

Møde	Den Administrative Styregruppe
Tid	2. marts 2017, kl. 13.00-16.00
Sted	Regionshuset, Niels Bohrs Vej 30, 9220 Aalborg Ø. – Mødelokale 6. (Husk medsendt gæsteparkeringsbillet)
Deltagere	Alice Aagaard Hagemann (Aalborg Kommune ÆH), Britta Bruun Schmidt (Vesthimmerlands Kommune), Hans Chr. Mariegaard (Aalborg Kommune FB), Henrik Rene Christensen (Morsø Kommune), Henrik Aarup-Kristensen (formand, Brønderslev Kommune), Leif Serup (Hjørring Kommune), Lone Becker (Thisted Kommune), Martin Bjørn Jensen (Region Nordjylland), Niels Sandemann (Rebild Kommune), Peter Rasmussen (Mariagerfjord Kommune), Ulla Verner (Frederikshavn Kommune), Helene Lund Therkildsen (KKR), Charlotte Søndergaard Andersen og Morten Aggerholm (begge sekretariat for rammeaftaler/ref.).
Afbud	Dorthe Jende (Vesthimmerlands Kommune), Hanne Madsen (Jammerbugt Kommune), Lotte Keller Christensen (Læsø Kommune), Rikke Albrektsen (Frederikshavn Kommune), Vibeke Stoustrup (Rebild Kommune)
Gæster	Else Lund Frydensberg og Henrik Frostholm begge fra Socialstyrelsen deltager under punkt 3
Velkomst (13.00-13.05)	1. Godkendelse af dagsorden (side 2) 2. Godkendelse af referat fra mødet den 17. 6 (side 2)
Oplæg (13.05-14.00)	3. Socialstyrelsens arbejde med at ensrette kvaliteten ift. socialtilsynenes arbejde (side 3)
Sager til behandling (14.00-15.30)	4. Status og næste skridt for Rammeaftalen 2018 (side 5) 5. Opfølgning tilbagebetaling af ledsagerudgifter (side 7) 6. Task force til forebyggelse af vold på botilbud (side 9)
Sager til orientering (15.30-15.50)	7. Orientering om FU beslutninger (side 11) 8. Orientering om ny specialiseret socialpsykiatrisk afdeling (side 11) 9. Orientering om ny ydelses- og takststruktur på Specialbørnehjemmene (side 12)
Afrunding (15.50-16.00)	10. Evt. (side 14) 11. Næste møde (side 14)

1. Godkendelse af dagsorden

Indstilling

Det indstilles, at

- Den Administrative Styregruppe godkender dagsordenen

Referat

Indstillingen godkendes

2. Godkendelse af referat fra mødet den 17. november 2016

Sidste DAS møde blev afholdt den 17. november 2016, eftersom DAS mødet den 16. januar 2017 blev aflyst, grundet få dagsordenspunkter. Der blev i stedet udsendt et notat om Rammeaftalen 2018, som blev godkendt med enkelte bemærkninger.

Indstilling

Det indstilles, at

- Den Administrative Styregruppe godkender referatet fra DAS mødet den 17. november

Bilag

Referatet kan findes [her](#)

Referat

Indstillingen godkendes

3. Socialstyrelsens arbejde med at ensrette kvaliteten ift. socialtilsynenes arbejde

Kontorchef Else Lund Frydensberg og souschef Henrik Frostholm begge fra Socialstyrelsen deltager under punktet.

Socialstyrelsen præsenterer deres arbejde med at følge og understøtte socialtilsynene, herunder formålet med en øget ensartethed og kvalitet i godkendelses- og tilsynsopgaven.

På baggrund af Socialstyrelsens oplæg lægges op til en drøftelse heraf mellem Socialstyrelsen og DAS kredsen.

Indstilling

Det indstilles, at

- Den Administrative Styregruppe drøfter socialstyrelsens oplæg

Referat

Socialstyrelsen indledte punktet med et oplæg efterfulgt af drøftelser i DAS kredsen.

Der blev spurgt til, om der er overlap mellem de kommende tilsyn fra Styrelsen for Patientsikkerhed og socialtilsynenes opgaver. Det fremgår af en liste som Styrelsen for Patientsikkerhed har udsendt, at de skal se på 12 sygeplejefaglige mål, hvoraf nogle af dem er indeholdt i socialtilsynenes opgaver eksempelvis trivsel og sundhed. Socialstyrelsen orienterer om, at Styrelsen for Patientsikkerhed i 2017 vil starte med at kigge på medicinhåndtering på udvalgte tilbud, men at de gerne vil undersøge om der er overlap i øvrigt mellem de to tilsynsopgaver.

