

FRØYA KOMMUNE

HOVEDUTVALG FOR DRIFT		Saksliste
Møtested: Kommunestyresalen, Frøya herredshus	Møtedato: 21.10.2014	Kl. 09.00

Møteinnkalling

Medlemmene innkalles herved til overnevnte møte. Forfall må straks meldes til informasjonen, Tlf 72 46 32 00 eller til postmottak@froya.kommune.no
Varamedlemmer møter etter nærmere beskjed.

Sakliste:

Saksnr.	Arkivsaksnr. Innhold
54/14	14/1279 GODKJENNING AV PROTOKOLL FRA MØTE 09.09.14
55/14	14/1134 REFERATSAKER
56/14	14/488 PLAN FOR UTBEDRING OG VEDLIKEHOLD AV KOMMUNALE BYGNINGER
57/14	14/1282 REVIDERING AV VEDTEKTER BARNEHAGE
58/14	14/1267 DISPENSASJON PEDAGOGISK LEDER NORDSKAG OPPVEKSTSENTER
59/14	14/271 FELLES IKT TJENESTE FOR FRØYA OG HITRA KOMMUNER
60/14	14/1280 ORIENTERINGER/SPØRRERUNDE

Sistranda, 14.10.14

Helge Borgen
Leder

Janne Andersen
Sekretær

Saksdokumentene er lagt ut til offentlig ettersyn på følgende steder:

Frøya herredshus, www.froya.kommune.no.

Melding til medlemmene:

Det bes om at spørsmål som ønskes besvart under møtet må være overlevert ordfører/leder med kopi til politisk sekretariat senest 1 uke før møtet, fortrinnsvis på e-post. Dette med bakgrunn i en mer effektiv møteavvikling.

Ap og Høyre har anledning til gruppemøte på møtedagen, kl. 08.00 i møterom teknisk.
Borgelig gruppe har anledning til gruppemøte på møtedagen, kl. 08.00 i møterom B.

FRØYA KOMMUNE

Hovedutvalg for drift		Møtebok
Møtedato: 21.10.2014	Arkivsaksnr: 14/1279	Sak nr: 54/14
Saksbehandler: Frida Hanø Kvingedal	Arkivkode:	Gradering:

Saken skal behandles i følgende utvalg:		
54/14	Hovedutvalg for drift	21.10.2014

GODKJENNING AV PROTOKOLL FRA MØTE 09.09.14

Forslag til vedtak:

Protokoll fra møte 09.09.14 godkjennes som framlagt.

Vedlegg:

Protokoll fra møte 09.09.14

FRØYA KOMMUNE

Hovedutvalg for drift		Møtebok
Møtedato: 21.10.2014	Arkivsaksnr: 14/1134	Sak nr: 55/14
Saksbehandler: Frida Hanø Kvingedal	Arkivkode:	Gradering:

Saken skal behandles i følgende utvalg:		
55/14	Hovedutvalg for drift	21.10.2014

REFERATSAKER

Forslag til vedtak:

Referatet taes til orientering.

Vedlegg:

Rapport 2. kvartal 2014 - SIO

FRØYA KOMMUNE

Hovedutvalg for drift		Møtebok
Møtedato: 21.10.2014	Arkivsaksnr: 14/488	Sak nr: 56/14
Saksbehandler: Arvid Hammernes	Arkivkode:	Gradering:
Saken skal behandles i følgende utvalg:		
56/14	Hovedutvalg for drift	21.10.2014

PLAN FOR UTBEDRING OG VEDLIKEHOLD AV KOMMUNALE BYGNINGER

Forslag til vedtak:

Hovedutvalg for drift tar planen «Vedlikeholdsbehov på kommunale bygninger», datert 08.10.14, til orientering og ber om at planen legges til grunn for budsjett 2015 og økonomiplan 2015 – 2018 ved at det settes av årlig 5 mill. kr til utbedring og vedlikehold av kommunale bygninger.

Vedlegg:

Vedlikeholdsbehov på kommunale bygninger, datert 08.10.14

Saksopplysninger:

Saken gjelder plan for utbedring og vedlikehold av kommunale bygninger, kalt «Vedlikeholdsbehov på kommunale bygninger», datert 08.10.14.

Planen har følgende bygningskategorier og kostnadssum:

- Skoler og barnehager:	kr 5 400 000
- Kommunehuset – alt. 1:	« 5 500 000
- Frøya Sykehjem:	« 450 000
- Idrettsbygg:	« 700 000
- Boliger:	« 1 310 000
- Nabeita – drift:	« 250 000
	<u>kr 13 610 000</u>

Når det gjelder de enkelte tiltak og kostnader, viser vi til vedlagte plan.

Vurdering:

Vi ser det slik at alle tiltakene som er listet opp haster for å hindre forfall. Derfor er det vanskelig å prioritere det ene foran det andre da alt på en måte har 1. prioritet. Taklekkasjer og forhold vedrørende sikkerhet må imidlertid tas først.

Det er for kommunehuset gjort en prioritering tidligere, og i vedlegget er dette vist i nummeringen. Universell utforming, branntekniske tiltak, inneklime og energiøkonomisering er plassert øverst.

Vi er innforstått med at det både økonomisk og praktisk er vanskelig å gjøre alt samtidig i løpet av kort tid, særlig i en tid med fortsatt flere nye prosjekter. Av den grunn foreslår vi at det settes av en viss sum hvert år i økonomiplanperioden på 4 år. Vårt forslag er at det bevilges 5 mill. kr hvert år i økonomiplanperioden, til sammen 20 mill. kr. Dermed blir det mulig å få til et løft for kommunens bygningsmasse. Det er flere tiltak enn de som er nevnt i vedlagte plan som bør tas etter en nærmere utredning.

Vi foreslår at det overlates til hovedutvalg for drift å foreta en prioritering i starten av hvert år etter at en bevilgning er på plass.

FRØYA KOMMUNE

Hovedutvalg for drift		Møtebok
Møtedato: 21.10.2014	Arkivsaksnr: 14/1282	Sak nr: 57/14
Saksbehandler: Roger Fredheim	Arkivkode:	Gradering:

Saken skal behandles i følgende utvalg:		
57/14	Hovedutvalg for drift	21.10.2014

REVIDERING AV VEDTEKTER BARNEHAGE

Forslag til vedtak:

Hovedutvalg for drift vedtar endringene i vedtekter for de kommunale barnehagene, iflg. vedlegget.

Vedlegg:

Vedtekter for de kommunale barnehagene med forslag til endringer (rød skrift)

Saksopplysninger/vurdering:

”Forskrift om foreldrebetaling i barnehager” sier:

”§ 3. *Moderasjonsordninger*

Kommunen skal sørge for at foreldre/foresatte tilbys minimum 30% søskenmoderasjon i foreldrebetalingen for 2. barn og minimum 50% for 3. eller flere barn. Moderasjonen skal omfatte søsken som bor fast sammen. Reduksjon i foreldrebetalingen beregnes av foreldrebetalingen begrenset oppad til maksimalgrensen etter § 1 1. ledd i den barnehage barnet har plass. Reduksjon skal tilbys også i de tilfeller søsknene går i forskjellige barnehager innen samme kommune. Barnehageeier skal få dekket reduksjon i foreldrebetalingen knyttet til søskenmoderasjonen av det offentlige.

Kommunen kan gi lokale retningslinjer om hvordan søskenmoderasjonen skal forvaltes.

Alle kommuner skal ha ordninger som kan tilby barnefamilier med lavest betalingsevne en reduksjon i eller fritak for foreldrebetaling.”

Frøya kommune har hittil gitt 50 % moderasjon på det som overstiger en hel plass i kostnader. Dette vil da si at om et søskenpar går i 60 % barnehageplass, får de hos oss pr dato 50 % moderasjon på 20 % av plassen – altså de betaler for 110 % plass. Etter lovverket har disse rett på 30 % moderasjon på søsken nr 2 – altså betaler de for totalt 102 % plass.

Videre:

2 x 80 % - pr dato betaler de for 130 % plass mot lovens 136 % og

2 x 100 % - pr dato betaler de for 150 % plass mot lovens 170 %

- altså her gir Frøya kommune mer søskenmoderasjon enn vi trenger.

Det er mulig å kombinere de to løsningene, for det er kun ved 60 % plass at vi som kommune ikke følger loven med dagens ordning, men det vil da ikke være mulig å legge dette fast inn i et system og få gevinst på dette også arbeidsmessig.

FRØYA KOMMUNE

Hovedutvalg for drift		Møtebok
Møtedato: 21.10.2014	Arkivsaksnr: 14/1267	Sak nr: 58/14
Saksbehandler: Roger Fredheim	Arkivkode:	Gradering:

Saken skal behandles i følgende utvalg:		
58/14	Hovedutvalg for drift	21.10.2014

DISPENSASJON PEDAGOGISK LEDER NORDSKAG OPPVEKSTSENTER

Forslag til vedtak:

Hovedutvalg for drift innvilger dispensasjon fra kravet om pedagogisk leder Nordskag oppvekstsenter for Lill Marita Olsen.

Vedlegg:

Søknad om dispensasjon.

FRØYA KOMMUNE

Hovedutvalg for drift		Møtebok
Møtedato: 21.10.2014	Arkivsaksnr: 14/271	Sak nr: 59/14
Saksbehandler: Beathe Sandvik Meland	Arkivkode: 630 &10	Gradering:

Saken skal behandles i følgende utvalg:		
/	Felles folkevalt nemd for Frøya og Hitra	
59/14	Hovedutvalg for drift	21.10.2014
/	Kommunestyret	

FELLES IKT TJENESTE FOR FRØYA OG HITRA KOMMUNER

Forslag til vedtak:

1. Det skal etableres en felles IKT-tjeneste for kommunene Frøya og Hitra. Etableringstidspunktet settes når administrasjonen har utarbeidet en trinnvis framdriftsplan for arbeidet, der målet er at kommunene får en fullstendig integrasjon og samordning av alle IKT-baserte systemer i Hitra og Frøya kommuner.
2. Det etableres felles datarom for Frøya og Hitra kommuner på Hitra / Hitra rådhus
3. Som vertskommune for den felles IKT tjenesten velges Hitra kommune. Relevant avtaleverk mellom kommunene utarbeides.
4. Felles kostnader knyttet til integrasjon gjennomføres innenfor en ramme for 2015 på totalt 1 Mkr, der kommunene dekker 50 % hver. Kommunene tar høyde for dette i økonomiplanarbeidet.
5. Arbeidet gjennomføres etter samme strategi som ble utredet for IKT-samarbeidet i Orkdalsregionen.
Det forsettes at både Frøya og Hitra kommuner gjør samme vedtak.

Saksopplysninger:

Bakgrunn for saken:

Kommunestyrene i Frøya og Hitra kommuner har vedtatt at kommunene skal samarbeide om forvaltning- og tjenesteoppgaver på helse- og omsorgsområdet på flere områder, jfr politiske vedtak i begge kommunene i august/september 2012.

