


Kommunalbestyrelsen

Protokol

21-01-2016 kl. 17:00
Kommunalbestyrelsens mødesal

Medlemmer

Sofia Osmani	deltog
Søren P. Rasmussen	deltog
Simon Pihl Sørensen	deltog
Mette Schmidt Olsen	deltog
Morten Normann Jørgensen	deltog
Jakob Engel-Schmidt	deltog
Bodil Kornbek	deltog
Birgitte Hannibal	deltog
Ib Carlsen	deltog
Henrik Brade Johansen	deltog
Jens Timmermann	deltog
Henrik Bang	deltog
Curt Købsted	deltog
Mette Hoff	deltog
Karsten Lomholt	deltog
Dorthe la Cour	deltog
Finn Riber Rasmussen	deltog
Anne Jeremiassen	deltog
Hanne Agersnap	deltog
Henriette Breum	deltog
Jan Kaspersen	var fraværende

Derudover deltog:

Søren Hansen
Ulla Agerskov
Pernille Holmgaard
Bjarne Holm Markussen
Charlotte Bidsted
Lene Stangerup
Jacob Holm Hansen

I stedet for Jan Kaspersen deltog Morten Grøn.
Morten Normann Jørgensen deltog ikke under punkt. 18.
Curt Købsted var fraværende under punkterne 19, 20 og 21.

Indholdsfortegnelse

1. [Lokalplan 264 for et erhvervsområde på Dyrehavegårds Jorder](#)
2. [Kommuneplantillæg 17/2013 for et område ved Virum Station](#)
3. [Lokalplan 259 for en butiks- og boligbebyggelse ved Virum Station](#)
4. [Fremlæggelse af forslag til Lokalplan 266 for boliger på Buddingevej 85](#)
5. [Kommuneplantillæg 18/2013 for dyregravplads](#)
6. [Kommuneplantillæg 19 Lyngby-Fuglevad.](#)
7. [Opstart af projekt vedrørende Fælles driftsplads](#)
8. [Letbanens følgeprojekter - igangsætning af forberedende arbejder](#)
9. [Cykelparkeringskælder Lyngby Station - projektændringer og økonomi](#)
10. [LAR i Lyngby Idrætsby](#)
11. [Regulativ for husholdningsaffald 2016](#)
12. [Ostenfeld Kollegiet - anmodning om godkendelse af ny prioritetsrækkefølge](#)
13. [Lægedækning af Epitalet](#)
14. [Udmøntning af reduceret serviceniveau til praktisk hjælp, herunder reviderede kvalitetsstandarder for 2016](#)
15. [Kvalitetsstandarder 2016](#)
16. [Godkendelse af centrale udmeldinger under den nationale koordinationsstruktur](#)
17. [Ændring af kommunens Styrelsesvedtægt](#)
18. [Anmodning fra Kommunalbestyrelsesmedlem Morten Normann Jørgensen om varig udtræden af Lyngby-Taarbæk Kommunalbestyrelse](#)
19. [LUKKET SAG - Prisuddeling 2016](#)

20. [LUKKET SAG - Parkeringsordning](#)
21. [LUKKET SAG - Personsag](#)

1. Lokalplan 264 for et erhvervsområde på Dyrehavegårds Jorder

Resume

Forvaltningen har i samarbejde med bygherre og dennes rådgiver udarbejdet et forslag til lokalplan, med tilhørende miljørapport, for et erhvervsområde på Dyrehavegårds Jorder. Forslag til lokalplan med tilhørende miljørapport sendes i offentlig høring i 8 uger fra den 26. januar 2016.

Indstilling

Forvaltningen foreslår, at

1. forslag til Lokalplan 264, med tilhørende miljørapport, fremlægges i offentlig høring i 8 uger i perioden fra den 26. januar til 22. marts 2016
2. det drøftes og besluttet, hvorvidt der skal afholdes orienterende møde om lokalplanforslaget i løbet af høringsperioden.

Sagsfremstilling

I samarbejde med den kommende nye ejer af en del af området på Dyrehavegårds Jorder og dennes rådgiver har forvaltningen udarbejdet et forslag til Lokalplan 264 for et erhvervsområde på Dyrehavegårds Jorder (bilag).

Der er udarbejdet screening-/scoping-skema efter lov om miljøvurdering af planer og programmer, som konkluderer, at lokalplanen skal miljøvurderes. Herudover besluttede kommunalbestyrelsen d. 12. november 2015, på baggrund af en VVM-anmeldelse fra bygherre, at lade projektet i sin første etape vurdere efter reglerne om VVM (vurdering af virkning på miljøet). 30. november 2015 blev der afholdt formøde til indkaldelse af ideer og forslag om dette. Dette er behandlet i særskilt sag.

Der er til lokalplanen udarbejdet en miljøvurderingsrapport (bilag), som indgår som bilag til lokalplanen.

Høringsområde

Da der blev afholdt høring af Kommunepantillæg 11A/2013 for Dyrehavegårds Jorder, blev der udpeget et høringsområde (bilag) og sendt høringsmateriale ud til de ca. 8.000 borgere som høringsområdet indbefatter. Forvaltningen foreslår at samme område benyttes til denne høring.

Lokalplan

Lokalplanen tager udgangspunkt i det vindende tilbud, som Lyngby-Taarbæk Kommune modtog i forbindelse med salgsudbuddet af del af Dyrehavegårds Jorder i maj 2015.

I lokalplanområdet udlægges 11 delområder, som fastsætter højden af byggeri til henholdsvis 20 meter i den vestlige del af området og 12 meter i den østlige del. I den vestlige del af området må der endvidere placeres én bygning på 24 meter.

Der må for hele området maksimalt bygges 110.000 etagemeter, hvoraf de 35.000 kun må anvendes til p-hus.

I forslaget til lokalplan fastlægges den primære anvendelse til kontorer og laboratorier, men der bliver også planlagt et læringscenter (Biological Learning Center), som primært skal anvendes til undervisnings- og vidensformidling. Herudover indeholder lokalplanen en rekreativ natursti, som i et bugtet forløb anlægges fra Rævehøjvej, ned gennem den østlige del af området, til Trongårdsskolen. Ligeledes planlægges der en lidt bredere cykel- og gangsti, som skal forløbe vest om kontor- og laboratorie-bebyggelserne fra Rævehøjvej til området ved Trongårdsskolen. Øst for bebyggelserne og ud mod de åbne arealer, hvor naturstien forløber, beplantes området med træer i små lunde, og træerækker plantes i den vestlige del af området og indrammer bebyggelsen. I forbindelse med naturstien kan der anlægges rekreative faciliteter så som f.eks. kælkebakke, udendørs fitness-station(er), amfiteater og boldbaner.

P-norm

Lokalplanen fastlægger parkeringskravet svarende til p-normerne i Kommuneplan 2013, dvs. 1 p-plads pr. 50 m² etageareal for biler. Bygherre har meddelt, at kommunens p-norm for biler svarer godt overens med virksomhedens egen vurdering af p-behovet.

Forvaltningen har overvejet behovet for at ændre p-normen for biler, så der ville blive etableret færre p-pladser, ud fra det hensyn, at området er udlagt som stationsnært kerneområde i forhold til den kommende letbane. Det har dog været vurderingen, at grundet virksomhedens beliggenhed med en vis afstand til supplerende parkeringsmulighed uden for området, har det været vigtigt at understøtte virksomheden med et tilstrækkeligt antal p-pladser på egen grund.

Veje og stier

Lokalplanen indeholder bestemmelser om beliggenhed og bredde af stier og veje, så disse i nødvendigt omfang kan fastlægges som private fællesveje og -stier. Herved er det ikke nødvendigt at foretage denne administration efter privatvejsloven, og dobbeltadministration kan derved undgås.

Udbygningsaftale

I købsaftalen er det aftalt, at bygherre indgår udbygningsaftale med Lyngby-

Taarbæk Kommune. Ved aftalen forpligter grundejeren sig til at etablere følgende:

- ┆ Anlæg af forbindelsesvej mod nord fra lokalplanens område frem til en af Lyngby-Taarbæk Kommune planlagt trafikregulerende foranstaltning (rundkørsel, lyskryds eller lign.) på Rævehøjvej
- ┆ En gennemgående rekreativ natursti fra Rævehøjvej i nord og mod Trongårdskolen i syd
- ┆ En gennemgående, asfalteret cykel- og gangsti fra Rævehøjvej i nord og mod Trongårdskolen i syd, og
- ┆ Beplantning, stianlæg i og bevaring af grønne områder og evt. vådområder.

Politisk forelæggelse

Forvaltningen forelægger sagen for:

- ┆ Byplanudvalget i forhold til forslaget til lokalplan med tilhørende miljøvurdering,
- ┆ Teknik og Miljøudvalget i relation til lokalplanens udlæg af fællesveje og -stier,

Lovgrundlag

Planloven §24, stk. 1 og 3

Privatvejsloven § 10 stk. 8 og § 43 stk. 1.

Økonomi

Forslaget finansieres inden for aktivitetsområdet administration.

Beslutningskompetence

Kommunalbestyrelsen.

Teknik- og Miljøudvalget den 5. januar 2016

Ad 1-2) Anbefalet.

Simon Pihl Sørensen (A) var fraværende.

Byplanudvalget den 6. januar 2016

Ad 1-2) anbefalet.

Jan Kaspersen (C) var fraværende.

Morten Normann Jørgensen (F) var fraværende. I stedet deltog Hanne Agersnap (F).

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Forslag til Lokalplan 264 for et erhvervsområde på Dyrehavegårds Jorder, med tilhørende miljørapport
2. Høringsområde for Kommuneplantillæg 11A

2. Kommuneplantillæg 17/2013 for et område ved Virum Station

Resume

Sagen fremlægges i forlængelse af tidligere sager om plangrundlaget for det tidligere Virum Posthus og pendlerparkeringen og omhandler beslutning om udsendelse af kommuneplantillægget i offentlig høring. Sagen fremlægges sideløbende med forslag til lokalplan 259 for en butiks- og boligbebyggelse ved Virum Station.

Indstilling

Forvaltningen foreslår, at

1. forslag til Kommuneplantillæg 17/2013 for et område ved Virum Station sendes i offentlig høring i 8 uger sideløbende med forslag til Lokalplan 259,
2. der holdes orienterende borgermøde om forslaget til kommuneplantillæg ultimo februar 2016.

Sagsfremstilling

Projektgrundlaget blev senest behandlet på Byplanudvalgets møde 25. marts 2015, sag, nr. 5, hvor udvalget besluttede at udarbejde lokalplan med grundlag i et alternativt projektforslag udarbejdet af Skovhus arkitekter, dateret 27. februar 2015. Da projektforslaget ikke er i overensstemmelse med de gældende rammer for området, fremlægges forslag til Kommuneplantillæg 17/2013 for et område ved Virum Station (bilag). Forslaget er udarbejdet i overensstemmelse med ovennævnte projektgrundlag, hvorfor bebyggelsesprocenten fastsættes til 140 og det maksimale etageantal hæves til 4. For en nærmere gennemgang henvises til forslaget.

Lovgrundlag

Planlovens kapitel 6 om planers tilvejebringelse og ophævelse.

Økonomi

Forslaget finansieres inden for aktivitetsområdet administration.

Beslutningskompetence

Kommunalbestyrelsen.

Byplanudvalget den 6. januar 2016

Ad 1-2) anbefalet.

Jan Kaspersen (C) var fraværende.

Morten Normann Jørgensen (F) var fraværende. I stedet deltog Hanne Agersnap (F).

Kommunalbestyrelsen den 21. januar 2016
Godkendt.

Imod stemte 4 (V og O) med følgende begrundelse:

Venstre støtter en udvikling af Virum og havde gerne set, at vi havde brugt de sidste 2 år på en helhedsplan for hele Virum inden lokalplanen for Posthusgrunden sendes i høring. Venstre bakker op om projektet ud mod Frederiksdalsvej, men kan ikke støtte den foreslåede parkeringsløsning. Vi ønsker et lag parkering under jorden og et lag parkering i gadeplan med en harmonisk facade. Da boligblokkene overfor alle er i 3 etager, så vi gerne, at der blev indarbejdet flere boliger over parkeringen for at skabe et projekt, der æstetisk passer ind i omgivelserne.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Kommuneplantillæg 17/2013
2. Mail fra Niels Wellendorf
3. Mail fra Mark Aarup Mikaelson
4. Åbent brev fra Vores Sorgenfri
5. Mail fra Virum-Sorgenfri Handels- og Borgerforening
6. Virum - Virum Helhedsplan - Sorgenfri

3. Lokalplan 259 for en butiks- og boligbebyggelse ved Virum Station

Resume

Sagen fremlægges i forlængelse af tidligere sager om plangrundlaget for det tidligere Virum Posthus og pendlerparkeringen og omhandler beslutning om udsendelse af lokalplanforslag med tilhørende miljørapport i offentlig høring. Sagen fremlægges sideløbende med forslag til Kommuneplantillæg 17/2013 for et område ved Virum Station.

