


Vuxennämnden i Eskilstuna kommun

631 86 ESKILSTUNA

Tillsyn enl. 26§ LSS, Balsta gruppbostad

BESLUT

Länsstyrelsen beslutar att avsluta ärendet utan ytterligare åtgärder.

ÄRENDET

Länsstyrelsen genomförde den 21 juni 2006 ett oaviserat tillsynsbesök på Balsta gruppbostad i Eskilstuna. Tillsynen genomfördes av Ulla Eriksson och Ramona Persson. Vid tillsynsbesöket deltog två i personalgruppen under hela besöket och ytterligare en i slutet av tillsynen. Tillsynen har ingått i Länsstyrelsens ordinarie tillsynsverksamhet där även oaviserade tillsynsbesök ingår.

Ärendet kommunicerades i anslutning till tillsynsbesöket med såväl personalgruppen som med enhetschef. Länsstyrelsen har även haft en träff den 8 november 2006 med enhetschef för Balsta och chef för verkställighet med anledning av tillsynen.

Bakgrund

Balsta gruppbostad har funnits i cirka 4 år. Den bedrivs i kommunal regi av Vuxennämnden i Eskilstuna kommun. Gruppbostraden består av sex lägenheter som bebos av sex unga män.

Tillstånd

Balsta gruppbostad drivs i kommunens egen regi och behöver därför inget tillstånd från Länsstyrelsen för att bedriva verksamhet som bostad med särskild service enligt LSS.

Lokalerna

Gruppbostraden är belägen i lantlig miljö i utkanten av Eskilstuna stad. En bit från gruppbostraden (utom synhåll) finns en daglig verksamhet och en korttidsvistelse för vuxna med autism.

Gruppbostraden är förhållandevis ny byggd. I den gemensamma delen av gruppbostraden finns kök, utrymme för gemenskap, personalutrymmen bestående av kontor, vilorum, personalrum och toa. Det finns även en gemensam tvättstuga för de män som bor där.

Lägenheterna består av ett rum med köksdel och toa/duschrum. I köksdelen finns kokmöjlighet, diskbänk och låsbar kyl och frys. I den lägenhet som länsstyrelsen såg användes inte kylen och frysen.

Postadress	Besöksadress	Telefon	Telefax	E-post
611 86 NYKÖPING	Stora torget 13	0155 26 40 00 växel	0155 - 26 71 25	lansstyrelsen @d.lst.se
Organisationsnr	PlusGiro	Bankgiro	Internet	
202100-2262	35174-2	5051-8653	www.d.lst.se	

BESLUT

2(6)

Datum

Dnr

2006-11-13

701-8326-2006

Till varje lägenhet hör också ett förråd som finns ute i korridoren. Där förvaras ex. kläder som det inte är säsong för och ”pynt” av olika slag.

Personal

Det finns 14 personal på gruppboenden. Av dessa arbetar tre natt (vaken) och en är personlig assistent åt en av de män som bor där.

All dagpersonal arbetar på heltidstjänster (37 t/v): Nattpersonalen går extra dagtid för att fylla upp sin tid. Assistenten följer daglig verksamhets schemaläggning, varför denna person inte arbetar helger och klämdagar.

De vikarier som skulle vara på Balsta under sommaren har varit på gruppboenden i flera år. Det skulle alltid finnas minst en ordinarie personal/vecka.

De vikarier man har tillgång till fungerar enligt de intervjuade bra, någon är snart färdig arbetsterapeut, ett par andra går lärarutbildning.

Det finns en gruppleddare/vårdare på enheten. Hon arbetar dagtid samt var tredje helg. Denna funktion har mer administrativt ansvar än vad övriga har.

Utbildning och handledning

En av de intervjuade är beteendevetare och den andra idrottslärare. Övriga i personalgruppen har utbildning som vårdare, barnskötare alt. har gått omvårdnadsprogrammet.

Under det senaste året har man haft utbildning i hur man använder Stöd och serviceplaner. Personalen har även haft utbildning kring brand och första hjälpen. En i personalgruppen har även gått arbetsmiljöutbildning.

Det finns önskemål om att personalgruppen skall få gå utbildning kring hot & våld. Det förekommer dock inte mycket våld på enheten.

En utbildning kring ”olika funktionshinder” är planerad, likaså utbildning kring ”Den förbjudna sorgen”.