Prosjektet «samhandling i øyregionen» er en videreføring av kommunenes arbeid for å forberede seg på samhandlingsreformen som ble iverksatt fra 01.01.12. Samarbeidet omhandler både lovpålagte og ikke lovpålagte oppgaver med tjenesteproduksjon til kommunenes innbyggere som hovedfokus. Samarbeidsavtalene er lagt frem til politisk behandling i nemda fortløpende.

Prosjektet «samhandling i øyregionen» startet 01.09.12 og ble avsluttet 30.06.13. Alle samarbeidsområdene er fordelt mellom Frøya og Hitra kommuner, og samarbeidet er da over i en driftsfase.

Det interkommunale samarbeidet – et større omfang:

Frøya og Hitra kommuner har interkommunalt samarbeid om PP- tjeneste sammen med Snillfjord kommune (PP-tjenesten i Sør-Fosen) og interkommunal Barne- og familietjeneste (barnevern). I tillegg til de nye områdene, psykisk helsearbeid, folkehelse, livsstil- og folkehelsesenter, forvaltningskontor og kompetanseutvikling, har vi allerede avtaler om samarbeid på legevakt, jordmortjeneste, sosialtjeneste i NAV, og samarbeid om plasser i sykehjem.

De interkommunale samarbeidsområdene innenfor helse- og omsorgsområdet har et økonomisk omfang på vel 30 millioner kroner.

Status IKT samarbeid regionalt og lokalt:

Referat fra møte i Samarbeidskomiteen for Orkdalsregionen og styringsgruppene for tjenestesamarbeidprosjekt av 14.12.12 sier sitat;

«Orkdalsregionen finner ikke noe grunnlag for å etablere det skisserte IKT-samarbeidet der alle kommuner er med. Regionen ser gjerne at noen av kommunene går videre med et slikt samarbeid, også i dialog med fylkesmannen om å løse ut tilsagn om skjønnsmidler til formålet. Samtidig organiseres et felles nettverk der alle kommunene i regionen kan drøfte felles IKT-utfordringer i tida framover. I dette nettverket må det også være deltakere fra rådmannsnivået.»

Framtidsutfordringer:

Føringer for bruk av informasjonsteknologi i kommunesektoren har det siste tiåret kommet fra flere hold.

KommIT

KS etablerte våren 2012 KommIT (Program for IKT-utvikling i kommunesektoren). Bakgrunnen var nettopp erkjennelsen av at kommunesektoren trenger et sterkere samarbeid for å løse utfordringene på IKT-området. Programmet eies av KS og styres av et programstyre bestående av kommuner, fylkeskommuner og KS. Programmet skal i første omgang gå ut 2015, og skal i siste fase evalueres for å komme fram til en egnet organisasjons- og finansieringsform fra 2016. KommIT skal gjennomføre forvaltnings- og utviklingsoppgaver allerede fra oppstarten, slik at sektoren på relativt kort sikt kan se gevinster ved samordningen.

I handlingsplanen til KommIT er det tiltak for å bistå kommunene og fylkeskommunene til å nå målene i digitaliseringsstrategien. KommITs nettside vil gi forslag til tiltak som kommunen og fylkeskommunen kan velge for å nå målene i digitaliseringsstrategien.

KS har det interessepolitiske ansvaret for IKT-utviklingen i kommunesektoren. Dette følges opp med en interessepolitisk strategi for KS på digitaliseringsområdet. Overfor KommIT har KS en pådriverrolle, og er premissgiver og bestiller for en koordinert IKT-utvikling.

Digitaliseringsstrategien har følgende visjon, basert på KS' langtidsstrategi:

«En samordnet kommunal sektor leverer digitale tjenester som gir innbyggere og næringsliv et reelt digitalt førstevalg».

Digitaliseringsstrategien konkretiserer visjonen i seks tverrgående og tre sektorielle satsnings-områder.

Tverrgående satsningsområder:

1. Digital dialog
2. Strategisk ledelse og IKT
3. Kompetanse
4. Arkiv og dokumenthåndtering
5. Personvern, taushetsplikt og informasjonssikkerhet
6. Arkitektur og standardisering

Sektorielle satsningsområder:

1. Helse og velferd
2. Oppvekst og utdanning
3. Plan, bygg og geodata

Kommunene har i første omgang fokusert på helse- og omsorgstjenestene, da disse tjenestene allerede i dag har et betydelig innslag av interkommunalt samarbeid. Utfordringer knyttet til de øvrige områdene må utredes og belyses etter hvert.

Helse- og omsorgstjenestene

For helse- og omsorgstjenestene gjelder mange styringsdokumenter for e-helse som; Nasjonal strategi for elektronisk samhandling 2008-2013, og St. melding nr. 9 En innbygger – en journal 2012-2013, digitale tjenester i helse- og omsorgssektoren.

Utviklingen vil gå i retning av mere standardiserte løsninger med mulighet for digital kommunikasjon mellom samarbeidspartnere i kommunen på tvers av kommuner og mellom ulike nivå i helsetjenesten.

Helse- og omsorgstjenestene på Frøya og Hitra står overfor utfordringer knyttet til en relativt sterk økning i antall eldre i årene framover. For at vi skal kunne møte denne økningen uten tilsvarende økning i ansatte, må bruk av ny teknologi innen pleie- og omsorg tas i bruk. Eksempel på type omsorgsteknologi er sensorer, smarthus, selvbetjeningsløsninger og roboter. Slik teknologi er tradisjonell utenfor myndighetsområdet til IKT - avdelingen, men kravene om at slik teknologi skal fungere sammen med administrative systemer for pasientjournaler, turnusplanlegging og fagsystemer er allerede her.

IKT vil spille en rolle i denne utviklingen og et sterkt fagmiljø for omsorgsteknologi vil være enklere å realisere sammen for kommunene Frøya og Hitra.

IKT- samarbeid Frøya og Hitra:

Erfaringer etter 10 års samarbeid i øyregionen (lagt fram av PP-tjenesten i Sør-Fosen og Barne- og familietjenesten), er at IKT- løsningene ikke tilrettelegger for interkommunale tjenester, selv om dette teknologisk er mulig. Det etableres ulike IKT- løsninger fra samarbeid til samarbeid eks. PP-tjeneste, barnevern og NAV.

Hvordan skal vi kunne ta ut samarbeidsgevinster på samarbeid når IKT oppleves «tungvint»?

De ansatte rapporterer om en hverdag preget av løsninger som skaper frustrasjoner og ”plunder og heft” og som er til hinder for å utvikle en ”interkommunal identitet” og vi-følelse.

Felles systemer som bygger opp under gode løsninger for dokumentasjon, kommunikasjon og effektivitet i oppgaveløsningen vil gi trygge og fornøyde medarbeidere og gode tjenester til brukerne (bygge opp under hovedoppgaven).

I rapport av mai 2012 – Plan for felles IKT-tjeneste i Orkdalsregionen (Evry Consulting) sies det «For at et tjenestesamarbeid innen ulike områder i kommunene i det hele tatt skal være mulig, må IKT – systemene samordnes på tvers av kommunegrensene»

Hva sier fylkeskommunen?

Fylkeskommunen, ved Asle Brustad, har gitt følgende uttalelse vdr om det er lurt av Frøya og Hitra etablerer en felles IKT tjeneste, i påvente av et større samarbeid (mail av 12.03.14)

«Det viktigste svaret mitt er vel at det «er mye som taler for at det er en fornuftig løsning at dere, i alle fall i første omgang, etablerer en felles IKT-enhet for Hitra og Frøya.... Min mening er derfor at det er en dyd av nødvendighet at det så raskt som over hodet mulig etableres et IKT-samarbeid for deres 2 kommuner» Et interkommunalt samarbeid på IKT- området vil være avgjørende for hvordan vi lykkes med det interkommunale samarbeidet på helse- og omsorgsområdet, og vil være en forutsetning for interkommunalt samarbeid på andre fagområder.

Sitat fra ny mail fra Asle Brustad av 12.09.14: «Det er etter det jeg vet svært lite nytt som rører på seg på dette området. Det som jeg vet er på gang er et tettere samarbeid mellom Meldal og Orkdal. Tror de har bestemt seg for å samarbeide fremover og utreder hvordan de skal gå fram for å få på plass vertskommuneavtale, databehandleravtale»

Arbeidsgruppas anbefaling:

Frøya kommunestyre gjorde, følgende enstemmige vedtak 30.04.14 i K-sak 44/14

«Rådmann setter ned en arbeidsgruppe som får følgende mandat:

Fremme forslag til IKT – samordning for Frøya og Hitra kommuner, der følgende vurderes:

Mulighet for ett datarom, med felles indre sone og sammenslått domene og infrastruktur. Forslaget skal løses innenfor dagens bemanning og ressursbruk, på linje med revidert og alternativ plan for Orkdalsregionen.

Forslaget skal inneholde forslag til framdriftsplan for realisering av samarbeidet, herunder forslag på vertskommune. Videre skal det medtas fulle investeringskostnader, så langt disse er kjente, for realisering av samarbeidet. Samarbeidet skal ikke være til hinder for et kommende større samarbeid i regionen, men et første steg i så henseende»

Som medlemmer fra arbeidsgruppen fra Frøya kommune foreslås:

Representant(er) fra rådmann, IKT avdelingen, en ansatt fra en interkommunal tjeneste, fra helse og skole. Det forutsettes at Hitra kommune gjør det samme vedtaket»

Mandatet ble gitt 30.04.14. Arbeidsgruppen har bestått av 6 medlemmer, 3 fra hver kommune. Fra Frøya: Beathe Sandvik Meland, ass.rådman, Roger Tvervåg, fagleder IKT, Heidi Midtsian, superbruker IKT innen pleie og omsorg/ servicevert. Fra Hitra: Kjell Roar Sæther, kommunasjef oppvekst, Eskild Lervik, IKT sjef, Arve Granum, IKT ansvarlig innen pleie og omsorg på Hitra.

Gruppen har hatt 2 fellesmøter, egne kommunale, interne møter samt at IKT tjenestene har hatt fellesmøter.

Gruppen konkluderte tidlig med at den beste løsningen på dette mandatet, er at kommunene etablerer et felles datarom. Gjøres dette kan «alt» det andre løses enklere og mer effektivt, og på sikt kostnadsbesparende.

Begge kommunene har i dag egne datarom, - og begge kommunene kan i prinsippet «huse» den andre kommunens datapark. Etter en befaring i begge kommunenes datarom konkluderte gruppen på at det pr dato er Hitra som har det beste datarom når det kommer til størrelse, avkjøling og tekniske krav som ligger til slike rom. Dette er også så stort at det uten ekstra kostnad kan være datarom for begge kommunene. Skal dette datarommet ligge på Frøya må datarommet utvides eller flyttes og oppgraderes mtp på kjøling. Derfor anbefaler arbeidsgruppen at felles datarom legges til Hitra rådhus, da dette er mest kostnadsbesvarende. Det er naturlig at også noe av serverparken blir liggende igjen på Frøya – hvordan fordelingen blir rent praktisk må fremkomme i videre prosess.

Det er også da naturlig at Hitra kommune ivaretar vertskommunerollen for den felles IKT tjenesten siden det vil generere mindre kostnader å etablere felles serverrom på Hitra, og at det er u hensiktsmessig i forhold til drift å skille vertskommuneansvar og serverrom.

