

- Møde** Den Administrative Styregruppe
- Tid** 13. november 2014, kl. 12.00-15.00 (NB: Det ordinære møde starter kl. 13. Der vil kl. 12-13 være frokost samt præsentation af Fremtidens Plejehjem.)
- Sted** Fremtidens Plejehjem, Carl Klitgaardsvej 5, 9400 Nørresundby
- Deltagere** Dorthe Jende (Vesthimmerlands Kommune), Hans Chr. Mariegaard (Aalborg Kommune, Familie- og Beskæftigelsesforvaltningen), Hans Ole Steffensen (Frederikshavn Kommune, for Rikke Albrektsen), Henrik Aarup-Kristensen (formand, Brønderslev Kommune), Jan Lund-Andersen (Jammerbugt Kommune), Jens Martin Sletting Hansen (Aalborg Kommune, Ældre- og Handicap, for Alice Aagaard-Hagemann), Jens Nørgaard (Mariagerfjord Kommune), Leif Serup (Hjørring Kommune), Lone Becker (Thisted Kommune), Ole Bjerre Jakobsen (Region Nordjylland), Ulrik Andersen (Rebild Kommune), Lone Boelt Møller (Sekretariat for Rammeaftaler)
- Afbud** Alice Aagaard-Hagemann (Aalborg Kommune, Ældre- og Handicap), Hanne Madsen (Jammerbugt Kommune), Henrik Leth (Morsø Kommune), Martin Østergaard Christensen (Aalborg Kommune, Skoleforvaltningen), Rikke Albrektsen (Frederikshavn Kommune), Benjamin Holst (KKR-sekretariatet), Thomas Gajhede Haugaard (Sekretariat for Rammeaftaler)

Sagsnr./Dok.nr. 2014-185 / 2014-212509

1. Godkendelse af dagsorden

Godkendt.

2. Godkendelse af referat fra møde den 12. august 2014

Godkendt.

Sager til behandling

3. Godkendelse af takster for 2015

Sekretariatet udsendte indkaldelse af takster for 2015 den 8. september med frist for indmelding torsdag den 30. oktober 2013.

Takstindmeldingerne for 2016 viser en fortsat udvikling i retning af øget anvendelse af differentierede takster.

Der er fra 2015 således differentierede takster for mange af de tilbud, som Aalborg Kommune driver, desuden udvider Region Nordjylland næste år sin brug af differentierede takster til flere af afdelingerne på Sødisebakke.

For så vidt angår taksterne fra Aalborg Kommune (Ældre/Handicap-forvaltningen), så har det af tidsmæssige grunde ikke været muligt at nå at integrere dem i det samlede takstbilag for 2015. Der vedlægges i stedet et særskilt bilag med indmeldingen fra Aalborg Kommune (ÆH), sammen med en beskrivelse fra forvaltningen af den takststruktur, man har valgt at overgå til.

Taksterne fra de øvrige driftsherrers tilbud fremgår af et fælles takstbilag, der viser pladsantal, budget og takst i 2015 for de omfattede tilbud opdelt på målgrupper. Til brug for Den Administrative Styregruppes drøftelse af taksterne er der desuden udarbejdet en supplerende oversigt, hvor de indmeldte takster er sorteret efter driftsherrer, og hvor 2014 taksterne også fremgår, såfremt de foreligger. Desuden er differencen og den procentvise ændring mellem 2014 og 2015 taksterne beregnet.

Offentliggørelse

De indmeldte takster for 2015 skal i henhold til bekendtgørelsen på området offentliggøres på kommunernes og Regionens hjemmeside sammen med styringsaftalen. På baggrund af behandlingen i DAS af de vedlagte takstbilag for 2015, udarbejder Sekretariatet en endelig version af takstbilaget med henblik på offentliggørelse snarest efter mødet.

Den årlige takstanalyse

Det fremgår af styringsaftalen, at styringsaftalegruppen har ansvar for at udarbejde en årlig analyse af takstudviklingen, der skal foreligge senest til marts. Styringsaftalegruppen vil på den baggrund nu dykke ned i de indmeldte takster for 2015, og fremlægge et udkast til analysen på næste møde til januar i Den Administrative Styregruppe.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- drøfter og godkender de indmeldte takster for 2015

Bilag

- Takstoversigt for 2015 fordelt på driftsherrer inkl. oplysninger om taksterne for 2014, samt den procentvise ændring fra 2014 til 2015
- Takstoversigt for 2015 for Aalborg Kommune (Ældre- og Handicapforvaltningen) – inkl. oplysninger om taksterne for 2014, samt den procentvise ændring fra 2014 til 2015
- Takstoversigt for 2015 fordelt på målgrupper (denne version, der hidtil er blevet offentliggjort på kommunernes og Regionens hjemmesider sammen med styringsaftalen)

Referat

Den Administrative Styregruppe drøftede og godkendte de indmeldte takster for 2015.

Der var i drøftelserne fokus på den stigende brug af differentierede takster, og enighed om, at de giver mulighed for et bedre match mellem pris og indsats, men samtidig udfordrer overskueligheden, og stiller store krav til dialogen mellem udfører og myndighed. Det voksende antal differentierede takster vil fremadrettet mindske brugbarheden af det fælles takstbilag.

I forhold til den nye takststruktur, som Aalborg Kommune (ÆH) havde indmeldt for botilbuddene på voksenområdet, gav flere udtryk for usikkerhed om, hvad man skulle betale efter årsskiftet, og efterlyste i den forbindelse mere information om indfasningen af de nye takster. Der blev desuden efterspurgt en nærmere udfoldning af, hvad det konkret betød, at takstmodellen samlet set var økonomisk neutral, samt en afklaring af, hvordan regulering af overskud og underskud fremadrettet ville blive håndteret. Aalborg Kommune (ÆH) oplyste, at man ville indgå i dialog med de enkelte kommuner om implementeringen af den nye takststruktur, og at det indtil da ville være de nuværende 2014-takster, der var gældende.

Det blev afslutningsvist konstateret, at det stigende antal differentierede takster og den nye takststruktur måtte forventes at være en metodisk udfordring for den årlige analyse af takstudviklingen, men at det var en udfordring, man måtte samarbejde om at finde løsninger på, idet der fortsat var behov for analysen.

4. Godkendelse af tilbud, der går ind/ud af rammeaftalen

Et kommunalt socialt tilbud skal som udgangspunkt være omfattet af styringsaftalen, hvis det anvendes af mindst 4 kommuner, men der er mulighed for at undtage tilbuddet, såfremt der er tale om et tilbud, der åbenlyst er af en lav kompleksitet.

Sekretariatet har på baggrund af takstindmeldingerne for 2015 udarbejdet en oversigt over, hvilke kommunale tilbud, der er nyindmeldt, samt hvilke kommunale sociale tilbud, der er indstillet til at udgå af aftalen for 2015.

