

Öppna jämförelser av ekonomiskt bistånd 2012

– resultat och metoder

Kontakt:

Anette Agenmark, projektledare
anette.agenmark@socialstyrelsen.se

Anders Järleborg, statistisk bearbetning
anders.jarleborg@socialstyrelsen.se

Matilda Hansson, kostnadsmått ur RS
matilda.hansson@socialstyrelsen.se

Du får gärna citera Socialstyrelsens texter om du uppger källan, exempelvis i utbildningsmaterial till självkostnadspris, men du får inte använda texterna i kommersiella sammanhang. Socialstyrelsen har ensamrätt att bestämma hur detta verk får användas, enligt lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk (upphovsrättslagen). Även bilder, fotografier och illustrationer är skyddade av upphovsrätten, och du måste ha upphovsmannens tillstånd för att använda dem.

Artikelnr 2012-10-

Publicerad www.socialstyrelsen.se, oktober 2012

Förord

Socialstyrelsen har fått regeringens uppdrag att samla in data om olika aspekter av kvalitet, resultat och effektivitet inom verksamhetsområdet ekonomiskt bistånd och att årligen redovisa dessa i öppna jämförelser. Arbetet sker i samverkan med Sveriges Kommuner och Landsting (SKL) och i samråd med Vårdföretagarna och Famna.

De jämförelser som presenteras är indikatorbaserade och redovisas för riket, länen, landets kommuner och stadsdelarna i Göteborg, Malmö och Stockholm. Öppna jämförelser av ekonomiskt bistånd vänder sig främst till ledande tjänstemän och politiker i kommuner och landsting samt till nationella beslutsfattare. Även verksamhetsnära beslutsfattare och allmänheten ska ha nytta av den insyn som öppna jämförelser ger.

Detta är andra gången som öppna jämförelser av verksamhet med ekonomiskt bistånd presenteras. Registerdata har nu utökats med indikatorer som utgår från socialtjänstens kvalitetsområden och mäter förutsättningar för god kvalitet ur den enskildes perspektiv. Socialstyrelsens uppdrag och ambition är att öppna jämförelser ska utvecklas efterhand, både vad gäller innehåll, utformning och presentation. Socialstyrelsens avsikt är också att utveckla statistik om kommunernas arbetsfrämjande insatser för biståndsmottagare så att dessa finns tillgängliga på individnivå.

Rapporten beskriver vad som redovisas och vad som kan utläsas av de öppna jämförelserna. Därefter redovisas resultatet för alla indikatorer på nationell nivå och för vissa indikatorer även på länsnivå. Här ges även en definition och en motivering till valet av respektive mått. I tabellbilagor presenteras resultatet för riket, länen samt landets kommuner och stadsdelarna i Göteborg, Malmö och Stockholm. Dessa tabeller finns även tillgängliga i Excelformat på www.socialstyrelsen.se/oppnajokforelser och kan laddas ned på den egna datorn för bearbetning. Slutligen beskrivs hur de data som 2012 års öppna jämförelser bygger på har samlats in och bearbetats samt vilka möjliga felkällor som finns.

I projektgruppen som tagit fram öppna jämförelser av ekonomiskt bistånd 2012 ingår Anette Agenmark (projektledare), Stina Björk, Kristina Eriksson, Ingrid Jonasson och Anders Järleborg från Socialstyrelsen samt Leif Klingensjö från SKL. Arbetet har bedrivits i dialog med en referensgrupp med företrädare för profession, forskning och Famna. Ett särskilt tack riktas också till de verksamhetsnära representanter från drygt sextio kommuner och stadsdelar som medverkat i arbetet med att ta fram indikatorer.

Kostnadsmåttan har tagits fram med hjälp av Matilda Hansson, Socialstyrelsen. Ansvarig enhetschef är Mona Heurgren.

Lars-Erik Holm
generaldirektör

Innehåll

<i>Förord</i>	3
<i>Sammanfattning</i>	7
<i>Vad är öppna jämförelser?</i>	8
Verktyg för verksamhetsutveckling	8
Ett av flera verktyg för att mäta kvalitet	8
Vad redovisas?	8
Enkätdata	9
Registerdata	9
Indikatorer, bakgrundsmått och kostnadsmått	10
Verktyg för jämförelser och tolkning av resultat	11
Sorteringsnycklar för jämförelser av registerdata	11
Färgläggning för relativa jämförelser	11
Färgläggning av för indikering av utvecklingsområde	12
SKL:s analyshandbok	12
<i>Redovisning av resultat</i>	13
God kvalitet i verksamhet med ekonomiskt bistånd	13
Helhetssyn och samordning	13
Förekomst av rutiner för intern samverkan	14
Förekomst av rutiner för extern samverkan	16
Systematisk användning av en strukturerad utredningsmall	18
Kunskapsbaserad verksamhet	20
Tillgång till tillgänglig och stödjande arbetsledning	20
Självbestämmande och integritet	21
Förekomst av klientundersökning	21
Systematisk användning av genomförandeplaner	23
Tillgänglig	25
Väntetid för nybesök	25
Förekomst av arbetsfrämjande insatser till unga vuxna	26
Trygg och säker	27
Förekomst av en aktuell rutin för aktualisering av barn som misstänks fara illa	28
Förekomst av en aktuell rutin för samarbete vid våld i nära relationer	28
Förekomst av klagomålshantering	29
Andel överklagade ärenden som ändrats av förvaltningsrätt	31
Indikatorer hämtade från registerdata	33
Andel vuxna biståndsmottagare med långvarigt ekonomiskt bistånd	33
Andel vuxna biståndsmottagare med mycket långvarigt ekonomiskt bistånd	34
Andel biståndsmottagare i befolkningen	36
Andel barn i befolkningen som ingår i familjer med ekonomiskt bistånd	37
Andel unga vuxna med ekonomiskt bistånd	39
Biståndsbelopp per kommuninvånare	40
Bakgrundsmått	41
Andel invånare 18–64 år med låg inkomst	41
Andel arbetslösa invånare 18–64 år	42
Andel arbetslösa invånare 18–64 år utan ersättning	42
Andel svenskfödda invånare 20–40 år med låg utbildningsnivå	43

Andel utrikes födda invånare 18–64 år med vistelsetid i Sverige 0–5 år efter uppehållstillstånd	43
Andel utrikes födda invånare 18–64 år med vistelsetid i Sverige 6–10 år efter uppehållstillstånd	44
Andel unga vuxna av invånare 18–64 år	44
Andel vuxna biståndsmottagare med försörjningshinder på grund av arbetslöshet	45
Andel vuxna biståndsmottagare med försörjningshinder på grund av sjukdom och ohälsa	45
Andel vuxna biståndsmottagare med försörjningshinder på grund av sociala skäl	46
Kostnadsmått	47
Det ekonomiska biståndets andel av kommunens kostnader	47
Kostnad per biståndsmånad för handläggning av ekonomiskt bistånd	47
Andel personalkostnad av handläggningskostnad	48
Personalkostnad per biståndsmånad för ekonomiskt bistånd	48
Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare	48
Felkällor	49
Metodbeskrivning	50
Enkätdata	50
Insamling	50
Bearbetning	50
Registerdata	51
Bearbetning	51
Kvalitetsdeklaration	53
Enkätdata	53
Grunddata	53
Tillförlitligheten totalt	53
Olika felkällor	53
Registerdata	54
Grunddata	54
Tillförlitligheten totalt	55
Olika felkällor	55
Bilagor	58
Bilaga 1. Tabellbilaga	
Tabell 1a. Resultat enkätdata – kommun, län och riket, del 1	
Tabell 1b. Resultat enkätdata – kommun, län och riket, del 2	
Tabell 2a. Resultat enkätdata – sammanst. länen och riket, del 1	
Tabell 2b. Resultat enkätdata – sammanst. länen och riket, del 2	
Tabell 3. Resultat registerdata – kommun, län och riket	
Bilaga 2. Kommunenkät april 2012	
Bilaga 3. Schema över kopplingen mellan enkätsvar och redovisningen	
Bilaga 4. Beskrivning av sorteringsnycklar	

Sammanfattning

De flesta som har behov av ekonomiskt bistånd kan inte försörja sig på grund av arbetslöshet eller sjukdom. Därför är det viktigt med en helhetssyn där socialtjänst, arbetsförmedling, försäkringskassa samt hälso- och sjukvård samverkar för att enskilda biståndsmottagare ska få all den hjälp de behöver för att uppnå självförsörjning. Resultatet av öppna jämförelser visar dock att en formaliserad samverkan mellan verksamheter med ekonomiskt bistånd och övriga aktörer endast finns i liten utsträckning.

Endast 21 procent av landets kommuner/stadsdelar har en aktuell rutin tillsammans med Arbetsförmedlingen för hur samarbetet ska ske med arbetslösa som har försörjningsstöd. Motsvarande siffror för samverkan med Försäkringskassan är 12 procent, för primärvården 13 procent och för öppenvård psykiatri 12 procent.

Färre biståndsmottagare men långvarigheten ökar

Den totala andelen biståndsmottagare i befolkningen har minskat med 0,1 procentenheter till 4,4 procent, jämfört med 2011.

Andelen barn som ingår i familjer som mottagit ekonomiskt bistånd har minskat med 0,1 procentenheter till 7,0 procent och andelen unga vuxna (18–24 år) som fått ekonomiskt bistånd har minskat med 0,7 procentenheter till 8,1 procent.

Däremot har andelen vuxna biståndsmottagare med långvarigt (10–12 månader under 2011) eller mycket långvarigt ekonomiskt bistånd (tre år eller längre) ökat med 2,6 respektive 2,7 procentenheter till 34,3 respektive 21,3 procent. Liksom förra året är andelen långvariga biståndsmottagare högst i storstadslänet.

Många kommuner erbjuder arbetsfrämjande insatser

Unga vuxna har särskilt svårt att etablera sig på arbetsmarknaden och det är viktigt att dessa snabbt får stöd att komma in på arbetsmarknaden eller börja studera. Av landets kommuner/stadsdelar kan 65 procent tillhandahålla kommunala arbetsfrämjande insatser till unga vuxna (18–24 år) inom en månad från den första kontakten.

Resultatet bygger på registerdata och en enkät

Resultaten i öppna jämförelser av ekonomiskt bistånd bygger på registerdata över ekonomiskt bistånd 2011, data ur olika befolkningsregister för 2011 samt på en enkät till samtliga kommuner och stadsdelarna i Göteborg, Malmö och Stockholm. Svarefrekvensen på enkäten var 97 procent.

Vad är öppna jämförelser?

Öppna jämförelser är ett verktyg för analys, uppföljning och utveckling inom socialtjänstens och hälso- och sjukvårdens verksamheter på lokal, regional och nationell nivå.

Socialstyrelsen gör öppna jämförelser på uppdrag av regeringen och det övergripande målet är att stödja nationella aktörer, ansvariga huvudmän och utförare i vård och omsorg i arbetet med att främja en god vård och omsorg för den enskilde. Öppna jämförelser tas fram i samverkan med Sveriges Kommuner och Landsting (SKL) och i samråd med Vårdföretagarna och Famna.

Verktyg för verksamhetsutveckling

Öppna jämförelser kan användas som ett effektivt verktyg för att förbättra socialtjänstens kvalitet, som ett relevant underlag för politiska beslut på olika nivåer och som ett underlag för uppföljning och utvärdering av socialtjänstens verksamheter. I öppna jämförelser kan en kommun eller en stadsdel jämföra sin verksamhet med andra kommuner och stadsdelar utifrån ett antal indikatorer. Jämförelser kan också göras i förhållande till läns- och riksgenomsnitt. För vissa av socialtjänstens områden kan jämförelser också göras mellan enheter både inom och mellan kommuner. Det är också möjligt för kommuner, stadsdelar och enheter att jämföra sin egen verksamhet över tid.

Ett av flera verktyg för att mäta kvalitet

Socialstyrelsen värnar allas lika tillgång till god hälsa, vård och omsorg och öppna jämförelser är ett viktigt verktyg i den strävan. De uppgifter som presenteras i öppna jämförelser beskriver inte hela socialtjänsten och inte heller allt som kan vara viktigt att veta.

Det är viktigt att resultaten av öppna jämförelser bedöms och analyseras regionalt och lokalt. Positiva resultat är ingen garanti för god kvalitet eller en bra omsorg i enskilda fall. Informationen behöver därför kompletteras med andra underlag för att ge en heltäckande bild.

Vad redovisas?

Detta är andra gången Socialstyrelsen i samverkan med SKL presenterar öppna jämförelser av ekonomiskt bistånd. I 2012 års öppna jämförelser har indikatorer, bakgrundsmått och kostnadsmått som baseras på registerdata utökats med 20 indikatorer. Dessa utgår från socialtjänstens kvalitetsområden och mäter förutsättningar för god kvalitet i verksamhet med ekonomiskt bistånd.

I nästa avsnitt redovisas resultatet för samtliga indikatorer på nationell nivå. För de flesta indikatorerna redovisas resultatet även på länsnivå. I tabellbilagor redovisas resultatet för riket, länen samt landets kommuner och stadsdelarna i Göteborg, Malmö och Stockholm. Dessa tabeller finns även tillgängliga i Excelformat på www.socialstyrelsen.se/oppnajokforelser och kan laddas ned för egen bearbetning.

Enkätdata

Underlag till de 20 indikatorerna som mäter kommunernas förutsättningar för god kvalitet har samlats in genom en enkätundersökning. Resultatet redovisas för landets kommuner och samtliga stadsdelar i Göteborg, Malmö och Stockholm. I Stockholms stad ingår även enheten för hemlösa i enkäten. Resultat redovisas inte för de elva kommuner som inte svarat på enkäten.

För 17 av indikatorerna redovisas indikatorerna med ”ja” eller ”nej” som svar på om den önskvärda förutsättningen finns i kommunen eller stadsdelen. När det gäller de indikatorer som belyser intern samverkan redovisas även alternativet ”ej aktuellt”. Det gäller i de fall kommunen uppgivit att en rutin för samverkan inte behövs eftersom samma personal ansvarar för alla sociala insatser den enskilde kan behöva. Resterande tre indikatorer redovisas med siffervärden.

För indikatorer där det är möjligt att ange ett önskvärt värde har dessa markerats med grönt i tabellen. Värden som indikerar ett utvecklingsområde i kommunen har markerats med rött.

När det gäller indikatorn som mäter andelen domar som ändrats av förvaltningsrätt har ett antal kommuner uppgivit att de saknar uppgifter eller att svaret är en uppskattning. Uppgifterna för dessa kommuner är prickade (..).

För kommuner där det totala antalet domar understiger 20 är det vanskligt att redovisa och jämföra andelstal eftersom enskilda domar får stor påverkan på andelsvärdet. Uppgifterna redovisas trots detta, men (*kursiveras*) som en markering om försiktighet vid tolkningen.

För kommuner där det totala antalet domar understiger fyra redovisas inga uppgifter av sekretesskäl, vilket markeras med (x). Riks- och länsvärden har beräknats på samtliga svarande kommuner.

Enkätfrågorna och kopplingen mellan enkätsvar och redovisningen av indikatorerna framgår närmare av bilaga 2 respektive 3.

Registerdata

I öppna jämförelser av ekonomiskt bistånd ingår inte uppgifter som rör introduktionsersättning. Utifrån registerdata redovisas sex indikatorer, tio bakgrundsmått och fem kostnadsmått. Indikatorerna och bakgrundsmåtten är de samma som föregående år och jämförelser mellan åren är därför möjliga att göra. Förändringar på kommunnivå presenteras i Excelfilen som kan laddas ned för egen bearbetning.

För 2011 presenterades två kostnadsmått varav ett har justerats i årets presentation och det har även tillkommit tre nya mått.

Registerdata baseras på uppgifter från:

- Socialstyrelsens register över ekonomiskt bistånd 2011
- Registret över totalbefolkningen (RTB), uppdateringsår 2011
- Utbildningsregistret, uppdateringsår 2011
- Inkomst- och taxeringsregistret (IoT), uppdateringsår 2010
- Sysselsättningsregistret (Sreg), uppdateringsår 2010
- Kommunernas räkenskapsammandrag (RS) 2011.

Uppgifter som hämtas från registerdata redovisades förra året för samtliga kommuner och samtliga stadsdelar i Göteborg, Malmö och Stockholm. Ett antal kommuner har dock inte levererat uppgifter till den officiella statistiken över ekonomiskt bistånd 2011 i enlighet med gällande regelverk. Fem kommuner har inte lämnat några uppgifter alls och tio kommuner har ett bortfall för flera månader vilket gör deras uppgifter oanvändbara. Indikatorer som innehåller uppgifter som hämtas från registret över ekonomiskt bistånd 2011 är därför inte möjliga att redovisa för dessa kommuner.¹

Tre av bakgrundsmåtten baseras på Socialstyrelsens statistik över försörjningshinder och ändamål med ekonomiskt bistånd 2011. Rapporteringen från ett mindre antal kommuner har dock fortfarande brister. För 13 kommuner som har ett bortfall i sin rapportering av försörjningshinder på 20–100 procent redovisas inget resultat för dessa mått.²

Kostnadsmåtten som hämtats från kommunernas räkenskapsammandrag (RS) är inte möjliga att redovisa på stadsdelsnivå. Dessa redovisas därför på kommunnivå även i storstäderna. De kostnadsmått som innehåller data från registret över ekonomiskt bistånd 2011 redovisas inte för de kommuner som inte lämnat uppgifter till den officiella statistiken.

För kommuner som inte redovisas enligt något av skälen ovan är uppgifterna prickade (...). För dessa kommuner har årets värde ersatts med föregående års värde vid beräkning av riks- och länsvärden i presentationen.

Indikatorer, bakgrundsmått och kostnadsmått

Ekonomiskt bistånd är välfärdssystemens yttersta skyddsnät. Syftet är att det ska träda in tillfälligt och tillförsäkra enskilda en skälig levnadsnivå vid kortare perioder av försörjningsproblem. För de indikatorer som mäter långvarigt mottagande av ekonomiskt bistånd är det önskvärt att andelstalet är så lågt som möjligt.

De övriga indikatorerna som belyser omfattningen av biståndsmottagandet, såsom andelen biståndsmottagare i befolkningen, andelen barn i familjer med ekonomiskt bistånd, andelen unga vuxna med ekonomiskt bistånd och kostnaden per invånare måste däremot tillåtas variera över tid. Att be-

¹ Alvesta, Arjeplog, Bjuv, Dals-Ed, Eda, Färgelanda, Grums, Malmö-Oxie, Munkfors, Mönsterås, Nykvarn, Orsa, Storfors, Växjö, Övertorneå.

² Arjeplog, Borgholm, Dals-Ed, Eskilstuna, Fagersta, Färgelanda, Grums, Karlshamn, Munkfors, Mönsterås, Norsjö, Ulricehamn, Överkalix.

folkningens samlade behov av ekonomiskt bistånd varierar beror bland annat på den rådande situationen på arbetsmarknaden och på konjunkturen i samhället i stort.

Bakgrundsmåtten har tagits fram för att möjliggöra meningsfulla och mer rättvisande jämförelser mellan kommuner och stadsdelar. Omfattningen av biståndsmottagandet styrs till stor del av faktorer som är svåra att påverka inom ramen för verksamhetsområdet ekonomiskt bistånd.

Bakgrundsmåtten belyser de olika socioekonomiska förutsättningarna i kommunerna, såsom invånarnas åldersfördelning, arbetsmarknadsanknytning, inkomst- och utbildningsnivå. Bakgrundsmåtten är viktiga för tolkningen av materialet eftersom de delvis kan förklara utfallet.

Kostnadsmåtten belyser olika aspekter av kommunernas kostnader för ekonomiskt bistånd. Samtliga jämförelsemått beskrivs mer detaljerat i nästa avsnitt.

Verktyg för jämförelser och tolkning av resultat

Sorteringsnycklar för jämförelser av registerdata

För att underlätta jämförelser mellan kommuner eller stadsdelar har Socialstyrelsen tagit fram en socioekonomisk sorteringsnyckel ur de register över befolkningsdata som anges ovan.

Nyckeln ger en indikation på kommuners och stadsdelars relativa socioekonomiska förhållanden. Detta ger i sin tur en fingervisning om risken för behov av ekonomiskt bistånd i respektive kommun och stadsdel jämfört med övriga kommuner och stadsdelar. Nyckeln baseras på invånarnas arbetsmarknadsanknytning och inkomst- och utbildningsnivå. De framräknade värdena har rangordnats och delats in i tio grupper. För grupp 1 indikeras en relativt låg risk för behov av ekonomiskt bistånd och för grupp 10 en relativt hög risk jämfört med kommuner och stadsdelar i stort. Sorteringsnyckelns beräkning är gjord på föregående års bakgrundsmått och indelningen är således oförändrad jämfört med öppna jämförelser 2011.

Behovet av ekonomiskt bistånd varierar även mellan olika län och kommuntyper, såsom exempelvis storstad och glesbygd. Därför anges också vilken av tio kommuntyper respektive kommun tillhör enligt SKL:s kommungruppsindelning 2011.

Färgläggning för relativa jämförelser

I Excel-tabellen som presenterar registerdata är indikatorer och bakgrundsmått färgade med grönt, gult och rött.

Grönt betyder att kommunens värde för indikatorer respektive bakgrundsmått hör till de 25 procent av kommunerna med lägst värden i förhållande till de andra kommunerna. Rött får de 25 procent av kommunerna med högst värde och gult gäller de 50 procent av kommunerna som ligger mitt emellan. Antalet kommuner i de tre grupperna varierar något beroende på vilken indikator det gäller. Alla kommuner med samma värde räknas till samma grupp.

25 procent (grönt)
50 procent (gult)
25 procent (rött)

Färgläggning är ett mycket övergripande signalsystem som bör användas med försiktighet. Jämförelserna är alltså relativa och varken rikets medelvärde eller ett grönt resultat behöver vara bra. En av fördelarna med den färgsatta jämförelsemodellen är att det är lätt att få en överblick över resultaten. De relativa jämförelserna är också användbara så länge det inte finns några exakta och överenskomna målvärden för de enskilda indikatorerna. Om en annan kommun har ett bättre värde än den egna kommunens indikerar det att åtminstone det värdet går att uppnå. I och med att även bakgrundsmåtten har graderats med färg på samma sätt som indikatorerna kan detta kan vara ett stöd för fortsatta analyser av resultaten.

Färgläggning av för indikering av utvecklingsområde

I Excel-tabellen som presenterar resultatet av enkätundersökningen har indikatorer där det är möjligt att ange ett önskvärt värde markerats med grönt eller rött. Grönt indikerar önskvärt resultat och värden som indikerar ett utvecklingsområde i kommunen har markerats med rött.

Önskvärt resultat (grönt)
Utvecklings- område (rött)

SKL:s analyshandbok

I öppna jämförelser får kommuner och stadsdelar en överblick över resultaten för den egna verksamheten och kan samtidigt jämföra resultaten med andra kommuner och stadsdelar. För att gå vidare med utvecklings- och förbättringsarbetet måste kommunen dock själv analysera resultaten och identifiera förbättringsområden. Förutsättningarna för verksamheten kan skilja sig åt både mellan och inom kommunerna och därför ska uppgifterna ses i ett lokalt och regionalt sammanhang.

SKL har tagit fram en analyshandbok som ska ge kunskap om hur kommunerna med utgångspunkt i Öppna jämförelser kan analysera sina resultat och prioritera i sitt förbättringsarbete. Handboken kan laddas hem från www.skl.se/vi_arbetar_med/oppnajokforelser/socialtjanst/analyshandbok.

Redovisning av resultat

I detta avsnitt redovisas resultatet för alla indikatorer på nationell nivå. För de flesta indikatorerna redovisas resultatet även på länsnivå. I samband med redovisningen ges även en beskrivning och motivering till respektive indikator. I tabellbilagor redovisas resultatet för landets kommuner och stadsdelarna i Göteborg, Malmö och Stockholm. Dessa tabeller finns även tillgängliga i Excelformat på www.socialstyrelsen.se/oppnajokforelser och kan laddas ned för egen bearbetning.

I redovisningen nedan benämns både kommuner och stadsdelarna i Göteborg, Malmö och Stockholm som kommuner.

God kvalitet i verksamhet med ekonomiskt bistånd

Indikatorerna som mäter förutsättningar för god kvalitet i verksamheten med ekonomiskt bistånd utgår från fem kvalitetsaspekter och barnperspektivet. Indikatorerna redovisas under det kvalitetsområde som är mest relevant. Kvalitetsområdena inom socialtjänsten har gemensamt definierats av Socialstyrelsen och SKL med utgångspunkt i socialtjänstlagen. De är helhetssyn och samordning, kunskapsbaserad, självbestämmande och integritet, tillgänglig samt trygg och säker. (Modell för utveckling av kvalitetsindikatorer i socialtjänsten, mars 2007.) Kvalitetsområdena beskrivs under respektive rubrik nedan.

Uppgifterna som ligger till grund för resultaten har samlats in genom en enkätundersökning ställd till samtliga kommuner och stadsdelarna i Göteborg, Malmö och Stockholm i april 2012. Svarefrekvensen var 97 procent.

Läs mer om enkäten under avsnittet ”Metodbeskrivning”. Frågeställningarna framgår av bilaga 2.

Helhetssyn och samordning

Helhetssyn utgår från den enskildes samlade livssituation. Då den enskilde har behov av tjänster som bedrivs inom olika verksamheter eller av olika utförare och professioner är dessa samordnade. Det finns en tydlig ansvarsfördelning. Tjänsterna präglas av kontinuitet.

Indikatorer som främst mäter dessa aspekter i 2012 års öppna jämförelser är

- förekomst av rutiner för intern samverkan
- förekomst av rutiner för extern samverkan
- systematiskt användande av en strukturerad utredningsmall.

Förekomst av rutiner för intern samverkan

Personer med behov av insatser från olika aktörer inom socialtjänsten eller annan verksamhet som kommunen ansvarar för, ska få sina insatser samordnade av berörda aktörer.

En formaliserad och strukturerad samverkan i form av gemensamma skriftliga rutiner för hur samarbetet ska genomföras är ett medel att stärka stabilitet, förutsägbarhet och kontinuitet i samverkan. Rutiner som beskriver ansvarsfördelningen och ett bestämt tillvägagångsätt kan minska risken för godtycke och utgöra ett stöd för handläggarna, till nytta för den enskilde.

Biståndet till den enskilde ska utformas så att det stärker dennes möjligheter att leva ett självständigt liv. Den vanligaste anledningen till enskildas försörjningsproblem och behov av ekonomiskt bistånd är arbetslöshet. Förutom att ge en insats i form av försörjningsstöd kan kommunen behöva erbjuda arbetsfrämjande insatser för att öka den enskildes anställningsbarhet och möjlighet att få ett arbete.

Personer eller familjer med behov av ekonomiskt bistånd har många gånger en mer komplex problematik och behöver förutom försörjningsstöd samtidigt också få stöd för exempelvis familje- eller missbruksproblem.

Indikatorn mäter aspekten samordning och belyser förekomsten av rutiner för samverkan med tre centrala samverkanspartner i arbetet med ekonomiskt bistånd. Det utesluter inte att samverkan även behövs med andra verksamhetsområden inom socialtjänsten.

I en del kommuner ansvarar samma personal för flera eller samtliga kategorier av sociala insatser som den enskilde kan behöva. I dessa fall är det självfallet inte aktuellt att upprätta en rutin för intern samverkan.

Beskrivning av indikatorn

Det finns gemensam och aktuell rutin för intern samverkan, utom i de fall en sådan rutin inte är relevant eftersom verksamheterna bedrivs av samma personal.

Rutinen är skriftlig och beslutad på ledningsnivå. Den beskriver hur samverkan ska ske i enskilda ärenden. Rutinen är aktuell genom att den har upprättats eller följts upp det senaste året.

Öppna jämförelser visar att i 24 procent av kommunerna bedrivs verksamhet med ekonomiskt bistånd och barn- och ungdomsvård av samma personal och chef och en rutin för samverkan är därför inte relevant. I 20 procent av kommunerna finns en gemensam rutin för samverkan mellan verksamheter med ekonomiskt bistånd och barn- och ungdomsvård men i 56 procent av kommunerna saknas en sådan rutin.

I 34 procent av kommunerna bedrivs verksamheter med ekonomiskt bistånd och missbrukarvård av samma personal och chef och i 22 procent av kommunerna finns en gemensam rutin för intern samverkan. I 44 procent av kommunerna saknas en samverkansrutin.

I 19 procent av kommunerna saknas arbetsmarknadsverksamhet eller bedrivs inom samma verksamhet som ekonomiskt bistånd. I 33 procent av kommunerna finns en rutin för samverkan och i 48 procent saknas en sådan.

Diagram 1

Andel kommuner/stadsdelar där det inom verksamheten med ekonomiskt bistånd finns en aktuell rutin för samverkan i enskilda ärenden med andra delar av socialtjänsten eller kommunen eller där samverkansrutin inte är relevant

Diagram 2

Andel kommuner/stadsdelar där det inom verksamheten med ekonomiskt bistånd finns en aktuell rutin för samverkan i enskilda ärenden med andra delar av socialtjänsten eller kommunen eller där samverkansrutin inte är relevant - per län och riket

Förekomst av rutiner för extern samverkan

Personer med insatser från socialtjänsten kan även ha behov av insatser från andra myndigheter och organisationer. Socialtjänsten har ansvar för att samordna insatserna. Syftet med samverkan är att på ett bättre och effektivare sätt använda de gemensamma resurserna, så att enskilda människors behov av hjälp och stöd tillgodoses och syftet med insatserna uppnås.

En formaliserad och strukturerad samverkan i form av gemensamma skriftliga rutiner för hur samarbetet ska genomföras kan minska risken för godtycke i samverkan. Rutiner är ett medel att stärka stabilitet, förutsägbarhet och kontinuitet. Rutiner som beskriver ansvarsfördelningen och ett bestämt tillvägagångssätt utgör ett stöd för handläggarna och kan öka förutsättningarna för en gemensam planering och ett samfällt agerande.

Majoriteten av de personer som har behov av ekonomiskt bistånd kan inte försörja sig på grund av arbetslöshet eller sjukdom och därför är Arbetsförmedlingen, Försäkringskassan och hälso- och sjukvården centrala samverkanspartner. I arbetet med att förebygga vräkningar är samverkan med Kronofogdemyndigheten särskilt viktig.

Indikatorn mäter aspekten samordning och belyser förekomsten av rutiner för samverkan med fem viktiga samverkanspartner för ekonomiskt bistånd. Det utesluter inte att samverkan även behövs med andra myndigheter eller organisationer.

Beskrivning av indikatorn

Det finns en gemensam och aktuell rutin för extern samverkan. Rutinen är skriftlig och beslutad på ledningsnivå. Den beskriver hur samverkan ska ske i enskilda ärenden. Rutinen är aktuell genom att den har upprättats eller följts upp det senaste året.

Öppna jämförelser visar att en formaliserad och strukturerad samverkan mellan verksamheter med ekonomiskt bistånd och andra myndigheter eller hälso- och sjukvården förekommer i liten utsträckning.

I 21,4 procent av kommunerna finns en gemensam skriftlig rutin med Arbetsförmedlingen som anger hur samarbetet ska genomföras för att stötta enskilda biståndsmottagare.

Andelen kommuner som har en motsvarande rutin tillsammans med Försäkringskassan är 12,0 procent och med Kronofogdemyndigheten är andelen knappt 2,6 procent. När det gäller rutiner för samverkan med Kronofogdemyndigheten förekommer det endast i kommuner i de tre storstadslänen och i Västmanlands län.

Andelen kommuner där verksamheten med ekonomiskt bistånd har gemensamma rutiner för samverkan i enskilda ärenden med landstingsfinansierad primärvård och öppenspsykiatri är 12,6 respektive 11,7 procent. I en tredjedel av länen är det ingen kommun som har en rutin för samverkan vare sig med den landstingsfinansierade primärvården eller med öppenspsykiatrin.

Diagram 3

Andel kommuner/stadsdelar där det inom verksamheten med ekonomiskt bistånd finns en aktuell rutin för samverkan i enskilda ärenden med externa aktörer

Diagram 4

Andel kommuner/stadsdelar där det inom verksamheten med ekonomiskt bistånd finns en aktuell rutin för samverkan i enskilda ärenden med andra myndigheter - per län och riket

Diagram 5

Andel kommuner/stadsdelar där det inom verksamheten med ekonomiskt bistånd finns en aktuell rutin för samverkan i enskilda ärenden med landstingsfinansierad primärvård och öppenvård - per län och riket

Systematisk användning av en strukturerad utredningsmall

För att det ska vara möjligt för socialtjänsten att hjälpa människor att bli självförsörjande måste individens eller familjens behov av stöd och hjälp utredas. En utredning i denna mening handlar om att ställa frågor och skaffa sig en helhetsbild av såväl den enskildes försörjningshinder som resurser och behov av insatser. Om det finns barn i hushållet kan deras situation särskilt behöva uppmärksammas.

En grundlig utredning är en förutsättning för att individen ska kunna få stöd och hjälp som är anpassad efter hans eller hennes individuella förutsättningar och behov. Med utredning menas här inte den formella administrativa procedur som visar om den enskilde är berättigad till ekonomiskt bistånd och i så fall till hur mycket, utan förfarandet att klarlägga vilken hjälp den enskilde behöver för att uppnå självförsörjning. En ofullständig utredning kan påverka rättssäkerheten.