Indstilling

Forvaltningen foreslår, at

1. parkeringspladserne ikke etableres under terræn
2. anlægsprojektet ikke er VVM-pligtigt, og at denne afgørelse offentliggøres
3. det tages til efterretning, at der foreligger et udkast til udbygningsaftale med bygherre, og at aftalen vil blive forelagt til godkendelse i endelig form ved planforslagenes endelige behandling
4. forslag til lokalplan 259 for en butiks- og boligbebyggelse ved Virum Station med tilhørende miljørapport sendes i offentlig høring i 8 uger, og at der sendes orientering til omkringboende, jf. høringsområdet (bilag)
5. der holdes orienterende borgermøde om lokalplanforslaget ultimo februar 2016.

Sagsfremstilling

Projektgrundlaget blev senest behandlet på Byplanudvalgets møde 25. marts 2015, sag nr. 5, hvor udvalget besluttede at udarbejde lokalplan på grundlag af et alternativt projektforslag udarbejdet af Skovhus arkitekter, dateret 27. februar 2015. Endvidere besluttede udvalget, at der udarbejdes et notat om muligheden for at etablere parkeringspladserne under terræn.

Forslag til lokalplan 259 er udarbejdet i overensstemmelse med ovennævnte projektgrundlag. Lokalplanen giver mulighed for at opføre en butiks- og boligbebyggelse med butikker i gadeplan og boliger i etagerne over. Den nye bebyggelse skal i sin ydre fremtræden matche funkishusene på Virum Torv. Arkitekturen er derfor præget af teglsten og flade tage. Husene udføres med tagterrasser og altaner, og højden varierer mellem 2 og 4 etager. For en nærmere gennemgang af lokalplanforslaget og dets bestemmelser henvises til lokalplanforslaget (bilag).

Efter anmodning fra Reitan Ejendomsudvikling A/S (bilag) indeholder lokalplanforslaget bestemmelse om en udbygning af infrastrukturanlæg i henhold

til planlovens § 21 b (bilag). Det drejer sig om etablering af en højresvingbane fra Frederiksdalsvej til Skovridergårdsvej, om etablering af cykelstier på Skovridergårdsvej i projektområdets fulde længde, samt om etablering af en rampe til den nordgående perron ved Virum Station. Udbygningsaftalen forventes endeligt godkendt i forbindelse med den endelige vedtagelse af lokalplanen.

Reitan Ejendomsudvikling A/S har udarbejdet notat om muligheden for at etablere parkering under terræn (bilag). Notatet konkluderer, at det ikke vil være hensigtsmæssigt at placere pendlerparkeringspladser under terræn, ligesom det er mest gunstigt for butikkerne/kunderne, at et vist antal af de krævede parkeringspladser til butikkerne er placeret på terræn. Reitan Ejendomsudvikling A/S peger endvidere på, at den tilbudte købspris for de kommunale arealer, økonomiudvalget 1. oktober 2015, sag nr. 30, er baseret på det projektgrundlag, der ligger til grund for lokalplanforslaget. Foretages der væsentlige ændringer i projektgrundlaget, skal der ske en genforhandling af købsprisen.

Parallelt med lokalplanen er der udarbejdet miljørapport (bilag) for følgende parametre: Støj på facader og udendørs opholdsarealer, vibrationer, ekstern støj fra vareleverancer, trafikafvikling, lys/skyggeforhold og påvirkning af bymiljøet.

Reitan Ejendomsudvikling A/S har desuden fremsendt anmeldesskema i forbindelse med screening for VVM-pligt (bilag), da anlægsprojektet er omfattet af bilag 2 i VVM-bekendtgørelsen. På baggrund af VVM-screeningen vurderer forvaltningen, at anlægsprojektet ikke vil påvirke miljøet væsentligt. Forvaltningen foreslår således, at der i henhold til VVM-bekendtgørelsens § 3, stk. 1 træffes afgørelse om, at projektet ikke er VVM-pligtigt.

Sagen fremlægges i Teknik- og Miljøudvalget, Byplanudvalget og Kommunalbestyrelsen.

Lovgrundlag

Planlovens kapitel 6 om planers tilvejebringelse og ophævelse.

Bek. nr. 1184 af 6. november 2014 om visse offentlige og private anlægs virkning på miljøet (VVM).

Økonomi

Forslaget finansieres inden for aktivitetsområdet administration.

Beslutningskompetence

Kommunalbestyrelsen.

Byplanudvalget den 6. januar 2016

Ad 1-5) Anbefalet.

Jan Kaspersen (C) var fraværende.

Morten Normann Jørgensen (F) var fraværende. I stedet deltog Hanne Agersnap (F).

Økonomiudvalget den 13. januar 2016

Ad 1-5) Anbefalet.

1 (V) tog forbehold i forhold til parkeringsløsningen.

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Imod stemte 4 (V og O) med følgende begrundelse:

Venstre støtter en udvikling af Virum og havde gerne set, at vi havde brugt de sidste 2 år på en helhedsplan for hele Virum inden lokalplanen for Posthusgrunden sendes i høring. Venstre bakker op om projektet ud mod Frederiksdalsvej, men kan ikke støtte den foreslåede parkeringsløsning. Vi ønsker et lag parkering under jorden og et lag parkering i gadeplan med en harmonisk facade. Da boligblokkene overfor alle er i 3 etager, så vi gerne, at der blev indarbejdet flere boliger over parkeringen for at skabe et projekt, der æstetisk passer ind i omgivelserne.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Høringsområde
2. Lokalplan 259
3. Anmodning om udbygningsaftale
4. UDBYGNINGSAFTALE - Etablering af infrastruktur ved Virum Station
5. Notat om parkeringskælder
6. Miljørapport
7. Anmeldesskema VVM

4. Fremlæggelse af forslag til Lokalplan 266 for boliger på Buddingevej 85

Resume

Der fremlægges forslag til ny lokalplan for Buddingevej 85. Ansøger ønsker at opføre 32 boliger som etagebyggeri, hvilket er indarbejdet i lokalplanforslaget. Ansøgning om udarbejdelse af lokalplan for de ansøgte etageboliger var sidst fremlagt på Byplanudvalgets møde den 23. september 2015, sag nr. 6.

Indstilling

Forvaltningen foreslår, at

1. lokalplanforslag 266 for boliger på Buddingevej 85 sendes i offentlig høring i minimum 8 uger
2. der sendes orienterende brev til de omkringboende samt omkringliggende grundejerforening, jf. høringsområdet (bilag)
3. der afholdes et orienterende møde om lokalplanforslaget i høringsperioden
4. der ikke udarbejdes miljøvurdering for lokalplanen.

Sagsfremstilling

Lokalplanens formål er, at

- udlægge området til helårs boligformål
- give mulighed for nedrivning af eksisterende bebyggelse, og
- udelægge arealer til bebyggelsens placering, parkering, fællesfaciliteter samt udearealer.

Lokalplanen (bilag) giver mulighed for opførelse af max. 32 etageboliger i op til 2 etager. Der stilles krav om etablering af 1,5 parkeringspladser / bolig (i alt 48). Bebyggelse skal opføres inden for 2 parallelle byggefelt, hvor imellem fælles friarealer og legeplads skal placeres. Den eksisterende bebyggelse, der i dag rummer firma til fremstilling af gulve samt fysioterapi, forudsættes nedrevet. Forvaltningen har i samarbejde med Bygningskultur Foreningen foretaget en genregistrering af den ene bygning, som har bevaringsværdi 4. Parterne fandt ikke, at den skulle opgraderes til bevaringsværdi 3, hvorfor nedrivning kan foretages uden yderligere høring hos foreningen.

På Byplanudvalgets møde den 23. september 2015 besluttede udvalget, at følgende forhold skulle bearbejdes i fremtidigt lokalplanforslag:

- der etableres tilstrækkelig plads til parkering og renovation, evt. ved at reducere bebyggelsens omfang

- vejadgang sker fra Buddingevej
- gang- og cykelsti indgår i lokalplanforslaget.

Ansøger har på baggrund af ovennævnte beslutning bearbejdet projektet, så der er sket en mindre justering af områdets disponering, så fællesfunktionerne er samlet, hvilket har frigivet mere plads. De viste vejbredder, svingbaner og bredder til handicapparkeringspladser overholder lovgivning/retningslinjer. Bebyggelsen holder sig inden for det skrå højdegrænseplan, hvilket er vist i lokalplanens bilag 3 og 4 (bilag). Der er ikke sket en reduktion i antallet af boliger. Der indgår skyggediagrammer i lokalplanforslaget. Diagrammerne viser, at skyggepåvirkning vil være størst for de to parceller mod østskellet i en sommersituation om aftenen, hvor solen står lavt. Forvaltningen vurderer ikke, at de viste skygger giver anledning til ændringer af bebyggelsens placering.

Der er ind- og udkørsel via eksisterende vejadgang til Buddingevej. Lokalplanen foreslår en sti i områdets østligste ende, så der er cyklende og gående forbindelse til Egevænget og derfra videre til Nybrovej. Letbaneselskabet er desuden orienteret om den mulige lokalplan og bebyggelse, så der er mulighed for at tage højde for det i en fremtidig anlægsfase.

Lokalplanen er i overensstemmelse med Kommuneplanramme 2.1.80 - Nybrovej. Rammen fastsætter ejendommens anvendelse til blandet boligområde (åben-lav, tæt-lav og etageboliger). Bebyggelsesprocenten er henholdsvis fastsat til 30, 40 og 60 og det maksimale etageantal til 2 for tæt-lav boliger og etageboliger.

Der er foretaget en miljøscreening dateret 29. oktober 2015 (bilag). På baggrund af screeningen er det vurderet, at der ikke udarbejdes miljøvurdering, idet planen ikke danner grundlag for anlæg, der medfører en væsentlig påvirkning af miljøet, jf. § 3, stk. 2 i Lov om miljøvurdering af planer og programmer.

Lovgrundlag

Efter Lov om planlægning kan kommunalbestyrelsen beslutte at godkende det forelagte planforslag. Før planen kan vedtages endeligt, skal forslaget have været i offentlig høring i minimum 8 uger i henhold til lov om planlægning § 24 stk. 3.

Økonomi

Forslaget finansieres inden for aktivitetsområdet administration.

Beslutningskompetence

Kommunalbestyrelsen.

Byplanudvalget den 6. januar 2016

Ad 1-4) Anbefalet.

Jan Kaspersen (C) var fraværende.

Morten Normann Jørgensen (F) var fraværende. I stedet deltog Hanne Agersnap (F).

Kommunalbestyrelsen den 21. januar 2016
Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Høringskort
2. Lokalplanforslag 266 for Buddingevej 85 med bilag
3. Miljøscreening af 29.10.2015

5. Kommuneplantillæg 18/2013 for dyregravplads

Resume

Byplanudvalget behandlede den 19. august 2015 en ansøgning fra Frederiksdal Gods om tilladelse til etablering af en dyregravplads for kæledyr i en del af Nybro Skov. Byplanudvalget var positivt indstillet overfor etablering af en dyregravplads og besluttede, at der skal udarbejdes tillæg til kommuneplan, der muliggør en anvendelse af en mindre del af Nybro Skov til dyregravplads for kæledyr.

Indstilling

Forvaltningen foreslår, at forslag til kommuneplantillæg 18/2013 sendes i høring i otte uger.

Sagsfremstilling

Der fremlægges forslag til kommuneplantillæg 18/2013 for dyregravplads (bilag 1). Kommuneplantillægget giver mulighed for, at en mindre del af Nybro Skov (et areal på maksimalt 1 ha) kan anvendes til dyregravplads for kæledyr.

Tillægget omfatter kommuneplanramme 8.1.41 Storskov, Spurveskjuls Skoven, Nybro Skov. Området er udlagt til rekreativt grønt område. I kommuneplantillægget er det under anvendelsesbestemmelserne tilføjet, at en mindre del af Nybro Skov (et areal på maksimalt 1 ha) kan anvendes til dyregravplads for kæledyr.

Anvendelsen til dyregravplads vurderes ikke at være i strid med kommuneplanens retningslinjer for området. Forvaltningen gør opmærksom på, at hele kommuneplantillæggets område er udlagt som et Område med Særlige Drikkevandsinteresser (OSD). Det vurderes ikke, at etablering af dyregravpladsen vil være mere grundvandstruende end den nuværende anvendelse i området, idet kæledyrene vil blive begravet i 90 -100 cm's dybde, og i en afstand langt større end 50 meter fra den nærmeste vandindvindingsboring.

Der er foretaget en miljøscreening af kommuneplantillægget, jf. screening af 29. oktober 2015 (bilag 2). På baggrund af screeningen er det vurderet, at der ikke skal udarbejdes en miljøvurdering, idet tillægget ikke danner grundlag for anlæg, der medfører en væsentlig påvirkning af miljøet, jf. § 3, stk. 1 nr. 3 i Lov om miljøvurdering af planer og programmer.

Lovgrundlag Før planen kan vedtages endeligt, skal forslaget have været i

offentlig høring i minimum otte uger i henhold til lov om planlægning § 24 stk. 3.

Økonomi

Forslaget finansieres inden for aktivitetsområdet administration.

Beslutningskompetence

Kommunalbestyrelsen.

Byplanudvalget den 2. december 2015

Anbefalet.

Jan Kaspersen (C) var fraværende. I stedet deltog Sofia Osmani (C).

Morten Normann Jørgensen (F) var fraværende. I stedet deltog Hanne Agersnap (F).

