

Høringssvar vedr. høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Indholdsfortegnelse:

Myndighed eller organisation	Side
Ankestyrelsen	2-5
BULP	6-17
Dansk Erhverv	18-20
Danske Fysioterapeuter	21-23
Danske Seniorer	24-28
Danske Ældreråd	29-31
FDS	32
FOA	33-36
FTF	37-48
KL	49-50
Region Hovedstaden	51-53
Socialpædagogernes Landsforbund	54-57
Ældresagen	58-60

Brevdato 09-12-2014

Afsender loni@ast.dk (loni@ast.dk) Sendt af Lone Nielsen: loni@ast.dk

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel Høringssvar - to bek. (betaling og kvalitetsstandarder)

Identifikationsnummer 646802

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter Høringssvar - to bek. (betaling og kvalitetsstandarder)
Høringssvar - to bek. (betaling og kvalitetsstandarder)
[DOK1978674]

Dokumenter uden PDF-version (ikke vedlagt) fesdaPacket

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Fra: loni@ast.dk (loni@ast.dk)
Titel: Høringssvar - to bek. (betaling og kvalitetsstandarder)
Sendt: 09-12-2014 10:58:20
Bilag: Høringssvar - to bek. (betaling og kvalitetsstandarder) [DOK1978674].docm; fesdPacket.xml;

Til Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold

Hermed Ankestyrelsen svar på høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83a og 86.

Med venlig hilsen

Lone Nielsen
Sekretær
Ledelse & Økonomi

Dir. tlf.: 61 89 75 81
Mail: loni@ast.dk

Ankestyrelsen
Teglholmegade 3
2450 København SV, www.ast.dk
Mail: ast@ast.dk, Tlf.: 33 41 12 00
Åbningstid: 9.00-15.00 alle hverdage

Ministeriet for Børn, Ligestilling,
Integration og Sociale Forhold

sm@sm.dk

ivr@sm.dk

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83a og 86.

Ankestyrelsen har ingen bemærkninger til de to bekendtgørelser.

Venlig hilsen

Anne Birgitte Hassing

10. december 2014

J.nr. 2014-0017-63029

Ankestyrelsen
Teglholmsgade 3
2450 København SV

Tel +45 3341 1200
Fax +45 3341 1400
ast@ast.dk
www.ast.dk
EAN-nr:
57 98 000 35 48 21

Åbningstid:
man-fre kl. 9.00-15.00

Personfølsomme
oplysninger kan kun
fremsendes elektronisk til
sikkermail@ast.dk

Kunne ikke oprette PDF-version af dokumentet 'fesiPacket'.

Brevdato 10-12-2014

Afsender kme@bupl.dk (kme@bupl.dk) Sendt af Kim Melander Jensen:
kme@bupl.dk

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn,
Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel BUPL´s bemærkninger til høring om bekendtgørelse om betaling
for generelle tilbud og for tilbud om personlig og praktisk hjælp
m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om
kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og t...

Identifikationsnummer 647747

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter BUPL´s bemærkninger til høring om bekendtgørelse om betaling
for generelle tilbud og for tilbud om personlig og praktisk hjælp
m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om
kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og t...
Høringsliste
Bekendtgørelse om kvalitetsstandarder for hjemmehjælp,
rehabiliteringsfo...
Bekendtgørelse om betaling for generelle tilbud og for tilbud om
personl...
Høringsbrev

**Dokumenter uden PDF-
version (ikke vedlagt)**

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Fra: kme@bupl.dk (kme@bupl.dk)
Titel: BUPL's bemærkninger til høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og t...
Sendt: 10-12-2014 11:10:15
Bilag: Høringsliste.docx; Bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsfo....docx; Bekendtgørelse om betaling for generelle tilbud og for tilbud om personl....docx; Høringsbrev.docx;

Til Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold

BUPL har modtaget høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp mv. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86.

Der er følgende bemærkninger til høringen.

BUPL er overordnet set positiv overfor tiltag, der understøtter, at syge, handicappede og ældre får de bedste muligheder for tilstrækkelig hjælp til at klare hverdagen, tryghed, inddragelse, samt medbestemmelse i relation til at kunne have en værdig tilværelse med størst mulig livskvalitet.

BUPL opfordrer i lighed med med flere af de politiske partiers bemærkninger i forbindelse med den igangværende behandling af L 25 til, at der efterfølgende følges tæt op på kommunernes brug af rehabiliteringsforløb. Dette med henblik på at sikre at rehabiliteringsforløb bruges til at styrke borgernes muligheder for en rimelig og værdig tilværelse - og ikke som kommunal spareøvelse i forhold til at nedbringe hjælp til personer, som har behov for det.

BUPL finder det endvidere kritisabelt og underminerende for retssikkerheden, såfremt en borger ikke får mulighed for at klage over indholdet og niveauet af hjælp under rehabiliteringsforløb.

----- Videresendt af Lotte Jæger/Forbund/BUPL den 26-11-2014 14:01 -----

Fra: Lovekspeditionen <publikationer@sm.dk>
Til: "Udsendelse fra Ministeriet for Børn, Ligestilling, Integration og Sociale Forho" <dpudsend@sm.dk>
Cc: Ina Vang Runager <ivr@sm.dk>, Elsebeth Jensen <eje@sm.dk>
Dato: 26-11-2014 14:00
Emne: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens

HØRING

Dato 26. november 2014

Til høringsparterne, jf. vedlagte høringsliste

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Med venlig hilsen

Elsebeth Jensen

(Se vedlagte fil: Høringsliste.docx)(Se vedlagte fil: Bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsfo....docx)(Se vedlagte fil: Bekendtgørelse om betaling for generelle tilbud og for tilbud om personl....docx)(Se vedlagte fil: Høringsbrev.docx)

MINISTERIET FOR BØRN, LIGESTILLING,
INTEGRATION OG SOCIALE FORHOLD

Dato: 26.11.2014

Sagsnr. 2014-4918

Høringsliste

Vedr. høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Alzheimerforeningen
Ankestyrelsen
Boligforeningernes Landsforening
BUPL
Center for Sund Aldring, KU
Dansk center for Aldringsforskning, SDU
Dansk Erhverv
Dansk Industri
Dansk Socialrådgiverforening
Dansk Sygeplejeråd
Danske Diakonhjem
Danske Fysioterapeuter
Danske Handicaporganisationer
Danske Regioner
Danske Seniorer
Danske Ældreråd
DemensKoordinatorer i Danmark
De Samvirkende Menighedsplejere
Det Centrale Handicapråd
EGV
Ergoterapeutforeningen
Foreningen af offentligt ansatte, FOA
Foreningen af ledere ved institutioner, der udbyder erhvervsrettet social- og sundhedsuddannelse
Foreningen af Socialchefer i Danmark
Funktionærernes og Tjenestemændenes Fællesråd (FTF)
Institut for Folkesundhedsvidenskab, Københavns Universitet
Institut for Statskundskab, Aalborg Universitet
KL
Kommunale Tjenestemænd og Overenskomstansatte (KTO)
KORA
Kost & Ernæringsforbundet
Landsforeningen for ansatte i sundhedsfremmende forebyggende hjemmebesøg (SUFO)
Lederforum
Foreningen til fremskaffelse af boliger for ældre og enlige
LOs Faglige Seniorer
Lægeforeningen
Nationalt Videnscenter for Demens
OK-Fonden
PLO

Pårørendegruppen for svage ældre
Rektorkollegiet for professionshøjskoler
Rådet for frivilligt socialt arbejde
Selveje Danmark
SFI- Det Nationale Forskningscenter for Velfærd
Socialpædagogernes Landsforbund
ÆldreForum
Ældre Sagen

Bekendtgørelse om kvalitetsstandarder for hjemmehjælp, [rehabiliteringsforløb](#) og træning efter servicelovens §§ 83, [83 a](#) og 86

I medfør af § 139 i lov om social service, jf. lovbekendtgørelse nr. [810-1023](#) af [2619. septemberjuni](#) 20142, fastsættes:

Kapitel 1

Kvalitetsstandarder

§ 1. Kommunalbestyrelsen skal mindst én gang årligt udarbejde en kvalitetsstandard for personlig og praktisk hjælp m.v., [rehabiliteringsforløb](#) samt kommunal genoptræning og vedligeholdelsestræning efter lovens §§ 83, [83 a](#) og 86.

