

IKA - Tænketank for kropsbårne hjælpemidler

Samarbejdsaftale vedrørende benproteser mellem bevillingsmyndighed i **XX**-Kommune og bandagist-virksomheder.

1 Formålet med samarbejdsaftalen er at:

- sikre borgeren en hurtig proteselevering gennem en smidig sagsbehandling med mindst mulig ventetid i den samlede sagsbehandling.
- sikre gennemsigtighed i tilbudsgivning fra bandagistvirksomheder.
- sikre kommunen grundlaget for bevilling af det bedst egnede og billigste hjælpemiddel.

2 Samarbejdsaftalen omfatter:

- bevillinger til førstegangsansøgere inkl. reparation
- bevillinger til fornyelse af protese, dele af den eller tilbehør dertil inkl. reparation.
- struktur for det tværgående samarbejde mellem sygehuse, terapeuter og bevillingsmyndigheder i kommunen og bandagistvirksomheder.

3 Generelt vedrørende ansøgning om bevilling

Bevillingsmyndighed:

XX – afd. er bevillingsmyndighed på personlige hjælpemidler i **XX** Kommune

Ansøgning om hjælpemiddel

Bevillingsmyndigheden har oplyst borgeren om at ansøgningen om protese skal foretages digitalt.

Gyldighedsperiode for bevillinger:

1. Anmodning om specificering af borgers behov gælder, indtil borger har modtaget bevilling.
2. Bevilling for selve protesen gælder, fra den dato der står i brevet, indtil borger har modtaget det bevilgede.
3. Bevilling for reparation af protesen gælder i den konkrete specificerede protesens levetid, fra den dato der står i brevet, indtil borger har fået bevilget en ny protese.

Borgers behov som er ud over bevillingen:

Hvis borger får behov for mere eller andet tilbehør til den bevilgede protese, end det der specifikt fremgår af bevillingen, skal borger sende en ny ansøgning til bevilgende myndighed.

Forsendelse af bevillinger:

Bevillinger sendes til borgers elektroniske postkasse. Hvis borger er fritaget for digital post sendes bevillinger som papirpost.

Borgers bestillings- og leveringsvilkår:

Når borgeren har modtaget sin bevilling er det, i henhold til Servicelovens bestemmelser, borgerens frie ret at vælge leverandør.

For ny amputerede borgere kan dette ske på protesemøde i henhold til IKA's anbefaling.

Selve bestillingen foretages på baggrund af den gældende bevilling udstedt af bevillingsmyndigheden.

Borger er informeret om, at bevillingen ved henvendelser til leverandøren skal fremvises til denne.

Leverandøren skal yde bistand til borgeren i form af rådgivning i forbindelse med det konkrete produktvalg inden for bevillingens rammer. For eksempel vedrørende funktionalitet, anvendelse, vedligeholdelse med videre.

Leverandøren informerer borger om tilknyttet service, produktgaranti og reklamationsret for protesen.

Protesen betragtes som leveret, når borger og leverandør er enige om, at protesen er fuld funktionsduelig for borger.

Leverandøren henviser borgeren til bevillings myndighed, hvis ny amputerede borgere uden bevilling, kontakter leverandøren.

I henhold til § 2 i "Bekendtgørelse om hjælp til anskaffelse af hjælpemidler og forbrugsgoder efter serviceloven", kan der normalt ikke ydes støtte til hjælpemidler, som ansøgeren selv har anskaffet, inden bevilling er givet.

4 Sagsgang for bevilling til førstegangsansøgere af benproteser:

- 4.1** Når en borger er blevet amputeret foretages en vurdering af, om protese er den rigtige løsning for borger samt om borgeren er klar til protese. Sygehus eller genoptræningscenter forsyner borgeren med liner/-e straks efter opstart på genoptræningscenter og indtil borgerens valg af leverandør.
- 4.2** Protesevurderingen foretages på sygehuset inden udskrivning eller på det kommunale genoptrænings- eller rehabiliteringscenter, som borgeren udskrives til. Til brug ved denne vurdering, udfyldes IKAs Protese-vurderingsskema (Bilag 1.0, bilag 1.1 og bilag 1.2). Skemaet udfyldes af trænende terapeut der kender borgeren.
- 4.3** Terapeut sender besked om proteseegnethedsvurdering og borgers funktionsniveau til bevillingsmyndighed/adm. afd.
- 4.4** Når borgeren er erklæret proteseegnet, afholder der protesemøde, hvor sagsbehandler, visitorator, trænende terapeut samt relevante bandagister møder borgeren samt evt. pårørende, og opnår konsensus omkring borgerens forventede funktions- og aktivitetsniveau.
- 4.5** I forbindelse med hvert protesemøde har bandagisterne mulighed for ét individuelt møde med borgeren af 15 til 20 minutters varighed.

