

Udsatterådet i Københavns Kommune

Forretningsorden

Formål og opgaver

§ 1. Udsatterådet, benævnt Rådet i det følgende, skal være et samlet talerør og en formel indgang til medindflydelse på de kommunale indsatser for udsatte grupper på tværs af målgruppeområderne alkoholmisbrug, stofmisbrug, prostitution, hjemløshed og vold i nære relationer.

Stk. 2. Rådet skal kunne bidrage til en kvalificering af kommunens arbejde med de fem målgruppeområder samt indenfor tværgående udsatteproblematikker.

Stk. 3. Rådet skal repræsentere viden og erfaring om udsatteområdet fra et borgerperspektiv såvel som et fagligt perspektiv.

§ 2. Rådet kan af egen drift eller anmodning tage spørgsmål af generel karakter vedrørende målgruppeområderne op til drøftelse og komme med forslag til politiske og administrative initiativer.

Stk. 2. Rådet kan ikke behandle enkeltsager. Dog kan enkeltsager virke som grundlag for Rådets behandling af generelle spørgsmål.

Stk. 3. De politiske udvalg i Københavns Kommune kan høre Rådet om initiativer, der er direkte rettet mod målgruppen, eller hvor initiativer i øvrigt kan have betydning for de fem målgruppeområder.

§ 3. Rådets vurderinger og udtalelser er vejledende og bidrager til det samlede politiske beslutningsgrundlag i kommunen.

Rådets sammensætning, udpegning og supplerung

§ 4. Rådet består af 10 til 15 medlemmer.

Stk. 2. Rådets medlemmer bor i København eller arbejder i en organisation lokalt forankret i København.

Stk. 3. Det tilstræbes, at Rådet repræsenterer erfaringer med livet som udsat borger såvel som faglig viden i et eller flere af de fem målgruppeområder.

Stk. 4. Ved sammensætningens lægges vægt på, at de repræsenterede organisationer er stærkt forankret i København.

04-11-2010

Sagsnr.
2010-16195990

Dokumentnr.
2010-780292

Sagsbehandler
Joy Torpdahl

**60107 - MR-Udsatte - Joy
Torpdahl**

1592 København V

Telefon
3317 3047

E-mail
WY28@sof.kk.dk

EAN nummer
5798009683052

www.kk.dk

Stk. 5. Der lægges desuden vægt på, at medlemmerne kan repræsentere mangfoldigheden indenfor de enkelte målgrupper, fx gennem mangfoldighed i medlemmernes etnicitet, alder mv. og/eller gennem viden om betydningen af spredning i etnicitet, alder mv. indenfor målgrupperområderne.

Stk. 6. Endelig lægges der vægt på, at medlemmerne repræsenterer viden om målgrupperområderne på tværs af København.

§ 5. Rådets medlemmer, suppleanter og formand udpeges af Borgerrepræsentationen efter indstilling fra Socialudvalget. Rådets næstformand udpeges af Rådet selv, jf. § 8, stk. 2.

Stk. 2. Medlemmerne udpeges blandt kandidater indstillet af lokale organisationer mv. med særlig viden og erfaring om de fem målgruppeområderne samt om tværgående udsatteproblematikker. Der kan som udgangspunkt kun udpeges medlemmer fra organisationer, der er blevet inviteret til at opstille kandidater, se dog stk. 4.

Stk. 3. Borgerrepræsentationen kan desuden udpege medlemmer og suppleanter for disse til Rådet direkte blandt personer med særlig viden inden for et eller flere målgruppeområder.

Stk. 4. For de organisationer, der får et eller flere medlemmer i Rådet, gælder det, at den af de to kandidater indstillet af organisationen, der ikke udpeges som medlem, bliver suppleant for den udpegede kandidat.

Stk. 5. Et medlem af Rådet udtræder automatisk af Rådet, såfremt medlemmet ikke længere har ansættelse i eller er medlem af den organisation mv., der har indstillet medlemmet.

Stk. 6. Medlemmer af Københavns Kommunes Borgerrepræsentation kan ikke udpeges til Rådet.

Stk. 7. Forud for Rådets valgperiode opfordres lokale organisationer mv. til at indstille medlemmer til Rådet.

Stk. 8. Organisationerne, der på opfordring indstiller medlemmer, bør indstille både en mand og en kvinde af hensyn til sikring af lige repræsentation af mænd og kvinder i Rådet.

§ 6. I tilfælde hvor et oprindeligt udpeget medlem udtræder af Rådet, indtræder medlemmets suppleant som ordinært medlem. Suppleanter indtræder kun som medlem af Rådet ved varigt forfald.

Stk. 2. Såfremt en organisations suppleant er indtrådt i Rådet som ordinært medlem, udpeger organisationen selv en ny suppleant indenfor samme organisation.

Stk. 3. I tilfælde hvor også den indtrådte suppleant udtræder af Rådet, udpeger Socialudvalget et nyt medlem for resten af konstitueringsperioden.

Rådets funktionsperiode og konstituering

§ 7. Rådets funktionsperiode er fire år og følger den kommunale valgperiode. Rådet fungerer indtil udpegningen af nye medlemmer for en ny valgperiode finder sted.

