

Ordførerne og rådmennene i
Bardu, Berg, Dyrøy, Lenvik, Målselv
Sørreisa, Torsken og Tranøy
Ordføreren i Midt-Tromstinget
Avisene i regionen og NRK

Vår ref.: RR-2013-09-02

Dato: 27.08.2013

Det innkalles til møte i Midt-Troms regionråd

Tid: Mandag 2. september kl. 10.00 – 15.00 (Kaffe/te og noe å bite i står klar fra kl. 09.30)
Påfølgende fellessamling for AR og RR starter kl. 15.30.

Sted: Mefjord brygge, Mefjordvær

Følgende saker er til behandling:

- 31/13 REGIONALT VERTSKAP I MIDT-TROMS
- 32/13 SAMHANDLINGSREFORM, ØKT FOKUS OG NY ARBEIDSDELING; PSYKISK HELSE OG RUS
- 33/13 KOMMUNENE OG BREIBANDFYLKET TROMS (BBFT)
- 34/13 BUDSJETTPROSESSEN 2014 – DE INTERKOMMUNALE ENHETENE (saka sendes ut som eget vedlegg til e-posten)
- 35/13 Høringsuttalelse - Planprogram for regional plan for friluftsliv, vilt og innlandsfisk 2014 – 2025
- 36/13 ROM FOR KULTUR (ORIENTERING)
- 37/13 ORDFØRERE SOM AMBASSADØRER FOR FOSTERHJEM
- 38/13 DIVERSE ORIENTERINGER OG DRØFTINGER
- 39/13 ÅPEN POST

Paul Dahlø
regionrådets leder

Herbjørg Valvåg
daglig leder

MØTEBOK

Forvaltningsorgan	Saksnr.	Dato
Administrativt råd	12/13	20.03.13
Regionrådet	17/13	05.04.13
Administrativt råd	29/13	28.08.13
Regionrådet	31/13	02.09.13

REGIONALT VERTSKAP I MIDT-TROMS

*Vedlegg: Søknad av 8.03.13 til Kommunal- og regionaldepartementet på Bolystmidler
Tilsagnsbrev fra KRD av 4.07.13*

I forbindelse med regjeringas konferanse i Tromsø **FRAMTID I NORD – kunnskapsinnhenting om økt verdiskaping** 27. juni fikk Midt-Troms regionråd overrakt en symbolsk sjekk fra kommunalminister Liv Signe Navarsete. Beløp: 2 mill kroner, d.v.s. det beløpet vi har søkt om å få fra KRD til prosjektet. På vegne av regionrådet ble sjekken mottatt av Randi Lillegård, ordfører i Dyrøy kommune. Prosjektleder Ulrike Naumann og jeg (daglig leder) var til stede og orienterte om arbeidet i prosjektet **Det gode liv i nord**, om seminaret vårt om vertskapsfunksjoner og om det omsøkte prosjektet.

Ei forutsetning for å få Bolystmidler fra KRD, er at fylkeskommunen også bidrar med støtte. I henhold til finansieringsplan søkte vi i mars om 1 mill kroner fra Troms fylkeskommune. Fylkesråden for næring i Troms, Willy Ørnebakk, var til stede på møtet med Navarsete, og han bekreftet at vi ville få disse pengene også. Hittil har vi imidlertid ikke fått tilsagnsbrev fra Troms fylkeskommune

AR, som også er styringsgruppe for **Det gode liv i nord**, og regionrådet var bra representert på seminaret vårt **Regionalt vertskap** 29. mai i år. De ideene som kom fram gjennom innlegg og samtaler faller godt inn i planene for det nye prosjektet.

Det er nå viktig å forankre prosjektet. Med tildeling av nye prosjektmidler har Midt-Troms nå muligheten til å videreføre arbeidet som er startet gjennom **Det gode liv i nord** og profesjonalisere sin vertskapsrolle overfor tilflyttere fra både inn- og utland, i en periode på tre år.

AR gjorde 20.03. vedtak om at vi etter vertskapsseminaret skal utforme en formell anmodning/søknad til de åtte kommunene i Midt-Troms om formell tilslutning til det videre prosjektarbeidet. Dette vil skje når AR og regionrådet i sine møter 28.08. og 2.09. har diskutert føringene/planene for det nye prosjektet; jfr. søknadsdokumentet og tilsagnet fra KRD.

AR og regionrådet må bl.a. avklare følgende:

1. Prosjektorganisering: Styringsgruppe – funksjon og sammensetning
 Referansegruppe(r)/samarbeidsgruppe(r)

 Prosjektledelse
2. Kommunenes deltaking og rolle
3. Aktivitetene (1-7) – vektlegging og prioritering

AR's vedtak:

MØTEBOK

Forvaltningsorgan	Saksnr.	Dato
Administrativt råd	31/13	28.08.13
Regionrådet	32/13	02.09.13

SAMHANDLINGSREFORM, ØKT FOKUS OG NY ARBEIDSDELING; PSYKISK HELSE OG RUS

**Ad tildeling av midler fra Helsedirektoratet (500 000 av 650 000 omsøkte kr) til prosjektet
*Samhandlingsreform, økt fokus og ny arbeidsdeling; psykisk helse og rus***

Vedlegg: Prosjektbeskrivelsen som fulgte søknaden til Helsedirektoratet

Dette er et samarbeidsprosjekt 2013–2014 mellom åtte kommuner i Midt-Troms regionen, kvalitetsutviklingsenheten LØKTA og Senter for psykisk helse Midt-Troms (UNN).

Det er varslet fra statlig hold at vi skal få en gradvis innføring av:

- De økonomiske virkemidlene i Samhandlingsreformen for rusbehandling og psykisk helsevern, **så snart det lar seg gjennomføre.**
- Taes forbehold i fht de erfaringene som gjøres på somatisk side, og kvaliteten på registreringen som må legges til grunn for oppgjørsordningen.
- Foretakene har fått krav om å starte **registrering av pasienter** (2011).
- **Samarbeidsavtalene** mellom kommuner og foretak gjelder også rus og psykisk helse.
- Det utredes om plikten for kommunene til å etablere **døgnbaserte ø-hjelp tilbud**, også skal gjelde rus og psykisk helse (stor grad av samsykelighet, viktig med like ordninger for alle pasienter for å unngå spill mellom fagområder).