Det fremgår af oversigten (jf. bilaget), at følgende tilbud/ydelser er indmeldt for første gang;

- Frederikshavn Kommunes Senhjerneskadecenter (døgntilbud)
- Vinkelvejens Børnehave i Mariagerfjord
- Overgangsforløb efter det 17. år på Specialinstitutionen Bøgen, Danahus og Stjernehusene (alle tre tilbud drives af Aalborg Kommunes Familie/Beskæftigelsesforvaltning)

Det fremgår endvidere af oversigten, at der i år er tre kommunale tilbud, der udgår af aftalen. Det drejer sig om følgende tre tilbud fra Aalborg Kommune (ÆH-forvaltningen), som kun anvendes af en eller få andre kommuner end driftsherren selv:

- Henning Smiths Vej (§ 107-botilbud til voksne med autisme/adhd).
- Pilebo (§ 107 døgntilbud til unge med diagnoserne autisme/ADHD)
- Sofiebo (§ 107-botilbud med nattevagt til psykisk udviklingshæmmede unge)

I forhold til Region Nordjylland kan supplerende bemærkes, at de objektivt finansierede specialundervisningsydelser på Center for Døvhed og Høretab (hhv. CDH's specialrådgivningsydelserne samt materialecenteret) udgår af rammeaftalen som følge af, at ansvaret for ydelserne er overgået til VISO.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- Drøfter oversigten over de kommunale tilbud, der hhv. er meldt ind og ud af styringsaftalen for 2015, med henblik på en fælles vurdering af, om der er en ensartet fortolkning af styringsaftalens bestemmelser om, hvilke tilbud der skal omfattes af aftalen

Bilag

- Oversigt over de kommunale tilbud, der er udmeldt eller nyindmeldt med takstindmeldingen til styringsaftalen for 2015

Referat

Frederikshavn oplyste, at Senhjerneskadecenteret oprindeligt var opført til egne borgere, men at man nu solgte pladser til mindst fire kommuner, og at man på den baggrund fandt det naturligt at indmelde tilbuddet under rammeaftalen. Regionen spurgte til indholdet af ydelsen på de to "aflastnings- og rehabiliteringsboliger", der ifølge Senhjerneskadecentrets hjemmeside var en del af tilbuddet. Regionen erindrede om, at hvis der var tale om rehabiliteringspladser for borgere i fase III, så kunne der være tale om samme ydelse som på de døgnrehabiliteringstilbud (Strandgården og Østerskoven), der var omfattet af aftalen om det forstærkede samarbejde. Frederikshavn tilkendegav, at man ville vende tilbage med en orientering om Senhjerneskadecenterets rehabiliteringspladser.

Aalborg (FB) orienterede om, at man - på konkret anmodning - løbende havde konverteret pladser på Bøgen, Danahus og Stjernehusene til midlertidige overgangsforløb for unge efter det 17. år (efter SEL § 107). Da en del af de unge var fra andre kommuner, havde man vurderet, at ydelsen skulle fremgå af rammeaftalen. På Socialdirektørmødet tidligere på dagen havde man imidlertid fået indtryk af, at de øvrige kommuner ville være parate til at dispensere for "4-kommunersreglen", så overgangsforløbene ikke blev omfattet af de solidariske økonomiske forpligtelser, der følger af styringsaftalen. Aalborg (FB) ville på den baggrund gerne trække sin indstilling af ydelserne. Formanden konstaterede, at der ingen indsigelser var mod at undtage de pågældende ydelser fra aftalen.

Der var på mødet ingen bemærkninger til indmeldingen om, at Vinkelvejens børnehaven (6 pladser) fremover er omfattet af styringsaftalen, mens Henning Smiths Vej, Pilebo og Sofiebo udgår.

5. Socialtilsyn Nord

KKR Nordjylland skal på sit møde den 14. november 2014 drøfte status for Socialtilsyn Nord. Der vedlægges kopi af sagsfremstillingen til KKR med henblik på Den Administrative Styregruppes orientering og drøftelse.

Punktet indledes med et oplæg ved leder af Socialtilsyn Nord, Sigrid Fleckner, samt Leif Serup.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- drøfter status for Socialtilsyn Nord

Bilag

- Sag til KKR den 14. november 2014 om Socialtilsyn Nord
- Bilag 1 til KKR-sagen: Takster og objektiv finansiering i Socialtilsyn Nord
- Bilag 2 til KKR-sagen: Objektiv finansiering fordelt på kommunerne
- Bilag 3 til KKR-sagen: Takster og objektiv finansiering i de 5 socialtilsyn

Referat

Sigrød Flekner, leder af Socialtilsyn Nord, orienterede om status for socialtilsynet med fokus på produktionen, udfordringer og erfaringer fra det første år. Leif Serup gennemgik takstudmeldingen for 2015 (begge oplæg vedlagt som bilag).

Regionen bemærkede, at Socialtilsyn Nord – sammenlignet med de andre socialtilsyn – generelt havde de højeste takster på tilbudsområdet, og de laveste på familieplejeområdet. Regionen spurgte på den baggrund, om Socialtilsynet ved regnskabsårets afslutning opgjorde, om den faktiske fordeling af ressourcer på hhv. tilbudsområdet og familieplejeområdet havde været i overensstemmelse med budgetforudsætningerne. Det bekræftede Leif Serup.

I drøftelserne var der fokus på status for antallet af skærpede tilsyn og tilbagetrukne godkendelser. Sigrød Fleckner oplyste, at man pt. førte tre skærpede tilsyn, og at man endnu ikke havde trukket nogen godkendelser. Man havde derimod udstedt en række påbud i forbindelse med regodkendelserne, og der havde også været varslet en række skærpede tilsyn, hvor alene varslingen havde fået tilbuddene til at ændre de forhold, der havde begrundet overvejelserne om et skærpet tilsyn. I forhold til plejefamilieområdet blev det oplyst, at der i Socialministeriet var særlig opmærksomhed på, at kommunerne i stigende grad godkendte plejefamilier som konkret egnede, hvilket gik imod tilsynsreformens intentioner om et kvalitetsløft af området gennem mere systematiske og ensartede generelle godkendelser.

6. Vejledende takster

Den Administrative Styregruppe anmodede på sit møde den 12. juni 2014 styringsaftalegruppen om at udarbejde forslag til et kommissorium for et fælles arbejde med at udfolde, beskrive og håndtere de problemstillinger, der følger af indførelsen af vejledende takster.

Det bemærkes, at da DAS tilbage i juni afgav bestillingen på kommissoriet, var forventningen, at den reviderede takstbekendtgørelse ville foreligge i sensommeren 2014. Bekendtgørelsen forventes dog nu først at foreligge i endelig form til december. Bekendtgørelsen træder i kraft den 1. januar 2015. Styringsaftalegruppen har på nuværende tidspunkt således ikke haft mulighed for at foretage en endelig vurdering af konsekvenserne ved indførelsen af vejledende takster, men har på det foreliggende grundlag udarbejdet vedlagte udkast til kommissorium.

Det fremgår af kommissoriet, at styringsaftalegruppen skal beskrive konsekvenserne ved indførelsen af vejledende takster samt udarbejder anbefalinger til håndteringen af de udfordringer, der følger heraf. Styringsaftalegruppens anbefalinger skal være klar til godkendelse på DAS-mødet den 8. april 2015.

I lyset af, at takstbekendtgørelsen træder i kraft allerede den 1. januar 2015 indstilles det, at DAS drøfter, om det kunne være hensigtsmæssigt at aftale, at man ved årsskiftet fortsætter med en uændret praksis for takstforhandling i perioden frem til at styringsaftalegruppens anbefalinger kan behandles på DAS-mødet i april.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- drøfter og godkender udkast til kommissorium for arbejdsgruppen vedr. vejledende takster
- drøfter håndteringen af indførelsen af vejledende takster i forbindelse med årsskiftet

Bilag

- Udkast til kommissorium

Referat

Den Administrative Styregruppe godkendte kommissoriet for arbejdsgruppen vedr. vejledende takster.