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Kommuneplantillæg for dyregravplads
2. Screeningsskema Lov om Miljøvurdering 29.10.2015

6. Kommuneplantillæg 19 Lyngby-Fuglevad.

Resume

Der fremlægges forslag til ændring af Kommuneplanramme 8.5.40 for Lyngby-Fuglevad i form af Kommuneplantillæg 19 / 2013 for Lyngby-Fuglevad. Kommuneplantillægget betyder, at der kan etableres 3 boliger i eksisterende ejendom Schallsvej 12A - 14 (Vaskeriet), samt bolig / værksted i Shallsvej 16 (Musikhuset).

Indstilling

Forvaltningen foreslår, at

1. Kommuneplantillæg 19/2013 for Lyngby-Fuglevad sendes i offentlig høring i mindst 8 uger
2. der ikke udarbejdes miljøvurdering i henhold til Lov om miljøvurdering
3. der ikke afholdes orienterende møde.

Sagsfremstilling

Den tidligere boliganvendelse med 3 boliger i Schallsvej 12A - 14 har været ophørt i en sammenhængende periode på mere end 3 år, hvorfor en genoptagelse til boligformål vil afhænge af en ny godkendelse hertil. Da den nuværende ramme udlægger områdets anvendelse til rekreativt grønt område, vil man ikke kunne give en sådan godkendelse. Jf. gældende kommuneplanramme 8.5.40 (bilag).

Forvaltningen fremlægger derfor forslag til Kommuneplantillæg 19/2013 for Lyngby-Fuglevad (bilag), så det er planmæssigt muligt at anvende Schallsvej 12A - 14 (Vaskeriet) til max. 3 boliger, samt at Schallsvej 16 (Musikhuset) kan anvendes til én bolig (helårs - eller sommerhus), alternativt værksted. Ejendommen er i dag ejet af Lyngby-Taarbæk Kommune, men forventes sat til salg indenfor nærmeste fremtid.

Det har i forbindelse med forarbejderne til kommuneplantillægget været undersøgt, om ejendommen skulle indgå i den nye lokalplan for Bondebyen. Forvaltningen har vurderet, at der er en række komplicerede forhold med hensyn til trafikbetjening, afhentning af renovation, evt. ønske om udstykning mv, som først skal afklares, før dette kan ske. Kommuneplantillægget giver derfor alene de planmæssige muligheder for boliganvendelse, så en præcisering og endelig tilladelse kan først ske i forbindelse med en byggesagsansøgning. Det vurderes ikke, at genoptagelse af boliganvendelsen eller mindre værkstedsaktivitet i

Musikhuset er lokalplanpligtigt under alle omstændigheder.

Miljøscreening af 11. november 2015 konkluderer, at kommuneplantillægget ikke vil medføre væsentlig miljøpåvirkning, og derfor ikke skal miljøvurderes (bilag). Der henvises til § 3, stk. 2 i Lov om miljøvurdering af planer og programmer. Forvaltningen vurderer ikke, at der er anledning til at afholde et orienterende møde, da der er tale om en forholdsvis lille ændring i planlægningen og de fysiske forhold.

Lovgrundlag

Efter Lov om planlægning kan kommunalbestyrelsen beslutte at godkende det forelagte planforslag. Før planen kan vedtages endeligt, skal forslaget have været i offentlig høring i minimum 8 uger i henhold til lov om planlægning § 24 stk. 3.

Økonomi

Forslaget finansieres inden for aktivitetsområdet administration.

Beslutningskompetence

Kommunalbestyrelsen.

Byplanudvalget den 6. januar 2016

Ad 1-3) Anbefalet.

Jan Kaspersen (C) var fraværende.

Morten Normann Jørgensen (F) var fraværende. I stedet deltog Hanne Agersnap (F).

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Gældende ramme 8.5.40
2. Kommuneplantillæg 19 Lyngby-Fuglevad kladde
3. Miljøscreening af 11.11.2015

7. Opstart af projekt vedrørende Fælles driftsplads

Resume

Forvaltningen overtog 1. oktober 2015 Kongevejen 83-85 med henblik på at etablere fælles driftsplads. Forvaltningen fremlægger forslag til afgrænsning af lokalplansområdet samt principbeslutning om afvikling af oplagsrester på de eksisterende driftspladser.

Indstilling

Forvaltningen foreslår, at

1. lokalplanen for fælles driftsplads afgrænses til Kongevejen 83-85.
2. eventuelt restoplæg af granit, brosten m.m. afhændes ved indflytning på Kongevejen 83-85, såfremt der ikke kan findes plads til det på den fælles driftsplads.

Sagsfremstilling

Kommunalbestyrelsen besluttede i efteråret 2014 at erhverve Kongevejen 83-85 med henblik på at etablere en fælles driftsplads for Center for Arealer og Ejendomme på arealet. Lyngby-Taarbæk Kommune erhvervede samtidig Kongevejen 79-81, hvor det tidligere landbrugsmuseum/den røde magasinbygning er placeret. Denne ejendom indgår ikke i den fælles driftsplads.

Den fælles driftsplads skal som minimum huse Center for Arealer og Ejendomes nuværende driftsenheder fra afdelingerne Arealdrift og Ejendomsdrift, som i dag er placeret på Firskovvej 40, Nørregade 9, Nørregade 14, Lundtoftevej 218-220 og Lundtoftevej 222.

Forvaltningen overtog ejendommene 1. oktober 2015. Forvaltningen har igangsat de indledende analyser af trafikforhold, støjkrav og konkret arealanvendelse ligesom lokalplansprocessen og en nærmere tidsplan for projektet er under udarbejdelse. Tidsplan, trafikale forhold m.m. fremlægges for det politiske niveau primo 2016.

Forvaltningen gør opmærksom på to aktuelle forhold vedrørende fælles driftsplads:

Afgrænsning af lokalplan:

Forvaltningen har bedt en ekstern lokalplanskonsulent om at udarbejde lokalplansforslag for Kongevejen 83-85, if. "Lokalplansafgrænsning" (Bilag), hvor

den fælles driftsplads skal placeres. Lyngby-Taarbæk Kommune er også ejer af Kongevejen 79-81, men da ejendommens fremtidige anvendelse endnu er ukendt, har forvaltningen udeladt denne matrikel fra lokalplanen. Såfremt Kongevejen 79-81 skal indarbejdes i lokalplanen, vil det først kræve en beslutning om ejendommens fremtidige anvendelse. I så fald forventer forvaltningen, at denne beslutningsproces vil forsinke lokalplansprocessen som ifølge den tidsplan, som er fremlagt for Kommunalbestyrelsen i juni 2015, skal igangsættes nu. Anvendelse af Kongevejen 79-81 vil således blive behandlet efterfølgende som en selvstændig proces. Forvaltningen anbefaler derfor, at lokalplanen afgrænses til Kongevejen 83-85 inkl. Frilandsmuseets parkeringsplads. Det er forvaltningens vurdering, at parkeringspladsen bør indgå i lokalplanen, da vejadgang og cykelsti har føring gennem parkeringsarealet.

Oplag:

De eksisterende driftspladser på Firskovvej 44 og Nørregade 9 og 14 (Baunegården) indeholder større oplagsrester af brosten, granit, møllesten og lign., som ikke længere anvendes. Det er forvaltningens vurdering, at der ikke i samme store omfang er plads til at opbevare dette på Kongevejen 83-85, når de kommunale driftspladser samles på den fælles driftsplads. Forvaltningen forsøger at anvende oplagsresterne i løbet af de næste par år, eksempelvis i byggeprojekter og ved at integrere møllesten på kommunale legepladser samt ved at anlægge brostensbelagt gårdsplads ved det gamle Virumgård på Kongevejen 83-85. Forvaltningen anbefaler, at et eventuelt restoplæg afhændes, eksempelvis ved salg til markedspris, ved indflytning på Kongevejen 83-85, såfremt der ikke kan findes plads til det på den fælles driftsplads.

Lovgrundlag

Ingen bemærkninger.

Økonomi

Sagen løses inden for budgetrammen.

Beslutningskompetence

Kommunalbestyrelsen.

Økonomiudvalget den 13. januar 2016

Ad 1-2) Anbefalet.

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Lokalplansafgrænsning.pdf

8. Letbanens følgeprojekter - igangsætning af forberedende arbejder

Resume

For at sikre fremdriften i letbaneprojektet og de tre følgeprojekter, som Lyngby-Taarbæk Kommune har projektledelsen for - forlængelsen af Firskovvej, etablering af parkeringsrampe og tiltag på parkeringssøgeringen - anbefaler forvaltningen, at der allerede nu anvendes midler til analyser, projektering og udbud.

Indstilling

Forvaltningen foreslår, at der anvendes midler til analyser, projektering og udbud på en forlængelse af Firskovvej, etablering af parkeringsrampe samt tiltag på parkeringssøgeringen.

Sagsfremstilling

Den 3. september 2015 vedtog Kommunalbestyrelsen en ændret linjeføring for letbanen gennem Lyngby. Som en integreret del af letbaneprojektet blev det også besluttet at forlænge Firskovvej til Jægersborgvej, at etablere en parkeringsrampe på Lyngby Torv med adgang til parkeringskældrene under Lyngby Storcenter og Kulturhuset samt at etablere tiltag på parkeringssøgeringen.

Folketinget tager stilling til anlægslov for letbane i Ring 3 primo 2016. Herudover skal ejerkredsen i foråret 2017 vurdere entreprenørtilbud i forhold til det estimerede anlægsbudget. I disse to beslutningsfaser kan det således vedtages, at letbaneprojektet ikke skal gennemføres. Principielt kan midler til det samlede projekt og tilkøbsydelse derfor først frigives og benyttes fra foråret 2017.

De tre følgeprojekter har stor betydning for den lokale trafikafvikling i Lyngby. Jo hurtigere at de kan etableres, jo hurtigere forbedres trafikafviklingen i byen. De skal derudover koordineres i forhold til letbaneprojektet, således at man i fællesskab kan sikre fremdriften i hovedprojektet. Lyngby-Taarbæk Kommune har derfor behov for at igangsætte forarbejderne med analyser, projektering og udbud inden foråret 2017. Da Hovedstadens Letbane er enig i behovet for at igangsætte disse arbejder, og dermed behovet for at kunne benytte midler til arbejdet allerede fra 2016, er forvaltningen i dialog med Hovedstadens Letbane omkring et aftalegrundlag, der kan sikre denne igangsætning. Aftalegrundlaget vil indeholde den betingelse, at såfremt letbaneprojektet ikke gennemføres, vil Lyngby-Taarbæk Kommune have den fulde udgift for de 3 projekter. Om der fortsat vil være mulighed for 40 års lånefinansiering skal afklares nærmere.

Lovgrundlag

Der fremsættes forslag til anlægslov for letbane på Ring 3 i Folketinget i december 2015, og det forventes, at loven træder i kraft i april 2016. Anlægsloven skaber lovhjemmel for igangsætning af bl.a. udbud, anlæg og drift af det egentlige letbaneprojekt.

Økonomi

Der er i budget 2016 afsat midler til letbaneprojektet og til tilkøbsydelse. Dette blev besluttet i forbindelse med Kommunalbestyrelsens møde den 3. september 2015.

Det forventes, at der indgås aftale med Hovedstadens Letbane omkring fremrykning af ca. 10% af budgetterne til de tre projekter - samlet ca. 14 mio. kr. Det forventes dog ikke, at alle midler forbruges i perioden. Forvaltningen estimerer, at der inden vedtagelse af anlægsloven bliver anvendt ca. 250.000 kr. mens der inden indgåelse af entreprenørkontrakt i foråret 2017 anvendes samlet ca. 6 mio. kr. Hvis letbaneprojektet ikke gennemføres, vil Lyngby-Taarbæk Kommune hæfte for de midler, der er brugt på de 3 projekter. Imidlertid vil der også være en række midler, der ikke skal anvendes, hvis det besluttet ikke at gennemføre letbaneprojektet, f.eks. afdrag til letbaneprojektet, udgifter til stationsforpladser, cykelparkering, signalanlæg mv. Dette vil kunne finansiere de initiale udgifter på de 3 projekter, hvis behovet skulle opstå.

På den baggrund er der ikke behov for at fremrykke midler i kommunens budget eller for at afsætte flere midler i budgettet til igangsætning af forarbejdet.

Beslutningskompetence

Kommunalbestyrelsen.

Teknik- og Miljøudvalget den 5. januar 2016

Anbefalet.

2 (C) tog forbehold for P-rampeløsningen.

Simon Pihl Sørensen (A) var fraværende.

Økonomiudvalget den 13. januar 2016

Anbefalet.

Imod stemte 3 (C og I). Dorthe La Cour (UP) tog forbehold.

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Imod stemte 6 (C og I). Dorthe La Cour (UP) undlod at stemme.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

9. Cykelparkeringskælder Lyngby Station - projektændringer og økonomi

Resume

Kommunalbestyrelsen prioriterede i forbindelse med budget 2014-17 anlæg af cykelparkeringskælder ved Lyngby station i samarbejde med DSB og med støtte fra statens cykelpulje. Overslagsmæssigt bliver projektet dyrere at realisere end forventet. Teknik- og Miljøudvalget skal tage stilling til projektændringer og kommunalbestyrelsen skal tage stilling til om omprojektering kan igangsættes samt omfordele og frigive budgetbeløb fra andet projekt til forventede ekstraudgifter.

