

En tiltrængt socialreform

– anstændig socialpolitik for
personer med handicap og
socialt udsatte

FOA
FAGARBEJDE

DH
Danske Handicaporganisationer

Forbundet
Det Sociale Netværk

KOMMUNAL

 Dansk Socialrådgiverforening

SOCIAL PÆDAGOGERNE

En tiltrængt socialreform

– anstændig socialpolitik for personer med handicap og socialt udsatte

I 2012 har regeringen igangsat arbejdet med en omfattende socialreform.

For at klæde regeringen ordentlig på til denne opgave afholdte vi – Danske Handicaporganisationer, Dansk Socialrådgiverforening, Socialpædagogerne, FOA, HK Kommunal og Det Sociale Netværk – en høring på Christiansborg 25. januar, hvor vi stillede skarpt på 3 centrale socialpolitiske områder:

- 1) Sammenhængen i indsatserne for de enkelte borgere
- 2) Finansieringen af det specialiserede socialområde
- 3) Borgernes retssikkerhed

Områder hvor reformtiltag er stærkt tiltrængte, hvis målet er at skabe en anstændig socialpolitik.

Vi har tidligere stillet skarpt på det specialiserede socialområde. I juni 2011 mødtes 700 mennesker til stormøde i Nyborg for at sige ”*Stop hetzen mod mennesker med handicap og socialt udsatte*”. Stormødet kom særligt som reaktion på KL’s barske retorik i forbindelse med påstande om ukontrollerede udgiftsstigninger på området – hvor handicappede og socialt udsatte bl.a. blev hængt ud som værende ”udgiftstunge gøgeunger”. Heldigvis gjorde vores protest indtryk. Folketinget vedtog et forslag, der tog skarp afstand fra retorikken og debatten har sidenhen fået en mere saglig og respektfuld tone.

Vi håber på samme måde, at der vil blive lyttet til vores synspunkter i forbindelse med regeringens kommende reformarbejde.

Det specialiserede socialområde er ellers et område, som kan være svært at bringe på den politiske såvel som den mediemæssige dags-

Foto fra høringen på Christiansborg 25. januar 2012

orden. Dette er på trods af, at området spiller en meget stor rolle for mange danskere – og fylder meget i kommunernes daglige arbejde. Målgruppen er personer med handicap og socialt udsatte – dette dækker over personer med nedsat fysisk og psykisk funktionsevne, sindslidende, hjemløse, voldsramte kvinder og stof- og alkoholmisbrugere. Ikke alene vedrører området rigtig mange danskere, det spiller også en meget stor rolle i kommunernes arbejde. Det anslås, at udgifterne til området udgør ca. 20 pct. af de samlede kommunale serviceudgifter.

Der har efter kommunalreformen i 2007, og især de seneste par år, været et stigende pres på den støtte og hjælp, der tilbydes personer med handicap og socialt udsatte, og problemerne i forhold til finansiering, sagsbehandling samt klagemulighederne er blevet ekstra klart udstillet.

I pjecens følgende 3 afsnit beskrives de centrale problematikker – og mulige løsningsforslag opstilles.

En sammenhængende indsats for den enkelte borger

Den tidligere regering ønskede med deres oplæg til kommunalreformen i 2004, at sikre ”en enkel og effektiv offentlig sektor tæt på borgerne, hvor skranker skal brydes ned, og vaner tænkes om. Regeringen vil skabe en offentlig sektor med én indgang og ét mål: Mennesker først.”

Hvad er problemet?

Offentlige myndigheder koordinerer ikke i tilstrækkelig grad indsatserne

Det er lykkedes at få én indgang – nemlig kommunen. Men bag indgangen til kommunen, er der mange forskellige døre, som borgeren skal navigere mellem alt efter hvilket problem, der søges hjælp til. Der er lavet et system, hvor indsatsen over for udsatte borgere og mennesker med handicap er blevet søjleopdelt. Dermed er sagsbehandlingen også opdelt. Der er eksempler på, at borgere har op til 12 sagsbehandlere/kontaktpersoner, der skal tage sig af hver sin lille del af borgerens problemer. Det betyder, at det er meget svært for den enkelte borger at få overblik over systemet. Konsekvensen er, at nogle helt opgiver at få den nødvendige hjælp.

Mange oplever i dag, at offentlige myndigheder ikke i tilstrækkelig grad sikrer en koordineret indsats. Det gælder både på tværs af kommunens egne forvaltninger og i forhold til koordineringen mellem kommunen og det regionale sundhedsvæsen. Det giver store udfordringer med at løse de sammensatte problemer, som meget udsatte personer har.

I årsrapporter fra organisationer på udsatte-området, i artikler osv. kan man finde flere dokumenterede eksempler på, at borgere oplever, at blive udsat for ’overgreb’ fra det såkaldte enstrengede system. Eksemplerne fortæller om borgere, der bliver kastebolde i ’systemet’, og at ’systemet’ ikke samarbejder eller ved, hvad hinanden gør. Man oplever, at de ofte modarbejder hinanden.

Et eksempel fra årsrapporten fra Rådet for Socialt Udsatte er en kvinde, der er på kontanthjælp som følge af alvorlige fysiske skader og psykisk sårbarhed efter en voldsom trafikulykke. Hun bliver indkaldt til en samtale på jobcentret samme dag, som hun har en aftale hos en psykolog. Mødet med psykologen er en del af en udredning til kommunen, så der skal hun møde op – ellers trækkes der i hendes kontanthjælp. Hun kontakter sagsbehandleren på jobcentret for at få rykket tidspunktet. Men her får hun samme meddelelse. Udfaldet bliver, at træk i kontanthjælpen ikke kan undgås.

Diskussion

Det er et grundlæggende problem, at man som borger, risikerer at skulle være i kontakt med for mange sagsbehandlere i systemet. Det giver en betydelig risiko for, at der ikke sker en ordentlig koordination. Konsekvensen er, at indsatsen bliver usammenhængende. Det er elendigt for borgeren, og det er dyrt for samfundet.

”Brugerne nævner selve mødet med ‘systemet’ som meget afgørende for, om de føler, de får hjælp herfra. De fortæller, at det er vigtigt, at man bliver ‘taget godt imod’, når man henvender sig. Hvis man får dårlige erfaringer med ‘systemet’, så forsøger man at undgå det. Brugerne oplever, at ‘systemet’ ikke møder mennesket, men at man ‘puttes i kasser’. Det virker demotiverende. Mange føler, at deres historie skal gentages hele tiden, og nogle mener, at der skeles for meget til journaler, i stedet for at lytte til det enkelte menneske. Brugerne vil generelt gerne have, at der fokuseres mere på deres ressourcer end på deres mangler, og at der er større tiltro til dem.”¹

¹Artikel om Brugernes Bazar 2008 i årsrapport fra Rådet for Socialt Udsatte

Løsningen

- Der skal altid være en sammenhængende indsats for den enkelte borger, der har brug for social støtte.
- Socialt udsatte borgere og mennesker med handicap er forskellige, og mange har komplekse problemer – derfor er der behov for individuelle løsninger – ikke standardisering. Der skal altid tages udgangspunkt i en individuel vurdering. Nogle har brug for en smule støtte, andre for mere og andre igen for meget støtte. Der er brug for en differentieret indsats alt efter, hvad borgeren kan få glæde af.
- Mødet mellem borgeren og 'systemet' skal tage udgangspunkt i, hvordan borgeren ønsker, at rammen for mødet bør være.
- Det skal gøres obligatorisk, at borgeren har en fast kontaktperson.
- Der skal være en koordinerende sagsbehandler med myndighedsansvar eller tværgående teams til at sikre koordinationen.
- De sociale tilbud – væresteder, varmestuer, sociale cafeer, forsorgshjem – der har en daglig kontakt med borgerne, skal inddrages i, hvilken indsats den enkelte borger har brug for. De skal medvirke til, at borgeren inddrages på en god måde i det, der foregår. Og så skal de sikre, at der altid er en kontinuerlig sammenhæng mellem det, der foregår hos sagsbehandleren og det, som borgeren oplever i tilbuddet.
- De sociale tilbud skal indgå som ressourcecentre i kommunerne med deres viden om, hvad der generelt foregår på området – og hvad der bør foregå.

