

Interesseorganisasjoner og
Kommunalt råd for funksjonshemmede

Deres ref.	Deres brev av:	Vår ref.	Emnekode	Dato
		201400173-2 MHAG	ESARK-4559	27. januar 2014

Forslag til retningslinjer for avlastningstjenesten i Bergen kommune

Komite for helse og sosial arrangerte 5. juni 2013 en høring om tjenester til utviklingshemmede i Bergen.

I kjølvannet av høringen har byrådsavdeling for helse og omsorg utarbeidet ny retningslinje for avlastningstjenesten i kommunen. Den nye retningslinjen sendes vedlagt for uttalelse fra NFU, LUPE, Autismeforeningen og Kommunalt råd for funksjonshemmede.

Eventuelle innspill og kommentarer sendes Byrådsavdeling for helse og omsorg innen 28. februar 2014.

Med vennlig hilsen

Nina Mevold
kommunaldirektør

Nina Solberg Nygaard
seksjonssjef

Forslag til ny retningslinje for avlastningsboliger i Bergen kommune

Etat for forvaltning er tillagt vedtaks- og fordelingsansvar for timeavlastning, døgnavlastning i avlastningsbolig og besøkshjem. Det er nå, gjennom en egen arbeidsgruppe, utarbeidet kvalitetssikrede retningslinjer til bruk for tildeling og utmåling av avlastningstjenester for foreldre/pårørende til barn (og enkelte voksne) med funksjonshemming. Retningslinjen skal bidra til full utnyttelse, og funksjonell bruk, av de samtlige 71 avlastningsplassene i Bergen kommune.

Arbeidsgruppen ble gitt følgende mandat:

1. Å utforme hensiktsmessige kriterier for tildeling av henholdsvis timeavlastning i/utenfor hjemmet, døgnavlastning i avlastningsbolig, avlastning i besøkshjem/weekendhjem og avlastning i form av dagsommerleir.
2. Å utforme hensiktsmessige kriterier for tildeling av akutt plass.
3. Å utforme hensiktsmessige verktøy for vekting- og utmåling/normering av de ulike avlastningstjenestene.
4. Å sikre at familiesituasjon (herunder pårørendes yrkes- og sosiale liv) og målgruppefaktorer (herunder egenskaper ved omsorgsmottakeren) inngår i vurderingene som skal foretas under punkt 1 og 2 – og at dette synliggjøres i nye retningslinjer.
5. Å vurdere, og beskrive, en hensiktsmessig bruk av avlastningsboligene sett i forhold til ulike målgrupper for avlastningstjenesten.
6. Å definere kriterier og innslagspunkt for barnebolig. Dette vurdert mot avlastningsomfang.
7. Å utarbeide honorarsatser for besøkshjem/weekendhjem. Likeledes å vurdere å knytte disse opp mot bruk av hele og halve døgn i denne type avlastning. Arbeidsgruppen skal her også definere målgruppe(r)/andre forhold som eventuelt skal utløse dobbel honorarsats.
8. Å vurdere hensiktsmessig finansieringsordning for de ulike avlastningstiltakene, herunder differensiering på målgrupper og behov.

Arbeidsgruppen har bestått av:

Sigrun Frisvold Dale og Torill Kvamme fra forvaltningsenheten

Anne Tove Boga og Alette Hilton Knudsen fra avlastningsenheten

Brynjar Skaar og Marit Hagevik fra byrådsavdeling for helse og omsorg

Kommunens overordnede ansvar for helse- og omsorgstjenester

I helse- og omsorgstjenesteloven § 3-1 framgår det at kommunen skal sørge for at personer som oppholder seg i kommunen skal tilbys nødvendig helse- og omsorgstjenester.

Kommunens ansvar omfatter alle pasient- og brukergrupper, herunder personer med somatisk eller psykisk sykdom, skade eller lidelse, rusmiddelproblem, sosiale problemer eller nedsatt funksjonsevne.

Kommunens ansvar innebærer plikt til å planlegge, gjennomføre, evaluere og korrigere virksomheten slik at tjenestenes omfang og innhold er i samsvar med krav fastsatt i lov eller forskrift.