Indikatorn mäter aspekten helhetssyn. Ett utredningsstöd i form av en strukturerad utredningsmall kan tjäna som stöd för handläggaren och främja en helhetssyn på människors situation. Att uppmärksamma och dokumentera barns förhållanden i ekonomiskt utsatta familjer är särskilt viktigt. Frågor som rör barnens situation ingår därför i utredningsmallen.

I vissa fall är det självfallet inte motiverat att göra en omfattande utredning, till exempel om biståndsbehovet är av engångskaraktär eller vid ansökan om ekonomiskt bistånd i väntan på barnomsorgsplats eller på att ett annat bidrag eller förmån ska betalas ut.

Beskrivning av indikatorn

En strukturerad utredningsmall används systematiskt. Utredningsmallen är gemensam för alla handläggare och används för samtliga sökande av ekonomiskt bistånd där behovet inte endast är av engångskaraktär. Mallen omfattar området ”Barns situation och sysselsättning” samt ytterligare minst sex av nio områden såsom arbetsliv och utbildning, bostads-situation, ekonomisk situation (utöver aktuell ansökan), familjesituation, hälsa, intressen och nätverk, klientens egna försök att lösa aktuell problematik, klientens mål och framtidsplaner och social situation (t.ex. beroendeproblematik, kriminalitet).

Öppna jämförelser visar att andelen kommuner som systematiskt använder en strukturerad mall för att utreda biståndssökandes helhetssituation är 63,4 procent.

Diagram 6

Andel kommuner/stadsdelar som inom verksamheten med ekonomiskt bistånd systematiskt använder en strukturerad utredningsmall - per län och riket

Kunskapsbaserad verksamhet

Kunskapsbaserad innebär att tjänsterna utförs i enlighet med vetenskap och beprövad erfarenhet. Den enskildes erfarenheter tas till vara.

Den indikator som främst mäter dessa aspekter i 2012 års öppna jämförelser är:

Tillgång till tillgänglig och stödjande arbetsledning

Ledningen för socialtjänsten ska säkerställa att personalen har den kompetens som krävs för att utföra arbetsuppgifterna. Förutom formell utbildning måste kompetensen vara relaterad till yrkesfunktionen och omfatta de specifika kunskaper som behövs inom denna.

Arbetet inom ekonomiskt bistånd är komplext och beslutstätt. Det ställs stora krav på en skyndsam handläggning. Personalen ställs inför svåra bedömningar och utsätts inte sällan för påtryckningar från enskilda. Det krävs både erfarenhet och särskild kunskap inom en rad områden för att kunna utföra arbetet på bästa möjliga sätt.

Det är vanligt att nytexaminerade socionomer inleder sin yrkesbana genom att arbeta med ekonomiskt bistånd. Det innebär att man inte hunnit skaffa sig erfarenhet i yrket och därför har ett särskilt stort behov av stöd och vägledning i arbetet. Även mer erfaren personal behöver självfallet tillgång till stöd och handledning. Att handläggarna har god tillgång till tillgänglig och stödjande arbetsledning är en av flera förutsättningar för att säkerställa att verksamheten bedrivs rättssäkert och jämlikt.

Att skapa bra förutsättningar för personalen kan dessutom öka möjligheten att behålla och utveckla denna. Därmed ökar kontinuiteten och förutsättningarna för kvalitet i verksamheten.

Indikatorn mäter förutsättningen för kunskapsöverföring genom nära arbetsledning i form av varje handläggares tillgång till direkt handläggarstöd i antal timmar per vecka.

Beskrivning av indikatorn

Täljare: Totalt antal arbetsledartimmar per vecka i kommunen/stadsdelen som avsätts för direkt handläggarstöd för verksamhet med ekonomiskt bistånd.

Nämnare: Totalt antal handläggare omräknat till heltid.

Med handläggare menas personal som har ansvar för ärendehandläggning, dvs. utredning och beslut inom myndighetsutövningen.

Med direkt handläggarstöd avses ärendehandledning och uppföljning av handläggarnas arbete i enskilda ärenden, enskilt eller i grupp.

På riksnivå visar öppna jämförelser att handläggare som arbetar heltid inom verksamhet med ekonomiskt bistånd i genomsnitt har tillgång till 1,9 timmar (1 tim. 54 min.) direkt handläggarstöd per vecka. På länsnivå varierar tillgången mellan 0,7 timmar (42 min.) och 6,4 timmar (6 tim. 24 min.).

Diagram 7

Varje handläggares* tillgång till direkt handläggarstöd inom verksamhet med ekonomiskt bistånd i genomsnittligt antal timmar per vecka - per län och riket

Självbestämmande och integritet

Självbestämmande och integritet innebär att den enskilde är delaktig, har inflytande och ges möjlighet till egna val.

De indikatorer som främst mäter dessa aspekter i 2012 års öppna jämförelser är

- förekomst av klientundersökning
- systematiskt upprättande av genomförandeplaner inom tre månader
- systematiskt undertecknande av genomförandeplaner av den enskilde
- systematisk uppföljning av genomförandeplaner minst var tredje månad.

Förekomst av klientundersökning

En kunskapsbaserad socialtjänst utgår bland annat från enskilda biståndsmottagares kunskap och erfarenhet. En kunskapsbaserad socialtjänst utvärderar och följer upp hur väl verksamheten tillgodoser enskildas och grupperns behov.

En viktig del i detta är att fånga upp enskildas uppfattning om bemötande och de insatser som ges i syfte att utveckla verksamheten. Uppföljningar av de enskilda biståndsmottagarnas uppfattning om verksamheten är ett led i det systematiska kvalitetsarbetet.

Undersökningen kan vara i form av enkäter, strukturerade intervjuer eller brukarrevisioner i syfte att fånga upp de enskildas uppfattning om verksamhetens kvalitet. Däremot avses inte klagomålshantering eller uppföljningar av genomförandeplaner.

Beskrivning av indikatorn

En undersökning av enskilda biståndsmottagares uppfattning om verksamheten med ekonomiskt bistånd har gjorts under de senaste 24 månaderna som ett led i det systematiska kvalitetsarbetet. Resultatet har använts för verksamhetsutveckling.

Öppna jämförelser visar att andelen kommuner som inom verksamheten med ekonomiskt bistånd har genomfört en klientundersökning och använt resultatet för verksamhetsutveckling är 33,7 procent.

Diagram 8

Andel kommuner/stadsdelar som inom verksamheten med ekonomiskt bistånd genomfört och använt resultatet av en undersökning av enskilda biståndsmottagares uppfattning om verksamheten - per län och riket

Systematisk användning av genomförandeplaner

Socialtjänstens insatser ska utformas och genomföras tillsammans med den enskilde. Att personer med försörjningsproblem snabbt och effektivt får stöd för att uppnå självförsörjning är viktigt. En planering för hur den enskilde ska uppnå självförsörjning bör efter en grundlig utredning dokumenteras i en genomförandeplan. Genomförandeplanen är därefter utgångspunkt för uppföljning och utvärdering av om målet för den enskilde uppfyllts.

Det är viktigt att arbetet planeras, bedrivs målinriktat och följs upp tillsammans med den enskilde. En gemensam planering där målet med insatserna och vilket ansvar som ligger på den enskilde respektive socialtjänsten framgår, ökar förutsägbarheten för den enskilde.

En bekräftelse på att den enskilde har deltagit i sin planering är att denne undertecknat genomförandeplanen.

De tre indikatorerna som rör genomförandeplaner tar upp aspekterna

- om genomförandeplan regelmässigt upprättas inom tre månader
- om den enskilde är delaktig i planeringen
- om planeringen kontinuerligt följs upp tillsammans med den enskilde minst var tredje månad för att bedöma om den fungerar.

Tidsgränsen tre månader har i samråd med representanter för landets kommuner bedömts som rimlig ur den enskildes perspektiv.

Det bör poängteras att i vissa situationer är det uppenbart att det inte behövs någon genomförandeplan, exempelvis när den enskildes behov kan tillgodoses genom tillfälligt ekonomiskt bistånd i avvaktan på en löneutbetalning.

Beskrivning av indikatorerna

En genomförandeplan upprättas regelmässigt tillsammans med den enskilde inom tre månader från första kontakt.

Med genomförandeplan menas en dokumenterad planering för hur den enskilde ska uppnå självförsörjning. Inom ekonomiskt bistånd benämns genomförandeplan ofta som ”arbetsplan” eller ”handlingsplan”.

Genomförandeplaner undertecknas alltid av den enskilde.

Genomförandeplaner följs regelmässigt upp tillsammans med den enskilde minst var tredje månad. Med uppföljning menas att handläggaren och den enskilde tillsammans går igenom att genomförandeplanen fungerar som planerat och vid behov omarbetar denna.

Öppna jämförelser visar att 53,4 procent av kommunerna regelmässigt upprättar en genomförandeplan tillsammans med den enskilde inom tre månader. I 51,1 procent av kommunerna undertecknas genomförandeplaner alltid av den enskilde och i 44,3 procent av kommunerna följs genomförandeplanen regelmässigt upp tillsammans med den enskilde minst var tredje månad. Andelen kommuner som uppfyller alla tre aspekterna är 17 procent.

Diagram 9

Andel kommuner/stadsdelar som inom verksamheten med ekonomiskt bistånd använder genomförandeplaner på önskvärt sätt

Diagram 10

Andel kommuner/stadsdelar som inom verksamheten med ekonomiskt bistånd använder genomförandeplaner på efterfrågat sätt - per län och riket

Tillgänglig

Tillgänglig innebär att det är lätt att få kontakt med socialtjänsten och vid behov få del av tjänsterna inom rimlig tid. Information och kommunikation är begriplig och anpassad efter olika gruppers och individers behov. Kommunikationen mellan den enskilde och professionen präglas av ömsesidighet och dialog. Verksamheterna är fysiskt tillgängliga.

De indikatorer som främst mäter dessa aspekter i 2012 års öppna jämförelser är

- väntetid för nybesök
- förekomst av arbetsfrämjande insatser till unga vuxna inom en månad.

Väntetid för nybesök

När en person kontaktar socialtjänsten för att ansöka om ekonomiskt bistånd erbjuds denne vanligtvis en tid för ett personligt besök där syftet är att utreda behovet och rätten till bistånd. Avgörande för vad som kan anses vara en rimlig väntetid för nybesök är hur angeläget den biståndssökandes behov är. Då ekonomiskt bistånd utgör samhällets yttersta ekonomiska skyddsnät är det viktigt att det alltid finns personal tillgänglig för att svara på frågor eller för att göra en omedelbar bedömning av den enskildes situation.

För den enskilde är det oftast önskvärt att få sin rätt till bistånd prövad så snabbt som möjligt. Tillgänglighet i meningen väntetid är därför en viktig kvalitetsaspekt ur den enskildes perspektiv. Enligt Justitieombudsmannen (JO) bör väntetiden för nybesök, i de fall behovet inte bedöms vara omedelbart, inte överstiga 14 dagar.

Indikatorn mäter genomsnittlig väntetid i antal dagar för ett första personligt besök (nybesök) efter att en person tagit kontakt med socialtjänsten för att ansöka om ekonomiskt bistånd. Ärenden av akut karaktär som måste tas emot omgående för s.k. nödprövning har exkluderats.

Beskrivning av indikatorn

Genomsnittlig väntetid för ett första personligt besök (nybesök) efter att en person tagit kontakt med socialtjänsten för att ansöka om ekonomiskt bistånd som inte är av akut karaktär (nödprövning).

Dagar har beräknats inklusive helgdagar dvs. 7 dagar = 1 vecka.

Öppna jämförelser visar att 33,6 procent av kommunerna har en genomsnittlig väntetid för nybesök vid ansökan om ekonomiskt bistånd på 1–7 dagar. Andelen som har en genomsnittlig väntetid på 8–14 dagar är 57,9 procent. Andelen kommuner som har en genomsnittlig väntetid på 15 dagar eller mer är 8,4 procent.

Diagram 11

Andel kommuner/stadsdelar fördelade efter genomsnittlig väntetid för nybesök i antal dagar*

* Dagar har beräknats inkl. helgdagar, dvs. 7 dagar = 1 vecka

Förekomst av arbetsfrämjande insatser till unga vuxna

Många unga vuxna har svårighet att etablera sig på arbetsmarknaden och arbetslösheten i åldersgruppen är cirka tre gånger högre än bland övriga åldersgrupper oavsett konjunktur. Särskilt utsatta är de som varken studerar eller arbetar under övergångsfasen mellan ungdom och vuxenliv. Studier har visat att denna grupp har ökade risker för att hamna utanför arbetsmarknaden även på lång sikt och risken för såväl psykisk ohälsa som missbruk är större än för övriga i åldersgruppen. Att unga vuxna snabbt får stöd att komma in på arbetsmarknaden eller påbörja studier är därför viktigt.

Biståndet till den enskilde ska utformas så att det stärker dennes möjligheter att leva ett självständigt liv. När unga vuxna söker ekonomiskt bistånd på grund av arbetslöshet kan det innebära att kommunen inte enbart ger en insats i form av försörjningsstöd. Kommunen kan också snabbt erbjuda en arbetsfrämjande insats för att öka den unges möjlighet att komma in på arbetsmarknaden.

Indikatorn mäter tillgänglighet i meningen tillgång till insatser för gruppen arbetslösa med försörjningsstöd i åldern 18–24 år. Det bör dock framhållas att förekomsten av arbetsfrämjande insatser inte säger något om insatsernas kvalitet.

Beskrivning av indikatorn

Samtliga unga vuxna (18–24 år) som ansöker om försörjningsstöd på grund av arbetslöshet kan få påbörja någon form av kommunalt finansierad arbetsfrämjande insats inom en månad från nybesöket.

Öppna jämförelser visar att 65 procent av landets kommuner kan tillhandahålla någon form av kommunalt finansierad arbetsfrämjande insats för unga vuxna. Insatsen kan påbörjas inom en månad från den första kontakten och

kan ges till samtliga unga vuxna som ansöker om försörjningsstöd på grund av arbetslöshet.

Diagram 12

Andel kommuner/stadsdelar som ger arbetsfrämjande insatser till unga vuxna (18 -24 år) inom en månad från nybesöket - per län och riket

Trygg och säker

Trygg och säker innebär att tjänsterna utförs enligt gällande regelverk. Tjänsterna är transparenta vilket innebär förutsägbarhet och möjlighet till insyn. Risk för kränkning, försummelse, fysisk eller psykisk skada förhindras genom förebyggande arbete.

De indikatorer som främst mäter dessa aspekter i 2012 års öppna jämförelser är

- förekomst av en aktuell rutin för aktualisering av barn som misstänks fara illa
- förekomst av en aktuell rutin för samarbete vid våld i nära relationer
- förekomst av klagomålshantering
- andel överklagade ärenden rörande ekonomiskt bistånd som ändrats av förvaltningsrätt.

Förekomst av en aktuell rutin för aktualisering av barn som misstänks fara illa

Kommunernas socialtjänst har ett tydligt ansvar för att skydda barn som far illa eller riskerar att fara illa. Socialtjänsten har ansvar för att utreda, bedöma och tillgodose barnets behov av skydd och insatser på kort och lång sikt.

De flesta familjer som kommer i kontakt med socialtjänsten gör det på grund av ett behov av ekonomiskt bistånd. Barnen i en del av dessa familjer lever under problematiska förhållanden och i vissa fall finns det anledning för handläggaren av ekonomiskt bistånd att misstänka att ett barn far illa. Det är då viktigt att se till att en barnavårdsutredning snabbt kommer till stånd.

Om uppgiften att utreda om socialtjänsten behöver ingripa till skydd för ett enskilt barn är förlagd till en annan del av socialtjänsten är det viktigt att det inte uppstår några oklarheter om ansvarsfördelningen. En formaliserad och strukturerad samverkan i form av gemensamma skriftliga rutiner för hur aktualiseringen ska genomföras är ett medel att säkerställa att barnet får den hjälp det behöver vid misstanke om att det far illa.

Beskrivning av indikatorn

Det finns en aktuell rutin för aktualisering av barn som misstänks fara illa, utom i de fall en sådan rutin inte är relevant eftersom verksamheterna bedrivs av samma personal.

Rutinen är skriftlig och beslutad på ledningsnivå och den beskriver tillvägagångssätt och ansvarsfördelning.

Med att rutinen är aktuell menas att den har upprättats eller följts upp det senaste året.

Förekomst av en aktuell rutin för samarbete vid våld i nära relationer

Socialtjänsten ska särskilt beakta att våldsutsatta kvinnor och barn som bevittnat våld kan behöva stöd och hjälp. De flesta kvinnor som kommer i kontakt med socialtjänsten gör det på grund av ett behov av ekonomiskt bistånd. Inom enheter som arbetar med ekonomiskt bistånd är det därför viktigt att personalen känner till hur de ska agera vid en indikation på våldsutsatthet. Vanligtvis kan insatser behövas från olika aktörer inom socialtjänsten.

Gemensamt beslutade och skriftliga rutiner för samarbete som beskriver ansvarsfördelningen och hur man ska gå till väga är medel att säkerställa att våldsutsatta kvinnor och deras barn får det stöd och skydd de behöver.

Beskrivning av indikatorn

Det finns en aktuell rutin för samarbete vid våld i nära relationer, utom i de fall en sådan rutin inte är relevant eftersom verksamheterna bedrivs av samma personal.

Rutinen är skriftlig och beslutad på ledningsnivå och den beskriver tillvägagångssätt och ansvarsfördelning.

Med att rutinen är aktuell menas att den har upprättats eller följts upp det senaste året.

Öppna jämförelser visar att i 24 procent av kommunerna bedrivs verksamhet med ekonomiskt bistånd och barn- och ungdomsvård av samma personal och chef och en rutin för aktualisering av barn som misstänks fara illa är därför inte relevant. I 20 procent av kommunerna finns en gemensam rutin för hur aktualiseringen ska gå till men i 56 procent av kommunerna saknas en sådan rutin.

Andelen kommuner som har en aktuell rutin för internt samarbete vid våld i nära relationer är 38 procent. I 24 procent av kommunerna bedrivs verksamheterna av samma personal och chef och i 38 procent av kommunerna saknas en rutin för samarbete.

Diagram 13

Andel kommuner/stadsdelar där det inom verksamheten med ekonomiskt bistånd finns aktuella interna rutiner för att säkerställa att barn och våldsutsatta med behov av skydd får den hjälp de behöver eller där samverkansrutin inte är relevant

Förekomst av klagomålshantering

Arbetet inom ekonomiskt bistånd består till stor del av myndighetsutövning och det är centralt att värna om att verksamheten bedrivs på ett rättssäkert sätt. Om en biståndssökande är missnöjd med ett biståndsbeslut har denne möjlighet att överklaga innehållet i beslutet. Om den enskilde är missnöjd med handläggningen och kontakten i övrigt är det viktigt att även fånga upp den aspekten. Ett medel för detta är en fungerande klagomålshantering inom verksamheten och att synpunkterna tas tillvara både i det enskilda fallet och används för verksamhetsutvecklingen i stort.

Hantering kan säkerställas genom att det finns skriftliga och kända rutiner för hur synpunkter och klagomål som tas emot ska dokumenteras och återkopplas.

Indikatorn ska tolkas som att då resultat från klagomålshantering används i förbättringsarbetet bör det bidra till ökad kvalitet för personer med behov av ekonomiskt bistånd.

Beskrivning av indikatorn

Det finns skriftliga rutiner för hur synpunkter och klagomål som tas emot från klienter och anhöriga ska dokumenteras och återkopplas.

Dokumentationen sammanställs och används för att analysera och utveckla verksamheten.

Öppna jämförelser visar att 55,3 procent av landets kommuner har skriftliga och kända rutiner för hur synpunkter och klagomål som tas emot ska dokumenteras och återkopplas. Synpunkterna tas tillvara både i det enskilda fallet och används för verksamhetsutvecklingen i stort.

Diagram 14

Andel kommuner/stadsdelar som inom verksamheten med ekonomiskt bistånd dokumenterar och använder resultaten från sin klagomålshantering i sitt förbättringsarbete - per län och riket

Andel överklagade ärenden som ändrats av förvaltningsrätt

Inom ekonomiskt bistånd fattas ett mycket stort antal myndighetsbeslut och verksamheten ska bedrivas rättssäkert och jämlikt. Rätten till ekonomiskt bistånd regleras i socialtjänstlagen och utgångspunkten för biståndet är att tillförsäkra den enskilde en skälig levnadsnivå. Vad som kan anses vara en skälig levnadsnivå är inte tydligt reglerat med undantag för de levnadsomkostnader som täcks av riksnormen.

Vid ansökan om ekonomiskt bistånd ska alltid en individuell bedömning göras av såväl den enskildes behov som resurser. Myndighetsutövningen inom ekonomiskt bistånd innebär därför ett stort mått av bedömningar både när det gäller biståndets utformning och vilka krav som kan ställas på den enskilde. Om den enskilde är missnöjd med ett beslut kan detta överklagas till förvaltningsrätten.

Andelen beslut som efter att ha överklagats ändras av förvaltningsrätten kan ses som ett mått på hur väl verksamheten svarar upp mot rättssäker handläggning och riktiga bedömningar och det är därför viktigt att verksamheterna följer utfallet.

Ur rättssäkerhetssynpunkt bör andelen överklagade beslut som ändras av förvaltningsrätten vara så lågt som möjligt. Resultatet måste dock tolkas med viss försiktighet. I kommuner med inga eller ett mycket litet antal inkomna domar kan detta antingen vara ett uttryck för att alla sökande är nöjda med de beslut de fått, att de sökande inte känner till möjligheten att överklaga eller att de inte har velat överklaga. I vissa fall är rättsläget oklart och rätten till bistånd behöver prövas av domstol för att socialtjänsten ska få vägledning kring tillämpningen. Slutligen kan domar som ändras av förvaltningsrätten i nästa led ändras av högre instans till socialtjänstens förmån.

Beskrivning av indikatorn

Täljare: Antal domar rörande beslut om ekonomiskt bistånd som inkommit till kommunen/stadsdelen under år 2011 där förvaltningsrätten ändrat socialtjänstens beslut.

Nämnare: Totalt antal domar rörande beslut om ekonomiskt bistånd som inkommit till kommunen/stadsdelen under år 2011.

Till ändrade beslut räknas även ärenden som återförvisats till socialtjänsten för förnyad handläggning.

Öppna jämförelser visar att andelen överklagade ärenden rörande ekonomiskt bistånd som ändrats av förvaltningsrätten under 2011 var 8,6 procent. Totalt har kommunerna uppgett att de fått in 17 052 domar från förvaltningsrätten under 2011. Av dessa innehöll 1 462 domar beslut som ändrats. Till ändrade beslut räknas även överklagade ärenden som återförvisats till socialtjänsten för förnyad handläggning.

Mellan länen varierar andelen överklagade ärenden som ändrats mellan 3,6 och 15,6 procent.

Av de 311 svarande kommunerna/stadsdelarna har 26 uppgivit att uppgift saknas. Ett fåtal kommuner har uppgett att de inte fått in några domar alls.

Diagram 15

Andel överklagade ärenden rörande ekonomiskt bistånd som ändrats av förvaltningsrätt under 2011 - per län och riket

Indikatorer hämtade från registerdata

Indikatorerna som hämtats från registerdata presenteras för andra gången.

Datakällan är Socialstyrelsens register över utbetalat ekonomiskt bistånd 2011. Kommuner som prickats (..) i tabellbilagan har inte rapporterat in statistik över ekonomiskt bistånd för 2011 eller har ett bortfall. Notera att uppgifter som grundar sig på utbetalningar av introduktionsersättning exkluderas i öppna jämförelser.

Till stöd för kommunens egen analys har även bakgrundsmått tagits fram ur registerdata. Bakgrundsmåtten belyser de olika socioekonomiska förutsättningarna i kommunen och ska möjliggöra meningsfulla och rättvisande jämförelser mellan kommuner och stadsdelar.

Andel vuxna biståndsmottagare med långvarigt ekonomiskt bistånd (10–12 månader under året)

Det är viktigt att personer med försörjningsproblem snabbt och effektivt får stöd för att uppnå självförsörjning. Lagstiftaren har gett socialtjänsten som huvuduppgift att hjälpa den enskilde, så att han eller hon kan klara sig utan ekonomiskt bistånd. Biståndets uppgift är att träda in kortvarigt vid tillfälliga perioder av försörjningsproblem. Studier visar att långvarigt biståndsmottagande i sig kan vara en riskfaktor genom att det kan förstärka utanförskap och försämra möjligheten att få fast förankring på arbetsmarknaden.

Andelen vuxna biståndsmottagare med långvarigt ekonomiskt bistånd bör vara så låg som möjligt.

Beskrivning av indikatorn

Täljare: Antal vuxna biståndsmottagare med långvarigt ekonomiskt bistånd under året.

Nämnare: Totalt antal vuxna biståndsmottagare under året.

Definition av långvarigt: Bistånd 10–12 månader under året.

En biståndsmottagare kan under tidsperioden ha mottagit bistånd i flera kommuner/stadsdelar. Redovisning görs i den senaste kommunen/stadsdelen.

Datakälla:

Socialstyrelsens register över ekonomiskt bistånd 2010 resp. 2011.

Jämfört med öppna jämförelser 2011 har andelen vuxna biståndsmottagare med långvarigt ekonomiskt bistånd ökat med 2,6 procentenheter och uppgår till nu till 34,3 procent.

Det har skett en ökning i samtliga län. Den största ökningen finns i Örebro län med 5,8 procentenheter och den minsta ökningen i Dalarnas län med 0,7 procentenheter. Den högsta andelen biståndsmottagare med långvarigt ekonomiskt bistånd återfinns liksom vid förra mätningen i storstadslänet.

Diagram 16

Andel vuxna biståndsmottagare* med långvarigt ekonomiskt bistånd (10 - 12 månader under året) 2012 respektive 2011 - per län och riket

Andel vuxna biståndsmottagare med mycket långvarigt ekonomiskt bistånd (tre år eller längre)

Att personer med försörjningsproblem snabbt och effektivt får stöd för att uppnå självförsörjning är viktigt. Lagstiftaren har gett socialtjänsten som huvuduppgift att hjälpa den enskilde så att han eller hon kan klara sig utan ekonomiskt bistånd. Biståndets uppgift är att träda in kortvarigt vid tillfälliga perioder av försörjningsproblem. Studier visar att långvarigt biståndsmottagande i sig kan vara en riskfaktor genom att det kan förstärka utanförskap och försämra möjligheten att få fast förankring på arbetsmarknaden. Andelen vuxna biståndsmottagare med mycket långvarigt ekonomiskt bistånd bör vara så låg som möjligt.

Beskrivning av indikatorn

Täljare: Antal vuxna biståndsmottagare med mycket långvarigt ekonomiskt bistånd under året.

Nämnare: Totalt antal vuxna biståndsmottagare under året.

Definition av mycket långvarigt: Bistånd minst 27 månader under en period av tre år med uppehåll högst två månader i rad.

En biståndsmottagare kan under tidsperioden ha mottagit bistånd i flera kommuner/stadsdelar. Redovisning görs i den senaste kommunen/stadsdelen.

Datakälla:

Socialstyrelsens register över ekonomiskt bistånd 2008–2010 resp. 2009–2011.

Jämfört med öppna jämförelser 2011 har andelen vuxna biståndsmottagare som haft ekonomiskt bistånd i tre år eller mer ökat med 2,7 procentenheter och uppgår till nu till 21,3 procent. Det har skett en ökning i samtliga län och den största ökningen återfinns i Västra Götalands län med 3,7 procentenheter och den minsta ökningen i Västerbottens län med 1,5 procentenheter. Även när det gäller andelen biståndsmottagare som haft ekonomiskt bistånd i tre år eller mer återfinns den högsta andelen i storstadslänen.

Diagram 17

Andel vuxna biståndsmottagare* med mycket långvarigt ekonomiskt bistånd (tre år eller längre) 2012 respektive 2011 - per län och riket

Andel biståndsmottagare i befolkningen

Det är viktigt att personer med försörjningsproblem snabbt och effektivt får stöd för att uppnå självförsörjning. Lagstiftaren har gett socialtjänsten som huvuduppgift att hjälpa den enskilde så att han eller hon kan klara sig utan ekonomiskt bistånd. Måttet beskriver omfattningen av biståndsmottagandet och har ett samband med strukturella förhållanden som exempelvis befolkningssammansättningen och situationen på arbetsmarknaden. Kommuner av samma kommundyp och med liknande socioekonomiska förutsättningar kan ändå uppvisa olika resultat på grund av verksamhetens kvalitet och prioriteringar. I enlighet med samhällets övergripande mål bör andelen biståndsmottagare i befolkningen vara så låg som möjligt, men indikatorn måste tillåtas variera över tid.

Beskrivning av indikatorn

Täljare: Antal invånare, vuxna och barn, som någon gång under året mottagit ekonomiskt bistånd.

Nämnare: Totalt antal invånare i kommunen/stadsdelen.

Datakälla:

Socialstyrelsens register över ekonomiskt bistånd 2011.

Registret över totalbefolkningen (RTB), uppdateringsår 2011.

Jämfört med öppna jämförelser 2011 har andelen biståndsmottagare i befolkningen minskat med 0,1 procentenhet till 4,4 procent i riket.

En minskning har skett i 14 län och den största minskningen finns i Västmanlands och Östergötlands län med 0,4 procentenheter. I fyra län är andelen biståndsmottagare oförändrad och i tre län har andelen ökat. Den största ökningen återfinns i Blekinge län med 0,3 procentenheter.

Den lägsta andelen biståndsmottagare i befolkningen återfinns i Hallands län med 2,6 procent. Högst andel finns i Södermanlands län med 6,8 procent.

Diagram 18 Andel biståndsmottagare* i befolkningen 2012 respektive 2011 - per län och riket

Andel barn i befolkningen som ingår i familjer med ekonomiskt bistånd

Att belysa barnperspektivet inom verksamhet med ekonomiskt bistånd är angeläget. Att som barn växa upp i en familj som har långvarigt ekonomiskt bistånd för sin försörjning innebär en ekonomisk utsatthet som kan vara svår för barnet. Att inte ha samma ekonomiska förutsättningar som andra barn kan innebära att barnet måste avstå från både saker och aktiviteter som kamraterna tar för givna. Ekonomisk utsatthet kan även påverka annat som har betydelse för barns möjligheter att utvecklas och styra över sina egna liv såsom skolresultat, hälsa och trygghet. Ur ett barnperspektiv är det därför viktigt att föräldrar med minderåriga barn snabbt får stöd för att komma in på arbetsmarknaden. En etablering på arbetsmarknaden kan förbättra familjens ekonomiska situation och kan också vara en förutsättning för möjlighet till etablering inom andra områden som exempelvis ett stabilt boende.

Måttet har ett starkt samband med strukturella förhållanden som till exempel befolkningssammansättning och situationen på arbetsmarknaden, men kommuner av samma kommundyp och med liknande socioekonomiska förutsättningar kan ändå uppvisa olika resultat på grund av verksamhetens kvalitet och prioriteringar.

I enlighet med samhällets övergripande mål bör andelen barn i befolkningen som ingår i familjer med ekonomiskt bistånd vara så låg som möjligt, men indikatorn måste tillåtas variera över tid.

Beskrivning av indikatorn

Täljare: Antal barn som ingår i hushåll som någon gång under året mottagit ekonomiskt bistånd.

Nämnare: Totalt antal barn i kommunen/stadsdelen.

Definition av barn: Med barn avses varje människa under 18 år.

Datakälla:

Socialstyrelsens register över ekonomiskt bistånd 2011.

Registret över totalbefolkningen (RTB), uppdateringsår 2011.

Jämfört med öppna jämförelser 2011 har andelen barn som lever i familjer med ekonomiskt bistånd minskat med 0,1 procentenhet till 7,0 procent i riket.

En minskning har skett i tio län och den största minskningen finns i Östergötlands län med 1,7 procentenheter. I fyra län är andelen barn oförändrad och i sju län har andelen ökat. Den största ökningen återfinns i Blekinge län med 0,6 procentenheter.

Lägst andel barn i familjer med ekonomiskt bistånd återfinns i Hallands län med 3,8 procent. Högst andel finns i Södermanlands län med 11,3 procent.

Diagram 19

Andel barn i befolkningen som ingår i familjer* med ekonomiskt bistånd 2012 respektive 2011 - per län och riket

Andel unga vuxna med ekonomiskt bistånd

Många unga vuxna har svårighet att etablera sig på arbetsmarknaden och arbetslösheten i åldersgruppen är cirka tre gånger högre än bland övriga åldersgrupper oavsett konjunktur. Särskilt utsatta är de som varken studerar eller arbetar under övergångsfasen mellan ungdom och vuxenliv. Studier har visat att denna grupp har ökade risker för att hamna utanför arbetsmarknaden även på lång sikt. Även risken för såväl psykisk ohälsa som missbruk är större än för övriga i åldersgruppen. Det är därför viktigt att unga vuxna snabbt får stöd att komma in på arbetsmarknaden eller påbörja studier.

Måttet har ett starkt samband med strukturella förhållanden som exempelvis befolkningssammansättningen och situationen på arbetsmarknaden, men kommuner av samma kommutyp och med liknande socioekonomiska förutsättningar kan ändå uppvisa olika resultat på grund av verksamhetens kvalitet och prioriteringar. I enlighet med samhällets övergripande mål bör andelen unga vuxna med ekonomiskt bistånd vara så låg som möjligt, men indikatorn måste tillåtas variera över tid.

