

Referat

Mødeforum
Styregruppen for Rammeaftale Sjælland

Sagsnr
2015-3

Dokumentnr.
2015-3

Mødedato
8/5-2015

Tid
Kl. 9-12

Sted
**Roskilde Kommune, Rådhusbuen
4000 Roskilde –**

Deltagere
**Bruno Lind – Næstved
Mogens Raun Andersen – Roskilde
Poul Bjergved – Slagelse
Rita Pedersen – Solrød
Lone Feddersen – Lejre
Erik Pedersen – Odsherred
Michael Nørgaard – Region Sjælland
Jacob Nordby – Ringsted
Anne Andersen – KKR Sjælland
Bo Gammelgaard – Sekretariatet
Povl Skov – Sekretariatet**

Gæster
**Kirsten Eklund - Økonomigruppen
Karsten Friis Nørgaard – Holbæk
Thomas Carlsen – Næstved
Dorthe Mackenzie - Roskilde**

Afbud
**Kenn Thomsen – Holbæk
Alma Larsen – Guldborgsund
Lau Svendsen Tune - Vordingborg
Svend Erik Olsen – Økonomigruppen
Inger Marie Vynne - Lejre**

Referent
Povl Skov

Dagsorden styregruppemøde 8/5-2015

1. Godkendelse af referat fra 13/3
2. Analyse af kommunikationsområdet (VISP, Taleinstituttet) III
3. Specialrådgivningen III – Takstforce
4. Fremtidig finansiering af kvindekrisecenteret Hanne Marie II – Region Sjælland
5. Rammaaftale 2016 – Udviklingsstrategi og Styringsaftale
6. Økonomi: Takstanalyse, økonomiske anbefalinger og analyse af voksenhandicapområdet
7. Direktørmøde 20/3
8. Politikermøde 17/4
9. Hjerneskadeprojektet 2014/15: Resultater fra spørgeskemaundersøgelse II - udsat fra 13/3
10. Børnehus
11. Socialstyrelsens Forløbsbeskrivelse for børn og unge med tidligt konstateret høretab
12. Tilbudsportalen og socialtilsyn – møder og proces i Socialstyrelsen mv.
13. Møde i koordinationsforum 22/6
14. Administrativ fejl/Korrektion af takst – Tornhøj/Skarridsøhjemmet, Holbæk kommune
15. Nyt fra netværksgrupperne
16. Nyt fra K17
17. Nyt fra KKR
18. Nyt fra sekretariatet
19. Evt.

1. Godkendelse af referat fra Styregruppemøde 13/3-2015

Indstilling:

Sekretariatet indstiller:

- At styregruppen godkender referatet fra 13/3-2015

Bilag:

- Referat fra styregruppemøde 13/3-2015

Beslutning:

- Styregruppen godkendte referatet

2. Analyse af kommunikationsområdet (VISP, Taleinstituttet) III

Baggrund:

På styregruppemøde 6/2 blev analysen af kommunikationsområdet (VISP, Taleinstituttet) og Specialrådgivningen behandlet. Styregruppen besluttede at analysen af Kommunikationsområdet og Specialrådgivningen færdiggøres så den kan indgå i Rammeaftale 2016 med behandling på møde i styregruppen, K17 og KKR inden sommerferien 2015. Sagen videresendes til K17 og KKR ift. orientering om hvordan de 3 sager håndteres ift. det fælleskommunale herunder rammeaftalen for det kommende år

Status er at VISP og Taleinstituttet er i gang med analysearbejde og videre proces, mens der ift Specialrådgivningen er igangsat Taskforceprocedure jf. punkt 3

Ift VISP er der et igangværende analysearbejde som skal danne grundlag for eventuelle nye modeller for tilkøb af ydelser på forskelligt niveau, afhængig af hvad kommunerne reelt kan og ønsker at løse i eget regi. Analysen udgøres af delrapport 1+2.

Bestyrelsen i ViSP har d.29.april afholdt temamøde med baggrund i afklare holdninger i kommunerne, i forhold til fremtidigt samarbejde omkring ViSP. Lolland fastholder sin opsigelse af abonnementsaftalen, Guldborgsund ønsker at fastholde samarbejdet med ViSP, men med en mere fleksibel økonomisk model. Næstved, Vordingborg og Faxe kommuner ønsker at bevare samarbejdet på abonnementsvilkår. Der arbejdes på at etablere en finansieringsmodel – en pakkemodel – der giver kommunerne mulighed for at købe fagpakker særskilt og på forskellige niveau, afhængig af om man ønsker alene at købe højt specialiserede ydelser, eller om man ønsker at købe både moderate specialiserede og højt specialiserede ydelser eller slet ikke vil købe pakker til bestemte målgrupper. For ViSP udgør de moderate specialiserede ydelser 10% af ViSPs samlede ydelser

Ift. Taleinstituttet er status at det politiske fagudvalg behandler en sag på deres næste møde i maj måned, hvor det indstilles, at Taleinstituttet lukker og Guldborgsund kommune derved beder om, at blive frigjort fra deres forsyningspligt. Videre vil der i sagen være en beskrivelse af det tilbud Guldborgsund kommune agter at etablere for børn i Guldborgsund kommune. Det vil i sagen være beskrevet, at Guldborgsund kommune er kommet hertil efter at to kommuner (Næstved og Lolland) har meldt sig ud af samarbejdet, og efter dialog med Faxe og Stevn har de ligeledes meddelt, at de vil organisere egne tilbud til erstatning for Taleinstituttets nuværende ydelser. Samarbejdet ophører forventeligt den 31.12.15. Når sagen er politisk behandlet færdig i Guldborgsund kommune forventeligt i maj måned, fremsendes den til Styregruppen for rammeaftale Sjælland

Netværksgruppen for Specialundervisning anbefaler i sin årsrapport at kommunikationsområdet betragtes under et for hele regionen, også for at bygge op om det faglige og herunder arbejdsdeling og fælles aftalt udvikling. Styregruppen besluttede at diskussionen om organise-

ring af kommunikationsområdet udsættes til når analysen af kommunikationsområdet er færdig

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning
- At styregruppen drøfter den videre proces
- At styregruppen drøfter tilbagemeldingen til K17 og KKR ift analysen af kommunikationsområdet (VISP, Taleinstituttet) og Specialrådgivningen jf. punkt 3
- At styregruppen drøfter organiseringen af kommunikationsområdet

Bilag:

- Referat fra Temamøde 29/4 på VISP
- Delrapport 1 VISP
- Delrapport 2 VISP
- Årsberetning 2014 VISP

Beslutning:

