

Møteinnkalling

Utvalg: OPPVEKST OG OMSORGSUTVALGET
Møtested: Marker Rådhus
Møtedato: 15.03.2011
Tidspunkt: Felles informasjonsmøte ang. Samhandlingsreformen begynner kl. 18.30
Møte i Oppvekst og omsorgsutvalget starter rett etter dette.

Forfall meldes på tlf 69810500 til Kjersti Fosser eller mail kjersti.fosser@marker.kommune.no, som sørger for innkalling av varamenn. Varamenn møter kun ved spesiell innkalling.

Saksnr.	Arkivsaksnr.	Innhold
PS 6/11	11/10	Godkjenning av protokoll
PS 7/11	11/10	Referater
PS 8/11	09/256	Partnerskapsavtale om aktiv på dagtid
PS 9/11	09/733	Utgår.
PS 10/11	11/68	Kommunalt tilskudd til private barnehager 2011
PS 11/11	11/80	Prosjekt - ACT i Indre Østold for mennesker med alvorlige psykiske lidelser
PS 12/11	11/85	Lokale retningslinjer om likeverdig behandling ved tildeling av offentlige tilskudd til ikke-kommunale barnehager
PS 13/11	11/111	Samhandlingsprosjektet IØ og SØ Lokalmedisinsk kompetansesenter

PS 14/11 11/114
Manifest mot mobbing

PS 15/11 11/87 **Unntatt offentlig innsyn (OfI)**
B-sak

Camilla Husebråten
leder

Per Øivind Sundell
kommunalsjef

MARKER KOMMUNE

Godkjenning av protokoll

Saksnr.:	Utvalg	Møtedato
6/11	Oppvekst og omsorgsutvalget	15.03.2011

Rådmannens forslag til vedtak:

Protokoll fra møte i Oppvekst og omsorgsutvalget 11.01.11 godkjennes.

Referater

Saksnr.:	Utvalg	Møtedato
7/11	Oppvekst og omsorgsutvalget	15.03.2011

Rådmannens forslag til vedtak:

Referater på vedlagte liste tas til etterretning.

REFERERES FRA DOKUMENTJOURNAL

Dato: 01.01.2011-08.03.2011 Utvalg: OO Oppvekst og omsorgsutvalget

Saksnr Løpenr	Regdato Navn Innhold	Avd/Sek/Sakb	Arkivkode
08/114-26 890/11	08.03.2011 MBSS Liggedøgnstatistikk januar 2011 - Marker bo og servicesenter Vedlegg.	RÅD/STAB/KJEFOS	H31 &31

Årsrapport – Vendepunkt

Handlingsplan mot vold i nære relasjoner 2008-2011.
Tiltak 22 og tiltak 23.

Partnerskapsavtale om aktiv på dagtid

Saksnr.:	Utvalg	Møtedato
8/11	Oppvekst og omsorgsutvalget	15.03.2011

Rådmannens forslag til vedtak/innstilling:

Marker kommune inngår partnerskapsavtale med Østfold Idrettskrets om Aktiv på dagtid. Kommunens andel på kr. 15.000.- pr. år, finansieres gjennom folkehelsemidler fra Østfold fylkeskommune.

Bakgrunn:

Marker kommune har hatt en intensjonsavtale med Østfold idrettskrets om partnerskapsavtale om Aktiv på dagtid. Forutsetningene for Aktiv på dagtid er nå noe endret. Det gjelder alle innbyggere i kommunen som har en ytelse fra NAV som sykemelding, AAP (arbeidsavklaringspenger) eller uførestønad.

Avtalen skal bidra til å fremme varierte aktivitetstilbud for kommunens innbyggere i alderen 18-67 år og står helt eller delvis utenfor arbeidslivet.

De skal gis mulighet til å være fysisk aktive i et sosialt og lett tilgjengelig aktivitetstilbud på dagtid. Hver enkelt deltager skal betale en egenandel på kr. 250.-/år.

Idrettskretsen skal tilrettelegge aktivitetene. Treningsbasene er i utgangspunktet knyttet opp mot kommuner med bystatus, men det er antydning mulighet for få til treningstilbud i samarbeid med lokale idrettslag og lokalt treningssenter.

Kommunen skal markedsføre tilbudet for egne ansatte som et IA-tilbud og overfor øvrige innbyggere. Treningskortet skal selges av kommunen.

Kommunen må betale en andel på kr. 3.- /innbygger, minimum kr. 15.000.