Beskrivning av indikatorn

Täljare: Antal unga vuxna som någon gång under året mottagit ekonomiskt bistånd.

Nämnare: Totalt antal unga vuxna i kommunen/stadsdelen.

Definition av unga vuxna: Med unga vuxna menas personer 18–24 år.

Datakälla:

Socialstyrelsens register över ekonomiskt bistånd 2011.

Registret över totalbefolkningen (RTB), uppdateringsår 2011.

Jämfört med öppna jämförelser 2011 har andelen unga vuxna med ekonomiskt bistånd minskat med 0,7 procentenheter till 8,1 procent i riket.

En minskning har skett i 18 län och den största minskningen finns i Västmanlands län med 1,3 procentenheter. I två län är andelen oförändrad och i Blekinge län har andelen ökat med 0,7 procentenheter.

Den lägsta andelen unga vuxna med ekonomiskt bistånd finns i Stockholm län med 5,2 procent. Högst andel finns i Södermanlands län med 14,3 procent.

Diagram 20

Andel unga vuxna (18-24 år)* med ekonomiskt bistånd 2012 respektive 2011
- per län och riket

Biståndsbelopp per kommuninvånare

Måttet mäter omfattningen av ekonomiskt bistånd i kommunerna och stadsdelarna och visar främst på olikheter. Måttet har bland annat samband med strukturella förhållanden som befolkningsammansättningen, situationen på arbetsmarknaden och kostnadsläget på orten eller i stort. Stora skillnader mellan kommuner med liknande socioekonomiska förutsättningar och kommuntyp kan spegla verksamhetens kvalitet och prioriteringar. Under förutsättning att invånarna är garanterade en skälig levnadsnivå bör kostnaden per invånare för ekonomiskt bistånd vara så låg som möjligt i enlighet med samhällets övergripande mål, men indikatorn måste tillåtas att variera över tid.

Beskrivning av indikatorn

Täljare: Totalt utbetalat ekonomiskt bistånd 2010 i kronor.

Nämnare: Totalt antal invånare i kommunen/stadsdelen.

Datakälla:

Socialstyrelsens register över ekonomiskt bistånd 2011.

Registret över totalbefolkningen (RTB), uppdateringsår 2011.

Jämfört med öppna jämförelser 2011 har biståndsbeloppet per invånare ökat med 15 kr till 1 089 kronor i riket.

En ökning har skett i 13 län och den största ökningen har skett i Blekinge län med 111 kronor. I övriga län har biståndsbeloppet minskat. Den största minskningen återfinns i Västmanlands län med 48 kronor per invånare.

Lägst belopp per invånare har Hallands län med 637 kronor. Högst belopp har Södermanlands län med 1589 kronor.

Diagram 21

Biståndsbelopp* (kr) per kommuninvånare 2012 respektive 2011
- per län och riket

Bakgrundsmått

Bakgrundsmåtten belyser de olika socioekonomiska förutsättningarna i kommunerna, såsom exempelvis invånarnas åldersfördelning, arbetsmarknadsanknytning, inkomst- och utbildningsnivå, vilket delvis kan förklara utfallet. Syftet med bakgrundsmåtten är att möjliggöra meningsfulla och mer rättvisande jämförelser mellan kommuner och stadsdelar.

Andel invånare 18–64 år med låg inkomst

Syftet med måttet är att beskriva en av flera faktorer som ökar risken för behov av ekonomiskt bistånd. Låg inkomst har ett starkt samband med behov av ekonomiskt bistånd, även om det inte regelmässigt medför biståndsmottagande.

Då det främst är den vuxna befolkningen i arbetsför ålder som påverkar behovet av ekonomiskt bistånd är det inkomsterna för befolkningen i åldern 18–64 år som mäts. Den del av befolkningen som är 65 år och äldre påverkar inte omfattningen av ekonomiskt bistånd i någon avgörande grad.

Beskrivning

Täljare: Antal invånare 18–64 år som har en inkomst som understiger 60 procent av medianinkomsten i riket för personer 18–64 år.

Nämnare: Totalt antal invånare 18–64 år i kommunen/stadsdelen.

Definition av inkomst: Totalinkomst, dvs. inkomst från förvärvsarbete, pension, kapital m.m. samt transfereringar, exklusive ekonomiskt bistånd.

Datakälla:

Registret över totalbefolkningen (RTB), uppdateringsår 2010.

Inkomst- och taxeringsregistret (IoT), uppdateringsår 2009.

Andel arbetslösa invånare 18–64 år

Syftet med måttet är att beskriva en av flera faktorer som ökar risken för behov av ekonomiskt bistånd. Arbetslösheten i samhället i stort samvarierar med behovet av ekonomiskt bistånd. Arbetslösa som omfattas av arbetslöshetsförsäkringen påverkar dock inte behovet av ekonomiskt bistånd i någon avgörande grad. På kommunal nivå gäller sambanden mellan arbetslöshet och ekonomiskt bistånd i första hand arbetslösa som saknar arbetslöshetsersättning. Måttet presenteras främst som jämförelse till måttet ”Andel arbetslösa utan ersättning”.

Eftersom det främst är den vuxna befolkningen i arbetsför ålder som påverkar behovet av ekonomiskt bistånd är det andelen av befolkningen som är 18–64 år som mäts.

Beskrivning

Täljare: Antal arbetslösa invånare 18–64 år.

Nämnare: Totalt antal invånare 18–64 år i kommunen/stadsdelen.

Datakälla:

Registret över totalbefolkningen (RTB), uppdateringsår 2010.

Sysselsättningsregistret (Sreg), uppdateringsår 2009.

Andel arbetslösa invånare 18–64 år utan ersättning

Syftet med måttet är att beskriva en av flera faktorer som ökar risken för behov av ekonomiskt bistånd. Hög andel arbetslösa utan någon arbetslöshetsersättning har ett mycket starkt samband med behov av ekonomiskt bistånd.

Då det främst är den vuxna befolkningen i arbetsför ålder som påverkar behovet av ekonomiskt bistånd är det andelen av befolkningen som är 18–64 år som mäts.

Beskrivning

Täljare: Antal arbetslösa invånare 18–64 år utan ersättning.

Nämnare: Totalt antal invånare 18–64 år i kommunen/stadsdelen.

Definition av ersättning: Med ersättning menas ersättningar som lämnas på grund av arbetslöshet såsom exempelvis arbetslöshetsersättning, aktivitetsstöd, lönegaranti och etableringsersättning.

Datakälla:

Registret över totalbefolkningen (RTB), uppdateringsår 2010.

Sysselsättningsregistret (Sreg), uppdateringsår 2009.

Andel svenskfödda invånare 20–40 år med låg utbildningsnivå

Syftet med måttet är att beskriva en av flera faktorer som ökar risken för behov av ekonomiskt bistånd. Låg utbildningsnivå medför ökade svårigheter att etablera sig på arbetsmarknaden och ökad risk för behov av ekonomiskt bistånd. Låg utbildningsnivå medför inte regelmässigt biståndsmottagande.

Då det främst är för den yngre vuxna befolkningen som genomförd gymnasieutbildning har stor betydelse för möjligheten till anställning är det utbildningsnivån för befolkningen i åldern 20–40 år som mäts. Då det saknas säkra registerdata för utbildning för utrikes födda personer begränsas urvalet till svenskfödda invånare.

Beskrivning

Täljare: Antal svenskfödda invånare 20–40 år med låg utbildningsnivå.

Nämnare: Totalt antal svenskfödda invånare 20–40 år i kommunen/ stadsdelen.

Definition av låg utbildningsnivå: Okänd eller högst förgymnasial utbildning.

Datakälla:

Registret över totalbefolkningen (RTB), uppdateringsår 2010.

Utbildningsregistret, uppdateringsår 2010.

Andel utrikes födda invånare 18–64 år med vistelsetid i Sverige 0–5 år efter uppehållstillstånd

Syftet med måttet är att beskriva en av flera faktorer som ökar risken för behov av ekonomiskt bistånd. Hög andel nyanlända utrikes födda invånare med kort vistelsetid i Sverige har ett starkt samband med ökat behov av ekonomiskt bistånd.

Då det främst är den vuxna befolkningen i arbetsför ålder som påverkar behovet av ekonomiskt bistånd är det andelen i åldersgruppen 18–64 år som mäts. Befolkningen som är 65 år och äldre påverkar inte behovet av ekonomiskt bistånd i någon avgörande grad.

Beskrivning

Täljare: Antal utrikes födda invånare 18–64 år med vistelsetid i Sverige 0–5 år efter att uppehållstillstånd beviljades.

Nämnare: Totalt antal invånare 18–64 år i kommunen/stadsdelen.

Datakälla:

Registret över totalbefolkningen (RTB), uppdateringsår 2010.

Andel utrikes födda invånare 18–64 år med vistelsetid i Sverige 6–10 år efter uppehållstillstånd

Syftet med måttet är att beskriva en av flera faktorer som ökar risken för behov av ekonomiskt bistånd. Hög andel utrikes födda invånare med kort vistelsetid i landet har ett starkt samband med behov av ekonomiskt bistånd, men även efter introduktions-/etableringsperioden kvarstår en risk för behov av ekonomiskt bistånd.

Då det främst är den vuxna befolkningen i arbetsför ålder som påverkar behovet av ekonomiskt bistånd är det andelen i åldersgruppen 18-64 år som mäts. Befolkningen som är 65 år och äldre påverkar inte behovet av ekonomiskt bistånd i någon avgörande grad.

Beskrivning

Täljare: Antal utrikes födda invånare 18–64 år med vistelsetid i Sverige 6–10 år efter att uppehållstillstånd beviljades.

Nämnare: Totalt antal invånare 18–64 år i kommunen/stadsdelen.

Datakälla:

Registret över totalbefolkningen (RTB), uppdateringsår 2010.

Andel unga vuxna av invånare 18–64 år

Syftet med måttet är att beskriva en av flera faktorer som ökar risken för behov av ekonomiskt bistånd. Många unga vuxna har svårighet att etablera sig på arbetsmarknaden och arbetslösheten i åldersgruppen är cirka tre gånger högre än bland övriga åldersgrupper oavsett konjunktur. De kvalifikationskrav som finns inom arbetslöshetsförsäkringen medför även att unga vuxna har en ökad risk för behov av ekonomiskt bistånd vid arbetslöshet.

Då det främst är den vuxna befolkningen i arbetsför ålder som påverkar behovet av ekonomiskt bistånd är det andelen unga vuxna i åldersgruppen 18–64 år som mäts.

Beskrivning

Täljare: Antal unga vuxna invånare.

Nämnare: Totalt antal invånare 18–64 år.

Definition av unga vuxna: Med unga vuxna menas personer i åldern 18–24 år.

Datakälla:

Registret över totalbefolkningen (RTB), uppdateringsår 2010.

Andel vuxna biståndsmottagare med försörjningshinder på grund av arbetslöshet

Det ekonomiska biståndets främsta uppgift är att träda in kortvarigt vid tillfälliga försörjningsproblem. Arbetslöshetsförsäkringens konstruktion och de kvalifikationskrav som finns påverkar behovet av ekonomiskt bistånd för arbetslösa personer med en svag anknytning till arbetsmarknaden.

Måttet redovisas då det finns en koppling till behov av insatser och samverkan för att stödja arbetslösa att uppnå självförsörjning. Skillnader mellan kommuner kan vara tecken på verksamhetens kvalitet och prioriteringar, men också på graden av samverkan med arbetsförmedlingen.

Beskrivning

Täljare: Antal vuxna biståndsmottagare under året med försörjningshinder på grund av arbetslöshet.

Nämnare: Totalt antal vuxna biståndsmottagare under året i kommunen/stadsdelen.

Definition av försörjningshinder på grund av arbetslöshet:

Här menas en biståndsmottagare som är arbetslös, bedöms ha arbetsförmåga på heltid eller deltid samt står till arbetsmarknadens förfogande. Utgångspunkten är att personen i princip omgående kan börja på ett för denne lämpligt arbete, dvs. det ska inte finnas andra betydande svårigheter som personen måste komma tillrätta med innan ett arbete kan bli aktuellt.

Datakälla:

Uppgifterna har hämtats från Socialstyrelsens Statistik över försörjningshinder och ändamål med ekonomiskt bistånd 2011. Jämförelsemåttet presenteras inte för de åtta kommuner som har ett bortfall i sin rapportering på mer än 20 procent.

Andel vuxna biståndsmottagare med försörjningshinder på grund av sjukdom och ohälsa

Det ekonomiska biståndets främsta uppgift är att träda in kortvarigt vid tillfälliga perioder av försörjningsproblem. Kvalifikationskraven som finns inom sjukförsäkringen innebär att ekonomiskt bistånd kommit att utgöra en mer långvarig försörjning för sjuka personer med svag anknytning till arbetsmarknaden.

Måttet redovisas eftersom det finns en koppling till behov av insatser och samverkan för att stödja sjuka att uppnå självförsörjning. Skillnader mellan

kommuner kan vara tecken på verksamhetens kvalitet och prioriteringar, men också på graden av samverkan med hälso- och sjukvården, försäkringskassan och arbetsförmedlingen.

Beskrivning

Täljare: Antal vuxna biståndsmottagare under året med försörjningshinder på grund av sjukdom och ohälsa.

Nämnare: Totalt antal vuxna biståndsmottagare under året i kommunen/stadsdelen.

Definition av försörjningshinder på grund av sjukdom och ohälsa:

Här menas en biståndsmottagare som är sjukskriven och har ett läkarintyg eller ett läkarutlåtande som styrker nedsatt arbetsförmåga, eller som har ingen eller otillräcklig inkomst av sjuk- eller aktivitetsersättning från Försäkringskassan.

Datakälla:

Statistik över försörjningshinder och ändamål med ekonomiskt bistånd 2011, Socialstyrelsen. Jämförelsemåttet presenteras inte för de åtta kommuner som har ett bortfall i sin rapportering på mer än 20 procent.

Andel vuxna biståndsmottagare med försörjningshinder på grund av sociala skäl

Måttet redovisas eftersom det finns en koppling till behovet av insatser och samverkan för att stödja enskilda i att bearbeta sina sociala problem och på lång sikt uppnå självförsörjning. Skillnader mellan kommuner kan vara tecken på verksamhetens kvalitet och prioriteringar, men också på graden av samverkan med övriga verksamheter inom IFO-området, hälso- och sjukvården, försäkringskassan och arbetsförmedlingen.

Beskrivning

Täljare: Antal vuxna biståndsmottagare under året med försörjningshinder på grund av sociala skäl.

Nämnare: Totalt antal vuxna biståndsmottagare under året i kommunen/stadsdelen.

Definition av försörjningshinder på grund av sociala skäl:

Här menas en biståndsmottagare som för närvarande inte står till arbetsmarknadens förfogande och som socialtjänsten bedömer saknar arbetsförmåga eller vars arbetsförmåga inte är klarlagd. Arbete kan bli aktuellt i framtiden men först efter förberedande insatser.

Datakälla:

Statistik över försörjningshinder och ändamål med ekonomiskt bistånd 2011, Socialstyrelsen.

Jämförelsemåttet presenteras inte för de åtta kommuner som har ett bortfall i sin rapportering på mer än 20 procent.

Kostnadsmått

Kostnadsmåten belyser olika kostnadsaspekter av ekonomiskt bistånd i kommunerna.

Uppgifterna som hämtas från Kommunernas räkenskapssammandrag (RS) är något osäkra, bland annat eftersom det inte finns några klara regler för hur kostnader ska beräknas och fördelas. Genom att publicera jämförelser är Socialstyrelsens förhoppning dock att kvaliteten i kommunernas kostnadsrapportering kommer att öka på sikt.

För riket och länen används viktade värden. Prickade (..) kommuners uppgifter ingår inte i kostnadsmåten för riket och länen.

Det ekonomiska biståndets andel av kommunens kostnader

Beskrivning

Täljare: Kommunens totala kostnad för ekonomiskt bistånd 2011.

Nämnare: Kommunens totala kostnad exkl. affärsverksamhet 2011.

Definition av kostnad för ekonomiskt bistånd: Bruttokostnad minus interna intäkter

Definition av kommunens totala kostnad exkl. affärsverksamhet: Bruttokostnad minus interna intäkter minus försäljning av verksamhet.

Datakälla:

Kommunernas räkenskapssammandrag (RS), SCB.

Jämfört med öppna jämförelser 2011 har det ekonomiska biståndets andel av kommunernas kostnader ökat med 0,7 procentenheter och utgör 2,6 procent. Andelen har ökat i alla län utom två. Störst ökning finns i Östergötlands län med 1,2 procentenheter. I Kalmar län är andelen oförändrad och i Hallands län har andelen minskat med 0,1 procentenhet.

Det ekonomiska biståndets andel av kommunernas kostnader är lägst i Gotlands län med 1,4 procent och högst i Södermanlands och Östergötlands län med 3,3 procent.

Kostnad per biståndsmånad för handläggning av ekonomiskt bistånd

Beskrivning

Täljare: Kommunens handläggningskostnad för ekonomiskt bistånd 2011.

Nämnare: Totalt antal biståndsmånader i kommunen 2011.

Definition av handläggningskostnad: Bruttokostnad minus interna intäkter minus bidrag och transfereringar.

Datakälla:

Kommunernas räkenskapssammandrag (RS), SCB.

Socialstyrelsens register över ekonomiskt bistånd 2011.

Öppna jämförelser visar att för riket uppgår kostnaden per biståndsmånad för handläggning av ekonomiskt bistånd till 2 051 kronor.

Andel personalkostnad av handläggningskostnad

Beskrivning

Täljare: Kommunens personalkostnader för ekonomiskt bistånd 2011, inklusive eventuella interna intäkter.

Nämnare: Kommunens handläggningskostnad för ekonomiskt bistånd 2011.

Definition av handläggningskostnad: Bruttokostnad minus interna intäkter minus bidrag och transfereringar.

Datakälla:

Kommunernas räkenskapssammandrag (RS), SCB.

Socialstyrelsens register över ekonomiskt bistånd 2011.

Öppna jämförelser visar att för riket är andelen av handläggningskostnaden som utgörs av personalkostnader 72,9 procent.

Personalkostnad per biståndsmånad för ekonomiskt bistånd

Beskrivning

Täljare: Kommunens personalkostnad för ekonomiskt bistånd 2011, inklusive eventuella interna intäkter.

Nämnare: Totalt antal biståndsmånader i kommunen 2011.

Datakälla:

Kommunernas räkenskapssammandrag (RS), SCB.

Socialstyrelsens register över ekonomiskt bistånd 2011.

Öppna jämförelser visar att för riket uppgår personalkostnaden per biståndsmånad för handläggning av ekonomiskt bistånd till 1 495 kronor.

Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare

Beskrivning

Täljare: Kommunens kostnader för arbetsfrämjande insatser 2011.

Nämnare: Totalt antal vuxna biståndsmottagare i kommunen 2011.

Definition av kostnad: Bruttokostnad minus interna intäkter minus försäljning av verksamhet.

Datakälla:

Kommunernas räkenskapssammandrag (RS), SCB.

Socialstyrelsens register över ekonomiskt bistånd 2011.

Öppna jämförelser visar att för riket uppgår kostnaden för arbetsfrämjande insatser per vuxen biståndsmottagare till 47 016 kronor.

Felkällor

Kommunernas redovisning av kostnaderna kan variera, bland annat eftersom det inte finns några klara regler för hur kapitalkostnader och lokal-kostnader ska beräknas, gemensamma kostnader fördelas på olika sätt, anvisningarna tolkas olika och att det finns skilda uppfattningar om hur kostnader ska fördelas på de olika verksamheterna. Ytterligare information finns i SCB:s dokumentation om Kommunernas räkenskapssammandrag på www.scb.se/statistik

I det kostnadsbegrepp som beskriver kommunernas kostnader för det egna uppdraget exkluderas normalt interna intäkter eftersom dessa kostnader inte avser verksamheten ekonomiskt bistånd. Det har inte varit möjligt att exkludera interna intäkter från personalkostnaderna eftersom dessa inte går att särskilja från övriga interna intäkter. Det innebär att personalkostnaderna i vissa fall kan överskattas. För de kommuner som har interna intäkter för ekonomiskt bistånd har kostnadsmåtten som inkluderar personalkostnad *kursiverats* i redovisningen.

Metodbeskrivning

Enkätdata

De indikatorer som mäter förutsättningar för god kvalitet i verksamheten har arbetas fram av Socialstyrelsens och SKL:s projektgrupp för öppna jämförelser av ekonomiskt bistånd. Grunden var ett material som samlades in vid fyra indikatorseminarier som gemensamt anordnades i början av året. Drygt 80 personer från 60 kommuner/stadsdelar deltog. Syftet med träffarna var dels att skapa en samsyn kring vad som är god kvalitet utifrån den enskildes perspektiv, dels att få fram viktiga förutsättningar i verksamheten för att uppnå denna. Diskussioner fördes om vad kommunerna tycker är angeläget att lyfta fram och jämföra.

Det insamlade materialet utgjorde underlag till enkätfrågorna. Socialstyrelsen skickade ut en testenkät till 50 kommuner och till projektets externa referensgrupp. Synpunkter från testenkäten togs tillvara i den slutliga enkäten. Vid valet av de indikatorer som presenteras har projektgruppen utgått från lagstiftning, målet med verksamheten och vad som är möjligt att mäta.

Insamling

Uppgifterna som ligger till grund för resultaten har samlats in av Socialstyrelsen genom en enkätundersökning under april–maj 2012. Enkäten var ställd till samtliga kommuner och stadsdelarna i Göteborg, Malmö och Stockholm, totalt 322 mottagare. Efter två påminnelser och kontroll av att enkäten nått fram till mottagarna inkom 311 svar, och svarsfrekvensen blev 96 procent. Samtliga stadsdelar i Göteborg, Malmö och Stockholm har deltagit och i Stockholms stad även enheten för hemlösa vid Socialförvaltningen. Elva kommuner har inte svarat på enkäten.

Bearbetning

För att kvalitetssäkra undersökningen har Socialstyrelsen gått igenom samtliga enkätsvar. En granskning har gjorts av om svaren verkar rimliga, om de innehåller avvikande värden etc., som kan ha uppkommit genom skrivfel eller missförstånd. Vid oklarhet har respondenten kontaktats och fått möjlighet att korrigera eventuella fel.

Efter genomgång av de kommentarer som kunde lämnas i anslutning till frågorna har ytterligare korrigeringar av uppenbart ologiska eller felaktiga svar gjorts. Exempel på korrigeringar:

- I de fall en kommun svarat *nej* på frågan om det finns skriftliga rutiner för intern samverkan med kommunens arbetsmarknadsverksamhet på grund av att kommunen inte har någon särskild sådan verksamhet, har svaret ändrats till *ej aktuellt med rutin för samverkan*.

- I de fall en kommun svarat *ja* på en fråga om det finns skriftliga rutiner, men i kommentaren uppgivit att rutiner finns, dock ej nedskrivna, har svaret ändrats till *nej*.
- I de fall en kommun svarat *ja* på frågan om en genomförandeplan alltid upprättas inom tre månader, men i kommentaren uppgivit att det endast gäller vissa sökande, t.ex. ungdomar, har svaret ändrats till *nej*.
- En del indikatorer grundar sig på svaren från två enkätfrågor enligt följande exempel:
För *ja* på indikatorn ”Aktuell rutin med arbetsförmedlingen” krävs *ja* på fråga 1.3 + *ja* eller *rutinen är nyare än 12 månader* på fråga 1.4.

En fullständig beskrivning av kopplingen mellan enkätsvaren och de indikatorer de resulterat i finns i bilaga 3.

Registerdata

Indikatorer och bakgrundsmått som hämtats från registerdata har tagits fram av Socialstyrelsens och SKL:s gemensamma projektgrupp för öppna jämförelser av ekonomiskt bistånd. De presenterades första gången i öppna jämförelser 2011.

Vid valet av indikatorer som presenteras har projektgruppen utgått från lagstiftning, målet med verksamheten och kunskap om ekonomiskt bistånd.

När det gäller valet av bakgrundsmått har metoden varit att ringa in strukturella faktorer som ökar risken för behov av ekonomiskt bistånd. Utgångspunkten var dels statistik och studier inom området, dels en enkät som skickades till samtliga kommuner. I enkäten tillfrågades kommunerna om vilka bakgrundsfaktorer som enligt deras mening är viktiga att redovisa i öppna jämförelser. Drygt hälften av landets kommuner och stadsdelar bidrog med svar. Utifrån de faktorer som framstod som mest signifikanta och möjliga att mäta på kommun- och stadsdelsnivå togs därefter förslag på relevanta bakgrundsmått ur befolkningsdata fram.

Projektgruppens förslag på indikatorer och bakgrundsmått presenterades för projektets externa referensgrupp som består av representanter för forskning och profession. Jämförelsemåtten diskuterades utifrån relevans, validitet och reliabilitet. Därefter fastställdes måtten inför den statistiska bearbetningen.

Bearbetning

Jämförelsemåtten har tagits fram av Socialstyrelsen genom en samkörning av register som antingen administreras av Statistiska Centralbyrån (SCB) eller av Socialstyrelsen. De öppna jämförelserna baseras på uppgifter från:

- Socialstyrelsens register över ekonomiskt bistånd 2011
- Registret över totalbefolkningen (RTB), uppdateringsår 2011
- Utbildningsregistret (Ureg), uppdateringsår 2011
- Inkomst- och taxeringsregistret (IoT), uppdateringsår 2010
- Sysselsättningsregistret (Sreg), uppdateringsår 2010

- Kommunernas räkenskapssammandrag (RS) 2011.

Inför årets publicering har måtten följts upp och inga justeringar har bedömts vara nödvändiga att göra när det gäller indikatorer och bakgrunds-
mått. Däremot har ett av kostnadsmåtten justerats eftersom det inte bedömts
mäta det som avsetts. Kostnadsmåtten har dessutom utökats med två nya
mått.

Kvalitetsdeklaration

Enkätdata

Grunddata

Socialstyrelsen har genomfört en enkätinsamling för öppna jämförelser av ekonomiskt bistånd. Denna enkät omfattar 26 frågor inom följande områden: helhetssyn och samordning, kunskap och kompetens, självbestämmande och integritet, tillgänglighet samt trygghet och säkerhet. Enkäten gick ut till samtliga kommuner och de tre storstädernas stadsdelar. Uppgifterna har samlats in och administrerats av Socialstyrelsen våren 2012.

Tillförlitligheten totalt

Det är första gången denna enkät skickas ut till kommunerna och stadsdelarna i storstäderna. Det kan alltså finnas risk för osäkra uppgifter i enkätmaterialiet på grund av att svarsuppgifter inte finns lätt tillgängliga eller att frågorna inte har uppfattats helt korrekt.

Olika felkällor

Ramtäckning

Några täckningsproblem antas inte existera i detta sammanhang eftersom kommunerna och stadsdelarna är givna och etablerade även om Göteborgs stadsdelsindelning är relativt ny.

Mätning

Mätinstrumentets frågor har dels testats av relevanta personer från ett antal kommuner, dels av relevanta personer inom Socialstyrelsen och Sveriges Kommuner och Landsting. De allra flesta frågorna har fasta svarsalternativ vilket gjorde det nödvändigt att testa svarsalternativens relevans. Enkäten innehöll även öppna frågor som att beräkna arbetsledartimmar och antal handläggare och antal domar och antal ändrade domar från förvaltningsrätt. Öppna frågor kan ha vållat problem.

I samband med själva insamlingen upptäcktes en del fel som krävde kontakter med kommunerna varefter dessa fel rättades till.

Bortfall

Av 322 kommuner och stadsdelar samlade Socialstyrelsen in 311 enkätsvar. Detta ger ett enkätbortfall på drygt 3 procent. Det interna bortfallet i frågorna varierar mellan noll och tre kommuner/stadsdelar. Undantaget är frågan om antal timmar som samtliga arbetsledare arbetar en genomsnittsvecka med ekonomiskt bistånd samt hur mycket som vederbörande avsätter för

direkt handläggarestöd inom ekonomiskt bistånd. Där är det interna bortfallet 15 respektive 19 kommuner/stadsdelar.

Beräkning

En kvot per kommun/stadsdel skapades utifrån antal timmar som kommunerna/stadsdelarna angav som reserverade för direkt handläggarestöd inom ekonomiskt bistånd och antal anställda handläggare inom ekonomiskt bistånd omräknat till heltid.

Andelen ändrade domar av samtliga inkomna domar om ekonomiskt bistånd från förvaltningsrätten under 2011 har beräknats utifrån enkätuppgifter. Understiger det totala antalet domar 20 finns det betydande risk för individuell slump. Måttet tenderar då att allt mer beskriva de domar som ingår i gruppen än att beskriva ett karaktärsdrag hos kommunen/stadsdelen. Denna tendens ökar ju mindre gruppen är. Resultat från dessa kommuner redovisas med *kursiv* stil. Om totala antalet domar i en kommun är mellan en och tre domar redovisas endast ett kryss (x) av sekretesskäl.

Avvikande värden

För några enstaka kommuner kan de beräknade timmarna för arbetsledning vara grova uppskattningar vilket får genomslag i den redovisade kvoten genom avvikande värden.

Registerdata

Grunddata

För öppna jämförelser av ekonomiskt bistånd används till största delen data från register som antingen administreras av Statistiska Centralbyrån (SCB) eller av Socialstyrelsen. Undantaget är information från den årliga insamlingen av kommunernas ekonomiska utgifter och inkomster som benämns Räkenskapsammandraget (RS).

Uppgifterna till registret över ekonomiskt bistånd samlas in av SCB på uppdrag av Socialstyrelsen. Insamlingen görs en gång om året från landets samtliga kommuner. Materialet samlas in kommunvis på filer som överförs till SCB via internet. Påminnelser lämnas dels skriftligt via brev och e-post, dels via telefon.

Utöver Socialstyrelsens register över ekonomiskt bistånd har följande register använts:

- Register över totalbefolkningen (RTB)
- Utbildningsregistret (Ureg)
- Inkomst- och taxeringsregistret (IoT)
- Sysselsättningsregistret.

Samtliga dessa register administreras av SCB. Register över totalbefolkningen bygger dels på Skatteverkets administrativa folkbokföringsregister, dels på Migrationsverkets administrativa register över asylsökande. Utbildningsregistret innehåller högsta genomförda utbildning för i Sverige folk-

bokförda personer i åldrarna 16 till 74 år per den 1 januari varje år. Inkomst- och taxeringsregistret är två register som är sammanslagna och där inkomstdelen är relevant i detta sammanhang. Inkomstregistret baseras på uppgifter från Skatteverket, Försäkringskassan, Centrala studiestödsnämnden, Statens pensionsverk, Pliktverket och Socialstyrelsen. Sysselsättningsregistret slutligen är primärt ett register som ger information kring sysselsättning, näringsstrukturer och flöden på arbetsmarknaden utifrån en longitudinell ansats. I detta register finns uppgifter om arbetslöshet som använts här. Samtliga dessa register är delregister i det stora longitudinella LISA-registret. Om det finns behov av djupare och mer detaljerad information om de använda registren när det gäller variabler m.m. finns sådan dokumenterad i rapporter om LISA-registret.

Tillförlitligheten totalt

Endast personer som har ett personnummer och är folkbokförda i Sverige ingår i materialet. Orsaken är att samtliga de ingående registren har samkörts på personnummer. De personer som inte har ett personnummer och är skrivna i Sverige ingår inte i det grunddatamaterial som använts. Detta innebär att personer utan hemadress och personer som nyligen kommit till Sverige och som ännu inte tilldelats något personnummer har exkluderats.

Varje enskilt register genomgår rutinmässiga manuella och maskinella kontroller. Det har också regelbundet gjorts kontrollundersökningar som visar att tillförlitligheten är god.

Olika felkällor

Ramtäckning

I datamaterialet ingår de personer som har ett personnummer och är folkbokförda i Sverige den 31 december 2011. För att definieras som mottagare av ekonomiskt bistånd har minst en utbetalning skett under år 2011.

Det normala är att en person bor och är folkbokförd i en och samma kommun. Det finns dock undantag som ger täckningsfel. En person som fått ekonomiskt bistånd kan bo permanent i en kommun utan att vara folkbokförd alls. En person som fått ekonomiskt bistånd kan vara folkbokförd men ha flyttat till ett annat land under året. En person som fått ekonomiskt bistånd kan vara folkbokförd i någon kommun och bo permanent i en annan i kommun.

De två första exemplen är att betrakta som täckningsfel medan det sista exemplet mer kan betraktas som ett mätfel eftersom personen ingår i materialet men inte i rätt kommun.

Mätning

Rent generellt gäller att mätfel är en avvikelse mellan det rapporterade värdet och det sanna värdet. Det finns en mängd olika källor till dessa fel, bland annat mätinstrumentet, informationssystemet, frågeställaren och insamlings-sättet. Det insamlade materialet har granskats genom manuella och maskinella kontroller. I samband med granskningen har ett antal kontakter tagits med uppgiftslämnarna och fel har kunnat rättas till.