5 Leverandørens afgivelse af tilbud:

- 5.1 Med baggrund i mødet med borgeren og ud fra det forventelige funktions- og aktivitetsniveau afgiver de deltagende bandagister et tilbud til fremsendelse til kommunen.
- 5.2 Tilbuddet skal omfatte en komponentliste med inkluderende varebetegnelse, så det er gennemskueligt og sammenligneligt, hvilke komponenter den tilbudte protese består af.
- 5.3 Afgivne tilbud er bindende og skal oplyses eksklusive moms og inklusive moms.
- 5.4 Tilbud sendes til bevilgende myndighed pr. sikker mail til mailadressen XX@kommune.dk
Det tilsigtes at tilbud modtages inden for 2 arbejdsdage efter mødet med borgeren.
- 5.5 Kommunens sagsbehandler vurderer de fremsendte tilbud og bevilger beløbet svarende til det bedst egnede og billigste produkt. Hvis der er en markant forskel i de tilbudte priser, kontaktes de relevante bandagister for afklaring og udredning.
- 5.6 Hvis borgeren har valgt en anden leverandør end den, der har afgivet det af sagsbehandleren vurderede bedst egnede og billigste produkt, skal den af borgeren valgte leverandør modtage den tilbudte komponentliste, så der kan produceres et tilsvarende produkt som det bevilligede.
- 5.7 Bevillingen omfatter også reparation og nødvendig udskiftning af liner af den specificerede protese. Som beskrevet i samarbejdsaftalens pkt. 7.
- 5.8 Borger bestiller protesen hos den af borger valgte leverandør.
- 5.9 Leverandørens bandagist fremstiller protesen i henhold til sit autorisationsansvar og leverer protesen til borgeren i henhold til de aftalte tidsfrister.
- 5.10 Leverandøren informerer borger om tilknyttet service, produktgaranti og reklamationsret for protesen.
- 5.11 Leverandøren sender faktura på det bevilgede beløb til Bevillingsmyndighed/adm. afd. i henhold til punkt 10 i samarbejdsaftalen.
- 5.12 Omkostninger til evt. serviceaftaler, som skal være indgået for at opretholde garantiordninger, skal være indregnet i tilbudsprisen, og angives specifikt i tilbuddet.

6 Sagsgang for fornyelse af bevilling på benproteser:

- 6.1 Borger, som har behov for fornyelse af sin protese, dele af den eller tilbehør dertil, opsøger sin bandagist. I henhold til den enkelte bandagists autorisation skal Leverandøren afgive et tilbud på den bedst egnede og billigste protese, dele af den eller tilbehør dertil, som passer til det aktivitetsniveau som borger tidligere har fået bevilget en protese til.

Hvis der sker en ændring af borgerens funktions- og aktivitetsniveau, bør der fra kommunens side indkaldes til ny protesevurdering ift. borgerens ændrede livssituation og her følge anbefalingen fra IKA for ny amputerede.

- 6.2 Borgeren eller leverandøren sender en digital ansøgning på det nødvendige til Bevillingsmyndighed/adm. afd. Leverandøren sender tilbuddet på (sikker)mail til Bevillingsmyndighed/adm. afd.

- 6.3** Bevillingsmyndighed/adm. afd. indhenter om nødvendigt yderligere sundhedsoplysninger.
- 6.4** Efter modtagelse af ansøgning, evt. sundhedsoplysninger, og tilbuddet fra leverandøren, behandler Bevillingsmyndighed/adm. afd. sagen.
- 6.5** Hvis borger ikke er berettiget sendes et afslag til borgeren.
- 6.6** Hvis borger er berettiget
 - 6.6.1** Hvis tilbuddet for en ny protese, dele af den eller tilbehør dertil, koster under kr. 16.000 ekskl. moms vil Bevillingsmyndighed/ adm. afd. udarbejde en bevilling på det ansøgte.
 - 6.6.2** Hvis det først indkomne tilbud på en ny protese, dele af den eller tilbehør dertil, koster over kr. 16.000 ekskl. moms vil Bevillingsmyndighed/adm. afd. anmode om et pristilbud fra anden bandagist-virksomhed.
 - 6.6.3** Når tilbud nr. 2 på den aktuelle sag, er modtaget, udfærdiger Bevillingsmyndighed/ adm. afd. en bevilling på den bedst egnede og billigste løsning, blandt de tilbudte løsninger, og sender bevillingen til borger.
- 6.7** Borger bestiller protesen hos den af borger valgte leverandør.
- 6.8** Leverandørens bandagist fremstiller protesen i henhold til sit autorisationsansvar og leverer protesen til borgeren i henhold til de aftalte tidsfrister.
- 6.9** Leverandøren informerer borger om tilknyttet service og produktgaranti for protesen.
- 6.10** Leverandøren sender faktura på det bevilgede beløb til Bevillingsmyndighed/adm. afd. i henhold til punkt 10 i samarbejdsaftalen.