- Styregruppen tog orienteringen til efterretning
- Ift. Taleinstituttet behandles sagen på det politiske fagudvalgs næste møde i maj måned.
- Efterfølgende er status at byrådet i Guldborgsund kommune behandler en sag på deres møde i juni måned, hvor det indstilles, at Taleinstituttet lukker og Guldborgsund kommune derved beder om, at blive frigjort fra deres forsyningspligt. Baggrunden er, at to kommuner har meldt sig ud af samarbejdet, og efter dialog med Faxe og Stevns har de ligeledes meddelt, at de vil organisere egne tilbud til erstatning for Taleinstituttets nuværende ydelser. Der vil således ikke restere et spørgsmål om forsyningsforpligtelse. Samarbejdet ophører forventeligt den 31. december 2015.
- Ift. VISP er der udarbejdet en analyse som danner grundlag for nye modeller for tilkøb af ydelser på forskelligt niveau, afhængig af hvad kommunerne kan og ønsker at løse i eget regi. Der arbejdes på at etablere en finansieringsmodel – en pakkemodel – der giver kommunerne mulighed for at købe fagpakker særskilt og på forskellige niveau, afhængig af om man ønsker alene at købe højt specialiserede ydelser, eller om man ønsker at købe både moderate specialiserede og højt specialiserede ydelser eller slet ikke vil købe pakker til bestemte målgrupper. Modellen tager højde for kommunernes forskellige ønsker, der spænder fra ønsker om at bevare samarbejdet på abonnementsvilkår, til et ønske om en mere fleksibel model for tilkøb.
- Efterfølgende er status at Lolland fastholder sin opsigelse af aftalen med VISP, og løser pr.1.januar 2016 dermed alle opgaver i relation til Lov om specialundervisning for voksne. Guldborgsund har taget stilling til pakkemodellen ved udvalgs møde i slutningen af maj måned og har tiltrådt denne, dvs. VISP vil kunne fortsætte, idet der dog skal ske en tilpasning i forbindelse med Lollands udtræden. Guldborgsund har på deres udvalgs møde d.26.maj, besluttet at købe dele af den samlede pakkemodel. Det betyder at Guldborgsund med virkning fra 1.januar løser alle opgaver i tilknytning til høreområdet, kommunikationsområdet (stemme/stammen) samt læsning (sammensatte funktionsvanskeligheder, ordblindeundervisning)
- VISP støtter at der igangsættes en større analyse af kommunikationsområdet jf. det foreslåede fokusområde 4) i rammeaftale 2016 jf. punkt 5.
- Ift. den videre proces arbejdes videre med analysen af kommunikationsområdet herunder jf. det foreslåede fokusområde 4) i rammeaftale 2016 jf. punkt 5.
- Ift. kommunikationsområdet vil der i 2016 være fokus på at udvikle en fælles strategi for kommunikationsområdet, som både tager sigte på at

drive området efter laveste effektive omkostninger, og samtidig sikrer områdets økonomiske og faglige bæredygtighed. Dette inkluderer bl.a. en analyse af områdets ydelses- og prisstruktur ift. øget gennemsigtighed og kortlægning af fordele og ulemper ved abonnementsaftaler.

- Sagens 3 hovedpunkter sammenskrives til status til K17 og KKR

3. Specialrådgivningen III – Taskforce

Baggrund:

På styregruppemøde 6/2 blev analysen af kommunikationsområdet (VISP, Taleinstituttet) og Specialrådgivningen behandlet. Ift. Specialrådgivningen indstillede Holbæk Kommune med styregruppens opbakning Specialrådgivningen til Taskforce ift. lukningstruede tilbud. Efterfølgende er igangsat Taskforceprocedure ift. lukningstruede tilbud (jf. styringsaftalen 2015 og nedsat en taskforcegruppe som har afholdt møder 6/3 og 10/4

Sagen er drøftet 6/3 med udgangspunkt i spørgsmål fra taskforceproceduren i styringsaftalen:

- 1) Er der tale om et tilbud, der fremadrettet hensigtsmæssigt skal være til rådighed for at kunne tilgodese behov for behandling/tilbud til regionens borgere?
- 2) Er der tilsvarende tilbud /den samlede kapacitet af den pågældende tilbudstype?
- 3) Hvad er baggrunden for faldet i efterspørgslen (hvilke tilbud får borgerne som alternativ?)

Ift. Specialrådgivningen kan konstateres:

- At der er faldende efterspørgsel og der budgetteres med stort underskud i 2015
- Flere kommuner (13) håndterer opgaven selv og i 2015 er 4 abonnementsaftaler
- Specialrådgivningens opgaveløsning er på både specialiseret og avanceret niveau
- I opgaveløsningen benyttes også eksterne konsulenter ift. det mest specialiserede.
- I opgaveporteføljen er der ift. IKT-området overlap med kommunikationscentrene.

Forud for mødet 10/4 er indhentet yderligere oplysninger fra Specialrådgivningen ift.:

- Indenfor hvilke områder har de opgaver og på hhv. specialiseret og avanceret niveau
- Hvilke kommuner bruger dem og til hvad
- Hvor meget sælger de udenfor Region Sjælland
- Hvilke sager: Type og omfang er VISO sager
- Hvordan beregnes taksten og hvilke typer udgifter ligger hvor

Taskforcegruppen har ultimo marts gennemført en kort spørgeundersøgelse i kommunerne til belysning af behovet for Specialrådgivningen og taget kontakt til VISO ift. at få deres vurdering af den landsdækkende kapacitet på specialrådgivningsområdet.

VISO har svaret at de kan ikke udtale sig om den landsdækkende kapacitet på kommunikations- og specialrådgivningsområdet (hjælpemiddelområdet). Det VISO kan udtale sig om, er kapaciteten i forhold til at løse de henvendelser og sager VISO modtager på området. VISO råder pt. over i alt 6 leverandører til løsning af opgaver indenfor området. De 6 leverandører fordeler sig med tre på sjælland, en på Fyn og 2 i Jylland.; Trækket er størst på sjælland hvor der aktuelt er 52 aktive sager, heraf knytter de 40 sager sig til kommunikationsområdet. Specialrådgivningen i Holbæk er således den eneste VISO leverandør på sjælland, der bredt dækker hele hjælpemiddelområdet. Kommunikationscentret i Hillerød har aktuelt 34 sager i gang for VISO. VISO er således dækket godt ind på området.

Taskforcegruppen har medio april spurgt VISO hvilke VISO sager som involverer Specialrådgivningen i Holbæk og afventer svar.

Taskforcegruppen kan efter møde 10/4 konstatere og anbefale følgende:

- Slagelse, Solrød, Holbæk, Lejre bruger SR i dag, men Odsherred netop har opsagt aftalen
- Der er en lang række kommuner som løser opgaven selv
- Siden kommunalreformen har været en udvikling med opbygning af kompetencer i kommunerne som betyder at mange kommuner kan løse opgaven selv i samarbejde med egen hjælpemiddelafdeling/central
- Suppleret med mulighed for at købe ydelser andre steder via et veludviklet både offentligt og privat marked samt VISO gør det muligt for størstedelen (ca. 3/4) af kommunerne at få løst opgaven.
- Ift. spørgeskemaundersøgelsen, svarer de fleste kommuner at de selv har kompetencerne suppleret med andre leverandører og VISO. Fire kommuner bruger fortsat Specialrådgivningen og disse kommuner ville skulle finde en anden løsning, såfremt de ikke kan benytte Specialrådgivningen.
- Ud fra materialet kan det være svært at identificere den unikke højt specialiserede opgaveløsning indenfor Specialrådgivningen, men der er givetvis specialiserede kompetencer som ved Specialrådgivningens evt. ophør kan anbefales overført til andre organiseringer f.eks indenfor kommunikationsområdet mv
- Ud fra materialet er det vanskeligt at vurdere hvordan Specialrådgivningen prissætter deres ydelser
- Der er eksempler på kommuner som har opsagt abonnementsordningen fordi de synes det er for dyrt ift hvad man får som abonnent.
- Taskforcegruppen er enig med Holbæk kommune i at Specialrådgivningen ikke er bæredygtig i sin nuværende form
- Taskforcegruppen anbefaler at Specialrådgivningen ophører i sin nuværende form og gennemgår en organisatorisk ændring f.eks. med kobling til andre organiseringer indenfor kommunikationsområdet, for på den måde at blive mere (faglig og økonomisk) bæredygtig
- Taskforcegruppen anbefaler at Specialrådgivningen som led i en anden organisering ændrer deres prisstruktur f.eks. med betaling pr. ydelse via takst eller timepris, for på den måde at blive mere attraktiv.
- Taskforcegruppen anbefaler at Specialrådgivningen igangsætter et arbejde som skal identificere den del af deres drift som er nøglefunktioner i den mest specialiserede opgaveløsning med henblik på at indgå i anden organisering indenfor kommunikationsområdet.
- Ift. Specialrådgivningens organisering kan en mulighed være i sammenhæng med kommunikationsområdet, mens en anden mulighed kan være som en del af Holbæk kommunes hjælpemiddelafdeling.