Det blev endvidere bemærket, at kommunerne kan komme i klemme mellem forskellige tilsyn, fx Arbejdstilsynet og socialtilsynene, eksemplificeret ved om knive skal låses inde eller ej. Socialtilsynet var bekendte med problemstillingen og kunne orientere om, at der var afsat Satspuljemidler til, at de to tilsyn kunne tage på fælles tilsyn sammen, hvor sådanne problemstillinger kunne drøftes.

DAS kredsen aftalte, at der skal identificeres områder, hvor de nordjyske kommuner har en fælles oplevelse af, hvor der er behov for fleksibilitet. Formålet er, dels at påpege uhensigtsmæssigheder i lovgivningen og dermed kunne lægge et fælles pres på ministeriet og dels at komme med fælles løsninger på de oplevede udfordringer. Hjørring Kommune påpeger endvidere, at det er vigtigt at få tilsynet med på råd, herunder til vurdering af hvad der skal håndteres via lovgivning og hvad der kan gøres lokalt. De øvrige kommuner er enige heri.

Det aftales, at sekretariatet forestår en afdækning af uhensigtsmæssigheder og behov for fleksibilitet i forhold til tilsynsopgaven.

Oplægget fra Socialstyrelsen er udsendt sammen med referatet.

4. Status og næste skridt for Rammeaftalen 2018

Resume

Workshoppen som skal sikre det faglige fundament for Rammeaftalen er netop blevet afholdt og næste skridt er den politiske temadag den 28. april. Som del i planlægningen heraf bedes DAS udvælge, hvilke temaer der skal arbejdes videre med, ligesom der ønskes input til tilrettelæggelsen af den politiske temadag og de forberedende udvalgsdrøftelser.

Baggrund

DAS vedtog på mødet d. 17. november 2016, at de skal være styregruppe for processen for Rammeaftalen 2018. Til DAS mødet d. 16. januar 2017 var der således dagsordenssat en drøftelse om, hvilke forventninger DAS har til resultatet af workshoppen og den politiske temadag. Grundet manglende dagsordenspunkter blev DAS mødet d. 16. januar 2017 aflyst, hvorfor FU udarbejdede et oplæg til forventningerne og tilrettelæggelsen af workshoppen og den politiske temadag, som blev godkendt af DAS gennem skriftlig høring. Oplægget inkl. høringssvar er vedlagt som bilag 1.

Workshop den 6. februar

D. 6. februar var der samlet ca. 100 repræsentanter fra de nordjyske kommuner, regionen og brugerorganisationerne. Her drøftede workshopdeltagerne temaer med fokus på, hvilke udfordringer der er forbundet med de konkrete temaer, samt hvilke tiltag, der kan imødekomme udfordringerne.

Tilbagemeldingerne fra workshoppen har overordnet været gode, og der gives en kort mundtlig orientering på DAS mødet om tilbagemeldingerne efter workshoppen.

Temaer til udvælgelse

På baggrund af workshoppen er der udpeget 14 mulige temaer, der kan indgå i Rammeaftalen 2018. Disse temaer skal nu prioriteres, så der vælges et overskueligt antal temaer. FU anbefaler, at der vælges ca. 3-5 temaer. Det er DAS, som skal vælge, hvilke temaer man vil gå videre med til den politiske temadag. Udviklingsstrategigruppen har drøftet temaerne og anbefaler til DAS, at:

- Tre temaer går videre til det politiske niveau (markeret med grønt i tabel 1)
- Fire temaer går videre enten til DAS eller det politiske niveau (markeret med blå i tabel 1)

Tabel 1. Temaer der kan gå videre til den politiske temadag

<p><i>Borgerens mestring af eget liv</i></p> <ul style="list-style-type: none"> • Velfærdsteknologi • Rehabilitering • Fokus på beskæftigelse • Sociale relationer • Hvad virker – forskning, metode og evidens 	<p><i>Målgrupper – konkrete udfordringer</i></p> <ul style="list-style-type: none"> • Flere hjemløse • Flere ældre med handicap • Flere børn og unge med selvskadende adfærd • Skolegang for børn og unge med autisme og ADHD • Samarbejde mellem kommunerne og behandlingspsykiatrien
<p><i>Incitamenter og styring</i></p> <ul style="list-style-type: none"> • Økonomiske incitamenter • Nye samarbejdsforme 	<p><i>Tværgående temaer</i></p> <ul style="list-style-type: none"> • Vidensdeling • Koordinering af tilbudsviften

Inputtet til temaerne er udfoldet i bilag 2: "Workshoppens input til temaer i Rammeaftalen 2018", hvor udviklingsstrategigruppens uddybende kommentarer og anbefalinger også fremgår. Der lægges op til, at DAS drøfter, hvilke temaer der skal behandles på den politiske temadag, og hvilke temaer der evt. skal forankres i DAS.

På den politiske temadag vil der være de overordnede drøftelse om, hvad vi ønsker at samarbejde om. De konkrete delelementer om, hvordan samarbejdet skal udfoldes vil være en DAS beslutning på bagkant af den politiske temadag.

Tilrettelæggelse af den politiske temadag den 28. april

Deltagere: Nordjyske politikere der sidder i udvalg som behandler rammeaftalen og socialdirektørerne fra kommunerne og regionen samt evt. udvalgte chefer.

Form: Dagen tilrettelægges således, at de temaer som DAS godkender skal drøftes på rent overordnet niveau. Hvis man går videre med de temaer, som udviklingsstrategigruppen anbefaler, så kan dagen struktureres således:

- Drøftelse om hvordan vi understøtter øget mestring af eget liv (fokus på temaerne rehabilitering og beskæftigelse)
- Drøftelse om håndtering af konkrete udfordringer (samarbejde mellem kommunerne og behandlingspsykiatrien)
- Drøftelse om, hvordan vi skal samarbejde (eks. vidensdeling, koordinering af tilbudsviften, økonomiske incitamenter, nye samarbejdsformer)

Drøftelserne vil være struktureret om paradokser, som vi gerne vil have politikernes bud på. Det kan eksempelvis være:

- Hvordan håndterer vi ønsket om fælles metodeudvikling OG hensynet til de enkelte kommuners forskellighed?
- Hvordan håndterer vi at borgere får den *mest* specialiserede indsats OG hensynet til at borgeren holdes i sit nærmiljø længst muligt?
- Hvordan håndterer vi ønsket om fælleskommunalt samarbejde OG ønsket om ikke at binde for mange ressourcer i et fælleskommunalt samarbejde?

Drøftelserne om de enkelte paradokser vurderes dels at kunne være politisk interessante, og dels at kunne give et godt grundlag at basere visioner på til Rammeaftalen 2018.

Form for Rammeaftalen 2018

På baggrund af den politiske temadag udarbejdes Rammeaftalen med udgangspunkt i de principper som DAS har godkendt jf. bilag 1:

- En kort politisk rammeaftale
- Rammeaftalen vil indeholde konkrete fokusområder, hvor der for hvert fokusområde udfoldes politiske visioner
- En administrativ tillægsaftale vil uddybe, hvilke tiltag der igangsættes for at opfylde de politiske visioner
- Der vil være en tydelig kobling mellem det politiske og det administrative dokument

Første udkast til den politiske del af Rammeaftalen 2018 præsenteres på næste DAS møde, som er den 30. maj.

Materiale til den politiske temadag

Det er aftalt, at der sammen med programmet for den politiske temadag udsendes en beskrivelse af mulige temaer til Rammeaftalen 2018. For at kunne udarbejde det bedst mulige materiale, og dermed klæde politikerne bedst muligt på, ønskes DAS' input til materialet.

Rammeaftalesekretariatet har udarbejdet et udkast til, hvordan man kan opbygge et powerpoint show, som kan udsendes sammen med programmet. Dette kan præsenteres til udvalgmøderne, som forberedelse til den politiske temadag.

Indstilling

Det indstilles, at

- DAS beslutter hvilke temaer der skal gå videre til den politiske temadag
- DAS drøfter tilrettelæggelsen af den politiske temadag den 28. april
- DAS beslutter, hvilken form for materiale, der skal udsendes til deltagerne inden den politiske temadag

Bilag

Bilag 1: Godkendt oplæg inkl. hørings svar vedr. forventninger og tilrettelæggelse af Rammeaftalen 2018

Bilag 2: Workshoppens input til temaer i Rammeaftalen 2018

Bilag 3: Udkast til opbygning af udvalgs materiale

Referat*Temaer*

Der er enighed om, at de økonomiske incitamenter ligger som en implicit del af emnerne i forhold til at understøtte, at både myndighed og udfører fokuserer på, hvad borgeren kan frem for, hvad borgeren ikke kan, og dermed på bedst mulig måde understøtter mestring af eget liv.

Ligeledes er der også enighed om, at det er vigtigt med fokus på virkninger og resultater i forhold til de emner der udvælges. Således, at man hele tiden sikrer fokus på, hvad der virker og at man får de bedst mulige resultater ud af en indsats.