Avtalen har et års oppsigelsestid.

Vurdering:

Kommunens komite for folkehelse og virksomhetsledere i kommunen, har vurdert Aktiv på dagtid til å være et tilbud som kan være forebyggende for innbyggeres og ansattes helse, slik at det prioriteres å bruke kr. 15.000.- av de folkehelsemidler som kommunen søker fra Østfold fylkeskommune til tiltaket. Det vil bli gjort en vurdering av tilbudet underveis fra kommunens side for eventuell videreføring av avtalen. Bruken av tilbudet vil antagelig ha sammenheng med hvordan lokale tilbud kan benyttes. Samtidig vil det for de som har muligheten, være mulig å bruke kortet på tilbud som ligger i andre kommuner.

Konklusjon:

Marker kommune inngår partnerskapsavtale med Østfold Idrettskrets om Aktiv på dagtid. Kommunens andel på kr. 15.000.- pr. år, finansieres gjennom folkehelsemidler fra Østfold fylkeskommune.

MARKER KOMMUNE

Arkiv:
Saksbehandler:
Dato:
Saksmappe:

Saksnr.:	Utvalg	Møtedato
9/11	Oppvekst og omsorgsutvalget	15.03.2011

SAKEN UTGÅR.

Kommunalt tilskudd til private barnehager 2011

Saksnr.:	Utvalg	Møtedato
10/11	Oppvekst og omsorgsutvalget	15.03.2011
/	Kommunestyret	

Rådmannens forslag til innstilling:

1. Følgende tilskuddsatser gjelder for private barnehager i 2011 og utgjør 100%;

	Driftskostnader	Kapitalkostnader	Totalt
Små barn 0-2 år pr heltidsplass	Kr 141.222	Kr 7.800	Kr 149.022
Store barn 3-6 år pr heltidsplass	Kr 67.050	Kr 7.800	Kr 74.850

2. Ved tilleggsbevilgninger til kommunale barnehager gjennom året, beregnes dette i tillegg til satsene, slik at private barnehager også får økt sitt tilskudd. Ved regnskapsavleggelse skal det kontrolleres om eventuelle avvik mellom budsjett og regnskap gir grunnlag for endring i tilskudd i henhold til forskriften.

3. De private barnehagene mottar i 2011 den samme andelen offentlig tilskudd som året før, dvs. 88% fra 1. januar 2011 og 91% fra 1. august 2011 av tilskuddsatser (gjennomsnitt på 89,25% i 2011). Videre følges den prosentvise økningen i minimumsforpliktelse som hvert år fastsettes i statsbudsjettet.

4. De private barnehagene får dekket reduksjon i foreldrebetaling knyttet til søskenmoderasjon i henhold til § 1 i forskrift om foreldrebetaling i barnehager.

5. Beregning i henhold til forskrift om likeverdig behandling ved tildeling av offentlige tilskudd til ikke-kommunale barnehager og forskrift om foreldrebetaling delegeres til rådmannen.

Bakgrunn:

Som følge av innlemming av statstilskuddene til barnehager i rammetilskuddet til kommunene, er det gjort endringer i barnehageloven og forskrift om likeverdig behandling av offentlige tilskudd til ikke-kommunale barnehager (heretter private). Driftstilskudd, skjønnsmidler og tilskudd til tiltak for barn med nedsatt funksjonsevne er innlemmet fra 2011.

Barnehageloven's paragraf 14 er endret og gir kommunene ansvar for å yte tilskudd til ordinær drift av alle godkjente, private barnehager i kommunen. Forskrift om likeverdig behandling har som formål å sørge for at private barnehager behandles likeverdig med kommunale barnehager ved tildeling av offentlig tilskudd.

Inntil 2011 har de private barnehagene blitt finansiert via statstilskudd, kommunalt tilskudd og foreldrebetaling. Fra 2011 blir dette kommunalt tilskudd og foreldrebetaling.

Det kommunale tilskuddet skal bestå av to deler; et tilskudd til ordinære driftskostnader og et tilskudd til kapitalkostnader. Satsene skal beregnes ut fra hva kommunen bevilger til egne kommunale barnehager i budsjettet for 2011 og skal beregnes per heltidsplass.

Tilskudd til driftskostnader

Budsjettet for kommunens barnehage, Grimsby, deles på antall heltidsplasser pr 15.12.2010 for å finne satsen for driftskostnader. Det skal beregnes en sats for barn over tre år og en sats for barn under tre år. Barn regnes som under tre år til og med det kalenderåret de fyller tre år. Foreldrebetaling skal trekkes fra i beregningsgrunnlaget, og 4% skal legges til som administrative kostnader.

Tilskudd til kapitalkostnader

Her har kommunen to valg, det kan enten beregnes kapitalkostnader ut fra egne kostnader på kommunalt barnehagebygg eller benytte nasjonale tilskuddsatser fastsatt av Kunnskapsdepartementet. Kapitalkostnader består av avskrivningskostnader basert på anskaffelseskost (fratrukket investeringstilskudd og momskompensasjon) og rentekostnader beregnet ut fra bokført verdi på anleggsmidler på barnehageområdet tillagt tomtkostnader (fratrukket investeringstilskudd og momskompensasjon). Midlertidige beregnede tilskuddsatser skal kunngjøres i forbindelse med at kommunens årsbudsjett legges ut til alminnelig ettersyn. Endelige satser skal fastsettes innen 1. februar i tilskuddsåret, etter at barneantallet pr 15.12. er kjent for både kommunale og private barnehager. Siden forskriften kom senere enn beregnet fra Kunnskapsdepartementet har det i 2010 ikke vært mulig å beregne midlertidige satser i forbindelse med kunngjøringen av budsjettet for 2011. Departementet har også gått ut med at 2010 er et unntaksår fordi forskriften kom såpass sent. De har lagt vekt på at beregningen må gjøres riktig og at det heller lempes litt på eksisterende frister.

Dersom det gis ekstrabevilgninger i budsjettet til de kommunale barnehagene i løpet av året, skal det foretas en justering i tilskuddsatsene, slik at de private barnehagene også får en slik tilleggsbevilgning. Dette vil for eksempel være aktuelt ved lønnsoppgjør. Ved store avvik mellom budsjett og regnskap i de kommunale barnehagene skal kommunen i forbindelse med avleggelsen av regnskapet fatte vedtak om etterjustering av tilskudd til private barnehager. Det betyr at ethvert mer/mindreforbruk i den ordinære driften i kommunale barnehager sammenlignet med budsjettet, også skal gjelde private barnehager.

Dersom det skjer store aktivitetsendringer i de private barnehager, slik som nedleggelse eller opprettelse av en avdeling, skal dette medføre at kommunen må beregne tilskuddet til barnehagen på nytt. Det skal fastsettes lokale retningslinjer for antall tellestidspunkter utover den fastsatte tellingen som skjer 15.12. av antall barn i de private barnehagene. Etter vedtak i statsbudsjettet skal de private barnehagene som et minimum ha 88% av tilskuddsatsene, eller en høyere andel tilsvarende den de mottok i kommunalt tilskudd i 2010. Fra 1. august 2011 øker minimumsforpliktelsen til 91% av tilskuddsatsene. Denne minimumsforpliktelsen vil øke årlig for å oppnå full likeverdig behandling.

Vurdering:

Tilskuddet til driftskostnader er beregnet ut fra bevilget budsjett til Grimsby barnehage. Barn pr. 15.12. er brukt og omregnet til antall heltidsplasser. Foreldrebetaling og andre inntekter trekkes fra, noe som gir følgende satser:

	Driftskostnader
Små barn 0-2 år pr heltidsplass	Kr 141.222
Store barn 3-6 år pr heltidsplass	Kr 67.050

Når det gjelder kapitalkostnader kan kommunen velge å bruke de nasjonale satsene. Ved beregning av egne kapitalkostnader må det gjøres en ny verdivurdering av barnehagebyggene. Siden den kommunale barnehagene består av eldre bygningsmasse med lave kapitalkostnader, vil det dersom det beregnes antagelig gi noe lavere tilskuddsats enn de nasjonale satsene. Sammenligner vi den kommunale barnehagen med de private er det stor forskjell i bygningsmasse. Det vil være et bedre alternativ for de private barnehagene at kommunen benytter de nasjonale satsene for kapitalkostnader:

Små barn 0-2 år pr heltidsplass	Kr 7.800
Store barn 3-6 år pr heltidsplass	Kr 7.800

Moderasjon i foreldrebetaling

Tidligere har det vært muligheter for å beregne tap av foreldrebetaling i forbindelse med beregning av kommunalt tilskudd til private barnehager. Dette er det ikke lenger mulighet for, slik at dette må håndteres utenom. Barnehageeier skal i henhold til forskrift om foreldrebetaling få dekket reduksjon i foreldrebetalingen knyttet til søskenmoderasjonen av det offentlige.

Vedlegg:

- Forskrift om likeverdig behandling ved tildeling av offentlige tilskudd til ikke-kommunale barnehager.
- Regneark med utregning av satset for 2011.

Prosjekt - ACT i Indre Østfold for mennesker med alvorlige psykiske lidelser

Saksnr.:	Utvalg	Møtedato
11/11	Oppvekst og omsorgsutvalget	15.03.2011
/	Kommunestyret	

Rådmannens forslag til innstilling:

Marker kommune går inn for samarbeidsavtale mellom kommunene i I.Ø., Sykehuset Østfold og ACT-teamet under forutsetning av at kostnadene blir tilsvarende beregningen som er lagt til grunn. Marker kommune vil på fritt grunnlag vurdere videre deltagelse i ACT –team etter prosjektperioden.

Bakgrunn:

Et ACT –team er et aktivt oppsøkende behandlingsteam som gir tjenester til mennesker med alvorlig psykisk lidelse. Det består av et tverrfaglig behandlingsteam med blant annet psykiater. Slike team skal operere i et område på ca 50.000 innbyggere. Det beregnes at det er ca 1 pasient pr. 1000 innbyggere som har behov for slike tjenester.

Moss, Rygge, Råde og Våler har hatt et vellykket prosjekt over noen år som går over i ordinær drift fra 1.1.11. Teamet er forankret i Sykehuset Østfold, og er slik en del av samarbeidet mellom kommunene og spesialist helsetjenesten. Da teamet med fordel kan være større og ha et større nedslagsfelt enn det har i disse opprinnelige kommuner, søkes det ut fra et vurdert behov en slik utvidelse med Indre Østfold.

I første omgang er det lagt opp til et prosjekt over 4 år med statstilskudd. I tillegg vil det være en inntekt basert på poliklinisk refusjon pr. bruker som mottar tjenester, og en kommunal egenandel. Etter prosjektperioden kan det ikke beregnes statstilskudd, og kommunens egenandel må dermed beregnes å bli dobbel så dyr.

Vurdering:

Teamet med lokalisering i Rygge skal yte tjenester i Indre Østfold, og vil ha en tilknytning til lokalene ved Edw. Ruud DPS for å redusere avstandene. Tett brukerkontakt og hjemmebesøk ut til den enkelte er arbeidsmåten for teamet, samtidig som det skal ha nær kontakt med sitt fagteam.

Marker kommune har antydning et behov for 3-4 personer med alvorlig psykisk helse, som vil gjøre seg nytte av denne type behandling. Samtidig er dette personer som allerede i dag får tjenester fra psykisk helse lokalt. Tanken bak ACT-team er også at spesielt personer som i dag ikke får tjenester skal bli oppdaget og kanalisert til deres tjenester.

I Marker kommune har vi inntrykk av at vi kjenner til og gir tjenester til de som har behov. Derimot er det vanskelig å få inn personer i spesialisthelsetjenesten til bl.a. psykiater, da deres ressurser i forhold til behov er små.

De 4 første årene er dette et prosjekt finansiert med statstilskudd. I løpet av perioden vil man få prøvd ut om dette er en tjeneste Marker kommune kan dra nytte av. Det er spesielle utfordringer for en liten kommune med store avstander, og relativt få brukere. Det ligger

ingen forpliktelser til å videreføre deltakelse i samarbeidet etter prosjektperioden. Kostnadene for øvrige kommuner som vil fortsette samarbeidet vil bli høyere jo færre som deltar.

Økonomisk sett vil det i prosjektperioden og for så vidt videre, være mulig å bruke av de midler kommunen skal få til samhandlingsreformen som skal starte opp i 2012. Beløpet på overføringen fra staten til kommunen skal foreligge medio 2011. Dette er midler som skal dekke utgifter til utfordringer innen flere felt i forbindelse med samhandlingsreformen.

Kostnadene for Marker kommune i prosjektperioden er beregnet å utgjøre kr. 41.900 for første år, kr. 49.965 for andre år, kr. 163.264 for tredje år og kr. 133.334 for fjerde år.

Dette er antagelig små andeler av de totale overføringer til kommunen i forbindelse med samhandlingsreformen.