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning
- At styregruppen godkender Taskforcegruppens indstilling
- At styregruppen drøfter og beslutter den videre proces

Beslutning:

- Styregruppen tog orienteringen til efterretning
- Styregruppen og Taskforcegruppen er enig med Holbæk Kommune i at Specialrådgivningen ikke er bæredygtig i sin nuværende form
- Styregruppen besluttede at anbefale at Holbæk Kommune overtager Specialrådgivningens mest specialiserede funktioner og ydelser omkring siddestillingsanalyser og herunder ift. VISO
- Styregruppen besluttede at anbefale at det ift Specialrådgivningens øvrige funktioner og ydelser herunder ift. IKT-området, undersøges om det kan kobles eller overføres til kommunikationscentre angående øvrige VISO-opgaver.

- Efterfølgende har Holbæk Kommune afklaret med de 3 resterende abonnementskommuner (Slagelse, Solrød og Lejre), at der ikke er nogen forsyningsforpligtelse for dem.
- Som leverandør til VISO er det klart vigtigste område siddestillingsanalyser og rådgivning. Holbæk Kommune er indstillet på fortsat at levere disse ydelser. Holbæk kommune aftaler snart nærmere med VISO, hvilke af de øvrige VISO opgaver, der fortsat kan varetages.
- Der resterer en lukningsprocedure for Specialrådgivningen, der involverer de 7 kommuner, der havde abonnementsaftale i 2014.

4. Fremtidig finansiering af Kvindekrisecentret Hanne Marie – Region Sjælland II

Baggrund:

Regionsrådet har driftsoverenskomst med bestyrelsen for Hanne Mariehjemmet, et kvindekrisecenter for kvinder over 18 år. Hanne Marie er det eneste specialiserede landsdækkende døgntilbud i Danmark til de mest udsatte kvinder fra misbrugs- og prostitutionsmiljøet. Hanne Mariehjemmet er tilknyttet Fonden Mariehjemmene. Hanne Marie benyttes af kvinder fra hele landet som selv kan henvende sig til Hanne Marie eller blive henvist af sagsbehandlere, misbrugscentre mv. På nuværende tidspunkt er opholdet gratis for kvinderne ligesom kommuner heller ikke betaler for opholdet.

Driften af Hanne Marie har hidtil været finansieret af centrale socialministerielle midler som bortfalder med udgangen af 2015. Region Sjælland vurderer ikke, at Hanne Marie vil kunne videreføres som et takstfinansieret tilbud. Da Hanne Marie endvidere i højere grad er et landsdækkende- end et regionsdækkende tilbud har Region Sjælland foreslået at spørgsmålet om Hanne Maries fremtidige finansiering indgår i den nationale KKR-koordination med henblik på aftale om fælleskommunal / objektiv finansiering. Alternativt vil Region Sjælland i indeværende driftsår skulle sikre afvikling af Hanne Mariehjemmet.

På styregruppemøde 13/3 besluttede styregruppen at sagen om fremtidig finansiering af Hanne Marie hjemmet skulle sendes til vurdering i ekspertpanelet forud for at sagen tages op på møde i Koordinationsforum. Efter behandling i Koordinationsforum, følges sagen op på efterfølgende styregruppemøde. Siden sidste styregruppemøde 13/3, er mødet i koordinationsforum flyttet fra 5/5 til 22/6.

Ekspertpanelet har gennemført en vurdering af Hanne Mariehjemmet som er tilsvarende den som er gennemført ift. de mest specialiserede tilbud 2014/2015 i efteråret 2014. Der er udfyldt to spørgeskemaer med en række kriterier ift. specialiseret tilbud og indsats, herunder målgruppe, kompetencer, eksistensen af alternative tilbud etc.

Ekspertpanelet har gennemgået det modtagne materiale og kan konstatere følgende:

- Hanne Marie hjemmet er ikke et højt/mest specialiseret tilbud i traditionel forstand, da den indsats der ydes ikke kan betegnes som højt specialiseret og personalet ikke har særlige uddannelsesmæssige kompetencer.
- Det er derimod tale om et helt særligt tilbud, som tilgodeser en meget lille målgruppe, hvis behov ikke tilgodeses i andre tilbud. Kvinderne kan ikke optages i kvindekrisecentre pga. misbrugsproblematik og kan ikke ydes tilstrækkelig beskyttelse i forsorgshjem bl.a. pga. prostitutionsproblematik.
- Tilbuddet har pt en lav belægningsprocent og mangler grundet sin størrelse fleksibilitet som kunne være forudsætning for en anden finansiering (f.eks. takst). På det takstfinansierede område kunne man som alternativ til Hanne Marie evt. etablere en skærmet afdeling i et forsorgshjem efter paragraf 110. For en del af kvinderne består imidlertid en problematik i forhold til at afdække deres kommunetilhørsforhold.

- Spørgsmål om tilbuddets videreførelse har en karakter der muliggør Den Nationale Koordinationsstrukturens involvering i henhold til deres opgave med at overvåge udviklingen i tilbud til de mest specialiserede målgrupper og at dette forventeligt kommer på tale, hvis tilbuddet står til lukning.

Ekspertpanelet vurderer at:

- Det er ikke et højt specialiseret tilbud jf. de definitioner og kriterier, som ekspertpanelet benytter. Tilbuddet har af denne årsag heller ikke ved tidligere lejligheder været meldt ind som 'mest specialiseret'
- Der er tale om et helt særligt tilbud til en lille kompleks målgruppe, hvis behov ikke tilgodeses i andre typer tilbud
- Tilbuddet er ikke et region Sjælland anliggende jf. målgruppens geografiske fordeling fra hele landet, men et tværkommunalt / nationalt anliggende.
- Spørgsmål om betingelser for tilbuddets videreførelse bør derfor løftes til et tværkommunalt niveau.

Indstilling:

Ekspertpanelet indstiller:

- At styregruppen tager den fremtidige finansiering af Hanne Marie op i koordinationsforum jf. at tilbuddet er landsdækkende og henvender sig til en lille særlig målgruppe, hvis behov ikke tilgodeses på kvindekrisecenter- og forsorgshjemsområdet. Såfremt tilbuddet fortsættes bør det overvejes om der kan etableres en mere bæredygtig driftsstruktur omkring tilbuddet.

Beslutning:

- Styregruppen besluttede at den fremtidige finansiering af Kvindekrisecentret Hanne Marie tages op i koordinationsforum jf. at tilbuddet er landsdækkende og henvender sig til en særlig lille målgruppe, hvis behov ikke tilgodeses på kvindekrisecenter- og forsorgshjemsområdet.
- Styregruppen støtter at tilbuddet fastholdes og anbefaler objektiv finansiering.
- Region Sjælland informerede om at de orienterer Socialstyrelsen om sagen pga. opsigelsesvarsler mv.
- Efterfølgende har Region Sjælland indmeldt Hanne-Mariehjemmet til behandling efter lovbestemmelserne om national koordination.

