

Samarbejdsaftale mellem Varde kommune og Center for Misbrug Esbjerg Kommune

Denne samarbejdsaftale dækker områderne Alkoholbehandling og Stofmisbrugsbehandling.

Aftalen indgås med udgangspunkt i Regions Syddanmarks Rammeaftale 2007 herunder Fællesaftalen mellem Ny Billund, Ny Esbjerg, Fanø, NY Varde og Ny Vejen kommuner om drift af sociale institutioner og specialundervisningsinstitutioner efter 1. januar 2007.

Denne aftale dækker både "Skal – området" (Sundhedslovens § 141, 142) og "Kan – området" (Lov om Social Service § 101)

Aftalen indeholder beskrivelse af Lovgrundlag, Visitationsprocedure, Samarbejdsprocedurer, Behandlingstilbud, Takster, Opsigelse.

Da lovgivningsgrundlaget er forskelligt opdeles aftalen i 2 dele:

1. Alkoholbehandlingsområdet

2. Stofmisbrugsbehandlingsområdet

1. Alkoholbehandlingsområdet

Varde Kommunes Alkoholbehandling varetages af Alkoholambulatoriet i Esbjerg, som har sæde i Kirkegade 15, 6700 Esbjerg.

Lokalkontoret i Varde opretholdes med henblik på lokal betjening af borgere i Ny - Varde kommune. Kontoret betjenes som i tidsrummet man. Tirs. Og tors. efter aftale.

Lovgrundlag Alkoholbehandling

§ 141. Kommunalbestyrelsen tilbyder vederlagsfri behandling til alkoholmisbrugere.

Stk. 2. Alkoholbehandling skal iværksættes senest 14 dage efter, at alkoholmisbrugeren har henvendt sig til kommunen med ønske om at komme i behandling.

Stk. 3. Kommunalbestyrelsen kan tilvejebringe tilbud om alkoholbehandling i henhold til stk. 1 ved at etablere behandlingstilbud på egne institutioner eller ved indgåelse af aftaler herom med andre kommunalbestyrelser, regionsråd, jf. stk. 4, eller private institutioner.

Stk. 4. Regionsrådet stiller efter aftale med de enkelte kommunalbestyrelser i regionen behandlingspladser m.v., jf. stk. 1, til rådighed for kommunerne og yder faglig bistand og rådgivning.

Stk. 5. Behandling og rådgivning til alkoholmisbrugere skal ydes anonymt, hvis alkoholmisbrugeren ønsker det.

Stk. 6. Behandling på alkoholambulatorium er vederlagsfri, uanset hvor patienten bor

Visitationsprocedure:

Det følger af lovgivningen at borgeren har ret til et behandlingstilbud for sit misbrug senest 14 dage efter at pågældende har rettet henvendelse til kommunen.

Da størsteparten af alkoholmisbrugere selv retter henvendelse til alkoholambulatoriet for at søge behandling for sit misbrug, foretages visitation til alkoholbehandling af Alkoholambulatoriet, Esbjerg.

Såfremt der er behov for tilbud som ligger udenfor ambulatoriets tilbud f.eks. døgnbehandling sker dette på et særskilt Visitationsmøde med deltagelse af Varde kommune.

Samarbejdsprocedure:

Der indledes samarbejde i forhold til den enkelte og kommunen i det omfang der er behov og såfremt borgeren giver tilladelse, idet alkoholmisbrugere i henhold til lovgivningen har ret til anonym behandling og rådgivning.

Der kan ydes rådgivning en til to gange uden beregning, når der iværksættes et behandlingsforløb orienteres kommunen med det samme ved brug af fax.

Såfremt der ønskes dag – eller døgnbehandling kan dette ikke ske anonymt og kommunen inddrages altid ved iværksættelse af døgnbehandling.

I forhold til alkoholmisbrugere med børn vil ambulatoriets medarbejdere altid forsøge iværksat samarbejde med kommunen og såfremt det er nødvendigt, opfylde deres underretningspligt.

Udfyldelse af den lovpligtige indberetning til Sundhedsstyrelsen til "Det nationale alkoholbehandlingsregister" (NAB).