Stk. 2. Kvalitetsstandarden skal indeholde generel serviceinformation til borgerne om den hjælp, de kan forvente fra kommunen, hvis de får behov for personlig og praktisk hjælp m.v., [rehabiliteringsforløb](#) eller kommunal genoptræning og vedligeholdelsestræning efter lovens §§ 83, [83 a](#) og 86.

Stk. 3. Kvalitetsstandarden skal indeholde en beskrivelse af det serviceniveau, kommunalbestyrelsen har fastsat for ydelser efter lovens §§ 83, [83 a](#) og 86. Beskrivelsen af indholdet, omfanget og udførelsen af hjælpen skal være præcis og skal danne grundlag for, at der sikres sammenhæng mellem serviceniveau, de afsatte ressourcer, afgørelserne samt leveringen af hjælpen. Kvalitetsstandarden skal endvidere indeholde operationelle mål for, hvordan dette sikres, og en beskrivelse af, hvordan der følges op på de fastsatte mål, jf. § 2.

§ 2. Kommunalbestyrelsen skal mindst én gang årligt følge op på de efter § 1, stk. 3, fastsatte mål for kvaliteten og styringen af hjælpen efter lovens §§ 83, [83 a](#) og 86.

Kapitel 2

Ikrafttrædelse

§ 3. Bekendtgørelsen træder i kraft den 1. [januarapril](#) 20153. Samtidig ophæves [kapitel 1 i](#) bekendtgørelse nr. [342299](#) af [265. marts](#) 20130 om kvalitetsstandarder [og frit valg af leverandør af personlig og praktisk hjælp m.v. for hjemmehjælp og træning efter servicelovens §§ 83 og 86.](#)

Bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84

I medfør af [§§ 79, stk. 3 og § 161, stk. 1 og 4](#) i lov om social service, jf. lovbekendtgørelse nr. ~~1023810~~ af ~~2619.~~ ~~septemberjuli~~ 2014~~2~~, fastsættes:

Fastsættelse af betaling for tilbud

§ 1. Kommunalbestyrelsen træffer beslutning om betaling for tilbud efter servicelovens §§ 79, 83 og 84. Ved fastsættelsen af betalingen kan højst medregnes kommunens gennemsnitlige, langsigtede omkostninger, der kan henføres til produktion og levering af tilbuddet, jf. dog stk. 3 og 4 og §§ 2-3. Kommunalbestyrelsen fastsætter betalingen for tilbuddet mindst én gang årligt. Et eventuelt overskud skal indregnes som en reduktion af taksten senest to år efter det år, hvor overskuddet er opstået. Kommunalbestyrelsen træffer beslutning om, hvorvidt et eventuelt underskud skal indregnes som en hel eller delvis forøgelse af taksten, eller om underskuddet slet ikke skal indregnes, senest to år efter det år, hvor underskuddet er opstået.

~~Stk. 2. Kommunalbestyrelsen træffer beslutning om, hvorvidt der skal opkræves betaling for hjælp, der ydes midlertidigt efter servicelovens § 83, stk. 1, herunder om der opkræves betaling for enkelte ydelseskategorier, og om der skal fastsættes en minimumsgrænse for, hvornår der opkræves betaling.~~

Stk. 3. Betaling for madservice efter servicelovens § 83, stk. 1, nr. 3, kan maksimalt udgøre ~~3.4253.314~~ kr. pr. måned for fuld forplejning for beboere i plejebolig og plejehjem, botilbud efter servicelovens §§ 107 og 108 og lignende boligenheder, hvortil der er knyttet omsorgs- og servicefunktioner med tilhørende personale, herunder friplejeboliger. Ved midlertidige ophold i disse boformer på mindre end en måneds varighed fastsættes betalingen for madserviceordninger efter servicelovens § 83 ved en forholdsmæssig reduktion af det maksimale beløb på ~~3.4253.314~~ kr. Beløbet, der er angivet i 201~~53~~-niveau, reguleres hvert år den 1. januar efter lov om en satsreguleringsprocent og afrundes til nærmeste kronebeløb. Beløbet reguleres næste gang den 1. januar 201~~64~~.

Stk. 4. Modtagere af madservice efter servicelovens § 83, stk. 1, nr. 3, som er omfattet af frit valg af leverandør efter servicelovens § 91, skal tilbydes mindst ét dagligt måltid mad i form af en hovedret til maksimalt ~~5048~~ kr. pr. måltid uanset borgerens valg blandt de leverandører, der indgår aftale med, jf. servicelovens § 91, stk. 2, nr. 1 og 2. Beløbet, der er angivet i 201~~53~~-niveau, reguleres hvert år den 1. januar efter lov om en satsreguleringsprocent og afrundes til nærmeste

kronebeløb. Beløbet reguleres første gang den 1. januar 2016⁴. Uanset hvilket andet tilbud om en hovedret end det kommunale tilbud til maksimalt 5048 kr., som modtageren måtte vælge, betaler modtageren den valgte hovedrets pris fratrukket et eventuelt kommunalt tilskud.

Betaling for personaleomkostninger

§ 2. Kommunalbestyrelsen kan ikke opkræve betaling for omkostninger til personale i forbindelse med,

- 1) at der ydes varig-hjælp efter servicelovens § 83, stk. 1, eller i forbindelse med pasning af døende, jf. servicelovens kapitel 23, og
- 2) at der ydes hjælp efter servicelovens § 84, hvis borgeren samtidig modtager hjælp efter servicelovens §§ 41, 42, 96 eller 100.

Stk. 2. Uanset bestemmelsen i stk. 1 kan kommunalbestyrelsen opkræve betaling for personaleomkostninger til madserviceordninger, jf. dog § 1, stk. 3 og 4, om maksimal egenbetaling.

Beregning af egenbetaling

§ 3. Kommunalbestyrelsen beregner modtagerens egenbetaling på grundlag af modtagerens og en eventuel ægtefælles indkomstgrundlag, jf. stk. 2-8, når

~~1) kommunalbestyrelsen har truffet beslutning om, at der skal opkræves betaling for hjælp, der ydes midlertidig efter servicelovens § 83, stk.1, jf. § 1, stk. 2, og~~

~~2) der ydes hjælp efter servicelovens § 84, hvor modtageren ikke samtidig modtager hjælp efter servicelovens §§ 41, 42, 96 eller 100.~~

Stk. 2. Indkomstgrundlaget, jf. stk. 1, består af personlig indkomst efter § 3 i personskatteloven med tillæg af positiv kapitalindkomst, der anvendes til beregning af indkomstskat efter personskattelovens § 7, dog før de heri nævnte grundbeløb og bundfradrag, samt aktieindkomst, der beskattes efter personskattelovens § 8 a, stk. 1 og 2, bortset fra udbytteindkomst op til 5.000 kr. For lønmodtagere, der gør tjeneste på skibe, der er registreret i Dansk Internationalt Skibsregister (DIS) medregnes arbejdsfortjenesten i den personlige indkomst efter regler fastsat af socialministeren [for børn, ligestilling, integration og sociale forhold](#) om fremgangsmåden ved opgørelsen af indtægtsgrundlaget for visse sociale ydelser for lønmodtagere, der gør tjeneste på skibe registreret i Dansk Internationalt Skibsregister.

Stk. 3. Opgørelsesperioden for indkomstgrundlaget efter stk. 2 er indkomsten for det senest afsluttede indkomstår. Indkomstgrundlaget anvendes med virkning for det andet kalenderår efter indkomstårets udløb.

Stk. 4. Ved opgørelsen af indkomstgrundlaget efter stk. 2-3 reguleres den personlige indkomst, der indgår i indkomstgrundlaget, med satsreguleringsprocenten, jf. lov om en satsreguleringsprocent, gældende pr. 1. januar efter indkomståret, jf. stk. 3, og pr. 1. januar det følgende år.

Stk. 5. I indkomstgrundlaget opgjort efter stk. 2-4 fradrages et beløb på 1450.4800 kr. for enlige og 2181.500 kr. for gifte. Fradragsbeløbene, der er angivet i 20153-niveau reguleres hvert år den 1. januar efter lov om en satsreguleringsprocent og afrundes til nærmeste kronebeløb, der kan deles med 100.

Stk. 6. For personer med børn fradrages yderligere et beløb for hvert barn, som for gifte svarer til det særlige børnetilskud pr. 1. januar og for enlige svarer til 3 gange det særlige børnetilskud pr. 1. januar, jf. § 4, stk. 3, i lov om børnetilskud og forskudsvis udbetaling af børnebidrag. Ydes der hjælp på grund af graviditet, medregnes det ventede barn.