5. Rammeaftale 2016 – Udviklingsstrategi og Styringsaftale

Baggrund:

Årshjulet for rammeaftalen er ændret i forbindelse med lov om ændring af lov om social service 1/7-2014, så rammeaftalens udviklingsstrategi og styringsaftale behandles samlet fra med deadline 15/10-2015. I lighed med sidste år lægges op til korte aftaler med indledningsvis status over udvikling og aktiviteter siden sidste aftale, beskrivelse af kommunernes tilbagemeldinger ift udbud/efterspørgsel samt fokusområder i udviklingsstrategien og økonomi med principper samt regler i styringsaftalen. I statusafsnittet indgår også en kort status ift Børnehus og ift Tilsyn.

Siden sidste aftale er den nationale koordinationsstruktur trådt i kraft og Socialstyrelsen har udsendt to centrale udmeldinger og hhv børn og unge med alvorligt synshandicap og voksne med kompleks erhvervet hjerneskade til afrapportering 1/3-2016. Endelig er der kommet en ny takstbekendtgørelse, De centrale udmeldinger varetages som en del af rammeaftaleorganiseringen og afrapporteres med rammeaftalen fra rammeaftale 2017 og frem. Dvs den kommende centrale udmelding om mennesker med alvorlig spiseforstyrrelser som udmeldes 1/1-2015, skal afrapporteres i rammeaftale 2017 som har deadline 15/10-2016.

Udviklingsstrategi:

I forbindelse med udviklingsstrategien udsendt to spørgeskemaer – dels om kommunernes vurdering af udbud og efterspørgsel indenfor de forskellige paragrafområder i rammeaftalen ift året før – og dels som noget nyt et tværregionalt spørgeskema med fokus på kommunernes oplevelse af behov ift udbud indenfor de forskellige målgrupper og som gør det muligt at sammenligne på tværs af også indenfor det lands- og landsdelsdækkende og sikrede område.

Det generelle billede ift kommunernes tilbagemeldinger er at der i det store hele er opleves balance mellem udbud og efterspørgsel, men at der er områder som man bør være opmærksom på. Der forventes i lighed med sidste år et øget pres på forsorgshjemsområdet grundet forsørgelsesreformerne (kontanthjælp og førtidspension) og dette har også implikationer ift. Psykiatriområdet, da der ofte er en psykisk problematik tilknyttet denne personkreds. Endelig er der en ungeproblematik indenfor forsorgshjemsområdet. Indenfor børneområdet forventer kommunerne øget efterspørgsel indenfor plejefamilieområdet, enkelte kommuner forventer øget udbud/efterspørgsel indenfor autismeområdet og indenfor voksenhandicapområdet er fokus på hjerneskader. I udviklingsstrategien vil der i lighed med sidste aftale være en kort gennemgang af de enkelte hovedområder incl. Netværksgruppernes vurdering af udvikling, udfordringer mv indenfor området.

Ift. fokusområder lægges der også jf. politikermødet op til at to fokusområder fra sidste aftale fortsætter og to nye kommer til. Der er ikke udmeldt ministertema for 2016, men den kommende centrale udmelding 1/11-2015 om mennesker med alvorlig spiseforstyrrelse skal afrapporteres i forbindelse med rammeaftale 2017 og derfor udarbejdes i 2016:

- 1) Central udmelding til rammeaftale 2016: Mennesker med svær spiseforstyrrelse 1/11 2015 - ny
- 2) Kontanthjælpsreformens betydning for det specialiserede område og særlig fokus på de unge (15-25 år) – fortsat fra 2015
- 3) Psykiatriområdet herunder ungeområdet (15-25 år) - fortsat fra 2015
- 4) Kommunikationsområdet - ny
- 5) Økonomi - ny

Styringsaftale:

Ift sidste aftale er der ift styringsaftalen kommet en ny takstbekendtgørelse som skal implementeres i styringsaftalen incl. takstaftalen og herunder skal tages stilling til en række ting bl.a. omkring ydelsepakker og håndtering af overskud og underskud jf. følgende

Takstbekendtgørelse

Følgende jf. mail fra KL medio april 2015 – vedlagt i bilag

Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold har offentliggjort Bekendtgørelse nr. 9 af 12/01/2015 om beregning af takster og betaling for visse ydelser og tilbud efter serviceloven (herefter kaldet takstbekendtgørelsen). Takstbekendtgørelsen trådte i kraft den 15. januar 2015.

Takstbekendtgørelsen indeholder ikke nye opgaver eller afledte merudgifter for kommunerne i forhold til eksisterende regler. Kommunernes bloktilskud reguleres derfor ikke.

Takstbekendtgørelsen er ændret i forlængelse af evalueringen af kommunalreformen. Ændringen har til formål bedre at sikre incitament til effektiv drift, sikre gennemsigtighed og sammenlignelighed på tværs af private, kommunale og regionale tilbud samt understøtte udbuddet af særligt specialiserede tilbud.

De grundlæggende principper i takstbekendtgørelsen er fastholdt. Således er takstfinansiering stadig udgangspunktet for betaling ved køb af sociale tilbud og ydelser. Ligeledes er det fastholdt, at taksterne fastsættes omkostningsbaseret og beregnes for et år af gangen.

Ændringerne vedrører primært følgende:

- *Nye regler vedr. håndtering af over- og underskud*
Fremadrettet skal driftsherren selv bære de første fem procent af et underskud, dvs. kun underskud herudover kan pålægges andre via indregning i taksten. Omvendt kan det besluttes, at driftsherren kan beholde op til fem procent af et overskud. Overskud skal dog anvendes inden for fem år.
- *Takster danner udgangspunkt for den konkrete aftale*
Det indskrives, at de fastsatte takster er udgangspunkt for den konkrete aftale mellem køber og sælger. Heri ligger blandt andet, at man kan aftale en tilpasning af indholdet af fx en ydelsespakke med en tilsvarende prisændring. Dermed tydeliggøres det også, at prisen, man betaler, derfor kan afvige fra den fastsatte takst, som er offentliggjort på Tilbudsportalen. Eksempelvis kan prisen mindskes, hvis omfanget af ydelsen, man køber, er mindre end det, der har været udgangspunkt for takstfastsættelsen.
- *Mulighed for prisfastsættelse på baggrund af ydelsespakker*
Hidtil har man skullet oplyse en takst for hver enkelt ydelse. Fremadrettet kan man fastsætte en pris for den samlede pakke af ydelser, som tilbydes i tilbuddet. Prisen for hver enkelt ydelse skal dog stadig fremgå. Et tilbud kan godt have flere ydelsespakker, hvor der fx differentieres på baggrund af forskelle i omfang af og indhold af ydelser i de enkelte pakker.
- *Mulighed for betaling via abonnementsordning indskrives som en undtagelsesmulighed*
Der indskrives en klar hjemmel til afregning via abonnementsordning, hvilket er en undtagelse fra takstprincippet.
- *Mulighed for delt finansieringsansvar og forpligtende købsaftaler*
Mulighederne er indført med henblik på at understøtte udbuddet af særligt specialiserede tilbud på socialområdet. Mulighederne kan dog også anvendes, når andre hensyn taler herfor.

Ændringerne trådte i kraft den 15. januar 2015. Taksterne for 2015 er allerede fastsat i efteråret 2014. Der er intet krav om genberegning af taksterne. Det fremgår af bekendtgørelsen, at ændringerne kun gælder for takster, der fastsættes efter ikrafttrædelsesdatoen. Således behøver ændringerne ikke at få betydning før næste takstfastsættelse i forbindelse med rammeaftalen for 2016.

