

GENTOFTE KOMMUNE

Generelle kvalitetskrav

**– til leverandører af
praktisk og personlig hjælp og pleje**

**Udarbejdet af:
Pleje & Sundhed
januar 2011**

Indholdsfortegnelse.

1. Baggrund.....	4
1.1. Indledning.....	4
1.2. Opgaven og dens omfang.....	4
1.3. Myndighed og leverandør.....	5
1.3.1. Myndighed.....	5
1.3.2. Myndigheds krav til leverandør.....	5
1.4. Nuværende leverandører.....	5
1.5. Kvalitetskrav vedr. ydelseskategorierne.....	5
1.6. Ydelserne.....	6
1.7. Andre services.....	6
1.7.1. Nødkald.....	7
2. Krav til leverandøren.....	8
2.1. Medarbejdere.....	8
2.1.1. Straffeattest.....	8
2.1.2. Tavshedspligt m.v.....	9
2.1.3. Sociale klausuler.....	9
2.2. Levering af hjælpen.....	9
2.2.1. Bestilling.....	9
2.2.2. Leveringsfrister.....	9
2.2.3. Planlægning.....	10
2.2.4 Erstatningshjælp.....	10
2.2.5. Forretningsgang ved erstatningshjælp.....	10
2.2.6. Adgang til hjemmet.....	11
2.2.7. Ydelser der ikke kan leveres.....	11
2.3. Udførelse af hjælpen.....	12
2.3.1. Flexibilitet.....	12
2.3.2. Leverandørens tilbagemeldingspligt.....	12
2.3.3. Kommunikation mellem leverandør og bruger.....	12
2.3.4. Tilkøbsydelse.....	13
3. Samarbejde.....	13
3.1.1. Udarbejdelse af informationsmateriale.....	13
3.1.2. Undervisning.....	13
3.1.3. Praktikpladser for elever og studerende.....	14

3.1.4. Praktikforløbet.....	14
3.1.5. Praktikvejleder og praktikvejlederkursus.....	14
4. Brugerens rettigheder.....	15
4.1. Skift af leverandør.....	15
4.2. Klageadgang.....	15
5. Kontrol af de leverede ydelser.....	15
6. Statistik.....	16
7. Økonomisk sikkerhedsstillelse - anfordringsgaranti.....	16
8. Ansvar og forsikring.....	16
8.1. Ansvar.....	16
8.2. Forsikring.....	17
9. Priser og afregning.....	17
9.1. Afregning.....	17

1. Baggrund.

1.1. Indledning

Der har siden 1. januar 2003 været frit valg på ældreområdet. Det frie valg indebærer blandt andet, at hjemmeboende borgere i Gentofte Kommune frit kan vælge mellem godkendte leverandører for så vidt angår praktisk hjælp og personlig pleje. Det frie leverandørvalg gælder ikke for beboere i plejeboliger med døgnbemanding (plejeboliger og plejehjem). Gentofte Kommune er selv leverandør af praktisk hjælp og personlig pleje i disse bebyggelser.

Gentofte Kommune har valgt at godkende leverandører, der anmoder om godkendelse efter fritvalgsordningen, efter den såkaldte godkendelsesmodel. Det indebærer, at Gentofte Kommune godkender og indgår kontrakt med enhver leverandør, der opfylder kommunens pris- og kvalitetskrav. Kommunens pris- og kvalitetskrav er nærmere defineret i det følgende.

Alle leverandører, der mener, at de kan leve op til de beskrevne pris- og kvalitetskrav, kan ansøge Gentofte Kommune, Pleje & Sundhed om godkendelse som leverandør. Gentofte Kommune, Pleje & Sundhed vil herefter inden for en frist på 3 mdr. tage stilling til den fremsendte ansøgning.

Nye leverandører kan anmode om godkendelse 4 gange om året: til den 1. i kvartalsmånederne *januar, april, juli og oktober*.

1.2. Opgaven og dens omfang.

Leverandører af hjemmehjælp i Gentofte Kommune skal kunne levere en eller flere af følgende ydelseskategorier:

- Praktisk hjælp (rengøring, indkøb, tøjvask), dagtimer
- Personlig hjælp og pleje, dagtimer
- Personlig hjælp og pleje, øvrig tid

Hjælpen skal ydes til visiterede brugere i eget hjem. Godkendelse som leverandør af hjemmehjælp efter fritvalgsordningen medfører, at leverandøren er forpligtet til at yde hjemmehjælp hos alle de brugere i kommunen, som vælger den pågældende leverandør.

- Leverandører af **praktisk hjælp** er forpligtet til at levere hjælpen på hverdage i tidsrummet kl. 06.00-17.00.
- Leverandører af hjælp til **pleje i hverdagstimerne** er forpligtet til at levere pleje på hverdage i tidsrummet kl. 06.00-17.00.
- Leverandører af hjælp til **pleje i øvrige timer** er forpligtet til at levere pleje alle ugens dage i tidsrummet 17.00-06.00 (aften/ nat), samt i dagtimerne kl. 06.00-17.00 på weekend- og helligdage.

En modtager af personlig eller praktisk hjælp kan – indenfor de ydelseskategorier, som modtageren er visiteret til - frit vælge mellem de godkendte leverandører.

1.3. Myndighed og leverandør.

1.3.1. Myndighed

Myndighedsafdelingen i Gentofte Kommune – Pleje & Sundhed - varetager myndighedsopgaver indenfor områderne: visitation, tilsyn og kontrol med leverede ydelser samt tildeling af ældreboliger, plejeboliger med hjemmehjælp, plejeboliger med fast personale (plejehjem), aflastningspladser, daghjemsplasser og dagcenterpladser.

Pleje & Sundhed, Visitationen træffer afgørelse om borgernes behov for at modtage ydelseskategorierne praktisk hjælp samt personlig hjælp og pleje. Afgørelsen træffes af en visitator, som også visiterer til de konkrete ydelser indenfor ydelseskategorierne.

Visitator afgør desuden om den personlige hjælp og pleje skal udføres om dagen på hverdage og/eller på ubekvemme tidspunkter (weekender, helligdage, aften og nat).

1.3.2. Myndigheds krav til leverandør

Alle leverandører af praktisk og personlig hjælp og pleje – private såvel som den kommunale - er godkendt af kommunen og skal leve op til de her beskrevne pris- og kvalitetskrav.

Grundlaget for kommunens krav til leverandører af hjemmehjælp er – udover pris- og kvalitetskravene - kommunens kvalitetsstandarder. Kommunalbestyrelsen tager årligt stilling til kvalitetsstandarderne.

I forbindelse med revision af kommunens kvalitetsstandarder, kan der ske ændring af serviceniveauet i ældreplejen, og dermed i grundlaget for pris- og kvalitetskravene til leverandørerne. Ved beslutning om ændringer i kommunens kvalitetsstandarder – som får betydning for kommunens leverandører af hjemmehjælp - vil leverandørerne blive orienteret om ændringerne af Pleje & Sundhed

1.4. Nuværende leverandører.

På kommunens hjemmeside – www.gentofte.dk – samt på fritvalgsdatabasen - www.fritvalgsdatabasen.dk - findes en opdateret oversigt over leverandører af praktisk og personlig hjælp og pleje i Gentofte Kommune.

1.5. Kvalitetskrav vedr. ydelseskategorierne.

Grundlaget for Gentofte Kommunes kvalitetskrav til leverandører af hjemmehjælp er:

- a) Kommunens kvalitetsstandard, herunder ydelsesbeskrivelsen for "Praktisk hjælp og personlig hjælp og pleje i hjemmet", som kan findes på kommunens hjemmeside
- b) Kommunens pris- og kvalitetskrav
- c) Kommunens servicebeskrivelse "Praktisk og personlig hjælp og pleje i hjemmet" som kan findes på kommunens hjemmeside og som udleveres til borgerne ved visitation til praktisk og/eller personlig hjælp i hjemmet.

Kvalitetsstandarden og servicebeskrivelsen er retningsgivende for, hvorledes medarbejderne skal udføre arbejdet og retningsgivende for hvilke værdier, der skal lægges til grund for omgang med brugerne. Servicebeskrivelsen rummer også beskrivelse af de krav, kommunen stiller til modtagerne af hjælp.

1.6. Ydelserne.

I ydelsesbeskrivelsen for "Praktisk hjælp og personlig hjælp og pleje i hjemmet", beskrives nøje for hver enkelt type af ydelse:

1. Ydelsestypen (opbygget efter KL's Fælles Sprog)
2. Ydelse (navngivet efter KL's Fælles Sprog)
3. Lovhjemmel
4. Formål
5. Kvalitetsmål
6. Tildelingskriterier
7. Afgrænsning
8. Omfang og opgaveløsning
9. Evt. valgmuligheder og tilvalg
10. Særlige forhold

Ydelsesbeskrivelserne er primært rettet mod leverandørernes medarbejdere og er dermed retningsgivende for, hvorledes den enkelte ydelse ønskes udført m.v.

1.7. Andre servicier.

I tilknytning til de lovbestemte ydelseskategorier har brugere af hjemmeplejen i Gentofte Kommune endvidere adgang til:

- Nødkald
- Madservice
- Diætkost

- Linnedservice
- Hjælpe midler
- Dagcenter/ daghjem

Der er visitation til alle ovenstående ydelser og servicier. Leverandøren skal være opmærksom på, om brugeren kan have behov for en eller flere af disse ydelser. Leverandøren kan kontakte Pleje & Sundhed for nærmere oplysninger om ydelserne samt evt. visitation til ydelserne.

1.7.1. Nødkald

Nødkald opdeles i 2 grupper.

Gruppe 1 omfatter hjertepatienter. Ved kald sendes der straks en ambulance med udrykning.

Gruppe 2 omfatter faldpatienter. Ved kald modtager brugeren indenfor 15 minutter besøg af en medarbejder fra hjemmehjælpen. Nogle brugere benytter desuden kaldet ved behov for toiletbesøg uden for de aftalte tider eller ved andre uforudsete akutte behov.

Det er Pleje & Sundhed, Hjælpe midler, der bevilger nødkald på baggrund af indstilling fra borgerens læge, Visitationen, leverandøren eller en ansøgning fra borgeren selv. Nødkaldet vil blive formidlet til leverandøren via Gentofte Brandvæsen.

Besvarelse af nødkald

Besvarelse af, og besøg udløst af et nødkald betragtes som personlig hjælp. Hvis en privat leverandør har kontrakt på at udføre praktisk hjælp skal leverandøren derfor ikke påtage sig at besvare nødkald. I disse tilfælde besvares nødkaldet af den kommunale hjemmesygepleje via Gentofte Brandvæsen.

Er leverandøren derimod godkendt til at yde personlig hjælp og pleje – hvad enten det er på hverdage, på hverdage samt på ubekvemme tider eller blot på ubekvemme tider - skal leverandøren påtage sig at besvare nødkald. Dette også selv om leverandøren alene leverer praktisk hjælp hos den pågældende bruger.

Afregning for besvarelse af nødkald vil ske i henhold til leverandørens faktiske tidsforbrug hos brugeren.

Nøgleboks

Brugere med nødkald er samtidig visiteret til elektronisk nøgleboks. Nøglen til brugers hjem ligger derfor i en elektronisk nøgleboks uden for brugers hoveddør/opgang. Leverandører med nødkaldsbrugere forpligter sig til at have en opdateringsenhed, hvorfra alle leverandørens nøgler til de elektroniske nøglebokse i Gentofte Kommune kan opdateres. Samtidig forpligter leverandøren sig til at overholde indgåede aftaler med Gentofte Kommune vedrørende opbevaring, opdatering af elektroniske nøgler mm.

2. Krav til leverandøren.

2.1. Medarbejdere

Leverandøren skal generelt tilstræbe, at medarbejderne har en uddannelse indenfor det sundhedsfaglige område. Medarbejderne kan have uddannelser som: hjemmehjælper, sygehjælper, plejehjemsassistent (alle uddannelser som der ikke længere uddannes til) eller social- og sundhedshjælper, social- og sundhedsassistent eller sygeplejerske.

Kan leverandøren ikke rekruttere et tilstrækkeligt antal faglærte medarbejdere indenfor hjælperkategorierne skal leverandøren sikre den faglige kvalitet hos brugeren ved at ansætte sygeplejersker, som har til opgave at vejlede de ikke- faglærte medarbejdere i brugerens hjem. Leverandøren skal kunne dokumentere, at dette finder sted.

Når det gælder den praktiske hjælp er det muligt at anvende medarbejdere uden sundhedsfaglig uddannelse, men leverandøren skal sikre, at medarbejderne modtager særlig instruktion og reel undervisning i:

- Mikroorganismer og personlig pleje
- Service og arbejdsmiljø
- Kommunikation og aktiv lytning
- Aldring og sygdomme
- Demens
- "Rygskole" med det formål at forebygge skader på medarbejderens bevægeapparat ved arbejde med rengøring og forflytninger

Gældende arbejdsmiljølovgivning skal overholdes, herunder lovpligtige arbejdspladsvurderinger.

2.1.1. Straffeattest

Gentofte Kommune kræver, at alle medarbejdere, der gennem deres arbejde har mulighed for at komme i brugernes hjem, viser almindelig straffeattest ved ansættelsen.

Leverandøren skal således sikre, at de medarbejdere der ansættes har fremvist en tilfredsstillende straffeattest og at denne ikke rummer forhold, der kan gøre det betænkeligt at vedkommende ansættes (f.eks. dom for berigelsesforbrydelser og vold) I tvivlstilfælde vil en privat leverandør kunne rådføre sig med Gentofte Kommunes Personaleafdeling.