7 Bevilling af reparationer og udskiftning af liner:

- 7.1** Ved behov for en reparation eller nødvendig udskiftning af liner, som samlet koster mindre end 9.600 kroner eksklusive moms kan leverandøren igangsætte reparationen og nødvendig udskiftning af liner, men skal straks derefter henvende sig til bevillingsmyndigheden via sikker mail XX@kommune.dk.
 - 7.1.1** I mailen skal der redegøres for, hvad der konkret skal repareres og begrundelse for reparationen, f.eks. slitage, uheld eller andet, samt en ca. pris på reparationen eller nødvendig udskiftning af liner.
 - 7.1.2** Det forventes, at leverandøren for den enkelte reparation hver gang vurderer om reparationen kan betale sig i forhold til protesens samlede levetid og dermed evt. udskiftning af protese.
- 7.2** Ved behov for enkelt reparationer eller nødvendig udskiftning af liner, som samlet koster mere end 9.600 kroner eksklusive moms, skal der sendes en ansøgning til bevillingsmyndigheden.
- 7.3** Derefter udstedes der en separat bevilling.
- 7.4** Bevillingsmyndigheden vil løbende følge op på prisniveauet for reparationer og nødvendig udskiftning af liner med henblik på evt. justering af den bevilgede beløbsstørrelse.
- 7.5** Bevillingen på reparation og udskiftning af liner gælder:

7.5.1 i den konkrete specificerede protesens levetid, indtil borger har fået bevilget en ny protese.

7.5.2 for akut opståede reparationskrævende skader på selve protesen.

7.5.3 ved nødvendig udskiftning af liner.

7.6 Bevillingen dækker ikke reparationer og nødvendig udskiftning af liner, som er omfattet af produktgarantien eller er leverandørens almindelige service af protesen.

7.7 Bevillingen dækker ikke reparation af gamle proteser som evt. fungerer som reserveprotese.

8 Ved henvendelser mellem parterne:

8.1 Alle borgerrettede henvendelser mellem parterne skal ske pr. sikker mail.

8.2 Fødselsdato på den aktuelle borger skal fremgå af emnefeltet i overskriften.

8.3 Kun i helt særlige tilfælde benyttes telefonisk henvendelse.

9 Tidsfrister for borgerkontakt:

9.1 Der må maksimalt gå 5 arbejdsdage (mandag til fredag) fra borgers henvendelse til 1. konsultation hos leverandøren, med mindre borger selv aflyser indgåede aftaler.

9.2 Fra leverandørens aftale med borger tilsigtes 2 arbejdsdage til at afgive tilbud på proteser, dele deraf eller tilbehør dertil inden det specificerede og for leverandøren bindende tilbud modtages hos bevillingsmyndighed.

9.3 Fra borger har afgivet bestilling i henhold til bevilling, til den valgte leverandør, må der maksimalt gå 15 arbejdsdage inden protesen, dele deraf eller tilbehør dertil, leveres til borger.

9.4 Udlevering af proteser efter reparation eller tilretning skal ske maksimum 4 arbejdsdage efter bevilling er modtaget, og borgeren har indleveret protesen.

9.5 De angivne tidsfrister er forudsat, at leverandørens mødeforslag kan accepteres af borger, samt at der ikke er særlige hensyn at tage.

10 Fakturakrav:

10.1 Her følges de til en hver tid angivne retningslinjer gældende for XX-Kommune.

10.2 Hvis borgeren i forhold til bevillingen ønsker frit produktvalg og dermed får en merudgift, skal Leverandøren udstede en faktura på merudgiften direkte til borgeren. Borgeren skal selv betale sin eventuelle andel direkte til Leverandøren. Disse transaktioner er bevillingsmyndigheden uvedkommende, dog skal det fremgå af fakturaen til kommunen, at borgers eventuelle egenbetaling er fratrukket.

10.3 Ved kreditnota: På kreditnotaer skal det tydeligt angives, hvilket konkret fakturanummer som kreditnotaen skal udligne.

11 Information af medarbejdere

Leverandøren skal sikre, at alle Leverandørens medarbejdere som servicerer XX- Kommune, kender den indgåede samarbejdsaftale, således de kan agere i henhold til denne.

12 Tilpasninger af aftalen

Hvis én af parterne ønsker en tilpasning af samarbejdsaftalen, vil der ske en høring hos de leverandører som har tilsluttet sig denne aftale, før der træffes beslutning og en ny samarbejdsaftale kan underskrives.

13 Ophør af samarbejdsaftalen

Aftalen kan ophøre med øjeblikkelig virkning hvis én af partnerne ønsker det.

Igangværende opgaver skal afsluttes og betales ud fra samarbejdsaftalens bestemmelser.

14 Undertegnede leverandør ønsker at indgå en samarbejdsaftale med bevillingsmyndighed jævnfør ovennævnte:

Virksomhed:

Dato:

Titel:

Underskrift:

Bevillingsmyndighed/adm.afd.

Kommune:

Dato:

Titel:

Underskrift: