

Partnerskabsaftale om etablering af nyt autismetilbud i Horsens

Horsens Kommune og Region Midtjylland indgår hermed aftale om fremtidigt samarbejde på det specialiserede socialområde, konkret på autismeområdet. Partnerskabsaftalen indeholder nedenstående elementer:

1. Oprettelsen af tilbud til unge og voksne med autisme, beliggende Kildegade 23A i Horsens midtby.
2. Udveksling af specialviden på autismeområdet.
3. Udvikling og afprøvning af koncept for systematisk inddragelse af pårørende til unge og voksne med autisme.
4. Udvikling og implementering af ny teknologi til unge og voksne med autisme.
5. Samarbejde i forhold til måling og dokumentation af effekt og resultatmål.

Aftalen er godkendt af Horsens Byråd den 16. december 2014 og af regionsrådet, Region Midtjylland 17. december 2014. Aftalen træder i kraft pr. 1. januar 2015.

Partnerskabsaftalen genforhandles fremover én gang årligt på administrativt niveau.

1. Region Midtjylland opretter, i regi af Specialområde Autisme, 15 pladser efter § 107 i lov om social service – jf. bilag 1. Op til 4 af pladserne kan anvendes til unge i alderen 16-18 år efter § 67 stk. 2 i lov om social service.

Horsens Kommune forventer at få behov for minimum 10 pladser. Horsens Kommune henvender sig med pladsbehov til Region Midtjylland. Horsens Kommune vil understøtte, at borgerne tilbydes plads i deres nærmiljø.

Målgruppen er unge mennesker med autisme i alderen fra 18 år, idet 4 af pladserne dog kan anvendes til unge i alderen 16-18 år.

Fælles for de unge i tilbuddet er, at de skønnes, på sigt, at kunne flytte i egen lejlighed i Horsens by / egen hjemkommune.

Udover autismediagnosen, kan de unge have yderligere diagnoser og udfordringer, f.eks. misbrug, angst, depression og andet. Borgere med misbrug, forpligter sig til at samarbejde om aktivt at komme ud af misbruget.

Jf. bilag 2 for en beskrivelse af tilbuddet, herunder Horsens Kommunes og Region Midtjyllands samarbejde.

Formålet med tilbuddet og den pædagogiske indsats er at opbygge kompetencer hos de unge, således de på sigt kan klare sig med en mindre indgribende indsats og i egen bolig.

Der arbejdes indenfor følgende indsatsområder. Det drejer sig om bostøtte, uddannelse / job, personlig udvikling, fritid, sundhed og trivsel, jf. bilag 3 for en ydelsesbeskrivelse. Den faglige indsats tager udgangspunkt i den kommunale § 141 handleplan.

Uddannelse og beskæftigelse til borgerne i tilbuddet leveres af Horsens Kommune. Såfremt Horsens Kommune ønsker det, kan Region Midtjylland levere delelementer af afklaring, særlige beskæftigelsesmuligheder og uddannelsesrettede tilbud.

Der etableres et tæt samarbejde mellem botilbuddet i regi af Region Midtjylland og uddannelses- / beskæftigelsesdelen i regi af Horsens Kommune så der er sammenhæng i den indsats, der leveres af de to parter. Botilbuddet skal således motivere og støtte op om, at borgerne kommer af sted til deres uddannelse eller beskæftigelse på samme måde som Horsens Kommune skal stille meningsfulde og motiverende uddannelses- eller beskæftigelsestilbud til rådighed for borgerne.

Der gennemføres resultat- og effektmåling af helhedsindsatsen. Horsens Kommunes metode anvendes hertil.

Matchningen til tilbuddet foretages af Region Midtjylland, men i tæt samarbejde med Horsens Kommune, for så vidt gælder borgere fra Horsens Kommune.

Der afholdes statusmøder mellem sagsbehandler og tilbuddet mindst én gang pr. år. Første gang 3 måneder efter borgeren er flyttet ind i tilbuddet.

Horsens Kommune og Regions Midtjylland afholder 3 årlige møder. På møderne drøftes samarbejdet generelt. Én gang om året drøftes Horsens Kommunes forventninger til det kommende års forbrug af pladser.

2. Region Midtjylland udbyder Autismpiloten – en kompetenceudviklende basisuddannelse, til medarbejdere fra Horsens Kommune, der arbejder med unge og voksne mennesker med autisme.

