

Olaf Rieper, Nichlas Permin Berger, Micalla Ingwersen og Lotte Rasmussen

Ændringer på handicapområdet år 1 efter strukturen

– erfaringer fra brugere, medarbejdere og ledere fra udvalgte tilbud

AKF's publikationer forhandles gennem
boghandelen og AKF,
Nyropsgade 37, 1602 København V
Telefon: 43 33 34 00 eller Fax: 43 33 34 01
E-mail: akf@akf.dk
Internet <http://www.akf.dk>

© Copyright: 2008 AKF og forfatterne

Mindre uddrag, herunder figurer, tabeller
og citater er tilladt med tydelig kildeangivelse.
Skrifter, der omtaler, anmelder, citerer eller
henviser til nærværende, bedes sendt til AKF.

© Copyright omslag: Phonowork. Lars Degnbol
Forlag: AKF
Isbn. nr.: 978-87-7509-851-4
I:\FORLAGET\Or\Kommunalreform og handicap\1aar_efter_strukturreformen_working
paper.doc
April 2008(6)

AKF, Anvendt KommunalForskning

AKF har til formål at gennemføre
og formidle samfundsforskning af
relevans for det offentlige og især for
regioner og kommuner.

AKF's bestyrelse:

Adm. direktør Peter Gorm Hansen (formand), KL
Adm. direktør Per Okkels (næstformand), Danske Regioner
Styrelseschef Thorkil Juul, Ankestyrelsen
Fungerende afdelingschef Ib Valsborg, Finansministeriet
Afdelingschef Anders Lynge Madsen, Velfærdsministeriet
Kontorchef Helle Osmer Clausen, Beskæftigelsesministeriet
Kommunaldirektør Marius Ibsen, Gladsaxe Kommune
Professor Poul Erik Mouritzen, Syddansk Universitet
Professor Birgitte Sloth, Syddansk Universitet

AKF's ledelse:

Direktør Mette Wier
Administrationschef Per Schrøder
Forskningschef Thomas Bue Bjørner
Forskningschef Hans Hummelgaard
Programchef Olaf Rieper

Forord

Hermed foreligger den anden publikation fra AKF's femårige undersøgelse af "Kommunalreform og handicap", der blev påbegyndt i 2006 og afsluttes i 2010. Undersøgelsen vil løbende komme med bidrag, der skal føre frem til kvalificerede svar på hovedspørgsmålet: Hvad betyder kommunalreformen for borgere med funktionsnedsættelse, der har behov for specialiserede tilbud og rådgivning? Dette notat er det andet i rækken af publikationer fra projektet. Det første hedder: Ny struktur og dynamik på handicapområdet (Olsen og Thorsted 2007) og findes på www.akf.dk

Det er undersøgelsens ambition at bidrage med begrundede vurderinger af tendenser i udviklingen efter reformen, som de erfares af i alt ca. 100 udvalgte brugere, medarbejdere og ledere i højt specialiserede tilbud på handicapområdet. Hvert år indtil 2010 udvælges således omkring 10 nye brugere med forskellige funktionsnedsættelser og behov for specialiserede tilbud og rådgivning. Vi får viden om brugerne gennem besøg og interview med dem selv eller deres nærmeste (fx forældre eller pædagoger), hvis vi ikke har forudsætninger for at gennemføre interview med brugerne selv. Herudover besøger vi deres tilbud og taler med repræsentanter for ledelse og medarbejdere. Vi følger brugernes og tilbuddenes udvikling fra det år, hvor de indgår i undersøgelsen, til undersøgelsesperioden slutter i 2010, og får herigennem mulighed for at beskrive og dokumentere brugernes erfaringer med tilbuddene. Hvad enten brugere, medarbejdere eller ledere oplever forandringer, der er positive eller negative, så skaber vi hermed grundlag for at analysere, om forandringerne har noget med kommunalreformen at gøre eller skyldes andre forhold, fx i brugernes nære omgivelser eller i samfundsudviklingen.

Tankerne bag undersøgelsen er udviklet i dialog mellem AKF og Danske Regioner, der finansierer undersøgelsens gennemførelse.

Vi vil gerne sige tak for den store imødekommenhed og hjælp vi har mødt fra de udvalgte brugere, fra ledere og medarbejdere i de udvalgte tilbud samt fra en række andre nøglepersoner på handicapområdet.

For at støtte og kvalificere det løbende arbejde med undersøgelsen er der nedsat en rådgivende følgegruppe. Følgegruppen har holdt tre møder, hvor vi har fået god konstruktiv kritik. Tak for det. Følgegruppen består af:

- Mikkel Lambach, Danske Regioner
- Kurt Hjortsø Kristensen, KL
- Jesper Bøjer Jensen, Undervisningsministeriet
- Sytter Kristensen, Landsforeningen LEV
- Morten Carlsson, Landsforeningen Autisme
- Ditte Sørensen, Socialpædagogerne
- Gunvør Munch, Socialministeriet
- Steen Bengtsson, SFI
- Poul Erik Mouritsen, Institut for Statskundskab, Syddansk Universitet
- Anders Møller Jensen, Region Syddanmark
- Lars Mathiesen, Region Nordjylland
- Kirsten Plambech, DSI.

Notatet henvender sig til primært til ledere af tilbud og øvrige beslutningstagere på handicapområdet, men vil forhåbentlig også være af interesse for andre aktører, fx pårørende og deres organisationer.

Forfatterne til denne rapport er Micalla Ingwersen, Nichlas Permin Berger, Lotte Rasmussen og Olaf Rieper (programchef og projektansvarlig).

Olaf Rieper

April 2008

Indhold

Sammenfatning	7
1 Forståelsesramme og metoder	9
2 Oversigt over ændringer i tilbuddene	12
2.1 Opsummering	25
3 Forandringer set fra ledernes side	27
3.1 Ændringer vedrørende brugerne	28
3.1.1 Ændringer med direkte tilknytning til strukturreformen	28
3.1.2 Ændringer uden tilknytning til strukturreformen	30
3.1.3 Ændringer med indirekte tilknytning til strukturreformen	31
3.2 Ændringer vedrørende medarbejdere og ledelse	32
3.2.1 Ændringer med direkte tilknytning til strukturreformen	32
3.2.2 Ændringer uden tilknytning til strukturreformen	33
3.2.3 Ændringer med indirekte tilknytning til strukturreformen	34
3.3 Ændringer vedrørende tilbuddet og kommunen	34
3.3.1 Ændringer med direkte tilknytning til strukturreformen	34
3.4 Ændringer vedrørende tilbuddets relationer til andre tilbud, faglige netværk mv.	37
3.4.1 Ændringer med direkte tilknytning til strukturreformen	37
3.4.2 Ændringer uden tilknytning til strukturreformen	39
3.5 Ændringer vedrørende økonomi	39
3.5.1 Ændringer med direkte tilknytning til strukturreformen	39
3.5.2 Ændringer uden tilknytning til strukturreformen	41
3.6 Ændringer vedrørende tilbudsportal og medier	41
3.6.1 Ændringer med direkte tilknytning til strukturreformen	41
3.6.2 Ændringer uden tilknytning til strukturreformen	41
3.7 Opsummering	42
4 Forandringer set fra medarbejdernes side	46
4.1 Ændringer vedrørende brugerne	47
4.2 Ændringer vedrørende medarbejdere og ledelse	49
4.3 Ændringer vedrørende tilbuddet og kommunen	51
4.4 Ændringer vedrørende tilbuddets relationer til andre tilbud, faglige netværk mv.	54
4.5 Ændringer vedrørende økonomi	55
4.6 Ændringer vedrørende Tilbudsportalen og medier	56
4.6.1 Ændringer med direkte tilknytning til reformen	56
4.7 Opsummering	56
5 Ændringer set fra brugernes, pårørendes eller kontaktpersoners side	61
5.1 Ændringer med direkte tilknytning til reformen	62
5.1.1 Ændringer med indirekte tilknytning til reformen	63
5.1.2 Ændringer uden tilknytning til reformen	63
5.2 Opsummering	65
6 Håndtering af forandringer	67
6.1 Interne forhold	67
6.2 Vendt mod ejerkommunen	68
6.3 Vendt mod bruger/pårørende	70
6.4 Vendt mod andre	70
6.5 Opsummering	71

7	Konklusion.....	73
Bilag	1.....	76
Bilag	2.....	80
Bilag	3.....	81
Bilag	4.....	85
Bilag	5.....	87
Bilag	6.....	88
Bilag	7.....	89
Litteratur	90

Sammenfatning

Dette notat er den anden afrapportering fra forskningsprojektet om strukturreformens konsekvenser på handicapområdet eller mere præcist konsekvenser for en række brugere af tilbud på handicapområdet og disses medarbejdere og ledere. Der planlægges et 3. og 4. notat i henholdsvis 2009 og 2010 og sluttelig en samlet rapport. Undersøgelsen har fokus på brugernes erfaringer og vurderinger, men mange af de ændringer, som strukturreformen sætter i gang, vedrører tilbuddets struktur og ledelse, og disse ændringer opleves ikke umiddelbart af brugerne. Projektet bygger derfor ud over interview med mennesker med handicap, deres pårørende eller kontaktpersoner på kvalitative interview med medarbejdere og ledere på brugernes specialiserede tilbud.

Over årene 2006–2010 udvælges hvert år ca. 10 brugere i forskellige tilbud, således at vi ved projektets afslutning i 2010 kommer op på at have inddraget ca. 40 tilbud. Fra hvert tilbud interviewes henholdsvis en bruger, en medarbejder og lederen én gang årligt, således at det samlede interview over alle årene kommer op på små 300 interview.

Dette notat er afgrænset til interview med de brugere, medarbejdere og ledere, som er blevet interviewet anden gang i perioden september 2007 til januar 2008. I alt er 15 tilbud fra 6 forskellige kommuner, fordelt over hele landet, og fra én region blevet inddraget i undersøgelsen januar 2008. En række andre kilder til information om tilbuddene er anvendt, især tilbuddenes og kommunernes hjemmesider og www.tilbudsportalen.dk. Men den primære kilde er de nævnte interview.

Hovedspørgsmålet, der søges besvaret i dette notat, er, hvilke ændringer henholdsvis brugere, medarbejdere og ledere i de udvalgte tilbud har observeret fra første interview med dem i 2006 til det andet interview i 2007, altså i den periode, hvor strukturreformen formelt set blev igangsat (fra 1. januar 2007). Delspørgsmål er: 1) hvilke typer ændringer, henholdsvis brugere, medarbejdere og ledere har oplevet, og hvordan de vurderer disse, 2) hvilken kobling disse ændringer har til strukturreformen, samt 3) hvordan man har håndteret disse ændringer.

Typer af ændringer og kobling til strukturreformen

De nævnte ændringer er i oversigtskapitlet opdelt i 4 typer. Ændringer vedr. 1) brugerne, 2) ydelser og visitation, 3) struktur og styring og 4) finansieringsform. Fordelingen af de i alt knap 60 ændringer viser, at de fleste ændringer vedrører finansieringsform, herunder især overgangen til takstfinansiering. Ændringer vedrørende ydelser og visitation og vedrørende struktur og styring er noget færre, mens de færreste ændringer vedrørte brugernes antal og sammensætning. De konkrete ændringer, der nævnes flest af, er ny visitationspraksis, overgang til takstfinansiering og flere administrative opgaver.

Vi har grupperet ændringerne alt efter, hvor direkte de er koblet til strukturreformen: direkte, indirekte eller ingen kobling. Interviewpersonerne er ikke altid selv klar over, hvilken kobling en bestemt ændring har, og vi har så på grundlag af vores viden vurderet, hvilken kobling der er tale om.

For de interviewede ledere og medarbejder gælder, at langt størstedelen af de ændringer, de nævner, har en direkte kobling til strukturreformen. Derimod gælder for de interviewede brugere (eller deres pårørende), at de overvejende nævner ændringer, der ikke har tilknytning til strukturreformen.

Ændringer nævnt af henholdsvis bruger, medarbejdere og ledere

De ændringer, vi har fået oplyst af *brugerne*, er hyppigst uden tilknytning til reformen. De fleste omhandler personlige forhold såsom frafald af bevillinger, flytning og ændringer i og afklaring af planer for brugernes fremtid. De resterende ændringer omhandler forhold på tilbuddene. Her ses det at der fx er stor tilfredshed på et tilbud, hvor en leder har indført mere skriftlig dokumentering

af brugernes hverdag. På en anden institution opleves, at forældrerådsmøder er blevet mere sjældne, samt at personalemangel påvirker brugernes aktiviteter. Af ændringer med direkte tilknytning til reformen kan nævnes, at en kommune har bevilget mere fysioterapi til brugerne. På et andet tilbud har reformen betydet, at tidligere tildelte arbejdstimer til en bruger er taget bort.

Af *medarbejdernes* oplyste ændringer med direkte tilknytning til reformen vedrører hovedparten relationen mellem tilbud og kommune. Her drejer ændringerne sig eksempelvis om, at kommunen stiller flere krav til tilbuddene i form af øget dokumentation. Samtidig er der registreret mere positive ændringer, såsom at der er blevet mere kontakt mellem et tilbud og kommunen og at et andet tilbud har fået mere indflydelse på visitationen. Af mere negative ændringer nævnes problemer med visitationsprocedurer samt kommunens indkøbsaftale, som bevirker lang ventetid på det, institutionerne bestiller.

De interviewede medarbejdere nævner kun få ændringer af særlig betydning for brugerne.

Af ændringer omhandlende medarbejdere og ledelse nævner medarbejderne bl.a., at lederne i flere tilfælde, i højere grad end det øvrige personale, er pressede på grund af reformen. Medarbejderne omtaler ikke nogen reduktion i budgetter til personale, på et tilbud er der endda kommet mere personale, og på et andet er kursusbudgettet forøget. Imidlertid er det svært at rekruttere medarbejdere.

I forhold til tilbuddenes relationer til andre er der generelt øget fokus på samarbejde, netværk og PR for at vedligeholde ekspertise, men samtidig for at imødegå den konkurrence, der er opstået. At samarbejde på tværs af forvaltninger er ligeledes en ny udfordring for medarbejderne.

Af ændringer vedrørende økonomi bemærkes det på et tilbud, at institutionen nu skal søge kommunen om penge, som den før selv radede over. Et andet tilbud oplyser, at økonomien er blevet strammere.

Hvilke hovedlinjer tegner der sig i de ændringer, som tilbuddenes *ledere* har oplevet og fortalt i interviewene? Der er et betydeligt overlap til de ændringer, som medarbejderne nævner. Det er tydeligt, at de fleste ændringer har direkte forbindelse med strukturreformen. Alligevel er der ændringer, som lederne vurderer som ganske udfordrende, som kun har indirekte eller ingen kobling til strukturreformen, såsom genhusning af brugere i forbindelse med nybyggeri og rygeforbud. Men også større inddragelse af bruger og deres organisationer.

Ser vi på ændringer med direkte kobling til strukturreformen, er det påfaldende, at ændringer i visitation, som må antages at kunne få store konsekvenser for brugerne, er på vej, men endnu ikke er slået igennem. Og her er det overgangen til BUM-modellen, der er på dagsordenen. Lederen ser både fordele og ulemper ved overgang til BUM-modellen. BUM-modeller gennemføres imidlertid i forskellige versioner, og det er ikke altid klart fra interviewene, hvilke versioner det drejer sig om. Endvidere nævner flere ledere ændringer i administrative opgaver som ganske omfattende. Nogle af disse ændringer er overgangsfænomener (som fx at lære kommunens it-systemer at kende), mens andre er mere permanente, fx kommunens standardisering af aftaleordninger, dokumentation mv. I flere tilbud har man oprettet nye administrative stillinger. Detailstyring nævnes af flere ledere, men ikke altid af det onde. På efteruddannelsessiden opruster man i flere tilbud. Nogle ledere havde frygtet besparelser, men denne frygt er flere steder gjort til skamme. Et enkelt tilbud har endda fået bedre normeringer.

Forskelle mellem medarbejdere og ledere med hensyn til, hvilke typer af ændringer de nævner, er ikke markant. Omfanget af ændringer er stort set det samme, og fordelingen over ændringstyper er også meget parallel, men medarbejderne nævner mere hyppigt end lederne ændringer i forholdet mellem tilbuddet og kommunen.

Håndtering af ændringer

Vi har analyseret interviewene med henblik på at afdække, hvordan brugere, medarbejdere og ledere har mødt og reageret på ændringerne fra strukturreformen, hvilke mestringsstrategier de har betjent sig af, kort sagt hvordan de har håndteret og håndterer de pågående ændringer.

Det er hovedsageligt lederne, som ultimo 2007 har stået over for at skulle håndtere de forandringer, som strukturreformen har bragt med sig. Håndteringen har hovedsageligt været rettet mod interne forhold, såsom at søge at opretholde fagligheden og kvaliteten i tilbuddet eller at tiltrække brugere via etablering af nye ydelser. Flere ledere har også orienteret sig mod deres nye ejerkommune og har indgået i dialog med denne på forskellige områder, blandt andet om BUM-modeller. Endvidere er der fra både ledernes og medarbejdernes side opmærksomhed på at promovere tilbuddet i medier og til fagfolk mv. for derved at tiltrække arbejdskraft. En anden vigtig funktion er at oprette netværk og opsamle ny viden på området, så tilbuddets specialisering fastholdes. De pårørendes håndtering af forandringerne går hovedsageligt på at engagere sig i lokalpolitisk og i bestyrelses- og foreningsarbejde for derved at få indflydelse og blive hørt.

Alt i alt

Alt i alt er der intet, der tyder på, at strukturreformen har ført til væsentlige forringelser i de undersøgte tilbud. Tværtimod har reformerne for nogle indebåret positive ændringer, og tidligere bekymringer er blevet gjort til skamme. Interviewpersonerne oplever imidlertid ændringer som kalder på handling. Her påkalder flere administrative opgaver, ny visitationspraksis og ny konkurrence og samarbejdsrelationer sig særlig opmærksomhed.

Resultaterne her år 1 efter strukturreformen peger således ikke på dramatiske forandringer, hvilket næppe var at forvente, givet at de sociale rammeaftaler netop i vid udstrækning har "fredet" tilbuddene for større ændringer de første år. Men når ny visitationspraksis og reevaluation af brugerne bliver virkelighed de kommende år, vil der antageligt blive åbnet for mere gennemgribende ændringer. Brugernes, medarbejdernes og ledernes oplevelse og vurdering heraf vil fremgå af de kommende notater fra undersøgelsen.

1 Forståelsesramme og metoder

Hovedspørgsmålet i undersøgelsen er, hvilke konsekvenser strukturreformen har for brugerne på udvalgte specialiserede tilbud. Udgangspunktet er, at strukturreformen kan påvirke brugerne og tilbuddene af forskellige "hovedveje", som illustreret i figur 1.1.

Som det fremgår af figur 1.1 antages hovedmængden af påvirkninger fra strukturreformen at komme via tilbuddenes nye ejerkommune, men der er også andre påvirkningsveje fra strukturreformen, som fx lovgivningskrav, som ikke giver kommunen indflydelsesmuligheder. Lige så vel er der en række andre påvirkninger, som ikke kan kobles til strukturreformen. Disse andre påvirkninger er også medtaget i undersøgelsen, idet der tages udgangspunkt i brugernes opfattelser af ændringer, og fordi brugerne ikke nødvendigvis skelner mellem forskellige kilder til ændringer.

Hovedelementerne i strukturreformen er beskrevet i den første rapport fra denne undersøgelse (Olsen og Thorsted 2007) og vil derfor ikke blive nærmere omtalt her. Figur 1.1 viser, at strukturreformen kan antages at påvirke brugernes hverdag og deres liv, og at disse påvirkninger kan sætte sig igennem via bl.a. ejerkommunens politik og praksis over for tilbuddene. Andre centrale påvirkningskanaler koblet til strukturreformen er fx regionerne, der har en betydelig indflydelse, fx gennem rammeaftalerne mellem regionen og kommunerne, og lovgivning og udmøntning af aftalen om strukturreformen (Indenrigs- og Sundhedsministeriet 2006). Uden for strukturreformens område vil anden lovgivning selvfølgelig også gøre sig gældende. Endvidere kan nævnes interesseorganisationer (fx aftalen mellem KL og regeringen om dokumentation mv. på det sociale område, trepartsaftalen fra 2007 mellem KL, regeringen og Danske Regioner), pårørende til bru-

gerne som vigtige og indflydelsesrige aktører, ligesom ændringerne på handicapområdet selvfølgelig også på et mere underliggende plan afspejler ændringer i samfundets værdier og normer (fx om respekt, ligestilling, tilgængelighed mv.).

I figur 1.1 er endvidere anført nogle af de emner eller områder, som antages at blive ændret via kommunen. De er foreløbig opdelt i henholdsvis tilbuddenes målgrupper, ledelse og medarbejdere, struktur, styring og omgivelser. Der er (endnu) ikke i figuren sat ord på, gennem hvilke mekanismer eller processer brugerne antages at blive påvirket.

I forbindelse med disse påvirkninger er det interessant at holde sig for øje, at kommunerne har indgået en fælles aftale om at fastholde status quo frem til udgangen af 2008. Dette kan have indflydelse på kompleksiteten og variationen af de ændringer, der måtte finde sted, idet denne såkaldte "fredsaftale" til en vis grad må antages at dæmpe strukturreformens potentielle påvirkninger og forhindre dens elementer i at udfolde sig fuldt ud de første år, efter strukturreformen blev igangsat. Undersøgelsens analyser foregår på grundlag af denne ovenfor nævnte forståelsesramme.

Undersøgelsens primære datakilde er interview med brugere, medarbejdere og ledere i en række tilbud på handicapområdet. I løbet af undersøgelsesperioden fra 2006-2010 udvælges i alt ca. 40 tilbud, og i hvert tilbud interviewes en bruger, en medarbejder og lederen én gang årligt.

Dette notat præsenterer analysen af anden interviewrunde med henholdsvis brugere, medarbejdere og ledere i de tilbud, der var udvalgt pr. ultimo 2007, i alt 15 tilbud. En oversigt over kendetegn ved henholdsvis tilbuddene og brugerne er givet i bilag 5 og 6. Brugere omfatter både børn, unge og voksne af begge køn og med forskellige funktionsnedsættelser. For at sikre en bred repræsentation af brugere inden for målgruppen er der anvendt bestemte retningslinjer for udvælgelsen af brugerne. Retningslinjerne er, at de udvalgte brugere skal dække forskellige aldersgrupper, at de skal tilhøre både små og store handicapgrupper samt brugere med sjældne handicap og brugere med behov for tilbud og rådgivning fra flere sektorer.

Figur 1.1 Forandringsteori

Tilbuddene er inden for det specialiserede handicapområde, og de er beliggende i seks kommuner fordelt over hele landet.

Der knytter sig nogle metodologiske udfordringer til brugernes rapportering af forandringer. Det er ikke så ligetil at måle og belyse kommunalreformens konsekvenser for brugerne gennem deres udsagn alene. Det er derfor vigtigt at være opmærksom på, at det er brugernes, medarbejdernes og lederens udsagn, der tilsammen udgør grundlaget for vores tolkning. Deres oplevede forandringer sættes således ind i en større forståelsessammenhæng og tolkes derved som havende eller ikke havende relation til strukturreformen. På samme måde må man gå ud fra, at det er af betydning, at de interviewede brugere er blevet visiteret til tilbuddene, før reformen trådte i kraft. Man kan derfor forestille sig, at disse brugere ikke i så høj grad oplever reformens konsekvenser, som brugere der visiteres efter den første januar 2007.

Det er endvidere vigtigt at gøre opmærksom på, at brugerinterviewene i mange tilfælde er foretaget med brugernes forældre eller støtte/kontaktpersoner, som taler på vegne af brugerne. Velvidende at disse kan give udtryk for interesser og behov, som ikke nødvendigvis er samstemmende med brugernes, er dette et vilkår ved undersøgelsen, idet brugerne kan have en alder eller et handicap, som gør det svært at interviewe dem.

Andengangsinterviewene, der indgår i dette notat, er for de flestes vedkommende gennemført telefonisk og har fundet sted i andet halvår af 2007 og i januar 2008, se bilag 2. Vi har interviewet stort set de samme mennesker i andengangsinterviewene, som vi også interviewede første gang i 2006-07. Der er udgået to brugere – den ene af personlige grunde, og den anden på grund af, at vedkommende startede på en ungdomsuddannelse og derfor vurderedes som ikke længere relevant inden for dette projekts rammer. Hvad angår medarbejderne er alle med i notatet bortset fra en, der blev syg. De samme ledere er imidlertid med både i første og andet interview.

Hvert interview er forberedt ved, at der i interviewguiden er indsat tekststykker fra første interview, så der følges op på ændringer (faktiske eller forventede), der blev nævnt under første interview med den pågældende. Interviewene optages og refereres. Referaterne kodes med it-programmet NVIVO, kodetræet er præsenteret i bilag 4.

Ud over interviewene er der anvendt oplysninger fra Tilbudsportalen, kommunernes og tilbuddenes hjemmesider, rammeaftalerne og andre foreliggende oplysninger.

2 Oversigt over ændringer i tilbuddene

Dette kapitel giver en beskrivelse af de ændringer, der har fundet sted siden sidste (dvs. det første) interview, både ændringer der har med strukturreformen at gøre og dem, der ikke har. Først gives en beskrivelse af ændringer af antal og sammensætning af brugerne, derefter ændringer vedrørende visitation og ydelser, dernæst ændringer vedrørende struktur og styring og sidst ændringer vedrørende finansieringsform.

Dette kapitel bygger på oplysningerne fra de interview, som er blevet udført med lederne, medarbejderne og brugerne fra de udvalgte tilbud i perioden januar 2007 til februar 2008. Der er tale om anden runde af interview med brugere, medarbejdere og ledere, som tidligere er blevet interviewet i forbindelse med projektet.

I de følgende kapitler uddybes de ændringer, der omtales i dette kapitel, på grundlag af citater fra interview med de tre persongrupper.

Ændringer af antal og sammensætning af brugere

Der er valgt i alt 17 brugere til undersøgelsen ultimo 2007. Se endvidere bilag 5 for beskrivelse af den enkelte bruger.

Der er i 2007, efter at strukturreformen er trådt i kraft, sket ændringer i brugergruppen og brugersammensætningen på nogle af tilbuddene. På et botilbud til voksne i Region I er det plan-

lagt, at man skal have en anden målgruppe. I Kommune F har man taget en ny brugergruppe ind på et specialundervisningstilbud. Der er også sket ændringer i antallet af brugere på nogle af tilbuddene. På nogle tilbud er der kommet flere brugere til på grund af nedlukning af amtslige tilbud, mens der andre steder har været problemer med at få nye brugere ind.

Kommune B

På specialskolen er der kommet flere elever og kursister til, og antallet er stadig stigende. Dette har dog ikke nogen forbindelse til strukturreformen, men højst sandsynligt at antallet af elever på børnespecialskolerne er steget. Det stigende antal elever betyder også, at der er brug for flere lokaler. I øjeblikket lejer skolen lokaler ude i byen, men der er blevet sat penge af i 2009-2010 til opførelse af en ny skole.

Kommune Tilbud	Ændring i antal brugere	Ændring i bruger-sammensætning	Kommentar
Specialundervisning til unge og voksne (B1)	Antallet af elever er steget siden sidste interview i 2006	Ingen ændring	På grund af stigende antal elever er der mangel på lokaler på skolen

Kommune D

I Kommune D er en del brugere flyttet midlertidigt fra en institution, da dennes lokaler er under ombygning, således at beboerne får deres egne lejligheder frem for de værelser, de bor i nu. Stedet har således ikke været præget af ændringer, som strukturreformen har medført, men i stedet har den største ændring her været ombygningen og flytningen.

Et andet tilbud har modtaget 10 nye brugere fra forskellige amtslige tilbud, der er blevet lukket efter reformen er trådt i kraft.

Kommune Tilbud	Ændring i antal brugere	Ændring i bruger-sammensætning	Kommentar
Botilbud til voksne (D1)	Ingen større ændring	Ingen ændring	På grund af ombygning har 10 beboere opholdt sig midlertidigt på et andet tilbud
Botilbud og akutcenter til voksne (D2)	Ingen større ændring	Ingen ændring	Tilbuddet har modtaget 10 brugere fra andre amtslige tilbud, som er blevet lukket

Kommune E

I Kommune E arbejder man med Børnemiljøvurderinger, og der skal i den forbindelse laves en undersøgelse af specialbørnehaven og af, hvordan de kan gøre det bedst for deres målgruppe, hvilket er noget nyt for tilbuddet.

