

§ 6

Uppföljning av bostad med särskild service – Ekerö serviceboende (SN14/115)

Sammanfattning

Nämndkontor social har tillsammans med socialkontoret genomfört en verksamhetsuppföljning på Ekerö serviceboende, en bostad med särskild service enligt LSS § 9.9 som drivs av Produktion Omsorg. Sammanfattningsvis visar uppföljningen att verksamheten är av god kvalitet och att vissa förbättringsområden föreligger.

Beslut

Förslag till Socialnämnden

Socialnämnden noterar informationen.

Beslutsunderlag

- Tjänsteutlåtande - Uppföljning av bostad med särskild service - Ekerö serviceboende
- Uppföljning av utförare – Bostad med särskild service LSS
- Kvalitetsuppföljning Hälso- och sjukvård på Ekerö serviceboende, kvartal 3, 2014