Det finns i detta sammanhang en felkälla som särskilt bör uppmärksammas. I den aktuella samkörningen finns en mätkonflikt mellan vistelsekommun och folkbokföringskommun. I redovisningen gäller folkbokföringskommun vilket medför att det kan ingå fall där ekonomiskt bistånd erhållits på annan ort än i den egna folkbokföringskommunen, men biståndet redovisas ändå i denna kommun.

Uppgifterna om försörjningshinder samlas in av SCB på uppdrag av Socialstyrelsen på samma sätt som uppgifterna till registret över ekonomiskt bistånd. Insamlingen gjordes för första gången år 2011 men har brister. Dessa brister är så pass betydande att inrapporteringen av uppgifter inte uppfyller den kvalitet som krävs för att publiceras inom ramen för Sveriges officiella statistik. Socialstyrelsen har därför valt att publicera siffrorna för försörjningshinder och ändamål som övrig statistik. Förutom ett konstaterat bortfall i antalet rapporteringar innehåller statistiken även brister när det gäller val av korrekt försörjningshinder. I en del kommuners rapportering förekommer en del direkt felaktiga eller orimliga registreringar.

Bortfall

För ekonomiskt bistånd har 15 kommuner inte rapporterat in uppgifter eller rapporterat in ofullständiga uppgifter till registret för 2011. Dessa kommuner är till befolkning runt 10 000 invånare och därunder utom i fyra fall, varav en kommun har drygt 80 000 invånare. För dessa kommuner har en imputering gjorts, d.v.s. vi har ersatt årets värde med föregående års värde vid beräkning av riks- och länsvärden i presentationen. Siffrorna redovisas däremot inte på kommunnivå. Avvikelsen från det sanna värdet p.g.a. detta förfaringsätt bedöms vara tillräckligt begränsad för att det ändå ska vara värt att redovisa samtliga läns- och rikssiffror.

De personer som saknar giltigt personnummer eller saknar en hemadress har exkluderats från materialet men är att betrakta som bortfall.

Beräkning

Datamaterialet är en samkörning av register från SCB och Socialstyrelsen. Samkörningen har därefter kontrollerats och bearbetats av Socialstyrelsen och slutligen har resultattabeller tagits fram. SCB har utifrån Socialstyrelsens definitioner genomfört beräkningarna som uteslutande utgörs av kvoter. I beskrivningen av respektive jämförelsemått redogörs för beräkningen i detalj.

De av SCB administrerade registren har olika långa uppdateringstider. Detta har fått konsekvensen att samtliga variabler inte avser år 2011, utan de som handlar om sysselsättning och inkomst avser år 2010. Vid beräkning av andelar används genomgående invånarantalet för 2011. Detta får dock konsekvensen att andelen låginkomsttagare och arbetslösa är baserade på värden där täljaren är för år 2009 och nämnaren för 2011. Bedömningen har gjorts att skillnaden mellan åren är så pass liten att måtten ändå är så tillförlitliga att de går att redovisa.

Avvikande värden

Socialstyrelsen har valt att redovisa samtliga värden som går att redovisa. Dock finns några orealistiska värden när det gäller kostnadsmåtten. Dessa värden är *kursiverade*.

Bilagor

Bilaga 1. Tabellbilaga

- Tabell 1a. Resultat enkätdata – kommun, län och riket, del 1
- Tabell 1b. Resultat enkätdata – kommun, län och riket, del 2
- Tabell 2a. Resultat enkätdata – sammanst. länen och riket, del 1
- Tabell 2b. Resultat enkätdata – sammanst. länen och riket, del 2
- Tabell 3. Resultat registerdata – kommun, län och riket

Bilaga 2. Kommunenkät april 2012

Bilaga 3. Schema över kopplingen mellan enkätsvar och redovisningen

Bilaga 4. Beskrivning av sorteringsnycklar

Förklaringar till tabellerna

0	Värdet är noll
..	Uppgift saknas
x	Sekretesskryssning, det totala antalet understiger fyra st.
<i>Kursivering</i>	Indikerar att andelstalet är osäkert då det bygger på små tal, dvs. det totala antalet understiger 20 st., och därför ska tolkas med försiktighet.
EA	Anger att indikatorn inte är aktuell, dvs. inte relevant, för kommunen.
EB	Ekonomiskt bistånd

Övrig information

Av utrymmesskäl är indikatorer och mått förkortade i rubrikerna. Se fullständig beskrivning under avsnittet "Redovisning av resultat".

För indikatorer med Ja/Nej-värden anges för riket och länen andelen kommuner/stadsdelar med värdet Ja eller EA.

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars-stöd- timmar per vecka
Riket	44,1	56,3	52,4	21,4	12,0	12,6	11,7	2,6	63,4	1,9
Stockholms län	40,0	60,0	72,5	30,8	10,3	12,8	12,8	5,1	64,1	2,3
Botkyrka	Nej	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	1,9
Danderyd	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,2
Ekerö	Nej	Ja	EA	Nej	Nej	Ja	Ja	Nej	Ja	1,3
Haninge	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,0
Huddinge	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	2,5
Järfälla	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,4
Lidingö	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	3,1
Nacka	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,5
Norrköping	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	3,8
Nykvarn	Ja	Ja	Ja	Ja	Ja	Nej	Ja	Ja	Ja	1,5
Nynäshamn	Ja	Ja	EA	Nej	Nej	Nej	Nej	Nej	Ja	3,9
Salem	Nej	Nej	Nej
Sigtuna	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Ja	2,7
Sollentuna	Ja	Ja	Ja	Ja	Ja	Nej	Ja	Nej	Ja	3,0
Solna	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,4
Stockholm	53,3	66,7	86,7	33,3	0,0	20,0	13,3	6,7	73,3	1,9
<i>Stockholm, Bromma</i>	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,1
<i>Stockholm, Enheten för hemlösa</i>	EA	Ja	Ja	Ja	Nej	Ja	Ja	Ja	Ja	4,1
<i>Stockholm, Enskede Årsta Vantör</i>	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,7
<i>Stockholm, Farsta</i>	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	2,0
<i>Stockholm, Hägersten Liljeholmen</i>	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,4
<i>Stockholm, Hässelby Vällingby</i>	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,1
<i>Stockholm, Kungsholmen</i>	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	0,8
<i>Stockholm, Norrmalm</i>	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	0,8
<i>Stockholm, Rinkeby Kista</i>	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Ja	2,7
<i>Stockholm, Skarpnäck</i>	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	2,7
<i>Stockholm, Skärholmen</i>	Ja	Ja	Ja	Nej	Nej	Ja	Nej	Nej	Ja	1,2
<i>Stockholm, Spånga Tensta</i>	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	3,2
<i>Stockholm, Södermalm</i>	Ja	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	0,7
<i>Stockholm, Älvsjö</i>	Nej	EA	Ja	Nej	Nej	Ja	Ja	Nej	Ja	3,2
<i>Stockholm, Östermalm</i>	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	0,8

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars- stöd- timmar per vecka
Sundbyberg	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,6
Södertälje	Ja	Ja	Ja	Ja	Ja	Ja	Nej	Nej	Ja	2,5
Tyresö	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,3
Täby	Ja	Ja	EA	Ja	Nej	Nej	Nej	Nej	Nej	5,6
Upplands-Bro	Nej	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,0
Upplands Väsby	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	5,0
Vallentuna	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	6,7
Vaxholm	Nej	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	1,7
Värmdö	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	3,5
Österåker	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	4,7
Uppsala län	50,0	75,0	50,0	12,5	0,0	0,0	0,0	0,0	62,5	4,1
Enköping	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	..
Heby	Ja	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	5,3
Håbo	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	Ja	3,4
Knivsta	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	2,7
Tierp	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	..
Uppsala	Nej	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	5,2
Älvkarleby	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,5
Östhammar	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	4,2
Södermanlands län	50,0	62,5	62,5	62,5	50,0	50,0	50,0	0,0	50,0	2,2
Eskilstuna	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	1,9
Flen	Ja	Ja	Nej	Ja	Ja	Ja	Ja	Nej	Ja	4,3
Gnesta	Nej	EA	EA	Ja	Ja	Ja	Ja	Nej	Nej	3,4
Katrineholm	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,0
Nyköping	Ja	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	1,7
Oxelösund	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	4,6
Strängnäs	EA	EA	EA	Ja	Ja	Ja	Ja	Nej	Ja	2,2
Trosa	EA	EA	Nej	Ja	Ja	Ja	Ja	Nej	Ja	1,3
Vingåker

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars-stöd- timmar per vecka
Östergötlands län	72,7	72,7	72,7	27,3	9,1	9,1	9,1	0,0	63,6	0,7
Boxholm	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,5
Finspång	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	3,7
Kinda	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	..
Linköping	Nej	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Ja	0,3
Mjölby	Nej	Nej	Ja	Nej	Nej	Ja	Nej	Nej	Ja	1,5
Motala	Ja	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Ja	1,1
Norrköping	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	0,5
Söderköping	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,4
Vadstena	Ja	Ja	Ja	Nej	Nej	Nej	Ja	Nej	Ja	0,4
Valdemarsvik
Ydre
Åtvidaberg	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,5
Ödeshög	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,0
Jönköpings län	38,5	69,2	38,5	38,5	38,5	30,8	30,8	0,0	69,2	1,8
Aneby	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Eksjö	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,6
Gislaved	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	3,1
Gnosjö	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,3
Habo	EA	EA	Nej	Ja	Ja	Ja	Ja	Nej	Ja	0,9
Jönköping	Nej	Ja	Ja	Ja	Ja	Ja	Ja	Nej	Nej	1,7
Mullsjö	Nej	EA	Ja	Ja	Ja	Ja	Ja	Nej	Ja	1,8
Nässjö	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,8
Sävsjö	Nej	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	2,0
Tranås	Nej	Nej	Nej	Ja	Ja	Ja	Ja	Nej	Nej	1,7
Vaggeryd	Ja	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Ja	1,1
Vetlanda	Ja	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,4
Värnamo	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,2
Kronobergs län	37,5	50,0	87,5	0,0	0,0	0,0	0,0	0,0	62,5	1,9
Alvesta	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Ja	3,1
Lessebo	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,0

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars-stöd- timmar per vecka
Ljungby	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Ja	0,4
Markaryd	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,0
Tingsryd	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,1
Uppvidinge	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,1
Växjö	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	2,0
Älmhult	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	1,0
Kalmar län	36,4	45,5	36,4	9,1	9,1	9,1	9,1	0,0	72,7	1,8
Borgholm	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,0
Emmaboda	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,4
Hultsfred	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,9
Högsby	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,5
Kalmar	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,4
Mönsterås	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	8,0
Mörbylånga	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,1
Nybro
Oskarshamn	Nej	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	5,1
Torsås	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	6,7
Vimmerby	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,9
Västervik	Nej	Nej	EA	Ja	Ja	Ja	Ja	Nej	Ja	2,2
Gotlands län	0,0	100,0	100,0	100,0	0,0	0,0	0,0	0,0	100,0	6,4
Gotland	Nej	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	6,4
Blekinge län	20,0	40,0	40,0	40,0	0,0	0,0	0,0	0,0	60,0	2,5
Karlshamn	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,9
Karlskrona	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,3
Olofström	Ja	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Ronneby	Nej	Ja	Nej	Ja	Nej	Nej	Nej	Nej	Ja	2,4
Sölvesborg	Nej	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	4,4

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars- stöd- timmar per vecka
Skåne län	36,6	48,8	46,3	14,6	7,3	4,9	2,4	4,9	63,4	2,0
Bjuv	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	1,0
Bromölla
Burlöv	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,0
Båstad	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Eslöv	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Ja	Nej	4,0
Helsingborg	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,5
Hässleholm	Nej	Nej	Ja	Nej	Nej	Nej	Ja	Nej	Ja	2,6
Höganäs	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,8
Hörby	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,8
Höör	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	8,3
Klippan	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,5
Kristianstad	Nej	Nej	Nej	Ja	Ja	Nej	Nej	Nej	Ja	2,1
Kävlinge	EA	EA	Ja	Ja	Ja	Ja	Nej	Ja	Ja	4,7
Landskrona	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,7
Lomma	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	1,3
Lund	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,6
Malmö	50,0	50,0	20,0	20,0	10,0	10,0	0,0	0,0	60,0	2,0
<i>Malmö, Centrum</i>	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,6
<i>Malmö, Fosie</i>	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,7
<i>Malmö, Husie</i>	Ja	Ja	Nej	Nej	Nej	Ja	Nej	Nej	Ja	2,3
<i>Malmö, Hyllie</i>	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,5
<i>Malmö, Kirseberg</i>	Nej	Nej	Nej	Ja	Ja	Nej	Nej	Nej	Ja	1,9
<i>Malmö, Limhamn Bunkeflo</i>	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,7
<i>Malmö, Oxie</i>	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,0
<i>Malmö, Rosengård</i>	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	1,8
<i>Malmö, Södra innerstaden</i>	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,5
<i>Malmö, Västra Innerstaden</i>	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,8
Osby	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,7
Perstorp	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,8
Simrishamn	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	0,6
Sjöbo	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	Nej	3,3
Skurup	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,9

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars-töd- timmar per vecka
Staffanstorp	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	3,1
Svalöv	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,9
Svedala	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,0
Tomelilla	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	3,4
Trelleborg	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	0,6
Vellinge	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	1,0
Ystad	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Ja	4,3
Åstorp	Nej	EA	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,8
Ängelholm	Nej	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	0,4
Örkelljunga	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	3,0
Östra Göinge	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,9
Hallands län	0,0	33,3	50,0	0,0	16,7	0,0	0,0	0,0	66,7	1,5
Falkenberg	Nej	EA	Ja	Nej	Nej	Nej	Nej	Nej	Nej	3,0
Halmstad	Nej	Nej	Nej	Nej	Ja	Nej	Nej	Nej	Ja	1,2
Hylte	Nej	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,8
Kungsbacka	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,1
Laholm	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	1,2
Varberg	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,2
Västra Götalands län	43,9	50,9	43,9	17,9	12,5	8,9	8,9	5,4	71,4	1,6
Ale	Ja	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Ja	0,6
Alingsås	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,2
Bengtsfors	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,7
Bollebygd	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	3,3
Borås	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	3,4
Dals-Ed	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,8
Essunga	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,8
Falköping	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,7
Färgelanda	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	13,3
Grästorps	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,0
Gullspång	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,3

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars- stöd- timmar per vecka
Göteborg	30,0	40,0	60,0	30,0	20,0	10,0	0,0	10,0	80,0	1,7
<i>Göteborg, Angered</i>	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,6
<i>Göteborg, Askim Frölunda Högsbo</i>	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,7
<i>Göteborg, Centrum</i>	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,0
<i>Göteborg, Lundby</i>	Ja	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej	0,7
<i>Göteborg, Majorna-Linné</i>	Ja	Ja	Ja	Ja	Ja	Ja	Nej	Ja	Ja	0,4
<i>Göteborg, Norra Hisingen</i>	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,5
<i>Göteborg, Västra Göteborg</i>	Ja	Ja	EA	Ja	Nej	Nej	Nej	Nej	Ja	1,4
<i>Göteborg, Västra Hisingen</i>	Nej	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	2,8
<i>Göteborg, Örgryte-Härlanda</i>	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,8
<i>Göteborg, Östra Göteborg</i>	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,0
Götene	Nej	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	5,1
Herrljunga	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,4
Hjo	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	..
Härryda	Ja	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,2
Karlsborg	Nej	Nej	Nej	Ja	Ja	Ja	Ja	Nej	Nej	0,0
Kungälv	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,2
Lerum	EA	EA	Ja	Ja	Ja	Nej	Nej	Ja	Ja	0,9
Lidköping	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,8
Lilla Edet	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,7
Lysekil	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	0,4
Mariestad	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	..
Mark	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,4
Mellerud	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	3,0
Munkedal	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,1
Mölnadal
Orust	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,0
Partille	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	0,7
Skara	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	0,6
Skövde	Ja	Ja	Nej	Ja	Ja	Nej	Nej	Ja	Ja	1,9
Sotenäs	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	0,8
Stenungsund	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	1,6
Strömstad	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	0,5

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handlägges tillgång till direkt handläggars- stöd- timmar per vecka
Svenljunga	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,7
Tanum	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,0
Tibro	EA	EA	Ja	Ja	Ja	Ja	Ja	Nej	Ja	1,6
Tidaholm	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,8
Tjörn	Nej	EA	EA	Ja	Ja	Ja	Ja	Nej	Nej	1,2
Tranemo	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,8
Trollhättan	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	3,1
Töreboda	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,4
Uddevalla	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,3
Ulricehamn	Nej	EA	Ja	Nej	Nej	Ja	Ja	Nej	Ja	0,9
Vara	Ja	EA	Nej
Vårgårda	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,7
Vänersborg	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,8
Ämål	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Öckerö	Nej	Nej	Nej	Ja	Nej	Nej	Ja	Nej	Ja	0,0
Värmlands län	64,3	78,6	35,7	7,1	7,1	14,3	14,3	0,0	35,7	2,0
Arvika	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,9
Eda	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,1
Filipstad	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Forshaga	Nej	EA	Nej	Nej	Nej	Ja	Ja	Nej	Nej	1,3
Grums	EA	EA	Ja	Ja	Ja	Ja	Ja	Nej	Nej	0,7
Hagfors	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	3,3
Hammarö
Karlstad	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,9
Kil	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,3
Kristinehamn	Nej	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	0,4
Munkfors	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	3,0
Storfors	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,4
Sunne	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,0
Säffle
Torsby	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,7
Årjäng	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,2

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars- stöd- timmar per vecka
Örebro län	41,7	50,0	41,7	25,0	16,7	16,7	8,3	0,0	50,0	1,0
Askersund	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,1
Degerfors	EA	EA	EA	Ja	Ja	Nej	Nej	Nej	Nej	0,7
Hallsberg	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	6,3
Hällefors	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,2
Karlskoga	Nej	Nej	Nej	Ja	Ja	Ja	Ja	Nej	Ja	0,9
Kumla	Nej	Ja	Ja	Ja	Nej	Ja	Nej	Nej	Nej	0,5
Laxå	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	8,0
Lekeberg	Ja	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Lindesberg	Ja	Ja	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,1
Ljusnarsberg	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,5
Nora	Ja	EA	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,6
Örebro	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,7
Västmanlands län	60,0	60,0	90,0	40,0	10,0	30,0	30,0	10,0	90,0	1,3
Arboga	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,1
Fagersta	Nej	Nej	EA	Ja	Nej	Nej	Nej	Nej	Ja	4,8
Hallstahammar	Nej	Ja	EA	Ja	Nej	Nej	Nej	Nej	Ja	2,0
Kungsör	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	..
Köping	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	2,5
Norberg	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	5,0
Sala	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	..
Skinnskatteberg	Ja	EA	EA	Ja	Nej	Ja	Ja	Nej	Ja	5,0
Surahammar	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	0,7
Västerås	Ja	Nej	Nej	Nej	Nej	Ja	Ja	Nej	Ja	0,9
Dalarnas län	46,7	73,3	53,3	33,3	33,3	33,3	40,0	0,0	66,7	2,0
Avesta	Nej	Nej	Ja	Ja	Ja	Ja	Ja	Nej	Ja	2,0
Borlänge	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Falun	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,6
Gagnef	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	4,6
Hedemora	Nej	Ja	Ja	Ja	Ja	Ja	Ja	Nej	Ja	2,7
Leksand	Nej	EA	Ja	Nej	Nej	Ja	Ja	Nej	Ja	5,4

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggar-stöd- timmar per vecka
Ludvika	Nej	Nej	Nej	Ja	Ja	Nej	Ja	Nej	Nej	5,0
Malung	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,1
Mora	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	4,6
Orsa	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,0
Rättvik	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	2,2
Smedjebacken	Ja	Ja	EA	Ja	Ja	Ja	Ja	Nej	Ja	1,2
Säter	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	5,0
Vansbro	EA	EA	Ja	Ja	Ja	Ja	Ja	Nej	Ja	1,3
Älvdalen	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	2,7
Gävleborgs län	11,1	11,1	11,1	11,1	0,0	11,1	11,1	0,0	44,4	2,2
Bollnäs	Nej	Nej	Nej	Nej	Nej	Ja	Ja	Nej	Nej	1,3
Gävle	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,2
Hofors	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,3
Hudiksvall	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,7
Ljusdal	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,9
Nordanstig
Ockelbo	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,3
Ovanåker	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	0,0
Sandviken	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	4,8
Söderhamn	Nej	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Ja	4,6
Västernorrlands län	28,6	42,9	57,1	0,0	0,0	14,3	0,0	0,0	71,4	1,3
Härnösand	Ja	EA	Ja	Nej	Nej	Nej	Nej	Nej	Nej	..
Kramfors	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	0,5
Sollefteå	Nej	Nej	Nej	Nej	Nej	Ja	Nej	Nej	Ja	0,3
Sundsvall	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,9
Timrå	Nej	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,3
Ånge	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Örnsköldsvik	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	2,4

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkans- rutin med barn och ungdom	Samverkans- rutin med missbruk	Samverkans- rutin med arbetsmark- nadsverk- samhet	Samverkans- rutin med AF	Samverkans- rutin med FK	Samverkans- rutin med primärvård	Samverkans- rutin med öppen- psykiatri	Samverkans- rutin med KFM	Använder strukturerad utrednings- mall	Handläggares tillgång till direkt handläggars-stöd- timmar per vecka
Jämtlands län	37,5	50,0	25,0	12,5	0,0	0,0	0,0	0,0	62,5	2,4
Berg	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,8
Bräcke	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,1
Härjedalen	Nej	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	0,6
Krokom	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,9
Ragunda	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	4,2
Strömsund	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Åre	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,5
Östersund	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,9
Västerbottens län	85,7	78,6	71,4	14,3	14,3	21,4	14,3	0,0	42,9	1,6
Bjurholm	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	0,0
Dorotea	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	2,0
Lycksele	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	0,8
Malå	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	0,0
Nordmaling	Ja	Nej	EA	Ja	Ja	Ja	Nej	Nej	Nej	1,0
Norsjö	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	Ja	8,0
Robertsfors	EA	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	2,0
Skellefteå	Nej	Nej	Ja	Nej	Nej	Nej	Ja	Nej	Ja	0,7
Sorsele
Storuman	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	1,0
Umeå	Ja	Ja	Ja	Nej	Ja	Ja	Ja	Nej	Ja	2,4
Vilhelmina	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,4
Vindeln	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Nej	2,0
Vännäs	EA	EA	Nej	Nej	Nej	Ja	Nej	Nej	Nej	3,0
Åsele	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Ja	0,8
Norrbottnens län	53,8	53,8	53,8	23,1	0,0	0,0	0,0	0,0	69,2	2,0
Arjeplog	EA	EA	EA	Ja	Nej	Nej	Nej	Nej	Nej	3,0
Arvidsjaur
Boden	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,2
Gällivare	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Haparanda	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	3,3

Tabell 1a. Resultat 2012 enkätdata - kommun, län och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

Kommun/Stadsdel	Helhetssyn och samordning									Kunskap
	Samverkansrutin med barn och ungdom	Samverkansrutin med missbruk	Samverkansrutin med arbetsmarknadsverksamhet	Samverkansrutin med AF	Samverkansrutin med FK	Samverkansrutin med primärvård	Samverkansrutin med öppnepsykiatri	Samverkansrutin med KFM	Använder strukturerad utredningsmall	Handläggares tillgång till direkt handläggars-tödtimmar per vecka
Jokkmokk	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	1,0
Kalix	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,3
Kiruna	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	1,7
Luleå	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Nej	2,5
Pajala	EA	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	5,0
Piteå	Nej	Ja	Ja	Ja	Nej	Nej	Nej	Nej	Ja	2,2
Älvsbyn	Nej	Nej	Nej	Ja	Nej	Nej	Nej	Nej	Ja	0,7
Överkalix	Ja	Nej	Ja	Nej	Nej	Nej	Nej	Nej	Ja	1,7
Övertorneå	EA	EA	Nej	Nej	Nej	Nej	Nej	Nej	Ja	2,7

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Riket	33,7	53,4	51,1	44,3	91,6	65,0	43,0	62,5	55,3	8,6
Stockholms län	51,3	64,1	69,2	33,3	87,2	76,9	43,6	71,8	59,0	9,5
Botkyrka	Ja	Nej	Nej	Ja	8-14 dagar	Ja	Ja	Ja	Nej	10,1
Danderyd	Nej	Ja	Ja	Nej	1-7 dagar	Ja	Nej	Nej	Nej	8,3
Ekerö	Nej	Ja	Ja	Ja	1-7 dagar	Nej	Nej	Ja	Ja	7,1
Haninge	Ja	Ja	Nej	Nej	8-14 dagar	Nej	Nej	Ja	Nej	16,5
Huddinge	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Ja	Ja	Nej	10,9
Järfälla	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	6,1
Lidingö	Nej	Ja	Ja	Ja	8-14 dagar	Nej	Nej	Nej	Ja	5,9
Nacka	Ja	Ja	Nej	Nej	1-7 dagar	Ja	Nej	Ja	Ja	9,5
Norrtälje	Ja	Ja	Nej	Ja	8-14 dagar	Nej	Nej	Ja	Ja	12,9
Nykvarn	Ja	Ja	Ja	Ja	1-7 dagar	Ja	Ja	Ja	Ja	10,0
Nynäshamn	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Ja	..
Salem
Sigtuna	Ja	Ja	Ja	Nej	15 dagar eller mer	Ja	Ja	Ja	Ja	13,0
Sollentuna	Ja	Nej	Ja	Nej	15 dagar eller mer	Nej	Ja	Ja	Ja	10,3
Solna	Ja	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Ja	9,6
Stockholm	53,3	60,0	86,7	26,7	93,3	100,0	46,7	73,3	60,0	8,6
<i>Stockholm, Bromma</i>	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Ja	7,3
<i>Stockholm, Enheten för hemlösa</i>	Ja	Ja	Ja	Nej	1-7 dagar	Ja	EA	Nej	Ja	1,6
<i>Stockholm, Enskede Årsta Vantör</i>	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Ja	7,8
<i>Stockholm, Farsta</i>	Nej	Ja	Nej	Nej	8-14 dagar	Ja	Ja	Ja	Ja	2,9
<i>Stockholm, Hägersten Liljeholmen</i>	Ja	Ja	Ja	Ja	8-14 dagar	Ja	Nej	EA	Ja	..
<i>Stockholm, Hässelby Vällingby</i>	Nej	Nej	Ja	Nej	15 dagar eller mer	Ja	Nej	Nej	Nej	11,6
<i>Stockholm, Kungsholmen</i>	Ja	Nej	Ja	Ja	8-14 dagar	Ja	Ja	Ja	Ja	11,7
<i>Stockholm, Norrmalm</i>	Ja	Nej	Ja	Ja	8-14 dagar	Ja	Ja	Ja	Ja	11,7
<i>Stockholm, Rinkeby Kista</i>	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Nej	6,8
<i>Stockholm, Skarpnäck</i>	Nej	Nej	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Nej	10,4
<i>Stockholm, Skärholmen</i>	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Nej	7,1
<i>Stockholm, Spånga Tensta</i>	Nej	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Nej	9,8
<i>Stockholm, Södermalm</i>	Nej	Ja	Ja	Nej	1-7 dagar	Ja	Nej	Nej	Nej	7,8
<i>Stockholm, Älvsjö</i>	Nej	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Ja	9,4
<i>Stockholm, Östermalm</i>	Ja	Nej	Ja	Ja	8-14 dagar	Ja	Ja	Ja	Ja	11,7

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Sundbyberg	Nej	Nej	Nej	Nej	15 dagar eller mer	Ja	Nej	Ja	Nej	38,6
Södertälje	Nej	Ja	Ja	Nej	15 dagar eller mer	Ja	Ja	Ja	Nej	5,6
Tyresö	Nej	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Nej	4,3
Täby	Nej	Ja	Nej	Nej	1-7 dagar	Nej	Ja	Ja	Ja	8,7
Upplands-Bro	Ja	Ja	Ja	Ja	1-7 dagar	Nej	Nej	Ja	Ja	24,0
Upplands Väsby	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	14,9
Vallentuna	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Ja	0,0
Vaxholm	Nej	Nej	Ja	Nej	1-7 dagar	Nej	EA	EA	Nej	0,0
Värmdö	Nej	Ja	Ja	Ja	1-7 dagar	Ja	Nej	Nej	Ja	..
Österåker	Ja	Nej	Ja	Ja	8-14 dagar	Nej	Nej	Nej	Ja	6,3
Uppsala län	37,5	50,0	75,0	62,5	75,0	50,0	50,0	50,0	50,0	6,5
Enköping	Ja	Ja	Ja	Ja	8-14 dagar	Nej	Nej	Nej	Nej	9,1
Heby	Nej	Nej	Ja	Nej	15 dagar eller mer	Nej	Ja	Ja	Nej	0,0
Håbo	Ja	Ja	Nej	Nej	8-14 dagar	Ja	Ja	Ja	Nej	9,4
Knivsta	Nej	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Ja	x
Tierp	Ja	Ja	Nej	Ja	15 dagar eller mer	Nej	Nej	Nej	Nej	12,5
Uppsala	Nej	Nej	Ja	Ja	1-7 dagar	Ja	Ja	Ja	Ja	5,6
Älvkarleby	Nej	Nej	Ja	Ja	1-7 dagar	Nej	EA	EA	Ja	x
Östhammar	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Nej	Ja	5,9
Södermanlands län	25,0	62,5	37,5	50,0	100,0	62,5	50,0	87,5	25,0	10,7
Eskilstuna	Nej	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Nej	10,1
Flen	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Ja	Ja	Nej	6,7
Gnesta	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Ja	9,1
Katrineholm	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Ja	Nej	66,7
Nyköping	Nej	Nej	Nej	Ja	8-14 dagar	Nej	Nej	Ja	Ja	8,6
Oxelösund	Ja	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	5,6
Strängnäs	Nej	Ja	Nej	Nej	1-7 dagar	Nej	EA	EA	Nej	8,0
Trosa	Ja	Ja	Ja	Ja	1-7 dagar	Ja	Ja	EA	Nej	23,8
Vingåker

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Östergötlands län	54,5	36,4	54,5	36,4	100,0	63,6	63,6	81,8	81,8	13,3
Boxholm	Ja	Nej	Nej	Nej	8-14 dagar	Ja	EA	EA	Ja	33,3
Finspång	Nej	Nej	Ja	Nej	8-14 dagar	Nej	Nej	Ja	Ja	9,1
Kinda	Nej	Ja	Ja	Ja	1-7 dagar	Ja	EA	EA	Ja	..
Linköping	Ja	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Nej	..
Mjölby	Ja	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Ja	7,7
Motala	Nej	Ja	Nej	Ja	1-7 dagar	Ja	Ja	Ja	Ja	15,0
Norrköping	Ja	Nej	Ja	Ja	1-7 dagar	Nej	Ja	Nej	Ja	13,5
Söderköping	Ja	Nej	Nej	Nej	1-7 dagar	Nej	Nej	Nej	Ja	0,0
Vadstena	Ja	Ja	Ja	Ja	8-14 dagar	Ja	Ja	Ja	Ja	..
Valdemarsvik
Ydre
Åtvidaberg	Nej	Nej	Ja	Nej	8-14 dagar	Nej	EA	EA	Ja	16,7
Ödeshög	Nej	Nej	Nej	Nej	1-7 dagar	Ja	EA	EA	Nej	..
Jönköpings län	7,7	61,5	46,2	46,2	84,6	69,2	23,1	61,5	76,9	10,7
Aneby	Nej	Nej	Nej	Nej	8-14 dagar	Ja	EA	EA	Ja	0,0
Eksjö	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Ja	20,0
Gislaved	Nej	Nej	Nej	Nej	8-14 dagar	Nej	Nej	Nej	Nej	4,6
Gnosjö	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Nej	Ja	x
Habo	Ja	Ja	Ja	Ja	1-7 dagar	Nej	EA	EA	Ja	0,0
Jönköping	Nej	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Ja	14,2
Mullsjö	Nej	Ja	Ja	Ja	1-7 dagar	Ja	Nej	Ja	Ja	0,0
Nässjö	Nej	Nej	Nej	Nej	15 dagar eller mer	Nej	Nej	Nej	Ja	6,7
Sävsjö	Nej	Ja	Ja	Nej	1-7 dagar	Ja	Nej	Ja	Nej	6,7
Tranås	Nej	Nej	Ja	Nej	8-14 dagar	Nej	Nej	Nej	Nej	11,9
Vaggeryd	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Ja	EA	Ja	14,3
Vetlanda	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Ja	10,7
Värnamo	Nej	Ja	Ja	Ja	15 dagar eller mer	Ja	Nej	Ja	Ja	6,1
Kronobergs län	50,0	37,5	25,0	75,0	100,0	62,5	25,0	37,5	50,0	7,6
Alvesta	Nej	Nej	Nej	Nej	1-7 dagar	Ja	Nej	Nej	Nej	0,0
Lessebo	Nej	Ja	Nej	Nej	8-14 dagar	Ja	EA	Nej	Ja	12,5