I forbindelse med den kommende takstfastsættelse anbefaler KL at ændringerne bør afføde stillingtagen i de enkelte KKR til forskellige elementer, herunder følgende:

- Hvilke fælles retningslinjer ønsker kommunerne i den givne region for driftsherrens mulighed for selv at beholde op til fem procent af et eventuelt overskud? Skal den enkelte driftsherre kunne beholde fem procent eller mindre, hvis overhovedet noget?
- Hvilke fælles retningslinjer ønsker kommunerne i den givne region for driftsherrens mulighed for at anvende overskud på et tilbud til dækning af underskud på andre af driftsherrens tilbud? Skal overskuddet kunne anvendes på tværs af alle tilbud uanset type og målgruppe, eller skal der laves snævrere afgrænsninger og i så fald hvilke?
- Ønsker man fælles retningslinjer for, hvornår forpligtende købsaftaler og delt finansieringsansvar kan anvendes?
- Ønsker man fælles retningslinjer for, hvor mange differentieringer der kan laves af ydelser og ydelsespakker på et enkelt tilbud?

Takstbekendtgørelsen har været drøftet på møde i økonomigruppen ultimo april som bakker op om de eksisterende principper i styringsaftalen og takstaftalen og har igangsat et arbejde omkring gennemgang af regneeksemplerne i takstaftalen for at tage højde for de ændrede regler omkring herunder omkring håndtering af over-/underskud.

Ift. de ovenstående spørgsmål anbefaler økonomigruppen:

- Ja til at kommunerne må beholde op til 5% af overskuddet
- Ja til at kommunerne må kunne anvende overskud bredt til at dække underskud indenfor det rammeaftalebelagte område
- Nej til fælles retningslinjer for anvendelse af forpligtende købsaftaler og delt finansieringsansvar. Det er op til parterne og hvad de finder hensigtsmæssigt
- Som udgangspunkt anbefaler økonomigruppen fastholdelse af principperne i styringsaftalen (mindst mulig administration, færrest mulige takster, færrest mulige tillægsydelser). Ift. fælles retningslinjer anbefales færrest mulige tillægsydelser jf. de gældende principper i styringsaftalen.

I forbindelse med OK 2015 kan det konstateres at der er indregnet 0,63 % mere i budget end OK resultatet.

Indstilling:

Det indstilles:

- At styregruppen drøfter rammeaftale 2015 og herunder implementering af den nye takstbekendtgørelse samt håndtering af OK resultat 2015.

Bilag:

- Rammeaftale 2016 medbringes på mødet
- Mail fra KL 10/4 om ny takstbekendtgørelse

Beslutning:

- Styregruppen drøftede rammeaftale 2016
- Ift. kommunernes tilbagemeldinger forventes generelt balance mellem udbud og efterspørgsel, men man bør være opmærksom på: At der forventes flere hjemløse også unge, at misbrugsproblematikker betones samt implikationer ift. psykiatriområdet.
- Ift. lands- og landsdelsdækkende tilbud og sikre institutioner forventes generelt balance. Ift. Refsnæs er problematikken dækket af Socialstyrelsens centrale udmelding.
- Styregruppen besluttede at nedsætte en arbejdsgruppe om hjemløshed, som samler op ift. problematikkerne og rækker ind over forsorgshjemsområdet mv.
- De øvrige problematikker varetages indenfor arbejdet med fokusområderne
- Nye fokusområder i 2016 er Kommunikationsområdet jf. pkt. 2 og Økonomi jf. pkt. 6
- Børnehus drøftes i styringsaftalen jf. rammeaftalebekendtgørelsen
- Der gives en status for arbejdet med Socialstyrelsens centrale udmeldinger
- Der er ikke grundlag for at drøfte socialtilsynet i rammeaftalen, da årsrapporten for 2014 først har frist 1/7-2015.
- Der udarbejdes et politisk resume af rammeaftalen til K17 og KKR
- Ift. ny takstbekendtgørelse er den væsentligste ændring at underskud op til 5% ikke længere kan overføres og underskud skal dækkes ind via overskud
- Styregruppen tiltrådte økonomigruppens indstilling som indarbejdes i rammeaftalen
- Takstaftalen tilpasses i overensstemmelse med takstbekendtgørelsen herunder de skærpede underskudsregler og beregningseksempler mv. justeres.
- Ift. OK 2015 anbefaler styregruppen at beregningen af takster i 2016 baseres på KL's nye PL skøn i relation til resultatet ved OK 2015.

- Der ændres ikke takster, men reguleres i 2016.
- Ift. Socialtilsyn igangsættes erfaringsopsamling med Slagelse som tovholder
- Følgende indstilles til K17: Det indstilles, at K17
 - tager til efterretning, at kommunernes tilbagemeldinger viser en overordnet balance mellem udbud og efterspørgsel på området,
 - tiltræder de 5 foreslåede fokusområder i udviklingsstrategien for 2016
 - tager til efterretning, at den ny takstbekendtgørelse er implementeret i styringsaftalen og tiltræder fastholdelsen af de hidtidige principper for takstberegning: Mindst mulig administration, færrest mulige takster, færrest mulige tillægsydelse
- anbefaler rammeaftalen til KKR Sjælland til tiltrædelse i kommunalbestyrelse og regionsråd,
- indstiller til KKR Sjælland, at i lyset af det færre antal sager end forventet i børnehuset og ud fra ønsket om at lægge vægt på faglighed, er der ikke nye forhold, der tilsiger behov for oprettelse af satellit i Roskilde, derfor indstilles, at KKR Sjælland fastholder beslutningen om ikke at oprette en satellit.

6. Økonomi: Takstanalyse, økonomiske anbefalinger og analyse af voksenhandicapområdet II

Baggrund:

På styregruppemøde 6/2, drøftede styregruppen drøftede takstanalysen og områdets udfordringer, det økonomiske pres og øget kapacitetsudnyttelse mv.:

Styregruppen indstillede til K17, at det anbefales at belægningsprocenten forhøjes i budget 2016, at andre instrumenter overvejes og herunder at takstinstrumentet kan medvirke til at overholde de økonomiske rammer. K17 har 20/2 besluttet at sagen uddybes og tages op igen på K17-mødet i marts, og K17 anbefaler at sagen udskydes til KKR's møde i april 2015. Ift. den økonomiske analyse på voksenhandicapområdet er udsendt spørgeskemaer til kommunerne med svarfrist 9/3 og analysen er under udarbejdelse

På styregruppemøde 13/3 bakkede styregruppen op om at der arbejdes videre med følgende fælles effektiviseringsværktøjer som går på tværs af de 17 kommuner i region Sjælland:

- 1) Benchmarking på hhv. voksenhandicapområdet og børnehandicap-området med sammenligning af udgiftsniveau på tværs og ift. landstal samt fokus på, hvordan region Sjælland ligger ift. landsgennemsnittet jf. ECO-nøgletal mv. Der sigtes efter, at resultaterne forelægges for KKR i september 2015.

- 2) Visitation. Analyse af udviklingen i antal brugere og gennemsnitlig tyngde. November 2014 er igangsat økonomisk analyse af voksen-handicapområdet, der fokuserer på udviklingen i antal borgere og udgifter. Der sigtes efter, at antalsoplysninger forelægges for KKR i juni 2015 og tyngdemålingen forelægges i april 2016.

- 3) Fælles fokus på belægningsprocenten, fastsættelsen af denne og muligheden for at hæve den. Data foreligger jf. bilag 1.

- 4) Udbud og markedsmodning som bredt effektiviseringsinstrument til effektivisering via almindeligt konkurrencepres og med mulige lavere priser. Der sigtes efter, at forslag til gennemførelse af udbud af yderligere målgrupper foreligger i september 2015.

- 5) Takster som bredt effektiviseringsinstrument. En mulighed er, at ekstern konsulent afprøver andre analysevinkler på taksternes udvikling og størrelse herunder med benchmarking til de andre regioner. Der sigtes mod forelæggelse for KKR i november 2015.

Sagen er genbehandlet på møde i K17 27/3. K17 besluttede at anbefale over for KKR at man anbefaler kommuner og region at der sikres en udvikling i taksterne svarende til den generelle pris og lønudvikling minus 1 procentpoint. K17 tiltrådte forslag til analyser og tidsplan som oplæg til en flerårig aftale ifm. Rammeaftale 2017. Ringsted Kommune kunne ikke støtte takstanbefalingen og Region Sjælland var enige i Ringsted Kommunes forbehold.

Sagen er behandlet i KKR Sjælland 21/4, som besluttede at anbefale kommuner og region, at der i 2016 er en udvikling i taksterne på maksimalt pris- og lønudviklingen og med fokus på effektivitet, tiltrådte forslag til analyse og tidsplan som oplæg til en flerårig aftale i forbindelse med rammeaftale 2017, og opfordrede kommuner og region til at levere data til brug for analyser og fremtidig styring af områderne.

Økonomigruppen har holdt møde 21/4 og udarbejder forslag til arbejdet med de 5 punkter som fremlægges på mødet.

Indstilling:

Det indstilles at:

- Styregruppen tager orienteringen til efterretning
- Styregruppen drøfter arbejdet med de fælles effektiviseringsværktøjer også jf. fokusområdet om økonomi under punkt 5.

Bilag:

- Forslag til arbejdet med de 5 punkter fremlægges på mødet

Beslutning:

- Styregruppen tog orienteringen til efterretning
- Styregruppen besluttede at kommissorium for arbejdet med de fælles effektiviseringsværktøjer sendes i skriftlig høring i styregruppen (inden K17 og KKR) også jf. punkt 5

7. Direktørmøde 20/3-2015

Baggrund:

På styregruppemøde 14/11-2014, blev det besluttet at afholde næste direktørmøde i marts 2015 forud for politikermøde 17/4 og med fokus på input til rammeaftale 2016 samt orientering/status ift. øvrige aktuelle/relevante sager og herunder opfølgning på direktørmøde 31/10-2015. Efter ønske fra direktørkredsen 31/10 udvides mødet 13/3 fra to til tre timer. Indledningsvis trækkes relevante temaer frem efterfulgt af dialog.

På styregruppemøde 13/3, drøftede styregruppen indhold og form ift. direktørmødet og besluttede at direktørmødet besluttede at direktørmødet skulle have fokus på aktuelle og fremtidige projekter/sager og herunder Socialstyrelsens centrale udmeldinger, workshops om forpligtende samarbejde, analyse af kommunikationsområdet, resultater fra hjerneskadeprojektet og ekspertpanelet, økonomi, markedsmodning, tilsyn og drøftelse af fokusområder for 2016 samt mulighed for networking.

Program og oplæg mv. er vedlagt i bilag.

På direktørmødet blev der udtrykt opbakning til arbejde med få flerårige fokusområder i dybden.

Indstilling:

- Det indstilles at styregruppen tager orienteringen til efterretning og fastlægger dato for næste direktørmøde

Bilag:

- <http://rs17.dk/arrangementer/socialdirektoermøde-20-marts-2015.aspx>

Beslutning:

- Styregruppen tog orienteringen til efterretning
- Næste direktørmøde afholdes november 2015

8. Politikermøde 17/4

Baggrund:

Den 17. april 2014 var udvalgsmedlemmer og direktører fra de 17 kommuner i region Sjælland og Regionsråd indenfor områderne Børn og Unge samt voksne handicappede samlet til et temamøde om rammeaftalen på det specialiserede social – og undervisningsområde. Brugerorganisationerne fra det regionale dialogforum var ligeledes repræsenteret. Mødet blev indledt med oplæg fra Hjerneskadeforeningens formand Niels Anton Svendsen og efterfulgt af oplæg fra styregruppen og plenumdrøftelser

Mødet blev holdt som led i arbejdet med rammeaftale 2016. Der var ca. 60 deltagere. Alle kommuner og regionen var repræsenteret. På dagen blev deltagerne blandt andet præsenteret for:

- Analyserne af takst- og udgiftsudviklingen. Herunder også forslaget som KKR Sjælland har fået forelagt 21/4.
- Det igangsatte arbejde i fht. Kommunikationsområdet jf. sag til kkr i marts
- Forslag til fokusområder i 2016, der skal indgå i forslaget til rammeaftale, som KKR Sjælland vil få forelagt på sit møde i juni 2015.
- Forslaget er, at man fortsætter med to af dette års fokusområder og medtager økonomien og kommunikationsområdet som nye fokusområder. Herudover forventes en central udmelding om spiseforstyrrelse, som man vil skulle arbejde med.

Fokusområder – 2016 – forslag:

- Central udmelding til rammeaftale 2016: Mennesker med svær spiseforstyrrelse 1/11 2015 - ny
- Kontanthjælpsreformens betydning for det specialiserede område og særlig fokus på de unge (15-25 år) – fortsat fra 2015
- Psykiatriområdet herunder pensionsreformens betydning og ungeområdet (15-25 år) - fortsat fra 2015
- Kommunikationsområdet - ny
- Økonomi - ny

Der var i den politiske drøftelse om fokusområder følgende bemærkninger:

- Tilslutning til at arbejde med fokusområder over flere år.
- En opfordring fra regionen til et tæt samarbejde i forbindelse med tilbud til mennesker med svær spiseforstyrrelse.
- Også i relation til temaerne om de unge, blev peget på, at der er et potentiale i et samarbejde over til sundhedsområdet man kunne overveje at integrere sundhedsområdet i fokusområderne.
- Der blev peget på socialøkonomiske virksomheder som redskab til at gøre noget for de 15-25 årige mv.
- Vigtigheden af tæt dialog og samarbejde om de små målgrupper med komplekse og specialiserede behov blev betonet

- *Til drøftelsen af økonomien* tidligere på temadagen tilkendegav, Henrik Stougaard, Roskilde konkret at han ikke kunne tilslutte sig en reduktion af taksterne med 1 procent i 2016

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning
- At resultatet af drøftelserne indarbejdes i rammeaftale 2016

Bilag:

- Program
- Plancher lægges på hjemmesiden

Beslutning:

- Styregruppen tog orienteringen til efterretning
- Resultaterne af drøftelserne indarbejdes i rammeaftale 2016
- Formmæssigt overvejes tematisering der i højere grad involverer politikerne.

9. Hjerneskadeprojektet – resultater fra spørgeskemaundersøgelse primo 2015 - udsat fra styregruppemøde 13/3

Baggrund:

På styregruppemøde 13/3 besluttede styregruppen at udsætte punktet, da resultaterne fra hjerneskadeundersøgelsen ikke forelå på mødetidspunktet. Resultaterne er efterfølgende fremlagt på politikertemamøde 17/4 jf. punkt 8.