Uddannelsen afvikles som et "hus-kursus" for medarbejdere, både kommunale og regionale, tilknyttet tilbuddet i Kildegade 23A samt medarbejdere fra Horsens Kommunes uddannelses- og beskæftigelsesområde, misbrugsområdet, UU – vejledere og andre relevante samarbejdspartnere.

Horsens Kommunes behov for basisuddannelsen – Autismpiloten, vurderes for ét år af gangen, jf. bilag 1 for kort beskrivelse af uddannelsen samt priser.

Herudover har medarbejderne fra uddannelses- og beskæftigelsesområdet samt bostøttemedarbejdere misbrugsbehandlere og andre relevante i Horsens Kommune adgang til psykologer og pædagogiske konsulenter fra Autisfefokus. Der vil være tilknyttet et fast team af konsulenter. Jf. bilag 1 for en kort beskrivelse af ydelserne fra Autisfefokus.

Autisfefokus kan afholde fyraftensmøder målrettet medarbejderne, både kommunale og regionale, i botilbuddet og medarbejderne i Horsens Kommunes beskæftigelses- og uddannelsesområdet, misbrugsbehandlere og andre relevante medarbejdere.

Herudover er der mulighed for, at Autisfefokus ligeledes kan afholde kurser målrettet andre samarbejdspartnere som f.eks. uddannelsesinstitutioner og arbejdsgivere.

Herudover vil Autisfefokus, indgå i Horsens Kommunes interne udviklingsråd vedr. autisme, når det er relevant.

For 2015 og 2016 er det aftalt, at Horsens Kommune køber minimum 10 Autismepilot-forløb fra Autismefokus. Herefter vurderes Horsens Kommunes behov for et år af gangen, jf. bilag 1 for priser.

3. Horsens Kommune og Region Midtjylland samarbejder om udvikling og afprøvning / implementering af koncept for systematisk inddragelse af pårørende. På det konkrete og praktiske niveau skal der ske en systematisk inddragelse af pårørende, lokale netværk, frivillige m.m.
4. Horsens Kommune og Region Midtjylland samarbejder om udvikling og implementering af ny teknologi til unge og voksne med autisme.
5. Horsens Kommune og Region Midtjylland, samarbejder om udveksling af data og informationsdeling i forhold til måling og dokumentation af effekt og resultatmål.

For Horsens Kommune

For Region Midtjylland

Peter Sørensen (A), Borgmester

Bent Hansen (A), Formand for Regionsrådet

Bilag 1.

Takster

Der er mulighed for at indskrive borgerne på 5 takstniveauer (2014 l/p – niveau). Taksterne er pr. døgn. For en beskrivelse af indholdet i taksterne, jf. bilag 3. Ydelsesbeskrivelse.

Fase 1			Fase 2		
2.375	2.075	1.775	1.775	1.475	1.175

Autismepiloten – priser

Region Midtjylland har i samarbejde med Socialstyrelsen udviklet "Autismepiloten", der er en kompetenceudviklende basisuddannelse om autisme spektrum forstyrrelser. Uddannelsen er målrettet pædagogiske og socialfaglige medarbejdere, der i deres dagligdag arbejder professionelt med mennesker med autisme.

Ud fra best practice analyser og nyeste viden på området bliver kursisterne på Autismepiloten undervist i grundlæggende elementer og metoder inden for autismepædagogikken.

Et centralt element i Autismepiloten er det kontinuerlige fokus på implementering af pædagogisk teori og metoder. Undervejs i uddannelsen arbejder kursisterne med praksisopgaver. På den måde sikrer uddannelsen, at der sker en kvalificeret forankring af den autismspecifikke teori i kursisternes daglige arbejde med mennesker med autisme.

Autismepiloten, der består af 7 undervisningsdage + mellemliggende opgaver, supervision og vejledning, afregnes til 13.000 kr. pr. medarbejder.

Konsulentydelse fra Autisemefokus - priser

Konsulentydelse fra Autisemefokus afregnes med 500 kr. pr. time for de første 100 timer pr. år. Herefter afregnes ydelserne med en timepris på 648 kr.

Ydelser fra Autisemefokus er f.eks.

- Rådgivning og vejledning omkring konkrete borgere.
- Rådgivning og vejledning omkring generelle udfordringer med målgruppen
- Supervision af personalegrupper / enkelte medarbejdere
- Afholdelse af fyraftens møder for medarbejdere og eksterne samarbejdspartnere, f.eks. uddannelsesinstitutioner og arbejdsgivere
- Pårørende kurser

Bilag 2. Beskrivelse af tilbuddet – Fasemodellen

Formålet med tilbuddet er at opbygge kompetencer hos de unge, således de på sigt kan klare sig med en mindre indgribende indsats og i egen bolig.