Det er ikke i denne prosessen tatt stilling til om alle personene som jobber innenfor IKT tjenesten fysisk skal ha tilholdsted på Hitra rådhus. Dette må også fremgå av videre prosess, - men en ser for seg at begge kommunene må ha kontorer tilgjengelige for de som jobber innen IKT tjenesten. En naturlig forutsetning for samarbeidet er at sluttbrukeren (de ansatte ute i virksomhetene) skal få like gode- bedre IKT leveranser om du jobber på SørBurøy eller Kvenvær, og disse skal ikke «merke» om den ansatte sitter på Fillan eller Sistranda.

Hvorfor en felles IKT tjeneste?

Driftsfordeler

- mindre sårbar - økt effektivitet – jobbe mot 24 timers service
- større fagmiljø
- økonomiske besparelser i forhold til drift
- opplæring i organisasjonene – informasjonssikkerhet jfr. kravene i personopplysningsloven med tilhørende forskrifter.
- samordne oppgraderinger av bl.a programvare og utstyr
- nye felles investeringer
- ta i bruk hverandres løsninger – like løsninger – kostnadseffektiv drift
- står sterkere sammen med tanke på «slagkraft» - søke om midler til bl.a bredbåndstilgang via fiber

Felles IKT-tjeneste for Frøya og Hitra – hva vil det koste?

Erfaringer fra andre IKT-samarbeid viser at det er vanlig å hente ut gevinster forbundet med tjenestekvalitet og kompetanse, men at det kan være mer utfordrende å realisere økonomiske gevinster. Her kan likevel nevnes at et samarbeid vil gi oss en robust og mindre sårbar infrastruktur som vil gi oss høyere tjenestekvalitet og effektivitet i hverdagen.

Kritiske suksessfaktorer for å lykkes med IKT-samarbeid, vil være samarbeidsklima, fleksibilitet og god forankring i kommunene.

Hva et IKT-samarbeid for Frøya og Hitra kommuner etter samme modell vil koste, er vanskelig å beregne eksakt. Fagfolk innenfor IKT har anslått at felles kostnader knyttet til integrasjon kan gjennomføres innenfor en ramme på totalt 1 Mkr, der kommunene dekker 50 % hver. Begge kommunene legger i tillegg drifts- og investeringsbudsjetter for sine IKT-tjenester for 2015. Det er mulig ved en beslutning om samarbeid som vist overfor, å disponere disse midlene i en samarbeidsretning med sikte på en felles IKT- tjeneste for Frøya og Hitra kommuner.

Forholdet til NDS (Frøya kommunes driftsleverandør)

Dersom det vedtas at Frøya og Hitra kommuner skal ha en felles IKT tjeneste, vil det bli naturlig i prosessen å si opp noen/alle- av de etablerte avtalene Frøya kommune har med NDS. Hvilke og hvordan må den felles IKT tjenesten ta stilling til i den videre prosessen.

Tiltak som gjennomføres i første omgang

Som nevnt over er det utfordrende for de etablerte interkommunale tjenestene å forholde seg til systemer i to kommuner når jobben skal gjøres. Kommunene er enige om at følgende arbeid skal prioriteres i første omgang:

- Flytte fagprogrammer som brukes innenfor de etablerte interkommunale tjenestene innenfor helse- og sosialområdet (Felles server for personopplysninger, såkalt «Indre sone»)
- Felles lagringsplass for data slik at de blir tilgjengelige for alle fra samme sted («Ytre sone»)
- Felles e-post og kalendersystem for de to kommunene.

Framdrifta på arbeidet må planlegges av den felles IKT-avdelingen, da det er snakk om andre tekniske løsninger enn det kommunene har i dag. Kommunene må vurdere om de trenger bistand til dette arbeidet, da fra en nøytral part som har kompetanse fra lignede prosesser (viser her til pågående prosess mellom Meldal og Orkdal kommuner)

Vurdering

Et interkommunalt samarbeid på IKT- området vil være avgjørende for hvordan vi forbedrer, og lykkes enda bedre med det etablerte, interkommunale samarbeidet på helse- og omsorgsområdet. Samtidig som det vil være en forutsetning for interkommunalt samarbeid på andre fagområder.

På bakgrunn av dette mener rådmann at det er et fornuftig trekk - for på denne måten å få bedre utnyttelse av eksisterende, knappe ressurser og kompetanse, - og mer rasjonell og helhetlig drift. Ikke minst dette at vi får samordnet brukerdatabase med muligheter til å gi rettigheter på tvers av kommunegrensene på en enklere måte.

Videre mener rådmann at det ikke er realistisk å tenke et større IKT samarbeid (med flere kommuner) nå, - enn med nabokommunen – med tanke på den pågående kommunereformen.

Det er en forutsetning at kommunene gjør likelydende vedtak

FRØYA KOMMUNE

Hovedutvalg for drift		Møtebok
Møtedato: 21.10.2014	Arkivsaksnr: 14/1280	Sak nr: 60/14
Saksbehandler: Frida Hanø Kvingedal	Arkivkode:	Gradering:

Saken skal behandles i følgende utvalg:		
60/14	Hovedutvalg for drift	21.10.2014

ORIENTERINGER/SPØRRERUNDE

Rådmannen vil orientere om flg. saker:

- Status revidering av trafikksikkerhetsplan
- Styringsdialog 2014-oppvekstdebatt KST november
- Status Nordskag oppvekstsenter-flytting av skolevirksomhet, innhenting av anbud
- Status barnevern

SAKSFRAMLEGG

Saksbehandler: Frida Hanø Kvingedal

Arkiv:

Arkivsaksnr.: 14/1279

Saken skal behandles i følgende utvalg:

Hovedutvalg for drift

GODKJENNING AV PROTOKOLL FRA MØTE 09.09.14

Forslag til vedtak:

Protokoll fra møte 09.09.14 godkjennes som framlagt.

Vedlegg:

Protokoll fra møte 09.09.14

FRØYA KOMMUNE

MØTEPROTOKOLL

Hovedutvalg for drift:			
Møtested: Kommunestyresalen, Frøya herredshus	Møtedato: 09.09.2014	Møtetid: 09.00 – 11.00	Av utvalgets medlemmer møtte 7 av 7
Fra og med sak:	50/14		
Til og med sak:	53/14		

Faste representanter i Hovedutvalg for drift i perioden 2011 - 2015

<u>Ap. H:</u> Helge Borgen, leder Eli Ann Karlsen, nestleder Vida Zubaite-Bekken Anders Gåsø	<u>Frp, Venstre og Sp:</u> Sten S. Arntzen Vibeke Franck Sehm Ola Grønskag
---	--

Faste representanter med forfall:

	<u>Frp, Venstre og Sp:</u> Ola Grønskag	
--	---	--

Vararepresentanter som møtte:

	<u>Frp, Venstre og Sp:</u> Terje Grytvik	
--	--	--

Merknader:

1. Innkalling til møte med saksliste ble enstemmig godkjent.
2. Repr. Vibeke Franck Sehm uttalte misnøye med at innkalling med sakspapirer ikke ble sendt ut en uke i forkant.
3. Repr. Vida Zubaite-Bekken ble innvilget permisjon fra kl. 10.40 under behandling av sak 53/14.

Underskrift:

Helge Borgen
leder

Vida Zubaite-Bekken
Protokollunderskriver

Janne Andersen
sekretær

HOVEDUTSKRIFT

Utvalg : Hovedutvalg for drift
Møtedato: 09.09.2014

SAKSLISTE

Saksnr.	Arkivsaksnr. Innhold
50/14	14/1098 GODKJENNING AV PROTOKOLL FRA MØTE 19.08.14
51/14	14/467 EVALUERINGSRAPPORT FRA PROSJEKT SOMMERJOBB FOR UNGDOM
52/14	14/1094 NAUSTPROSJEKTET SISTRANDA SKOLE
53/14	14/1095 ORIENTERINGER/SPØRRERUNDE

50/14

GODKJENNING AV PROTOKOLL FRA MØTE 19.08.14

Vedtak:

Protokoll fra møte 19.08.14 godkjennes som framlagt.

Enstemmig.

Forslag til vedtak:

Protokoll fra møte 19.08.14 godkjennes som framlagt.

51/14

EVALUERINGSRAPPORT FRA PROSJEKT SOMMERJOBB FOR UNGDOM

Vedtak:

1. Evalueringen tas til orientering.
2. Vurdering av viderføring av prosjektet tas med i budsjettbehandling høsten 2014.
3. Hovedutvalg for drift oppfordrer administrasjonen om å ta kontakt med det private næringslivet for å se på muligheten om et samarbeid om sommerjobb for ungdom i alderen 15-17 år.

Enstemmig.

Hovedutvalgets behandlig i møte 09.09.14:

Flg. omforente forslag til tillegg ble fremmet:

Hovedutvalg for drift oppfordrer administrasjonen om å ta kontakt med det private næringslivet for å se på muligheten om et samarbeid om sommerjobb for ungdom i alderen 15-17 år.

Forslag til vedtak:

1. Evalueringen tas til orientering.
2. Vurdering av viderføring av prosjektet tas med i budsjettbehandling høsten 2014.

52/14

NAUSTPROSJEKTET SISTRANDA SKOLE

Vedtak:

Hovedutvalg for drift tar orienteringen om Naustprosjektet på Sistranda skole til orientering.

Enstemmig.

Forslag til vedtak:

Hovedutvalg for drift tar orienteringen om Naustprosjektet på Sistranda skole til orientering.

ORIENTERINGER/SPØRRERUNDE

Rådmann orienterte om følgende saker:

Trafikksikkerhetsplan:

Er i gang med arbeidet, ferdigstilles til politisk behandling i oktober.

Trygg Trafikk har fått ny distriktleder som ønsker å bidra.

Rep. Helge Borgen: Når må vi være ferdige med Trafikksikkerhetsplanen?

Rådmann Roger Fredheim: Det er ikke satt noen dato, det må være kvalitet i det vi jobber med. Men det er klart at dette haster.

Rep. Sten Arntzen: Etterlyser lys ved Nordskog Oppvekstsenter, saken har vært tatt opp tidligere.

Rep. Vibeke Franck Sehm: Informerer om at det er lys på skole og parkeringsplass.

Leder Helge Borgen: Trodde dette var i orden for lenge siden.

Rep. Vibeke Franck Sehm: Nye lokaler til barnehagen, hva vil skje med belysning og sikkerhet?

Leder Helge Borgen: Ber om at administrasjonen tar tak i dette, det skal ikke skje noe grunnet manglende belysning.

Rep. Sten Arntzen: Fremdrift Dyrøy havn?

Leder Helge Borgen: Ber om at det fremlegges en orientering om dette i neste møte.

Frøya kommunes vannbehov i fremtiden:

Bjørnar Grytvik og Ivar Meland orienterer om kommunens vannbehov i fremtiden.

Grunnet stor pågang fra næringslivet viser det seg at kommunen ikke har nok reservekapasitet.

Vi har nå i dag 3 rigger ved Kirkedalsvannet, hver enhet har en kapasitet på 2 500 kubikk, totalt 7 500 kubikk når alt er nytt og fungerer som det skal. Filtre tettes etterhvert og kapasiteten reduseres da med 30%.

Under vedlikehold må de stoppe den ene riggen, er da kun 2 som holder alt i gang. Da er det akkurat at det går og de må ta vedlikeholdsarbeid i helgene.

Det ser ut som vi trenger 1 rigg ekstra for å klare å drifte dette, må ha en viss overkapasitet.

Det kommer frem under orienteringen at det er plass til en ekstra rigg, ønskelig med ett nytt bygg som inneholder lager og veksted.

Vedrørende kostander på ny rigg har de satt konsulent på saken, han begynte i forrige uke og har trolig ting klart til jul.

Har fått tilbud fra en bedrift i Orkdal kommune om å kjøpe pent brukt utstyr som med enkle grep kan utvide kapasiteten med 1600 kubikk. Kostnaden kommer på 275 000 kr. Dette er halv pris, må bestemme oss raskt.

Saken må tas videre slik at Kommunestyret kan ta stilling til dette.

Ved neste møte vil det bli tatt befarings/omvisning på vannanlegget.

MOT-Turne:

Godt gjennomført og veldig fornøyd med arrangementet.

Nabeita oppvekstsenter:

De har kommet godt i gang og oppvekstsenteret er operativt. Offisiell åpning 24.10.14.

Har en del utfordringer i forhold til telefoni og vannlekasje i garderoben. Her er det en vannkran som har stått på i sommer.

Senter for livslang læring:

Vil bli holdt møte i dag for å se på framdrift av prosjektet.

Styringsdialog:

Det er etablert ett styringsdokument som ligger i Kvalitetslosen. Rådmann vil foreta en styringsdialog med alle virksomheter.

SAKSFRAMLEGG

Saksbehandler: Frida Hanø Kvingedal

Arkiv:

Arkivsaksnr.: 14/1134

Saken skal behandles i følgende utvalg:

Hovedutvalg for drift

REFERATSAKER

Forslag til vedtak:

Referatet taes til orientering.

Vedlegg:

Rapport 2. kvartal 2014 - SIO

SiO – Samhandlingsenheten i Orkdalsregionen

Fra 1. februar 2012 tok Orkdal kommune over vertskommunefunksjonen for prosjektet SiO (Samhandlingsreformen i Orkdalsregionen). I løpet av året gikk prosjektet over i drift – som SiO Samhandlingsenheten i Orkdalsregionen – med Orkdal kommune som vertskommune. Fra 31.12.2012 er sengepost med kommunale døgnplasser for øyeblikkelig hjelp (KAD-senger) etablert i leide lokaler ved St. Olavs Hospital, Orkdal Sykehus.

Fra 1. februar 2013 er ansvaret for det interkommunale legevaktsamarbeidet også overført til SiO.

Det er vedtatt vertskommuneavtale for drift av SiO, én for samhandlingsenheten/sengeposten (12 kommuner), og én for legevakttjenesten (11 kommuner). Det er avholdt 2 møter i vertskommunenemnda.

Sengeposten

I løpet av 1. halvår 2014 har det skjedd omfattende organisatoriske endringer i SiO. Både daglig leder, avdelingsleder ved sengeposten og enhetsleder har sagt opp sine stillinger/ansvar. Dette har medført at SiO er etablert som en egen enhet med ny enhetsleder i Orkdal kommune fra 1. juni 2014. Det er rekruttert ny avdelingsleder for sengeposten; vedkommende kan dessverre ikke tiltre fullt før i februar 2015.

Det har dessuten vært en del turn over – både på grunn av at ansatte har sluttet og på grunn av svangerskaps- og nedkomstpermisjoner. Dette medfører unødig uro i avdelingen, og mange oppgaver knyttet til rekrutteringsprosesser.

Ferieavviklingen har gått uten innleie av ferievikarer. Dette innebærer ekstra belastning på fast ansatte, noe som har vært godtgjort med kr. 1000,- per ansatt per ekstra arbeidet helg (tilsvarende ordning som andre ansatte i helse- og omsorgstjenesten i Orkdal kommune har hatt). Ordningen har fungert slik at mange ansatte har jobbet så mye at det det neppe kan forsvares mot arbeidstidsbestemmelsene i arbeidsmiljøloven. I ettertid ser en klart behov for å se på andre mulige løsninger for turnusarbeid og ferieavvikling.

Bruken av sengeposten/beleggsprosenten har vært gradvis økende så langt i 2014. I og med at dette er et tilbud om øyeblikkelig hjelp, kan aldri målet være at alle sengene skal være belagt; i så fall vil ikke tilbudet lenger kunne ta i mot øyeblikkelig hjelp eller ha noen beredskapsfunksjon. Det blir hevdet at det optimale belegget for KAD-senger er rundt 67 %. Dette bør over tid kunne vises som nedgang i bruk av sykehus og DRG-poeng, samtidig med at kommunenes pålagte beredskap opprettholdes.

Medisinsk faglig ansvarlig lege har sagt fra seg dette ansvaret. Dette bør medføre at en evaluerer ordningen med delt medisinsk faglig ansvar for sengeposten og legevakttjenesten.

Bruk av sengeposten 2. kvartal 2014:

Rapporteringspunkt	Orkdal kommune	Samhandlingsenheten i Orkdalsregionen
Antall innleggelser	46	148
Antall døgn	99	332
Aldersfordeling		
• 0-17 år		0
• 18-49 år		28
• 50-66 år		25
• 67-79 år		34
• 80-89 år		46
• 90+		14
Innlagt fra		
• Eget hjem		133
• Institusjon/omsorgsbolig		12
Henvisningsinstans		
• Fastlege		30
• Legevakt		75
• Mottak sykehus		41
• Poliklinikk		2
• Mann		62
• Kvinne		84
Utskrevet til		
• Sykehus		42
• Eget hjem		84
• Kommunal institusjon/omsorgsbolig		12
• Som død		1
• Annet		2

Legevakttjenesten

Som del av fjorårets tarifforhandlinger ble legene omfattet av arbeidstidsbestemmelsene på linje med de fleste andre arbeidstakere. Dette innebar at legevakttjenesten måtte legges om med egne fast ansatte leger for vakt på natt, til sammen ca. 1,8 årsverk

I løpet av sommeren er det gjennomført en omfattende og tidkrevende prosess for å rekruttere leger inn i de faste stillingene. Ny ordning med faste nattevaktleger trådte i kraft fra 1. august. Nattevaktlegene har fast lønn, mens pasientegenandeler og refusjon fra HELFO overføres til Orkdal kommune.

Det er gjennomført forhandlinger med St. Olavs Hospital om bruk av nye lokaler i Orkdal Sykehus for legevakttjenesten. Dette har resultert i sambruk av kontorer med gynekologisk poliklinikk, og det er etablert eget pauserom – også i sambruk med et samtalerom som poliklinikken kan bruke på dagtid.

I løpet av høsten vil legevakttjenestens fagsystem WinMed bli oppgradert fra versjon 2 til versjon 3. Før dette blir gjennomført har vi sagt oss villig til å bistå Norsk Helsenett med testing av e-meldinger for WinMed. Nødvendig oppdatering av utstyr ble gjort allerede tidlig i vår.

Prosessen rundt rekruttering har aktualisert spørsmålet om egen avdelingsleder for legevakttjenesten. Tjenesten omfatter mange fastleger, turnusleger og fast ansatte nattevaktleger i

tillegg til sykepleiere/helsesekretærer. Når funksjonen som daglig leder er borte, bør denne erstattes med en avdelingsleder som tillegges enkelte administrative oppgaver i tillegg til medisinsk faglig ansvar. I denne sammenhengen bør felles medisinsk faglig ansvar for hele SiO bør vurderes.

Fylkesmannen varslet tilsyn med legevaktjenesten i september 2014. Dette tilsynet er nå utsatt til over årsskiftet 2014/2015 grunnet bemanningssituasjonen hos fylkesmannen.

Konsultasjoner legevaktjenesten

Legevaktjenesten har til sammen hatt 6134 konsultasjoner i første halvår. Disse fordeler seg slik:

Konsultasjonstype	1. kvartal		2. kvartal		1. halvår	
	Antall	%	Antall	%	Antall	%
Øyeblikkelig hjelp	1 362	47	1 145	35	2 507	41
Annen konsultasjon	725	25	1 345	41	2 070	34
Telefon- eller brevkont.	339	12	393	12	732	12
Komm. med kommunehelsetj.	370	13	247	8	617	10
Ikke reg. kontakttype	39	1	59	2	98	2
Enkel pasientkontakt	15	1	23	1	38	1
Enkel pasientkontakt med papir	11		9		20	
Sykebesøk ø.hj.	19	1	12		31	1
Sykebesøk annet	5		6		11	
Bedriftsundersøkelse	2		4		6	
Kontroll	3		1		4	

SAKSFRAMLEGG

Saksbehandler: Arvid Hammernes
Arkivsaksnr.: 14/488

Arkiv:

Saken skal behandles i følgende utvalg:

Hovedutvalg for drift

PLAN FOR UTBEDRING OG VEDLIKEHOLD AV KOMMUNALE BYGNINGER

Forslag til vedtak:

Hovedutvalg for drift tar planen «Vedlikeholdsbehov på kommunale bygninger», datert 08.10.14, til orientering og ber om at planen legges til grunn for budsjett 2015 og økonomiplan 2015 – 2018 ved at det settes av årlig 5 mill. kr til utbedring og vedlikehold av kommunale bygninger.

Vedlegg:

Vedlikeholdsbehov på kommunale bygninger, datert 08.10.14

Saksopplysninger:

Saken gjelder plan for utbedring og vedlikehold av kommunale bygninger, kalt «Vedlikeholdsbehov på kommunale bygninger», datert 08.10.14.

Planen har følgende bygningskategorier og kostnadssum:

- Skoler og barnehager:	kr 5 400 000
- Kommunehuset – alt. 1:	« 5 500 000
- Frøya Sykehjem:	« 450 000
- Idrettsbygg:	« 700 000
- Boliger:	« 1 310 000
- Nabeita – drift:	« <u>250 000</u>
	<u>kr 13 610 000</u>

Når det gjelder de enkelte tiltak og kostnader, viser vi til vedlagte plan.

Vurdering:

Vi ser det slik at alle tiltakene som er listet opp haster for å hindre forfall. Derfor er det vanskelig å prioritere det ene foran det andre da alt på en måte har 1. prioritet. Taklekkasjer og forhold vedrørende sikkerhet må imidlertid tas først.

Det er for kommunehuset gjort en prioritering tidligere, og i vedlegget er dette vist i nummeringen. Universell utforming, branntekniske tiltak, inneklima og energiøkonomisering er plassert øverst.

Vi er innforstått med at det både økonomisk og praktisk er vanskelig å gjøre alt samtidig i løpet av kort tid, særlig i en tid med fortsatt flere nye prosjekter. Av den grunn foreslår vi at det settes av en viss sum hvert år i økonomiplanperioden på 4 år. Vårt forslag er at det bevilges 5 mill. kr hvert år i økonomiplanperioden, til sammen 20 mill. kr. Dermed blir det mulig å få til et løft for kommunens bygningsmasse. Det er flere tiltak enn de som er nevnt i vedlagte plan som bør tas etter en nærmere utredning.

Vi foreslår at det overlates til hovedutvalg for drift å foreta en prioritering i starten av hvert år etter at en bevilgning er på plass.

Vedlikeholdsbehov på kommunale bygninger

Skoler og barnehager

Virksomhet	Beskrivelse	Kostnadsanslag
Mausund oppvekstsenter	Ny taktekking da takstein løsninger. Haster.	1 250 000
Dyrøy oppvekstsenter	Maling, renovering av elevtoaletter, nytt uthus, ny asfalt på uteplassen, port og parkeringsplass	500 000
Nabeita oppvekstsenter	Utskifting av oljekjel og innsetting av varmpumpe - luft til vann, nye rør og radiatorer	1 500 000
Sørburøy skole	Ny brakkemodul i barnehagen pga. plassmangel ?	250 000
Neset barnehage	Skifting av bordkledning og maling av den gamle delen, drenering av eksisterende skoleplass samt asfaltering	1 500 000
Hamarvik barnehage	riving av skur og bygging av nytt lekeskur	100 000
	Oppussing	200 000
	Nytt gjerde, nytt gulvbelegg og diverse utbedringer	100 000
	Skifting av noe bordkledning og maling	100 000
	Hva skal bygningen og brakkene brukes til?	
SUM		5 400 000

Kommunehuset

Beskrivelse	Kostnadsanslag - alternativ 1	Kostnadsanslag - alternativ 2
1. Universell utforming ekskl. helsestasjonen		
Alternativ 1 - trappeheis til 2. etasje blokk A	500 000	
Alternativ 2 – ordinær heis til 2. etasje blokk A		3 000 000
2. Brannalarmanlegg	500 000	500 000
3. Utskifting av el-skap – 7 stk.	500 000	500 000
4. Ventilasjon – oppgradering – blokk B ekskl. kommunestyresalen	500 000	500 000
5. Etterisolering av tak/himlinger – 2.500 m ²	300.000	300.000
6. Nye vinduer		
Alternativ 1 – mot vest - 94 stk.	1 000 000	
Alternativ 2 – full utskifting inkl. helsestasjonen – 268 stk.		2 500 000
7. Ny taktekking – fløy A, B og helsestasjonen		
- ca. 2.263 m ² – henholdsvis 579 m ² , 689 m ² og 995 m ²		
Alternativ 1 – fløy B – 689 m ²	700 000	
Alternativ 2 – fløy A, B og helsestasjonen – ca. 2.263 m ²		2 500 000
8. Utomhusområdet – asfaltering og kantstein	500.000	500 000
9. Oppgradering innvendig – utskifting av gulvbelegg, maling, utskifting av innerdører m.m.		
Alternativ 1	1 000 000	
Alternativ 2 (høyere standard enn alternativ 1)		2 000 000
10. Modernisering av heis for helsestasjonen		1 000 000
11. Oppgradering av helsestasjonen (helt avhengig av bruk)		
- 870 m ²		5 000 000
SUM:	5 500 000	18 300 000

Kommentarer:

- Oppstillingen er oppsatt ut fra en foretatt prioritering.
- Kommunens brukerråd ønsker fortgang i universell utforming.
- Når det gjelder universell utforming, er en ordinær heis å foretrekke fremfor en trappeheis. En ordinær heis er mer brukervennlig. Imidlertid vil den kreve omfattende ombygging og

endring av planløsning. En trappeheis vil blokkere den ene rekkverksiden.
- Kostnadsanslagene er grove.

Frøya sykehjem

Beskrivelse	Kostnadsanslag
Innkledning av inngangspartiet	100 000
Utbedring og oppussing inkl. kjøkken	350 000
SUM:	450 000

Idrettsbygg

Virksomhet	Beskrivelse	Kostnadsanslag
Idrettshallen	Utskifting av vindskier, noe bordkledning og maling av hele bygningen	400 000
Svømmehallen	Kledning av utett yttervegg i terapibad, skifting av vindskier, gulvbelegg i mellomgang m.m..	300 000
SUM:		700 000

Boliger

	Beskrivelse	Kostnadsanslag
Øvergården	Utbedring av lekkasje på flatt tak + utskifting av vinduer og altandør i ei leilighet	500 000
Moa	Utvendig maling, nytt uthus/søppelskur + oppussing av ei leilighet	200 000
Midt-Moa	Utskifting av vindskier	10 000
Eldreboliger Mausund	Nytt gulvbelegg i gang, ny kjøkkeninnredning i ei leilighet + noe malingsarbeider utvendig	100 000
Eldreboliger Rabben	Ny bordkledning på 2 vegger + maling overalt utvendig	100 000
Trygdeboliger Hamarvik	Spyling og maling av balkonger	50 000
Eldreboliger Nordskaget	Ny bordkledning og maling	200 000
Tjenesteboliger Rabben	Noe utskifting av bordkledning + maling overalt utvendig	150 000
SUM:		1 310 000

Anlegget på Nabeita for driftsavdelingen

	Beskrivelse	Kostnadsanslag
	Utskifting av lys i tak, montering av varmepumpe, utskifting av vinduer, montering av reoler + utskifting av 3 porter	250 000
SUM:		250 000

SAMLET SUM INKL. ALT. 1 PÅ KOMMUNEHUSET 13 610 000

Dato: 08.10.14

SAKSFRAMLEGG

Saksbehandler: Roger Fredheim
Arkivsaksnr.: 14/1282

Arkiv:

Saken skal behandles i følgende utvalg:

Hovedutvalg for drift

REVIDERING AV VEDTEKTER BARNEHAGE

Forslag til vedtak:

Hovedutvalg for drift vedtar endringene i vedtekter for de kommunale barnehagene, iflg. vedlegget.

Vedlegg:

Vedtekter for de kommunale barnehagene med forslag til endringer (rød skrift)

Saksopplysninger/vurdering:

”Forskrift om foreldrebetaling i barnehager” sier:

”§ 3. *Moderasjonsordninger*

Kommunen skal sørge for at foreldre/foresatte tilbys minimum 30% søskenmoderasjon i foreldrebetalingen for 2. barn og minimum 50% for 3. eller flere barn. Moderasjonen skal omfatte søsken som bor fast sammen. Reduksjon i foreldrebetalingen beregnes av foreldrebetalingen begrenset oppad til maksimalgrensen etter § 1 1. ledd i den barnehage barnet har plass. Reduksjon skal tilbys også i de tilfeller søsknene går i forskjellige barnehager innen samme kommune. Barnehageeier skal få dekket reduksjon i foreldrebetalingen knyttet til søskenmoderasjonen av det offentlige.

Kommunen kan gi lokale retningslinjer om hvordan søskenmoderasjonen skal forvaltes.

Alle kommuner skal ha ordninger som kan tilby barnefamilier med lavest betalingsevne en reduksjon i eller fritak for foreldrebetaling.”

Frøya kommune har hittil gitt 50 % moderasjon på det som overstiger en helplass i kostnader. Dette vil da si at om et søskenpar går i 60 % barnehageplass, får de hos oss pr dato 50 % moderasjon på 20 % av plassen – altså de betaler for 110 % plass. Etter lovverket har disse rett på 30 % moderasjon på søsken nr 2 – altså betaler de for totalt 102 % plass.

Videre:

2 x 80 % - pr dato betaler de for 130 % plass mot lovens 136 % og

2 x 100 % - pr dato betaler de for 150 % plass mot lovens 170 %
- altså her gir Frøya kommune mer søskenmoderasjon enn vi trenger.

Det er mulig å kombinere de to løsningene, for det er kun ved 60 % plass at vi som kommune ikke følger loven med dagens ordning, men det vil da ikke være mulig å legge dette fast inn i et system og få gevinst på dette også arbeidsmessig.

**VEDTEKTER
FOR
KOMMUNALE BARNEHAGER
I FRØYA KOMMUNE**

Fastsatt av kommunestyret i Frøya den 24.6.2010, med hjemmel i Lov 17. juni 2005 nr. 64 om barnehager.

Sak 88/10

Journalnr. 10/614

INNHALDSFORTEGNELSE

1.	Eier	side 3
2.	Formål	side 3
3.	Foreldreråd og samarbeidsutvalg	side 3
4.	Barnehageopptak	side 3
	- Rett til barnehageplass	side 5
5.	Barnehage tilbud	side 5
6.	Barnehagenes åpningstider	side 5
7.	Permisjon	side 6
8.	Oppsigelse / reduksjon av barnehageplassen	side 6
9.	Retningslinjer for innvilgelse av moderasjon og støtte til plasser i barnehager	side 6
10.	Betaling av barnehageplassen	side 6
11.	Ferier	side 7
12.	Foreldrene har selv ansvar for...	side 7
13.	Erstatningsplikt	side 7
14.	Helse- og hygieniske forhold	side 7
15.	Matservering	side 8
16.	Leke- og oppholdsareal	side 8
17.	Bemanning	side 8

VEDTEKTER FOR KOMMUNALE BARNEHAGER I FRØYA KOMMUNE

1. Eier

Barnehagene eies av Frøya kommune og drives i samsvar med ”Lov om barnehager”, Rammeplan for barnehager og de av Forbruker- og administrasjonsdepartementet og Barne- og familiedepartementets til enhver tid fastsatte forskrifter og retningslinjer, kommunale vedtak og plan for den enkelte barnehage.

Kommunens Hovedutvalg for drift har ansvar for forvaltningen av barnehagene.

2. Formål

Barnehagen skal i samarbeid og forståelse med hjemmet ivareta barnas behov for omsorg og lek, og fremme læring og dannelse som grunnlag for allsidig utvikling. Barnehagen skal bygge på grunnleggende verdier i kristen og humanistisk arv og tradisjon, slik som respekt for menneskeverdet og naturen, på åndsfrihet, nestekjærlighet, tilgivelse, likeverd og solidaritet, verdier som kommer til uttrykk i ulike religioner og livssyn og som er forankret i menneskerettighetene.

Barna skal få utfolde skaperglede, undring og utforskertrang. De skal lære å ta vare på seg selv, hverandre og naturen. Barna skal utvikle grunnleggende kunnskaper og ferdigheter. De skal ha rett til medvirkning tilpasset alder og forutsetninger.

Barnehagen skal møte barna med tillit og respekt, og anerkjenne barndommens egenverdi. Den skal bidra til trivsel og glede i lek og læring, og være et utfordrende og trygt sted for fellesskap og vennskap. Barnehagen skal fremme demokrati og likestilling og motarbeide alle former for diskriminering.

(jfr. Lov om barnehager § 1)

3. Foreldreråd og samarbeidsutvalg

Hver enkelt barnehage skal ha et foreldreråd og samarbeidsutvalg.
(jfr. Lov om barnehager § 4.)

Foreldrerådet består av alle foreldre til barn ved den enkelte barnehage.

Samarbeidsutvalget består av foreldre/foresatte og ansatte i barnehagen, slik at hver gruppe er likt representert (jfr. Barnehageloven § 4).

Man kan velge å ha felles samarbeidsutvalg for skole og barnehage (jfr. Barnehageloven § 5) der dette er naturlig, for eksempel på oppvekstsenter. I dette tilfellet må det sørges for at foreldre/foresatte og ansatte fra både skole og barnehage er representert, jfr. Opplæringslova § 11.

I Frøya kommune velges også en politisk oppnevnt representant fra eier for hver barnehage/oppvekstsenter.

Styrer, som ikke er valgt medlem, har møte-, tale- og forslagsrett i samarbeidsutvalget. Representantene for foreldre og de ansatte velges for ett år av gangen. Funksjonstiden for eventuelle eierrepresentanter fastsettes av eier.

Samarbeidsutvalgsmøter holdes i henhold til fastsatt plan og for øvrig når samarbeidsutvalgets leder finner det nødvendig. For at det skal fattes vedtak må over 50 % av medlemmene i samarbeidsutvalget møte.

4. Barnehageopptak

Barnehageåret starter 15. august.

Frøya kommune er ett opptaksområde. Frøya kommune er opptaksmyndighet og det er styrer for hver barnehage som foretar opptaket i et samordnet kommunalt opptak.

Frøya kommune har felles barnehageopptak for både kommunale og private barnehager jfr. § 12 i barnehageloven.

Frøya kommune har som målsetting at alle som søker får plass. Vårt mål er å ha en overkapasitet for å imøtekomme tilflytting.

Frøya kommune har ett årlig hovedopptak, etter forutgående kunngjøring i lokalpressen. Søknadsfrist for opptak med oppstart 15. august, er 20. mars. Mellom hovedopptakene skjer suppleringsopptak til eventuelle ledige plasser fortløpende.

Søknaden om opptak skjer på elektronisk skjema, som finnes på kommunens hjemmeside. Man kan komme med ønsker om ukedager på søknadsskjemaet, men barnehagen avgjør ut fra antall barn pr. dag og bemanning om ønsket kan innfris.

Barn som allerede har barnehageplass, beholder sin plass fra foregående år ut fra avgitt erklæring da de mottok plassen første gang.

Barn med plass i 0-3-års avdeling har fortrinnsrett til barnehageplass i 3-6-års avdeling ved overgang.

Dersom foresatte ønsker plass ved annen barnehage eller ønsker å utvide barnets oppholdstid søkes det på vanlig måte.

Opptakskriteriene nedenfor legges til grunn for opptak.

(Private barnehager har egne kriterier)

- Barn med nedsatt funksjonsevne; jfr. Lov om barnehager § 13
- Barn som det er fattet vedtak om etter Lov om barneverntjenester §§4-4 og 4-12.
- Barn som skriftlig blir tilrådd barnehageplass av Pedagogisk Psykologisk Tjeneste (PPT) og helsetjenesten.
- Barn som søker overflytting til annen barnehage.
- Barn med flerspråklig bakgrunn.
- Barn som ikke har hatt barnehageplass tidligere, gis fortrinnsrett dersom det er deres siste barnehageår før skolestart.
- Barn som allerede har plass i barnehagen og ønsker utvidelse av plassen.

- Søsken til barn i barnehagen.
- Barn som tidligere har søkt og ikke fått barnehageplass i kommunen.
- Barn bosatt i andre kommuner enn Frøya kommune kan gis plass i kommunens barnehager dersom det er plass til det. Søkere med formål å flytte til Frøya betraktes som bosatt på Frøya (jfr. Kommuneplan; Samfunnsdel - *Mål om tilflytting*).
- Barnehageplasser som er til overs etter at barn med ovennevnte kriterier er tatt opp, tildeles plass etter opplysninger gitt i søknadsskjemaet. Dersom det ikke er mulig å skille to barn tildeles plassene ved loddtrekning.

Formannskapet er kommunens klagenemnd og klageinstans for opptak.

- **Rett til barnehageplass**

Fra barnehageåret 2009-2010 er retten til barnehageplass hjemlet i barnehagelovens § 12a. For å utløse rett til barnehageplass må samtlige vilkår være oppfylt:

- barnet må være fylt ett år senest innen utgangen av august
- barnet må være bosatt i kommunen eller at foreldre/foresatte ønsker å flytte til Frøya.
- det må søkes innen søknadsfristene.

Kommunen kan oppfylle retten til barnehageplass på tre måter:

- barnet får sitt første ønske oppfylt
- barnet får sitt andre ønske oppfylt
- barnet får et tilbud i en annen barnehage i kommunen.

Utfyllende informasjon om rett til barnehageplass finnes i Ot.prp. nr. 52 "Om lov om endringer i barnehageloven (rett til plass i barnehage)".

5. Barnehagetilbud

Følgende alternativ finnes:

- 60 % - 3 dager pr. uke
- 80 % - 4 dager pr. uke
- 100 % - 5 dager pr. uke

6. Barnehagens åpningstider:

Dyrøy oppvekstsenter, avd. barnehage	07.00-16.45
Neset Barnehage	07.00-16.45
Nordskag oppvekstsenter, avd. barnehage	07.00-16.45
Hamarvik Barnehage	07.00-16.45
Mausund Barnehage	07.45-16.15
Sistranda kystbarnehage (privat)	06.45-17.15
Rabben barnehage (privat)	06.30-16.45

7. Permisjon

Foreldre kan søke om permisjon for barnet maksimalt ett år. Etter permisjonen vil man i første rekke få plass i den barnehagen man har permisjon fra. Hvis dette er umulig kan man få plass ved en annen kommunal barnehage.

Søknaden gjelder ikke utsettelse av barnehagestart.

Søknaden avgjøres av styrer.

8. Oppsigelse / reduksjon av barnehageplassen

Ved oppsigelse eller reduksjon av barnehageplassen er oppsigelsestiden 1 måned. Dette kan fravikes dersom barnehageplassen blir besatt av andre før denne tid er omme.

9. Retningslinjer for innvilgelse av moderasjon og støtte til plasser i barnehager

- Når flere søsken går i barnehage, gis moderasjon på foreldrebetaling til søsken. Det tilbys 30 % søskenmoderasjon i foreldrebetalingen for 2. barn og 50 % for 3. eller flere barn. Moderasjonen omfatter søsken som bor fast sammen.
- Dette gjelder også dersom søsken har plass i de private barnehagene. Der en søsken har plass i kommunal barnehage og en annen i privat barnehage er det den kommunale barnehagen som gir hele søskenmoderasjonen, jfr. lovverket som sier at det er det offentlige som skal dekke reduksjonen i foreldrebetalingen.
- Det kan søkes om støtte til barnehageplass ut fra Lov om sosiale tjenester dersom foreldrene ikke har økonomi til å dekke barnehageplassen selv. Søknaden avgjøres av NAV.
- Støtte til plass kan også innvilges etter Lov om barneverntjenester som et forebyggende tiltak for familien. Søknaden avgjøres av virksomheten Familie/helse.

10. Betaling av barnehageplassen

Betalingssettene for barnehageplass fastsettes av kommunestyret. Frøya kommune forholder seg til makspris, som fastsettes fra staten. Kostpenger kommer i tillegg til dette.

Barn som har spesialpedagogisk hjelp i barnehage, får disse timene som fratrukk i foreldrebetalinga.

Barnehageplassen betales med like store beløp i 11 perioder, gjeldende fra den 15. den ene måneden og til den 15. neste måned. Perioden 15.juli -15.august er betalingsfri.

Betalingen skjer forskuddsvis innen den 15. i den perioden betalingen gjelder for.

Dersom betalingen ikke finner sted innen fristen, iverksettes ordinære innkrevingsrutiner.

Manglende betaling kan føre til at en mister retten til barnehageplass. Dette må vurderes fortløpende i oppståtte tilfeller.

Overflytting/opptak til andre barnehager kan ikke skje dersom det foreligger ubetalt kontingent.

Ved sammenhengende sykefravær utover to uker, vil foreldrene etter søknad bli fritatt for foreldrebetaling etter to-ukers-perioden. At fravær skyldes sykdom må dokumenteres ved legeattest.

11. Ferier

Barna skal ha minst fem ukers ferie i løpet av et barnehageår. Tre av disse skal være sammenhengende sommerferie i tidsrommet 1. juni til 30. september. Barna som skal begynne på skolen, skal ha sine tre uker før 15.08. Barnehagens fem planleggingsdager utgjør barnets femte ferieuke. Barnehagen holdes da stengt.

Frøya kommune tilbyr sommeråpen barnehage i juli. **Alle de kommunale barnehagene har sommeråpent i hver enhet.** Evt. muligheter for sammenslåing av tilbud varsles til foreldrene på ferieskriv før de svarer på når barnet tar ut sin ferie. Mausund barnehage er stengt 4 uker i juli.

Frøya kommune har i dagene mellom julaften og nyttårsaften, samt påskeuken barnehagetilbud i hver enhet.

Julaften og nyttårsaften er barnehagen stengt. Onsdag før skjærtorsdag stenger barnehagen kl. 12.00.

12. Foreldrene har selv ansvar for:

- å bringe barna til/fra barnehagen
- å gjøre seg kjent med og følge barnehagens vedtekter og rutiner
- å sørge for at barnet har hensiktsmessige klær til aktiv lek ute og inne, og tilstrekkelig skift
- å bidra til et positivt samarbeid
- å overholde betalingsfristene for barnehageplassen
- å respektere barnehagens åpningstid. Dersom barnet gjentatte ganger blir hentet etter barnehagens ordinære stengt tid og dette medfører ekstra kostnader for barnehagen, blir foreldre/foresatte pålagt å betale denne ekstra kostnaden.

13. Erstatningsplikt

Kommunen har ingen erstatningsplikt overfor barnas ting i barnehagen. Vi anbefaler sterkt at foreldre/foresatte merker alle private klær og ting med fullt navn.

14. Helse – og hygieniske forhold:

Det vises til forskrifter om miljørettet helsevern i barnehager og skoler m.v. Nærmere spesifikasjoner av forskriften kan utarbeides av samarbeidsutvalget ved den enkelte barnehage og godkjennes av Hovedutvalget for drift. Når barnet starter i barnehagen fyller foresatte ut et eget skjema om barnets helsetilstand.

15. Matsservering

Matsserveringen er ordnet slik at det lages til mat i barnehagen basert på felles innkjøp. For dette betaler foreldrene et fastsatt beløp pr. måned for et måltid pr. dag. Prisene fastsettes av kommunestyret. Prisene inkluderer lunsj og fruktmåltid. Evt. frokost og annet måltid består av medbrakt matpakke.

16. Leke- og oppholdsareal

Barnehagens leke- og oppholdsareal skal følge veiledende norm på 4 m² pr. barn over 3 år. For barn under 3 år skal leke- og oppholdsarealet være 5,3 m² pr barn.

17. Bemanning

Jf. Barnehagelovens § 17 - Styrer:

”Barnehagen skal ha en daglig leder som har utdanning som førskolelærer eller annen høgskoleutdanning som gir barnefaglig og pedagogisk kompetanse.”

Jf. Barnehagelovens § 18 – Barnehagens øvrige personale:

Pedagogiske ledere må ha utdanning som førskolelærere. Likeverdig med førskolelærerutdanning er annen treårig pedagogisk utdanning på høgskolenivå med videreutdanning i barnehagepedagogikk.

Barnehageloven § 1 - Forskrift om pedagogisk bemanning - sier: ”Det skal være minimum en pedagogisk leder per 14-18 barn når barna er over tre år og en pedagogisk leder per 7-9 år når barna er under tre år og barnas oppholdstid er over seks timer.”

SAKSFRAMLEGG

Saksbehandler: Roger Fredheim
Arkivsaksnr.: 14/1267

Arkiv:

Saken skal behandles i følgende utvalg:

Hovedutvalg for drift

DISPENSASJON PEDAGOGISK LEDER NORDSKAG OPPVEKSTSENTER

Forslag til vedtak:

Hovedutvalg for drift innvilger dispensasjon fra kravet om pedagogisk leder Nordskag oppvekstsenter for Lill Marita Olsen.

Vedlegg:

Søknad om dispensasjon.

Saksopplysninger:

Vurdering:

SØKNADSSKJEMA OM DISPENSASJON FRA UTDANNINGSKRAVET FOR PEDAGOGISK LEDER OG STYRER I BARNEHAGE

Følgende punkter i skjemaet må besvares:

Barnehagens navn:	Nordskog		
Adresse:	7266 Kverva		
Søknaden gjelder pedagogisk leder:	<input checked="" type="checkbox"/>	styrer:	<input type="checkbox"/>
Gjelder fra dato:	01.10.2014	til dato:	31.12.2014
Stillingsstørrelse:	100%		

Søknaden gjelder:

Midlertidig dispensasjon Forskrift § 1 – søknad for et år av gangen etter at stillingen har vært offentlig utlyst 2 ganger, og det ikke har meldt seg kvalifisert søkere.

Varig dispensasjon Forskrift § 2 – når en person har hatt midlertidig dispensasjon etter denne forskrift i § 1 i tre år, kan kommunen innvilge varig dispensasjon fra utdanningskravet for styrer og pedagogisk leder dersom det ikke har meldt seg søkere og svært gode grunner taler for å gi varig dispensasjon.

Stillingen har vært utlyst i følgende aviser/ hjemmeside /internett med mer:

Navn på søker på den det søkes for: Lill Marita Olsen **Født:** 14.01.1948

Utdannelse: 3 års utdanning førskolelærer
områgearbeider + barnepleie

Praksis: 17 år i barnehage + 4 år psyk. ul. helse/ psykiatri.

Ved midlertidige dispensasjoner skal personen det søkes for ha regelmessig pedagogisk veiledning.

Navn på førskolelærer, som har fått delegert veiledningsansvaret:

Søknaden er framlagt og godkjent i barnehagens samarbeidsutvalg den

Nordskog, 26.09.2014
Sted, dato

Kristin Bjørning
underskrift av styrer i barnehagen

Søknaden sendes til Frøya kommune v/ kommunalsjef for barn og unge
Godkjenningsmyndighet for dispensasjonssøknader er Hovedutvalg for drift

SVARSKJEMA PÅ SØKNAD OM DISPENSASJON FRA UTDANNINGSKRAV FOR PEDAGOGISK LEDER ELLER STYRER I BARNEHAGE

Svaret gjelder:	
Barnehagens navn:	
Navn på den det søkes dispensasjon for:	
Pedagogisk leder: <input type="checkbox"/>	styrer: <input type="checkbox"/>
Gjelder fra dato:	til dato:
Stillingsstørrelse:	
Midlertidig dispensasjon: <input type="checkbox"/>	Varig dispensasjon: <input type="checkbox"/>

Etter en samlet vurdering av den reelle kompetansen til den det søkes dispensasjon for blir søknaden herved:	
Godkjent: <input type="checkbox"/>	Ikke godkjent: <input type="checkbox"/>

Søknaden er fremmet i møte i Hovedutvalg for drift den _____

Sted, dato

Underskrift Kommunalsjef for barn og unge
(Hovedutvalgsleder dersom det gjelder styrerfunksjon)

SAKSFRAMLEGG

Saksbehandler: Beathe Sandvik Meland
Arkivsaksnr.: 14/271

Arkiv: 630 &10

Saken skal behandles i følgende utvalg:

Felles folkevagt nemd for Frøya og Hitra
Kommunestyret

FELLES IKT- TJENESTE FOR FRØYA OG HITRA KOMMUNER

Forslag til vedtak:

- 1. Det skal etableres en felles IKT-tjeneste for kommunene Frøya og Hitra. Etableringstidspunktet settes når administrasjonen har utarbeidet en trinnvis framdriftsplan for arbeidet, der målet er at kommunene får en fullstendig integrasjon og samordning av alle IKT-baserte systemer i Hitra og Frøya kommuner.**
- 2. Det etableres felles datarom for Frøya og Hitra kommuner på Hitra / Hitra rådhus**
- 3. Som vertskommune for den felles IKT tjenesten velges Hitra kommune. Relevant avtaleverk mellom kommunene utarbeides.**
- 4. Felles kostnader knyttet til integrasjon gjennomføres innenfor en ramme for 2015 på totalt 1 Mkr, der kommunene dekker 50 % hver. Kommunene tar høyde for dette i økonomiplanarbeidet.**
- 5. Arbeidet gjennomføres etter samme strategi som ble utredet for IKT-samarbeidet i Orkdalsregionen.**
- 6. Det forsettes at både Frøya og Hitra kommuner gjør samme vedtak.**

Vedlegg:

Ingen

Saksopplysninger:

Bakgrunn for saken:

Kommunestyrene i Frøya og Hitra kommuner har vedtatt at kommunene skal samarbeide om forvaltning- og tjenesteoppgaver på helse- og omsorgsområdet på flere områder, jfr politiske vedtak i begge kommunene i august/september 2012.

Prosjektet «samhandling i øyregionen» er en videreføring av kommunenes arbeid for å forberede seg på samhandlingsreformen som ble iverksatt fra 01.01.12. Samarbeidet omhandler både lovpålagte og ikke lovpålagte oppgaver med tjenesteproduksjon til kommunenes innbyggere som hovedfokus. Samarbeidsavtalene er lagt frem til politisk behandling i nemda fortløpende.

Prosjektet «samhandling i øyregionen» startet 01.09.12 og ble avsluttet 30.06.13. Alle samarbeidsområdene er fordelt mellom Frøya og Hitra kommuner, og samarbeidet er da over i en driftsfase.

Det interkommunale samarbeidet – et større omfang:

Frøya og Hitra kommuner har interkommunalt samarbeid om PP- tjeneste sammen med Snillfjord kommune (PP-tjenesten i Sør-Fosen) og interkommunal Barne- og familietjeneste (barnevern). I tillegg til de nye områdene, psykisk helsearbeid, folkehelse, livsstil- og folkehelsesenter, forvaltningskontor og kompetanseutvikling, har vi allerede avtaler om samarbeid på legevakt, jordmortjeneste, sosialtjeneste i NAV, og samarbeid om plasser i sykehjem. De interkommunale samarbeidsområdene innenfor helse- og omsorgsområdet har et økonomisk omfang på vel 30 millioner kroner.

Status IKT samarbeid regionalt og lokalt:

Referat fra møte i Samarbeidskomiteen for Orkdalsregionen og styringsgruppene for tjenestesamarbeidprosjekt av 14.12.12 sier sitat;

«Orkdalsregionen finner ikke noe grunnlag for å etablere det skisserte IKT-samarbeidet der alle kommuner er med. Regionen ser gjerne at noen av kommunene går videre med et slikt samarbeid, også i dialog med fylkesmannen om å løse ut tilsagn om skjønnsmidler til formålet. Samtidig organiseres et felles nettverk der alle kommunene i regionen kan drøfte felles IKT-utfordringer i tida framover. I dette nettverket må det også være deltakere fra rådmannsnivået.»

Framtidsutfordringer:

Føringer for bruk av informasjonsteknologi i kommunesektoren har det siste tiåret kommet fra flere hold.

KommIT

KS etablerte våren 2012 KommIT (Program for IKT-utvikling i kommunesektoren). Bakgrunnen var nettopp erkjennelsen av at kommunesektoren trenger et sterkere samarbeid for å løse utfordringene på IKT-området. Programmet eies av KS og styres av et programstyre bestående av kommuner, fylkeskommuner og KS. Programmet skal i første omgang gå ut 2015, og skal i siste fase evalueres for å komme fram til en egnet organisasjons- og finansieringsform fra 2016. KommIT skal gjennomføre forvaltnings- og utviklingsoppgaver allerede fra oppstarten, slik at sektoren på relativt kort sikt kan se gevinster ved samordningen.

I handlingsplanen til KommIT er det tiltak for å bistå kommunene og fylkeskommunene til å nå målene i digitaliseringsstrategien. KommITs nettside vil gi forslag til tiltak som kommunen og fylkeskommunen kan velge for å nå målene i digitaliseringsstrategien.

KS har det interessepolitiske ansvaret for IKT-utviklingen i kommunesektoren. Dette følges opp med en interessepolitisk strategi for KS på digitaliseringsområdet. Overfor KommIT har KS en pådriverrolle, og er premissgiver og bestiller for en koordinert IKT-utvikling.

Digitaliseringsstrategien har følgende visjon, basert på KS' langtidsstrategi:

«En samordnet kommunal sektor leverer digitale tjenester som gir innbyggere og næringsliv et reelt digitalt førstevalg».

Digitaliseringsstrategien konkretiserer visjonen i seks tverrgående og tre sektorielle satsningsområder.

Tverrgående satsningsområder:

1. Digital dialog
2. Strategisk ledelse og IKT
3. Kompetanse

4. Arkiv og dokumenthåndtering
5. Personvern, taushetsplikt og informasjonssikkerhet
6. Arkitektur og standardisering

Sektorielle satsningsområder:

1. Helse og velferd
2. Oppvekst og utdanning
3. Plan, bygg og geodata

Kommunene har i første omgang fokusert på helse- og omsorgstjenestene, da disse tjenestene allerede i dag har et betydelig innslag av interkommunalt samarbeid. Utfordringer knyttet til de øvrige områdene må utredes og belyses etter hvert.

Helse- og omsorgstjenestene

For helse- og omsorgstjenestene gjelder mange styringsdokumenter for e-helse som; Nasjonal strategi for elektronisk samhandling 2008-2013, og St. melding nr. 9 En innbygger – en journal 2012-2013, digitale tjenester i helse- og omsorgssektoren.

Utviklingen vil gå i retning av mere standardiserte løsninger med mulighet for digital kommunikasjon mellom samarbeidspartnere i kommunen på tvers av kommuner og mellom ulike nivå i helsetjenesten.

Helse- og omsorgstjenestene på Frøya og Hitra står overfor utfordringer knyttet til en relativt sterk økning i antall eldre i årene framover. For at vi skal kunne møte denne økningen uten tilsvarende økning i ansatte, må bruk av ny teknologi innen pleie- og omsorg tas i bruk. Eksempel på type omsorgsteknologi er sensorer, smarthus, selvbetjeningsløsninger og roboter. Slik teknologi er tradisjonell utenfor myndighetsområdet til IKT - avdelingen, men kravene om at slik teknologi skal fungere sammen med administrative systemer for pasientjournaler, turnusplanlegging og fagsystemer er allerede her.

