

Referat fra Handicaprådsmøde mandag d. 16. februar 2015

Tilstede:

Hans Rasmussen, DH – Gentofte
Jacob Monies, DH - Gentofte
Jan Chr. Møllerup, DH – Gentofte
Elisabet Sinding, DH - Gentofte
Mitzi Reinau, DH – Gentofte, stedfortræder
Anne Hjort, Kommunalbestyrelsen
Bente Frimodt-Møller, Kommunalbestyrelsen
Jeanne Toxværd, Kommunalbestyrelsen
Søren Kjellerup, Leder af Sociale Institutioner og Familiepleje, stedfortræder

Fra forvaltningen:

Susanne Friis, specialkonsulent, Social & Sundhed
Majbrit Mitic, hjerneskadekoordinator, Social & Sundhed
Elsebet Schultz, afdelingschef Social & Handicap Drift
Christian Madsen, konsulent, Kultur, Unge og Fritid
Thomas Bille, direktør, Social & Sundhed
Berit Rask, konsulent Social & Sundhed (referent)

Afbud:

Jørgen Brødsgaard Thomsen, DH – Gentofte
Kirsten Dennig, afdelingsleder Social & Handicap Myndighed

1. Hjerneskadeindsatsen i Gentofte Kommune v. Susanne Friis Gerholt

Susanne Friis Gerholt præsenterede sig selv og Majbrit Rørbye Mitic, der medvirker i dagens præsentation af emnet.

Susanne informerede om formål og mål for indsatsen for borgere med erhvervet hjerneskade og hvad der karakteriserer målgruppen. I Gentofte kommune omfatter indsatsen også borgere med senfølger efter hjernerystelse.

Herefter præsenterede Majbrit sin rolle som koordinator ift. borgerens behov for hjælpemidler, indretning af bolig, tilbagevenden til arbejdsmarked, koordinering ift. behandling ligesom rollen indeholder vejledning af pårørende, i familiespecifikke problemstillinger og vejledning i forhold til berørte børn. Det tilstræbes at koordinatoren deltager ved udskrivelse fra hospital og fungerer som fast kontaktperson herefter. I 80-90% af landets kommuner er der en hjerneskadekoordinator.

Susanne og Majbrit uddybede de meget positive erfaringer med koordineringen og hvordan den øgede trykthed koordinatoren skaber i de meget komplekse forløb, medvirker til at forbedre de samlede forløb. De eksterne samarbejdspartnere som hospital, praktiserende læger og diverse specialcentre er involveret i samarbejdet og koordineringen og her er koordineringen også meget velkommen.

Jacob Monies hilste den koordinerende indsats velkommen og håbede de gode erfaringer kunne betyde en spredning af den koordinerende indsats også til andre målgrupper. Elisabeth Sinding var ligeledes positiv over for tiltaget og rejste ønske om tilsvarende.

Susanne Friis uddybede, hvordan der generelt arbejdes med den såkaldte relationelle koordinering og mere hensigtsmæssig tværgående koordinering og arbejdsgange, med det formål at borgere generelt oplever et tættere samarbejde. Konkret er der de senere år etableret et tættere og bedre samarbejde i Social & Sundhed mellem Tranehaven, Pleje & Sundhed, Jobcentret og Social og Handicap.

Jan Mollerup spurgte uddybende til målgruppen. Majbrit fortalte, hvordan hun i særlige tilfælde også koordinerer i sager med børn og unge samt voksne erhvervsaktive over 65 år. Målgruppen omfatter pt. tæt kontakt med 30-40 personer. En tidligere opgørelse viste, at der på ca. ½ år havde været kontakt med ca. 80 borgere og pårørende inklusiv borgere berørt af senfølger efter hjernerystelse eller piskesmæld. Der er årligt ca. 20 borgere i kommunen, der får en kompliceret hjerneskade.