Der er i regi af Rammeaftale Sjælland gennemført et hjerneskadeprojekt 2013-2014, dels med en spørgeskemaundersøgelse som afdækker senhjerneshjerneskadeindsatsen ift Sundhedsstyrelsens krav i forløbsprogram og KLs anbefalinger og dels med en opfølgende workshop for hjerneskadekoordinatorene og projektledere. Styregruppen har 14/11 godkendt arbejdsgruppens anbefalinger til den videre proces og herunder gentagelse af spørgeskemaundersøgelse som årlig opfølgning. Spørgeskemaundersøgelsen gentages januar/februar 2015

Primo 2015 er foretaget en ny spørgeskemaundersøgelse på hjerneskadeområdet som opfølgning: gentagelse af den tidligere foretagne undersøgelse. I lighed med den tidligere undersøgelse har alle kommuner svaret.

Hovedresultaterne er som fremlagt på politikertemamødet 17/4 følgende:

Vi er (stadigvæk) på vej

1. Vi får flere borgere med genoptræningsplaner – og Gop'erne er bedre
2. Vi er blevet bedre til at sætte gang i den rette indsats – til rette tid
3. Alle kommuner har enten koordinerende teams eller en koordinator. 14 kommuner har en koordinator. Det er samme resultat som sidste år
4. Flere kommuner arbejder ud fra visitationskriterier
5. Vi er (lidt) bedre til at udarbejde tværgående planer for borgerens forløb – og inddrager borgerne mere i planlægningen
6. Vi har også større fokus på pårørende
7. Alle kommuner anvender specialiserede tilbud
8. De fleste kommuner har samarbejdsrelationer med specialiserede tilbud
9. Vi har kompetencer
 - Vi satser dog på uddannelse især af ergo-/fysioterapeuter
 - Og gennemgående har kommunerne selv gode kompetencer til at løfte indsatsen
10. 13 kommuner har indgået samarbejde med andre kommuner

11. Vi har kontakt med borgerne inden for en uge
12. Vi satser fortsat på rehabilitering i borgerens nærmiljø

Men ikke alt går bedre

1. Vi er blevet bedre til at have fokus på pårørende gennem fx pårørendeuddannelse – men der er stadig et udviklingspotentiale
2. Borgerne inddrages mere i den tværfaglige planlægning, men kun 8 af de 17 kommuner angiver, at borgeren altid inddrages når der sættes mål for rehabiliteringsforløbet
3. Færre kommuner satser på selv at løfte den socialpædagogiske støtte på neurologiområdet
4. Genoptræningsplanerne mangler fortsat fokus på kognition og kommunikation, og der mangler ensartethed i overdragelsen mellem sygehuse og kommunerne – men de er blevet bedre, og der er kommet centrale visitationsretningslinjer, der er ved at blive implementeret

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning
- At styregruppen drøfter undersøgelsens resultater og den videre proces

Bilag:

- Resultater fra hjerneskanundersøgelsen

Beslutning:

- Styregruppen tog orienteringen til efterretning
- Ift. den videre proces indgår resultaterne i arbejdet med den centrale udmelding
- Styregruppen opfordrede til at hver enkelt kommune gennemgår oplysningerne og herunder tager stilling til om de som kommune er tilfreds med deres indsats/status.
- Styregruppen opfordrede til at genoptræningsplanerne tages op i sundhedsaftaler regi jf. de er uensartede og der derfor er plads til forbedring.

10. Børnehus

Baggrund:

KKR besluttede i december 2012 at indstille til Socialministeriet, at det regionale Børnehus for region Sjælland skulle ligge i Næstved. Beslutningen indeholdt ikke en satellit. Politiet for Midt- og Vestsjælland havde inden beslutningen tilkendegivet, at de ønskede, såfremt Børnehuset blev placeret i Næstved, at der blev etableret en satellit i Roskilde. Et ønske, som Midt- og Vestsjællands Politi siden har genfremført.

KKR drøftede spørgsmålet om satellit på baggrund af fornyet henvendelse fra Midt- og vestsjællands politi på møde i oktober 2013. Beslutningen var at KKR Sjælland tiltrådte indstillingen, idet man tog orienteringen til efterretning og besluttede at se tiden an i forhold til beslutning om evt. satellit. KKR Sjællands formand meddelte dette i et brev af 26. marts 2014. I brevet henvises til, at det med drøftelsen af Styringsaftalen for 2016 i sommeren 2015 vil være "naturligt at gøre status for aktiviteterne i Børnehuset".

Næstved Kommune har i vedlagte baggrundsnotat forsøgt at belyse de punkter, der indledningsvis kan være afgørende for overvejelserne om at beslutte en satellit. Sammenfattende kan det siges, at en satellit naturligvis vil reducere transporttiden for borgere og medarbejdere fra de omkringliggende kommuner, samt naturligvis ikke mindst medarbejdere fra Midt- og Vestsjællands politi. Det vil til gengæld være vanskeligere at opretholde et stærkt fagligt miljø.

Udgifterne til såvel etablering som drift af en satellit skal alene afholdes af de 17 kommuner fordelt efter antallet af 0-17-årige. Næstved Kommune anslår forsigtigt etableringsudgifterne til minimum 1,5 mio. kr. og den forventede udvidelse af driftsudgiften til 1 mio. kr. om året.

Indstilling:

Det indstilles at:

- Styregruppen tager orienteringen til efterretning
- Styregruppen drøfter den videre proces herunder ift K17 og KKR

Bilag:

- Baggrundsnotat
- Nyhedsbrev

Beslutning:

- Styregruppen tog orienteringen til efterretning
- Styregruppen lagde generelt vægt på sikringen af et højt fagligt niveau og miljø og po- interede, at der altid vil være transport ift. højt specialiserede institutioner
- Det blev på mødet oplyst , at der er en erfaringsopsamling fra Socialstyrelsen på vej, men denne forventes ikke specifikt at berøre spørgsmålet om en satellit
- Styregruppen indstiller til K17 og KKR at det i lyset af det færre antal sager end forven- tet i børnehuset og ud fra ønsket om at lægge vægt på faglighed, er der ikke nye for- hold, der tilsiger behov for oprettelse af satellit i Roskilde og derfor indstilles at fasthol- de beslutningen om ikke at oprette en satellit.

11. Socialstyrelsens forløbsbeskrivelse om børn og unge med tidligt konstateret hø- retab

Baggrund:

Socialstyrelsen forløbsbeskrivelse om børn og unge med tidligt konstateret høretab er pr. 20/4 udsendt til alle kommuner jf. følgende uddrag fra følgebrevet til kommunerne:

Socialstyrelsen udgiver hermed den første forløbsbeskrivelse i regi af den nationale koordinati- onsstruktur. Forløbsbeskrivelsen omhandler rehabilitering og undervisning af børn og unge med tidligt konstateret høretab 0-18 år.

Jf. § 13b i Lov om social service skal Socialstyrelsen gennem den nationale koordinationsstruk- tur formidle aktuel viden om, hvilke indsatser der er relevante for målgrupper på det mest specialiserede socialområde og specialundervisningsområde, herunder viden om effekt af ind- satserne.

Forløbsbeskrivelsen er udarbejdet i samarbejde med Undervisningsministeriet samt en række centrale eksperter og interessenter, herunder KL, Danske Regioner, Sundhedsstyrelsen og re- levante brugerorganisationer.

Hvad er en forløbsbeskrivelse?

Forløbsbeskrivelsen indeholder Socialstyrelsens anbefalinger til tilrettelæggelsen af indsatserne for børn og unge med tidligt konstateret høretab. Forløbsbeskrivelsen er vejledende og udgør en faglig ramme for visitationen til og tilrettelæggelsen af indsatserne.

Hvorfor skal forløbsbeskrivelsen anvendes?

