

Utvalg: Levekårsutvalg
Møtested: Formannskapssalen
Dato: 07.03.2011
Tidspunkt: 09:30

Eventuelt forfall må meldes Servicekontoret snarest på tlf. 75 68 20 00. Vararepresentanter møter etter nærmere beskjed.

Saksdokumentene er utlagt til offentlig ettersyn på formannskapskontoret. Sakslista er utlagt på kommunens hjemmeside. Sakslista med vedlegg er utlagt på biblioteket. Møtet er tidligere kunngjort i avisen.

Saksliste

Utvalgs- saksnr	Innhold	Vedlegg	Arkivsaksnr
PS 7/11	Å sikre habilitering/rehabiliteringstjenester til alle som trenger det. Oppnevning av tverrfaglig arbeidsgruppe.		2011/276
PS 8/11	Folkehelsearbeid i Saltdal - videre satsing		2011/213
PS 9/11	Virksomhetsplan 2011 - Enhet pleie og omsorg.	1-8	2011/309
PS 10/11	Opplæringsplan 2011 - Enhet pleie og omsorg.	9-10	2011/310
PS 11/11	Justering av priser: Saltdalshallen, Rognan samfunnshus og Aktivitetshuset		2011/53
PS 12/11	Kvernsteinsnettverket		2008/942
PS 13/11	Søknad til Musikkutstyrsordningen om Musikkbinge	11-14	2009/1571
PS 14/11	Kulturskolen - Utviklingsmuligheter	15-23	2009/436
PS 15/11	Samarbeidsavtale - Den kulturelle skolesekken	24-28 + eget hefte	2010/652
PS 16/11	Virksomhetsplan kultur 2011	29-34	2011/254
PS 17/11	Virksomhetsplaner Helse- og familieenheten	35-43	2009/112
PS 18/11	Økonomisk stønad til livsopphold - justering av satser		2010/136
PS 19/11	Årsmelding 2010 og virksomhetsplan 2011 - RKK Indre Salten	To hefter	2011/347
PS 20/11	Søknad om overføring fra Røkland skole til Rognan barneskole	44	2010/1397
PS 21/11	Forebyggende og helsefremmende tiltak til eldre.	45-53	2011/276
PS 22/11	Trygg og aktiv skolevei	54-57	2011/355

Rognan, 02.03.11
Trond Andreassen
Leder (sign)

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	7/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Å sikre habilitering/rehabiliteringstjenester til alle som trenger det uavhengig av alder, diagnose og funksjonsnedsettelse. Oppnevning av tverrfaglig arbeidsgruppe.

Foreliggende dokumenter:

- Avtale mellom Nordlandssykehuset HF - Saltdal kommune.
- Omsorgsplan 2020.
- St.meld. nr 25. Mestring, muligheter og mening.
- St.meld. nr 47. Samhandlingsreformen. Rett behandling - på rett sted - til rett tid.
- Strategidokument IS 1858. Utvikling gjennom kunnskap.

Sakens bakgrunn:

Som et resultat av kortere liggetid i sykehus, har kommunen blant annet fått flere og mer helserettede og medisinskfaglige oppgaver knyttet til smertelindring, rehabilitering og oppfølging/ viderebehandling etter sykehusopphold.

St.meld.nr 47. Samhandlingsreformen, legger til grunn at den forventede veksten i behov i en samlet helsetjeneste i størst mulig grad må finne sin løsning i kommunene.

Kommunen skal sørge for en helhetlig tenkning med forebygging, tidlig diagnostikk, behandling og oppfølging, slik at helhetlig pasientforløp kan ivaretas innenfor beste effektive omsorgsnivå.

Utfordringer innen pleie- og omsorgstjenester de neste ti årene vil først og fremst være knyttet til økende antall eldre med kroniske og sammensatte behov, samt demenssykdommer. Nye yngre brukergrupper med flere diagnoser og funksjonshemninger. Utviklingen vil kreve økt kompetansenivå og større faglig tilnærming og arbeidsmetode, med blant annet vekt på rehabilitering, opptrening og aktiv omsorg. Mange av brukerne vil ha behov for individuell plan, bedre tilrettelegging og brukerstyring.

Det vises til Omsorgsplan 2020 - hovedmål 3. Kommunen skal sikre tilstrekkelig habilitering/rehabilitering med blant annet å

- Opprette 1-2 rehabiliteringsplasser/korttidsplasser ved Fløyveien 20. Fra 2012 utvide til 4 plasser.

- PreOB - 2 plasser ved Saltdal Sykehjem.
- Avlastningstilbud.
- Dag og aktivitetstilbud.
- Sikre brukermedvirkning
- Sikre samarbeid med spesialisthelsetjenesten.

I foreliggende samarbeidsavtale mellom Nordlandssykehuset HF og Saltdal kommune er formålet å bidra til gode rutiner, slik at befolkningen opplever et helhetlig tjenestetilbud i en sammenhengende behandlingsskjede.

Samarbeidet skal medvirke til bedre ressursutnyttelse i helsesektoren ved å sørge for at helsetilbudet gis på rett nivå og med god kvalitet.

Samhandlingsreformen har et nytt punkt til forsvarlighetskrav. Tjenestene må holde tilfredsstillende **kvalitet, ytes i tide og i tilstrekkelig omfang.**

Saltdal kommune oppfyller i stor grad kravene til foreliggende samarbeidsavtale. Avtalen løper til den sies opp av en av partene. Oppsigelsesfrist 3 måneder.

Det vises til pkt.4.5 i avtalen som definerer når en pasient er utskrivingsklar. Kommunen har pr. dato 10 dager på seg til å etablere nødvendig hjelpetiltak før pasienten blir utskrevet. Fra 1 januar 2012 er pasienten utskrivingsklar fra første dag de er ferdigbehandlet. Hva som ligger i begrepet "første dag" er ikke avklart, men det vil mest sannsynlig bety færre dager til tilrettelegging.

Forskrift om en verdig eldreomsorg (verdighetsgarantien) j.fr. Kommunehelsetjenesteloven §1-3a Sosialtjenesteloven §4-6.

I forskriften skal den kommunale pleie og omsorgstjeneste sikre at en rekke hensyn blir ivaretatt, blant annet at eldre som bor i sykehjem skal tilbys enerom.

Situasjonen i dag er 2-3 pasienter som må dele rom med andre. Årsaken er uskrivingsklare pasienter med behov for medisinsk oppfølging og rehabilitering.

Vurdering:

I Saltdal kommune er ergoterapeut rehabiliteringskoordinator mellom kommunen og Nordlandssykehuset og deltar i inntaksrådet.

Det er tidligere utarbeidet 2 rehabiliteringsplaner i Saltdal kommune, siste vedtatt i kommunestyret i 1999.

I St.meld. 25. Mestring, muligheter og mening ønsker regjeringen å sikre den enkeltes rett til nødvendig habilitering/rehabilitering. Dette vil bidra til å redusere den enkeltes hjelpebehov og gi økt livskvalitet for den det gjelder, samt redusere ressursforbruket i helse- og omsorgstjenesten.

Det er nødvendig at kommunen planlegger tilstrekkelig med korttidsplasser i sykehjem og omsorgsboliger.

Preobservasjonsenheten ved Saltdal Sykehjem har nå vært i drift i ca 3/4 år og det er svært gode tilbakemeldinger fra pasienter, pårørende og samarbeidspartnere. Fra januar 2011 ble et rom tatt i bruk til korttidsplasser.

Ved Fløyveien 20 er det totalt 10 plasser tilrettelagt areal for opptrening og eget legekantor. I en overgangsfase er det nødvendig å ta i bruk 2 plasser til habilitering/rehabilitering, på sikt 4 plasser, eventuelt også dagplasser. Knaggen kan tilknyttes tilbudet som en ressurs.

Saltdal kommune har ansvaret for å etablere tilstrekkelig habilitering -og rehabiliteringsplasser. Det bør oppnevnes en tverrfaglig habilitering- /rehabiliteringsgruppe som får i oppdrag:

- å planlegge tilstrekkelig habiliterings- og rehabiliteringsplasser, samt dagplasser ved Saltdal Sykehjem og Fløyveien 20.
- Kartlegge kompetansetiltak - habilitering og rehabilitering.

- Økonomiske konsekvenser.

Arbeidsgruppen bør bestå av ergoterapeut, fysioterapeut, lege, en sykepleier fra Fløyveien 20, Hjemmetjenesten og Saltdal Sykehjem.