For den kommunale leverandør gælder, at Gentofte Kommunes personaleafdeling vurderer straffeattesterne og træffer afgørelse om en person med forhold i straffeattesten kan ansættes.

2.1.2. Tavshedspligt m.v.

Leverandøren og dennes medarbejdere har tavshedspligt med hensyn til oplysninger, som de måtte blive bekendt med under udførelsen jf. straffelovens § 152a, jf. § 152, jf. forvaltningslovens § 27, jf. bestemmelserne i retssikkerhedslovens § 43, stk. 2 og stk. 3.

Tavshedspligten fortsætter efter aftalens udløb og efter den enkelte medarbejders fratrædelse hos leverandøren.

Leverandøren er ved opgavevaretagelsen jf. retssikkerhedslovens § 43, stk. 2. omfattet af reglerne i forvaltningsloven og offentlighedsloven.

Leverandøren forpligter sig endvidere til at overholde sikkerhedsforskrifter m.v. i forbindelse med behandling af personoplysninger. I det omfang leverandøren anvender et IT-system til dokumentation af personoplysninger kræves det, at der foreligger godkendelse af benyttelsen fra Datatilsynet og at persondataloven overholdes. Gentofte Kommune kan kræve dokumentation herfor.

Leverandørens medarbejdere skal være forsynet med et legitimationskort med et vellignende foto, som skal vises på forlangende fra brugeren eller dennes pårørende.

Leverandøren hæfter for sine medarbejdere og deres adfærd i hjemmene ("husbondeansvar") og skal tegne behørig forsikringer, der kan dække evt. skader som medarbejderen forvolder i et hjem.

2.1.3. Sociale klausuler

Leverandørerne skal, såfremt Gentofte Kommune skønner det hensigtsmæssigt, indgå en partnerskabsaftale med Jobcentret vedrørende rekruttering og fastholdelse af medarbejdere ved at bruge mulighederne under "Det rummelige arbejdsmarked".

2.2. Levering af hjælpen

2.2.1. Bestilling

Leverandøren modtager bestillingen på ydelserne og ydelseskategorierne i form af kopi af afgørelsesskemaet og en kopi af visitators helhedsvurdering. Papirerne fremsendes med almindelig post undtagen, når der skal bestilles hjælp til weekender, helligdage og mandage. I sådanne tilfælde bestilles der via telefon og fax.

Bestilling af **akut** hjælp (indkøb efter udskrivelse, pleje ved akut sygdom eller forværring af tilstanden) bestilles altid telefonisk med eftersendelse af relevant dokumentation.

Ydelser og ydelseskategorier kan afvisiteres fra den enkelte bruger med dags varsel.

2.2.2. Leveringsfrister.

For praktisk hjælp:

Fra leverandøren har modtaget bestillingen og til hjælpen skal være sat i gang, må der gå 5 hverdage.

For personlig hjælp og pleje:

Fra leverandøren har modtaget bestillingen og til hjælpen skal være sat i gang, må der gå 4 hverdage.

For akut behov for hjælp:

Leverandøren skal kunne levere akut hjælp til indkøb efter udskrivelse og pleje ved akut sygdom eller forværring af tilstanden indenfor samme døgn efter den telefoniske henvendelse.

Nødkald:

Nødkald skal kunne besvares (ved fremmøde i hjemmet) indenfor 15 minutter i alle døgnets timer. Oplysning om kaldet vil tilgå leverandøren via Gentofte Brandvæsen. Leverandøren har ansvar for at oplyse Visitationen telefonnummer til leverandøren gældende for hele døgnnet.

2.2.3. Planlægning

Visitor vil samtidig med visiteringen angive, om der visiteres til enkelttydelser, ydelsespakker eller begge dele. Ydelsespakker er kun gældende for personlig hjælp og pleje og omfatter:

- Morgenhjælp – lille, mellem og stor
- Måltidshjælp – lille og stor
- Aftenhjælp – lille og stor
- Hjælper nr. 2, som typisk anvendes ved forflytninger

Visitor vil samtidig med bestillingen angive, om flere af ydelserne eller alle må "pakkes" til levering samme dag eller om der for den pågældende bruger ligger et omsorgselement i (og evt. krav om) at leverandøren spreder ydelserne ud på flere dage.

Det står herefter leverandøren frit for at aftale med brugeren, hvornår der skal leveres.

2.2.4 Erstatningshjælp

Erstatningshjælp kommer på tale, hvis der er akut opståede situationer (f.eks. medarbejders sygdom) hos leverandøren. Ferieafholdelse blandt medarbejderne udløser ikke adgang til at anvende retningslinjerne om erstatningshjælp, idet Gentofte Kommune antager at afholdelse af ferie er kendt og planlagt i forvejen.

Leverandøren har således pligt til at levere de visiterede ydelser med mindre brugeren selv aflyser besøget, er blevet indlagt eller ikke er hjemme af anden årsag.

Personlig hjælp og pleje skal prioriteres højst og må ikke aflyses eller flyttes til levering f.eks. næste dag. Eneste undtagelse er et ugentligt bad, hvor leverandøren kan aftale med brugeren, at badet flyttes til en anden ugedag. Leverandøren skal kunne tilbyde erstatning for ydelser vedr. praktisk hjælp eller et ugentlig bad. Erstatningshjælpen skal tilbydes inden for de følgende 5 arbejdsdage.

2.2.5. Forretningsgang ved erstatningshjælp.

Leverandøren skal kontakte brugeren telefonisk så tidligt som muligt ved kendskab til at det bliver nødvendigt at ændre besøget. Brugeren skal senest 15 minutter efter det oprindeligt aftalte tidspunkt være ringet op af leverandøren. Ved opringningen aftales det

med brugeren om denne ønsker erstatningshjælp eller ej. I bekræftende fald aftales der et senere tidspunkt samme dag, hvor leverandøren igen kontakter brugeren med et konkret tilbud om erstatningshjælp. Der gives ét tilbud. Ønsker brugeren ikke at anvende tilbuddet, og kan leverandøren herefter ikke give et alternativ, anses leverandøren for at have levet op til sin forpligtelse.

2.2.6. Adgang til hjemmet.

Leverandøren skal kunne modtage og på betryggende vis kunne opbevare nøgler til brugerens hjem i de tilfælde, hvor brugeren på grund af funktionsnedsættelse eller svækkelse ikke er i stand til selv at åbne døren.

For brugere med elektronisk nøgleboks, skal leverandøren endvidere overholde indgåede aftaler med kommunen om brug af nøglebokssystemet.

2.2.7. Ydelser der ikke kan leveres.

Brugeren kan aflyse et besøg og anmodes om at gøre det senest dagen før. Der sker ingen afregning med leverandøren, hvis brugeren aflyser besøget senest dagen før dvs. i tidsrummet kl. 8.00 – 16.00, idet det antages at leverandøren har mulighed for at anvende medarbejderen til andre opgaver.

Er brugeren ikke tilstede i hjemmet på det aftalte tidspunkt og kan han/hun ikke lokaliseres eller har givet afbud skal leverandøren tilkalde låsesmed og politi, afvente på adressen og gå ind i boligen sammen med dem. Udgiften til låsesmed skal afholdes af brugeren. Der sker normal afregning med leverandøren for tidsforbruget hos brugeren svarende til den visiterede tid.

Findes brugeren død i hjemmet må leverandørens medarbejder ikke forlade hjemmet før politi eller brandvæsen er kommet tilstede. Der vil ske afregning af det faktiske tidsforbrug.

Helligdage

Hvis en planlagt ydelse indenfor ydelseskategorien personlig hjælp og pleje falder på helligdage eller overenskomstmæssige fridage, skal den leveres. Hvis en planlagt ydelse indenfor ydelseskategorien praktisk hjælp falder på helligdage eller overenskomstmæssige fridage ydes der ikke erstatningshjælp. Leverandøren skal dog sikre, at der ydes hjælp til evt. indkøb op til helligdage eller overenskomstmæssige fridage, således at brugeren har mad og drikkevarer i huset. Hvis samme ugedag i to på hinanden følgende uger er helligdag og/eller overenskomstmæssig fridag (f.eks. juledag og nytårsdag), kan leverandøren dog tilbyde erstatningshjælp for en af dagene.

Helligdage er Nytårsdag, Skærtorsdag, Langfredag, 2. Påskedag, Store Bededag, Kristi Himmelfartsdag, 2. Pinsedag, Juledag og 2. Juledag.

Overenskomstmæssige fridage er ifølge den konkrete overenskomst, som firmaet har indgået med de(n) faglige organisation(er).

2.3. Udførelse af hjælpen.

2.3.1. Flexibilitet.

I Lov om social service er det beskrevet, at leverandøren skal give brugeren adgang til at deltage i tilrettelæggelsen af ydelserne fra gang til gang. Ligeledes har brugeren adgang til at erstatte/ombytte ydelser med hinanden. Det betyder, at der er adgang til at bytte og erstatte visiterede hjemmehjælpsydelser, også til ydelser/opgaver som ikke i forvejen er en del af det serviceniveau, der er lagt. Konkret kan der være tale om f.eks. at bytte rengøring til en gåtur, ledsagelse til andet end dagligvareforretninger eller hvad den enkelte bruger måtte have behov for.