Stk. 7. Ved opgørelsen af indkomstgrundlaget, jf. stk. 1-6, anses personer, der lever i et samlivsforhold, hvor parterne gennem kontante bidrag, arbejde i hjemmet eller på anden måde bidrager til den fælles husførelse, og hvor samlivet kan føre til ægteskab efter dansk ret, som gifte.

Stk. 8. Hvis indkomsten på betalingstidspunktet varigt er forøget med mere end 20 pct. eller nedsat med mere end 5 pct. i forhold til det opgjorte indkomstgrundlag, jf. stk. 1-7, skal de ændrede indkomstforhold lægges til grund for betalingen.

Stk. 9. Skatteministeren stiller oplysninger til rådighed til brug for opgørelse af indkomstgrundlaget, jf. stk. 1-2. Skatteministeren træffer bestemmelse om, hvilke myndigheder der skal opgøre indkomstgrundlaget.

§ 4. Betaling for hjælp efter § 3, stk. 1, udgør 3 kr. pr. time, hvis indkomstgrundlaget opgjort efter § 3, stk. 1-8, udgør 2.701 kr. eller derover. Betalingen forhøjes med 1 kr. pr. time for hver 2.700 kr., det beregnede indkomstgrundlag overstiger 2.701 kr. Betalingen kan dog ikke overstige 1273 kr. pr. time, angivet i 20153-niveau. Hvis betalingen for hjælp efter servicelovens § 84 udgør mindre end 731 kr., kan kommunalbestyrelsen vælge ikke at opkræve beløbet. Beløbene i 3. og 4. pkt., der er angivet i 20153-niveau, reguleres hvert år den 1. januar efter lov om en satsreguleringsprocent og afrundes til nærmeste kronebeløb.

Stk. 2. Kommunalbestyrelsen kan i ganske særlige tilfælde nedsætte eller forhøje den beregnede betaling under hensyn til modtagerens økonomiske forhold.

Stk. 3. Ved midlertidigt døgnophold, herunder aflastningsophold, skal den samlede betaling for ydelser efter servicelovens §§ 83 og 84 fastsættes således, at den pågældende bevarer et beløb til dækning af husleje og andre omkostninger, der er nødvendige for opretholdelsen af den hidtidige bolig. Kommunalbestyrelsen kan ikke opkræve betaling for bolig ved midlertidigt døgnophold.

Ikrafttrædelse

§ 5. Bekendtgørelsen træder i kraft den 1. ~~januar~~^{april} 201~~5~~³. Samtidig ophæves bekendtgørelse nr. ~~343668~~ af ~~21~~⁶. ~~marts~~^{juni} 201~~3~~⁰ om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84.

Til høringsparterne, jf. vedlagte høringsliste

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Vedhæftet sendes i elektronisk form bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86 som relaterer sig til forslag til lov om ændring af lov om social service (Rehabiliteringsforløb og hjemmehjælp m.v.) (L25).

Bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 er ændret, da kommunalbestyrelsen efter L 25 ikke længere kan opkræve betaling for personaleomkostninger for midlertidig hjælp efter § 83, stk. 1, nr. 1 og 2.

I bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86 omfattes rehabiliteringsforløb efter L 25 af kommunalbestyrelsens forpligtelse til mindst én gang årligt at udarbejde en kvalitetsstandard for personlig og praktisk hjælp m.v. og træning.

Bekendtgørelsernes ikrafttræden er betinget af vedtagelse af forslag til lov om ændring af lov om social service (Rehabiliteringsforløb og hjemmehjælp m.v.) (L25).

For overskuelighedens skyld sendes høring af bekendtgørelserne med ændringsmarkering i de gældende bekendtgørelser nr. 343 af 26. marts 2013 og nr. 342 af 26. marts 2013.

Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold skal anmode om at modtage eventuelle bemærkninger til bekendtgørelserne **senest onsdag den 10. december 2014 kl 12.**

Bemærkninger bedes sendt til sm@sm.dk og til undertegnede på ivr@sm.dk.

Høringen er tilgængelig på høringsportalen og endvidere sendt direkte til høringsparterne, jf. vedlagte høringsliste.

Med venlig hilsen

Ina Vang Runager

Brevdato 08-12-2014

Afsender rl@danskerhverv.dk (rl@danskerhverv.dk) Sendt af Rasmus Larsen Lindblom: rl@danskerhverv.dk

Modtagere Ina Vang Runager (Sagsbehandler, Ældre)

Akttitel Dansk Erhvervs høringssvar - bekendtgørelser - serviceloven (hjemmepleje)

Identifikationsnummer 646185

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter Dansk Erhvervs høringssvar - bekendtgørelser - serviceloven (hjemmepleje)
DE Høringssvar_08122014_bekendtgørelser_hjemmepleje

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk)
Cc: Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk), Lotte Holmstrup (lho@danskerhverv.dk)
Fra: rll@danskerhverv.dk (rll@danskerhverv.dk)
Titel: Dansk Erhvervs høringsvar - bekendtgørelser - serviceloven (hjemmepleje)
Sendt: 08-12-2014 10:01:04
Bilag: DE Høringsvar_08122014_bekendtgørelser_hjemmepleje.pdf;

Kære Ina

Hermed Dansk Erhvervs høringsvar jf. høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86.

Vores høringsvar er vedhæftet denne mail som pdf. Du bedes venligst kvittere for rettidig modtagelse.

Hvis vi ikke tales ved forinden, så håber jeg, at du får en god og velfortjent juleferie.

KH/Rasmus

Rasmus Larsen Lindblom
Velfærdspolitisk chefkonsulent

MOBIL: +45 2237 0880
DIREKTE: +45 3374 6293
RLL@DANSKERHVERV.DK

Dansk Erhverv er erhvervsorganisation og arbejdsgiverforening for fremtidens erhverv. Vi repræsenterer 17.000 virksomheder og 100 brancheorganisationer inden for handel, rådgivning, oplevelse, transport og service.

DANSK ERHVERV
BØRSEN
DK-1217 KØBENHAVN K
WWW.DANSKERHVERV.DK

T. +45 3374 6000
F. —
CVR NR. 43232010
INFO@DANSKERHVERV.DK

DANSK ERHVERV
BØRSEN
DK-1217 KØBENHAVN K
WWW.DANSKERHVERV.DK

T. +45 3374 6000
F. +45 3374 6080
-
INFO@DANSKERHVERV.DK

Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold

Holmens Kanal 22
1060 København K

Sendt til sm@sm.dk samt iva@sm.dk

8. december 2014

Vedr. høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Dansk Erhverv har modtaget to overnævnte udkast til ændrede bekendtgørelser. De to bekendtgørelser i krafttræden er betinget af politisk vedtagelse af forslag til lov om ændring af lov om socialservice (Rehabiliteringsforløb og hjemmehjælp), som i skrivende stund behandles i Folketinget (L25).

Dansk Erhvervs politiske stillingtagen til ændringerne fremgår af høringssvar sendt til ministeriet den 16. september 2014.

Dansk Erhverv har derudover ingen bemærkninger til nærværende høring om udkast til ændrede bekendtgørelser.

Med venlig hilsen

Rasmus Larsen Lindblom
Velfærdspolitisk Chefkonsulent

Brevdato 10-12-2014

Afsender Nicolai Paulsen (np@socialraadgiverne.dk)

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel SV: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelov

Identifikationsnummer 647758

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter SV Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelov

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Cc: Søs Jane Ammentorp (sa@socialraadgiverne.dk)
Fra: Nicolai Paulsen (np@socialraadgiverne.dk)
Titel: SV: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelov
Sendt: 10-12-2014 09:01:34

Til Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold

Dansk Socialrådgiverforening (DS) takker for muligheden for at afgive høringssvar på **bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86.**

Vi har ingen kommentarer i f.t. de aktuelle forslag.