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Ljungby	Nej	Nej	Ja	Ja	1-7 dagar	Nej	Nej	Nej	Nej	0,0
Markaryd	Ja	Ja	Nej	Ja	1-7 dagar	Nej	EA	EA	Ja	8,1
Tingsryd	Ja	Nej	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Nej	0,0
Uppvidinge	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Nej	Ja	33,3
Växjö	Ja	Nej	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Nej	7,4
Älmhult	Ja	Nej	Nej	Ja	1-7 dagar	Nej	Nej	Nej	Ja	x
Kalmar län	0,0	54,5	45,5	63,6	90,9	45,5	45,5	45,5	36,4	7,1
Borgholm	Nej	Nej	Nej	Nej	1-7 dagar	Nej	Nej	Nej	Ja	0,0
Emmaboda	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Ja	EA	Nej	0,0
Hultsfred	Nej	Nej	Nej	Nej	1-7 dagar	Ja	Nej	Nej	Ja	15,0
Högsby	Nej	Nej	Ja	Ja	8-14 dagar	Ja	EA	EA	Nej	0,0
Kalmar	Nej	Nej	Nej	Nej	15 dagar eller mer	Nej	Ja	Nej	Nej	..
Mönsterås	Nej	Ja	Ja	Ja	8-14 dagar	Nej	EA	EA	Nej	..
Mörbylånga	Nej	Ja	Nej	Ja	1-7 dagar	Nej	EA	EA	Ja	x
Nybro
Oskarshamn	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Ja	Ja	0,0
Torsås	Nej	Ja	Ja	Ja	8-14 dagar	Nej	Nej	Nej	Nej	0,0
Vimmerby	Nej	Ja	Nej	Nej	1-7 dagar	Nej	Nej	Nej	Nej	11,1
Västervik	Nej	Nej	Ja	Ja	1-7 dagar	Ja	Nej	Nej	Nej	10,0
Gotlands län	100,0	0,0	100,0	100,0	100,0	100,0	0,0	100,0	100,0	4,3
Gotland	Ja	Nej	Ja	Ja	1-7 dagar	Ja	Nej	Ja	Ja	4,3
Blekinge län	40,0	40,0	20,0	40,0	80,0	80,0	0,0	80,0	60,0	8,6
Karlshamn	Nej	Nej	Nej	Nej	1-7 dagar	Ja	Nej	Ja	Ja	15,6
Karlskrona	Nej	Nej	Nej	Nej	15 dagar eller mer	Ja	Nej	Ja	Ja	6,5
Olofström	Ja	Nej	Nej	Nej	1-7 dagar	Ja	Nej	Nej	Nej	16,7
Ronneby	Nej	Ja	Nej	Ja	8-14 dagar	Nej	Nej	Ja	Nej	3,3
Sölvesborg	Ja	Ja	Ja	Ja	1-7 dagar	Ja	Nej	EA	Ja	10,7

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Skåne län	34,1	56,1	48,8	34,1	92,7	78,0	34,1	51,2	56,1	6,1
Bjuv	Ja	Nej	Nej	Nej	1-7 dagar	Ja	Nej	Nej	Ja	0,0
Bromölla
Burlöv	Ja	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Ja	7,1
Båstad	Nej	Nej	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Nej	0,0
Eslöv	Ja	Nej	Ja	Ja	1-7 dagar	Ja	Ja	Ja	Ja	2,5
Helsingborg	Nej	Ja	Nej	Nej	1-7 dagar	Ja	Nej	Ja	Ja	7,2
Hässleholm	Nej	Ja	Ja	Nej	1-7 dagar	Ja	Nej	Nej	Ja	1,2
Höganäs	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Ja	Ja	Ja	9,1
Hörby	Ja	Nej	Ja	Ja	8-14 dagar	Nej	Nej	Nej	Ja	0,0
Höör	Nej	Nej	Ja	Ja	8-14 dagar	Nej	EA	EA	Ja	15,8
Klippan	Ja	Ja	Ja	Nej	1-7 dagar	Ja	Nej	Nej	Ja	21,6
Kristianstad	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Nej	Nej	9,1
Kävlinge	Ja	Nej	Nej	Nej	8-14 dagar	Ja	EA	EA	Ja	15,0
Landskrona	Nej	Nej	Ja	Nej	15 dagar eller mer	Ja	Nej	Nej	Nej	11,8
Lomma	Nej	Ja	Ja	Ja	1-7 dagar	Nej	EA	EA	Nej	0,0
Lund	Nej	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Ja	4,7
Malmö	30,0	60,0	60,0	10,0	90,0	90,0	30,0	40,0	30,0	3,9
<i>Malmö, Centrum</i>	Nej	Nej	Ja	Nej	1-7 dagar	Ja	Nej	Nej	Nej	3,1
<i>Malmö, Fosie</i>	Nej	Ja	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Ja	3,9
<i>Malmö, Husie</i>	Ja	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Ja	11,1
<i>Malmö, Hyllie</i>	Nej	Nej	Ja	Nej	8-14 dagar	Nej	Nej	Ja	Nej	13,5
<i>Malmö, Kirseberg</i>	Ja	Ja	Ja	Ja	1-7 dagar	Ja	Nej	Nej	Nej	0,0
<i>Malmö, Limhamn Bunkeflo</i>	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	15,4
<i>Malmö, Oxie</i>	Nej	Ja	Nej	Nej	15 dagar eller mer	Ja	Nej	Nej	Ja	0,0
<i>Malmö, Rosengård</i>	Nej	Ja	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Nej	0,9
<i>Malmö, Södra innerstaden</i>	Ja	Nej	Ja	Nej	1-7 dagar	Ja	Ja	Nej	Nej	4,5
<i>Malmö, Västra Innerstaden</i>	Nej	Ja	Nej	Nej	1-7 dagar	Ja	Nej	Nej	Nej	3,4
Osby	Nej	Nej	Nej	Nej	8-14 dagar	Nej	Nej	Nej	Nej	11,8
Perstorp	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Nej	Nej	19,0
Simrishamn	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Ja	11,1
Sjöbo	Nej	Ja	Nej	Ja	8-14 dagar	Ja	EA	Nej	Ja	3,3
Skurup	Nej	Ja	Nej	Nej	8-14 dagar	Ja	EA	Ja	Nej	4,5

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Staffanstorps	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Nej	Nej	13,2
Svalöv	Nej	Ja	Nej	Nej	8-14 dagar	Nej	Nej	Ja	Nej	..
Svedala	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Nej	EA	Nej	13,0
Tomelilla	Nej	Ja	Ja	Ja	8-14 dagar	Ja	EA	EA	Ja	2,0
Trelleborg	Ja	Ja	Nej	Nej	1-7 dagar	Ja	Ja	Nej	Ja	..
Vellinge	Ja	Ja	Nej	Ja	8-14 dagar	Nej	Nej	Ja	Ja	16,7
Ystad	Ja	Ja	Nej	Ja	8-14 dagar	Nej	Ja	Ja	Ja	0,0
Åstorp	Nej	Nej	Ja	Nej	15 dagar eller mer	Ja	Nej	Nej	Ja	4,3
Ängelholm	Ja	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Ja	20,0
Örkelljunga	Nej	Nej	Ja	Ja	1-7 dagar	Ja	Nej	Nej	Ja	0,0
Östra Göinge	Nej	Nej	Nej	Nej	8-14 dagar	Nej	Nej	EA	Nej	6,8
Hallands län	50,0	83,3	50,0	50,0	100,0	100,0	16,7	16,7	66,7	6,9
Falkenberg	Ja	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Ja	2,9
Halmstad	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Ja	6,0
Hylte	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Ja	Nej	Nej	12,5
Kungsbacka	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Nej	Ja	6,7
Laholm	Nej	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Nej	6,8
Varberg	Ja	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Ja	6,7
Västra Götalands län	33,9	55,4	57,1	42,9	87,5	64,3	37,5	64,3	42,9	9,8
Ale	Ja	Nej	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Nej	8,9
Alingsås	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Nej	Nej	14,5
Bengtstors	Ja	Ja	Nej	Nej	8-14 dagar	Nej	Nej	Nej	Nej	0,0
Bollebygd	Nej	Ja	Ja	Ja	1-7 dagar	Ja	EA	EA	Ja	14,3
Borås	Nej	Nej	Ja	Nej	15 dagar eller mer	Ja	Nej	Nej	Nej	17,8
Dals-Ed	Nej	Nej	Nej	Nej	1-7 dagar	Ja	Nej	Nej	Nej	0,0
Essunga	Nej	Ja	Ja	Ja	1-7 dagar	Nej	EA	EA	Ja	16,7
Falköping	Ja	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Ja	10,7
Färgelanda	Ja	Ja	Ja	Nej	8-14 dagar	Nej	Ja	EA	Ja	0,0
Grästorp	Nej	Nej	Nej	Nej	8-14 dagar	Nej	Ja	Ja	Nej	..
Gullspång	Nej	Nej	Ja	Nej	1-7 dagar	Ja	EA	Nej	Ja	x

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Göteborg	80,0	90,0	30,0	20,0	80,0	80,0	20,0	30,0	70,0	7,5
<i>Göteborg, Angered</i>	Nej	Ja	Ja	Nej	15 dagar eller mer	Ja	Nej	Nej	Ja	10,2
<i>Göteborg, Askim Frölunda Högsbo</i>	Ja	Ja	Ja	Nej	15 dagar eller mer	Ja	Nej	Nej	Nej	100,0
<i>Göteborg, Centrum</i>	Nej	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	0,0
<i>Göteborg, Lundby</i>	Ja	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	5,0
<i>Göteborg, Majorna-Linné</i>	Ja	Ja	Nej	Ja	1-7 dagar	Ja	Ja	Ja	Ja	7,0
<i>Göteborg, Norra Hisingen</i>	Ja	Nej	Ja	Nej	8-14 dagar	Nej	Nej	Nej	Ja	6,5
<i>Göteborg, Västra Göteborg</i>	Ja	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Ja	6,7
<i>Göteborg, Västra Hisingen</i>	Ja	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Ja	7,2
<i>Göteborg, Örgryte-Härlanda</i>	Ja	Ja	Nej	Ja	8-14 dagar	Nej	Nej	Ja	Ja	3,4
<i>Göteborg, Östra Göteborg</i>	Ja	Ja	Nej	Nej	8-14 dagar	Ja	Ja	Nej	Ja	..
Götene	Nej	Nej	Ja	Ja	8-14 dagar	Ja	Nej	Ja	Nej	0,0
Herrljunga	Nej	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Nej	50,0
Hjo	Ja	Ja	Ja	Ja	1-7 dagar	Nej	EA	Nej	Ja	0,0
Härryda	Ja	Nej	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Ja	0,0
Karlsborg	Nej	Ja	Ja	Ja	1-7 dagar	Ja	EA	EA	Nej	0,0
Kungälv	Nej	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Ja	4,8
Lerum	Ja	Ja	Ja	Ja	8-14 dagar	Ja	EA	EA	Nej	25,0
Lidköping	Ja	Nej	Nej	Nej	1-7 dagar	Ja	Nej	Ja	Nej	15,9
Lilla Edet	Nej	Nej	Ja	Nej	8-14 dagar	Nej	EA	EA	Nej	9,5
Lysekil	Nej	Ja	Nej	Ja	8-14 dagar	Nej	EA	Ja	Nej	4,3
Mariestad	Nej	Ja	Nej	Ja	15 dagar eller mer	Ja	Nej	Ja	Nej	20,0
Mark	Nej	Nej	Ja	Nej	8-14 dagar	Nej	Nej	Ja	Ja	5,9
Mellerud	Nej	Nej	Nej	Ja	1-7 dagar	Ja	Ja	Ja	Nej	x
Munkedal	Nej	Nej	Ja	Ja	8-14 dagar	Ja	Nej	Nej	Nej	0,0
Mölnadal
Orust	Nej	Ja	Ja	Ja	1-7 dagar	Nej	Ja	Nej	Nej	0,0
Partille	Nej	Ja	Ja	Ja	15 dagar eller mer	Ja	Nej	Ja	Ja	6,3
Skara	Nej	Ja	Ja	Ja	8-14 dagar	Nej	Nej	Nej	Ja	9,8
Skövde	Nej	Nej	Ja	Nej	8-14 dagar	Nej	Ja	Ja	Nej	8,3
Sotenäs	Nej	Nej	Nej	Nej	8-14 dagar	Nej	Ja	Ja	Nej	..
Stenungsund	Ja	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Nej	5,3
Strömstad	Nej	Ja	Ja	Nej	1-7 dagar	Ja	Ja	Ja	Nej	0,0

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Svenljunga	Nej	Nej	Nej	Nej	8-14 dagar	Ja	EA	EA	Nej	x
Tanum	Nej	Nej	Nej	Nej	8-14 dagar	Nej	Nej	Nej	Ja	25,0
Tibro	Nej	Ja	Ja	Ja	1-7 dagar	Ja	EA	EA	Ja	20,0
Tidaholm	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Nej	20,0
Tjörn	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	EA	Ja	21,4
Tranemo	Nej	Nej	Ja	Ja	8-14 dagar	Nej	EA	EA	Nej	22,2
Trollhättan	Nej	Ja	Ja	Nej	15 dagar eller mer	Nej	Nej	Ja	Nej	11,1
Töreboda	Nej	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Ja	Ja	0,0
Uddevalla	Ja	Ja	Ja	Ja	8-14 dagar	Nej	Nej	Nej	Ja	10,5
Ulricehamn	Nej	Ja	Ja	Ja	1-7 dagar	Ja	Nej	EA	Nej	7,9
Vara
Värgårda	Nej	Ja	Nej	Nej	8-14 dagar	Nej	EA	EA	Nej	x
Vänersborg	Ja	Ja	Ja	Nej	15 dagar eller mer	Nej	Nej	Ja	Ja	38,5
Åmål	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Nej	8,3
Öckerö	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Nej	0,0
Värmlands län	21,4	57,1	35,7	42,9	100,0	71,4	71,4	71,4	57,1	8,8
Arvika	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Ja	Nej	Nej	10,9
Eda	Ja	Ja	Ja	Ja	8-14 dagar	Ja	Ja	Ja	Ja	14,3
Filipstad	Nej	Ja	Nej	Nej	8-14 dagar	Ja	EA	EA	Nej	0,0
Forshaga	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Ja	Ja	7,7
Grums	Nej	Ja	Ja	Nej	8-14 dagar	Ja	EA	Nej	Nej	13,3
Hagfors	Nej	Nej	Nej	Nej	1-7 dagar	Ja	Nej	Ja	Ja	7,7
Hammarö
Karlstad	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	6,1
Kil	Nej	Nej	Nej	Ja	1-7 dagar	Ja	Ja	Ja	Nej	10,0
Kristinehamn	Ja	Nej	Nej	Nej	8-14 dagar	Nej	Nej	Nej	Ja	6,7
Munkfors	Nej	Nej	Ja	Nej	1-7 dagar	Ja	EA	EA	Ja	30,0
Storfors	Nej	Nej	Nej	Nej	8-14 dagar	Ja	EA	EA	Nej	..
Sunne	Ja	Ja	Nej	Ja	8-14 dagar	Nej	Ja	Ja	Ja	0,0
Säffle
Torsby	Nej	Ja	Ja	Nej	8-14 dagar	Nej	EA	EA	Ja	25,0
Årjäng	Nej	Ja	Nej	Ja	8-14 dagar	Nej	EA	EA	Ja	20,0

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Örebro län	25,0	58,3	58,3	75,0	100,0	58,3	33,3	50,0	75,0	3,6
Askersund	Nej	Ja	Nej	Ja	8-14 dagar	Nej	Nej	Nej	Ja	4,2
Degerfors	Nej	Nej	Nej	Ja	1-7 dagar	Ja	EA	EA	Ja	..
Hallsberg	Nej	Ja	Ja	Ja	1-7 dagar	Ja	Nej	Nej	Ja	16,1
Hällefors	Nej	Nej	Nej	Ja	1-7 dagar	Nej	Nej	Nej	Ja	0,0
Karlskoga	Ja	Nej	Ja	Ja	1-7 dagar	Ja	Nej	Ja	Ja	0,0
Kumla	Nej	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Ja	13,0
Laxå	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Nej	10,0
Lekeberg	Nej	Ja	Ja	Nej	1-7 dagar	Ja	Ja	EA	Nej	x
Lindesberg	Nej	Nej	Ja	Ja	8-14 dagar	Nej	Nej	Ja	Nej	8,7
Ljusnarsberg	Ja	Ja	Ja	Ja	8-14 dagar	Nej	Nej	Nej	Ja	..
Nora	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Ja	Ja	..
Örebro	Ja	Ja	Ja	Ja	8-14 dagar	Ja	Ja	Nej	Ja	2,9
Västmanlands län	70,0	80,0	80,0	40,0	100,0	70,0	70,0	70,0	80,0	15,6
Arboga	Ja	Ja	Ja	Nej	1-7 dagar	Ja	EA	Ja	Ja	9,1
Fagersta	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Ja	7,7
Hallstahammar	Ja	Ja	Ja	Nej	8-14 dagar	Nej	Nej	Nej	Ja	x
Kungsör	Ja	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	9,1
Köping	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Ja	16,1
Norberg	Nej	Nej	Ja	Ja	8-14 dagar	Nej	EA	EA	Ja	..
Sala	Nej	Ja	Ja	Ja	1-7 dagar	Nej	EA	EA	Nej	33,3
Skinnskatteberg	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Ja	Ja	Ja	4,3
Surahammar	Ja	Ja	Ja	Ja	1-7 dagar	Ja	EA	EA	Ja	0,0
Västerås	Ja	Ja	Ja	Nej	8-14 dagar	Ja	Ja	Ja	Ja	17,5
Dalarnas län	13,3	53,3	46,7	66,7	93,3	60,0	46,7	46,7	80,0	8,6
Avesta	Ja	Nej	Nej	Nej	8-14 dagar	Nej	Nej	Nej	Ja	5,9
Borlänge	Nej	Nej	Ja	Ja	8-14 dagar	Ja	Nej	Ja	Nej	9,3
Falun	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Ja	5,1
Gagnef	Nej	Nej	Nej	Nej	1-7 dagar	Ja	Nej	EA	Nej	0,0
Hedemora	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Nej	EA	Ja	20,0
Leksand	Nej	Ja	Ja	Ja	1-7 dagar	Nej	Nej	Nej	Ja	0,0

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Ludvika	Ja	Nej	Ja	Ja	1-7 dagar	Ja	EA	Nej	Ja	18,2
Malung	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Nej	Ja	16,7
Mora	Nej	Ja	Nej	Ja	8-14 dagar	Ja	EA	Nej	Nej	..
Orsa	Nej	Ja	Nej	Nej	15 dagar eller mer	Nej	EA	EA	Ja	0,0
Rättvik	Nej	Ja	Ja	Ja	1-7 dagar	Ja	EA	EA	Ja	x
Smedjebacken	Nej	Ja	Ja	Ja	1-7 dagar	Nej	Nej	Nej	Ja	8,3
Säter	Nej	Ja	Nej	Ja	1-7 dagar	Nej	EA	Nej	Ja	9,1
Vansbro	Nej	Ja	Ja	Ja	8-14 dagar	Ja	EA	EA	Ja	9,1
Älvdalen	Nej	Nej	Nej	Ja	1-7 dagar	Nej	EA	EA	Ja	0,0
Gävleborgs län	33,3	44,4	55,6	66,7	77,8	66,7	33,3	55,6	55,6	8,3
Bollnäs	Ja	Nej	Ja	Ja	8-14 dagar	Nej	Nej	Ja	Ja	4,0
Gävle	Nej	Ja	Ja	Nej	15 dagar eller mer	Ja	Nej	Ja	Nej	..
Hofors	Nej	Nej	Nej	Nej	8-14 dagar	Ja	Ja	Nej	Nej	0,0
Hudiksvall	Nej	Ja	Nej	Ja	8-14 dagar	Ja	Nej	Ja	Ja	20,8
Ljusdal	Nej	Ja	Nej	Ja	8-14 dagar	Nej	Nej	Nej	Nej	7,1
Nordanstig
Ockelbo	Nej	Nej	Nej	Nej	8-14 dagar	Ja	EA	EA	Ja	0,0
Ovanåker	Nej	Nej	Ja	Ja	1-7 dagar	Nej	EA	EA	Ja	9,1
Sandviken	Ja	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Nej	Nej	9,7
Söderhamn	Ja	Nej	Ja	Ja	15 dagar eller mer	Ja	Nej	Nej	Ja	4,8
Västernorrlands län	42,9	71,4	42,9	42,9	85,7	71,4	14,3	71,4	42,9	8,0
Härnösand	Nej	Nej	Nej	Nej	15 dagar eller mer	Ja	Nej	Ja	Ja	6,5
Kramfors	Ja	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Nej	Nej	0,0
Sollefteå	Nej	Ja	Ja	Ja	8-14 dagar	Ja	Ja	Ja	Nej	0,0
Sundsvall	Ja	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Ja	Nej	7,8
Timrå	Ja	Nej	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Ja	13,5
Ånge	Nej	Ja	Nej	Ja	8-14 dagar	Nej	Nej	Ja	Ja	11,1
Örnsköldsvik	Nej	Ja	Ja	Nej	8-14 dagar	Nej	Nej	Nej	Nej	12,5

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Jämtlands län	37,5	25,0	12,5	37,5	87,5	37,5	50,0	62,5	50,0	15,5
Berg	Nej	Nej	Ja	Nej	1-7 dagar	Nej	Nej	Nej	Nej	0,0
Bräcke	Ja	Nej	Nej	Ja	1-7 dagar	Nej	Nej	Nej	Nej	x
Härjedalen	Ja	Nej	Nej	Nej	1-7 dagar	Ja	Nej	EA	Ja	11,1
Krokom	Nej	Ja	Nej	Ja	8-14 dagar	Ja	EA	Ja	Nej	0,0
Ragunda	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Ja	10,0
Strömsund	Nej	Nej	Nej	Nej	15 dagar eller mer	Nej	Nej	Nej	Ja	20,0
Åre	Ja	Nej	Nej	Nej	8-14 dagar	Nej	EA	EA	Nej	23,5
Östersund	Nej	Ja	Nej	Ja	1-7 dagar	Ja	Ja	Ja	Ja	21,4
Västerbottens län	14,3	21,4	35,7	21,4	100,0	35,7	85,7	85,7	35,7	9,2
Bjurholm	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Nej	..
Dorotea	Nej	Nej	Nej	Nej	1-7 dagar	Nej	Nej	Nej	Nej	0,0
Lycksele	Nej	Ja	Nej	Ja	1-7 dagar	Ja	Nej	Nej	Ja	12,5
Malå	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Nej	x
Nordmaling	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Nej	0,0
Norsjö	Nej	Nej	Ja	Nej	1-7 dagar	Ja	EA	EA	Ja	25,0
Robertsfors	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Nej	x
Skellefteå	Ja	Nej	Nej	Nej	1-7 dagar	Ja	Ja	Ja	Nej	0,0
Sorsele
Storuman	Ja	Nej	Ja	Ja	1-7 dagar	Ja	EA	EA	Ja	33,3
Umeå	Nej	Ja	Ja	Nej	8-14 dagar	Nej	Ja	Ja	Nej	..
Vilhelmina	Nej	Nej	Ja	Ja	1-7 dagar	Nej	EA	EA	Ja	25,0
Vindeln	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Nej	x
Vännäs	Nej	Ja	Ja	Nej	1-7 dagar	Ja	EA	EA	Ja	0,0
Åsele	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Nej	x
Norrbottnens län	23,1	30,8	38,5	30,8	100,0	38,5	53,8	69,2	46,2	12,7
Arjeplog	Nej	Nej	Ja	Nej	1-7 dagar	Nej	EA	EA	Nej	x
Arvidsjaur
Boden	Nej	Nej	Ja	Nej	8-14 dagar	Nej	Nej	Nej	Ja	6,8
Gällivare	Nej	Ja	Nej	Nej	8-14 dagar	Ja	Nej	Ja	Nej	..
Haparanda	Ja	Ja	Nej	Ja	8-14 dagar	Nej	Nej	Ja	Nej	33,3

Tabell 1b. Resultat 2012 enkätdata - kommun, län och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

Kommun/Stadsdel	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Jokkmokk	Nej	Nej	Nej	Nej	8-14 dagar	Nej	EA	EA	Ja	0,0
Kalix	Nej	Nej	Nej	Nej	1-7 dagar	Ja	Ja	Ja	Ja	8,3
Kiruna	Nej	Nej	Nej	Nej	1-7 dagar	Nej	Nej	Nej	Nej	6,7
Luleå	Nej	Nej	Ja	Nej	8-14 dagar	Ja	Nej	Nej	Ja	19,1
Pajala	Nej	Nej	Nej	Nej	8-14 dagar	Nej	EA	EA	Nej	x
Piteå	Ja	Ja	Ja	Ja	8-14 dagar	Ja	Nej	Ja	Nej	3,8
Älvsbyn	Nej	Ja	Nej	Ja	8-14 dagar	Nej	Ja	Nej	Ja	x
Överkalix	Nej	Nej	Nej	Nej	1-7 dagar	Nej	EA	EA	Ja	0,0
Övertorneå	Ja	Nej	Ja	Ja	1-7 dagar	Ja	EA	EA	Nej	x

Tabell 2a Resultat 2012 enkätdata - sammanställning länen och riket del 1 (Helhetssyn och samordning, Kunskapsbaserad)

	Helhetssyn och samordning									Kunskap
	Samverkans-rutin med barn och ungdom	Samverkans-rutin med missbruk	Samverkans-rutin med arbetsmarknadsverksamhet	Samverkans-rutin med AF	Samverkans-rutin med FK	Samverkans-rutin med primärvård	Samverkans-rutin med öppn-psykiatri	Samverkans-rutin med KFM	Använder strukturerad utredningsmall	Handläggares tillgång till direkt handläggars-töd - timmar per vecka
Riket	44,1	56,3	52,4	21,4	12,0	12,6	11,7	2,6	63,4	1,9
Stockholms län	40,0	60,0	72,5	30,8	10,3	12,8	12,8	5,1	64,1	2,3
Uppsala län	50,0	75,0	50,0	12,5	0,0	0,0	0,0	0,0	62,5	4,1
Södermanlands län	50,0	62,5	62,5	62,5	50,0	50,0	50,0	0,0	50,0	2,2
Östergötlands län	72,7	72,7	72,7	27,3	9,1	9,1	9,1	0,0	63,6	0,7
Jönköpings län	38,5	69,2	38,5	38,5	38,5	30,8	30,8	0,0	69,2	1,8
Kronobergs län	37,5	50,0	87,5	0,0	0,0	0,0	0,0	0,0	62,5	1,9
Kalmar län	36,4	45,5	36,4	9,1	9,1	9,1	9,1	0,0	72,7	1,8
Gotlands län	0,0	100,0	100,0	100,0	0,0	0,0	0,0	0,0	100,0	6,4
Blekinge län	20,0	40,0	40,0	40,0	0,0	0,0	0,0	0,0	60,0	2,5
Skåne län	36,6	48,8	46,3	14,6	7,3	4,9	2,4	4,9	63,4	2,0
Hallands län	0,0	33,3	50,0	0,0	16,7	0,0	0,0	0,0	66,7	1,5
Västra Götalands län	43,9	50,9	43,9	17,9	12,5	8,9	8,9	5,4	71,4	1,6
Värmlands län	64,3	78,6	35,7	7,1	7,1	14,3	14,3	0,0	35,7	2,0
Örebro län	41,7	50,0	41,7	25,0	16,7	16,7	8,3	0,0	50,0	1,0
Västmanlands län	60,0	60,0	90,0	40,0	10,0	30,0	30,0	10,0	90,0	1,3
Dalarnas län	46,7	73,3	53,3	33,3	33,3	33,3	40,0	0,0	66,7	2,0
Gävleborgs län	11,1	11,1	11,1	11,1	0,0	11,1	11,1	0,0	44,4	2,2
Västernorrlands län	28,6	42,9	57,1	0,0	0,0	14,3	0,0	0,0	71,4	1,3
Jämtlands län	37,5	50,0	25,0	12,5	0,0	0,0	0,0	0,0	62,5	2,4
Västerbottens län	85,7	78,6	71,4	14,3	14,3	21,4	14,3	0,0	42,9	1,6
Norrbottnens län	53,8	53,8	53,8	23,1	0,0	0,0	0,0	0,0	69,2	2,0

Tabell 2b Resultat 2012 enkätdata - sammanställning länen och riket del 2 (Självbestämmande och integritet, Tillgänglig, Trygg och säker)

	Självbestämmande och integritet				Tillgänglig		Trygg och säker			
	Genomfört klientundersökning	Genomförandeplan upprättas inom tre månader	Genomförandeplan skrivs under av den det berör	Genomförandeplan följs upp minst var tredje månad	Väntetid för nybesök - antal dagar (För riket och länen anges andel kommuner som understiger 15 dagar)	Arbetsfrämjande insatser till unga vuxna inom en månad	Rutin för aktualisering av barn som misstänks fara illa	Rutin för samarbete vid våld i nära relationer	Klagomåls- hantering	Andel domar som ändrats av förvaltningsrätt (%)
Riket	33,7	53,4	51,1	44,3	91,6	65,0	43,0	62,5	55,3	8,6
Stockholms län	51,3	64,1	69,2	33,3	87,2	76,9	43,6	71,8	59,0	9,5
Uppsala län	37,5	50,0	75,0	62,5	75,0	50,0	50,0	50,0	50,0	6,5
Södermanlands län	25,0	62,5	37,5	50,0	100,0	62,5	50,0	87,5	25,0	10,7
Östergötlands län	54,5	36,4	54,5	36,4	100,0	63,6	63,6	81,8	81,8	13,3
Jönköpings län	7,7	61,5	46,2	46,2	84,6	69,2	23,1	61,5	76,9	10,7
Kronobergs län	50,0	37,5	25,0	75,0	100,0	62,5	25,0	37,5	50,0	7,6
Kalmar län	0,0	54,5	45,5	63,6	90,9	45,5	45,5	45,5	36,4	7,1
Gotlands län	100,0	0,0	100,0	100,0	100,0	100,0	0,0	100,0	100,0	4,3
Blekinge län	40,0	40,0	20,0	40,0	80,0	80,0	0,0	80,0	60,0	8,6
Skåne län	34,1	56,1	48,8	34,1	92,7	78,0	34,1	51,2	56,1	6,1
Hallands län	50,0	83,3	50,0	50,0	100,0	100,0	16,7	16,7	66,7	6,9
Västra Götalands län	33,9	55,4	57,1	42,9	87,5	64,3	37,5	64,3	42,9	9,8
Värmlands län	21,4	57,1	35,7	42,9	100,0	71,4	71,4	71,4	57,1	8,8
Örebro län	25,0	58,3	58,3	75,0	100,0	58,3	33,3	50,0	75,0	3,6
Västmanlands län	70,0	80,0	80,0	40,0	100,0	70,0	70,0	70,0	80,0	15,6
Dalarnas län	13,3	53,3	46,7	66,7	93,3	60,0	46,7	46,7	80,0	8,6
Gävleborgs län	33,3	44,4	55,6	66,7	77,8	66,7	33,3	55,6	55,6	8,3
Västernorrlands län	42,9	71,4	42,9	42,9	85,7	71,4	14,3	71,4	42,9	8,0
Jämtlands län	37,5	25,0	12,5	37,5	87,5	37,5	50,0	62,5	50,0	15,5
Västerbottens län	14,3	21,4	35,7	21,4	100,0	35,7	85,7	85,7	35,7	9,2
Norrbottens län	23,1	30,8	38,5	30,8	100,0	38,5	53,8	69,2	46,2	12,7