Vilkårene for at bytte/erstatte ydelser er, at det er medarbejderen, der i det konkrete tilfælde har bemyndigelse til at beslutte, om der kan byttes/erstattes eller ej, ligesom medarbejderen kan sige fra overfor et ønske, hvis denne ikke finder at være kompetent til opgaven. Arbejds miljømæssige regler kan også sætte en grænse for, hvilke ydelser der kan byttes til. Siger medarbejderen nej til et ønske om at bytte eller erstatte en ydelse, skal der leveres den ydelse, der er truffet afgørelse om.

Ingen af erstatningerne eller bytningerne må medføre, at det samlede tidsforbrug i hjemmet overstiger det tidsforbrug, Visitationen har fastsat som ramme for ydelsen.

Visitationen skal orienteres, hvis brugeren ønsker at bytte eller erstatte samme ydelse for 5. gang i træk. Dette fordi der kan være tale om, at brugeren har behov for helt andre ydelser end dem, der oprindeligt er visiteret til. Dokumentation skal medsendes.

2.3.2. Leverandørens tilbagemeldingspligt

Leverandøren har pligt til at meddele og dokumentere overfor visitator, når leverandørens medarbejder har konstateret ændringer i brugerens behov og funktionsevne, der foranlediger behov for ændringer i den visiterede hjælp. Dette skal ske, hvad enten det medfører mere eller mindre tid/hjælp eller anden form for hjælp/ydelser. Visitationen vil efterfølgende vurdere brugerens situation og give leverandøren en tilbagemelding.

- For leverandøren gælder, at kommunikationen om konkrete personsager sker via telefon og almindelig post. Dokumentationen sendes efterfølgende med almindelig post. Hvis leverandøren har en sikker e-mail adresse, kan kommunikation om konkrete personsager også ske via sikker mail.

2.3.3. Kommunikation mellem leverandør og bruger.

Leverandørens medarbejdere som arbejder ude i private hjem skal kunne tale, læse og skrive et forståeligt dansk. Der stilles således ingen formelle uddannelseskrav om dansk kundskaber. Gentofte Kommune lægger vægt på at kvaliteten i opgaveløsningen er høj og at opgaven løses af trænede og erfarne medarbejdere. Gentofte Kommune forudsætter, at leverandørens medarbejdere har indsigt i og forståelse for at kommunikere med og arbejde i ældre menneskers eget hjem.

Leverandøren skal forsyne brugeren med sit telefonnummer. Brugeren skal kunne komme i telefonisk og personlig kontakt med sin leverandør i de tidsrum, ydelserne leveres. Det betyder, at man skal være kontaktbar som leverandør, også hvis der leveres ydelser i aften- og nattetimerne.

2.3.4. Tilkøbsydelser.

Den private leverandør har mulighed for at sælge ”tilkøbsydelser” til brugeren. Disse ydelser kan være opgaver, der ligger uden for kommunens serviceniveau, som eksempelvis:

- Pudsning af vinduer
- Pudsning af sølv, kobbertøj
- Gardinvask
- Strygning
- Reparation af tøj
- Rengøring af ekstra rum
- Ekstra indkøb
- Havearbejde

Leverandøren afregner selv evt. tilkøbsydelser direkte med brugeren

3. Samarbejde

Gentofte Kommune ønsker at indgå i et konstruktivt samarbejde med alle leverandørerne og vil for at sikre dette afholde minimum 2 møder om året, hvor leverandørerne kan mødes med kommunen ved et arrangement med fagligt eller kontraktuelt indhold. Der afholdes fælles leverandørmøde om foråret og enkeltvise leverandørmøder om efteråret.

3.1.1. Udarbejdelse af informationsmateriale.

Brugerne skal præsenteres for et informationsmateriale for at kunne vælge leverandør. Dette materiale, som giver hver leverandør mulighed for at præsentere sig i kortfattet form, skal udarbejdes af den enkelte leverandør og myndigheden i fællesskab. Materialet skal revideres med jævne mellemrum og som minimum hver gang en ny leverandør kommer til eller fragår.

3.1.2. Undervisning.

Leverandøren har mulighed for mod betaling at deltage i Pleje & Sundhed Drifts undervisningstilbud til de kommunale leverandører. Medarbejdere deltager på lige fod. I tilfælde af overtegnede tilmeldingslister vil Pleje & Sundhed Drift dog prioritere medarbejdere fra de kommunale leverandører først. Der udsendes et undervisningskatalog fra Pleje & Sundhed Drift 2 gange om året.

