnare visat sig mycket verkningsfullt för personer som riskerar att bli vräkta.

5. EVIDENSBASERADE MODELLER

Evidensbaserade utrednings- och uppföljningsinstrument såsom ASI och DUR används för individuell uppföljning av varje person. Dessa utredningsinstrument är väl implementerade i verksamheten och därför en självklar arbetsmetod för varje handläggare.

ASI och DUR används som utrednings- och uppföljningsinstrument. Arbetsmetoden med MI, social färdighetsträning, återfallsprevention etc grundar sig på KBT-metoder. Arbetsmetoderna säkerställs bl a genom handledning av auktoriserad KBT-handledare.

I enlighet med socialtjänstavdelningens handlingsplan för evidensbaserad praktik tillämpar teamet en metod där bästa vetenskapliga kunskap, brukarens erfarenhet och önskemål samt den professionelles erfarenhet och förmågor integreras.

6. KOSTNADER OCH FINANSIERING

6.1 Projektets kostnader

Den totala externa budgeten beräknas omfatta 1 400 tkr. Budgeten fördelar sig enligt följande:

Personal 2,5	1 100 tkr
Omkostnader (hyra, tele, resekostnader, övrigt)	140 tkr
Handledning och utbildningsinsatser	160 tkr
	<hr/>
	1 400 tkr

7. RESURSBEHOV

Nedan redovisas troligt resursbehov för att projektet ska kunna leverera specificerad nytta:

Namn	Roll/Ansvar	Antal timmar/vecka	Period
Mats Fors	<i>Case manager/upsökare</i>	39,5	Okt 10 – Sep 11
Anna Chronéér	<i>Behandlingsassistent/boendelots</i>	39,5	Okt 10 – Sep 11
Anette Sjöberg	<i>Bosamordnare</i>	19,75	Okt 10 – Sep 11

8. RISKER

Nedan beskrivs de största riskerna för att de avsedda nyttoeffekterna inte skall kunna nås samt förslag till möjliga åtgärder.

Risker	Åtgärder
Sökta medel beviljas inte	Teamet får läggas ner
Minskat arbete för att förebygga vräkningar	Hårdare prioritering av i vilka vräkningsärenden ett aktivt arbete kan bedrivas
Fler hemlösa	Omprioritering av vård/insatsbudget till härbärgeskostnader

9. UPPFÖLJNING

Stadsdelsförvaltningen har en särskilt framtagen vårdprognos där kostnaden för varje enskild klient beräknas för hela året. Ytterligare variabler än redan befintliga kan lätt läggas in, vilket säkerställer resultatet av satsningen. Evidensbaserade utrednings- och uppföljningsinstrument såsom ASI och DUR används för individuell uppföljning av varje person. Dessa utredningsinstrument är väl implementerade i verksamheten och därför en självklar arbetsmetod för varje handläggare.

Teamets arbete kommer att följas upp månadsvis av en styrgrupp där även förvaltningens ekonom kommer att ingå.

Resultatet kommer att följas upp i en fokusgrupp med personer som omfattats av satsningen. Inför framtagande av verksamhetsplan för 2012 kommer en rapport att sammanställas.