Med venlig hilsen

Nicolai Paulsen
Konsulent

D +45 3338 6168
M +45 2129 8717
E np@socialraadgiverne.dk

Dansk Socialrådgiverforening
Toldbodgade 19 B · DK 1253 København K
T 7010 1099 · ds@socialraadgiverne.dk · www.socialraadgiverne.dk

Fra: Lovekspeditionen [<mailto:publikationer@sm.dk>]

Sendt: 26. november 2014 14:00

Til: Udsendelse fra Ministeriet for Børn, Ligestilling, Integration og Sociale Forho

Cc: Ina Vang Runager; Elsebeth Jensen

Emne: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens

HØRING

MINISTERIET FOR BØRN, LIGESTILLING,
INTEGRATION OG SOCIALE FORHOLD

Holmens Kanal 22, 1060 København K
Tlf. 3392 9300, Fax. 3393 2518, E-mail sm@sm.dk
J.nr. 2014-4918

Dato 26. november 2014

Til høringsparterne, jf. vedlagte høringsliste

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Med venlig hilsen

Elsebeth Jensen

Brevdato 10-12-2014

Afsender Ann Sofie Orth (aso@fysio.dk)

Modtagere Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelove...

Identifikationsnummer 647873

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelove...
høring serviceloven rehab bekendtgørelse
Signaturbevis

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Cc: Ina Vang Runager (ivr@sm.dk)
Fra: Ann Sofie Orth (aso@fysio.dk)
Titel: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelove...
Sendt: 10-12-2014 17:22:53
Bilag: høring serviceloven rehab bekendtgørelse.pdf; Signaturbevis.txt;

Med venlig hilsen

Ann Sofie Orth
Politisk chef, cand.jur.

Danske Fysioterapeuter
Holmbladsgade 70
2300 København S

Tlf.: 3341 4635
Mobil: 2075 1219
E-mail: aso@fysio.dk
Web: www.fysio.dk

Denne mail er blevet scannet af <http://www.comendo.com> og indeholder ikke virus!

Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold
Holmens Kanal
1060 København K
Att.: Ina Vang Runager
sm@sm.dk ivr@sm.dk

Høring af Bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83a og 86.

Danske Fysioterapeuter takker for invitationen til at give høringssvar på bekendtgørelse om kvalitetsstandarder. Vi støtter formålet om, at kommunerne overfor borgere skal beskrive den hjælp, de kan forvente fra kommunen, herunder indhold, omfang og udførelse samt operationelle mål for indsatsen.

Vi ser gerne, at bekendtgørelsen udstikker en klarere linje for indholdet af den kommunale kvalitetsstandard. Det bør f.eks. fremgå, hvilke krav der stilles til kompetencerne hos personalet, hvilke fagligheder der kan forventes inddraget i rehabiliteringen, krav til inddragelse af borger- og pårørende, og hvorledes indsatsen skal dokumenteres.

Afsættet for et godt samarbejde med borger er afstemning af forventninger og et møde mellem borgerens perspektiv og det fagprofessionelle perspektiv. I de kommunale trænings- og rehabiliteringsindsatser arbejdes systematisk med at tilpasse hjælpen borgerens ressourcer, således at borgeren får støtte til at bevare evnen til egen omsorg.

Baseret på disse erfaringer ser vi gerne, at de kommunale kvalitetsstandarder også indeholder følgende på området:

- Alle tilbud om hjælp bør tilrettelægges, så borgeren har medindflydelse og medansvar for opnåelse af målene. Det at blive mødt med positive forventninger og krav kan styrke borgernes oplevelsen af autonomi og selvbestemmelse, som forudsætning for at være en aktiv samarbejdspartner i forløbet.
- Beskrivelsen af rammerne for indsatsen (indhold, omfang og udførelse) må ikke blive en barriere for, at forløbene kan tilpasses individuelt til den enkelte borger og dennes behov.
- Det bør være borgernes motivation, der danner grundlag for målet for indsatsen. Den fagprofessionelles vurdering indgår gennem dialog med borgeren og gennem at opstille delmål for indsatsen samt løbende vurdere progression i forløbet.

Dato:
10. december 2014

E-mail:
sf@fysio.dk

Tlf. direkte:
+45 33 41 46 59

- Tilbud om træning og rehabilitering bør tilbydes alle – også dem, hvor rehabiliteringspotentialet umiddelbart synes begrænset eller dem, som har kognitive funktionsevnenedsættelse. Det fremhæver behovet for at indsatserne kan tilrettelægges fleksibelt og individuelt.

Danske Fysioterapeuter stiller sig gerne til rådighed for yderligere oplysninger, såfremt det har interesse.

Med venlig hilsen

Tina Lambrecht
Formand

Certifikat fundet : Ja

Certifikatindehaver:

SERIALNUMBER=CVR:59167111-UID:24595923 + CN=DANSKE FYSIOTERAPEUTER -

FysioDanskeFysio, O=DANSKE FYSIOTERAPEUTER // CVR:59167111, C=DK

Certifikatsteder:

CN=TRUST2408 OCES CA II, O=TRUST2408, C=DK

Dato for modtagelse : Wed Dec 10 17:21:51 CET 2014

Dato for signaturkontrol : Wed Dec 10 17:22:52 CET 2014

Resultat af signaturkontrol : OK

Var meddelelsen uændret? : Ja

Var meddelelsen krypteret? : Ja, S/MIME/2048bit

Var certifikatet gyldigt? : Ja

Var certifikatet revokeret? : Nej

Var certifikatet betroet? : Ja

Brevdato 09-12-2014

Afsender Helle Beck (heb@danske-seniorer.dk)

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel Høringssvar om 2.bekendtgørelse efter serviceloven

Identifikationsnummer 647783

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter Høringssvar om 2.bekendtgørelse efter serviceloven
Høringssvar om 2.Bekendtgørelse ændring i serviceloven

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Fra: Helle Beck (heb@danske-seniorer.dk)
Titel: Høringssvar om 2.bekendtgørelse efter serviceloven
Sendt: 09-12-2014 15:28:34
Bilag: Høringssvar om 2.Bekendtgørelse ændring i serviceloven.pdf;

Med venlig hilsen

Helle A. Beck

Sekretariatsmedarbejder

Danske Seniorer

Griffenfeldsgade 58

2200 København N.

Tlf.: 3537 2422

Direkte: 3524 0043

VI HJÆLPER HINANDEN

Dato: 9-12-2014

Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold
Holmens Kanal 22
1060 København K
sm@sm.dk
ivr@sm.dk

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83a og 86

De 2 forslag til bekendtgørelser vil blive udstedt i henhold til den endnu ikke vedtagne L 25, Forslag til Lov om ændring af lov om social service (rehabiliteringsforløb og hjemmehjælp m. v.), der forventes at træde i kraft 1. januar 2015.

I bekendtgørelsen vedr. betaling er det væsentlige, at der ikke længere skelnes mellem midlertidig og varig personlig og praktisk hjælp, og at denne hjælp nu er gratis. Danske Seniorer hilser denne ændring velkommen.

Bekendtgørelsen vedr. rehabiliteringsforløb foreskriver, at kommunalbestyrelsen årligt skal udarbejde kvalitetsstandard for rehabiliteringsforløb. Det er udmærket, men siger ikke så meget om, hvad rehabiliteringsforløbet efter L 25 vil indebære. Danske Seniorer ser derfor frem til den vejledning og den håndbog som socialministeren, i sit svar på spørgsmål nr. 13 vedr. L 25, har lovet vil blive udarbejdet.

Med venlig hilsen
Danske Seniorer

Jørgen Fischer, Landsformand

Til ministeriet for børn, ligestilling, integration og sociale forhold

Ministeriets sagsnr. 2014-4918

DANSKE ÆLDRE RÅD takker for muligheden for at afgive hørings svar vedrørende ovennævnte bekendtgørelser.

DANSKE ÆLDRE RÅD har ingen bemærkninger hertil.