Vi ser at:

- Kommunene har lang tradisjon for gode og omfangsrike tilbud på pleie – og omsorgssiden, med tradisjonelle sykehjems – og hjemmetjenester. Skrittet til å bli litt mer behandlingsintensiv på intermedieært nivå, eks. ø-hjelpssenger, har ikke vært uoverkommelig innenfor somatikken.

- Innenfor psykisk helse og rus er de kommunale tilbudene mer variable i art, omfang og kvalitet. Og kommunene har liten eller ingen erfaring med å drive sengeposter målrettet til behandling og oppfølging av disse brukergruppene.
- Manglende oversikt over status i regionen; hva har vi, hva mangler vi, hva er det reelle behovet?
- Kan bli utfordrende å definere hvilke pasienter som skal gis tilbud i kommunale ø-hjelpssenger, DPS-senger og spesialiserte senger på UNN. Behov for gjennomgang og ny arbeidsdeling.

Hvorfor vi i lag? Hvorfor tror vi at vi kan gjøre et slikt prosjekt?

- Vi har Senter for psykisk helse i regionen
- Vi driver Samhandlingsreformprosjekter i MT
- Vi er vant med å samarbeide både interkommunalt og mellom kommuner og spesialisthelsetjeneste
- IK-psykiatriprosjektet 2007-2010, erfaringer og resultater derifra som kan brukes i dette
- Vi samarbeider med Napha (Nasjonalt kompetansesenter for helsearbeid)

Ut i fra dette har det regionale prosjektet *Midt-Troms inn i Samhandlingsreformen* tatt initiativet til å utarbeide en prosjektbeskrivelse i samarbeid med Senter for psykisk helse Midt-Troms (UNN) etter at vi fikk forankret dette i Midt-Tromstinget nov 2012. Prosjektet ble presentert, drøftet og ønsket velkommen på samarbeidsmøtet mellom Senter for psykisk helse Midt-Troms, UNN og kommunene i Midt-Troms i januar 2013. Søknad til Helsedirektoratet ble sendt inn i februar. Tilsagnet kom i slutten av juni om kr. 500 000,- for 2013.

Prosjektet har som ***hovedmål*** å rette ***økt fokus*** på tjenesteområdene rusbehandling og psykisk helse i Midt-Troms, og utrede behov for ***ny arbeidsdeling*** mellom kommuner og spesialisthelsetjeneste i lys av Samhandlingsreformen.

Dette skal vi gjøre via disse hovedaktivitetene:

- Hovedaktivitet 1 : Kartlegge status innen psykisk helse og rus i Midt-Troms.
- Hovedaktivitet 2 : Med utgangspunkt i HA1, utviklingstrender, sentrale myndighetskrav og brukermedvirkning – identifisere og beskrive framtidige behov innenfor rusbehandling og psykisk helsearbeid i Midt-Troms.
- Hovedaktivitet 3 : Med utgangspunkt i HA2 - Utvikle og legge fram forslag til handlingsplan for helhetlige forløp innenfor rusbehandling og psykisk helsearbeid i Midt-Troms.

Det er nå viktig med god forankring av prosjektet i samarbeidskommunene og ved Senter for psykisk helse i Midt-Troms.

AR og regionrådet må ta stilling til organiseringa av prosjektet.

Prosjektet eies av Helse Nord og Midt-Troms regionråd. Det ligger i kortene at prosjektansvaret blir hos regionrådet v/ LØKTA. Det er ressurser til en prosjektleder i 50 % stilling – arbeidssted LØKTA.

Styringsgruppa bør bestå av representanter oppnevnt av regionrådet og av UNN HF, tre fra hver. Styringsgruppa kan oppnevnes allerede nå og være operativ for forankringsarbeidet og den videre organisering og drift av prosjektet. Styringsgruppa bør få ansvar for å etablere prosjektgruppe med representasjon fra kommunene, Senter for psykisk helse Midt-Troms og brukersida.

Innstilling til vedtak:

1. Midt-Troms regionråd legger vekt på at prosjektet *Samhandlingsreform, økt fokus og ny arbeidsdeling, psykisk helse og rus* må forankres godt hos samarbeidspartene.
2. Prosjektansvaret legges til LØKTA med ansvar for prosjektleder i 50 % stilling.
3. Det dannes ei styringsgruppe med seks medlemmer, tre oppnevnt av regionrådet og tre av UNN HF.
4. Midt-Troms regionråd oppnevner følgende tre representanter til styringsgruppa:
 -
 -
 -
5. Styringsgruppa nedsetter prosjektgruppe med representanter fra Senter for psykisk helse Midt-Troms og fra kommunale tjenesteområder innen psykisk helse og rus. Brukerne skal også være representert i prosjektgruppa.

AR's vedtak (innstilling til RR):

UNIVERSITETSSYKEHUSET NORD-NORGE
DAVVI-NOROGGA UNIVERSITEHTABUOHCCVISSU

Samhandlingsreform, økt fokus og ny arbeidsdeling;

psykisk helse og rus

*Samarbeidsprosjekt 2013–2014 mellom åtte kommuner i Midt-Troms regionen,
kvalitetsutviklingsenheten LØKTA og Senter for psykisk helse Midt-Troms (UNN)*

Interkommunal kvalitetsutviklingsenhet
for helse- og omsorgstjenesten i Midt-Troms

Innholdsfortegnelse:

1. Bakgrunn	9
2. Mål	12
2.1 Hovedmål	12
3. Gjennomføring	13
3.1 Hovedaktiviteter	13
4. Organisering og finansiering	14
4.1 Organisering	14
4.2 Ansvarsforhold	14
4.3 Finansiering	15

1. Bakgrunn

Samhandlingsreformen trådte i kraft i januar 2012 med økonomiske virkemidler i form av kommunal medfinansiering av spesialisthelsetjenesten og kommunal betaling for utskrivningsklare pasienter. Helsehjelp som kategoriseres innen psykisk helse og rusbehandling er holdt utenfor ordningene. Årsaken til dette er blant annet at man på disse områdene har manglet kvalitetssikre tall og statistikkmateriale på pasienter og tjenestemottakere, bistands- og tjenestebehov, pasientstrømmer og ressursbruk. I tillegg er det slik at tjenestetilbudet til disse gruppene, både på kommunalt nivå og innenfor spesialisthelsetjenesten, har vært preget av store lokale og regionale forskjeller både i art, omfang og kvalitet. Det er også knyttet særlige utfordringer til utskrivningsklare pasienter innen psykisk helsevern og rusbehandling, og det har ikke vært etablert klare definisjoner for utskrivningsklare pasienter på disse områdene.