Formanden oplyste, at kommunerne på sit formøde havde drøftet, om man evt. skulle fortsætte med uændret praksis for takstforhandlingerne indtil april, hvor arbejdsgruppens indstillinger ville foreligge. Det havde der ikke været enstemmig opbakning til, hvorfor en sådan aftale ikke var mulig. Formanden understregede, at der var enighed om vigtigheden af styringsaftalens takstprincipper om gennemsigtighed og sammenlignelighed.

Regionen tilkendegav, at man gerne så, at arbejdet førte til, at der i Nordjylland kunne aftales et princip om, at forskel i pris på en given ydelse skal afspejle forskel i indhold.

7. Godkendelse af kommissorium for takstanalyse til KKR

KKR besluttede på sit møde den 12. september 2014 at igangsætte en takstanalyse af det specialiserede område, og udpegede DAS som styregruppe for opgaven. Beslutningen er efterfølgende blevet drøftet med Regionen i Kontaktudvalget.

Der har i forlængelse af beslutningen været indkaldt navne til den arbejdsgruppe, der skal varetage opgaven. Der er indmeldt følgende navne:

Hanne Manata, formand (Aalborg Kommune FB, socialchef)
Anne-Louise Priess Christensen (Aalborg Kommune FB, planlægger)
Birgit Birkeholm (Aalborg Kommune FB, økonomikonsulent)
Bo Skou Nielsen (Rebild Kommune, faglig leder for det specialiserede område)
Doris Krogsgaard (Aalborg Kommune FB, økonomikonsulent)
Henrik Hugo Pedersen (Thisted Kommune, chefkonsulent)
Inge Møller Tranekær (Mariagerfjord Kommune, Økonomikonsulent)
Martin Bjørn Jensen (Region Nordjylland, kontorchef)
Mette Brandt Pedersen (Frederikshavn Kommune, chefkonsulent)
Ove Gerhard Jensen (Aalborg Kommune ÆH, myndighedschef)
Pia Pedersen (Jammerbugt Kommune, økonomikonsulent)
Sidse Kristensen (Aalborg Kommune ÆH, konst. økonomichef)
Tove Albertsen (Vesthimmerlands Kommune, økonomikonsulent)
Lone Boelt Møller (Sekretariat for rammeaftaler)

Aalborg Kommune varetager formandskabet samt bidrager til at løfte sekretariatsfunktionen.

Arbejdsgruppen mødtes første gang den 5. november, hvor man drøftede et første udkast til kommissorium. På baggrund af arbejdsgruppens drøftelser udarbejdes endeligt udkast til kommissorium, der vil blive eftersendt til Den Administrative Styregruppe så snart det foreligger, forventeligt den 10. november.

Der var på mødet i arbejdsgruppen enighed om at indstille, at DAS - i forbindelse med behandlingen af kommissoriet - skal vurdere og beslutte den endelige sammensætning af arbejdsgruppen

med henblik på at sikre tilstrækkelig repræsentation på passende niveau af myndighed på både børne- og voksenområdet.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- Drøfter og godkender endelig sammensætning af arbejdsgruppen med særligt fokus på at sikre tilstrækkelig repræsentation af myndighed på børne- og voksenområdet
- Drøfter og godkender udkast til kommissorium for arbejdsgruppen

Bilag

- Udkast til kommissorium (NB: bilaget er ikke udsendt med dagsordenen. Eftersendes forventeligt mandag den 10. november 2014)

Referat

Den Administrative Styregruppe drøftede kommissoriet med særligt fokus på den foreslåede metode. Der var enighed om, at den case-baserede tilgang var fornuftig, men at det ved opstillingen af de konkrete cases var vigtigt at sikre, at de brede målgrupper blev omfattet af analysen. Der blev endvidere opfordret til, at arbejdsgruppen vurderede de indsamlede priser (dvs. de priser, som forskellige driftsherrer måtte oplyse på baggrund af casebeskrivelserne) med myndigheds erfaring fra faktiske sager.

Skulle der ved udmøntningen af kommissoriet opstå spørgsmål med behov for fælles afklaring, ville formanden for arbejdsgruppen være velkommen til at deltage i det næste DAS-møde den 16. januar 2015.

Det endelige analyseresultat drøftes med repræsentanter fra arbejdsgruppen på DAS-mødet den 8. april med henblik på efterfølgende forelæggelse for KKR den 24. april 2015.

Mariagerfjord og Vesthimmerlands Kommune oplyste, at man ønskede at ændre sin repræsentation i gruppen. Alle udskiftninger i deltagerkredsen meddeles arbejdsgruppens formand, Hanne Manata (hnm-fb@aalborg.dk), og rammeaftalesekretariatet snarest muligt, og inden udgangen af uge 47.

Den Administrative Styregruppe godkendte på denne baggrund kommissoriet.

8. Ledsgelse til ferietilbud m.m. for beboere i botilbud

Social- og Integrationsministeriet fastslog sidste år, at kommunerne ikke kan sælge socialpædagogisk ledsgelse under ferieophold, udflugter mv. som tilkøbsydelse til borgere med ophold i botilbud.

Præciseringen af lovgivningen har givet mange kommuner anledning til at revurdere sit serviceniveau for så vidt angår socialpædagogisk bistand under ferie, udflugter mv.

Borgere i et botilbud har ikke efter serviceloven retskrav på at komme på ferie, men den enkelte kommune/driftsherre kan vælge, om deres serviceniveau skal indebære tilbud om pædagogisk ledsgelse på ferie for borgere i kommunens botilbud.

Hvis kommunen/driftsheren har besluttet, at ferietilbud skal indgå som en del af indsatsen, vil udgifterne til det ledsgende personale indgå som del af taksten for tilbuddet, ligesom de beboerrelat-

terede udgifter ved ferieaktiviteten (fx leje af sommerhus, transportudgift mv.) muligvis også vil skulle afholdes af kommunen.

I lyset af kommunernes væsentlige køb af pladser på tværs af kommunegrænserne er der udtrykt ønske om en statusdrøftelse af, hvilket serviceniveau den enkelte kommune/driftsherre har fastlagt for sine botilbud for så vidt angår ledsagelse til ferietilbud mv. Der er herunder opfordret til, at man i DAS drøfter det fremadrettede behov for fælles retningslinjer for håndteringen af området i forhold til rammeaftaletilbuddene.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- gensidigt orienterer hinanden om det fastlagte serviceniveau vedr. socialpædagogisk bistand under ferie, udflugter mv. i egne tilbud
- drøfter, om der i forhold til rammeaftaletilbuddene ses behov for fremadrettet at aftale fælles retningslinjer for ledsagelse under ferie, udflugter mv.

Referat

Der blev gennemført en kort bordrunde om håndteringen af ledsagelse. Bordrunden afdækkede stor variation i den valgte tilgang. Alle kommuner/driftsherrer, der tidligere havde opkrævet egenbetaling for ledsagelse, var naturligvis ophørt med det, men der var forskel på, om man fremadrettet også ville afholde beboerrelaterede udgifter i forbindelse med evt. ledsagelse (billetter, transportudgift mv.). Det varierede tilsvarende, om man havde indarbejdet ferieledsagelse som del af det generelle serviceniveau for alle målgrupper, eller om ledsagelse var en ydelse, der var inkluderet i indsatsen på særlige tilbud/afdelinger til målgrupper med særlige behov. Som hovedregel skal tilbuddene foreløbig afholde evt. udgifter til ledsagelse inden for deres eksisterende driftsbudget, men der er i nogle kommuner afsat puljer, som tilbuddene kan ansøge om midler til afholdelse af særlige aktiviteter, der indebærer ledsagelse.