- Regeringens forslag om ressourceforløb med en tværfaglig koordinering, hvor et eller flere rehabiliteringsteam i hver kommune skal vurdere, koordinere og anbefale en indsats på tværs af beskæftigelsesområdet, socialområdet, uddannelsesområdet og sundhedsområdet bør gælde for alle borgere, der har brug for en tværfaglig koordinering.

Én indgang til det offentlige

Jakob har ADHD og er tidligere misbruger. Her fortæller han om sit møde med systemet og de mange forskellige sagsbehandlere, som han skal fortælle sin historie til igen og igen ...

Scan QR-koden og se filmen om Jakob, der siden sit første møde med det sociale system som 16-årig har haft over 100 forskellige sagsbehandlere.

Brug for ny finansieringsmodel på det specialiserede socialområde

Kommunerne har det fulde ansvar på det specialiserede socialområde. De er både myndighed for området, har ansvaret for, at der er de rette tilbud, og de skal også betale for disse tilbud. Det vil sige, at de skal sørge for, at borgerne får de rette sociale tilbud, såsom botilbud, aflastningstilbud, anbringelsessteder, beskyttet beskæftigelse osv., og de skal betale for dem. Kommunerne driver mere end 9 ud af 10 offentlige tilbud på socialområdet, resten drives af regionerne. I hver region indgår kommunerne en rammeaftale, hvor de blandt andet koordinerer antallet af pladser mv.

Hver plads på de enkelte tilbud har en pris – den pris kan variere fra tilbud til tilbud og fra kommune til kommune. Den afhænger af, hvad det enkelte tilbud indeholder. Det kaldes 'omkostningsbaserede takster'. Eksempelvis kan prisen på en plads på et botilbud være forskellig alt efter hvilke pædagogiske støttefunktioner, der er koblet til tilbuddet. 'Systemet' hviler på en forudsætning om, at kommunerne skal kunne købe og sælge pladser til hinandens borgere.

I Tilbudsportalen indberettes alle tilbud og priser. Det er en slags digital markedsplads, hvor alle tilbud er synlige med indhold og takster. Hermed skulle det være muligt for kommunerne at sammenligne tilbud og finde det billigste, der dækker borgernes behov.

Den nuværende 'finansieringsmodel' blev oprettet med kommunalreformen i 2007. Tidligere betalte kommunerne en grundtakst og amtet betalte resten, uanset hvad tilbuddet kostede.

Hvad er problemet?

Priserne på tilbuddene er uigennemskuelige

Flere analyser på området har dokumenteret, at det er meget svært for kommunerne at sætte den 'korrekte' pris for de enkelte tilbud. Og

det gør det svært at gennemskue om nogle tilbud i virkeligheden er for dyre. Der er nogle udgifter, der kan være svære at overføre i taksten – fx administrationsudgifter, som ikke direkte knytter sig til det enkelte tilbud. En analyse af Deloitte viser eksempelvis, at der ikke er en direkte sammenhæng mellem de afholdte omkostninger på et tilbud og fastsættelsen af taksterne.

Et andet element, der gør prissammensætningen svær at gennemskue, er princippet om, at et tilbud både kan have en 'hovedydelse' og 'delydelse', svarende til det som betegnes et tilbuds 'basistakst' og 'tillægstakst'. Brugen af tillægstakster er steget og har skabt en uigen-nemsigtighed mellem indhold og pris.

En analyse fra Finansministeriet har dokumenteret, at køb og salg af pladser i flere tilfælde ikke fungerer, og at kommunerne står svagt i deres rolle som indkøbere. Finansministeriets analyse viser også, at de tilbud på voksenområdet, der har haft de største takststigninger, er dem, hvor en stor del af brugerne kommer fra andre kommuner end den kommune, hvor tilbuddet ligger. Det er den kommune som borgeren kommer fra, der skal betale udgiften for den plads borgeren bruger og ikke den kommune, som tilbuddet ligger i. Det tyder altså på, at kommunerne skruer op for priserne på de tilbud, hvor andre kommuner betaler.

Den markedsmodel, der er valgt til finansiering af tilbuddene, medfører altså, at kommunerne har incitamentet til at tjene penge på hinandens borgere, hvilket hverken er til gavn for borgeren eller den samlede samfundsøkonomi.