Det varsles nå fra sentralt hold en gradvis innføring av de økonomiske virkemidlene i Samhandlingsreformen for rusbehandling og psykisk helsevern. Regjeringen ønsker å innlemme disse områdene i reformen så snart som det lar seg gjennomføre, med begrunnelse i at like ordninger for alle pasienter er viktig for å unngå spill mellom fagområdene. 2013 skal brukes til kartlegging og utredning, og fra Helsedirektoratet opplyses det at man tar sikte på innføring av kommunal medfinansiering og betaling for utskrivningsklare pasienter på rus og psykisk helsefeltet, fra 2014. Det utredes også om plikten for kommunene til å etablere døgnbaserte ø-hjelpstilbud, også skal gjelde rus og psykisk helse.

Gjennom prosjektene *Midt-Troms i møte med Samhandlingsreformen 2009 - 2011* og *Midt-Troms inn i Samhandlingsreformen 2012 – 2013* har Midt-Troms regionråd initiert omfattende forberedelser og oppfølging av reformen i de åtte Midt-Troms kommunene. Per tiden er inneværende prosjekt opptatt med analyser, konsekvensutredning og tiltaksutforming knytta til de økonomiske virkemidlene på somatisk side. I forhold til en innføring av de økonomiske virkemidlene på områdene psykisk helse og rusbehandling, er Midt-Troms kommunene bekymret. Tilstandsbeskrivelsen på disse områdene er mye mer uklar enn den var på somatisk side. Ikke bare i forhold til spesialisthelsetjenesteforbruk men også i fht den helt grunnleggende statusbeskrivelsen av vår region på dette området. Hvor stort omfang har vi på pasienter og tjenestemottakere innenfor disse gruppene? Hvilke tjenester har vi i dag og hva må vi utrede, utbedre og bygge opp? Hvordan skal vi organisere tjenestetilbudet til disse gruppene i framtida? Hvordan blir arbeidsdelingen mellom kommunene, DPS og UNN når alle Samhandlingsreformens virkemidler trer i kraft? Dersom pålegget om døgnbaserte ø-hjelpssenger på kommunalt nivå også skal omfatte psykisk helse og ruspasienter, vil vi eksempelvis få en utfordring med å definere hvilke pasienter som skal legges i kommunale ø-

hjel্পssenger, hvilke som skal legges i utlokaliserte DPS-senger og hvilke som skal legges i mer spesialiserte sengeposter i UNNs ulike klinikker og avdelinger. I tillegg vet vi fra tidligere regionale kartlegginger at kompetansen på kommunalt nivå innen psykisk helse og rus er svært varierende og flere steder mangelfull. Kommunene har liten eller ingen erfaring med å drive døgnbaserte sengeposter med ø-hjel্পstilbud til disse gruppene. Med dette som utgangspunkt, ser Midt-Tromskommunene at skrittet til å bli mer behandlingsintensiv i den kommunale helse- og omsorgstjenesten vil måtte bli svært mye større på rus og psykisk helse, enn man har opplevd på somatisk side.

Midt-Troms kommunene har lang erfaring med interkommunalt samarbeid og har blant annet etablert to Distriktsmedisinske Sentre i regionen med omfattende tjenestetilbud både på kommunalt, interkommunalt og spesialisthelsetjenestenivå. De senere årene har også samhandlingen med spesialisthelsetjenesten innen psykisk helse tatt seg opp, dette gjennom et mer organisert samarbeid med Senter for Psykisk Helse Midt-Troms (heretter SPH), som er lokalisert to steder i regionen. Gjennom den interkommunale kvalitetsutviklingsenheten LØKTA, organiseres et fagnettverk innen psykisk helse. Dette er et viktig samarbeid mellom psykisk helsetjeneste/psykiatritjenesten i kommunene, der fagutvikling og ny kompetanse bidrar til utvikling av tjenesten, bl.a. gjennom fagdager og konferanser med aktuelle tema. Det samarbeides også med SPH både i fagnettverket og ved arrangement senteret er ansvarlig for. Hvert år arrangerer SPH et samhandlingsmøte, der SPH og kommunene bidrar med faglige innspill og utfordringer innen fagfeltet, og forslag til hvordan samhandling kan bidra til bedre tjenestetilbud for brukerne. De nevnte arrangementer/tiltak er arenaer som kan videreutvikles til det beste for kompetansebygging og samhandling for både kommunehelsetjeneste og spesialisthelsetjeneste.

Midt-Troms regionråd har tidligere (2007-2009) gjort et stort utredningsarbeid ved prosjektet *Interkommunal Psykiatri Midt-Troms* når det gjelder tilbudet for brukere med psykiske lidelser og store ressursbehov. Fagnettverket Psykisk Helse i LØKTA var et av tiltakene som er blitt effektivert, mens andre tiltaksforslag som interkommunale boliger og forsterket støttekontaktordning, ikke er satt ut i livet. Kanskje tiden er inne for etablering og implementering av disse tiltakene nå?

Rustjenesten i de fleste Midt-Troms kommunene er organisert gjennom NAV. Midt-Troms Rusforum er etablert og består av ruskonsulentene i kommunene. De arbeider også med fagutvikling og kompetanseheving og skal ha oversikt over situasjonen innen rusfeltet i sine kommuner, og kan bidra med kunnskap om dette området. Hvordan kan psykisk helsetjeneste og spesialisthelsetjenesten og rustjenesten samarbeide til beste for brukerne?

Med alt dette som bakgrunn har Midt-Troms regionråd gjennom LØKTA initiert et nytt samarbeid med SPH og UNN, konkretisert gjennom prosjektet *Samhandlingsreform, økt fokus og ny arbeidsdeling; Psykisk helse og rus*.

2.1 Hovedmål

Hovedmålet med prosjektet er å rette økt fokus på tjenesteområdene rusbehandling og psykisk helse i Midt-Troms, og utrede behov for ny arbeidsdeling mellom kommuner og spesialisthelsetjeneste i lys av Samhandlingsreformen.

Gjennom arbeidet med overnevnte hovedmål, ønsker prosjektdeltagerne å imøtekomme de krav Samhandlingsreformen setter til både spesialisthelsetjenesten og kommunene i fht psykisk helse og rus. Pasienter og tjenestemottakere skal få best mulig tjenester ut i fra sine behov, i et helhetlig pasientforløp og - perspektiv. For å oppnå dette, må samhandlinga mellom spesialisthelsetjenesten og kommunene i Midt-Troms styrkes, virkelighetsforståelsen må være felles og reell, det må bygge ytterligere kompetanse og tjenestene må organiseres slik at de utfyller hverandre og oppleves som forutsigbare og trygge.

3. Gjennomføring

3.1 Hovedaktiviteter

HA 1: Kartlegge status innen psykisk helse og rus i Midt-Troms

- Kartlegging av helsetilstand i befolkningen med fokus på områdene psykisk helse og rusmiddelbruk. Kartlegging av diagnoser, sykdomsbilde og utviklingstrender over tid.
- Kartlegging av eksisterende helse- og omsorgstjenestetilbud til målgruppene, både på kommunalt nivå og spesialisthelsetjenestenivå. Beskrive organisering og kompetanse.
- Kartlegging av eksisterende samhandling mellom nivåene og pasientforløp for målgruppene, innleggelsesstatistikk, liggetid mv

HA 2: Med utgangspunkt i HA1, utviklingstrender, sentrale myndighetskrav og brukervedvirkning-identifisere og beskrive framtidige behov innenfor rusbehandling og psykisk helsearbeid i Midt-Troms

Herunder vurdere:

- kompetansebehov
- behov for nye tjenester og tilbud
- behov for endringer i eksisterende tjenester og tilbud
- behov for samordning og samhandling
- behov for ny arbeidsdeling og ny organisatorisk modell

HA 3: Med utgangspunkt i HA2 - Utvikle og legge fram forslag til handlingsplan for helhetlige forløp innenfor rusbehandling og psykisk helsearbeid i Midt-Troms

Sentrale aktører i dette forløpet vil være kommunale tjenesteområder i hver enkelt kommune innen oppvekst og utdanning, helse og omsorg, rehabilitering, forebygging og friskliv samt miljø, plan og forvaltning. I tillegg må alle interkommunale og regionale samarbeidstiltak innen disse feltene involveres, slik som de interkommunale legevaktene, DMSene på Finnsnes og Setermoen, Senjalegen og LØKTA. Fra spesialisthelsetjenesten vil aktørene være Senter for psykisk helse Midt-Troms i tillegg til relevante klinikker og avdelinger i UNN som gir spesialiserte tilbud innen rus og psykisk helse samt forebygging, læring og mestring. Andre relevante offentlige aktører på stat – og fylkesnivå (eks. NAV og politi) samt private og frivillige aktører i Midt-Troms som gir tilbud eller på annen måte er engasjert i disse brukergruppene, skal involveres i arbeidet med handlingsplanen.

4.1 Organisering

Oppdragsgiver for prosjektet er Midt-Troms regionråd og UNN HF ved Senter for psykisk helse Midt-Troms. Prosjektet er forankret gjennom Midt-Tromstinget november 2012 og gjennom samarbeidsmøte mellom Senter for psykisk helse Midt-Troms og kommunene januar 2013.

Oppdragsgiver har gitt LØKTA ansvar for å gjennomføre prosjektet. LØKTA er en interkommunal enhet for kvalitetsutvikling i helse- og omsorgstjenesten i Midt-Troms, og eies av de åtte kommunene i regionen. **Prosjektansvarlig** for prosjektet er dermed daglig leder i LØKTA, Heidi Gløtta Kristiansen.

Prosjektleder engasjeres i LØKTA, og LØKTAs koordinator i Fagnettverk for Psykisk helse og LØKTAs daglige leder støtter opp om prosjektarbeidet som prosjektmedarbeidere.

Styringsgruppe for prosjektet vil bli sammensatt av tre representanter oppnevnt av Midt-Troms regionråd og tre representanter oppnevnt av UNN HF.

Styringsgruppa nedsetter ei **prosjektgruppe** med representanter fra Senter for psykisk helse Midt-Troms og fra kommunale tjenesteområder innen psykisk helse og rus. Prosjektgruppa skal også ha brukerrepresentasjon.

LØKTAs fagnettverk for psykisk helse, Midt-Troms rusforum og samarbeidsmøtet mellom kommunene og Senter for psykisk helse Midt-Troms, vil bli brukt som en hørings- og informasjonsportal for prosjektet og utgjør prosjektets **ressursgrupper**.

4.2 Ansvarsforhold

Styringsgruppe: Styringsgruppa er overordna ansvarlig for prosjektets måloppnåelse og resultater. Tar beslutninger om avgjørende veivalg underveis i prosjektet. Styringsgruppa rapporterer til oppdragsgiver/prosjekteier

Prosjektansvarlig: Prosjektansvarlig skal sørge for at prosjektet gjennomføres etter styringsgruppas føringer. Prosjektansvarlig rapporterer til styringsgruppa og er bindeleddet mellom styringsgruppa og prosjektledelsen.

Prosjektleder: Prosjektleder har ansvar for prosjektets operative framdrift, koordinering, gjennomføring av nødvendige utredninger og vurderinger, som skal legge til rette for beslutning. Prosjektleder rapporterer til prosjektansvarlig.

Ressursgruppe: Ressursgruppa skal kunne være en sparringspartner og en ressurs for prosjektledelsen og prosjektansvarlig ved behov, enkeltvis eller som gruppe, gjennom telefon, e-post eller møter.

Samarbeid med nasjonalt kompetansesenter: Løkta har allerede et etablert samarbeid med Napha, Nasjonalt kompetansesenteret for psykisk helsearbeid, i fht Nettverk for psykisk helse. Napha vil kunne gi rådgiving i forbindelse med dette aktuelle prosjektet.

4.3 Finansiering

Prosjektet vil søke samhandlingsmidler fra Helseledningsdirektoratet. Midlene er øremerket i statsbudsjettet for 2013.