Botilbuddet oprettes som et tilbud i tre faser.

I **fase 1** (7 pladser) bor de unge i familielignende rammer, med eget værelse og bad. Der er fælles køkken og stue i tæt tilknytning til værelserne. Der er ligeledes medarbejderfaciliteter og døgnvagt i tæt tilknytning til værelserne.

Der trænes i de grundlæggende kompetencer, der skal til for at bo selvstændigt.

Støtten gives af Region Midtjylland.

I **fase 2** (8 pladser) bor de unge i en selvstændig 1-værelses lejlighed (i sammen bygning som værelserne tilknyttet fase 1). Lejligheden er med egen entre, bad og et mindre køkken. Der er ingen fællesfaciliteter tilknyttet.

Kompetencer til at bo selvstændigt afprøves og videreudvikles.

Støtten gives af Region Midtjylland. Hvis der er tale om en borger for Horsens Kommune yder medarbejdere fra Horsens Kommune i samarbejde med medarbejdere fra Region Midtjylland støtten i de sidste 6 måneder af fase 2.

I **fase 3** bor de unge i egen lejlighed i Horsens by eller i egen hjemkommune.

Hvis der er tale om en Horsens borger, varetages støtten af Horsens Kommune. Er der tale om en borger fra en anden kommune varetages bostøtten af hjemkommunen. I fase 3 yder specialområdet sparring ift. indsatsen, det gælder både i forhold til borgere fra Horsens Kommune og borgere fra andre kommuner.

Der etableres evt. akutplads på Kildegade og evt. hotline / døgnvagt som borgere i fase 3 kan benytte i det tilfælde, der opstår behov herfor. Det vurderes, at behovet er størst i den første tid borgeren er flyttet i egen bolig.

Uddannelse og beskæftigelse til borgerne i tilbuddet, både fase 1, 2 og 3, leveres af Horsens Kommune. Såfremt Horsens Kommune ønsker det, kan Region Midtjylland levere delelementer til STU og ressourceafklaringsforløb samt mentortimer.

Fasemodellen er stadig under udarbejdelse. Horsens Kommune inddrages i udarbejdelsen af modellen, i forhold til den del, der vedrører overgangen fra barn til voksen (ind i fase 1) og igen vedrørende overgangen til egen bolig (fra fase 2 til fase 3).

Bilag 3. Ydelsesbeskrivelse

Specialområde Autisme

Kollegiet i Kildegade

Samsøvej 33, 8382 Hinnerup
Hovedtelefon: 7847 6500
Email: autisme@rm.dk
www.sau.rm.dk

Afdeling/ydelse	Specialområde Autisme, Kollegiet i Kildegade Kildegade 23A, 8700 Horsens Midlertidigt ophold
1. Lovgrundlag	Lov om social service § 107 – midlertidigt ophold. Op til 4 af pladserne anvendes til unge i alderen 16-18 år efter § 67 stk. 2 i lov om social service.
2. Mål- og aldersgruppe	Borgere med autisme spektrum forstyrrelser og eventuelle tillægsdiagnoser Aldersgruppen er fra 18 år. Op til 4 af pladserne kan dog anvendes til unge i alderen 16-18 år efter § 67 stk. 2 i lov om social service.
3. Antal pladser	15 døgnpladser 7 pladser i fase 1. 8 pladser i fase 2.
4. Kerneydelse	Specialområde Autismes pædagogiske arbejde tager udgangspunkt i autisms karakteristika og støtter systematisk op om at den enkelte borger kan bevare, forbedre og udvikle sine kompetencer. Ved indflytning udarbejdes der en forudsætningsanalyse på den enkelte borger med henblik på at målrette den pædagogiske indsats. Der arbejdes indenfor nedenstående indsatsområder: <ul style="list-style-type: none">• Bostøtte• Job / uddannelse• Personlig udvikling• Fritid• Sundhed og trivsel Den faglige indsats tager udgangspunkt i den kommunale § 141 handleplan og kan indeholde nedenstående elementer <i>Vedrørende borgeren</i> <ul style="list-style-type: none">• Træning, vejledning, støtte og hjælp. Der udarbejdes

	<p>støttesystemer tilpasset den enkeltes behov for struktur, overskuelighed og genkendelighed. Der indarbejdes kompenserende strategier.</p> <ul style="list-style-type: none"> • Individuelle samtaler. • Afholdelse af individuelle møder for at afdække borgernes ønsker til brug for den individuelle plan. • Udarbejdelse og løbende opfølgning på individuel plan. <ul style="list-style-type: none"> • Hjælp til konflikthåndtering og til at ændre uhensigtsmæssig adfærd. • Støtte til ADL (Almindelige Daglig Livsførelse), herunder indkøb, madlavning, tøjvask og rengøring. • Hjælp til styring af økonomi. • Træning i brug af lokalsamfundet. <ul style="list-style-type: none"> • Støtte til personlig pleje • Pleje og støtte i forbindelse med sygdom, herunder støtte og ledsagelse til læge, tandlæge m.m. • Støtte til administration af medicin og medicinsk behandling. <p><i>Vedrørende samarbejdet med myndigheden</i></p> <ul style="list-style-type: none"> • Udarbejdelse af statusbeskrivelser til kommune og afholdelse af statusmøder. Efter behov og mindst én gang årligt. • I forbindelse med indflytning afholdes der et tre måneders opfølgingsmøde. <p><i>Vedrørende kontakt / samarbejde med familie og netværk</i></p> <ul style="list-style-type: none"> • Samarbejde med familie og netværk i det omfang, den enkelte borger ønsker det. Herunder støtte til genetablering og opretholdelse af kontakt til familie og netværk. <p><i>Eksterne samarbejdspartnere</i> Der samarbejdes med eksterne kommunale sagsbehandlere, læger, psykiatere, psykologer og andre.</p>
<p>5. Takststruktur</p>	<p>Der er mulighed for indskrivning på 5 takstniveauer:</p> <p><u>Takstniveau V (kr. 2.375,00)</u> Dette takstniveau dækker et omfattende afklarings-, udrednings-, trænings- og støttebehov. Denne takst vil typisk blive anvendt i den første periode, hvor borgeren opholder sig i tilbuddet.</p> <p>Dette takstniveau bruges i fase 1.</p> <p><u>Takstniveau IV (kr. 2.075,00)</u> Dette takstniveau bruges mens borgeren trænes i de grundlæggende kompetencer, der skal til for at bo selvstændigt.</p> <p>Dette takstniveau bruges i fase 1.</p> <p><u>Takstniveau III (kr. 1.775,00)</u> Dette takstniveau bruges ofte når borgeren har haft ophold på tilbuddet i en længere periode og er kommet ind i en stabil periode. Borgerens kompetencer til at bo selvstændigt afprøves. De indgåede aftaler og træningsprogrammer følges og justeres løbende.</p>

	<p>Dette takstniveau bruges i fase 1 og 2.</p> <p>Takstniveau II (kr. 1.475,00) Dette takstniveau bruges når borgeren har haft ophold på tilbuddet i en længere periode, og hvor borgeren har fået indarbejdet de grundlæggende kompetencer til at bo selvstændig. Kompetencerne videreudvikles. De indgåede aftaler og træningsprogrammer følges og justeres løbende.</p> <p>Dette takstniveau bruges i fase 2.</p> <p>Takstniveau I (kr. 1.175,00) Dette takstniveau bruges ofte i forbindelse med udslusningsforløb, hvor personale indsatsen ændrer karakter og periodevist kan være mindre.</p> <p>Dette takstniveau bruges i fase 2.</p>
<p>6. Medarbejdere</p>	<p>Medarbejdergruppen består af pædagoger og ergoterapeuter og én afdelingsleder.</p> <p>Herudover har afdelingen tilknyttet et fast team af medarbejdere fra Specialområde Autismes konsulentenhed, Autismefokus.</p>
<p>7. Nattevagt</p>	<p>Der er nattevagt i fase 1. I fase 2 er der mulighed for at komme i telefonisk kontakt med nattevagten.</p>
<p>8. Boligernes indretning</p>	<p>I fase 1 (7 pladser) bor de unge i familielignende rammer, med eget værelse og bad. Der er fælles køkken og stue i tæt tilknytning til værelserne.</p> <p>Der er ligeledes medarbejderfaciliteter og døgnvagt i tæt tilknytning til værelserne.</p> <p>I fase 2 (8 pladser) bor de unge i en selvstændig 1-værelses lejlighed (i samme bygning som værelserne tilknyttet fase 1). Lejligheden er med egen entre, bad og et mindre køkken. Der er ingen fællesfaciliteter tilknyttet.</p> <p>Der er mulighed for at komme i telefonisk kontakt med nattevagten.</p>