Skrøbelig økonomi for kommuner

Kommunerne har fået en mere skrøbelig økonomi efter de har overta-

get den fulde finansiering på socialområdet. Kommunerne skal således i udgangspunktet betale alle regninger selv, uanset hvilke tilbud borgerne har brug for og uanset prisen for disse. Kommunerne får refusion fra en fælles statslig pulje, som kommunerne selv har betalt i særligt dyre sager, men refusionsordningen er blevet nedtrappet fra 2007 til 2010. Det betyder, at grænserne for hvornår man kan få refusion for udgifterne til et tilbud, er blevet fordoblet fra 2007 til 2010. I 2012 får kommunerne refunderet 25 pct. af udgifterne i sager, der koster over 950.000 kr. og 50 pct. af udgifterne på sager over 1,77 mio. kr. Det betyder, at det som i pressen ofte er omtalt som dyre enkeltmandssager, fylder meget i den enkelte kommunes budget og dermed i kommunernes bevidsthed. Det betyder også, at for små kommuner med små budgetter vil særligt dyre tilbud betyde meget for kommunens samlede økonomi.

Mere specialisering – mindre specialisering

Finansieringsmodellen har medført 2 modsatrettede tendenser. Det viser en analyse foretaget af AKF (Anvendt Kommunal Forskning). I de store kommuner sker der tilsyneladende en specialisering af tilbudene, mens der i resten af landet ser ud til at ske en afspecialisering.

Kommunerne er i høj grad begyndt at opbygge egne tilbud, og mange kommuner ønsker at kunne klare opgaverne selv. Især i de store kommuner, som har et stort befolkningsgrundlag, sker der en øget specialisering. Men dermed kan der opstå mangel på adgang til specialiserede tilbud for de mindre kommuner, som ikke har befolkningsgrundlag eller den faglige baggrund til at kunne oprette specialiserede tilbud selv.

En konsekvens af dette er, at borgere med særlige behov i de små kommuner, ikke får mulighed for at få et specialiseret tilbud, der kan dække de særlige behov. Socialpædagogernes (SL) rapport 'Specialtil-

bud under pres' dokumenterer, at landets mange specialtilbud generelt set i dag modtager flere målgrupper end før kommunalreformen – det er ifølge SL en klar indikation for afspecialisering.

Diskussion

Der vil ikke være nogen snuptagsløsninger, når finansieringen på det specialiserede socialområde skal granskes. Skruer man på ét håndtag, vil det sandsynligvis skabe problemer andre steder. Men de fleste analyser viser med al tydelighed, at der er behov for at ændre den nuværende finansieringsmodel, som medfører, at hver enkelt kommune tænker kortsigtet og på sig selv først frem for at tænke på borgernes behov som helhed og den samlede samfundsøkonomi. Samtidig er den nuværende finansieringsmodel med til at gøre de enkelte kommuners økonomi meget skrøbelig. Socialministeren har senest taget første skridt i den rigtige retning ved at udvide refusionen for de særligt dyre tilbud til anbragte børn.

Løsninger

Det er nødvendigt med en ny model for finansieringen af tilbuddene på det specialiserede socialområde, hvor kommunerne ikke tilskyndes til at tjene penge på hinandens borgere. En model, der betyder at kommunernes budgetter ikke væltes over ende af en eller enkelte dyre enkeltsager, og hvor borgeren ikke lades i stikken.

- En model, hvor byrden for de særligt dyre og specialiserede tilbud fordeles mere jævnt mellem kommunerne. Det kan ske ved at skruer yderligere op for den nuværende fælles finansiering, som allerede finder sted i refusionsordningen.

- En model der sikrer mere styring af indhold og pris i tilbuddene, fx fra en central myndighed.
- En model der sikrer, at der fokuseres mindre på økonomi og mere på at finde den rigtige indsats til borgeren.
- En ændret økonomisk incitamentsstruktur for kommunernes samhandel, så kommunerne driver tilbuddene omkostningseffektivt.
- En model der ikke hindrer borgernes mobilitet i forhold til at bosætte sig, hvor de har lyst.
- En model hvor der skelnes mellem, hvad der er dyrt, og hvad der er specialiseret, da disse 2 elementer ikke hænger naturligt sammen.
- En model der fremmer udvikling i de tilbud, der tilbydes, så de opfylder ændrede behov og fremmer udvikling af de nødvendige og tilpassede kompetencer.

Borgerens behov eller kommunens økonomi

Michael vil gerne flytte hjemmefra. Han har fundet et sted, som passer perfekt til ham. Han er tryk ved stedet, fordi de har den rigtige ekspertise i forhold til Michaels epilepsi. Men kommunen vil ikke godkende stedet. De vil sende Michael på et plejehjem.

Scan QR-koden og se filmen om Michael, der på trods af kommunens egen udredning, får at vide, at han ikke er syg nok til botilbuddet med døgnovervågning.

Retssikkerhed – også i økonomisk stramme tider

Klagesystemet på socialområdet er borgerens sikkerhedsnet i den forstand, at det skal sikre, at kommunerne følger loven. Klagesystemet skal altså sikre, at den enkelte borger, der går til kommunen for at få hjælp til at løse et givent problem, får den behandling og hjælp, som vedkommende har krav på.

Kommunerne fik med kommunalreformen mange nye opgaver på det sociale område, og de fik ansvaret for mennesker med særligt behov for støtte og hjælp. Målet med reformen var, at den skulle øge den økonomiske stabilitet, den faglige kvalitet og ikke mindst retssikkerheden for samfundets svageste.

Hvad er problemet?

Klagesystemet under pres pga. økonomisk smalhals

Retssikkerheden på det sociale område har været under pres i de seneste år. Dette skyldes især, at kommunerne har haft en meget stram økonomisk ramme, samtidig med at der er sat en dagsorden, hvor sorte tal på kommunernes bundlinje vægtes højere end det at overholde loven. Staten har lavet lovgivning, der betyder, at kommunerne bliver straffet økonomisk, hvis de ikke holder deres budgetter.

Argumentet fra især kommunerne har været, at ankesystemet er udgiftsdrivende. Eksempelvis lød det fra KL's formand Jan Trøjborg i KL's årsberetning for 2010: "..., kommunale beslutninger underkendes gang på gang i ankesystemet. Typisk med det resultat, at udgifterne vokser. Det er ikke holdbart, hvis vi skal overholde den økonomiske ramme."

I aftalen om kommunernes økonomi, som blev indgået mellem regeringen og KL i 2011, blev der lagt op til ændringer af ankesystemet. I aftalen fremgår det, at man vil se nærmere på ankesystemets praksis for at ændre lovgivningen for dermed at styrke kommunernes mulighed for

økonomisk styring. KL understregede i den forbindelse, at man ønsker at svække ankesystemets muligheder for at underkende kommunale beslutninger, der er begrundet i et kommunalt fastsat serviceniveau.

Der blev på baggrund af ovennævnte aftale gennemført en analyse af ankesystemet i 2011. Analysens hovedkonklusion er, at ankesystemet ikke er udgiftsdrivende. Analysen viser, at de områder, hvor der er en stigning af sager i ankesystemet, som fx hjælpemiddelområdet, ikke er de områder, hvor udgifterne stiger. I analysen fremgår det, at kommunerne taber 7-9 pct. af sagerne i ankesystemet, og at de vinder 62-65 pct. af sagerne. 17-19 pct. af sagerne hjemvises til ny behandling i kommunerne. Kommunerne taber altså ikke flere sager i dag end tidligere.

En undersøgelse, foretaget af Dansk Socialrådgiverforening om faglighed og økonomi på handicapområdet, viser, at socialrådgiverne oplever at de økonomiske hensyn vægter højere end de socialfaglige vurderinger. Det mener hele 81 pct. af deltagerne i undersøgelsen. 67 pct. mener, at økonomi forringer muligheden for at varetage rettigheder for personer med handicap og 44 pct. oplever, at der ikke er råd til de nødvendige foranstaltninger.

Personer med handicap og socialt udsatte oplever også selv, at deres retssikkerhed er truet. Flere af bruger- og pårørendeorganisationerne oplever en stigning i antallet af borgerhenvendelser, der giver udtryk for en følelse af komplet afmagt i mødet med kommunernes og ankesystemets behandling af deres klagesager.