Indstilling

Forvaltningen foreslår, at

1. Projektændringerne godkendes
2. Omprojektering igangsættes og projektet udbydes som en grundpakke for cykelparkeringskælder med optioner for tilkøb.
3. Der omfordeles og frigives 2 mio. kr. af de 9 mio. kr. fra "pulje til byudvikling i Lyngby, Sorgenfri og Virum" til forventede ekstraudgifter.

Sagsfremstilling

Kommunalbestyrelsen prioriterede i forbindelse med budget 2014-17 anlæg af cykelparkeringskælder med plads til 1000 cykler i samarbejde med DSB og med støtte fra statens cykelpulje. Lyngby-Taarbæk Kommune afsatte 4,38 mio. kr., Vejdirektoratet 2,92 mio. kr. og DSB 8,3 mio. kr. I alt 15,6 mio. kr.

DSB og forvaltningen indgik efterfølgende aftale med en rådgiver om totalrådgivning efter afholdt rådgiverudbud. På baggrund af skitseprojektet har rådgiver udarbejdet projektforslag og udbudsmateriale med tilhørende overslagspriser. Det viser sig, at det kun er muligt at etablere cykelparkeringskælder til 870 cykler, samt at projektet overslagsmæssigt bliver ca. 5 mio. kr. dyrere. Det betyder, at der skal foretages en række projektændringer for at reducere udgifterne.

Projektbeskrivelse af besparelsesforslag inkl. overslag og illustration (bilag) er gennemgået. Der er reduceret på "finish", hvilket betyder, at cykelkælder vil få et mere rustikt udseende, og den vil selvfølgelig ikke være lige så indbydende som i det oprindelige forslag. En parameter som ikke ændres er det kunstige lys, som

fastholdes af hensyn til tryghed og sikkerhed i kælderen. Som kompensation for, at der kun etableres 870 cykelparkeringspladser er det aftalt med Vejdirektoratet, som administrerer statens cykelpulje, at der skal etableres flere tryghedsskabende tiltag og servicetiltag i cykelkælderen.

Som tryghedsskabende tiltag opsættes overvågningskameraer og højttalere, der spiller musik. Som servicetiltag opsættes skærme med realtidsinformation for S-tog, bus og letbane og indretning af areal til aflåst cykelparkering. Derudover er det aftalt, at DSB bidrager med servicetiltag som servicestation med cykelpumpe og værktøj i cykelkælderen, tydelig skiltning af cykelkælderen og indretning af overdækket aflåst cykelparkering til ladcykler/specialcykler syd for stationen.

Adgange fra cykelparkeringskælderen til stationen ændres, da en ud af 3 trappeudgange til perronen udgår.

Vejdirektoratet har godkendt projektændringerne, så kommunen bevarer fuld støtte til projektet. Der er ikke mulighed for en forøget ramme fra Statens cykelpulje.

Den endelige pris for kommunens andel af cykelparkeringskælderen kendes først efter endt licitation. Cykelkælderen udbydes som en grundpakke med mulige optioner for bedre kvalitet af gulve og vægge. Det betyder, at såfremt prisen på cykelkælderen mod forventning bliver billigere, så er der mulighed for at tilkøbe enkelte af de dele, som er sparet væk. Hvis denne situation opstår, vil tilkøbsmulighederne blive forelagt for udvalget.

På baggrund af omprojektering og forsinket udbud, kan projektet tidligst igangsættes medio 2016 med en byggeperiode på 5 måneder. Projektet vil blive evalueret i 2017.

Lovgrundlag

Kommunalfuldmagten, idet det tjener kommunale formål i relation til faciliteter for cyklister.

Økonomi

I budget 2014-17 er afsat nettoanlægsmidler til cykelparkeringskælder ved Lyngby Station. Kommunalbestyrelsen har på mødet den 26. juni 2014 frigivet anlægsmidler fordelt på 7,3 mio. kr. i udgiftsbevilling og 2,9 mio. kr. i indtægtsbevilling. Indtægtsbevillingen udgør tilskud fra Vejdirektoratet svarende til 40 % af de samlede projektudgifter til etablering af kommunens andel af cykelparkeringskælderen.

Det er en forudsætning for støtte fra Statens cykelpulje, at projektet gennemføres. Et evt. mindre forbrug vil blive modregnet fra statens side inden udbetaling af bidrag. Evt. projektfordyrelser er tilskudsgiver uvedkommende. Projektmæssige

ændringer og forsinkelser i forhold til ansøgte, skal godkendes af Vejdirektoratet inden de iværksættes.

Hvis projektet ikke gennemføres, vil kommunen have et tab svarende til det nuværende forbrug på 0,417 mio. kr. til rådgiver. En omprojektering forventes at koste ca. 0,3 mio. kr.

Hvis projektet udbydes som en minimumsløsning og med flere tryghedsskabende tiltag og servicetiltag, kan der på baggrund af overslagsberegningerne forventes en overskridelse af budgettet på op til 2 mio. kr., som kommunen skal afholde. Den endelige pris for cykelparkeringskældereren er dog først kendt efter endt licitation. DSB, som er den største bidragsyder til cykelkældereren har tilsvarende udfordringer med deres budget.

Forvaltningen foreslår, at de forventede ekstraudgifter på 2 mio. kr. omfordeles og frigives fra "Pulje til byudvikling i Lyngby, Sorgenfri og Virum" fra budgetår 2016. Den samlede anlægssum for "Pulje til byudvikling i Lyngby, Sorgenfri og Virum" udgør ca. 9,21 mio. kr. fordelt med 2,50 mio. kr. (16-prisniveau) i 2016, 2,57 mio. kr. (16-prisniveau) i 2017 og 4,14 mio. kr. (16-prisniveau) i 2018. Beløbene er oplyst efter justeringer i 3. anslået regnskab 2015.

DSB varetager de efterfølgende driftsudgifter i forbindelse med cykelkældereren.

Beslutningskompetence

Teknik- og Miljøudvalget med hensyn til godkendelse af projektets indhold og udseende.

Kommunalbestyrelsen med hensyn til at omfordele og frigive midler fra andre projekter.

Teknik- og Miljøudvalget den 1. december 2015

Udsat til nærmere undersøgelse.

Teknik- og Miljøudvalget den 5. januar 2016

Ad1-2) Godkendt.

Ad 3) Økonomiudvalget anbefales at finde en alternativ finansiering af de 2 mio. kr.

Imod stemte Mette Schmidt Olsen (C) og Jens Timmermann (C).

Simon Pihl Sørensen (A) var fraværende.

Økonomiudvalget den 13. januar 2016

Ad 3) Anbefalet at fremrykke og frigive 2 mio. kr. af puljen til stationsforpladser afsat til brug i 2020 og 2021 i forbindelse med letbaneprojektet.

For stemte 3 Morten Normann Jørgensen (F) Henrik Brade (B) og Søren P. Rasmussen (V)

Imod stemte Sofia Osmani (C), Morten Grøn (C) og Anne Jeremiassen (I).

Dorthe la Cour (UP), Simon Pihl Sørensen (A) og Mette Hoff (A) tog forbehold.

Sagen oversendes til Kommunalbestyrelsen.

Kommunalbestyrelsen den 21. januar 2016

Ad 3) Godkendt, idet de 2 mio. kr. finansieres af pulje afsat til cykel- og gangtunnel ved Kanalvej.

Imod stemte 1 (I)

6 (C og Dorthe la Cour (UP)) undlod at stemme.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Projektbeskrivelse af besparelsesforslag inkl. overslag og illustration.
2. Cykelparkeringskælder - Letbane og alternativ placering af cykelparkeringspladser 15.12.2015
3. Illustration cykelkælder Lyngby Station 1
4. Illustration cykelkælder Lyngby Station 2
5. Alternativt finansieringsforslag
6. Tillægsnotat til KMB den 21.1.2016, punkt om cykelparkeringskælder
7. Gangafstande til letbane og s-tog cykelparkering

10. LAR i Lyngby Idrætsby

Resumé

I budget 2016-19 er det afsat kr. 4,0 mio kr. til LAR projekt i Lyngby Idrætsby. Forvaltningen har tidligere udarbejdet skitseforslag på dette projekt, og søger frigivelse af den fulde anlægssum til at gennemføre projektet.

Indstilling

Forvaltningen foreslår, at

- 1) at det fremlagte projekt godkendes
- 2) at der gives en anlægsbevilling på 4 mio kr. til projektet
- 3) at anlægsbevillingen finansieres af den afsatte pulje/ramme på 4 mio kr. til LAR i Lyngby Idrætsby
- 4) at forvaltningen bemyndiges til at udbyde og gennemføre det godkendte projekt.

Sagsfremstilling

Lyngby Idrætsby har jf. gældende spildevandsplan en meget lille vandafledningsret, hvilket i praksis betyder, at Lyngby Idrætsby har pligt til at nedsive 80-90 % af alt regnvand, som falder på arealet. Forvaltningen har udarbejdet et forslag til en konkret LAR-løsning (bilag). I forslaget etableres faskiner under dele af stisystemet, så der samles og nedsives regnvand her. Forvaltningen har samtidig estimeret udgifterne til forslaget (bilag). Forvaltningen vurderer, at estimatet er realistisk.

Kommunen og Lyngby-Taarbæk Forsyning (LTF) har tidligere indgået en aftale om et medfinansieringsprojekt for Sorgenfrigård Nord, som skal klimatilpasses i henhold til kommunens klimatilpasningsplan. Projektet er endnu i projektfasen. I medfinansieringsprojektet indgår også etablering af en klimagrøft og et dige på den nordlige del af Stadion langs villakvarteret, således at alt vand kan tilbageholdes på Stadion. Projekteringen af medfinansieringsprojektet foregår sideløbende med projekteringen af LAR projektet i Idrætsbyen. For at få mere plads til banearealer vil forvaltningen foreslå en alternativ løsning, som dels sikrer villakvarteret fra at modtage vand fra Idrætsbyen, og dels sikrer at banearealet ikke reduceres. Forvaltningen har været i dialog med projektgruppen omkring medfinansieringsprojektet Sorgenfrigård Nord, og har fået tilsagn (bilag) om at medfinansieringsprojektet kan afholde udgifter på op til 0,5 mio kr. til at gennemføre den alternative løsning, såfremt løsningen sikrer, at vandet fra Stadion tilbageholdes på Stadion. Den alternative løsning vil da indgå som en del af

medfinansieringsprojektet.

LAR projekt i Lyngby Idrætsby vurderes samlet set at koste kr. 4,5 mio kr., hvor de kr. 4,0 mio kr. afholdes af dette projekt, mens de kr. 0,5 mio kr. indgår som en del af medfinansieringsprojektet Sorgenfrigård Nord.

Lovgrundlag

Klimatilpasningsplan for Lyngby-Taarbæk Kommune, vedtaget af kommunalbestyrelsen i maj 2014, som en del af kommuneplanen.

Spildevandsplan 2014-2018 for Lyngby-Taarbæk Kommune, godkendt i december 2014.

Økonomi

I budget 2016-19 er det afsat kr. 4,0 mio til LAR projekt i Lyngby Idrætsby. Forvaltningen foreslår, at det beskrevne projekt finansieres af de afsatte 4,0 mio. kr.

Beslutningskompetence

Kommunalbestyrelsen.

Teknik- og Miljøudvalget den 5. januar 2016

Ad 1-4) Anbefalet.

Simon Pihl Sørensen (A) var fraværende.

Økonomiudvalget den 13. januar 2016

Ad 1-4) Anbefalet.

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Bilag 1. Tegningsoversigt Lyngby Stadion
2. Bilag 2. OVERSLAG LAR - Nordlige del af Idrætsbyen.
3. Bilag 3. Afvandingsforholdene på den nordlige del af Stadion

11. Regulativ for husholdningsaffald 2016

Resume

Forvaltningen fremlægger forslag til revideret regulativ for husholdningsaffald. Regulativet er revideret på baggrund af Kommunalbestyrelsens beslutninger den 19. marts 2015 om at indsamle farligt affald i miljøbokse, og den 3. september 2015 om at indsamle papir, glas, metal og plast i beholdere ved de enkelte husstande, samt ændre frekvens for indsamling af storskrald til hver fjerde uge.

Indstilling

Forvaltningen foreslår, at regulativ for husholdningsaffald godkendes.

Sagsfremstilling

Regulativet har i henhold til affaldsbekendtgørelsen været i 4 ugers offentlig høring i perioden 30. oktober - 1. december 2015. Efter anmodning fra Teknik- og Miljøudvalget har forvaltningen skriftligt orienteret grundejerforeningerne i kommunen om høringen. Der er i høringsperioden modtaget i alt 6 hørings svar (bilag).

Svarene indeholder primært kommentarer til den nye ordning for indsamling af papir, glas, metal og plast i 240 liters beholdere. Flere beboere i rækkehusområder nævner muligheden for at indsamle affaldet i fælles kuber, ligesom der i dag indsamles papir og glas. Forvaltningen gør opmærksom på, at Lyngby-Taarbæk Forsyning i forbindelse med implementeringen af de nye ordninger vil foretage en vurdering af plads, tilkørselsforhold mv. for hver enkelt rækkehusområde. I nogle områder kan løsningen blive opsamling af papir, glas, metal og plast i fælles beholdere. Bestemmelserne i regulativ for husholdningsaffald forhindrer ikke, at der etableres fælles opsamlingsløsninger i en bebyggelse.

Forvaltningen vurderer samlet set ikke, at de indkomne kommentarer giver anledning til ændringer i det fremlagte forslag til regulativ for husholdningsaffald.

I forhold til det gældende regulativ er der foretaget følgende tilføjelser til regulativ for husholdningsaffald:

Indsamling af papir, glas, metal og plast (§§ 10, 12, 13, 14)

Den nye ordning for indsamling af papir, glas, metal og plast i 240 liters beholdere med 4 kamre er beskrevet, herunder krav til adgangsveje mv. Det er anført, at borgere, der ikke benytter ordningen, i stedet skal benytte de offentligt opstillede

kuber (til papir og glas) eller genbrugspladsen.

Indsamling af farligt affald m.v. i miljøboks (§ 18)

Den nye ordning for indsamling af farligt affald i miljøboks er beskrevet.

Indsamling af storskrald (§ 22)

Det er anført, at storskrald indsamles hver fjerde uge (frem for i dag hver anden uge). Dog indsamles storskrald hver anden uge indtil den nye ordning for indsamling af papir, glas, metal og plast i 240 liters beholdere ved parcel- og rækkehuse er implementeret.

Ud over ovenstående ændringer foranlediget af Kommunalbestyrelsens beslutninger om at indføre nye affaldsordninger, foreslås følgende tilføjelser til regulativet:

Dagrenovation – adgangsforhold (§ 9.6)

Det er tilføjet, hvordan beholdere og stativer skal anbringes på matriklen og hvilke forhold der skal være opfyldt, for at adgangsvejen er i orden. Der er ingen ændringer i forhold de hidtidige krav, men bestemmelserne har ikke været beskrevet i regulativet før.

Bygge- og anlægsaffald (§ 21)

Det er præciseret, at ordningen gælder alle, der producerer bygge- og anlægsaffald i kommunen. Pligten til at anmelde affaldet, håndtere det efter kommunens anvisning m.v. gælder dermed ikke kun borgere og grundejere i kommunen, men også f.eks. entreprenører, der udfører bygge- og anlægsarbejde i kommunen.

Haveaffald fra etageboliger m.v. (§ 23)

I dag indsamles haveaffald i en abonnementsordning, hvor en husstand kan tilmelde sig ordningen og betale et særskilt gebyr for at få afhentet haveaffald. Abonnementet omfatter ugentlig tømning af en 140 liters beholder fra marts til november. Flere boligselskaber har efterspurgt en ordning, der er tilpasset husstande med fælles affaldsopsamling. Det foreslås, at der tilbydes afhentning af haveaffald i større beholdere eller containere. Der vil, ligesom den nuværende abonnementsordning, være tale om en frivillig ordning, hvor de tilmeldte betaler omkostningerne for tømning, affaldsbehandling m.v.

Forslag til nyt "Regulativ for husholdningsaffald" er vedlagt som bilag. Regulativet skal træde i kraft inden opstarten af den nye affaldsordning den 1. april 2016.

Lovgrundlag

Det er bestemt i Affaldsbekendtgørelsen, at Kommunalbestyrelsen skal udarbejde og vedtage et regulativ, som beskriver kommunens affaldsordninger for

husholdninger.

Økonomi

Administration på affaldsområdet er brugerfinansieret.

Beslutningskompetence

Kommunalbestyrelsen.

Teknik- og Miljøudvalget den 5. januar 2016

Anbefalet.

Frem mod Kommunalbestyrelsens behandling af sagen undersøger forvaltningen muligheden for at afmelde sig ordningen, modtage tømning hver 14. dag samt afmelding for længere perioder.

Simon Pihl Sørensen (A) var fraværende.

Kommunalbestyrelsen den 21. januar 2016

Godkendt, idet regler for afmelding skal fremgå af regulativet.

1 (I) undlod at stemme.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Høringssvar.
2. Regulativ for husholdningsaffald.
3. Spørgsmål til regulativ for husholdningsaffald

12. Ostenfeld Kollegiet - anmodning om godkendelse af ny prioritetsrækkefølge

Resume

Genoptagelse af en tidligere udsat sag om behandling af en anmodning fra PKS (Polyteknisk Kollegieselskab) om at yde POK (Professor Ostenfeld Kollegiet) en 100 % kommunegaranti i forbindelse med POKs refinansiering af et oprindeligt statslån på 7,1 mio. kr., som Statens Administration har krævet indfriet.

Indstilling

Forvaltningen foreslår, at sagen genoptages til drøftelse.

Sagsfremstilling

Økonomiudvalget udsatte den 5. marts 2015 behandling af anmodning fra PKS om at yde 100 % kommunegaranti for et realkreditlån, som POK er nødt til at optage som følge af statens opsigelse af de oprindelige statslån. Sagen blev udsat på fornyet henvendelse til Københavns Kommune med henblik på at opnå aftale om frikøb for POK svarende til den, der er indgået for de almene boligorganisationer, og som er hjemlet i almenboliglovens § 98 b.

Efterfølgende fik Økonomiudvalget den 19. juni 2015 meddelelse om, at (PKS) telefonisk var blevet orienteret om, at Købehavns Kommune påtænkte at forelægge en sag i Økonomiudvalget i august 2015. På den baggrund af de nye oplysninger ville PKS rette henvendelse til Statens administration for at få henstand med betaling.

Imidlertid er det konstateret, at Københavns Kommunes Borgerrepræsentation den 8. oktober 2015 alene godkendte en generel sag, hvor alle, der ejer en ejendom med tilbagekøbsret, kan begære sin ejendom omvurderet af en vurderingsmand udpeget af Københavns Kommune, jf. vedlagte protokoludskrift (bilag).

En sådan omvurdering vil da blive lagt til grund for beregningen af tilbagekøbsvederlaget.

Ordningen gælder så længe suspensionen af klageadgangen via SKAT er gældende.

Til trods for, at Københavns Kommune i henhold til lov om almene boliger har mulighed for indgå en aftale og give POK en rabat svarende til de almene

boligorganisationer, har Københavns Kommune valgt ikke at forholde sig til denne mulighed.

Det er forvaltningens opfattelse, at en valuar formentlig vil nedsætte prisen for POKs ejendom, men ikke i et omfang, så det kommer til at svare til den rabat på ca. 80 % af ejendomsvurderingen, der blev givet til de almene boligorganisationer.

En nedsættelse af ejendomsvurderingen vil samtidig have den negative konsekvens for POK, at realkreditinstitutterne vil nedsætte belåningsmuligheden som følge af den nedsatte ejendomsvurdering, hvilket næppe vil være i POKs interesse.

Hvis Københavns Kommune til gengæld havde accepteret en rabatordning, ville ejendomsvurderingen for ejendommen givet stige som følge af frikøbet af ejendommen.

Det er fra PKS oplyst, at POK under ingen omstændigheder har økonomisk råderum, som gør det muligt at finansiere både indfrielse af statslånet på 7,1 mio. kr. og et frikøbsvederlag, som er højere end det, der er muligt med en rabat svarende til den, de almene boligorganisationer har fået.

Hvis POK ikke bliver frikøbt, vil Kollegiet ikke kunne optage realkreditlån til indfrielse af det allerede forfaldne statslån, medmindre kommunen giver en kommunegaranti for lånet, jf. den oprindelig fremsendte anmodning fra PKS på vegne af POK.

Lovgrundlag

Lov om almene boliger.

Økonomi

Hvis det besluttet at imødekomme POKs ønske om en kommunegaranti, skal der stilles garanti for 7,1 mio. kr. En eventuel garantistillelse påvirker ikke kommunens låneramme.

Beslutningskompetence

Kommunalbestyrelsen.

Økonomiudvalget den 5. november 2015

Drøftet, idet det anbefales at yde kommunegaranti for 7,1 mio. kr. under forudsætning af, at kollegiet fremlægger en langsigtet vedligeholdelsesstrategi.

Anne Jeremiassen (I) var fraværende.

Simon Pihl Sørensen (A) var fraværende. I stedet deltog Bodil Kornbek (A).

Supplerende sagsfremstilling:

Forvaltningen har indhentet tilstandsrapport og langtidsbudget fra Professor Ostenfeld Kollegiet. Det er forvaltningens vurdering, at tilstandsrapporten er udført professionelt, og adresserer de væsentligste bygningselementer, og at vedligeholdelsesplanen indeholder en plan for nødvendige tiltag hen over tid. Der henvises til de vedlagte bilag.

Økonomiudvalget den 13. januar 2016

Anbefalet at yde kommunegaranti for 7,1 mio. kr., idet det forudsættes, at der er en fornuftig plan for afvikling af lånet.

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Protokollat ØK 13-11-2014 sag 6
2. Ansøgning fra Ostenfeld Kollegiet om godkendelse af ny prioritetsrækkefølge.pdf
3. Ostenfeld -telefonotat af 14-10-15
4. Mail Kristian Smestad
5. Mail Christopher Møller
6. Langtidsbudget
7. Tilstandsrapport
8. Notat Tilstandsrapport

13. Lægedækning af Epitalet

Resume

Social- og Sundhedsudvalget besluttede den 28. oktober 2015 en konkret model for videreførelse af Epitalet i 2016 i en reduceret form. Den reducerede form indebærer, at der ikke vil være lægedækning af Epitalet i 2016. Forvaltningen har efterfølgende modtaget et tilbud fra Epital Health om gratis lægedækning i 2016 under nogle nærmere givne forudsætninger. Tilbuddet præsenteres i nærværende sag.

Indstilling

Forvaltningen foreslår, at beslutningen 28. oktober 2015 om en videreførelse af Epitalet i reduceret form uden lægedækning fastholdes.

Sagsfremstilling

Epital Health har fremsendt følgende tilbud vedrørende lægedækning af Epitalet til forvaltningen:

1. Lægedækning af Epitalet uden honorering af e-lægerne, men med dækning af driftsomkostningerne til EpiProcess (ca. 5.000 kr. pr. måned, dvs. en årlig udgift på 60.000 kr.) Herved bibeholdes det hidtidige serviceniveau for de inkluderede borgere, inklusive medicinkasser og de tilhørende behandlingsmuligheder af milde, moderate og svære exacerbationer. Ligeledes bibeholdes borgernes mulighed for "Healthcoaching" på niveau som hidtil.
2. Eksternt finansierede telemedicinske forsøg, eksempelvis med Novo Nordisk proof of concept af diabetes og telemedicin, Københavns Universitet (brugergrænseflader + empowerment) m.m. Dette vil ifølge det fremsendte tilbud ikke indebære træk på personale i Lyngby-Taarbæk Kommune, medmindre dette finansieres eksternt, og i det enkelte tilfælde er aftalt med Lyngby-Taarbæk Kommune.

Epital Health drøfter på nuværende tidspunkt et forsøg med Novo Nordisk, hvor de i en periode på 6-18 måneder monitorerer og servicerer ca. 30 borgere med Diabetes type 2 telemedicinsk. Den praktiske opstart vil være medio til ultimo 2016. Det vil indebære, at der er en vagtcentral med certificerede sygeplejersker dækket op af e-læger, der forholder sig til målinger af glukoseniveauerne fra disse borgere med tilhørende rådgivning, behandling og viderehenvisning. Borgere med diabetes har i modsætning til KOL kun meget sjældent akutte forværringer. Det er senkomplikationerne, der kommer snigende, de særligt vil være opmærksomme

på. Epital Health forventer derfor ikke, at der vil være krav om 24/7 overvågning, nok snarere på et langt mere reduceret niveau.

Endvidere vil Epital Health søge involvering med nogle af kommunens særligt interesserede praksislæger på dette område. Epital Health forventer, at projektet vil levere alt software og hardware. De vil i den forbindelse se på integration med OpenTele, som er den platform, som regionernes telemedicinske infrastruktur er baseret på. Lyngby-Taarbæk Kommunes rolle bliver at stille personale til rådighed i Vagtcentralen samt tilbud om at være repræsenteret i projektets styregruppe. Epital Health forventer at have et mere konkret forslag på plads inden for et par uger.

3. Finansiering af deltagelse i 3P projektet i Norge. Centerchefen for Borgerservice og Digitalisering er pt. medlem af 3Ps styregruppe, og Epital Health peger på, at det ville være fint, hvis centerchefen eller en anden leder fra Lyngby-Taarbæk Kommune fortsat vil repræsentere kommunen i projektets planlagte 4 årige forløb.

4. Erstatning af AppinxCare med EpiApps til 50% af Appinux' pris.

5. Rådgivning af kommunens forvaltning i forbindelse med, at Epital setup'et bliver udskiftet med TeleCare Nord med henblik på at gøre overgangen så nem som muligt.

Nedenfor har forvaltningen forholdt sig til de enkelte elementer i Epital Healths tilbud.

Ad 1.

Forvaltningen gør opmærksom på, at det nuværende serviceniveau ikke bibeholdes med den tilbudte lægedækning af Epitalet. Borgernes primære kontakt er Vagtcentralen og denne bemanning reduceres til 32 timer i dagtimerne i hverdagene. Den tilbudte lægedækning vil dog betyde, at borgerne fortsat kan benytte medicinkasserne.