Jeanne kvitterede ligeledes for fokus på koordinering i hjerneskadeforløbene og tilsluttede sig Jacobs og Elisabeths betragtninger. Der ud over spurgte Jeanne til, hvorvidt der opleves negative konsekvenser af førtidspensionsreformen. Hertil svarede Susanne, at reformen ikke umiddelbart synes at have haft negative konsekvenser for denne målgruppe i Gentofte Kommune. Det er snarere oplevelsen, at den nye tilgang med muligheden for overgang til ressourceforløb på vej til fleksjob eller førtidspension giver mulighed for en længere rehabiliteringsperiode, hvilket kan være en fordel.

Hans Rasmussen spurgte ind til vilkår og tilgang til tilrettelæggelse af arbejdsprøvning. Der blev informeret om, hvordan der, når borgeren er klar til det, tages fat på dialog med pågældendes hidtidige arbejdsplads, ligesom der samarbejdes med forskellige eksterne partnere afhængig af om vedkommende har haft en arbejdsplads eller ej inden skaden. Udgangspunktet er tilbagevenden til hidtidige arbejdsplads, hvilket oftest sker i fleksjob.

Der blev spurgt mere ind til ressourceforløb og rehabiliteringsteamet. Emnet forventes præsenteret og behandlet på et kommende møde.

Susanne præsenterede, hvordan der samarbejdes om tilbud til pårørende. Det sker i samarbejde med Gladsaxe, Rudersdal og Lyngby-Taarbæk kommuner og frivilligcentret i kommunen. Ligesom der i det tværkommunale udviklingssamarbejde arbejdes med netværk og grupper for borgere, der er vendt tilbage i job.

Mitzi fremhævede betydningen af en tidlig indsats og det blev præciseret, at det er helt i tråd med kommunens indsats.

Søren Kjellerup orienterede desuden om, at Børneterapien på Bank-Mikkelsensvej også bidrager til indsatsen med genoptræning af børn og unge.

Hans Rasmussen afrundede punktet og udtrykte tilfredshed med indsatsen og det store engagement fra oplægsholdernes side.

2. Behandling af ansøgninger til Den Borgerrettede Pulje

Hans Rasmussen introducerede behandling af den indkomne ansøgningen, der lever op til kriterierne for puljen.

Christian Madsen uddybede ansøgningen og at indstillingen er, at forsøget skal kunne blive selv bærende, hvorfor ansøger opfordres til at anskaffe fx måtter i bedre kvalitet. Derfor er indstillingen bevilling af et lidt større beløb end ansøgt samt bemærkning om en målrettet kommunikationsindsats om tilbuddet, så det sikres, at man når ud til målgruppen.

Der blev spurgt ind til rammerne for kontingentbetaling for tilbuddet og at det bør følges, hvordan der fremadrettet findes en selvkørende form på kontingentbetalingen. Ligesom initiativtagerne skal orienteres om kommunens almindelige medlems- og lokaletilskud til folkeoplysende foreningsarbejde.

Rådet gav tilsagn til bevilling.

3. Orientering fra formanden

• Nyt fra Tilgængelighedsforum

Der var ikke nyt fra Tilgængelighedsforum

• Første årsmøde for Det Centrale Handicapråd

Hans Rasmussen orienterede om et velafholdt årsmøde, hvor der bla. blev anvendt digitale liveafstemninger til de forskellige emner drøftet på mødet. Blandt emnerne fremhævede Hans handicapgruppens stemmeret og dernæst emnet om, at folketinget ikke indarbejder flere underskrevne internationale konventioner i dansk lovgivning, hvilket Hans Rasmussen fandt meget kritisabelt.

Rådsmedlemmerne bidrog med deres oplevelser af mødet og fremhævede, at formen på konferencen var god inklusiv det involverende i den digitale afstemning blandt de 200 deltagere. Hans anbefalede fremtidig deltagelse i årsmødet.

4. Spørgsmål og orientering fra DH

Ingen bemærkninger.

5. Orientering fra forvaltning og fagudvalg

• Orientering om ansøgning til ny pulje til aktiviteter og ledsagelse for mennesker med handicap

Elsebet Schultz orienterede om, hvordan vilkårene i den nye SATS-pulje af forskellige årsager er lidt vanskelig, da der både er krav om, at projekterne har kort løbetid, kan afsluttes og skal være målrettet meget specifikke målgrupper.