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått										Kostnadsmått 2011				
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Mycket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel läginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningskostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Riket	34,3	21,3	4,4	7,0	8,1	1 089	20,3	12,3	4,2	8,6	5,1	2,8	15,7	46,6	13,1	10,7	2,6	2 051	72,9	1 495	47 016
Stockholms län	37,9	24,2	3,4	4,9	5,2	998	18,9	10,3	4,3	8,6	7,3	3,9	14,2	45,0	17,9	13,6	2,7	2 637	69,8	1 840	55 644
Botkyrka	35,0	21,5	4,0	5,1	5,1	1 212	29,7	14,3	5,3	15,3	12,2	8,1	16,0	37,1	12,4	16,2	3,0	3 084	71,7	2 210	57 212
Danderyd	27,8	14,4	0,9	1,1	1,5	257	11,4	5,6	2,6	3,3	5,9	2,1	15,4	23,3	24,3	0,0	0,5	1 843	80,1	1 476	44 641
Ekerö	23,6	13,1	1,6	1,7	3,4	421	12,2	6,3	2,7	9,7	3,3	1,6	13,9	32,9	31,1	6,9	1,2	3 763	81,0	3 049	51 885
Haninge	29,7	18,0	3,7	5,4	6,0	892	20,7	11,2	4,6	14,6	7,4	4,5	16,4	54,4	22,9	11,3	2,5	3 220	45,6	1 467	47 841
Huddinge	31,8	16,7	3,8	4,3	5,8	1 122	22,1	11,1	4,7	11,1	9,2	5,5	15,1	42,6	16,1	12,7	2,8	2 163	72,2	1 563	51 306
Järfälla	31,8	16,2	4,4	6,3	7,2	1 153	17,7	11,2	4,7	10,7	6,6	4,3	14,9	44,3	18,3	9,3	2,7	1 380	77,7	1 072	44 720
Lidingö	27,6	12,4	0,9	1,0	1,6	254	13,3	6,5	2,8	5,3	5,1	2,6	14,0	30,1	16,8	10,2	0,7	3 538	75,5	2 672	56 368
Nacka	37,4	23,4	2,0	2,4	3,7	659	14,7	8,2	3,5	6,8	5,6	3,4	13,8	33,1	23,9	8,0	1,6	2 795	86,7	2 423	58 652
Norrtälje	23,3	11,5	2,4	4,3	4,6	455	17,9	9,1	3,4	13,0	2,5	1,4	15,9	27,3	16,1	20,9	0,9	2 662	80,8	2 151	41 989
Nykvarn	11,2	7,0	3,1	13,3	1,6	1,4	12,2	51,7	9,5	0,0	90,4
Nynäshamn	34,4	18,9	4,6	7,1	9,3	1 275	18,7	10,2	4,0	15,2	4,9	2,9	15,7	40,1	11,3	28,8	3,5	2 547	57,8	1 472	53 621
Salem	27,9	12,5	3,3	4,8	6,8	784	14,7	8,4	3,5	13,6	3,6	2,3	16,0	46,1	23,4	8,6	1,6	1 431	62,0	887	40 267
Sigtuna	26,8	15,6	4,7	6,6	6,6	1 176	20,9	11,8	4,8	13,1	8,6	4,7	16,0	33,1	16,8	4,1	2,8	2 205	68,9	1 519	46 992
Sollentuna	37,4	23,9	2,2	2,5	3,5	808	14,7	9,3	3,8	7,8	6,3	3,4	14,4	46,4	16,1	8,3	2,0	4 415	80,9	3 571	66 754
Solna	31,0	19,0	1,2	1,6	2,2	363	18,5	8,3	3,5	6,0	10,5	4,1	12,8	33,7	23,1	16,6	1,6	4 951	63,8	3 158	67 735
Stockholm	42,6	28,5	3,6	5,9	5,0	1 112	19,6	10,6	4,5	6,7	7,6	3,9	13,2	49,9	20,1	15,9	3,2	2 480	70,2	1 742	59 715
<i>Stockholm, Bromma</i>	29,9	19,2	1,8	2,1	2,7	555	13,1	7,9	3,3	5,8	4,9	2,2	13,6	50,7	20,3	11,0	90,4
<i>Stockholm, Enskele Årsta Vantör</i>	44,3	31,0	4,9	8,1	6,4	1 501	21,7	12,6	5,4	8,9	8,2	5,1	14,4	50,0	21,0	14,9	90,4
<i>Stockholm, Farsta</i>	43,7	31,3	4,8	6,8	6,0	1 590	21,8	13,5	5,8	11,8	6,8	4,7	14,2	52,2	20,0	16,6	90,4
<i>Stockholm, Hägersten Liljeholmen</i>	32,0	17,0	1,8	2,3	2,5	568	15,5	9,8	3,8	6,1	5,2	2,5	11,6	41,0	20,8	23,6	90,4
<i>Stockholm, Hässelby Vällingby</i>	46,0	31,4	5,5	8,5	6,9	1 604	22,0	13,5	5,9	11,8	8,7	6,3	15,8	55,0	19,5	10,8	90,4
<i>Stockholm, Kungsholmen</i>	32,0	16,7	0,8	1,0	1,3	323	11,4	7,1	2,8	3,4	4,8	1,9	9,7	44,6	18,1	19,9	90,4
<i>Stockholm, Norrmalm</i>	31,7	19,5	0,9	0,9	1,2	340	13,4	6,4	2,6	3,7	5,6	2,0	10,7	37,6	24,2	21,7	90,4
<i>Stockholm, Rinkeby Kista</i>	45,8	31,0	11,5	17,5	13,7	3 227	42,4	18,6	8,8	16,1	20,4	11,1	15,6	57,3	16,2	13,9	90,4
<i>Stockholm, Skaarpnäck</i>	42,3	29,1	4,0	5,7	5,4	1 322	20,1	12,1	5,1	7,6	6,4	3,4	13,6	47,7	25,6	11,3	90,4
<i>Stockholm, Skärholmen</i>	43,5	27,9	8,6	12,5	10,2	2 370	37,4	18,8	8,2	15,4	15,7	10,7	17,2	52,5	20,9	11,1	90,4
<i>Stockholm, Spånga Tensta</i>	50,9	35,9	9,9	13,7	12,6	2 993	33,6	15,5	7,0	12,1	13,5	7,5	16,9	49,4	19,5	17,3	90,4
<i>Stockholm, Södermalm</i>	38,7	24,3	1,4	1,4	2,4	542	14,2	8,5	3,5	4,9	4,5	1,6	11,1	45,2	21,2	17,1	90,4
<i>Stockholm, Älvsjö</i>	35,2	22,7	2,3	2,9	3,7	655	13,9	8,4	3,6	8,3	4,2	2,6	13,1	47,0	25,8	19,1	90,4
<i>Stockholm, Östermalm</i>	31,4	16,7	0,7	0,8	0,8	303	19,1	6,2	2,7	3,4	9,2	2,4	15,2	40,0	25,2	17,1	90,4
Sundbyberg	34,7	16,0	3,8	6,3	5,1	1 211	20,2	11,4	4,8	9,3	9,7	4,9	13,3	43,0	14,8	0,1	3,7	3 114	60,8	1 894	63 447
Södertälje	46,8	33,6	9,4	12,9	12,0	2 820	28,1	16,5	7,0	16,8	11,6	6,4	16,5	44,5	8,0	16,2	6,0	2 824	71,9	2 031	51 729
Tyresö	25,6	14,7	2,3	3,0	4,2	650	14,4	8,7	3,6	10,2	3,8	2,3	15,6	39,5	20,0	14,9	1,9	4 053	70,2	2 846	60 620
Täby	28,4	18,5	0,9	0,9	1,5	295	10,4	6,7	3,0	5,2	4,1	2,3	14,4	41,6	18,6	2,1	0,9	3 658	67,5	2 469	61 528
Upplands-Bro	36,0	20,1	4,3	6,0	7,7	1 089	18,4	10,9	4,8	13,0	6,0	3,9	15,3	48,9	13,5	5,8	2,7	1 438	74,8	1 076	41 993
Upplands Väsby	25,5	17,6	3,7	5,2	6,7	1 085	17,4	11,3	4,8	11,9	6,5	3,8	15,0	45,9	21,7	7,4	2,6	1 529	69,7	1 065	48 460
Vallentuna	32,3	17,0	1,7	2,0	3,0	430	12,9	7,2	2,9	9,1	3,0	2,2	14,6	36,1	27,5	0,8	1,3	2 850	63,0	1 795	54 062

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått										Kostnadsmått 2011				
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Mycket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel läginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningskostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Vaxholm	23,4	14,3	1,2	1,2	1,3	264	11,8	5,8	2,3	7,1	3,2	1,3	13,0	35,9	23,3	4,9	0,8	3 945	76,3	3 009	48 149
Värmdö	26,5	13,6	2,1	2,1	5,0	568	14,3	7,7	3,4	10,1	3,0	1,6	13,5	34,4	18,9	13,6	1,5	2 404	86,5	2 078	46 558
Österåker	27,7	13,6	2,0	2,6	4,1	473	13,1	7,7	3,4	9,3	3,5	1,9	14,2	39,4	19,6	4,1	1,8	5 389	44,7	2 410	58 142
Uppsala län	35,1	20,9	3,8	6,0	6,2	1 017	20,1	9,9	4,0	7,6	4,8	2,5	17,8	43,4	12,7	11,5	2,6	2 668	68,9	1 838	50 939
Enköping	29,1	20,1	2,8	4,5	5,7	589	17,0	10,9	3,6	11,7	2,7	1,7	15,6	43,9	14,9	17,7	2,0	4 293	90,4	3 882	54 028
Heby	33,1	21,3	4,3	7,1	8,4	1 058	22,0	12,3	4,4	13,9	2,7	1,3	16,7	56,3	15,6	7,7	2,7	2 689	54,5	1 466	51 771
Håbo	23,4	12,5	2,7	3,5	6,7	645	13,9	8,6	3,8	13,5	2,6	1,7	14,7	37,2	17,7	8,2	2,1	4 062	39,5	1 603	53 087
Knivsta	30,0	16,7	2,0	2,4	5,6	519	12,6	6,9	2,4	8,3	2,1	1,8	13,3	41,7	22,4	2,6	0,9	1 838	69,1	1 270	35 360
Tierp	34,6	21,9	5,2	9,5	11,0	1 364	21,5	12,9	4,4	12,0	3,0	1,8	15,7	60,7	15,0	4,3	3,0	1 065	83,4	888	49 099
Uppsala	38,5	22,9	4,2	6,6	5,7	1 204	21,9	9,6	4,1	5,4	6,2	3,1	19,4	40,8	11,6	12,2	3,1	2 608	66,1	1 725	52 559
Älvkarleby	16,9	6,5	5,1	9,0	11,3	890	18,9	14,3	4,2	12,7	3,9	1,5	14,2	52,1	8,9	2,2	2,4	2 360	79,7	1 881	36 223
Östhammar	25,8	9,4	2,4	4,0	5,1	453	16,7	8,4	3,2	10,6	2,0	0,9	15,8	32,7	8,8	23,4	1,2	3 039	89,3	2 714	39 765
Södermanlands län	34,2	23,0	6,8	11,3	14,3	1 589	20,6	14,2	4,8	11,3	4,6	2,6	15,4	28,3	5,4	3,9	3,3	1 484	75,3	1 118	39 254
Eskilstuna	37,6	28,0	10,4	16,9	19,8	2 609	24,1	17,5	5,9	10,2	6,1	3,6	16,4	4,7	1 193	76,0	906	37 660
Flen	30,5	15,6	7,4	14,3	16,2	1 468	23,5	16,0	4,7	14,7	6,5	2,5	14,3	54,6	7,0	10,6	3,5	2 048	68,8	1 409	43 697
Gnesta	25,2	14,7	3,6	5,5	9,8	737	17,7	10,0	3,5	15,2	2,8	1,1	14,8	64,1	15,9	0,0	2,0	2 370	81,9	1 942	41 280
Katrineholm	31,3	16,4	7,6	14,1	15,8	1 626	22,0	14,9	5,2	11,6	4,9	2,4	16,5	59,5	9,5	4,5	3,5	1 545	74,8	1 156	40 789
Nyköping	31,5	18,8	3,4	5,9	6,7	705	17,5	11,2	3,7	9,3	3,3	2,0	14,9	47,4	12,5	9,9	1,9	2 564	74,5	1 911	44 160
Oxelösund	18,3	8,9	3,3	5,2	8,7	546	16,4	11,3	3,7	12,7	3,1	2,3	14,2	45,5	12,9	16,8	1,2	736	87,7	645	24 930
Strängnäs	34,2	21,6	4,9	7,3	12,2	1 271	16,4	12,1	4,6	12,8	2,7	1,8	14,2	55,2	8,6	9,1	2,9	1 348	78,6	1 059	44 220
Trosa	21,4	6,4	1,9	2,8	6,0	385	12,2	8,2	2,8	14,1	2,3	1,5	14,1	51,0	21,9	0,0	1,1	4 713	72,2	3 405	41 006
Vingåker	18,2	10,5	4,3	7,0	10,4	666	22,1	12,8	3,8	14,6	3,5	1,4	14,9	50,6	14,6	3,6	1,5	1 535	70,2	1 077	28 593
Östergötlands län	34,7	22,3	5,6	9,6	9,5	1 376	21,1	12,6	4,3	8,3	4,2	2,3	17,3	50,0	9,4	10,3	3,3	1 756	70,0	1 228	46 556
Boxholm	24,0	13,6	5,9	10,6	12,5	1 062	19,2	13,1	3,5	11,7	1,7	0,9	14,8	45,3	8,7	22,7	2,1	1 830	67,8	1 240	24 190
Finspång	34,6	21,6	4,3	8,2	11,1	1 097	17,6	11,0	3,9	11,1	2,5	1,4	14,5	62,1	5,1	11,7	2,6	2 089	71,9	1 503	52 118
Kinda	15,9	8,4	3,4	5,3	8,9	530	18,7	10,9	3,2	8,4	2,7	0,9	15,1	43,2	6,2	1,2	1,3	1 691	67,5	1 142	30 207
Linköping	40,1	26,8	5,6	10,2	7,1	1 491	22,4	11,2	4,2	5,2	5,7	3,0	20,3	46,8	10,8	6,0	3,4	1 660	73,1	1 213	46 256
Mjölby	37,4	23,8	4,7	7,3	10,0	1 100	18,3	12,7	3,9	10,1	2,3	1,5	15,8	46,2	10,0	13,3	2,8	1 557	75,1	1 170	45 100
Motala	35,7	20,8	3,8	5,7	9,2	954	20,4	15,9	4,2	12,3	2,7	1,7	14,7	39,7	8,0	30,4	2,6	2 720	67,9	1 846	51 469
Norrköping	32,8	21,5	7,5	12,4	12,6	1 847	21,9	14,0	5,0	9,5	4,3	2,5	17,0	53,0	8,9	10,4	4,7	1 612	66,0	1 064	48 578
Söderköping	17,8	6,8	2,5	3,4	8,1	480	16,9	9,6	2,8	9,9	1,3	0,7	13,4	55,9	14,1	12,9	1,2	2 010	94,7	1 905	33 561
Vadstena	23,9	11,7	3,9	7,3	9,6	819	17,2	12,0	3,6	11,4	2,3	1,2	13,7	40,3	10,5	8,9	1,8	1 584	81,9	1 298	36 437
Valdemarsvik	13,5	8,5	1,7	2,6	5,0	231	21,9	13,6	4,1	13,4	3,1	0,9	13,0	75,8	9,4	0,0	0,7	3 070	84,3	2 588	30 563
Ydre	31,8	6,7	3,0	6,7	7,4	567	18,4	9,0	2,3	5,9	3,1	1,0	14,5	49,3	12,3	6,8	1,4	2 408	44,7	1 077	38 970
Åtvidaberg	27,0	13,7	3,5	5,7	8,8	736	18,9	12,8	3,2	9,6	2,0	1,0	13,8	63,9	10,2	1,5	1,9	2 191	74,9	1 642	42 854
Ödeshög	21,6	6,9	5,2	10,5	14,7	956	23,2	13,6	4,9	12,6	2,4	1,3	14,6	57,5	4,2	7,2	1,9	1 669	50,8	848	32 449

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått										Kostnadsmått 2011				
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Mycket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel låginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningkostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Jönköpings län	30,0	18,3	4,3	6,7	8,2	973	18,6	11,3	3,6	8,1	3,7	2,4	16,8	46,4	12,8	7,5	2,1	1 912	77,5	1 482	39 704
Aneby	28,3	19,0	4,5	8,1	7,8	857	18,2	11,2	2,8	7,8	2,6	1,4	17,3	56,5	15,8	3,4	1,7	2 117	86,7	1 834	29 037
Eksjö	26,5	12,9	4,5	6,6	12,4	945	16,8	9,7	3,3	7,6	3,3	2,0	15,1	40,3	16,3	4,9	2,0	1 534	90,0	1 380	36 026
Gislaved	31,8	18,1	4,1	7,2	8,5	765	18,8	12,9	3,5	13,9	3,4	2,5	15,7	62,4	10,9	5,3	1,8	2 240	85,5	1 916	38 777
Gnosjö	27,4	14,3	5,5	7,9	10,8	955	18,6	12,6	3,8	12,8	5,5	2,8	15,2	67,1	7,5	2,8	2,2	1 973	67,2	1 326	32 732
Habo	19,8	12,8	2,5	3,0	7,6	462	16,3	8,2	2,2	7,4	1,5	1,3	13,3	63,0	11,0	2,3	1,0	2 052	79,5	1 632	30 588
Jönköping	31,6	19,6	4,4	6,5	6,6	1 131	18,7	10,7	3,8	6,0	4,0	2,4	18,6	38,3	16,3	8,2	2,6	1 888	79,6	1 502	45 956
Mullsjö	22,0	13,6	2,3	2,8	5,5	473	18,4	11,8	2,8	12,1	2,3	1,7	15,2	46,5	13,2	5,3	1,3	3 355	73,9	2 480	38 373
Nässjö	25,9	15,2	5,9	10,0	11,8	1 196	19,6	12,5	3,9	8,6	4,7	2,5	16,3	49,7	9,9	6,1	2,5	2 083	71,3	1 485	35 947
Sävsjö	31,2	26,6	6,0	10,8	11,0	1 272	21,2	11,5	3,9	10,0	4,6	2,6	16,5	38,0	7,2	7,4	1,8	876	75,3	659	28 438
Tranås	32,9	19,5	6,0	8,8	16,0	1 421	21,2	13,7	3,8	9,2	3,5	1,9	16,6	44,9	10,0	14,6	3,0	1 439	72,8	1 048	37 849
Vaggeryd	25,2	11,8	3,1	4,8	7,3	538	16,5	11,9	2,9	10,0	3,1	2,8	15,1	59,8	7,1	10,5	1,5	2 749	81,1	2 229	38 398
Vetlanda	35,2	21,2	3,4	6,3	7,1	699	18,7	10,2	3,2	8,0	3,5	2,1	15,6	55,0	13,6	2,1	1,2	1 493	72,4	1 081	30 553
Värnamo	28,5	18,8	3,3	4,9	6,7	704	16,8	11,8	3,3	9,1	3,1	2,9	15,2	51,8	7,2	9,7	1,7	2 552	71,1	1 815	39 815
Kronobergs län	30,2	16,7	4,4	7,7	8,6	898	19,7	12,2	4,1	8,2	5,8	2,9	16,7	57,9	8,9	7,2	2,3	4 305	76,7	3 304	51 510
Alvesta	20,3	12,6	4,1	11,4	6,5	2,8	15,0	58,5	8,2	3,4	73,0
Lessebo	25,2	11,9	5,3	9,1	12,4	938	23,6	14,4	5,3	14,3	7,1	3,1	15,5	78,2	3,7	0,5	2,2	2 342	61,3	1 437	36 209
Ljungby	27,5	20,4	2,8	4,9	5,0	568	18,2	11,6	3,3	7,6	4,7	2,3	15,7	52,0	15,3	5,6	1,1	1 429	89,0	1 272	33 281
Markaryd	32,1	21,9	4,2	7,8	9,5	932	23,1	12,4	4,3	12,4	5,5	3,3	15,3	60,4	10,8	10,8	2,0	3 095	76,5	2 368	38 073
Tingsryd	26,1	16,9	3,5	6,8	9,4	732	19,7	10,2	3,0	10,6	4,4	1,8	15,2	63,7	9,0	1,9	1,1	1 276	89,8	1 146	26 870
Uppvidinge	10,6	6,9	2,9	4,7	8,5	324	21,0	11,8	3,7	15,2	8,1	3,4	14,7	67,1	12,6	0,0	0,8	1 995	86,5	1 726	23 034
Växjö	19,8	12,7	4,6	6,1	5,5	3,2	18,6	53,2	8,2	11,2	76,7
Älmhult	28,3	13,8	2,6	4,1	5,6	447	16,9	10,0	3,3	8,3	7,3	2,8	14,1	63,9	7,7	1,8	1,0	2 262	72,5	1 639	28 332
Kalmar län	29,2	19,2	3,6	6,3	7,5	787	19,1	12,0	3,6	9,4	3,0	1,7	16,2	46,9	13,5	4,8	1,6	1 760	81,7	1 437	37 796
Borgholm	7,4	2,9	2,3	3,4	6,2	394	21,0	10,4	3,3	11,8	2,0	1,0	13,7	1,0	4 436	80,8	3 585	33 058
Emmaboda	22,3	18,3	2,8	5,7	5,3	488	19,0	12,0	3,1	10,5	3,8	1,6	14,3	34,7	12,5	18,2	1,2	2 914	77,4	2 254	37 627
Hultsfred	30,9	21,2	3,0	6,5	4,8	543	22,1	12,5	3,2	15,2	5,0	2,6	16,0	52,0	19,5	0,0	0,9	1 776	79,9	1 418	27 525
Högsby	27,0	15,2	5,4	7,5	14,5	1 285	26,0	12,3	3,6	13,9	7,5	3,4	14,3	59,0	13,1	2,9	2,3	743	93,5	695	33 773
Kalmar	36,6	25,2	4,1	7,6	6,3	1 006	18,8	11,9	4,0	7,1	3,1	2,0	19,4	42,1	14,6	0,1	1,7	1 364	91,1	1 242	36 046
Mönsterås	17,7	12,1	3,2	10,3	2,4	1,2	15,2	1,1	..	82,9
Mörbylånga	15,4	2,5	1,9	2,8	4,8	338	16,5	9,9	3,0	7,8	1,4	0,9	13,6	42,9	13,0	5,4	0,7	2 292	79,3	1 818	26 761
Nybro	12,0	8,1	2,4	4,2	5,1	286	21,7	13,3	3,7	11,6	3,8	1,6	15,9	64,2	11,6	0,6	1,0	5 289	82,9	4 383	35 576
Oskarshamn	37,5	22,8	3,1	4,8	7,9	774	14,5	10,3	2,9	8,9	2,8	1,5	14,6	49,6	15,8	6,5	1,8	2 084	78,5	1 636	45 351
Torsås	14,4	7,5	3,9	6,6	8,6	729	21,7	13,8	3,7	10,7	3,1	1,6	14,2	59,9	10,4	3,5	1,7	1 796	79,8	1 434	33 282
Vimmerby	18,8	12,9	4,1	8,0	8,5	601	19,3	12,2	4,1	8,5	3,0	1,9	16,0	41,8	13,9	9,0	1,4	2 052	77,1	1 582	30 237
Västervik	34,3	23,7	4,8	8,1	12,9	1 295	20,1	13,4	3,9	11,4	2,1	1,3	14,9	55,3	13,7	11,0	2,7	1 223	73,0	892	45 830

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått										Kostnadsmått 2011				
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Mycket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel läginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningskostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Gotlands län	21,8	12,8	4,4	7,5	8,5	950	21,8	12,3	4,3	10,7	1,5	0,7	16,9	36,7	10,3	11,2	1,4	1 178	84,9	1 001	37 242
Gotland	21,8	12,8	4,4	7,5	8,5	950	21,8	12,3	4,3	10,7	1,5	0,7	16,9	36,7	10,3	11,2	1,4	1 178	84,9	1 001	37 242
Blekinge län	35,6	19,4	3,9	6,6	9,0	932	21,3	13,8	3,8	8,5	4,9	2,4	15,6	46,4	9,8	6,2	2,3	2 193	73,6	1 614	44 904
Karlshamn	21,6	12,7	3,0	5,0	7,2	558	19,3	14,3	4,0	8,4	3,4	2,1	15,2	1,6	3 235	62,6	2 025	39 344
Karlskrona	43,9	22,1	4,8	8,0	10,1	1 321	21,8	12,5	3,9	7,3	6,6	2,7	16,3	55,2	10,2	8,2	3,0	1 806	69,9	1 262	48 078
Olofström	19,9	10,1	1,8	3,4	3,9	267	20,4	16,9	3,2	9,6	3,3	2,5	16,6	48,7	17,9	5,1	1,1	7 162	83,8	6 002	48 888
Ronneby	31,7	23,5	3,9	6,8	9,9	845	23,0	14,5	3,9	9,8	4,6	2,1	14,8	57,5	13,4	7,2	2,2	2 158	81,5	1 760	43 434
Sölvesborg	29,9	13,4	3,6	5,9	10,4	792	20,7	14,9	3,6	10,8	3,3	1,9	14,2	58,9	14,4	5,5	1,9	1 609	93,0	1 496	39 124
Skåne län	40,3	26,1	5,0	8,6	8,5	1 308	24,6	12,6	4,6	8,4	6,6	3,7	15,8	44,5	11,1	15,1	3,1	1 584	74,3	1 176	48 823
Bjuv	26,8	14,9	5,4	15,8	7,2	3,9	14,9	51,9	7,3	6,0	76,4
Bromölla	23,8	11,4	3,4	5,3	10,9	687	19,7	13,5	3,7	9,9	3,9	1,6	14,5	60,6	8,7	3,2	2,3	4 681	61,8	2 891	49 286
Burlöv	37,6	24,5	5,8	8,8	10,0	1 577	27,3	14,8	4,9	13,5	8,4	6,0	15,0	58,3	16,0	4,1	3,8	1 591	70,5	1 122	48 092
Båstad	20,1	14,9	2,0	3,3	5,2	409	19,1	9,7	3,1	8,8	3,5	2,1	13,8	48,8	6,5	12,4	1,3	3 400	65,2	2 217	43 804
Eslöv	24,7	15,7	4,4	6,2	10,0	1 039	20,7	11,5	4,1	10,6	4,1	3,0	15,7	48,5	12,4	6,9	2,2	1 690	84,0	1 420	38 975
Helsingborg	48,6	29,6	5,9	10,7	9,7	1 736	23,4	14,0	5,3	9,2	6,0	3,8	15,8	33,5	7,0	30,8	4,4	2 027	76,3	1 547	56 485
Hässleholm	33,9	17,0	2,8	4,8	4,9	547	22,6	13,6	4,4	11,0	4,7	2,4	16,5	37,6	12,5	18,6	1,6	3 417	74,9	2 559	46 321
Höganäs	37,0	24,6	1,7	2,7	4,7	394	16,2	10,0	3,2	6,7	3,6	2,0	11,9	51,1	15,0	12,4	1,0	3 486	80,0	2 790	43 053
Hörby	36,3	18,8	4,5	7,6	9,4	1 131	22,0	11,0	4,0	11,3	4,2	2,4	14,9	52,9	16,7	12,8	2,3	8	0,0	0	37 163
Höör	26,1	15,4	2,9	4,2	6,1	678	20,5	10,0	3,5	10,1	2,8	2,4	14,0	48,2	10,2	0,4	1,8	2 396	71,4	1 710	44 917
Klippan	22,8	11,9	3,4	5,9	8,7	597	25,0	13,6	4,9	12,4	5,8	3,1	14,8	48,5	19,1	0,8	2,2	4 676	64,7	3 024	48 512
Kristianstad	40,5	21,2	5,2	9,5	8,4	1 099	22,2	13,3	4,6	8,6	5,4	3,0	16,8	47,8	10,0	13,6	2,8	2 111	83,8	1 768	46 213
Kävlinge	15,0	10,1	1,5	1,7	4,4	262	13,2	8,8	2,9	6,8	2,4	1,5	13,0	46,4	19,2	7,9	0,7	787	139,7	1 099	28 690
Landskrona	50,7	34,4	7,9	15,1	10,8	2 001	28,4	16,4	6,2	12,4	8,4	4,6	16,0	37,7	7,6	12,6	3,9	616	65,8	405	42 299
Lomma	27,0	15,0	0,8	1,2	1,3	182	10,2	6,6	2,0	3,8	2,1	1,0	12,5	24,3	20,0	13,0	0,6	3 195	53,7	1 715	51 304
Lund	42,5	26,9	3,1	5,0	3,7	1 063	24,9	8,5	3,6	3,1	8,0	3,1	22,5	52,4	10,8	14,8	2,3	2 102	66,4	1 396	50 845
Malmö	45,1	31,4	9,0	16,2	13,3	2 526	33,8	14,9	5,8	7,1	11,2	6,4	15,2	44,5	10,4	15,8	5,6	1 128	76,4	862	53 225
<i>Malmö, Centrum</i>	33,4	22,1	4,9	10,3	7,0	1 312	28,7	12,9	5,0	4,6	8,9	4,4	13,8	49,0	12,5	13,4					
<i>Malmö, Fosie</i>	48,1	33,8	14,9	24,3	20,0	4 527	47,3	19,9	7,7	16,8	18,8	11,3	17,2	44,0	8,1	17,5					
<i>Malmö, Husie</i>	29,8	16,5	2,6	3,2	6,2	719	20,5	11,1	3,6	9,1	5,4	3,9	14,7	45,3	9,6	21,8					
<i>Malmö, Hyllie</i>	38,5	25,4	10,7	20,5	20,0	2 697	36,2	16,6	6,6	11,6	11,1	8,1	16,2	52,8	10,2	7,3					
<i>Malmö, Kirseberg</i>	40,9	30,4	9,9	16,5	11,4	3 176	33,0	15,7	6,5	10,2	11,7	6,6	17,3	36,5	10,9	24,6					
<i>Malmö, Limhamn Bunkeflo</i>	29,8	14,3	1,5	1,9	3,3	391	20,2	8,3	3,0	5,3	6,6	4,0	12,6	43,4	8,0	16,5					
<i>Malmö, Oxie</i>	28,6	10,7	3,7	11,7	9,3	5,9	14,1	44,7	13,5	25,9					
<i>Malmö, Rosengård</i>	54,4	37,8	27,1	37,3	27,3	6 756	64,9	23,8	9,6	18,7	23,9	13,2	22,6	42,4	11,1	14,2					
<i>Malmö, Södra Innerstaden</i>	50,8	38,1	13,4	29,8	13,8	4 222	39,7	18,4	7,5	5,6	11,6	5,6	15,4	41,1	11,3	19,9					
<i>Malmö, Västra Innerstaden</i>	27,8	17,1	2,6	5,0	5,3	700	19,8	10,5	3,9	3,8	4,8	2,3	11,8	50,4	12,2	10,1					
Osby	25,5	15,4	4,1	7,7	8,8	688	21,5	13,5	3,9	11,3	5,4	2,5	15,2	53,1	15,2	8,1	1,8	2 609	79,0	2 062	36 754

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått									Kostnadsmått 2011						
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Mycket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel låginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försväringshinder på grund av arbetslöshet (%)	Försväringshinder på grund av ohälsa (%)	Försväringshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningskostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr	
Perstorp	27,2	8,1	5,7	11,5	8,1	1 011	28,2	14,2	5,7	17,3	7,4	3,6	16,5	44,1	9,4	8,2	2,7	2 405	0,0	0	39 381	
Simrishamn	19,1	8,8	2,8	5,2	7,0	476	22,2	12,5	3,9	10,9	2,6	1,7	14,7	47,3	19,0	5,9	1,4	4 278	75,3	3 222	37 180	
Sjöbo	18,5	8,4	2,4	3,4	6,9	493	22,1	11,3	3,9	12,4	3,4	2,4	13,8	51,8	17,7	5,0	1,3	1 392	87,6	1 220	35 065	
Skurup	24,2	15,3	2,9	4,0	7,2	541	21,7	12,2	3,6	11,7	3,0	2,7	14,4	48,1	17,4	4,4	1,7	2 875	66,1	1 902	38 993	
Staffanstorps	24,7	15,8	2,1	3,5	3,9	390	14,8	9,0	3,0	7,1	3,1	2,1	13,7	45,2	20,5	6,2	1,0	1 594	49,5	788	38 339	
Svalöv	28,4	14,2	4,4	7,0	7,8	1 016	22,5	12,7	4,5	11,4	4,3	2,6	15,7	50,0	15,2	6,9	2,3	2 561	83,8	2 145	41 384	
Svedala	20,8	9,9	1,2	1,4	4,1	226	15,7	9,2	3,3	9,2	2,4	1,8	13,3	52,0	16,9	6,2	0,7	2 590	75,6	1 959	37 896	
Tomelilla	17,7	1,0	3,7	5,9	9,9	691	23,7	13,8	3,6	12,0	3,1	2,4	15,4	48,6	16,3	2,1	1,7	1 165	66,8	778	31 823	
Trelleborg	34,1	27,1	3,4	5,4	7,7	823	21,3	12,8	4,1	11,6	4,0	2,9	14,9	55,0	15,2	4,2	2,0	1 448	66,0	955	42 593	
Vellinge	19,3	11,3	0,6	0,5	1,9	166	13,4	7,6	2,5	5,7	2,3	1,7	13,1	35,4	20,4	8,2	0,5	2 870	0,0	0	50 527	
Ystad	26,1	14,4	2,3	3,5	5,0	434	16,5	10,7	2,9	6,9	2,1	1,3	14,3	44,4	20,5	11,1	0,9	0	25 193	
Åstorp	22,4	14,2	5,5	8,7	14,4	1 019	26,0	15,9	5,7	14,7	6,6	4,0	15,4	48,7	7,3	11,3	2,4	978	69,3	678	32 217	
Ängelholm	24,7	15,7	2,0	3,2	4,2	400	16,1	11,3	3,7	8,5	2,9	1,6	15,0	52,6	16,5	2,2	1,2	3 420	79,5	2 720	44 269	
Örkellunga	21,0	11,5	3,8	7,0	6,8	809	25,0	12,1	4,0	13,6	5,0	2,8	15,5	35,7	11,0	11,4	1,4	-849	0,0	0	29 651	
Östra Göinge	27,9	11,0	3,4	5,7	6,5	638	20,8	14,4	4,3	15,1	2,9	1,4	16,2	64,8	11,5	4,3	1,5	1 942	86,3	1 675	34 260	
Hallands län	32,3	19,2	2,6	3,8	5,6	637	16,7	11,2	3,6	7,8	2,9	1,8	15,8	46,3	17,1	11,1	1,7	1 965	71,5	1 404	45 037	
Falkenberg	37,4	22,1	4,0	6,2	8,0	957	18,7	12,8	4,0	9,1	3,3	2,2	16,1	40,0	19,4	18,7	1,8	228	0,0	0	35 861	
Halmstad	34,9	23,0	2,5	3,6	4,8	617	18,8	12,3	4,0	7,3	3,7	2,4	17,5	49,7	17,6	6,7	1,8	2 603	66,1	1 721	50 542	
Hylte	21,2	10,0	4,4	6,3	9,6	797	21,5	11,6	3,9	12,4	6,8	3,5	15,5	71,5	5,2	1,4	1,7	960	101,5	974	30 794	
Kungsbacka	32,2	18,0	2,0	2,7	4,7	543	11,7	8,9	3,0	6,9	1,5	1,0	14,7	44,0	19,2	5,7	1,5	2 754	73,8	2 033	54 151	
Laholm	29,1	18,1	3,5	5,9	6,8	797	20,3	12,5	3,6	10,2	3,0	1,9	14,3	42,7	10,4	20,9	2,1	2 267	84,9	1 924	44 041	
Varberg	27,2	14,0	2,1	2,6	5,0	472	15,9	10,6	3,5	7,3	2,5	1,3	15,1	43,1	18,7	14,9	1,4	1 984	77,8	1 543	41 264	
Västra Götalands län	36,6	23,0	4,6	7,2	8,3	1 219	20,0	12,4	4,3	8,3	4,5	2,7	15,9	45,2	15,3	10,1	3,0	2 057	75,1	1 547	50 273	
Ale	28,0	18,8	3,2	4,3	7,1	741	16,4	11,8	3,7	12,0	2,1	1,9	15,3	37,5	21,8	12,1	2,4	5 182	43,5	2 255	56 353	
Alingsås	33,7	18,6	3,5	5,0	8,7	815	16,7	12,0	3,9	8,6	2,2	1,8	15,7	42,8	9,7	13,0	1,8	2 412	83,9	2 022	41 587	
Bengtsfors	27,0	16,6	4,4	8,8	11,4	978	27,4	14,2	4,2	11,9	4,9	2,2	15,5	53,4	13,2	7,4	2,1	2 293	65,8	1 509	43 323	
Bollebygd	23,8	13,6	2,8	3,3	8,1	700	14,0	10,7	3,1	11,1	1,8	1,0	12,9	51,7	17,9	4,1	1,8	1 732	79,3	1 374	42 071	
Borås	40,9	24,5	4,4	7,3	7,6	1 012	19,8	13,5	4,7	9,9	4,8	3,3	17,4	50,1	14,6	8,2	2,3	1 644	75,5	1 242	42 698	
Dals-Ed	27,8	14,0	3,8	14,1	5,8	3,1	16,0	49,8
Essunga	16,3	5,3	3,6	6,9	7,4	434	20,7	9,4	2,7	12,6	2,1	1,1	14,0	51,1	9,6	6,7	1,7	5 742	72,0	4 134	40 203	
Falköping	30,9	19,4	4,7	8,1	9,4	888	20,9	12,9	4,0	9,1	3,7	2,2	16,5	60,4	8,8	9,9	2,0	1 966	74,9	1 472	36 428	
Färgelanda	22,5	15,9	3,8	11,7	3,5	1,7	15,0	76,0
Grästorp	9,6	5,2	2,7	4,3	6,4	400	19,0	11,9	2,7	8,9	2,2	0,7	15,0	67,3	18,8	0,0	0,7	0	20 038	
Gullspång	23,1	20,0	4,8	11,0	9,6	728	25,3	13,3	3,1	11,8	5,5	1,4	14,3	58,8	3,6	6,7	1,5	2 282	56,9	1 299	27 675	