Forvaltningen arbejder i øjeblikket på, at alt sundhedsfaglig dokumentation fremadrettet skal ske i kommunens omsorgssystem Avaleo, således at alt relevant sundhedsfaglig personale kan få et fuldt overblik over den enkelte borger. Lægelig dokumentation skal derfor på sigt også ske heri, hvorfor det ikke vurderes hensigtsmæssigt at fortsætte med at journalisere i et parallelt system.

Ad 2.

Forvaltningen gør opmærksom på, at der på nuværende tidspunkt ikke er et kendt økonomisk incitament (positiv business case) for en kommunal telemedicinsk løsning til borgere med diabetes. Der er tale om forebyggelse af senkomplikationer, som kan opstå mange år ud i fremtiden. Det vil derudover kræve opnormering af Vagtcentralen samt kompetenceudvikling af et antal sygeplejersker. Forvaltningens erfaring er, at det er en ressourcekrævende indsats at kompetenceudvikle

medarbejdere til nye funktioner. Det kræver både ledelsesmæssigt fokus og ressourcer af de pågældende medarbejdere. Det skitserede projekt er endnu så løst beskrevet, at forvaltningen ikke kan vurdere det præcise ressourcebehov.

Ad 3.

Da forvaltningen ikke finder Epital Healths tilbud om lægedækning med de givne forudsætninger som en hensigtsmæssig løsning, vurderes det ikke at være relevant at være repræsenteret i 3Ps styregruppe.

Ad 4.

Forvaltningen finder det ikke hensigtsmæssigt at erstatte AppinuxCare med EpiApps. AppinuxCare fungerer i 25 andre kommuner og har en bred portefølje, som kan være relevant for Lyngby-Taarbæk Kommune fremadrettet.

Ad 5.

Forvaltningen vurderer, at der vil være behov for en tæt dialog med de øvrige kommuner samt Region Hovedstaden i forhold til udrulningen af det kommende telemedicinske projekt. På baggrund af erfaringer fra tidligere initiativer i forhold til at få et tættere samarbejde med Region Hovedstaden, vurderer forvaltningen, at denne dialog bedst foregår direkte mellem kommunen og regionen, dvs. uden et "mellemlid".

Samlet set kan forvaltningen ikke anbefale, at der arbejdes videre med en lægedækning af Epitalet ved Epital Health. Det er forvaltningens vurdering, at der ikke er de fornødne incitamenters i kommunalt regi for at indgå i et projekt med Novo Nordisk om borgere med diabetes. Samtidig vil det kræve, at der afsættes ressourcer til en opnormering på Vagtcentralen, som ikke er kendte og budgetlagt. Dette skal ses i lyset af, at der med baggrund i budget 2016-2019 inden udgangen af 2015 vil ske afskedigelser på Vagtcentralen.

Lovgrundlag

Jf § 119 i Sundhedsloven har kommunalbestyrelsen ansvaret for at etablere forebyggende og sundhedsfremmende tilbud til borgerne. Kommunerne er ikke forpligtiget til at tilbyde borgerne et tilbud som Epitalet.

Økonomi

Accept af tilbud om gratis lægedækning af Epitalet vil have afledte økonomiske konsekvenser. Der vil bl.a. være udgifter til drift af EpiProcess på samlet 60.000 kr. årligt, udgifter til deltagelse i 3P, udgifter til opnormering på Vagtcentralen, udgifter til kompetenceudvikling af medarbejdere. Der foreligger ikke for alle elementer konkrete estimater på de afledte økonomiske konsekvenser samt muligheder for finansiering.

Beslutningskompetence

Social- og Sundhedsudvalget.

Social- og Sundhedsudvalget den 2. december 2015

V (1), O (1) og B (1) foreslår, at der tages imod tilbud om lægedækning i dagtimerne (10-15) til en årlig merudgift på 60.000 kr. finansieret inden for Social- og Sundhedsudvalgets budgetramme, og at epitallægerne anmodes om at fremlægge konkret business case om diabetesprojektet.

For stemte:

V (1), O (1) og B (1).

Imod stemte:

A (2), C (1) og Dorthe la Cour (UP), idet de økonomiske konsekvenser af det samlede tilbud fra epitallægerne ikke er kendte.

Forvaltningens indstilling godkendt af A (2), C (1) og Dorthe la Cour (UP).

Imod forvaltningens indstilling stemte V (1) og O (1).

B (1) undlod at stemme.

V og O begærer sagen i Kommunalbestyrelsen.

Kommunalbestyrelsen den 17. december 2015

Social- og Sundhedsudvalgets protokollat af 2. december 2015 godkendt, dog således at sagen kan genoptages af Social- og Sundhedsudvalget såfremt Epitallægerne fremlægger tilbud uden binding til diabetesprojektet.

For stemte F, A, I, C, Dorthe la Cour og Birgitte Hannibal.

Imod stemte V og O med henvisning til med henvisning til forslag fremsat i Social- og Sundhedsudvalget den 2. december 2015.

B og Ø undlod at stemme.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Supplerende sagsfremstilling

Forvaltningen har den 21. december 2015 fået en henvendelse fra Epital Health, hvor de tilbyder lægedækning af Epitalet uden kommunens deltagelse i andre telemedicinske forsøg, herunder om f.eks. diabetes. Forvaltningen har på den baggrund anmodet Epital Health om at fremsende nyt tilbud, som er bilagt.

Af det nye tilbud fremgår bl.a., at kommunen kan acceptere tilbud om lægedækning af Epitalet i det tidsrum, hvor Vagtcentralen er bemanded med Epital-sygeplejersker (32 timer pr. uge i dagtiden på hverdage) uden at være forpligtet på øvrige elementer i tilbuddet.

Tilbud om lægedækning er uden honorering af lægerne. Dog indgår i tilbuddet, at

lægerne dokumenterer i lægesystemet EpiProcess, som indebærer en årlig driftsudgift for kommunen på ca. 60.000 kr. Det er lægernes vurdering, at dokumentation i EpiProcess er nødvendig for at sikre lovmedholdelighed.

Ved en eventuel accept af tilbud om lægedækning og eventuelt øvrige elementer i tilbuddet fra Epital Health gør forvaltningen for en ordens skyld opmærksom på, at det er nødvendigt af hensyn til bl.a. patientsikkerheden og samarbejdet med de praktiserende læger, at de krav til Epital Health, der var gældende i kontrakten for 2015, også vil være gældende i en ny aftale for 2016.

Eventuelle afledte merudgifter, herunder eksempelvis til drift af EpiProcess på 60.000 kr., skal finansieres inden for Social- og Sundhedsudvalgets budgetramme.

Indstilling

Forvaltningen foreslår:

- 1. at der tages beslutning om tilbud fra Epital Health om lægedækning*
- 2. at der peges på finansiering inden for udvalgets budgetramme ved behov for finansiering af afledte merudgifter*

Social- og Sundhedsudvalget den 6. januar 2016

Ad. 1 Anbefalet alene at tage imod tilbuddet om vederlagsfri lægedækning til brugere inkluderet i Epitalet i 2016 i det tidsrum på hverdage, hvor der er en Epitalsygeplejerske på Vagtcentralen, forudsat at den kommunale merudgift alene bliver 60.000 kr. til finansiering af drift af lægesystemet EpiProcess i 2016. Dokumentation i EpiProcess er nødvendig for at sikre lovmedholdelighed.

Ad. 2 Anbefalet at 60.000 kr. til drift af EpiProcess finansieres af mindreforbrug vedrørende Ældremilliarden i 2015.

Økonomiudvalget den 13. januar 2016

Social- og Sundhedsudvalgets protokollat af 13. januar 2015 anbefalet.

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Tilbud om lægedækning LTK 2016

14. Udmøntning af reduceret serviceniveau til praktisk hjælp, herunder reviderede kvalitetsstandarder for 2016

Resume

Som opfølgning på budgetaftalen for 2016-2019 behandlede Social- og Sundhedsudvalget den 28. oktober 2015 forslag til udmøntning af reduceret serviceniveau til praktisk hjælp 2016-2017. Social- og Sundhedsudvalget besluttede grundlaget for udmøntningen, og forvaltningen forelagde på den baggrund forslag til reviderede kvalitetsstandarder for praktisk hjælp (rengøring, indkøb af dagligvarer og hjælp til indkøbsliste til dagligvarer) samt opgørelser over det forventede antal borgere, der vil blive berørt af servicereduktioner i forlængelse heraf. Forslag til udmøntning har været i høring i Seniorrådet og Handicaprådet og høringssvar forelægges (bilag).

Indstilling

Forvaltningen foreslår, at

1. høringssvar fra Seniorrådet og Handicaprådet drøftes
2. reviderede kvalitetsstandarder for praktisk hjælp 2016 godkendes
3. forslag til ændringer i besøgsblokke godkendes
4. etablering af pulje til rehabiliterende indsatser på 0,3 mio. kr. i 2016 og 0,4 mio. kr. i 2017 godkendes.

Sagsfremstilling

Social- og Sundhedsudvalget besluttede den 28. oktober 2015, at udmøntning af reduceret serviceniveau til praktisk hjælp sker med afsæt i:

- a) At kvalitetsstandard for praktisk hjælp tilpasses, så andelen af 65-79-årige, der er berettiget til praktisk hjælp, reduceres fra 14,7% til 12,7% og dermed nærmer sig niveauet på landsplan på 12%.
- b) At supplere en besøgsblok på 15 minutter til daglig rengøring med en besøgsblok på 10 minutter, så omfanget af rengøringsydelsen mere præcist kan udmåles i forhold til behov.
- c) At besøgsblok til vask af tøj på 28 minutter ændres til to blokke på hhv. 20 og 30 minutter.
- d) At der inden for eksisterende budgetramme etableres en pulje på 0,3 mio. kr. i 2016 og 0,4 mio. kr. i 2017 til ekstra udgifter til rehabiliterende indsatser for borgerne. *Ad a) Forslag til reviderede kvalitetsstandarder for praktisk hjælp (rengøring og indkøb)*

I oktober 2015 modtog 1.729 borgere praktisk hjælp, og 874 borgere modtog

personlig pleje, jf. tabel 1.

En reduktion i serviceniveauet for praktisk hjælp (rengøring og indkøb), hvor andelen af visiterede borgere i aldersgruppen 65-79 år til praktisk hjælp reduceres med 2 procentpoint, skønnes at berøre samlet 214 borgere over 65 år, herunder 146 borgere i aldersgruppen 65-79 år og 68 borgere over 80 år, jf. tabel 1. Ved en tilpasning af serviceniveauet er der ikke lovgrundlag for at forskelsbehandle i forhold til alderskategorier.

Tabel 1. Modtagere af praktisk hjælp og personlig pleje, oktober 2015, samt forventet antal borgere berørt af servicereduktioner.

	65-79 årige	80 år og der over	Sum
Antal der modtager praktisk hjælp	468	1.261	1.729
Antal der modtager personlig pleje	205	669	874
Antal borgere i hvert aldersinterval	7.326	3.420	10.746
Antal borgere svarende til 2 % reduktion af dækningsgraden for aldersgruppen	146	68	214

Den gennemsnitlige dækningsgrad for 65 + er 14,7 %.

Ovenstående skal ses i sammenhæng med "Træning før varig hjælp", som forvaltningen i særskilt sag vedrørende godkendelse af kvalitetsstandarder foreslår ændres til at hedde "Rehabilitering i hverdagen". Der har i de seneste fire år har været fokus på at træne borgerne og støtte dem til at generhverve tabte færdigheder og fortsætte med at være selvhjulpne. Der ydes årligt træningsforløb for ca. 250 borgere. Det betyder, at der allerede i dag inkluderes færre borgere i de yngre og nye målgrupper, end der er inkluderet borgere med ydelser i de ældre aldersgrupper. Hvert år sker der af sig selv på denne måde en mindre reduktion i dækningsgraden for 65+-årige, da færre borgere kommer i målgruppen for borgere med behov for praktisk hjælp.

Et andet forhold, der også spiller ind på dækningsgraden for 65+-årige, er den demografiske udvikling, som i 2016-2017 betyder, at der sker forskydninger, således at dækningsgraden falder lidt, da der sker stigning i det samlede antal af 65-69 årige.

Antallet af borgere, der direkte vil opleve at blive afvisiteret som følge af en opstrammet kvalitetsstandard for rengøring og indkøb ud af det beregnede antal på 214 vurderes derfor i realiteten at være under 100.

Udmøntning af denne reduktion i antal modtagere af praktisk hjælp indebærer en revision af kvalitetsstandarder for henholdsvis rengøring og indkøb. Forslag til reviderede kvalitetsstandarder er bilagt.

I den nuværende kvalitetsstandard for rengøringshjælp foreslås følgende at *udgå*: Oprydning/pasning af blomster, rede seng, rengøring af badekar og toiletkumme. Rengøring af toiletkumme indgår i en anden ydelse om rengøring af sanitet. Et badekar vil kunne blive rengjort lejlighedsvist ved at benytte fleksibel hjemmehjælp, hvor borger selv bestemmer, hvad den afsatte tid benyttes konkret til. Derudover foreslås i den nuværende kvalitetsstandard om rengøringshjælp, jævnfør § 83, følgende *ændret*: Rengøring af komfur og diverse køkkenoverflader ændres til "Aftørring af komfur og diverse køkkenoverflader".