Forløbsbeskrivelsen bygger på aktuel viden om målgruppen og beskriver bl.a. centrale faglige indsatser, organisering og samarbejde. Socialstyrelsen vurderer, at forløbsbeskrivelsen medfø- rer en række positive gevinster for kommunerne, bl.a. at:

- styrke målgruppens funktionsevne og muligheder for aktivitet og deltagelse
- styrke udbredelsen og anvendelsen af virkningsfulde indsatser og metoder

- optimere ressourceudnyttelse og effektiv opgaveløsning på tværs af sektorer, organisatoriske skel og fagligheder

Børn og unge med tidligt konstateret høretab udgør en lille målgruppe, hvilket betyder, at den enkelte kommune relativt sjældent møder børn i målgruppen. Som følge deraf har den enkelte kommune ikke nødvendigvis den fornødne viden om og erfaring med at tilrettelægge højt specialiserede indsatser til målgruppen. Med forløbsbeskrivelsen får kommunerne et vidensgrundlag, hvorudfra børnenes forløb kan tilrettelægges.

Socialstyrelsens anbefalinger fremgår forrest i forløbsbeskrivelsen.

Hvem er forløbsbeskrivelsen skrevet til?

Forløbsbeskrivelsen er henvendt til kommunale ledere på forvaltnings- og afdelingsniveau med ansvar for planlægning, tilrettelæggelse og udførelse af rehabilitering og undervisning af børn og unge med tidligt konstateret høretab. Det vil sige ledere i social-, sundheds-, skole- samt børne- og ungeforvaltninger, herunder PPR.

Forløbsbeskrivelsen har ydermere interesse for tilbud og ansatte, der arbejder med børn og unge med tidligt konstateret høretab og deres familier.

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning

Bilag:

- Følgebrev
- <http://socialstyrelsen.dk/national-koordination/forlobsbeskrivelse/born-og-unge-med-tidligt-konstateret-horetap-0-18-ar>

Beslutning:

- Styregruppen tog orienteringen til efterretning

12. Tilbudsportalen og socialtilsyn – møder og proces i Socialstyrelsen mv.

Formændene for de administrative styregrupper har 9/3 og 14/4 modtaget opfølgingsbreve fra Socialstyrelsen vedrørende mødet den 11. december 2014 om Tilbudsportalen og Socialtilsyn som er afholdt på baggrund af forslag til forenkling af tilbudsportalen fra de midtjyske kommuner jf. referat fra styregruppemøde 6/2-2015, punkt 13.

Socialstyrelsen har efter mødet 11/12-2014, igangsat en udviklingsproces og herunder en række tiltag og workshops. Der er afholdt workshops om tilbudsportalens indberetning og søgefunktion 21. og 22. april, med deltagelse af to repræsentanter fra Næstved Kommune. Der afholdes workshop om budgetskema for offentlige tilbud 5/5, med deltagelse af en repræsentant fra økonomigruppen. Endelig inviterer Socialstyrelsen til nyt dialogmøde på direktionens niveau 9. juni 2015, 13.30-15.30.

Tilbudsportalen og Socialtilsyn er også et punkt på møde i koordinationsforum 22/6, jf. punkt 13.

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning.

Bilag:

- Opfølgingsbrev fra Socialstyrelsen 9/3

- Opfølgingsbrev fra Socialstyrelsen 14/4

Beslutning:

- Styregruppen tog orienteringen til efterretning

13. Møde i koordinationsforum 22/6**Baggrund:**

KL har besluttet at flytte mødet i koordinationsforum (5/5) til 22/6, da man i rammeaftaleregi ikke er tilstrækkelig langt med materialet vedr. de centrale udmeldinger ift at afholde mødet i maj samt at datoen i maj volder problemer for flere.

Bruttolisten for temaer til K-forum – hvor Socialstyrelsen deltager i dele af dagsordenen – er følgende:

- CU – hjerneskade og synsområdet – fælles fokus på tværs af regioner
- Kommende CU og national retningslinje vedr. spiseforstyrrelser
- Status på kommunikationsområdet – national koordinationsstruktur har modtaget mange henvendelser på området
- Samspil og styring på det specialiserede socialområde i Syddanmark
- Analyse af de sikrede institutioner (KL's henvendelse til MBLIS) samt status for de lands- og landsdelsdækkende tilbud (VISO har overtaget specialrådgivningen)
- Hanne Marie-hjemmet
- Tilbudsportalen (møde i Socialstyrelsen)
- Evt. monitorering af det specialiserede socialområde – hvad tænker Socialstyrelsen at gøre fremadrettet, når de er færdige med de politiske udmeldinger – og hvad kan det kræve af kommunerne?

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning

Beslutning:

- Styregruppen tog orienteringen til efterretning også jf. punkt 4.

14. Administrativ fejl/Korrektion af takst – Tornhøj/Skarridsøhjemmet, Holbæk kommune**Baggrund:**

Sekretariatet har ultimo marts modtaget henvendelse fra Holbæk Kommune som oplyser at der er sket en fejl i indberetningen af taksten vedr. Tornhøj/Skarridsøhjemmet – Særlig takst. Grundet en misforståelse er et underskud på 64.772 kr. lagt ind som et overskud. Dette har medført at taksten fejlagtigt er indberettet som kr. 1.543 pr. døgn og ikke som den skulle være kr. 1.634 pr. døgn.

Holbæk kommune spørger om det vil det være muligt at få rettet op på fejlen?

Holbæk kommunes henvendelse er sendt til høring i økonomigruppen som har vurderet om fejlen er åbenlys og væsentlig. Det er økonomigruppens vurdering at fejlen er åbenlys, men der er tvivl om væsentligheden. Der er tale om en fejlregning på 6%, men på et meget lille område, da beløbet ikke er så stort (ca. 130.000 kr.)

Indstilling:

Det indstilles:

- At styregruppen drøfter Holbæk kommunes henvendelse

Beslutning:

- Styregruppen besluttede ikke at imødekomme Holbæk ønske om at rette op på fejlen, da det er styregruppens vurdering at fejlen ikke er væsentlig pga beløbets størrelse.

15. Nyt fra netværksgrupperne**Baggrund:**

Der er afholdt møde i netværksgrupperne Voksne sindslidende 27/3, Voksne Handicappede 14/4, Økonomigruppen 21/4 samt Børn og Unge 23/4 – med deltagelse af sekretariatet

Der vil på mødet blive givet en orientering også jf. vedlagte mødereferater

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning

Bilag:

- Referater fra møderne i netværksgrupperne
- Mødekalender for 2015

Beslutning:

- Styregruppen tog orienteringen til efterretning

16. Nyt fra K17**Baggrund:**

Der er afholdt møde i K17 27/3 og næste møde i K17 afholdes 22/5.

Der vil på styregruppemødet blive givet en orientering

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning

Bilag:

- Referat fra møde i K17 27/3-2015

Beslutning:

- Styregruppen tog orienteringen til efterretningen

17. Nyt fra KKR**Baggrund:**

KKR Sjælland har afholdt møde 21/4 og næste møde afholdes 17/6.

Der vil på styregruppemødet blive givet en orientering

Indstilling:

Det indstilles:

- At styregruppen tager orienteringen til efterretning

Bilag:

- Referat fra møde i KKR 21/4

18. Nyt fra sekretariatet

- Dialogmøde med Socialstyrelsen om centrale udmeldinger 7/4
- Møde mellem Rammeaftalesekretariatene og KL 9/4

Der vil på mødet blive givet en orientering.

19. Evt.

Rita Pedersen udtræder af styregruppen pr. 30 juni 2015, da hun har valgt at gå på pension.

Næste møde 7/8 i Næstved