
Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 1 af 14

Bevægelsen for Social Omsorg er:

At det enkelte menneske får den rådgivning,

støtte og omsorg,

der gør, at han eller hun løbende

udvikler sig til at kunne klare sig bedre

og mere selv.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 2 af 14

Indholdsfortegnelse
Baggrund og formål ... 3

Organisationsdiagram ... 4

Funktioner ... 5

Leder af Handicap .. 6

Afdelingsleder .. 8

Pædagogisk konsulent ... 10

Udviklingskonsulent .. 12

Administrativ medarbejder ... 13

Fysioterapeut ... 13

Proces- og tidsplan .. 14

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 3 af 14

Baggrund og formål
I forbindelse af omlægningen af voksenhandicapafdelingen til at blive en del af Social Omsorg, har det givet

mening, at kigge på en ny organisering på området.

Formålet med den nye organisering er at stille skarpt på Kerneopgaven for Social Omsorg. Vores opgave

består i at skabe følgende bevægelse for borgeren:

Bevægelsen er, at det enkelte menneske får den rådgivning, støtte og omsorg, der gør, at han eller hun

løbende udvikler sig til at kunne klare sig bedre og mere selv.

Vi arbejder allerede i høj grad med dette perspektiv, men da der samtidig er krav om professionalisering og

effektivisering samt ønske om samskabelse på tværs, er det nødvendigt at arbejde med nye muligheder i

forhold til organiseringen.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 4 af 14

Organisationsdiagram

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 5 af 14

Funktioner
I den nye organisering vil alle bofællesskabsledere være på samme niveau under betegnelsen

”afdelingsledere”. Afdelingslederne vil referere direkte til leder af Handicap. Herved ønskes en forbedring

af kommunikationen og mulighed for et smidigt arbejdsflow. Det vil desuden øge muligheden for at skabe

ensartethed i de forskellige tilbud, på områder hvor det giver mening.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 6 af 14

Leder af Handicap
Leder af Handicap har det overordnede ansvar for rammerne for beboernes liv og medarbejdernes

udførelse af arbejdet.

Leder af Handicap er ansvarlig for:

 At sikre de overordnede rammer for pædagogisk kvalitet og udvikling.

 Udførelsen af de bevilgede tilbud.

 Visitation i forhold til egne tilbud.

 Behandling klager fra beboere, pårørende m.fl.

Personaleledelse

 Ansættelser og afskedigelser af afdelingsledere og Handicapstabsmedarbejdere.

 Sikkerhed, jf. Lov om Arbejdsmiljø.

 Overenskomster og personalepolitikker, herunder forhandling af Ny Løn samt udarbejdelse af

retningslinjer mv.

 Fastholdelse og rekruttering.

 MED-samarbejdet

 Uddannelse og kompetenceudvikling af medarbejdere og afdelingsledere.

Administrativ ledelse

 Mål- og rammestyring, herunder sammenhæng mellem mål og midler.

 Budget og regnskab.

 Ressourcestyring og dokumentation.

 Principper for pædagogiske mål- og handleplaner

Repræsentation

Leder af Handicap repræsenterer bofællesskaberne udadtil i ft.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 7 af 14

Det Sociale Tilsyn, Hedensted Kommune, Social Omsorg, Lokalpolitikere, Organisationer, Vareudbydere,

Pressen.

Leder af handicap repræsenterer bofællesskaberne i principielle sager i ft. Beboere, Pårørende,

Sagsbehandlere, Øvrige eksterne samarbejdspartnere.

Handicapafdelingen skal fremstå professionel og gennemskuelig,

så borgere og pårørende føler sig trygge.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 8 af 14

Afdelingsleder
Som det ses af organisationsdiagrammet har hver afdelingsleder ansvar for driften af ét eller flere

bofællesskaber eller støttecenter samt enkeltmandsprojekter.

Afdelingslederen:

Daglig drift af bofællesskabet

 Koordiner opgaver og ressourcer indenfor eget botilbud.

 Kvalitetssikrer støtten til beboerne, herunder sparring af medarbejderne i arbejdet
med beboernes mål- og handleplaner.

 Er ansvarlig for relevant inddragelse og dialog med pårørende, sagsbehandlere og
andre eksterne samarbejdspartnere.

 Er ansvarlig for afviklingen af beboermøder mhp. at udvikle beboerdemokratiet mod
en højere grad af medindflydelse.

 Er ansvarlig for personalemøder samt opfølgning af aftaler herfra.

 Er ansvarlig for arbejdspladsens efterbehandling af UTH-indberetninger, indberetning
af Uhensigtsmæssig adfærd, magtanvendelser og krisesituationer.

Personaleadministration

 Er ansvarlig for ansættelse og afskedigelse af personale og pædagogstuderende,
virksomhedspraktikanter m.fl.

 Er ansvarlig for udarbejdelse af aftaler med frivillige, besøgsvenner mv.

 Er ansvarlig for vagtplanlægning, herunder backup samarbejde med øvrige vagtplanlæggere.

 Er ansvarlig for arbejdspladsens fokus på fremmøde og sygefravær, afholder samtaler
ved fravær.

 Gennemfører MUS-samtaler

 Er ansvarlig for introduktion af nye medarbejdere.

 Er ansvarlig for opdatering og udvikling af bofællesskabets interne arbejdsgange,
herunder CSC, medicininstrukser, praktikindhold, introduktion af nye medarbejdere
mv. samt deltagende i planlægning og gennemførelse af udviklingsprojekter på bostedet og i
Handicap i øvrigt.

Personale- og organisationsudvikling

 Deltager i MED-udvalg og Arbejdsmiljømøder samt implementering af tiltag.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 9 af 14

 Deltager i visitation af nye borgere.

 Tiltræder som øverste leder i kriseberedskab sammen med øvrige afdelingsledere.

Budget og regnskab
I perioden august 2014 – udgangen af 2016 arbejdes der efter konkret aftale med Økonomi
og Handicapafdelingen vedr. budget. I perioden gælder flg.:
Afdelingslederen introduceres til Opus – Mit forventede Regnskab mhp. at opnå øget overblik og dermed
styring af primært udgifterne i forbindelse med forbrug af personale.

Afdelingslederen disponerer og anvende bostedets budgetkonti inden for rammen og efter behov.

Øvrige opgaver
Kontaktpersonfunktion eller andet borgerrettet arbejde.
Afdelingslederen kan uddelegere ovennævnte kompetenceområder til medarbejdere efter nærmere aftale.
Afdelingslederen deltager i øvrigt med sin faglige ekspertise i Handicapafdelingens,
Social Omsorgs og Hedensted kommunes overordnede drøftelser og visioner for udviklingen på
handicapområdet samt i andet tværgående udviklingsarbejde.

Ledelsen skal være synlig og tydelig i sin rammesætning,

så medarbejderne kan udfolde deres faglighed.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 10 af 14

Pædagogisk konsulent

Den pædagogiske konsulent:

 Tilbyder pædagogfaglig sparring til bofællesskaberne.

 Varetager kriseberedskab i bofællesskaberne.

 Er ansvarlig for vejledning af pædagogstuderende.

 Er ansvarlig for med pædagoguddannelsen.

 Er tovholder på Fælles pædagogiske dage i bofællesskaberne efter behov.

 Opsøger nye metoder i samarbejde med udviklingskonsulent.

 Opsøger mulige projekter og finansieringer alene eller i samarbejde med udviklingskonsulent.

 Er tovholder på projektansøgninger/ - beskrivelser alene eller i samarbejde med

udviklingskonsulent.

 Er ansvarlig for Tilbudsportalen. Samt sparring og hjælp til afdelingslederne til samme.

 Sparrer med afdelingslederne i forhold til tilsynsopgaven efter behov.

 Er ansvarlig for Udarbejdelse og ajourføring af personalehåndbog for alle Bofællesskaberne.

 Er medansvarlig for bofællesskabernes ajourføring af hjemmesider i samarbejde med

udviklingskonsulent og administrativ medarbejder.

 Er tovholder på implementering af VUM og handleplaner.

 Udarbejder relevante oplæg til udvalg og råd.

 Er tovholder på diverse tiltag af generel og fælles karakter i Handicap. F. eks. Seksualvejledning,

forflytningsvejledning m.fl.

 Underviser indenfor relevante områder.

 Koordinerer opgaver alene eller i samarbejde med udviklingskonsulent.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 11 af 14

 Deltager i arbejdsgrupper m.v. i Handicap og på tværs i kommunen.

 CSC

 Oparbejder kompetencer og indsigt generelt på handicapområdet.

 Diverse opgaver for Leder af Handicap og Støttecentret.

Personalet skal være fagligt kompetent og føle sig rustet til at løse opgaven

hos borgergrupper med komplekse problemstillinger.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 12 af 14

Udviklingskonsulent

Udviklingskonsulenten får til opgave at varetage facilitering af udviklings- og forandringsprocesser,

evaluering, projektledelse, kommunikation, udarbejdelse af informationsmaterialer samt deltage i

udviklingsopgaver omkring it løsninger i dagligdagen for både brugere og medarbejdere.

Udviklingskonsulenten:

 Er tovholder på forandringstiltag generelt i Handicap, i de enkelte botilbud samt støttecentret.

 Er tovholder på generelle udviklingstiltag i Handicap.

 Er tovholder på IKT for Handicap.

 Udarbejder strategiplaner efter behov.

 Er tovholder og mulig facilitator på processer.

 Tilrettelægger tværgående temadage/internater o.lign. i samarbejde med nøglepersoner.

 Er, i samarbejde med den pædagogiske konsulent, opsøgende på nye metoder.

 Er opsøgende på mulige projekter og finansieringer, alene eller i samarbejde med pædagogisk
konsulent.

 Er tovholder på projektansøgninger/ -beskrivelser alene eller i samarbejde med pædagogisk
konsulent.

 Er medansvarlig for Handicaps underside på websitet HedenstedDK som medlem af
Webstyregruppen i Social Omsorg.

 Udfører koordinerende opgaver alene eller i samarbejde med pædagogisk konsulent og/eller
afdelingsledere.

 Deltager i arbejdsgrupper m.v. i Handicapregi og diverse fora hvor handicaprepræsentation er
vigtig.

 Udarbejder relevante oplæg til udvalg og råd.

 Udarbejder og ansvarlig for nyhedsbrev i Handicap samt levere til fælles nyhedsbrev Social Omsorg.

 Løser ad hoc opgaver for leder af Handicap.

Positive udviklingstiltag skal spredes på tværs af bofællesskaber og støttecenter, så alle borgere med

handicap i Hedensted Kommune får det bedst mulige tilbud for dem.

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 13 af 14

 Tilrettelægger tværgående temadage/internater o. lign. I samarbejde med nøglepersoner.

Administrativ medarbejder

Den administrative medarbejder understøtter handicapafdelingen centralt og er ligeledes en uundværlig

medspiller i løsningen af opgaver for de enkelte bofællesskaber.

Den administrative medarbejder:

 Betaler regninger.

 Udarbejder dagsordner og skriver referat til ledermøder internt i handicap.

 Hjælper med indkaldelser, indhentning af oplysninger osv. ved ansættelser.

 Lægger Uhensigtsmæssig Adfærd (UHA) på personalesagen.

 Står for indbetaling til busser.

 Laver løn til IBB.

 Sekretæropgaver for leder af Handicap

 Øvrige administrative opgaver

Fysioterapeut
Der er ansat en fysioterapeut 17 timer om ugen.

Fysioterapeuten arbejder med:

 Arbejdsmiljø

 Udviklingsopgaver

 Træning

Ny organisering 2015

Handicap, Social Omsorg, Hedensted Kommune

Side 14 af 14

Proces- og tidsplan

September: Ny Organisering til godkendelse i MED

Nedenstående procesplan træder i kraft såfremt MED godkender organiseringen.

Medio september: Ledere i handicap indkaldes til eftermiddagsworkshop med fokus på implementering af

den nye organisering: Hvilke tiltag skal sættes i gang, hvilke bekymringer kan der være osv.

September: Lederne orienterer ved P-møder deres personale omkring ændringerne og der udsendes

eventuelt nyhedsbrev til medarbejderne.

Primo oktober: Ledere fra handicap tager på internat med fokus på at få nedsat arbejdsgrupper, uddelt

ansvar, defineret roller og skabe et solidt ledernetværk.

Organisationsdiagram

Leder Handicap

Helle Vibeke Johansen

Fønix Støtte/ aktivitet

Helle Mortensen

Specialvejledning § 85

Nebsager Bomiljø

Marievænget

Mariehaven

Ledsagerordning

Fønix § 104

Humlebo § 103

Cafe Fønix § 104

§ 99 tilbud

Enkeltmandsprojekter

Egespring

Dorte Liengaard

Åbo

Birgitte D. Jørgensen

Syrenvænget

Tina Kjærulf

Egevej

Karsten Markussen

Bofællesskaber
Hedensted

Inga Larsen

Rørkærvej

Solhøj

Lunavej

Nyt bofællesskab på
Bygmarken

Højtoften

Maja R. Glitzky

Adm.

2 konsulenter

Fys.