Kvalitetsstandarden for indkøbsordning foreslås revideret, så borgere, som har adgang til og kan benytte internettet, fra 2016 ikke bevilges hjælp til indkøbsordning. 150 borgere i alderen 65-79 år er bevilget indkøbsordning til en gennemsnitspris for kommunen på 50 kr. pr. levering pr. uge. Ved en mere restriktiv kvalitetsstandard, der ikke rummer borgere, som allerede bruger internettet, forventes en nedgang i 2017 på ca. 40-50 borgere. Der er ikke ændringsforslag til kvalitetsstandarden for hjælp til indkøbsliste.

Ad. b) Tilpasning af besøgsblokke til daglig rengøring

Besøgsblok på 15 minutter til daglig rengøring suppleres med en besøgsblok på 10 minutter, så omfanget af rengøringsydelsen mere præcist kan udmåles i forhold til behov. For en række borgere, der modtager personlig pleje, vil det være tilstrækkeligt med en rengøringsydelse på 10 minutter, som udføres i forlængelse af/i sammenhæng med den personlige pleje. Antallet af berørte borgere som følge af ændringsforslag om en yderligere besøgsblok forventes at være ca. 40-50 borgere. Disse borgere vil fremover få en besøgsblok på 10 minutter kombineret med personlig pleje fremfor en besøgsblok på 15 minutter kombineret med personlig pleje. For alle borgere gælder det, at der vil ske en konkret og individuel vurdering, hvorfor ovenstående tal er estimerede tal for det forventede niveau af berørte borgere.

Ad. c) Tilpasning af besøgsblok til vask af tøj

Vasketøjsblok på 28 minutter ændres til to blokke på henholdsvis 20 og 30 minutter, hvorved serviceniveau for borgere visiteret til vask af tøj i endnu højere grad tilpasses borgernes præcise behov. Aktuelt modtager i alt 750 borgere hjælp til tøjvask indenfor den almindelige besøgsblok til tøjvask, mens 100 får øget hjælp til tøjvask. Med den nye visitationsmodel foreslås det, at 25 % af det nuværende antal visiterede borgere til tøjvask svarende til 188 borgere, får en ydelse på 30 minutter svarende til 13 timer om året. Denne målgruppe har ikke egen vaskemaskine i boligen. 75 % af det nuværende antal visiterede borgere til tøjvask svarende til 563 borgere foreslås at få en ydelse på 20 minutter svarende til 8,7 timer om året. Denne målgruppe har egen vaskemaskine i boligen. Ændringsforslaget indebærer en servicetilpasning på 4,3 timer årligt pr. borger med 20 minutters besøgsblok. Ændringsforslaget berører ikke de 100 borgere, der

får øget hjælp til tøjvask .

Ad. d) Rehabilitering i hverdagen

Indenfor eksisterende budgetramme afsættes en pulje til øgede rehabiliterende indsatser på 0,3 mio. kr. i 2016 og 0,4 mio. kr. i 2017.

Forslag til udmøntning i punkt a)-d) har været i høring i Seniorrådet og Handicaprådet. Seniorrådet har afgivet høringssvar (bilag). Handicaprådet har afgivet et samlet høringssvar vedrørende forslag til det samlede katalog for kvalitetsstandarder og forslaget om udmøntning af reduceret serviceniveau til praktisk hjælp (bilag).

Lovgrundlag

Lov om Social Service § 138-140 fastsætter regler om Kommunalbestyrelsens fastsættelse af kvalitetsstandarder og serviceniveau for § 83 praktisk hjælp.

Økonomi

I budget 2016-19 indgår, at der årligt skal spares følgende på hjemmehjælp:

2016: 1 mio. kr.

2017: 2 mio. kr.

2018: 3 mio. kr.

2019: 5 mio. kr.

Der fremlægges i denne sag kun forslag til reduceret serviceniveau for 2016-17. Forslag til reduceret serviceniveau for 2018-19 fremlægges ultimo 2016.

Forslagene til servicereduktioner ovenfor skønnes at give følgende besparelser i 2016-2017:

Mio. kr.	2016 fra 1. maj	2017
Reduceret serviceniveau for praktisk hjælp ved en sænkning af dækningsgraden med 2 %	0,7	1,3
Tilpasning af besøgsblokke til daglig rengøring	0,3	0,6
Tilpasning af besøgsblokke til tøjvask	0,3	0,5
Samlede besparelser	1,3	2,4
Rehabiliterende borgerindsatser	0,3	0,4
Forslag i alt, nettobesparelse	1	2

Beslutningskompetence

Social- og Sundhedsudvalget for så vidt angår indstillingens punkt 1.

Kommunalbestyrelsen for så vidt angår indstillingens punkt 2-4.

Social- og Sundhedsudvalget den 6. januar 2016

Ad. 1) Drøftet.

Ad. 2) Anbefalet af A (2), B (1), C (1) og Dorthe la Cour (UP), idet det bemærkes, at der fortsat sker en individuel og konkret vurdering af den enkelte borgers behov for hjælp.

V (1) og O (1) stemte imod med henvisning til eget budgetforslag.

Ad. 3) Anbefalet af A (2), B (1), C (1) og Dorthe la Cour (UP)

V (1) og O (1) stemte imod med henvisning til eget budgetforslag.

Ad. 4) Anbefalet.

Økonomiudvalget den 13. januar 2016

Social- og Sundhedsudvalgets protokollat af 6. januar 2015 anbefalet.

V (1) stemte imod med henvisning til eget budgetforslag.

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Imod stemte 5 (V, O og Ø) idet disse partier henviser til egne budgetforslag.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. 2016 Kvalitetsstandarder, praktisk hjælp, rengøring
2. 2016 Kvalitetsstandarder, praktisk hjælp, tøjvask
3. 2016 Kvalitetsstandarder indkøb af dagligvarer
4. 2016 Kvalitetsstandarder Indkøbsliste og andet i forbindelse med indkøb af dagligvarer
5. Høringssvar vedr udmøntningen af reduceret serviceniveau til praktisk hjælp 2016–2017
6. Høringssvar for Kvalitetsstandarder 2016 træning

15. Kvalitetsstandarder 2016

Resume

Social- og Sundhedsudvalget behandlede d. 2. december 2015 forslag til kvalitetsstandarder for hverdagsrehabilitering, personlig pleje og praktisk hjælp i henhold til § 83 i Serviceloven samt kvalitetsstandarder for rehabilitering, træning og genoptræning i henhold til § 86 i Serviceloven. Forslag til kvalitetsstandarder har været i høring i Seniorrådet og Handicaprådet, og høringssvar forelægges.

Indstilling

Forvaltningen foreslår, at forslag til kvalitetsstandarder godkendes.

Sagsfremstilling

I kvalitetsstandarderne kan borgere finde oplysninger om kommunens tilbud, ydelser og hjælp. Der foretages altid konkrete og individuelle vurderinger ud fra den enkelte borgers livssituation og behov. Vurderingerne danner grundlag for at træffe afgørelse om den ansøgte hjælp. Kvalitetsstandarderne fastlægger det kommunale serviceniveau for ydelser for borgere med nedsat funktionsevne.

Den grundlæggende hensigt er, at kvalitetsstandarderne skal fungere som:

- En *beskrivelse* af Lyngby-Taarbæk Kommunes serviceniveau
- Et *værktøj* der kan understøtte en ensartethed i levering af tilbud, ydelser og hjælp til kommunens borgere
- Et *arbejdsredskab* for visitationen i Center for Sundhed og Omsorg
- Et *styringsredskab* for administration og politisk ledelse

Forvaltningen har udarbejdet en fælles indledning gældende for alle kvalitetsstandarder, og teksten er forenklet. Forvaltningen foreslår med inspiration fra andre kommuner, at kvalitetsstandarderne efter godkendelse udarbejdes i en endnu kortere og mere borgervenlig form, som også bliver tilgængelig på hjemmesiden.

Foruden den fælles indledning indeholder den enkelte kvalitetsstandard en beskrivelse af den konkrete indsats, jf. bilag: *Katalog over kvalitetsstandarder for træning, støtte og pleje*.

Følgende kvalitetsstandarder er revideret for 2016:

- Kvalitetsstandarden for Aktivitetscenter er ændret, så den svarer til det politiske vedtagne niveau for kørsel til visiterede tilbud. Efter bortfald af "Ældremilliarden"

er det ikke længere muligt at tilbyde fælles kørsel til uvisiterede tilbud, som det har været muligt at gøre på Plejecenter Solgården. Det er således præciseret, at målgruppen for aktivitetscentre er borgere med nedsat funktionsevne. Borgerne har fortsat mulighed for at bruge andre kørselsordninger.

- Kvalitetsstandarden om aflastning af pårørende til borgere med demens er ændret, så den også omfatter borgere med nedsat funktionsevne, jf. Servicelovens § 84. Den primære målgruppe er fortsat borgere med demens. Begrundelsen for ændringen er, at aflastning af pårørende er en § 84 ydelse, og det er den korrekte paragraf. Aflastning leveres af samme personale, som leverer § 83 ydelser, og derfor har mange kommuner ikke specifikt skrevet i deres kvalitetsstandarder, at det er § 84, men der er en udvikling i gang på området. Det har betydning, når der fx sker sammenligninger af dækningsgrader og andre forhold, at paragraffer og ydelser er korrekt bevilget og registreret.

- Der er udarbejdet kvalitetsstandarder for fire forskellige typer af plejeboliger, herunder plejeboliger målrettet demente (2 typer), plejeboliger målrettet somatiske borgere og plejeboliger målrettet borgere med særlige psykiatriske problematikker. Der er sket præciseringer i forhold til målgrupperne for de særlige pladser.

- Kvalitetsstandarden for måltider, mad og drikke er ændret, så det fremgår, at der er 30 % økologi for madservice til hjemmeboende, jf. kommunalbestyrelsens beslutning den 12. november 2015.

- Kvalitetsstandarderne for praktisk hjælp til rengøring, indkøb og tøjvask er reviderede med hensyn til ændret serviceniveau og forelægges i særskilt sag. De er dog medtaget i udkast til katalog over kvalitetsstandarder af hensyn til overskueligheden.

Der er i 2016 forslag til følgende nye kvalitetsstandarder:

- Kvalitetsstandard for rehabilitering i hverdagen i eget hjem, jf. § 83 a
- Kvalitetsstandard for rehabilitering for borgere med erhvervet hjerneskade
- Kvalitetsstandard for beskyttede boliger

Ny kvalitetsstandard for hverdagsrehabilitering

Rehabiliteringsforløb er målrettede og tidsafgrænsede forløb, som tager afsæt i borgernes ønsker om støtte samt mulighederne for igen at kunne blive selvhjulpne. I 2015 er der kommet en lovændring om rehabilitering, jf. Serviceloven §83 a, som skal tilbydes inden eventuel tildeling af hjælp i henhold til Servicelovens § 83. Forvaltningen har derfor udarbejdet forslag til en ny kvalitetsstandard for rehabilitering i hverdagen i eget hjem, der dækker §83 a.

I Lyngby-Taarbæk Kommune har rehabilitering i hverdagen været organiseret som

"Træning før varig hjælp" i forlængelse af ældrestrategiens vision om at tilbyde borgere et godt og aktivt liv. Med udgangen af 2015 foreslår forvaltningen at ændre betegnelsen til "Rehabilitering i hverdagen", der flugter med Servicelovens § 83 a.

Ny kvalitetsstandard for borgere med erhvervet hjerneskade

Indsatsen for borgere med erhvervet hjerneskade skal ske i henhold til krav og rammer angivet i Sundhedsstyrelsens Forløbsprogram for erhvervet hjerneskade. Forvaltningen foreslår på den baggrund at behandle forslag til ny kvalitetsstandard for borgere med erhvervet hjerneskade samtidigt med de øvrige kvalitetsstandarder. Formålet med indsatsen for borgere med erhvervet senhjerneskade er at forbedre borgeres fysiske, psykiske, erhvervsmæssige og sociale funktionsevne med udgangspunkt i borgeres egne mål og behov. Målet er, at borgerne generhverver flest mulige tabte færdigheder eller alternativt trænes i andre færdigheder, som kan kompensere for de tabte, for på sigt at komme til at klare sig så selvhjulpent som muligt.

Ny kvalitetsstandard for beskyttede boliger

Der har hidtil været nogle interne retningslinjer for målgruppen til beskyttede boliger, men der er ikke tidligere udarbejdet en kvalitetsstandard for beskyttede boliger. Forvaltningen anbefaler, at forslag til kvalitetsstandard for beskyttede boliger behandles samtidigt med de øvrige kvalitetsstandarder. Målgruppen for borgere i beskyttede boliger er primært borgere med et lettere behov for tilsyn og bistand døgnet rundt og delvist selvhjulpne/hjælpekrævende, hvor kommunens øvrige tilbud er overvejet og eventuelt afprøvede. En beskyttet bolig tilbyder borgere et nærmiljø med fællesfaciliteter og imødekommer kognitive behov for tryghed.

Seniorrådet har afgivet høringssvar til henholdsvis det samlede katalog med forslag til kvalitetsstandarder og til forslag om udmøntning af reduceret serviceniveau til til praktisk hjælp, mens Handicaprådet har afgivet et samlet høringssvar om begge sager (bilag).