Budsjett 2013 og 2014

Kostnader

		2013	2014
prosjektledelse inkl konsulentttj	kr.	650 000	650 000
regionale samlinger	kr.	150 000	150 000
drift av styrings- og prosjektgruppe, møter og seminarer	kr.	100 000	100 000
reiseutgifter	kr.	50 000	50 000
adm utgifter, kontorleie, PC, rekvisita	kr.	50 000	50 000
sum kostnader	kr.	1 000 000	1 000 000

Finansiering

		2013	2014
tilskudd fra H-direktoratet	kr.	650 000	650 000
egeninnsats kommuner og UNN (deltagelse)	kr.	200 000	200 000
egeninnsats LØKTA	kr.	150 000	150 000
sum finansiering	kr.	1 000 000	1 000 000

MØTEBOK

Forvaltningsorgan	Saksnr.	Dato
Administrativt råd	33/13	28.08.13
Regionrådet	33/13	02.09.13

KOMMUNENE OG BREIBANDFYLKET TROMS (BBFT)

Rådmannen i Dyrøy har bedt om at AR bør diskutere kommunenes forhold til BBFT. Jeg har bedt IT-forumet om å se nærmere på saka. I denne prosessen har jeg fått økt bevissthet om at det dreier seg om noe langt mer enn å sammenligne og diskutere pris. Kommunene er eiere av selskapet, og hver i sær av kommunene må følgelig vise ansvarlig eierskap.

Vi har i en to-tre sammenhenger de siste årene hatt representanter for BBFT til stede i AR og regionrådet for å orientere om mulighetene knytta til BBFT. Informasjonen har kanskje vært vanskelig å ta til seg, og forståelsen av hvordan kommunene kan trekke nytte av selskapet har blitt for utydelig.

Saka er diskutert med regionrådets leder. Han er også styreleder i BBFT. Videre er rådmann Rita Johnsen medlem av styret. RR-lederen henstiller sterkt til at kommunene må vise engasjement i selskapet ved å møte på eiermøtene, og da med en brei representasjon, d.v.s. helst med ordfører, rådmann og IT-konsulent.

Som en følge av min henvendelse til IT-forumet, kom IT-sjefen i Lenvik med et informerende innspill. Dette tar jeg med her:

Vi må ha historien med oss

I 2004 skrev alle kommunene (unntatt Bjarkøy) og Troms fylkeskommune under en aksjonæravtale hvor vi ble eiere av BBFT. Vi skulle i felleskap bygge verdens beste fiberbaserte nett mellom kommunene. Dette nettet skulle gi oss stabil og framtidsrettet kommunikasjon. Hver enkelt kommune måtte betale kr 14.000,- i månedlig pris for tilknytning til stamnettet. Troms Fylkeskommunes etater og avdelinger måtte betale kr 12.000,- pr mnd pr. avdeling/etat.

I tillegg betaler kommunene for ulike tjenester som BBFT leverer i nettet. I 2004 betalte Lenvik kommune kr 13.000,- eks. mva for en 2MB linje med internettaksess. Dette var utgangspunktet for at vi gikk inn og etablerte BBFT i 2004.

Nå snart 10 år etter så er det helt andre priser og andre krav til kapasitet i nettet.

Utfordringer for BBFT

Torsdag 20. juni 2013 var det generalforsamling og eiermøte i BBFT. Her var det 5-6 kommuner og Fylkeskommunen som møtte opp. Jeg møtte med eierfullmakt for Lenvik kommune. Dette gjenspeiler interessen og engasjementet til eierne av BBFT. For de som møtte opp på dette møtet, så fikk vi presentert regnskap og årsmelding. I tillegg diskuterte vi utfordringene til BBFT. Hvordan engasjerer kommune seg i BBFT? Hvordan drifter BBFT nettet sitt? Priser på tjenester? osv. Eiermøtet vedtok at daglig leder i BBFT skal ut å informere eierne om situasjonen. Eiermøtet vedtok også at det i tråd med styrets planer skal avholdes et eiermøte i løpet av høsten hvor ordførere, rådmenn og IT-folk, altså både kommunens eierskap og brukere, blir invitert for å diskutere veien videre for BBFT. Det har i vår skjedd viktige avklaringer rundt BBFT, også dette er viktig å ha kunnskap om for eierne.

Med dette som utgangspunkt så ønsker jeg at AR og regionrådet, som en forberedelse til eiermøtet i høst, får en orientering om hva som blir gjort i BBFT istedenfor at det skal diskuteres om vi skal gå ut av selskapet. Så får vi IT-folk ta opp med BBFT, hvis vi mener at de ikke leverer rette tjenester.

Innstilling til vedtak:

AR's vedtak (innstilling til RR):

MØTEBOK

Forvaltningsorgan	Saksnr.	Dato
Regionrådet	35/13	02.09.13

Høringsuttalelse - Planprogram for regional plan for friluftsliv, vilt og innlandsfisk 2014 – 2025

Vedlegg: Forslag til uttalelse som behandles av styret i Midt-Troms friluftsråd 2.-3. september

Troms fylkeskommune har sendt planprogrammet på høring til bl.a. kommunene med høringsfrist 6. september 2013, se kopling:

<http://www.tromsfylke.no/Nyheter/tabid/703/ArticleId/3672/Friluftsliv-vilt-og-fisk-3672.aspx>

Daglig leder i Midt-Troms friluftsråd har laga vedlagte forslag til uttalelse. Den behandles i styret i friluftsrådet 2.-3.09.13.

Forslaget er at regionrådet slutter seg til friluftsrådets uttalelse vedrørende planprogrammet.

Innstilling til vedtak:

Midt-Troms regionråd slutter seg til Midt-Troms friluftsråds uttalelse vedrørende planprogram for friluftsliv, vilt og innlandsfisk 2014 – 2025.

RR's vedtak:

Troms fylkeskommune
Kulturetaten
Postboks 6600
9296 TROMSØ

*Vår ref.
Saksnr.-løpenr.
11/53-13/5355-20
Oppgis ved alle henv.*

*Arkivkode
C22*

*Dato
23.08.2013*

Høringsuttalelse - Planprogram for regional plan for friluftsliv, vilt og innlandsfisk 2014 – 2025.

Vi viser til tilsendt dokument 27.06.2013 om overnevnte. Midt-Troms friluftsråd takker for muligheten til å komme med innspill.