For å oppfylle ansvaret etter § 3-1 skal kommunen tilby avlastningstjenester hjemlet etter helse- og omsorgstjenesteloven § 3-2 bokstav d) avlastningstiltak. Dette i form av timeavlastning, døgnavlastning i avlastningsbolig og besøkshjem

Avlastningsbolig

Ifølge forskrift om helse og omsorgsinstitusjon § 1 er en avlastningsbolig å regne som en institusjon etter helse- og omsorgstjenesteloven § 3-2 første ledd nr. 6 bokstav c. Her regnes:

- a) Institusjon med heldøgns helse- og omsorgstjenester for barn og unge under 18 år som bor utenfor foreldrehjemmet som følge av behov for tjenester (barnebolig), herunder avlastningsboliger

§ 1. Institusjon etter helse- og omsorgstjenesteloven

Som institusjon etter helse- og omsorgstjenesteloven § 3-2 første ledd nr. 6 bokstav c regnes:

- a) Institusjon med heldøgns helse- og omsorgstjenester for barn og unge under 18 år som bor utenfor foreldrehjemmet som følge av behov for tjenester (barnebolig), herunder avlastningsboliger
- b) Institusjon med heldøgns helse- og omsorgstjenester for rusmiddelavhengige
- c) Aldershjem
- d) Sykehjem
- e) Døgnplasser som kommunen oppretter for å sørge for tilbud om døgnopphold for øyeblikkelig hjelp

Arbeidsmetode

Ved utformingen av forslaget til nye retningslinjer har arbeidsgruppen gjort bruk av gruppe-medlemmenes kunnskap og erfaring på feltet. Likeledes har en gjort bruk av aktuelt lovverk og relevante interne, så vel som eksterne dokumenter, på området. Spesielt har dokumenter som redegjør for praksis på avlastningstjenestene i andre kommuner med tilsvarende størrelse som Bergen vært nyttige. Det er for øvrig tatt hensyn til de tilbakemeldinger som er gitt Bergen kommune i samtaler med pårørende til brukere av avlastningstjenestene i september 2012.

VEDTAKS- OG FORDELINGSANSVAR

Forvaltningsenheten skal sikre likebehandling og en forsvarlig avlastningstjeneste som gis til rett tid, på rett sted og på rett nivå. Det forutsettes at dette arbeidet preges av tett dialog og samarbeid mellom forvaltningsenheten som bestiller og avlastningsenheten som utfører.

Det er tillagt etat for forvaltning å fatte vedtak om avlastningstjenester. Med utgangspunkt i vedtaket foretar den enkelte avlastningsbolig, i samråd med pårørende, halvårlige fordelinger av boligens avlastningsdøgn. Ansvar for tildeling av eventuelle *ledige* avlastningsdøgn i de ulike avlastningsboligene tillegges et eget representativt *prioriteringsutvalg for avlastning* bestående av ansatte i etat for forvaltning og etat for tjenester til utviklingshemmede.

Prioriteringsutvalgets beslutninger skal godkjennes av etatsjef for forvaltning.

Utvalget skal bidra til full utnyttelse, og funksjonell bruk av samtlige 71 avlastningsplasser.

Likeledes skal det sikre en ledig kapasitet i boligene til bruk for akuttavlastning.

Det tillegges også prioriteringsutvalget for avlastning å etablere arbeidsrutiner og system som gjør det mulig å hente ut opplysninger om antall brukte avlastningsdøgn i løpet av et år, herunder opplysninger om hvor mange brukere som har hatt avlastningstilbud i løpet av året, og tilsvarende årlige opplysninger om antall brukere som har tilbud om avlastning i besøkshjem.

Forvaltningsenheten skal søke å tilpasse vedtak om avlastningstjenester i tråd med den enkelte søkers behov for forutsigbarhet, her inngår datofestede tidsperioder for avlastning hvor det også tas hensyn til ferieperioder og helge- og høytidsdager. Det skal, som hovedregel, fattes vedtak for et halvt år om gangen. Avlastningsperioden skal dog ikke overstige ett år om gangen.

Ved uforutsette behov for avlastning i forbindelse med sykdom i familien, kriser eller andre alvorlige forhold, skal det innvilges tidsbegrenset akuttavlastning.

Det skal normalt ikke tildeles ekstra avlastning i forbindelse med forutsigbare behov knyttet til ferie etc.

