

Indgået

23 FEB. 2017

Medlem af Inatsisartut, Martha Lund Olsen
Siumut

NAMMINERSORLUTIK OQARTUSSAT
GRØNLANDS SELVSTYRE
INATSISARTUT ALLATTOQARFIAT
BUREAU FOR INATSISARTUT
BOX 1060 - 3900 NUUK

Svar på § 37 spørgsmål vedr. Kommune Kujalleq mv.

Tak for fremsættelsen af § 37 spørgsmål vedr. Kommune Kujalleq mv.

21-02-2017
Sagsnr. 2017 - 3542
Akt ID. Nr. 4570999

Postboks 260
3900 Nuuk

Tlf. (+299) 34 50 00
Fax (+299) 34 66 66

E-mail: iian@nanoq.gl
www.naalakkersuisut.gl

- 1. Naalakkersuisut har blandt andet i en pressemeddelelse vedr. Kommune Kujalleq udtalt, at alvorlige mangler i kommunens forvaltning kan indebære risiko for udsatte børns liv og helbred. Hvordan vil Naalakkersuisut handle, for at sikre børns liv og helbred?**

Det skal præciseres, at pressemeddelelsen har følgende ordlyd: "... Yderligere skal det bemærkes, at det sociale sektortilsyn har konstateret alvorlige mangler i kommunens forvaltning på børn og ungeområdet, der kan indebære direkte risiko for udsatte børns liv og helbred. Disse forhold blev konstateret ved første besøg af det sociale sektortilsyn, hvorfor Naalakkersuisut har sikret sig at det sociale sektortilsyn har foretaget såvel skriftlig opfølgning som et ekstraordinært opfølgende tilsyn i Kommune Kujalleq i januar 2017 med henblik på at følge forvaltningen af området tæt."

Naalakkersuisut afventer rapporten om det ekstraordinære opfølgende tilsyn.

Herudover kan oplyses, at Naalakkersuisut allerede har gang i en bred vifte af initiativer, tiltag mv. på socialområdet, herunder særligt målrettet udsatte børn og unge. I

Efter den nye koalitions tiltræden var vurderingerne, at der var et påtrængende behov for at understøtte kommunerne i deres arbejde fra centralt hold. Baggrunden herfor var bl.a. de mange udfordringer på socialområdet som det sociale sektortilsyn havde afdækket i løbet af 2016.

Naalakkersuisut har valgt at prioritere finansieringen og oprettelsen af en socialstyrelse. Socialstyrelsen er under etablering og skal understøtte kommunerne i deres arbejde bl.a. på børn og unge området.

Det skal tilføjes, at Central Rådgivningsenhed siden oprettelsen på forskellig vis har understøttet kommunerne på børne- og ungeområdet. Rådgivningsenheden har over et halvt år i 2016 haft mellem 2 og 6 medarbejdere udstationeret i Qaqortoq og Narsaq.

Endelig kan nævnes, at Naalakkersuisut på Inatsisartuts forårssamling 2017 vil fremsætte lovforslag om støtte til børn. Lovforslaget har bl.a. til formål at sikre og styrke børn og unges vilkår.

- 2. Vil Naalakkersuisut gøre brug af Inatsisartutlov nr. 14 af 6. juni 2016 om ændring af Landstingsforordning om socialvæsenets styrelse og organisation**

§ 7a, om suspending af kommunens forvaltning af de sociale regelsæt, for at redde børnenes liv og helbred?

Baggrunden for Inatsisartutlov nr. 14 af 6. juni 2016 om ændring af Landstingsforordning om socialvæsenets styrelse og organisation er, at Naalakkersuisut skal kunne suspendere en kommunes forvaltning af det sociale regelsæt, hvis der foreligger væsentlige tilsidesættelser af kommunens forpligtelser eller borgernes rettigheder efter det sociale regelsæt. Loven bemyndiger Naalakkersuisut til, helt eller delvist, at overtage forvaltningen af det sociale regelsæt fra en kommune.

I forbindelse med lovforslagets 2. behandling oplyses følgende i et svar til Familie- og Sundhedsudvalget (20. maj 2016), som kan findes i Betænkningens bilag 1, på et spørgsmål vedr. anvendelse af § 7a:

"Suspension er tænkt som en undtagelsesbestemmelse, der kun skal bruges i særligt grove tilfælde af forvaltningssvigt i den lokale ledelse af socialvæsenet, hvor indgriben er nødvendig fra den centrale ledelse af socialvæsenet af hensyn til borgernes retssikkerhed eller systemets lovlighed."

I bilaget skitseres endvidere proceduren for suspension i en række tænkte eksempler (om suspension) ved anvendelse af lovens § 7a.

Loven kan således, helt eller delvist, finde anvendelse, såfremt det vurderes passende.

Dialog, samarbejde, konkret handling og opfølgning, herunder på tilsynsrapporter, handlingsplaner mv., tilstræbes og vil altid gå forud for en eventuel anvendelse af loven.

Departementet, herunder Tilsynsenheden, er i dialog med Kommune Kujalleq.

3. Såfremt der gøres brug af § 7a, anmodes Naalakkersuisut om at redegøre for følgende; Hvordan agter Naalakkersuisut at udføre dette i henhold til § 7b, § 7c og § 7d?

Anvendelsen af lovens § 7b, § 7c og § 7d beror på baggrunden for anvendelsen af § 7a.

Der henvises til lovens bemærkninger, betænkning, herunder bilag 1, samt ovenstående besvarelse.

4. Der har tilsvarende, været udarbejdet en meget alvorlig tilsynsrapport over børneforsorgen i Tasiilaq, hvor der var bekymring for over 500 børn. Har Naalakkersuisut udført en opfølgende tilsynsbesøg i Tasiilaq, i lighed med Kommune Kujalleq?

I perioden 29. februar – 18. marts 2016 gennemførte Tilsynsenheden under daværende Departement for Familie, Sociale Anliggender og Ligestilling et varslet sektortilsyn af socialforvaltningen i Tasiilaq (Kommuneqarfik Sermersooq) og dens forvaltning af det sociale regelsæt indenfor børneområdet. Tilsynet blev gennemført med fysiske tilsynsbesøg i Tasiilaq, Kulusuk, Tiniteqilaaq og Kuummiut.

Tilsynsenhedens endelige rapport konkluderede, at der var betydelige udfordringer og mangler i Kommuneqarfik Sermersooqs forvaltning af børne- og ungeområdet. Tilsynsrapporten indeholdt derfor en række anbefalinger vedrørende helt nødvendige tiltag. Kommuneqarfik Sermersooqs skriftlige redegørelse blev fremsendt til Tilsynsenheden d. 28. november 2016.

Tilsynsenheden foretager også et opfølgende tilsynsbesøg i Tasiilaq. Dette forventes gennemført i perioden 22. februar – 4. marts 2017.

Endeligt kan det oplyses, at Indholdet af tilsynsrapporten fik Naalakkersuisuts til at nedsætte en arbejdsgruppe der skulle arbejde og koordinere ekstraordinære initiativer med kommunen. Dette arbejde pågår.

5. Hvis der er samme bekymrende tilstande i Tasiilaq, agter Naalakkersuisut også at gøre brug af Inatsisartutlov nr. 14 af 6. juni 2016 om ændring af Landstingsforordning om socialvæsenets styrelse og organisation § 7a?

Naalakkersuisut har ikke for nuværende gjort brug af § 7a i Inatsisartutlov nr. 14 af 6. juni 2016 om ændring af Landstingsforordning om socialvæsenets styrelse og organisation..

Der henvises i øvrigt til ovenstående besvarelser.

6. Såfremt Naalakkersuisut ikke agter at gøre brug af Inatsisartutlov nr. 14 af 6. juni 2016 om ændring af Landstingsforordning om socialvæsenets styrelse og organisation §§ 7a, 7b, 7d og 7d, i forhold til Kommune Kujalleq samt Kommuneqarfik Sermersooq, hvad er baggrunden for dette?

Der henvises til ovenstående besvarelser.

7. I så fald Naalakkersuisut ikke agter at gøre brug af Inatsisartutlov nr. 14 af 6. juni 2016 om ændring af Landstingsforordning om socialvæsenets styrelse og organisation for begge byer, hvordan vil Naalakkersuisut så sikre udsatte børns liv og helbred?

Der henvises til ovenstående besvarelser.

8. Den Danske Regering har gennem den danske finanslov for 2017, afsat 2,5 mio. kr. hvert år over 4 år, er der indgået aftaler om hvorledes disse midler skal forvaltes?

I den danske satspulje er der afsat midler til initiativer der kan understøtte Selvstyrets arbejde på området for socialt udsatte børn og unge i Grønland.

Der er endnu ikke indgået aftaler om hvorledes disse midler skal anvendes. Der er nedsat en styregruppe bestående af repræsentanter fra Grønland og Danmark som aktuelt er ved at planlægge indsatsen i henhold til ordførerskemaet fra satspuljeforhandlingerne.

Med venlig hilsen

Sara Olsvig