Lovgrundlag

Lov om Social Service § 138-140 fastsætter regler om kvalitetsstandarder og serviceniveau for § 83 a, § 83, § 84 og § 86 samt § 192 og Lov om almene boliger § 5.

Økonomi

Forslag til reviderede kvalitetsstandarder har ikke afledte økonomiske konsekvenser med undtagelse af reviderede kvalitetsstandarder for praktisk hjælp til rengøring og indkøb, der behandles i særskilt sag vedrørende reduceret serviceniveau på praktisk hjælp, jf. budget 2016-19.

Beslutningskompetence

Kommunalbestyrelsen.

Social- og Sundhedsudvalget den 6. januar 2016:
Anbefalet af A (2), B (1), C (1) og Dorthe la Cour (UP).

V (1) og O (1) stemte imod med henvisning til eget budgetforslag.

Økonomiudvalget den 13. januar 2016
Anbefalet.

V stemte imod med henvisning til eget budgetforslag.

Kommunalbestyrelsen den 21. januar 2016
Godkendt.

Imod stemte 5 (V, O og Ø) idet disse partier henviser til egne budgetforslag.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Katalog over træning, støtte og pleje med indledning161215
2. Høringssvar vedr kvalitetsstandarder
3. Høringssvar for Kvalitetsstandarder 2016 træning

16. Godkendelse af centrale udmeldinger under den nationale koordinationsstruktur

Resume

Socialstyrelsen har bedt kommunerne om i regi af KKR at afrapportere på to områder, hvor det er væsentligt at sikre, at der er de nødvendige tilbud og vidensmiljøer til de målgrupper, der har enten meget sjældne eller meget komplekse behov. Områderne er 1) børn og unge med alvorlig synsnedsettelse, og 2) Voksne med kompleks erhvervet hjerneskade. KKR Hovedstaden har udarbejdet en samlet afrapportering, som ifølge lovgivningen skal godkendes i Kommunalbestyrelserne. Det er forvaltningens opfattelse, at afrapporteringen ikke indeholder ikke kendte elementer eller i øvrigt medfører væsentlige konsekvenser for kommunen.

Indstilling

Forvaltningen foreslår, at Kommunalbestyrelsen godkender afrapporteringen.

Sagsfremstilling

Evalueringen af kommunalreformen påpegede en frygt for en u hensigtsmæssig afspecialisering af viden på det mest specialiserede socialområde. Som følge heraf blev der oprettet en national koordinationsstruktur forankret i Socialstyrelsen, som skal sikre det rette udbud af tilbud til borgere med meget sjældne eller komplekse behov. Socialstyrelsen kan i den forbindelse komme med en central udmelding, hvis det vurderes, at der på et område er risiko for en u hensigtsmæssig afspecialisering, eller hvis det vurderes, at de nødvendige tilbud til en målgruppe ikke eksisterer.

Socialstyrelsen kom i november 2014 med to centrale udmeldinger, som kommunerne herefter er forpligtet til at behandle og afrapportere på. Afrapporteringen sker samlet for alle kommunerne i hver region i regi af KKR-samarbejdet. KKR Hovedstaden har stået for udarbejdelsen af de tværkommunale afrapporteringer, som vedrører Lyngby-Taarbæk Kommune. Gennem afrapporteringen skal kommunerne redegøre for og sikre, at der ikke sker en afspecialisering inden for de udmeldte områder. Afrapporteringerne skal godkendes af Socialstyrelsen, som i yderste konsekvens kan give kommunerne et driftspålæg, hvis man ikke finder, at kommunernes tilbagemelding i afrapporteringen er tilstrækkeligt fagligt kvalificeret. Et driftspålæg indebærer, at en kommune eller region pålægges et driftsansvar for at opretholde eller videreføre et tilbud.

KKR Hovedstadens afrapportering på de to centrale udmeldinger er vedlagt som bilag. Begge afrapporteringer konkluderer, at kommunerne i hovedstadsregionen fortrinsvis anvender en afgrænset gruppe af højt specialiserede tilbud til målgrupperne. Kommunerne i hovedstadsregionen og Region Hovedstaden oplever gennemgående overensstemmelse mellem udbuddet af højt specialiserede indsatser til målgrupperne og kommunernes behov for disse. Dette gælder både udbuddet af pladser (kapaciteten) og de konkrete indsatser (indhold og faglighed).

Afrapporteringerne fremhæver dog en række områder, der i forskellig grad kan udfordre udbuddet af økonomisk og fagligt bæredygtige tilbud til målgrupperne i fremtiden. Udfordringerne på disse områder stiller ikke på nuværende tidspunkt områderne i akutte problemstillinger, men giver i forskellig grad anledning til handling for at sikre og udvikle udbuddet i fremtiden samt for at sikre, at målgrupperne kan imødekommes endnu bedre. Disse områder kan opsummeres som følgende:

Børn og unge med alvorlig synsnedsættelse

- | *At styrke det synsfaglige miljø* ved at sikre systematisk erfarings- og vidensopsamling, udvikling, forskning og formidling af forskningsresultater på området samt at sikre synsfaglig uddannelse og efter- /videreuddannelse på tilstrækkeligt højt niveau. Desuden bør sparring mellem tilbuddene samt sikring af, at viden og erfaringer hos de højt specialiserede tilbud implementeres i såvel almen- som specialtilbud, fortsat opretholdes
- | *At sikre en fortsat sammenhæng mellem efterspørgsel og udbud af ydelser* ved at opretholde koordination af forsyningen via rammeaftalen, at fremtidssikre kommunikationsområdet i hovedstaden samt at skabe en klarere rollefordeling mellem kommunikationscentre og Synscenter Refnæs. Derudover ved systematisk og løbende dialog mellem kommuner og tilbud samt opmærksomhed på sammenhængen mellem udbuddet af og efterspørgslen efter øjenlægefaglige, specialoptiske og psykologfaglige kompetencer
- | *At rammerne på området på bedste vis understøtter lige muligheder for borgerne* ved at lovgivningen revideres med henblik på bedst muligt at understøtte lige muligheder for borgerne, at få tydelige krav og forventninger til de højt specialiserede tilbud samt afklaring af snitflader mellem VISO og øvrige tilbud på området.

Voksne med kompleks erhvervet hjerneskade

- | *At sikre en fortsat sammenhæng mellem efterspørgsel og udbud af ydelser* ved at opretholde koordination af kapaciteten via rammeaftalen, at fremtidssikre kommunikationsområdet i hovedstaden samt at have fortsat fokus på dialog mellem kommuner og mellem kommuner og tilbud, eksempelvis i form af aftaler om samarbejde. Derudover ved at tilbuddene

løbende sikrer at tilpasse indsatserne til efterspørgslen og har fokus på kompetenceudvikling og efteruddannelse

- At rammerne på området på bedste vis understøtter kommunernes muligheder for at anvende højt specialiserede indsatser og tilbud ved at der fra centralt hold opstilles kriterier for de højt specialiserede indsatser og tilbud samt at der foretages en landsdækkende kortlægning af tilbuddene ud fra disse kriterier. Derudover, at der fra central hold foretages en evaluering af henvisningen til og finansieringen af de tilbud, som leverer indsatser inden for fritvalgsrammen under Sundhedsloven.

Lovgrundlag

Den nationale koordinationsstruktur og kommunernes forpligtelser i forhold til den fremgår af servicelovens §§ 13 b og 13 c.

Økonomi

Afrapporteringen har ingen økonomiske konsekvenser.

Beslutningskompetence

Kommunalbestyrelsen.

Social- og Sundhedsudvalget den 6. januar 2016

Anbefalet.

Børn- og Ungeudvalget den 7. januar 2016

Anbefalet.

Økonomiudvalget den 13. januar 2016

Anbefalet.

Kommunalbestyrelsen den 21. januar 2016

Godkendt.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Afrapportering vedrørende central udmelding om børn med synsnedsettelse.
2. Afrapportering vedrørende central udmelding om voksne med hjerneskade.

17. Ændring af kommunens Styrelsesvedtægt

Resume

I forbindelse med vedtagelse af budgettet for 2016-2019 blev funktionen som Borgerrådgiver for Lyngby-Taarbæk Kommune nedlagt. Som en konsekvens heraf skal Styrelsesvedtægten rettes tilsvarende, idet afsnittet om Borgerrådgiver skal slettes fra vedtægten. Herudover foreslås det at udvide Byplanudvalget med yderligere 2 udvalgspladser, således at flere partier kan blive repræsenteret i udvalget.

Indstilling

Forvaltningen foreslår, at udkast til Styrelsesvedtægt godkendes.

Sagsfremstilling

Funktionen som Borgerrådgiver for Lyngby-Taarbæk Kommune er nedlagt pr. 1. januar 2016. Som en konsekvens heraf skal bestemmelsen i kommunens styrelsesvedtægt om Borgerrådgiveren slettes. Således skal Kapitel VI i vedtægten udgå.

Herudover foreslås det at udvide antallet af udvalgsmedlemmer i Byplanudvalget, således at flere partier får mulighed for at være repræsenteret i udvalget.

Der vedlægges nyt udkast til Styrelsesvedtægt, som afspejler ovenstående (bilag).

Ændringer i Styrelsesvedtægten skal undergives 2 behandlinger i Kommunalbestyrelsen med mindst 6 dages mellemrum.

Lovgrundlag

Det følger af Lov om Kommunernes styrelse (Styrelsesloven) § 2, at de nærmere regler om kommunens styrelse skal fastsættes i en styrelsesvedtægt. Forslag til ændringer i vedtægten skal undergives 2 behandlinger i Kommunalbestyrelsen med mindst 6 dages mellemrum.

Økonomi

Ingen

Beslutningskompetence
Kommunalbestyrelsen

Kommunalbestyrelsen den 21. januar 2016

Forslag om ændring af Styrelsesvedtægten som følge af nedlæggelse af Borgerrådgiverfunktionen blev godkendt.

Imod stemte 5 (V, O og Ø).

Forslag om ændring af Styrelsesvedtægten så antallet af udvalgspladser i Byplanudvalget udvides til 9 blev godkendt. Der lægges ved godkendelsen vægt på, at forslaget er affødt af de store byudviklingsplaner, som Lyngby-Taarbæk Kommune står overfor de nærmeste år.

4 (V og O) undlod at stemme.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).

Bilagsfortegnelse

1. Udkast til Styrelsesvedtægt

18. Anmodning fra Kommunalbestyrelsesmedlem Morten Normann Jørgensen om varig udtræden af Lyngby-Taarbæk Kommunalbestyrelse

Resume

Kommunalbestyrelsesmedlem Morten Normann Jørgensen har meddelt, at han fraflytter kommunen pr. 1. marts 2016. Morten Normann Jørgensen ønsker derfor at fratræde sit hverv som medlem af Lyngby-Taarbæk Kommunalbestyrelse fra 29. februar 2016 og resten af funktionsperioden. Kommunalbestyrelsen skal tage stilling til Morten Normann Jørgensens anmodning.

Indstilling

Forvaltningen foreslår, at anmodningen imødekommes, og at 1. stedfortræder Dorete Dandanell godkendes som medlem af kommunalbestyrelsen for resten af funktionsperioden.

Sagsfremstilling

Morten Normann Jørgensen har meddelt, at han fraflytter kommunen pr. 1. marts, og derfor ønsker at udtræde af kommunalbestyrelsen fra 29. februar 2016.

Efter den kommunale valglovs § 3, jf. § 1, er det et krav for at være valgbar til kommunalbestyrelsen, at personen har bopæl i kommunen. Af lovens § 100, stk. 1, fremgår, at hvis et medlem mister sin valgbarhed, udtræder medlemmet af kommunalbestyrelsen. Spørgsmålet om tab af valgbarhed afgøres af kommunalbestyrelsen, jf. lovens § 100, stk. 2.

Morten Normann Jørgensen besidder følgende udvalgsposter:

2. viceborgmester

Formand for Børne- og Ungdomsudvalget

Udvalgsmedlem Økonomiudvalget

Udvalgsmedlem Byplanudvalget

Udvalgsmedlem valgbestyrelsen

Stemmeberettiget delegeret i Kommunernes Landsforening

Første suppleant for Lyngby Almennyttige Boligselskab

Anden suppleant for Handicaprådet

Første stedfortræder på kandidatlisten for Socialistisk Folkeparti er Dorete Dandanell, som herefter indtræder som medlem af kommunalbestyrelsen indtil indeværende funktionsperiodes udløb.

Lovgrundlag

Efter den kommunale valglovs § 3, jf. § 1, er det et krav for at være valgbar til kommunalbestyrelsen, at personen har bopæl i kommunen. Spørgsmålet om tab af valgbarhed afgøres af kommunalbestyrelsen, jf. lovens § 100, stk. 2.

Økonomi

Ingen.

Beslutningskompetence

Kommunalbestyrelsen.

Kommunalbestyrelsen den 21. januar 2016

Godkendt. Der vil ved 2. behandling af forslag til ændring af Styrelsesvedtægt blive taget stilling til fordeling af Morten Normann Jørgensens udvalgsposter m.v.

Morten Normann Jørgensen (F) deltog ikke i sagens behandling.

Jan Kaspersen (C) var fraværende. I stedet deltog Morten Grøn (C).