Der var på den baggrund af bordrunden enighed om, at bede en arbejdsgruppe se nærmere på feltet med henblik på at etablere et fælles overblik over praksis og udfordringer på området, og på den baggrund opstille forslag til fælles retningslinjer for håndteringen. Arbejdsgruppen bedes som del af afdækningen knytte kontakt til KL for afklaring af spørgsmålet om pligten til at afholde beboerrelaterede udgifter i forbindelse med ledsagelse.

Arbejdsgruppen sammensættes med deltagelse fra 3-4 kommuner, Regionen samt juridisk bistand. Sekretariatet indkalder navne på deltagerne.

9. Nedsættelse af arbejdsgrupper for arbejdet med de centrale udmeldinger i forbindelse med den nationale koordinationsstruktur

Socialstyrelsen har den 1. november udsendt to centrale udmeldinger til alle landets kommunalbestyrelser. Udmeldingerne vedrører - som tidligere varslet - hhv. "Børn og unge med alvorligt synshandicap" og "Voksne med kompleks erhvervet hjerneskade".

Sammensætning af arbejdsgrupperne

Sekretariatet har i forlængelse af sidste møde i socialdirektørkredsen udsendt mail til DAS-kredsen med anmodning om at klyngerne og Regionen indstiller deltagere til de to arbejdsgrupper, der skal

udarbejde udkastene til afrapportering på udmeldingerne. Sekretariatet fremlægger endelig oversigt over de indstillede navne på DAS-mødet.

Opgavebeskrivelse

De centrale udmeldinger indeholder en række specifikke spørgsmål til kommunerne. Der er som bilag desuden vedlagt et vejledende skema til brug for kommunernes afrapportering.

Arbejdsgruppernes opgave er - med baggrund i Socialstyrelsens vejledende skema – at udarbejde udkast til et koordineret, fælles nordjysk svar på Socialstyrelsens spørgsmål.

Besvarelsen skal baseres på skriftlige indmeldinger fra alle kommuner og dialog med de relevante driftsherrer.

Der skal ved udarbejdelsen af udkastet endvidere tages hensyn til evt. input fra:

- KKR-formandskabets dialog med brugerorganisationernes repræsentanter i Dialogforum om input til Nordjyllands svar på de centrale udmeldinger (Næste møde i Dialogforum afholdes primo februar 2015)
- De politiske tilbagemeldinger på det årlige dialogmøde for socialudvalgsmedlemmerne om samarbejdet i Nordjylland på det specialiserede område. (Næste dialogmøde forventes afholdt i foråret 2015)
- Koordinationen med styregrupperne i de øvrige KKR-regioner i regi af KL's koordinationsforum

DAS modtager en midtvejsorientering om arbejdet med afrapporteringerne, når de kommunale indmeldinger foreligger. DAS skal på denne baggrund foretage konkret vurdering af, om der er behov for en indledende drøftelse i KKR / Kontaktudvalget af de konstaterede tendenser og foreløbige udkast til konklusioner.

Tidsplan

Afrapporteringerne på de centrale udmeldinger skal godkendes af KKR, Kontaktudvalget og alle de nordjyske kommunalbestyrelser inden fremsendelse til Socialstyrelsen. Den politiske godkendelse skal som udgangspunkt ske sammen med den årlige politiske behandling af rammeaftalen – hvilket vil sige senest den 15. oktober.

Med de to første centrale udmeldinger er der imidlertid fastsat en overgangsordning, hvilket betyder, at den endelige – politisk godkendte – afrapportering først behøver at foreligge den 1. marts 2016, frem for den 15. oktober 2015.

Overgangsordningen er indarbejdet for at sikre den nødvendige dialog med kommuner, regioner og andre relevante samarbejdspartnere. Overgangsordningen vil sikre bedre tid for arbejdsgruppen til at udarbejde sit forslag, men indebærer samtidig, at der indenfor få måneder vil skulle gennemføres to separate politiske godkendelsesprocesser i alle kommunalbestyrelser.

DAS skal på den baggrund tage stilling til, om man ønsker at benytte overgangsordningen, eller om der skal sigtes mod, at den politiske behandling af afrapporteringen skal ske samtidig med godkendelsen af rammeaftalen for 2016.

På baggrund af Den Administrative Styregruppes beslutning om overgangsordningen udarbejder arbejdsgrupperne forslag til tids- og handleplan for de enkelte faser i processen.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- drøfter Socialstyrelsens centrale udmeldinger
- godkender sammensætning af de to arbejdsgrupper
- godkender opgavebeskrivelse for de to arbejdsgrupper
- fastlægger tidsplan for arbejdsgruppernes afrapportering, herunder om afrapporteringen ønskes politisk godkendt i kommunalbestyrelserne sammen med rammeaftalen for 2016, eller om der skal gennemføres en selvstændig politisk godkendelsesproces med frist den 1. marts 2016

Bilag

- Central udmelding vedr. ”børn og unge med alvorlig synsnedsættelse”
- Central udmelding vedr. ”Voksne med kompleks erhvervet Hjerneskade”

Referat

Den Administrative Styregruppe godkendte opgavebeskrivelsen for arbejdsgrupperne.

I forhold til tidsplanen var der enighed om, at man i første omgang ikke ønsker at benytte overgangsordningen, og at arbejdsgrupperne derfor skal planlægge arbejdet med henblik på, at de endelige afrapporteringer kan behandles politisk sammen med rammeaftalen for 2016. Skulle der opstå uforudsete og tidskrævende forhindringer i arbejdet, kan beslutningen genovervejes til sommer.

Gruppernes sammensætning afventer de sidste indmeldinger fra enkelte klynger. Sekretariatet rykker for de udestående navne, og indkalder herefter arbejdsgrupperne til opstartsmøde.

10. Kommissorium for arbejdet med ministertemaet om anbragte børns uddannelse

Ministertemaet i Udviklingsstrategien for 2015 er anbragte børn og unges undervisning/uddannelse, idet ministeren for børn, ligestilling, integration og sociale forhold har udmeldt dette område som genstand for særlig opmærksomhed i 2015.

Der lægges i denne forbindelse op til, at der nedsættes en arbejdsgruppe med repræsentation af kommunale skole- og socialforvaltninger og kommunale og/eller Regionale anbringelsessteder med undervisningstilbud med det formål at udfærdige en række fælles anbefalinger for arbejdet med anbragte børn og unges undervisning/uddannelse. Der vil i arbejdsgruppen blive lagt et særligt fokus på den tværgående koordinering mellem den anbringende kommune, der står for den sociale indsats, og den kommune/Region, hvor barnet/den unge er anbragt og går i skole. Fokus rettes i samme ombæring mod det kommunale tilsyn med de interne skoler.

Arbejdsgruppens formål vil være at udarbejde et sæt anbefalinger til kommuner og anbringelsessteder med henblik på at sikre, at der altid er et tæt samarbejde mellem de respektive myndigheds- og udførerfunktioner, således at det altid, forud for valg af anbringelsessted, sikres, at der er et matchende skoletilbud i forbindelse hermed.

