


Göteborgs Stad
Social resursförvaltning

Brukarrevison

Kumleskärsгатan Stöd- och service boende Västra Göteborg

2015


Göteborgs Stad
Social resursförvaltning

INLEDNING

Syftet med brukarrevisionsarbetet är att söka finna nya och bättre sätt att ta reda på vad "de vi är till för" inom verksamhetsområdena funktionshinder och boendeverksamheten tycker om verksamheten. Brukarrevisionsmetoden utgör ett komplement till metoder såsom t.ex. enkäter. Brukarrevisionsarbetet ska ses som en del av Göteborgs stads kvalitetsarbete.

Ett brukarrevisionsteam består av fyra personer (två brukare, en närstående och en samordnare). En hel dag ägnas åt "platsbesök" då gruppen besöker en verksamhet och ställer frågor till brukare och personal om bemötande respektive inflytande/delaktighet. Efter intervjuerna träffas teamet för att prata ihop sig om det samlade intrycket av verksamheten. Gruppen gör en färgbedömning där verksamheten ges grönt, gult eller rött kort inom olika delområden. Några dagar senare träffar brukarrevisionsteamet brukarna och personalen för återföring då teamet delar med sig av vad de upplever att verksamheten har för styrkor respektive förbättringsområden. Den här rapporten är en sammanfattning av teamets slutsatser.

Sammanfattning – helhetsbedömning

På Kumleskärgatan bor 12 boende. Medelåldern är 40 år. Boendet har funnits i 20 år.

Bemötande

De boende trivs mycket bra. De uppfattar att de valt boendet själva. Trivseln kunde bli än bättre om de fick tillfälle att känna sina grannar ännu mer. De boende uppfattar inte att man känner varandra tillräckligt väl. Vid de tillfällen då personalen går in i lägenheten så är det överraskande och okej. De boende kan säga till om de vill vara ifred. De boende har någon att prata med om de känner sig ledsna.

Personal trivs bra på arbetet. De är nöjda med ledningen och uppfattar den som tillgänglig och lyhörd. De skulle däremot önska jämnare könsfördelning i gruppen samt att gruppens kompetens tas vara på mer medvetet och aktivt. Vi undrar runt plan för hot och våld, om det finns? Detta då vi förstod att man har ett system att prata via fönster kvällstid med vissa boende. Det skulle kunna uppfattas uteslutande av den boende.

Det verkar som de flesta är nöjda med de rutiner och det stöd de får, någon vill ha mer. Några boende uppfattar att personalen är stressad ibland och då inte har tid att prata och lyssna. De betonar att det oftast finns en tydlig omtanke i det

personalen gör. Däremot verkar det finnas olikheter i syn- och arbetssätt bland personalen då några uppfattade att de inte blir behandlade som vuxna. Andra olikheter som nämndes av personalen var om man uppfattade sig ha tid att prata eller inte. Olikheterna bekräftades av de boende. Vi ser också ett behov av att göra tydligt (kanske hänga upp på väggen) och motivera regler som man har på boendet om hur man skall bete sig och vara klädd exempelvis inomhus, utomhus och i gemensamhetslokalen. Om inte, uppfattas det som idag av någon boende, att personal bestämmer över det egna privatlivet. Överlag uppfattar de boende att personalen litar på att de kan saker och ting. Personal är närvarande för det mesta. De boende vet däremot inte vart de skall vända sig om de har exempelvis klagomål eller synpunkter. Några nämnde personal men ingen nämnde chefen. Om de har synpunkter runt personal vänder sig de flesta till sina anhöriga. Alternativ kan vara annan närstående som god man eller vän. Vi undrar hur man arbetar med att involvera de närstående då de är viktiga för rutiner kring exempelvis pengar, resor och någon att bolla frågor med.

Delaktighet

Majoriteten är nöjd med de rutiner de har runt morgon, dag, kväll, tvätt, städ, mediciner och mat. De boende vet däremot inte hur de kan och om de kan byta kontaktperson, det skulle vara fint att klargöra det. Kanske kan det göras som en rutin då vi uppfattar en lojalitet mot personal, de boende är noga med att inte göra någon ledsen.

När det handlar om planering av det egna livet känner de boende inte till genomförandeplanerna. Kanske kan de tydliggöras på annat sätt? Det verkar också vara oklart för boende såväl som personal vem som håller i arbete och sysselsättning.

När det handlar om hela boendet önskar några mer av de gemensamma aktiviteterna. De har förslag på att ha husmöten 1 gång/månaden, det skulle kunna vara lagom. Det har varit omtyckt att ha tillgång till bil.

När det gäller information runt vad man kan finna för aktiviteter i omgivningen och Göteborg förlitar sig de boende mest på sina anhöriga och närstående. Vi tror att boendet också kan ta en större del i detta. De boende verkar medvetna om regler kring att ta emot besök och sova-över. Däremot inte om de får ha husdjur eller inte. De boende önskar möjlighet att prata om relationer, flera saknar samtalspartner idag.

Hälsa

Hälsa handlar bland annat om kontroller och tillgång till hjälpmedel. Områden kan vara; syn, mammografi, prostataundersökning, hörsel, m.m. Flertalet av de

boende går på hälsokontroller. Men då det inte finns rutin för det i arbetsmetoderna på boendet är det en risk att det glöms bort.

Temat

Dokumentationssystemet, ett samtal i personalgruppen kan vara; vad ger det brukaren?

Hur kommer personalen fram till prioriteringar som att vad är viktigast...dusch eller städ?

Hur ser personalgruppen på sina arbetsmetoder? Teamet kan se att det "spretar"

Anpassningsbara (ålder...Internet? TV kanalerna)

Hur används kompetensen i gruppen

Leda inte bestämma

Hur möter man behov att komma ut? Utflyktspersonal.

På vilket sätt är anhöriga en resurs.

BEMÖTANDE

Styrkor (+)

- + De boende trivs riktigt bra.
- + De boende har själva valt att bo på Kumleskärgatan.
- + Personal har förtroende för ledningen.
- + De flesta är nöjda med det stöd de får, någon önskar mer hjälp.
- + De boende märker att omtanken är med i det personalen gör.
- + De boende uppfattar att personal finns där för dem.
- + De boende har någon att prata med om de känner sig ledsna.

Förbättringsområden (-)

- Svårt att göra något åt men affären är långt borta.
- De boende uppfattar att de kan lära känna varandra mer.
- För personalens del önskas mer jämn könsfördelning i personalgruppen.
- Personal önskar att den kompetens som finns i arbetsgruppen skulle tas vara på mer.
- Några boende uppfattar att personal är stressad och inte har tid att prata.
- Ibland uppfattas det som att personalen bestämmer för mycket hur kan man arbeta för att finns en balans?
- Om de boende har en synpunkt eller kritik vet en del inte vart de skall vända sig.

Frågor (?)

- ? De få boende som inte riktigt trivs med personal. Hur kommer det sig och hur tas det om hand?
- ? På vilket sätt kan de boende lära känna varandra mer?
- ? Då någon inte känner sig bemött som vuxen undrar vi hur enheten kan arbeta med att alla har en gemensam syn på de boende.
- ? Finns det behov av metodstöd i gruppen när det gäller gemensamt syn- och arbetssätt?
- ? Det är osäkert för personalen hur stödbehovet bestäms och mäts.
- ? På vilket sätt stödjer man de boende i att hålla efter sin personliga hygien?
- ? Hur arbetar man för att involvera de anhöriga?
- ? Finns det en hot- och våldplan?
- ? Hur kan arbetssättet anpassas till yngre boende?

Färgbedömningar

Trivsel	Brukarna trivs bra i bostaden.
Stöd och lyssnande	Stödet från personalen är ganska bra, men förbättringsområden finns.
Konflikter problem	Konflikter och problemsituationer hanteras ganska bra.
Totalbedömning bemötande	Bemötande är ganska bra i bostaden, men förbättringsområden finns.

DELAKTIGHET OCH INFLYTANDE

Styrkor (+)

- + De boende är nöjda med rutiner runt väckning, städ, tvätt, mediciner.
- + De flesta uttrycker att de är med vid möten som rör dem själva.
- + De boende menar att de får information om saker om händer som de kan ta del av (mest av närstående).
- + De boende är medvetna om att de kan ha besök (även sova-över besök).
- + Finna individuella lösningar på mat och matlagning (men vissa alternativ kan saknas se nedan).

Förbättringsområden (-)

- Boende behöver veta om det är okej att byta kontaktperson och hur det isåfall går till.
- Enheten behöver klargöra för de boende hur kontaktpersonfunktionen tillgodoses i boendet som att nå ut i samhället, aktiviteter utanför boendet.
- Enheten behöver tydliggöra hur ofta och varför man kan ha husmöten.
- De boende uppfattar att man inte gör så mycket gemensamma aktiviteter, men flera önskar mer av det.
- Tydliggöra vad en genomförandeplan är.
- Kan enheten ha glädje av att ha en metodutvecklande funktion kopplat till sig?
- De flesta menar att de inte har någon att prata med då det handlar om relationer.
- Tydliggöra om de boende kan ha husdjur eller inte då intresse finns.
- Införa matlagning i större omfattning och inte ha färdiglagade rätter.
- Pröva gemensamma måltider.
- Rutiner på att checka av att de boende går på hälsokontroller.
- Förtydliga vissa regler som besök och sova-över.

Frågor (?)

- ? Någon vill ha mer stöd, vad uttrycker det och hur tas det om hand?
- ? Vilken instans eller vem har ansvar att stötta mot arbete och sysselsättning?
- ? Kan man för de boende tydligt visa på frågor och förslag som kommer?
- ? Hur kan arbetssättet anpassas till yngre boende?

- ? Dokumentationssystemet, ett samtal i personalgruppen kan vara; vad ger det brukaren?
- ? Det är osäkert om de boende går på hälsokontroller och om det finns rutiner på att stödja de boende att gå.

Färgbedömningar

Rutiner	Rutinerna fungerar bra. Brukarna har stor möjlighet att påverka rutinerna i sin bostad.
Planering	De boende har ganska bra inflytande över planeringen, den egna såväl som i boendet. Men förbättringsområden finns
Fritid	Brukarna kan ganska bra påverka sin fritid och får visst stöd att göra det de tycker om att göra.
Mat kläder möbler	Brukarna har liten möjlighet att påverka val av kläder, mat och möbler i sin bostad.
Hälsa	De boende verkar ha tillgång till hälsokontroller men rutiner för det saknas.
Totalbedömning inflytande och delaktighet	Brukarna har till en del inflytande och är delaktiga i sin bostad.