3.1.3. Praktikpladser for elever og studerende.

Gentofte Kommune har en årlig dimensionering på 108 social- og sundhedshjælperelever, og 48 assistentelever, der ansættes årligt over 3 optag. Disse elever skal i praktik i hjemmeplejen og i kommunens ældreinstitutioner. Endvidere er kommunen praktikvært for 48 sygeplejestuderende årligt, med en forventet stigning på 15 % i 2008.

Gentofte Kommune ønsker at elever og studerende får en alsidig og spændende uddannelse og lægger stor vægt på at elevernes praktikperioder i kommunen bliver en god oplevelse som gør at mange, når de er færdiguddannede vender tilbage til kommunen og søger ansættelse.

For at kommunen forsat kan leve op til sin uddannelsesforpligtelse er det nødvendigt at såvel kommunale og private leverandører deltager i denne opgave. Det er et krav at leverandøren stiller en praktikplads til rådighed for social- og sundhedshjælperelever for hver 100 brugere man har knyttet til sig som leverandør. For hver 250 brugere man har tilknyttet skal man ligeledes stille en praktikplads til rådighed for social- og sundhedsassistentelever.

Sygeplejestuderende skal i deres klinik have indblik i myndighedsopgaverne i en kommune. Derfor vil Gentofte Kommune selv stille praktikpladser til rådighed for disse, men det udelukker ikke at private leverandører på et senere tidspunkt vil kunne modtage sygeplejestuderende i studiepraktik, såfremt man ønsker det og det kan forenes med målene for uddannelsen.

3.1.4. Praktikforløbet.

Praktikforløbet planlægges og styres af kommunens 2 uddannelseskonsulenter. Social- og sundhedshjælpereleverne og social- og sundhedsassistenteleverne er i ca. 15 ugers praktik, hvor der blandt andet er indlagt 1-2 uges studiepraktik i dagcenter og sideløbende undervisning.

3.1.5. Praktikvejleder og praktikvejlederkursus.

Hver elev skal være tilknyttet en ansvarlig praktikvejleder, som skal være sygeplejerske. Eleven skal desuden være tilknyttet en daglig praktikvejleder som skal være social- og sundhedshjælper, og for assistentelevernes vedkommende skal vejlederen være social- og sundhedsassistent eller sygehjælper.

Gentofte Kommunes uddannelseskonsulenter afholder obligatoriske vejlederkurser for de daglige og ansvarlige vejledere med fokus på pædagogiske redskaber og metoder. Derudover yder de supervision og vejledning til praktikvejlederne og de kliniske vejledere for sygeplejestuderende ved vanskelige elevforløb.

Når det bliver aktuelt for en leverandør at skulle stille en eller flere praktikpladser til rådighed vil Gentofte Kommune yde den nødvendige støtte og hjælp gennem de 2 uddannelseskonsulenter.

4. Brugerens rettigheder.

4.1. Skift af leverandør.

Brugeren vælger selv sin leverandør i tilknytning til visitators besøg i hjemmet eller ved senere kontakter med Visitationen. Brugeren kan skifte leverandør med en måneds varsel fra udgangen af den måned som brugeren har anmodet om at skifte leverandør i. Ønsket om ændringen kan afgives til leverandøren eller til Visitationen og kan være fremsat mundtligt eller skriftligt. Varslet kan fraviges, hvis der er tale om særlige uoverensstemmelser mellem leverandør og bruger. Leverandør og Visitation skal sikre at de giver hinanden besked. Visitationen tager herefter kontakt til brugeren for at afklare, hvilken leverandør brugeren ønsker fremadrettet.

4.2. Klageadgang.

Brugerne skal forsynes med telefonnummer til og navn på den af leverandørens medarbejdere, der i første omgang kan kontaktes, hvis hjælpen ikke fungerer.

Når visitator er ude på visitationsbesøg hos brugeren udleveres telefonnummer til Visitationen og navn på visitatoren. Brugeren har i henhold til serviceloven adgang til at rette forespørgsler og klager over ydelsernes levering til en kommunal myndighedsperson. Visitationen udarbejder et notat over henvendelserne og formidler dem videre til pågældendes leverandør skriftligt og desuden, i tilfælde af hastende karakter, telefonisk.

Brugeren har andre adgange til at klage over Visitationens afgørelse og arbejdets udførelse. Der kan klages til kommunen og til Gentofte Kommunes Klageråd.

Klagerådet har kompetence til at behandle klager over praktisk og personlig hjælp samt hjemmesygepleje, hvad enten hjælpen udføres af kommunale medarbejdere eller medarbejdere fra private firmaer. Når Klagerådet har drøftet og vurderet en klage afgiver det indstilling til Social & Sundhed, som derefter giver klageren (og leverandøren) besked om forvaltningens afgørelse i sagen.

Klagerådet har ikke kompetence til at omgøre kommunens myndighedsafgørelser.

Kommunes afgørelser efter serviceloven kan indbringes for det sociale nævn.

Klager over den sygeplejefaglige indsats kan behandles af Patientklagenævnet for det autoriserede plejepersonales vedkommende.

5. Kontrol af de leverede ydelser.

Der arbejdes med 2 former for kontrol/tilsyn:

- Direkte, d.v.s. tilsyn ude i det enkelte hjem, i dialog med den konkrete bruger
- Indirekte, d.v.s. kontrol af regninger fra leverandører, kontrol af i hvilket omfang leverandører lever op til kommunens krav vedrørende f.eks. dokumentation.

Det direkte tilsyn vil finde sted ved, at Visitationen ved de årlige revurderinger udtager en vis procentdel af brugerne til tilsyn. Tilsynet foretages af en visitator ved hjemmebesøg, og foregår ved at bruger og visitator vurderer den leverede hjælp.

Den indirekte kontrol skal dels gennemføres ved at man beder leverandøren sende kopi af dokumentation i de samme sager som er udtrukket til tilsynsbesøg. Dokumentationen vurderes og holdes op mod kommunens standard for dokumentation.

Kontrol af de indsendte regninger vil foregå ved at den specificerede regning holdes op mod den visiterede tid.

6. Statistik

Leverandøren skal være indstillet på at bidrage med statistik til kommunen, når der er tale om lovpligtig eller anden indberetningspligtig statistik.

7. Økonomisk sikkerhedsstillelse - anfordringsgaranti

Leverandøren skal foretage en økonomisk grundsikkerhedsstillelse i form af en anfordringsgaranti på 50.000 kr. ved godkendelsen uafhængig af antal leverede timer. Derudover kan Gentofte Kommune påkræve, at leverandøren stiller en yderligere garanti afhængig af leverandørens gennemsnitlige leverede timetal pr. uge:

50 timer udløser en ekstra garanti på 25.000 kr.

100 timer udløser en ekstra garanti på 50.000 kr. etc.

Leverandøren har pligt til at fremsende anfordringsgarantien senest en måned efter, at Gentofte Kommune har anmodet om denne.

Såfremt leverandøren i kontraktperioden **ikke** længere opfylder kravene til at være godkendt som leverandør i Gentofte Kommune, vil forholdet af kommunen blive anset som væsentlig misligholdelse af kontrakten og kommunen kan ophæve kontraktforholdet straks. Kommunen har i den forbindelse uden videre ret til at anvende den anfordringsgaranti virksomheden har stillet som sikkerhed for sin opfyldelse af kontrakten.

8. Ansvar og forsikring

8.1. Ansvar

Person- og tingsskade

Leverandøren er erstatningsansvarlig overfor Gentofte Kommune, ansatte såvel som brugere efter dansk rets almindelige regler.

Ansvar for underleverandører

Leverandøren hæfter ubegrænset, solidarisk og direkte for eventuelle underleverandørers forhold, som falder indenfor kontrakten.

8.2. Forsikring

Leverandøren forpligter sig til at have tegnet erhvervsansvarsforsikringer på sædvanlige branchemæssige vilkår i kontraktens løbetid.

Leverandøren er forpligtet til på kommunens opfordring løbende at opdatere dokumentation for, at de ovenfor nævnte forsikringer fortsat er i kraft.

9. Priser og afregning

Afregningspriserne reguleres 2 gange årligt. Pleje & Sundhed informerer leverandørerne om prisreguleringerne inden deres ikrafttrædelse. Der afregnes med leverandørerne månedligt bagud. Der afregnes for leveret tid, og der foretages stikprøvekontrol med det af leverandørerne opgivne tidsforbrug på fakturaerne.

For en opdateret oversigt over afregningspriserne for hhv. praktisk hjælp, personlig pleje i hverdagstimerne samt personlig pleje på øvrige tider, se www.fritvalgsdatabasen.dk.

9.1. Afregning.

De private leverandørers afregning med kommunen dannes på baggrund af det faktiske tidsforbrug hos brugerne. Den enkelte bruger skal præsenteres for tidsforbruget ved hvert besøg og med sin underskrift bekræfte, at tiden er leveret og opgaven løst.