Oversikt over de ulike avlastningstilbudene pr januar 2014:

Type avlastning	Tildelingsmyndighet	Utfører
Timeavlastning i hjemmet	Tildeles av forvaltningsenheten som timer pr uke i hjemmet	Botjenesten og hjemmesykepleien
Timeavlastning utenfor hjemmet	Tildeles av forvaltningsenheten som timer pr uke utenfor hjemmet	Avlastningsenheten, Botjenesten og Kompetansenheten sør og vest
Skolefritidsavlastning i/eller utenfor hjemmet	Tildeles av forvaltningsenheten som timer pr uke på skolefrie dager for elever i barne- ungdoms- og videregående skole	Botjenesten
Besøkshjem	Tildeles av forvaltningsenheten som døgn pr måned, gjerne deler av eller hele helger	Private avlastningsfamilier gjennom avlastningsenheten
Aktivitetsbasert avlastning	Tildeles av forvaltningsenheten i form av helgeturer til dem som av ulike grunner ikke kan motta ordinært avlastningstilbud	Avlastningsenheten

Avlastning i avlastningsbolig	Tildeles av forvaltningsenheten som døgn pr år	Avlastningsenheten
Barnebolig	Tildeles av forvaltningsenheten for 365 døgn pr år og reguleres av egen barnebolig-/omsorgsavtale	Avlastningsenheten, botjenesten, kompetansenhet sør og vest

KRITERIER OG UTMÅLING

Ved søknad om avlastning skal det alltid foretas en konkret individuell vurdering som danner grunnlag for utmåling av vedtak. Familiens uttalelser og ønsker skal dokumenteres tydelig og det skal legges stor vekt på hva familien og barnet mener ved utformingen av tjenestetilbudet. Familiens behov for avlastning i ferier skal tas med i samlet kartlegging og vurdering.

Arbeidsgruppen har utarbeidet en dynamisk retningslinje der tjenesteomfang graderes etter den enkeltes tjenestebehov. Slik sikres en vurderingsform i forvaltningsenheten som tar hensyn til familiens situasjon, barnas varierende og ulike funksjonsnedsettelse og tjenestebehov.

Vi redegjør her for de vurderingskriterier som bør legges til grunn ved utmåling av avlastningstjenester i Bergen kommune, med tilhørende beskrivelse av inndelt tjenesteomfang på 6 ulike tjenestenivå.

Formålet med nivåinndelingen er å bidra til en praksis der tjenesteomfang står i forhold til tjenestebehov. Likeledes til større likebehandling, bedre oversikt og mulighet for sammenligning av tildelingspraksis.

- Behov for døgnavlastning skal vurderes og begrunnes i forhold til 6 tjenestenivå.
- Valg av tjenestenivå skal bygge på et kartlagt særlig tyngende omsorgsansvar og en skjønnsmessig vurdering av hva som er forsvarlig nivå for den enkelte familie.
- Behov for avlastning i forbindelse med ferie skal være inkludert i kartleggingen og vedtaket.
- De 6 tjenestenivåene, med tilhørende vurderingskriterier, skal bidra til en systematisk utmåling av hvor mye avlastning den enkelte familie skal tildeles.

Timeavlastning

Kriterier for tildeling av timeavlastning i hjemmet

- Timeavlastning i hjemmet tildeles familier med særlig tyngende omsorgsansvar.
- Timeavlastning i hjemmet tildeles også i tilfeller der familien har vesentlige sosiale og/eller helsemessige problemer, og derav en krevende omsorgssituasjon for barn.
- Timeavlastning i hjemmet tildeles familier med barn som, av ulike helsemessige årsaker, har behov for helsebistand og/eller terapeutisk bistand og tilsyn etc i hjemmet.
- Ifølge § 13-7 i Opplæringsloven skal kommunen ha et tilbud om skolefritidsordning (SFO) før og etter skoletid for elever med særskilte behov på 1. – 7. årstrinn i barneskolen. Elever med særskilte behov på 8.- 10. årstrinn i ungdomsskolen omfattes imidlertid ikke av denne lovhomehlen. For å dekke behovet for tilsyn rundt disse elevene har Bergen kommune organisert en *frivillig* skoletilsynsordning (STO) på de ulike ungdomsskolene. En slik frivillig tilsynsordning er også gjeldende i den videregående skolen (TIV). Frivillighetsprinsippet gjør at ikke alle ungdomsskoler og videregående skoler praktiserer tilsynsordning og det kan medføre at enkelte elever med særskilt behov står uten tilsynstilbud.
For familier med barn med særskilte behov, som mangler tilsynsordning i ungdomsskole og den videregående skole, kan det før og etter undervisningstid gis timeavlastning i hjemmet. Dette spesielt med tanke på at foreldre skal gis mulighet for å ivareta en arbeidssituasjon.
- Timeavlastning i hjemmet kan også tildeles som en skolefritidsavlastning til familier med barn, med særskilte behov, som mangler tilsynsordning på barne-, ungdoms- og den videregående skoles fridager (i alt 35 dager i året).
- Timeavlastning i hjemmet utføres av botjenesten og/eller hjemmesykepleien.