Et andet tilbud i kommunen skal til at bygge om og bygge ud, således at brugerne får torumsboliger.

Kommune Tilbud	Ændring i antal brugere	Ændring i bruger-sammensætning	Kommentar
Specialbørnehave (E1)	Ingen ændring	Ingen ændring	Tilbuddet skal til at arbejde med Børnemiljøvurderinger.
Døgntilbud til voksne (E2)	Ingen ændring	Ingen ændring	Tilbuddet skal til at ud- og ombygge.

Kommune F

Der var nogle startproblemer med at få nye brugere til et af tilbuddene i Kommune F, da reformen trådte i kraft i januar. Ansvars- og arbejdsfordelingen var ikke så klar i kommunen på dette tidspunkt, hvilket blandt andet skabte problemer i forbindelse med visitation af nye brugere til tilbuddet.

Det samme har også gjort sig gældende på et specialundervisningstilbud til unge og voksne i Kommune F. Tilbuddet har modtaget elever efter en nylig vedtaget lov om retssikring af uddannelse til unge med særlige behov og har således fået flere brugere på ungdomsuddannelsen. Da tilbuddet endnu ikke har fået midler til denne gruppe pga. uenighed i kommunen om implementeringen af denne lov, går det ud over den kompenserende specialundervisning, som tilbuddet ellers yder. Samme tilbud har også fået nye rammer, da byggeriet, som blev sat i gang sidste år, er blevet færdigt.

Kommune Tilbud	Ændring i antal brugere	Ændring i bruger-sammensætning	Kommentar
Aflastningstilbud til børn og unge (F1)	Ingen ændring	Ingen ændring	Problemer med at få visiteret nye brugere i starten af 2007
Specialundervisning til unge og voksne (F2)	Der er kommet flere elever til.	Der er kommet flere brugere på ungdomsuddannelsen som følge af en ny lov.	Tilbuddet har endnu ikke modtaget midler til de flere brugere.

Region I

På et tilbud, der yder rådgivning til børn og voksne, er der kommet mange flere brugere til på børneområdet. Dette betyder, at personalet ikke længere har tid til at lave opsøgende arbejde og tage ud til brugerne. De har fået ansat ekstra personale og prøver så vidt muligt at opsøge brugerne ved at ringe til dem i stedet.

På et botilbud til voksne i Region I, som efter 2008 er overgået til Kommune E, er man i gang med en omstrukturering, hvor man i fremtiden skal have en helt anden målgruppe på tilbuddet. Det drejer sig om udviklingshæmmede med en psykiatrisk lidelse, som har svært ved at fungere andre steder. Dette var planlagt allerede, da tilbuddet hørte under amtet, og kommunen har også godkendt dette.

Kommune Tilbud	Ændring i antal brugere	Ændring i bruger-sammensætning	Kommentar
Rådgivning til børn og voksne (RI 1)	Stor tilgang af nye brugere	Ingen ændring	Der er ansat ekstra personale pga. dette
Botilbud til voksne (RI 2)	Fra 61 til 34 brugere pga. ny målgruppe.	Fra ældre brugere med lettere udviklingshæmning til udviklingshæmmede med psykiatriske lidelser.	

Ændringer i ydelser og visitation

Efter ejerskiftet den 1. januar 2007 er der sket ændringer i ydelserne på nogle af de udvalgte tilbud. I Kommune B er et tilbuds kerneydelse, nemlig ordblindeundervisningen, frafaldet og overgået til VUC, mens et botilbud i Kommune A har udvidet sine ydelser. I Kommune D er fem støttecentre blevet slået sammen med et botilbud og akutcenter. Der er også sket væsentlige ændringer i forbindelse med visitationspraksissen på mange af tilbuddene. Flere steder har kommunen indført en BUM-model eller en modificeret udgave heraf.

Da der har været særlige forventninger om problematikker som følge af ændring i visitering og hermed overgang til BUM-modeller, vil vi i det følgende kort skitsere, hvad begrebet BUM-model dækker over.

Bestiller-, Udfører og Modtagermodellen anvendes af KL som en betegnelse for en grundlæggende organisationsmodel, hvor myndighedsfunktionen er adskilt fra udførerdelen, hvor myndigheden har opgaver som budgetansvar og visitation, kvalitetssikring dokumentation af leverede ydelser.

BUM-modellens grundlæggende fordel består i et specifikt fokus på de to roller, henholdsvis myndighedsudøvelse og leverandør af serviceydelser. Af andre argumenter for BUM-modellen kan nævnes et øget fokus på retssikkerhed for borgeren, på overholdelse af de økonomiske rammer og økonomistyring, på kvalitetssikring og tilsynsvirksomhed samt på dokumentation og servicering af det politiske niveau.

Den "rene" BUM-model har imidlertid vist sig at kunne medføre en for rigid adskillelse mellem bestiller- og udførerdel. Der er således behov for tilpasning af modellen, når den anvendes over for borgere med komplekse eller specialiserede behov. Her kan der være behov for øget dialog og samarbejde mellem bestiller og udfører. Særligt over for målgrupper med særegne behov kan der være grundlag for, at der i BUM-modellen inddrages personale fra udførerdelen i arbejdet i myndighedsfunktionen. En modificeret BUM-model fastholder en adskillelse mellem visitation og udførerdel, men tilpasser rammerne for visitationen og modellen over for den enkelte målgruppe. Målgruppen er afgørende for, hvilke tilpasninger der skal ske til modellen, da det netop er målgruppens særegne behov for de enkelte ydelser, der skal indarbejdes i modellen (KL 2006).

Der er forskel på, hvordan den nye visitationsmodel bliver modtaget på de forskellige tilbud. Nogle giver udtryk for, at modellen ligner den, der blev anvendt i amtet, og det derfor ikke opleves som en større ændring, mens det kræver længere tid for andre at tilpasse sig den nye praksis.

Kommune A

Et botilbud til voksne i Kommune A har fået udvidet tilbuddet med to paragraffer (§103-tilbud til borgere i støttet beskæftigelse og §107 midlertidigt botilbud), samt et kollegium til personer med Asperger med plads til seks personer.

På samme tilbud anvender man den rene BUM-model til visitation af nye brugere. Det anses på tilbuddet som et problem, da visitator ikke har indsigt nok på området til at kunne bedømme,

om borgeren passer ind, eller hvilken ydelse borgeren skal have. Der efterspørges derfor en mere dialogbaseret model på tilbuddet, hvor personalet bliver inddraget mere i beslutningsprocessen.

Kommune Tilbud	Ændring i ydelser	Ændring i visitationen	Kommentar
Botilbud til voksne (A1)	Udvidet med §103 og §107 samt et kollegium til personer med Asperger	Den rene BUM-model anvendes	Der efterspørges en modificeret udgave af BUM-modellen

Kommune B

På et tilbud i Kommune B er der på grund af lovmæssige justeringer sket ændringer i tilbuddets ydelser. I forbindelse med strukturreformen er der også blevet indført en indholdsreform, idet lovgivningen på specialundervisningsområdet er blevet ændret eller justeret. Blandt andet er en lov trådt i kraft, som retssikrer de unges ungdomsuddannelsesforløb, og tilbuddets ordblind undervisning er overgået til VUC.

Kommunen har endvidere skærpet kravet til en samlet dokumentation og evaluering af tilbuddet og dets brugere. Dette er dog kun muligt i et begrænset omfang, da der på dette tilbud er tale om meget individuelle undervisningsforløb, som er svære at opgøre samlet og sammenligne.

Samme tilbud befinder sig lige nu i en overgangsfase, hvilket smitter af på visitationsprocessen. Det har betydet, at skolen i 2007 både har haft rollen som udfører og bevillingsgiver. Først i 2008 vil der blive indført en BUM-model, hvorved visitationsopgaven overgår til kommunen.

Kommune Tilbud	Ændring i ydelser	Ændring i visitationen	Kommentar
Specialundervisning til unge og voksne (B1)	Ordblind-undervisningen er frafaldet og overgået til VUC	Fra 2008 indføres en BUM-model	Skolen har fungeret som bevillingsgiver og udfører i hele 2007

Kommune C

I Kommune C er der blevet indført nye former for visitationspraksis på flere tilbud. Det er dog forskelligt, hvor stor en omvæltning denne ændring har for de forskellige tilbud. På et botilbud til voksne ligner den nye visitationsmodel meget den, man anvendte i amtet, og har således ikke påvirket visitationspraksissen på tilbuddet i særlig høj grad. På et rehabiliteringscenter er det nu blevet muligt for de enkelte kommuner at melde sig ud af den abonnementsordning, der via rådgivning og henvisning skaffer "kunder" til tilbuddet. Kommunerne var tidligere forpligtet til at benytte rådgivningen, men efter reformens indtræden har en kommune indtil videre meldt sig ud af ordningen. Det er dog svært at sige, om det får en effekt på det pågældende tilbud endnu. Rehabiliteringscentret er endvidere blevet underleverandør til VISO via Hjerneskerådsgivningen, men der har ikke været nogen opgaver til centret endnu (ultimo 2007).

Kommune Tilbud	Ændring i ydelser	Ændring i visitationen	Kommentar
Rehabiliteringscenter til voksne (C1)	Ingen ændringer	Abonnementsordning om rådgivning og henvisning til tilbuddet er blevet indført	En kommune har meldt sig ud af ordningen

Kommune Tilbud	Ændring i ydelser	Ændring i visitationen	Kommentar
Botilbud til voksne (C2, C3)	Ingen ændringer	Ny visitationsmodel	Den nye model ligner den, der blev anvendt i amtet

Kommune D

I Kommune D er der blevet indført ny visitationspraksis i form af en modificeret BUM-model på et botilbud og akutcenter. Man har valgt at indføre en modificeret udgave af BUM-modellen, da det igennem denne i højere grad er muligt at tage højde for de specialiserede behov, som tilbuddets brugere har, sammenlignet med den almindelige BUM-model.

Der er endvidere fra kommunens side blevet stillet krav om skærpet dokumentation og evaluering blandt andet i form af udarbejdelse af handleplaner for alle slags brugere af tilbuddet, det vil sige både til brugerne af døgntilbuddet og dem, der anvender akutfunktionen på stedet.

Skiftet fra at være en selvejende institution til at høre under Kommune D har også medført mulighed for nye aktiviteter og ydelser på institutionen. For eksempel er tilbuddet blevet slået sammen med fem støttecentre fra de tidligere omkringliggende kommuner, hvilket giver dem kapacitet til at arrangere flere aktiviteter for både medarbejdere og brugere.

Kommune Tilbud	Ændring i ydelser	Ændring i visitation	Kommentar
Botilbud og akutcenter til voksne (D2)	Sammenlægningen har givet kapacitet til at arrangere flere aktiviteter og kurser. Krav om skærpet dokumentation og evaluering af tilbuddet og dets brugere.	Der er blevet indført en modificeret BUM-model.	Alle brugere skal revideres efter den nye visitationsmodel.

Kommune E

I Kommune E er man ved at oparbejde visitationspraksissen på specialområdet bl.a. til den specialbørnehave, som er med i undersøgelsen. Man har sammensat en faglig bred visitationsgruppe, og der er en tovholder ansat til at holde styr på, om det er de rigtige børn, der kommer ind på tilbuddet.

Nogle kommuner anvender ikke længere specialbørnehaven, men søger selv at etablere lignende tilbud i deres egen kommune for at spare penge. Der bliver derfor ikke visiteret så mange børn til tilbuddet, som tidligere.

Der har ikke været initiativ fra kommunens side til at etablere formelt netværk og sparring med de andre specialinstitutioner, der findes i kommunen. I stedet er alle daginstitutionerne i kommunen opdelt efter område (nord, midt og øst), så lederen af specialbørnehaven går til møder med de normalinstitutioner, der ligger i samme område.

På et døgntilbud til voksne i samme kommune er der sket en del ændringer på det organisatoriske plan, således at det nu kun betegnes som et døgntilbud og ikke længere som både botilbud, støttecentertilbud, tilbud til personer med spiseforstyrrelse eller beskæftigelsestilbud. Man oplever på tilbuddet, at der er mere firkantede rammer i kommunen, hvilket eksempelvis giver sig til udtryk i, at nogle ydelser bliver delt op i niveauer, hvor der inden for hvert niveau er fast definerede rammer for, hvad ydelsen indeholder. Tilbuddet skal endvidere anvende et nyt system, til bl.a. visitation.

Kommune Tilbud	Ændring i ydelser	Ændring i visitationen	Kommentar
Specialbørnehave (E1)	Ingen ændringer	Færre kommuner anvender tilbuddet, og der visiteres derfor færre børn hertil	Kommunen har ikke etableret netværk imellem specialinstitutionerne i kommunen
Døgntilbud til voksne (E2)	Tilbuddet betegnes nu kun som døgntilbud. Der er fastsat niveauer for nogle ydelser	Der skal anvendes et nyt computersystem, der også indeholder visitationen	

Kommune F

På de udvalgte tilbud i Kommune F har man også mærket ændringer i forbindelse med skiftet fra amt til kommune. Det er især visitationspraksissen, der har ændret sig. Et af tilbuddene anvender, hvad der svarer til en modificeret udgave af BUM-modellen, og inddrages derfor i højere grad i visitationen af deres brugere end de gjorde, da de hørte under amtet.

Et andet tilbud i samme kommune anvender den rene BUM-model og oplever, at kommunen i højere grad sørger for at splitte visitationsprocessen op, således at visitationen af tilbuddet ikke foregår i samme afdeling, hvor sagsbehandleren sidder.

Kommune Tilbud	Ændring i ydelser	Ændring i visitation	Kommentar
Aflastningstilbud til børn og unge (F1)	Ingen ændringer	Der er blevet indført en modificeret BUM-model	Tilbuddet har større indflydelse på, hvilke brugere de får ind
Dag- og døgntilbud til unge (F3)	Ingen ændringer	Man anvender den rene BUM-model	Visitationspraksissen er mere opsplittet

Region I

I et tilbud, der yder rådgivning til børn og voksne i Region I, har to kommuner meldt sig ud af den abonnementsordning, som tilbuddet har på mobilitetsområdet. De betaler ikke længere en grundydelse, men betaler kun pr. enkeltsag, hvor de ønsker at benytte tilbuddet. Det er to måneder siden, kommunerne meldte sig ud, så man har ikke mærket nogen konsekvenser endnu. Kommunerne begrundede deres udmeldelse med, at de ønsker at varetage opgaven selv og dermed etablere eller udbygge den funktion, som rådgivningstilbuddet havde tidligere. Den ene kommune har i denne forbindelse opnormeret på området, mens man ikke har hørt noget fra den anden kommune endnu. En tredje kommune valgte at hjemtage bevillingerne på briller til børn, men måtte efter fire måneder sende bevillingerne tilbage til tilbuddet, da denne ordning ikke fungerede, og der blev for lang ventetid.

Tilbuddet oplever en øget konkurrence på området. På den ene side, fordi de skal dæmme op for, at kommunerne ikke selv opretter tilbud som deres, og på den anden side, fordi der også er andre lignende tilbud, som udbyder samme slags ydelser i regionen.

Tilbuddet har endvidere været med til at udvikle viden for VISO. Der har ikke været så mange enkeltsager i 2007, og tilbuddet har derfor benyttet de ubrugte midler til at lave ideer til udviklingsprojekter. Tilbuddet har dog samtidig brugt meget tid på at komme i dialog med VISO og har således inviteret VISO ud til dem for at finde ud af, hvilken type sager der er VISO-sager. Der har været problemer med at skelne VISO-sager fra de andre opgaver, som rådgivningen løser, og det er vigtigt at skille disse ad, da det har betydning for betalingen af sagerne.

På et botilbud til voksne, der er overgået til Kommune E efter 1. januar 2008, arbejder man sammen med kommunen med at finde den rette BUM-model, som er tilpasset tilbuddets brugere. Denne skal indføres om et par år.

Kommune Tilbud	Ændring i ydelser	Ændring i visitation	Kommentar
Rådgivning til børn og voksne (RI 1)	Ingen ændringer. Ideer til udviklingsprojekter for VISO. Forsøg på afklaring af, hvilke sager der tilhører VISO og hvilke der tilhører tilbuddet	Abonnementsordning på tilbuddets forskellige ydelser er blevet indført	To kommuner har meldt sig ud af abonnementsordningen på mobilitetsområdet. Øget konkurrence på området
Botilbud til voksne (RI 2)	Ingen større ændringer	Der arbejdes på at finde en passende BUM-model	

Ændringer i struktur og styring

Der er sket en del ændringer på det strukturelle og styringsmæssige område på tilbuddene efter ejerskiftet. 2007 har også været et år, hvor mange af tilbuddene har brugt kræfter på at finde sine ben i den nye kommune, og hvor kommunen ligeledes skulle vænne sig til at få de specialiserede tilbud under sig.

Administrativt har de fleste tilbud fået mange flere opgaver. Det betyder, at lederen og medarbejderne ikke har lige så meget tid til kontakt med brugerne som tidligere, og at de skal nå flere opgaver på samme tid.

På to tilbud er der foregået sammenlægninger i forbindelse med kommunernes overtagelse af tilbuddene. På det ene, som er et botilbud til voksne, er det rent fagligt gået godt, men administrativt betyder det, at der er mere central styring fra kommunernes forvaltninger og at der er mindre samarbejde bostederne imellem i forhold til tidligere. Det andet tilbud, et botilbud og akutcenter til voksne, har fået fem kommunale støttecentre tilknyttet sig. Det kan bl.a. være med til at sikre erfarings- og videndeling samt en bedre udnyttelse af arbejdskraften, da man nu kan hente personale ind fra støttecentrene til tilbuddet eller omvendt.

Kommune A

Et fællestræk for mange af de udvalgte tilbud er, at antallet af administrative opgaver er steget efter strukturreformens indtræden. Dette er også tilfældet på botilbuddet til voksne i Kommune A. Det er sådan, at jo mere dokumentation, de laver på tilbuddet, jo flere ressourcer får de. Man har derfor valgt at gøre meget ud af dokumentationen for at sikre tilstrækkelig tildeling af ressourcer.

Skiftet fra amt til kommune har medført en del startvanskeligheder. Tilbuddet skulle lære at gennemskue arbejdsgangene i kommunen i fx forhold til de forskellige forvaltninger og sektorer, og kommunen skulle lære specialområdet at kende. Det har således krævet tilvænning fra begge sider, men samarbejdet beskrives som gående i den rigtige retning.

Botilbuddet har dog oplevet problemer i forhold til skiftet til kommunen, idet kommunen har etableret nogle nye sektorer for fx alkoholdemente og derfor gerne vil flytte nogle brugere rundt i systemet. Problemet er, at disse brugere ikke bliver spurgt eller selv har ytret dette, og at der ikke er sat en dialog i gang om dette.

Kommune Tilbud	Ændring i struktur	Ændring i styring	Kommentar
Botilbud til voksne (A1)	Kommunen indfører ny struktur på området	Flere administrative opgaver	Brugere bliver flyttet uden det er deres eget ønske

Kommune B

I Kommune B har man ansat ekstra personale til at varetage de administrative opgaver, som er forårsaget dels af det stigende antal brugere, der benytter tilbuddet, men også af ejerskiftet fra amt til kommune. Man er eksempelvis gået over til at anvende takster i stedet for abonnementsordninger, hvilket koster mere tid og planlægning fra tilbuddets side.

Kommune Tilbud	Ændring i struktur	Ændring i styring	Kommentar
Specialundervisning til unge og voksne (B1)	Ingen ændring	Flere administrative opgaver	Der er blevet ansat ekstra personale pga. de stigende administrative opgaver

Kommune C

I Kommune C har flere tilbud undergået store strukturelle og styringsmæssige forandringer. Rehabiliteringscentret er kommet under Social- og Arbejdsmarkedsforvaltningen, mens andre tilbud, der har med samme gruppe af brugere at gøre, tilhører Handicap- og Psykiatريفorvaltningen. Det betyder, at tilbuddet skal bruge flere ressourcer på at skabe og opretholde netværk til lignende tilbud på tværs af forvaltningerne. Som tidligere beskrevet er abonnementsordningen for rådgivning og henvisning til tilbuddet ophørt, hvilket også kræver øget fokus på profilering og netværksdannelse fra tilbuddets side.

På et botilbud til voksne i Kommune C oplever man også sektordeling og mindre samarbejde internt som eksternt på tilbuddet end tidligere. Rent strukturelt ser dette tilbud meget anderledes ud efter 1. januar 2007. To bosteder er lagt ind under tilbuddet, og et andet er ikke længere en del af tilbuddet. Endvidere har tilbuddet overtaget hele ledsageordningen i Kommune C. Denne ordning er dækkende for hele kommunen og inkluderer administrationen af ledsageordningen. Rent fagligt har der ikke været nogen problemer, men administrativt har sammenlægningen ført til mange ændringer. Tidligere var tilbuddet præget af selvstyre og tæt samarbejde mellem de forskellige bosteder, der hørte under tilbuddet. Nu styres tilbuddet i højere grad centralt fra kommunen, og man kender ikke alle medarbejdere, som man gjorde tidligere.

Disse administrative problemer er også kommet til udtryk på andre måder i de to tilbud, blandt andet indkøbsordninger og bestemmelser om valg af kontorartikler mv. Begge steder har derfor i 2007 været præget af omstilling og tilvænning til skiftet fra amtslig til kommunal ejer, når det kommer til struktur og styring.

Kommune Tilbud	Ændring i struktur	Ændring i styring	Kommentar
Rehabiliteringscenter til voksne (C1)	Tilbuddet er blevet tilknyttet Social- og Arbejdsmarkedsforvaltningen		Det kræver flere ressourcer at opretholde netværk til lignende tilbud, der ikke er under samme forvaltning
Botilbud til voksne (C2, C3)	To bosteder er lagt under tilbuddet, og et andet er faldet fra	Flere administrative opgaver. Mere sektoropdeling og central styring fra kommunalt hold	Sektoropdelingen og den centrale styring har mindsket samarbejdet internt og eksternt på tilbuddet

Kommune D

På det strukturelle niveau har to tilbud oplevet ændringer både i forbindelse med reformen og på grund af et lederskifte. På et tilbud i Kommune D er der for et par år siden blevet ansat en ny leder, som har sat sit præg på strukturen i tilbuddet. Man arbejder for eksempel i dag i team og er ikke opdelt i afdelinger som tidligere. Man søger endvidere at give medarbejderne mere ansvar og skabe en fladere organisationsstruktur.

Botilbud og akutcentret er som tidligere nævnt blevet slået sammen med fem støttecentre fra de fem tidligere kommuner, der nu er blevet til Kommune D. Sammenlægningen har indtil videre givet sig til udtryk i en række fordele i form af øgede ressourcer til at afholde kurser og arrangementer for såvel medarbejdere som brugere. Det har således været muligt at dele viden og erfaringer såvel som arbejdskraft på tværs af støttecentre og tilbuddet.

Kommune Tilbud	Ændring i struktur	Ændring i styring	Kommentar
Botilbud til voksne (D1)	Der er blevet indført en fladere struktur i tilbuddet pga. lederskifte	Ny leder	Den nye struktur er ikke helt slået igennem pga. ombygningen af tilbuddets lokaler
Botilbud og akutcenter til voksne (D2)	Tilbuddet er blevet slået sammen med fem støttecentre	Lederen for tilbuddet er blevet leder for hele centret inkl. de fem støttecentre	Sammenlægningen giver mulighed for erfarings- og videndeling, såvel som bedre udnyttelse af arbejdskraften

Kommune E

På et døgntilbud til voksne er det administrative arbejde blevet en stor del af lederens daglige opgaver. Det er fx blevet sværere at bestille hjælpemidler på tilbuddet, fordi det skal igennem flere instanser end i amtet.

Kommune Tilbud	Ændring i struktur	Ændring i styring	Kommentar
Døgntilbud til voksne (E2)	Det tager længere tid at bestille hjælpemidler	Flere administrative opgaver	

Kommune F

På et af tilbuddene i Kommune F kan der også berettes om flere administrative opgaver, siden kommunen overtog tilbuddet. Lederen har nu fået flere tasteopgaver og mere papirarbejde, som tager tid fra de andre daglige opgaver.

Et specialundervisningstilbud til unge og voksne i Kommune F er kommet under skole- og kulturforvaltningen, hvor der ikke er meget faglig viden om tilbuddets område.

Samme tilbud har brugt mange kræfter på at danne netværk og samarbejdsrelationer til andre uddannelsesinstitutioner, fx VUC, teknisk skole og AMU, således at de egnede elever kan blive vurderet og komme videre i de forskellige systemer.

Kommune Tilbud	Ændring i struktur	Ændring i styring	Kommentar
Specialundervisning til unge og voksne (F2)	Dannelse af netværk og samarbejdsrelationer til andre uddannelsesinstitutioner	Tilbuddet er kommet ind under skole- og kulturforvaltningen	Der er ikke meget faglig viden om specialområdet i forvaltningen
Dag- og døgntilbud til unge (F3)	Ingen ændringer	Flere administrative opgaver	De administrative opgaver tager meget tid fra de andre daglige opgaver

Region I

På rådgivningstilbuddet i Region I har man opnormeret på ledelsesområdet svarende til en halv stilling, idet de nu ikke kun har én arbejdsgiver (amtet), men hele fem kommuner med diverse forvaltninger og byråd, som de skal rundt til. De bruger derfor også mere tid på dokumentation i form af fx statistikker til kommunerne. I denne forbindelse har tilbuddet valgt at tage rundt til alle kommunerne for at komme i dialog med dem om tilbuddet og deres tanker herom.

Der er på samme tilbud kommet gang i samarbejdet på området, og der er således blevet etableret en tydelig netværksstruktur, og man udarbejder best practice-beskrivelser.

Ved et botilbud til voksne, der er overgået fra regionen til Kommune E pr. 1.1.2008, meldes der om samme forvirring, når samarbejdet skal koordineres med flere forvaltninger. Samtidig har det også betydet, at de inden for kort tid måtte skifte it-systemer to gange, hvilket har forårsaget en del problemer.

Kommune Tilbud	Ændring i struktur	Ændring i styring	Kommentar
Rådgivning til voksne og børn (RI 1)	Tilbuddet samarbejder med fem kommuner og opsøger dem for at tilpasse tilbuddet til kommunernes forventninger. Netværkssamarbejdet er i udvikling	Opnormering på ledelsesområdet	Der er øget dokumentationskrav fra kommunernes side
Botilbud til voksne (RI 2)		Tilbuddet er gået fra Region I til Kommune E pr. 1.1.2008	Skiftet fra region til kommune indebærer også skift af it-systemer

Ændringer i finansieringsform

Alle tilbud er gået over til takstfinansiering, og man skulle umiddelbart forvente, at det ville have store konsekvenser for tilbuddene, idet de alt andet lige vil blive mere udsatte for konkurrence. Takstfinansiering bygger på tanken om at gøre prisen på ydelserne på det sociale område mere gennemsigtig og sammenlignelig, idet hver ydelse fastsættes til en bestemt takst. Taksterne udregnes hvert år på baggrund af forventede antal pladser og omkostninger ved tilbuddet. Denne finansieringsform er med til at udvikle et marked for ydelserne, idet kommunerne selv eller private leverandører har muligheder for at oprette tilbud. Dette kan dog være en ulempe i forhold til meget specialiserede brugere og de dertilhørende omkostningstunge ydelser, idet der sandsynligvis ikke er mange leverandører, som vil melde sig på banen med tilbud på det meget specialiserede område.

Det, man imidlertid umiddelbart oplever på nogle tilbud, er, at overgangen til takstfinansiering kræver mere administrationstid, da det er en ny måde for tilbuddene at gøre tingene på, taksterne skal udregnes mv. Dette skift har også skabt en del forvirring, da ordningen med takster på interviewtidspunktet ikke helt har været på plads i alle kommuner.

Kommune A

Tilbuddet i denne kommune er overgået til takstfinansiering.

Kommune Tilbud	Ændring i finansieringsform	Andre finansielle ændringer	Kommentar
Botilbud til voksne (A1)	Overgået til takstfinansiering	Ingen ændringer	

Kommune B

Tilbuddene i denne kommune er overgået til takstfinansiering.

Kommune Tilbud	Ændring i finansieringsform	Andre finansielle ændringer	Kommentar
Specialundervisning til unge og voksne (B1)	Overgået til takstfinansiering	Ingen ændringer	
Enkeltintegration i folkeskolen (B2)	Overgået til takstfinansiering	Ingen ændringer	

Kommune C

Rent formelt har finansieringsformen ændret sig for rehabiliteringscentret i Kommune C, men det har ikke umiddelbart nogen betydning for tilbuddet.

På et botilbud til voksne i kommunen er den nye takstfinansiering endnu ikke kommet helt på plads, hvilket skaber forvirring, blandt andet når taksterne for 2008 skal udregnes. Ud over dette mærker personalet også, at der er blevet skåret i budgettet, hvilket betyder, at de ikke længere tager vikarer ind så ofte, og at nogle af fuldtidsstillingerne bliver skåret ned til 32 timer.

Kommune Tilbud	Ændring i finansieringsform	Andre finansielle ændringer	Kommentar
Rehabiliteringscenter til voksne (C1)	50% af finansieringen kommer nu fra staten i stedet for amtet		Dette har ikke givet sig udtryk i konkrete ændringer endnu.
Botilbud til voksne (C2, C3)	Overgået til takstfinansiering	Der bliver sparet på personalet	Der har været problemer med udregningen af takster for 2008 pga. uklarheder fra kommunens side

Kommune D

På et botilbud til voksne i Kommune D havde man en forventning om besparelser fra kommunens side, men der har kun været nogle ganske få på tilbuddet. Der er kun én bruger, som er kommet tilbage til hjemkommunen, og scenariet med, at kommunerne ville tage sine brugere hjem, er således ikke realiseret i 2007. Det er endvidere ved at blive bestemt fra kommunens side, om der skal anvendes standardtakster. Dette er dog ikke afklaret endnu.

Kommune Tilbud	Ændring i finansieringsform	Andre finansielle ændringer	Kommentar
Botilbud til voksne (D1)	Man er ved at bestemme, hvilken takstform der skal anvendes	Der er forekommet mindre besparelser	Kun én bruger er kommet tilbage til hjemkommunen

Kommune E

På et døgntilbud til voksne i Kommune E er der sket ændringer i økonomien på den måde, at der nu er et fast budget, som skal dække hele psykiatriområdet. Tidligere kunne tilbuddet selv udarbejde ydelser, hvis de blev efterspurgt, men nu arbejder de med et fast sæt af foruddefinerede ydelser.

Kommune Tilbud	Ændring i finansieringsform	Andre finansielle ændringer	Kommentar
Døgntilbud til voksne (E2)	Overgået til takstfinansiering	Kommunen har et fast budget til hele psykiatriområdet	Mere firkantede rammer for ydelserne

Kommune F

I Kommune F har man ikke mærket meget til besparelser eller ændringer i finansieringsformen. Et tilbud i kommunen oplevede dog, at der blev skåret ned på madbudgettet, hvorfor personalet nu fremover skal betale for deres eget forbrug.

Et andet tilbud er gået over til at få bevilget et fast årligt beløb frem for at skulle søge amtet om timer til forskellige aktiviteter mv. Beløbet er indtil videre blevet afsat til at ansætte en studerende fast i tilbuddet.

Kommune Tilbud	Ændring i finansieringsform	Andre finansielle ændringer	Kommentar
Aflastningstilbud til børn og unge (F1)	Overgået til takstfinansiering	Besparelser på mad-budgettet, så medarbejderne fremover selv skal betale for deres madforbrug	
Dag- og døgntilbud til unge (F3)	Overgået til takstfinansiering. Tilbuddet får fremover bevilget et fast beløb frem for at skulle søge timer		Man har valgt at anvende beløbet til at ansætte en studerende fast i tilbuddet

Region I

På botilbuddet til voksne har skiftet fra amt til region og nu til Kommune E efter 1. januar 2008 skabt en del usikkerhed, bl.a. i budgettet for 2007, hvor man stadig ikke ved, om der er over- eller underskud for året der gik.

Kommune Tilbud	Ændring i finansieringsform	Andre finansielle ændringer	Kommentar
Botilbud til voksne (RI 2)	Overgået til takstfinansiering		Der er usikkerhed omkring budgettet pga. skiftet fra amt til region og igen til kommune

2.1 Opsummering

Tabel 2.1 beskriver overordnet de ændringer, som har fundet sted på de udvalgte tilbud i løbet af 2007 ud fra, hvad interviewpersonerne har berettet.

I forbindelse med brugerne er der sket ændringer i både antallet og sammensætningen på ni af de udvalgte tilbud. Nogle brugere er blevet flyttet på grund af ombygning, eller at nogle nye brugere er kommet til tilbuddet fra amtslige tilbud, som er blevet lukket. Det lader dog ikke til, at disse ændringer har påvirket tilbuddene i særlig høj grad i året der er gået.

I de ændringer, der har med ydelser og visitation at gøre, er det specielt ændringer i visitationsmodellen og praksissen, der går igen på tilbuddene. Således har otte tilbud oplevet ændringer i form af en ny visitationsmodel, enten en ren eller en modificeret BUM-model. Af andre ændringer i denne kategori kan nævnes, at to abonnementsordninger til rådgivning og vejledning til tilbuddet er blevet indført, og at et tilbuds ydelser er blevet reduceret, mens et andet har udvidet sine ydelser. Visitationspraksissen er en central funktion for tilbuddene, og skiftet til BUM-modellen har som sagt medført en del forvirring mange steder. Flere interviewpersoner fastslår vigtigheden af, at man finder en god og fleksibel model, der fungerer inden for de specialiserede tilbud, så brugerne kan få det tilbud, der passer til netop dem.

Tre af tilbuddene har fået flere administrative opgaver, og to tilbud er blevet slået sammen med andre institutioner i løbet af 2007. Der har således også været ændringer i styringen og strukturen af tilbuddene. Nogle af disse ændringer er muligvis blot midlertidige på grund af skiftet fra amt til kommune, og det vil blive interessant at se, hvordan det går på dette område ved næste interviewrunde i 2008, og om kommunerne kan løfte opgaven med styringen af de specialiserede tilbud.

Da alle tilbud er overgået til takstfinansiering, og to tilbud har oplevet mindre besparelser, kan man derfor også registrere ændringer i finansieringsformen. Det er dog ikke nogen ændringer, som synes at påvirke tilbuddene i den grad, de havde forventet. Dette hænger muligvis sammen med kommunernes fredsftale, som skal sikre ro på området de første to år, efter reformens indtræden.

Overordnet set giver interviewpersonernes udsagn et indtryk af, at de fleste af tilbuddene har gennemgået ændringer på flere forskellige områder i det første år efter, at strukturreformen er trådt i kraft, som det fremgår af tabel 2.2.

Tabel 2.1

Oversigt over antal ændringer i tilbuddene fordelt på ændringstyper ud fra interviewpersonernes udsagn¹

Kategorier af ændringer	Typer af ændringer	Antal tilbud	I alt
Antal og sammensætning af brugere	Flere brugere til tilbuddet	4	9
	10 brugere flyttet	1	
	Ikke så stor gennemstrømning på tilbuddet	1	
	Om- eller udbygning	1	
	Ændring af brugergruppen	2	
Ydelser og visitation	Ydelser udvidet	1	14
	Der er indført abonnementsordning	2	
	Ny visitationsmodel	8	
	Ydelser frafaldet	2	
	Opgaver for VISO	1	
Struktur og styring	Flere administrative opgaver	5	13
	Ny forvaltning	2	
	Sammenlægning	2	
	Ny ledelsesstruktur	1	
	Ny struktur på handicapområdet i kommunen	1	
	Øget netværksarbejde	2	
Finansieringsform	Overgået til takstfinansiering	13	19
	Ændret finansieringskilde	1	
	Mindre besparelse	3	
	Bevilling af fast årligt beløb	2	

1 I oversigten er udeladt enkelte ændringer, som er medtaget i de følgende kapitler.

Tabel 2.2
Oversigt over antal ændringer i de udvalgte tilbud ud fra interviewpersonernes udsagn

Tilbud navn	Tilbud type	Ændringer i målgruppe	Ændringer i ydelser og visitation	Ændringer i struktur og styring	Ændringer i finansieringsform
A1	Botilbud til voksne		xx	xx	x
B1	Specialundervisning til unge og voksne	x	xx	x	x
B2	Enkeltintegration i folkeskolen				x
C1	Rehabiliterings-center		x	x	x
C2 & C3	Botilbud til voksne		x	x	xx
D1	Botilbud til voksne	x		x	xx
D2	Botilbud og akut-center til voksne	x	x	x	x
E1	Specialbørnehave				x
E2	Døgntilbud til voksne	x	xx	x	xx
F1	Aflastningstilbud til børn og unge	x	x		xx
F2	Specialundervisning til unge og voksne	xx		xx	x
F3	Dag- og døgntilbud til unge		x	x	xx
RI 1	Rådgivning til børn og voksne	x	xx	x	x
RI 2	Botilbud til voksne	x	x		x

3 Forandringer set fra ledernes side

Dette kapitel og de efterfølgende to kapitler 4 og 5 handler om, hvilke ændringer henholdsvis tilbuddenes ledere, medarbejdere og brugere (eller pårørende og kontaktpersoner) har oplevet i løbet af 2007.

Kapitlerne vedrørende tilbuddenes ledere og medarbejdere er struktureret således, at vi først opdeler efter, hvilke temaer ændringerne vedrører: 3.1) brugere, 3.2) medarbejdere og ledelse, 3.3) tilbuddet og kommunen, 3.4) tilbuddets relation til andre tilbud, faglige netværk mv., 3.5) økonomi og 3.6) tilbudsportal og medier. Vi er opmærksomme på, at en given ændring kan vedrøre flere temaer. I kapitlerne har vi valgt at indplacere en given ændring under det tema, som vi tolker som værende det væsentlige – for at undgå gentagelser og overlap.

Dernæst, under hvert tema, foretager vi en underinddeling efter, om ændringen er en direkte konsekvens af strukturreformen, om ændringen har en indirekte kobling til reformen eller slet ikke er koblet til reformen. Det er vores vurdering, hvorvidt ændringen er koblet til strukturreformen, og i enkelte tilfælde er vi usikre på, hvor direkte koblingen til reformen er. Med en direkte kobling, hvor ændringen er en konsekvens af reformen, er fortolkningen baseret på, at ændringen enten følger af lovgivningen om reformen, eller at ejerskiftet til kommunen har konsekvenser for kommunens styring (påvirkning) af tilbuddet. Med en indirekte kobling tænker vi på, at ændringen ikke følger af reformlovgivningen og ikke følger af, at kommunen har en anden politik over for tilbuddet, men fx at tilbuddets ledelse, medarbejdere eller brugere/pårørende foregriber evt. kommende ændringer, vælger at møde et styringstiltag på en bestemt måde (men kunne have valgt andre måder), eller at ændringerne er en konsekvens af fx et lederskifte, som igen har at gøre med, at tilbuddet er blevet underlagt nye vilkår. Der er dog kun få ændringer, der er tolket som

havende indirekte kobling til reformen. Omkring disse underinddelinger af ændringer er det vigtigt at bemærke, at ændringer, som eksempelvis er tolket som havende direkte tilknytning til reformen, eventuelt også kunne have indtruffet, såfremt strukturreformen ikke var trådt i kraft. Dette er en usikkerhed ved tolkningerne, som det ikke har været muligt at tage højde for.

Kapitlet vedrørende tilbuddenes brugere er kun inddelt efter ændringernes kobling til reformen, da ændringerne er forholdsvis få og fordelt på færre temaer i forhold til kapitlerne vedrørende ændringer oplevet af ledere og medarbejdere.

3.1 Ændringer vedrørende brugerne

De fleste af de ledere, vi har interviewet i anden runde, nævner, at der er sket ændringer vedrørende brugerne i deres tilbud siden det første interview med dem. Lederne har observeret ændringer, hvoraf nogle ændringer direkte er følger af strukturreformen, mens andre ændringer er indirekte knyttet til reformen eller slet ikke har sammenhæng med reformen.

3.1.1 Ændringer med direkte tilknytning til strukturreformen

Visitation og BUM-modeller

Beslutninger om ændret visitationspraksis ser vi for flere tilbuds vedkommende som en "naturlig" konsekvens af, at tilbuddene har skiftet ejer fra det tidligere amt til en kommune.

På flere tilbud er der imidlertid stadig tale om ledelsens tanker og refleksioner. Ændringerne i visitationen er besluttet, men endnu ikke iværksat.

Tilbuddet har ikke haft visitation af nye brugere siden sidst, men der bliver en helt ny form for visitering efter reformen. Alle brugere skal revisiteres, men det har man ikke nået endnu, og lederen ved ikke, hvornår det sker. Visitationen efter den modificerede BUM-model er altså ikke kommet i gang endnu. (D2)

På tilbuddet, der yder kompenserende specialundervisning for børn og voksne i Kommune F, er der heller ikke endnu sket ændringer i visitationen til tilbuddet. Men fra 2009 overgår visitationen til myndigheden, hvorefter skolen ikke har indflydelse på visitationen. Imidlertid er der stadig tvivl om, hvorvidt visitationen til den kompenserende undervisning også skal overgå til myndigheden. Lederen synes, at de generelt mangler afklaring af forskellige forhold fra kommunens side.

På andre tilbud er visitationen nu overdraget til kommunen, der visiterer efter BUM-modeller. Nogle modeller er såkaldt rene BUM-modeller, andre er såkaldt modificerede, og på nogle tilbud er modellerne ikke helt på plads endnu.

På et specialundervisningstilbud nævner lederen, at han i en overgangsperiode så at sige sad i en dobbeltrolle som henholdsvis udfører og bestiller, men den dobbeltrolle forventes at ophøre, når en bestiller-udfører-modtager-model (BUM) fra 2008 vil blive indført:

Lederen sidder i øjeblikket i en dobbeltrolle som både udfører og bevillingsgiver, fordi han også visiterer for kommunen. Men man blev enige om, at det ikke kunne undgås i overgangsperioden. Fra 2008 er der lavet et andet system, så lederen ikke skal visitere. Det, mener han, er hensigtsmæssigt i forhold til at anvende BUM-modellen. (B1)

Et dilemma mellem på den ene side at adskille visiteringsfunktionen fra det udførende led og dermed muliggøre offentlige udbud til private og offentlige leverandører, og på den anden side den manglende viden hos visiteringsfunktionen om brugernes behov, er en almen erfaring. Denne begrænsning gør sig især gældende på områder, hvor brugernes behov kan være svære at opnå

viden om, hvis man ikke er tæt på brugerne i det daglige som på dele af handicapområdet. Det har da også resulteret i formulering af en modificeret BUM-model, jf. KL 2006.

På botilbuddet til voksne i Region I arbejder de netop på en modificeret udgave af BUM-modellen, og efter aftale med kommunen har de fået et par år til at udarbejde en egnet model.

Lederen kender ikke så meget til modellen, men mener, at hvis den bliver lavet ordentligt, så den passer til brugergruppen, så kan han kun se fordele ved den. (RI 2)

Den BUM-model, der benyttes til visitering til bo- og aktivitetstilbuddet til voksne i kommune A, mener lederen af tilbuddet derimod er meget skrabet. Han fortæller, at de på tilbuddet stort set ikke længere er med i visitationen.

Dette betyder, at en person, der ikke sidder på tilbuddet, går ud til en borger og finder ud af, at vedkommende skal have så og så mange timer. Disse timer bestilles så på tilbuddet, der ikke får mulighed for at vurdere, om de overhovedet kan lave ydelsen, og om den passer ind i deres øvrige arbejde. Lederen mener, at BUM-modellen også har skabt store problemer for mange sammenlignelige organisationer, og fortæller, at det skal revurderes, om BUM-modellen skal bruges inden for social- og psykiatri området. De mennesker, der sidder i bestillerrollen, er folk inden for sundhedsområdet, som ikke har forstand på pædagogik. Lederen håber, at BUM-modellen i dens nuværende form opgives, og at der laves en væsentlig mere dialogbaseret model. (A1)

Andre ændringer

Lederne nævner også andre ændringer for brugerne end i visitationspraksis. Det omhandler her flytning af brugere til andre tilbud, en øget tilgang af brugere henvist fra jobcentre, samt at rammerne for, hvad der skal leveres, er blevet mere strukturerede. Endvidere ses det, at en særlig specialiseret del af et tilbud har haft en turbulent tid med mange skiftende ejerforhold.

Lederen fortæller, at der i den nye struktur etableres nye sektorer, for fx alkoholdelemente, og at de (kommunen) så ser på, om tilbuddet har nogle brugere, der skal flyttes over i den sektor. Problemet er, hvis borgerne har været tilfredse med at være, hvor de er, så er der ikke meget motivation til at flytte over til et andet tilbud, fordi systemet kræver det. Det er et af de store slagsmål, de har haft i forhold til brugere/brugerindflydelse, og som de stadigvæk slås med. De kæmper med næb og kløer for de 10-15 stykker, det er gået ud over. Så får lederen skudt i skoene, at han ikke vil aflevere brugerne. Han mener ikke, at der er tale om borgeren i centrum, når de skal være utrygge og usikre og ikke selv kan træffe beslutningerne. (A1)

På tilbuddet, der yder specialundervisning til børn og unge i Kommune F, fortæller lederen, at de nu får mange elever fra jobcentrene, som blev etableret i forbindelse med reformen. På jobcentrene ved de ikke, hvad de skal stille op med disse unge, hvorfor de sender dem i afklaringsforløb på tilbuddet. Lederen fortæller, at de i øvrigt får mange elever fra en bestemt kommune, som ikke har sit eget tilbud til målgruppen.

På botilbuddet til voksne i Kommune E fortæller lederen, at den gennemskuelighed, der skal være efter reformens indtræden, har haft indflydelse på ydelserne. Når man bestiller en ydelse til fx en borger i eget hjem, er der lavet tre niveauer. Hvis kommunen har købt en ydelse, svarende til det mellemste niveau, så er det altså det, man skal levere, og ikke mere. Rammerne for, hvad der skal leveres, er således blevet mere strukturerede.

På botilbuddet har de kun et niveau på omfanget af ydelsen, men lederen tror, at der også vil komme flere her. Det bliver en udfordring at få flere niveauer på de ydelser, der ikke er fysisk adskilt, hvor der fx er brug for flere personaleydelse på det ene niveau i forhold til det andet. Man kan så diskutere, om kvaliteten af ydelserne bliver forringet af, at der er flere niveauer. Intentionerne fra kommunen er, at kvaliteten skal være høj, men der er også meget fokus på kroner og øre. (E2)

Lederen fortæller i øvrigt, at reformen har haft konsekvenser for de brugere, der benyttede et særligt specialiseret tilbud til folk med spiseforstyrrelser, der før reformen var en del af deres tilbud.

Tilbuddet for folk med spiseforstyrrelser er blevet smidt meget rundt og har haft det svært. Efter reformen blev det koblet til et tilbud i regionen, og nu, da dette tilbud overgår til kommunen, skal det kobles til et tredje tilbud i regionen. Dette er problematisk, synes lederen. (E2)

3.1.2 Ændringer uden tilknytning til strukturreformen

Ny struktur på tilbud

Det, som en leder nævner som den altoverskyggende ændring på hans tilbud, har ingen direkte sammenhæng med reformen. Ændringen består i, at man har opført nye boliger, som var igangsat før strukturreformen, og flytningen af brugerne opleves af lederen som en stor ændring.

De er alle på nær 10 brugere, der er genhusede, flyttet i de nye bygninger, fortæller lederen. P.t. er de 37 brugere tilknyttet det eksisterende tilbud, hvoraf 10 er genhusede andetsteds indtil sommeren 2008, hvor byggeriet efter planen skulle være færdigt. (D2)

Ændringen i tilbuddets interne struktur med oprettelse af team har antagelig heller ikke noget direkte med reformen at gøre:

Brugerne er i dag sammensat på en ny måde – tilbuddet er ikke længere opdelt i afdelinger, og brugerne er nu placeret i "team". Dog siger lederen, at det endnu er "gammel vin på nye flasker", og at oprettelsen af team ikke er slået helt igennem endnu. Det kommer, når alt det her med flytningen til nye bygninger er overstået, og der bliver tid til andet end til bare at søge at få hverdagen til at fungere. (D1)

Omstruktureringer og ombygninger foregår på flere af de tilbud, som indgår i undersøgelsen.

På botilbuddet til voksne i Kommune E skal der ske ombygning og tilbygning, således at de får etableret torums boliger, og boligerne bliver bygget efter almenboligloven. På tilbuddet, der yder kompenserende specialundervisning til børn og voksne i Kommune F, har de med en ny tilbygning fået kantinefaciliteter, der også kan fungere som samlingssted for de unge brugere, og tilbuddet har også fået udbygget værkstedsfaciliteterne.

Brugerinddragelse

Øget inddragelse af brugere og pårørende er andre ændringer, som nævnes på et par tilbud, ændringer som næppe heller er knyttet til reformen.

Samarbejdet mellem forældre og dagtilbud er blevet meget tættere, og de kommer mere "omkring hele barnet". Der er kommet mere fokus på forældrenes behov, at udvikle og tage udgangspunkt i forældrenes kompetencer. (F1)

I en specialbørnehave arbejder man med brugerinddragelse i form af Børnemiljøvurderinger.

Lederen fortæller, at der skal foretages en undersøgelse, så de på tilbuddet kan finde ud af, hvordan de gør dette bedst i forhold til deres målgruppe. De har en konsulent på undersøgelsen, hvilket er noget nyt, men det er godt at se tingene fra nogle andre vinkler. (E1)

Andre ændringer

Af øvrige ændringer, som ikke er tilknyttet strukturreformen, nævnes rygeforbud, øget elevantal, specialisering og fokus på relationen mellem brugere og medarbejdere samt oprettelse af et nyt tilbud.

Noget, der på botilbuddet- og akutcentret til voksne virkelig opleves som en stor, negativ forandring for brugerne, er kommunens rygeforbud, som ikke er direkte koblet til strukturreformen.

Den største katastrofe, der er sket, er, at kommunen har lavet totalt rygeforbud. På grund af dette bliver mange brugere inde i deres egen lejlighed og kommer ikke ud på fællesarealerne. Lederen har fået fat i socialudvalgsformanden, og han har lovet at gøre noget ved det. (D2)

Elevantallet er øget på et tilbud der yder specialundervisning til børn og unge. En lov om ungdomsuddannelse til unge med særlige behov, som ikke kan følge en ordinær ungdomsuddannelse, trådte i kraft i august 2007. Lederen fortæller, at skolen, som følge af loven, har haft et øget elevantal uden at have fået tilført midler dertil. Dette er gået ud over den kompenserende undervisning.

Brugerne eller deres pårørende har ikke protesteret meget over dette, de kæmper meget i forvejen og orker ikke at blive ved. Lederen tror netop, at grunden til, at der ikke sker noget, er, at der ikke er nogen, der har klaget. Nu skal de i gang med en ny visitation til det kommende skoleår, og der kan lederen se, at der vil være elever, de kommer til at afvise, fordi de ikke har pladser på skolen. (F2)

På bo- og aktivitetstilbuddet i Kommune A fortæller lederen, at der med etableringen af et Aspergerkollegie er sket en specialisering af tilbuddet. Endvidere har de forsøgt et andet specialiserings tiltag ved at samle de brugere, der lider af fremtrædende demens, i en afdeling. På tilbuddet arbejder de også med at gøre relationen mellem brugere og medarbejdere så optimal som muligt, eksempelvis ved at være opmærksomme på, at der ikke skal være flere barsler blandt personalet i et hus på samme tid. Derudover er der sket den ændring, at de har fået etableret et nyt tilbud med beskyttet beskæftigelse, som lægger op til, at brugerne skal ud i mere arbejds lignende forhold i det private erhvervsliv.

3.1.3 Ændringer med indirekte tilknytning til strukturreformen

Et botilbud til voksne skal specialisere sig inden for sindslidelser og dermed have en helt anden brugergruppe. Dette var allerede planlagt i amtet, men efter lederens udsagn også et nødvendigt tiltag for at sikre tilbuddets overlevelse efter strukturreformen. Således tolkes ændringen som indirekte knyttet til strukturreformen.

Hvis de havde beholdt den nuværende målgruppe, er lederen sikker på, at de var blevet lukket inden for kort tid, efter reformen trådte i kraft. (RI 2)

3.2 Ændringer vedrørende medarbejdere og ledelse

3.2.1 Ændringer med direkte tilknytning til strukturreformen

Ændringer, som direkte er foranlediget af reformen, omfatter blandt andet ændringer i tilbudenes størrelse og opgaver, samt ændringer i ledelsen.

Flere medarbejdere

Personalemæssigt er flere tilbud vokset, ofte i form af flere leder- og administrative stillinger, men også i form af mere fagligt personale.

Der er kommet flere medarbejdere. Den tidligere viceforstander har fået job i kommunen i centraladministrationen, og der er derfor kommet en ny. Der er også oprettet en ny stilling, nemlig en administrativ leder, fordi der er kommet flere opgaver – både helt tilbage fra den tid, da tilbuddet var amtsligt, men især efter reformen. De har fået mange flere administrative opgaver, fordi de er overgået til takster, som de selv skal styre (sende regninger ud osv.). (B1)

Tilbuddet er blevet mere specialiseret på ordblinde og læse- og it-området. Tilbuddet har fået en ny medarbejder fra amtet, så det er faktisk tilbuddet, der i øjeblikket laver it-rygsække til forskellige andre institutioner. Afdelingen bliver også udvidet nu, fordi der er så meget at lave. (B1)

På tilbuddet, der yder rådgivning til børn og voksne i Region I, betyder den nye struktur også, at tilbuddets ledelse er vokset, da der nu stilles meget større krav til dem. Hvor de før kun skulle forholde sig til amtet som arbejdsgiver, er der nu fem kommuner med diverse forvaltninger og byråd, som de skal rundt til. Der er endvidere langt højere krav om levering af dokumentation til kommunerne, og ledelsen er derfor opnormeret med en halv stilling. Tilbuddets it-support er outsourcet til et firma, da de skal over på regionens servere, og de stillinger, dette har frigivet, er blevet brugt til mere fagligt personale.

Øget usikkerhed – og øget præstation

På sidstnævnte tilbud fortæller lederen, at medarbejderne er bekymrede for, om kommunen kan finde på at hjemtage deres arbejde.

Kommunerne kan ændre på forholdene hvert år, hvorfor de på tilbuddet lever med en evig usikkerhed og har brug for at tale med kommunerne om mere langsigtede planer. Lederen fortæller, at de på tilbuddet føler, at de er til eksamen hele tiden. (RI 1)

Samtidig fortæller lederen, at medarbejderne, især på mobilitetsområdet, hvor nogle kommuner har opsagt abonnementsordningerne, føler et større ansvar for at sælge ydelsen nu, hvilket dog ikke kun er dårligt.

Flere administrative opgaver

Det nævnes gennemgående på tilbuddene, at de administrative opgaver er blevet forøget:

Lederen har fået flere administrative opgaver, som hun før fik hjælp til. Det drejer sig blandt andet om ansættelsesprocedurer, hvor lederen før kunne sende alle papirer med videre ind til amtet, der så udfyldte papirer og skemaer, hvilket hun nu selv skal gøre.

Ifølge kommunen skal lederen også selv tage sig af indtastning af løn mv. Det synes hun er spild af tid, da hun anser det for rent tastearbejde. (F3)

Der er meget mere at lave administrativt, bl.a. fordi skolen arbejder sammen med den centraladministrative forvaltning i kommunen, der ikke kender til dette område. De er selv ved at finde deres egne ben, og derfor er der en masse løse ender. Lederen overvejer at ansætte en sekretær mere, fordi der er så meget at lave. (B1)

Andre ændringer

Af andre ændringer med direkte tilknytning til strukturreformen oplever en leder en større anonymitet arbejdsområdets nøglepersoner imellem.

Før reformen var der lidt af en landsbykultur, hvor alle til møderne på området og især i forvaltningen kendte hinanden og omtalte hinanden ved fornavn. Det var vanskeligt at være nyankommen, fordi kommunen var karakteriseret ved en stor grad af "indspisthed". I dag er det hele større, og man kender ikke hinanden, og det gør, at man ikke er lige så interesseret i hinanden.

På selve tilbuddet kender de nu ikke længere alle, som de gjorde tidligere. Tidligere var tilbuddet meget selvstyrende, og området var decentraliseret. (C2)

3.2.2 Ændringer uden tilknytning til strukturreformen

Nogle ændringer har ingen umiddelbar sammenhæng med reformen, men der er tale om ændringer, som måske foregriber reformen, og som giver anledning til refleksioner og handling hos lederne.