Innledning

Midt-Troms friluftsråd ble opprettet i 2006 som et interkommunalt samarbeidsorgan som arbeider for fremme av friluftslivet i regionen. Bak friluftsrådet står 8 kommuner: Bardu, Berg, Dyrøy, Lenvik, Målselv, Sørreisa, Torsken og Tranøy, som alle er likeverdige medlemmer.

Formålet med friluftsrådet er å arbeide for økt forståelse for friluftslivets betydning, bedre friluftskultur og utbredelse av friluftslivet. Friluftsrådet skal også arbeide for å sikre og utvikle regionens friluftsmuligheter. Gjennom aktivt å fremme friluftslivet og være ambassadører for naturopplevelse og fysisk aktivitet, håper vi at så mange som mulig ønsker å ta del i friluftslivets glæder.

For perioden 2013 – 2016 har Midt-Troms friluftsråd 2 prioriterte satsingsområder:

- Læring i friluft
- Folkehelse

Ang. 4.3 Organisering

I planprogrammet er det foreslått å sette sammen en referansegruppe med representanter fra blant annet ett av friluftsrådene.

Det er 3 friluftsråd i Troms fylke der to av friluftsrådene har alle sine medlemskommuner tilhørende i Troms:

- Ofoten friluftsråd med en medlemskommune tilhørende i Troms: Gratangen
- Ishavskysten friluftsråd består av 5 medlemskommuner tilhørende i Tromsø- og Nord- Troms regionen
- Midt-Troms friluftsråd har 8 medlemskommuner underlagt Midt-Troms regionråd

Det er stor forskjell på friluftsrådene. Eksempelvis kan nevnes:

- Ishavskysten har Tromsø kommune, som medlemskommune med rundt 70 000 innbyggere, og et betydelig arealpress, mens Midt-Troms stort sett består av landkommuner.
- Midt-Troms friluftsråd har 3 nasjonalparker i sin region, mens Ishavskysten ikke har noen.

Med ulike utfordringer og fokus ber Midt-Troms friluftsråd om at begge friluftsråd tilhørende Troms (Ishavskysten og Midt-Troms) er representert i referansegruppa. På dialogmøtet i februar 2013 uttrykte friluftsrådene et sterkt ønske om å bidra til i arbeidet med den regionale planen for friluftsliv, jakt og innlandsfiske. Dette håper vi fylkeskommunen tar til følge.

Ang. 5. Behov for utredninger

Vi vet at fysisk aktivitet og naturopplevelser er viktig som forebyggende og helsefremmende tiltak. Barnehager og skoler er viktige arena for å gi barn og unge et sunt og positivt forhold til fysisk aktivitet og naturopplevelser. Avgjørende for om barn og unge får et godt opplæringstilbud innen fysisk aktivitet er de ansattes interesserte, kunnskap og engasjement innenfor området.

Midt-Troms friluftsråd ønsker at Troms fylkeskommune i samarbeid med universitetet i Tromsø og friluftsrådene kan arbeide for å dokumentere:

- kompetanse innen fysisk aktivitet og naturopplevelser i skoler og barnehager i Troms
- status på bruk av naturen i skoler og barnehager
- behovet for kompetanse i bruk av friluftsliv som læringsarena i skole og barnehage

Ang. 6. Plantema

Midt-Troms friluftsråd har barn og unge som en prioritert målgruppe. Gjennom ”læring i friluft” arbeider vi for høyere kompetanse i og økt bruk av naturen og uteområder i skole og barnehage. Denne satsingen er etter vår mening det viktigste tiltaket vi gjør for at barn og unge skal få varig glede og nytte av naturen. **Vi oppfordrer Troms fylkeskommune til å gi barn og unge et spesielt løft i handlingsplanen ved å fokusere på friluftsliv og naturopplevelser i skole og barnehage i hele Troms.** Midt-Troms friluftsråd er positiv til å dele sine erfaringer med arbeidet innen læring i friluft, og samarbeide for videreutvikling av læring i friluft.

Ang. 6.2 Forutsetninger for arbeidet

Tabell 4 – kunnskapsgrunnlag.

Midt-Troms friluftsråd ser at det står ”Eksempler på aktuelle problemstillinger” i tabellen. Vi ønsker likevel å oppfordre til at det i større grad fokuseres på aktivitet og naturopplevelser - ikke bare som folkehelseiltak, men også som en egenverdi i handlingsprogrammet.

Eksempelvis kan en flott naturopplevelse ha stor verdi i seg selv – uten å fokusere på samfunnsøkonomi, naturvern eller folkehelse.

Lykke til i det videre arbeidet med regional plan for friluftsliv, vilt og innlandsfisk.

Med hilsen

Ole Kroken

Styreleder

Tove Amundsen Fuglem

Daglig leder

Kopi til:
Midt-Troms regionråd

MØTEBOK

<u>Forvaltningsorgan</u>	<u>Saksnr.</u>	<u>Dato</u>
Regionrådet	36/13	02.09.13

ROM FOR KULTUR

ORIENTERINGSSAK

Vedlegg: Kopi av brosjyre for Rom for Kultur

Avsatt tid: Etter lunsj kl. 12.30 - 20 min til informasjon v/ Marianne Lene Linløkken og Anne Mette Sætra, avdeling for kunst- og kulturformidling, Troms fylkeskommune. 10 min til spørsmål og drøfting.

Prosjektet Rom for Kultur ble første gang ble presentert under Troms fylkeskommunes kulturkonferanse 12. juni i år.

Dette er et utviklingsprosjekt for å styrke kompetanse og prosesser lokalt for å gi bedre kulturarenaer i lokalsamfunnene.

Fylkeskommunen ønsker å ta et overordnet ansvar for et felles løft, både fordi tilbakemeldingene fra kommunene er at det er vanskelig å løfte alene, men også fordi det er i alles interesse å ruste opp både arenaene og kompetansen i hele fylket.

Kartleggingene /møtene vil starte ute i kommunene i Midt-Troms, med Senja-kommunene allerede slutten av september.

Prosjektet vil gå til høsten 2015. Det er inndelt i tre faser, se vedlagte folder.

RR's vedtak:

TROMS fylkeskommune
ROMSSA fylkkasuohtkan

Rom for Kultur 2013 – 2015 er et prosjekt som i samarbeid med kommunene i Troms, vil bidra til utviklingen av flere gode arenaer for kunst og kultur på alle nivå her vi bor.

