

Uppföljning och utvärdering av "Världens bästa Linköping"

Strategisk plan med kommun-
fullmäktiges övergripande mål
för 2011-2014

6. Service och vårddstjänster

Detta dokument har tagits fram till kommunstyrelsens mål- och utvärderingsutskott av kommunstyrelsens förvaltning i samarbete med omsorg- och äldreförvaltningen, vilka tillsammans ansvarar för framtagandet av faktauppgifter.

Den uppföljnings- och utvärderingsplan som målredovisningen baseras på är antagen i KS:s Mål- och utvärderingsutskott 2012-02-15. En reviderad version är antagen i KS Mål- och utvärderingsutskott 2012-11-22.

Innehåll

Inledning	1
Föreliggande rapport	1
Bakgrund – majoritetens program för styrning av kommunen	1
Plan för uppföljning och utvärdering	1
Uppföljnings- och utvärderingsarbetet	1
Metodik i utvärderingen och rapportens upplägg	2
Målens indelning i temarapporterna.....	2
Tolkning av resultat i urvalsundersökningar bl a i SCB:s medborgarenkät.....	3
Ett företagsammare Linköping – politisk vision	5
Mål 10. Linköpings kommun erbjuder en service som är lättillgänglig, effektiv och hjälpsam.	5
Ett tryggare Linköping – politisk vision	7
Mål 13. Linköping erbjuder välfärdstjänster med en hög tillgänglighet och god kvalitet.	7
Mål 14. Människor har stora möjligheter att göra egna val inom välfärdens tjänster.....	18

Inledning

Föreliggande rapport

Denna rapport är en av sju i kommunstyrelsens mål- och utvärderingsutskotts utvärdering av kommunens 19 övergripande mål för mandatperioden 2011-2014. Rapporten har tagits fram av kommunstyrelsens förvaltning i samarbete med omsorg- och äldreförvaltningen, vilka tillsammans ansvarar för framtagandet av faktauppgifter.

Bakgrund – majoritetens program för styrning av kommunen

I kommunallagen finns krav på att det i budgeten ska finnas mål och riktlinjer för verksamheten. Dessa mål och riktlinjer ska bidra till att kommunen kan uppnå en god ekonomisk hushållning (Kommunallagen 8 kap § 5). Målen och riktlinjerna för kommunens verksamhet ska fastställas, efterlevas, följas upp och utvärderas.

Inför varje ny mandatperiod formulerar den tillträdande majoriteten i en kommun ett program för den politik och verksamhet, som man avser att bedriva under mandatperioden. I Linköping har ansvaret för att ta fram övergripande mål lagts på kommunstyrelsens mål- och utvärderingsutskott. Utskottet har valt att fastställa 19 mål i en plan med rubriken; ”Världens bästa Linköping, strategisk plan med övergripande mål för 2011-2014”. Planen har antagits av kommunfullmäktige.¹

Plan för uppföljning och utvärdering

Redan i början av mandatperioden tog kommunstyrelsens mål- och utvärderingsutskott fram indikatorer för uppföljning och utvärdering vid mandatperiodens slut. Dessa sammanfattas i dokumentet ”Uppföljning och utvärdering”². Idén är att mäta förändringar under perioden. I vissa fall kan utvecklingen även jämföras med jämförbara städer, företrädesvis Eskilstuna, Jönköping, Norrköping, Uppsala, Västerås och Örebro. I flera fall kan resultaten delas upp i olika åldrar och kön.

Uppföljnings- och utvärderingsarbetet

Uppföljnings- och utvärderingsarbetet har delats in i och redovisas i sju temarapporter.

1. En attraktiv kommun – att bo, arbeta och studera i
2. Tillväxt och företagsamhet
3. Utbildning för barn och unga
4. Kultur och fritid
5. Miljöstaden
6. Serviceinriktad kommun och välfärdstjänster
7. En attraktiv arbetsgivare med god ekonomi

¹ Världens bästa Linköping, strategisk plan med övergripande mål för 2011-2014 antogs i kommunfullmäktige 2011-09-27. KF § 185. Dnr. KS 2011-16.

² Uppföljnings- och utvärderingsplanen är antagen i KS:s Mål- och utvärderingsutskott 2012-02-15. En reviderad version är antagen i KS Mål- och utvärderingsutskott 2012-11-22.

Kommunledningskontoret har haft det övergripande ansvaret för utvärderingsarbetet. För varje rapport har emellertid en viss förvaltning haft ansvar för framtagande av fakta för de olika temaområdena och ibland för vissa enskilda indikatorer inom annans temaområde.

Metodik i utvärderingen och rapportens upplägg

Måluppfyllelsen bestäms utifrån de indikatorer som har satts upp för varje mål. Dessa bedöms först var för sig huruvida de är uppfyllda eller inte. Därefter görs en samlad bedömning utifrån samtliga indikatorer huruvida målet kan anses var helt uppfyllt, delvis uppfyllt eller inte uppfyllt. För både den samlade bedömningen och för varje enskild indikator används även symboler för graden av måluppfyllelse i form av en helt fylld cirkel, en halvfylld cirkel eller en helt ofylld cirkel, enligt figuren nedan

Figur 1. Följande symboler används i dokumentet för att åskådliggöra grad av uppfyllda indikatorer samt måluppfyllelse

Det bör nämnas att indikatorerna har tagits fram med sikte på inriktning på vad som är viktigast för att uppnå ett visst mål. Ibland har det varit svårt att få fram mätbara indikatorer för det politiken vill uppnå. I dessa fall kan man ha varit tvungen att acceptera indikatorer som egentligen inte är de mest optimala. Därav finns det även utrymme för alternativa analyser, politiska värderingar och tolkningar av måluppfyllelse utifrån de politiska idétexterna som följer varje mål.

Rapporten är upplagd så att de mål som redovisas föregås av den vision som alliansen satt upp för ett friare, ett företagsammare, ett tryggare respektive ett grönare Linköping. Efter varje mål redovisas även alliansens politiska idé som satts upp för varje mål i den strategiska planen. Därefter redovisas den samlade bedömningen av måluppfyllelse. För den som vill veta något om utfallet för de olika indikatorerna följer sedan en sammanfattning av detta. Slutligen görs en mer ”fördjupad redovisning” för den som vill veta lite mer om utfallet.

Målen indelning i temarapporterna

De 19 kommunövergripande målen delas in i de 7 temarapporterna, enligt tabellen nedan:

Tabell 1. De 19 övergripande målen indelning i de 7 temarapporterna.

Mål nr	Formulering	Vision	Temarapport
1	Människor är fria att leva sina liv utan att begränsas av intolerans, fördomar och kriminalitet.	Ett friare Linköping	1. En attraktivare kommun – att bo, arbeta och studera i
2	Barn och unga får goda kunskaper i Linköpings skolor.	Ett friare Linköping	2. Utbildning för barn och unga
3	Utbildningsnivån ska vara bland de högsta i Sverige.	Ett friare Linköping	1. En attraktivare kommun – att bo, arbeta och studera i

4	Utanförskapet i Linköping minskar.	Ett friare Linköping	1. En attraktivare kommun – att bo, arbeta och studera i
5	Människor har förutsättningar till en rik fritid i Linköping.	Ett friare Linköping	3. Kultur och fritid
6	Linköpingsborna har en god hälsa.	Ett friare Linköping	1. En attraktivare kommun – att bo, arbeta och studera i
7	Tillväxten i regionen ligger över riksgenomsnittet.	Ett företagsammare Linköping	2. Tillväxt och företagsamhet
8	Linköping är en av Sveriges bästa kommuner att starta, driva och växa med sitt företag i.	Ett företagsammare Linköping	2. Tillväxt och företagsamhet
9	Linköping är en stad som lockar studenter till studier och arbete.	Ett företagsammare Linköping	2. Tillväxt och företagsamhet
10	Linköpings kommun erbjuder service som är lättillgänglig, effektiv och hjälpsam.	Ett företagsammare Linköping	6. Service och välfärdstjänster
11	Människor känner sig trygga i Linköping.	Ett tryggare Linköping	1. En attraktivare kommun – att bo, arbeta och studera i
12	Brottsligheten minskar i Linköping.	Ett tryggare Linköping	1. En attraktivare kommun – att bo, arbeta och studera i
13	Linköpings kommun erbjuder välfärdstjänster med en hög tillgänglighet och god kvalitet.	Ett tryggare Linköping	6. Service och välfärdstjänster
14	Människor har stora möjligheter att göra egna val inom välfärdens tjänster.	Ett tryggare Linköping	6. Service och välfärdstjänster
15	Det är attraktivt att bo i och flytta till Linköping.	Ett grönare Linköping	1. En attraktivare kommun – att bo, arbeta och studera i
16	Linköpings kommun bidrar till en hållbar utveckling med sikte på att vara en koldioxidneutral kommun 2015.	Ett grönare Linköping	5. Miljöstaden
17	Det är lätt för Linköpingsborna att själva ta ett stort eget ansvar för sin påverkan på klimat och miljö.	Ett grönare Linköping	5. Miljöstaden
18	Linköpings kommun ska genom ett aktivt ledarskap och medarbetarskap ge förutsättningar för ett hållbart arbetsliv.	Kommunen som arbetsgivare	7. En attraktivare arbetsgivare med god ekonomi
19.	Linköpings kommun ska ligga i framkant inom jämställdhets- och mångfaldsområdet.	Kommunen som arbetsgivare	7. En attraktivare arbetsgivare med god ekonomi
20.	Kommunkoncernen ska ha en långsiktig tillväxt i balans och ha ett resultat som tillförsäkrar framtida kommuninvånare en bibehållen eller förbättrad nivå på verksamhet, service och anläggningar, är uppfyllt.	Kommunens ekonomi	7. En attraktivare arbetsgivare med god ekonomi

Tolkning av resultat i urvalsundersökningar bl a i SCB:s medborgarenkät

Ett återkommande problem när urvalsundersökningar används är frågan om en förändring är signifikant, dvs statistiskt helt säkerställd och därmed inte kan tillskrivas slumpen. Om inte detta anges, vilket är det mest vanliga förhållandet i de flesta publikationer (undantaget vetenskapliga publikationer) är det svårt att riktigt veta om en förändring är en verklig förändring eller inte.

Vad gäller SCB:s medborgarenkät så levererar SCB *inte* felmarginaler för medelbetyget på varje enskild fråga (bara för varje indexområde i huvudenkäten). Felmarginale levereras för svarsfördelningen på de kommunspecifika tilläggsfrågorna i år, men inte 2009. Detta medför att det inte går att exakt avgöra om en förändring av medelvärdet eller svarsfördelning uppnår signifikans, dvs statistisk säkerhet.

I medborgarenkäten avhängt antal utskick (1 200 stycken), antal svar (562 stycken = 47 procent, men på vissa frågor kan det vara färre personer än så som har svarat), hur stor rörelsen är etc, menar SCB att kan det krävas en förändring på minst en betygsenhet av medelvärdet för att säkert uppnå signifikans, dvs att förändringen inte kan tillskrivas slumpen. Små skillnader i några tiondels procentenheter indikerar således ingen statistiskt säkerställd förändring alls.

Försök att uppskatta felmarginaler i några enskilda frågor har gjorts på Statistik & Utredningar och för att kunna säga någonting om materialet och de skillnader som ändå indikeras har följande pragmatiska modell valts:

En absolut nedre gräns för eventuell förändring har generellt satts vid $\pm 0,4$ betygsenheter. Upp till denna gräns bedöms att ingen förändring överhuvudtaget har ägt rum. Vid förändringar på $\pm 0,5 - 0,7$ betygsenheter används bedömningen att det finns *en tendens till möjlig förändring* och att *man verkar vara "på rätt väg"*, dvs indikatorn är åtminstone *delvis uppfylld*. Vid förändringar på mer än $\pm 0,8$ betygssteg används bedömningen att *en förändring sannolikt har ägt rum* och att indikatorn därmed anses som uppfylld.

I enkäten värderar SCB betyg 1–5 som underkänt resultat (intervallet för medelvärdet blir 1–5,9), 6–7 som nöjda medborgare (intervallet för medelvärdet blir 6–7,9) och 8–10 som mycket nöjda medborgare.

Kombineras en mindre förändring med ett högt grundbetyg högre än 8,0 ("mycket nöjda medborgare") så kan måluppfyllelsen möjligen värderas som starkare än vid lägre betygsvärden.

Ett problem med andra urvalsundersökningar som görs vid olika tidpunkter är att det sällan det finns några signifikanstester utförda på förändringar över tid, åtminstone inte i det intervall som är eftersträvanvärt i föreliggande målutvärdering. Tid och möjligheter att skapa sådan under sammanställningsarbetet har inte funnits/finns inte. Statistik & Utredningar har genom egna erfarenheter och ibland någon stickprovsberäkning (t ex av kommunens egna undersökningar/rådata) försökt återge en hygglig tolkning av om en verklig förändring kan ha ägt rum eller inte.

Då det gäller totalundersökningar, t ex riktad till en brukargrupp, behöver dessa inte signifikanstestas, utan även en liten förändring är en verklig förändring om svarsfrekvensen är godtagbar.

Ett företagsammare Linköping – politisk vision³

I Linköping ska allt fler människor ha ett arbete att gå till och allt fler ska våga satsa på sina idéer genom företagande och entreprenörskap. Ett starkt näringsliv är en förutsättning för en smart och inkluderande tillväxt. Det ger var och en förutsättning att utvecklas och stå på egna ben, men är också en förutsättning för att klara samhällets gemensamma utmaningar.

I ”Världens bästa Linköping, strategisk plan med övergripande mål för 2011-2014” sorterades ”Mål 10. Linköpings kommun erbjuder service som är lättillgänglig, effektiv och hjälpsam”, under ”Ett företagsammare Linköping”. Målet borde enligt den indelningen, logiskt ha redovisats i föreliggande rapport ”2. Tillväxt och företagsamhet”. Emellertid svarar de indikatorer som senare valdes bättre mot service och välfärdstjänster gentemot medborgarna, vilket också var ett annat syfte, att de skulle göra. Mål nr 10 redovisas följaktligen istället i föreliggande temarapport.

Mål 10. Linköpings kommun erbjuder en service som är lättillgänglig, effektiv och hjälpsam.

Samlad bedömning

Mål 10. Linköpings kommun erbjuder en service som är lättillgänglig, effektiv och hjälpsam, är delvis uppfyllt.

Politisk idé⁴

Det måste alltid vara tydligt att den kommunala verksamheten finns till för våra medborgare, företagare, organisationer och alla som verkar i kommunen. Därför är det viktigt att vi kan erbjuda en service som är anpassad utifrån människors behov, men också på ett sätt som är effektivt och hjälpsamt.

³ Politisk vision för ”Ett företagsammare Linköping” i *Strategisk plan med övergripande mål för 2011-2014* s 3.

⁴ Politisk idé för mål 10 i *Strategisk plan med övergripande mål för 2011-2014* s 4.

Måluppfyllelse för varje indikator – sammanställning

Måluppfyllelse

Indikator nr 1. Linköpingsbornas betyg på kommunens verksamheter

Förväntat resultat: Ska vara positiva

Uppföljning: Indikatorn är delvis uppfylld. SCB:s Medborgarenkät (3 frågor om helhetsbedömning av kommunens insatser; B14). 2009 våren respektive 2014 våren.

Fördjupad redovisning för indikatorn

Indikator nr 1. Linköpingsbornas betyg på kommunens verksamheter

Det förväntade resultatet är att Linköpingsbornas betyg på kommunens verksamheter ska öka.

I Linköping genomförde SCB en medborgarundersökning riktad till 1 000 Linköpingsbor 2009 och 1 200 Linköpingsbor 2014. Tabellen nedan visar Linköpingsbornas betyg på tre frågor i den undersökningen. Gul markering anger att förändringen är för liten för att vara signifikant, dvs statistiskt säkerställd. Grön markering anger att det finns en tendens till att en verklig förändring har skett, dvs att man är på rätt väg.

Tabell 2. Linköpingsbornas betyg på kommunens verksamheter i Linköping. 2009 och 2014. Källa: SCB:s medborgarenkät.

Kommunens verksamheter Linköpingsbornas betyg (på skala 1-10)	Medelvärde 2009	Medelvärde 2014
Hur nöjd är du med hur din kommun sköter sina olika verksamheter?	6,4	6,8
Hur väl uppfyller din kommuns verksamheter dina förväntningar?	6,3	6,8
Föreställ dig en kommun som sköter sina olika verksamheter på ett perfekt sätt. Hur nära ett sådant ideal anser du att din kommun kommer?	6,0	6,5

Av tabellen framgår det att förändringarna av Linköpingsbornas betyg på en av frågorna är för liten, för att förändringarna ska vara signifikanta, dvs statistiskt säkerställda⁵. Vidare visar två av frågorna att Linköpingsbornas betyg har ökat, dvs att det finns en tendens till att en verklig förändring har skett, dvs” att man är på rätt väg”.

Indikatorn är *delvis* uppfylld.

⁵ Vad gäller felmarginaler, statistisk säkerhet etc, hänvisas till inledningskapitlet och rubriken ”Tolkning av resultat i urvalsundersökningar bl a i SCB: s medborgarenkät”.

Ett tryggare Linköping – politisk vision⁶

I Linköping ska man känna sig trygg. Man ska kunna leva sitt liv fri från brottslighet, våld och kränkningar, men också med vetskapen om att man kan lita på att välfärdens tjänster och trygghetssystem fungerar den dag man behöver dem.

Mål 13. Linköping erbjuder välfärdstjänster med en hög tillgänglighet och god kvalitet.

Samlad bedömning

Mål 13. Linköping erbjuder välfärdstjänster med en hög tillgänglighet och god kvalitet, är delvis uppfyllt.

Politisk idé⁷

(Samma som för mål 14)

I livets olika skeden, och ibland under hela livet, behöver vi människor stöd från den gemensamma välfärden. Människor och familjer ska ha stora möjligheter att påverka genom egna val, både vem som utför en insats och på vilket sätt den utförs. Brukare, elever och föräldrar som uppmuntras och tillåts vara aktiva och engagerade ger också bättre resultat.

Vår utgångspunkt är att ge medborgare i behov av omsorg ett samlat omhändertagande. Det ställer höga krav på samordning inom kommunen, men också på samarbetet med bland annat hälso- och sjukvården.

Valfrihet och mångfald kräver att medborgare och brukare har kunskap och tillgång till bra information utifrån sina förutsättningar. Det måste vara möjligt att kunna jämföra olika utförare och tjänster, så att man också kan göra ett aktivt val.

⁶ Politisk vision för "Ett företagsammare Linköping" i *Strategisk plan med övergripande mål för 2011-2014* s 5.

⁷ Politisk idé för mål 13 och 14 i *Strategisk plan med övergripande mål för 2011-2014* s 5-6.

Måluppfyllelse för varje indikator – sammanställning

Måluppfyllelse

Indikator nr 1. Linköpingsbornas betyg för bemötande och tillgänglighet vad gäller personal i kommunen

Förväntat resultat: Ska öka

Uppföljning: Indikatorn är inte uppfylld. SCB:s medborgarenkät (3 frågor om bemötande av personal; B15 plus en fråga om tillgänglighet till ansvariga tjänstemän; C1). 2009 våren respektive 2014 våren.

Indikator nr 2. Linköpingsbornas betyg på kommunal information

Förväntat resultat: Ska öka

Uppföljning: Indikatorn är inte uppfylld. SCB:s medborgarenkät (4 frågor om information; C2). 2009 våren respektive 2014 våren.

Indikator nr 3. Linköpingsbornas betyg på bemötande och tillgänglighet vad gäller politiker och kommunala verksamheter

Förväntat resultat: Ska öka

Uppföljning: Indikatorn är inte uppfylld. SCB:s medborgarenkät (En fråga om tillgänglighet till politiker; C1 plus 4 frågor om möjligheter att påverka kommunala beslut o verksamheter; C3 plus 4 frågor om politikernas ansvarstagande/beslut; C4 plus 3 frågor om invånarnas möjligheter till inflytande; C5). 2009 våren respektive 2014 våren.

Indikator nr 4. Linköpingsbornas betyg på kommunens hemsida och e-tjänster

Förväntat resultat: Ska öka

Uppföljning: Indikatorn är inte uppfylld. SCB:s medborgarenkät (2 frågor om IT; D7:1-2). 2009 våren respektive 2014 våren. Ev ny uppföljning av SKL:s undersökning (2010, 2011) av kommunens hemsida. 2010 respektive 2014.

Indikator nr 5. Brukarnas betyg inom individ- och familjeomsorg då det gäller nöjdhet och tillgänglighet samt med helheten i sitt hjälpbehov

Förväntat resultat: Ska bibehållas

Uppföljning: Indikatorn är uppfylld. On:s brukarenkäter. (Index. Frågor om: a. helhetsomdöme b. tillgänglighet).

Indikator nr 6. Brukarnas betyg inom hemtjänsten då det gäller nöjdhet och tillgänglighet samt med helheten i sitt hjälpbehov

Förväntat resultat: Ska öka

Uppföljning: Indikatorn är inte uppfylld. On:s och Än:s brukarenkäter. Hemtjänst för yngre resp för äldre. (Index. Frågor om: a. helhetsomdöme b. tillgänglighet).

Fördjupad redovisning för varje indikator

Indikator nr 1. Linköpingsbornas betyg för bemötande och tillgänglighet vad gäller personal i kommunen

Det förväntade resultatet är att Linköpingsbornas betyg för bemötande och tillgänglighet vad gäller personal i kommunen ska öka.

Tabellen nedan visar Linköpingsbornas betyg på tre frågor i SCB:s medborgarundersökning, 2009 och 2014. Ursprungligen var planen att använda fyra frågor för utvärdering av indikatorn, men en av dessa har SCB tagit bort i enkäten 2014. De tre frågorna som används har omformulerats något av SCB, men kan sannolikt i någon mån ändå vara jämförbara. Samtliga formuleringar återges nedan. Gul markering anger att ingen signifikant förändring har skett.

Tabell 3. Linköpingsbornas betyg på bemötande och tillgänglighet vad gäller personal i Linköping. 2009 och 2014. Källa: SCB:s medborgarenkät.

Bemötande och tillgänglighet vad gäller personal Linköpingsbornas betyg (på skala 1-10)	Medelvärde 2009	Medelvärde 2014
2009: Hur tycker du att servicen är när du har kontakt med personal i din kommun? 2014: Hur nöjd är du med den service du får när du har kontakt med tjänstemän eller annan personal i din kommun?	6,7	6,6
2009: Hur blir du bemött när du har kontakt med tjänstemän eller annan personal i din kommun? 2014: Hur nöjd är du med hur du blir bemött när du har kontakt med tjänstemän eller annan personal i din kommun?	6,8	6,7
2009: Hur lätt är det att komma i kontakt med personal i din kommun? 2014: Hur nöjd är du med hur lätt det är att komma i kontakt med tjänstemän eller annan personal i din kommun?	6,1	6,2

Av tabellen framgår det att förändringarna av Linköpingsbornas betyg är för små på samtliga frågor, för att förändringarna ska vara signifikanta, dvs statistiskt säkerställda⁸.

Indikatorn är *inte* uppfylld.

⁸ Vad gäller felmarginaler, statistisk säkerhet etc, hänvisas till inledningskapitlet och rubriken ”Tolkning av resultat i urvalsundersökningar bl a i SCB: s medborgarenkät”.

Indikator nr 2. Linköpingsbornas betyg på kommunal information

Det förväntade resultatet är att Linköpingsbornas betyg på kommunal information ska öka.

Tabellen nedan visar Linköpingsbornas betyg på tre frågor i SCB:s medborgarundersökning, 2009 och 2014. Ursprungligen var planen att använda fyra frågor för utvärdering av indikatorn, men en av dessa har SCB tagit bort i enkäten 2014. En av de tre har omformulerats, men kan sannolikt i någon mån ändå vara jämförbar. Omformuleringar återges nedan. Gul markering anger att ingen signifikant förändring har skett.

Tabell 4. Linköpingsbornas betyg på kommunal information i Linköping. 2009 och 2014.
Källa: SCB:s medborgarenkät.

Kommunal information Linköpingsbornas betyg (på skala 1-10)	Medelvärde 2009	Medelvärde 2014
2009: Hur nöjd är du med kommunens information om sina verksamheter? 2014: Hur nöjd är du med tillgången till information om kommunen och dess verksamheter?	6,1	6,5
Hur nöjd är du med i hur god tid kommunen informerar om viktiga ärenden?	6,1	6,4
Hur nöjd är du med tydligheten i kommunens information?	6,0	6,3

Av tabellen framgår det att förändringarna av Linköpingsbornas betyg är för små på samtliga frågor, för att förändringarna ska vara signifikanta, dvs statistiskt säkerställda⁹, även om första frågan pekar på någon form av möjlig, positiv trend.

Indikatorn är *inte* uppfylld.

Indikator nr 3. Linköpingsbornas betyg på bemötande och tillgänglighet vad gäller politiker och kommunala verksamheter

Det förväntade resultatet är att Linköpingsbornas betyg på bemötande och tillgänglighet vad gäller politiker och kommunala verksamheter ska öka.

Tabellen nedan visar Linköpingsbornas bedömning av sex av 12 olika variabler i SCB:s medborgarundersökning, 2009 och 2014, som var planerade att användas för utvärdering av indikatorn. Sex variabler har SCB tagit bort eller omformulerat så att jämförbarheten har försvunnit. Gul markering anger att ingen signifikant förändring har skett.

⁹ Vad gäller felmarginaler, statistisk säkerhet etc, hänvisas till inledningskapitlet och rubriken ”Tolkning av resultat i urvalsundersökningar bl a i SCB: s medborgarenkät”.

Tabell 5. Linköpingsbornas betyg på bemötande och tillgänglighet vad gäller politiker och kommunala verksamheter 2009 och 2014. Källa: SCB:s medborgarenkät.

Linköpingsbornas betyg på bemötande och tillgänglighet vad gäller politiker och kommunala verksamheter (på skala 1-10)	Medelvärde 2009	Medelvärde 2014
Hur nöjd är du med invånarnas möjligheter att komma till tals med kommunens politiker?	5,2	5,6
Hur nöjd är du med hur kommunens politiker lyssnar till invånarnas synpunkter?	4,9	5,1
Hur nöjd är du med invånarnas möjligheter att påverka inom de kommunala verksamheterna?	4,5	4,8
Hur nöjd är du med i vilken utsträckning dina åsikter i stort finns representerade bland kommunens partier?	5,1	5,3
Hur nöjd är du med hur kommunens politiker arbetar för kommunens bästa?	5,8	5,9
Hur nöjd är du med hur ansvarstagande kommunens politiker är?	5,4	5,7

Av tabellen framgår det att förändringarna av Linköpingsbornas betyg är för små på samtliga frågor, för att förändringarna ska vara signifikanta, dvs statistiskt säkerställda¹⁰, även om första frågan pekar på någon form av möjlig, positiv trend.

Indikatorn är *inte* uppfylld.

Indikator nr 4. Linköpingsbornas betyg på kommunens hemsida och e-tjänster

Det förväntade resultatet är att Linköpingsbornas betyg på kommunens hemsida och e-tjänster ska öka.

SKL:s kommunjämförelser

2009 genomförde SKL en första undersökning av alla kommuners webbplatser, kallad ”Information till alla”, genom att låta ett externt team av studenter granska alla webbplatser. Områden som Öppenhet och påverkan, förskola, grundskola, gymnasieskola, äldreomsorg, individ- och familjeomsorg, handikappomsorg, bygga och bo, gator/vägar, miljö/renhållning, tillstånd, näringsliv, krisinformation m m, ideell sektor och kultur & fritid har granskats och poängsatts. 2012 lades frågor om e-tjänster till i undersökningen. En sammanslagen kommun-ranking har sedan gjorts för varje år. I tabellerna nedan redovisas Linköpings kommuns resultat samt ranking gentemot landets övriga kommuner, för 2010 till 2013.

¹⁰ Vad gäller felmarginaler, statistisk säkerhet etc, hänvisas till inledningskapitlet och rubriken ”Tolkning av resultat i urvalsundersökningar bl a i SCB: s medborgarenkät”.

Tabell 6. Linköpings poäng i SKL:s kommunranking av kommuners hemsidor och e-tjänster. 2010 – 2014. Källa: SKL. Information till alla.

Linköpings poäng i SKL:s kommun-ranking	2010	2011	2012	2013
Resultat (max 100 poäng)	87	91	89	90

Av tabellen framgår det att Linköping ligger runt 90 poäng. Lägsta respektive högsta kommunpoäng är 30 respektive 94 poäng.

Tabell 7. SKL:s bedömning av kommuners hemsidor och e-tjänster. 2009 – 2014. Källa: SKL. Information till Alla.

Linköpings placering på SKL:s kommunranking	2010	2011	2012	2013
Ranking av kommunens hemsidor (I Sverige finns det 290 kommuner)	7	5	4	14

Av tabellen framgår det att Linköping ligger väl framme vad gäller både hemsida och e-tjänster, med en 14:onde placering på den återkommande SKL-undersökningen.

2014 gjorde SKL även en särskild granskning av kommunens e-tjänster och appar. I denna fick Linköping 13 av 14 möjliga poäng. 186 kommuner ingick i den undersökningen. Linköping hamnade tillsammans med ett antal andra kommuner på en andra plats.

SCB:s medborgarundersökning

Tabellen nedan visar Linköpingsbornas bedömning av två frågor i SCB:s medborgarundersökning, 2009 och 2014. Gul markering anger att ingen signifikant förändring har skett. I tabellen har en ny fråga om bredband även skjutits in. Den är inte färgmarkerad.

Noterbart är att svarsfrekvensen är mycket låg på frågorna om kommunens hemsida. Bara 65 procent av dem som har besvarat en enkät har svarat på frågan om man är nöjd med informationen på hemsidan och bara 52 procent på frågan om e-tjänster. Detta kan jämföras med frågan om bredband på vilken 83 procent av dem som har besvarat en enkät också har svarat på just den frågan. Möjligen kan den låga svarsfrekvensen förklaras med att många av dem som har fått en enkät inte använder hemsidan särskilt mycket. En annan förklaring kan vara att man helt enkelt inte har någon uppfattning. Kommunikationsavdelningens egen statistik visar att det på hemsidan i snitt görs 200 000 besök i månaden.

Tabell 8. Linköpingsbornas betyg på kommunens hemsida och e-tjänster. 2009 och 2014.
Källa: SCB:s medborgarenkät.

Linköpingsbornas betyg på kommunens hemsida och e-tjänster. (Skala 1-10)	Medelvärde 2009	Medelvärde 2014
Hur nöjd är Du med den information som du kan få på kommunens hemsida?	6,4	6,6
Hur nöjd är Du med de e-tjänster som du har tillgång till via kommunens hemsida?	6,2	6,6
Hur nöjd är Du med din tillgång till bredband?	Uppgift saknas Frågan fanns inte med 2009	7,5

Av tabellen framgår det att förändringarna av Linköpingsbornas betyg är för små på de båda jämförbara frågorna, för att förändringarna ska vara signifikanta, dvs statistiskt säkerställda¹¹, även om frågan om e-tjänster pekar på någon form av möjlig, positiv trend. Noterbart är att frågan om bredband får ett högre betyg och att svarsfrekvensen på den frågan är högre.

Sammanfattning

SKL:s mätningar tyder på att Linköping ligger mycket bra till i relation till andra kommuner i utveckling av hemsida och e-tjänster. Emellertid svarar SKL:s mätningar inte på frågan om hur Linköpingsbornas upplevelser ser ut. I SCB:s medborgarundersökning visar Linköpingsbornas betyg på någon form av möjlig, positiv trend och frågan om bredband ligger nära värderingen ”mycket nöjd”. Ändå räcker resultaten inte till för att indikatorn ska var uppnådd, så som den är formulerad.

Indikatorn är *inte* uppfylld.

Indikator nr 5. Brukarnas betyg inom individ- och familjeomsorg då det gäller nöjdhet och tillgänglighet samt med helheten i sitt hjälpbehov

Det förväntade resultatet är att brukarnas ”betyg” inom individ- och familjeomsorg, då det gäller nöjdhet och tillgänglighet samt med helheten i sitt hjälpbehov ska bibehållas.

Omsorgsnämnden har utfört brukarenkäter inom individ- och familjeomsorg 2008, 2010 och 2012. Resultaten redovisas i form av index.

I tabellen nedan redovisas index för nöjdhet/helhetsomdömet bland brukarna.

¹¹ Vad gäller felmarginaler, statistisk säkerhet etc, hänvisas till inledningskapitlet och rubriken ”Tolkning av resultat i urvalsundersökningar bl a i SCB: s medborgarenkät”.

Tabell 9. Brukarnas helhetsomdöme av den hjälp man får inom individ- och familjeomsorg. Två frågor. 2010 och 2012. Källa: Omsorgskontoret.

Helhetsomdöme individ- och familjeomsorg Jag är nöjd med den hjälp jag får/Jag skulle rekommendera en vän som befann sig i en liknande situation att söka stöd hos verksamheten	Medelvärde	Medelvärde
	2010	2012
Brukarnas omdöme (index 1-100)	91	91

Av tabellen framgår det att brukarnas (individ- och familjeomsorg) uppfattning vad gäller helhetsomdöme ligger på index 91 både år 2010 och år 2012, vilket är ett mycket högt värde.

Tabell 10. Brukarnas omdöme vad gäller tillgänglighet inom individ- och familjeomsorg. Fem frågor. 2010 och 2012. Källa: Omsorgskontoret.

Tillgänglighet individ- och familjeomsorg De tider verksamheten går att nå är bra/Jag får stöd i den omfattning jag önskar/Jag har fått hjälp och stöd inom rimlig tid/Personalen har tillräckligt med tid för mig/Det är lätt att komma i kontakt med verksamheten	Medelvärde	Medelvärde
	2010	2012
Brukarnas omdöme (index 1-100)	87,0	88,2

Av tabellen framgår det att brukarnas uppfattning inom individ- och familjeomsorg, vad gäller tillgänglighet, har ökat från index 87,0 år 2010 till index 88,2 år 2012.

Indikatorn är uppfylld.¹²

Indikator nr 6. Brukarnas betyg inom hemtjänsten då det gäller nöjdhet och tillgänglighet samt med helheten i sitt hjälpbehov

Det förväntade resultatet är att brukarnas ”betyg” inom hemtjänsten, då det gäller nöjdhet och tillgänglighet samt med helheten i sitt hjälpbehov ska öka.

Omsorgsnämnden och äldrenämnden har utfört brukarenkäter inom hemtjänsten 2008 och 2010. Dessa år räknades såväl personer över 65 år och under 65 år (år 2010 var 624 stycken svarande över 65 år och 34 stycken var yngre). 2012 uppdelades på brukare under 65 år och brukare 65 år eller äldre. 2012 års enkät för äldre jämförs med 2010 års enkät där även de 34 personerna som är yngre än 65 år finns med. De yngre är något mer kritiska. Dessa bedöms inte var tillräckligt många för att avgöra resultatet i en jämförelse. I så fall gynnar det ett bättre resultat 2012 än 2010, vilket redovisningarna nedan inte visar på.

¹² Kommentar från omsorgsförvaltningen: Resultaten ligger stadigt på en mycket hög nivå över åren, omkring index 90 inom alla frågeområden. Vid nya målformuleringar kan det vara svårt att ställa krav på att ytterligare förbättra resultatet, men det är angeläget att bibehålla den mycket höga graden av nöjdhet med de sociala tjänsterna.

När det gäller hemtjänst för yngre (under 65 år) har emellertid bara en riktad brukarenkät genomförts vid ett tillfälle (2012). Tidigare räknades den gruppens resultat ihop med övrig hemtjänst. Resultaten redovisas i form av index.

Brukare yngre än 65 år

En särskild hemtjänstenkät för personer under 65 år har endast genomförts vid ett tillfälle, år 2012. Därför finns det ingen möjlighet att värdera om nöjdheten ökat. I tabellerna nedan redovisas index för nöjdhet/helhetsomdömet på denna enkät.

Tabell 11. Brukarnas helhetsomdöme (yngre än 65 år) av den hemtjänst de får. Två frågor. 2012. Källa: Omsorgskontoret.

Helhetsomdöme hemtjänst (yngre än 65 år) Jag är i helhet nöjd med den hjälp jag får/Jag skulle rekommendera en vän som befann sig i en liknande situation att använda samma hemtjänstutförare/företag som jag	Medelvärde 2010	Medelvärde 2012
Brukarnas omdöme (index 1-100)	Uppgift saknas	75,4

Av tabellen framgår det att brukarnas (hemtjänst yngre än 65 år) uppfattning 2012, vad gäller helhetsomdöme ligger på index 75,4, vilket kan ligga till grund för senare uppföljningar.

Tabell 12. Brukarnas omdöme (yngre än 65 år) vad gäller tillgänglighet inom hemtjänsten. Fyra frågor. 2012. Källa: Omsorgskontoret.

Tillgänglighet hemtjänst (yngre än 65 år) Jag tycker jag får så mycket hemtjänst jag behöver /Jag får hemtjänst den tid jag själv önskar/kommer den tid som har överenskommits/Det är lätt att komma i kontakt med personalen i hemtjänsten	Medelvärde 2010	Medelvärde 2012
Brukarnas omdöme (index 1-100)	Uppgift saknas	77,6

Av tabellen framgår det att brukarnas (hemtjänst yngre än 65 år) uppfattning 2012, vad gäller tillgänglighet ligger på index 77,6, vilket kan ligga till grund för senare uppföljningar.

Brukare 65 år eller äldre

I tabellerna nedan redovisas index för nöjdhet/helhetsomdömet bland brukarna 65 år eller äldre.

Tabell 13. Brukarnas helhetsomdöme (65 år eller äldre) av den hemtjänst de får. Två frågor. 2010 och 2012. Källa: Omsorgskontoret.

Helhetsomdöme hemtjänst (65 år eller äldre)	Medelvärde	Medelvärde
Om du lämnar ett helhetsomdöme om hur nöjd du är med boservice respektive personlig omvårdnad, hur skulle det se ut?	2010	2012
Brukarnas omdöme för både boservice respektive personlig omvårdnad (index 1-100)	80	79,3

Av tabellen framgår det att brukarnas (hemtjänst 65 år eller äldre) uppfattning 2012 vad gäller helhetsomdöme ligger på index 79,3 år 2012 mot index 80 år 2010, dvs nöjdheten har inte ökat, utan snarare minskat.

Tabell 14. Brukarnas omdöme (65 år eller äldre) vad gäller tillgänglighet hemtjänsten. En fråga. 2010 och 2012. Källa: Omsorgskontoret.

Tillgänglighet hemtjänst (65 år eller äldre)	Medelvärde	Medelvärde
Hur nöjd är du med dina möjligheter att snabbt få kontakt med hemtjänstens personal om du skulle behöva det?	2010	2012
Brukarnas omdöme (index 1-100)	85,5	84,1

Av tabellen framgår det att brukarnas (hemtjänst 65 år eller äldre) uppfattning 2012 vad gäller tillgänglighet ligger på index 84,1 år 2012 mot index 85,5 år 2010, dvs nöjdheten har inte ökat, utan snarare minskat.

Socialstyrelsens öppna jämförelser

I diagrammet nedan redovisas uppgifter från Socialstyrelsens öppna jämförelser 2013 gällande hur nöjd man är i sin helhet med sin hemtjänst. Uppgifterna avser Linköping i jämförelse med fem andra kommuner, som man ofta jämför sig med i dessa sammanhang.

Diagram 1. Brukarnas helhetsomdöme i Linköping 2013 i jämförelse med riket och fem andra kommuner. Källa: Socialstyrelsen.

Av tabellen framgår det att 91 procent av de personer som har hemtjänst i Linköping är mycket nöjda eller ganska nöjda med hemtjänsten i sin helhet. Resultatet för Linköping ligger i överkant av de jämförda kommunerna. Nöjdhetstalen har ökat mellan 2012 och 2013.

När det gäller samma fråga men rörande äldreboende är omdömena för Linköping bland de högsta för jämförbara kommuner och högre än genomsnittet för landet. Nöjdhetstalen har ökat mellan 2012 och 2013.

Sammanfattning

Resultaten pekar mot lite olika håll, men den enligt utvärderingsplanen valda indikatorn har inte ökat så som det har förväntats.

Indikatorn är *inte* uppfylld.¹³

¹³ Kommentar från omsorgsförvaltningen: Det finns en hög tillgänglighet till olika typer av vård- och omsorgsinsatser inom Linköpings kommun. Det finns en stor variation av stödinsatser riktade till människor med olika behov, både barn, unga, vuxna och äldre personer med olika typer av funktionsnedsättningar, vad gäller olika typer av boenden och kortare eller längre stödinsatser. Vidare är det möjligt att söka hjälp på ett enkelt sätt genom att man själv kan vända sig direkt till den verksamhet man tycker passar, sk ”serviceerbjudanden” utan föregående biståndsprövning. Det finns också lotsfunktioner som ska underlätta för den enskilde att hitta rätt, t ex äldrelots, LSS-lots och demensteam för demenssjuka och deras närstående. Därutöver finns det flera olika mottagningar som är lätta att kontakta för information och rådgivning. På kommunens hemsida och i informationbroschyrer finns utförlig information om olika vård- och omsorgsinsatser och vart man kan vända sig. Ingen behöver, förutom i undantagsfall, vänta längre än 3 månader innan man erbjuds lägenhet i ett äldreboende. Strävan är att de äldre så långt som möjligt ska få sina önskemål tillgodosedda när det gäller hemtjänst och vård- bostad. De valda indikatorerna mäter inte alla dessa saker och ger därför inte en heltäckande helhetsbild. Resultaten i brukarenkäterna ligger emellertid på en mycket hög nivå över åren, omkring index 80 inom alla frågeområden. Det finns också en stabilitet i brukarnas omdöme på en jämn och hög nivå från 2009 och fram till 2012. Vid nya målformuleringar kan det vara svårt att ställa krav på att ytterligare förbättra resultatet, men det är angeläget att bibehålla den mycket höga graden av nöjdhet med de sociala tjänsterna.

Mål 14. Människor har stora möjligheter att göra egna val inom välfärdens tjänster.

Samlad bedömning

Mål 14. Människor har stora möjligheter att göra egna val inom välfärdens tjänster, är inte uppfyllt.

Politisk idé¹⁴

(Samma som för mål 13)

I livets olika skeden, och ibland under hela livet, behöver vi människor stöd från den gemensamma välfärden. Människor och familjer ska ha stora möjligheter att påverka genom egna val, både vem som utför en insats och på vilket sätt den utförs. Brukare, elever och föräldrar som uppmuntras och tillåts vara aktiva och engagerade ger också bättre resultat.

Vår utgångspunkt är att ge medborgare i behov av omsorg ett samlat omhändertagande. Det ställer höga krav på samordning inom kommunen, men också på samarbetet med bland annat hälso- och sjukvården.

Valfrihet och mångfald kräver att medborgare och brukare har kunskap och tillgång till bra information utifrån sina förutsättningar. Det måste vara möjligt att kunna jämföra olika utförare och tjänster, så att man också kan göra ett aktivt val.

¹⁴ Politisk idé för mål 13 och 14 i *Strategisk plan med övergripande mål för 2011-2014* s 5-6.

Måluppfyllelse för varje indikator – sammanställning

Måluppfyllelse

Indikator nr 1. Brukarnas betyg inom individ- och familjeomsorg då det gäller möjligheter att kunna påverka det stöd man får

Förväntat resultat: Ska öka

Uppföljning: Indikatorn är inte uppfylld. On:s brukarenkät om sociala stödinsatser (Index. Frågor om delaktighet).

Indikator nr 2. Brukarnas betyg inom hemtjänsten (både över och under 65 år) på sina möjligheter att påverka det stöd man får och sina möjligheter att göra egna val.

Förväntat resultat: Ska öka

Uppföljning: Indikatorn är inte uppfylld. On:s och Än:s brukarenkäter till personer med hemtjänst, för yngre resp äldre (Index. Frågor om möjligheter att påverka).

Fördjupad redovisning för varje indikator

Indikator nr 1. Brukarnas betyg inom individ- och familjeomsorg då det gäller möjligheter att kunna påverka det stöd man får

Det förväntade resultatet är att brukarnas ”betyg”, inom individ- och familjeomsorg, då det gäller möjligheter att kunna påverka det stöd man får, ska öka. Omsorgsnämndens brukarenkäter inom hemtjänst har använts (samma som ovan). Resultaten redovisas i form av index. I tabellen nedan redovisas index för delaktighet.

Tabell 15. Brukarnas omdöme inom individ- och familjeomsorg vad gäller möjligheter att kunna påverka det stöd man får. Tre frågor. 2010 och 2012. Källa: Omsorgskontoret.

Delaktighet inom individ- och familjeomsorg	Medelvärde	Medelvärde
Personalen tar hänsyn till mina önskemål/ Jag får det stöd och de insatser som vi har kommit överens om/Jag får det stöd de tider jag önskar (bara med 2012)?	2010	2012
Brukarnas omdöme (index 1-100)	89,2	88,6

Av tabellen framgår det att brukarnas (individ- och familjeomsorg) uppfattning vad gäller delaktighet ligger på index 89,2 år 2012 mot index 85 år 2009, dvs nöjdheten har minskat.

Indikatorn är *inte* uppfylld.¹⁵

¹⁵ Kommentar från förvaltningen: Resultaten ligger stadigt på en *mycket* hög nivå över åren, omkring index 90 inom alla frågeområden. Vid nya målformuleringar kan det vara svårt att ställa krav på att ytterligare *förbättra* resultatet, men det är angeläget att *bibehålla* den mycket höga graden av nöjdhet med de sociala tjänsterna.

Indikator nr 2. Brukarnas betyg inom hemtjänsten (både över och under 65 år) på sina möjligheter att kunna påverka det stöd man får och sina möjligheter att göra egna val.

Det förväntade resultatet är att brukarnas ”betyg” på hemtjänsten, då det gäller möjligheter att kunna påverka det stöd man får, ska öka. Omsorgsnämndens brukarenkäter har använts (samma som ovan). Resultaten redovisas i form av index.

Brukare yngre än 65 år

I tabellen nedan redovisas index för delaktighet.

Tabell 16. Brukarnas betyg inom hemtjänsten (under 65 år) på sina möjligheter att kunna påverka det stöd man får och sina möjligheter att göra egna val. Tre frågor. 2010 och 2012. Källa: Omsorgskontoret.

Delaktighet inom hemtjänst (yngre än 65 år) Jag får det stöd och de insatser som vi har kommit överens om/Jag får vara delaktig i utformandet av innehållet i min hemtjänst/ Jag kan påverka vem eller vilken personal jag vill ha.	Medelvärde	Medelvärde
	2010	2012
Brukarnas omdöme (index 1-100)	Uppgift saknas	72,2

Av tabellen framgår det att brukarnas (yngre än 65 år) uppfattning 2012 vad gäller delaktighet ligger på index 72,2, vilket kan ligga till grund för senare uppföljningar.

Brukare 65 år eller äldre

I tabellen nedan redovisas index för delaktighet bland brukarna 65 år eller äldre.

Tabell 17. Brukarnas omdöme inom hemtjänsten (65 år eller äldre) vad gäller möjligheter att kunna påverka det stöd man får. En fråga. 2010 och 2012. Källa: Omsorgskontoret.

Delaktighet inom hemtjänsten (65 år eller äldre) Hur nöjd är du med dina möjligheter att påverka vem, eller vilka, av personalen som ger servicen?	Medelvärde	Medelvärde
	2010	2012
Brukarnas omdöme (index 1-100)	73,7	70,4

Av tabellen framgår det att brukarnas (hemtjänst äldre än 65 år) uppfattning vad gäller delaktighet ligger på index 70,4 år 2012 mot index 73,7 år 2009, dvs nöjdheten har minskat.

Socialstyrelsens öppna jämförelser

I diagrammet nedan redovisas uppgifter från Socialstyrelsens öppna jämförelser 2013 gällande hur nöjd man är med att personalen tar hänsyn till åsikter och önskemål om hur hjälpen skall utföras. Uppgifterna avser med Linköping i jämförelse med fem andra kommuner, som man ofta jämför sig med i dessa sammanhang.

Diagram 2. Upplevelser av att personalen tar hänsyn till brukarens åsikter och önskemål om hur hjälpen skall utföras. Linköping i jämförelse med sex andra kommuner och riket totalt. 2013. Källa: Socialstyrelsen.

Av diagrammet framgår det att 88 procent av de personer som har hemtjänst i Linköpings kommun anser att personalen tar hänsyn till åsikter och önskemål om hur hemtjänsten ska utföras. Resultatet för Linköping ligger ungefär som övriga jämförbara kommuner.

Sammanfattning

Socialstyrelsens rapport visar att Linköping ligger väl framme i landet då det gäller delaktighet. Emellertid visar omsorgsnämndens och äldrenämndens egna undersökningar (dvs den indikatorn som ska mätas enligt utvärderingsplanen) att känslan av att vara delaktig *inte* har ökat i mätningen 2012 gentemot 2009, så som det förväntades.

Indikatorn är *inte* uppfylld.¹⁶

¹⁶ Kommentar från omsorgsförvaltningen: När det gäller olika typer av välfärdstjänster inom stöd, vård och omsorg i Linköping har den enskilde stora möjligheter att göra egna val, både när det gäller val av insats och val av utförare. Inom hemtjänsten finns det 17 utförare att välja på. När det gäller val av särskilt boende har alla äldre möjlighet att kvarstå i kö tills man får något av de boenden man helst önskar. Det finns många särskilda boenden att välja bland. När det gäller daglig verksamhet för utvecklingsstörda finns också möjlighet att välja bland ett brett utbud av verksamheter. Möjligheten att påverka innehållet i stöd- och omsorgsinsatser är minst lika viktigt som möjligheten att välja utförare. Inom ramen för de tjänster som erbjuds, som grundar sig på lagstiftning och kommunala riktlinjer, finns det stora möjligheter att själv bestämma vilken hjälp man vill ha. Som tidigare påpekats finns fler lotsfunktioner. Inom äldreområdet finns en särskild anställd person, en äldreombudsman, vars uppgift bland annat är att ta del av synpunkter och klagomål från enskilda, anhöriga, gode män med flera och därigenom ge stöd till den enskilde.

Strategisk plan med kommun-
fullmäktiges övergripande mål
för 2011-2014

Service och välfärdstjänster