Der er enighed om, at hvis Rammeaftalen har overlevet sig selv som et styrings- og koordineringsredskab, så er det nødvendigt at sætte noget andet i stedet for, og det kan være nye samarbejdsformer. Herunder nye måder at arbejde sammen på tværs, og hvordan vi kan tilrettelægge samarbejdet anderledes end vi gør idag.

Følgende emner godkendes med henblik på at gå videre til politisk drøftelse:

- Mestring af eget liv med fokus på den sociale indsats i beskæftigelse
- Mestring af eget liv med fokus på rehabilitering/habilitering
- Samarbejde mellem kommunerne og behandlingspsykiatrien (herunder også unge med misbrugsproblemer)
- Nye samarbejdsformer

Ovenstående emner godkendes med følgende bemærkninger:

- Emnerne skal skæres til i forhold til om de skal pege i retning af et fokus på hele socialområdet i Nordjylland eller udelukkende have fokus på rammeaftaletilbud.
- Emnerne skal skæres til i forhold til fokus på økonomi og økonomiske incitamenter
- Emnerne skal skæres til i forhold til et fokus på, hvad der virker.

Tilrettelæggelse af temadagen den 28. april

Det aftales, at dagen tilrettelægges efter paradokser, som bygges op om de udvalgte temaer. Af mulige relevante paradokser nævnes eksempelvis at man ønsker høj specialisering, hvilket kræver et stort befolkningsgrundlag, men man ønsker også tilbud til borgeren i nærområdet – hvad vægter højest?

Der er enighed om, at det er vigtigt at komme op på den store politiske klinge, således at der kan blive udpeget en retning og fremtidsperspektiver både for området som helhed men også for de enkelte temaer.

Deltagerkredsen udpeges til at være politikere på området, DAS kredsen og udviklingsstrategigruppen samt udvalgte chefer. Flere kommuner gav udtryk for, at en for stor administrativ tilstedeværelse ville gøre det vanskeligere at sikre politiske drøftelser og dermed vanskeligere at gøre dagen attraktiv at deltage i for politikere. Det blev derfor besluttet, at der udmeldes en kvote for hvor mange udvalgte chefer de enkelte kommuner og regionen kan indmelde.

Det aftales, at drøftelserne tilrettelægges så henholdsvis politikere og embedsmænd drøfter paradokserne indbyrdes.

Det skal gøres klart i invitationen, at der lægges op til politiske drøftelser på tværs af kommunerne og regionen, og at omdrejningspunktet for dagen er politiske visioner og fremtidsperspektiver for det specialiserede socialområde i Nordjylland.

Materiale

DAS kredsen er enige om at det fremlagte forslag til materialet giver god mening. Det aftales, at sekretariatet færdiggør materialet og udsender det til DAS kredsen til anvendelse på relevante udvalgsmøder således at politikerne kan blive klædt bedst muligt på til den politiske temadag.

5. Opfølgning tilbagebetaling af ledsagerudgifter

Resume

Der fremlægges nu en samlet status for de nordjyske kommuners og Region Nordjyllands tilbagebetaling af ledsagerudgifter ved ferie og udflugter. Status viser, at alle kommunerne og regionen i efteråret 2016 har udvalgsbehandlet og tiltrådt sagen om tilbagebetaling af ledsagerudgifter. Alle driftsherrer er således nu enten i gang med eller færdige med tilbagebetalingen.

Baggrund

Kommunerne og regionerne har haft en praksis med at opkræve borgere for egenbetaling i forbindelse med udgifter til ledsagelse ved ferie. Der er forskel på, hvor udbredt praksissen har været i de forskellige kommuner og regioner, samt hvilke udgifter der har været opkrævet egenbetaling for. De fleste har opkrævet for medarbejdernes billetter, kost, ophold og lignende og enkelte har opkrævet borgerne for løn til medarbejderne. Den 2. oktober 2014 udtalte statsforvaltningen, at denne praksis var ulovlig, og Social- og Indenrigsministeriet traf en endelig afgørelse herom den 2. februar 2016.

Praksis har været, at det er driftsherre, der har opkrævet betaling forbundet med ledsagelse, og det er dermed driftsherre, der har handleforpligtelsen i forhold til at finde frem til borgerne og håndtere tilbagebetalingen.