Strukturel og organisatorisk forandring

På et botilbud til voksne fortæller lederen, at de stadig arbejder på det organisatoriske plan, men at den indeværende periode er en overgangsperiode med et igangværende stort bygningsprojekt.

Især det sidste ½ år har det hele handlet om at indrette sig efter, hvad der sker, og lederen siger, at dette har fjernet meget af fokus fra de mere centrale områder som personale og brugere. Meget af dagen foregår ved at gøre mange nødvendige ting, der kan få dagligdagen til at hænge sammen, og der er derfor ikke meget tid til andet. (D1)

I et andet tilbud har man en større organisationsforandringsproces i gang, som blev påbegyndt før januar 2007. Lederen har endvidere ansat en personalemedarbejder, der har opgaver i såvel ændringsprocessen som i forhold til de enkelte medarbejdere.

De gamle strukturer er efterhånden brudt op med oprettelsen af team, og tilbuddet befinder sig midt i en forandringsproces, hvor en ny organisationsform træder frem. Der er allerede nu meget fokus på at indføre mere ansvar til medarbejderne, og lederen mener, at de er kommet langt med at skabe den fladere organisationsstruktur, som han talte så meget om i det første interview.

Der er desuden ansat en HR-konsulent med det mål at imødekomme medarbejdernes problemer i hverdagen og "at få læsset af". HR-medarbejderens funktion er desuden at lave aftaler med den enkelte medarbejder, hvis der er nogle ting, som han/hun har

brug for tale om. Derudover skal konsulentene bidrage til at få ændret den samlede organisation. (D1)

3.2.3 Ændringer med indirekte tilknytning til strukturreformen

En anden forandring har rod i reformen, men på en indirekte måde.

De er blevet skarpere til, og har mere fokus på, at inddrage brugerne. Lederen peger på, at hun mener, at de ansatte ser institutionen som en helhed mere nu end tidligere. Dette begrundes hun med, at der er blevet udskiftet en del af mellemliderne, hvorved lederen så kunne ansætte dem, hun ønskede. (C2)

Denne udskiftning er netop sket i forbindelse med, at der er lagt flere bosteder ind under tilbuddet som følge af strukturreformen.

3.3 Ændringer vedrørende tilbuddet og kommunen

Disse ændringer vedrører det dobbelte forhold, at kommunerne fusionerede samtidigt med, at tilbuddene skiftede fra at være amtslige til at blive kommunale. Dette sætter selvfølgelig præg på ændringerne og på, hvordan de opleves og vurderes af lederne.

3.3.1 Ændringer med direkte tilknytning til strukturreformen

Nogle af disse ændringer følger af, at der stadig i efteråret 2007 er tale om en overgangsfase, hvor både kommune og tilbud skal finde deres ben og have omlægninger og nye rutiner til at fungere i det daglige. Det gælder de pågående ændringer i visitationspraksis og i dele af det administrative arbejde. Men overgangen kan være vanskelig at skelne fra mere permanente ændringer og ledernes vurdering heraf. Flere ledere registrerer en større "tæthed" til kommunen (end med det tidligere amt), tæthed i form af kontakthypighed, styring og bevågenhed. Og denne større tæthed vurderer lederne noget forskelligt. Nogle mener, at kommunen styrer alt for detaljeret og kræver for megen standardisering og måling og giver tilbuddet for lidt selvbestemmelse. Andre vurderer, at den større bevågenhed fra kommunens side betyder bedre dialog om brugerne og hjælp til at få brugerne videre i fx uddannelsessystemet.

Evaluerings- og dokumentation

På flere tilbud oplever lederne en stigning i krav om evaluering og dokumentation, som af forskellige årsager kan være svære at indfri.

I og med at der er kommet en uddannelsesplan, der stiller skærpede krav til dokumentation og evaluering, så er der formelt sket noget. Men på skolen har de hele tiden haft deres dokumentation på plads, fordi de i amtet har haft et visitationsindstillings- og visitationsskema, som indeholder færdige skabeloner for evaluering, som skal finde sted for alle deres elever og kursister. Evaluering og dokumentation kan være svært at lave på deres område, da eleverne er forskellige personer og de fx ikke anvender karakterer, som de kan melde tilbage til kommunen. De kan anvende brugerundersøgelser, gennemførelsesprocenter og fremmøde, men det er svært at lave sammenlignelig statistik, da eleverne laver noget forskelligt og har forskellige mål. (B1)

En leder af et bo- og aktivitetstilbud til voksne oplever, at kommunen forlanger, at tilbuddet på én gang skal være mere ude hos brugerne, samtidig med at dokumentationen fortsat skal øges.

Der er en ambivalent holdning til at øge dokumentationen, men på tilbuddet gør man, hvad der forlanges for at sikre de tilstrækkelige ressourcer. (A1)

På et tilbud, der yder rådgivning til børn og voksne, oplever lederen ligeledes det øgede krav om dokumentation.

Handleplaner og dokumentation fylder mere nu, hvor tilbuddet hører under kommunen, og det kan være svært at se formålet med det. Der er mindre selvstændighed, end der var under amtet. (RI 2)

Styring

Hvad angår kommunernes styringspraksis ser det ganske forskelligt ud for forskellige tilbud. Nogle ledere oplever kommunernes styring som alt for detaljeret, og at de mister noget af deres tidlige selvbestemmelse:

Forløbet med sammenlægningen er foregået fredeligt på det faglige område. Men administrativt har det derimod været præget af store forandringer, fortæller lederen. Hun fortæller desuden, at hun oplever en udpræget centralisme, og indblanding helt ned i mindste detalje. Fx kan kommunen finde på at blande sig i ting, som der hidtil har været stor tillid til, at de selv kunne klare. Blandt andet omkring hvilken type papir og hvilke kontorartikler de køber. Lederen siger også, at hun i høj grad oplever sektordeling, hvor der bliver taget mindre og mindre ansvar for tingene, og hvor hun oplever mindre samarbejde end tidligere. (C2)

Kommunens styring af et botilbud og akutcenter for voksne vedrører ikke kun anvendelse af standardiserede skemaer, men går også ned i tilbuddets værdigrundlag.

Der bliver brugt rigtig meget tid på pålagte opgaver fra direktionen og på, at tilbuddet er blevet en del af den kommunale organisation. Der er stadig ligesom i 2006 meget mangel på tid til uddannelse af medarbejdere. "Det er et stort problem, at vi ikke kan få ro til at lave faglig udvikling". Fx bliver tiden i stedet brugt til arbejdspladsvurdering (APV), som er et større projekt med spørgeskemaer til alle ansatte. Fordi tilbuddet er et specialiseret tilbud for psykisk syge, er der ekstra krav fra kommunens side, som skal opfyldes i denne vurdering, og MUS-samtaler mv., og det tager tid. Tidligere var der ikke krav om anvendelse af bestemte redskaber (som fx et på forhånd fastlagt spørgeskema). "Sådan er det, når man slår seks organisationer sammen, så er der rigtig meget af den slags. Alt skal jo laves på ny, af det man ellers var vant til, og som bare var". Det har gjort en stor forskel, at de ikke længere selv kan bestemme værdigrundlaget for tilbuddet, fordi de ord, kommunen anvender, er svære at arbejde med, når man har med sindslidende at gøre. Lederen nævner fx ord som nysgerrig, ordentlig og handle. Der skal derfor bruges tid på at modellere disse ord. Der bliver ikke taget nok hensyn til denne brugergruppe i et sådant værdigrundlag. (D2)

Samtidig skal tilbuddet indpasses i kommunens aftalestyringssystem.

Det har stor betydning, at direktionen har besluttet, at man skal have dialogbaseret aftalestyring. Lederen laver derfor nu indsatsområder og har været til samtale mv. Det er meget standardiseret og styret og ikke lagt op til ens eget initiativ, mener hun. Man skal skrive under på, at man på et år arbejder med fx seks indsatsområder, og at resul-

taterne skal kunne måles. Hun siger, at hvis resultaterne skal måles, kommer det til at tage længere tid end selve indsatsen, så derfor lader hun bare som om, at de arbejder med det. Konsekvensen er, at lederen har brugt tid på dette i stedet for at være sammen med sine medarbejdere eller lederteamet, og det er et problem. De skal til møde om netop dette, da de andre ledere er sure over, at lederen er så meget væk. (D2)

Noget af det, der har ændret sig i lederens hverdag, er, at hun tidligere mødtes hver 3. måned med sin overordnede fra amtet. Nu bruger hun hver 2. tirsdag formiddag til møder med sin overordnede i kommunen. Der er også kommet et ledermøde til hver onsdag. (D2)

Imidlertid opleves overgangen til kommunen ikke kun negativt. På trods af de administrative udfordringer beskrevet i foregående afsnit, siger lederen af rehabiliteringscentret i Kommune C også:

Der er samlet set større dialog om brugernes tilbud i dag end tidligere. (C2)

Lederen er endvidere meget tilfreds med at være i en større kommune, fordi hun mener, området har meget bedre kår i en stor kommune. Dette begrundes hun med, at der er 270 der køber i andre kommuner og 80 der sælger.

På andre tilbud udtrykker lederne sig også positivt omkring tilbuddenes relationer til kommunen.

Kommunen har ikke bekræftet, at de nu skulle til at "måles med stopuret" indtil videre, og lederen lægger vægt på, at han har oplevet en meget god forståelse fra kommunens side. Lederen siger desuden, at det gælder lige fra socialudvalget til embedsmænd, at der har været en god stemning omkring det hele. Lederen lægger vægt på, at hans oplevelse er, at de er kommet tættere på beslutningerne og politikerne, og at der er kommet mere dialog. (D1)

Lederen fortæller videre, at tilbuddet oplever en større opmærksomhed fra kommunen, end de gjorde fra amtet.

Fordi de både er det dyreste og det største tilbud af sin slags i kommunen, har de fået meget mere opmærksomhed fra kommunens side – de føler sig mere overvågede og set på. Dette, understreger lederen, skal ikke forstås negativt! Det skal mere forstås som, at det er noget, som de på tilbuddet slet ikke er vant til. (D1)

Ny struktur

At forholde sig til de nye kommuner med mange forvaltninger og afdelinger opleves forvirrende af mange ledere.

Lederen af et botilbud til voksne oplever kommunens sektorinddeling "lidt ligesom Pentagon med teamchefer, teamledere, koordinatorer, visitatorer etc.". (A1)

Han fortæller, at tilbuddet efterhånden har et godt samarbejde med de fleste sektorer, men at deres arbejde er et ukendt område for kommunen, som skal lære en del, da der ikke er mange tidligere amtslige medarbejdere ansat.

Lederen af tilbuddet, der yder specialundervisning til børn og unge i Kommune F, påpeger de mange nye forvaltninger som et problem. Hun fortæller, at det er svært at få hul igennem mellem de forvaltninger, som kan varetage forskellige dele af sagsbehandlingen omkring en enkelt borger.

Det, en borger får bevilget af én forvaltning, kan have indflydelse på noget, som borgeren få bevilget af en anden forvaltning, og det giver problemer.

Lederen af et tredje tilbud oplever på samme vis, at der er mange led i kommunen, som man skal igennem. Som sidstnævnte leder beskriver han, hvordan tilbuddet nu skal samarbejde med flere forvaltninger under kommunen, og hvordan dette let gør samarbejdet rodet. Imidlertid giver han også udtryk for en stor tilfredshed med forholdet til kommunen, som tilbuddet, efter en overgang at have hørt under regionen, er blevet overtaget af pr. 1.1.2008.

Lederen er glad for, at tilbuddet nu hører under kommunen. Selv om det er mere bureaukratisk, er der nogen, der er opmærksomme på, hvad de laver og tager sig af det, og der bliver stillet nogle krav. (RI 2)

En fjerde leder fortæller, at hun med skiftet fra amt til kommune har oplevet at blive en del af et system, hvor hun ikke vidste, hvor hun skulle henvende sig, da det faglige bagland var noget anderledes end tidligere.

Det var hende, der vidste mest, og der var derfor ikke nogen at spørge. (E1)

Imidlertid har hun også oplevet, at man i kommunen ser anderledes på nogle ting, end man gjorde i amtet, og nævner, at det er blevet lettere at ændre nogle uhensigtsmæssige ting, eksempelvis omkring betaling af transport til tilbuddet.

Andre ændringer

På et tilbud, der yder rådgivning til børn og voksne, er lederen spændt på, om det arbejdsomdømmæssigt kommer til at betyde noget for tilbuddet, at to kommuner har opsagt den abonnementsordning, som tilbuddet tilbyder på mobilitetsområdet.

Disse kommuner betaler altså nu kun pr. enkelsag. Det er kun to måneder siden, at dette er sket, så tilbuddet har ikke set konsekvenserne af det endnu. Kommunernes begrundelse for at træde ud af abonnementsordningen er, at de ønsker at varetage opgaven selv. Dette har betydet, at de på tilbuddet må selekttere mellem henvendelserne og afvise folk fra de pågældende kommuner i deres åbne rådgivning. (RI 1)

3.4 Ændringer vedrørende tilbuddets relationer til andre tilbud, faglige netværk mv.

Ændringerne kan vedrøre mange forskellige aktører uden for tilbuddets tilhørskommune. Her ser vi det drejer sig om VISO, relationen til andre, henvisende kommuner, om samarbejde med andre kommuner og/eller tilbud om fælles aktiviteter mv.

3.4.1 Ændringer med direkte tilknytning til strukturreformen

VISO

Nogle tilbud har kontakt til den Nationale Videns- og Specialrådgivningsorganisation, VISO, som blev oprettet i forbindelse med kommunalreformen med henblik på at bistå med at yde specialrådgivning og udredning.

På rehabiliteringscentret for voksne i Kommune C fortæller lederen, at der har været tale om, at de gennem en anden instans skal udføre en opgave for VISO, men at det ikke er blevet til noget endnu.

Tilbuddet har meldt ud, at de gerne vil være underleverandører til VISO, men har ingen opgaver fået endnu. De regner dog med, at der er noget på vej, hvor de vil blive bedt om at løse en opgave. (C1)

På tilbuddet, der yder rådgivning til børn og voksne i Region I, har de derimod fået en del VISO-kontrakter på mobilitetsområdet. Dette har betydet indtægter til huset, der, blandt andre, gør, at de ikke har måttet skære ned på personalet trods nedgang i arbejdet på andre områder.

Samarbejde

Et eksempel på fælles aktiviteter i samarbejde med andre kommuner i regionen er undervisning for pårørende.

Kommunerne i regionen har oprettet et tilbud om undervisning i en weekend. Det er derefter op til den enkelte gruppe at lave netværksgrupper af pårørende, hvilket lederen finder positivt. Der har også været et andet tilbud til børn af sindslidende, som er blevet nedlagt, men oprettet igen i samarbejde mellem regionens kommuner. (D1)

På et tilbud, der yder specialundervisning til børn og unge, fortæller lederen, at der er sket en udvikling af samarbejde på den led, at de er mere opmærksomme på at lave samarbejdsaftaler med andre uddannelsesinstitutioner, fx har de samarbejdsaftale med VUC, teknisk skole og AMU. De er meget optagede af, at de elever, der har et selvforsørgelsespotentiale, bliver vurderet og søgt gjort klar til at gå videre i de forskellige uddannelsessystemer, der er. Det har de brugt mange kræfter på, og lederen synes, at det er lykkedes rigtig godt.

Lederen fortæller, at hensigten med at intensivere samarbejdet netop har været at få eleverne med selvforsørgelsespotentiale "skippet ud".

På tilbuddet er det ikke en ambition, at eleverne skal være gode til at gå i skole, men at de skal kunne begå sig i samfundet. Og det er bedre at gå ud at søge job, hvis du kan komme med en udtalelse fra teknisk skole, AMU eller VUC, end hvis du kommer med en udtalelse fra en specialskole. (F2)

Samarbejdspartnere kan imidlertid i nogle tilfælde også være konkurrenter. Lederen af et rehabiliteringscenter for voksne fortæller blandt andet, at der måske findes konkurrence i voksenspecialskolerne, som er overgået til kommunerne.

Disse skoler kan på sigt komme til at udbyde de ydelser, som tilbuddet leverer p.t., da kommunen kan have interesse i dette. Samtidig er disse skoler også tilbuddets samarbejdspartnere. (C1)

Andre ændringer

Af andre ændringer nævner lederen af samme rehabiliteringscenter, at en kommune har opsagt en abonnementsaftale med den instans, hvorigennem de visiterer til centret. Det er uklart, om dette vil få indflydelse på antal visiterede til centret.

Kommunen har meldt sig ud af abonnementsaftalen. Dette betyder, at når kommunen henviser til tilbuddet, som der stadig visiteres til gennem en anden instans, så skal denne instans finde ud af, hvor meget de skal have for at servicere kommunen til en plads på tilbuddet. Lederen er spændt på, om det får indflydelse på, hvorvidt kommunen vil visitere til dem. (C1)

På et tilbud, der yder rådgivning til børn og voksne, beskriver lederen, hvordan de på tilbuddet, i samarbejde med andre institutioner i regionen, har øget fokus på brugerinddragelse.

Lederen fortæller, at de fire institutioner i regionen skal afholde et fælles bestyrelsesseminar i april, som tilbuddets bestyrelse har været initiativtager til. På mødet skal de tale om, hvordan de bedst muligt får repræsenteret brugerne i deres bestyrelser. Ud over, at de gerne ser dem repræsenteret fra forskellige brugergrupper, så kunne det også være interessant, hvis der var repræsenteret en bruger fra hver af de kommuner, som tilbuddene optager fra. (RI 1)

3.4.2 Ændringer uden tilknytning til strukturreformen

Nogen tilbuds eksisterende samarbejde med lignende tilbud i landet er også fortsat efter reformen, blandt andet på rehabiliteringscentret for voksne i Kommune C. Samtidig betyder nye regler på området en større inddragelse af brugerorganisationer.

Datamæssigt registrerer tilbuddet, hvilke grupper de har med at gøre, så hen ad vejen vil de udvikle det for at se, om der er ting, man skal være særligt opmærksomme på ved bestemte skader, hvad der virker godt etc. De har et samarbejde med 6-7 andre centre i Danmark om at udvikle dette, hvilket går rigtig godt. De har netop haft årsmøde i Sønderborg med 100 deltagere, herunder både medarbejdere og ledere, omhandlende opnåelse af større kvalitet i handleplaner. (C1)

Med den generelt stigende praksis med også at inddrage brugerorganisationer på handicapområdet (nye regler om handicapråd i kommunerne indførtes med virkning fra den 1. april 2006, Retsikkerhedsloven §37a) er det forventeligt, at også handicaporganisationerne kommer mere i spil.

Lederen siger, at han aldrig har oplevet, at handicaporganisationerne har været så tæt på beslutningerne og inddrages så meget tidligere som i dag. Dette opfatter lederen som godt og meget spændende. (D1)

3.5 Ændringer vedrørende økonomi

3.5.1 Ændringer med direkte tilknytning til strukturreformen

En ofte luftet bekymring for overgangen fra amtsligt ejerskab til kommunalt ejerskab har været, om tilbuddene blev dårligere stillet økonomisk set. Blandt de udvalgte tilbud hører vi både, at normeringen er blevet bedre, og at der er sket besparelser, men beskedne. Problematikker om takstfinansiering fylder ikke så meget i vores interview som forventet, men flere ledere giver alligevel udtryk for et generelt øget fokus på økonomi frem for faglighed efter overgangen til kommunen.

Bedre normering

Lederen fortæller, at tilbuddet har fået flere pædagoger og en generel bedre normering. Lederen siger, at hvor normeringen i 2006 var to stk. personale til fire børn, er der nu tre stk. personale til fire børn. Det er et resultat af en beslutning i kommunen. Så i stedet for at søge timer, har de fået et fast beløb ekstra, som svarer til det, de fik gennem ansøgningerne. Dette faste beløb er, ifølge lederen, 135.000 kr., som de har brugt til at ansætte en studerende fast. (F1)

Beskedne besparelser

Lederen fortæller, at de har mærket til besparelser, men ikke nær så meget, som han havde forventet. Lederen fortæller, at især for de tidligere amtslige institutioner har besparelsesraten været varsom og lav.

Dette forklarer han ved, at det hele er nyt for kommunen i forhold til disse institutioner. (D1)

Flere midler

På et andet tilbud beskriver lederen, hvordan de på tilbuddet har fået flere midler, trods at de som udgangspunkt havde frygtet at blive fattigere efter reformen.

Lederen fortæller, at lidt over halvdelen af deres budget udgør entreprenørydelser, hvor kommunen bestiller dem til eksempelvis at yde nogle støttetimer til en borger. Så foretager de på tilbuddet en vurdering af situationen og finder et timetal, som visitator (kommunen) og tilbuddet bliver enige om. Det var disse ydelser, som de sidst frygtede, om der fortsat ville være efterspørgsel på. Frygten har vist sig ubegrundet.

Takstfinansiering

Umiddelbart havde vi ventet, at overgangen til takstfinansiering ville blive problematisk og derfor fylde mere i interviewene, end det har været tilfældet. I et tilbud har man endda fået en rigtig god konsulent, som er specialist på området og har en god forståelse med tilbuddet.

Tilbuddet er kommet med budgetforslag og takstforslag til kommunen, som har sagt ok til disse. Tilbuddet har også fået en dygtig jurist fra amtet, som har med hele handicapområdet at gøre. Hun sidder i socialcentret som konsulent på handicapområdet og er den eneste, der kender til området og er en god sparringspartner. Hun sidder på pengekasen på det meste af tilbuddets virksomhed og ved, hvad de taler om. Hun er også sekretær i handicaprådet, og tilbuddet er også i gang med at udvikle nye tilbud i samarbejde med hende. (B1)

Fokus på økonomi frem for faglighed

Andre steder mærker lederne mere, at kommunerne har fokus på ressourcer.

Lederen siger, at de har oplevet et generelt fokus på ressourcer. Som følge af dette har lederen været nødsaget til at beslutte, at børnene ikke kan have fritidstilbud i weekendene. Dette ville kun kunne ske i tilfælde af, at der fulgte ressourcer med. (F1)

På et botilbud til voksne fortæller lederen, at rammerne er blevet mere firkantede, efter at tilbuddet er overtaget af kommunen.

De skal nu på mere stringente måder beskrive, hvad tilbuddet indeholder, og de skal levere ydelsen på en anden måde i dag. De er derved blevet mere ydelsesorienterede. Lederen oplever den kommunale tænkning, som at kommunen har så og så mange penge til at løse psykiatriopgaven, og så skal man få det til at hænge sammen med budgettet. Økonomien vægter rigtig meget og er blevet en stor del af lederens hverdag. Den forstyrrer fagligheden, synes hun. (E2)

Lederen af et tilbud, der yder specialundervisning til unge og voksne, synes også, at hensynet til økonomien er for fremtrædende på bekostning af det faglige i arbejdet.

Hensynet til økonomien er meget fremtrædende og lederens store bekymring. Der er meget økonomitænkning inde i det, de taler meget finansiering og ikke så meget pædagogisk indhold. (F2)

3.5.2 Ændringer uden tilknytning til strukturreformen

Ændringer i refusionsregler betyder at kommunerne nu i højere grad bevilger pladser på et rehabiliteringscenter for voksne efter Lov om Aktiv Beskæftigelsesindsats frem for Serviceloven. Der ses altså øget fokus på beskæftigelse i kommunen.

De fleste pladser på tilbuddet er bevilget efter lov om aktiv beskæftigelsesindsats, men der er også nogle pladser efter serviceloven. I forhold til disse pladser er der ændringer for kommunerne fremover, da de nu skal betale 100%. P.t. har centret kun en enkelt plads over serviceloven, sidst havde de 1/3, så det er en forandring. Nu konteres tilbuddet blot over Lov om aktiv beskæftigelsesindsats med henblik på udnyttelse af resterhvervsevnen, da refusionen ved at bevilge efter denne lov er større. (C1)

I et andet tilbud, hvor man har behov for at udvide med flere undervisningslokaler, afhænger dette af, om kommunen vil afholde ekstraudgiften.

De fysiske rammer er desværre stadig de samme. De er i øjeblikket ved at leje nogle lokaler til deres kursusafdeling ude i byen, fordi de ikke kan være der mere. Bestyrelsen presser på, for at kommunen skal gøre noget ved dette problem. Kommunen har stor forståelse for dette og er kede af at overtage "noget gammelt skidt" tilbage fra 1960'erne, men de kan også se, at der ligger en stor udgift og venter på dem der. (B1)

3.6 Ændringer vedrørende tilbudsportal og medier

3.6.1 Ændringer med direkte tilknytning til strukturreformen

Tilbudsportal

Et af formålene med Tilbudsportalen er ifølge servicestyrelsen at skabe sammenlignelighed mellem udgifter til tilbuddene.

Lederen af bo- og aktivitetstilbuddet i kommune A mener, at Tilbudsportalen er udtryk for en privatiseringstankegang, som ikke giver mening på tilbuddets område. Flere kunder betyder ikke højere løn til de ansatte, så da det ikke er en privat virksomhed, vil flere kunder bare give mere arbejde. Lederen mener ikke, at tilbuddet mangler kunder i en grad, som gør, at de er nødt til at reklamere, og synes ikke, det vil være interessant at gøre organisationen større, da de p.t. overlever uden problemer.

På botilbuddet til voksne i Region I udtrykker lederen også utilfredshed med Tilbudsportalen. De ansatte er ikke enige omkring, hvad der skal stå om tilbuddet, og der er også meget arbejde i registreringer heraf. Lederen finder det svært at beskrive målgruppen ud fra enkle definitioner, eksempelvis pga. flere forskellige handicap/funktionsnedsættelser.

3.6.2 Ændringer uden tilknytning til strukturreformen

Revision af medier

På tilbuddet, der yder rådgivning til børn og voksne i Region I, fortæller lederen, at de på tilbuddet i løbet af 2007 har revideret deres hjemmeside. De har endvidere lavet et nyt ydelseskatalog fra 2008, som ser noget anderledes ud end det fra 2007, og så har de revideret samtlige af deres

pjecer. Deres velkomstpjece fortæller nu om tilbuddets værdigrundlag og den tilgang, de har til arbejdet, hvilket er nyt i forhold til tidligere. Da var pjecen en mekanisk servicedeklaration, som de skulle have som et krav fra amtet. Det var altså servicedeklarationen, de brugte i pjecen, som derfor var meget faktuel.

3.7 Opsummering

Hvilke hovedlinjer tegner der sig i de ændringer, som tilbuddenes ledere har oplevet og fortalt i interviewene? For det første er det tydeligt, at de fleste ændringer har direkte forbindelse med strukturreformen. Alligevel er der ændringer, som lederne vurderer som ganske udfordrende, som kun har indirekte eller ingen kobling til strukturreformen, såsom genhusning af brugere i forbindelse med nybyggeri og rygeforbud. Men også større inddragelse af brugere og deres pårørende og organisationer.

Ser vi på ændringer med direkte kobling til strukturreformen, må ændringer i visitering antages at kunne få store konsekvenser for brugerne. Lederne ser både fordele og ulemper ved overgangen til BUM-modeller, og netop modificeringen af dem kan være en udfordring og bør derfor være et opmærksomhedspunkt.

Endvidere nævner flere ledere ændringer i administrative opgaver som ganske omfattende. Nogle af disse ændringer er overgangsfænomener (som fx at lære kommunens it-systemer at kende), mens andre er mere permanente, fx kommunens standardisering af aftaleordninger, dokumentation mv. Dette har betydet, at man i flere tilbud har oprettet nye administrative stillinger, hvorfor man kan frygte en øget bureaukratisering på disse tilbud med omkostninger for fagligheden til følge. Kommunerne opleves også af flere ledere som svært gennemskuelige bureaukratier, hvor bl.a. de mange forvaltninger gør samarbejdet besværligt og rodet. Det er også tydeligt, at kommunerne stadig er præget af de mange forandringer, de har været igennem, hvorfor flere ledere oplever, at der mangler styr på tingene og klare udmeldinger.

Der ses flere eksempler på, at tilbuddene efter overgangen til kommunernes ejerskab har fået øget opmærksomhed på beskæftigelse i deres tilbud.

Flere steder nævnes det, at tilbuddene nu i højere grad skal præstere, med de fordele og ulemper dette indebærer. Detailstyring nævnes af flere ledere, men ikke altid af det onde. Dog opleves kommunernes ledelse i flere tilfælde som firkantet og økonomiorienteret på bekostning af det faglige. På flere tilbud ses det dog, at der oprustes på efteruddannelsessiden.