Kriterier for tildeling av timeavlastning utenfor hjemmet

- Timeavlastning utenfor hjemmet tildeles familier med særlig tyngende omsorgsansvar.
- Timeavlastning utenfor hjemmet tildeles også i tilfeller der familien har vesentlige sosiale og/eller helsemessige problemer, og derav en krevende omsorgssituasjon for barn.
- Timeavlastning utenfor hjemmet tildeles familier med barn som, av ulike helsemessige årsaker, har behov for helsebistand og/eller terapeutisk bistand og tilsyn etc. utenfor hjemmet.
- Ifølge § 13-7 i Opplæringsloven skal kommunen ha et tilbud om skolefritidsordning (SFO) før og etter skoletid for elever med særskilte behov på 1. – 7. årstrinn i barneskolen. Elever med særskilte behov på 8.- 10. årstrinn i ungdomsskolen omfattes imidlertid ikke av denne lovhomehlen. For å dekke behovet for tilsyn rundt

disse elevene har Bergen kommune organisert en *frivillig* skoletilsynsordning (STO) på de ulike ungdomsskolene. En slik frivillig tilsynsordning er også gjeldende i den videregående skolen (TIV). Frivillighetsprinsippet gjør at ikke alle ungdomsskoler og videregående skoler praktiserer tilsynsordning og det kan medføre at enkelte elever med særskilt behov står uten tilsynstilbud.

For familier med barn, med særskilte behov som mangler tilsynsordning i ungdomsskole og den videregående skole, kan det derfor før og etter undervisningstid gis timeavlastning utenfor hjemmet. Dette spesielt med tanke på at foreldre skal gis mulighet for å ivareta en arbeidssituasjon.

- Timeavlastning utenfor hjemmet kan også tildeles som en skolefritidsavlastning til familier med barn, med særskilte behov, som mangler tilsynsordning på barne-, ungdoms- og den videregående skoles fridager (i alt 35 dager i året).
- Timeavlastning utenfor hjemmet utføres av avlastningsenheten, botjenesten og kompetansenhet sør og vest.

Døgnavlastning

Kriterier for avlastningsnivå 1 → 1 - 36 døgn pr år

- Timeavlastning i eller utenfor hjemmet har vist seg, eller er vurdert, utilstrekkelig ut fra familiens behov.
- Det skal bare unntaksvis gis døgnavlastning til barn under 10 år da disse gjennomgående vil være mindre omsorgstygende enn eldre barn. Det vil også være en belastning for små barn å være borte fra hjemmet over døgn. Avlastning i foreldrehjem eller timeavlastning utenfor foreldrehjemmet antas derfor å passe best for små barn, og barn som ikke har omfattende funksjonshemminger.
- For barn under 10 år med behov som fordrer svært krevende omsorgsoppgaver for pårørende og besøkshjemfamilier, eksempelvis barn med Multiple diagnoser, Autismespekterlidelser, Tourette syndrom, personlighetsforstyrrelser og barn med multifunksjonshemming kan det gis døgnavlastning.
- Standard settes ut fra prinsippet om et faglig forsvarlig omsorgsnivå. Et relativt lavt antall timer eller døgn tildeles til å begynne med inntil man får erfaring med hvordan effekten for familien blir. Det er viktig å sikre god kjennskap til familiens situasjon og forebygge utbrenthet ved å tilby rett avlastning i tide.
- Ved spesielle behov i forbindelse med foresattes helseproblemer eller andre særlige forhold- herunder familieforhold eller egenskaper ved omsorgsmottakeren, kan det likevel innvilges akutte avlastningsdøgn.