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått										Kostnadsmått 2011				
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Mycket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel låginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningskostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Göteborg	42,1	28,3	6,8	11,3	9,2	2 133	23,4	13,3	5,3	6,4	7,1	4,0	16,1	40,0	15,8	11,6	5,2	1 804	79,3	1 431	57 412
<i>Göteborg, Angered</i>	49,8	34,8	18,6	26,4	22,6	5 360	43,7	21,7	9,1	17,3	15,4	10,0	17,2	39,7	14,6	7,2					
<i>Göteborg, Askim-Frölunda-Högsbo</i>	42,0	28,7	4,7	7,2	7,8	1 605	19,0	11,2	4,4	6,4	5,4	3,4	15,0	41,0	15,0	17,3					
<i>Göteborg, Centrum</i>	29,5	16,9	2,6	5,2	2,8	903	21,9	9,5	3,8	3,3	7,2	2,6	18,5	41,7	25,1	12,0					
<i>Göteborg, Lundby</i>	34,9	23,3	5,4	8,7	7,0	1 830	20,4	13,5	5,3	6,1	5,2	3,1	16,9	41,2	16,6	14,6					
<i>Göteborg, Majorna-Linné</i>	34,4	22,8	3,4	4,0	5,5	1 231	18,1	11,9	4,6	4,3	3,5	1,7	13,0	41,4	17,5	20,5					
<i>Göteborg, Norra Hisingen</i>	38,5	25,3	5,0	7,0	9,4	1 567	20,2	12,8	4,7	9,2	5,2	3,6	15,5	35,8	16,5	16,8					
<i>Göteborg, Västra Göteborg</i>	42,7	28,4	4,3	6,6	7,1	1 188	16,5	9,9	3,8	6,8	3,9	2,7	15,6	32,5	15,6	11,0					
<i>Göteborg, Västra Hisingen</i>	40,1	25,5	8,6	10,4	13,9	2 688	24,1	14,8	5,8	9,6	8,6	4,6	15,2	41,5	11,7	14,2					
<i>Göteborg, Örgryte-Härlanda</i>	31,4	20,1	2,9	4,6	4,2	863	16,8	10,8	4,2	4,4	4,8	1,8	16,2	43,9	18,5	15,2					
<i>Göteborg, Östra Göteborg</i>	46,9	32,4	15,8	25,5	16,8	5 053	38,4	19,8	8,2	10,3	14,5	8,9	18,3	35,8	17,9	6,9					
Götene	26,6	14,4	3,1	5,9	8,0	555	18,2	11,1	2,9	10,3	2,5	1,5	14,0	45,3	14,2	8,2	1,4	1 915	79,2	1 516	37 795
Herrljunga	28,6	12,4	4,4	7,8	11,0	915	20,5	11,7	3,3	11,3	3,1	1,2	15,6	56,1	24,0	0,7	2,0	1 558	63,2	984	36 474
Hjo	15,2	10,9	3,5	4,0	10,9	743	19,2	12,2	3,3	7,6	1,6	1,0	14,7	52,9	13,0	0,4	1,8	1 822	79,1	1 442	35 531
Härryda	37,2	21,7	1,8	2,1	3,9	481	12,6	8,3	2,7	8,4	1,8	1,6	14,4	35,5	19,6	18,4	1,2	2 985	78,7	2 350	50 148
Karlsborg	19,8	8,6	2,4	3,8	6,8	472	16,9	9,7	3,2	6,7	1,9	1,3	14,9	72,7	16,4	0,9	1,1	1 553	74,5	1 157	32 967
Kungälv	30,7	22,3	2,5	3,6	5,9	680	13,4	8,9	3,3	8,6	1,6	1,2	15,6	38,1	23,0	8,4	1,8	2 861	66,2	1 895	52 847
Lerum	33,1	17,0	2,3	2,6	5,5	661	13,0	8,7	3,2	8,0	1,6	1,3	14,5	37,5	24,3	10,5	1,7	2 260	66,8	1 510	52 272
Lidköping	24,5	14,2	2,3	3,4	5,7	472	16,2	11,5	3,2	7,7	2,1	1,6	15,9	55,1	12,7	10,6	1,3	2 732	80,2	2 190	41 081
Lilla Edet	28,5	21,7	5,5	8,7	13,1	1 449	19,9	11,6	3,7	15,3	2,2	1,8	14,7	46,6	9,8	16,0	3,4	1 881	84,8	1 595	47 914
Lysekil	24,3	16,2	4,0	7,1	8,7	810	18,6	11,3	3,9	10,3	3,5	1,8	14,1	32,6	8,7	6,8	1,7	2 270	90,2	2 048	38 069
Mariestad	26,2	11,8	3,2	5,5	8,2	553	19,2	13,1	3,3	8,1	2,3	1,6	15,9	57,3	19,8	0,8	1,4	2 129	82,7	1 762	34 185
Mark	32,8	17,7	3,3	4,7	8,8	815	18,7	11,2	3,5	12,0	2,4	1,5	15,7	45,2	17,0	10,7	2,1	2 128	66,4	1 412	43 629
Mellerud	29,8	16,8	4,9	9,7	11,2	905	26,7	14,1	3,5	12,7	4,0	2,6	15,4	60,2	11,4	0,7	2,2	2 765	67,9	1 878	42 972
Munkedal	31,7	21,9	3,8	5,0	10,9	1 000	23,7	12,7	3,9	12,9	2,7	1,9	15,0	56,3	12,5	15,2	2,7	3 397	66,3	2 252	51 774
Mölndal	38,5	23,1	2,9	3,5	6,7	841	14,3	9,9	3,7	7,1	3,2	2,3	14,6	44,6	19,1	12,8	2,3	2 787	51,1	1 424	57 028
Orust	22,3	11,6	2,6	3,6	7,7	560	16,2	9,8	3,3	11,1	1,7	1,1	13,4	50,4	20,4	6,3	1,6	3 021	63,6	1 920	43 199
Partille	29,9	17,9	2,5	3,0	4,5	635	15,2	10,5	4,0	7,6	2,6	2,0	15,5	42,0	17,8	12,3	1,6	2 084	69,8	1 454	44 543
Skara	21,8	11,9	3,8	6,5	7,7	668	18,7	14,8	4,6	10,7	3,1	2,2	17,2	52,3	18,5	6,5	1,9	3 993	76,5	3 055	43 521
Skövde	28,1	13,7	2,5	4,1	4,4	484	18,4	12,8	4,3	6,9	3,3	2,3	18,4	52,9	13,8	10,6	1,3	2 458	79,5	1 955	39 968
Sotenäs	12,4	4,0	1,8	3,6	4,7	266	15,6	9,6	3,2	11,6	2,4	1,3	12,6	46,7	19,0	1,0	0,9	5 242	76,4	4 005	40 018
Stenungsund	26,9	16,6	3,1	3,8	7,4	718	14,9	9,7	4,0	8,5	2,2	1,3	14,6	52,4	12,4	10,3	1,8	1 518	79,3	1 203	40 212
Strömstad	17,1	9,4	1,5	2,6	2,1	266	25,9	8,4	3,1	13,5	8,4	5,3	14,7	39,7	18,4	0,0	0,8	4 807	61,1	2 935	41 959
Svenljunga	28,8	16,7	4,6	8,9	8,9	917	20,4	11,9	3,8	16,1	3,3	2,2	14,4	31,1	14,7	8,2	2,4	3 036	52,0	1 578	45 870
Tanum	15,7	8,5	2,8	5,6	5,8	434	22,0	10,2	3,1	12,7	3,2	2,0	15,0	41,3	16,0	0,5	0,9	826	56,7	469	25 887
Tibro	22,9	12,1	3,8	6,5	7,7	622	20,4	14,5	3,7	9,5	3,2	2,0	15,4	62,4	15,5	0,0	1,2	1 029	70,5	726	25 977
Tidaholm	26,9	12,0	3,3	5,2	8,6	646	20,3	15,5	3,7	10,1	2,2	1,5	17,2	49,8	18,6	1,1	1,5	1 651	81,7	1 349	35 486
Tjörn	23,7	16,1	2,6	3,8	5,9	609	13,7	8,6	3,5	8,1	1,5	1,1	15,2	35,6	28,8	6,4	2,0	4 661	34,5	1 608	54 869
Tranemo	24,5	12,4	3,7	6,5	9,4	782	16,6	9,6	3,1	12,9	3,4	2,1	14,8	46,9	12,5	4,8	1,6	2 284	80,6	1 841	35 392
Trollhättan	41,2	22,1	7,3	12,4	14,2	1 530	22,5	15,9	4,9	7,7	4,8	3,0	17,6	68,9	9,4	7,5	3,6	1 580	90,3	1 427	42 307

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått										Kostnadsmått 2011				
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Mjukvet långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel låginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningskostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Töreboda	23,1	11,1	3,9	6,3	9,0	641	24,8	13,3	3,1	12,6	2,6	2,1	15,3	54,5	16,4	3,7	1,5	1 815	83,4	1 513	28 352
Uddevalla	33,9	19,6	4,1	6,3	8,6	898	19,9	14,1	3,9	9,3	3,3	2,6	16,8	46,9	13,8	9,3	2,2	2 419	73,5	1 779	44 871
Ulricehamn	21,6	8,4	3,3	5,7	8,0	583	18,1	11,5	3,5	10,4	3,3	1,7	14,6	1,4	1 489	71,1	1 058	33 436
Vara	14,5	6,0	2,6	4,0	6,9	427	20,1	10,5	3,2	12,2	2,9	1,1	15,6	59,4	15,4	6,0	1,4	4 556	66,2	3 015	40 211
Värgårda	22,5	10,3	3,3	5,0	7,4	537	19,7	13,0	3,5	11,8	2,4	1,6	16,2	60,6	9,8	0,0	1,9	4 423	50,4	2 230	45 414
Vänersborg	36,2	19,9	4,1	6,5	10,8	954	19,8	13,2	3,7	9,0	2,4	2,0	15,2	52,7	12,5	9,4	2,9	3 701	83,6	3 095	56 660
Åmål	27,6	12,3	4,6	8,5	11,0	926	24,8	17,4	3,9	9,9	2,7	2,0	15,2	57,2	11,7	6,8	1,7	1 059	76,6	811	32 533
Öckerö	32,5	20,0	2,2	2,8	6,7	697	12,9	7,9	2,4	8,9	1,2	0,4	14,5	41,3	17,3	14,3	1,8	1 672	78,5	1 313	56 885
Värmlands län	26,7	14,9	4,2	6,7	9,1	880	22,8	14,1	3,9	8,1	3,3	2,2	16,1	49,9	10,6	10,5	2,1	1 867	73,5	1 362	39 546
Arvika	27,0	15,8	4,5	7,3	10,8	961	22,1	14,7	3,8	8,5	3,2	2,4	15,2	46,1	12,8	6,7	2,3	1 654	58,2	962	36 729
Eda	32,4	13,6	3,6	11,1	8,7	5,8	13,9	46,8	14,5	0,5	83,5
Filipstad	25,5	15,7	4,9	7,8	10,8	1 090	23,9	16,3	3,3	12,7	4,4	1,8	15,9	41,4	7,2	0,5	1,9	1 145	88,8	1 017	35 992
Forshaga	36,1	15,2	3,8	5,8	8,1	794	23,0	15,3	3,7	10,2	1,9	1,6	14,4	58,5	17,5	8,9	1,6	1 624	73,6	1 195	36 467
Grums	23,5	13,9	3,9	13,3	2,4	1,2	15,4	83,7
Hagfors	26,1	12,3	5,5	10,3	14,7	1 076	24,1	14,1	3,2	8,8	4,3	2,5	13,6	53,3	10,0	9,2	2,1	1 024	82,1	841	31 065
Hammarö	20,3	15,1	2,9	3,3	9,1	675	14,7	11,0	3,1	5,1	1,2	0,9	13,0	58,1	8,4	0,6	1,6	1 837	67,8	1 245	39 839
Karlstad	30,2	17,4	4,3	6,8	7,2	971	20,7	13,7	4,5	5,7	3,2	2,2	18,8	50,8	12,1	15,3	2,7	2 187	76,0	1 662	46 110
Kil	33,4	17,8	4,3	6,7	10,8	1 073	21,1	13,8	3,5	8,9	1,6	1,2	14,8	41,5	7,4	23,7	2,4	1 017	87,7	892	42 530
Kristinehamn	29,9	17,7	4,9	8,5	12,4	1 082	22,6	15,2	4,4	12,1	2,9	2,1	15,2	53,0	8,4	15,5	2,6	1 612	70,0	1 128	40 199
Munkfors	26,3	15,4	3,7	11,7	3,0	2,5	16,3	77,0
Storfors	25,4	19,7	3,9	14,1	5,3	2,7	13,4	67,8	3,9	2,9	64,3
Sunne	18,0	9,0	2,6	3,6	6,2	514	24,6	13,0	3,0	8,3	2,3	1,5	16,0	37,9	5,9	27,3	1,3	3 040	75,4	2 291	28 762
Säffle	23,9	8,1	3,2	5,4	7,7	564	24,2	15,0	3,7	7,9	3,3	1,7	15,3	48,5	12,1	3,3	0,9	756	88,5	670	23 729
Torsby	22,4	11,6	4,0	6,4	9,8	709	26,2	14,7	3,5	10,5	4,3	2,0	14,3	42,0	14,8	5,8	1,7	2 164	74,7	1 616	35 140
Årjäng	12,2	5,9	2,5	4,4	6,7	353	35,7	12,5	3,5	10,3	6,6	4,8	14,4	51,3	13,6	3,9	1,2	5 282	47,8	2 526	40 006
Örebro län	34,6	21,2	5,1	8,4	10,0	1 152	20,6	13,9	4,4	9,3	3,5	2,4	16,4	52,0	11,7	12,1	2,7	1 897	77,6	1 472	43 114
Askersund	14,0	4,7	2,8	4,3	8,2	387	18,2	11,2	2,6	13,2	1,3	0,7	13,5	45,7	14,8	9,0	0,9	1 629	86,2	1 404	25 531
Degerfors	28,7	19,0	5,3	7,4	15,9	1 219	21,2	15,7	4,1	12,7	3,1	1,3	14,2	51,2	11,3	2,7	2,6	2 154	67,2	1 448	37 782
Hallsberg	22,5	10,1	4,4	7,0	11,3	658	20,3	14,1	4,2	12,4	3,2	2,1	14,8	51,2	12,7	2,8	1,8	3 223	75,5	2 432	34 820
Hällefors	21,2	8,1	6,0	15,4	10,4	862	22,1	16,3	3,4	10,4	4,2	2,9	17,9	44,3	7,7	0,4	2,1	2 326	70,4	1 637	33 580
Karlskoga	32,5	21,8	4,3	7,1	11,4	988	18,3	14,3	3,7	11,2	2,7	1,7	15,3	43,7	9,4	17,1	2,1	1 416	75,4	1 067	38 831
Kumla	28,5	18,2	4,7	7,0	10,4	1 007	17,9	13,4	3,9	10,6	3,0	2,3	14,7	49,4	14,6	7,7	2,3	1 911	69,4	1 326	39 509
Laxå	8,0	0,0	0,6	0,8	1,8	51	17,4	11,2	2,7	7,4	2,0	1,3	13,6	33,3	37,5	8,3	0,5	14 295	92,0	13 154	65 560
Lekeberg	18,3	6,0	2,5	3,6	7,8	450	18,4	11,9	2,8	10,7	1,1	0,5	13,1	51,6	12,3	8,2	1,0	0	27 786
Lindesberg	34,7	17,7	5,7	10,6	12,8	1 240	21,7	14,3	4,1	11,7	4,4	2,3	15,7	61,3	9,1	8,3	2,8	2 231	80,2	1 789	42 708
Ljusnarsberg	31,0	21,1	3,9	8,3	8,7	924	24,9	14,9	4,2	15,1	3,5	1,2	13,5	54,4	27,2	0,0	2,1	2 402	74,5	1 789	49 905
Nora	36,8	19,2	5,9	11,8	13,7	1 243	19,9	13,8	3,4	11,7	3,3	1,9	15,2	46,9	6,6	17,2	2,6	1 581	70,5	1 114	37 731
Örebro	39,1	25,0	5,7	9,0	9,1	1 405	21,5	14,0	5,1	7,4	4,0	3,0	17,9	53,0	12,0	14,7	3,4	1 823	79,7	1 454	47 088

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått										Kostnadsmått 2011				
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Myccket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel läginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningskostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Västmanlands län	35,1	21,9	5,4	9,0	10,9	1 310	19,9	13,5	4,6	10,8	4,2	2,9	15,9	44,4	9,0	17,7	3,0	1 288	66,1	851	41 372
Arboga	29,6	15,3	6,1	10,3	15,2	1 250	21,3	13,8	4,3	11,3	2,5	1,7	15,3	62,9	9,3	5,9	3,0	1 756	78,6	1 381	38 135
Fagersta	17,3	6,3	4,7	7,7	12,7	733	19,9	13,0	4,3	11,9	6,8	2,7	16,1	1,4	562	98,0	551	19 998
Hallstahammar	34,3	16,6	4,6	7,1	10,8	1 063	21,2	14,2	4,4	13,3	4,0	2,3	15,6	55,4	13,1	13,8	2,3	1 161	82,1	953	39 268
Kungsör	22,4	7,7	3,7	6,3	8,2	563	18,3	13,2	3,5	13,0	2,9	1,2	13,9	60,3	12,3	0,6	1,5	2 373	76,3	1 812	34 393
Köping	35,8	26,1	6,4	10,9	14,5	1 615	21,5	15,8	5,2	11,6	4,1	2,3	15,2	68,2	4,2	14,0	3,7	1 576	76,0	1 198	45 898
Norberg	14,9	9,5	4,8	9,6	10,7	702	20,3	12,4	3,7	12,2	1,8	1,3	15,0	50,6	18,3	0,0	2,1	4 182	69,6	2 912	39 754
Sala	23,6	11,9	5,2	7,8	13,5	1 131	20,3	13,5	4,5	12,3	2,7	1,9	15,7	53,8	9,5	6,6	2,5	834	76,5	638	34 842
Skinnskatteberg	12,7	8,3	4,1	6,9	12,8	781	20,9	12,6	3,2	17,7	2,6	1,3	14,2	44,3	13,7	19,8	2,6	3 667	63,6	2 331	41 448
Surahammar	34,4	14,7	4,7	7,8	10,6	1 134	18,0	13,0	3,8	13,4	2,8	1,3	14,4	71,8	5,8	7,8	2,1	1 911	53,5	1 023	36 347
Västerås	40,5	26,7	5,6	9,3	9,5	1 467	19,5	13,1	4,7	9,6	4,7	3,6	16,5	35,0	9,5	25,2	3,4	1 113	58,3	649	44 261
Dalarnas län	28,4	15,4	4,8	8,5	11,2	1 021	20,5	12,7	4,1	9,8	3,5	1,6	15,7	53,9	12,1	7,5	2,5	2 159	74,2	1 602	43 617
Avesta	30,8	13,7	4,1	7,2	8,6	879	18,4	12,2	3,8	10,3	2,5	1,9	14,5	58,4	14,6	2,6	2,4	3 059	79,3	2 426	45 329
Borlänge	34,5	17,4	8,0	15,9	14,1	1 612	23,2	12,9	4,6	10,0	6,1	2,9	17,8	46,7	12,7	9,2	4,1	1 958	72,6	1 421	49 186
Falun	34,8	20,8	5,5	8,1	13,4	1 439	19,2	13,1	4,8	7,9	3,1	1,5	16,7	58,3	10,0	6,3	3,2	1 551	78,3	1 214	45 021
Gagnef	22,0	11,4	3,1	5,2	7,1	550	19,2	11,2	2,6	9,0	1,6	0,8	14,0	58,4	13,7	0,0	1,6	3 790	59,1	2 240	44 890
Hedemora	31,1	20,3	3,4	5,8	9,0	844	20,6	12,1	4,1	12,1	2,4	1,6	15,6	43,1	10,2	8,4	1,7	1 698	73,5	1 248	42 678
Leksand	13,7	8,7	3,1	4,7	8,2	573	18,0	10,9	3,3	7,4	2,3	0,8	15,4	61,7	13,7	2,9	1,6	3 392	62,2	2 110	38 023
Ludvika	29,5	15,1	5,2	9,2	13,0	1 177	20,3	12,0	4,0	10,2	4,9	1,7	15,4	65,1	6,1	11,9	2,3	1 336	75,0	1 002	39 760
Malung	16,3	10,0	4,1	8,7	8,3	644	20,7	13,1	4,1	10,1	2,9	1,9	14,2	51,0	9,5	5,7	1,6	3 325	64,8	2 156	38 802
Mora	16,2	6,5	2,6	4,2	7,7	467	19,0	13,3	3,8	11,4	2,4	1,3	15,1	47,0	24,5	10,7	1,5	4 154	80,3	3 337	42 879
Orsa	27,4	16,4	5,3	13,7	4,0	1,5	17,1	50,8	7,7	9,3	64,3
Rättvik	16,7	11,5	4,3	6,3	13,3	814	20,9	12,6	3,7	10,2	1,6	1,0	14,1	48,5	17,8	2,7	1,7	1 543	82,8	1 278	30 113
Smedjebacken	15,1	11,9	4,6	9,0	13,4	675	19,5	12,6	4,1	10,6	2,9	0,7	12,3	42,5	14,6	9,6	2,0	3 120	86,1	2 687	34 588
Säter	12,0	1,6	1,7	2,5	4,9	225	17,9	9,6	3,0	9,5	1,9	0,7	14,5	61,2	17,1	0,0	0,6	1 953	73,9	1 443	23 917
Vansbro	7,2	4,6	1,3	1,6	3,3	209	24,3	13,5	3,5	11,7	2,3	1,1	15,0	35,8	34,3	0,0	0,9	7 705	67,6	5 211	48 710
Älvdalen	6,3	1,7	2,6	4,7	5,8	355	23,9	16,7	4,3	10,7	3,0	1,5	14,3	63,6	11,6	10,1	1,0	3 869	68,9	2 666	34 913
Gävleborgs län	26,6	14,5	5,4	9,7	11,9	1 074	20,0	15,6	4,2	10,3	3,7	1,9	15,8	55,5	9,7	3,4	2,6	1 862	69,7	1 298	39 081
Bollnäs	21,2	11,3	4,9	8,2	12,5	800	20,9	16,7	4,1	10,7	3,4	1,3	14,9	62,7	5,3	7,4	1,9	1 738	80,2	1 393	32 714
Gävle	32,5	19,8	5,5	10,2	9,5	1 153	19,4	15,2	4,4	9,4	4,3	2,3	17,1	54,1	9,2	2,4	3,0	2 109	60,6	1 277	44 675
Hofors	23,4	6,1	6,6	13,3	17,1	1 282	18,9	14,0	3,7	13,4	3,0	2,2	15,2	61,0	7,0	0,0	2,6	2 351	54,7	1 285	40 394
Hudiksvall	19,4	9,5	6,3	11,2	14,4	1 112	20,1	15,3	3,9	9,6	2,8	1,6	15,1	55,2	14,9	2,2	2,5	1 660	73,4	1 218	34 050
Ljusdal	18,4	9,1	6,1	10,8	15,5	1 185	22,3	17,7	4,0	11,3	4,1	1,7	14,9	54,1	14,0	2,0	2,4	1 736	76,5	1 328	34 201
Nordanstig	8,7	3,0	4,5	7,6	9,1	664	23,6	16,7	4,3	10,7	3,2	1,2	14,8	59,8	11,4	1,4	1,8	2 257	82,4	1 861	32 864
Ockelbo	21,1	7,3	6,0	11,0	15,5	1 170	19,3	15,4	4,3	11,3	3,9	1,1	14,8	53,6	10,0	2,0	2,6	1 343	84,2	1 131	35 058
Ovanåker	27,4	14,2	4,3	7,8	12,2	776	19,6	13,1	3,2	10,9	1,9	0,9	14,4	59,0	8,5	4,0	1,9	1 262	70,8	894	33 828
Sandviken	37,3	21,1	5,3	8,3	13,5	1 274	19,1	14,8	4,7	10,8	4,3	2,3	15,5	46,1	6,7	7,0	3,0	1 360	79,9	1 087	42 660
Söderhamn	19,4	9,4	4,6	8,3	12,1	815	20,6	17,0	4,1	11,3	3,1	1,2	15,4	65,0	11,9	1,9	1,9	2 315	83,1	1 924	35 283

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer							Bakgrundsmått								Kostnadsmått 2011					
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Mycket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel låginkomsttagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse -6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningskostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Västernorrlands län	26,4	16,5	4,6	7,4	10,8	989	18,8	15,7	4,3	9,3	3,2	1,6	15,0	48,2	10,9	10,1	2,3	2 382	75,2	1 791	42 168
Härnösand	22,7	9,9	5,3	8,8	12,6	950	21,3	15,7	4,7	9,7	3,5	2,3	16,3	54,8	14,4	5,7	2,2	1 997	81,5	1 628	35 129
Kramfors	23,9	15,5	4,6	7,2	13,1	954	21,1	16,6	3,8	11,1	3,2	1,4	14,3	48,9	14,1	3,9	1,6	1 520	84,1	1 278	29 670
Sollefteå	25,7	13,9	5,3	9,9	12,4	1 091	22,5	19,5	4,7	10,3	3,7	1,5	14	47,2	8,4	3,8	2	2 229	77,6	1 729	36 000
Sundsvall	32	19,6	4,8	7,3	11,1	1 169	18,0	15,1	4,5	9,9	3,5	1,8	15,5	47,0	12	14,6	3,2	2 713	72,3	1 962	50 373
Timrå	15	8,8	5,4	9,0	13,2	980	19,4	16,4	3,7	11,7	3,4	1,6	13,8	52,9	9	6,9	2,3	1 933	70,9	1 371	36 907
Ånge	21,7	11,6	3,7	6,2	9,9	643	20,9	16,8	4,1	13,1	2,6	1,5	15,1	64,4	9,5	5,7	1,6	3 022	78	2 359	38 953
Ömsköldsvik	22,7	19,9	3,4	5,6	7,3	733	16,7	14,7	4,2	6,1	2,3	1,3	14,4	39,8	6,9	11,4	1,6	2 246	78,2	1 756	39 129
Jämtlands län	21,0	9,7	4,0	6,6	8,5	728	20,8	14,8	4,1	8,0	2,9	1,4	15,8	50,7	14,2	5,3	1,7	2 683	75,7	2 030	3 8837
Berg	8,4	2,9	3,8	6,5	6,9	388	23,9	17,3	3,6	10,8	3,8	1,0	15,7	22,4	12,7	3,4	0,9	2 020	92,1	1 861	21 905
Bräcke	19,0	5,6	5,0	8,6	11,3	834	25,7	18,2	4,5	12,1	4,8	1,8	14,1	70,3	8,3	0,3	1,5	1 585	75,4	1 194	31 948
Härjedalen	10,4	4,8	3,7	8,0	7,8	558	21,5	14,6	4,3	8,5	3,8	1,1	14,4	41,2	9,6	1,9	1,7	6 817	75,9	5 176	45 279
Krokom	20,8	8,0	3,0	4,1	9,1	524	21,1	12,5	3,7	7,8	2,0	1,1	13,7	39,9	13,0	10,2	1,2	2 906	81,9	2 381	36 311
Ragunda	13,0	6,5	5,0	9,7	12,3	716	23,0	16,3	3,8	12,9	3,3	0,7	14,3	52,6	14,7	0,0	1,7	2 404	88,7	2 133	30 310
Strömsund	22,6	9,8	6,9	13,6	16,3	1 187	24,2	17,7	4,4	8,2	4,5	2,2	15,2	40,2	13,8	8,6	2,3	1 896	73,2	1 388	34 152
Åre	9,2	6,9	2,9	5,4	3,7	364	22,2	14,7	4,0	7,9	2,4	1,2	15,6	51,0	12,3	0,5	0,8	1 479	80,9	1 196	25 692
Östersund	26,4	13,0	3,7	5,7	7,6	808	18,6	14,0	4,1	7,2	2,3	1,5	16,9	57,5	16,6	6,4	2,1	2 739	73,0	1 999	45 638
Västerbottens län	25,8	14,7	4,3	6,7	9,1	935	19,7	13,5	4,0	6,9	3,6	1,5	18,0	55,7	13,7	4,7	1,8	1 668	67,5	1 126	37 101
Bjurholm	13,1	4,1	5,3	9,7	16,4	745	26,7	15,4	4,9	9,1	5,2	2,2	16,2	67,5	8,4	1,2	1,4	986	73,6	726	24 905
Dorotea	26,0	9,3	7,5	18,1	17,3	1 345	20,4	15,6	3,4	7,7	4,4	1,9	16,2	55,5	3,6	10,0	1,8	2 138	67,5	1 444	28 197
Lycksele	25,3	16,2	6,8	11,1	11,9	1 439	19,2	14,6	4,2	7,6	2,6	1,4	15,8	58,6	12,9	5,8	2,8	2 256	83,4	1 882	41 648
Malå	11,1	2,5	6,1	10,2	19,3	595	19,1	12,4	3,3	9,7	4,1	0,8	14,3	56,3	14,3	3,4	0,9	0	14 570
Nordmaling	20,6	11,7	4,2	6,9	12,7	783	19,2	14,1	3,2	14,0	2,9	1,0	13,4	39,1	12,1	1,9	1,5	1 704	71,1	1 212	34 392
Norsjö	50,5	6,4	3,8	7,0	13,0	1 156	20,1	17,7	3,8	8,4	3,8	0,5	15,3	0,4	978	84,8	829	13 038
Robertfors	12,5	8,7	3,7	6,9	8,6	568	19,3	13,1	3,9	10,8	2,5	0,8	14,6	50,9	10,7	11,2	1,3	2 379	82,8	1 970	33 763
Skellefteå	30,9	18,2	4,6	6,8	12,1	1 137	17,3	14,4	3,8	7,8	2,5	1,2	15,7	58,5	8,5	2,6	2,0	1 345	66,1	889	36 991
Sorsele	6,3	0,0	8,3	19,6	26,0	846	23,3	18,7	5,2	9,6	9,3	1,6	14,9	53,1	4,9	1,2	0,6	108	0,0	0	11 222
Storuman	10,3	5,0	3,8	6,9	9,2	389	20,9	15,6	3,2	7,3	1,7	1,0	13,1	23,4	11,7	11,7	0,9	2 904	60,5	1 757	25 297
Umeå	27,2	15,8	3,7	5,5	6,5	882	20,4	12,3	4,3	5,4	4,3	1,9	20,8	56,3	17,7	6,3	2,1	1 948	63,4	1 235	43 109
Vilhelmina	11,1	3,8	4,2	6,4	11,6	576	26,3	17,2	4,4	8,3	3,4	0,8	16,5	56,8	23,6	2,7	1,2	2 308	77,8	1 795	30 774
Vindeln	15,7	6,6	3,1	5,4	7,1	526	21,3	12,8	3,6	10,2	3,6	1,6	14,1	53,2	13,5	6,3	0,7	84	10,8	9	21 165
Vännäs	14,4	8,3	3,8	5,2	10,9	602	18,5	11	3,3	11,2	1,9	0,8	16,4	51,2	19,1	0,9	1,3	1 464	80,1	1 173	28 742
Åsele	18,4	15,2	5,7	11	20,9	794	25,5	15,7	3,4	12,3	4,9	1,6	16	31,4	18,1	4,8	1,1	268	29,3	79	22 544
Norbottens län	22,6	12,5	3,5	5,5	7,8	698	17,3	14,6	3,9	9,1	2,8	1,5	16,1	53,0	13,2	6,4	1,6	2 133	74,7	1 594	37 800
Arjeplog	18,9	16,5	4,0	12,1	3,7	2,3	15,0	69,3
Arvidsjaur	19,6	7,7	5,6	11,4	18,0	991	15,9	16,5	3,6	8,5	3,5	1,1	15,5	60,5	19,3	0,0	1,3	527	77,5	409	26 528
Boden	17,4	9,3	3,8	5,6	8,5	728	17,6	13,9	3,5	10,6	2,8	1,4	15,6	49,3	17,5	5,7	1,7	2 299	83,9	1 929	36 775

Tabell 3. Resultat 2012 registerdata - Kommun, län och riket

Kommun/Län	Indikatorer						Bakgrundsmått										Kostnadsmått 2011				
	Långvarigt EB (10-12 mån) av samtliga biståndsmottagare (%)	Myccket långvarigt EB (tre år eller mer) av samtliga biståndsmottagare (%)	Andel biståndsmottagare i befolkningen (%)	Andel barn i familjer med EB i bef. 0-17 år (%)	Andel unga vuxna med EB i bef. 18-24 år (%)	Kostnad per invånare för utbetalt EB, kr	Andel läginkomstagare i bef. 18-64 år (%)	Andel arbetslösa i bef. 18-64 år (%)	Andel arbetslösa utan ersättning i bef. 18-64 år (%)	Låg utbildningsnivå i bef. 20-40 år (%)	Andel utrikes födda - vistelse 0-5 år i bef. 18-64 år (%)	Andel utrikes födda - vistelse 6-10 år i bef. 18-64 år (%)	Andel unga vuxna 18-24 år i bef. 18-64 år (%)	Försörjningshinder på grund av arbetslöshet (%)	Försörjningshinder på grund av ohälsa (%)	Försörjningshinder på grund av sociala skäl (%)	Det ekonomiska biståndets andel av kommunens kostnad (%)	Kostnad per biståndsmånad för handläggning av EB, kr	Andel personal-kostnad av handläggningkostnad, (%)	Personalkostnad per biståndsmånad för EB, kr	Kostnad för arbetsfrämjande insatser per vuxen biståndsmottagare, kr
Gällivare	14,1	10,5	2,9	5,4	6,1	523	12,3	12,0	3,8	9,8	2,8	1,5	15,2	53,6	17,3	4,0	1,3	4 050	71,2	2882	40 072
Haparanda	17,0	5,6	4,2	7,4	9,3	625	27,1	19,7	3,8	17,4	6,0	5,2	14,1	53,6	4,4	3,4	1,7	2 607	66,4	1731	35 616
Jokkmokk	4,6	3,6	2,4	4,3	5,3	221	22,0	16,1	3,8	7,5	4,2	1,4	15,1	27,0	7,0	0,0	0,7	4 468	73,4	3280	25 368
Kalix	19,3	11,1	3,1	5,0	7,8	654	18,2	17,1	3,2	11,9	2,1	1,1	13,8	72,4	0,0	0,0	1,5	2 412	76,5	1844	38 728
Kiruna	17,6	7,9	2,1	3,2	4,9	369	13,1	11,8	3,5	10,9	3,2	1,1	15,7	49,6	11,5	5,3	1,0	4 449	57,4	2553	39 468
Luleå	31,9	19,4	3,7	5,6	7,0	905	17,9	13,7	4,3	7,6	2,8	1,7	18,2	56,1	12,6	11,0	2,0	1 281	71,1	911	39 940
Pajala	10,6	7,4	2,3	3,8	5,1	278	20,3	18,3	2,9	7,2	2,8	1,1	14,5	30,3	15,6	2,8	0,6	2 443	79,7	1948	24 981
Piteå	18,3	8,2	3,3	4,6	9,6	675	15,5	15,3	3,8	7,1	1,3	0,8	15,6	56,0	17,9	6,1	1,7	2 287	89,6	2050	37 482
Älvsbyn	28,8	14,9	5,3	10,0	9,8	885	20,1	16,4	4,5	11,2	3,5	1,4	15,2	26,9	6,3	7,1	1,4	1 403	62,3	874	27 384
Överkalix	22,2	4,5	3,4	7,6	14,0	531	21,2	18,1	3,4	13,6	3,7	1,2	14,4	1,0	3 870	79,4	3074	28 543
Övertorneå	24,1	19,4	4,2	10,5	5,6	2,5	14,3	52,4	20,3	0,7	68,8

Enkäten riktar sig till verksamhet med ansvar för ekonomiskt bistånd enligt 4 kap 1§ socialtjänstlagen i landets kommuner och i stadsdelarna i Göteborg, Malmö och Stockholm.

Öppna jämförelser av ekonomiskt bistånd

Öppna jämförelser är ett verktyg för analys, uppföljning och förbättring av socialtjänstens verksamheter. Då jämförelserna är nationella ger de också ett underlag för utveckling, ökat lärande och jämförelser med hela landet.

Socialstyrelsen tar fram öppna jämförelser inom socialtjänstens olika områden. Arbetet görs i samverkan med Sveriges Kommuner och Landsting (SKL) och i samråd med Vårdföretagarna och Famna. Öppna jämförelser är ett regeringsuppdrag som sträcker sig till och med år 2014.

Om enkäten

Denna enkät är ett underlag till öppna jämförelser av ekonomiskt bistånd. Syftet med enkäten är att jämföra förutsättningar för god kvalitet inom verksamhetsområdet. Enkäten kompletterar de jämförelser av ekonomiskt bistånd som bygger på data där uppgifterna hämtas från officiell statistik och från Socialstyrelsens register över ekonomiskt bistånd.

Resultatet publiceras på Socialstyrelsens webbplats i oktober 2012.

Alla svar är viktiga

Enkäten skickas till utvalda kontaktpersoner i alla kommuner och till stadsdelarna i Göteborg, Malmö och Stockholm. Du har valts ut att besvara enkäten för din kommun eller stadsdel. Det kan hända att flera personer i kommunen eller stadsdelen behöver hjälpa till med att leverera uppgifter. Som kontaktperson ansvarar du för att samordna arbetet med att fylla i enkäten. Ditt svar är mycket viktigt för att resultatet ska bli så heltäckande och användbart som möjligt.

Vi ber dig besvara enkäten så snart som möjligt

Enkätsvaren ska vara Socialstyrelsen tillhanda senast den **13 maj 2012**.

Enkäten är elektronisk och besvaras på webben.

Har du tekniska frågor som rör enkäten kan du kontakta:

Sara Billfalk

Telefon: 075-247 34 10

E-post: sara.billfalk@socialstyrelsen.se

Har du frågor om undersökningen kan du kontakta:

Anette Agenmark

Telefon: 075 - 247 36 04

E-post: anette.agenmark@socialstyrelsen.se

Hantering av kontaktuppgifter

Kontaktuppgifter till denna enkät sparas och hanteras hos Socialstyrelsen i enlighet med personuppgiftslagen PUL (1998:204). Uppgifterna kan komma att användas vid förnyad kontakt.

Samråd med SKL

Socialstyrelsen har samrått med Sveriges Kommuner och Landsting inför utformningen och genomförandet av enkäten.

Detta är en word-version av enkäten där du ser alla frågor och instruktioner, skriv gärna ut den på papper. Den elektroniska enkäten besvarar du på webben.

KONTAKTUPPGIFTER TILL UPPGIFTSLÄMNAREN

Kommun eller stadsdel:	
Kontaktperson:	
Befattning:	
Telefon:	
E-post:	

1 HELHETSSYN OCH SAMORDNING

Följande frågor ska göra det möjligt att jämföra förutsättningar för helhetssyn och samordning i klientarbetet.

Intern samverkan i enskilda ärenden
1.1 Hade ni den 1 april 2012 skriftliga och på ledningsnivå beslutade rutiner för hur ekonomiskt bistånd ska samverka i enskilda ärenden med nedanstående verksamhetsområden inom socialtjänsten?

Rutinen ska beskriva ett bestämt tillvägagångssätt för hur samverkan ska genomföras samt ange ansvarsfördelningen. Rutinen ska vara känd och användas av ansvariga handläggare.

	Ja	Nej	Ej aktuellt, verksamheterna bedrivs av samma personal och ansvarig chef
Barn- och ungdomsenhet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Missbruksenhet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Arbetsmarknadsenhet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Kommentar:

Om Nej på alla alternativen på fråga 1.1, hoppa till fråga 1.3.

Om Ja på något av alternativen på fråga 1.1:

1.2 Har ni under de senaste 12 månaderna följt upp rutinen för samverkan med respektive verksamhetsområde?

Med uppföljning menas att parterna tillsammans har gått igenom rutinen och vid behov omarbetat denna.

	Ja	Nej	Rutinen är nyare än 12 mån	Ej aktuellt, har ingen rutin
Barn- och ungdomsenhet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Missbruksenhet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Arbetsmarknadsenhet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Kommentar:

Extern samverkan i enskilda ärenden

1.3 Hade ni den 1 april 2012 skriftliga rutiner för hur handläggare inom ekonomiskt bistånd ska samarbeta i enskilda ärenden med personal inom nedanstående myndigheter?

Rutinen ska vara beslutad på ledningsnivå i de båda samverkande myndigheterna. Den ska beskriva ett bestämt tillvägagångssätt för hur samarbetet ska genomföras samt ange ansvarsfördelningen. Med samarbete menas att man hjälps åt med insatser till den enskilde.

För stadsdelarna i Göteborg, Malmö och Stockholm: Om stadsdelen omfattas av en motsvarande kommunövergripande rutin räknas denna.

	Ja	Nej
Arbetsförmedlingen	<input type="checkbox"/>	<input type="checkbox"/>
Försäkringskassan	<input type="checkbox"/>	<input type="checkbox"/>
Landstingsfinansierad primärvård	<input type="checkbox"/>	<input type="checkbox"/>
Landstingsfinansierad öppenvård psykiatri	<input type="checkbox"/>	<input type="checkbox"/>
Kronofogdemyndigheten	<input type="checkbox"/>	<input type="checkbox"/>

Kommentar:

Om Nej på alla alternativen på fråga 1.3, hoppa till fråga 1.5.

Om Ja på något av alternativen på fråga 1.3:

1.4 Har ni under de senaste 12 månaderna följt upp rutinen för samarbete med respektive myndighet?

Med uppföljning menas att parterna tillsammans har gått igenom rutinen och vid behov omarbetat denna.

För stadsdelarna i Göteborg, Malmö och Stockholm: Om stadsdelen omfattas av en motsvarande kommunövergripande uppföljning räknas denna.

	Ja	Nej	Rutinen är nyare än 12 mån	Ej aktuellt, har ingen rutin
Arbetsförmedlingen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Försäkringskassan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Landstingsfinansierad primärvård	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Landstingsfinansierad öppenvård psykiatri	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kronofogdemyndigheten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Kommentar:

Utredning av den enskildes hela livssituation

1.5 Använder ni alltid någon form av strukturerad utredningsmall som stöd vid utredningen av den enskildes problem, resurser och behov av insatser?

Utredningsmallen ska vara gemensam för alla handläggare och användas för samtliga sökande av försörjningsstöd där behovet inte endast är av engångskaraktär. Utredningsmallen ska ringa in olika livsområden som kan vara relevanta i den enskildes fall. Utredningen ska ingå som dokumentation i ärendet samt förvaras i personakten.

- Ja
 Nej

Kommentar:

Om Nej på fråga 1.5, hoppa till fråga 2.1.

Om Ja på fråga 1.5:

1.6 Omfattar er utredningsmall följande områden? (i bokstavsordning)

	Ja	Nej
Arbetsliv och utbildning	<input type="checkbox"/>	<input type="checkbox"/>
Barns situation och sysselsättning	<input type="checkbox"/>	<input type="checkbox"/>
Bostadssituation	<input type="checkbox"/>	<input type="checkbox"/>
Ekonomisk situation (utöver aktuell ansökan)	<input type="checkbox"/>	<input type="checkbox"/>
Familjesituation	<input type="checkbox"/>	<input type="checkbox"/>
Hälsa	<input type="checkbox"/>	<input type="checkbox"/>
Intressen och nätverk	<input type="checkbox"/>	<input type="checkbox"/>
Klientens egna försök att lösa aktuell problematik	<input type="checkbox"/>	<input type="checkbox"/>
Klientens mål och framtidsplaner	<input type="checkbox"/>	<input type="checkbox"/>
Social situation (t.ex. beroendeproblematik, kriminalitet)	<input type="checkbox"/>	<input type="checkbox"/>

Kommentar:

2 KUNSKAPSBASERAD

Följande frågor ska göra det möjligt att jämföra en aspekt av kunskap och kompetens i verksamheten.

Fråga 2.1 och 2.2 ska tillsammans mäta handläggarnas tillgång till tillgänglig och stödjande arbetsledning

2.1 I tabellen nedan ska ni fylla i hur många timmar samtliga arbetsledare inom myndighetsutövningen avsätter för direkt handläggargstöd inom ekonomiskt bistånd under en genomsnittsvecka.

- *Med myndighetsutövning menas handläggning av utredning och beslut om insatser i ärenden som rör ekonomiskt bistånd.*
- *Med samtliga arbetsledare menas samtliga i kommunen eller i stadsdelen (Göteborg, Malmö och Stockholm).*
 - *Med arbetsledare menas personal som på hel eller deltid har ansvar för handläggargstöd som exempelvis enhetschef, biträdande enhetschef, gruppleddare, 1:e socialsekreterare etc.*
- *Med direkt handläggargstöd avses ärendehandledning och uppföljning av handläggarnas arbete i enskilda ärenden inom ekonomiskt bistånd, enskilt eller i grupp.*
- *Tid som avsätts för exempelvis budget-, personal och verksamhetsutveckling, för annan verksamhet eller för handläggning av egna ärenden ska inte räknas in.*

Fyll i uppgifter för så många arbetsledare som ni har. Lämna övriga rader tomma.

Har ni fler än 16 arbetsledare lämna motsvarande uppgifter för dessa i kommentarsrutan nedan.

	Arbetsledarens arbetstid en genomsnittsvecka totalt antal timmar (max 40 tim)	Varav antal timmar reserverade för direkt handläggargstöd inom ekonomiskt bistånd
Arbetsledare 1	_____	_____
Arbetsledare 2	_____	_____
Arbetsledare 3	_____	_____
Arbetsledare 4	_____	_____
Arbetsledare 5	_____	_____
Arbetsledare 6	_____	_____
Arbetsledare 7	_____	_____
Arbetsledare 8	_____	_____
Arbetsledare 9	_____	_____
Arbetsledare 10	_____	_____
Arbetsledare 11	_____	_____
Arbetsledare 12	_____	_____
Arbetsledare 13	_____	_____
Arbetsledare 14	_____	_____
Arbetsledare 15	_____	_____
Arbetsledare 16	_____	_____

Kommentar:

2.2 Hur många handläggare av ekonomiskt bistånd, omräknat till heltid (40 tim i veckan), hade ni anställda inom myndighetsutövningen den 1 april 2012?

- *Med handläggare menas personal som på hel eller deltid har ansvar för ärendehandläggning inom myndighetsutövningen, dvs. som utreder och fattar beslut alt. förbereder förslag till beslut om ekonomiskt bistånd och andra insatser.*
- *Handläggare kan vara socialsekreterare eller den yrkeskategori som inom ekonomiskt bistånd exempelvis benämns softhandläggare/ bidragshandläggare/ ekonomihandläggare/ utredningsassistenter etc. Eventuell administrativ personal med servicefunktion ska inte räknas med.*
- *Personal som är anställd men har ersatts med vikarie, t.ex. föräldralediga eller långtidssjuka, ska inte räknas med, utan då räknas vikarien.*

Exempel: Kommun A har sju handläggare. Tre arbetar 100 %, tre arbetar 75 % och en arbetar 4 dagar i veckan med handläggning av ekonomiskt bistånd, dvs. $3 \times 1,0 + 3 \times 0,75 + 1 \times 0,80 = 3 + 2,25 + 0,80 = 6,05$ heltid

Kommentar:

3 SJÄLVBESTÄMMANDE OCH INTEGRITET

Följande frågor ska göra det möjligt att jämföra förutsättningar för den enskilde att vara delaktig.

Systematisk undersökning av klienternas uppfattning om verksamheten**3.1 Har ni under de senaste 24 månaderna genomfört en undersökning av klienternas uppfattning om verksamheten för ekonomiskt bistånd som ett led i det systematiska kvalitetsarbetet?**

Undersökningen kan vara i form av enkäter, strukturerade intervjuer eller brukarrevisioner. Däremot avses inte klagomålshantering.

- Ja
 Nej

Kommentar:

Om Nej på fråga 3.1, hoppa till fråga 3.3.

Om Ja på fråga 3.1:

3.2 Har ni använt resultatet för att utveckla verksamheten?

- Ja
 Nej

Kommentar:

Genomförandeplan**3.3 Upprättar ni alltid en genomförandeplan tillsammans med den enskilde inom 3 månader från första kontakt?**

Med genomförandeplan menas en dokumenterad planering för hur den enskilde ska uppnå självförsörjning. Genomförandeplan är det som inom ekonomiskt bistånd ofta benämns som "arbetsplan" eller "handlingsplan".

- Ja
 Nej

Kommentar:

3.4 Undertecknas genomförandeplanen alltid av den enskilde?

- Ja
- Nej

Kommentar:

3.5 Följer ni alltid upp genomförandeplanen tillsammans med den enskilde minst var tredje månad?

Med uppföljning menas att handläggaren och den enskilde tillsammans går igenom att genomförandeplanen fungerar som planerat och vid behov omarbetar denna.

- Ja
- Nej

Kommentar:

4 TILLGÄNGLIGHET

Följande frågor ska göra det möjligt att jämföra några aspekter på tillgänglighet till tjänster för personer med försörjningsproblem.

Väntetid för nybesök

4.1 När sker i genomsnitt ett första personligt besök (nybesök) efter att en enskild tagit kontakt med socialtjänsten för att ansöka om ekonomiskt bistånd som inte är av akut karaktär (nödprövning)?

Den första kontakten kan ha tagits per telefon eller vid besök i receptionen etc.

Dagar beräknas inkl. helgdagar dvs. 7 dagar = 1 vecka

- Inom 3 dagar
- Inom 4-7 dagar
- Inom 8-14 dagar
- Efter 15 dagar eller mer

Kommentar:

4.2 Hur har svaret på fråga 4.1 tagits fram?

- Från löpande statistik över väntetider för nybesök.
- Uppgiften har tagits fram manuellt.
- Uppgiften är en uppskattning.

Kommentar:

Arbetsfrämjande insatser för unga vuxna

4.3 Kan ni inom en månad från nybesöket tillhandahålla någon form av kommunalt finansierad arbetsfrämjande insats till samtliga unga vuxna (18-24 år) som ansöker om försörjningsstöd på grund av arbetslöshet?

Med att tillhandahålla menas att den unge vuxne kan påbörja insatsen inom en månad.

Med att den unge vuxne ansöker på grund av arbetslöshet menas att denne inte har andra betydande hinder att komma tillrätta med innan arbete kan bli aktuellt. Insatserna kan antingen utföras inom kommunal arbetsmarknadsverksamhet eller hos privata utförare som upphandlats av kommunen.

- Ja
- Nej

Kommentar:

4.4 Kan ni erbjuda följande arbetsfrämjande insatser till unga vuxna?

	Ja	Nej
Jobsökaraktivitet (Konkret stöd i hur man söker arbete, upprättar CV etc. inkl. coachning)	<input type="checkbox"/>	<input type="checkbox"/>
Studie- och yrkesvägledning (Information och motivation med syfte att ge underlag för studie- och arbetsval)	<input type="checkbox"/>	<input type="checkbox"/>
Praktikplats (På öppna arbetsmarknaden, hos privat eller offentlig arbetsgivare)	<input type="checkbox"/>	<input type="checkbox"/>
Kurs (Här avses t.ex. datakurs, körkortsteori etc. men ej studiemedelsberättigad utbildning)	<input type="checkbox"/>	<input type="checkbox"/>

Kommentar:

5 TRYGGHET OCH SÄKERHET

Följande frågor ska göra det möjligt att jämföra några aspekter på förutsättningar för trygghet och rättsäkerhet vid handläggning av enskilda ärenden.

5.1 Hade ni den 1 april 2012 en skriftlig rutin för hur handläggare inom ekonomiskt bistånd ska gå tillväga för att aktualisera familjer för utredning vid er barn- och ungdomsenhet (eller motsvarande) om det uppstår misstanke om att enskilda barn far illa?

Rutinen ska säkra att barnet får den hjälp det behöver och ska vara beslutad på ledningsnivå inom socialtjänsten. Den ska beskriva ett bestämt tillvägagångssätt för hur aktualiseringen ska genomföras samt ange ansvarsfördelningen.

- Ja
- Nej
- Ej aktuellt, verksamheterna bedrivs av samma personal och ansvarig chef

Kommentar:

Om Nej på fråga 5.1, hoppa till fråga 5.3.

Om Ja på fråga 5.1:

5.2 Har ni under de senaste 12 månaderna följt upp denna rutin för aktualisering?

Med uppföljning menas att parterna tillsammans har gått igenom rutinen och vid behov omarbetat denna.

- Ja
- Nej
- Rutinen är nyare än 12 månader

Kommentar:

5.3 Hade ni den 1 april 2012 en skriftlig rutin för hur handläggare inom ekonomiskt bistånd ska samarbeta med handläggare inom övriga berörda enheter i ärenden som rör våld i nära relationer?

Rutinen ska säkra att den som utsatts för eller bevittnat våld får den hjälp den behöver och ska vara beslutad på ledningsnivå inom socialtjänsten. Den ska beskriva ett bestämt tillvägagångssätt för hur samarbetet ska genomföras samt ange ansvarsfördelningen.

- Ja
- Nej
- Ej aktuellt, verksamheterna bedrivs av samma personal och ansvarig chef.

Kommentar:

Om Nej på fråga 5.3, hoppa till fråga 5.5.

Om Ja på fråga 5.3:

5.4 Har ni under de senaste 12 månaderna följt upp denna rutin för samarbete?

Med uppföljning menas att parterna tillsammans har gått igenom rutinen och vid behov omarbetat denna.

- Ja
- Nej
- Rutinen är nyare än 12 månader

Kommentar:

Klienters klagomål

5.5 Har ni inom verksamheten skriftliga rutiner för hur synpunkter och klagomål som tas emot från klienter och anhöriga ska dokumenteras och återkopplas?

- Ja
- Nej

Kommentar:

Om Nej på fråga 5.5, hoppa till fråga 5.7.

Om Ja på fråga 5.5:

5.6 Använder ni sammanställningar av synpunkter och klagomål från klienter och anhöriga för att analysera och utveckla verksamheten med ekonomiskt bistånd?

- Ja
- Nej

Kommentar:

Ärenden som ändrats av förvaltningsrätten

5.7 Hur många domar gällande beslut om ekonomiskt bistånd inkom från förvaltningsrätten under 2011?

Om svaret är noll, skriv 0.

Kommentar:

5.8 I hur många av dessa domar ändrade förvaltningsrätten helt eller delvis ert (socialtjänstens) beslut?

Till ändrade domar räknas även ärenden som återförvisats till socialtjänsten för förnyad handläggning.

Om svaret är noll skriv 0.

Kommentar:

5.9 Hur har svaren på fråga 5.7 och 5.8 tagits fram?

- Från statistik som hämtats ur verksamhetssystemet.
- Från manuell listföring.

Kommentar:

Tack för din medverkan!

Schema över kopplingen mellan enkätsvar och hur indikatorerna redovisas

Indikator (kortnamn)	Enkätsvar som krävs för JA*
1. Aktuell rutin med barn- och ungdom	Fråga 1.1. = ja + Fråga 1.2 = ja eller ny rutin Fråga 1.1. = Ej aktuellt redovisas Ej aktuellt (EA)
2. Aktuell rutin med missbruk	Fråga 1.1. = ja + Fråga 1.2 = ja eller ny rutin Fråga 1.1. = Ej aktuellt redovisas Ej aktuellt (EA)
3. Aktuell rutin med arbetsmarknad	Fråga 1.1. = ja + Fråga 1.2 = ja eller ny rutin Fråga 1.1. = Ej aktuellt redovisas Ej aktuellt (EA)
4. Aktuell rutin med arbetsförmedlingen	Fråga 1.3. = ja + Fråga 1.4 = ja eller ny rutin
5. Aktuell rutin med försäkringskassan	Fråga 1.3. = ja + Fråga 1.4 = ja eller ny rutin
6. Aktuell rutin med primärvård	Fråga 1.3. = ja + Fråga 1.4 = ja eller ny rutin
7. Aktuell rutin med öppenspsykiatri	Fråga 1.3. = ja + Fråga 1.4 = ja eller ny rutin
8. Aktuell rutin med kronofogden	Fråga 1.3. = ja + Fråga 1.4 = ja eller ny rutin
9. Systematisk användning av utredningsmall	Fråga 1.5. = ja + Fråga 1.6 = minst 7 st. ja varav ett ja avser "barns situation och sysselsättning"
10. Handläggarnas tillgång till direkt stöd-timmar per vecka	Fråga 2.1.: Summa antal timmar i kolumn 2 Fråga 2.2.: Antal handläggare omräknat till heltid
11. Genomfört och använt klientundersökning	Fråga 3.1. = ja + Fråga 3.2 = ja
12. Genomförandeplan upprättas inom tre månader	Fråga 3.3. = ja
13. Genomförandeplan skrivs alltid under av den det berör	Fråga 3.4. = ja
14. Genomförandeplan följs upp minst var tredje månad	Fråga 3.5. = ja
15. Väntetid för nybesök-antal dagar	Fråga 4.1. 1-3 dagar och 4-7 dagar = 1-7 dagar 8-14 dagar = 8-14 dagar 15 dagar eller mer = 15 dagar eller mer Fråga 4.2. Redovisas inte, stödfråga
16. Arbetsfrämjande insatser till unga vuxna inom en månad	Fråga 4.3. = ja Fråga 4.4. = minst ett ja
17. Aktuell rutin för aktualisering av barn som misstänks fara illa	Fråga 5.1. = ja + Fråga 5.2 = ja eller ny rutin Fråga 5.1. = Ej aktuellt redovisas Ej aktuellt (EA)
18. Aktuell rutin för samarbete vid våld i nära relationer	Fråga 5.3. = ja + Fråga 5.4 = ja eller ny rutin Fråga 5.3. = Ej aktuellt redovisas Ej aktuellt (EA)
19. Klagomålshantering	Fråga 5.5. = ja + Fråga 5.6 = ja
20. Domar som ändrats av förvaltningsrätt – andel i procent	Fråga 5.7. Antal domar Fråga 5.8. Antal domar Fråga 5.9. redovisas inte, stödfråga För de kommuner som i kommenteren uppgivit att de saknar uppgifter eller att svaret är en uppskattning redovisas (...). För kommuner med färre än 20 domar totalt redovisas andelsvärdet <i>kursiverat</i> . För kommuner med färre än 4 domar totalt sekretessmarkeras värdet (x).

* Numerisk redovisning gäller för indikator 10, 15 och 20

Beskrivning av sorteringsnycklar

Socioekonomisk sorteringsnyckel

Den socioekonomiska nyckeln har tagits fram från SCB:s register. Nyckeln är primärt ett mått på kommuners och stadsdelars relativa socioekonomiska status och mäter avståndet till den kommunen med högst socioekonomisk status. Nyckeln baseras på invånarnas arbetsmarknadsanknytning, inkomst- och utbildningsnivå.

De tre ovan nämnda faktorerna samvarierar med ekonomiskt bistånd. Således kan nyckeln tolkas som en indikation på behov av ekonomiskt bistånd i en kommun eller stadsdel jämfört med övriga kommuner eller stadsdelar.

De framräknade värdena har rangordnats och delats in i tio grupper (1-10), där 1=låg risk och 10=hög risk jämfört med kommuner och stadsdelar i stort.

Bearbetning

Nyckeln är ett enkelt mått på socioekonomisk status i kommunerna/stadsdelarna och följer en traditionell statistisk avståndsmätning. I den statistiska litteraturen finns en uppsättning olika avståndsmått som alla bygger på att beräkna ett absolut avstånd från en given punkt som sedan kan viktas på olika sätt.

Beräkningen här är gjord genom att först ta fram den kommun/stadsdel med lägst värde för var och en av de tre variablerna låg inkomst, låg utbildning och hög arbetslöshet. Därefter beräknas skillnaden mellan detta lägsta värde och de övriga värdena. Skillnaden divideras sedan med variabelns standardavvikelse. Därefter summeras detta till ett värde. Uttryckt i matematiska termer ser nyckel ut som följer:

A = Andel invånare med låg inkomst

B = Andel invånare utan arbete och utan ersättning

C = Andel invånare med låg utbildning

i = respektive kommun/stadsdel

min = minsta värdet

STD = Standardavvikelsen för respektive variabel

$$Nyckel_i = \frac{A_i - A_{min}}{STD_A} + \frac{B_i - B_{min}}{STD_B} + \frac{C_i - C_{min}}{STD_C}$$

De tio presenterade grupperna är framtagna genom att först rangordna kommunerna/stadsdelarna efter nyckelns storlek och därefter gruppera kommunerna/stadsdelarna utifrån nyckelvärdet. De fem lägsta procenten av kommunerna/stadsdelarna är i grupp 1 och de fem högsta är i grupp 10. De övriga 90 procenten av kommunerna/stadsdelarna är grupperade i åtta lika stora grupper.

Svagheter

En svaghet med att väga skillnaden med sin egen standardavvikelse är om det finns någon eller några avvikande värden som ökar standardavvikelsen onyanserat mycket. En sådan situation ger ett oönskat lågt värde för den variabeln jämförelse med de två övriga variablerna.

SKL:s Kommungruppsindelning 2011 – definitioner

SKL delar in Sveriges kommuner efter kommuntyp. Här nedan redovisas de tio grupper som ingår i indelningen 2011 med antal kommuner som ingår i respektive grupp och en kort beskrivning

1 Storstäder (3 kommuner - 34 stadsdelar ingår)

Kommuner med en folkmängd som överstiger 200 000 invånare.

2 Förortskommuner tillorstäder (38 kommuner)

Kommuner där mer än 50 procent av nattbefolkningen pendlar till arbetet i någon annan kommun. Det vanligaste utpendlingsmålet ska vara någon avorstäderna.

3 Större städer (31 kommuner)

Kommuner med 50 000-200 000 invånare samt en tätortsgrad överstigande 70 procent.

4 Förortskommuner till större städer (22 kommuner)

Kommuner där mer än 50 procent av nattbefolkningen pendlar till arbetet i en annan kommun. Det vanligaste utpendlingsmålet ska vara någon av de större städerna i grupp 3.

5 Pendlingskommuner (51 kommuner)

Kommuner där mer än 40 procent av nattbefolkningen pendlar till en annan kommun.

6 Turism- och besöksnäringkommuner (20 kommuner)

Kommuner där antalet gästnätter på hotell, vandrarhem och campingar överstiger 21 per invånare eller där antalet fritidshus överstiger 0,20 per invånare.

7 Varuproducerande kommuner (54 kommuner)

Kommun där 34 procent eller mer av nattbefolkningen mellan 16 och 64 år är sysselsatta inom tillverkning och utvinning, energi och miljö samt byggverksamhet (SNI2007)

8 Glesbygdskommuner (20 kommuner)

Kommun med en tätortsgrad understigande 70 procent och mindre än åtta invånare per kvadratkilometer.

9 Kommuner i tätbefolkad region (35 kommuner)

Kommun med mer än 300 000 personer inom en radie på 112,5 kilometer.

10 Kommuner i glesbefolkad region (16 kommuner)

Kommun med mindre än 300 000 personer inom en radie på 112,5 km.

För mer information om kommungruppsindelningen, se SKL:s webbplats http://www.skl.se/kommuner_och_landsting/om_kommuner/kommungrupp_sindelning