Ved valg af skoletilbud i forbindelse med en anbringelse udenfor hjemmet er det endvidere nødvendigt at undersøge hvorledes det sikres, at der altid finder en rettidig og grundig overlevering af viden omkring det enkelte barns/den enkelte unges individuelle såvel faglige som sociale forudsætninger sted, samt at det så vidt muligt sikres, at barnet/den unge gives et undervisningstilbud i

folkeskoleregi. Arbejdsgruppen har endvidere til formål at belyse og anbefale, hvorledes der i forhold til de interne skoler sikres et kvalificeret samarbejde med de lokale folkeskoler. Fokus i arbejdsgruppen bør endvidere rettes mod det kommunale tilsyn med de interne skoler.

Idet der skal arbejdes med ministertemaet i foråret 2015 således, at der kan afrapporteres i forbindelse med vedtagelsen af udviklingsstrategien for 2016, vurderes det hensigtsmæssigt at nedsætte arbejdsgruppen hurtigst muligt.

Medlemmer til arbejdsgruppen kan derfor meldes ind til sekretariatet før eller i forbindelse med DAS-mødet den 13. november 2014, og med efterfølgende skriftlig deadline mandag den 1. december 2014.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- godkender at der nedsættes en arbejdsgruppe til at afdække ministertemaet omkring anbragte børn og unges undervisning/uddannelse
- drøfter og godkender kommissorium for arbejdet med ministertemaet
- udpeger deltagere til arbejdsgruppen

Bilag

- Udmeldingen af ministertemaet til rammeaftalerne for 2015 - anbragte børn og unges undervisning/uddannelse
- Kommissorium for arbejdsgruppen vedr. anbragte børn og unges uddannelse og undervisning

Referat

Kommissoriet blev godkendt med en bemærkning om, at det præciseres, at målgruppen for undersøgelsen er børn og unge, der er anbragt af sociale årsager.

Vesthimmerland og Aalborg (FB) meddelte, at man gerne deltager i arbejdsgruppen.

Sekretariatet indkalder navne på deltagere fra de øvrige kommunale klynger. Formanden opfordrede til, at man ved udpegning var opmærksomhed på at sikre repræsentation fra såvel skole- som socialområdet.

11. Renovering og udvidelse af Socialpsykiatrisk Boform Brovst

Regionsrådet har besluttet, at den samlede bygningsmasse på det regionale socialpsykiatriske område skal opdateres. Målsætningen er at sikre nutidige rammer, der imødekommer borgernes behov og den kommunale efterspørgsel.

På møde d. 12. juni 2014 blev Den Administrative Styregruppe orienteret om, at sidste del af opdateringen omfatter en renovering af Socialpsykiatrisk Boform Brovst i Jammerbugt Kommune. Der blev desuden orienteret om, at regionen planlægger at overføre et antal pladser til Socialpsykia-

trisk Boform Brovst i forbindelse med den planlagte sammenlægning af boformerne Vestervang og Skovvænget.

Som første skridt i planlægningen af det fremtidige Socialpsykiatriske Boform Brovst har en arbejdsgruppe arbejdet på at fastlægge en række overordnede rammer for projektet. Det gælder bl.a. antal pladser på botilbuddet, typen af pladser, den rehabiliterende indsats og konkrete forslag til renovering og udvidelse af boformen.

Regionens fokus som leverandør er at sikre, at ydelsesporteføljen og rammerne på regionens botilbud bedst mulig matcher de aktuelle og fremtidige behov og ønsker, som de nordjyske kommuner har. Kommunernes forventninger til de regionale botilbud har derfor spillet en afgørende rolle i drøftelserne af de overordnede rammer.

Region Nordjylland lægger op til, at 8 ud af de fremtidigt nedlagte 12 pladser på Vestervang/Skovvænget skal overføres til Socialpsykiatriske Boform Brovst. Boformen vil derefter have en samlet kapacitet på 20 pladser. Udvidelsen skal sikre, at botilbuddet økonomisk og fagligt set får en mere bæredygtig størrelse end i dag, hvor Boform Brovst består af 12 pladser efter servicelovens § 107.

Inden Region Nordjylland begyndte på opdateringen af den samlede bygningsmasse på det regionale socialpsykiatriske område var der i alt 191 normerede pladser på regionens tilbud. Med ovenstående oplæg til fremtidigt antal pladser på Socialpsykiatriske Boform Brovst vil der være 178 normerede pladser, når opdateringen er færdig.

I forhold til typen af pladser lægger regionen op til, at Socialpsykiatriske Boform Brovst fremover skal tilbyde ophold efter både §§ 107 og 108. Hovedvægten vil dog fortsat ligge på § 107-pladser, idet der etableres op til fire pladser efter § 108 ud af de 20 pladser.

Samtidig konverteres en række pladser fra § 108 til § 107 i forbindelse med erstatningsbyggeriet for Visborggaard samt ved det planlagte erstatningsbyggeri for Vestervang og Skovvænget.

Derved imødekommer opdateringen af den regionale socialpsykiatri de kommunale indmeldinger til udviklingsstrategien 2015, der peger på en udvikling i retning af behov for færre længerevarende ophold efter servicelovens § 108, men behov for flere korterevarende tilbud efter servicelovens § 107.

Det er endnu ikke fastlagt præcis hvilken type og størrelse af lejligheder, der skal nybygges på Socialpsykiatriske Boform Brovst, men der arbejdes hen i mod en kombination af forskellige lejlighedstyper. Dette vil give borgere og kommuner mest mulig fleksibilitet i forhold til at vælge den type af lejlighed, som borgeren ønsker og har råd til at betale.

Regionen forventer dog, at det primært er mindre lejligheder, der skal nybygges. Det skyldes, at de skal målrettes borgere, som bor på boformen som led i et kortere intensivt træningsforløb med fokus på recovery og rehabilitering.

Øvrige bemærkninger

De overordnede rammer for renovering og udvidelse af Socialpsykiatriske Boform Brovst vil blive drøftet i regionens Udvalg for det Specialiserede socialområde d. 11. november 2014.

Det forventes, at byggearbejdet på Socialpsykiatriske Boform Brovst vil starte medio 2016, og at borgerne kan flytte ind i den nye boform ultimo 2017.

Indstilling:

Det indstilles af Region Nordjylland, at Den Administrative Styregruppe:

- tager orienteringen til efterretning

Referat

Orienteringen taget til efterretning.

12. Udviklingsstrategi for specialbørnehjemmene

Resumé

På mødet i den administrative styregruppe den 12. august 2014 var det videre arbejde med fase 3 i udviklingsstrategien for Specialbørnehjemmene på dagsordenen. I forbindelse hermed blev det drøftet, hvorvidt det vil være hensigtsmæssigt at se på, om et nyt Specialbørnehjem i den nordlige del af regionen til erstatning af Nygården i Brønderslev og det nu nedlagte Åhaven i Sæby bør rumme mulighed for en udvidelse af den nuværende aldersgruppe med henblik på at etablere et ungdomsafsnit.

På mødet blev det aftalt, at Region Nordjylland udarbejder forslag til et kommissorium for en behovsanalyse af et ungetilbud til Specialbørnehjemmenes målgruppe. Regionen orienterer i denne sag om, at man har vurderet, at igangsættelsen af en egentlig behovsanalyse med fordel kan afvente, at Hjørring Kommune som den største forbruger af pladser på Specialbørnehjemmene kommer nærmere en afklaring af sine ønsker og behov.

