

LSS-rådet

Sammanträdesprotokoll

Sammanträdesdatum:

2019-05-15

Sammanträdesprotokoll från LSS-rådet

Datum: 2019-05-15

Tid: 9:00-12:00

Lokal: Stationsgatan 12, Bergius

Närvarande

Joakim Strandman (of), Stig Rådahl, Loa Mothata, Bertil Karlberg, Leif Tallskog, Pia Ek, Birgitta Anér, Therese Wappsell, Angélique Prinz Blix

Tjänstepersoner

Jeanette Nordin, Lenita Granlund (dir)

Övriga deltagare

Niclas Davidsson, OMF, IT-strateg

Mötespunkter

Paragrafer 17–32

1. Paragraf 17 Mötets öppnande, val av justerare, fastställande av dagordning samt föregående protokoll

Mötet öppnas.

LSS-rådet beslutar:

- att utse Birgitta Anér att justera protokollet, samt
- att tid för justering är 29 maj på HSO (receptionen), Kungsgatan 64, samt
- att fastställa föredragningslistan, samt
- att lägga föregående protokoll till handlingarna.

2. Paragraf 18 Rapport från möte mellan föreningar och stadsbyggnadsförvaltningen om tillgänglig idrott

Från föreningarnas sida tycker man inte att man vid mötet fick svar på sina frågor fullt ut, vissa ställda redan 2017. Dock visade fler förvaltningar intresse i frågan att hitta ett bra sätt att nå ut med information om vilka aktiviteter som finns att tillgå. Detta är positivt men frågan har varit aktuell i LSS-rådet flera gånger och risken finns att den drar ut på tiden ännu mer. Inte heller information från de föreningar som ingått partnerskap med kommunen sprids på ett tillfredsställande sätt. Föreningarna vill ha en form av sambandscentral där information om aktiviteter samlas och där brukare på ett enkelt sätt kan söka och hitta information. En sådan lösning finns i flera kommuner.

Vid mötet samlades synpunkter in och många aktiviteter kom fram. Dock saknas det samlade greppet varför en sammanställning kommer att göras för att se vilka aktiviteter som finns och hur de förs ut.

Gruppen som arbetar med detta bjuds in till nästa möte.

3. Paragraf 19 Kompetensutveckling, lägesrapport

Jeanette informerar.

Ett arbete pågår i förvaltningen mellan HR, chefer och medarbetare med att sätta grundstrukturerna för kompetensutveckling. En återkoppling till rådet kommer att göras i höst.

Reflektioner:

När det gäller hur kommunen bevakar kompetensutvecklingen hos privata utförare ställs krav i avtalen. Ett sätt att fånga upp om kraven efterlevs är via uppföljningar. Medarbetare hos privata utförare kan bjudas in till vissa av kommunens utbildningar. I övrigt är arbetet med att säkerställa kompetensen ständigt pågående.

Kompetensfrågan är lyft många gånger i rådet som fått svar att det finns kartläggning och kompetensutveckling men var kommer brukarperspektivet in? Det finns många i brukarorganisationerna som kan komma och utbilda. Det är inte tillräckligt att ta del av föreläsningar och liknande. Habiliteringens kompetens skulle kunna utnyttjas bättre.

4. Paragraf 20 Systematiskt arbetssätt, lägesrapport

Jeanette informerar.

Förvaltningen avbröt FUNCA-metoden. Förvaltningen har fått i uppdrag att arbeta vidare. Avdelningschef och områdeschef vill återkomma till rådet och berätta om det fortsatta arbetet till hösten.

Reflektioner:

Tillämpa det material som finns, t ex de råd och anvisningar utfärdade av Socialstyrelsen vilka innefattar det mesta.

Justerandes sign			Utdragsbestyrkande
------------------	--	--	--------------------

5. Paragraf 21 Funk-IT, presentation

Niclas Davidsson presenterar sig och informerar om Funk-IT.
Bilaga 1, 2.

Niclas är en av 12 kursledare inom OMF Arbeta och bostad som arbetar med Funk-IT-lyftet och har varit med i arbetet med att ta fram utbildningsmaterialet.

Uppsala kommun, OMF, har beviljats medel för att genomföra kurser med syfte att höja målgruppens (LSS gruppboenden och socialpsykiatri) digitala kompetens. Arbetet innebär även en höjning av medarbetarnas kompetens i att stötta brukarna. Målet är i första hand att brukaren ska kunna göra så mycket som möjligt själv. Projektet pågår till och med 2020.

Innan en kurs startar görs en värdering av kursdeltagarnas förkunskaper och efter genomgången kurs görs en utvärdering av resultatet. Detsamma görs för kursledarna.

Nästa steg blir att genomföra kurser på riktigt och utbilda varandra som kursledare. Två utvärderingar kommer att göras inom projektet, en efter 12 månader och en efter 18 månader.

Reflektioner:

Planering

Information om utbildning och inbjudan kommer att spridas till högre chefer vilka för informationen vidare ut i verksamheterna. Planering finns att besöka boenden, dagliga verksamheter och träffpunkter för att bjuda in till kurser. Tanken är att de 12 kursledarna ska hinna erbjuda och utbilda samtliga 2 300 brukare. Målet är att ha nått 80% av dessa inom projektet.

Kursupplägg

Projektet har fått en genomgång av Regionen där man fått testa analoga redskap. Regionen tipsade om verktyget Shadow puppet. Kursledarna har genomgått en kurs i kommunikativt stöd på Ordbild, där utbildningsmaterialet också är testat i mindre skala. Man har försökt att anpassa materialet så mycket som möjligt.

En mer detaljerad genomgång av utbildningsmaterialet med bilder och film i långsam takt finns. Det finns också en snabbare variant. Specifikt material kan skapas för en enskild individ. Text kan en inspelning göras på den egna telefonen.

Inom utbildningen kommer man också att arbeta för att göra brukarna och de som bistår dem uppmärksamma på att vara källkritiska samt för att öka riskmedvetenheten för bedrägeri.

Fortsättning

Det står klart att det efter att projektet avslutats behövs någon typ av fortsatt arbete. Exempelvis måste de som idag endast hanterar kontanter erbjudas hjälp. En annan fråga är hur man hjälper de som inte kan nyttja tekniken. Efter tips från rådet kommer projektet att ta kontakt med Habiliteringen för att ha en dialog om hur de arbetar med it-baserade system. Vidare tas även rådets tips om Begriplig till projektet, där

Justerandes sign			Utdragsbestyrkande
------------------	--	--	--------------------

det finns statistiska data om vad olika brukare klarar att hantera. Den uppläsningfunktion som finns i swish-appen kommer att testas.

Det finns önskemål från rådet om återrapportering.

6. Paragraf 22 Alternativ och kompletterande kommunikation (AKK), rapport

Det är viktigt att kommunikationen med omgivningen fungerar för individer med olika typer funktionsnedsättningar. Pia informerar om en pilotstudie av ett klassifikationssystem för personal och närstående, Communication Function Classification System (CFCS), och visar en power point.

Bilaga 3, 4.

CFCS används internationellt och nationellt för personer med cp-skada och går ut på att det är individens/brukarens frekvens som styr hur kommunikationen sker. Kommunikationsförmågan hos mottagaren tränas upp. Fokus ligger även på personalens roll. CFCS kan valideras för att kunna användas även för andra grupper.

Nu finns en idé om att göra om materialet/verkyget och få många fler att använda det. Man kan använda personal och logoped för att göra bedömningar av deltagarna. Via statistiska formler går det att utröna om verkyget är bra och i så fall kan en riktig forskningsstudie genomföras. Det vore bra med logopedstöd inom LSS-verksamheter. Det finns även ett utbildningssyfte för blivande logoped, en grupp som sällan får tillfälle till examensarbete inom omsorgerna.

Länk till magisterexamensarbetet:

http://www.diva-portal.org/smash/record.jsf?dswid=6293&pid=diva2%3A1282614&c=1&searchType=SIMPLE&language=sv&query=lisa+hillver&af=%5B%5D&aq=%5B%5B%5D%5D&aq2=%5B%5B%5D%5D&aqe=%5B%5D&noOfRows=50&sortOrder=author_sort_asc&sortOrder2=title_sort_asc&onlyFullText=false&sf=all

Reflektioner:

För att bedöma personers kommunikationsförmåga finns idag inget strukturerat sätt att tänka utifrån. Studien och idén borde kopplas till det strukturerade arbetssättet som förvaltningen ska presentera till hösten.

Problemet finns över hela världen och man har inte hittat något verktyg utöver detta. Det tros kunna anpassas även till andra grupper med behov av stöd i sin kommunikation.

Inom förvaltningen arbetar man med stöd i kommunikation utifrån individens behov. Det är viktigt att behovet finns beskrivet i den individuella planen. Ett arbete pågår även med utbildning.

Förslagsvis kan kontakt tas med grundsärskolelärare vilka har stor erfarenhet för stöd i alternativ kommunikation.

Kontakt kan tas med Habiliteringen för information och utbildning om alternativ kommunikation.

Justerandes sign			Utdragsbestyrkande
------------------	--	--	--------------------

7. Paragraf 23 Ledsagarkort

Jeanette informerar om att det finns ett ledsagarkort som används inom ordinärt boende. Arbete och bostadsledning har gett klartecken till att ta fram ett bättre utformat kort via daglig verksamhet Ord Bild. Förvaltningen önskar återkomma till hösten med information.

Reflektioner:

Det behöver framgå på kortet vem som behöver ledsagning.

Det behöver finnas information om vilka aktiviteter man, utan kostnad för ledsagaren, kan ta del av tillsammans med ledsagare.

8. Paragraf 24 Habiliteringsersättning

Angelique informerar om att ärendet togs upp i arbetsutskottet dagen innan. Det blir en repris från föregående års stadsbidrag om stimulansmedel som får användas under 2019. Pengarna betalas ut vid två tillfällen, perioden januari till september betalas ut i okt 2019 och perioden oktober till december betalas ut i januari 2020. Summorna det rör sig om är 52 kr/dag för heltid och 42 kr/dag för deltid.

Reflektioner:

Det är inte bra att ersättningen betalas ut som en slags belöning. På statens ansökningsblankett fanns förra året möjlighet att ansöka om mer pengar i händelse av att det blev pengar över. Lenita kollar detta och återkommer till rådet.

9. Paragraf 25 Uppföljning av LSS-rådet, lägesrapport

Jeanette informerar om uppföljningen av LSS-rådet där rådet haft en workshop i mars. På workshopen fördes diskussioner i mindre grupper utifrån rådets riktlinjer. I en påföljande arbetsgrupp som består av Pia, Jeanette, Joakim samt två tidigare ledamöter med egen erfarenhet har man träffats vid ett tillfälle för att diskutera och analysera de synpunkter som kom fram. Det behövs mer tid och arbetsgruppen kommer att ses igen. Efter detta kommer arbetsgruppens förslag att presenteras för LSS-rådet vid en gemensam workshop. Länsstyrelsen har, utifrån kommunens ansökan om förlängd projekttid, beviljat förvaltningen tid t o m 30 september istället för 30 maj.

10. Paragraf 26 Brukarinflytande, struktur och information

Jeanette informerar om att förvaltningen fått i uppdrag från nämnden att se över hur den befintliga strukturen för brukarinflytande ser ut. Förvaltningen har tittat på syfte, struktur och innehåll i de olika forum för brukarinflytande som finns idag. Förvaltningen har även sett över vilka behov som finns av nya forum och metoder för brukarinflytande. Förvaltningens arbetsmaterial är utskickat tillsammans med kallelsen till rådets sammanträde. Materialet ska ses som en grund till ett förslag i vilket det kan bli förändringar. Förvaltningen välkomnar rådets synpunkter vilka kommer att bifogas förslaget till nämnden inför beslut i nämnd. Det är viktigt att rådets synpunkter

Justerandes sign			Utdragsbestyrkande
------------------	--	--	--------------------

lämnas skriftligt för att säkerställa att dessa beskrivs korrekt. Rådet har på sig till 30 maj att lämna synpunkter. Synpunkterna lämnas till sekreterare.

Reflektioner:

Från funktionshinderrörelsen är man kritisk till att förvaltningen inte informerat tidigare om att en översyn skulle göras. Funktionshinderrörelsen får nu endast ett par veckor på sig att tänka och lämna synpunkter. Vidare menar man att förslaget huvudsakligen är skrivet utifrån förvaltningens horisont. Att bifoga synpunkter är bara ett av flera sätt att lämna synpunkter på. T ex kan arenorna även användas till att bjuda in andra än LSS-rådet för att inhämta synpunkter.

Ordförande i nämnden informerar om att det finns ett uppdrag i hela Uppsala kommun att se över kommunens samtliga råd. Direktör beskriver process och arbetsmetoder vid uppdrag från nämnden.

Diskussionen fortsätter i rådets kommande sammanträde.

11. Paragraf 27 Hyressättning i gruppboenden

Jeanette informerar om att förvaltningen sedan rådets förra möte arbetat i frågan om hyressättning i gruppboenden för att kunna återkoppla till rådet vid dagens sammanträde. Förvaltningen har gjort bedömningen att det som framkommit under arbetet behöver bearbetas ytterligare, för att kunna återkopplas på ett tillfredsställande sätt. I bedömningen ingår att förvaltningen behöver säkerställa att rätt tjänsteperson föredrar ärendet, dvs har rätt kompetens i frågan, eventuellt från annan förvaltning. Därför flyttas punkten till kommande sammanträde. Information om detta meddelades arbetsutskottet via e-post innan mötet.

Reflektioner:

Kritik riktas mot att förvaltningen först flyttade boendefrågorna från LSS-rådet till Arena för boendeplanering. Nu vill man återinföra boendefrågorna i LSS-rådet. Frågan om hyressättning har varit aktuell i rådet vid tidigare tillfälle. Mot bakgrund av detta är det anmärkningsvärt att förvaltningen inte har någon information att återkoppla vid dagens sammanträde samt att man inte kunnat ta fram en ansvarig tjänsteperson.

12. Paragraf 28 Arvsfondsprojektet Ge makten vidare

Pia informerar om delaktighetstrappan och visar två power pointar. Bilaga 5, 6, 7.

Det är viktigt att ta tillvara det nätverk som byggts upp under projektet. Det återstår ett arbete med att förankra resultatet samt få med det i planeringen av ekonomi/budget. Aktuella resultat har integrerats i underlaget för daglig verksamhet i form av brukarrevision. Ansvariga för projektet kommer att ha en dialog med Allmänna arvsfonden om att eventuellt förlänga projektet med ett år för att få möjlighet att förverkliga det man ser som möjligt att integrera i den kommunala förvaltningen. För det behövs beslut/avsiktsförklaring från nämnd och förvaltning om att de är mottagare. Man kommer att ha en träff med bl.a ansvarig tjänsteperson och därefter en med Allmänna arvsfonden.

Justerandes sign			Utdragsbestyrkande
------------------	--	--	--------------------

13. Paragraf 29 Krav på kompetensutveckling vid upphandlingar

Jeanette Nordin skickar ut information till rådet via e-post.

14. Paragraf 30 Krav på kompetensutveckling vid upphandlingar

Jeanette Nordin skickar ut information till rådet via e-post.

15. Paragraf 31 Frågor till nästa möte

Hyressättning i gruppboenden – flyttas från dagens möte.
Brukarinflytande, struktur och information – fortsatt diskussion.

16. Paragraf 32 Mötet avslutas.

Mötet avslutas.

Justerandes sign			Utdragsbestyrkande
------------------	--	--	--------------------

Justeringens tid och plats

29 maj, HSO, Kungsgatan 64

Underskrifter

X

Lena Wiksten Andersson
Sekreterare

X

Joakim Strandman
ordförande

X

Birgitta Anér
justerare

Justerandes sign

Utdragsbestyrkande