Kriterier for avlastningsnivå 2 → 37 – 72 døgn pr år

- Avlastningsnivå 1 har vært forsøkt og vist seg, eller er vurdert, utilstrekkelig ut fra familiens behov.
- Familien har ikke vesentlige sosiale og/eller helsemessige problemer, men har en krevende omsorgssituasjon.
- Ved spesielle behov i forbindelse med foresattes helseproblemer, manglende nattesøvn eller andre særlige forhold, kan det likevel innvilges akutte avlastningsdøgn.

Kriterier for avlastningsnivå 3 → 73 – 120 døgn pr år

- Avlastningsnivå 2 har vært forsøkt og vist seg, eller er vurdert, utilstrekkelig ut fra familiens behov.
- Omfanget av særlig omsorgstygende arbeid (alt utover det som er vanlig for aldersgruppen) preger familiens dagligliv og opptar store deler av tiden bruker er hjemme.
- Omfanget av det særlige omsorgstygende arbeidet har økt på grunn en forverret utvikling hos barnet, eller barnets alder.
- Døgnrytmen er i sammenhengende perioder avvikende.

- Det foreligger økt belastning på grunn av atferds- og/eller medisinske utfordringer.
- Forverring i familiens sosiale og helsemessige situasjon som tilsier økt behov for avlastning.
- Ved spesielle behov i forbindelse med foresattes helseproblemer, manglende nattesøvn eller andre særlige forhold, kan det likevel innvilges akutte avlastningsdøgn.

Kriterier for avlastningsnivå 4 → 121 – 180 døgn pr år

- Avlastningsnivå 3 har vært forsøkt og har vist seg, eller er vurdert å være, utilstrekkelig ut fra familiens behov.
- Omfanget av særlig tyngende omsorgsarbeid er omfattende og opptar så å si all tiden barnet er hjemme.
- Omfanget av det særlige omsorgstygende arbeidet har økt på grunn en forverret utvikling hos barnet, eller barnets alder.
- Døgnrytmen er avvikende over lengre perioder.
- Ytterligere økt belastning på grunn av atferds- og/eller medisinske utfordringer.
- Forverring i familiens sosiale og helsemessige situasjon som tilsier økt behov for avlastning.
- Ved spesielle behov i forbindelse med foresattes helseproblemer, manglende nattesøvn eller andre særlige forhold, kan det likevel innvilges akutte avlastningsdøgn.

Kriterier for avlastningsnivå 5 → Over 180 døgn pr år

- Avlastningsnivå 4 har vært forsøkt og har vist seg, eller er vurdert å være, utilstrekkelig ut fra familiens behov.
- Avlastning på nivå 5 kan tildeles når omsorgspersoner viser tydelig tegn på slitasje/utmattelse som medfører redusert omsorgskapasitet/evne.
- Det skal foretas en tverrfaglig vurdering før avlastning på nivå 5 vedtas, herunder en barnevernsfaglig vurdering.
- Ved behov over 275 døgn skal barnet som hovedregel få tilbud om barnebolig.
- Ved spesielle behov i forbindelse med foresattes helseproblemer, manglende nattesøvn eller andre særlige forhold, kan det også her innvilges akutte avlastningsdøgn.

Foreldre er ansvarlig for å sikre sine barn daglig omsorg fram til barnet fyller 18 år. Av dette ligger det at barnet har en rett til å bo i familiehjemmet inntil 18 års dagen.

- Avlastningsnivå 4 og 5 skal bidra til ivaretagelse av barn og familie og forlenge tiden barnet bor i hjemmet.
- Videre skal avlastningsnivå 5 bidra til å forhindre behov for fast kriseplass ev plass i barnebolig.

Kriterier for avlastningsnivå 6 BARNEBOLIG → 365 døgn pr år (100 %)

- Barnebolig er en institusjon etter helse- og omsorgstjenesteloven som formelt oppnevnes av kommunaldirektør for helse og omsorg.
- Barnebolig tildeles barn med multifunksjonshemming, multiple diagnoser, Autismespekterlidelser, Tourette syndrom og/eller personlighetsforstyrrelser, og når omsorgsoppgaven for barnet klart vurderes å overstige det pårørende kan make.
- Tildeles i tilfeller der barnet kun kan oppholde seg i foreldrehjemmet i svært avgrensede tidsperioder (timer/enkeltdager).
- Tildeles i tilfeller der barnets opphold i foreldrehjemmet medfører risikofaktor for barnet selv og/eller dets omsorgspersoner/familie.
- Tildeles når en ser at det å bo i familiehjemmet medfører fare for skade og/eller skjevutvikling hos barnet.
- Det skal foretas en tverrfaglig vurdering før barnebolig tildeles, herunder en barnevernsfaglig vurdering.
- Når det gis tilbud om opphold i barnebolig skal det utarbeides egen barnebolig-/omsorgsavtale mellom Bergen kommune og foresatte. Avtalen skal ivareta alle barnets juridiske rettigheter og likeledes juridiske krav til foresatte. Herunder regulering av samvær og økonomiske forhold.
- Når behov for barnebolig foreligger skal dette meldes prioriteringsutvalget. Om bolig ikke er tilgjengelig må forvaltningsenheten skrive en saksutredning til byrådsavdeling for helse og omsorg. Kommunaldirektør må oppnevne barneboligen før effektivering av barneboligvedtak.
- Kommunen skal bidra til å sikre barnet trygderettigheter fra fylte 18 år da det må påregnes kostnader for plass i barneboligen i tråd med vederlagsforskrift og opphold i institusjon.

Kriterier for akutt plass

- Akutt plass tildeles i tilfeller ved akutte/uforutsette hendelser i familien. Herunder kriser, plutselige dødsfall, sykdom hos familiemedlemmer eller hos barnet selv, og der barnet ikke kan få sin tiltrengte omsorg i hjemmet.
- Tildeles i tilfeller hvor det særlig tyngende omsorgsansvaret blir så krevende at familien ikke klarer å utføre dette.
- Alle henvendelser om akuttavlastning skal gå til, og håndteres av, avlastningsenheten/ den enkelte avlastningsbolig som straks informerer aktuelle forvaltningsenhet.

OVERSIKT OVER AVLASTNINGSBOLIGER MED KATEGORISERING

Det regnes 350 avlastningsdøgn pr avlastningsplass pr år. Logistikken rundt antall plasser, antall brukere og antall avlastningsdøgn må i noen tilfeller sees i sammenheng med de ulike målgruppene som benytter seg av avlastningstilbudet, og deres varierende bistands- og bemanningsbehov. Kostnadene pr avlastningsdøgn vil på denne bakgrunn variere og det må stadig tas budsjettmessige hensyn knyttet til døgnpris for den enkelte bruker ved tildeling av avlastningsdøgn. Avlastningsenheten vil derfor ha en virksomhet hvor antall brukere, effektuerte døgn og plasser varierer.

Følgende kategorier brukes for differensiering av målgrupper i avlastningsboligene:

Kategori 2 = Personer med lett/moderat utviklingshemming - uten behov for nattevakt

Kategori 3 = Personer med moderat utviklingshemming - og behov for nattevakt

Kategori 4 = Personer med multifunksjonshemming og behov for nattevakt

Kategori 5 = Personer med multiple diagnoser, herunder autismespekterlidelser og psykiske lidelser, herunder atferdsutfordringer – og behov for nattevakt.

Oversikt over kapasitet på døgnavlastning pr dd

Kommunale avlastningsboliger	Plasser	Potensielle døgn	Målgruppe
Hølbekken avlastningsbolig	6	2.100	Kategori 5
Sandalstunet avlastningsbolig	4	1.400	Kategori 2, 3 og (4)
Sverresborg avlastningsbolig	4	1.400	Kategori 2, 3 og (4)
Svartedikerveien avlastningsbolig	6	2.100	Kategori 5
Åsane avlastningsbolig	4	1.400	Kategori 2, 3 og (4)
Olav Bjordalsvei avlastningsbolig	6	2.100	Barn og unge med psykiske lidelser
Vadmyra avlastningsbolig	6	2.100	Kategori 2, 3 og (4)
Vestlund avlastningsbolig	10	3.500	Kategori 4
Barnebolig			
Utsikten barnebolig	3	1.050	Kategori 5
Ny barnebolig 2014	3	1.050	Kategori 5 (NB! Vedtatt 2-3 plasser)
Privatideelle avlastningsboliger			
Fayehagen avlastningsbolig	7	2.450	Kategori 4
Christiegården avlastningsbolig	4	1.400	Kategori 2 og 3
Private avlastningsboliger			
Omsorgshjelperen AS:	8	2.800	Kategori 2, 3, 4 og 5
Vevlestova avlastningsbolig	-		
Svanetangen avlastningsbolig	-		
Totalt antall avlastningsplasser	71		(NB! 70 om 2 nye barneboligplasser)
Totalt antall potensielle avlastningsdøgn		24.850	(NB! 24.500 om 2 nye barneboligplasser)

AKTIVITETSBASERT AVLASTNING

Kriterier for tildeling av aktivitetsbasert avlastning

- Aktivitetsbasert avlastning er et tilbud som organiseres og utføres av avlastningstjenesten.
- Aktivitetsbasert avlastning arrangeres gjerne i form av helgeturer.
- Aktivitetsbasert avlastning tildeles dem som av ulike grunner ikke kan nyttiggjøre seg et ordinært avlastningstilbud.
- Aktivitetsbasert avlastning tilbys personer med ordinære avlastningsvedtak fattet av forvaltningsenheten.

OVERSIKT FERIETILBUD

Dagsommerleir

Kriterier for deltakelse på dagsommerleir

- Dagsommerleir er et tilbud som organiseres og utføres av avlastningsenheten etter oppdrag fra byrådsavdeling for helse og omsorg.
- Dagsommerleir gis for inntil 12 dager årlig.
- Dagsommerleir tildeles brukere som, av ulike årsaker, ikke kan nyttiggjøre seg det ordinære sommerleirtilbudet i Hålandsdalen. Årsakene kan være omfattende og spesialisert bistandsbehov, herunder atferdsproblematikk som innebærer risikofaktor for bruker selv eller 3. person.
- Avlastningsenheten skal årlig i januar be botjenestene om en oversikt over aktuelle kandidater for dagsommerleirtilbud. Når slik avklaring foreligger skal avlastningsenheten snarest, og ultimo januar gi en utfyllende liste over aktuelle kandidater til Byrådsavdeling for helse og omsorg.
- Byrådsavdeling for helse og omsorg sikrer at kandidater, som erfaringsmessig kan nyttiggjøre seg sommerleir i Hålandsdalen, ikke også tilbys dagsommerleirtilbudet. Byrådsavdeling for helse og omsorg oversender endelig oversikt til avlastnings- og forvaltningsenheten første uke i februar.
- Avlastningstjenesten sender årlig skriftlig tilbud til pårørende 15. februar.
- Det skal gis en 14. dagers påmeldingsfrist på tilbud om dagsommerleir.

SOMMERLEIR OG FERJETILBUD FOR UTVIKLINGSHEMMEDE

Kriterier for deltakelse på sommerleir

- Det gis årlig sommerleir til utviklingshemmede som kan reise uten behov for særskilt fagkompetent personell og nattevakt.
- Sommerleirer tilbys elever i 2. til 10. klasse + 17. åringer.
- Sommerleir arrangeres ved Hålandsdalen leirskole i Fusa.
- Sommerleirtilbudet har en varighet på inntil 12 døgn.
- Byrådsavdeling for helse og omsorg har ansvar for å organisere sommerleir. Avdelingen vil årlig gi forvaltningsenhetene og avlastningsenheten oversikt over elevene som skal delta, med tilhørende reisetidspunkt senest 22. mars.
- Forvaltningsenheten må påse at sommerleirperioden ikke sammenfaller med avlastningsperioden.

Kriterier for deltakelse på ferietilbud

- Det gis årlig ferietilbud til utviklingshemmede som kan reise uten behov for særskilt fagkompetent personell og nattevakt.
- Ferietilbud tilbys brukere det året de fyller 18 år.
- Ferietilbudet i Norge har en varighet på inntil 12 døgn.
- Ferietilbud i utlandet har en varighet på inntil 14 dager.
- Ferietilbud for brukere med behov for 0.5:1 og 1:1 bemanning arrangeres på Skjergardsheimen leirstad i Øygarden hvert år primært i uke 28 og 29.
- Ferietilbudene for brukere som har et bemanningsbehov under 0.5:1 og som kan dele leder med flere andre brukere arrangeres på Bømlø folkehøgskule og i utlandet.
- Byrådsavdeling for helse og omsorg har ansvar for å organisere ferietilbudene. Avdelingen vil årlig gi forvaltningsenhetene og avlastningsenheten oversikt over deltakere, tidspunkt og reisemål senest 22. mars.