Det oppnevnes samtidig en brukerrepresentant fra Levekårsutvalget.

Ergoterapeut leder arbeidsgruppen. Enhetsleder for pleie og omsorg møter ved behov.

Forslag til tiltak ,samt kostnadsberegning legges fram for Levekårsutvalget innen 15 juni 2011.

Rådmannens innstilling:

På bakgrunn av ovenstående oppnevnes en tverrfaglig habilitering-/rehabiliteringsgruppe, samt en brukerrepresentant fra Levekårsutvalget som får i oppdrag:

- å planlegge tilstrekkelig habiliterings- og rehabiliteringsplasser, samt dagplasser ved Saltdal Sykehjem og Fløyveien 20.

- Kartlegge kompetansetiltak - habilitering og rehabilitering.

- Økonomiske konsekvenser.

Forslag til tiltak, samt økonomiske konsekvenser legges fram for Levekårsutvalget innen 15 juni 2011.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	8/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Folkehelsearbeid i Saltdal - videre satsing

Foreliggende dokumenter:

- Folkehelseplan for Saltdal kommune
- Samarbeidsavtale om folkehelsearbeidet
- Utkast til ny Folkehelselov

Sakens bakgrunn

Folkehelsearbeid har som mål å gi god helse til alle gjennom livets faser. Folkehelsearbeidet i Saltdal skal gjøre innbyggerne i stand til å bedre og bevare helsen.

Folkehelsearbeid er den samlede innsatsen for å påvirke det som fremmer og vedlikeholder befolkningens helse. Det er et livsviktig lagarbeid og alle som kan skal bidra.

Et godt folkehelsearbeid krever innsats på tvers av sektorer og forvaltningsnivå, gjennom strukturelle og befolkningsrettede tiltak.

Folkehelsearbeid skal inngå som en viktig del av kommunens virksomhet på alle enheter og forankres både planmessig, organisatorisk, faglig og økonomisk.

Godt folkehelsearbeid er et ansvar og en oppgave som mange må ta del i, ikke minst politikerne. Mange av dagens store folkesykdommer rammer også unge mennesker, det er derfor en ekstra grunn til å sette fokus på barn og unge.

Det er nå kommet lovforslag på ny Folkehelselov. Dette mener departementet er et viktig tiltak for å kunne nå samhandlingsreformens intensjon om å forebygge mer og bedre. Blant annet har Stortinget uttalt ved behandlingen av samhandlingsmeldingen at ”kommunene gjennom lovverket må gis et tydelig ansvar som gjenspeiler folkehelseperspektivet, forebygging og tidlig intervensjon”. Dette er også helt i tråd med Saltdal kommunes satsing på forebygging og tidlig innsats, jfr. TIBIR (tidlig innsats for barn i risiko).

Formålet med ny folkehelselov er å bidra til en samfunnsutvikling som fremmer folkehelse og motvirker sosiale forskjeller. Loven skal tydeliggjøre ansvar og oppgaver, samt gi kommunene og fylkeskommunene et bedre verktøy i folkehelsearbeidet.

Hovedtrekk i lovforslaget er at:

- Ansvar for folkehelsearbeidet legges til kommunen som sådan. I dag ligger ansvaret i kommunen ved sin helsetjeneste. Forslaget innebærer at kommunen skal bruke alle sine sektorer for å fremme folkehelse, ikke bare helsesektoren.
- Kommunene skal fastsette mål og strategier for folkehelsearbeidet egnet for å møte kommunens egne helseutfordringer. Mål og strategier skal forankres i planprosessene etter plan- og bygningsloven.
- Kommunens ansvar for å ha oversikt over helsetilstand og påvirkningsfaktorer blir konkretisert, slik at de får et tydelig bilde av hva som er lokale helseutfordringer i den enkelte kommune. Statlige helsemyndigheter og fylkeskommunene skal gjøre opplysninger tilgjengelig og understøtte kommunene.
- En drøfting av kommunens helseutfordringer skal blant annet danne grunnlag for lokal planstrategi. På samme måte skal en drøfting av fylkets helseutfordringer inngå i regional planstrategi. På samme måte skal en drøfting av fylkets helseutfordringer inngå i regional planstrategi.
- Kommunene skal iverksette nødvendige tiltak for å møte lokale utfordringer.

Lovforslaget legger i større grad enn dagens regelverk opp til langsiktig og systematisk innsats og integrering av helsehensyn inn i kommunens øvrige aktiviteter. Kommunen skal prioritere folkehelse tiltak ut fra lokale utfordringer.

Vurdering

Folkehelse tiltak er et ganske vidt begrep. Folkehelse handler om mye mer enn bare aktivitet, trening og helsetilstand. Folkehelse handler om det å ha det bra i hverdagen, at vi har en tilfredsstillende fysisk og psykisk helse, at vi har trivsel og føler verdighet og trygghet for den enkelte. Forebyggende arbeid er også et sentralt element.

Med dette som utgangspunkt kan en si at folkehelsearbeid er noe en har satset på i mange år. Folkehelsearbeid er imidlertid satt mer på dagsorden nå og det skal satses mer systematisk på folkehelsearbeid.

Vi har sett en trend i samfunnet som viser at vi får større og større utfordringer knyttet til somatisk helse. De største risikofaktorer for sykdommer er forhøyet blodtrykk, røyking, farlig kolesterol, overvekt, usunn mat, fysisk inaktivitet og høyt alkoholforbruk.

Vi ser også at mange unge rammes av dagens folkesykdommer.

Saltdal kommune har store ambisjoner om å sørge for gode oppvekstvilkår for de som bor her i kommunen. Da må vi sette fokus på ulike arenaer og at folkehelsearbeidet forankres både planmessig, organisatorisk, faglig og økonomisk.

Folkehelsearbeidet må derfor også ivaretas i kommunale styrings- og plandokumenter.

Saltdal kommune og Nordland fylkeskommune har undertegnet en samarbeidsavtale mellom partene. Formålet med avtalen er å etablere et gjensidig forpliktende samarbeid om videreutvikling og gjennomføring av folkehelsearbeidet. Avtalen skal bidra til å fremme folkehelsen for befolkningen i Saltdal.

Det framkommer i samarbeidsavtalen at folkehelsearbeidet krever samarbeid mellom relevante aktører og må ta utgangspunkt i de ressurser som allerede finnes i kommunen. Arbeidet skal organiseres og drives fram i et tverrfaglig samarbeid.

Saltdal kommune har på bakgrunn av samarbeidsavtalen mottatt et tilskudd fra Fylkeskommunen på kr. 100 000 for 2009 og kr. 150 000 for 2010.

Det legges også opp til at det hvert år skal lages en handlingsplan for gjennomføring av tiltak.

Folkehelsearbeidet i Saltdal

Saltdal kommune har folkehelsekoordinator i 20 % stilling, altså en dag i uka. Det sier seg selv at det er begrenset hvor mye arbeid som kan pålegges denne stilling. Det må imidlertid også presiseres at folkehelsearbeid ikke bare er knyttet til enkelte stillinger. Som nevnt ovenfor må folkehelsearbeidet integreres i det daglige arbeidet på alle arenaer og være forankret i planer og tiltak i hele kommunen. Dermed er det ansvar som påligger mange aktører i kommunen, ikke minst kommunens ledere på ulike nivå.

Samtidig er det viktig at kommunen har en funksjon/ stilling som skal være koordinator og pådriver i dette viktige arbeidet. Erfaringene på mange områder viser at det ofte må være en pådriver (ildsjel) for å få resultater og engasjement. En ser at dette er en meget viktig funksjon for å få full effekt av satsinger som gjøres.

Folkehelsekoordinatoren har tatt ansvaret for at vi har en Folkehelseplan (vedtatt i kommunestyret). Dagens plan har tidsperiode fra 2009 til 2012. I tillegg har vi en handlingsplan som årlig rulleres.

Hovedmålet i dagens Folkehelseplan for Saltdal er:

"Saltdal kommune vil gjennom medvirkning og tilrettelegging skape trivsel og livskvalitet – flere leveår med god helse for alle!"

Ihht. denne planen ønsker Saltdal kommune å administrere folkehelsearbeidet med en styringsgruppe, arbeidsgrupper og folkehelsekoordinator.

Styringsgruppen skal gi retningslinjer for folkehelsearbeidet og har ansvaret for at tiltakene i planen blir iverksatt. Styringsgruppen bør sammensettes av politikere, administrasjonen i kommunen og en representant for øvrig næringsliv, med folkehelsekoordinatoren som sekretær for gruppen.

Arbeidsgrupper settes ned etter behov ut fra de tiltak som skal gjennomføres i planperioden på de prioriterte arenaer. Arbeidsgruppen skal samordne aktiviteter og sørge for bredest mulig gjennomføring. Arbeidsgruppene skal også spre kunnskap og kompetanse om folkehelsearbeidet i Saltdal kommune. Arbeidsgruppene sammensettes ut fra hvilke samarbeidspartnere det er naturlig å samhandle om ut fra tiltakets art.

Videre organisering

Som nevnt må folkehelsearbeid implementeres og forankres på et bredt felt og integreres i det daglige på alle arenaer, i offentlig arbeid, frivillig arbeid og i det private liv.

Det bør fortsatt være en styringsgruppe med overordnet ansvar for dette arbeidet. Det foreslås her en litt endret sammensetning.

Den foreslås slik;

En pol. representant fra Levekårsutvalget, rådmann, enhetsleder HEFA, kommuneoverlege, enhetsleder Teknisk, en representant fra næringslivet, en representant fra frivillige lag/ org. i kommunen. Folkehelsekoordinator tiltrer gruppa som sekretær/ saksbehandler.

Det bør velges leder av styringsgruppa.

Følgende mandat foreslås:

- Gi retningslinjer og føringer for folkehelsearbeidet i Saltdal.
- Påse at Folkehelseplanen, inkl. årlig handlingsplan, blir fulgt opp.
- Drøfte/ gi råd ved evt. saker/tiltak som har økonomiske konsekvenser.
- Evaluering av folkehelsearbeidet

I tillegg bør det etableres en fast arbeidsgruppe som sørger for at folkehelsearbeidet blir en del av det daglige integrerte arbeidet på alle arenaer. Denne arbeidsgruppa skal medvirke til å holde oppe “trykket” på folkehelsearbeidet i kommunen, i tillegg til folkehelsekoordinatoren, som også har en koordinatorkfunksjon.

Det foreslås følgende sammensetning av arbeidsgruppa;

En rep. fra FYSAK, en rep. fra Kultur, en rep. fra Teknisk, skolekoordinator, Frivillighetssentralen, en rep. fra næringslivet og Folkehelsekoordinator, som også er leder/sekretær for gruppa.

Følgende mandat foreslås:

- være pådriver av folkehelsearbeidet i kommunen
- sørge for at folkehelsearbeidet blir en del av det daglige integrerte arbeidet på alle arenaer
- spre informasjon og kunnskap om folkehelsearbeid
- sette folkehelsearbeidet på dagsorden
- foreslå tiltak – samordne
- rullere handlingsplan

Det kan i tillegg vise seg behov for oppretting av adhoc-grupper eller andre tidsavgrensede arbeidsgrupper i forbindelse med evt. spesielle tiltak eller prosjekter. Det får i så fall styringsgruppa vurdere.

Hvis folkehelsearbeidet i Saltdal skal få et løft er det også av stor betydning at stillingen som folkehelsekoordinator økes. Dagens 20% stilling har selvfølgelig begrenset kapasitet til å være den primus motor/ koordinator som er ønskelig i dette viktige arbeidet i tiden framover.

En må tenke at et aktivt folkehelsearbeid er forebyggende arbeid, som på sikt vil spare samfunnet (les: kommunen) for stor ressurs. Dette er selvfølgelig vanskelig å måle i kroner, men vi vet at godt forebyggende arbeid på ulike felt vil gi sparte ressurs og et bedre og friskere liv for den enkelte. Dette faktumet hersker det ingen tvil om.

Å satse midler på å øke denne stillingen vil bety at det er mulig å få mye mer fokus på dette arbeidet og at det er større sjans for at vi vil lykkes med folkehelsearbeidet i Saltdal.

Stillingen skal også være en pådriver for at de ulike aktører søker om eksterne tilskuddsmidler, som Fylkeskommunen lyser ut hvert år.

Det er også et krav fra Fylkeskommunen om at Saltdal kommune bidrar med egne midler for å få tilskudd til denne stillingen.

Folkehelsekoordinatorstillingen er for øvrig organisert direkte under enhetsleder for Helse- og familie fra 1.1.2011.

Det foreslås derfor at stillingen i denne omgang økes med 20 %, slik at stillingen blir 40 %.

Så får det være et mål at denne stillingen blir en hel stilling.

For inneværende år har enheten (Helse og familie) et disponibelt beløp på ca. kr. 150 000, noe som gjør det mulig å øke folkehelsekoordinatorstillingen til 40 %.

Rådmannens innstilling

Saltdal kommune ønsker at befolkningen i Saltdal gjennom aktivt folkehelsearbeid skal bidra til egen trivsel, trygghet og god helse.

Kommunen vil bidra til å gjøre folkehelseaktiviteter til en naturlig del av folks hverdagsliv.

Kommunen vil organisere folkehelsearbeidet ihht. til ovennevnte beskrivelse, med styringsgruppe og arbeidsgruppe. Mandat for gruppene er utarbeidet.

Styringsgruppa sammensettes slik:

Politisk representant fra Levekår, rådmann, enhetsleder Helse/ familie, kommuneoverlege, enhetsleder Teknisk, representant fra næringslivet, representant fra frivillige lag/ org., og folkehelsekoordinator. Styringsgruppa velger selv leder.

Under forutsetning av disponibelt beløp økes stillingen som Folkehelsekoordinator til 40% fra 1.august 2011.

Saltdal kommune

Arkiv:

Arkivsaksnr: 2011/309

Saksbehandler: Anne Marit Franing

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	9/11	07.03.2011

Sign.	Eksp. til:
-------	------------

VIRKSOMHETSPLAN 2011 - ENHET PLEIE OG OMSORG.

Foreliggende dokumenter:

- Virksomhetsplan 2011 - Enhet pleie og omsorg.

Rådmannens innstilling:

Virksomhetsplan 2011 - Enhet pleie og omsorg godkjennes.

Saltdal kommune

Arkiv:

Arkivsaksnr: 2011/310

Saksbehandler: Anne Marit Franing

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	10/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Opplæringsplan 2011 - Enhet pleie og omsorg.

Foreliggende dokumenter:

- Kompetanseplan pleie og omsorg 2011 - RKK.
- Opplæringsplan 2011.

Rådmannens innstilling:

Opplæringsplan 2011- Enhet pleie og omsorg godkjennes.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	11/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Justering av priser: Rognan samfunnshus og Aktivitetshuset

Foreliggende dokumenter:

Prisene ble forrige gang justert i 2008.

Sakens bakgrunn

Kulturenheten foretar utleien av Saltdalshallen, Rognan samfunnshus og Aktivitetshuset, og på budsjettet er det krav til inntjening av husleie. Leieprisene vurderes vanligvis med noen års mellomrom. Blir prisene for høye, synker interessen for leie og dermed de totale leieinntektene. Et overordnet prinsipp har vært at barn og ungdom under 18 år skal ha lavere leie. Når det gjelder Saltdalshallen vil den bli tatt opp som egen sak etter at idrettsrådet har uttalt seg om saken.

Vurdering

Her er historikken på utvikling av prisene samt forslag på nye priser:

Rognan samfunnshus

Aktivitet	2005	2008	2011
Hele huset m/utstyr – lag og foreninger	2000	2000	2500
Samme arr. per dag påfølgende dager	500	600	650
Hele huset m/utstyr – kommersielle firmaer	2500	3000	3500
Samme arr. per dag påfølgende dager	1000	1000	1000
Konsert/teater/bingo/foredrag/møter	1000	1500	1750
Arrangement for barn/ungdom/skolene	1000	1000	1000
Samme arr. Påfølgende dager	400	400	500
Kun restaurant/kjøkken/garderobe	500	700	1000
Timeleie på ukedager	150	160	200
Lån av utstyr/bord/stoler etc. (*)	10	10	100/500

(*) Her har det tidligere vært pris per stk. per dag. Her er det ønskelig å få innført et nytt system dersom det er mulig. Pengene som kommer inn ved lån av utstyr vil bli brukt til å kjøpe inn nytt. Slik situasjonen er nå er mye av utstyret i dårlig stand. I tillegg blir utstyr ødelagt og utstyr må kjøpes inn etter behov. Derfor foreslår vi kr 100 for lån av noe

utstyr og kr 500 ved lån ved større arrangement._

Aktivitetshuset

<u>Aktivitet</u>	<u>2006</u>	<u>2008</u>	<u>2011</u>
<u>Lørdagskafé</u>	<u>500</u>	<u>600</u>	<u>600</u>
<u>Kafé v/større arrangement (Rognan-/Trebåtdagene og Blåfrost.)</u>			<u>800</u>
<u>Konfirmasjon/dåp</u>	<u>500</u>	<u>600</u>	<u>700</u>
<u>Bursdag</u>	<u>500</u>	<u>600</u>	<u>700</u>
<u>Barnebursdag</u>	<u>300</u>	<u>400</u>	<u>500</u>
<u>Møter</u>	<u>200</u>	<u>300</u>	<u>400</u>

Rådmannens innstilling

Som angitt for 2011 ovenfor. Prisene trer i kraft fra 1. april 2011.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	12/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Kvernsteinsnettverket – forlengelse av arbeidsgruppens mandat

Foreliggende dokumenter:

- Kommunestyresak 28/08
- Levekårsutvalg sak 5/09
- Levekårsutvalg sak 21/09

Sakens bakgrunn

Nasjonalt kvernsteinsnettverk

Kommunene Saltdal, Hyllestad, Selbu, Vågå og Brønnøy har ei felles historie å fortelle om kvernsteinsproduksjon i Norge gjennom en tidsperiode på mer enn 1000 år. Gjennom programmet Livskraftige kommuner fikk Saltdal invitasjon til å delta i et nasjonalt kvernsteinsnettverk med tema kulturminner som grunnlag for nærings- og samfunnsutvikling. Dette 5-årige programmet eies av Miljøverndepartementet og KS i fellesskap og ble avsluttet i 2010.

Norsk Kvernsteinsenter

Ble etablert 18. juni 2009 og har som formål å arbeide for å få fram historien knyttet til norsk kvernsteinsproduksjon. Stiftelsen skal være en samarbeidspartner i arbeidsfeltet mellom forskning, formidling og forvaltning. Det er Hyllestad kommune og Sogn og Fjordane fylkeskommune som står bak stiftelsen. Styreleder Lidvin Osland i Norsk Kvernsteinsenter innkalte til et møte i Trondheim ovenfor kommunene i nettverket om det videre samarbeidet etter at KS-programmet Livskraftige kommuner blir avsluttet. Norsk Kvernsteinsenter er villig til å koord-inere det videre samarbeidet, men det er avhengig av at hver kommune selv har tatt stilling til om det er det de vil.

Eget prosjekt i kvernsteinsnettverket

Hyllestad kommune var allerede i gang med prosjektet Kvernsteinshistoria gjennom handlingsboren kunnskap (2009-2012) og ønsket å få med de andre kommunene i kvernsteinsnettverket. På denne måten ville alle kommunene få ta del i Torbjørn Lølands kompetanse for å videreutvikle håndverket som formidlingsredskap. Innenfor prosjektets egenandel, på kr. 20.000 per år, ville Saltdal få flere besøk av Torbjørn Løland til å bistå det lokale kvernsteinsarbeidet. Egenandelen er lagt inn i kulturenhetens budsjetttramme.

Dette prosjektet har hatt stor betydning for utviklingen av skoleprosjektet Fokus på kvernstein. Det har vært åtte elever totalt med elevene fra i fjor samt årets kull og målsettingen til høsten er å få til et opplegg med en hel skoleklasse.

Forskning

NGU leder prosjektet The Norwegian Millstone Landscape. Millstone er støttet av Norsk Forskningsråd og skal gå over en 3-årsperiode fra 2009-2012. Her skal fagfolk i geologi, arkeologi, historie, landskapsgeografi og steinhoggeteknikk samarbeide om å belyse hele den norske kvernsteinshistorien både i et nasjonalt og internasjonalt perspektiv. Det tverrfaglige er særlig vektlagt i prosjektet. Det samme gjelder formidling til publikum og offentlig forvaltning. Ny kunnskap skal bidra til at verneinteressene knyttet til de store kulturminnene kan kombineres med utvikling av lokalt engasjement, historisk identitet og bærekraftig bruk. På grunn av de sammenfallende målsettingene samarbeidet Millstone tett både med det nasjonale kvernsteinsnettverket og prosjektet knyttet til skolene.

Vurdering

Både prosjektet Kvernsteinsprosjektet gjennom handlingsboren kunnskap og Millstone avsluttes i 2012. I år vil det være viktig å finne en samarbeidsform som passer kommunene i nettverket med Norsk Kvernsteinsenter som et nyttig redskap i dette samarbeidet.

Det som kom fram på siste samlingen i nettverket var bl.a. å møtes to ganger per år for:

- Kunnskapspåfyll: spisskompetanse fra forskere og andre nasjonalt eller internasjonalt
- Dialogen med NGU bør foregå løpende
- Oppdatere hverandre
- Utvikle felles tiltak/satsinger

Treffpunkter:

- Bruke allerede berammede treffpunkter i år: Hyllestadseminaret 7. april, konferanse i Bergen i 19.-21. oktober. Det vil være naturlig å legge et møte til NGU's avslutningsseminar for Millstoneprosjektet i 2012.

Lokal aktivitet er viktig:

- Knytte kvernsteinsfokus til ulike arrangement og sørg for at kvernstein er synlig på "kartet"

Arbeidsgruppa

I januar 2009 oppnevnte Levekårsutvalget en arbeidsgruppe for kvernsteinsprosjektet og mandatet er å følge opp kvernsteinsarbeidet i Saltdal. Her sitter Trond Andreassen (Levekårsutvalget), Kristine Farstad (Salten Museum), Vidar Olsen (Grunneier) og Rune Berg og Lisa Grimstad (Saltdal kommune). Kulturenheten fungerer som sekretariat for arbeidsgruppen og Arkeolog Martinus A. Hauglid fra Nordland fylkeskommune bistår arbeidsgruppen etter behov. Helge Titland er en stor pådriver i kvernsteinsarbeidet i Saltdal, som deltar aktivt med sin kompetanse. I juli ble samarbeidet formalisert og en samarbeidsavtale ble undertegnet av begge parter. I tillegg arbeider vi med å få med en representant fra Setså.

Den 7. februar hadde arbeidsgruppen møte og det var enighet om at det er viktig å følge opp arbeidet som er satt i gang. I tillegg gjenstår det arbeid med bl.a. permanent informasjon på tavlen i Saksenvik som må gjøres i 2012.

Arbeidsgruppen søker eksterne midler i sitt arbeid. Innenfor kulturenhetens budsjetttramme dekkes utgiftene i forbindelse med samlinger. Derfor vil ikke en forlengelse av mandatet føre til utgifter utover dette. Innenfor arbeidsgruppens mandat kan man fremme saker dersom det skulle være nødvendig.

Her er aktiviteter som arbeidsgruppen ser for seg i år:

Aktiviteter 2011

- Utstilling på biblioteket i perioden mars-august hvor elevene i skoleprosjektet er involvert
- Markering under Rognan- og Trebåtdagene 25.-28. august
- Arrangement 11. september - Kulturminnedagen hvor årets tema er: Skjulte skatter. Spor i landskapet. Tema: kvernstein og båtbyggertradisjoner
- Internasjonalt seminar arrangeres i Bergen 19.-21. oktober
- Den kulturelle spaserstokken (oktober)

2012

På skilttavlen i Saksenvik er informasjonen kun midlertidig fordi forskningen pågår. Resultatene fra forskningsprosjektet vil føre til at vi må tilføye ytterligere med informasjon. Da vil Nordland fylkeskommune bidra med å kvalitetssikre samt godkjenne innhold og utforming av informasjon som vil bli satt opp på skilttavlen. Dette arbeidet må gjøres etter mars i 2012.

Rådmannens innstilling

Arbeidsgruppen for kvernsteinsprosjektet og mandatet for å følge opp kvernsteinsarbeidet i Saltdal forlenges til ut året 2012.

Arbeidsgruppen består av:

- 1 representant fra Levekårsutvalget
- 1 representant fra Nordlandsmuseet avd. Saltdal
- 2 representanter fra grunneier i Saksenvik og Setså
- 2 representanter fra Saltdal kommune

Kulturenheten fungerer som sekretariat for arbeidsgruppen.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	13/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Søknad til Musikkutstyrsordningen om Musikkbinge

Foreliggende dokumenter:

- Søknad til Musikkutstyrsordningen

Sakens bakgrunn

Saltdal kommune har fram til i dag drevet Smia som bandøvingslokale for ungdom, i samarbeid med Rockeklubben. Smia ble stengt midlertidig i 2009 p.g.a. tilstanden til det elektriske anlegget og faren m.h.t. brannsikkerheten. Kulturenheten tok ansvar og fikk ordnet det som måtte gjøres. Stein Kåre Orø fra BYTE var på en befaring i 2009 og kunne konstatere at det var lekkasjer i taket og at noe må gjøres med den ene døra som fungerer som rømningsvei. Den 18. mars 2010 hadde vi informasjonsmøte med alle brukere i forbindelse med at Smia var klar for å åpnes igjen.

Dagens situasjon

Kulturskolen hadde tidligere band-undervisningen på Smia, men måtte flytte ut p.g.a. husets forfatning. Musikkutstyret som kommunen eide er ødelagt, og slik situasjonen er nå er det bare band med eget utstyr som kan øve i Smia. Per i dag er det tre band som øver og når det ikke fins øvingsutstyr der, kan det ikke kreves betaling slik som budsjettet. Dette er en situasjon som vi ikke er fornøyd med. Skal et slikt tilbud fungere må det settes av ressurser for å følge opp bygningen og driften på Smia. Kulturenheten har diskutert at noe må gjøres med Smia og slik situasjonen er nå på enheten er det vanskelig å avsette ressurser til å følge opp Smia jevnlig. Når Saltdal Rockeklubb i tillegg ikke fungerer p.g.a. et generasjonsskifte, blir driften av Smia vanskelig.

Bygningens tilstand

Kommunen eier Smia-bygningen, som er i en svært dårlig forfatning. Taket lekker og vestveggen mot veien er i ferd med å trykkes inn p.g.a. snøbrøytingen. Døra som er rømningsvei fungerer ikke, noe som gjør bygningen er direkte farlig å oppholde seg i. Kommunen vil få store kostnader hvis huset skal opprustes til et forsvarlig nivå.

Musikkbinge fra Musikkutstysrordningen

I slutten av januar 2011 hadde kulturenheten et nytt møte med brukerne av Smia og vi luftet ideen om å søke Musikkutstysrordningen om en Rockebinge. Her fikk alle se bilder av bingen og fikk informasjon om at fristen for å søke er satt til 1. februar. Det var enighet fra forsamlingen at dette var positivt og at det burde sendes inn en søknad for å få en musikkbinge til Saltdal.

De eldre ungdommene ønsket imidlertid også å arbeide for å finne en eller annen form for organisering, slik at Rockeklubben kanskje kunne komme på banen igjen. De ønsket hjelp fra kulturenheten for å søke etter øvingsutstyr til Smia. Etter det kulturenheten så langt kan se, oppfyller de ikke kriteriene og kravene for en slik søknad.

Vurdering

Umiddelbart etter dette møte dro kulturenheten på befaringsreise til Fauske og fikk sett deres musikkbinge som står utenfor ungdomsklubben ved samfunnshuset på Fauske. Her fikk vi bare positive tilbakemeldinger på musikkbingen. Vi fikk også sett hvordan den så ut og hvordan den ble drevet der.

Musikkutstysrordningen hadde søknadsfrist 1. februar for å søke Musikkutstysrordningen om en Rockebinge til Saltdal kommune. Vi fant ut at vi kunne sende inn en søknad, samt orientere Levekårsutvalget på neste møte. Behandlingstiden på søknader hos Musikkutstysrordningen er ca. 12 uker.

Dersom vi skulle få midler, tar Kulturenheten sikte på en drift av Rockebingen rettet mot vår målgruppe, som er ungdom under 18 år. Vi ønsker å få dette avklart før vi setter i gang en større prosess. Skulle vi være så heldig å få innvilget tilskudd, vil neste fase være å søke om utstyr til bingen innen fristen 1. september 2011.

Når det gjelder driften av rockebingen, er det i søknaden satt opp en mulig plassering av rockebingen ved Drageslipen. Bingen er imidlertid flyttbar og kan senere plasseres et annet sted om ønskelig. Kostnadsoverslag og forslag til finansiering av driften er også satt opp og viser at årlige inntekter vil dekke utgiftene.

Kulturenheten vil ikke kunne drifte både Smia og musikkbingen. Hva som skal skje med Smia må vurderes i ettertid. Kan Rockeklubben kjøpe/overta huset eller kan det evt. selges til andre?

Rådmannens innstilling

Saltdal kommune v/kulturenheten søker om tilskudd fra Musikkutstysrordningen til en musikkbinge/rockebinge for ungdom under 18 år i Saltdal.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	14/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Kulturskolen - Utviklingsmuligheter

Foreliggende dokumenter:

Brev og saksframlegg fra Salten Regionråd, datert 18.februar 2011

Sakens bakgrunn

Salten kultursamarbeid har to nettverkssamlinger pr år der enhetsledere for kultur og kulturskolerektorer møtes. På en av disse samlingene (nov 2009) ble det satt fokus på kulturskolenes rolle og situasjon i Salten kommunene. Det ble da fremmet ønske om at kulturskolen skulle løftes fram som et tema for Salten Regionråd. I februar 2010 var ”kulturskolesaken” første gang opp i regionrådet, som da delegerte til AU å nedsette en arbeidsgruppe og utforme et mandat for denne i forhold til utviklingsmuligheter og samarbeid mellom kulturskolene.

Arbeidsgruppen har lagt fram en anbefaling om hvilke områder kulturskolene i Salten kan samarbeide om, og denne blir nå i tråd med vedtak i saken sendt på høring til kommunene.

Arbeidsgruppens anbefalinger til visjon, mål og tiltak:

Visjon:

Kulturskolene i Salten skal være identitetsbærere ved å fremme mangfoldet i regionen gjennom samarbeid.

Hovedmål:

Kulturskolene i Salten skal bidra til å gjøre barn og unge bedre kjent i egen region gjennom samarbeidsprosjekt.

Tiltak:

1) Det opprettes et formalisert kulturskolenettverk bestående av kulturskolerektorene ved kulturskolene i Salten. Nettverket skal møtes to ganger i året. Kommunene avsetter ressurser slik at kulturskolerektorene kan delta på disse samlingene.

Sekretariat skal være Salten Kultursamarbeid. Målsetting er bedre samarbeid mellom kulturskolene.

- 2) Kulturskolene i Salten blir enige om en felles opptaksdato.
- 3) Det lages en kompetanseplan for kulturskolene med målsetting om å tilby kurs gjennom RKK som skal heve kompetansen til de ansatte i kulturskolene.
- 4) Det opprettes en kompetanse- og ressursbank for kulturskolene med målsetting om å utnytte ressursene bedre og gi bedre og flere tilbud.
- 5) Tiltakene gjøres innenfor eksisterende budsjetter.

Vurdering

Saltdal kulturskole har i mange år hatt samarbeid med nabokommunene gjennom et kulturskolenettverk knyttet til Rkk Indre Salten. Etter etablering av Salten Kultursamarbeid er det naturlig å heller se på regionrådets kommuner som framtidige samarbeidspartnere. Blant annet for å unngå å ha for mange arenaer å forholde seg til. Salten Kultursamarbeid har etablert noen felles arenaer gjennom nettverkssamlingene, og de årlige kulturskole arrangementene knyttet til den kulturelle knaggen.

Et formalisert og forpliktende nettverk vil bidra til utvikling og økt samarbeid.

Det er realistisk å få til et samarbeid omkring de tiltakene som anbefales av arbeidsgruppen.

Kompetanseheving er særdeles viktig område, som det er vanskelig å gjennomføre alene pga få lærere og små stillinger. Ved at Gildeskål og Meløy ble medlemmer av Rkk- Indre Salten er det enda mer naturlig å se på regionrådets medlemmer som samarbeidspartner på dette området.

Det er ikke økte kostnader knyttet til tiltakene som arbeidsgruppen foreslår.

Rådmannens innstilling

Saltdal kommune stiller seg positiv til de mål og tiltak som settes for kulturskolesamarbeidet gjennom Salten kultursamarbeid(Salten Regionråd), og vil være aktivt med for å gjennomføre følgende tiltak:

1)Det opprettes et formalisert kulturskolenettverk bestående av kulturskolerektorene ved kulturskolene i Salten. Nettverket skal møtes to ganger i året. Kommunene avsetter ressurser slik at kulturskolerektorene kan delta på disse samlingene.

Sekretariat skal være Salten Kultursamarbeid. Målsetting er bedre samarbeid mellom kulturskolene.

2)Kulturskolene i Salten blir enige om en felles opptaksdato

3)Det lages en kompetanseplan for kulturskolene med målsetting om å tilby kurs gjennom RKK som skal heve kompetansen til de ansatte i kulturskolene.

4)Det opprettes en kompetanse- og ressursbank for kulturskolene med målsetting om å utnytte ressursene bedre og gi bedre og flere tilbud.

5)Tiltakene gjøres innenfor eksisterende budsjetter.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	15/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Samarbeidsavtale - Den kulturelle skolesekken

Foreliggende dokumenter:

Brev fra Nordland fylkeskommune

Samarbeidsavtale mellom Nordland Fylkeskommune ved Den kulturelle skolesekken og Saltdal kommune vedrørende der regionale tilbudet av Den kulturelle skolesekken.

Plan for den kulturelle skolesekken 2008 -20012, Saltdal kommune

Sakens bakgrunn

Den kulturelle skolesekken(Dks) er en nasjonal ordning som skal medvirke til at elever i skolen får et profesjonelt kunst- og kulturtilbud. Ordning kom første gang inn på statsbudsjett i 2001. Arbeidet med Dks er organisert på nasjonalt -, regionalt(fylke)- og lokalt nivå.

I starten var dette bare en ordning for grunnskolen, men etter hvert er også videregående skole kommet med. Mål og prinsipp for ordningen er nedfelt i St.meld nr 8 (2007 – 2008) ” Kulturell skulesekk for framtida”.

Saltdal fikk den første lokale dks-planen i 2004, som siden ble rullert og vedtatt av kommunestyret i juni 2008. Denne planen gjelder fram til og skoleåret 2011-12, og skal da rulleres.

Fra mars 2010 ble ansvaret for koordinering av Dks lagt til rektor i kulturskolen.

Skolene har i tillegg egne kultur(dks)kontakter.

Saltdal mottar årlig 74.000 kr fra Nordland fylkeskommune til arbeid med den lokale Dks-plan. Skolene får årlig et gitt antall produksjoner innen musikk og scenekunst, og i tillegg gis det tilbud innen litteratur, visuell kunst eller film.

Vurdering

Samarbeidsavtalen som Nordland fylkeskommune har laget tydeliggjør partenes ansvars- og oppgavefordeling. Dks-arbeidet i Saltdal drives i dag i all hovedsak etter de linjer som avtalen skisserer. Det ansees derfor ikke som at avtalen får noen store konsekvenser for Saltdal kommune, - verken praktisk eller økonomisk.

Rådmannens innstilling

Saltdal kommune godkjenner samarbeidsavtalen om Den kulturelle skolesekken med Nordland fylkeskommune vedtas.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	16/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Virksomhetsplan kultur 2011

Foreliggende dokumenter:

- Virksomhetsplan kultur 2011

Sakens bakgrunn

Virksomhetsplanen er satt sammen av tidligere vedtatte satsingsområder og mål for kulturenheten, samt planene for drift og aktiviteter 2011.

Vurdering

Planen er et internt arbeidsdokument for kulturenheten der nye aktiviteter kan komme til i løpet av året.

Rådmannens innstilling

Kulturenhetens virksomhetsplan for 2011 tas til etterretning.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	17/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Virksomhetsplaner Helse- og familieenheten

Foreliggende dokumenter:

- Overordnet Virksomhetsplan for Helse og familie
- Virksomhetsplaner for den enkelte avdeling/ tjeneste i enheten

Sakens bakgrunn

Kommunen har gjennom flere år hatt rutiner for utarbeiding av virksomhetsplaner. Det har vært vanlig å legge disse fram som politiske saker.

Dette for at Levekårsutvalget, som har disse saker, også skal bli orientert om hva som ”rører” i den enkelte enhet. Det vil være nyttig for utvalget og de politisk valgte å få nærmere innsyn i hva enhetene og tjenestene arbeider med, og hva som spesielt kommer til å oppta tjenestene i tiden framover.

Vurdering

Virksomhetsplan skal si noe om hva som prioriteres i tiden framover. Det vil imidlertid alltid være slik at det jobbes med mye mer enn det som Virksomhetsplanen legger opptil. Det er daglige oppgaver som må utføres, og som naturligvis ikke framkommer i en kort oversikt, som en virksomhetsplan er. I tillegg er svært mange av de kommunale tjenester svært uforutsigbare. Det kommer nye utfordringer hele tiden, og da kreves fleksibilitet og vilje til omstilling, for å ta det som kommer av arbeidsoppgaver.

Det er likevel viktig at det settes opp noen prioriterte områder, som vil være retningsgivende for hva en skal satse på.

Mange ganger kommer det også krav fra overordnede myndigheter, noe som medfører at vi ofte må prioritere ut fra dette, jfr. Samhandlingsreformen.

I tillegg vil det komme pålegg eller oppgaver ihht. politiske kommunale vedtak som må følges opp.

Rådmannens innstilling

Foreliggende virksomhetsplaner i Helse og familieenheten tas til orientering.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	18/11	07.03.2011
Kommunestyre		

Sign.	Eksp. til:
-------	------------

Økonomisk stønad til livsopphold, normer/satser

Sakens bakgrunn

Økonomisk stønad (sosialhjelp) er en del av samfunnets økonomiske sikkerhetsnett og skal sikre at alle har nok midler til livsopphold. Hjelpen er ment midlertidig og skal bidra til økonomisk selvhjelp.

Saltdal kommunes normer for økonomisk sosialhjelp har ikke vært politisk behandlet siden 2001.

Fra staten har det vært fokusert på forskjell på satsene fra kommune til kommune. På den bakgrunn bebuder myndighetene nye retningslinjer vedrørende økonomisk sosialhjelpsnormer i kommunen. Retningslinjene setter ingen absolutte krav til normen, men de gir føringer på hvilket nivå en bør ha. Fremdeles er økonomisk stønad etter sosialtjenesteloven en skjønsmessig ytelse. Sosialtjenesten har både rett og plikt til å utøve skjønn når en vurderer om det skal ytes stønad, og ved utmåling av stønaden.

Staten har gjennom rundskriv nr.: A-1/2010 gitt en rettledeende retningslinjer for utmåling av økonomisk stønad til livsopphold.

Satsene i den rettledeende retningslinjen ble i 2011 prisjustert i tråd med anslaget for vekst i konsumprisene i nasjonalbudsjettet for 2011 (1 $\frac{3}{4}$ pst). De rettledeende retningslinjene er fastsatt med følgende satser per måned fra 1. januar 2011.

	2011	2010
Enslig	kr. 5 288	(5 197)
Ektepar/samboer	kr. 8 783	(8 632)
Person i bofellesskap	kr. 4 392	(4 316)
Barn 0 – 5 år	kr. 2 017	(1 982)
Barn 6 – 10 år	kr. 2 681	(2 632)
Barn 11 – 17 år	kr. 3 361	(3 303)

Endringer av sosialnormer 2011

Langtidsnom:	Per 01.01.11:	Endring til:	Dagsats:
Voksen:	5427,-	ingen endring	181,-
Ektepar:	8731,-	8783,-	293,-
Samboende en pers:	4366,-	4392,-	147,-
Tillegg barn:			
0-5 år:	1412,-	2017,-	67,-
6-10 år:	1945,-	2681,-	89,-
11-17 år:	2508,-	3361,-	112,-
Hjemmeboende - over 18 år:	3098,-	3302,-	110,-

Korttidsnorm:	Per 01.01.11:		Dagsats:
Voksen:	3618,-	ingen endring	121,-
Ektepar:	6604,-	6643,-	221,-
Samboende en pers:	3302,-	3322,-	111,-
Tillegg barn:			
0-5 år:	1119,-	1598,-	53,-
6-10 år:	1566,-	2159,-	72,-
11-17 år:	2014,-	2699,-	90,-
Hjemmeboende over 18 år:	2463,-	2625,-	88,-

Nødhjelp:	Per 01.01.11		Dagsats:
Enslig:	70,-		75,-
Par:			

Samvær med barn beregnes *dagsats langtidsnorm * aldersgruppe * antall dager*.