I våras var det en mäsas i Eskilstuna, ”Tanke och känsla”, där det fanns ett antal föreläsningar som man kunde delta i.

Metod

Vid tillsynsbesöket framkommer att man inte använder någon särskild metod på enheten i sitt dagliga arbete. Personalen anger att man arbetar individuellt utifrån varje brukare. I detta ingår att alla arbetar på samma sätt för att stödja den enskilde brukaren.

BESLUT

3(6)

Datum

Dnr

2006-11-13

701-8326-2006

På Balsta använder man sig av SOS-pärmar (Stöd och service pärmar). I dessa framgår mål, hur man skall stödja individen ex. Lotta skall städa köket själv, men hon får om hon vill städa mer.

På gruppboenden använder man teckenkommunikation. Personalen på gruppboenden har haft samma teckenlärare som man använder på daglig verksamhet. Andra kommunikationshjälpmedel som man använder är pictogram.

Alla utom en som bor på Balsta har kontaktböcker där personalen skriver. Ett alternativ är att man använder en bild i kontaktboken och att brukaren själv berättar vad som hänt. Några har inget tal – då använder man bilder och skriver under bilderna.

Dagliga rutiner

Den som har arbetat natt ställer i ordning frukost till samtliga som bor på gruppboenden. Alla äter frukost gemensamt i de gemensamma utrymmena. Frukosten består av en frukostbuffé med ett antal olika alternativ ex. gröt, fil.

Alla måltider intas gemensamt. I början åt en av ungdomarna i den egna lägenheten, men eftersom personalen uppfattade att han kom utanför gemenskapen äter även han tillsammans med de övriga nu. Två i personalgruppen deltar i pedagogiska måltider. Ibland hjälper någon av de boende till med matlagningen ex. genom att hacka grönsaker. Var tredje fredag är det en av de boende som står för planering av mat och matlagning.

Maten inhandlas gemensamt till alla av personalen. Skall någon brukare göra personliga inköp är han oftast med, men inte alltid.

Efter frukosten åker brukarna iväg till sitt arbete. De som bor på gruppboenden har köpt en buss gemensamt vilket möjliggör att man kan genomföra div. resor.

När de kommer hem från den dagliga verksamheten har två av brukarna aktiviteter i form av promenad varje dag. Efter det äter man gemensam middag. Innan middagen brukar någon av de boende hjälpa till att duka. Tidigare hade man schema för detta, men det fungerade i så bra.

En dag i veckan har man städning och tvätt. Ingen av de som bor på Balsta har någon "hemma dag", utan detta sköts på eftermiddagar eller kvällar. Var och en hjälper till efter förmåga.

Sysselsättning

Brukarna har fått byta daglig verksamhet ofta. Sedan de flyttade till Balsta har någon/några av brukarna haft daglig verksamhet på tre olika ställen.

Personalen anger att samverkan med den dagliga verksamheten är god.

Fritidsaktiviteter

En dag i veckan har man bakdag. Detta utövas i det gemensamma köket och går på schema.

BESLUT

4(6)

Datum

Dnr

2006-11-13

701-8326-2006

Vilka fritidsaktiviteter var och en har framgång av Stöd och servicepärmerna.
Två av killarna går på matlagningskurs. Detta har fått till följd att en av dessa unga män planerar och väljer mat var tredje fredag.

Andra mer regelbundna aktiviteter är danskurs, FUB aktiviteter, ridning, musikgrupp, drama. Tidigare har det även förkommit att någon gått på måla/skapa – då hade man vernissage hemma och bjöd in bl.a. föräldrar.

Därutöver går man på bio, besöker marknader, åker till Parken Zoo, går på kvällskvitter osv. Helgen innan tillsynsbesöket hade de varit på en FUB aktivitet i Katrineholm där det bl.a. var dans till Häggarna och ”gammeldags tombola”.

Aktiviteter man gör på hemmaplan kan vara spela kubb, krocket, skidåkning etc.

Två gånger/år gör flertalet av de boende planerade semesterresor. Dessa kan bestå i exempelvis Helsingfors kryssningar, resa till Göteborg, hyra stuga i Rättvik eller Marholmen etc. De resor man genomför kan vara såväl endagsresor som innehålla övernattningar.

Sörmlands handikapp idrottsförbund genomför också idrottsrelaterade resor som de boende kan anmäla sig till om de vill. Man åker då tillsammans med personal.

Under sommaren är daglig verksamhet stängd fyra veckor. Då finns sommaraktiviteter som Fritiden anordnar. Fritiden har gett ut en katalog med olika aktiviteter som man kan välja mellan. Övriga dagar finns möjlighet att, tillsammans med personal från boendet, exempelvis åka till Mälärvik där man fiskar och badar.

Personalen anger att de undviker att åka med hela gruppen utan åker med 1 – 3 brukare i taget.

Gruppboenden har tillgång till en egen buss, vilket underlättar att göra aktiviteter utanför huset.

Individuell plan

Ingen av de unga män som bor på Balsta har en individuell plan. Däremot har alla SOS (stöd och service) planer i sina pärmar. Dessa planer uppdateras regelbundet. I arbetet med SOS planerna ingår att kontaktpersonalen på boendet även träffar personal från den dagliga verksamheten (som har en egen SOS plan). Vid uppdateringen ser man bl.a. över målen i planen.

Då SOS planerna är ett nytt arbetsredskap hade man vid tillsynsbesöket bara hunnit göra en uppföljning.

Brukarinflytande/självbestämmande

Ett problem är att de som bor på Balsta inte säger så mycket själv om hur de vill ha det, men de svarar på frågor om man frågar – ”Vill du.....?”

Personalen anger att det är svårt att veta vad svaren står för alla gånger – om de verkligen vill det eller säger ja ändå. Personalen försöker träna de boende i att göra aktiva val i vardagen ex. genom att man vid inköp tar fram två olika sorters deo som brukaren får lukta på och säga vilken han tycker bäst om.

De boende får ta emot besök. Det är mest anhöriga som kommer och hälsar på. Man kan komma och hälsa på när man vill och behöver inte ”föranmäla” att man skall komma.

Anhöriga/föräldrar har kunnat påverka mycket i boendet. Överhuvudtaget har man mycket kontakt med de anhöriga.

Var tredje månad har man föräldraråd. Där deltar förutom föräldrar även enhetschef, gruppleddare och en personal.

Risker

De riskbedömningar som gjorts på enheten är gjorda med tanke på arbetsmiljö för personalen.

Övrigt

En av de intervjuade innehar en tjänst på gruppboenden som kvalitetssamordnare, vilket är nyinrättade tjänster inom handikappomsorgen. I tjänsten ingår att ”göra samma saker som alla andra” men även att ha ett kvalitetsansvar. Vid tiden för tillsynsbesöket fanns åtta anställda inom handikappomsorgen, men tanken var att det skulle finnas en vid varje boende.

Avslutningsvis fick personalen ange vad de tyckte var det bästa resp. vilka förbättringsområden det fanns för gruppboenden.

Det man angav som det bästa var:

- hög kvalitet på det sociala området
- att man har omvårdnadsplaner
- bra personaltäthet – det gör att man kan se till individen, göra utflykter, vara flexibel i arbetet m.m.
- att det finns tillgång till en buss gör att man kan vara spontan, åka hem när man är färdig eller göra utflykter.

Det man angav som förbättringsområden var:

- behov av att tala mer om etik och bemötande. Sedan maj 2006 har Balsta en kvalitetssamordnare som bl.a. skall arbeta med detta
- bli bättre att kommunicera med varandra i personalgruppen
- lokalerna är inte optimala. Det skulle behövas ett större kök, en relaxavdelning och hobbyrum. Men de anger även att det finns en snickarbod ute på tomten.

BESLUT

6(6)

Datum

Dnr

2006-11-13

701-8326-2006

LÄNSSTYRELSENS BEDÖMNING

Länsstyrelsen anser att då det bor sex unga män på Balsta, med olika individuella behov, bör man vara lyhörd för om alla verkligen vill äta samtliga måltider tillsammans.

Länsstyrelsen vill också påpeka att de lås som finns på kyl och frys i minst en av lägenheterna ger en känsla av institution.

Utifrån en helhetsbedömning bedömer Länsstyrelsen att Balsta gruppbostad uppfyller de krav som ställs på ett boende enligt LSS. Denna bedömning grundar sig bl.a. på att gruppboenden:

- har ett individuellt arbetssätt
- lägenheterna är fullvärdiga
- ger tillgång till olika individuellt anpassade fritidsaktiviteter
- har relativt hög personaltäthet
- använder sig av alternativa kommunikationsformer
- personalen har tillgång till utbildning för att öka sin kompetens

Ulla Eriksson

Ramona Persson