Status

Hjørring Kommune har i forbindelse med indledende drøftelser af fase 3 i udviklingsstrategien tilkendegivet, at man gør sig overvejelser over, hvorvidt det med baggrund i målgruppens særlige behov kunne være fagligt relevant at etablere et afsnit for unge i alderen 16 – 23 år som en del af et nyt byggeri i Vendsyssel. Kommunen har endvidere tilkendegivet, at man har brug for et års tid til at afklare behovet for specialbørnehjemspladser generelt.

Region Nordjylland vurderer, at udfaldet af Hjørring Kommunes afklaring vil have afgørende betydning for, hvorvidt det er relevant at arbejde videre med tanken om en aldersmæssig udvidelse af Specialbørnehjemmenes målgruppe i Vendsyssel. Region Nordjylland har derfor besluttet ikke at igangsætte en egentlig analyse af det samlede behov, før Hjørring Kommune er kommet længere i sin afklaringsproces. Der forelægges således ikke på nærværende møde et forslag til kommissorium for en sådan analyse. I de kommende måneder vil regionen derfor alene foretage uformelle sonderinger i forbindelse med sin løbende dialog med kommunerne i den nordligste del af regionen.

Erfaring med tilbud til unge i regi af Specialbørnehjemmene

Siden sidste møde i Den Administrative Styregruppe har Region Nordjylland modtaget et antal konkrete forespørgsler fra Vesthimmerlands Kommune om at give botilbud til unge over 18 år på Specialbørnehjemmenes afdeling Søhuset i Aars. Regionen er indstillet på at imødekomme disse og vil gå i dialog med Socialtilsyn Nord herom. Det kan tilføjes, at også Mariagerfjord Kommune og

Rebild Kommune har tilkendegivet et ønske om at kunne råde over en tilsvarende mulighed, såfremt behovet skulle opstå.

Herved erhverver Regionen og de involverede kommuner konkrete erfaringer om den faglige værdi af at inkludere unge over 18 år i Specialbørnehjemmene. Disse erfaringer vil i givet fald kunne nyttiggøres i senere overvejelser om etablering af et ungeafsnit på Specialbørnehjemmenes afdeling i Vendsyssel.

Indstilling

Det indstilles af Region Nordjylland, at Den Administrative Styregruppe:

- tager orienteringen til efterretning; herunder godkender at udarbejdelse af et kommissorium for en egentlig behovsanalyse afventer, at Hjørring Kommune er kommet nærmere en afklaring af sit fremtidige behov for pladser til målgruppen.

Referat

Orienteringen taget til efterretning.

13. Orientering om og status på Regionens dialogmøder med de nordjyske kommuner

Region Nordjyllands opgave på social- og specialundervisningsområdet er at være leverandør af ydelser til kommunerne. Det er afgørende, at regionens strategi for området meget nøje

adresserer de kommunale ønsker, behov og forventninger, så den kommunale og regionale indsats sammentænkes bedst muligt med henblik på at skabe sammenhæng og fremskridt for den enkelte borger.

Region Nordjylland har siden begyndelsen af året afholdt bilaterale dialogmøder med de nordjyske kommuner på direktørniveau. Formålet med møderækken har været at gøre status på det hidtidige samarbejde samt indgå i en dialog om og få input til arbejdet med Speciaalsektorens strategiske mål for den kommende periode frem til 2018. Der har derudover været fokus på at drøfte relevante perspektiver og de fælles udfordringer på området, ligesom de fremtidige samarbejdsmuligheder har været et omdrejningspunkt på møderne.

Der har i perioden februar-september 2014 afholdt møder med følgende kommuner:

- Brønderslev Kommune
- Frederikshavn Kommune
- Hjørring Kommune
- Jammerbugt Kommune
- Mariagerfjord Kommune
- Morsø Kommune
- Rebild Kommune
- Thisted Kommune
- Vesthimmerlands Kommune
- Aalborg Kommune, Ældre- og Handicapforvaltningen

Hovedkonklusioner fra møderunden

Region Nordjylland har fået konstruktive og konkrete input, som bidrager til at regionen - i endnu højere grad - kan arbejde målrettet for at imødekomme kommunens ønsker til og behov og dermed udfylde sin rolle som en attraktiv leverandør.

Der tegner sig et billede af, at kommunerne er økonomisk udfordrede. Det er derfor afgørende, at regionen i sit arbejde tager hensyn til kommunernes økonomiske rammebetingelser og vilkår så det sikres, at der skabes løsninger med kvalitet og høj faglighed på en økonomisk ansvarlig måde.

Tilbagemeldingerne fra kommunerne er en generel tilfredshed med samarbejdet og kvaliteten i de regionale tilbud. Der er opbakning til regionens strategiske mål.

Dialogen på møderne bekræfter, at der er store forskel på de enkelte kommunernes behov og strategier på området. Dette giver anledning til at afdække muligheder og perspektiver ved at indgå i bilaterale og/eller klyngesamarbejder.

De konkrete temaer og forslag til nye samarbejdsfelter omfatter blandt andet:

- Mere fleksibilitet og variation i tilbudsviften
- Flere korterevarende botilbud
- Udadgående, fleksible (konsulent)ydelse
- Tilbud til unge på handicapområdet
- Tilbud til unge med psykiske vanskeligheder
- Tilbud til børn med særlige behov
- Samarbejde om kompetenceudvikling
- Samarbejde om udvikling af velfærdsteknologi

Det videre forløb

Region Nordjylland vil sikre, at der følges op på dialogmøderne. Regionen vil tage initiativ til, at samarbejdet i regi af Den administrative styregruppe suppleres med tættere bilaterale dialoger. Dette vil ske med henblik på at undersøge og afdække kommunernes konkrete ønsker og behov i forhold til de regionale tilbud og ydelser på området.

Regionen vil undersøge de juridiske og økonomiske muligheder i forhold til at indgå i bilaterale samarbejder.

Indstilling

Region Nordjylland indstiller, at Den Administrative Styregruppe
- tager orienteringen til efterretning.

Referat

Orienteringen taget til efterretning.

14. Sammensætning af task force i forbindelse med Det forstærkede samarbejde

Det indgår som del af modellen for det forstærkede samarbejde, at der i de situationer, hvor det skal besluttes, om et tilbud skal tildeles særlige vilkår, med fordel kan nedsættes en særlig task force, der kan bidrage til at sikre et oplyst og uvildigt beslutningsgrundlag.

Task forcen vil have til formål at forestå en uddybende (men hurtig) afdækning af problematikkerne omkring tilbuddet, der kan bidrage til forståelse og synliggørelse af, hvorfor der er opstået problemer med tilbuddets faglige og/eller økonomiske bæredygtighed. Beskrivelsen skal have fokus både på driftsherres hidtidige ageren som leverandør og på de enkelte kommunale myndigheders hidtidige brug af tilbuddet og deres strategi for opgavevaretagelsen på området.

DAS anmodede på sit møde tilbage i marts 2014 ekspertpanelet for det forstærkede samarbejde om at arbejdede videre med beskrivelsen af task forcen med henblik på at fremlægge en mere konkret model for, hvordan task forcen kan sammensættes.

Ekspertpanelet har på den baggrund behandlet sagen.

Panelet finder overordnet, at der ikke meningsfyldt kan identificeres én ideel model for sammensætningen af task force, da det vil variere fra sag til sag, hvilke fagkompetencer, der vil være behov for at få repræsenteret. Der bør derfor altid tages udgangspunkt i en vurdering af behovene og problemstillingerne i den enkelte situation.