Hvis Marker og/eller flere kommuner ikke går inn i prosjektet, må det forventes en høyere egenandel pr. kommune, da de faktiske kostnadene på personellsiden i teamet vanskelig kan reduseres til mindre enn hele årsverk.

Konklusjon:

Marker kommune går inn for samarbeidsavtale mellom kommunene i I.Ø. og ACT-teamet under forutsetning av at kostnadene blir tilsvarende beregningen som er lagt til grunn. Marker kommune vil på fritt grunnlag vurdere videre deltagelse i ACT –team etter prosjektperioden.

Vedlegg:

Forslag til samarbeidsavtale mellom kommunene og ACT –teamet.

Utredning Prosjekt – ACT i Indre Østfold

Lokale retningslinjer om likeverdig behandling ved tildeling av offentlige tilskudd til ikke-kommunale barnehager

Saksnr.:	Utvalg	Møtedato
12/11	Oppvekst og omsorgsutvalget	15.03.2011
/	Kommunestyret	

Rådmannens forslag til innstilling:

Marker kommune vedtar de lokale retningslinjene om likeverdig behandling ved tildeling av offentlige tilskudd til ikke-kommunale barnehager slik disse foreligger.

Retningslinjene tas opp til ny vurdering etter ett år.

Bakgrunn:

Stortinget vedtok 16. juni 2009 nytt finansieringssystem for ikke-kommunale barnehager i en rammefinansiert sektor. Det baserer seg på lovendring i barnehagelovens §§ 8 og 14. Av kommuneproposisjonen for 2011 går det fram at hovedtyngden av de statlige tilskuddene til barnehager skulle innlemmes i rammetilskuddet til kommunene. Ny forskrift om likeverdig behandling av barnehager ved tildeling av offentlig tilskudd ble fastsatt i statsråd 29. oktober 2010. Forskriften trer i kraft 1. januar 2011.

Lovendringen omfatter ikke-kommunale barnehager, det vil si alle private, fylkeskommunale og statlige barnehager. Staten varslet i statsbudsjettet 2010 at den tar sikte på å oppnå likeverdig behandling gjennom en opptrappingsplan over fem år. Inntil det fullt ut er innfaset, vil overgangsregler gjelde. Kunnskapsdepartementet redegjør for innholdet i forskrift om likeverdig behandling ved tildeling av offentlig tilskudd i Rundskriv F-14/2010.

Marker kommunen skal sørge for likeverdig behandling av alle barnehager i kommunen, det vil si at ikke-kommunale barnehager skal behandles likeverdig med kommunale barnehager i forhold til offentlig tilskudd. Reglene for finansieringen av ikke-kommunale barnehager er tilpasset en rammefinansiert barnehagesektor. Hva som menes med likeverdig behandling defineres i nasjonale forskrifter og lokale retningslinjer. Kommunen har ansvar for at det utbetales tilskudd i tråd med gjeldende regelverk.

Det er utarbeidet forslag til lokale retningslinjer i henhold til lovvedtak og forskrifter. I forslaget er det gjort valg innenfor de områdene der forskriften legger føringer for dette, blant annet har kommunen gjort følgende valg:

- Utarbeidet en lokal modell hvor alle kostnader i kommunale barnehager synliggjøres.
- Definert begrepet ”store aktivitetsendringer”.
- Rapporteringstidspunkter for beregning av antall heltidsplasser i bruk i den enkelte barnehage.
- Bruk av nasjonale gjennomsnittssatser for utmåling av kapitalkostnader

- Tidspunkter for utbetaling av tilskudd og justering av tilskuddsatser.

I forslag til lokale retningslinjer er det tatt utgangspunkt i forskriftens paragrafer. Det er tatt med både statlige bestemmelser og lokale valg. Rådmannen understreker at de lokale retningslinjene er en forlengelse og et supplement – en konkretisering av de sentrale forskrifter og lovverket på området. Samtidig innebærer de en tolkning av og i noen grad et valg.

Ved innføring av lovendring legger Kunnskapsdepartementet opp til at det skal bli et enklere system å administrere. På denne måten kan det i fremtiden frigjøres ressurser til konstruktiv dialog med fokus på kvalitet mellom kommunen og de private barnehagene.

Omleggingen vil stille nye krav til politikere og administrasjon i kommunene. Disse betingelsene innebærer at kommunen har kort tid på seg til å sette seg inn i praktiseringen av det nye regelverket. Forslag til lokale retningslinjer er sendt de ikke-kommunale barnehagene for uttale før politisk behandling – se vedlegg.

Rammefinansiering av barnehagesektoren innebærer en innlemming av tidligere øremerkede tilskudd i kommunenes rammetilskudd fra staten. Tilskudd som innlemmes er statlig driftstilskudd, tilskudd til barn med nedsatt funksjonsevne og skjønnsmidler til drift av barnehager.

Endringer i den enkelte kommunes inntekstsystem er beregnet ut fra en delkostnadsnøkkel som tar hensyn til følgende kriterier:

- Antall barn bosatt i kommunen mellom 3 og 5 år, vektet 0,5286
- Antall barn bosatt i kommunen mellom 1 og 2 år uten kontantstøtte, vektet 0,3572
- Antall innbyggere over 16 år med universitets- og høgskoleutdanning, vektet 0,1142

I Marker kommune er det forholdsvis færre i aldergruppen 3-5 år enn gjennomsnittet – noe som gir lavere uttelling av samlet indeks for utgiftsbehov. Det samme gjelder barn i aldergruppen 1-2 år uten kontantstøtte og innbyggere over 16 med høyere utdanning. I sum slår dette negativt ut mht rammetilskuddet.

Det kommunale tilskuddet til ikke-kommunale barnehager skal dekke kostnader til ordinær drift i barnehagen som ikke dekkes av andre offentlige tilskudd og foreldrebetaling. Det beregnes ut fra de kommunale barnehagenes kostnader. Marker kommune har ikke plikt til å gi tilskudd per heltidsplass som overstiger det tilsvarende kommunale barnehager i gjennomsnitt mottar i offentlig finansiering. Finansieringsmodellen baserer seg på at kommunen skal fastsette separate tilskuddsatser for drift og kapital. For drift skal det fastsettes en sats for små barn med heltidsplass og en sats for store barn med heltidsplass. Tilskuddsatser for drift blir beregnet på bakgrunn av kommunens budsjetterte kostnader til drift av egne barnehager det enkelte år. For kapital skal det fastsettes en sats per barn med heltidsplass, uavhengig av barnets alder. Kommunen skal utarbeide satsene i forbindelse med arbeidet med årsbudsjettet, og satsene skal endelig fastsettes innen 1. februar i tilskuddsåret. Det vises til egen sak for fastsetting av tilskudd for 2011.

Vurdering:

Marker kommune har utarbeidet lokale retningslinjer og prosedyrer på bakgrunn av statlige forskrifter ved tildeling av offentlig tilskudd til ikke-kommunale barnehager. De lokale retningslinjene skal danne grunnlag for en samarbeidsavtale mellom kommunen og den enkelte ikke-kommunale barnehage. På sikt vil dette gi økonomisk forutsigbarhet for både de ikke-kommunale barnehagene og kommunen.

Vedlegg:

- Endringer i barnehageloven §§ 8 og 14 (hentet fra www.lovdata.no)
- Forskrift om likeverdig behandling ved tildeling av offentlig tilskudd til ikke-kommunale barnehager (hentet fra www.lovdata.no)
- Forslag til lokale retningslinjer ved tildeling av offentlig tilskudd til ikke-kommunale barnehager i Marker kommune

Samhandlingsprosjektet IØ og SØ Lokalmedisinsk kompetansesenter

Saksnr.:	Utvalg	Møtedato
13/11	Oppvekst og omsorgsutvalget	15.03.2011

Rådmannens forslag til vedtak:

Under forutsetning av at samhandlingsreformens økonomiske insentiver er bestemt og at kommunenes ansvar og økonomiske handlingsrom er avklart foreslås det at Prosjektgruppens anbefalinger om opprettelse og innføring av lokalmedisinsk kompetansesenter vedtas. Rapporten legges til grunn for videre arbeid,

Sammendrag:

Det anbefales å utvikle et lokalmedisinsk kompetansesenter med flere medisinske funksjoner. Senteret bygges opp som et interkommunalt tiltak med en formalisert samarbeidsavtale med Sykehuset Østfold vedrørende ambulante tjenester og drift av enheten.

Opprettelse av senteret forutsetter at samhandlingsreformens økonomiske insentiver er bestemt og at kommunenes ansvar og økonomiske handlingsrom er avklart.

Samtidig foreslås det en trinnvis tilnærming til senteret ved å først å opprette mindre sammensatte løsninger for å håndtere kompetansekrevende oppgaver og for å styrke kvaliteten i kommunenes arbeid.