En juridisk arbejdsgruppe, der blev nedsat i foråret 2016 anbefalede følgende, som blev godkendt af DAS som anbefalinger for kommunernes og regionens arbejde med tilbagebetaling:

- *Definition af udgifterne:* Udgifter som borgeren har afholdt for medarbejdere i forbindelse med ledsagelse ved ferie og udflugter eks. lønudgifter og opholds- og rejseudgifter for personalet, herunder billetter, rejser, ophold, kost mv.
- *Lokalisering af borgere, der har ret til tilbagebetaling:* Det anbefales, at driftsherre gennemgår sine oplysninger for at finde borgere, der har krav på tilbagebetaling, hvorefter driftsherre tager kontakt til disse borgere. Som tillæg hertil anbefales det, at driftsherre annoncerer i lokale aviser med henblik på at oplyse borgere og deres pårørende om, at de har mulighed for at gøre krav på tilbagebetaling. Gennemgang af systemerne kan tilsidesættes såfremt det vurderes som værende for administrativt tungt.
- *Periode for tilbagebetaling:* Den gældende forældelsesfrist er tre år. Det vurderes, at forældelsesfristen bør regnes fra den 2. oktober 2014, som er den dato, hvor Statsforvaltningen udtalte, at det ikke var lovligt, at kommunerne og regionerne opkrævede borgerne for udgifter forbundet med ledsagelse ved ferie og udflugter. Hvis en borger har klaget over den uretmæssige opkrævning inden den 2. oktober 2014, så regnes forældelsesfristen på tre år fra det tidspunkt, hvor borgeren klagede.

Anbefalingerne skal ses i sammenhæng med, at DAS har besluttet, at der så vidt muligt skal være en fælles retning for tilbagebetaling af ledsagerudgifter i de nordjyske kommuner og Region Nordjylland, således at de nordjyske driftsherrer kan tilgå tilbagebetalingen på en ensartet måde.

Status for kommunernes og regionens arbejde med tilbagebetaling februar 2017

De nordjyske kommuner og Region Nordjylland har primo februar 2017 indmeldt status på, hvordan det går med tilbagebetaling af borgeres udgifter til ledsagelse.

De politiske udvalg i regionen og kommunerne har alle i efteråret 2016 behandlet sagen om tilbagebetaling af udgifter, og DAS' anbefalinger om proces for ensretning af sagen er tiltrådt. Alle driftsherrer er således nu enten i gang med eller færdige med tilbagebetalingen.

De indmeldte erfaringer er, at det har været en tidskrævende proces særligt i forhold til afdækning af, hvilke borgere der har krav på tilbagebetaling. Flere driftsherrer har således udover gennemgang af de økonomiske systemer også gennemgået logbøger, sagsbehandlingssystemer o.l. Udover gennemgang af egne systemer og skriftligt materiale har stort set alle driftsherrerne også annonceret i lokale medier, men det har kun givet få henvendelser fra borgere eller pårørende der har krav på tilbagebetaling af udgifter.

I nedenstående tabel fremgår en oversigt over tilbagebetalingen af ledsagerudgifter fordelt på de enkelte driftsherrer. Som det fremgår i tabellen er der stor forskel på de tilbagebetalte beløb, hvilket skyldes forskellig praksis i forhold til, hvad der er opkrævet for.

Tabel 1: Oversigt over tilbagebetalingen af ledsagerudgifter i Nordjylland

Driftsherre	Beløb (ca.)	Anslået antal borgere	Kommentarer
Brønderslev Kommune	166.000 kr.	42 borgere	Sagen er ikke afsluttet og der kan komme yderligere krav. De 42 borgere har fået udbetalt det skyldige beløb.
Hjørring Kommune	500.000 kr.	67 borgere	Beløbet tilbagebetales 1. kvartal 2017. Sagen er ikke afsluttet, og der kan komme flere krav, men der ventes ikke markant flere krav
Frederikshavn Kommune	700.000 kr.	90 borgere	Forud for endelig tilbagebetaling gennemgås dokumentation for udgifterne med udgangspunkt i retningslinjer fra kommunens revisionsfirma. Det samlede beløb til tilbagebetaling kan derfor blive en smule mindre.
Læsø Kommune	Ingen borgere der har betalt for udgifter ifbm. ledsagelse		
Jammerbugt Kommune	99.000 kr.	27 borgere	Alle borgere der har ret til tilbagebetaling er fundet og stort set alle har modtaget tilbagebetalingen
Mariagerfjord Kommune	1.180.000 kr.	110 borgere	Beløbet er tilbagebetalt
Morsø Kommune	Ingen borgere der har betalt for udgifter ifbm. ledsagelse		
Rebild Kommune	Ingen borgere der har betalt for udgifter ifbm. ledsagelse		
Thisted Kommune	41.000 kr.	55 borgere	Beløbet er tilbagebetalt
Vesthimmerland Kommune	345.000 kr.	108 borgere	Beløbet er tilbagebetalt og sagen vurderes afsluttet
Aalborg Kommune (ÆH)	1.600.000 kr.	Ca. 450-500 borgere	Beløbet er tilbagebetalt og sagen vurderes afsluttet
Aalborg Kommune (FB)	Ingen borgere der har betalt for udgifter ifbm. ledsagelse		
Region Nordjylland	3.750.000 kr.	174 borgere	Beløbet er tilbagebetalt, og sagen vurderes afsluttet

Indstilling

Det indstilles, at

- Den Administrative Styregruppe drøfter status for tilbagebetalingen, og vurderer om den giver anledning til yderligere tiltag

Bilag

Bilag 4: Dagsordenspunkt godkendt af DAS den 19. maj 2016 vedr. forslag til procedure for tilbagebetaling

Referat

Formanden orienterer om, at der var en fejl i det udsendte materiale, hvor der stod, angivet at Mariagerfjord Kommune havde tilbagebetalt 1,8 mio. kr. Det korrekte beløb er 1,18 mio. kr.

DAS drøftede den fremlagte status, og vurderede, at der ikke var behov for yderligere tiltag.

6. Task force til forebyggelse af vold på botilbud

Resume

I økonomiaften for 2017 er det besluttet, at der skal etableres en task force til forebyggelse af vold på botilbud. DAS bedes drøfte, hvilken organisering og arbejdsopgave en sådan task force kunne tænkes at have i Nordjylland.

Baggrund

I regi af Økonomiaftalen for 2017 besluttet, at der i regi af kommuner og regioner skal etableres en midlertidig task force til at understøtte botilbuddene i deres arbejde med at forebygge voldsepisoder. Task forcen skal som udgangspunkt fungere frem til de socialpsykiatriske afdelinger er etableret i 2018.

Tanken er, at task forcen skal have repræsentanter for psykiatri/region, kriminalforsorg samt socialpsykiatri/kommune. Endvidere kan det overvejes om der skal være deltagelse fra fx politi, arbejdsmiljøområdet el.lign.

Task forcen skal sammensættes af videnspersoner, som skal kunne rådgive ledelse og personale på botilbud til voksne med funktionsnedsættelser, hvor der er behov for specialistviden om voldsforebyggelse i relation til beboere og botilbudenes praksis i det hele taget.

Sagsfremstilling

Det er op til den enkelte region at vurdere, hvor stort et setup, der ønskes i den enkelte region. Her skal bl.a. tages stilling til:

- Hvem man ønsker, der skal sidde i task forcen?
- Hvilke opgaver skal task forcen have?
- Hvem tænkes at kunne gøre brug af task forcen?

I forbindelse med tilrettelæggelsen af task forcens organisering, arbejdsopgaver osv., er det vigtigt at tage med i overvejelserne, at task forcen som udgangspunkt kun er tænkt til at fungere indtil den nye socialpsykiatriske afdelinger er etableret i 2018.

Indstilling

Det indstilles, at

- Den Administrative Styregruppe drøfter, hvilket setup der ønskes for en task force i Nordjylland

Bilag

Bilag 5: Notat fra KL vedr. task force til forebyggelse af vold på botilbud

Bilag 6: FU's høringssvar vedr. task force

Referat

Tidsperspektivet er pt. ukendt eftersom lovforslaget om de socialpsykiatriske botilbud for forebyggelse af vold blev trukket tilbage den 1. marts

Det aftales, at der ikke laves en stationær task force, men at de VISO personer, der er i Nordjylland udpeges som rådgivere, hvorved kommunerne kan tage fat i de rådgivere, som har den relevante viden i den pågældende situation. Ved at bruge VISO listen sikres det, at rådgiverne har forskellige fagligheder og kompetencer.

Det aftales, at Rameaftalesekretariatet er sekretariat for funktionen, og dem der guider videre til rådgiverne

For private botilbud vil det være myndighedsfunktionen i beliggenhedskommunen, som bringer sagen videre.

Rammeaftalesekretariatet udarbejder en liste over VISO konsulenter inkl. kompetencer, som kan anvendes ved behov.
Rammeaftalesekretariatet skriver ud til VISO leverandørerne med henblik på indmelding hertil.

7. Orientering om FU beslutninger

Fællesmøde mellem socialområdet, sundhedsområdet og behandlingspsykiatrien

FU har besluttet, at der skal holdes et fællesmøde mellem FU social, FU sundhed, regionens specialektor og behandlingspsykiatrien. Formålet er, at drøfte det generelle samarbejde og snitfladerne mellem områderne med henblik på at understøtte det bedst mulige samarbejde.

Design for analyse om udgiftsreduktionen er godkendt

FU har godkendt design for analysen om udgiftsreduktionen. Analysen vil give et overordnet overblik over myndighedsudgifter til borgere i rammeaftaletilbud og består af et dataudtræk fra hver kommune bestående af alle kommunens borgere i et rammeaftaletilbud i henholdsvis januar 2016 og januar 2017. På DAS mødet til maj vil DAS blive præsenteret for analysen.

Referat

Orienteringerne tages til efterretning

Formanden orienterede endvidere om, at der afholdes et møde med KL, diverse ministerier, danske regioner samt FU og Specialektoren. Mødet er afledt af, at der i Økonomiaftalen for 2017 fremgår, at det skal undersøges om de mekanismer der sikrer et effektivt marked kan forbedres, herunder Rammeaftalen. På den baggrund afholdes interviews med de forskellige FU og repræsentanter fra regionernes socialområder i de forskellige regioner. Formålet med mødet er at afdække ønsker til ændringer i lovgivningen vedr. Rammeaftalerne. Mødet afholdes den 22. marts.

8. Orientering om ny specialiseret socialpsykiatrisk afdeling

Resumé

I efteråret 2016 blev alle Folketingets partier på nær Enhedslisten enige om en handlingsplan til forebyggelse af vold på botilbud. Planen beskriver blandt andet, at der skal oprettes en ny type specialiserede socialpsykiatriske afdelinger. Afdelingerne skal sikre en målrettet indsats for en mindre gruppe særligt udsatte borgere med svære psykiske lidelser.

Et lovforslag vedrørende de nye afdelinger har været sendt i høring i januar 2017. Her fremgår det, at afdelingerne skal stå klar primo 2018, og forarbejdet til etablering af afdelingerne er derfor sat i gang.

Baggrund

De nye afdelinger skal rumme en gruppe særligt udsatte borgere med svære psykiske lidelser, udadreagerende adfærd, gentagne indlæggelser, afbrudte behandlingsforløb og ofte misbrug og/eller dom til behandling. Disse borgere risikerer ofte at falde mellem to stole, da de er færdigbehandlede i psykiatrien, men samtidig er svære at rumme i eksisterende botilbud.

De nye afdelinger skal sikre en mere målrettet og helhedsorienteret behandlings- og rehabiliteringsindsats for målgruppen, og dermed sikre at medarbejdere og beboere kan føle sig mere trygge og sikre i deres hverdag. Det forventes, at regionerne skal drive de nye afdelinger, og at der skal oprettes 150 pladser fordelt på afdelinger i alle fem regioner.

Aktuel status

Lovforslaget vedrørende de nye afdelinger revideres aktuelt som følge af de indkomne hørings svar. De endelige rammer for de nye afdelinger er derfor endnu uklare.

Som nævnt skal afdelingerne stå klar primo 2018, og regionerne er derfor i gang med forarbejdet til etablering af afdelingerne. I regi af Danske Regioner arbejdes der aktuelt på en fælles model for de nye afdelinger. Modellen skal sikre en fælles tilgang og et tilstrækkeligt ensartet tilbud i de fem regioner.

Sideløbende hermed er Region Nordjylland gået i gang med forberedelserne. I den forbindelse drøftede Regionsrådet d. 28. februar 2017 organisatorisk forankring og fysisk placering af den kommende nordjyske afdeling. Anbefalingen er, at afdelingen forankres i Speciaalsektoren i tilknytning til et eksisterende socialpsykiatrisk tilbud, og at afdelingen placeres i eksisterende lokaler på Brønderslev Psykiatriske Sygehus.

Dialog og videre proces

Lovgivningen om de nye afdelinger lægger op til et tæt samarbejde mellem kommuner og regioner, da der blandt andet er lagt op til andre samarbejdsformer og former for finansiering, end vi kender det fra det eksisterende socialområde og fra behandlingspsykiatrien. Når lovgivningen og de overordnede rammer for det nye afdeling kommer på plads, vil Region Nordjylland derfor tage initiativ til inddragelse af de nordjyske kommuner via rammeaftalesamarbejdet.

Indstilling

Det indstilles, at

- DAS tager orienteringen til efterretning

Referat

Der orienteres om, at man afventer nyt lovforslag eftersom det hidtidige lovforslag blev tilbagetrukket den 1. marts.

Orienteringen tages til efterretning.

9. Orientering om ny ydelses- og takststruktur på Specialbørnehjemmene

Resumé

Region Nordjylland har udarbejdet en ny ydelsesstruktur på Specialbørnehjemmene, som implementeres per 1. oktober 2017. Baggrunden for den nye ydelsesstruktur er anbefalingerne fra den dyberegående takstanalyse KKR fik udarbejdet i slutningen af 2015. Den nye ydelsesstruktur vil give anledning til besparelser for de nordjyske kommuner.

Baggrund

Der blev i slutningen af 2015 gennemført en dyberegående takstanalyse for KKR. Analysen havde blandt andet fokus på tilbud til børn og unge med vidtgående handicap, og gav en række anbefalinger til hvordan tilbuddenes ydelsesstrukturer kunne forbedres.

Ny ydelsesstruktur på Specialbørnehjemmene

På baggrund af takstanalysen har Region Nordjylland udarbejdet en ny ydelsesstruktur for Specialbørnehjemmene. Den nye struktur er baseret på et fælles sprog med kommunerne, og giver anledning til øget gennemsigtighed og øget differentiering af ydelser. Herved understøttes dialogen om indsatsernes omfang, indhold og pris, hvilket forventes at give et mere præcist match mellem støttebehov og indsats, og samtidig en øget mulighed for besparelser for kommunerne

Den nye ydelsesstruktur implementeres per 1. oktober 2017, og i den forbindelse opsiges Region Nordjylland alle nuværende betalingsaftaler på Specialbørnehjemmene. Som erstatning for de opsagte aftaler har regionen - ud fra en faglig vurdering - lavet forslag til nye betalingsaftaler for samtlige børn/unge.

Region Nordjyllands forslag til nye betalingsaftaler vil give anledning til en reduktion af Specialbørnehjemmenes udgifter med 2 % i 2017 og 5,2 % i 2018. Herved imødekommer regionen KKR Nordjyllands beslutning om en reduktion af udgifter på det specialiserede socialområde på 5 % frem mod 2020. Ved overgangen til den nye ydelsesstruktur vil samtlige kommuner opnå besparelser. Størrelsen af besparelsen vil variere fra kommune til kommune, afhængig af indsatsen for de børn/unge, som kommunen har visiteret til Specialbørnehjemmene. Prisen kan stige for enkelte af de visiterede børn/unge.

Kommuner som har børn på Specialbørnehjemmene vil i marts 2017 modtage et brev med opsigelse af de nuværende betalingsaftaler samt forslag til ny betalingsaftale med afsæt i den nye ydelsesstruktur. Kommunen vil i den forbindelse få tilbudt et møde om indplacering i april. For at skabe en god overgang til den nye ydelsesstruktur - herunder en god proces for de medfølgende strukturelle tilpasninger af Specialbørnehjemmene - ønsker Region Nordjylland, at der er indgået endelige aftaler for samtlige børn/unge på Specialbørnehjemmene ultimo maj.

Indstilling

Det indstilles, at

- DAS tager orienteringen til efterretning

Referat

Orienteringen tages til efterretning.

Region Nordjylland orienterede om, at alle kommuner vil opleve en besparelse, såfremt at borgeren visiteres til den ydelsespakke, som regionen lægger op til. Størrelsen på besparelsen vil dog variere fra kommune til kommune. Regionen vil sende breve ud med forslag til nye betalingsaftaler, og heraf vil det fremgå hvor stor den enkelte kommunes besparelse er, såfremt man vælger at sige ja til betalingsaftalerne.

10. Evt.

Referat*Møde vedr. udbud og efterspørgsel*

Rammeaftalesekretariatet orienterede, at der den 1. marts blev afholdt et møde om udbud og efterspørgsel i regi af udviklingsstrategigruppen. Mødet blev afholdt bl.a. for at kunne leve op til lovgrundlaget om koordinering og styring af det specialiserede socialområde. På mødet blev der fremlagt en række nye tilbud som etableres i 2017 og 2018, det er primært tilbud til egne borgere og primært nyvisiterede borgere eller borgere fra private botilbud. Derudover blev der sat fokus på 4 målgrupper, hvor det kan tyde på, at der er ikke er helt balance mellem udbud og efterspørgsel. Det drejer sig om:

- Unge med psykiatriske diagnoser, selvskadende adfærd &/ misbrug
- Voksne med psykiatriske diagnoser der har behov for midlertidige botilbud
- Voksne med autisme
- Voksne med Prader Willis Syndrom

Dette vil nu blive afdækket nærmere og forelagt DAS kredsen snarest.

Risikobaseret tilsyn

Helene Lund Therkelsen (KKR) orienterede om, at KL ønsker at afholde et møde for at orientere om Styrelsen for Patientsikkerheds nye risikobaserede tilsyn. Det aftales, at mødet skal afholdes på chefniveau og at der skal afsættes god tid til dialog. KL sætter en dato og melder det ud til DAS kredsen, der videreformidler.

Næste temaoplæg

Formanden orienterer om, at der er mulighed for at melde sig på som oplægsholder til næste temamøde i DAS regi.

11. Næste møde

Næste møde afholdes den 30. maj 2017 kl. 13-16 i Regionshuset.