I foråret 2012 fremsatte regeringen et lovforslag, der skal udmønte økonomiaftalen mellem KL og den tidligere regering og hermed give kommunerne bedre mulighed for at styre deres økonomi.

Diskussion

Mange borgere og fagfolk, som organisationerne bag høringen repræsenterer, oplever, at det store fokus på økonomi, har svækket retssikkerheden i Danmark. Der er kommuner, der prøver grænser for, hvor langt de kan gå i fortolkning af loven og dermed ikke giver den støtte til borgerne, som de ifølge loven har krav på. Borgerne har ofte svært ved at finde sagsbehandlingstiderne på kommunens hjemmeside, og i nogle kommuner er sagsbehandlingstiderne uforholdsmæssigt lange for simple ydelser. Borgere oplever, at selvom de vinder i ankesystemet, så efterlever kommunen ikke altid ankesystemets afgørelser. Hvilket efterlader borgeren med en frustrerende og håbløs følelse af afmagt.

Afprøvningerne af lovens grænser har skabt et forventeligt pres på ankesystemet, fordi der skulle tages stilling til de kommunale beslutninger. Derfor er sagsbehandlingstiden for at få behandlet sin klage vokset i mange sager. Kommuner har derved kunnet udnytte ankesystemet til at udskyde udgifter, ved at sende borgeren ud på en 1-2 år lang vandring i ankesystemet. Mange personer med handicap og socialt udsatte opgiver på forhånd at klage, og de, der gør, føler, at de ingen retssikkerhed har. Ligesom mange af de sagsbehandlere, der skal hjælpe borgerne også føler sig presset af kommunernes økonomiske prioriteringer.

Man kan således stille sig selv det spørgsmål, om kommunerne har for mange hatte på i det sociale system, som det ser ud i dag? De er både tilsynsførende, udbydere, kunder, visitatorer mv.

Løsninger

Bare det at tale om, at økonomien er det vigtigste, skaber en ændret praksis i kommunerne, hvor retssikkerheden trues. Et lovforslag der

fremhæver fokus på økonomien, kan medvirke til at forstærke denne praksis. Borgerne skal ikke være ulige for loven, alt efter hvor i Danmark de bor. Fundamentet for det kommunale selvstyre er et velfungerende klagesystem – uden dette vil borgerne stå tilbage med det indtryk, at der er 98 forskellige mere eller mindre lovlige løsninger. Der må gerne være kommunale forskelle, men der må ikke mangle retssikkerhed. Der er derfor brug for en styrkelse af retssikkerheden – ikke en afvikling af den.

- Der skal laves ordentlige sanktionsmuligheder overfor de kommuner, der ikke følger ankesystemets afgørelser.
- Det skal være muligt at klage over sagsbehandlingsfrister.
- Ankesystemet bør ikke bruge ressourcer på at tage sig af klager om mellemkommunal refusion. I stedet bør de henlægges til et særligt nævn.
- Der skal etableres et systematisk og velfungerende samarbejde mellem kommuner og ankesystem, så kommunerne kan lære af klagesagerne. Dermed forebygger man ulovlig praksis i kommunerne.
- Lovgivningen skal sikre, at retssikkerheden overholdes uanset den økonomiske situation.

Borgernes retssikkerhed

Gittes søn er afhængig af medicin. Kommunen har standset bevillingen uden varsel. Det er lovbrud. Gitte har klaget til Ankenævnet flere gange. Men kommunen efterlever ikke nævnets afgørelser. Sagen bliver mere og mere kompliceret, og Gitte føler, at hun må kæmpe for sin og sin søns retssikkerhed.

Scan QR-koden og se filmen om Gittes kamp med Høje-Taastrup Kommune

Pjecen er udgivet af:
FOA – Fag og Arbejde
Danske Handicaporganisationer
Foreningen Det Sociale Netværk
HK Kommunal
Dansk Socialrådgiverforening
Socialpædagogernes Landsforbund

Layout: Bente Stensen Christensen/Girafisk Design
Tryk: FOAs Trykkeri & Pjec1heden, april 2012