Basert på en samlet vurdering av arbeidsgruppens anbefalinger, har prosjektgruppen følgende innstilling:

1. Det opprettes et regionalt lokalmedisinsk kompetansesenter i Indre Østfold
 - a. Senteret skal ha døgnplasser, dagtilbud og ambulante tjenester som omfatter
 - i. Etterbehandling
 - ii. Rehabilitering
 - iii. Palliasjon
 - iv. Andre medisinske funksjoner, som for eksempel øyeblikkelig hjelp
 - v. Strategisk medisinsk kompetanseUtredning av øyeblikkelig hjelp funksjoner innledes i 2011 i samarbeid med Indre Østfold legevakt.
Senteret skal bygge på foreliggende rapport og erfaringer som kommer av ambulante teamfunksjoner, og senest komme i drift i løpet av 2015.
Styringsgruppen gir nærmere bestemmelser om oppstart for prosjektering av drift, lokalisering og eierskap.
 - b. Kompetansesenteret innføres gjennom ambulante team med spredt basetilknytning fra 01.01.12.

- i. Rehabilitering – ambulante interkommunale funksjoner ut ifra Edwin Ruuds helse- og omsorgssenter.
- ii. Palliasjon – ambulante interkommunale funksjoner i tilknytning til palliativ enhet ved Løkentunet.
- iii. Etterbehandling – sykehusets ambulante tjenester fra SØ Moss gir behandlingsstøtte til pasienter som er utskrivingsklare, men ikke ferdigbehandlet.

Arbeidsgruppene arbeider videre med driftsmessige beskrivelser av teamfunksjonene. Prosjektgruppen formulerer behandlingsstøtte i samarbeid med prosjektet for ambulante tjenester fra SØM, og arbeider videre med koordinering og programmer for pasientoverføring. Forslag til drifts- og eierskapsmessige løsninger for ambulante teamfunksjoner presenteres for styringsgruppen i august/september 2011.

Vedlegg:

Rapport datert 04.02.11 "Samhandlingsprosjekt IØ/SØ".

Manifest mot mobbing

Saksnr.:	Utvalg	Møtedato
14/11	Oppvekst og omsorgsutvalget	15.03.2011
/	Kommunestyret	

Rådmannens forslag til innstilling:

Marker kommune deltar i Manifest mot mobbing.

Bakgrunn:

I brev fra Kunnskapsdepartement 16.02.11 inviterer Kunnskapsminister Kristin Halvorsen alle landets kommuner til å delta i *Manifest mot mobbing*. Hun sier bl.a.:

27. januar i år signerte regjeringen og sentrale nasjonale parter et nytt Manifest mot mobbing (2011-2014). Partene i Manifest mot mobbing har invitert alle landets ordførere til å forplikte seg til dette viktige arbeidet ved å undertegne på et lokalt manifest.

Dersom Marker kommune slutter seg til denne nasjonale satsingen for å styrke arbeidet for gode og inkluderende oppvekst- og læringsmiljøer for alle barn og unge, skal kommunen ha nulltoleranse for mobbing. Kommunen skal arbeide for at:

- Barnehager, skoler, fritidsmiljøer og andre steder barn og unge oppholder seg er mobbefrie soner.
- Barnehager og skoler jobber aktivt forebyggende ved å styrke barn og unges sosiale kompetanse og motarbeider alle former for mobbing og utestengning.
- Ledere på alle nivåer tar ansvar og har nulltoleranse for mobbing.
- Alle som har et ansvar knyttet til barn og unges oppvekstmiljø samarbeider systematisk og målrettet mot mobbing.
- Det skal finnes planer, kompetanse og etablerte rutiner for forebygging og håndtering av mobbing ved alle skoler.

Dette er viktige punkter for arbeidet i kommunens virksomheter, og det må være et kontinuerlig fokus på arbeidet mot mobbing.

Rådmannen mener at dette er et viktig satsingsområde og innstiller på at Marker kommune deltar i *Manifest mot mobbing*.

Vedlegg:

- Brev fra Kunnskapsdepartementet av 16.2.2011

http://www.regjeringen.no/upload/KD/Vedlegg/Grunnskole/Manifest_mot_mobbing2011_2014_hefte_web_ok.pdf

B-sak

Saksnr.:	Utvalg	Møtedato
15/11	Oppvekst og omsorgsutvalget	15.03.2011
/	Formannskapet	