Med venlig hilsen

Dorthe Neergaard
Ældrepolitisk konsulent

DANSKE ÆLDRE RÅD
Jernbane Allé 54, 3. th.
2720 Vanløse

Tlf.: 3877 0160
Direkte nr.: 3877 0163

Hvis du vil vide mere om DANSKE ÆLDRE RÅD se www.danske-aeldreraad.dk

Brevdato 10-12-2014

Afsender Rødovre Kommune (Dorthe Kitt Rudolph: cn10356@rk.dk)

Modtagere publikationer@sm.dk (publikationer@sm.dk); Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel Høringssvar

Identifikationsnummer 647740

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter Høringssvar
Høringssvar på Bekendtgørelse om kvalitetsstandarder for hjemmehjælp rehabiliteringsforløb og træning efter servicelovens §§ 83 83a og 86
Signaturbevis

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: publikationer@sm.dk (publikationer@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Fra: Rødovre Kommune (rk@rk.dk)
Titel: Høringssvar
Sendt: 10-12-2014 13:01:10
Bilag: Høringssvar på Bekendtgørelse om kvalitetsstandarder for hjemmehjælp rehabiliteringsforløb og træning efter servicelovens §§ 83 83a og 86.doc; Signaturbevis.txt;

Kære

Vedhæftet er høringssvar fra FSD

Med venlig hilsen

Dorthe Rudolph
Chefsekretær
Social- og Sundhedsforvaltningens Sekretariat
Rødovre Kommune
Rødovre Parkvej 150
2610 Rødovre
Telefon: 36 70 73 43
Email: dorthе.rudolph@rk.dk
www.rk.dk

Til
Ministeriet for børn, ligestilling, integration og
sociale forhold

9. december 2014

Høringssvar på Bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83a og 86

Bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83a og 86 træder i kraft den 1. januar 2015. Set fra FSD's synspunkt er det positivt, at der nu kommer en lovændring, der understøtter den tankegang om rehabilitering.

FSD finder det endvidere positivt at der i bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86 omfattes rehabiliteringsforløb efter L 25 af kommunalbestyrelsens forpligtelse til mindst én gang årligt at udarbejde en kvalitetsstandard for personlig og praktisk hjælp m.v. og træning.”

Bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84

Bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 ser FSD som udgangspunkt ikke som problematisk at betaling for midlertidig hjælp ophører.

Med venlig hilsen

Helle Linnet
Landsformand

Certifikat fundet : Ja

Certifikatindehaver:

SERIALNUMBER=CVR:65307316-UID:1101472652048 + CN=RØDOVRE KOMMUNE - RØDOVRE
KOMMUNE, O=RØDOVRE KOMMUNE // CVR:65307316, C=DK

Certifikatudsteder:

CN=TRUST2408 OCES CA II, O=TRUST2408, C=DK

Dato for modtagelse : Wed Dec 10 12:59:56 CET 2014

Dato for signaturkontrol : Wed Dec 10 13:01:08 CET 2014

Resultat af signaturkontrol : OK

Var meddelelsen uændret? : Ja

Var meddelelsen krypteret? : Ja, S/MIME/2048bit

Var certifikatet gyldigt? : Ja

Var certifikatet revokeret? : Nej

Var certifikatet betroet? : Ja

Brevdato 10-12-2014

Afsender ulro@foa.dk (ulro@foa.dk) Sendt af Ulla Rosenkvist:
ulro@FOA.DK

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn,
Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel VS: Høring om bekendtgørelse om betaling for generelle tilbud og
for tilbud om personlig og praktisk hjælp m.v. efter servicelovens
§§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for
hjemmehjælp, rehabiliteringsforløb og træning efter servicelov

Identifikationsnummer 647883

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter VS Høring om bekendtgørelse om betaling for generelle tilbud og
for tilbud om personlig og praktisk hjælp m.v. efter servicelovens
§§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for
hjemmehjælp, rehabiliteringsforløb og træning efter servicelov
Høringsliste
Bekendtgørelse om kvalitetsstandarder for hjemmehjælp,
rehabiliteringsfo...
Bekendtgørelse om betaling for generelle tilbud og for tilbud om
personl...
Høringsbrev

**Dokumenter uden PDF-
version (ikke vedlagt)**

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Cc: May-Ann Riis Pedersen (marp001@foa.dk)
Fra: ulro@foa.dk (ulro@foa.dk)
Titel: VS: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelov
Sendt: 10-12-2014 14:19:25
Bilag: Høringsliste.docx; Bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsfo....docx; Bekendtgørelse om betaling for generelle tilbud og for tilbud om personl....docx; Høringsbrev.docx;

FOA Fag og Arbejde Har ingen kommentarer til nærværende høring

Ulla Rosenkvist
Konsulent

FOA - Fag og Arbejde - Staunings Plads 1-3 1790 København V
Telefon: 46 97 26 26 Direkte: 46 97 24 12 Fax: 46 97 23 00
E-mail: ulro@foa.dk URL: www.foa.dk

Fra: Britta Ravn Kristensen **På vegne af** FOA

Sendt: 26. november 2014 14:03

Til: HOERING

Emne: VS: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelov

Fra: Lovekspeditionen [<mailto:publikationer@sm.dk>]

Sendt: 26. november 2014 14:00

Til: Udsendelse fra Ministeriet for Børn, Ligestilling, Integration og Sociale Forho

Cc: Ina Vang Runager; Elsebeth Jensen

Emne: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens

HØRING

MINISTERIET FOR BØRN, LIGESTILLING,
INTEGRATION OG SOCIALE FORHOLD

Hølmens Kanal 22, 1060 København K

Tlf. 3392 9300, Fax. 3393 2518, E-mail sm@sm.dk

J.nr. 2014-4918

Dato 26. november 2014

Til høringsparterne, jf. vedlagte høringsliste

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Med venlig hilsen

Elsebeth Jensen

MINISTERIET FOR BØRN, LIGESTILLING,
INTEGRATION OG SOCIALE FORHOLD

Dato: 26.11.2014

Sagsnr. 2014-4918

Høringsliste

Vedr. høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Alzheimerforeningen
Ankestyrelsen
Boligforeningernes Landsforening
BUPL
Center for Sund Aldring, KU
Dansk center for Aldringsforskning, SDU
Dansk Erhverv
Dansk Industri
Dansk Socialrådgiverforening
Dansk Sygeplejeråd
Danske Diakonhjem
Danske Fysioterapeuter
Danske Handicaporganisationer
Danske Regioner
Danske Seniorer
Danske Ældreråd
DemensKoordinatorer i Danmark
De Samvirkende Menighedsplejere
Det Centrale Handicapråd
EGV
Ergoterapeutforeningen
Foreningen af offentligt ansatte, FOA
Foreningen af ledere ved institutioner, der udbyder erhvervsrettet social- og sundhedsuddannelse
Foreningen af Socialchefer i Danmark
Funktionærernes og Tjenestemændenes Fællesråd (FTF)
Institut for Folkesundhedsvidenskab, Københavns Universitet
Institut for Statskundskab, Aalborg Universitet
KL
Kommunale Tjenestemænd og Overenskomstansatte (KTO)
KORA
Kost & Ernæringsforbundet
Landsforeningen for ansatte i sundhedsfremmende forebyggende hjemmebesøg (SUFO)
Lederforum
Foreningen til fremskaffelse af boliger for ældre og enlige
LOs Faglige Seniorer
Lægeforeningen
Nationalt Videnscenter for Demens
OK-Fonden
PLO

Pårørendegruppen for svage ældre
Rektorkollegiet for professionshøjskoler
Rådet for frivilligt socialt arbejde
Selveje Danmark
SFI- Det Nationale Forskningscenter for Velfærd
Socialpædagogernes Landsforbund
ÆldreForum
Ældre Sagen

Bekendtgørelse om kvalitetsstandarder for hjemmehjælp, [rehabiliteringsforløb](#) og træning efter servicelovens §§ 83, [83 a](#) og 86

I medfør af § 139 i lov om social service, jf. lovbekendtgørelse nr. [810-1023](#) af [2619. septemberjuli](#) 20142, fastsættes:

Kapitel 1

Kvalitetsstandarder

§ 1. Kommunalbestyrelsen skal mindst én gang årligt udarbejde en kvalitetsstandard for personlig og praktisk hjælp m.v., [rehabiliteringsforløb](#) samt kommunal genoptræning og vedligeholdelsestræning efter lovens §§ 83, [83 a](#) og 86.

Stk. 2. Kvalitetsstandarden skal indeholde generel serviceinformation til borgerne om den hjælp, de kan forvente fra kommunen, hvis de får behov for personlig og praktisk hjælp m.v., [rehabiliteringsforløb](#) eller kommunal genoptræning og vedligeholdelsestræning efter lovens §§ 83, [83 a](#) og 86.

Stk. 3. Kvalitetsstandarden skal indeholde en beskrivelse af det serviceniveau, kommunalbestyrelsen har fastsat for ydelser efter lovens §§ 83, [83 a](#) og 86. Beskrivelsen af indholdet, omfanget og udførelsen af hjælpen skal være præcis og skal danne grundlag for, at der sikres sammenhæng mellem serviceniveau, de afsatte ressourcer, afgørelserne samt leveringen af hjælpen. Kvalitetsstandarden skal endvidere indeholde operationelle mål for, hvordan dette sikres, og en beskrivelse af, hvordan der følges op på de fastsatte mål, jf. § 2.