Nogle ledere havde frygtet besparelser, men denne frygt er flere steder gjort til skamme. Et tilbud har endda fået bedre normeringer og et andet tilbud flere midler. I forhold til Tilbudsportalen omtales denne kun i to tilfælde, hvor den opfattes som henholdsvis udtryk for en privatiseringstankegang og svær anvendelig.

En samlet oversigt over ændringerne er givet i tabel 3.1.

Tabel 3.1
Oversigt over ændringer nævnt af lederne¹

Ændringer vedrørende:	Kommune Tilbud	Direkte tilknytning til strukturreformen	Indirekte tilknytning til struktur-reformen	Uden tilknytning til strukturreformen	
Brugerne	A1	Skrabet udgave af BUM-model indført		Tilbuddet udvidet med aspergerkollegie	
				Brugere med fremtrædende demens samlet et sted	
		Kommunen flytter brugere over i andre sektorer		Tilbuddet arbejder på optimale relationer mellem brugere og medarbejdere	
				Nyt tilbud med beskyttet beskæftigelse etableret	
	B1	Overgang til BUM-model			
	D1				Nybyggeri, genhusning af brugere
					Etablering af teamstruktur
	D2	Overgang til modificeret BUM-model			Rygeforbud
	E1	Kommunen har nedsat et visitationsudvalg			Tilbuddet arbejder med brugerinddragelse
	E2	Firkantede rammer under kommunen			Ombygning og tilbygning på tilbuddet
		Tilbuddet for folk med spiseforstyrrelser er blevet smidt rundt mellem ejere			
	F1				Fokus på forældrenes behov og kompetencer
	F2	Fra 2009 overgår visitation til myndighed			Tilbud har fået nye kantine- og værkstedsfaciliteter
Mange elever kommer nu fra jobcentre og en bestemt kommune, som ikke har sit eget tilbud til målgruppen		Øget elevtal pga. ny lov om ungdomsuddannelse, men ingen ekstra midler			
RI 1		Øget sagsbehandlingstid			
		Medarbejderne bekymret for deres job			

Ændringer vedrørende:	Kommune Tilbud	Direkte tilknytning til strukturreformen	Indirekte tilknytning til struktur-reformen	Uden tilknytning til strukturreformen	
		Medarbejderne på mobilitetsområdet føler ansvar for at sælge ydelsen			
	RI 2	Arbejder på en modificeret BUM-model		Tilbuddet skal have en ny brugergruppe	
Medarbejdere og ledelse	B1	Flere adm. opgaver			
		Ny stilling som adm. leder			
		Specialisering bl.a. på it			
	C2	Formalisering og anonymitet områdets nøglepersoner imellem	Fokus på bruger- ind- dragelse		
			Uddannelse af flere neuro- pædagoger		
			Tilbuddet opfattes nu mere som en helhed		
	D1		Fladere orga- nisations- struktur		
			HR-konsulent ansat		
	F3		Oprustning og efterud- dannelse		
			Flere adm. opgaver		
RI 1		Ledelsen er vokset			
		Øget krav om dokumen- tation			
		It support outsourcet og derved frigivne stillinger brugt til fagligt persona- le			
Tilbuddet og kommunen	A1	Tilbud skal bruge mere tid med brugerne og samtidig øge dokumen- tationen			
		Kommunens sektor- inddeling opleves lidt ligesom Pentagon			
	B1	Ordblindeundervisning udskilt til staten, tilbud underleverandør			
		Sammenlignelig doku- mentation			

Ændringer vedrørende:	Kommune Tilbud	Direkte tilknytning til strukturreformen	Indirekte tilknytning til struktur-reformen	Uden tilknytning til strukturreformen
	C2	Detailstyring		
		Sektoropdeling		
		Større dialog		
	D2	Detailstyring		
		Dialogbaseret aftalestyring		
	E1	Fagligt bagland mindre end i amtet		
		Nemmere at ændre på uhensigtsmæssigheder under kommunen		
	F2	Svært at få hul igennem til kommunens forvaltninger		Udvikling af registrering og kvalitet
	RI 2	Handleplaner og dokumentation fylder mere		
		Mindre selvstændighed under kommune end under amt		
		Tilbud skal samarbejde med flere forvaltninger under kommunen		
Kommunen er opmærksom på tilbuddet og stiller nogle krav				
Relationer til andre tilbud, faglige netværk mv.	C1	Kommune udmelder sig af abonnementsordning		Større inddragelse af handicaporganisationer
		Ingen opgaver for VISO		
	D2	Ny organisering af kurser for pårørende		
	E1	Samarbejde med andre specialenheder i kommune er mod forventning ikke etableret		
	F2	Øget samarbejde med andre uddannelsesinstitutioner		
	RI 1	Tilbud har fået VISO-kontrakter på mobilitetsområdet		
Der findes eventuel konkurrence i voksenalderspecialskolerne				
Øget fokus på brugerinddragelse i samarbejde med andre institutioner i regionen				

Ændringer vedrørende:	Kommune Tilbud	Direkte tilknytning til strukturreformen	Indirekte tilknytning til struktur-reformen	Uden tilknytning til strukturreformen
Økonomi	A1	Tilbud har fået flere midler		
	B1	Tilbud samarbejder med specialist i kommunen om udarbejdelse af budget- og takstforslag		Tilbud afventer kommune omkring bevilning af udgifter til nye lokaler
	C1	Amtsfinansiering overgået til statsfinansiering		Forskellig refusion afhængig af hvilken lov man visiterer efter
	D1	Mindre besparelse end frygtet		
	E2	Kommunens økonomitænkning gør rammerne meget firkantede		
	F1	Bedre normering		
		Men samtidig større fokus på ressourcer		
	F2	Hensynet til økonomi fremtrædende på bekostning af faglighed		
F3	Nye løn- og økonomisystemer			
Tilbudsportal og medier	A1	Tilbudsportalen giver ikke mening på tilbudsområdet		
	RI 1			Reviderede medier
	RI 2	Svært at anvende tilbudsportal		
Ændringer i alt		57	5	18

1 Ændringer kan figurere i tabellen uden at være beskrevet i kapitlet i tilfælde, hvor vi har forsøgt at undgå gentagelser og overlap i teksten, eller i tilfælde hvor en nærmere omtale af ændringen ikke er fundet nødvendig.

4 Forandringer set fra medarbejdernes side

Vi har i 12 tilfælde foretaget andet interview med medarbejderne. På samme måde, som det er anført i forhold til lederne, giver medarbejderne udtryk for at have observeret ændringer, som i nogle tilfælde er direkte tilknyttet Strukturreformen, mens andre ikke er tilknyttet reformen. Under ændringer, der ikke er tilknyttet reformen, anfører vi også ændringer, som vi er usikre på, har en sammenhæng med reformen. Ingen medarbejdere giver udtryk for ændringer, som vi har tolket som havende en indirekte tilknytning til reformen, hvorfor der i dette kapitel ikke er anført afsnit med denne overskrift. I de tilfælde, hvor medarbejderne oplyser ændringer, som allerede er beskrevet på omtrent samme måde af lederne, vil de ikke blive beskrevet i dette kapitel.

4.1 Ændringer vedrørende brugerne

Ændringer med direkte tilknytning til reformen

På et botilbud og akutcenter for voksne har reformen betydet, at der er indflyttet 10 nye beboere fra nedlagte tilbud.

Det er gået rigtig, rigtig godt med de 10 nye brugere. De siger selv, at de har været glade for at flytte ind. De er specielt glade for, at der er færre regler på tilbuddet, og at de fx selv må bestemme, hvornår de må slukke lyset om aftenen, og hvilke aktiviteter de skal være med i. (D2)

På et dag- og døgntilbud for unge i Kommune F fortæller medarbejderen, at der med ejerskiftet til kommunen er kommet et øget fokus på gennemstrømningen af brugere på tilbuddet.

Det er svært at finde tilbud til de unge, når de skal videre fra tilbuddet. Dette afspejles i visiteringen af nye brugere, som ikke kan ske, når der ikke er plads på tilbuddet. Medarbejderen har indtrykket af, at kommunen i højere grad arbejder på denne problematik, end amtet gjorde. Dette betyder også, at der er kommet mere pres på forældre til at tage imod et tilbud på trods af, at de stadig har mulighed for at sige nej. (F3)

Ændringer uden tilknytning til reformen

På et botilbud til voksne udtrykker medarbejderen en positiv forandring for tilbuddets brugere som følge af en igangværende ombygning. Denne har medført, at ti af de aktive, "krævende" brugere er genhuset et andet sted, hvorfor de resterende "passive" brugere får mere opmærksomhed end tidligere. Hun oplyser, at tilbuddet, som følge af dette, er blevet bedre.

Det er blevet muligt at lave flere aktiviteter med de beboere, der er tilbage. Desuden er hverdagen blevet knap så struktureret som tidligere, fordi den nuværende brugergruppe er dem, som har mindst brug for struktur.

Dette har betydet, at beboerne, der bor på tilbuddet p.t., i højere grad er med til at "sætte dagsordenen". (D1)

Medarbejderen fortæller endvidere, at personalet er blevet bedre til at udarbejde handleplaner, eftersom tilbuddet har erstattet den tidligere afdelingsopdeling med team, hvori sammensætningen af beboerne er ny. Denne organisatoriske forandring har betydet en nødvendig om- og nytænkning af handleplanerne for de enkelte brugere.

På et aflastningstilbud for børn og unge i Kommune F mener medarbejderen også, at tilbuddet siden første interview er blevet meget bedre. Dette skyldes et afdelingslederskift, at den nye afdelingsleder er rigtig god til sit arbejde og har set manglerne på stedet samt arbejdet på at øge kvaliteten af tilbuddet. Endvidere har afdelingslederen et stort fokus på dokumentation og evaluering. Medarbejderen beskriver også, hvordan forældrekontakten er "revolutioneret", hvilket vil sige, at forældrene i højere grad inddrages. Denne forandring finder han særdeles positiv.

Medarbejderen på tilbuddet, der yder specialundervisning til unge og voksne i Kommune B, mener også, at tilbuddet er forbedret på den led, at de er blevet mere fleksible i forhold til både indtag, og hvordan forløb bliver afholdt. Ved henvendelse til tilbuddet får man efter en uge en dato til et visitationsmøde, hvor de før kun tog kursister ind to gange om året. Endvidere er de også på dette tilbud blevet mere opmærksom på inddragelse af pårørende.

Det er meget, meget vigtigt, at de har tæt relation til pårørende, således at det, de arbejder med på skolen, bliver overført til brugernes liv derhjemme. Det går mere og mere op for dem på tilbuddet, at der sker en rolleændring i familierne, når en person har fået en hjerneskade. De er på tilbuddet opmærksomme på, at dem derhjemme har svært ved at forstå, at livet skal leves på en anden måde end før. Endvidere kan den ramte godt tage et væsentligt større ansvar for egne handlinger, end de pårørende umiddelbart tror, at de kan. (B1)

Medarbejderen fortæller, at ungdomsafdelingen for øvrigt er under kraftig udvikling som følge af en ny lov om ungdomsuddannelse, som sikrer alle unge med særlige behov et krav på et treårigt uddannelsesforløb. Derfor har kommunen afsat penge i budgetterne for de kommende år til opførelsen af en ny skole.

I Region I er antallet af brugere på et tilbud, som yder rådgivning til børn og voksne, også vokset drastisk. Her skyldes det dels omorganisering af nogle opgaver og dels en udvikling i ekspertisen på området og kendskabet til denne.

For 3½ år siden, da medarbejderen startede, var der 38 børn, og nu er der 68. Det handler om, at øjenlægerne er blevet bedre til at opdage børnenes handicap tidligere. Forældrene er også blevet opmærksomme på, at hvis der er problemer, så leder man, indtil man kan finde en, der kan hjælpe (via fx søgning på nettet), hvilket medarbejderen synes er glædeligt. Hun har fx fået nogle børn ind, der er lige knap tre måneder gamle, hvilket er tidligt. (RI 1)

På andre tilbud er det typen og ikke antallet af brugere, der er ændret. En medarbejder på et tilbud til voksne fortæller, at brugerne i den gruppe, hun er tilknyttet, er blevet fysisk dårligere. Fire ud af ni brugere har behov for total pleje, og medarbejderen beskriver det som, at tilbuddet er gået fra at være et tilbud for psykiatriske patienter til at være mere "en grød", hvor der altså også er mange med behov for total pleje.

Fra medarbejderens vinkel, som specialsygeplejerske i psykiatri, ville man kunne lave en god indsats inden for det psykiatriske, men nu bliver hænderne i stedet brugt til personlig pleje. "Så der er nogle ting, som man godt kunne arbejde med, og hjælpe folk med, som der ikke er tid til. Sådan vil jeg sige det". (E2)

Ved første interview fortalte medarbejderen, at de fysiske rammer på tilbuddet ikke var gode. Som opfølgning på dette fortæller hun, at der nu iværksættes et byggeri for at forbedre rammerne, hvilket også vil imødekomme de rent pladsmæssigt anderledes behov, som beboerne med behov for total pleje har.

Brugergruppen på tilbuddet, der yder specialundervisning for unge og voksne i Kommune F, er også blevet anderledes. Medarbejderen fortæller, at der i 2006 kom nogle andre typer elever til, normalt begavede unge med sociale problemer i forhold til at kunne begå sig og tage en uddannelse. Uden at vi kender baggrunden for dette skift i brugertypen, kan det tænkes at være relateret til en foregribelse af den ny lov om ungdomsuddannelse, som tidligere er nævnt i dette kapitel.

På samme tilbud er der blevet skåret ned på kurser og deltidsundervisning, fordi den almene grunduddannelse er kommet til at fylde noget mere, hvilket også kan antages at hænge sammen med den nye type brugere. Selve indholdet i undervisningen er der dog ikke ændret i. På samme vis har opprioritering af en type ydelse medført en nedprioritering af en anden på tilbuddet i Region I, hvor antallet af børn er vokset drastisk. Medarbejderen udtrykte glæde over dette, men

fortæller imidlertid også, at de flere børn betyder, at det opsøgende arbejde, som tilbuddet lavede en del af før, er blevet mindre.

På et bo- og aktivitetstilbud til voksne i Kommune A har der derimod været overskud til at oprette flere aktiviteter. Medarbejderen synes, at brugerne har fået større valgmuligheder, da de udbyder flere aktiviteter på tilbuddet end ved første interview.

4.2 Ændringer vedrørende medarbejdere og ledelse

Ændringer med direkte tilknytning til reformen

På et rehabiliteringscenter for voksne fortæller medarbejderen, at de ansatte på tilbuddet mest har mærket ændringer i deres kursusbudgetter.

I kommunalt regi havde man en holdning til, hvad man som medarbejder ca. skulle have pr. år, men nu har medarbejderne fra amtets tidligere institutioner talt med kommunen og argumenteret for at give medarbejderne flere penge til efteruddannelse. Argumentet var, at kommunen nu fik nogle specialiserede tilbud, som krævede noget andet af kommunen. Derfor har medarbejderne fået forhøjet deres kursusbudget. (C1)

Medarbejderen fortæller om en anden konsekvens af strukturreformen, som har haft indflydelse på rekruttering af personale, og som påvirker hverdagen på tilbuddet. Medarbejderen mener at det er svært at få et så fleksibelt tilbud som rehabiliteringscentret til at hænge sammen personalemæssigt, hvilket hun forklarer med måden, man er begyndt at tænke på inden for sundhedsområdet.

Måden, man tænker på i sundhedsområdet, kommer mere og mere til at ligne købmandshandel, og det giver problemer i forhold til ansættelser. På tilbuddet gør de meget for at tiltrække kvalificeret arbejdskraft, bl.a. ved at lægge et tillæg på nogle af stillingerne og lave mentorordninger. (C1)

Omkring personaleressourcer fortæller medarbejderen på et botilbud og akutcenter for voksne i Kommune D, at hver medarbejder nu kun behøver at have én nattevagt, da de er blevet flere om posten. De er nu 20 medarbejdere, hvor de før var 12. Imidlertid er der sket udskiftning i personalegruppen. Nogle af medarbejderne fra de støttecentre, der er blevet lagt ind under tilbuddet, har skiftet arbejde, da de med sammenlægningen fik længere til arbejde og derfor har søgt tættere på deres bopæl. Samarbejdet i medarbejdergruppen går imidlertid rigtig godt.

Sammenlægningen har også medført en fleksibilitet i forhold til medarbejderressourcer. Eksempelvis har en kollega fra tilbuddet arbejdet i støttecentret i tre måneder, mens en fastansat var på orlov, hvilket ikke før kunne lade sig gøre.

På nogle tilbud fortæller medarbejderne om øget travlhed, dog mest blandt ledelsen og det administrative personale. Sidstnævnte medarbejder oplyser, at personalet "på gulvet" ikke har oplevet travlhed som følge af reformen. Hun giver udtryk for, at det særligt er på ledelses- og administrativt niveau, at kommunalreformen har resulteret i ændringer i form af øget arbejdsbelastning.

Medarbejderen er sikker på, at ledelsen føler sig meget mere presset pga. af alle de udvalg, de skal være med i. Nogle af dem, synes lederen, er eksempelvis ikke relevante for tilbuddet. På baggrund af denne øgede aktivitet ser medarbejderne derfor ikke så meget til deres overordnede leder, men har fået en daglig leder, som de ser lidt til. (D2)

Medarbejderen på dag- og døgntilbuddet i Kommune F oplever også, at ledelsen på baggrund af kommunalreformen har fået nye opgaver og øget travlhed.

Det har virket, som om ledelsen har haft rigtig meget at se til i forbindelse med reformen og overgangen til kommunen. Det handler om, at meget af det, som forstanderen lavede før, har kunnet uddelegeres, hvilket ikke har været tilfældet med de ting, der skulle laves i forbindelse med overgangen til kommunen. Forstanderen har blandt andet brugt meget tid på at arbejde med det materiale, der ligger på Tilbudsportalen. (F3)

Ændringer uden tilknytning til reformen

På botilbuddet for voksne i Kommune D oplyser medarbejderen, at tilbuddets ansatte, efter at have fået ny forstander, i høj grad bliver sikret kurser og efteruddannelse. Forstanderen kom til tilbuddet på grund af strukturændringer i amtet sidst i 2005, hvorfor det er lidt usikkert, hvorvidt dette kan tolkes som værende relateret til reformen.

Omkring kursusbudgetter udtrykker medarbejderen på botilbuddet og akutcentret for voksne i samme kommune usikkerhed omkring, hvorvidt disse har ændret sig. I forhold til bevillinger af kurser fortæller hun, at det forekommer lidt uigennemsigtigt, hvordan det fungerer, men at det er meget individuelt og efter interesse. Hun giver imidlertid udtryk for at savne de internature, som tilbuddet tidligere har været på, men hvorvidt dette er en ændring, som er forårsaget af reformen, er vi ligeledes usikre på.

Førhen kom de på internat, hvor de overnattede, men medarbejderen kan ikke huske, om de overhovedet kom af sted en enkel dag sidste år. Hun synes, det er rart at have sådan en dag, hvor de reflekterer over situationen på tilbuddet nu, og hvor det er på vej hen, så det savner hun. (D2)

Medarbejderen på døgntilbuddet til voksne i kommune D fortæller omkring bevilling af efteruddannelse på tilbuddet, at det nok har ændret sig til, at huset i højere grad vælger til, hvad de vil bevilge, og hvad de ikke vil bevilge. Eksempelvis fortæller medarbejderen, at vejlederkurser til de, som er vejledere for social- og sundhedshjælperstuderende, ikke længere prioriteres særlig højt.

I forhold til ressourcer til personale har en ombygningen af et botilbud for voksne og den medfølgende genhusning af 10 beboere andetsteds betydet, at personalegruppen er mindsket, da noget af denne har fulgt de 10 beboere. Der er altså som sådan ikke tale om færre ressourcer. Medarbejderen på tilbuddet oplyser imidlertid, at der ofte er mange sygemeldte.

Dette betyder, at der er et øget fokus på kan og skal opgaver, og at opgaverne i høj grad må prioriteres. De dage, der er sygemeldinger, må der prioriteres meget hårdt. Dette har medført, at de på daghjemmet har indført en Plan A og en Plan B, så de altid ved, hvad der skal gøres i tilfælde af personalemangel, så der ikke opstår tvivl. (D1)

Medarbejderen oplyser dog at der generelt er mangel på arbejdskraft indenfor arbejdsområdet.

Medarbejdergruppen på tilbuddet, der yder kompenserende specialundervisning til unge og voksne i Kommune B, er derimod den samme som før. Dog fortæller medarbejderen, at de på tilbuddet har fået en ekstra medarbejder tilknyttet to dage om ugen, hvilket betyder en forøgelse af medarbejdergruppen med en halvtidsstilling.

På det ene botilbud til voksne i Kommune C fortæller medarbejderen at der som på flere af de andre tilbud har været udskiftning i personalegruppen. Hun mener dog at der altid vil være udskiftning i en gruppe bestående af 24 ansatte, men fortæller samtidig, at der har været besparelser

i form af nedskæring i vikarressourcer og fuldtidsstillinger. Dette har resulteret i diskussioner og en temadag om, hvordan de får tilrettelagt hverdagen uden at brænde ud og løbe for stærkt.

Hun fortæller endvidere, at det psykiske arbejdsmiljø er blevet bedre siden sidst, hvilket skyldes en ny leder.

Det psykiske arbejdsmiljø er blevet bedre, og der er fokus på, at personalegruppen har det godt og har overskud til at gøre deres arbejde godt. Det er klart pga. den nye leder, som har en god evne til at samle dem og lægge op til debat om, hvad de skal gøre for at gøre tilbuddet til en god arbejdsplads. Lederen er meget lyttende over for personalegruppen og handler på det, medarbejderne siger. (C2)

På et andet botilbud til voksne fortæller medarbejderen, at de godt nok har fået en opnormering af medarbejdere, men også flere opgaver.

De har også akuttefonen og aflastningsophold for brugere, der ikke er tilknyttet støt-tecentret. Og de tager sig også af akutovernatninger, og de ind- og udskrivninger der er i det døgnstid, de er der. Så selv om de har fået opnormering, har de blot fået tilsvarende opgaver lagt oveni. (E2)

I forrige kapitel blev rygeforbuddet af en leder nævnt som en stor ændring for tilbuddets brugere. På et botilbud- og akutcenter for voksne i Kommune D fortæller medarbejderen også, at rygeforbuddet er en stor ændring for brugerne, men lægger samtidig vægt på betydningen af forbuddet for tilbuddets medarbejdere.

Før kunne medarbejderen både arbejde og ryge, men nu bliver hun nødt til at gå udenfor. Det betyder også, at deres fællesarealer ikke bliver brugt i lige så høj grad af brugerne. Enten ryger brugerne i smug eller sidder og fryser udenfor. De venter lige nu på dispensation fra kommunen. Medarbejderen tror ikke, at amtet ville have strammet den oprindelige rygelov, da de var større og havde en større rummelighed. (D2)

4.3 Ændringer vedrørende tilbuddet og kommunen

Ændringer med direkte tilknytning til reformen

På et rehabiliteringscenter for voksne oplyser medarbejderen, at eksempelvis indkøbsaftalen, som tilbuddet nu skal anvende, da den hører under kommunen, giver problemer.

Hvis de mangler ledninger til deres computerrum, kan det tage flere uger at få ledningerne hjem, fordi de skal bestilles gennem kommunen. Før kunne medarbejderne selv gå ud i byen og købe dem og få pengene refunderet via en kvittering. Men det tager tid for kommunen at lære, at fx sådan en aftale ikke passer til et lille tilbud som rehabiliteringscentret. (C1)

På et botilbud til voksne i Kommune E lægger medarbejderen på samme måde vægt på indkøbsaftalen, når hun fortæller om skiftet fra amt til kommune.

Arbejdsgangene er blevet anderledes. Hvor man før kunne bestille hjælpemidler på tilbuddet så de kom ugen efter, er det nu utrolig langsommeligt, da de skal igennem så mange instanser. "Det er blevet sværere at få fat i de ting, man har brug for". (E2)

På det ene botilbud for voksne i Kommune C oplever medarbejderen, at det er svært at trænge igennem til de mennesker der tager sig af visitationsopgaven og komme i dialog med dem. Hun er dog tilfreds med sin leder i forhold til løsning af denne problematik.

"Jeg synes, det er svært at få gennemslagskraft [som medarbejder] og der er det rigtig, rigtig vigtigt at have dygtige ledere – både en god afdelingsleder, der lytter til sit personale, og have en god forstander, der formidler og går videre op i systemet. Og det synes jeg også, vi har." (C2)

Medarbejderen oplever, at der var mere plads til og forståelse for brugerne i amtet, end der er i Kommune C. Eksempelvis er det sværere at følge alle sagsgangene i kommunen, når der skal søges om forskellige ting, da denne ikke har tradition for at arbejde med disse brugere, som amtet havde. Det går nemmere, når man har med de medarbejdere i kommunen at gøre, som tidligere sad i amtet.

På bo- og aktivitetstilbuddet for voksne i Kommune A fortæller medarbejderen, at personalet ikke længere deltager så meget i visitationsmøderne, som nu afholdes med afdelingslederen og visitatoren. Medarbejderen mener dog ikke, at visitationen fungerer dårligere af den grund.

Derimod fortæller medarbejderen på aflastningstilbuddet til børn og unge i Kommune F, at tilbuddet i dag har fået mere indflydelse på visitationen til tilbuddet, hvilket han ser som visitatorernes erkendelse af, at de intet ved om brugerne.

Mange medarbejdere fortæller også om oplevelsen af et øget fokus på dokumentation, hvad der også har forårsaget den øgede travlhed for ledelse og administration.

Medarbejderen fra et botilbud og akutcenter for voksne fortæller, at kommunen har bedt personalet på tilbuddet om at blive bedre til at skrive handleplaner for brugerne en gang om året med et opfølgingsmøde. Tidligere skulle de kun udarbejde handleplaner for de brugere, der boede på tilbuddet, nu skal handleplaner også udarbejdes for de brugere, som ikke bor fast på tilbuddet, men som kommer og går. Endvidere kræver kommunen at medarbejderne skal bruge computer til daglig dokumentation for at sikre kvaliteten, samt at handleplanen overholdes.

Også på et tilbud, der yder kompenserende specialundervisning til børn og voksne, oplever medarbejderen ved overgangen fra amt til kommune et øget krav om dokumentation. Hun fortæller, at de derfor arbejder målrettet med dokumentation, da det er et så vigtigt punkt i forhold til kommunen og visitationen.

At være godt klædt på i forhold til evaluering og i forhold til målsætninger og at lave undervisningsplaner, det er det, der skal få bevillingerne igennem. Så det er de meget fokuserede på. (F2)

På bo- og aktivitetstilbuddet til voksne i Kommune A fortæller medarbejderen, at såfremt brugerne skal beholde deres omsorgsdage, skal medarbejderne være rigtig gode til at beskrive, hvad de bruger dem til. Hun fortæller endvidere, at de brugere, der bedst kan klare sig selv, er blevet skåret ned i timer, men mener samtidig, at brugerne får, hvad de har behov for.

På et tilbud, der yder rådgivning til børn og voksne, er dokumentationskravene i forbindelse med visitationsprocedurerne ikke ændret i forhold til børnene, men det er de i forbindelse med de voksne. Medarbejderen sidder ikke selv på voksenområdet, men fortæller, at de, der gør, "har en skemaskov uden lige, og de stønner over, at det giver meget mere administrativt arbejde". (RI 1)

På et aflastningstilbud til børn og unge oplyser medarbejderen, at samarbejdet mellem tilbuddet og kommunen primo 2007 var præget af startvanskeligheder med at få nye brugere ind i huset. Ingen i kommunen vidste, hvem der var ansvarlig for de forskellige procedurer, men i dag er der kommet orden på disse ting.

Han giver imidlertid også udtryk for flere negative forhold vedrørende relationen til kommunen. I særdeleshed bemærker han en episode, som han siger, "ødelagde medarbejdernes forhold til kommunen".

Episoden handler om, at kommunen pludselig sagde, at personalets madforbrug pr. vagt nu pludselig skulle betales, og dét med tilbagevirkende kraft – om dette fortæller han, at det medførte vrede fra personalet, og som han siger, "det ville man aldrig gøre i det private erhvervsliv". (F1)

Et andet forhold er, hvad medarbejderen beskriver som et dobbeltspil fra kommunens side. Dette, mener han, består i, at kommunen på den ene side inviterer til møder om specialområdet og tilbuddenes fremtid, og således giver udtryk for, at de bliver hørt af kommunen. På den anden side får de det helt modsatte af, hvad de over for kommunen har givet udtryk for at have brug for.

En anden medarbejder fortæller, at hun også har oplevet at sidde i telefonen i en time for at få et klart svar fra kommunen på nogle regler omkring transport. Denne problematik er dog aftagende.

Når de har siddet i en time og endelig fundet frem til den rette, så skynder de sig at skrive ned, hvem de skal ringe til næste gang. Kontakterne til kommunen har været uklare, men de er blevet bedre. Kommunen "skal jo også have tid til at finde deres ben". (E2)

En tredje medarbejder fortæller, at der ikke længere er en stemning præget af usikkerhed og skepsis blandt medarbejdere, som hun fortalte, der var på tilbuddet, ved første interview. Hun giver udtryk for et positivt element i forhold til forandringen fra før at høre under amtet til nu at høre under kommunen.

Der er blevet kortere afstand mellem dem, der beslutter, og selve tilbuddet, og det er godt. De ansatte i amtet vidste ikke, hvilke ydelser de kunne tilbyde i lige så høj grad. (D2)

På tilbuddet, der yder rådgivning til børn og voksne i Region I, fortæller medarbejderen, at de på tilbuddet nu er afhængige af, at kommunen køber deres ydelser og er tilfredse med dem. Medarbejderen oplever, at der fra kommunens side spørges ind til tilbuddet og udtrykkes skepsis over for det, hvilket hun mener også kan være et tegn på, at de ikke ved nok om tilbuddet og de ydelser, de leverer. Eksempelvis oplever hun, at de er optagede af, hvor mange børn der ligger under hhv. skoleloven og serviceloven, da det har indflydelse på, hvilke penge kasser de har til børnene. At kommunen mangler viden på området eksemplificerer medarbejderen ved at fortælle om de problematikker, der opstod, da en kommune valgte at hjemtage bevillingerne. Mange af børnene, der er tilknyttet tilbuddet, måtte vente længe på bevilling af briller, fordi de ansatte, der skulle bevillige, ikke havde forstand på området.

"Det er mangelfuldt at tro, at man kan ansætte – jeg var lige ved at sige – en HK'er, og det er ikke en nedladende tale om HK'er, men at man ansætter en, der ikke har fagspecifik viden til at udføre opgaven. Det erkendte de også efter fire måneders kaos, og så sendte de bevillingsopgaven tilbage til os igen". (RI 1)

Medarbejderen fortæller endvidere at nogle af kommunerne vælger ikke at købe vejledning og benytte sig af tilbud som deres. Hun udtrykker en bekymring for de børn, som har behov for deres ekspertise og bor i kommuner, som ikke har kontrakter med specialiserede tilbud.

"Det kan godt være, at de overlever, men det er jo ikke det samme som, at de udvikler sig og trives godt med deres handicap". (RI 1)

Medarbejderen er ligeledes, i forhold til de hjælpemidler tilbuddet anbefaler, bange for, at det bliver de billigste og ikke nødvendigvis de bedste løsninger, som vil blive brugt.

Medarbejderen i specialbørnehaven i Kommune E fortæller også, at tilbuddet mærker, at kommunen har fokus på at spare penge, hvilket har haft indflydelse på antallet af visiterede børn til tilbuddet. Hun fortæller, at man i den enkelte kommune for at spare penge forsøger at strikke et tilbud sammen selv i stedet for at sende børnene af sted til eksempelvis deres tilbud.

4.4 Ændringer vedrørende tilbuddets relationer til andre tilbud, faglige netværk mv.

Ændringer med direkte tilknytning til reformen

Medarbejderen på rehabiliteringscentret for voksne i Kommune C fortæller, at den store udfordring er at arbejde på tværs over flere forvaltninger i kommunen. Tilbuddet får eksempelvis kunder fra andre tilbud, der ligger under andre forvaltninger, end tilbuddet gør.

Hun fortæller også, at reformen har medført et nødvendigt fokus for tilbuddet på at tænke anderledes i forhold til netværk.

Det er vigtigt at skabe et billede af, hvilke tilbud der er på området, og om der kommer flere eller færre. Nu da nogle institutioner er blevet kommunale, så knopskyder de også på forskellige måder. Her var det lettere at have et overblik, da de var i amtet. Nu er de nødt til at danne nye netværk for at opretholde den viden. (C1)

Tilbuddet har med kommunalreformen endvidere fået et øget fokus på PR, da dette skal sikre deres overlevelse og fastholde andre kommuner end ejerkommunen i deres tilbud. De gør også meget ud af kontakten til praktiserende læger og sagsbehandlere, så der er opmærksomhed omkring tilbuddet.

På botilbuddet og akutcentret for voksne i kommune D udtrykte medarbejderen ved første interview håb om, at reformen ville føre til et godt samarbejde med andre tilbud. Denne forhåbning er indfriet, eksempelvis har tilbud med stor succes afholdt nogle seminarer med deltagelse af støt-tecentre fra hele kommunen med henblik på samarbejde inden for området.

Medarbejderen på tilbuddet, der yder rådgivning til børn og voksne i Region I, fortæller, at alle småbørnskonsulenter, specialrådgivningskonsulenter og skolekonsulenter mødes i hvert deres netværk, hvor man dels udveksler og opdaterer faglig viden og dels er hinanden behjælpelig med svære sager.

Det har ikke ændret sig særligt meget, men medarbejderen synes, at det måske kører lidt løsere end tidligere, og der er flere, der siger, at de ikke har tid til at deltage i møderne. Før var der ikke tvivl om, at man kom til netværksmøderne. Det er muligt, at det vil have kvalitetsmæssige konsekvenser for brugerne, men måske vil man koble sig mere på hinanden i de regionale netværk, mener hun. Der kan godt være en tendens

til, at de landsdækkende netværk træder lidt i baggrunden til fordel for de regionale. (RI 1)

I specialbørnehaven i Kommune E fortæller medarbejderen, at alle daginstitutionerne i kommunen er opdelt efter beliggenhed nord, midt og øst. Lederen af tilbuddet går derfor til møde med andre institutioner i området, som er normalinstitutioner. Medarbejderen mener, at tilbuddet har mere tilfælles med de andre specialinstitutioner, og at de derfor hellere skulle gå til møde med dem. Men det er ikke noget, der er lagt op til. Hun tror ikke, at kommunen har tænkt videre over det. Medarbejderen mener, at man ved at arbejde mere sammen med de andre specialtilbud kan hæve kvaliteten af tilbuddene, og at de i øvrigt selv på tilbuddet bliver nødt til at gøre noget for at holde kontakten til relevante personer mv.

En anden type samarbejde er omkring de opgaver, som nogle tilbud løser for den Nationale Videns- og Specialrådgivningsorganisation, VISO. Tilbuddet i Region I, der yder rådgivning til børn og voksne, har haft nogle enkelte sager for VISO, men arbejdet er ikke gået uproblematisk på grund af uigennemskuelighed og manglende aftaler omkring procedurerne. Medarbejderen fortæller, at der ikke har været nok sager til, at tilbuddet har kunnet udfylde alle aftalerne for VISO, hvorfor nogle af pengene er blevet brugt til at lave projektbeskrivelser til VISO i stedet for.

De har ikke mange opgaver for VISO, men da pengene er tildelt, føler medarbejderen, at man står i en lidt afventende situation og spørger, hvad man så skal gøre. Det tror hun ikke, VISO selv kan give et bud på endnu. (RI 1)

Ændringer uden tilknytning til reformen

Medarbejderen på aflastningstilbuddet til børn og unge i Kommune F fortæller, hvordan tilbuddet har påbegyndt et tættere samarbejde med skolerne, således at praksis og tilgang til et barn koordineres, så det bliver ens både i aflastningen og i skolen. Tilbuddet har dermed intensiveret samarbejdet med skolerne om det enkelte barn med fokus på dettes udvikling.

4.5 Ændringer vedrørende økonomi

Ændringer med direkte tilknytning til reformen

På rehabiliteringscentret for voksne i Kommune C har medarbejderen en oplevelse af, at økonomien er blevet strammere.

Budgetterne er ikke blevet fremskrevet, og en del af budgetter er blevet lagt ind centralt som en buffer, og det er penge, som de er vant til at kunne råde over. Der har også været forandringer i refusionen på et fleksjob, og da det er et lille tilbud med kun 12 medarbejdere, mærker de sådan noget meget. (C1)

Kommunens økonomistyring opleves således som strammere, end hvad tilbuddet tidligere har været vant til. Vi tolker endvidere medarbejderens udtalelse som om, at tilbuddet påvirkes af ændringer i refusioner, som kan have indflydelse på antallet af visiterede til tilbuddet.

På aflastningstilbuddet til børn og unge i Kommune F mærker medarbejderen ikke stramminger af budgettet, men udtrykker en frygt for, at kommunen kan finde på at ændre dette. Dog beskriver hun, hvordan man i forhold til penge til vedligeholdelse af bygninger, som førhen var noget, som man selv medregnede i budgettet, nu skal ansøge om midler fra en særlig pulje. Endnu har det ikke haft betydning, men det kan blive problematisk. Før havde tilbuddet mere frie hænder, og på den måde oplever medarbejderen, at amtet gav det enkelte tilbud mere ansvar.

Ændringer uden tilknytning til reformen

På botilbuddet til voksne i Kommune D har man mærket en nedprioritering af tilbudssiden siden sidste interview i kraft af, at en udendørsaktivitet er blevet afløst af to store grupperum på dagtilbuddet på grund af mangel på ressourcer. Imidlertid er det usikkert, hvorvidt denne besparelse har rod i reformen.

4.6 Ændringer vedrørende Tilbudsportalen og medier

4.6.1 Ændringer med direkte tilknytning til reformen

Medarbejderen på dag- og døgntilbuddet i Kommune F fortæller, at forstanderen har brugt meget tid på at arbejde med det materiale, der ligger på Tilbudsportalen. Hun er af den opfattelse, at materialet bruges i høj grad både af eventuelle ansøgere til ledige stillinger, men også af kommende forældre, der skal se, hvad der tilbydes. Hun oplyser, at de på tilbuddet nu også anbefaler forældre at læse om andre tilbud på portalen, såfremt en ung skal flytte videre. Førhen var det mere tilfældigt, hvilke tilbud man kendte til og kunne anbefale. Nu, hvor tilbuddene er organiseret på Tilbudsportalen, giver det mere overblik.

4.7 Opsummering

I tabel 4.1 ses en oversigt over, hvilke ændringer medarbejderne har oplevet, opdelt på, om de henholdsvis har direkte, indirekte eller slet ingen forbindelse til strukturreformen.

Som beskrevet i indledningen er ingen ændringer tolket som havende indirekte tilknytning til reformen. Der er en lille overvægt af ændringer tolket som havende direkte tilknytning til reformen, men altså er der også mange ændringer, som optager medarbejderne, som ikke har tilknytning til reformen. Mange af disse ændringer oplever medarbejderne som positive. Vi ser eksempler på, at brugere i højere grad sætter dagsordenen, at der er blevet mere fleksibilitet for både brugere og medarbejdere på tilbud, at personalet er blevet bedre til at udarbejde handleplaner, og at pårørendeinddragelsen er øget.

På trods af, at der findes ligheder i medarbejdernes oplevelser, er der også mange forskelle mellem tilbuddene.

Hvor en medarbejder på et tilbud nævner, at antallet af aktiviteter for brugerne er øget, er aktiviteter på et andet tilbud nedprioriteret. Kursusaktiviteter for medarbejdere er opprioriteret på et tilbud, mens en medarbejder på et andet tilbud giver udtryk for at savne dette. På et tilbud nævnes det, at medarbejdergruppen er formindsket, dog som følge af en tilsvarende reducere i brugergruppen. Tilsvarende er der sket en opnormering i personalet på en institution, men samtidig er antallet af opgaver også øget.

Af ændringer med direkte tilknytning til reformen omhandler størstedelen relationen mellem det enkelte tilbud og kommunen. Det er tydeligt, at mange medarbejdere oplever, at kommunen i stigende grad stiller krav til tilbuddene i form af øget dokumentation og skriftlighed. Indkøbsaftalen er en anden ting, der på flere tilbud nævnes som problematisk, og generelt opleves der på flere tilbud øget fokus på økonomi med det skiftede ejerforhold, som også har betydet mere pres på ledelsen og administrativt personale. Her er det vigtigt at være opmærksom på en rimelig afvejning af økonomiske hensyn og den grad af faglighed, der skal være til stede på sådanne specialiserede tilbud.

Som med de ændringer, der ikke er tilknyttet reformen, ses der også modsatrettede tendenser på forskellige tilbud i forhold til ændringer med direkte tilknytning til reformen. Hvor medarbejderen på ét tilbud fortæller, at de har fået mere indflydelse på visitationen, fortæller en medarbejder fra et andet tilbud, at det er svært at trænge igennem til visitationsmyndigheden. På et tredje

tilbud er medarbejderen derimod glad for den ny relation til kommunen, som betyder, at beslutningstageren er tættere på tilbuddet og i højere grad ved, hvilke ydelser tilbuddet kan tilbyde.

Der ses ikke nogen reducere i ressourcerne til personale, på ét tilbud er der endda kommet mere personale. Imidlertid er det svært at rekruttere medarbejdere, hvilket nok relaterer sig til et mere strukturelt problem på området.

På flere tilbud ses der et øget fokus på samarbejde, netværk og PR for at vedligeholde ekspertise og faglig viden og for at imødegå den konkurrence, der er opstået. Der ses også eksempler på, at netværk kører løsere end før, og at det afhænger af de enkelte tilbud og medarbejdere at opretholde faglige netværk. Vedligeholdelsen af disse må derfor anses for at være en vigtig udfordring.

Hvor Tilbudsportalen i forrige kapitel blev omtalt negativt af to ledere, ses det her at en medarbejder finder den yderst anvendelig.

Tabel 4.1
Oversigt over ændringer nævnt af medarbejderne¹

Ændringer vedrørende	Tilbud	Direkte forbindelse til strukturreformen	Indirekte forbindelse til strukturreformen	Ingen forbindelse til strukturreformen	
Brugerne	A1			Flere aktiviteter	
	B1			Ungdomsafdeling under kraftig udvikling	
				Tilbuddet mere fleksibelt	
				Øget opmærksomhed på pårørende	
	D1			Brugerne sætter selv dagsordenen pga. genhusning af aktive beboere	
				Personalet er blevet bedre til handleplaner	
				Rygeforbuddet ændrer hverdagen negativt	
	D2	10 nye beboere flyttet ind			
	E2			Øget antal opgaver	
				Brugere blevet fysisk dårligere	
				Nyt byggeri iværksat	
	F1				Ny afdelingsleder har gjort tilbuddet bedre, herunder er forældrekontakten revolutioneret
	F2				Nedskæring i kurser og deltidsundervisning
Værkstedsfaciliteter udvidet					
Ny elevtype kommet til					

Ændringer vedrørende	Tilbud	Direkte forbindelse til strukturreformen	Indirekte forbindelse til strukturreformen	Ingen forbindelse til strukturreformen	
	F3	Kommunen arbejder på en hurtigere gennemstrømning			
	RI 1			Antallet af børn vokset	
				Mindre opsøgende arbejde	
Medarbejdere og ledelse	A1			Medarbejder skiftet job internt	
	B1			Opnormering med en halvtidsstilling	
	C1	Kursusbudget forøget			
		Svært at rekruttere pga. ændret tankegang på sundhedsområdet			
	C2				Medarbejder skiftet job internt
					Udskiftning i personalegruppen
					Besparelser i personale
					Bedre psykisk arbejdsmiljø
	D1				Ny forstander sikrer medarbejderne kurser og efteruddannelse
					Ofte mange sygemeldte
Personalegruppe mindsket pga. genhusning af 10 brugere					
D2	Færre nattevagter til hver enkelt pga. mere personale			Bevilling af kursusaktivitet forekommer tilfældig og internature efterlyses	
	Ledelse er mere presset				
E2				Opnormering af medarbejdere, men også flere opgaver	
				Mere selektiv bevilling af kurser	
				Ny souschef	
F2				Ny viceforstander	
F3		Ledelsen har fået nye opgaver og øget travlhed			

Ændringer vedrørende	Tilbud	Direkte forbindelse til strukturreformen	Indirekte forbindelse til strukturreformen	Ingen forbindelse til strukturreformen
Tilbuddet og kommunen	A1	Nedskæring i timer til de "bedste" brugere		
		Personalet deltager ikke i visitationen		
	C1	Indkøb af diverse effekter til tilbuddet skal nu bestilles via kommunen, hvilket betyder ventetid		
		Kommunen kan selv vælge, hvorvidt de vil have abonnementsordning med anden instans, hvilket betyder fare for mindre visitering til tilbuddet		
	C2	Svært at trænge igennem til visitationsmyndighed		
		Mindre forståelse for brugerne i kommunen end i amtet		
	D2	Kommunen bestemmer valg af edb-system		
		Kommunen ved, i højere grad end amtet gjorde, hvilke tilbud D2 tilbyder		
Handleplaner skal nu også udarbejdes for de brugere, der ikke bor på tilbuddet				
Medarbejdere skal dagligt dokumentere div. via edb				
Kortere afstand mellem tilbuddet og dem, der bestiller				
E1	Mindre antal visiterede børn			
E2	Lang ventetid på hjælpemidler grundet indkøbsaftale			
	Uklare kontakteveje til kommune, hvilket dog er bedret			

Ændringer vedrørende	Tilbud	Direkte forbindelse til strukturreformen	Indirekte forbindelse til strukturreformen	Ingen forbindelse til strukturreformen
	F1	Startvanskeligheder i forhold til visitering primo 2007 Kommunen kræver madforbrug pr. medarbejder pr. vagt tilbagebetalt med tilbagevirkende kraft Medarbejdere oplever dobbeltspil fra kommunens side, at de bliver hørt, men ikke imødekommet Tilbuddet har fået mere indflydelse på visitering til tilbuddet		
	F2	Øget krav om dokumentation		
	RI 1	Visitationsprocedure for voksne giver meget administrativt arbejde Afhængighed af at kommunen køber deres ydelser Problematiske da Horsens hjemtog bevilingerne		
Relationer til andre tilbud, faglige netværk mv.	C1	Udfordring at samarbejde på tværs af forvaltninger		
		Øget fokus på netværk, samarbejde og PR		
	D2	Godt samarbejde med kommunens støttecentre		
		Fleksibilitet i forhold til omrokering af medarbejderressourcer		
	E1	Samarbejde med andre tilbud foregår efter geografisk beliggenhed og ikke tilbudstype		
F1			Intensiveret samarbejde med skoler omkring det enkelte barn	

Ændringer vedrørende	Tilbud	Direkte forbindelse til strukturreformen	Indirekte forbindelse til strukturreformen	Ingen forbindelse til strukturreformen
	RI 1	Tilbuddet har haft enkelte sager for VISO men det har ikke været uproblematisk		
		Faglige netværk kører løsere end tidligere		
Økonomi	C1	Økonomien er blevet strammere		
	D1			Nedprioritering af tilbudssiden – uden-dørsaktivitet afløst af lokaler på dagtilbuddet (sammenhæng usikker)
	F3	Der skal ansøges om penge hos kommunen, såfremt bygninger skal renoveres		
Tilbudsportal og medier	F3	Tilbudsportal bruges af både ansøgere til stillinger og forældre		
Antal ændringer i alt		39	0	31

1 Ændringer kan figurere i tabellen uden at være beskrevet i kapitlet i tilfælde, hvor vi har forsøgt at undgå gentagelser og overlap i teksten, eller i tilfælde, hvor en nærmere omtale af ændringen ikke er fundet nødvendig.

5 Ændringer set fra brugernes, pårørendes eller kontaktpersoners side

Vi har i ni tilfælde gennemført andet interview med brugere eller pårørende/kontaktpersoner.

To af brugerne, hvis interview indgår som grundlag for dette kapitel, er tilknyttet samme institution, hvorfor de vil fremgå som henholdsvis bruger 1 og bruger 2. De ændringer, vi overvejende har fået oplyst, er af personlig karakter og omhandler således udvikling i brugerens handicap mv. Disse ændringer er forståeligt nok det, der primært fylder i brugernes hverdag, men har sjældent været tolket som havende direkte eller indirekte sammenhæng med Strukturreformen. I de tilfælde, hvor der er tale om ændringer af meget personlig karakter uden sammenhæng med reformen, vil disse ikke blive medtaget i afsnittet. Da disse ændringer fylder mest, bliver dette kapitel, som omhandler de resterende ændringer, af mindre omfang.

Da ændringerne, der oplyses i disse interview, stort set kun er ændringer vedrørende brugerne, vil dette kapitel blive struktureret anderledes end de to forrige kapitler. Således vil der kun være tre overskrifter i kapitlet ud over opsummering – ændringer med direkte tilknytning, ændringer med indirekte tilknytning og ændringer uden tilknytning til reformen.

5.1 Ændringer med direkte tilknytning til reformen

På Døgn- og dagtilbuddet til unge i Kommune F nævner brugerens mor en positiv ændring, som består i, at brugeren har fået tildelt mere fysioterapi.

Efter Kommune F har overtaget, har de enkelte brugere fået øget bevillingen til fysioterapi. Moderen kan se, at fysioterapien har en effekt på brugeren, som er begyndt at blive mere aktiv med sine arme – han rækker ud efter ting. Hun fortæller, at han som yngre var meget aktiv med sine arme, men at han efter at have boet på tilbuddet i nogle år var holdt helt op med at bruge armene. Moderen ser denne ændring i fysioterapien som en klar forbedring af tilbuddet. (mor til bruger på F3)

Faderen til brugeren på folkeskolen, der yder enkeltintegration, var ved første interview skeptisk og så kun negative aspekter i relation til kommunalreformen. Han mente, at harmoniseringen af serviceniveauet ville komme til at betyde forringelser for familien og brugeren, hvilket han ved andet interview giver udtryk for er blevet en realitet.

Hvor skolen tidligere fik bevilget 200 timer årligt til en kontaktperson på grund af dens enkeltintegrerende funktion, bruges der nu takstordning. Dette er på grund af harmonisering efter reformen. Det er blevet diskuteret, siger faderen, men han mener ikke, at skolen har kæmpet nok for det [for bevarelse af de 200 timer]. (far til bruger på B2)

Flere har været bekymret for, hvad reformen ville medføre. På bo- og aktivitetstilbuddet til voksne i Kommune A fortæller bruger 2, at hun er glad for tilbuddet, og at hun i forbindelse med kommunesammenlægningen var bange for at blive tvunget til at benytte et andet tilbud i stedet.

Da Kommune A blev lagt sammen, kom tre personer fra Kommune A og spurgte ind til, hvor meget hjælp hun skulle have. Dette bevirkede, at hun blev meget bange for ikke at få lov til at bruge tilbuddet. Der gik lang tid, før hun kunne falde ned, selv om hun fik at vide, at hun godt kunne blive der. Hun var glad for, at hun ikke blev kastet ned til et tilbud, hun tidligere havde været tilknyttet. Hun forklarer, at det tidligere tilbud hører under psykiatrien, hvor man kan få nogle timer i form af samtaler. Hun vil ikke være kastebold i systemet og vil ikke ned og have et andet tilbud i psykiatrien, hvor hun ikke føler, at hun hører til. (bruger 2, A1)

Moderen til brugeren i specialbørnehaven fortæller, at hun også frygtede konsekvenser af reformen i form af nedskæringer i tilbuddet, men at hun nu har erfaret, at der ikke er sket de store ting. Dog mærker hun nogle enkelte forandringer på tilbuddet.

Det er blevet meget langsommeligt, hvis tilbuddet skal have papir, eller hvis noget er gået i stykker og skal repareres. Nu skal institutionen indhente tre tilbud, inden arbejdet kan udføres. Amtet havde stor tillid til, at tilbuddet bare kunne bestille det, og så betalte de det. Nu er det altså blevet mere autoritært og stift, og moderen mener slet ikke, at det er nødvendigt med al den kontrol. Tilbuddet har dog stadigvæk [på trods af øget fokus på økonomi] overskud til at lave spændende ting med børnene om eftermiddagen. (mor til bruger, E1)

5.1.1 Ændringer med indirekte tilknytning til reformen

Brugeren på botilbuddet og akutcentret i Kommune D fortæller, at hun meget gerne vil "ud og lave noget". Imidlertid er der ikke sket noget endnu, og brugeren har fået oplyst af sin socialrådgiver, at dette har en sammenhæng med kommunesammenlægning.

Brugeren har været til møde med sin socialrådgiver for et par måneder siden, og de vil prøve at se, om de kan finde et skånejob, men brugeren har ikke hørt noget fra dem endnu. Socialrådgiveren siger, at det er svært at finde noget til hende, efter at kommunerne er lagt sammen. Brugeren kunne godt tænke sig at være på et plejehjem, hvor hun også tidligere har været. Hun har fået at vide fra socialrådgiveren, at hun selv skal gå ned med sin kontaktperson og tale med plejehjemmet. (bruger på D2)

5.1.2 Ændringer uden tilknytning til reformen

I forhold til brugeren på folkeskolen der yder enkeltintegration, har der været planer om efterskoleophold, som har måttet revideres. Man har nu lavet et krav om, at de unge skal have et fagligt 9.-klassens-niveau, så de kan gå til eksamen som 9. klasse.

Brugerens far udtrykker bekymring for, hvordan brugeren skal klare eksamen og terminsprøven i 8. klasse rent fysisk. Han fortæller, at de har aftalt med skolen, at det er dem som forældre, der skal gå til ministeriet for at få dispensation til brugerens eksamen eller ændret de test, der anvendes, og det er også ok for dem, men han mener, at det må være svært for en socialt belastet familie at skulle gøre dette. (far til bruger på B2)

En anden ændring for brugeren er udskiftningen af hjælperen. Brugeren har ikke længere den samme hjælper, da denne skulle i gang med at studere. Nu er det en anden hjælper, der er ansat fra skoleårets start, dog uden at forældrene til brugeren er helt sikre på, at det praktiske omkring dette er i orden.

De har dog ikke fået en kvittering for ansættelsen eller en oversigt over timepriser. Faderen siger, at de oplever, at der ingen stillingtagen er, men omvendt er han sikker på, at de ikke ville blive nægtet denne ordning. Familien kan selv planlægge, hvor mange timer om ugen hjælperen skal være der og er glade for, at ordningen er så fleksibel. Moderen siger, at de oplever en slags tavs accept af denne aftale fra kommunens side. (far til bruger på B2)

Faderen udtrykker imidlertid bekymring for de ændringer, der vil ske, når brugeren fylder 18 år, idet reglerne for en hjælper er anderledes og mindre fleksible. Alt i alt kører det nu, som det hele tiden har kørt, og forældrene er ikke så bekymrede for udviklingen, da de mener, at deres sagsbehandler og ergoterapeut er fornuftige mennesker.

Siden første interview er brugeren på botilbuddet til voksne i Kommune D flyttet til en større afdeling/team, hvor han nu har fået tre medbeboere i stedet for én, som han havde tidligere. Brugers ønske ved første interview var at få mere plads, hvilket han har fået nu.

Brugeren har fået det meget bedre af at flytte i lejlighed, og kontaktpersonen siger, at det har været rigtig godt for ham og hele hans liv. Hun fortæller, at der er meget mere plads, hvilket brugeren drager stor fordel af. (kontaktperson til bruger på D1)

Kontaktpersonen mener derfor, at tilbuddets betydning for brugeren også har ændret sig, da han har fået det meget bedre på grund af forandringerne, især fordi at han har fået flere mennesker at være sammen med.

På aflastningstilbuddet til børn og unge til Kommune F har brugerens mor fået af vide, at brugeren godt kan forblive tilknyttet tilbuddet, også når hun skal til at flytte hjemmefra inden for få år.

Moderen har ikke oplevet nogen store ændringer i tilbuddet. Dog fortæller hun, at den nye leder har indført at skrive mere.

Hver dag skrives der dagbøger om brugerne, og der udarbejdes nyhedsbreve til forældrene. Alt sammen som dokumentation over for forældre, så de kan holdes ajour med, hvordan det går for deres barn og med tilbuddet. Moderen giver udtryk for, at den nye såvel som den gamle leder gjorde/gør et kæmpe stykke arbejde. (mor til bruger på F1)

Samtidig med, at moderen fortæller, at hun ikke har oplevet nogle forandringer med tilbuddet, siger hun også, at det er blevet bedre. Hun udtrykker stor tilfredshed med tilbuddet og siger, at de ansatte er meget gode til at spørge til, om de kan hjælpe med det ene og andet. Der har været lidt udskiftning i personalegruppen, men ikke meget.