Behandlingstilbud:

Her beskrives de konkrete tilbud som ambulatoriet yder.

De fleste tilbud er behandlingstilbud til personer med alkoholproblemer, men behandlingstilbudene kan også tilbydes de pårørende. Herudover afholder ambulatoriet forskellige kurser og undervisningsforløb.

Nedenfor er listet de ydelser som ambulatoriet tilbyder:

- Ambulant behandling
- Individuelle samtaler
- Parsamtaler
- Familiesamtaler
- Rådgivning og behandling i forhold til pårørende
- Gruppebehandling
- Dagbehandling
- Døgnbehandling – Kræver særskilt Visitation
- Antabusbehandling
- Alcolmeterpust
- Anden medicinsk behandling
- Hjælp til udarbejdelse af alkoholpolitik til arbejdspladser – kan være brugerfinansieret.
- Undervisning i alkoholrelaterede temaer - kan være brugerfinansieret.
- Alkohol-/Trafikkursus – er brugerfinansieret

Takster:

Takstudregningerne følger vejledning om udmøntning af fællesretningslinier for takst- og ydelsesstrukturen i 2007.

Takst 1

Ambulant behandling	
Antal normerede pladser pr. 1.1.2007	250
Lovgrundlag	Sundhedslov § 141
Belægningsprocent	98%
Beliggenhedskommune	Esbjerg
Driftsherre	Esbjerg

	2007
a) Løn	25
b) Udvikling	1
c) Administration	13
d) Andel af central ledelse og adm.	2
e) Tilsyn	0
f) Ejendomsudgifter	5
g) Reguleringer fra tidligere år	0
h) Øvrige udgifter og indtægter	3
Takst pr. dag 2007 niveau	50

Takst 2

Dagbehandling	
Antal normerede pladser pr. 1.1.2007	8
Lovgrundlag	Sundhedslov § 141
Belægningsprocent	95%
Beliggenhedskommune	Esbjerg
Driftsherre	Esbjerg

	2007
a) Løn	273
b) Udvikling	1
c) Administration	13
d) Andel af central ledelse og adm.	3
e) Tilsyn	0
f) Ejendomsudgifter	5
g) Reguleringer fra tidligere år	0
h) Øvrige udgifter og indtægter	3
Takst pr. dag 2007 niveau	298

Afregning sker 1. månedligt. Afregning for døgnbehandling aftales særskilt.

De aktuelle takster vil fra 1. april 2007 fremgå af Tilbudsportalen

2. Stofmisbrugsområdet

Varde Kommunes Stofmisbrugsbehandling varetages af Center for Misbrug, Esbjerg som har sæde i Bakkevej 6, 6700 Esbjerg.

Lovgrundlag stofmisbrugsbehandling

SEL § 101. Kommunalbestyrelsen skal tilbyde behandling af stofmisbrugere.

Stk. 2. Tilbud efter stk. 1 skal iværksættes senest 14 dage efter henvendelsen til kommunen.

Stk. 3. Socialministeren fastsætter i en bekendtgørelse regler om behandling efter stk. 1 og 2 af stofmisbrugere under 18 år i særlige tilfælde.

Stk. 4. En person, der er visiteret til behandling, kan vælge at blive behandlet i et andet offentligt behandlingstilbud eller godkendt privat behandlingstilbud af tilsvarende karakter som det, der er visiteret til efter stk. 1.

Stk. 5. Fristen efter stk. 2 kan fraviges, hvis personen vælger at blive behandlet i et andet offentligt eller godkendt privat behandlingstilbud end det, kommunalbestyrelsen har visiteret til efter stk. 1.

Stk. 6. Retten til at vælge efter stk. 4 kan begrænses, hvis hensynet til stofmisbrugeren taler for det.

Sundhedslovens § 142. Kommunalbestyrelsen tilbyder vederlagsfri lægelig behandling med euforiserende stoffer til stofmisbrugere.

Stk. 2. Kommunalbestyrelsen kan tilvejebringe tilbud om lægelig behandling i henhold til stk. 1 ved at etablere behandlingstilbud på egne institutioner eller ved indgåelse af aftaler herom med andre kommunalbestyrelser, regionsråd eller private institutioner.

Stk. 3. Regionsrådet stiller efter aftale med de enkelte kommunalbestyrelser i regionen behandlingspladser m.v., jf. stk. 1, til rådighed for kommunerne og yder faglig bistand og rådgivning.

Nedenstående er uddrag af den nye Vejledning nr. 4 til Serviceloven:

Der skal foretages en afklaring af behandlingsindsatsen inden for 14 dage. Tidsfristen regnes fra den første personlige henvendelse med ønske om behandling. Social behandling for stofmisbrug efter § 101 hviler på en beslutning om et individuelt forløb, hvor stofmisbrugeren på baggrund af en faglig vurdering visiteres til et konkret behandlingstilbud. Det forudsættes, at stofmisbrugeren egner ønsker til behandlingsforløbet tillægges stor betydning, og at der udarbejdes en behandlingsplan over behandlingsforløbet.

Inden for fristen på 14 dage skal der ske en nærmere udredning i tæt samarbejde med stofmisbrugeren.

Der skal udarbejdes en plan for behandlingsindsatsen. Er det ikke muligt at foretage en faglig udredning af sagen inden for 14 dage, må dette skrives ind i handleplanen således, at planen indeholder en så realistisk beskrivelse som muligt af rammerne, omfanget, tidshorisonten m.m. for den indsats, der er brug for. Da handleplanen løbende skal revideres og ajourføres efter behov, vil aftaler i forbindelse med udredning og koordination af en sag kunne indskrives i handleplanen. Hvis kommunen ikke kan iværksætte det besluttede behandlingsforløb på kommunens egne behandlingstilbud eller på de godkendte, private behandlingstilbud, kommunen sædvanligvis benytter, er kommunen forpligtet til at sørge for, at stofmisbrugeren kan blive indskrevet i et andet offentligt eller godkendt behandlingstilbud, der kan realisere det besluttede behandlingsforløb inden for den fastsatte frist på 14 dage fra henvendelsen.

Efter bestemmelsen i servicelovens § 101, stk. 4, tillægges stofmisbrugere, der er visiteret til behandling, en ret til at vælge mellem offentlige behandlingstilbud og private behandlingstilbud, der er godkendt efter servicelovens § 144. Det konkrete valg skal være af tilsvarende karakter som det, kommunen har visiteret til. Der vil derfor ikke være frit valg mellem døgn- og dagbehandling, og det vil heller ikke nødvendigvis være alle godkendte behandlingssteder, som er relevante for det planlagte behandlingsforløb.

Private dagtilbud er ikke omfattet af kravet om godkendelse i servicelovens § 144 og således ikke omfattet af retten til frit valg. Er der visiteret til ambulante behandling, vil stofmisbrugeren kun kunne vælge at blive behandlet på et andet offentligt ambulante tilbud.

Retten til at vælge gælder for alle visiterede stofmisbrugere.

Visitationsprocedure:

Det følger af lovgivningen at borgeren har ret til et behandlingstilbud for sit misbrug senest 14 dage efter at pågældende har rettet henvendelse til kommunen.

Visitation til stoffri dag- eller døgnbehandling samt substitutionsunderstøttende behandling varetages af Center for Misbrug. Kommunen inddrages hurtigst muligt jfr. nedenstående samarbejdsprocedure.

På Center for Misbrug har man i en årrække i forhold til døgnbehandling gjort brug af private behandlingssteder, idet misbrugscenteret ikke siden 1997 har haft egen døgnbehandling.

Man har opøvet en ekspertise i at opstille kvalitetskrav til behandlingsstederne ud fra det serviceniveau – kvalitetsstandard som Esbjerg Kommune har fastsat.

Man har fået prisaftaler som betyder at Esbjerg Kommune i dag får den billigste løsning pr. bruger. Samtidig har man gearet organisationen således at det er sikret, at man indenfor 14 dages fristen, i samarbejde med stofmisbrugeren, kan få udredt og fastlagt en handleplan, og ved hjælp af forbehandlingen få skabt relationen til stofmisbrugeren, så der er enighed om behandlingstilbudet således at der ikke vil være behov for at gøre brug af fritvalgsmuligheden.

Det vil såfremt stofmisbrugerne gør brug af fritvalgs muligheden være yderst vanskeligt at overholde de økonomiske rammer, da økonomistyringen ikke vil være mulig.

Der kan være behov for i kommunen at oprette et visitationsudvalg på stofmisbrugsområdet som skal behandle sager, hvor behovet ligger udover den almindelige stofmisbrugsbehandling, det vil sige hvor behovet f.eks. er omsorgsbehandling eller andet botilbud eller bostøtte. Typisk stofmisbrugere med pension eller på vej til pension. Her vil Center for Misbrug gerne medvirke.

I forhold til Visitation til døgnbehandling for unge misbrugere under 18 år vurderer Centeret om den unge er omfattet af behandlingsgarantien jfr. SEL § 101 stk. 3.

”Målgruppen er unge, som på grund af stofmisbruget har alvorlige sociale og adfærdsmæssige problemer, der medfører, at den unge ikke kan fungere i forhold til familie, uddannelse, arbejde eller skole. Den sociale behandlingsgaranti dækker kun i de særlige tilfælde, hvor stofmisbruget har udviklet sig sådan, at de unge har svært ved at modtage den almindelige støtte efter reglerne for børn og unge i servicelovens kapitel 11, førend der er sat en behandling i gang i forhold til deres stofmisbrugsproblemer”.

Samarbejdsprocedure:

Samarbejdet er nærmere beskrevet i nedenstående procedure for sagsstyring og behandlingsorganisation.

Procedure for sagsstyring og behandlingsorganisation

1. Klienten henvender sig i ÅBEN RÅDGIVNING (sagsgangsark udfærdiges).
2. Vurdering om stoffri-, substitutions- eller anden behandling.

3. Sagen drøftes på tværgående rådgivermøde onsdag kl. 15 – 16. Ved behov for substitution gives tid ved lægen. Liste over klienter fra Varde, der søger behandling, udfærdiges og faxes til kommunen.
4. Behandlingsinterview/behandlingsplan/ASI udarbejdes af visitator indenfor en tidsramme på 14 dage.
 - a. Visitator sørger for sagsoprettelse.
 - b. Visitator tilsikrer de fornødne kontakter for belysning af sagen, herunder kontakter kommunal sagsbehandler.
 - c. Visitator er ansvarlig for oplysninger i forhold til
 - Folkeregister/postadresse
 - Klientens læge
 - Evt. tilsyn fra Kriminalforsorgen.
 - d. Udarbejdelse af statistik, underskrift af samtykkeerklæring, aftale om lægecheck (substitution).
 - e. Ved lægelig ordination af substitutionsbehandling afklares formalia med lægen på *baggrund af faktiske data*.
5. Indenfor 14 dage fremsendes foreløbig handleplan til kommunen og andre relevante samarbejdspartnere. Kommunen godkender den foreløbige handleplan.
6. Sagsgangssark udfærdiges til kontoret.
7. SST-statistikskema afleveres til kontoret.
 1. *Ved substitutionsbehandling*
Klienten møder efterfølgende for
 - Kontraktunderskrift
 - Indtagelse af medikamentelle dosis + evt. andet
 - Introduktion af kontaktperson
 - Orientering om formål, handleplan, muligheder, holdninger m.v.
 2. *Ved stoffri behandling*
Klienten møder efterfølgende for
 - Deltagelse i forbehandling
 - Evt. substitutionstilbud
 - Visitation
 - Afslutning af forbehandling
8. Klienten og kontaktpersonen – rådgiveren (sagsstyrer/revirent)/konsulenten/dagcenter arbejder nu for en realisering af de opstillede mål i behandlings- og handleplanen.
9. Kontaktpersonen er ansvarlig for
 - Journalføring
 - Læge- og klinikfaglig opfølgning (substitution)
 - Sagsstyringen
 - Statusskrivelser og samarbejds møder
 - Indgåelse af kontrakter (døgnbehandling)
 - Udarbejdelse af økonomioversigt, betaling m.v. (døgnbehandling).

10. Urinprøvekontroller (substitution) foretages i klinikens regi – ved nyindskrevne 1-2 gange i de første 3 måneder, ellers efter individuel vurdering.

11. Ved behandlingsskift (dag, døgn, substitution m.v.) ajourføres SST-statistik.

- a. Der afleveres nyt sagsgangarskema med angivelse af ændret fra – til ved alle behandlingsskift, f.eks. overgang fra forbehandling til dag/døgnbehandling og overgang til ny/anden institution.

12. Ved udskrivinger fra tiltag

- Journalen afsluttes
- Udskrivningsbrev til kommune m.fl.
- Sagsgangarskema udfærdiges
- Udskrivningsblanket udfærdiges til kontoret
- SST-statistikskema afleveres til kontoret.

13. Tvivlsspørgsmål rettes på opfølgingsmøder m.v.

Skæringsdatoer

Det er den enkelte rådgivers ansvar, at alle statistiske oplysninger er ajour og afleveret til kontoret senest den 15. i måneden, hvorfor liste over alle sager, som den enkelte rådgiver har (se Kjour) revideres forinden.

Der må endvidere max. gå 8 dage fra ændring af foranstaltning og til kontoret har fået nyt sagsgangarskema.

Udfyldelse af den lovpligtige indberetning til Sundhedsstyrelsen til "Register over stofmisbrugere i behandling" (SIB).

Behandlingstilbud:

Center for misbrug er opdelt i en stoffri afdeling som varetager forbehandling, dag- og døgnbehandling, en ambulans afdeling med klinik til udlevering af substitutionsmidler samt værested og en oplysning og forebyggelsesafdeling.

Forbehandling (10 pladser):

Gruppeforløb hvor misbrugeren deltager i 6-ugers gruppeforløb med fremmøde på hverdage. Herigennem forberedes brugeren til det efterfølgende behandlingsforløb (Dagbehandling/døgnbehandling) og udredes i forhold til valg af behandlingskoncept.

Døgnbehandling (45 pladser):

Ved valget af en konkret foranstaltning lægges der vægt på klientens egen motivation, da fastholdelse er en nødvendig forudsætning for et vellykket behandlingsforløb. Opgaven er således at etablere et miljø og en dagligdag, hvor klienten kommer til at opleve og møde forskellige sider af sig selv. Opfølgningen og samarbejdet omkring og med klienten tager sit afsæt i centerets konsulentgruppe, der forestår kontakten til klienten og behandlingsinstitutionen (privat regi) i forhold til de afstukne handle- og delmål.

Afgiftningen sker som et døgntilbud og opholdet - herunder varighed - tilpasses den enkelte.

Dagbehandling (62 pladser):

Foregår på den selvstændige afdeling Dagcenter for Misbrug i Esbjerg Kommune.

Inden opstart afholdes der en forsamtale med henblik på at afklare, hvordan brugeren bedst hjælpes.

Behandlingen kan tilrettelægges, så der tages hensyn til brugere i arbejde eller under uddannelse.

Behandlingens længde og indhold varierer, da der lægges vægt på individuel behandling.

Der kræves stoffrihed, hvorfor afgiftning før dagbehandling kan iværksættes. En afgiftning vil typisk være 2-4 uger og er en døgnforanstaltning.

Brugerens samlever/ægtefælle eller nærmeste familie tilbydes et kort pårørende kursus.

Substitutionsbehandling: (300 pladser)

Nøgleordet i forhold til den anvendte metode tager sit udgangspunkt i de graduerede målsætninger for tilgangen til klientellet. Der forsøges skabt tryghed, nærhed og handlemuligheder i et kvalitativt samspil mellem klientens bopælskommune, forskellige aktiveringsprojekter, revalideringsforanstaltninger m.v.

Der kan være tale om almindelige jeg-støttende samtaler, der har til formål at genskabe tilliden til offentlige myndigheder, hvor der kan være tale om deciderede terapeutiske samtaleforløb (i grupper eller individuelt), hvor udredning af relevante problemstillinger anvendes i forhold til den lagte handleplan.

Tiltagene vil ofte kræve en aktiv medvirken fra kommunens side i forhold til f.eks. aktivering.

Takster

Center for Misbrug, stoffri døgnbehandling 2007	
Institutionsbudget (1.000 kr.)	
Udgifter	16.981
Indtægter	-1.585
Netto	15.397
Antal takster	1

Takst 1

Døgnbehandling	
Antal normerede pladser pr. 1.1.2007	47
Lovgrundlag	Serviceoven § 101
Belægningsprocent	80%
Beliggenhedskommune	Esbjerg
Driftsherre	Esbjerg
Sagsbehandler	Bent Thomsen
E-mail	bt@ribeamt.dk
Telefon	79 88 64 88

2007	
a) Løn	155
b) Udvikling	6
c) Administration	50
d) Andel af central ledelse og adm.	52

e) Tilsyn	6
f) Ejendomsudgifter	0
g) Reguleringer fra tidligere år	0
h) Øvrige udgifter og indtægter	1.041
Takst pr. dag 2007 niveau	1.310

Center for Misbrug, stoffri dagbehandling	2007
Institutionsbudget (1.000 kr.)	
Udgifter	9.638
Indtægter	0
Netto	9.638
Antal takster	2

Takst 1

Forbehandling	
Antal normerede pladser pr. 1.1.2007	10
Lovgrundlag	Service-loven § 101
Belægningsprocent	98%
Beliggenhedskommune	Esbjerg
Driftsherre	Esbjerg
Sagsbehandler	Bent Thomsen
E-mail	bt@ribeamt.dk
Telefon	79 88 64 88

	2007
a) Løn	261
b) Udvikling	5
c) Administration	37
d) Andel af central ledelse og adm.	18
e) Tilsyn	2
f) Ejendomsudgifter	29
g) Reguleringer fra tidligere år	0
h) Øvrige udgifter og indtægter	66
Takst pr. dag 2007 niveau	418

Takst 2

Dagbehandling	
Antal normerede pladser pr. 1.1.2007	60
Lovgrundlag	Service-loven § 101
Belægningsprocent	80%
Beliggenhedskommune	Esbjerg
Driftsherre	Esbjerg
Sagsbehandler	Bent Thomsen
E-mail	bt@ribeamt.dk

Telefon	79 88 64 88
---------	-------------

	2007
a) Løn	265
b) Udvikling	6
c) Administration	46
d) Andel af central ledelse og adm.	22
e) Tilsyn	2
f) Ejendomsudgifter	35
g) Reguleringer fra tidligere år	0
h) Øvrige udgifter og indtægter	81
Takst pr. dag 2007 niveau	457

Center for Misbrug	2007
Institutionsbudget (1.000 kr.)	
Udgifter	9.649
Indtægter	-8
Netto	9.641

Antal takster	1
---------------	---

Takst 1

Substitutionsbehandling	
Antal normerede pladser pr. 1.1.2007	300
Lovgrundlag	SUL § 142
Belægningsprocent	98%
Beliggenhedskommune	Esbjerg
Driftsherre	Esbjerg
Sagsbehandler	Bent Thomsen
E-mail	bt@ribeamt.dk
Telefon	79 88 64 88

	2007
a) Løn	40
b) Udvikling	1
c) Administration	9
d) Andel af central ledelse og adm.	4
e) Tilsyn	0
f) Ejendomsudgifter	2
g) Reguleringer fra tidligere år	0
h) Øvrige udgifter og indtægter	40
Takst pr. dag 2007 niveau	98

Afregning sker 1. månedligt. Afregning for udredning i forbindelse med unge under 18 år aftales særskilt.

De aktuelle takster vil fra 1. april 2007 fremgå af Tilbudsportalen

Opfølgning

Der afholdes møde mellem Centerets ledelse og Varde kommune 1 gang i kvartalet med henblik på drøftelse af overordnede forhold på alkohol og stofmisbrugsbehandlingsområderne.

Opsigelse:

Herværende aftale kan opsiges med 1 års varsel til en 30. maj, dog tidligst til udtrædelse 30. maj 2010. Aftalen evalueres en gang om året, første gang december 2007 og kan ændres såfremt parterne er enige herom.

Varde Kommune

Center for Misbrug, Esbjerg