§ 2. Kommunalbestyrelsen skal mindst én gang årligt følge op på de efter § 1, stk. 3, fastsatte mål for kvaliteten og styringen af hjælpen efter lovens §§ 83, [83 a](#) og 86.

Kapitel 2

Ikrafttrædelse

§ 3. Bekendtgørelsen træder i kraft den 1. [januarapril](#) 20153. Samtidig ophæves [kapitel 1 i](#) bekendtgørelse nr. [342299](#) af [265. marts](#) 20130 om kvalitetsstandarder [og frit valg af leverandør af personlig og praktisk hjælp m.v. for hjemmehjælp og træning efter servicelovens §§ 83 og 86.](#)

Bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84

I medfør af [§§ 79, stk. 3 og § 161, stk. 1 og 4](#) i lov om social service, jf. lovbekendtgørelse nr. [1023810](#) af [2619. septemberjuli](#) 20142, fastsættes:

Fastsættelse af betaling for tilbud

§ 1. Kommunalbestyrelsen træffer beslutning om betaling for tilbud efter servicelovens §§ 79, 83 og 84. Ved fastsættelsen af betalingen kan højst medregnes kommunens gennemsnitlige, langsigtede omkostninger, der kan henføres til produktion og levering af tilbuddet, jf. dog stk. 3 og 4 og §§ 2-3. Kommunalbestyrelsen fastsætter betalingen for tilbuddet mindst én gang årligt. Et eventuelt overskud skal indregnes som en reduktion af taksten senest to år efter det år, hvor overskuddet er opstået. Kommunalbestyrelsen træffer beslutning om, hvorvidt et eventuelt underskud skal indregnes som en hel eller delvis forøgelse af taksten, eller om underskuddet slet ikke skal indregnes, senest to år efter det år, hvor underskuddet er opstået.

~~*Stk. 2.* Kommunalbestyrelsen træffer beslutning om, hvorvidt der skal opkræves betaling for hjælp, der ydes midlertidigt efter servicelovens § 83, stk. 1, herunder om der opkræves betaling for enkelte ydelseskategorier, og om der skal fastsættes en minimumsgrænse for, hvornår der opkræves betaling.~~

Stk. 3. Betaling for madservice efter servicelovens § 83, stk. 1, nr. 3, kan maksimalt udgøre [3.4253.314](#) kr. pr. måned for fuld forplejning for beboere i plejebolig og plejehjem, botilbud efter servicelovens §§ 107 og 108 og lignende boligenheder, hvortil der er knyttet omsorgs- og servicefunktioner med tilhørende personale, herunder friplejeboliger. Ved midlertidige ophold i disse boformer på mindre end en måneds varighed fastsættes betalingen for madserviceordninger efter servicelovens § 83 ved en forholdsmæssig reduktion af det maksimale beløb på [3.4253.314](#) kr. Beløbet, der er angivet i 20153-niveau, reguleres hvert år den 1. januar efter lov om en satsreguleringsprocent og afrundes til nærmeste kronebeløb. Beløbet reguleres næste gang den 1. januar 20164.

Stk. 4. Modtagere af madservice efter servicelovens § 83, stk. 1, nr. 3, som er omfattet af frit valg af leverandør efter servicelovens § 91, skal tilbydes mindst ét dagligt måltid mad i form af en hovedret til maksimalt [5048](#) kr. pr. måltid uanset borgerens valg blandt de leverandører, der indgår aftale med, jf. servicelovens § 91, stk. 2, nr. 1 og 2. Beløbet, der er angivet i 20153-niveau, reguleres hvert år den 1. januar efter lov om en satsreguleringsprocent og afrundes til nærmeste

kronebeløb. Beløbet reguleres første gang den 1. januar 2016⁴. Uanset hvilket andet tilbud om en hovedret end det kommunale tilbud til maksimalt 5048 kr., som modtageren måtte vælge, betaler modtageren den valgte hovedrets pris fratrukket et eventuelt kommunalt tilskud.

Betaling for personaleomkostninger

§ 2. Kommunalbestyrelsen kan ikke opkræve betaling for omkostninger til personale i forbindelse med,

- 1) at der ydes ~~varig~~ hjælp efter servicelovens § 83, stk. 1, eller i forbindelse med pasning af døende, jf. servicelovens kapitel 23, og
- 2) at der ydes hjælp efter servicelovens § 84, hvis borgeren samtidig modtager hjælp efter servicelovens §§ 41, 42, 96 eller 100.

Stk. 2. Uanset bestemmelsen i stk. 1 kan kommunalbestyrelsen opkræve betaling for personaleomkostninger til madserviceordninger, jf. dog § 1, stk. 3 og 4, om maksimal egenbetaling.

Beregning af egenbetaling

§ 3. Kommunalbestyrelsen beregner modtagerens egenbetaling på grundlag af modtagerens og en eventuel ægtefælles indkomstgrundlag, jf. stk. 2-8, når

~~1) kommunalbestyrelsen har truffet beslutning om, at der skal opkræves betaling for hjælp, der ydes midlertidig efter servicelovens § 83, stk. 1, jf. § 1, stk. 2, og~~

~~2) der ydes hjælp efter servicelovens § 84, hvor modtageren ikke samtidig modtager hjælp efter servicelovens §§ 41, 42, 96 eller 100.~~

Stk. 2. Indkomstgrundlaget, jf. stk. 1, består af personlig indkomst efter § 3 i personskatteloven med tillæg af positiv kapitalindkomst, der anvendes til beregning af indkomstskat efter personskattelovens § 7, dog før de heri nævnte grundbeløb og bundfradrag, samt aktieindkomst, der beskattes efter personskattelovens § 8 a, stk. 1 og 2, bortset fra udbytteindkomst op til 5.000 kr. For lønmodtagere, der gør tjeneste på skibe, der er registreret i Dansk Internationalt Skibsregister (DIS) medregnes arbejdsfortjenesten i den personlige indkomst efter regler fastsat af ~~social~~ministeren [for børn, ligestilling, integration og sociale forhold](#) om fremgangsmåden ved opgørelsen af indtægtsgrundlaget for visse sociale ydelser for lønmodtagere, der gør tjeneste på skibe registreret i Dansk Internationalt Skibsregister.

Stk. 3. Opgørelsesperioden for indkomstgrundlaget efter stk. 2 er indkomsten for det senest afsluttede indkomstår. Indkomstgrundlaget anvendes med virkning for det andet kalenderår efter indkomstårets udløb.

Stk. 4. Ved opgørelsen af indkomstgrundlaget efter stk. 2-3 reguleres den personlige indkomst, der indgår i indkomstgrundlaget, med satsreguleringsprocenten, jf. lov om en satsreguleringsprocent, gældende pr. 1. januar efter indkomståret, jf. stk. 3, og pr. 1. januar det følgende år.

Stk. 5. I indkomstgrundlaget opgjort efter stk. 2-4 fradrages et beløb på 1450.4800 kr. for enlige og 2181.500 kr. for gifte. Fradragsbeløbene, der er angivet i 20153-niveau reguleres hvert år den 1. januar efter lov om en satsreguleringsprocent og afrundes til nærmeste kronebeløb, der kan deles med 100.

Stk. 6. For personer med børn fradrages yderligere et beløb for hvert barn, som for gifte svarer til det særlige børnetilskud pr. 1. januar og for enlige svarer til 3 gange det særlige børnetilskud pr. 1. januar, jf. § 4, stk. 3, i lov om børnetilskud og forskudsvis udbetaling af børnebidrag. Ydes der hjælp på grund af graviditet, medregnes det ventede barn.

Stk. 7. Ved opgørelsen af indkomstgrundlaget, jf. stk. 1-6, anses personer, der lever i et samlivsforhold, hvor parterne gennem kontante bidrag, arbejde i hjemmet eller på anden måde bidrager til den fælles husførelse, og hvor samlivet kan føre til ægteskab efter dansk ret, som gifte.

Stk. 8. Hvis indkomsten på betalingstidspunktet varigt er forøget med mere end 20 pct. eller nedsat med mere end 5 pct. i forhold til det opgjorte indkomstgrundlag, jf. stk. 1-7, skal de ændrede indkomstforhold lægges til grund for betalingen.

Stk. 9. Skatteministeren stiller oplysninger til rådighed til brug for opgørelse af indkomstgrundlaget, jf. stk. 1-2. Skatteministeren træffer bestemmelse om, hvilke myndigheder der skal opgøre indkomstgrundlaget.

§ 4. Betaling for hjælp efter § 3, stk. 1, udgør 3 kr. pr. time, hvis indkomstgrundlaget opgjort efter § 3, stk. 1-8, udgør 2.701 kr. eller derover. Betalingen forhøjes med 1 kr. pr. time for hver 2.700 kr., det beregnede indkomstgrundlag overstiger 2.701 kr. Betalingen kan dog ikke overstige 1273 kr. pr. time, angivet i 20153-niveau. Hvis betalingen for hjælp efter servicelovens § 84 udgør mindre end 731 kr., kan kommunalbestyrelsen vælge ikke at opkræve beløbet. Beløbene i 3. og 4. pkt., der er angivet i 20153-niveau, reguleres hvert år den 1. januar efter lov om en satsreguleringsprocent og afrundes til nærmeste kronebeløb.

Stk. 2. Kommunalbestyrelsen kan i ganske særlige tilfælde nedsætte eller forhøje den beregnede betaling under hensyn til modtagerens økonomiske forhold.

Stk. 3. Ved midlertidigt døgnophold, herunder aflastningsophold, skal den samlede betaling for ydelser efter servicelovens §§ 83 og 84 fastsættes således, at den pågældende bevarer et beløb til dækning af husleje og andre omkostninger, der er nødvendige for opretholdelsen af den hidtidige bolig. Kommunalbestyrelsen kan ikke opkræve betaling for bolig ved midlertidigt døgnophold.

Ikrafttrædelse

§ 5. Bekendtgørelsen træder i kraft den 1. ~~januar~~^{april} 201~~5~~³. Samtidig ophæves bekendtgørelse nr. ~~343668~~ af ~~21~~⁶. ~~marts~~^{juni} 201~~3~~⁰ om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84.

Til høringsparterne, jf. vedlagte høringsliste

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Vedhæftet sendes i elektronisk form bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86 som relaterer sig til forslag til lov om ændring af lov om social service (Rehabiliteringsforløb og hjemmehjælp m.v.) (L25).

Bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 er ændret, da kommunalbestyrelsen efter L 25 ikke længere kan opkræve betaling for personaleomkostninger for midlertidig hjælp efter § 83, stk. 1, nr. 1 og 2.

I bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86 omfattes rehabiliteringsforløb efter L 25 af kommunalbestyrelsens forpligtelse til mindst én gang årligt at udarbejde en kvalitetsstandard for personlig og praktisk hjælp m.v. og træning.

Bekendtgørelsernes ikrafttræden er betinget af vedtagelse af forslag til lov om ændring af lov om social service (Rehabiliteringsforløb og hjemmehjælp m.v.) (L25).

For overskuelighedens skyld sendes høring af bekendtgørelserne med ændringsmarkering i de gældende bekendtgørelser nr. 343 af 26. marts 2013 og nr. 342 af 26. marts 2013.

Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold skal anmode om at modtage eventuelle bemærkninger til bekendtgørelserne **senest onsdag den 10. december 2014 kl 12.**

Bemærkninger bedes sendt til sm@sm.dk og til undertegnede på ivr@sm.dk.

Høringen er tilgængelig på høringsportalen og endvidere sendt direkte til høringsparterne, jf. vedlagte høringsliste.

Med venlig hilsen

Ina Vang Runager

Brevdato 09-12-2014

Afsender Jette Høy (jeho@ff.dk)

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel Høring over bekendtgørelse om betaling for generelle tilbud m.m.

Identifikationsnummer 646716

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter Høring over bekendtgørelse om betaling for generelle tilbud m.m.

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Fra: Jette Høy (jeho@ftf.dk)
Titel: Høring over bekendtgørelse om betaling for generelle tilbud m.m.
Sendt: 09-12-2014 09:45:52

FTF har ingen bemærkninger til ovennævnte bekendtgørelser

Venlig hilsen

Jette Høy

Konsulent

Tlf: +45 33 36 88 45 - Mobil: +45 20 40 88 45 - E-mail: jeho@ftf.dk

FTF - Hovedorganisation for 450.000 offentligt og privat ansatte

Niels Hemmingsens Gade 12 - Postboks 1169 - 1010 København K.

Tlf: +45 33 36 88 00 - Fax: +45 33 36 88 80 - E-mail: ftf@ftf.dk - www.ftf.dk

Brevdato 12-12-2014

Afsender Sophie Leth-Møller (SLM@kl.dk)

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel KLs høringssvar vedr. bekendtgørelse om betaling for generelle tilbud og tilbud om personlig praktisk hjælp og bekendtgørelse om kvalitetsstandarder for hjemmehjælp

Identifikationsnummer 648656

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter KLs høringssvar vedr. bekendtgørelse om betaling for generelle tilbud og tilbud om personlig praktisk hjælp og bekendtgørelse om kvalitetsstandarder for hjemmehjælp
Høringssvar KL - bekendtgørelse om betaling for generelle tilbud og bekendtgørelse om kvalitetsstandarder

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Fra: Sophie Leth-Møller (SLM@kl.dk)
Titel: KLs høringsvar vedr. bekendtgørelse om betaling for generelle tilbud og tilbud om personlig praktisk hjælp og bekendtgørelse om kvalitetsstandarder for hjemmehjælp
Sendt: 12-12-2014 13:10:48
Bilag: Høringsvar KL - bekendtgørelse om betaling for generelle tilbud og bekendtgørelse om kvalitetsstandarder.pdf;

Kære Ina Vang Runager

Hermed KLs høringsvar på bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter serviceloven og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter serviceloven.

KL kvitterer for muligheden for at afgive høringsvar.

Med venlig hilsen
Sophie Leth-Møller

Sophie Leth-Møller
Student
KL
Center for Social og Sundhed
Weidekampsgade 10
2300 København S

T 33 70 33 97
E slm@kl.dk

Høringsvar til bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83a og 86

Den 8. december 2014

Sags ID: SAG-2014-07162
Dok.ID: 1951576

SLM@kl.dk
Direkte 3370 3397
Mobil 2083 8692

Weidekampsgade 10
Postboks 3370
2300 København S

www.kl.dk
Side 1/1

Ministeriet for børn, ligestilling, integration og sociale forhold har den 26. november 2014 anmodet om KL's faglige bemærkninger til bekendtgørelsen om betaling for generelle tilbud og for tilbud om personlig praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83a og 86.

Bekendtgørelsen følger af lov om ændring af lov om social service (rehabiliteringsforløb og hjemmehjælp). Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold vurderer, at bekendtgørelsesændringen ikke giver anledning til opgavemæssige konsekvenser for kommunerne udover det, der allerede er forhandlet i forbindelse med lovforslaget.

KL har ingen bemærkninger til bekendtgørelsen, men tager forbehold for senere politisk behandling.

Med venlig hilsen

A handwritten signature in blue ink, appearing to be 'CH', written over the printed name of Christian Harsløf.

Christian Harsløf
Kontorchef, Center for Social og Sundhed

Brevdato 05-12-2014

Afsender Region Hovedstaden (Niels Kasper Jørgensen:
niels.kasper.joergensen@regionh.dk)

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn,
Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel høringssvar vedrørende bekendtgørelse om betaling for generelle
tilbud og for tilbud om personlig og praktisk hjælp m.v.

Identifikationsnummer 645908

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter høringssvar vedrørende bekendtgørelse om betaling for generelle
tilbud og for tilbud om personlig og praktisk hjælp m.v.
Høringssvar vedr bekendtgørelse om betaling for generelle tilbud
Signaturbevis

**Dokumenter uden PDF-
version (ikke vedlagt)**

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Cc: Karen Tannebæk (Karen.Tannebaek@regionh.dk)
Fra: Region Hovedstaden (regionh@regionh.dk)
Titel: høringssvar vedrørende bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v.
Sendt: 05-12-2014 13:16:10
Bilag: Høringssvar vedr bekendtgørelse om betaling for generelle tilbud.pdf; Signaturbevis.txt;

Til Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold

Se venligst vedhæftet høringssvar

Med venlig hilsen

Kasper Jørgensen, neuropsykologisk fagkonsulent
Nationalt Videnscenter for Demens
Tlf 3545 7947
www.videnscenterfordemens.dk

Postadresse
Rigshospitalet, afsnit 6911
Blegdamsvej 9
2100 København Ø

Besøgsadresse
Rigshospitalet, afsnit 6922
Rockefeller Komplekset
Indgang 69
Juliane Maries Vej 28-30
2100 København Ø

Denne e-mail indeholder fortrolig information. Hvis du ikke er den rette modtager af denne e-mail eller hvis du modtager den ved en fejltagelse, beder vi dig venligst informere afsender om fejlen ved at bruge svarfunktionen. Samtidig bedes du slette e-mailen med det samme uden at videresende eller kopiere den.