Imidlertid fortæller hun i øvrigt, at hun har startet en forældregruppe, som har kontakt til en boligforening, der bygger nye boliger til handicappede. Hun ønsker at få en plads til sit barn i disse boliger, der opføres i den kommune, hvor familien bor. Dette da hun har mere indflydelse i denne kommune end i Kommune F, hvor barnets tilbud er placeret.

På Dag- og døgntilbuddet til unge i Kommune F fortæller brugerens mor, at det er hendes indtryk, at forældrerådsmøderne er blevet sjældnere siden sidst, men vi tolker ikke, at dette har en sammenhæng med reformen.

Forældrene til brugeren på folkeskolen der yder enkeltintegration oplyser, at det honorar til psykolog, som de tidligere har fået bevilliget, er frafaldet uden begrundelse. Vi er usikre på, hvorvidt dette har en sammenhæng med reformen.

Forældrene har dog ikke krævet en begrundelse. De ved godt, at kommunen synes, at deres barn er dyrt og vil derfor ikke skabe negativ opmærksomhed om deres sag. (forældre til bruger på B2)

Moderen til brugeren på Dag- og døgntilbuddet til unge oplyser, at personalet på tilbuddet knokler for at få tingene til at hænge sammen. Hun mener, at det er et ledelsesmæssigt problem, og dette skyldes mange nye vikarer og stor udskiftning af personalet. Dette har naturligvis indflydelse på brugernes hverdag.

Moderen fortæller, at der igen i år har været lange perioder med personalemangel og derfor flere dage uden aktiviteter overhovedet. Det betyder, at brugeren kommer op, får mad og den basale pleje såsom bad og bleskift, men ellers er overladt til sig selv. Denne personalemangel er også gået ud over rideterapien et par gange, hvilket hun er meget utilfreds med, da den jo er en del af hans behandling. (mor til bruger på F3)

På bo- og aktivitetstilbuddet i Kommune A oplever bruger 2 også, at personalet har fået mere travlt, men mener ikke, at der er de store ændringer i øvrigt. Hun har selv valgt ikke at have arbejde og i stedet gå hjemme, hvilket hun har det bedst med, selv om det betyder, at hun nu kun har sin pension at leve af. Hun er endvidere flyttet i egen andelslejlighed, hvor hun trives rigtig godt. Tilbuddet har fået et nyt navn, som hun er tilfreds med, da det indikerer, at brugerne skal være

aktive derhjemme og på arbejdsmarkedet og ikke ligge i det beskyttede arbejdsområde, men så vidt muligt synliggøre sig ude på det private arbejdsmarked. Det synes hun også er meget bedre og sundere, for *"hvorfør skal vi sættes til side, fordi vi er handicappede"*? (Bruger 2 på A1)

Den anden bruger på tilbuddet fortæller at han er kommet ind i en ny gruppe af brugere på tilbuddet. Han synes, det er rart, da den tidligere gruppe primært bestod af ældre brugere. Han fortæller, at hans arbejde er blevet anderledes, da han p.t. går tidligere hjem fra sit gartnerarbejde, da dette er hårdt for hans ryg. Han har stadig sine omsorgsdage om mandagen og i weekenden, men hans timeantal er blevet skåret ned.

Moderen til brugeren i specialbørnehaven fortæller, at han har fået plads i og er flyttet til en ny specialbørnehave. Familien er meget glade for det ny tilbud, hvor der er bedre faciliteter, et gladere personale, og familiens bopæl ligger tættere på. Familien venter på at få plads på en aflastningsinstitution, hvilket de også gjorde ved tidspunktet for første interview. Denne situation er opslidende for familien, og det smitter af på brugeren. På et tidspunkt var han ellers begyndt at fungere bedre, eksempelvis i form af bedre at kunne koncentrere sig. Moderen fortæller endvidere, at brugeren er blevet bedre til at tale, og at familien har fået en ny sagsbehandler. Moderen fortæller, at denne er sød, men at hun har travlt, da hun er overbelastet med sager.

5.2 Opsummering

Af tabel 5.1 ses, at de ændringer, vi har fået oplyst af brugerne, oftest er uden tilknytning til reformen. Heraf omhandler de fleste personlige forhold vedrørende brugerne såsom frafald af bevillinger, flytning og ændringer i og afklaring af planer for brugernes fremtid og arbejdsaktivitet. De resterende ændringer omhandler forhold på tilbuddene. Her ses det, at der er stor tilfredshed på et tilbud, hvor en leder har indført mere skriftlig dokumentation af brugernes hverdag. På et andet tilbud er der imidlertid mere utilfredshed, da det opleves, at forældrerådsmøder er blevet mere sjældne, samt at personalemangel påvirker brugernes aktiviteter. En bruger oplever, at personalet har fået mere travlt.

Vi har registreret en enkelt indirekte ændring, som omhandler, at kommunesammenlægningen påvirker kommunens mulighed for at finde fleksjob til en bruger. Ændringer med direkte tilknytning til reformen omhandler henholdsvis øgning og mindskning af bevillinger, bekymring for reformen samt de problematikker, som indkøbsaftaler skaber, og som også er nævnt i forrige kapitel.

Opsummerende kan det bemærkes, at flere brugere eller deres pårørende eller støtte/kontaktpersoner i flere tilfælde oplever øget travlhed hos personalet på tilbuddene og de ansatte i kommunen, men kun i et enkelt tilfælde er dette registreret som havende direkte tilknytning til reformen. Det ses også af kapitlet, at de bekymringer, der i flere tilfælde har været for, hvad reformen ville medføre, ikke er blevet til realiteter på tidspunktet for andet interview.

Tabel 5.1
Oversigt over ændringer nævnt af brugerne

Tilbud	Ændringer med direkte tilknytning til strukturreformen	Ændringer med indirekte tilknytning til strukturreformen	Ændringer uden tilknytning til strukturreformen
A1	Bruger 2 blev ved kommunesammenlægningen bange for at skulle skifte tilbud, men det er ikke sket		Bruger 1 har skiftet beboergruppe
			Bruger 1's arbejde er blevet anderledes
			Bruger 1 har fået mindre timeantal
			Bruger 2 har fravalgt arbejde

Tilbud	Ændringer med direkte tilknytning til strukturreformen	Ændringer med indirekte tilknytning til strukturreformen	Ændringer uden tilknytning til strukturreformen
			Bruger 2 er flyttet i andelsbolig
			Tilbuddet har skiftet navn, hvilket bruger 2 er glad for
			Bruger 2 oplever, at de ansatte har travlt
B2	Frafald af 200 timer årligt til en kontaktperson til tilbuddet er frafaldet til fordel for en takstordning		Reviderede planer om efterskoleophold
			Ny handicap hjælper
			Bekymringer for anderledes og mindre fleksible regler, når bruger fylder 18
			Honorar til psykolog er frafaldet
D1			Bruger flyttet til større afdeling og har fået mere plads
D2		Kommunesammenlægning har gjort det svært at finde skånejob til bruger	
E1	Langsommeligt at bestille ting til institutionen gennem kommunen		Bruger er flyttet til nyt tilbud
			Familien er i en belastet situation, da de stadig venter på aflastningstilbud til bruger
			Sagsbehandler har meget travlt
			Bruger er blevet bedre til at tale
F1			Bruger kan forblive tilknyttet sit tilbud, når hun flytter hjemmefra
			Ny leder har indført, at der skrives dagbog om brugerne og udarbejdes nyhedsbreve til forældre
			Mor til bruger udtrykker stor tilfredshed med tilbud
			Mor til bruger indmeldt i bestyrelse for boliger til mennesker med handicap
F3	Mere fysioterapi til brugerne		Forældrerådsmøder opleves som mere sjældne
			Personalet knokler for at få tingene til at hænge sammen
			Periodevis personalemangel går ud over brugernes aktiviteter

6 Håndtering af forandringer

Dette kapitel handler om de måder, som lederne, medarbejderne og brugerne har valgt at håndtere de forandringer, der er indtrådt på tilbuddene på grund af strukturreformen. Kapitlet er opdelt efter, hvilke forhold denne håndtering er rettet imod, og derfor gennemgås først håndtering af forandringer vendt mod interne forhold, dernæst vendt mod ejerkommunen, så vendt mod bruger/pårørende og sidst vendt mod andre. Hvert afsnit er derefter opdelt i henholdsvis ledernes håndtering, medarbejdernes håndtering og brugernes håndtering. Der er dog ikke nødvendigvis udtalelser fra alle tre grupper i hvert afsnit.

6.1 Interne forhold

Ledernes håndtering

Flere ledere vælger at bruge ressourcer på at sende medarbejderne på relevante kurser for at sikre, at fagligheden opretholdes i tilbuddet. Ved at sørge for, at kvaliteten af tilbuddet er højt, håber lederne på denne måde at tiltrække nye brugere i konkurrencen med andre lignende tilbud. En leder på et botilbud til voksne i Kommune D fortæller for eksempel, at uddannelse og høj faglighed så vidt muligt aldrig skal nedprioriteres på trods af eventuelle besparelser fra kommunens side, selv om det muligvis kan blive nødvendigt alt efter, hvor store besparelser det drejer sig om.

En anden leder i samme kommune har på samme måde sat fokus på, at opretholde tilbuddets specialisering. Dette bliver blandt andet gjort ved at etablere undervisning for medarbejderne og i det hele taget at lave fælles aktiviteter for både medarbejdere og brugere. På denne måde skabes også et godt samarbejde mellem medarbejderne imellem, og et højt fagligt niveau opretholdes. En tredje leder på et botilbud til voksne har planer om at ændre brugergruppen, således at tilbuddet bliver mere specialiseret inden for et bestemt område.

På personaleseminaret blev dette drøftet, og de blev enige om, at det var en klog beslutning at blive specialiseret inden for sindslidelser. Lederen er ikke helt sikker på, at personalet har tænkt på de konsekvenser, det kommer til at få, men det vil vise sig, når de går i gang med ændringerne. Hvis de havde beholdt den nuværende målgruppe, er han sikker på, at de ville blive lukket inden for kort tid efter, reformen trådte i kraft. (leder på RI 2)

En anden måde at håndtere forandringerne på er at udvide tilbuddets ydelser, så det bliver mere attraktivt for kommunerne at benytte sig af tilbuddet. I Kommune F er lederen på et aflastnings-tilbud til børn og unge ved at starte et projekt om aflastning i eget hjem. Denne ordning er populær i mange kommuner og det vil derfor være en fordel for tilbuddet at kunne tilbyde denne ydelse til interesserede kommuner. De er også i gang med at udvide tilbuddet, således at der kommer to akutpladser.

Lidt anderledes har man grebet det an på et botilbud til voksne i Kommune C, hvor man har valgt at vende sig indad og således styrke samarbejdet internt i tilbuddet. Gennem styrket samarbejde internt på tilbuddet bliver det mere overskueligt at skulle håndtere de krav, kommunen stiller, og de nye udfordringer, der er i forbindelse med ejerskiftet, fortæller lederen.

Gennem det at have en "fælles fjende" på [tilbuddet], skaber det venner indadtil – dette betyder, at samarbejdet er meget fokuseret omkring sikkerhedsrepræsentant, SU-medudvalg, lokaludvalg samt tillidsrepræsentant-strukturen. Man er meget opmærksom på [tilbuddet] som helhed og på andre folk på handicapområdet, på lederskab og på strukturer. (leder på C2, C3)

På et rehabiliteringstilbud i Kommune C fortæller en medarbejder, at de gør meget for at tiltrække kvalificeret arbejdskraft, blandt andet ved at lægge et tillæg på nogle af stillingerne og lave mentorordninger. Det er dog problematisk at vurdere, hvor meget personale der er brug for, da det er et tilbud som bliver nødt til at være meget fleksibelt på grund af den målgruppe, tilbuddet har.

Et rådgivningstilbud til børn og voksne har afholdt et strategiseminar for at imødegå de konkurrencemæssige problemer, der eventuelt måtte opstå efter reformens indtræden.

Medarbejdernes håndtering

På et rådgivningstilbud til børn og voksne i Region I fortæller en medarbejder, at de bestræber sig på ikke at give strukturreformen nogen form for indflydelse, når de taler med brugerne. Det skal ikke være en undskyldning for, at der er længere ventetid el.lign. Selv om der er nogle ting, der er blevet sværere efter reformen, holder medarbejderne det for sig selv.

6.2 Vendt mod ejerkommunen

Ledernes håndtering

En måde at håndtere de forandringer, som ejerskiftet har forårsaget, er at gøre sig synlig over for den nye ejerkommune, hvilket flere ledere af de udvalgte tilbud har gjort. I Kommune B har lederen af et specialundervisningstilbud til unge og voksne sørget for at finde en nøgleperson i kommunen, som kender til området og har indflydelse på udviklingen af tilbuddet. Lederen påpeger, at det er en god idé at have en sådan person, som man kan lave aftaler med, og på den måde gøre tilbuddet synligt i kommunen.

En anden leder for en specialbørnehave i Kommune E fortæller, at de har synliggjort sig ved at gå sammen med de andre specialinstitutioner i kommunen og skrevet et brev til kommunen, hvilket resulterede i, at der ikke blev skåret i budgetterne på deres område.

En tredje leder af et rehabiliteringstilbud i Kommune C fortæller, at de afholder informationsmøder 3-4 eftermiddage i træk hvert halve år, hvor de kommunale medarbejdere inviteres til foredrag. På disse møder fortæller man om det handicap, som tilbuddet har med at gøre, samt om hvad tilbuddet kan bidrage med over for deres brugere. Herved gør tilbuddet opmærksom på sig selv over for de relevante kommunale medarbejdere, som både lærer om det pågældende handicap og om tilbuddets muligheder.

På et botilbud og akutcenter til voksne i Kommune D var lederen bekymret for, at kommunen ikke ville tage hensyn til dette tilbuds specifikke brugergruppe og derfor ville indføre den samme visitationsmodel, som bliver anvendt på ældreområdet. Lederen brugte derfor meget energi på at skabe lydhørhed over for kommunen, således at de kunne ændre den almindelige BUM-model. Det var dog først efter, at KL udsendte et notat om den modificerede BUM-model og dens fordele hos visse brugergrupper, at kommunen reagerede og gik med til at indføre den modificerede udgave på tilbuddet.

Der har været bekymring for, at botilbuddet og akutcentret skulle tilpasse sig ældreplejens ledelses- og styringssystem. Men efter at KL udgav et notat om den modificerede BUM model gav kommunen sig. "Jeg skulle have ladet være med at bruge al den energi på det og bare have lænet mig tilbage og ventet. Men det turde jeg jo ikke". Kommunen er blevet klar over, at man ikke kan bruge den samme model til socialpsykiatrien som til hjemmeplejen. Der skal en større fleksibilitet til. (leder på E2)

En leder på et aflastningstilbud til børn og unge i Kommune F fortæller, at det er svært at bedømme, hvorvidt kommunen vil lytte til tilbuddenes argumentation i forbindelse med de nye regler, de

møder i kommunen. Der er ting, som ikke er afklaret endnu, og lederen mener, at der er visse regulativer fra kommunens side, som bør diskuteres og ændres, så samarbejdet mellem tilbuddet og kommunen kan glide lettere.

Også samarbejdet kommunerne imellem har vanskelige kår i øjeblikket, oplyser en leder. Han fortæller, at amterne var bedre og mere vant til at arbejde sammen på socialområdet, mens det er noget nyt for kommunerne.

Der er mange steder kommet krav fra kommunens side om øget dokumentation. Et botilbud til voksne i Kommune A anvender dette strategisk på den måde, at de ved øget dokumentation også får flere ressourcer at gøre godt med på tilbuddet.

Medarbejdernes håndtering

I Kommune F har personalet på et aflastningstilbud til børn og unge haft et møde med de nye ledere i kommunen, hvor de fik mulighed for at fremføre deres synspunkter om deres arbejde og vilkår. Formålet med mødet var at gøre mere opmærksom på de problemer, der kan være i at arbejde på dette område og dermed skabe mulighed for at få flere midler til rådighed fra kommunens side. Det er positivt, at personalet har denne mulighed for at blive hørt og få indflydelse på deres arbejdsvilkår, så de får mere lyst til at arbejde på tilbuddet, fortæller en brugers mor.

På et specialundervisningstilbud til unge og voksne i samme kommune forsøger man at ruste sig til at kunne klare ændringer, hvis de skulle komme. Medarbejderen fortæller, at de ikke ved helt præcist, hvad det er, de skal ruste sig til, hvilket de også taler om på møder. De forsøger at klæde sig på til eventuelle ændringer ved at efteruddanne sig og ved at satse på at kunne lave vurderinger og udredninger til visitationer.

Brugernes håndtering

Forældrebestyrelsen på aflastningstilbuddet i Kommune F har også været til møde med den nye kommunale leder i forbindelse med et forslag, de havde opstillet om at få høringsret. Forældrene ønsker at blive hørt, når der skal ske ændringer i tilbuddet, og ligeledes ønsker de mere indflydelse på deres børns muligheder på tilbuddet. På trods af et positivt møde, hvor man virkede interesseret i at høre om forældrenes situation, har forældrebestyrelsen ikke hørt fra kommunen endnu, selv om det er et stykke tid siden, mødet fandt sted.

En mor til en af brugerne af tilbuddet tilføjer, at hun ikke har noget imod at blive brugt som pressionsmiddel over for kommunen, hvis det kan give øget opmærksomhed på området og tilbuddet. Hun har oplevet, at kommunen hellere vil lytte til forældrenes ønsker i modsætning til lederen eller medarbejdernes ønsker og har derfor ikke noget imod at fremsætte lederens ønsker til kommunen, hvis det kan hjælpe hendes barns vilkår på tilbuddet.

En far til en bruger på et tilbud om enkeltintegration i en folkeskole er også med i bestyrelsen og meget engageret i arbejdet med at få etableret skolen som et videnscenter, der er specialiseret på døveområdet og omkring fysisk handicap. Da det er en lille skole, er den i fare for at blive lukket, når kommunerne om et år ophæver "fredsaftalen" på det sociale område, hvis dette ikke sker. Fredsaftalen er en politisk hensigtserklæring om, at der ikke bliver foretaget store ændringer de første to år efter, strukturreformen er trådt i kraft, således at kommunerne kan passe ændringerne ind i deres rutiner. Det er derfor vigtigt, at skolen står stærkt og specialiserer sig inden for området, så den kan få lov at overleve. Samtidig arbejdes der også for at gøre skolen mere handicapvenlig for derved at tiltrække flere brugere. Faderen påpeger, at det er vigtigt med et tilbud som dette, da det for mange personer med fysisk handicap kan være en fordel at blive enkeltintegreret i en almindelig folkeskole frem for at være tilknyttet en specialskole.

Forældrene synes ikke, at man skal lave en specialiseret skole som sådan, hvor der kun er børn med handicap, men derimod enkeltintegrere et barn med handicap i en almin-

delig klasse. På den måde er der mange sociale berøringsflader og dermed lettere at finde, "nogen du svinger med". (B2)

I Kommune F finder man også et dag- og døgntilbud til unge, hvor forældrene har engageret sig i tilbuddets videre udvikling. En medarbejder fortæller, at det er meget ressourcestærke forældre, som ved, hvad de vil have, hvilket gør det lettere at få deres synspunkter og krav igennem i kommunen. Det er endda medarbejderens indtryk, at kommunen i højere grad lytter til forældrene end til for eksempel medarbejderne eller lederen.

6.3 Vendt mod bruger/pårørende

Brugernes håndtering

I det første år efter strukturreformen er trådt i kraft, er der ikke sket så mange ændringer, der påvirker brugernes situation i forbindelse med deres anvendelse af tilbuddet. Der har i højere grad været fokus på tilbuddene som helhed og de nye vilkår, som de er blevet sat overfor efter ejerskiftet fra amt til kommune. Det har således ikke været relevant for de interviewede at redegøre for brugernes håndtering af deres situation efter reformens indtræden.

En enkelt mor til en bruger af et aflastningstilbud til børn og unge i Kommune F fortæller dog, at hun har meldt sig ind i bestyrelsen for nogle nye boliger til mennesker med handicap, der bliver bygget tættere på, hvor familien til brugeren bor. Dette har moderen gjort for at være sikker på, at hendes barn får en plads. Det er en stor fordel, at de nye boliger ligger i samme kommune, som familien bor i, da moderen som borger i kommunen har mere indflydelse, end hun har i Kommune F, hvor det nuværende tilbud ligger.

6.4 Vendt mod andre

Ledernes håndtering

I Kommune D gør lederen meget ud af at promovere botilbuddet i de lokale medier, og tilbuddet er således blevet omtalt to gange i den lokale avis og i det lokale tv. Lederen påpeger, at der ikke er lige så mange, der søger arbejde hos dem som tidligere, og de derfor må være ekstra opmærksomme på at gøre tilbuddet synligt for at tiltrække arbejdskraft. Lederen har endvidere været ude på et seminarium for at undervise for også på den måde at lave PR for tilbuddet til potentielle nye medarbejdere.

Desuden vil han sørge for at få "brandet" tilbuddet gennem artikler i lokalaviserne og gennem deltagelse i lokal tv. På nuværende tidspunkt er de ikke "øverst i fødekæden". (D1)

Samme tilbud er også i gang med at starte et samarbejde med andre tilbud, der ligner dette. Lederen oplyser, at dette er deres måde at håndtere, at tilbuddene på det sociale område i højere grad nu arbejder på markedsvilkår. Vi tolker dette i retning af, at de i tilbuddet på denne måde kan aftale at dele forskellige ydelser ud mellem dem og med andre lignende tilbud, for på den måde ikke at skulle konkurrere om de samme brugere.

En leder på et botilbud til voksne i Kommune E er ligeledes i gang med at starte en netværksgruppe i kommunen for personer på det specialiserede område.

Medarbejdernes håndtering

En medarbejder på et rehabiliteringstilbud i Kommune C fortæller, at de også er meget opmærksomme på at være synlige over for andre lignende tilbud. Da tilbuddet er meget specialiseret, er det vigtigt for deres overlevelse at opsamle ny viden og få kompetence til at kunne tilbyde deres brugere de nyeste behandlingsformer. Tilbuddet gør af samme grund også meget ud af at holde kontakt til forskere og læger på området. For at tiltrække brugere gør tilbuddet også meget ud af at lave PR, og da tilbuddet tidligere var en privat virksomhed, er det noget, de er vant til. Medarbejderen påpeger, at det er specielt vigtigt lige nu med PR, så de kan fastholde andre kommuner end blot Kommune C i tilbuddet, da der er indført en abonnementsordning for rådgivning og vejledning, efter strukturreformen er trådt i kraft.

I forhold til ændringer, der har direkte med reformen at gøre, bliver de nødt til at tænke anderledes i forhold til netværk. Det er vigtigt at skabe et billede af, hvilke tilbud der er på området, og om der kommer flere eller færre. Nu da nogle institutioner er blevet kommunale, så knopskyder de også på forskellige måder. Her var det lettere at have et overblik, da de var i amtet. Nu er de nødt til at danne nye netværk for at opretholde den viden. (medarbejde på C1)

Endvidere har tilbuddet valgt at satse på at koncentrere sig om de eventuelle VISO-opgaver, der vil komme i år, frem for at etablere nye ydelser mv.

På et rådgivningstilbud til børn og voksne i Region I er man blevet meget bevidst om markedsføring. Det er vigtigt at udforme oplysningsmateriale og kontrakter mv. så specifikt og målrettet som muligt. Medarbejderen siger:

Man er blevet mere bevidst om markedsføring. Det er der nogen, der vil synes er positivt, og andre der vil synes er rigtig negativt. Der er nogen, som føler, at det er en undergravning af deres kompetencer og den særlige viden, de har, om specialundervisning og alt det, som de er gode til. (RI 1)

Samme tilbud har også siden 2. kvartal af 2007 udsendt et nyhedsbrev til brugere og pårørende, hvor de oplyser om faglige, lovgivningsmæssige og praktiske tiltag på området. Det er en anden måde at sprede viden og vejledning på, når nu tilbuddet ikke har tid til fx at lave opsøgende arbejde længere.

6.5 Opsummering

Det er hovedsageligt lederne, som har stået over for at skulle håndtere de forandringer, som strukturreformen har bragt med sig. Det har især været rettet mod interne forhold, såsom at opretholde fagligheden og kvaliteten i tilbuddet eller at tiltrække brugere via etablering af nye ydelser. Lederne har til dels også orienteret sig mod deres nye ejerkommune og har indgået i dialog med denne på forskellige områder, blandt andet om BUM-modellen. Endvidere er der fra både ledernes og medarbejdernes side opmærksomhed på at promovere tilbuddet i medier og til fagfolk mv. for derved at tiltrække arbejdskraft. En anden vigtig funktion af dette er at oprette netværk og opsamle ny viden på området, så tilbuddets specialisering fastholdes. Brugernes eller de pårørendes håndtering af forandringerne går hovedsageligt på at engagere sig politisk for derved at få indflydelse og blive hørt.

Oversigt over håndtering af forandringer fordelt efter de forhold, de er vendt mod

Lederne

Tilbud	Interne forhold	Ejerkommune	Bruger/pårørende	Andre
A1		Øget dokumentation for derved at få tildelt flere ressourcer		
B1		Finde en nøgleperson i kommunen med ekspertise på området		
C2 og C3	Styrket samarbejde for bedre at håndtere krav fra kommunen			
D1	Fokus på opretholdelse af faglighed for at sikre kvaliteten i tilbuddet			Fokus på at promovere tilbuddet i medier og på seminarier
D2	Opretholdelse af tilbuddets specialisering gennem undervisning m.m.	Lederen brugte ressourcer på at få indført den modificerede BUM-model		
E1		Synliggøre sig over for kommunen for derved at undgå besparelser		
F1	Ny ydelse oprettes for at tiltrække nye brugere	Fokus på at blive hørt i kommunen		
RI 2	Ændre brugergruppen, så den bliver mere specialiseret			Oprette netværksgruppe til videnudveksling med andre i kommunen på det specialiserede område

Medarbejderne

Tilbud	Interne forhold	Ejerkommune	Bruger/pårørende	Andre
C1				Fokus på videndeling og netværk via kontakt til lignende tilbud. Endvidere PR for at tiltrække nye brugere. Fokus på VISO-opgaver
F2		Ruster sig til forandringer via møder og efteruddannelse		
F3		Møde med den nye kommunale leder for at få bedre arbejds-vilkår		
RI 1	Sørger for at opretholde serviceniveauet ved så vidt muligt ikke at lade reformen få indflydelse på deres arbejde			Fokus på markedsføring, så tilbuddet kan tiltrække "kunder". Udsende nyhedsbrev for at sprede viden og vejledning.

Brugerne

Tilbud	Interne forhold	Ejerkommune	Bruger/pårørende	Andre
B1		Skolen skal etableres som videnscenter, så den ikke bliver lukket pga. for få elever		
F3		Forældrebestyrelsen ønsker høringsret	En brugers mor arbejder på at flytte sit barn til samme kommune, som familien bor i, ved at melde sig ind i bestyrelsen for nybyggede boliger	

7 Konklusion

I sammenfatningskapitlet har vi givet et forhåbentligt afbalanceret resumé af notatets indhold. I dette afsnit fokuseres på punkter, hvor vi vil anbefale, at man bør være opmærksom på udviklingen fremover.

Vi har noteret os, at meget dramatiske og gennemgribende ændringer, som man kunne have forventet (og som nogle af interviewpersonerne forventede ved første interviewrunde i efteråret 2006 og de første måneder af 2007), ikke har indfundet sig ved anden interviewrunde ét år efter, altså i løbet af strukturreformens første år. Det kan der være mange grunde til. Mest oplagt kan

grunden søges i de sociale rammeaftaler, hvor regioner og kommuner aftaler grundlaget for ændringer på handicapområdet de kommende år. Her har parterne været forsigtige med at søsætte større ændringer, idet hensynet til tilbuddenes drift og dermed ydelserne til brugerne øjensynlig har vejet tungt, og endvidere har de nye, sammenlagte kommuner haft hænderne fulde med sammenlægningen.

Ikke desto mindre vidner andenrundeinterviewene foretaget i de 15 udvalgte tilbud om, at der er ændringer i gang, der aktiverer nogle problematikker, som bør påkalde sig opmærksomhed hos beslutningstagere i staten, regionerne, kommunerne og i organisationer.

Så hvis vi fokuserer på problematikkerne, hvor er der så grund til særlig opmærksomhed og evt. handling? Vi har valgt tre fokuspunkter.

1. Flere af tilbuddene er udsat for mange, samtidige, forskellige ændringer som følge af strukturen: ændringer både med hensyn til brugerantal og -sammensætning, i visitation, i struktur og styring og i finansieringsform. Det sætter såvel ledelse som medarbejdere under pres, og på nogle få tilbud påpeger medarbejderne da også, at lederen er presset, mens flere ledere ser ændringerne som nye muligheder. Alligevel er det påfaldende, hvor meget de administrative opgaver er kommet til at fylde, og de fylder for meget, er vurderingen. En del af disse opgaver er dog i sagens natur særligt omfattende i den overgangsperiode, der har præget tilbuddene i 2007 med at tilpasse sig kommunernes systemer og styringsformer og vil antagelig formindskes fremover. Men der er næppe tvivl om, at en del af de administrative opgaver fortsat vil fylde meget grundet kommunernes styringsregime. I nogle tilbud opleves en uhensigtsmæssig detailstyring fra kommunens side.

Vi mener, at man må være opmærksom på, at tilbuddene efter overgangsperioden får en hensigtsmæssig balance mellem på den ene side kommunens legitime styring af tilbuddene og på den anden side en respekt for tilbuddenes særlige opgaver med brugere, der kræver megen og specialiseret indsats.

2. Visitationspraksis er under ændring med tilbuddenes overgang til kommunerne. Den nye praksis er imidlertid endnu ikke gennemført alle steder, og lederne har derfor endnu ikke oplevet konsekvenserne heraf. Der er dog næppe tvivl om, at der ligger en kraftig ændringsimpuls i ny visitationspraksis, især med den begyndende indførelse af BUM-modellen i forskellige, modificerede udgaver.

Vi mener, at man ved indførelse af BUM-modeller i forskellige versioner må sikre, at visiteringsteamet har tilstrækkelig viden om de brugere, der visiteres, og om de tilbud, de visiterer til.

3. De fleste tilbud må imødesee, at de skal gøre en særlig indsats for at sikre, at de får udnyttet deres kapacitet, at de får brugere i rette antal i tilbuddet. Med bl.a. takstfinansieringen og den større synlighed via Tilbudsportalen er tilbuddene stillet over for konkurrence på et marked, som for de fleste tilbud er et nyt vilkår. Samtidig skal tilbuddene også være mere udadvendte i forhold til at skabe faglige netværk og samarbejdspartnere blandt lignende tilbud. Det er to store, nye udfordringer, som vi forventer, vil stille store krav til tilbuddene og deres ledere specielt.

Vi mener, at man bør skabe muligheder for at håndtere disse to udfordringer, så de ikke stritter i hver sin retning. Dette kan fx ske ved at etablere anledninger til at få reflekteret over erfaringer med at håndtere disse udfordringer med både at etablere vel-

fungerende, faglige netværk på tværs af kommunegrænser og samtidig fremhæve tilbuddets styrker over for omverdenen.

Bilag 1

Ejerskifte og kort beskrivelse af tilbud, der indgår i undersøgelsen

Der var i alt 15 tilbud inkluderet i evalueringen ved slutningen af 2007. Størstedelen af tilbuddene er bo- og aktivitetstilbud. Disse tilbud kan også indeholde beskæftigelsestilbud, en opsøgende funktion eller en akutfunktion. Der indgår også et bofællesskab blandt tilbuddene.

Endvidere indgår tilbud, der har med rehabilitering af personer med hjerneskade at gøre, specialskoler, der underviser personer med erhvervet hjerneskade, samt et tilbud der yder rådgivning og vejledning for personer med nedsat kommunikationsevne.

Sidst er tilbud inkluderet til børn og unge i form af specialundervisning, enkeltintegration og et midlertidigt bo- og aktivitetstilbud.

Her præsenteres en oversigt over tilbuddenes ejerskifte efter 1. januar 2007. Der anvendes benævnelser for hvert tilbud og der er endvidere blevet udarbejdet en kode, så hvert enkelt tilbud kan genkendes i teksten i notatet (se bilag om tilbuddenes tilhørsforhold).

Kommune A

Bo- og aktivitetstilbud for voksne (A1)

Efter den 1. januar 2007 overgik A1 fra Amt A til Kommune A.

A1 er et bo- og aktivitetstilbud til borgere med udviklingshæmning, hvor der ydes støtte efter §73, 88 og 92 i Serviceloven (SEL). Der findes en speciel enhed til døvblindfødte borgere og tilbuddet yder endvidere støtte i borgernes eget hjem efter individuelle behov.

Tilbuddets specialisering er hovedsageligt på døvblindområdet. Derudover har de en bred vifte af tilbud til forskellige borgere med forskellige handicap.

A1 har 200 brugere i alt, herunder 27 boliger i botilbuddet.

Kommune Tilbud	Antal pladser	Dag/døgntilbud	Midlertidigt/længerevarende tilbud
(A1)	200 brugere i alt 27 boliger	Både dag- og døgn-tilbud i form af bo- og aktivitetstilbud samt støtte i eget hjem	Længerevarende botilbud

Kommune B

Specialundervisning til unge og voksne (B1)

Tilbuddet er overgået fra Amt B til Kommune B.

B1 tilbyder undervisning for mennesker med følger efter en hjerneskade – fx blodprop, hjerneblødning, trafikuheld, arbejdsskade eller hjerneoperation.

B1 består af forskellige afdelinger, og der er således både en ungdomsafdeling, en kursusafdeling og tilbud til personer med psykiske vanskeligheder mv.

Enkeltintegration i folkeskolen (B2)

B2 var en kommunal skole og hørte under Kommune B før 2007. Der har således ikke været et ejerskifte.

B2 har et tilbud om enkeltintegration til børn med fysisk handicap og børn med psykisk handicap som ADHD. Lige nu er der to enkeltintegrerede elever med fysisk handicap på skolen.

Kommune Tilbud	Antal pladser	Dag/døgntilbud	Midlertidigt/længerevarende tilbud
(B1)	Information haves ikke	Dagtilbud; undervisningstilbud til personer med erhvervet hjerneskade samt unge og voksne med psykiske vanskeligheder.	
(B2)	2 enkeltintegrerede elever på skolen p.t.	Dagtilbud	

Kommune C Rehabiliteringscenter til voksne (C1)

C1 er overgået fra Amt C til Kommune C. Her tilbydes rehabilitering til personer med senhjerneskader. Tilbuddet har med afklaring i henhold til arbejdsmarkedet (SEL§22) at gøre, samt at søge at øge livskvaliteten for dets brugere (SEL§88).

Botilbud til voksne (C2 og C3)

C2 og C3 er overgået fra Amt C til Kommune C. Det består af flere forskellige botilbud til voksne med varig nedsat psykisk og fysisk funktionsevne og evt. også en psykisk lidelse (SEL§93), samt hjælp til støtte og omsorg (SEL§71) og pædagogisk støtte (SEL§73). Tilbuddet er delt op i fire afdelinger med ca. 50 pladser i alt. I undersøgelsen indgår de to afdelinger (C2) og (C3).

Kommune Tilbud	Antal pladser	Dag/døgntilbud	Midlertidigt/længerevarende tilbud
(C1)	18 pladser	Dagtilbud; rehabiliteringstilbud fra fire måneder til et års varighed.	
(C2)	27 pladser	Botilbud	Længerevarende tilbud
(C3)	11 pladser	Botilbud	Længerevarende tilbud

Kommune D Botilbud til voksne (D1)

D1 er overgået fra Amt D til Kommune D.

D1 er et tilbud til voksne med betydelig og varig nedsat fysisk og psykisk funktionsevne og personer med svær udviklingshæmning. D1's brugergruppe er blandet og sammensat. Tilbuddet er derfor specialiseret inden for en række forskellige områder.

Institutionen har 37 brugere, hvor der er en gruppe på 5-6 med medfødt døvblindhed.

Botilbud og akutcenter til voksne (D2)

Tilbuddet D2 var tidligere en selvejende institution, som havde driftsoverenskomst med amtet. Nu er tilbuddet overgået til Kommune D.

D2 er både et tilbud med længerevarende ophold (12 pladser), et midlertidigt botilbud (8 pladser) (SEL§88) samt en akutfunktion, hvor brugere, der bor ude i byen kan komme, når de har brug for det (p.t. 17 personer) (SEL§91).

Kommune Tilbud	Antal pladser	Dag/døgntilbud	Midlertidigt/længerevarende tilbud
(D1)	37 pladser	Døgntilbud	Længerevarende botilbud
(D2)	51 pladser i alt	20 døgntilbudspladser 27 dagtilbudspladser 4 akutpladser	Længerevarende botilbud samt en midlertidig akutfunktion

Kommune E Specialbørnehave (E1)

Specialbørnehaven E1 er overgået fra Amt E til Kommune E. Det er et tilbud til børn i alderen 1-7 år, alle med nedsat fysisk/psykisk funktionsevne. Tilbuddets brugere er en blandet gruppe, og E1 er derfor specialiseret inden for mange forskellige områder.

Botilbud til voksne (E2)

E2, som er et socialpsykiatrisk center, er overgået fra Amt E til Kommune E. Tilbuddet indeholder et botilbud (SEL§92), et midlertidigt tilbud (SEL§93), et beskæftigelsestilbud (SEL§87) og en op-søgende funktion (SEL§94).

Brugerne består af personer med sindslidelse, der har behov for specialiseret tilbud. Herunder en særlig afdeling for spiseforstyrrede.

Kommune Tilbud	Antal pladser	Dag/døgntilbud	Midlertidigt/længerevarende tilbud
(E1)	20 pladser	Dagtilbud	
(E2)	46 pladser	Døgntilbud og akuttilbud	Længerevarende samt en midlertidig akutfunktion

Kommune F Aflastningstilbud til børn og unge (F1)

F1 er efter strukturreformen overgået fra Amt G til Kommune F. Det er et tilbud til hjemmeboende børn/unge under 18 år med gennemgribende udviklingsforstyrrelse og autisme. Målgruppen omfatter både normalt begavede og mentalt retarderede børn og unge.

Kompenserende specialundervisning for børn og voksne (F2)

F2 er overgået fra Amt F til Kommune F. Tilbuddet yder kompenserende specialundervisning for unge og voksne med svære erhvervede hjerneskader og senhjerneskadede.

F2 yder specialpædagogisk bistand, generel rådgivning og vejledning og udredning af undervisningsbehov samt kursustilbud tilpasset den enkelte.

Dag- og døgntilbud til unge (F3)

Tilbuddet er overgået fra Amt F til Kommune F. F3 er et midlertidigt bo- og aktivitetstilbud (§88 og 93) for unge mellem 16 og 25. F3 modtager også unge på 16-18 år, der på grund af en betydelig og varig nedsat fysisk og psykisk funktionsevne har behov for omfattende hjælp til almindelige, daglige funktioner (§51).

Kommune Tilbud	Antal pladser	Dag/døgntilbud	Midlertidigt/længerevarende tilbud
(F1)	20 pladser	Bo- og aflastnings-tilbud	Midlertidigt tilbud
(F2)	Information haves ikke	Dagtilbud	
(F3)	18 pladser	Dagtilbud	

Region I

Rådgivning til børn og voksne (RI 1)

RI 1 er efter strukturreformen overgået fra Amt I til Region I og er nu bosiddende i Kommune E. Centret yder kompenserende specialundervisning og specialrådgivning samt behandling af ansøgninger om diverse hjælpemidler.

Centret er bygget op af seks områder: Mobilitetsområdet, som omfatter hjælpemiddelcentralfunktionen, Synsområdet, som omfatter både børne- og voksensyn, Teknologiområdet, som har med de informationsteknologiske hjælpemidler at gøre, Afasiområdet og Stemmeområdet som begge hører til Taleområdet, derudover Høreområdet.

Botilbud til voksne (RI 2)

RI 2 er overgået fra Amt I til Region I. Efter årsskiftet 2007/2008 er RI 2 overgået til Kommune E. Tilbuddet er et bofællesskab for voksne med psykisk og fysisk udviklingshæmning efter Servicelovens §91 og 92.

Der er i alt 7 afdelinger; 3 til udviklingshæmmede med psykiatriske diagnoser, 2 til ældre udviklingshæmmede med lettere psykiatriske diagnoser, 1 til udviklingshæmmede, der kræver meget pleje og 1 med svagt fungerende udviklingshæmmede.

Kommune Tilbud	Antal pladser	Dag/døgntilbud	Midlertidigt/længerevarende tilbud
(RI 1)	Information haves ikke	Rådgivning, vejledning og specialundervisning samt behandling af ansøgninger om div. hjælpemidler	
(RI 2)	10 pladser	Døgntilbud	Længerevarende tilbud

Bilag 2

Interview fordelt på måneder og henholdsvis leder, medarbejder og bruger

Måned for interview	Første runde			Anden runde		
	Leder	Medarbejder	Bruger	Leder	Medarbejder	Bruger
<i>2006</i>						
August	1	1	1			
Sept.	1	1	1			
Oktober	6	6	6			
November			1			
December	2	2	2			
<i>2007</i>						
Januar	4	4	5			
Februar						
Marts	1		1			
April						
Maj						1
Juni				1	1	
Juli						
August						
September	1			1	1	2
Oktober				3		1
November				2	2	2
December					2	
<i>2008</i>						
Januar				5	3	2
Februar				2	3	1
I alt ¹	16	14	17	14	12	9

- 1 Der er hhv. to medarbejdere og ledere som går igen, da to brugere er tilknyttet samme tilbud. Endvidere er to brugere udgået, en medarbejder har været syg og det har endvidere ikke været muligt at bearbejde interviewene med 5 brugere, så de var klar til at blive inddraget i rapporten i denne runde.

Bilag 3

Case X-X-X: Lederinterview

2. interview med X-X-X-X

(Tilbuddet), X-X-X-X Kommune

Dato for interview: 1.1.2008

Varighed for interview: 48 minutter

Interviewer:

Interviewpersoner: X-X-X-X-X

Referent:

Introduktion af projektet og os selv, herunder AKF

1. Hvor langt er vi nået i projektet?
2. Vi optager interviewet på bånd, som vi udelukkende bruger til at udarbejde et korrekt referat, der er fortroligt og kun er tilgængeligt for medarbejdere på AKF.
3. Kort opsummering af hvad vi var inde på i sidste interview og information om, at dette interview handlet om hvorvidt noget har ændret sig indenfor disse temaer

0. Baggrund og interviewsituation

Navn: x-x-x-x

Nye oplysninger:

Interviewsituation

1. Din beskrivelse af tilbuddet/institutionen

1.1 Er der sket ændringer i tilbuddet/institutionen siden vi sidst talte sammen?

- Brugere

Brugerne på (tilbuddet) beskriver X som voksne mennesker fra 18 år. Der er en bred aldersspredning (18-77 år i øjeblikket), de sidste ti år er gennemsnitsalderen faldet (som andre steder). (Tilbuddet) startede som et psykiatrisk plejehjem, men i dag er det en ny type brugere.

- Ydelser og tilbud

Tilbuddet rummer i dag en række forskellige tilbud som hører til forskellige paragraffer under serviceloven. Stadig de samme?

For et år siden blev dette tilbud udvidet til både at rumme en brugsbutik og en café, tilbuddet er i den forbindelse flyttet ned i X midtby. Brugere skal visiteres særskilt hertil, og på den måde er det adskilt fra (tilbuddet)s tilbud

Tilbuddet bestyrer også X Amts akut telefon, hvor alle borgere i X Amt kan ringe ind, Denne telefon er åben hver dag fra 16-til næste morgen

Har (tilbuddet) et tilbud med akutte overnatningspladser? (støttecentret, tilbud til borgere der bor i eget hjem, under §92)

- De fysiske rammer
- Medarbejdere
- Organisationen
- Ledelse
- Arbejdet med dokumentation og evaluering
- Økonomien

1.2 Nye beskrivelser, dokumenter e. lign. af tilbuddet/institutionen?

1.3 Kan du kort beskrive en typisk uge som den ser ud nu?

2. Visitation til tilbuddet/institutionen

2.1 Er der sket ændringer i visitationen til tilbuddet/institutionen?

2.3 Har du/I, på tilbuddet/ institutionen eller brugerne fået mere /mindre indflydelse på visitationen?

3. Din vurdering af tilbuddets/institutionens kvalitet

3.1 Er der sket ændringer i forhold til den måde du/I arbejder med kvaliteten af ydelserne til brugerne?

I ville gerne søge at komme af med institutionstankegangen. Hvordan går det med dette?

3.2 Er der sket ændringer i forhold til om tilbuddet/institutionen er specialiseret?

Hvordan går arbejdet med metoder som specialisering (matrix på tværs?) (Grupperne har haft tre timer hver anden mandag til at arbejde med det). Disse tanker og visioner startede i 2004.

3.3 Er der punkter hvor tilbuddet/institutionen fungerer bedre/dårligere end sidst vi talte sammen?

3.6 Er du overordnet tilfreds med tilbuddet/institutionen, som det er i dag?

4. Din erfaring med ændringer af tilbuddet/institutionen

4.1 Hvordan har de ændringer du fortalte om sidst udviklet sig?

Hvordan går det med organiseringen i teams?

De skulle tænke fra omsorg til læring? Hvad indebærer dette? Er I kommet målet nærmere?

Hvorfor, hvorfor ikke?

De ville tænke fra institution til hjem? Hvad indebærer dette? Er I kommet målet nærmere?

Hvorfor, hvorfor ikke?

Byggeriet, hvordan er dette forløbet?

(Så det bliver uafhængigt af hvor man bor. På den måde bliver tilbuddene mere fleksible.

Tilbuddet skal flytte til brugeren. Omrokeringen der startede sidste år betød, at tre afdelinger blev slået sammen til to afdelinger nemlig Y og X)

4.5 Har du nogle ønsker for kommende ændringer i de næste år?

5. Struktureformen og forandringer

Først: Hvordan har I mærket strukturreformen? (på hvilke områder, forklar)

De var på (tilbuddet) meget bevidste om, at der ville ske en ændring i 2007, og de var nødt til at blive bevidste omkring, hvad det er for nogle varer, de har på hylderne. Men hvilke ændringer mener du er de mest centrale set i bakspejlet?

5.1 Har du/I oplevet nogen påvirkninger der direkte har med reformen at gøre:

- Brugere
- Medarbejdere

Er der plads til kurser og efteruddannelse? Afholder I stadig selv kurser?

- Ledelse
- Økonomi

Hvordan er økonomien i tilbuddet? Før rammestyring i Amtet

- Ydelser
- Kvalitet
- Uddannelse af medarbejdere
- Andre områder

Du sagde sidst, at hvilke opgaver regionen får, har betydning for, hvilke opgaver kommunen skal løse? Hvordan er dette gået efter din opfattelse?

5.2 Hvordan er situationen i forhold til de forventninger/bekymringer du udtrykte sidst?

Du forventede, at der ville blive langt mere central styring efter kommunalreformen? Hvad mener du om dette i dag? Du frygtede i denne forbindelse, at dette behov for kontrol og overblik fra kommunens side, ville resultere i, at det engagement ville blive kvalt! Hvordan er dette gået? Og hvordan ser du på dette i dag?

Du udtrykte et ønske om at blive af med institutionstankegangen? Hvordan går dette?

5.3 Er der sket ændringer i koordinationen og samspillet mellem tilbuddet/institutionen og andre tilbud/institutioner i dag?

Du gav udtryk for, at du var spændt på, at hvordan det kom til at fungere, nu hvor der skal arbejdes på tværs af forvaltningerne. Hvordan er dette forløbet efter din opfattelse?

6. Tilbuddet/institutionens betydning for brugerne

6.1 Har tilbuddet/institutionens betydning for brugerne ændret sig siden vi sidst talte sammen?

6.2 Er der sket ændringer i inddragelsen af familie og venner i tilbuddet/institutionen?

7. Brugerindflydelse og valgmuligheder

7.1 Er der sket ændringer i brugernes indflydelse på dagligdagen i tilbuddet/institutionen?

Hvordan arbejder i med brugerindflydelse? (du sagde sidst, at der ikke er brugere med, når der ansættes nyt personale)

7.3 Er der sket ændringer i brugernes valgmuligheder?

7.5 Har du forslag til, hvordan tilbuddet/institutionen kan forbedres?

8. Aftale og afslutning

8.1 Har du noget, som du gerne vil tilføje, som vi ikke har talt om?

8.2 Vi vil fortsat gerne følge med i tilbuddets/institutionens udvikling frem til 2010 og kontakte dig igen om et halvt år for at høre hvordan det går. Er det i orden?

8.3 I mellemtiden er du/I meget velkommen til at kontakte os! Se vores hjemmeside

www.akf.dk/handicap

Tak for hjælpen!

Bilag 4

Kodetræ anvendt til systematisk kodning af interviewreferaterne

Bilag 5

Oversigt over de medvirkende brugere (køn, alder og diagnose), og hvornår de eller deres pårørende eller kontaktperson er interviewet

Køn	Fødselsår	Diagnose	Første runde	Interviewet	Anden runde	Interviewet
Mand	1976	Infantil autisme	08.2006	Kontaktperson	09.2007	Kontaktperson
Kvinde	1991	Cornelia de Lange-syndrom	09.2006	Pårørende	09.2007	Pårørende
Mand	2002	Infantil autisme samt lettere retardering	01.2007	Pårørende	02.2008	Pårørende
Kvinde	1974	Spastisk lammelse pga. for tidlig fødsel og ilt-mangel under fødsel	10.2006	Bruger	11.2007	Bruger
Mand	1979	Psykomotorisk retardering, spastisk-, epileptisk-, synshandicap	10.2006	Pårørende	05.2007	Pårørende
Kvinde	1985	Kromosomfejl, ringkromosom 14-syndrom	11.2006	Kontaktperson	11.2007	Kontaktperson
Kvinde	1994	Cerebral Parese (spastisk lammelse)	01.2007	Pårørende	09.2007	Pårørende
Mand	1946	Venstresidet lammelse pga. blodprop	12.2006	Bruger	02.2008	Bruger
Kvinde	1980	Hjerneskode	10.2006	Bruger	Udg. ¹	
Mand	1955	Venstresidet lammelse pga. hjerneblødning	10.2006	Bruger	Udg. ²	
Kvinde	2005	Blind pga. for små synsnerver	03.2007	Pårørende	02.2008	Pårørende
Kvinde	1961	Skizofreni	10.2006	Bruger	11.2007	Bruger
Mand	1960	Paranoid skizofreni, periodisk remiterende	12.2006	Bruger	01.2008	Bruger
Kvinde	1965	Angstneurose	01.2007	Bruger	01.2008	Bruger
Mand	1956	Udviklingshæmning og maniodepressiv	10.2006	Bruger og kontaktperson	10.2007	Pårørende
Kvinde	1945	Psykisk udviklingshæmning og synshandicap	01.2007	Bruger og kontaktperson	01.2008	Bruger og kontaktperson
Mand	1974	Udviklingshæmning	01.2007	Bruger og kontaktperson	01.2008	Bruger

1 Udgået pga. flytning til et ikke relevant tilbud.

2 Udgået pga. forværring i handicapet

Bilag 6

Oversigt over tilbud i undersøgelsen: kommune, kode, type og kort karakteristik

Tilhørsforhold	Tilbud kode	Tilbuddets benævnelse	Kort karakteristik
Kommune A	A1	Bo- og aktivitetstilbud til voksne	Voksne brugere med udviklingshæmning.
Kommune B	B1	Specialundervisning til unge og voksne	Specialskele bl.a. med undervisning for voksne med følger efter hjerneskade.
	B2	Enkeltintegration i folkeskolen	Vidtgående specialundervisning. Individuel læseplan og hjælpeordning
Kommune C	C1	Rehabiliteringscenter til voksne	Arbejdsmarkedsafklarende og fastholdende forløb. Fokus på øget livskvalitet.
	C2	Botilbud til voksne	Bo- og aktivitetstilbud; voksne med nedsat psykisk og fysisk funktionsevne.
	C3	Botilbud til voksne	Bo- og aktivitetstilbud; voksne med nedsat psykisk og fysisk funktionsevne.
Kommune D	D1	Botilbud til voksne	Specialhjem for brugere med betydeligt intellektuelt handicap.
	D2	Botilbud og akutcenter til voksne	Tilbud for voksne sindslidende
Kommune E	E1	Specialbørnehave	Socialpædagogisk dagtilbud for børn (1-7 år) med nedsat fysisk og psykisk funktionsevne.
	E2	Døgntilbud til voksne	Døgn-, dag- og beskæftigelsestilbud for voksne sindslidende.
Kommune F	F1	Aflastningstilbud til børn og unge	Dag- og døgntilbud til børn/unge med psykiske handicap, bl.a. autisme.
	F2	Specialundervisning til unge og voksne	Specialskele; yder undervisning for unge og voksne, der fx har følger efter en hjerneskade.
	F3	Dag- og døgntilbud til unge	5-årige forløb for unge (18-25 år) med varig nedsat fysisk og psykisk funktionsevne.
Region I	RI 1	Rådgivning til børn og voksne	Hjælp og rådgivning til kommunikation inden for høre-, syns- og taleområdet.
	RI 2	Botilbud til voksne	Botilbud; relativt velfungerende voksne med fysisk og psykisk udviklingshæmning.

Bilag 7

Oversigt over antal ændringer nævnt i interviewene med direkte kobling til strukturreformen fordelt på henholdsvis ændringstyper og brugere, medarbejdere og ledere

Ændringer vedrørende:	Brugere	Medarbejdere	Ledere
Brugerne	1	2	13
Medarbejdere og ledelse	0	9	9
Tilbuddet og kommune	2	22	16
Tilbuddets relationer til andre tilbud, faglige netværk mv.	0	7	8
Økonomi	1	2	9
Tilbudsportalen og medier	0	1	2
Total	4	43	57

Litteratur

De Kommunale Handicapråd (2006): Kapitel 9 i Bekendtgørelsen om retssikkerhed og administration på det sociale område. <http://www.kommunalehandicapråd.dk/index.php?id=602>

Indenrigs- og Sundhedsministeriet (2006): *Kommunalreformen – de politiske aftaler*. http://www.im.dk/publikationer/komreform_politiske_aft/html/ren.htm

KL (2006): Den modificerede BUM-model. Nye udfordringer på social- og Sundhedsområdet. København den 16. maj 2006.

KL, Danske Regioner & FTF (2007): *Trepartsaftale. Den 1. juli*. http://www.kvalitetsreform.dk/multimedia/Udkast_29-6m.pdf

NoKS (2007): Netværk om konsekvenserne af strukturreformen på social- og sundhedsområdet: I gang. Aktuelle temaer fra det sociale område og specialundervisningsområdet. Juni 2007.

Olsen, Leif & Thorsted, Anna Charlotte (2007): *Ny struktur og dynamik på handicapområdet*. AKF Forlaget, København.

Region Midtjylland (2007): *Rammeaftale*. <http://www.regionmidtjylland.dk/files/Rammeaftale/rammeaftale.pdf>

Region Nordjylland (2007): *Rammeaftale på det sociale område*.

<http://www.rn.dk/NR/rdonlyres/29EE1567-73CA-4E4D-8060-5E982800077F/0/Rammeaftalesocialomr%C3%A5det2007.pdf>

Region Sjælland (2007): *Rammeaftale*. http://www.regionsjaelland.dk/OmRegionen/MED/Hovedudvalg/Moedeplan/Documents/Rammeaftale_endelig%20_ver_sept06.pdf

Region Syddanmark (2007): *Social Rammeaftale*. <http://www.socialportalsyd.dk/wm210685>

Tilbudsportalen: www.tilbudsportalen.dk

Hvad er der sket på handicapområdet godt et år efter strukturreformen? Brugere, medarbejdere og ledere på en række tilbud på det specialiserede område peger på, at der er ændringer i gang. Men ikke så dramatiske som forventet. Ændringerne vedrører især stigende administrative krav, nye visiteringsformer, større synlighed udadtil og opbygning af faglige netværk. Det er problematikker, som bør påkalde sig opmærksomhed hos alle aktører på handicapområdet.

AKF

Forlaget

Nyropsgade 37
DK-1602 København V

tel: +45 4333 3400

fax: +45 4333 3401

akf@akf.dk

www.akf.dk