Derfor har kommunen valgt til ansøgningsfristen 2. marts at søge om støtte til et projekt, der handler om et supplerende tilbud, der giver borgere mulighed for tilbud om nøglepersoner til udvalgte aktiviteter. Tanken er, at nøglepersonerne selv i forvejen deltager i aktiviteten og dermed kan indgå som frivillig på en anden måde, end vi tidligere har forsøgt os med. Initiativet er forankret i Hjemmevejlederteamet og der ansøges i samarbejde med en ekstern privat samarbejdspartner med erfaring på området både ift. at skrive ansøgningen og forventeligt også i et fremtidigt samarbejde om gennemførelsen af projektet. Der ud over er det forventningen, at kommunen også vil søge til de næste

ansøgningsrunder de kommende år, eventuelt i samarbejde med nabo-kommunerne og til initiativer, der formentlig vil berøre beboere på Bank-Mikkelsensvej.

Jeanne spurgte til baggrunden for at anvende en ekstern privat samarbejdspartner. Desuden spurgte Jeanne til, hvorfor der søges SATS-puljemidler til ledsagelse, da det var hendes forventning at dette var indeholdt i kvalitetsstandarderne. Flere øvrige medlemmer spurgte ligeledes til baggrunden for brugen af ekstern samarbejdspartner. Hans Rasmussen fremhævede, at han principielt forholder sig kritisk til at "eksterne konsulenter" får tildelt en koordinatorrolle, da det kan medføre tab af vigtig viden for kommunen.

Thomas uddybede, hvordan ansøgningen er et supplement til eksisterende tilbud om midler til ledsagelse og hvordan ansøgningen grundet den korte frist og rammerne for puljen søges løst via et eksternt samarbejde. Thomas betonedede endvidere, at uanset hvordan projektet organiseres vil der være udgifter til gennemførelse og administration af projektet, der enten skal håndteres ved frikøb af medarbejdere, nyansættelse eller anvendelse af en ekstern part, der kan bistå med disse dele af projektgennemførelsen. Da projektets løbetid kun er 8 måneder, er det vurderet mest hensigtsmæssigt og fleksibelt at anvende en ekstern samarbejdspartner til opgaven.

Elsebet uddybede tilgangen til ansøgningsprocessen og at forvaltningen har forsøgt at lave en oversigt over puljerne for at kunne tilrettelægge og prioritere ansøgningerne. Det har desværre vist sig, at der ofte fra ministeriets side foretages ændringer af formål og navn, hvorfor det ikke er muligt. Endelig præciserede Elsebet, at kvalitetsstandarderne indeholder ledsagelse, men at målgruppen for SATS-puljen er afgrænset fra at omfatte borgere, der er berettiget til §97 ledsagelse.

Mitzi foreslog at undersøge, om puljen kunne søges ift. til ledsagelse for målgruppen over 65 år. Elsebet orienterede om, at målgruppen for initiativer og ansøgninger skal være borgere, der modtager socialpædagogisk støtte. Puljen indeholder samlet set 8,5 mio. kr. og det er endnu ikke muligt at sige, hvor stort et beløb kommunen vil søge om, men der vil forventeligt være ca. 30 borgere, der kan få gavn af det ansøgte tilbud og dermed en beskedent ansøgning.

- **Orientering om opkrævning for kørsel**

Elsebet orienterede om, hvordan det er forskelligt, hvilke kørselsordninger i tilbuddenes egne busser kommunens botilbud har og hvilke beregningsmodeller for brugerbetaling, der er anvendt. Det har vist sig, at Trafikstyrelsen har fastsat regler for, hvordan taksterne fastsættes og at der har været for høj brugerbetaling for kørsel på enkelte tilbud.

På den baggrund er der truffet beslutning om at ændre brugerbetalingen med virkning fra 2015. Hvorvidt der skal ske en tilbagebetaling til borgere på de botilbud, der har haft en anden beregningsmodel afventer, at KL udarbejder en beregning og forslag til kommunerne. Det vides endnu ikke, hvornår denne foreligger.

6. Eventuelt

Ingen punkter