


Referat

Mødedato: 24. februar 2015

Mødetidspunkt: 12.30-14.30

Mødested: Viborg Rådhus, Multisalen

Mødeleder: Søren Gytz Olesen

Referent: Mie Klarsø

Mødedeltagere: Søren Gytz Olesen, Ove Kent Jørgensen, Niels Dueholm, Anders Bertel, Gregers Laigaard, Åse Kubel Høeg, Ulla Serup Thomsen, Jacob Lynnerup, Orla Annexgaard, Knud Gaarn-Larsen, Anders Bertel, Lone Langballe, Flemming Gundersen, Susanne Bendtsen, Hans Henrik Gaardsted, Claus Fjeldgaard, Jette Lorentzen, Jan Skougaard, Klaus Kristiansen.

Fraværende: Flemming Bastrup, Marius Kristensen, Nikolai Norup, Niels Dueholm, Susanne B. Andersen, Mette Andreassen, Per Christensen

Fællesmøde: Social og Arbejdsmarkedsudvalget og Handicaprådet

1. Velkomst v/ Søren Gytz Olesen, formand for Social- og Arbejdsmarkedsudvalget

*Formanden byder velkommen.
Mødedeltagerne præsenterer sig.*

2. Tema: Kommune 3.0. oplæg v. Jette Lorentzen, Arbejdsmarkedschef

Jette Lorentzen, Arbejdsmarkedschef, præsenterer et oplæg om Kommune 3.0. Oplægget lægges som bilag til referatet.

Kommune 3.0 er den foreløbige resultat af en bevægelse fra kommunen som myndighed, som organisation og nu til kommunen som et lokalsamfund. I Kommune 3.0 er der øget dialog mellem borgere og forvaltninger omkring løsninger, og en øget ansvarliggørelse af aktive borgere. Kommunen er ikke et lukket forum, men være en medspiller i gode løsninger.

Hvordan sættes det i spil på beskæftigelsesområdet?

Kommune 3.0 tænkningen og kommunens status som frikommune har givet mulighed for "aktivt medborgerskab" som et nyt ståsted for beskæftigelsesindsatsen, gennem:

- *fokus på at understøtte mennesker i at lykkes og hjælpe folk til at tage ansvar (empowerment).*
- *at bidrage til et bæredygtigt samfund.*
- *administrativ forenkling.*

Det fører til en ny tilgang til borgerne: der er nu fokus på at få mennesker i job frem for at overholde regler. Den nye tilgang understøttes af en lang række indsatser og redskaber, målrettet både borgere og medarbejdere, som begge skal lære det.

Der er fokus på, at skabe viden om, det der virker. Der observeres, spørges og evalueres blandt både medarbejdere og borgere.

Drøftelse:

Knud Gaarn-Larsen fortæller, at han oplever, at samarbejdet og fleksibiliteten er forbedret efter den nye tilgang, men der er stadig udfordringer.

Ulla Serup efterlyser, at den skriftlige dialog med borgerne efterlever visionen i kommune 3.0 – at den gøres mere personlig og rettet mod den enkelte borger.

Jette Lorenzen svarer, at Jobcentret er i dialog med Kommunedata og andre kommuner om at ændre standardbrevene. Nogle standardbreve vedlægges i dag personligt rettede breve.

Søren Gytz Olesen ser en dobbeltbevægelse – både bevægelse mod 3.0 og stadig strammere central styring.

Åse Kubel Høeg ser en svær balance i forhold til magtperspektivet i Kommune 3.0, for trods vision om ligestilling er kommunen stadig en myndighed, og skal være det. Det kræver tydelighed i relation mellem borger og medarbejder.

3. Socialpolitik og input til værdier, vision og temaer, v. Claus Fjeldgaard, Socialchef

Social- og Arbejdsmarkedsudvalget og Socialområdet har påbegyndt en lang inddragelsesproces omkring socialpolitikken og det fremtidige socialområde.

Social- og Arbejdsmarkedsudvalget har lavet en vision til drøftelse: Livet er dit – vi støtter, udfordrer og skaber værdi i fællesskab.

Claus Fjeldgaard inviterer mødedeltagerne til at give input til processen og politikken indhold:

Input fra Handicaprådet:

Der er behov for fokus på

- *frivillighed – hvordan får vi inddraget det frivillige Viborg i socialområdet?*
- *kultur og oplevelser for borgerne i socialområdets målgruppe: støtte til at få oplevelser*
- *inddragelse af børn og unge*

Handicaprådet foreslår at følgende inddrages i processen:

- *Viborg Ungdomsråd,*
- *10. klasserne i Reberbanen*

Drøftelse af rehabilitering og differentieret støtte:

Handicaprådet bakker op om det, at borgerne selv skal gøre det, de kan, og ikke skal have hjælp, hvis de ikke har behov for det. De borgere, som har størst behov, skal have mest hjælp. Ikke alle skal have samme hjælp. Det skal alle acceptere, uden misundelse. Dog skal der også være fokus på og støtte til borgere, som ikke kan rehabiliteres – de skal have den hjælp, de har behov for.

Den videre proces:

Alle input og øvrige informationer om socialpolitikken kan ses på kommunens hjemmeside:

Der samles nu op på temaer i socialpolitikken, og disse præsenteres for udvalget d. 3. marts. Derefter fortsætter inddragelsesprocessen, frem mod kommentering og endelig beslutning i Social- og Arbejdsmarkedsudvalget og Byrådet.

Alle mødedeltagere inviteres til Midtvejsmøde d. 19. marts kl. 16.00-18.00 i Multisalen.

4. Indkomne punkter fra Handicaprådet:

a. Drøftelse af, hvordan politikere og forvaltning anvender Handicaprådets høringssvar

Emnet er dagsordenssat på baggrund af en frustration og usikkerhed i forhold til, hvad der sker med Handicaprådets høringssvar. Handicaprådet vil gerne vide, om/hvordan svarene bliver anvendt og ønsker at modtage en kvittering for modtagelse af høringssvar. Der udtrykkes bekymring for, om der kan være høringssvar, som ikke er kommet videre til Byrådet.

Forvaltningens repræsentanter svarer,

- at det er forståeligt, at Handicaprådet ønsker kvittering for modtagelse af høringssvar.
- at Handicaprådet ikke må være i tvivl om, at alle svar går til fagudvalg/Byråd. Alle høringssvar bliver læst og vurderet.
- at der er faste procedurer for dagsordenspunkter og høringssvar.

Der er enighed blandt mødedeltagerne om, at der bør kvitteres for modtagelse af høringssvar

Forvaltningen påtager sig ansvaret for at give kvitteringer for høringssvar og information om den videre brug af høringssvaret.

Der kan i øvrigt ses på om høringer er den bedste måde at inddrage Handicaprådet på – tidlig inddragelse i processen er mere spændende og giver Handicaprådet andre muligheder for at bidrage til, at der træffes gode beslutninger.

b. Tværsektorielt/tværfagligt samarbejde – hvad gør man for at udvikle samarbejdet?

Handicaprådet ser gerne mere tværfagligt/tværsektorielt samarbejde, fx som inddragelse af B&U i socialpolitikken. Der ses et behov for øget samarbejde fx mellem B&U og voksenområdet. De rette kompetencer skal samles omkring opgaveløsningen.

Der er enighed om, at tværfagligt og tværsektorielt samarbejde bidrager til god opgaveløsning og nytænkning. Det er dog også en udfordring at få det til at fungere i store systemer – og det er en udfordring som ikke lige "går over".

Politikere og forvaltning giver eksempler på samarbejder som går på tværs:

Uddannelses Boot Camp: et samarbejde mellem flere fagudvalg og eksterne interessenter med fokus på uddannelsesindsatsen.

Sundhedsaftalerne indeholder en målsætning om tværsektoriel og tværfaglig koordinering i børne- og unge-psykiatrisager.

Fælles chefmøder mellem Job & Velfærd og Børn & Unge sætter fælles interesser på dagsordenen, hvor det fælles og det forpligtende rammesættes.

Afdelingslederforum i Job & Velfærd, giver medarbejdere mulighed for tværfaglig sparring.

Overgangsprojektet mellem Job & Velfærd og Børn & Unge nævnes som et eksempel på, hvordan der samarbejdes i konkrete borgersager.

c. Drøftelse af Socialt Index 2014 – hvad betyder det for Viborg Kommune?

Handicaprådet er blevet orienteret om Socialt Index 2014, og vil gerne vide, hvad opgørelsen betyder frem over.

Claus Fjeldgaard orienterer om, at forvaltningen forholder sig til anbefalingerne og ser på, om der er forhold der skal sættes ind på.

Viborg Kommune har i samarbejde med Kommunernes Landsforening (KL) tilbudt Socialpædagogernes Landsforening (SL) at samarbejde om udviklingen af Socialt Index, så det bliver et brugbart værktøj. Sammenligninger på tværs af kommunerne er meget vanskeligt, fordi systemerne og rammerne er forskellige.

Handicaprådet bakker op om forvaltningens behandling af Social Index og SL og ser frem til nye forbedrede tiltag.

d. Fleksjob og førtidspension: drøftelse af holdninger til lovgivning og praksis på området.

Handicaprådet ønsker at drøfte emnet, fordi spørgsmålet om tilknytning til arbejdsmarkedet, og spørgsmålet om muligheden for pension inden 40 år for den mest skadede gruppe af borgere, fylder meget for Handicaprådets målgruppe.

Handicaprådet er optaget af tydelighed i praksis og regler. Handicaprådet efterlyser tilbud til borgere, som skal søge job, men som ikke har evner eller ressourcer til selve jobsøgningen.

Jette Lorenzen orienterer om, at Viborg Kommune overholder lovgivningen, og vil fortsætte med det. Loven tilsiger, at pension ikke tildeles til personer under 40 år, men den nye vejledning anviser en større fleksibilitet og den følger Viborg Kommune.

Ressourceforløb og fleksjob er alternativer til pension, for borgere som har en arbejdsevne. Der tilstræbes sammenhæng mellem timeantal og borgerens ressourcer/muligheder på arbejdsmarkedet, så der er fleksjob både til borgere, som kan arbejde få timer, og borgere som kan arbejde forholdsvis mange timer, og både i privat og offentligt regi.

De personer, som selv kan søge job, skal selv. De øvrige er der tilbud til.

5. Eventuelt

Handicaprådet har kigget på Viborg Kommunes bisidder-folder, og opfordrer til, at folderen opdateres i forhold til "uheldige sprogløbs" og fokus på hvem folderens målgruppe er. Folderen kan blive mere tydelig i forhold til bisidderens rolle og pligt i forhold til borgeren.

Forvaltningen påtager sig ansvaret for at folderen opdateres. Sendes til juridisk afdeling, som står bag folderen.

6. Afrunding af dagens møde v/ Ove Kent Nielsen, næstformand for Social- og Arbejdsmarkedsudvalget

Ove Kent Nielsen takker for et godt møde.

Næste fællesmøde afholdes 25. august 2015 kl. 14.00-16.00.