Panelet fremhæver endvidere vigtigheden af, at task forcens arbejde baseres på tæt samarbejde og dialog med driftsherre, der spiller en afgørende rolle for sagens oplysning.

Panelet finder derudover, at følgende overordnede forhold og anbefalinger kan tjene til inspiration i forbindelse med sammensætning af task force i den enkelte sag:

- Det kan i forbindelse med den konkrete udpegning være relevant at overveje repræsentation af følgende kompetenceprofiler:
 - Økonomikonsulent eller revisor med særligt kendskab til økonomisk styring/drift af tilbud indenfor handicapområdet
 - Jurist med speciale indenfor den lovgivning, som pladserne på tilbuddet bevilliges efter (typisk Serviceloven)
 - Socialfaglig konsulent med ekspertise/ viden om den evidens og de faglige anbefalinger der foreligger om indsatsen til den pågældende målgruppe
 - Tovholder/proceskonsulent, der også kan varetage opgaven som sekretær for gruppen (typisk en medarbejder fra Sekretariat for Rammesaftaler)
- Task forcen sammensættes som udgangspunkt, så den er uafhængige af driftsherre for det berørte tilbud eller for evt. "konkurrerende" tilbud.
- Task forcen sammensættes som udgangspunkt, så den er uafhængig af beliggenhedskommunen for det berørte tilbud
- Det bemærkes, at da det forstærkede samarbejde omfatter de mest specialiserede tilbud til nogle af de mindste eller mest komplekse målgrupper, vil der være situationer, hvor alle fagpersoner i landsdelen med viden om målgruppen vil være tilknyttet det berørte tilbud. Såfremt det i den enkelte sag vurderes som afgørende, at der i task forcen indgår socialfaglig ekspertise, der er uafhængig af det berørte tilbud/konkurrerende tilbud, kan det undtagelsesvist overvejes at benytte ekstern konsulentbistand fra relevante vidensmiljøer andre steder i landet.

Konsulenthonoraret kan – ved en mindre udgift – evt. afholdes af rammesekretariatets almindelige driftsbudget, men ellers efter forudgående aftale i Den Administrative Styregruppe om særlig finansiering.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- drøfter og godkender ekspertpanelets input til sammensætning af task force

Referat

Den Administrative styregruppe godkendte ekspertpanelets anbefalinger vedr. sammensætning af task force.

15. Revideret årshjul for det forstærkede samarbejde

Det oprindelige årshjul for det forstærkede samarbejde fulgte kadencen for udviklingsstrategiens udarbejdelse. Da godkendelsen af udviklingsstrategien - som følge af ændret lovgivning - fremover er flyttet fra juni til oktober, er der behov for også at justere i årshjulet for det forstærkede samarbejde.

Ekspertpanelet vedr. det forstærkede samarbejde foreslår på den baggrund følgende årshjul for samarbejdet:

Årshjul for udvælgelse af tilbud til det forstærkede samarbejde	
Januar-februar	Driftsherrer kan indstille nye tilbud til at blive omfattet af det forstærkede samarbejde
Marts-april	Ekspertpanel vurderer nyindstillede tilbud og revurderer eksisterende tilbud (NB: revurdering skal ske af de tilbud, der på dette tidspunkt har været omfattet af samarbejdet i 1½ år, og som fortsat ønsker at være omfattet)
Juni	DAS behandler ekspertpanelets forslag om, hvilke tilbud der fra 1. januar det kommende år skal være omfattet af det forstærkede samarbejde. Forslaget indarbejdes herefter i udkast til rammeaftalen for det kommende år.
August	DAS godkender udkast til rammeaftale, herefter politisk behandling i perioden frem til 15. oktober
1. januar	Den to-årige aftaleperiode for de udpegede tilbud træder i kraft.
Årshjul for den systematisk dialog om tilbud, der er omfattet af det forstærkede samarbejde ("hovedsporet")	
Primo Januar	Driftsherrerne for tilbud omfattet af det forstærkede samarbejde udsender årsrapportering om tilbuddet (belægning, venteliste, optageområde, kapacitet, faglig udvikling mv.)
Medio januar	Årlig præsentation i DAS af tilbuddene under det forstærkede samarbejde med udgangspunkt i årsrapporterne fra driftsherre-siden
Medio januar – medio marts	Kommunale indmeldinger om forventninger til brugen af de omfattede tilbud og ønsker til ændringer mv. (Tidspunktet falder samtidig med de vanlige indmeldinger til rammeaftalen)
April	Skriftlig høring af indmeldingerne til rammeaftalen hos hhv. driftsherrer for de omfattede tilbud og kommunerne som myndighed
Primo Juni	Driftsherrerne fremsender oplysninger om årsresultat
Juni	Statusdrøftelse i DAS af tilbuddene under det forstærkede samarbejde på baggrund af de kommunale indmeldinger, høringsrunden samt tilbuddenes årsresultat. Konklusion fra drøftelse indarbejdes i udkast til rammeaftalen for det kommende år.
August	DAS godkender udkast til rammeaftale, herefter politisk behandling i perioden frem til 15. oktober
Ultimo oktober	Tilbuddene indmelder taksterne for det kommende år

Forslaget indebærer, at årshjulet for det forstærkede samarbejde fremover følger kalenderåret, i stedet for som hidtil at løbe fra juli til juli.

Som konsekvens af den foreslåede ændring er der behov for at aftale en overgangsordning for de tilbud, der for nuværende er omfattet af det forstærkede samarbejde. Aftaleperioden for de tilbud, der i dag er omfattet af det forstærkede samarbejde, løber pt. frem til 1. juli 2016. Ekspertpanelet indstiller, at aftalen i overgangsperioden forlænges med et halvt år, så tilbuddene i stedet er omfattet af det forstærkede samarbejde frem til 1. januar 2017.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- Godkender det reviderede årshjul for det forstærkede samarbejde
- Godkender, at aftaleperioden for de tilbud, der for nuværende er omfattet af det forstærkede samarbejde, forlænges med et halvt år, dvs. frem til 1. januar 2017.

Referat

Indstillingen godkendt.

16. Årshjul for rammeaftalen 2016

I forbindelse med planlægningen af arbejdet med udarbejdelsen af rammeaftalen for 2016 har sekretariatet udarbejdet et forslag til årshjul for processen, der fremsendes til Den Administrative Styregruppes drøftelse og godkendelse.

Samkøring af indmeldingsprocesser

Idet udviklingsstrategien og styringsaftalen fremover skal godkendes samtidigt med og senest den 15. oktober, er årshjulet blevet justeret og passet til i forhold til dette.

Der lægges i årshjulet op til, at indmeldingerne til udviklingsstrategien – herunder de ordinære årlige indmeldinger, indmeldinger ifm. de centrale udmeldinger, og indmeldinger til det forstærkede samarbejde - udsendes samtidigt og umiddelbart efter DAS-mødet den 16. januar 2015.

Ved anvendelse af denne model, vil der fremadrettet blive tale om én samlet indmeldingsproces i forhold til rammeaftalen for 2016, og efterfølgende én politisk behandling.

Til særskilt orientering i denne forbindelse gøres opmærksom på, at der i forbindelse med opstartsåret for arbejdet med de centrale udmeldinger er etableret en overgangsordning, der betyder at det er muligt, at udskyde den politiske godkendelse af afrapporteringerne på de centrale udmeldinger til marts 2016 (jf. dagsordenens punkt 8).

Politisk dialogmøde

I maj 2014 blev der afholdt et politisk dialogmøde for kommunale politikere indenfor for socialområdet med fokus på at introducere det politiske og administrative arbejde med rammeaftalerne.