Lompepenger ved institusjonsopphold:	2075,-
Kort opphold - dagsats:	68,-

De veiledende retningslinjene omfatter utgifter til det løpende daglige livsoppholdet: mat, drikke, klær og sko, husholdningsartikler og hygiene m.m. TV – lisenser, avis og telefon, fritidsaktiviteter, fritidsutstyr til barn og reiseutgifter (bruk av offentlig kommunikasjon i forbindelse med daglige gjøremål) jfr Rundskriv I-34/2001 punkt 5.1.5.1.

Langtidsnorm:

Utgifter til husleie, strøm og oppvarming, bolig- og innboforsikring og utstyr regnes som livsopphold men er ikke medregnet i normen jfr. Rundskriv I-34/2001 punkt 5.1.4.1 Dekning av dette må vurderes særskilt i hvert enkelt tilfelle.

Utgifter som i rundskriv I-34/2001 punkt 5.1.4.2 er definert som spesielle utgifter og **ikke inkludert** i normen er: Utgifter i sammenheng med høgtids- og merkedager, fritidsutstyr, spedbarnsutstyr, barnepass, skolestart, videregående opplæring, utgifter knyttet til samvær med barn, lege, psykolog m.m. legemidler, tannbehandling, syns- og hørselshjelpemidler m.m. flytteutgifter, vedlikehold av egen bolig, bilhold og ellers særskilte behov.

Vurdering:

Det å vokse opp i fattigdom betyr som oftest dårlige boforhold, økt risiko for dårlig fysisk og mental helse og kanskje en vedvarende opplevelse av å høre til en familie som ikke har råd til det andre tar som en selvfølge. For disse barna betyr det en dårlig start på livet. **Fattigdomsproblematikken er et fokusområde i dag.**

For å bedre situasjonen for grupper med lav inntekt og levekårsproblemer over tid, kreves bred innsats og et bredt spekter av tiltak. Sosialtjenestens rolle er å bidra med hjelp til selvhjelp og være sikkerhetsnettet for de som er utsatt for fattigdom.

Selv om kommunene fastsetter normer/satser for økonomisk sosialhjelp, skal det alltid foretas en individuell vurdering av den enkeltes behov og livssituasjon. For å gjøre en god jobb er sosialtjenesten i stor grad avhengig av å samarbeide med andre instanser i kommunen og eksternt i næringslivet. Vi i NAV har et særskilt fokus på samarbeid med andre, bruke tiltaksverktøyene våre godt for å bidra til selvhjelp for den enkelte.

Alle inntektsformer som lønn, stønader, trygder, pensjoner m.m. legges til grunn ved utmåling av økonomisk stønad for den enkelte. I tillegg må alle som søker økonomisk bistand hos NAV være registret arbeidssøkende. Ekskludert fra inntektsgrunnlaget i er grunn- og hjelpestønader.

Per i dag inngår også barnetrygd som en del av inntektsgrunnlaget ved vurdering av en økonomisk søknad ved NAV Saltdal. En FAFO-rapport om barnefattigdom i Norge viste at risikoen for at et barn lever i en inntektsfattig husholdning er betydelig blant barn som lever i hushold som mottar sosialhjelp. Fattige barn har en større sannsynlighet enn andre barn til selv å havne i en vanskelig situasjon når de blir voksne, som arbeidsløse og selv avhengig av sosialhjelp. Omtrent ¼ av landets kommuner velger å ikke beregne barnetrygd som inntekt, mens ¾ gjør dette. NAV Saltdal forslår å ikke regne barnetrygd som inntekt. Dette for at fattige barn skal få bedre økonomiske kår. Mennesker som mottar sykepenge, uførepensjon m.m. får ikke avkorting på barnetrygd. Slik det er i dag er det de ”rike” barna som får barnetrygd, mens de ”fattige” ikke får det.

Det har ikke tidligere vært veiledende satser for Nødhjelp/Krisehjelp. Dette ønskes nedfelt av kommunestyret. Grunnen til at satsen er lav, er fordi dette som regel er søkere som allerede har hatt en ytelse som personen normalt sett skulle klart seg med. Det kan for eksempel være en vanskelig livssituasjon som har satt søkeren i den tilstanden at søkeren ikke har økonomi til å kjøpe seg mat for resten av perioden søkeren har igjen før de atter mottar penger. Nødhjelp/krisehjelp er kun ment å dekke utgifter til mat.

Rådmannens innstilling

Saltdal kommune vedtar følgende veiledende normer/satser for økonomisk sosialhjelp:

- I tillegg vedtar Saltdal kommune å **ikke** beregne barnetrygd som inntekt for søkere av økonomisk sosialhjelp.

Langtidsnom:	Per 01.01.11:	Endring til:	Dagsats:
Voksen:	5427,-	ingen endring	181,-
Ektepar:	8731,-	8783,-	293,-
Samboende en pers:	4366,-	4392,-	147,-
Tillegg barn:			
0-5 år:	1412,-	2017,-	67,-
6-10 år:	1945,-	2681,-	89,-
11-17 år:	2508,-	3361,-	112,-
Hjemmeboende - over 18 år:	3098,-	3302,-	110,-

Korttidsnorm:	Per 01.01.11:		Dagsats:
Voksen:	3618,-	ingen endring	121,-
Ektepar:	6604,-	6643,-	221,-

Samboende en pers:	3302,-	3322,-	111,-
Tillegg barn:			
0-5 år:	1119,-	1598,-	53,-
6-10 år:	1566,-	2159,-	72,-
11-17 år:	2014,-	2699,-	90,-
Hjemmeboende over 18 år:	2463,-	2625,-	88,-

Nødhjelp:	Per 01.01.11		Dagsats:
Enslig:	70,-		75,-
Par:			

Normene/satsene gjøres gjeldende fra 01.04.11. Prisreguleres hvert år per. 01.01.11.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	19/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Årsmelding 2010 og virksomhetsplan 2011 - RKK Indre Salten

Foreliggende dokumenter:

- Årsmelding 2010 RKK
- Virksomhetsplan 2011 RKK

Sakens bakgrunn

Forelagte meldinger er vedtatt av styret i RKK.

Vurdering

Det vil bli gitt orientering i møtet. Av vedlegg til årsmeldingen sendes ut bare det som gjelder Saltdal kommune.

Rådmannens innstilling

Årsmelding for 2010 og virksomhetsplan 2011 for RKK Indre Salten tas til etterretning.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	20/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Søknad om overføring fra Røkland skole til Rognan barneskole

Foreliggende dokumenter:

Søknad fra Nina Brandt Zlatanovic, datert 28.09.10.

Sakens bakgrunn

Det søkes om at Maja Katarina Brandt Zlatanovic, f. 26.06.05, får starte på Rognan barneskole høsten 2011 i stedet for Røkland skole.

I følge søknaden bor familien 40 meter fra Sundby. Maja går i Engan gårdsbarnehage, og vennene hennes der vil starte på skole på Rognan.

Det ble, på bakgrunn av søknad, i Levekårsutvalget 16.02.05 fattet enstemmig vedtak om at Majas storesøster Julia fikk begynne i første klasse på Rognan barneskole. Det ble da lagt vekt på nærheten til kretsgrensen, det sosiale aspektet samt den praktiske og økonomiske belastningen for familien.

Vurdering

Opplæringslovas §8-1 sier: *"Grunnskoleelevane har rett til å gå på den skolen som ligg nærast eller ved den skolen i nærmiljøet som dei soknar til. Kommunen kan gi forskrifter om kva for skole dei ulike områda i kommunen soknar til."*

I følge kommunestyresak 62/92 ble det fattet vedtak om at elever fra Sundby skal gå på skole på Rognan.

Videre sier Opplæringslovas §8-1: *"Etter søknad kan eleven takast inn på annan skole enn den eleven soknar til."*

Grunnet nærheten til Rognan skolekrets og Majas tilhørighet til neste skoleårs elever, innstilles det på at Maja begynner på Rognan barneskole.

Når det gjelder skyssutgifter vil det ikke føre til store endringer.

Rektorene på begge skolene er konsultert under vurderingen av søknaden.

Rådmannens innstilling

Det innstilles på at Maja Katarina Zlatanovic f. 26.06.05 overføres fra Røkland skole til Rognan barneskole.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	21/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Forebyggende og helsefremmende tiltak til eldre.

Foreliggende dokumenter:

- St.meld.nr.25 Mestring, muligheter og mening.
- Omsorgsplan 2020.
- Uttalelse fra erfaringskonferanse i Drammen - brev fra fysioterapeut Kristin Sæther.
- Referat fra områdemøte 22.11 2010 og 10.02.2011.
- Referat fra arbeidsgruppen ved folkehelsekoordinator, 25.02.11.

Sakens bakgrunn:

Det vises til Omsorgsplan 2020- Hovedmål 6. Forebyggende og helsefremmende tiltak hvor noen tiltak er tilrettelegge for fysisk aktivitet, kostholdsveiledning, opplysningsarbeid og kartlegging av lokale helseutfordringer.

På erfaringskonferanse i Drammen 6-7 september 2010 var det satt fokus på årlige hjemmebesøk til hjemmeboende eldre over 75 år, dette for å spre informasjon fra kommunen, observere hvordan de eldre som ikke har hjelp fra hjemmetjenesten hadde det, og eventuelt kartlegge hvilke behov de hadde og sette i gang tilbud på et tidlig tidspunkt. Før undersøkelsen ble det sendt ut forespørsel til alle eldre over 75 år om de ønsket et hjemmebesøk. Ca 50% ønsket et slikt tilbud.

Antall eldre i Saltdal kommune over 75 år: 161 menn. 230 kvinner. Av disse er 130 tilknyttet hjemmetjenesten og 40 personer bor på Saltdal Sykehjem.

Erfaringene fra de kommunene som var godt i gang med dette arbeidet, Drammen, Bærum, Ålesund m,fl og erfaringene fra Danmark der disse besøkene har vært lovpålagt i 10 år viser tydelige trekk:

- Viktig med kvalifisert personell. Alle hadde spesialutdannede sykepleiere innen geriatri eller psykiatri.
- Ekstra kompetanse og verktøy på samtale er nødvendig.
- Nært samarbeid med Frivillighetssentralen, kommunale treningsgrupper og andre aktiviteter er viktige.
- Et årlig besøk er nødvendig, men to er bedre.
- Viktig å skille virksomheten som "frisk" fra hjemmetjenestens/omsorgstjenestens "syke" tilnærming.

For Saltdal kommune vil en oversikt over "friske" tilbud blant annet være:

1. Fysak, Seniordans, Bassengtrim for eldre, Aktivitetsgruppe på Knaggen, Aktivitetsgruppe Rognan, Frivillighetssentralens arbeid, Arbeid opp mot hjemmeboende eldre - diverse aktiviteter.

2. Kostholdsveiledning.
3. Deltakelse/viktighetsområde. Hva er viktig for deg/familie.
4. Informasjon om hjelpemidler, søknader om kommunal hjelp, aktivitetstilbud.
5. Sikkerhet i hjemmet, brann/fallfare.
6. Den gode samtalen, tap/fremtiden/livsglede.

Tilbud fra den "syke" delen vil blant annet være:

1. Hjemmetjenestene.
2. Legetjenesten,
6. Rehabilitering/habilitering. Fysioterapi, Aktiviteter på institusjoner.

Målet for forebyggende arbeid er å bidra til økt livskvalitet slik at eldre får en best mulig hverdag og kan bo hjemme lengst mulig. Saltdal kommune kan legge til rette for å skape trygghet og trivsel. Dette kan gi flere aktive leveår med forbedret funksjonsevne og mindre avhengighet av hjelp. Ønske er å styrke de eldres ressurser. **Kontroll, mestring og muligheter til et godt liv.**

Vurdering:

I st.meld. nr 25. Mestring, muligheter og mening ønsker regjeringen og gi folkehelsearbeidet et løft gjennom en politikk som skal bidra til flere leveår med god helse i befolkningen.

Den forebyggende strategien handler både om å styrke individets forutsetninger og bygge ned samfunnsskapt barrierer. Forebyggende tiltak som kan bidra til å kutte toppen av framtidige omsorgsbehov og fordele kostnader over en relativt stabil periode de nærmeste 15 - 20 år, vil først og fremst være

- sykdomsforebyggende og helsefremmende arbeid.
- investeringer i universell utforming av boliger og omgivelser, for å redusere eller eliminere konsekvensene av nedsatt funksjonsevne.
- sosiale og kulturelle tiltak som kan bidra til å styrke og utvikle sosiale nettverk og felleskap.
- volds - og ulykkeforebyggende arbeid.

I praksis er det vanskelig å skille mellom forebygging og behandling, som individrettede tiltak.

Forebygging i helsetjenesten vil ofte være en integrert del av en sammensatt tjeneste som har et behandlende, pleiende, rehabiliterende og forebyggende siktemål.

Det vil derfor være fruktbart å skille mellom primær, - sekundær- og tertiær forebygging.

Primærforebyggingens hensikt er å redusere forekomst av sykdom og funksjonstap, sekundærforebygging reduserer konsekvensene av sykdom, blant annet ved tilrettelegging av omgivelsene, mens tertiærforebyggingens mål er å forhindre ytterligere svekkelse av sykdom eller nedsatt funksjonsevne.

det er mye som tyder på at forebyggende tiltak har vært nedprioritert i forhold til kurative oppgaver og at det derfor er store gevinster å hente på mer forebygging.

Det er ønske fra arbeidsgruppen om å søke om skjønnsmidler over 2 år til 50% prosjektstilling.

Det søkes også samarbeid/støtte fra Saltdal Sanitetsforening, Røde Kors og andre.

I påvente av en frisklivssentral, organiseres arbeidet under Fysak.

Rådmannens innstilling:

Forebyggende tiltak vil være et viktig satsingsområde de nærmeste årene. Som et ledd i dette arbeidet søkes det skjønnsmidler over 2 år til 50% prosjektstilling.

Det søkes også om samarbeid/støtte fra Saltdal Sanitetsforening, Røde Kors og andre.

I påvente av en frisklivssentral, organiseres arbeidet under Fysak.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Levekårsutvalg	22/11	07.03.2011

Sign.	Eksp. til:
-------	------------

Trygg og aktiv skolevei

Foreliggende dokumenter:

- Forslag til samarbeidsavtale
- Prosjektplan for "Aktiv og trafikksikker skolevei" i Saltdal

Sakens bakgrunn

Vi er invitert til å skrive en samarbeidsavtale med Trygg Trafikk Nordland om å arbeide for å få en trygg skolevei som elevene kan bruke aktivt året rundt. Dette er tatt opp på et møte med alle skolene, elevrådsrepresentanter og foreldrerepresentanter der de stiller seg positive til forslaget.

I tillegg kan dette ses på som en del av sykkelprosjektet der vi ønsker at elevene skal bruke områdene rundt skolene til å fremme fysisk aktivitet for å forebygge helseplager senere i livet. Vi er inne i en bølge av livsstilsykdommer som kan skyldes inaktivitet. Dette er et av tiltakene for å forebygge en god folkehelse på sikt.

Det er et godt samarbeid mellom folkehelsekoordinator, sykkelprosjektleder, skolene og plan og utvikling. Plan og utvikling har ansvaret for rullering av trafikksikkerhetsplanen, og det er flere enkle tiltak vi kan sette i gang for å få en tryggere skolevei. Det foreslås at det etableres en arbeidsgruppe som utarbeider tiltaksplaner og sørger for iverksetting. Se vedlegg. Folkehelsekoordinatoren kan ta initiativ til å få i gang arbeidsgruppen.

Det er ca 29 % som sykler, går eller sparker til Rognan barneskole. Vi ønsker denne kartleggingen ved alle skolene, og et større fokus på holdningsskapende arbeid der foreldrene, barna og skolene samarbeider.

Rådmannens innstilling

Det foreslås følgende:

1. Saltdal kommune godkjenner samarbeidsavtalen mellom Saltdal kommune og Trygg Trafikk Nordland. Avtalen gjøres gjeldende fra 1.april 2011. Prosjektet avsluttes 01.09.2012
2. Rådmann sørger for at det etableres en arbeidsgruppe bestående av folkehelsekoordinator og representanter fra skolesektor og FAU, samt prosjektleder for "Sykkelturisme i Saltdal" og andre aktuelle aktører. Arbeidsgruppen skal utarbeide tiltaksplaner og sørger for iverksetting.