Det kan være utfordrende for mindre kommuner å være vertskap for profesjonelle aktører, og å kunne tilby egnede lokaler til den lokale kulturaktiviteten som kor, korps, kulturskole, danseskole, trenger for å utøve sine aktiviteter.

Kulturarbeid er en forutsetning for vårt åpne demokrati, og bidrar til god folkehelse. Vi vil styrke forutsetningene for å skape, se og oppleve store og små øyeblikk!

Kompetansesamarbeidspartnere:

NORD
NORSK
KUNST
MUSEUM

DAVVI ÁLBMOGIID GUOVDDÁŠ
SENTER FOR NORDLIGE FOLK
CENTER OF NORTHERN PEOPLES

NORSK
KULTURFORUM

dansearena nord

Andre relevante samarbeidspartnere vil komme i prosjektets ulike faser, sammen med at vi ønsker alle kommunene i Troms og de frivillige lag og foreningene med.

Kontaktinformasjon:
Troms fylkeskommune
v/ Kulturetaten
Pb 6600
9296 TROMSØ

Kontaktperson:
Rådgiver Anne Mette Sætra
anne.mette.satra@tromsfylke.no
+47 777 88 222
www.tromsfylke.no

R O M F O R K U L T U R

2013 - 2015

- Hvordan kan gamle samfunnshus bli funksjonelle og moderne kulturhus?
- Hvordan kan vi få en vellykket bruk av gamle bygg til kulturformål?
- Sambruk og gjenbruk – fungerer det?
- Hvordan leve opp til alle kravene til scene, sikkerhet og egnethet? Og hvordan få kompetanse på dette?
- Har kommunen en god plan for kulturutvikling der du bor?
- Hvordan lykkes bedre med samarbeid lokalt?

Foto og layout: Troms fylkeskommune

Alle skal ha tilgang til gode kulturopplevelser av høy kvalitet der de bor, og kulturlivet må ha gode og egnede fysiske rom for å kunne utfolde seg og vokse.

Målsettinger:

- Flere funksjonelle og fremtidsrettede kulturarenaer i Troms
- Økt faglig kunnskapsnivå på kulturarenafeltet lokalt
- Økt antall formidlingsarenaer for profesjonelle, frivillige og offentlige aktører
- Økt samarbeid og samhandling mellom det profesjonelle, frivillige og offentlige kulturliv

Prosjektet har tre faser:

Kartlegging – vi må vite hvilke kulturarenaer vi har, og hva de brukes til i dag. Hvilke muligheter ligger det i dagens bygg?

Kompetanseutvikling – vi må bli flinkere til å forstå rommenes egenskaper, egnethet og muligheter, og se våre behov i lys av det. Det kan vi få til med mer samarbeid mellom offentlige, frivillige og profesjonelle kompetansemiljøer, lokalt, regionalt og nasjonalt. Det betyr dialog og fagseminarer, og ikke minst informasjon om virkemiddelapparatet / støtteordninger.

Lokale og regionale forprosjekter – prosjektet skal stimulere til utvikling av konkrete forprosjekter, både lokalt og regionalt. Det kan være alt fra utvikling av strategier og planverk, til oppgraderinger av arenaer, sambruk, gjenbruk, ny bruk, med utgangspunkt i lokale muligheter og behov!

MØTEBOK

Forvaltningsorgan	Saksnr.	Dato
Regionrådet	37/13	02.09.13

ORDFØRERE SOM AMBASSADØRER FOR FOSTERHJEM

Geir-Inge Sivertsen har formidlet denne e-posten om saka:

Hei!

Jeg ønsker å gi dere en liten oppsummering etter to hektiske og morsomme uker med kampanjen – Har du plass til meg? Aller først ønsker jeg å takke dere for deres engasjement i dette arbeidet. Jeg er ikke i tvil om at deres bidrag har ført til at kampanjen ble så vellykket. Vi har et felles ansvar for å sikre barn gode oppvekstvilkår og det er derfor svært gledelig at kommunens øverste leder selv engasjerer seg.

I løpet av kampanjeukene 23 og 24 fikk vi utnevnt fem ordførere som ambassadører. Og vi fortsetter. Lenvik-ordfører Geir-Inge Sivertsen er den siste i rekken, [Troms Folkeblad](#) var tilstede med avis og tv. Det er fortsatt 11 ordførere som venter på sin utnevning. Seks av disse meldte seg etter at Sør-Troms regionråd hadde møte. Samtlige ordførerne i regionrådet følger Harstad ordfører Marianne Bremnes oppfordring og blir ambassadører! Vi vil invitere de gjestående til markeringer og utnevnelser etter sommerferien.

Til sammen fikk vi overkant av 30 medieoppslag, hvorav veldig mange handlet om ordførere som hedret og framsnakket fosterhjem i forbindelse med ambassadørutnevning. [Facebooksiden](#) ga oss også mulighet for å nå bredt ut. Her la vi ut mediaoppslag og omtalte noen rekrutteringsaktiviteter. Siden vår ble likt av 1436. De fem mest sette intervjuene ble til sammen sett av 77000, og en av disse sakene var intervjuet med Tromsø ordfører Jens Johan Hjort. Det er fint om dere fortsetter å følge siden vår, og sprer den i deres nettverk.

De fire fosterhjemtjenestene våre registrerer hvor mange interesserte som henvender seg, i en prosess for å bli fosterhjem. Alle har hatt en formidabel økning i henvendelser under og etter kampanjen. I snitt har antall henvendelser økt med 77 % de tre første ukene i juni. Det er vi svært fornøyd med.

Bidrag fremover: Noen av dere har allerede gjort avtaler med sin fosterhjemtjeneste om å stille opp på ulike måter. En ordfører har invitert fosterhjemtjenesten til et kommunestyremøte for å orientere om fosterhjem og deltar på en stand. Deltagelse på informasjonsmøter, konferanser, o.l., er andre

områder vi ser for oss at dere kan delta på, dersom det passer inn i deres dagorden. I uke 45 vil det være en nasjonal kampanje, rettet spesielt mot ansatte i helsesektoren, som er en av yrkesgruppene som er høyt representert som fosterforeldre. Vi kommer tilbake til nærmere oppfølging av dette mot hver enkelt.

Vi vil jevnlig sende dere informasjon om fosterhjemsrekruttering, tall og fakta, og ellers andre nyheter.