Årshjulet for rammeaftalen 2016 lægger op til, at der i 2015 afholdes et politisk møde i det tidlige forår med fokus på de politiske prioriteringer i den kommende rammeaftale samt en indledende dialog om Nordjyllands svar på Socialstyrelsens centrale udmeldinger. Det indstilles, at DAS drøfter såvel indholdet af et sådant politisk dialogmøde som den nærmere tidsmæssige placering af samme.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- godkender årshjul for rammeaftalen 2016
- drøfter indhold og tidsmæssig placering af politisk dialogmøde

Bilag

- Årshjul for rammeaftale 2016

Referat

Den Administrative Styregruppe godkendte årshjulet for rammeaftalen 2016.

Der var enighed om at afholde et politisk dialogmøde i løbet af foråret 2015 for medlemmerne af de relevante politiske fagudvalg i kommunerne og Regionen.

Emnerne for dialogmødet kunne eksempelvis være:

- Socialstyrelsens centrale udmeldinger – dialog om/input til svaret fra Nordjylland
- Takstanalysen til KKR – hvad viser den og hvad kan/vil vi bruge det til?
- Socialtilsynet: hvordan ser det samlede billede ud af tilbudsviften i Nordjylland (både offentlig og privat)?
- Samarbejdet mellem social- og beskæftigelsesområdet – potentialer og udfordringer?

Forretningsudvalget drøfter den nærmere tilrettelæggelse af dagen og programmet.

17. Datamateriale fra Børnehus Nord

I alle 5 børnehuse i Danmark indrapporteres alle sager til en fælles database. Dataejere er det enkelte børnehus. Data bruges bl.a. af Socialstyrelsen til løbende evaluering af børnehusenes indsats.

Socialstyrelsen anmoder nu driftskommunerne som dataejere om at give tilladelse til, at der kan gives adgang til nuværende og fremtidige data i børnehusdatabasen til forskningsformål. Adgang vil kun blive givet efter indgåelse af kontrakt mellem Socialstyrelsen og den enkelte ansøger. Driftskommunerne vil fortsat være ejere af data fra det enkelte børnehus.

Aalborg Kommune indstiller til Den Administrative Styregruppe, at der kan gives adgang til data fra Børnehus Nord's database til forskningsformål.

Aalborg Kommune orienterer de nordjyske kommuner om eventuelle henvendelser og databrug i status på Børnehus Nord til DAS.

Vedlagt er Socialstyrelsens henvendelse.

Indstilling

Aalborg Kommune indstiller, at Den Administrative Styregruppe godkender,

- at der gives tilladelse til, at der kan gives adgang til data fra Børnehus Nord's database til forskningsformål. Adgang gives kun efter indgåelse af kontrakt mellem Socialstyrelsen og den enkelte ansøger.

Bilag

- Henvendelse fra Socialstyrelsen vedr. database i børnehusene
- Sager i børnehusene i perioden 1. oktober 2013 til 30. september 2014

Referat

Indstillingen godkendt.

Sager til forventet efterretning

18. Status for godkendelse af styringsaftalen for 2015

Udkastet til styringsaftalen for 2015 blev drøftet og godkendt på KKR-møde den 12. september 2014. Aftalen blev efterfølgende udsendt til kommunalbestyrelser og Regionsråd med henblik på politisk godkendelse inden den 15. oktober 2013.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- gensidigt orienterer om evt. tilkendegivelser fremsat i forbindelse med den politiske behandling af styringsaftalen for 2015 i de enkelte kommuner eller Regionsråd

Referat

Der mangler fortsat tilbagemelding om godkendelsen fra enkelte kommuner, som Sekretariatet kontakter. Den endelige aftale vil herefter blive fremsendt til Socialstyrelsen og offentliggjort efter vanlig praksis.

19. Evaluering af temadag for brugerorganisationer, politikere og embedsmænd

Tirsdag den 28. oktober 2014 blev den årlige temadag for brugerorganisationer, politikere og embedsmænd afholdt på Hotel Comwell Rebild Bakker. Formanden orienterer om temadagens forløb og udfald, og der lægges op til en generel drøftelse af temadagens afholdelse.

Temadagen havde til formål at give en generel introduktion til såvel det politiske som administrative arbejde med rammeaftalerne, og herudover at lægge et særligt fokus på retssikkerheden for den udsatte borger. Introduktionen til det politiske og administrative arbejde med rammeaftalen blev givet gennem oplæg af hhv. Mogens Gade og Henrik Aarup-Kristensen, mens sidstnævnte temaramme blev udfoldet gennem tre oplæg med fokus rettet mod hhv. udsatte borgeres overordnede retssikkerhed, inklusion og ulighed i sundhed. Temadagen havde deltagelse af ca. 120 personer.

Der udarbejdes efterfølgende temadagen en hvidbog, der samler op på dagens forløb, oplæggene, og drøftelserne ved bordene, og forelægges DAS på mødet den 16. januar 2015.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- drøfter temadagens forløb og giver evt. tilbagemeldinger fra deltagerkredsen

Referat

Der var enighed om, at temadagen havde været interessant, men at formiddagens program var blevet for tæt pakket. Der blev desuden opfordret til fremadrettet at nedtone fokus på rammeaftalen. Formanden ville tage budskabet om en hårdere prioritering af temaerne med i den videre dialog med brugerorganisationerne om næste års arrangement.

20. Orientering om møde i KL's Koordinationsforum den 22. september 2014

Formanden orienterer om afholdt møde i KL's Koordinationsforum den 22. september 2014 i forbindelse med hvilket, der var særligt fokus på arbejdet med den nationale koordinationsstruktur samt den forestående analyse af de sikrede institutioner.

Indstilling

Det indstilles, at Den Administrative Styregruppe

- tager orienteringen til efterretning

Bilag

- Referat fra møde i Koordinationsforum den 22. september 2014

Referat

Formanden orienteret kort om mødet, hvor der havde været en god og konstruktiv dialog med Socialstyrelsen, der havde signaleret stor samarbejdsvilje og tilkendegivet, at man ikke ønskede at skabe en papirmølle. Drøftelserne af de sikrede institutioner havde haft fokus på ønsket om at sikre gennemsigtighed, samt på spørgsmålet om, hvordan man undgik unødige overkapacitet. Ole Bjerre Jakobsen havde deltaget i drøftelserne som repræsentant for Danske Regioner.

Styregruppen tog orienteringen til efterretning.

21. Evt.

Referat

Formanden orienterede kort om to punkter, der var blevet drøftet under eventuelt på socialdirektørkredsmødet samme dag, hhv. at

- Socialstyrelsen havde anmodet direktørkredsen om at udpege 1-2 repræsentanter til at bidrage med et høringsvar til den kommende forløbsbeskrivelse om børn og unge med alvorlig hørenedsættelse. Aalborg og Jammerbugt ville bistå med denne opgave.

- Der i Socialdirektørkredsen var stor opmærksomhed på en konkret afgørelse, som Frederikshavn havde modtaget fra Ankestyrelsen, der skabte usikkerhed omkring anvendelsen af handicapboliger opført efter almenboligloven. Sagen ville blive drøftet på næste møde.

22. Næste møde den 16. januar 2015 kl. 12.00-15.00

Mødet planlægges afholdt på et af de tilbud, der er omfattet af det forstærkede samarbejde. Endeligt mødested udmeldes snarest.