IKT vil spille en rolle i denne utviklingen og et sterkt fagmiljø for omsorgsteknologi vil være enklere å realisere sammen for kommunene Frøya og Hitra.

IKT- samarbeid Frøya og Hitra:

Erfaringer etter 10 års samarbeid i øyregionen (lagt fram av PP-tjenesten i Sør-Fosen og Barne- og familietjenesten), er at IKT- løsningene ikke tilrettelegger for interkommunale tjenester, selv om dette teknologisk er mulig. Det etableres ulike IKT- løsninger fra samarbeid til samarbeid eks. PP-tjeneste, barnevern og NAV.

Hvordan skal vi kunne ta ut samarbeidsgevinster på samarbeid når IKT oppleves «tungvint»?

De ansatte rapporterer om en hverdag preget av løsninger som skaper frustrasjoner og ”plunder og heft” og som er til hinder for å utvikle en ”interkommunal identitet” og vi-følelse.

Felles systemer som bygger opp under gode løsninger for dokumentasjon, kommunikasjon og effektivitet i oppgaveløsningen vil gi trygge og fornøyde medarbeidere og gode tjenester til brukerne (bygge opp under hovedoppgaven).

I rapport av mai 2012 – Plan for felles IKT-tjeneste i Orkdalsregionen (Evry Consulting) sies det «For at et tjenestesamarbeid innen ulike områder i kommunene i det hele tatt skal være mulig, må IKT – systemene samordnes på tvers av kommunegrensene»

Hva sier fylkeskommunen?

Fylkeskommunen, ved Asle Brustad, har gitt følgende uttalelse vdr om det er lurt av Frøya og Hitra etablerer en felles IKT tjeneste, i påvente av et større samarbeid (mail av 12.03.14)

«Det viktigste svaret mitt er vel at det «er mye som taler for at det er en fornuftig løsning at dere, i alle fall i første omgang, etablerer en felles IKT-enhet for Hitra og Frøya.... Min mening er derfor at det er en dyd av nødvendighet at det så raskt som over hodet mulig etableres et IKT-samarbeid for deres 2 kommuner» Et interkommunalt samarbeid på IKT- området vil være avgjørende for hvordan vi lykkes med det interkommunale samarbeidet på helse- og omsorgsområdet, og vil være en forutsetning for interkommunalt samarbeid på andre fagområder.

Sitat fra ny mail fra Asle Brustad av 12.09.14: *«Det er etter det jeg vet svært lite nytt som rører på seg på dette området. Det som jeg vet er på gang er et tettere samarbeid mellom Meldal og Orkdal. Tror de har bestemt seg for å samarbeide fremover og utreder hvordan de skal gå fram for å få på plass vertskommuneavtale, databehandleravtale»*

Arbeidsgruppas anbefaling:

Frøya kommunestyre gjorde, følgende enstemmige vedtak 30.04.14 i K-sak 44/14

«Rådmann setter ned en arbeidsgruppe som får følgende mandat:

Fremme forslag til IKT – samordning for Frøya og Hitra kommuner, der følgende vurderes:

Mulighet for ett datarom, med felles indre sone og sammenslått domene og infrastruktur. Forslaget skal løses innenfor dagens bemanning og ressursbruk, på linje med revidert og alternativ plan for Orkdalsregionen.

Forslaget skal inneholde forslag til framdriftsplan for realisering av samarbeidet, herunder forslag på vertskommune. Videre skal det medtas fulle investeringskostnader, så langt disse er kjente, for realisering av samarbeidet. Samarbeidet skal ikke være til hinder for et kommende større samarbeid i regionen, men et første steg i så henseende»

Som medlemmer fra arbeidsgruppen fra Frøya kommune foreslås:

Representant(er) fra rådmann, IKT avdelingen, en ansatt fra en interkommunal tjeneste, fra helse og skole. Det forutsettes at Hitra kommune gjør det samme vedtaket»

Mandatet ble gitt 30.04.14. Arbeidsgruppen har bestått av 6 medlemmer, 3 fra hver kommune. Fra Frøya: Beathe Sandvik Meland, ass.rådman, Roger Tvervåg, fagleder IKT, Heidi Midtsian, superbruker IKT innen pleie og omsorg/ servicevert. Fra Hitra: Kjell Roar Sæther, kommunasjef oppvekst, Eskild Lervik, IKT sjef, Arve Granum, IKT ansvarlig innen pleie og omsorg på Hitra.

Gruppen har hatt 2 fellesmøter, egne kommunale, interne møter samt at IKT tjenestene har hatt fellesmøter.

Gruppen konkluderte tidlig med at dem beste løsning på dette mandatet, er at kommunene etablerer et felles datarom. Gjøres dette kan «alt» det andre løses enklere og mer effektivt, og på sikt kostnadsbesparende.

Begge kommunene har i dag egne datarom, - og begge kommunene kan i prinsippet «huse» den andre kommunens datapark. Etter en befaring i begge kommunenes datarom konkluderte gruppen på at det pr dato er Hitra som har det beste datarom når det kommer til størrelse, avkjøling og tekniske krav som ligger til slike rom. Dette er også så stort at det uten ekstra kostnad kan være datarom for begge kommunene. Skal dette datarommet ligge på Frøya må datarommet utvides eller flyttes og oppgraderes mtp på kjøling. Derfor anbefaler arbeidsgruppen at felles datarom legges til Hitra rådhus, da dette er mest kostnadsbesvarende. Det er naturlig at også noe av serverparken blir liggende igjen på Frøya – hvordan fordelingen blir rent praktisk må fremkomme i videre prosess.

Det er også da naturlig at Hitra kommune ivaretar vertskommunerollen for den felles IKT tjenesten siden det vil generere mindre kostnader å etablere felles serverrom på Hitra, og at det er u hensiktsmessig i forhold til drift å skille vertskommuneansvar og serverrom.

Det er ikke i denne prosessen tatt stilling til om alle personene som jobber innenfor IKT tjenesten fysisk skal ha tilholdsted på Hitra rådhus. Dette må også fremgå av videre prosess, - men en ser for seg at begge kommunene må ha kontorer tilgjengelige for de som jobber innen IKT tjenesten. En naturlig forutsetning for samarbeidet er at sluttbrukeren (de ansatte ute i virksomhetene) skal få like gode- bedre IKT leveranser om du jobber på SørBurøy eller Kvenvær, og disse skal ikke «merke» om den ansatte sitter på Fillan eller Sistranda.

Hvorfor en felles IKT tjeneste?

Driftsfordeler

- mindre sårbar - økt effektivitet – jobbe mot 24 timers service
- større fagmiljø
- økonomiske besparelser i forhold til drift
- opplæring i organisasjonene – informasjonssikkerhet jfr. kravene i personopplysningsloven med tilhørende forskrifter.
- samordne oppgraderinger av bl.a programvare og utstyr
- nye felles investeringer
- ta i bruk hverandres løsninger – like løsninger – kostnadseffektiv drift
- står sterkere sammen med tanke på «slagkraft» - søke om midler til bl.a bredbåndstilgang via fiber

Felles IKT-tjeneste for Frøya og Hitra – hva vil det koste?

Erfaringer fra andre IKT-samarbeid viser at det er vanlig å hente ut gevinster forbundet med tjenestekvalitet og kompetanse, men at det kan være mer utfordrende å realisere økonomiske gevinster. Her kan likevel nevnes at et samarbeid vil gi oss en robust og mindre sårbar infrastruktur som vil gi oss høyere tjenestekvalitet og effektivitet i hverdagen.

Kritiske suksessfaktorer for å lykkes med IKT-samarbeid, vil være samarbeidsklima, fleksibilitet og god forankring i kommunene.

Hva et IKT-samarbeid for Frøya og Hitra kommuner etter samme modell vil koste, er vanskelig å beregne eksakt. Fagfolk innenfor IKT har anslått at felles kostnader knyttet til integrasjon kan gjennomføres innenfor en ramme på totalt 1 Mkr, der kommunene dekker 50 % hver. Begge kommunene legger i tillegg drifts- og investeringsbudsjetter for sine IKT-tjenester for 2015. Det er mulig ved en beslutning om samarbeid som vist overfor, å disponere disse midlene i en samarbeidsretning med sikte på en felles IKT- tjeneste for Frøya og Hitra kommuner.

Forholdet til NDS (Frøya kommunes driftsleverandør)

Dersom det vedtas at Frøya og Hitra kommuner skal ha en felles IKT tjeneste, vil det bli naturlig i prosessen å si opp noen/alle- av de etablerte avtalene Frøya kommune har med NDS. Hvilke og hvordan må den felles IKT tjenesten ta stilling til i den videre prosessen.

Tiltak som gjennomføres i første omgang

Som nevnt over er det utfordrende for de etablerte interkommunale tjenestene å forholde seg til systemer i to kommuner når jobben skal gjøres. Kommunene er enige om at følgende arbeid skal prioriteres i første omgang:

- Flytte fagprogrammer som brukes innenfor de etablerte interkommunale tjenestene innenfor helse- og sosialområdet (Felles server for personopplysninger, såkalt «Indre sone»)
- Felles lagringsplass for data slik at de blir tilgjengelige for alle fra samme sted («Ytre sone»)
- Felles e-post og kalendersystem for de to kommunene.

Framdrifta på arbeidet må planlegges av den felles IKT-avdelingen, da det er snakk om andre tekniske løsninger enn det kommunene har i dag. Kommunene må vurdere om de trenger bistand til dette arbeidet, da fra en nøytral part som har kompetanse fra lignede prosesser (viser her til pågående prosess mellom Meldal og Orkdal kommuner)

Vurdering

Et interkommunalt samarbeid på IKT- området vil være avgjørende for hvordan vi forbedrer, og lykkes enda bedre med det etablerte, interkommunale samarbeidet på helse- og omsorgsområdet. Samtidig som det vil være en forutsetning for interkommunalt samarbeid på andre fagområder.

På bakgrunn av dette mener rådmann at det er et fornuftig trekk - for på denne måten å få bedre utnyttelse av eksisterende, knappe ressurser og kompetanse, - og mer rasjonell og helhetlig drift. Ikke minst dette at vi får samordnet brukerdatabase med muligheter til å gi rettigheter på tvers av kommunegrensene på en enklere måte.

Videre mener rådmann at det ikke er realistisk å tenke et større IKT samarbeid (med flere kommuner) nå, - enn med nabokommunen – med tanke på den pågående kommunereformen.

Det er en forutsetning at kommunene gjør likelydende vedtak

SAKSFRAMLEGG

Saksbehandler: Frida Hanø Kvingedal

Arkiv:

Arkivsaksnr.: 14/1280

Saken skal behandles i følgende utvalg:

Hovedutvalg for drift

ORIENTERINGER/SPØRRERUNDE

Rådmannen vil orientere om flg. saker:

- Status revidering av trafikksikkerhetsplan
- Styringsdialog 2014-oppvekstdebatt KST november
- Status Nordskag oppvekstsenter-flytting av skolevirksomhet, innhenting av anbud
- Status barnevern