Rekruttering av fosterhjem er et av Bufetats viktigste innsatsområder. Vi har for mange barn som venter for lenge på å få flytte over i et fosterhjem. Til tross for at vi aldri har rekruttert så mange fosterhjem som nå, dekker vi ikke behovet fra kommunene. Nye SSB tall 2012 viser en vekst i barn og unge under omsorg på hele 6 prosent, den kraftigste oppgangen på 5 år. Det er flest barn at det er flest barn under omsorg i Nord-Norge. I Finnmark var nærmere 12 per 1 000 barn i alderen 0-17 år som var under omsorg ved utgangen av 2012. Tallene viser at det er i fylkene Finnmark, Nord-Trøndelag, Nordland og Troms at det er flest barn under omsorg. Til sammenligning har Akershus den laveste andelen av barn under omsorg med rett over 4 per 1 000 barn. For hele landet var gjennomsnittet på 7 barn per 1 000 barn i 2012. <http://ssb.no/barnevern>. Det er politisk og faglig enighet om at det er best for barn under offentlig omsorg å vokse opp i et fosterhjem, og at et institusjonsopphold fortrinnsvis bør være for en kortere periode.

Avslutningsvis vil jeg takke hver enkelt av deres bidrag så langt, og vi ser fram til et givende samarbeid fremover.

God sommer!

Med vennlig hilsen

Pål Christian Bergstrøm

Regiondirektør/Director general

Barne-, ungdoms- og familieetaten, region nord (Bufetat)

Innstilling til vedtak:

RR's vedtak:

MØTEBOK

Forvaltningsorgan	Saksnr.	Dato
Regionrådet	38/13	02.09.13

DIVERSE ORIENTERINGER OG DRØFTINGER

- 1. Midt-Tromspakken** – muntlig orientering om status.
- 2. Ungdomsråd og ungdomsmedvirkning – hva er status rundt i kommunene? Ligger det an til å etablere et regionalt ungdomsråd?** Ungdomskoordinator Hanne Sofie Roaldsen har tatt kontakt og oppfordrer oss til å gjøre kloke koplinger mellom aktuelle prosjekt og arbeidet med barn og unge. Hanne Sofie gir uttrykk for at hun synes at Midt-Tromskommunene kan løfte fram det arbeidet som gjøres i flere kommuner i ei større og felles satsing, gjerne med søknad på RDA-midler.
- 3. Butikk- og næringslokale i Sør-Tranøy.** Regionrådets vedtak om dette i junimøtet ble sendt både KRD og NHD. Fra KRD kom det et svarbrev, se vedlegg. For øvrig meldes det at saka har fått en lykkelig utgang ved at Innovasjon Norge støtter prosjektet. Bygningsarbeidet settes i gang i høst.
- 4. Forskningsdagene i Midt-Troms 2013 18.-29. september** – muntlig orientering
- 5. Nyansatte**
 - Ettårig vikariat som daglig leder Pedagogisk Senter: Annie Heitmann tilsatt fra 1.08.13
 - Ettårig vikariat som daglig leder LØKTA: Lena Røsæg Olsen tilsatt fra 16.09.13.
- 6. Lederstilling Senja Lab**

Claus Bergh ønsker å gå over i fagstilling. Lederstillinga blir umiddelbart klar for utlysning med mulig tiltredelse 1.02.2014.

7. Kunnskapsparken

- a.** De interkommunale enhetene Sekretariatet, Løkta, PS og PPT har flytta inn.
- b.** Åpning 31. okt., 1.-2. november med formelt åpningsarrangement med inviterte gjester og snorklipping torsdag 31. oktober.

Innstilling til vedtak:

Punktene tas til orientering med de kommentarer som er ført inn for noen av enkeltpunktene.

RR's vedtak:

Midt-Troms Regionråd v/Herbjørg Valvåg

Deres ref.
26/13

Vår ref.
13/1676-2

Dato
4.7.2013

Planer for investering i butikk- og næringslokaler i Tranøy

Vi viser til deres brev, datert 18.06.13.

Slik vi forstår deres brev, er det i første rekke Innovasjon Norge sine prioriteringer dere retter søkelyset mot. Vi vil likevel gjøre oppmerksom på et virkemiddel som Kommunal- og regionaldepartementet har ansvaret for, og som kan ha relevans i den konkrete saken som tas opp.

Merkur-programmet er et kompetanse- og utviklingsprogram for distriktsbutikker. Et av målene for Merkur er å støtte butikkene utvklingsarbeid, og finne flere aktiviteter og tjenester butikken kan drifte, med sikte på bedre lønnsomhet for butikken, og for å få et bedre lokalt tjenestetilbud. Dette synes å være i tråd med det som er intensjonen på Stonglandseidet.

De siste årene har Merkur i tillegg fått ansvar for en egen investeringsstøtteordning, rettet inn mot dagligvarebutikker i distriktene. Innretningen på denne ordningen er gjort kjent gjennom www.merkur-programmet.no. Reglene for investeringsstøtteordningen ble justert nå ved årsskiftet, slik at flere butikker kan søke om midler innenfor denne ordningen. Vi vil anbefale at driveren av Eidet Handel på Stonglandseidet tar kontakt med den lokale Merkur-konsulenten, Ole Svedenborg, for å få råd om det vil være aktuelt for butikken å søke om investeringsstøtte innenfor denne ordningen.

Kommunal- og regionaldepartementet kan ikke legge føringer på de vurderinger som IN gjør når det gjelder søknaden fra Eidet Handel på Stonglandseidet.

Postadresse
Postboks 8112 Dep
0032 Oslo
<http://www.lrd.dep.no/>

Kontoradresse
Akersg. 59
postmottak@lrd.dep.no

Regionalpolitisk avdeling
Sentral: 22 24 90 90

Saksbehandler
Judith Kortgård
22247035
Org. nr. 972 417 858

Vi ønsker lykke til med den videre planleggingen av prosjektet.

Med hilsen

Gerd N. Slinning (e.f.)
avdelingsdirektør

Judith Kortgård
fagdirektør

Dette dokumentet er elektronisk godkjent og sendes uten signatur.

MØTEBOK

Forvaltningsorgan	Saksnr.	Dato
Regionrådet	39/13	02.09.13

ÅPEN POST

RR's vedtak: