

Varde Kommune

Åbent Referat

til

Handicaprådet

- Mødedato: Mandag den 28. januar 2013
- Mødetidspunkt: 15:30 - 17:30
- Mødested: Mødelokale 1, Bytoften
- Deltagere: Poul Rosendahl, Erik Buhl Nielsen, Ingvard Ladefoged,
Else Marie Fog, John Olesen
- Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl,
Grethe Warming Andersen, Carl J. Nielsen
- Referent: Else Thorlund

Indholdsfortegnelse

	Side
457. Godkendelse af dagsorden	459
458. Orientering fra formanden	460
459. Orientering fra andre medlemmer	461
460. Orientering fra kommunen	462
461. Orientering fra Plan, Kultur og Teknik.....	463
462. Bro mellem Arnbjerg og Varde Sommerland	464
463. Samlet Afrapportering Politik for Sindslidende 2012	467
464. Demensstrategi 2013-2017 - høring.....	470
465. Strategiplan for børnehandicapområdet	473
466. Orientering om tilsyn på det specialiserede område ved BDO.....	475
467. Orientering om Rigsrevisionens beretning gennemgang af tabt arbejdsfortjeneste og merudgifter	478
468. Drøftelse af proces for Aftalestyring 2014	480
469. Orientering om Sundhedsprofilundersøgelsen "Hvordan har du det?" 2013	483
470. Sundhedsberedskabsplan Varde Kommune 2013-2017	485
471. Orientering om præhospital beredskab i Agerbæk-området	488
472. Eventuelt	490
Bilagsliste	491
Underskriftsblad	493

457. Godkendelse af dagsorden

Dok.nr.: 923

Sagsid.: 13/1295

Initialer: elth

Åben sag**Beslutning Handicaprådet den 28-01-2013**

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Godkendt.

458. Orientering fra formanden

Dok.nr.: 924

Sagsid.: 13/1295

Initialer: elth

Åben sag**Sagsfremstilling**

- Orientering om hilsen fra Lotte Christiansen
- Orientering om opfølgning på størrelsen af handicap p-pladser
- Orientering om opfølgning på tilgængelighed til Varde Museum
- Orientering om arbejdet med fælles serviceniveau vedrørende koloni/ferierejser

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Orienteringen blev taget til efterretning.

459. Orientering fra andre medlemmer

Dok.nr.: 925

Sagsid.: 13/1295

Initialer: elth

Åben sag**Beslutning Handicaprådet den 28-01-2013**

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Else Marie Fog orienterede om deltagelse i møde på Skovlunden om værgemål samt
fyraftensmøde i Odense omkring den nye ledsagerordning fra 12 år.

460. Orientering fra kommunen

Dok.nr.: 926

Sagsid.: 13/1295

Initialer: elth

Åben sag

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Intet.

461. Orientering fra Plan, Kultur og Teknik

Dok.nr.: 928

Sagsid.: 13/1295

Initialer: elth

Åben sag**Sagsfremstilling**

Direktørområdet Plan, Kultur og Teknik ønsker en dialog med rådet om de kommende investeringsplaner.

Direktør Bent Peder Larsen deltager i mødet fra ca. kl. 16.15

Bilag:

1 Åben Anlægsprojekter 2013 -2016

9618/13

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Orienteringen om anlægsprojekter blev taget til efterretning.

Handicaprådet ønsker yderligere orientering om tilgængeligheden til følgende projekter:

- Arnbjerg Scenen
- Betalingstoiletter
- Bytoften 2
- Bogbusser

462. Bro mellem Arnbjerg og Varde Sommerland

Dok.nr.: 930
Sagsid.: 13/79
Initialer: 39163
Åben sag

Sagsfremstilling

Der er ved budgetfastlæggelse for 2012 og 2014 afsat anlægsbevilling til gangbro fra Arnbjerg til Varde Sommerland med i alt 2,25 mio. kr.

Team Teknik har fået udarbejdet 2 overslag over etablering af gangbro fra Arnbjerg til Varde Sommerland.

Løsningsforslag 1 med trappeadgang til gangbro, (40 m bro).
Løsningsforslag 2 med rampeadgang til gangbro, (25 m bro + 2 x 100 m rampeanlæg).
Løsningsforslagene indeholder følgende:

Løsningsforslag 1, overslag 2,2 mio. kr.:

Levering og montering af bro- og trappekonstruktion i limtræ, på understøttende konstruktion i stål, inkl. fundamenter, anlægsarbejde, landinspektør og jordbundsundersøgelse samt projektering og tilsyn.

Løsningsforslag 2, overslag 5,9 mio. kr.:

Levering og montering af bro- og rampekonstruktion i limtræ, på understøttende konstruktion i stål, inkl. fundamenter, anlægsarbejde, landinspektør og jordbundsundersøgelse samt projektering og tilsyn.

Note:

- Der er ikke indregnet eventuelle ekstraordinære blødbundsforanstaltninger.
- Det forudsættes at gangbroen monteres i en periode hvor banen er ude af drift.
- Løsningsforslaget med handicapvenlig rampeadgang til gangbroen indeholder ca. 100 meter rampekonstruktion på hver side af broen med hældning maks. 1:20 og mellemreposer pr. ca. 25 meter.

Forvaltningens vurdering

Løsningsforslaget med trappeadgang afskærer visse handicapgruppers mulighed for brug af broen. Det skal bemærkes, at den eksisterende stibelægning på begge sider af broen ikke er udført i handicapvenlig belægning.

Den eksisterende sti under banen er beliggende ca. 250 meter sydvest for påtænkte gangbro og er således en mulighed som forbindelse mellem Arnbjerg og Varde Sommerland. Ved høj vandstand i åen, kan stien dog periodevis være oversvømmet.

Retsgrundlag

Ingen.

Økonomi

Den samlede anlægsramme udgør 2.250.000 kr.

Høring

Ingen

Bilag:

1 Åben Gangbro mellem Arnbjerg Parken og tidl. Varde Sommerland 1028083/12

Anbefaling

Forvaltningen anbefaler,

at udvalget drøfter de to løsningsforslag.**Beslutning Udvalget for Plan og Teknik den 15-01-2013**

Fraværende: Ingen

Preben Olesen stillede forslag om:

At løsningsforslag 1 til 2,2 mio.kr. skal igangsættes.

At sagen fremsendes til byrådet for frigivelse af anlægsmidlerne til projektet 1,5 mio.kr. i 2013, og 0,75 mio.kr. i 2014.

At sagen sendes til høring i Handicaprådet inden byrådets behandling.

Alf Vinter stillede ændringsforslag:

Sagen udsættes indtil vi kender den økonomiske anlægssituation.

Alf Vinters forslag blev sat til afstemning.

For stemt: Alf Vinter

Imod stemte: Preben Olesen, Niels Christiansen, Arne Haahr Hansen, Poul Rosendahl, Hans Jørgen Gammelgaard, Lau Tambjerg.

Ingen undlod at stemme.

Alf Vinters forslag er herefter faldet.

Preben Olesens forslag blev herefter godkendt.

Udvalget besluttede,

at løsningsforslag 1 til 2,2 mio. kr. skal igangsættes,**at** det indstilles til Byrådet, at de budgetterede anlægsmidler til projektet (1,5 mio. kr. i 2013 og 0,75 mio. kr. i 2014) frigives i 2013, og**at** sagen sendes til høring i Handicaprådet forinden byrådets behandling.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming Andersen, Carl J. Nielsen

Handicaprådet finder ikke, at Varde Kommune efterlever kommunens vedtagne Handicappolitik om tilgængelighed for handicappede eller FN's konvention om rettigheder for personer med Handicap med løsningsforslag 1.

Handicaprådet skal derfor kraftigt opfordre til løsningsforslag 2 eller alternative løsningsforslag. Er disse løsningsforslag ikke mulige indenfor den samlede økonomiske anlægsramme, skal rådet anbefale, at tilgængeligheden for handicappede mellem Arnbjerg Parken og Varde Sommerland senest bliver forbedret i næste byrådsperiode.

Beslutning Økonomiudvalget den 30-01-2013

Fraværende: Ingen

Det indstilles til Byrådet,
at de budgetterede anlægsmidler til projektet (1,5 mio. kr. i 2012 og 0,75 mio. kr. i 2014) frigives i 2013.

463. Samlet Afrapportering Politik for Sindslidende 2012

Dok.nr.: 712

Sagsid.: 11/8059

Initialer: 44960

Åben sag

Sagsfremstilling

I juni 2010 vedtog Varde Kommune en ny *Politik for borgere med en sindslidelse*. Af politikken fremgår det, at Handicaprådet hvert år følger op på politikken. Dette sker ved en afrapportering i november / december måned fra de 3 arbejdsgrupper, der arbejder med implementeringen af politikken. De 3 arbejdsgrupper arbejder med hver deres temaområder i politikken.

Temaområder i politikken:

- Sammenhæng, helhed og tilgængelighed samt Beskæftigelses- og uddannelsestilbud
- Bo- og hverdagsliv
- Kultur og fritidsliv samt Forebyggelse og sundhedsfremme

De 3 arbejdsgrupper indsender afrapportering til Udviklingskonsulent Lene Nørlund, som her har sammenfattet de 3 gruppers afrapportering.

Sammenhæng, helhed og tilgængelighed hører under Gitte Eskesens gruppe. Denne gruppe arbejder også med **Beskæftigelses- og uddannelsestilbud**. I forhold til Sammenhæng, helhed og tilgængelighed, er der udarbejdet en beskrivelse af organisering af opgaver, målrettet såvel borgere som fagfolk. Beskrivelsen er tilgængelig på Varde Kommunes hjemmeside, hvor der gives et godt og nemt overblik over organisering og opgaver, så man tydeligt kan se, hvor man kan henvende sig.

I forhold til Beskæftigelses- og uddannelsestilbud er der ansat en specialjobkonsulent, som arbejder på at skabe større tilknytning til arbejdsmarkedet for sindslidende og borgere med handicap. Specialjobkonsulenten har i 2012 etableret job til 17 borgere med psykiske lidelser, job til 4 borgere med udviklingshæmning og job til 11 andre med komplekse fysiske lidelser. Endvidere har specialjobkonsulenten etableret en del praktikforløb til borgere med handicap eller sindslidelse.

Bo- og hverdagsliv arbejdes der med i Pia Rahns gruppe. For at forebygge indlæggelser på psykiatrisk afdeling, arbejdes der for at etablere gæstebesteder / akutpladser, hvor man kan sove en enkelt nat eller to, hvis man har behov for det. Dette arbejde kan formentlig realiseres i 2013, hvor antallet af døgnpladser udvides fra 5 til 10 pladser. I forbindelse med budget 2013, er der afsat midler til udvidelse af antallet af døgnpladser til sindslidende fra 5 til 10 pladser, hvortil der ligeledes tilknyttes 1-2 akutpladser. Udvidelsen betyder, at man arbejder på at flytte døgntilbuddet fra Søndergade 44 i Varde til Vidagerhus i Janderup.

Kultur og fritidsliv samt **Forebyggelse og sundhedsfremme** hører under Margit Vest Thomsens gruppe. For at forebygge sindslidelse og følger heraf bør der være særligt fokus på børn og unge af forældre med sindslidelse, da denne gruppe har større sandsynlighed for at udvikle psykiske problemer end andre. Gruppen har derfor opfordret Børn, Unge og Familie til, at der etableres samtalegrupper for børn af forældre med sindslidelse, hvilket nu er en del af tilbuddet. Gruppen arbejder endvidere med, at sætte fokus på forebyggelse blandt borgere med sindslidelse,

hvilket er sket i 2012 med etableringen af en livsstilsændrende gruppe for sindslidende med metabolisk syndrom (symptomer som diabetes, højt blodtryk, mm). Arbejdet er organiseret i et fællesskab mellem Center for Sundhedsfremme og Lokalpsykiatrien, projektet er støttet af Sundhedspuljen med 50.000 kr. i 2012.

Idrætskonsulenten bakker op om Idrætsforening for Sindslidende (IFS Vestjyderne) og der er etableret idrætsnetværksgrupper for frivillige foreninger, hvor der arbejdes med at forbedre de frivillige foreningers viden om udsatte og sindslidende borgere.

Forvaltningens vurdering

Det er forvaltningens vurdering at de mål der er opstillet i Politik og Strategi for Sindslidende i høj grad er indfriet, eller er ved at blive indfriet med de igangværende projekter. Forvaltningen ønsker derfor at foretage en revidering af Politik for Sindslidende i løbet af 2013, hvor de relevante interessenter inddrages i processen.

Sundhedskonsekvensvurdering

Det vurderes at man med udvidelsen af botilbud til sindslidende samt etablering af 1 – 2 gæstebædser / akutpladser på Vidagerhus, kan skabe et godt grundlag for at forebygge indlæggelser på psykiatriske afdelinger.

Retsgrundlag

Lov om Social Service § 107

Økonomi

Der er i anlægsbudgettet for 2013 afsat 5,5 mio. kr. til køb og sparsom renovering af Vidagerhus i Janderup med henblik på etablering af botilbud for sindslidende.

Høring

Handicaprådet

Bilag:

1	Åben Afrapportering politik for sindslidende 2012	887042/12
2	Åben Afrapportering 2012 Politik for sindslidende	1021102/12
3	Åben Afrapportering 2012 på Politik for Sindslidende	1020364/12

Anbefaling

Det anbefales at udvalget tager den samlede afrapportering af Politik for Sindslidende til efterretning.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Handicaprådet anbefaler, at den samlede afrapportering af Politik for Sindslidende, tages til efterretning.

464. Demensstrategi 2013-2017 - høring

Dok.nr.: 913

Sagsid.: 07/31729

Initialer: lihv

Åben sag

Sagsfremstilling

Demensstrategien 2013-2017 afløser Demensstrategien 2008-2012 og tager afsæt i de 14 anbefalinger i "National handleplan for demensindsatsen" fra 2010.

Demens dækker over hjernesygdomme, der har svære konsekvenser for personen, der bliver syg, hukommelsen svækkes, færdigheder afvikles og personligheden ændres. Demens udvikler sig i en række faser med forskellige symptomer og behov til følge. Det er fortrinsvis ældre, der rammes af demens, men yngre mennesker kan også få sygdommen, og antallet af yngre med demens er stigende. Dertil kommer, at andelen af psykisk handicappede og borgere af en anden etnisk baggrund med demenssygdomme, er stigende.

Den Nationale Handlingsplan om demens forudsiger, at antallet af borgere, der lever med demenssygdomme vil stige fra 80.000 borgere i 2010 til det dobbelte i 2035 på landsplan.

Nationalt Videnscenter for Demens oplyser, at tallene for Varde Kommune er ca. 830 borgere i 2011 og ca. 1540 borgere i 2040. Det svarer til en stigning på ca. 3 % årligt, eller at ca. 24 flere borgere i Varde Kommune hvert år vil få diagnosen demens. Demenssygdomme indebærer ikke alene udfordringer for personen, der får sygdommen, men også for de pårørende, og de medarbejdere, som yder behandling og pleje, derfor er det vigtigt, at Varde Kommune har en demensstrategi, der tager højde for disse udfordringer.

Demensstrategien 2013-2017 spiller sammen med den regionale samarbejdsaftale på demensområdet, som ligeledes bygger på værdierne respekt, faglighed og ansvar. Samarbejdsaftalen er en del af sundhedsaftalen og beskriver den tværsektorielle demensindsats i Region Syddanmark.

Demensstrategien er udarbejdet af "Demensstrategigruppen" som består af ledere og medarbejdere fra Pleje- og Bocentre, Hjemmeplejen, Sygeplejen, Center for Sundhedsfremme og Staben Social, Sundhed og Beskæftigelse.

Specialkonsulent Lise Hvelplund deltager.

Forvaltningens vurdering

Det er forvaltningens vurdering, at forslaget til Demensstrategi 2013-2017 er retningsgivende og danner grundlag for det fremadrettede handlingsorienterede arbejde, der skal iværksættes efterfølgende.

Sundhedskonsekvensvurdering

Det kan være væsentligt for borgere med demenssygdomme, at der er en strategi for den samlede kommunale demensindsats. En samlet og koordineret indsats bidrager til, at

den enkelte borger med en demenssygdom får mulighed for at klare sig bedre i hverdagen og udskyde behovet for hjælp.

Retsgrundlag

ServiceLOVEN

§ 79-86 Forebyggelse og personlig hjælp m.v.

§ 124-129 Magtanvendelse

SundhedsLOVEN

§ 119 Forebyggelse

§ 138 Sygepleje

§ 140 Genoptræning

Økonomi

Der er ikke afsat ekstra midler til implementering af strategien

Staben Økonomi har ingen bemærkninger

Høring

Ældreråd og Handicapråd

Fælles-MED Social og Sundhed

Integrationsråd til orientering

Bilag:

1 Åben Demensstrategien

1009107/12

Anbefaling

Forvaltningen anbefaler,

at udvalget godkender Demensstrategi 2013-2017 til udsendelse i høring.

Beslutning Udvalget for Social og Sundhed den 08-01-2013

Fraværende: Ingen

Anbefalingen blev godkendt.

Demensstrategien sendes ud i offentlig høring.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Handicaprådet udtrykker tilfredshed med, at psykisk handicappede også er omfattet af demensstrategien og anbefaler, at strategien godkendes.

Beslutning Fælles-MED Social, Sundhed og Beskæftigelse den 29-01-2013

Fraværende: Helle Marquertsen, Ann-Christina Dahlgaard, Erik Schultz, Michael Frandsen, Charlotte Kristensen, Ulla Rosendahl

Fælles-MED er enige om, at det er flot og ambitiøst materiale.

Beslutning Ældrerådet den 30-01-2013

Fraværende: Edna Jessen, Anne-Marie Søndergaard

Ældrerådet kan tilslutte sig den udmærkede strategi. Finder det nødvendigt, at der afsættes midler til at gennemføre strategien.

465. Strategiplan for børnehandicapområdet

Dok.nr.: 919

Sagsid.: 12/4636

Initialer: MASC

Åben sag

Sagsfremstilling

I foråret 2012 blev der afholdt et borgermøde på børnehandicapområdet. Dette møde viste utilfredshed med kommunikationen og samarbejdet omkring afgørelser på børnehandicapområdet og i overgangene mellem kommunens afdelinger. Samtidig rejste forældrene problemstillinger omkring manglende botilbud – her og nu – til målgruppen for Bo Østervang. Der blev med baggrund i borgermødet igangsat en undersøgelse og strategiformuleringsproces med fokus på kommunikation og samarbejde, hvor konsulentfirmaet Bindslev blev ekstern tovholder på projektet.

Der er afholdt flere dialogmøder med forældrene med følgende dagsorden: Gensidig tillid, bedre kommunikation og information (gennemsigtighed), bedre samarbejde og det personlige møde.

Der blev efterfølgende afholdt en workshop ligeledes med pårørende for at skabe mulige løsninger i samarbejde mellem borgere og kommunens medarbejdere. På workshoppen blev de forskellige kontaktflader mellem borger og kommune bearbejdet, og der blev i fællesskab peget på forskellige tiltag og løsninger relateret til: Det første møde, afgørelsen, opfølgning og det løbende samarbejde mellem borger og kommunens medarbejdere. Forvaltningen har efterfølgende indarbejdet fokusområderne i en manual for "sagsbehandling og borgerbetjening på børnehandicapområdet i Varde Kommune". Første del af manualen er vedlagt i bilag.

Der er samtidig udarbejdet en overordnet plan for konkrete strategiske tiltag på børnehandicapområdet, jfr. bilag. Forslagene er en konkretisering af de øvrige udsagn, ønsker og behov, der blev udtrykt undervejs i processen blandt mange engagerede pårørende og sagsbehandlere.

Strategiplanen og manualen for sagsbehandling og borgerbetjening på børnehandicapområdet er samtidig forelagt repræsentanter for Handicaprådet, som bakker op om indhold og de faktiske tiltag.

Maiken Schmiegelow vil orientere om processen og strategiplanen på udvalgsmødet.

Forvaltningens vurdering

Det vurderes, at manualen for sagsbehandling og borgerbetjening i Varde Kommune samt øvrige strategiske tiltag vil forbedre: Kvaliteten af sagsbehandlingen, kommunikationen, informationen og samarbejdet på børnehandicapområdet. Der peges på, at handicapkonferencen, som er et af tiltagene i strategipapiret med fordel kan arrangeres i samarbejde med Handicaprådet.

Retsgrundlag

Ingen

Økonomi

Ikke relevant på nuværende tidspunkt.

Staben Økonomi har ingen bemærkninger.

Høring

Handicaprådet til høring.

Handicaprådet har været inddraget i forløbet og repræsentanter fra rådet har været med i styregruppen for projektet.

Bilag:

- | | | |
|---|--|------------|
| 1 | Åben Manual for god dialog og godt samarbejde på børne-
handicapområdet | 1023807/12 |
| 2 | Åben #1237484 v1 - strategiplan - #1237484 v1 - strategiplan.doc | 1008334/12 |

Anbefaling

Forvaltningen anbefaler,

at udvalget tilslutter sig strategiplanens tiltag (4. kvartal 2012 og 1. kvartal 2013), og

at udvalget drøfter strategiplanens forslag til udviklingsprojekter.

Beslutning Udvalget for Social og Sundhed den 18-12-2012

Fraværende: Ingen

Strategiplanens tiltag og forslag til udviklingsprojekter blev godkendt.

Der opfordres til, at der søges kompetencemidler til videreuddannelse af medarbejdere for at styrke helhedstænkningen.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming Andersen, Carl J. Nielsen

Handicaprådet har følgende bemærkninger til nedenstående punkter i manualen:

2.3 Hvordan giver vi besked om afgørelsen?

Rådet anbefaler det præciseres, at der ikke sendes skriftlig afgørelse ud til en weekend eller ferie, idet familierne ofte vil have behov for kontakt/dialog med sagsbehandler umiddelbart efter modtagelse af afgørelsen.

4.1 Hvilket kasket har vi på – rådgiver eller myndighed?

Rådet anbefaler det præciseres, at bør være dialog mellem familierne og sagsbehandler om evt. løsningsforslag.

466. Orientering om tilsyn på det specialiserede område ved BDO

Dok.nr.: 918

Sagsid.: 09/10038

Initialer: MASC

Åben sag

Sagsfremstilling

Varde Kommune har indgået aftale med BDO om at varetage de anmeldte tilsyn på institutionerne på det specialiserede område. Kontrollen skal sikre, at regler og normer overholdes, og at borgerne modtager de ydelser, som de har krav på, ud fra de faglige og etiske standarder, der kan sættes for en ydelse. Samtidig er der fokus på, at hjælpen tilrettelægges og bliver udført på en faglig og økonomisk forsvarlig måde. Tilsynet peger samtidig på områder, hvor der med fordel kan forebygges, ved at komme med forslag til indsatser, således at mindre problemer ikke udvikler sig.

Tilsynet foregår over to år på det samlede område, og BDO planlægger og afrapporterer dels til tilsynsmyndigheden Social- og Handicapservice og til de involverede institutioner.

Tilsynet vurderer generelt, at den pædagogiske tilgang og metoderne er i overensstemmelse med målgruppernes behov. Der er således ingen kritiske bemærkninger til institutionernes drift og tilbud til brugerne.

Der peges på enkelte anbefalinger/udviklingstiltag:

Indenfor psykiatrien

(Specifikt: Slotsgade 5, Støttecenter Lindely og de gule huse, Søndergade 44, Center Bøgely samt Cafe Paraplyen)

- Tilsynet anerkender, at medarbejderne ikke udfører magtanvendelser, men vurderer, at det er vigtigt, at medarbejderne er bekendte med reglerne for magtanvendelse.
- Oplysninger på tilbudsportalen skal ajourføres.
- At dokumentationen af den daglige drift forbedres herunder de pædagogiske handleplaner/opholdsplan og journalisering i Bosted.

Krogens institutioner

(Specifikt: Krogen 3 og 5, Jægumsvej og Krogture)

- At dokumentationen af den daglige drift forbedres herunder de pædagogiske handleplaner, fælles faglig metode samt journalisering i Bosted

Østbækhemmet

- Optimere færdigheder indenfor den pædagogiske metode tegn-til-tale for bedre at kunne kommunikere med en enkelt borger
- Dokumentation i forhold til bosted
- Kendskab til magtanvendelsescirkulæret

Lunden

- Sikre fælles fagligt fundament med fokus på den enkelte brugers funktionsniveau
- At det overvejes, hvorvidt der kan tilbydes flere aktiviteter om aftenen

Social- og Handicapservice vil inddrage de relevante institutioner i forhold til at drøfte de konkrete bemærkninger og anbefalinger.

De sidste tilsyn på kommunens egne institutioner afvikles i løbet af 2013.

Det bemærkes, at mange kommuner offentliggør tilsynsrapporterne på deres hjemmesider.

Social- og Handicapservice vil gennemgå tilsynsrapporterne i hovedpunkter.

Forvaltningens vurdering

Forvaltningen vurderer, at BDO's tilsyn på området bekræfter, at institutionernes pædagogiske tilgang og metoder, er i overensstemmelse med målgruppens behov. Samtidig er vurderingen, at hjælpen er tilrettelagt og udført på en faglig og økonomisk forsvarlig måde.

Det vurderes samtidigt, at institutionerne har et udviklingspotentiale i 2013 i forhold til daglig dokumentation og anvendelse af Bosted.

Retsgrundlag

Lov om social service §148a

Lov om retssikkerhed og administration på det sociale område §16

Økonomi

Ingen.

Staben Økonomi har ingen bemærkninger.

Høring

Handicaprådet

Bilag:

- | | | | |
|----|------|--|------------|
| 1 | Åben | Endelig rapport - Lunden - Anmeldt tilsyn Lunden 2012 endelig udgave.pdf | 1017533/12 |
| 2 | Åben | Endelig rapport - Café Paraplyen - Anmeldt tilsyn Café Paraplyen 2012 Varde Kommune endelig udgave.pdf | 1017529/12 |
| 3 | Åben | Endelig rapport - Center Bøgely - Anmeldt tilsyn Center Bøgely 2012 Varde Kommune endelig udgave.pdf | 1017525/12 |
| 4 | Åben | Endelig rapport - Slotsgade 5 - Anmeldt tilsyn Slotsgade 5 2012 Varde Kommune endelig udgave.pdf | 1017522/12 |
| 5 | Åben | Endelige rapporter - socialpsykiatrien - Anmeldt tilsyn Støttecenter Lindely 2012 Varde kommune endelig udgave.pdf | 1017521/12 |
| 6 | Åben | Endelige rapporter - socialpsykiatrien - Anmeldt tilsyn Søndergade 44 2012 Varde Kommune endelig udgave.pdf | 1017518/12 |
| 7 | Åben | Endelig rapport - Krog-ture - Anmeldt tilsyn Krog-Ture 2012 Varde Kommune endelig udgave.pdf | 1017204/12 |
| 8 | Åben | Endelig rapport - Jægumsvej - Anmeldt tilsyn Jægumsvej 2012 Varde Kommune endelig udgave.pdf | 1017202/12 |
| 9 | Åben | Endelig rapport Krogen 5 - Anmeldt tilsyn 2012 Krogen 5 Varde Kommune faktuel høring.pdf | 1017199/12 |
| 10 | Åben | Endelig rapport - Krogen 3 - Anmeldt tilsyn 2012 Krogen 3 Varde Kommune endelig udgave.pdf | 1017193/12 |

11 Åben Endelig rapport - Østbækhusmet - Anmeldt tilsyn
Østbækhusmet 2012 Varde Kommune endelig udgave.pdf

1017190/12

Anbefaling

Forvaltningen anbefaler,

at orienteringen tages til efterretning, og

at tilsynsrapporterne offentliggøres på Varde Kommunes hjemmeside.

Beslutning Udvalget for Social og Sundhed den 18-12-2012

Fraværende: Ingen

Anbefalingen blev godkendt.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Orienteringen blev taget til efterretning.

467. Orientering om Rigsrevisionens beretning gennemgang af tabt arbejdsfortjeneste og merudgifter

Dok.nr.: 916
Sagsid.: 09/10038
Initialer: MASC

Åben sag

Sagsfremstilling

Baggrunden for gennemgang af merudgiftsydelser og tabt arbejdsfortjeneste i Varde Kommune år 2011 - og den efterfølgende revision af området - var en konstatering af væsentlige fejl i sagsbehandlingen bl.a. i forhold til tolkning af målgruppen, dokumentation af funktionsevnen og vurderingen af støttemuligheder gennem andre bestemmelser (fx skolelovgivningen eller hjælpemiddelområdet). Staten har også haft fokus på kommunernes forvaltning af lovgivningen på dette område, da kommunens udgifter refunderes centralt med 50% på merudgiftsydelse og tabt arbejdsfortjeneste. Kommunerne kan således kun modtage statsrefusion under forudsætning af, at der i sagsbehandlingen af personsagerne ikke er væsentlige fejl med refusionsmæssig betydning.

Rigsrevisionen har netop fremsendt deres beretning for 2011 jf. bilag, hvor det fremgår, at der er væsentlige fejl og mangler i kommunernes administration af dette område. Revisionens undersøgelse af området viste, at 6 ud af 8 undersøgte kommuner havde så væsentlige fejl i sagsbehandlingen, at det har refusionsmæssig betydning. De kommuner, hvor der blev konstateret væsentlige fejl og mangler, har efterfølgende skullet tilbagebetale statsrefusionen.

Varde Kommune har netop indgået i en undersøgelse af området jf. bilag. Denne undersøgelse peger ligeledes på, at der stadig er kommuner, som har væsentlige fejl i sagsbehandlingen, og dermed ikke har tilpasset deres sagsbehandlingspraksis efter intensionerne i lovgivningen. Varde Kommune tilkendegiver i denne undersøgelse at have en tilfredsstillende sagsbehandling og administration af merudgiftsydelse og tabt arbejdsfortjeneste.

Beretningen og anbefalingerne fra Rigsrevisionen gennemgås på udvalgets møde af Maiken Schmiegelow og John Iversen.

Forvaltningens vurdering

Servicejekknet og den efterfølgende ændring af sagsbehandlingen på merudgiftsydelser og tabt arbejdsfortjeneste i Varde Kommune primo 2011 betyder, at forvaltningen vurderer, at der ikke er væsentlige fejl og mangler i sagsbehandlingen i Varde Kommune på områderne tabt arbejdsfortjeneste og merudgifter.

Det er vurderingen, at de kommuner, der ikke har tilpasset deres praksis, får markante tilbagebetalingskrav samt udfordringen med at ændre sagsbehandlingspraksis og serviceniveauet for deres borgere. Dette vurderes ikke at være tilfældet i Varde Kommune.

Retsgrundlag

Serviceovens §41 og §42

Økonomi

Varde Kommunes revision har ikke peget på væsentlige fejl i sagsbehandlingen i Varde Kommune.

Staben Økonomi har ikke yderligere bemærkninger.

Høring

Handicaprådet til orientering.

Bilag:

- | | | | |
|---|------|---|------------|
| 1 | Åben | Resultat af undersøgelse af sagsbehandlingspraksis på § 41 Merudgifter og § 42 Tabt arbejdsfortjeneste - Styr på handicapområdet - resultat af undersøgelse.pdf | 1019539/12 |
| 2 | Åben | Rigsrevisionens beretning november 2012 | 1019534/12 |

Anbefaling

Forvaltningen anbefaler,
at orienteringen tages til efterretning.

Beslutning Udvalget for Social og Sundhed den 18-12-2012

Fraværende: Ingen

Taget til efterretning.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming Andersen, Carl J. Nielsen

Taget til efterretning

468. Drøftelse af proces for Aftalestyring 2014

Dok.nr.: 914
Sagsid.: 13/95
Initialer: niwi
Åben sag

Sagsfremstilling

I forbindelse med vedtagelsen af det nye koncept for aftalestyring skal Social og Sundhedsrådets aftaleudarbejdelse indgå i kadence med den øvrige kommunale planlægning, navnlig budgetforhandling og -vedtagelse.

Det nye aftalekoncept betyder, at de politiske udvalg og aftaleholderne allerede i 1. kvartal 2013 udarbejder aftaleudkast, som kan indeholde tiltag, der kan indgå i arbejdet med budget 2014. Når budgettet for 2014 er endelig vedtaget i efteråret 2013, tilrettes de udarbejdede udkast, hvorefter aftalerne indgås endeligt.

Dialogmøder

Dialogen med aftaleholderne, omkring aftalerne for det kommende år, har hidtil været afholdt sidst på året. Disse skal nu afholdes først på året, og vil være af mere vejledende karakter end hidtil, da dialogen udmunder i *aftaleudkast* og ikke egentlige aftaler. De nyligt afholdte dialogmøder i Helle Hallen foreslås at stå som model for de kommende dialogmøder.

Indsatsområder

Da aftalerne fremover har mere fremadskuende karakter, er det væsentligt, at udvalget og direktøren fastsætter nogle indsatsområder og en overlægger, som virksomhederne kan forholde sig til i deres aftaleudkast. Det er også væsentligt at påpege, at indsatsområder og økonomi sættes i relation til hinanden og prioriteres i budgetforhandlingerne.

Eksempler på indsatsområder kan være:

- Det nære sundhedsvæsen
- Velfærdsteknologi
- Frivillighed

Tidsplan

For aftalestyring 2014 foreslås følgende tidsplan:

- Medio Januar: – Udmelding af fokuspunkter fra udvalg/direktør, udsendelse af aftaleskabeloner
- Medio Januar-primio marts: Aftalerne udarbejdes i de enkelte virksomheder, i samarbejde med Staben
- 12. marts – afleveringsfrist for aftalerne (til staben)
- 19. marts – aftalerne forelægges på udvalgsmøde for Social og Sundhed
- Uge 13: Afholdelse af dialogmøder

Forvaltningens vurdering

Det er forvaltningens vurdering, at Udvalget for Social og Sundhed bør være særlig opmærksom på valg af indsatsområder, samt på at aftaleholderne forventer, at disse indsatsområder vil blive prioriteret til budgetforhandlingerne.

Sundhedskonsekvensvurdering

Ingen.

Retsgrundlag

Ingen

Økonomi

Ingen.

Høring

Sendes til orientering i:

Handicapråd

Integrationsråd

Ældreråd

Bilag:

1	Åben	Overordnede spilleregler for aftalestyring 2012	575218/12
2	Åben	Handleplan 2012 - Social, Sundhed og Beskæftigelse - endelig version	574762/12

Anbefaling

Forvaltningen anbefaler,

at udvalget drøfter formen på dialogmøderne foråret 2013 med udgangspunkt i dialogmøderne i Helle Hallen 19. december 2012, og

at udvalget drøfter indsatsområderne for 2014.

Beslutning Udvalget for Social og Sundhed den 08-01-2013

Fraværende: Ingen

Dialogmøderne i Helle-Hallen den 19. december var en positiv oplevelse og danner grundlag for dialogmøderne i foråret 2013 med visse tilretninger.

Indsatsområderne for 2014 er

- Det nære sundhedsvæsen
- Frivillighed
- Pårørende

- Velfærdsteknologi
- Kvalitet og dokumentation

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Taget til efterretning.

Beslutning Ældrerådet den 30-01-2013

Fraværende: Edna Jessen, Anne-Marie Søndergaard

Taget til efterretning.

469. Orientering om Sundhedsprofilundersøgelsen "Hvordan har du det?" 2013

Dok.nr.: 917
Sagsid.: 11/2453
Initialer: 44141

Åben sag

Sagsfremstilling

Første sundhedsprofilundersøgelse "Hvordan har du det?" blev gennemført i samtlige danske regioner og kommuner i 2010. Undersøgelsen gennemføres igen fra den 30. januar til april 2013. Baggrunden for undersøgelsen er en aftale indgået den 23. januar 2009 mellem Danske Regioner, KL, Ministeriet for Sundhed og Forebyggelse samt Finansministeriet. Undersøgelsen gennemføres hvert fjerde år forud for kommunalvalget, således at der foreligger en ny sundhedsprofil for kommunen til det nye byråd.

Undersøgelsen foretages ved, at 57.000 tilfældigt udvalgte borgere i Region Syddanmark (2500 borgere i hver kommune, dog 5000 i Odense og 1300 på Fanø) i starten af februar 2013 modtager et spørgeskema med spørgsmål om sundhed, sygelighed og trivsel.

Spørgeskemaet indeholder 54 nationale spørgsmål og 28 regionale ekstraspørgsmål. Region Syddanmark har været i dialog med kommunerne, om deres ønsker til ekstraspørgsmål. Ekstraspørgsmålene omhandler emnerne livskvalitet og trivsel, fysisk aktivitet, økonomiske afsavn, sygefravær, passiv rygning, sukker og fastfood, søvnkvalitet og patient delay (forsinket opsøgning af læge ved symptomer på alvorlige sygdom).

Det er vigtigt for kvaliteten af undersøgelsen, at der opnås en så høj svarprocent som muligt. I sundhedsprofilen 2010 opnåede man en svarprocent på 64,7 og forventer, at den i 2013 vil være på mindst 65. Der er derfor nedsat en kommunikationsgruppe med deltagelse af både kommunerne og regionen. Gruppen har lavet en plan for kommunikationsindsatsen, for at gøre borgerne opmærksomme på undersøgelsen, og vigtigheden af at besvare spørgeskemaet. For at øge svarprocenten er der som i de øvrige regioner udloddet præmier. I Varde Kommune udføres kommunikationsindsatsen i et samarbejde mellem KomUd og Staben Social, Sundhed og Beskæftigelse med udgangspunkt i kommunikationsplanen.

Resultaterne af undersøgelsen forventes offentliggjort i marts 2014. Regionen og kommunerne kan her sammenligne med data fra 2010 samt på tværs af regioner og kommuner i hele landet. Rapporten forelægges udvalget.

Forvaltningens vurdering

Forvaltningen vurderer, at det er vigtigt, at kommunen understøtter kommunikationsindsatsen med henblik på at sikre så høj svarprocent som muligt og dermed brugbar data.

Sundhedskonsekvensvurdering

Det vurderes, at sundhedsprofilundersøgelsen kan medvirke til at sikre fokus på områder, hvor vi i kommunen med fordel kan yde en forebyggende og/eller sundhedsfremmende indsats.

Retsgrundlag

Sundhedsloven §119

Økonomi

Regionerne organiserer og finansierer sundhedsprofilerne.

Staben Økonomi har ingen bemærkninger

Høring

Ingen

Anbefaling

Forvaltningen anbefaler,
at orienteringen tages til efterretning.

Beslutning Udvalget for Social og Sundhed den 08-01-2013

Fraværende: Ingen

Orienteringen blev taget til efterretning.
Sendes til orientering i Ældre-, Handicap- og Integrationsråd.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Taget til efterretning.

Beslutning Ældrerådet den 30-01-2013

Fraværende: Edna Jessen, Anne-Marie Søndergaard

Taget til efterretning.

470. Sundhedsberedskabsplan Varde Kommune 2013-2017

Dok.nr.: 920

Sagsid.: 12/12858

Initialer: lihv

Åben sag

Sagsfremstilling

Kommunalbestyrelsen skal én gang i hver valgperiode udarbejde og vedtage en plan for sundhedsberedskabet i kommunen.

I 2011 udkom fra Sundhedsstyrelsen en ny vejledning "Vejledning om planlægning af sundhedsberedskab", som denne plan er udarbejdet efter. Der har været et tæt samarbejde med de 22 kommuner og regionen i forbindelse med udarbejdelsen. Nabokommuner og region har haft Varde Kommunes plan i høring.

Regionen har udarbejdet en "Beredskabsplan for Region Syddanmark – Sundhedsberedskabsplan og præhospital plan", som kommunerne har haft i høring.

Sundhedsberedskabsplanen skal sikre, at sundhedsvæsnets net kan udvide og omstille sin behandlings- og plejekapacitet m.v. ud over daglig drift ved ulykker og katastrofer, herunder terror og krig. Planen skal tage udgangspunkt i det daglige beredskab og muliggøre en fleksibel tilpasning til den aktuelle situation.

Sundhedsberedskabet omfatter:

- Modtagelse, pleje og behandling af ekstraordinært udskrevne patienter fra sygehus samt andre syge og smittede i eget hjem
- Varetagelse af hygiejniske foranstaltninger, forebyggelse og behandling af infektioner og epidemiske sygdomme
- Ydelse af anden omsorg til tilskadekomne, syge og handicappede f.eks. krisehjælp
- Pleje og medicingivning i ekstreme vejsituationer
- Plejeopgaver i relation til en hedebløge
- Forholdsregler ved CBRNE hændelser (hændelser med udslip af kemikalier, radiologisk og nuklear materiale, eksplosive stoffer og giftbomber.
- Forsyningssvigt
- Evakuering af plejehjemsboere

Sundhedsberedskabsplanen er ledelsesmæssigt forankret og udarbejdet i Staben Social, Sundhed og Beskæftigelse

Forvaltningens vurdering

Det er forvaltningens vurdering, at Varde Kommunes sundhedsberedskabsplan 2013-2017 lever op til kravene i vejledningen, og at den har en klar snitflade til "Beredskabsplan for Region Syddanmarks sundhedsberedskabsplan og præhospital plan".

Sundhedskonsekvensvurdering

Det er væsentligt for borgernes sikkerhed og sundhed, at der i Varde Kommune er en plan for, hvordan kommunen skal agere ved større hændelser og ulykker.

Retsgrundlag

LBK nr. 977 af 26/9-2006

Økonomi

Udgifter til implementering afholdes i de respektive virksomheder. Staben Økonomi har ingen bemærkninger.

Høring

Orientering i Ældre- og Handicapråd

Bilag:

1 Åben Sundhedsberedskabsplan, 2013, Endelig udgave

899983/12

Anbefaling

Forvaltningen anbefaler, at det indstilles til Byrådet,

at sundhedsberedskabsplanen godkendes,

at sundhedsberedskabsplanen implementeres, og

at sundhedsberedskabsplanen sendes til orientering i Ældre- og Handicapråd.

Beslutning Udvalget for Social og Sundhed den 18-12-2012

Fraværende: Ingen

Anbefalingen blev godkendt.

Beslutning Økonomiudvalget den 02-01-2013

Fraværende: Ingen

Forelægges Byrådet med anbefaling.

Beslutning Byrådet den 08-01-2013

Fraværende: Jan Kjær

Anbefalingen godkendt

Beslutning Ældrerådet den 30-01-2013

Fraværende: Edna Jessen, Anne-Marie Søndergaard

Taget til efterretning.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming Andersen, Carl J. Nielsen

Taget til efterretning.

471. Orientering om præhospital beredskab i Agerbæk-området

Dok.nr.: 915

Sagsid.: 11/2155

Initialer: 38072

Åben sag

Sagsfremstilling

Efter henvendelse fra Region Syddanmark er der ved at blive indgået et samarbejde mellem Regionen og Varde Kommune om, at Varde Kommunes hjemmesygeplejersker i Agerbæk-området indgår som supplement til den præhospitale indsats.

Distrikt Agerbæk er sammen med distrikt Tistrup i Varde Kommune et område, hvor de gennemsnitlige responstider på ambulanceudrykninger er mere end 15 minutter.

Formålet med ordningen er at bidrage til en hurtigere førstehjælpsindsats i konkrete situationer, hvor det almindelige beredskab kan være forsinket. Desuden medvirker ordningen til større tryghed i området.

Udkaldene vil være til livstruende situationer, hvor alarmcentralen (AMK-vagtcentral) vurderer, at der er en betydelig tidsforskel mellem, hvornår hjemmesygeplejersken og hvornår ambulancen kan være hos den/de tilskadekomne.

Omfanget er 4 biler i dagtimerne, 1 bil i aften og ingen om natten. På helligdage og i weekender vil der være 2 biler i dagtimerne, 1 aften og ingen nat. Antallet af biler, der indgår i beredskabet vil variere. Dette skyldes, at det – som led i den samlede opgavevaretagelse - kan være nødvendigt at flytte en bil til et andet hjemmesygeplejerske-distrikt i kommunen. Der vil blive fulgt op på den faktiske dækningsgrad.

Ordningen, som er en prøve på 1 år, starter, så snart de sidste forhandlinger er på plads – forventeligt primo 2013, og evalueres sammen med ordningen i Tistrup.

Sundhedskonsekvensvurdering

Ordningen lever op til et formål om tryghed for borgerne og førstehjælp, indtil ambulancen når frem, hvilket må antages at have en positiv effekt. Løsningen lever dog ikke op til den etablerede præhospitale indsats med ambulance og læge, som en del af beredskabet inden for gældende responstid på 15 minutter.

Retsgrundlag

Sundhedslovens § 169 og § 210, jf. lov nr. 546 af 24. juni 2005.

Bekendtgørelse om planlægning af sundhedsberedskabet og det præhospitale beredskab samt uddannelse af ambulancepersonale m.v.

Økonomi

Den præhospitale indsats er et regionalt ansvar, hvorfor det også er Region Syddanmark, der afholder udgiften til indsatsen i Agerbæk. Der er ingen kommunale udgifter til ordningen.

Staben Økonomi har ingen bemærkninger.

Høring

Orientering i Ældre- og Handicapråd

Anbefaling

Forvaltningen anbefaler,
at udvalget tager orienteringen til efterretning.

Beslutning Udvalget for Social og Sundhed den 18-12-2012

Fraværende: Ingen

Taget til efterretning.

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Taget til efterretning.

Beslutning Ældrerådet den 30-01-2013

Fraværende: Edna Jessen, Anne-Marie Søndergaard

Taget til efterretning.

472. Eventuelt

Dok.nr.: 927

Sagsid.: 13/1295

Initialer: elth

Åben sag

Beslutning Handicaprådet den 28-01-2013

Fraværende: Mona Klitgaard, Lotte Christiansen, Erik Rosendahl, Grethe Warming
Andersen, Carl J. Nielsen

Intet.

Bilagsliste

461. Orientering fra Plan, Kultur og Teknik
 1. Anlægsprojekter 2013 -2016 (9618/13)

462. Bro mellem Arnbjerg og Varde Sommerland
 1. Gangbro mellem Arnbjerg Parken og tidl. Varde Sommerland (1028083/12)

463. Samlet Afrapportering Politik for Sindslidende 2012
 1. Afrapportering politik for sindslidende 2012 (887042/12)
 2. Afrapportering 2012 Politik for sindslidende (1021102/12)
 3. Afrapportering 2012 på Politik for Sindslidende (1020364/12)

464. Demensstrategi 2013-2017 - høring
 1. Demensstrategien (1009107/12)

465. Strategiplan for børnehandicapområdet
 1. Manual for god dialog og godt samarbejde på børne-handicapområdet (1023807/12)
 2. #1237484 v1 - strategiplan - #1237484 v1 - strategiplan.doc (1008334/12)

466. Orientering om tilsyn på det specialiserede område ved BDO
 1. Endelig rapport - Lunden - Anmeldt tilsyn Lunden 2012 endelig udgave.pdf (1017533/12)
 2. Endelig rapport - Café Paraplyen - Anmeldt tilsyn Café Paraplyen 2012 Varde Kommune endelig udgave.pdf (1017529/12)
 3. Endelig rapport - Center Bøgely - Anmeldt tilsyn Center Bøgely 2012 Varde Kommune endelig udgave.pdf (1017525/12)
 4. Endelig rapport - Slotsgade 5 - Anmeldt tilsyn Slotsgade 5 2012 Varde Kommune endelig udgave.pdf (1017522/12)
 5. Endelige rapporter - socialpsykiatrien - Anmeldt tilsyn Støttecenter Lindely 2012 Varde kommune endelig udgave.pdf (1017521/12)
 6. Endelige rapporter - socialpsykiatrien - Anmeldt tilsyn Søndergade 44 2012 Varde Kommune endelig udgave.pdf (1017518/12)
 7. Endelig rapport - Krog-ture - Anmeldt tilsyn Krog-Ture 2012 Varde Kommune endelig udgave.pdf (1017204/12)
 8. Endelig rapport - Jægumsvej - Anmeldt tilsyn Jægumsvej 2012 Varde Kommune endelig udgave.pdf (1017202/12)
 9. Endelig rapport Krogen 5 - Anmeldt tilsyn 2012 Krogen 5 Varde Kommune faktuel høring.pdf (1017199/12)
 10. Endelig rapport - Krogen 3 - Anmeldt tilsyn 2012 Krogen 3 Varde Kommune endelig udgave.pdf (1017193/12)
 11. Endelig rapport - Østbækhemmet - Anmeldt tilsyn Østbækhemmet 2012 Varde Kommune endelig udgave.pdf (1017190/12)

467. Orientering om Rigsrevisionens beretning gennemgang af tabt arbejdsfortjeneste og merudgifter
 1. Resultat af undersøgelse af sagsbehandlingspraksis på § 41 Merudgifter og § 42 Tabt arbejdsfortjeneste - Styr på handicapområdet - resultat af undersøgelse.pdf (1019539/12)
 2. Rigsrevisionens beretning november 2012 (1019534/12)

- 468. Drøftelse af proces for Aftalestyring 2014
 - 1. Overordnede spilleregler for aftalestyring 2012 (575218/12)
 - 2. Handleplan 2012 - Social, Sundhed og Beskæftigelse - endelig version (574762/12)

- 470. Sundhedsberedskabsplan Varde Kommune 2013-2017
 - 1. Sundhedsberedskabsplan, 2013, Endelig udgave (899983/12)

Underskriftsblad

Poul Rosendahl

Erik Buhl Nielsen

Ingvard Ladefoged

Else Marie Fog

Mona Klitgaard

Lotte Christiansen

Erik Rosendahl

John Olesen

Grethe Warming Andersen

Carl J. Nielsen