§ 8. Rådet afholder sit konstituerende møde senest 6 uger efter udpegningen har fundet sted. Socialforvaltningen indkalder til mødet.

Stk. 2. På det konstituerende møde udpeger Rådet en næstformand for valgperioden blandt sine medlemmer. Det tilstræbes, at erfaringer med livet som udsat borger såvel som faglig viden i et eller flere af de fem målgruppeområder er repræsenteret i formandskabet.

Rådets virksomhed

§ 9. Rådet holder møder fire gange årligt. Det ene møde kan afholdes som dialogmøde med Socialudvalget, såfremt Socialudvalget inviterer til det.

Stk. 2. Herudover kan der afholdes op til to ekstraordinære møder, såfremt formanden eller halvdelen af medlemmerne ønsker det.

Stk. 3. Rådet vedtager på årets første møde et årshjul i overensstemmelse med § 18 og en mødekalender for det kommende år. I konstitutionsåret vedtages årshjul og mødekalender således for året på det konstituerende møde.

Stk. 4. Rådets ordinære møder har karakter af temamøder, hvor der kan inddrages relevante fageksperter og myndighedspersoner til belysning af et tema. Temaerne tilrettelægges under hensyn til større nye initiativer indenfor målgruppeområderne i kommunen.

§ 10. Formanden indkalder til møderne ved at udsende et udkast til dagsorden senest en uge før mødet.

Stk. 2. Formanden kan indkalde til ekstraordinære møder med kortere varsel, hvis det skønnes nødvendigt.

Stk. 3. En sag, der ikke har været optaget på udkastet til dagsordnen, kan ved mødets begyndelse optages, hvis formanden finder, at sagen ikke kan udsættes, eller hvis 2/3 af medlemmerne er enige om det.

Stk. 4. Et referat er godkendt medmindre et eller flere medlemmer på næste møde protesterer.

Stk. 5. Referaterne fra møderne offentliggøres på kommunens hjemmeside. Enkelte referater eller dele af et referat kan undtages, hvis meget konkrete forhold taler for ikke at offentliggøre indholdet.

§ 11. Rådets møder er ikke offentlige.

Stk. 2. Rådet kan beslutte at andre end medlemmerne kan deltage i møderne, når det er ønskeligt af hensyn til indhentning af viden og indsigt i forbindelse med drøftelse af mødets tema.

§ 12. Møderne ledes af formanden, og når denne er fraværende næstformanden. Hvis begge er fraværende ledes mødet af den person, som Rådet enes om ved stemmeflertal.

Stk. 2. Rådet behandler kun emner som 2/3 del af Rådet er enige om, skal behandles eller efter anmodning fra forvaltningen.

Stk. 3. Formanden formulerer de spørgsmål, som Rådet skal stemme om.

§ 13. Rådet er beslutningsdygtigt, når mindst halvdelen af Rådet er til stede. Beslutninger tages ved stemmeflertal. Ved stemmelighed er det formandens eller mødelederens stemme, der er afgørende. Et mindretal kan få sin opfattelse tilført Rådets vejledende udtalelser.

Stk. 2. Rådets vejledende udtalelser offentliggøres og sendes til relevante myndigheder, organisationer og personer.

§ 14. Formanden fungerer som pressekontakt for Rådet.

Tavshedspligt og inhabilitet

§ 15. Medlemmerne af Rådet, samt personer som deltager i møderne, er omfattet af Forvaltningslovens regler om inhabilitet og har tavshedspligt efter lovgivningens almindelige regler om dette.

Stk. 2. Et medlem, som ved at han eller hun er omfattet af reglerne om inhabilitet, skal give Rådet besked herom.

Sekretariatsbetjening af Rådet

§ 16. Socialforvaltningen udpeger en sekretær i forvaltningen, som varetager sekretariatsbetjeningen af Rådet.

Stk. 2. Formanden planlægger møderne med sekretæren, som indkalder til møder, lave referater, offentliggør Rådets udtalelser mv. Sekretæren planlægger på foranledning af og i samarbejde med formanden temadage, statistik og informationer, koordinerer med det nationale råd, regeringens indsatser mv.

Økonomiske forhold vedrørende Rådets virksomhed

§ 17. Udgifterne til Rådets arbejde afholdes af Socialforvaltningen.

Rådets årsplan

§ 18. Rådets årsplan består overordnet i:

1. møde
Temamøde efter årshjulet (dog ikke i konstitutionsåret).
Rådet vedtager en plan for temaerne i det kommende års arbejde.
2. møde
Temamøde efter årshjulet.
3. møde
Temamøde efter årshjulet, evt. dialogmøde med Socialudvalget.
4. møde
Temamøde efter årshjulet, evt. dialogmøde med Socialudvalget.

Hertil kommer evt. løbende sager til høring mv.

Ændring af forretningsordenen

§ 19. Rådet evaluerer forretningsordenen medio 2011.

Stk. 2. Ændringer i forretningsordenen vedtages ved 2/3 flertal og forelægges Socialudvalget til orientering.