5. december 2014

Høringssvar

Fra: Nationalt Videnscenter for Demens

Til: Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold

Vedrørende: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Nationalt Videnscenter for Demens takker for invitationen til at afgive høringssvar vedrørende den fremsendte bekendtgørelse om betaling samt kvalitetsstandarder.

Vi har kun en enkelt bemærkning til bekendtgørelsen:

Da modtagere af generelle tilbud og for tilbud om personlig og praktisk hjælp omfatter personer med demens, vil vi gøre opmærksom på de særlige juridiske og praktiske vanskeligheder, der knytter sig til opkrævning af betaling fra denne gruppe borgere. Mange demente kan på grund af nedsat eller manglende handleevne ikke selv tage vare på deres økonomiske forhold, men er underlagt værgemål.

Med venlig hilsen

Kasper Jørgensen, neuropsykologisk fagkonsulent Nationalt Videnscenter for Demens

Kontaktoplysninger

Email: niels.kasper.joergensen@regionh.dk

Tlf. 3545 7947

Certifikat fundet : Ja

Certifikatindehaver:

SERIALNUMBER=CVR:29190623-UID:1166439214102 + CN=Region Hovedstaden - Region Hovedstaden,
O=Region Hovedstaden // CVR:29190623, C=DK

Certifikatudsteder:

CN=TRUST2408 OCES CA II, O=TRUST2408, C=DK

Dato for modtagelse : Fri Dec 05 13:15:06 CET 2014

Dato for signaturkontrol : Fri Dec 05 13:16:08 CET 2014

Resultat af signaturkontrol : OK

Var meddelelsen uændret? : Ja

Var meddelelsen krypteret? : Ja, S/MIME/2048bit

Var certifikatet gyldigt? : Ja

Var certifikatet revokeret? : Nej

Var certifikatet betroet? : Ja

Brevdato 08-12-2014

Afsender Line Hansen (lh@sl.dk)

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel Høringssvar: Bekendtgørelse om betaling for generelle tilbud m.v

Identifikationsnummer 646183

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter Høringssvar Bekendtgørelse om betaling for generelle tilbud m.v
[Captia] Bekendtgørelse om betaling for generelle tilbud m.v

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Fra: Line Hansen (lh@sl.dk)
Titel: Høringssvar: Bekendtgørelse om betaling for generelle tilbud m.v
Sendt: 08-12-2014 10:05:46
Bilag: [Captia] Bekendtgørelse om betaling for generelle tilbud m.v.pdf;

Se vedhæftede høringssvar fra Socialpædagogernes Landsforbund

Venlig hilsen

Line Hansen

Sekretær

Socialpædagogernes Landsforbund

Fag & socialpolitik

Direkte telefon: 72 48 68 60

Hvis der er en vedhæftet fil, der hedder "fesdPacket.xml", så se bort fra den - den er ikke til noget!

SOCIALPÆDAGOGERNE

Det er os med overenskomster og faglige fællesskaber

ErDuOK.dk

Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold

Holmens Kanal 22

1060 København K

Att.: Ina Vang Runager

Mail: sm@sm.dk og ivr@sm.dk

Girokonto 402-3951

Ref. ASA/lh

Dok.nr. 2313517

Sag.nr. 2014-SLCSFA-01833

8. december 2014

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Ministeriet har den 26. november 2014 bedt Socialpædagogernes Landsforbund om eventuelle bemærkninger til de to bekendtgørelser. Bekendtgørelserne er en opfølgning på L 25 – forslag til lov om ændring af lov om social service (rehabiliteringsforløb og hjemmehjælp m.v.), som endnu ikke er vedtaget i Folketinget. Efter planen skal det pågældende lovforslag andenbehandles den 9. december 2014 og tredjebehandles den 19. december 2014.

Bekendtgørelsen om kvalitetsstandarder for hjemmehjælp og træning efter servicelovens §§ 83 og 86 ændres, så den nye § 83 a om rehabiliteringsforløb i det nævnte lovforslag bliver indføjet.

Bekendtgørelsen om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 ændres som konsekvens af, at sondringen mellem varig og midlertidig hjemmehjælp ophæves som følge af L 25.

Socialpædagogerne har ikke indvendinger mod de to bekendtgørelser.

Venlig hilsen

Benny Andersen
Forbundsformand

Brevdato 09-12-2014

Afsender Olav Felbo (of@aeldresagen.dk)

Modtagere Ina Vang Runager (Sagsbehandler, Ældre); Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)

Akttitel Høringsvar fra Ældre Sagen vedr. diverse bekendtgørelser

Identifikationsnummer 647779

Versionsnummer 1

Ansvarlig Ina Vang Runager

Vedlagte dokumenter Høringsvar fra Ældre Sagen vedr. diverse bekendtgørelser

Dokumenter uden PDF-version (ikke vedlagt)

Udskrevet 24-03-2015

Til: Ina Vang Runager (ivr@sm.dk), Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold (sm@sm.dk)
Fra: Olav Felbo (of@aeldresagen.dk)
Titel: Høringsvar fra Ældre Sagen vedr. diverse bekendtgørelser
Sendt: 09-12-2014 16:24:29

Hermed fremsendes nedenstående høringssvar fra Ældre Sagen:

Høringssvar fra Ældre Sagen vedr. høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter serviceloven.

Ældre Sagen støtter, at rehabiliteringsforløb efter L 25 omfattes af kommunalbestyrelsens forpligtelse til mindst én gang årligt at udarbejde en kvalitetsstandard for personlig og praktisk hjælp m.v. og træning.

Ældre Sagen havde jf. vores tidligere høringssvar vedr. lovforslaget L25, gerne set, at der var stillet flere krav i lovgivningen til kvalitet, udformning af rehabiliteringstilbuddene og retssikkerheden i forbindelse med lovforslaget.

Men det er vigtigt, at de til enhver tid gældende kommunale retningslinjer bliver lagt klart frem i kvalitetsstandarderne og vi støtter derfor denne præcisering i bekendtgørelsen. Ligeledes bør det præciseres, at kvalitetsstandarderne bør være let tilgængelige for alle borgere uanset svækkelse.

Ældre Sagen støtter endvidere ændring af bekendtgørelsen vedr. betaling mv. så det præciseres, at kommunalbestyrelsen efter L 25 ikke længere kan opkræve betaling for personaleomkostninger for midlertidig hjælp efter § 83, stk. 1, nr. 1 og 2.

Venlig hilsen

Olav Felbo

Chefkonsulent
Cand.scient.pol. et mag.
Direkte telefonnr: 33 96 86 30
E-mail: of@aeldresagen.dk

Ældre Sagen • Nørregade 49 • 1165 København K • Tlf. 33 96 86 86 • Fax 33 96 86 87 •
www.aeldresagen.dk

 Please consider the environment before printing this e-mail!

Fra: Lovekspeditionen [<mailto:publikationer@sm.dk>]

Sendt: 26. november 2014 14:00

Til: Udsendelse fra Ministeriet for Børn, Ligestilling, Integration og Sociale Forho

Cc: Ina Vang Runager; Elsebeth Jensen

Emne: Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens

HØRING

Holmens Kanal 22, 1060 København K
Tlf. 3392 9300, Fax. 3393 2518, E-mail sm@sm.dk
J.nr. 2014-4918

Dato 26. november 2014

Til høringsparterne, jf. vedlagte høringsliste

Høring om bekendtgørelse om betaling for generelle tilbud og for tilbud om personlig og praktisk hjælp m.v. efter servicelovens §§ 79, 83 og 84 og bekendtgørelse om kvalitetsstandarder for hjemmehjælp, rehabiliteringsforløb og træning efter servicelovens §§ 83, 83 a og 86

Med venlig hilsen

Elsebeth Jensen