

Utvalg: **Kommunestyret**
Møtested: Formannskapssalen, Kommunehuset
Dato: 01.11.2017
Tidspunkt: 09:00

Eventuelt forfall må meldes snarest på tlf. 77 83 77 00. Vararepresentanter møter etter nærmere beskjed.

Sakene er utlagt til offentlig ettersyn på Kommunehuset og på www.maselv.kommune.no

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 73/2017	Referatsaker		
RS 31/2017	Orienteringssak - Montar AS - Status og utfordringer		
RS 32/2017	Orienteringssak - Status barnehageutredning (rådmannen presenterer i møtet)		
RS 33/2017	Orienteringssak - Status budsjettarbeid - Økonomiplan 2018 - 2021		
RS 34/2017	Møteprotokoll kommunestyremøte - 20.09.17		2017/6
RS 35/2017	Møteprotokoll kommunestyret - 18.10.17		2017/6
RS 36/2017	Møteprotokoll Kommunalt råd for likestilling av funksjonshemmede - 03.10.17		2017/2
RS 37/2017	Møteprotokoll Eldrerådet - 04.10.17		2017/1
RS 38/2017	Vedtaksoppfølging		
RS 39/2017	Info fra ordfører og rådmann		
PS 74/2017	Økonomirapportering 2. tertial 2017		2017/2105
PS 75/2017	Status og Oppfølging ASH		2017/2108
PS 76/2017	Eiendomsskatt - alternativer		2016/1103
PS 77/2017	Halvårsrapport Barneverntjenesten Våren 2017		2013/874
PS 78/2017	Kulturhistoriske landskaper av nasjonal interesse- høringssvar Målselv kommune		2016/569
PS 79/2017	2. gangsbehandling av kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2017-2020		2016/313
PS 80/2017	2. gangsbehandling av Kommunedelplan helse og omsorg 2017-2029		2016/1786

Målselv kommune, 25.10.17

Nils O. Foshaug
leder

PS 73/2017 Referatsaker

RS 31/2017 Orienteringssak - Montar AS - Status og utfordringer

RS 32/2017 Orienteringssak - Status barnehageutredning - (rådmannen presenterer i møtet)

RS 33/2017 Orienteringssak - Status budsjettarbeid - Økonomiplan 2018 - 2021

Utvalg: Kommunestyret
Møtested: Formannskapssalen, Kommunehuset
Dato: 20.09.2017
Tidspunkt: 09:00

Følgende faste medlemmer møtte:

Navn	Funksjon	Reprenterere
Helene Rognli	Nestleder	H
Kenneth Angell	Medlem	AP
Liv Helland Olsen	Medlem	AP
Steffen Jakobsen	Medlem	AP
Viggo Fossum	Medlem	AP
Nanne Marie Aspenes	Medlem	AP
Siri Marie Sandbakken	Medlem	AP
Arild Braathen	Medlem	AP
Martin Nymo	Medlem – møtte ikke	H
Edgar Andersen	Medlem	H
Britt O Andreassen	Medlem	H
Marthe Frette	Medlem	V
Rolf O. Austgard	Medlem	V
Yngve Hagensen	Medlem	FRP
Bengt-Magne Luneng	Medlem	SP
Petter Karlsen	Medlem	SP
Mette Pedersen Anfeltmo	Medlem	SP
Yvonne Barnung Østgaard	Medlem	SP
Morten Tomter	Medlem	SV

Følgende medlemmer hadde meldt forfall:

Navn	Funksjon	Reprenterere
Bente Lucie Bjørnås	MEDL	FRP
Stig Magne Hagen	MEDL	AP
Lena Terese Lange	MEDL	AP
Tor Eriksen	MEDL	AP
Nils Foshaug	LEDER	AP
Hege S. Gjerdrum	MEDL	V

Følgende varamedlemmer møtte:

Navn	Møtte for	Reprenterere
Arne Roar Lange	Lena Terese Lange	AP
Mari Schiøll Eriksen	Tor Eriksen	AP
Kirsten Kufaa Sørgård	Stig Magne Hagen	AP
Inger H. Berntsen	Nils Foshaug	AP
Vidkunn Haugli	Hege S. Gjerdrum	V
Tom Vidar Hagensen	Bente Lucie Bjørnås	FRP

Merknader

Fra administrasjonen møte:

Navn	Stilling
Stig Arne Holvedahl	Kommunalsjef

Underskrift:

Med våre underskrifter bekrefter vi at møteboken er ført i samsvar med det som ble bestemt på møtet.

_____	_____	_____
_____	_____	_____
_____	_____	_____

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 59/2017	Referatsaker		
RS 25/2017	Møteprotokoll kommunestyremøte - 14.06.17		2017/6
RS 26/2017	Partsbrev: Rekrutteringsprosess - ny rådmann		2017/2317
RS 27/2017	Årsrapport 2016 Isbrytertjenesten i Malangen		2016/364
RS 28/2017	Brann i forsvarrets anlegg i Blåtind skytefelt		2017/2684
RS 29/2017	Protokoll fra Kontrollutvalgets møte 14.03.2017 - (godkjent av kontrollutvalget i møte 07.06.2017)		2017/20
RS 30/2017	Vedtaksoppfølging		
PS 60/2017	Forprosjekt for utvidelse/ombygging av Polarbadet AS og Bardufosshallen		2017/2091
PS 61/2017	Lokal forskrift for tildeling av langtidsopphold sykehjem		2017/229
PS 62/2017	Søknad om bidrag til TV-aksjonen 2017 - Unicef - gi barn i Colombia, Mali, Syria, Pakistan og Sør-Sudan tilgang på læring		2017/2006
PS 63/2017	Rapport etter kartlegging av tverretattlig samarbeid for barn og unge		2015/1442
PS 64/2017	Status Omstillingsprosjektet		2017/2108
PS 65/2017	Eiendomsskatt - status		2017/2108
PS 66/2017	Status og oppfølging ASH		2017/2108
PS 67/2017	K - Sekretariatet IKS - Endring selskapsavtale pr. 01.06.2017		2015/686
PS 68/2017	Søknad om fritak fra verv - Bente Bjørnås		2015/25
PS 69/2017	Politiske verv - nytt valg etter dødsfall		2015/25
PS 70/2017	Søknad om fritak fra vervet i Kommunalt råd for likestilling av funksjonshemmede - Bengt Magne Luneng		2015/25

Møtestart kl. 09.00

Varaordfører Helene Rognli fungerte som ordfører.

Krafttak for sang v/Senterpartiet: «Har du fyr»

Minnestund for Karin Beate Dünzer som døde 31.08.17.

Dünzer har vært varamedlem for Fremskrittspartiet siden høsten 2011.

Kulturskolen - Ungdomsteatret – v/ Natalie, Madelen, Jonas og Isabell

Tema - Ungdom.

Kommunestyret får utdelt lapper for å besvare:

Hva er det de to første ordene du kommer på når du hører ordet ungdom?

Høyre mangler representant Martin Nymo.

Kommunestyret har 24 stemmeberettigede representanter tilstede.

Ingen merknader til møteinnkalling og saksliste.

Rolf Austgard(V) ønsket status Kulturklynge Høgtun.

Edgar Andersen (H) ble valgt til settevaraordfører.

To stykker til å underskrive protokollen: Nanne Aspenes (Ap) og Yngve Hagensen(FrP)

RS 30/2017 Vedtaksoppfølging

Kommunalsjef Erik Myre orienterte om vedtaksoppfølging–Bridge.

Kommunestyret fikk tilsendt link til programmet, og skal etter hvert være oppdatert på status saker.

RS 25/2017 Møteprotokoll kommunestyremøte – 14.06.17

RS 26/2017 Partsbrev: Rekrutteringsprosess – ny rådmann

RS 27/2017 Årsrapport 2016 – Isbrytertjenesten i Malangen

Bengt-Magne Luneng (Sp) stilte spørsmål ift økonomi isbrytertjenesten.

RS 28/2017 Brann i forsvarets anlegg i Blåtind skytefelt

Brannsjef Arvid Larsen redegjorde for saken.

RS 29/2017 Protokoll fra Kontrollutvalgets møte 14.03.17

PS 60/2017 Forprosjekt for utvidelse/ombygging av Polarbadet AS og Bardufosshallen

PS 61/2017 Lokal forskrift for tildeling av langtidsopphold sykehjem

Kommunalsjef/fungerende rådmann Stig Arne Holtedahl orienterte kommunestyret.

PS 62/2017 Søknad om bidrag til TV-aksjonen 2017 – Unicef – gi barn i Colombia, Mali, Syria, Pakistan og Sør-Sudan tilgang på læring

PS 63/2017 Rapport etter kartlegging av tverretattlig samarbeid for barn og unge

PS 64/2017 Status Omstillingsprosjektet
PS 65/2017 Eiendomsskatt – status
*Senterpartiets representant Yvonne B. Østgaard - permisjon.
Kommunestyret har 23 stemmeberettigede representanter til stede.*

Lunsj 11.40 – 12.15

PS 66/2017 Status og oppfølging ASH
PS 67/2017 K – Sekretariatet IKS – Endring selskapsavtale pr. 01.06.2017
PS 68/2017 Søknad om fritak fra verv – Bente Bjørnås
PS 69/2017 Politiske verv – nytt valg etter dødsfall
PS 70/2017 Søknad om fritak fra vervet i Kommunalt råd for likestilling av funksjonshemmede – Bengt-Magne Luneng

Ordfører Helene Rognli orienterte kommunestyret: Kulturklynge Høgtun – Status.

Møtet slutt kl.12.35

PS 59/2017 Referatsaker

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Vedtak:

RS 25/2017 Møteprotokoll kommunestyremøte - 14.06.17

RS 26/2017 Partsbrev: Rekrutteringsprosess - ny rådmann

RS 27/2017 Årsrapport 2016 Isbrytertjenesten i Malangen

RS 28/2017 Brann i forsvarets anlegg i Blåtind skytefelt

RS 29/2017 Protokoll fra Kontrollutvalgets møte 14.03.2017 - (godkjent av kontrollutvalget i møte 07.06.2017)

RS 30/2017 Vedtaksoppfølging

PS 60/2017 Forprosjekt for utvidelse/ombygging av Polarbadet AS og Bardufosshallen

Saksprotokoll i Formannskapet - 30.08.2017

Behandling:

Rådmannens innstilling ble vedtatt med 6 mot 1 stemme.

Vedtak:

Kommunestyret innvilger kr 70 000,- til forprosjekt for å se på ombygging/utvidelse av Polarbadet as. Målselv kommune sin andel dekkes over disposisjonsfondets konto 256080275

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Omforent forslag ble fremmet:

1. Sak utsettes.
2. Ber om avklaring fra aktørene på Rustahøgda og styret i Polarbadet AS i forhold til prosjektet før endelig behandling av tilskudd til forprosjekt.
3. Klargjøring av kommunens engasjement.

Enstemmig vedtatt.

Vedtak:

1. Sak utsettes.
2. Ber om avklaring fra aktørene på Rustahøgda og styret i Polarbadet AS i forhold til prosjektet før endelig behandling av tilskudd til forprosjekt.
3. Klargjøring av kommunens engasjement.

Under henvisning til ovenstående vil rådmannen anbefale at formannskapet legger saken fram for kommunestyret med slik innstilling:

Kommunestyret innvilger kr 70 000,- til forprosjekt for å se på ombygging/utvidelse av Polarbadet as. Målselv kommune sin andel dekkes over disposisjonsfondets konto 256080275

PS 61/2017 Lokal forskrift for tildeling av langtidsopphold sykehjem

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Kommunestyret i Målselv godkjenner «Forslag til forskrift for tildeling av langtidsopphold i sykehjem i Målselv kommune» og denne endres til «Forskrift for tildeling av langtidsopphold i sykehjem i Målselv kommune».
Forskriften trer i kraft 20.09.17.

Under henvisning til ovenstående vil rådmannen anbefale at kommunestyret gjør slikt

vedtak:

Kommunestyret i Målselv godkjenner «Forslag til forskrift for tildeling av langtidsopphold i sykehjem i Målselv kommune» og denne endres til «Forskrift for tildeling av langtidsopphold i sykehjem i Målselv kommune».
Forskriften trer i kraft 20.09.17.

PS 62/2017 Søknad om bidrag til TV-aksjonen 2017 - Unicef - gi barn i Colombia, Mali, Syria, Pakistan og Sør-Sudan tilgang på læring

Saksprotokoll i Formannskapet - 20.09.2017

Behandling:

Følgende omforent forslag ble fremmet:

Som foreslått i saksfremlegget, men kr. 3,- pr- innbygger.

Pkt. 2: Administrasjonen bes legge frem sak om å regulere årlig tilskudd med f.eks. konsumprisindeksen.

Enstemmig vedtatt.

Vedtak:

1. Målselv kommune bevilger kr. 3,- pr. innbygger til TV- aksjonen 2017.
Bidraget går til UNICEF - for å gi barn i Colombia, Mali, Syria, Pakistan og Sør-Sudan tilgang på læring.

Bidraget dekkes over konto 114003 1100 100 – Gaver ved representasjon.

2. Administrasjonen bes legge frem sak om å regulere årlig tilskudd med f.eks. konsumprisindeksen.

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Formannskapetets innstilling ble enstemmig vedtatt.

Vedtak:

1. Målselv kommune bevilger kr. 3,- pr. innbygger til TV- aksjonen 2017.
Bidraget går til UNICEF - for å gi barn i Colombia, Mali, Syria, Pakistan og Sør-Sudan tilgang på læring.

Bidraget dekkes over konto 114003 1100 100 – Gaver ved representasjon.

2. Administrasjonen bes legge frem sak om å regulere årlig tilskudd med f.eks. konsumprisindeksen.

Under henvisning til ovenstående vil rådmannen anbefale at formannskapet legger saken fram for kommunestyret med slik

innstilling:

Målselv kommune bevilger kr. pr. innbygger til TV- aksjonen 2016.
Bidraget går til UNICEF - for å gi barn i Colombia, Mali, Syria, Pakistan og Sør-Sudan tilgang på læring.

Bidraget dekkes over konto 114003 1100 100 – Gaver ved representasjon.

PS 63/2017 Rapport etter kartlegging av tverretatlig samarbeid for barn og unge

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

- Rapport kartlegging av tverretatlig samarbeid for barn og unge tas til orientering.

Under henvisning til ovenstående vil rådmannen anbefale at Kommunestyret gjør slikt

vedtak:

- Rapport kartlegging av tverretatlig samarbeid for barn og unge tas til orientering.

PS 64/2017 Status Omstillingsprosjektet

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Kommunestyret tar saken til orientering.

Under henvisning til ovenstående vil rådmannen anbefale at kommunestyret gjør slikt

vedtak:

Kommunestyret tar saken til orientering.

PS 65/2017 Eiendomsskatt - status

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Saken tas til orientering.

Under henvisning til ovenstående vil rådmannen anbefale at kommunestyret gjør slikt

vedtak:

Saken tas til orientering.

PS 66/2017 Status og oppfølging ASH

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Kommunestyret tar saken til orientering.

Under henvisning til ovenstående vil rådmannen anbefale at kommunestyret gjør slikt

vedtak:

Kommunestyret tar saken til orientering.

PS 67/2017 K - Sekretariatet IKS - Endring selskapsavtale pr. 01.06.2017

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Målselv kommune godkjenner ny selskapsavtale for K-Sekretariatet IKS.

Under henvisning til ovenstående vil rådmannen anbefale at kommunestyret gjør slikt vedtak:

Målselv kommune godkjenner ny selskapsavtale for K-Sekretariatet IKS.

PS 68/2017 Søknad om fritak fra verv - Bente Bjørnås**Saksprotokoll i Valgnernd - 20.09.2017****Behandling:**

Valgnernda fremmet følgende forslag:

Medlem til Kommunalt råd for likestilling av funksjonshemmede:

Britt Andreassen velges til nytt medlem, og erstatter Bente Bjørnås i rådet.
Edgar Andersen velges til nytt varamedlem.

Medlem til Valgnernd:

Yngve Hagensen velges til nytt medlem og erstatter Bente Bjørnås i Valgnernda.
Tom Vidar Hagensen velges til nytt varamedlem.

Politisk utvalg til å gjennomgå reglementene:

Liv Helland Olsen velges til nytt medlem og erstatter Bente Bjørnås i utvalget.

Varamedlem nr. 2 til styret - LHL Dagsenter

Yngve Hagensen velges til nytt varamedlem og erstatter Bente Bjørnås som varamedlem nr. 2 til styret.

Enstemmig vedtatt.

Vedtak:

1. Med hjemmel i kommunelovens § 15, pkt. 1 og 2, fritas Bente Bjørnås fra vervet som medlem i Fremskrittspartiets gruppe i kommunestyret.

2. Yngve Hagensen rykker opp som medlem nr. 1 for Fremskrittspartiets gruppe i kommunestyret.
3. Tom Vidar Hagensen rykker opp som medlem nr. 2 for Fremskrittspartiets gruppe i kommunestyret.
4. Marius Gravrok rykker opp som varamedlem nr. 1 for Fremskrittspartiets gruppe i kommunestyret.
5. Videre opprykk av varamedlemmer i den nummerorden varamedlemmene er valgt, jfr. kommunelovens § 16, pkt. 2.

Fremskrittspartiet må videre ta stilling til valglovens § 14-2 andre ledd.

6. Medlem til Kommunalt råd for likestilling av funksjonshemmede

Britt Andreassen velges til nytt medlem og erstatter Bente Bjørnås i Kommunalt råd for likestilling av funksjonshemmede.

Nytt varamedlem: Edgar Andersen

7. Medlem til Valgnernd

Yngve Hagensen velges til nytt medlem og erstatter Bente Bjørnås i Valgnernda.

Nytt varamedlem: Tom Vidar Hagensen.

8. Politisk utvalg til å gjennomgå reglementene

Liv Helland Olsen velges til nytt medlem og erstatter Bente Bjørnås i utvalget.

9. Varamedlem nr. 2 til styret - LHL Dagsenter

Yngve Hagensen velges til nytt varamedlem og erstatter Bente Bjørnås i styret til LHL Dagsenter.

Dersom Bjørnås tilbakeflytter til Målselv kommune innen en to års periode etter registrert utflytting, følger det imidlertid av § 15 pkt. 1 andre setning at hun har rett til og tre inn i sine verv igjen. Med mindre det da foreligger grunnlag for fritak, må en slik gjeninntreden ikke bare anses som en rett, men som en plikt for vedkommende.

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Valgnerndas forslag ble enstemmig vedtatt.

Vedtak:

1. Med hjemmel i kommunelovens § 15, pkt. 1 og 2, fritas Bente Bjørnås fra vervet som medlem i Fremskrittspartiets gruppe i kommunestyret.
2. Yngve Hagensen rykker opp som medlem nr. 1 for Fremskrittspartiets gruppe i kommunestyret.
3. Tom Vidar Hagensen rykker opp som medlem nr. 2 for Fremskrittspartiets gruppe i kommunestyret.
4. Marius Gravrok rykker opp som varamedlem nr. 1 for Fremskrittspartiets gruppe i kommunestyret.
5. Videre opprykk av varamedlemmer i den nummerorden varamedlemmene er valgt, jfr. kommunelovens § 16, pkt. 2.

Fremskrittspartiet må videre ta stilling til valglovens § 14-2 andre ledd.

6. Medlem til Kommunalt råd for likestilling av funksjonshemmede

Britt Andreassen velges til nytt medlem og erstatter Bente Bjørnås i Kommunalt råd for likestilling av funksjonshemmede.
Nytt varamedlem: Edgar Andersen

7. Medlem til Valgnemnd

Yngve Hagensen velges til nytt medlem og erstatter Bente Bjørnås i Valgnemnda.
Nytt varamedlem: Tom Vidar Hagensen.

8. Politisk utvalg til å gjennomgå reglementene

Liv Helland Olsen velges til nytt medlem og erstatter Bente Bjørnås i utvalget.

9. Varamedlem nr. 2 til styret - LHL Dagsenter

Yngve Hagensen velges til nytt varamedlem og erstatter Bente Bjørnås i styret til LHL Dagsenter.

Dersom Bjørnås tilbakeflytter til Målselv kommune innen en to års periode etter registrert utflytting, følger det imidlertid av § 15 pkt. 1 andre setning at hun har rett til og tre inn i sine verv igjen. Med mindre det da foreligger grunnlag for fritak, må en slik gjeninntreden ikke bare anses som en rett, men som en plikt for vedkommende.

Under henvisning til ovenstående vil rådmannen anbefale at kommunestyret gjør slikt

vedtak:

1. Med hjemmel i kommunelovens § 15, pkt. 1 og 2, fritas Bente Bjørnås fra vervet som medlem i Fremskrittspartiets gruppe i kommunestyret.
2. Yngve Hagensen rykker opp som medlem nr. 1 for Fremskrittspartiets gruppe i kommunestyret.
3. Tom Vidar Hagensen rykker opp som medlem nr. 2 for Fremskrittspartiets gruppe i kommunestyret.
4. Marius Gravrok rykker opp som varamedlem nr. 1 for Fremskrittspartiets gruppe i kommunestyret.
5. Videre opprykk av varamedlemmer i den nummerorden varamedlemmene er valgt, jfr. kommunelovens § 16, pkt. 2.

Fremskrittspartiet må videre ta stilling til valglovens § 14-2 andre ledd.

6. Medlem til Kommunalt råd for likestilling av funksjonshemmede

..... velges til nytt medlem og erstatter Bente Bjørnås i Kommunalt råd for likestilling av funksjonshemmede.

7. Medlem til Valgnemnd

..... velges til nytt medlem og erstatter Bente Bjørnås i Valgnemnda.

8. Politisk utvalg til å gjennomgå reglementene

..... velges til nytt medlem og erstatter Bente Bjørnås i utvalget.

9. Varamedlem nr. 2 til styret - LHL Dagsenter

..... velges til nytt varamedlem og erstatter Bente Bjørnås i styret til LHL Dagsenter.

Dersom Bjørnås tilbakeflytter til Målselv kommune innen en to års periode etter registrert utflytting, følger det imidlertid av § 15 pkt. 1 andre setning at hun har rett til og tre inn i sine verv igjen. Med mindre det da foreligger grunnlag for fritak, må en slik gjeninntreden ikke bare anses som en rett, men som en plikt for vedkommende.

PS 69/2017 Politiske verv - nytt valg etter dødsfall

Saksprotokoll i Valg nemnd - 20.09.2017

Behandling:

Valg nemnda fremmet følgende forslag:

Kontaktutvalget ved MSAH OG ØSO:

Liv Iris Sjørgård velges som nytt medlem.

Varamedlem nr. 3 for Bygdebok komité:

Arild Braathen velges som varamedlem nr. 3 for Bygdebok komité.

Enstemmig vedtatt.

Vedtak:

1. Fremskrittspartiets gruppe i kommunestyret har slik sammensetning:

Medlemmer:

Yngve Hagensen
Tom Vidar Hagensen

Varamedlemmer:

Marius Gravrok
Rønnaug Bakke
Kristoffer Paulsen

Fremskrittspartiets gruppe mangler to vararepresentanter, og må videre ta stilling til valglovens § 14 – 2 andre ledd.

2. Liv Iris Sjørgård velges som nytt medlem til Kontaktutvalget ved MSAH og ØSO.
3. Arild Braathen velges som varamedlem nr. 3 for Bygdebok komité.

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Valgnemndas forslag ble enstemmig vedtatt.

Vedtak:

1. Fremskrittspartiets gruppe i kommunestyret har slik sammensetning:

Medlemmer:

Yngve Hagensen
Tom Vidar Hagensen

Varamedlemmer:

Marius Gravrok
Rønnaug Bakke
Kristoffer Paulsen

Fremskrittspartiets gruppe mangler to vararepresentanter, og må videre ta stilling til valglovens § 14 – 2 andre ledd.

2. Liv Iris Sørgård velges som nytt medlem til Kontaktutvalget ved MSAH og ØSO.
3. Arild Braathen velges som varamedlem nr. 3 for Bygdebok komité.

Under henvisning til ovenstående vil rådmannen anbefale at kommunestyret gjør slikt

vedtak:

1. Fremskrittspartiets gruppe i kommunestyret har slik sammensetning:

Medlemmer:

Yngve Hagensen
Tom Vidar Hagensen

Varamedlemmer:

Marius Gravrok
Rønnaug Bakke
Kristoffer Paulsen

Fremskrittspartiets gruppe mangler to vararepresentanter, og må videre ta stilling til valglovens § 14 – 2 andre ledd.

2. velges som nytt medlem til Kontaktutvalget ved MSAH og ØSO.
3. velges som varamedlem nr. 3 for Bygdebok komité.

PS 70/2017 Søknad om fritak fra vervet i Kommunalt råd for likestilling av funksjonshemmede - Bengt Magne Luneng

Saksprotokoll i Valgnernd - 20.09.2017

Behandling:

Valgnernda fremmet følgende forslag:

Kommunalt råd for likestilling av funksjonshemmede:

Gøril Traasdahl velges til nytt medlem for rådet.

Britt Andreassen velges som nestleder for rådet.

Enstemmig vedtatt.

Vedtak:

1. Kommunalt råd for likestilling av funksjonshemmede:

Gøril Traasdahl velges til nytt medlem og erstatter Bengt-Magne Luneng i Kommunalt råd for likestilling av funksjonshemmede.

Britt Andreassen velges som nestleder i Kommunalt råd for likestilling av funksjonshemmede.

Saksprotokoll i Kommunestyret - 20.09.2017

Behandling:

Valgnerndas forslag ble enstemmig vedtatt.

Vedtak:

1. Kommunalt råd for likestilling av funksjonshemmede:

Gøril Traasdahl velges til nytt medlem og erstatter Bengt-Magne Luneng i Kommunalt råd for likestilling av funksjonshemmede.

Britt Andreassen velges som nestleder i Kommunalt råd for likestilling av funksjonshemmede.

Under henvisning til ovenstående vil valgkomiteen anbefale at kommunestyret gjør slikt vedtak:

1. Kommunalt råd for likestilling av funksjonshemmede:

..... velges til nytt medlem og erstatter Bengt-Magne Luneng i Kommunalt råd for likestilling av funksjonshemmede.

..... velges som nestleder i Kommunalt råd for likestilling av funksjonshemmede.

Utvalg: Kommunestyret**Møtested:** Formannskapssalen, Kommunehuset - Ekstraordinært møte**Dato:** 18.10.2017**Tidspunkt:** 15:00**Følgende faste medlemmer møtte:**

Navn	Funksjon	Reprenter
Nils Foshaug	Leder	AP
Helene Rognli	Nestleder	H
Kenneth Angell	Medlem	AP
Liv Helland Olsen	Medlem	AP
Steffen Jakobsen	Medlem	AP
Viggo Fossum	Medlem	AP
Stig Magne Hagen	Medlem	AP
Nanne Marie Aspenes	Medlem	AP
Siri Marie Sandbakken	Medlem	AP
Martin Nymo	Medlem	H
Edgar Andersen	Medlem	H
Britt O Andreassen	Medlem	H
Marthe Frette	Medlem	V
Rolf O. Austgard	Medlem	V
Bente Lucie Bjørnås	Medlem	FRP
Yngve Hagensen	Medlem	FRP
Bengt-Magne Luneng	Medlem	SP
Petter Karlsen	Medlem	SP
Mette Pedersen Anfeltmo	Medlem	SP
Yvonne Barnung Østgaard	Medlem	SP

Følgende medlemmer hadde meldt forfall:

Navn	Funksjon	Reprenter
Morten Tomter	MEDL	SV
Lena Terese Lange	MEDL	AP
Tor Eriksen	MEDL	AP
Arild Braathen	MEDL	AP
Hege S. Gjerdrum	MEDL	V

Følgende varamedlemmer møtte:

Navn	Møtte for	Reprenterer
Arne Roar Lange	Tor Eriksen	AP
Mari Schiøll Eriksen	Lena Terese Lange	AP
May Britt Odden	Arild Braathen	AP
Espen Prestbakmo	Hege S. Gjerdrum	V
Benedicte E. Rørholt	Morten Tomter	SV

Merknader

Fremskrittspartiets representant Yngve Hagensen møtte ikke.

Fra administrasjonen møtte:

Navn	Stilling
Hogne Eidissen	Rådmann

Underskrift:

Med våre underskrifter bekrefter vi at møteboken er ført i samsvar med det som ble bestemt på møtet.

_____	_____	_____
_____	_____	_____
_____	_____	_____

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 71/2017	Referatsaker		
PS 72/2017	Tilsetting av rådmann	X	2017/2317

Møtestart kl. 15.05

Marthe Frette og Martin Nymo ble valgt til å underskrive protokollen.

*Fremskrittspartiets representant Yngve Hagensen møtte ikke.
Kommunestyret har 24 stemmeberettigede representanter tilstede.*

Sak til behandling:
PS 72/2017 Tilsetting av rådmann.

Møteslutt kl. 15.30

PS 71/2017 Referatsaker

Saksprotokoll i Kommunestyret - 18.10.2017

Behandling:

Vedtak:

PS 72/2017 Tilsetting av rådmann

Saksprotokoll i Administrasjonsutvalget - 18.10.2017

Behandling:

Rolf Austgard (V) fremmet følgende forslag til vedtak:

Pkt. 2 og pkt. 3 i ordførers innstilling strykes.

Det ble først stemt over om pkt. 2 og 3 strykes.

Det ble enstemmig vedtatt at pkt. 2 og pkt. 3 strykes.

Vedtak:

1. Som rådmann i Målselv tilsettes Ole Frode Mikkelsgård

Saksprotokoll i Kommunestyret - 18.10.2017

Behandling:

Møtet lukkes etter Kommuneloven § 31 – 3, og Off.l. § 25.

Ordførers innstilling ble enstemmig vedtatt med endring av pkt. 2.

2. *Ordfører* endres til *Forhandlingsutvalget*.

Vedtak:

1. Som rådmann i Målselv tilsettes Ole Frode Mikkelsgård
2. Forhandlingsutvalget gis fullmakt til å avgjøre rådmannens tilsetningsvilkår og inngå arbeidsavtale (åremål)
3. I tillegg til arbeidsavtale inngås lederavtale, som rulleres årlig

Under henvisning til ovenstående vil rådmannen anbefale at administrasjonsutvalget legger saken fram for kommunestyret med slik

innstilling:

1. Som rådmann i Målselv tilsettes Ole Frode Mikkelsgård
2. Ordfører gis fullmakt til å avgjøre rådmannens tilsetningsvilkår og inngå arbeidsavtale (åremål)
3. I tillegg til arbeidsavtale inngås lederavtale, som rulleres årlig

Utvalg: Kommunalt råd for likestilling av funksjonshemmede
Møtested: Formannskapssalen, Kommunehuset
Dato: 03.10.2017
Tidspunkt: 09:00

Følgende faste medlemmer møtte:

Navn	Funksjon	Representerer
Mildrid Pedersen	Leder	
Britt O Andreassen	Nestleder	
Alf Johan Øverli	Medlem	
Ørnulf Kristoffersen	Medlem	

Følgende medlemmer hadde meldt forfall:

Navn	Funksjon	Representerer
Gørill Traasdahl	MEDL	

Følgende varamedlemmer møtte:

Navn	Møtte for	Representerer
------	-----------	---------------

Merknader

Anita Pribanic kunne ikke møte for Gørill Traasdahl

Fra administrasjonen møtte:

Navn	Stilling
------	----------

Underskrift:

Med våre underskrifter bekrefter vi at møteboken er ført i samsvar med det som ble bestemt på møtet.

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 8/2017	Referatsaker		
RS 54/2017	Orienteringssak - Nytt fra tjenesten for funksjonshemmede		
RS 55/2017	Partsbrev: Søknad om fritak fra verv - Bente Bjørnås		2015/25
RS 56/2017	Partsbrev: Søknad om fritak fra vervet i Kommunalt råd for likestilling av funksjonshemmede - Bengt-Magne Luneng		2015/25
RS 57/2017	Ny sammensetning - Kommunalt råd for likestilling av funksjonshemmede		2017/2
RS 58/2017	Kartlegging og verdsetting av friluftslivsområder i Målselv kommune		2017/2
RS 59/2017	Samhandlingskonferansen 2017 - info om program og påmelding		2017/2
RS 60/2017	Handlingsplan Kommunalt råd for likestilling av funksjonshemmede 2016-2019		2017/2
RS 61/2017	Partsbrev: Handikapparkering		2017/2
RS 62/2017	Partsbrev: Befaring Gimlehallen – svar		2016/1823
RS 63/2017	Partsbrev: Eldreråd og råd for mennesker med nedsatt funksjonsevne – Kurs		2017/2
RS 64/2017	Protokoll fra styremøte 05/17 i FFO Målselv		2017/2
RS 65/2017	Møteprotokoll Kommunalt råd for likestilling av funksjonshemmede - 06.09.17		2017/2
RS 66/2017	Møteprotokoll fra møte i fylkesrådet for funksjonshemmede 18. september		2017/2
RS 67/2017	Eventuelt		

Møtestart kl. 09.10

Ingen merknader til saksliste.

Nyvalgt medlem Gørill Traasdahl meldte forfall. Vara kunne ikke møte.

Sakene ble behandlet i følgende rekkefølge:

RS 55/2017 Partsbrev: Søknad om fritak fra verv - Bente Bjørnås

- RS 56/2017 Partsbrev: Søknad om fritak fra vervet i Kommunalt råd for likestilling av funksjonshemmede - Bengt-Magne Luneng
- RS 57/2017 Ny sammensetning - Kommunalt råd for likestilling av funksjonshemmede
- RS 58/2017 Kartlegging og verdsetting av friluftslivsområder i Målselv kommune
Rådet har ingen merknader.
- RS 54/2017 Orienteringssak - Nytt fra tjenesten for funksjonshemmede
Elin Trondsen orienterte:
- *Budsjettet – Er i balanse i år, slik det ser ut. Budsjettet for 2018 er ikke klart, er under arbeid.*
 - *Lovpålagte tjenester øker litt, budsjettet blir justert i forhold til dette.*
 - *Private tiltak – Kontrakter er reforhandlet med de nåværende tiltakene, med varighet på seks år.*
 - *Boliger med tjenestetilknytning – starter etter planen 1. mai våren 2018, med ca. ett års byggetid. Steinar Jensen orienterer på neste møte om prosjektet m.h.t reguleringsplanen og det byggetekniske etc.*
 - *Styringsgruppe – hvem overtar som politikerrepresentant etter Bente Bjørnås? Ny sak lages til valgmennd/Kommunestyret for å velge erstatter. Inntil videre benyttes vara.*
- RS 59/2017 Samhandlingskonferansen 2017 - info om program og påmelding
Mildrid Pedersen og Britt Andreassen deltar fra rådet.
- RS 60/2017 Handlingsplan Kommunalt råd for likestilling av funksjonshemmede 2016-2019
Aktivitetstilbud utenom Montar: - Nestleder kontakter styreleder for Nord-Norsk hestesenter vedrørende ønske om at tilbudet for terapiridning blir iverksatt.
Elvesti: - Rådet følger opp dette punktet og jobber videre med det.
- Forøvrig ønsker rådet å være fast kopimottaker på alle henvendelser til kommunen fra Midt-Troms friluftsråd, ved saker som gjelder prosjekter med turstier/veier.*
E-post sendes til MTF med spørsmål om dette.
- RS 61/2017 Partsbrev: Handikapparkering
Brevet videresendes kommunalsjef Erik Myre og skolefaglig rådgiver Tor Hågbo.
- RS 62/2017 Partsbrev: Befaring Gimlehallen – svar
Rådet avventer svar på nytt partsbrev.
- RS 63/2017 Partsbrev: Eldreråd og råd for mennesker med nedsatt funksjonsevne – Kurs
Gørill Traasdahl deltar.
- RS 64/2017 Protokoll fra styremøte 05/17 i FFO Målselv
- RS 65/2017 Møteprotokoll Kommunalt råd for likestilling av funksjonshemmede - 06.09.17
- RS 66/2017 Møteprotokoll fra møte i fylkesrådet for funksjonshemmede 18. september
- RS 67/2017 Eventuelt

Neste møte den 07.11.17 ønsker rådet å invitere følgende:

- *Budsjettet 2018 for tjenesten for funksjonshemmede - orientering fra administrasjonen v/økonomisjef slik at rådet kan komme med evt innspill dersom behov.*
- *Boliger med tjenestetilknytning – oppdatering v/Steinar Jensen og Elin Trondsen*
- *Rådet ønsker å invitere Silje Krogstad i psykisk helsetjeneste for barn og unge. Dette i forbindelse med Rustahøgda og planene for utvikling og tilrettelegging/tilpasning av området for barn og unge der.*

Møtet slutt kl. 11.30

PS 8/2017 Referatsaker

RS 59/2017 Samhandlingskonferansen 2017

Saksprotokoll i Kommunalt råd for likestilling av funksjonshemmede - 03.10.2017

Behandling:

Rådet sender to medlemmer på Samhandlingskonferansen 2017 den 28.-29. november. Mildrid Pedersen og Britt Andreassen deltar.

Enstemmig vedtatt.

Vedtak:

Rådet sender to medlemmer på Samhandlingskonferansen 2017 den 28.-29. november. Mildrid Pedersen og Britt Andreassen deltar.

RS 60/2017 Handlingsplan Kommunalt råd for likestilling av funksjonshemmede 2016-2019

Saksprotokoll i Kommunalt råd for likestilling av funksjonshemmede - 03.10.2017

Behandling:

Kulepunkt «elvesti» omformuleres til:

Tilgjengelige og universelt utformede turstier i Målselv.

Enstemmig vedtatt.

Vedtak:

Kulepunkt «elvesti» omformuleres til:

Tilgjengelige og universelt utformede turstier i Målselv.

RS 54/2017 Orienteringssak - Nytt fra tjenesten for funksjonshemmede

RS 55/2017 Partsbrev: Søknad om fritak fra verv - Bente Bjørnås

RS 56/2017 Partsbrev: Søknad om fritak fra vervet i Kommunalt råd for likestilling av funksjonshemmede - Bengt-Magne Luneng

RS 57/2017 Ny sammensetning - Kommunalt råd for likestilling av funksjonshemmede

RS 58/2017 Kartlegging og verdsetting av friluftslivsområder i Målselv kommune

RS 59/2017 Samhandlingskonferansen 2017 - info om program og påmelding

RS 60/2017 Handlingsplan Kommunalt råd for likestilling av funksjonshemmede 2016-2019

RS 61/2017 Partsbrev: Handikapparkering

RS 62/2017 Partsbrev: Befaring Gimlehallen – svar

RS 63/2017 Partsbrev: Eldreråd og råd for mennesker med nedsatt funksjonsevne – Kurs

RS 64/2017 Protokoll fra styremøte 05/17 i FFO Målselv

RS 65/2017 Møteprotokoll Kommunalt råd for likestilling av funksjonshemmede - 06.09.17

RS 66/2017 Møteprotokoll fra møte i fylkesrådet for funksjonshemmede 18. september

RS 67/2017 Eventuelt

Utvalg: Eldrerådet
Møtested: Fellestjenesten 1, Kommunehuset
Dato: 04.10.2017
Tidspunkt: 09:00

Følgende faste medlemmer møtte:

Navn	Funksjon	Representerer
Ingrid Marie Bøe	Medlem	
Hans Øvergård	Medlem	
Solveig Berggren	Medlem	
Ann-Karin Seljevold	Medlem	
Per Ivar Klingenberg	Medlem	
Edgar Andersen	Medlem	

Følgende medlemmer hadde meldt forfall:

Navn	Funksjon	Representerer
Eva Hage	MEDL	

Følgende varamedlemmer møtte:

Navn	Møtte for	Representerer
Jarle C Johansen	Eva Hage	

Merknader

Fra administrasjonen møtte:

Navn	Stilling
------	----------

Underskrift:

Med våre underskrifter bekrefter vi at møteboken er ført i samsvar med det som ble bestemt på møtet.

_____	_____	_____
_____	_____	_____
_____	_____	_____

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 8/2017	Referatsaker		
RS 50/2017	Orienteringssak - Eldrerådskonferansen 2017 i Tromsø		
RS 51/2017	Kartlegging og verdsetting av friluftslivsområder i Målselv kommune		2017/1
RS 52/2017	Kunngjøring av vedtak: Dispensasjon fra krav til etablering av fortau i Kapellveien		2017/665
RS 53/2017	Flere dagsenterplasser		2017/1
RS 54/2017	Lov om eldreråd		2017/1
RS 55/2017	Partsbrev: Arrangement av Den Internasjonale Eldredag - 1. oktober 2017		2017/1
RS 56/2017	Partsbrev: Eldreråd og råd for mennesker med nedsatt funksjonsevne – Kurs		2017/1
RS 57/2017	Samhandlingskonferansen 2017 - info om program og påmelding		2017/1
RS 58/2017	Møteprotokoll Eldrerådet - 05.09.17		2017/1
RS 59/2017	Åpent eldrerådsmøte på LHL?		
RS 60/2017	Eventuelt		

Møtestart kl 09.00

Eva Hage hadde meldt forfall. Vara stilte.

Sakene ble behandlet i følgende rekkefølge:

RS 50/2017 Orienteringssak - Eldrerådskonferansen 2017 i Tromsø

Per Ivar Klingenberg deltok fra Målselv.

- *To kommuner i Troms som ikke stilte.*
- *Tromsøundersøkelsen – Kartlegging av helsa til innbyggerne i Tromsø*
- *Fremtidsfullmakt – En frivillig, privatrettslig ordning og et alternativ til vergemål. En fremtidsfullmakt er et alternativ til vergemål, for den som ønsker å ordne forholdene sine selv for en fremtid der en selv ikke er i stand til å treffe egne avgjørelser. Man gir fullmakt til en eller flere personer om å representere en selv etter at en på grunn av sin helsetilstand ikke lenger er i stand til å ivareta sine interesser.*
- *Pasientreiser – Orientering*

RS 51/2017 Kartlegging og verdsetting av friluftslivsområder i Målselv kommune
Sak utsettes til neste møte. Ønskelig med orientering fra representant fra arbeidsgruppen.

RS 52/2017 Kunngjøring av vedtak: Dispensasjon fra krav til etablering av fortau i
Kapellveien

RS 53/2017 Flere dagsenterplasser

RS 54/2017 Lov om eldreråd

Rådet forventer at møteprotokollen er med i alle kommunestyremøter.

RS 55/2017 Partsbrev: Arrangement av Den Internasjonale Eldredag - 1. oktober 2017
Vellykkede arrangement i forbindelse med årets eldredag.

Eldrerådet v/leder Per Ivar Klingenberg sender et brev til kommunen v/rådmann og ordfører, og oppfordrer kommunen til å være med å bidra økonomisk direkte knyttet til Den Internasjonale Eldredag sine arrangement i Målselv (eks. middager, forestillinger etc.).

RS 56/2017 Partsbrev: Eldreråd og råd for mennesker med nedsatt funksjonsevne – Kurs
Eva Hage og Ingrid Marie Bøe deltar.

RS 57/2017 Samhandlingskonferansen 2017 - info om program og påmelding
Per Ivar Klingenberg og Ann-Karin Seljevold deltar.

RS 58/2017 Møteprotokoll Eldrerådet - 05.09.17
Ingen merknader.

RS 59/2017 Åpent eldrerådsmøte på LHL?

Rådet ønsker å invitere til et åpent møte, og ble enig om å ha det på kommunehuset. Ønsker i tillegg å ha et felles møte senere samme dag med ungdomsrådet.

Ønskelig at ordfører åpner møtet, samt at Kultur v/Asbjørg Utby og Monica Karlstad kommer. I tillegg ønskelig med representant fra Pasientreiser til stede.

RS 60/2017 Eventuelt

Følger opp følgende saker:

- *Kommunale avgifter og oppdeling av faktura.*
- *Fotgjengerfelt ved Rema, Andselv.*
- *Bespisning på MSAH*

Samt forslag om ny sak vedrørende universell utforming på Rundhaug Gjestegård.

Møtet slutt ca. kl. 11.30

PS 8/2017 Referatsaker

Saksprotokoll i Eldrerådet - 04.10.2017

Behandling:

RS 51/2017 Kartlegging og verdsetting av friluftslivsområder i Målselv kommune

Saken utsettes til neste møte.

Ber om at kart vedlegges.
Ønskelig med orientering.

Enstemmig vedtatt.

Vedtak:

Saken utsettes til neste møte.

Ber om at kart vedlegges.
Ønskelig med orientering.

Saksprotokoll i Eldrerådet - 04.10.2017

Behandling:

RS 53/2017 Flere dagsenterplasser

Eldrerådet forventer at saken tas med i økonomiplanbehandlingen for kommende år.

Enstemmig vedtatt.

Vedtak:

Eldrerådet forventer at saken tas med i økonomiplanbehandlingen for kommende år.

Saksprotokoll i Eldrerådet - 04.10.2017

Behandling:

RS 54/2017 Lov om eldreråd

Eldrerådet forventer at møteprotokollen tas med i alle kommunestyremøter.

Enstemmig vedtatt.

Vedtak:

Eldrerådet forventer at møteprotokollen tas med i alle kommunestyremøter.

Saksprotokoll i Eldrerådet - 04.10.2017

Behandling:

RS 57/2017 Samhandlingskonferansen 2017

Eldrerådet stiller med to representanter.
Per Ivar Klingenberg og Ann-Karin Seljevold.

Enstemmig vedtatt.

Vedtak:

Eldrerådet stiller med to representanter.
Per Ivar Klingenberg og Ann-Karin Seljevold.

Saksprotokoll i Eldrerådet - 04.10.2017

Behandling:

Universell utforming ved Rundhaug Gjestegård

Rundhaug Gjestegård mangler rullestolrampe.
I forbindelse med universell utforming skal offentlige bygg ha rullestolrampe eller annet utstyr slik at personell/brukere av rullestol får adgang til bygget.

Enstemmig vedtatt.

Vedtak:

Rundhaug Gjestegård mangler rullestolrampe.
I forbindelse med universell utforming skal offentlige bygg ha rullestolrampe eller annet utstyr slik at personell/brukere av rullestol får adgang til bygget.

Saksprotokoll i Eldrerådet - 04.10.2017**Behandling:****Fotgjengerfelt ved Rema 1000 Andselv**

Eldrerådet etterlyser svar/reaksjon på sak vedrørende fotgjengerfelt ved Rema 1000 på Andselv, Ref. sak RS 51/2016 og partsbrev datert 03.10.16.

Enstemmig vedtatt.

Vedtak:

Eldrerådet etterlyser svar/reaksjon på sak vedrørende fotgjengerfelt ved Rema 1000 på Andselv, Ref. sak RS 51/2016 og partsbrev datert 03.10.16.

Saksprotokoll i Eldrerådet - 04.10.2017**Behandling:****Kommunale avgifter/eiendomsskatt – Ønske om å dele opp i tolv avdrag/mnd.beløp**

Eldrerådet ber om et snarlig og positivt svar på sak vedrørende kommunale avgifter/eiendomsskatt og ønske om å dele opp i tolv avdrag/mnd.beløp.
Ref. sak RS 20/2017 og partsbrev datert 26.04.17.

Enstemmig vedtatt.

Vedtak:

Eldrerådet ber om et snarlig og positivt svar på sak vedrørende kommunale avgifter/eiendomsskatt og ønske om å dele opp i tolv avdrag/mnd.beløp.
Ref. sak RS 20/2017 og partsbrev datert 26.04.17.

Saksprotokoll i Eldrerådet - 04.10.2017

Behandling:

Bespisning på MSAH

Eldrerådet ber om at sak vedrørende bespisning på MSAH blir tatt opp på nytt og blir sett på med positive øyne.

Enstemmig vedtatt.

Vedtak:

Eldrerådet ber om at sak vedrørende bespisning på MSAH blir tatt opp på nytt og blir sett på med positive øyne.

RS 50/2017 Orienteringssak - Eldrerådskonferansen 2017 i Tromsø

RS 51/2017 Kartlegging og verdsetting av friluftslivsområder i Målselv kommune

RS 52/2017 Kunngjøring av vedtak: Dispensasjon fra krav til etablering av fortau i Kapellveien

RS 53/2017 Flere dagsenterplasser

RS 54/2017 Lov om eldreråd

RS 55/2017 Partsbrev: Arrangement av Den Internasjonale Eldredag - 1. oktober 2017

RS 56/2017 Partsbrev: Eldreråd og råd for mennesker med nedsatt funksjonsevne – Kurs

RS 57/2017 Samhandlingskonferansen 2017 - info om program og påmelding

RS 58/2017 Møteprotokoll Eldrerådet - 05.09.17

RS 59/2017 Åpent eldrerådsmøte på LHL?

RS 60/2017 Eventuelt

RS 38/2017 Vedtaksoppfølging

RS 39/2017 Info fra ordfører og rådmann

Saksfremlegg

Økonomirapportering 2. tertial 2017

Utvalgssaksnr.	Utvalg	Møtedato
71/2017	Formannskapet	18.10.2017
74/2017	Kommunestyret	01.11.2017

Referanser:

Vedlagte bilag:
Økonomirapport 2. tertial

Utrykte bilag:

Bakgrunn:

Rådmannen følger opp kommunestyrets vedtak hvor man ønsker å følge den økonomiske utviklingen nøye.

Utredning:

Kommunens drift ligger pr. 2. tertial omtrent i balanse. Det er utfordringer innenfor noen av de samme områder som i 2016, bl.a. Familieenheten og Voksenopplæring hvor effekt av mottaksnedleggelse treffer hardest. PRO-tjenesten ligger fortsatt med mindreforbruk, men forventes nærmere balanse ved årets slutt som følge av innleie vikarer og reduserte brukerbetalingene. Overordnet skal rammeområdene drifte innenfor budsjett.

På investeringsiden er flere prosjekter i gang vs 1. tertial, og i rapporten redegjøres det nærmere for disse.

Innenfor H ser en at nærværet for 2. Tertial er 0,6 prosentpoeng under tilsvarende for 2016 – en ser også at avstanden holder seg konstant fra 1. tertial.

Vurdering:

Målselv kommune drifter i balanse pr. 2. tertial, men har noen områder hvor det er utfordringer ift. hendelser som har påvirket mulighetene for å holde ramme. Rådmannen har fulgt opp Enhetslederne ift. hvordan økonomien skal håndteres ut 2017, og det er en felles forståelse for

de utfordringer som er oppstått. Med dette bakteppet er prognosen for regnskapet at en skal gå i balanse til svak pluss.

Saksprotokoll i Formannskapet - 18.10.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Økonomirapportering 2. tertial tas til orientering.

Under henvisning til ovenstående vil rådmannen anbefale at formannskapet legger saken fram for kommunestyret med slik

innstilling:

Økonomirapportering 2. tertial tas til orientering.

Økonomirapport 2. tertial 2017

Målselv kommune

Økonomisk oversikt drift pr. 2. Tertial 2017

Økonomisk oversikt - drift 2. Tertial 2017	Regnskap	Reg. budsjett	Oppr.budsjet	Regnskap i fjor
Driftsinntekter				
Brukerbetalinger	-16 696 619	-16 442 037	-25 897 658	-16 614 450
Andre salgs- og leieinntekter	-51 328 671	-55 039 315	-77 166 919	-51 108 081
Overføringer med krav til motytelse	-40 786 655	-33 874 541	-79 440 863	-41 350 428
Rammetilskudd	-136 822 244	-138 555 745	-201 722 000	-136 610 093
Andre statlige overføringer	-20 557 198	-12 082 376	-20 211 455	-10 118 897
Andre overføringer	-2 067 227	-533 336	-800 000	-88 090
Skatt på inntekt og formue	-117 471 534	-114 517 131	-177 752 000	-110 450 892
Eiendomsskatt	-27 470 535	-27 548 917	-43 843 000	-22 490 930
Andre direkte og indirekte skatter	-	-	-1 000 000	-
Sum driftsinntekter	-413 200 683	-398 593 397	-627 833 895	-388 831 860
Driftsutgifter				
Lønnsutgifter	201 105 778	196 462 249	320 229 727	196 728 139
Sosiale utgifter	44 281 421	45 332 225	62 443 500	37 258 762
Kjøp av varer og tj som inngår i tj.produksjon	72 202 644	67 809 066	98 462 384	67 010 621
Kjøp av tjenester som erstatter tj.produksjon	53 030 055	58 533 828	87 166 966	48 653 553
Overføringer	27 159 600	16 143 909	23 946 874	19 098 391
Avskrivninger	-	-	18 650 000	-
Fordelte utgifter	-	-	-	-
Sum driftsutgifter	397 779 498	384 281 277	610 899 451	368 749 466
Brutto driftsresultat	-15 421 185	-14 312 120	-16 934 444	-20 082 395
Finansinntekter				
Renteinntekter og utbytte	-873 693	-874 512	-2 031 763	-1 169 894
Gevinst på finansielle instrumenter (omløpsmidler)	-	-	-	-
Mottatte avdrag på utlån	-	-	-1 410 000	-53 386
<i>Sum eksterne finansinntekter</i>	<i>-873 693</i>	<i>-874 512</i>	<i>-3 441 763</i>	<i>-1 223 279</i>
Finansutgifter				
Renteutgifter og låneomkostninger	5 242 578	5 238 477	16 087 720	7 880 925
Tap på finansielle instrumenter (omløpsmidler)	-	-	-	-
Avdrag på lån	12 139 290	12 153 336	20 780 000	11 044 822
Utlån	63 133	60 000	1 070 000	5 283
<i>Sum eksterne finansutgifter</i>	<i>17 445 001</i>	<i>17 451 813</i>	<i>37 937 720</i>	<i>18 931 030</i>
Resultat eksterne finanstransaksjoner	16 571 308	16 577 301	34 495 957	17 707 751
Motpost avskrivninger	-	-	18 650 000	-
Korreksjonsposter	1 400 000	-	-	-
Netto driftsresultat	2 550 123	2 265 181	-1 088 487	-2 374 644
Interne finanstransaksjoner				
Bruk av tidligere års regnsk.m. mindreforbruk	-	-	-	-
Bruk av disposisjonsfond	-	-	-4 102 000	-500 000
Bruk av bundne fond	-801 625	-	-1 762 578	-317 242
<i>Sum bruk av avsetninger</i>	<i>-801 625</i>	<i>-</i>	<i>-5 864 578</i>	<i>-817 242</i>
Overført til investeringsregnskapet	-	-	70 000	-
Dekning av tidligere års regnsk.m. merforbruk	-	-	-	-
Avsatt til disposisjonsfond	-	-	1 262 227	-
Avsatt til bundne fond	69 410	-	5 620 838	-500 610
<i>Sum avsetninger</i>	<i>69 410</i>	<i>-</i>	<i>6 953 065</i>	<i>-500 610</i>
Regnskapsmessig mer/mindreforbruk	1 817 908	2 265 181	-	-3 692 496

Hovedtall drift pr. 2. tertial 2017

Kommunens driftsinntekter pr. 2. tertial 2017 er drøyt 413 mill. kr. mot knappe 389 mill. kr. i 2016. Dette representerer et positivt avvik på ca.15 millioner kroner mot budsjett. I dette ligger positivt avvik refusjon syke – og svangerskapsrefusjon, og mva-komp. som har sin motpost på utgiftssiden.

Kommunens driftsutgifter pr. 1. tertial 2017 er knappe 398 mill. kr., mot vel 369 mill. kr. i 2016. Dette representerer et negativt avvik på 13,5 millioner kroner mot budsjett. Avviket ligger bl.a. lisenser, diverse utstyr, og også vikarutgifter som sammen med moms har sin motpost på inntektssiden.

Etter korreksjonsposter for periodiseringer er kommunens netto driftsresultat pr. 2. tertial 0,45 mill. kr. positivt mot budsjett og kommunen drifter således i +/- balanse pr. 2. tertial.

Rammeområdene

Sentrale folkevalgte

	Regnskap pr.aug.	Bud. Ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	2 602 871	2 477 273	125 598	5,07 %	4 520 109
Utgifter	2 683 043	2 564 206	118 837	4,63 %	5 057 509
Inntekter	-80 172	-86 933	6 761	-7,78 %	-537 400

Noe over budsjett på annonsering og reiseutgifter gir et lite merforbruk. Vurderer at området går i balanse for 2017.

Sentraladministrasjonen

	Regnskap pr.aug.	Bud. Ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	16 130 533	15 763 499	367 034	2,33 %	22 184 039
Utgifter	17 805 484	17 484 027	321 457	1,84 %	24 774 839
Inntekter	-1 674 951	-1 720 528	45 577	-2,65 %	-2 590 800

Området har en feilbudsjettering av årsverk som sammen med større økning enn forutsatt på lisenser IT vil gi et merforbruk for 2017.

Fellesutgifter

	Regnskap pr.aug.	Bud. Ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	5 456 468	5 194 957	261 511	5,03 %	-4 953 974
Utgifter	5 654 895	5 404 902	249 993	4,63 %	-4 486 974
Inntekter	-198 427	-209 945	11 518	-5,49 %	-467 000

Noe større utgifter enn forutsatt på bla. post/bank-gebyr og velferdstiltak o.l. gir et lite merforbruk. For 2017 vil størst effekt komme fra avregning pensjon opp mot budsjettet premieavvik og premiefondsbruk.

Undervisning

	Regnskap pr aug	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	53 507 109	53 139 344	367 765	0,69 %	80 512 765
Utgifter	78 192 565	76 062 999	2 129 566	2,80 %	121 310 221
Inntekter	-24 685 456	-22 923 655	-1 761 801	7,69 %	-40 797 456

RO viser et merforbruk på drøye 0,3 mill. kr. Dette i all hovedsak grunnet nedleggelse av mottaket.

Barnehagene

	Regnskap pr aug	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	26 063 750	26 750 110	-686 360	-2,57 %	45 245 850
Utgifter	35 386 797	34 646 632	740 165	2,14 %	56 892 484
Inntekter	-9 323 047	-7 896 522	-1 426 525	18,07 %	-11 646 634

Barnehagene styrer mot et positivt resultat på nærmere 0,7 mill. kr. Netto sykelønn er positiv, som viser at det ikke er alt sykefraværet som dekkes inn med vikarer. Styrene jobber selv mye vikar.

Familieenheten

	Regnskap pr.aug.	Bud. Ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	23 822 581	24 052 840	-230 259	-0,96 %	40 433 404
Utgifter	34 252 900	33 689 282	563 618	1,67 %	55 918 069
Inntekter	-10 430 319	-9 636 442	-793 877	8,24 %	-15 484 665

Familieenheten har et lite mindreforbruk pr. august, men det forventes at dette vil snu til et lite merforbruk mot slutten av året. Størst usikkerhet rundt tiltak barn og unge.

Enheten har selv pålagt enkeltområder innkjøpsstopp for å begrense et evt merforbruk. Dette kombinert med generelt stram styring og redusert innleie vikar i sykefravær ved administrasjon gjør at vi regner med at merforbruket vil ligge på maks 500.000,-

Bo og oppfølging

	Regnskap pr.aug.	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	47 335 200	47 453 938	-118 738	-0,25 %	62 995 417
Utgifter	49 351 141	47 945 746	1 405 395	2,93 %	83 318 917
Inntekter	-2 015 941	-491 808	-1 524 133	309,90 %	-20 323 500

Enheten ser ut til å være i balanse. Dette etter at det er korrigert for ny prognose ress.krevende som følge av bl.a. endring i brukere og nye avtaler eksterne leverandører.

NAV

	Regnskap pr.aug.	Bud. Ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	2 355 690	1 619 200	736 490	45,48 %	1 035 176
Utgifter	10 040 879	8 659 464	1 381 415	15,95 %	13 933 066
Inntekter	-7 685 189	-7 040 264	-644 925	9,16 %	-12 897 890

Vi har underforbruk på KVP og merforbruk på økonomisk stønad. Øk.sos.hjelp har vært økende i hele 2017, og kan medføre at området går med merforbruk inntil 0,2 mill for 2017.

Vi ligger likevel lavere enn sammenlignbare kommuner.

PRO-Tjenesten

	Regnskap pr.aug.	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	56 469 872	58 184 661	-1 714 789	-2,95 %	93 163 798
Utgifter	69 446 709	68 543 074	903 635	1,32 %	110 973 677
Inntekter	-12 976 837	-10 358 413	-2 618 424	25,28 %	-17 809 879

Ett lite merforbruk Pro-Øvre, mens Pro-Nedre viser ganske stort mindreforbruk. En del innleie vikarbyrå og overtid vil redusere mindreforbruket ut året.

Kultur

	Regnskap pr aug	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	6 986 256	6 986 256	0	0,00 %	10 625 609
Utgifter	9 237 505	7 433 639	1 803 866	24,27 %	12 109 335
Inntekter	-2 251 249	-447 383	-1 803 866	403,20 %	-1 483 726

RO ligger på plan og forventes på plan for 2017.

Byggforvaltning

	Regnskap pr.aug.	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	18 319 885	17 889 326	430 559	2,41 %	26 510 582
Utgifter	28 443 498	24 522 778	3 920 720	15,99 %	40 899 963
Inntekter	-10 123 613	-6 633 452	-3 490 161	52,61 %	-14 389 381

RO har et merforbruk knyttet til hovedsakelig innleie renhold og vedlikehold. Tett oppfølging fra økonomi med sikte på å redusere merforbruk.

VAR

	Regnskap pr.aug.	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	-14 002 575	-14 002 189	-386	0,00 %	-19 301 907
Utgifter	21 032 694	21 938 854	-906 160	-4,13 %	37 787 727
Inntekter	-35 035 269	-35 941 043	905 774	-2,52 %	-57 089 634

RO skal gå i 0.

Brannvesen

	Regnskap pr.aug.	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	2 792 650	3 045 316	-252 666	-8,30 %	5 579 258
Utgifter	5 030 702	4 708 588	322 114	6,84 %	8 243 868
Inntekter	-2 238 052	-1 663 272	-574 780	34,56 %	-2 664 610

Området ligger med mindreforbruk og vurderes gå i balanse for 2017.

Vei

	Regnskap pr.aug.	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	9 206 443	9 206 443	0	0,00 %	15 194 239
Utgifter	12 301 143	11 893 115	408 028	3,43 %	19 224 239
Inntekter	-3 094 700	-2 686 672	-408 028	15,19 %	-4 030 000

Området ligger i balanse, og forventes å holde ut året.

Utvikling

	Regnskap pr.aug.	Bud. ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	2 294 641	2 532 728	-238 087	-9,40 %	4 088 466
Utgifter	8 041 144	5 265 406	2 775 738	52,72 %	9 794 766
Inntekter	-5 746 503	-2 732 678	-3 013 825	110,29 %	-5 706 300

Området ligger omtrent i balanse. Noe usikkerhet ift. status for året i om at deler av området er selvkostdrevet og kan medføre at noe av resultat avsettes på fond.

Fellesfinanser

	Regnskap pr.aug.	Bud. Ink. endring	Avvik i NOK	Avvik i %	Budsjett 2017
Netto	-264 062 844	-264 475 589	412 745	-0,16 %	-392 738 634
Utgifter	22 797 281	22 612 674	184 607	0,82 %	55 246 027
Inntekter	-286 860 125	-287 088 263	228 138	-0,08 %	-447 984 661

Området ligger med merforbruk som følge av at vedtatt nedtrekk årsverk ikke har helårseffekt og er budsjettert her.

Oppsummering

Kommunen drifter i +/- balanse pr. T2, og det forventes balanse eller lite mindreforbruk for 2017. Det har skjedd en del større endringer som eksempelvis nedleggelse av mottak som har fått noe effekt på inneværende års drift, men langt større effekt på neste års budsjett. Ved hjelp av ekstra skjønn på 0,8 mill og justert pensjon har en kompensert ca. 2/3 av årets negative effekt.

Det jobbes godt ute på enhetene ift. oppfølging egen økonomi, og rådmannen har også etter sommerferien hatt to gjennomganger av kommunens økonomi med ledergruppen med bakgrunn i de utfordringene som har oppstått og hvordan kommunen som helhet løser dette mhp. å unngå merforbruk for 2017 og en ytterligere utfordring ift. budsjett 2018-2021.

HR

Oversikt nærværspersent pr. tertial:

	2010	2011	2012	2013	2014	2015	2016	2017
1. tertial	88,94	89,75	90,03	89,85	89,49	89,8	90,6	90,0
2. tertial	87,50	90,44	89,37	92,23	90,12	90,8	91,3	90,7
3. tertial	89,70	90,47	89,24	91,21	90,37	90,9	90,9	
Totalt hele året	88,81	90,21	89,56	91,03	90,07	90,2	90,7	

Bakgrunn for tallene:

Det brukes kun samlet tall for hele Målselv kommune i oversikten.

Årsak til nærvær/fravær:

Noen enheter/avdelinger har høyere sykefravær enn gjennomsnittet (noen skoler/SFO, barnehager, PRO, Familieenheten, Bo- og oppfølging, renhold m.v.).

Utvikling av nærvær/fravær:

Nærværspersenten for 2. tertial 2017 er 0,6 prosentpoeng lavere enn 2. tertial 2016, men ligger forholdsvis stabilt over de siste år.

Årsverksanalyse

2. Kvartal 2017		
Område	Regnskap	Lønnsark
Sentrale Folkevalgte	1,2	1,2
Sentraladministrasjonen	25,65	25,8
Fellesutgifter	1,72	1,62
Undervisning	145,66	138,6
Barnehage	92,27	92,1
Familieenheten	37,53	35,95
Bo og Oppfølging	50,61	52,59
NAV	5,3	5,5
PRO	126,23	122,64
Kultur	11,48	11,65
Byggforvaltning	27,27	33,15
Brannvesen	7,53	8,08
VARV	15,24	20,03
Utvikling	8,58	8,15
Sum April	556,27	557,06
Sum April justert nedtrekk	552,27	549,06

Målselv kommune drifter pr. 2. kvartal med gjennomsnittlig 3,2 årsverk over ramme inkl. justering tiltak og nedtrekk. Det er noen store utslag på hhv. Undervisning og Byggforvaltning. Dette ser vi igjen i driften til dels. For Undervisning tilkommer eksterne refusjoner på en del av årsverkene knyttet til både undervisning unger og videreutdanning mm slik at disse går i 0. For Byggforvaltning gir det seg utslag i innleie av bl.a. renhold som ikke fullt ut dekkes inn av lønnsmidlene i budsjett. For PRO ligger inne 11 årsverk tilsvarende vikarbruk mm. Noe av vikarbruken har også en refusjonsside og i sum ligger PRO med positivt lønnsavvik.

Kommunens netto lønn er positiv med 3,4 mill. kr. pr. 2. tertial – her er ikke refusjoner knyttet til ekstra lønnsutgifter undervisning regnet inn, men det er hensyntatt innleie vikarbyrå for PRO.

Historikk 2007 - 2017 Q2

Investering

Prosjekt		Regnskap pr 310817	Budsjett inkl. endring 2017	Regnskap totalt 2013-2017	Total ramme
1223	Elements	282 809,00	-	282 809,00	-
1235	Oppgradering serverpark	-	400 000,00	-	400 000
2403	Bredbåndsutbygging i Målselv	2 850,00	7 500 000,00	45 312,00	7 500 000
	Sum sentraladministrasjon	285 659,00	7 900 000,00	45 312,00	7 900 000
1112	Hjertestartere	247 221,00	300 000,00	247 221,00	300 000
	Sum familieenheten	247 221,00	300 000,00	247 221,00	300 000
3725	Nytt sykehjem Andslimoen	249 183,00	80 000 000,00	10 511 394,35	198400000
	Sum PRO-tjenesten	249 183,00	80 000 000,00	10 511 394,35	198400000
0000	Uten prosjekt (salg av biler)	-160 000,00		-160 000,00	
9065	Boliger m/tjenestetilknytning	1 315 427,00	40 000 000,00	4 138 269,68	60 000 000,00
1013	IKT-skole (tavler)	-	600 000,00	-	600 000,00
1252	Flerbrukshall Olsborg skole	40 480,00	14 500 000,00	312 437,00	14 630 000,00
4051	Etterbruk Paviljongen	16 104,00	6 660 000,00	16 104,00	6 660 000,00
6120	Gimlehallen	8 044,00	1 100 000,00	323 369,35	1 100 000,00
9003	Skogbrukets hus	21 592,00	-	21 592,00	
9030	Småhus "Øverli"	1 145 604,00	2 000 000,00	1 354 830,00	6 660 000,00
9031	Kontorer "Øverli"	2 081 157,00	2 850 000,00	3 752 791,00	4 350 000,00
9408	Utredning barnehage Bardufossområdet	11 048,00	200 000,00	11 048,00	200 000,00
9410	Bjørkeng barnehage - forprosjekt	-	200 000,00	-	200 000,00
9422	Barnehageutbygging Bjørkeng	564 195,00	-	1 086 243,00	1 000 000,00
9424	Bjørkeng SD Anlegg	18 602,00	600 000,00	18 602,00	600 000,00
9426	Kjøkken ØSO	35 109,00	700 000,00	35 109,00	700 000,00
9428	Uteområder skole og barnehage	304 221,00	1 000 000,00	304 221,00	1 000 000,00
9438	Omgjøring til sykehjemsplasser ØSO	1 557,00	-	1 557,00	-
9440	Ventilasjonsanlegg annekset	6 228,00	-	6 228,00	-
	Sum byggforvaltning	5 409 368,00	70 410 000,00	66 394 143,86	168 370 000,00
9580	Vann til Keianes og Navaren		855 000,00		
9582	Renovering nett og kummer Krokbecken	504 189,00	2 845 000,00		
Nytt	Andsvatnet, prosjektering fullskalarensing		500 000,00		
Nytt	Nytt tak samt klargjøring ombygging Andsvannet		1 200 000,00		
9594	Innkjøp lastebil med krokløft, delt med avløp	747 500,00	750 000,00		
Nytt	Hovedkum Heggelia		300 000,00		
Nytt	Ny hovedledning Mellomveien		1 500 000,00		
Nytt	Hovedledning Haraldvollen	314 134,00	750 000,00		
Nytt	Omlagging vannledning Rustahøgda		500 000,00		
Nytt	Registrering, sanering nedlagte vannanlegg		500 000,00		
Nytt	Ny bil	-	300 000,00		
	Sum vann	1 565 823,00	10 000 000,00		10 000 000,00
9582	Renovering nett og kummer Krokbecken	509 189,00	2 969 000,00		
9594	Innkjøp lastebil med krokløft, delt med vann	747 500,00	750 000,00		
9595	Ombygging varme/ventilasjon	533 327,00	900 000,00		
9596	PLS-styringer ARA	237 163,00	600 000,00		
9597	Fossmoen, arbeidsbrakke, toalett	12 697,00	1 000 000,00		
9598	Driftsbil avløp	412 975,00	500 000,00		
9599	Ny modul Gemini VA/Gisline	58 725,00	250 000,00		
9601	Andslimoen RA (pumper)	406 030,00	500 000,00		
9602	Øverbygd RA (kummer)	127 448,00	500 000,00		
9616	Ombygging ØRA, akkreditert prøvetaking	1 050,00	972 000,00		
9617	Ombygging ARA, akkreditert prøvetaking	211 512,00	1 468 000,00		
9618	Overvann Rustahøgda, omlagginger avløp	45 456,00	300 000,00		
9624	Hovedplan avløp 2016-2028, utarbeidelse	-	250 000,00		
	Sum avløp	3 303 072,00	10 959 000,00		10 959 000,00
1111	Trafikksikkerhetstiltak	109 415,00	500 000,00		500 000,00
1379	Opprusting kommunal veg (KS 2015)	919 700,00	2 000 000,00		2 000 000,00
1500	FLOM 2012	4 675 350,00			
	Sum vei	5 704 465,00	2 500 000,00		2 500 000,00
1273	Forprosj stedsutvikl Bardufoss	663 775,00	-	1 361 712,00	
	Sum miljø, areal, næring	663 775,00	-	663 775,00	

Kommentarer til hvert investeringstiltak:

Elements:

Prosjektet var tiltenkt over drift, men utgiftene er så høye at det må tas som investering. Lages budsjettreguleringssak på denne.

Oppgradering serverpark:

Tilbudsforespørsel er sendt ut til aktuelle tilbydere.

Bredbåndsutbygging i Målselv

Denne går sin gang fra Nordix data.

Hjertestartere

Kjøpt inn, prosjekt ferdig.

Utvidelse Måselvtunet/ASH

Byggingen er igangsatt, pr 2. tertial var det kun prosjektering som var fakturert, nå er også grunnarbeidet satt i gang og fakturaene kommer i henhold til avtale.

Boliger m/tjenestetilknytning

Detaljprosjektering forventes ferdig i begynnelsen av november, da vil anbudet lyses ut. Anslår å ha priser klar i januar 2018, med oppstart i april.

IKT-skole (tavler)

Tilbud har kommet inn, prosjektet gjennomføres innenfor rammen.

Flerbrukshall Olsborg skole

Utsatt til 2018, men det løper prosjekteringskostnader. Kostnadsoverslag forventes ferdig før behandling av økonomiplan.

Etterbruk Paviljongen

Vedtatt solgt, inntektene ikke ført enda. Avsettes til bundet investeringsfond ihht kommunestyrevedtak.

Gimlehallen

Tilbud er innhentet. Det er nylig sendt inn en søknad om idrettsfunksjonell godkjenning før spillemiddelsøknad sendes til fylkeskommunen. Kostnaden forventes å bli ca 200' over budsjett, det må derfor tilbake til kommunestyret før igangsettelse.

Skogbrukets hus

Sluttarbeid ute, gjøres opp med fondsmidler.

Småhus Øverli

Alle grunnmurene er ferdige og BVGS har startet bygging av elementer til 3 av husene.

Kontorer Øverli

Noen små utgifter kan tilkomme, men prosjektet er hovedsakelig ferdig.

Utredning barnehage Bardufossområdet

Igangsatt, prosjektrapport forventet ferdig i november.

Bjørkeng barnehage – forprosjekt

Igangsatt, prosjektrapport forventet ferdig i november.

Barnehageutbygging Bjørkeng

Ferdigstilt. Skal budsjettreguleres i november, opprinnelig ramme ble ikke brukt i 2016

Bjørkeng SD-anlegg

Snart ferdig med detaljprosjektering.

Kjøkken ØSO

Arbeidet er så vidt startet, er noe forsinket. Kommer som budsjettreguleringssak da innhentet pris er høyere enn opprinnelig budsjett.

Uteområder skole og barnehage

Innkjøp av apparater går fortløpende, er ikke montert enda.

Omgjøring til sykehjemsplasser ØSO

Mulig kommende investeringsprosjekt, omposteres til drift dersom det ikke blir realisert.

Ventilasjonsanlegg annekset

Det lages saksfremlegg som må til politisk behandling.

Forprosjekt stedsutvikling Bardufoss

Lekeplassen er ferdigstilt, nå skal det sluttrapporteres til fylkeskommunen.

Hovedplan Vann og avløp

Prosjekter løper, samtidig som det er utfordringer ift. å få tak i entreprenører på enkelte prosjekter som av den grunn forsinkes.

Vei

Opprustning kommunal vei

Kongsliveien + diverse. Hele ramma forventes brukt opp når fakturaer også kommer inn på Ole Reistads vei.

Trafikksikkerhetstiltak

Så vidt påbegynt i 2. tertial. Hele ramma forventes brukt opp i høst.

Flom 2012

Tilbakebetaling av tilskudd, gjøres opp mot fond.

Saksfremlegg

Status og Oppfølging ASH

Utvalgssaksnr.	Utvalg	Møtedato
72/2017	Formannskapet	18.10.2017
75/2017	Kommunestyret	01.11.2017

Referanser:

Vedlagte bilag:

Utrykte bilag:
47/2017

Bakgrunn:

Målselv kommune erfarte ved siste store investeringsprosjekt en både uventet og stor overskridelse som kan tillegges manglende kommunikasjon, reserver og styring/oppfølging. Med den bakgrunn har rådmannen endret rutiner for oppfølging av større investeringsprosjekter slik at det utøves tetter kontroll og oppfølging.

Utredning:

Rådmannen har registrert bekymringer knyttet til bygging og oppfølging av nytt sykehjem på Andslimoen. Disse bekymringer er bla. knyttet til de erfaringer gjort ifm utbygging og reovering Bardufoss Ungdomsskole, tar rådmannen på alvor og ønsker derfor å involvere og orientere politisk nivå fortløpende gjennom formannskap – og kommunestyremøter om både teknisk og økonomisk framdrift. Her vil rådmannen synliggjøre den kompetanse som ligger i oppfølgingen av prosjektet for å sikre en kvalitet og framdrift ihht. bestilling.

Prosjektet er nå kommet over i fasen hvor tomt graves ut og en er således i gang med selve byggeprosessen. Planlagt ferdigstillelse er september 2019, med endelig overtakelse i desember 2019.

Rådmannen har hatt nytt møte med prosjektleder siden sist kommunestyremøte for gjennomgang av prosjektstatus, herunder framdrift og økonomi. Det rapporteres om en del avvik med tilhørende kostnader knyttet til bl.a. massebeskrivelse, kabler i grunn samt manglende planlegging av samdrift Målselvtunet som medfører økte utgifter til eget VA-anlegg for byggeplassen. Oppsummert utgjør dette i underkant av 2 millioner kroner.

Prosjektleder utarbeider ny rapport som ettersendes som vedlegg til saken. I denne vil oversikt organisasjon og økonomi/budsjett medfølge.

Vurdering:

Rådmannen vurderer det hensiktsmessig å involvere både formannskap og kommunestyre ved å gi statusoppdateringer fra prosjektet i hvert møte fram til ferdigstilling. I forkant av disse møter vil byggekomiteen orienteres og gis mulighet til innspill og vurderinger som tas med til hhv. Formannskap og kommunestyret.

Rådmannen opplever at prosjektleder er meget tett på i oppfølgingen og at denne også har synliggjort på en god måte overfor de involverte de krav som Måselv kommune stiller i dette prosjektet.

Saksprotokoll i Formannskapet - 18.10.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Kommunestyret tar saken til orientering.

Under henvisning til ovenstående vil rådmannen anbefale at formannskapet legger saken fram for kommunestyret med slik

innstilling:

Kommunestyret tar saken til orientering.

Saksfremlegg

Eiendomsskatt - alternativer

Utvalgssaknr.	Utvalg	Møtedato
73/2017	Formannskapet	18.10.2017
76/2017	Kommunestyret	01.11.2017

Referanser:

Vedlagte bilag:

Utrykte bilag:

PS 18/2017 Eiendomsskatt – Prosess og muligheter

Bakgrunn:

Ifm PS 18/2017 ble det vedtatt at en i forbindelse med budsjettprosess 2018 skulle gjennomgå alle aspekter ved eiendomsskatt som kommunen har ansvaret for.

Utredning:

Rådmannen tolker bestillingen slik at en skal se på ulike innretninger av eiendomsskatten og hvordan disse slår ut økonomisk for kommunens innbygger i sum og derigjennom kommunens inntekter.

De alternativer som ligger er en ytterligere nedjustering av promillesats og/eller innføring av bunnfradrag i en viss størrelsesorden. Videre kan en endre på unntak fra eiendomsskatt og således ikke fritta boliger ihht. §7 c (5-årsregel fritak nybygg) og se på fritak under §7 a og §7 b, hhv. Eiendom tilhørende stiftelser eller institusjoner som tar sikte på å gagne kommunen eller bygninger med historisk verdi – dette er typisk lag og foreninger, museum o.l. I disse fritak ligger også fylkeskommunale bygg som videregående skoler som det er vanlig å fritta med bakgrunn i formålet.

Iom at det pågår klagebehandling og at en del oppgaver knyttet til §7 c må utføres manuelt, vil tall som presenteres være anslag, og således har vi ikke riktige tall klar før også klagenemnd har behandlet sine saker og fattet endelig vedtak.

Rundt regnet utgjør en promille ca. 4 millioner kroner. Boliger med fritak ihht. §7 c utgjør om lag 2,2 millioner kroner. Således kan en eksempelvis redusere eiendomsskatten med en halv promille til 4,5 ‰, og ved å ikke benytte fritak etter §7 c dekke inn den reduserte promillen.

Ved å innføre bunnfradrag på 100 000 kroner, vil det medføre en reduksjon i inntekter på om lag 2,3 millioner kroner som må dekkes inn. Ved å ikke benytte §7 c vil en kunne dekke inn 1,8 millioner kroner, og således må en finne 500 000 kroner i inndekning.

Ved å innføre bunnfradrag på 200 000 kroner, vil det medføre en reduksjon i inntekter på om lag 4,6 millioner kroner som må dekkes inn. Ved å ikke benytte §7 c, vil en dekke inn 1,4 millioner kroner her slik at inntektsreduksjonen utgjør 3,2 millioner kroner samlet som må finnes inndekning for.

Ihht. esktl. § 13 kan ikke skattesatsen økes med mer enn 2 kr. pr. 1000 kr i takstverdi, men det er ingen begrensning på reduksjon i skattesats. En kan eksempelvis redusere skattesats fra 5 ‰ til 4,75 ‰ eller til 4,48 ‰.

Det er ikke anledning til å differensiere i skattesats mellom bolig og fritidsbolig.

Ved siden av bolig og fritidseiendom, krever Målselv kommune inn eiendomsskatt for Verker og Bruk samt næringseiendom – skattesats er 7 ‰. Verker og bruk omfatter svært forskjellig typer eiendom, alt fra industrielle anlegg, verkstedbedrifter, masseuttak og infrastrukturanlegg av ulike slag som bl.a. kraftlinjer med mer. Næringseiendom er typisk kontorlokaler, tomter, butikker mm. Det vil i noen tilfeller foretas nærmere vurderinger ift. om en eiendom faller inn under kategorien «Verker og Bruk» eller «Næringseiendom».

Eiendomsskattegrunnlaget for Verker og Bruk er ca. 1,7 mrd, noe som med 7 ‰ gir ca. 11,9 millioner kroner i eiendomskatteinntekt.

Eiendomsskattegrunnlaget for Næringseiendom er ca. 640,6 millioner kroner, noe som med 7 ‰ gir ca. 4,5 millioner kroner i eiendomsskatteinntekt.

Vurdering:

Eiendomsskatteinntekter for boliger og fritidseiendom utgjorde i 2016 16,6 millioner kroner. For 2017 er estimatet 20,3 millioner kroner før en hensyntar effekter av klagebehandling – dette kan utgjøre opp mot 1 million kroner. Dvs. at inntektene øker med et sted mellom 2,7 og 3,7 millioner kroner i 2017 med bakgrunn i re-taksering av boliger som siste var vurdert i 2007 samt nye tilkommet etter dette.

Enhver nedjustering av promillesats og innføring av bunnfradrag vil medføre reduserte inntekter, og et tilsvarende inndekningsbehov i budsjettet. Rådmannen vurderer det slik at en må se et hvert tiltak i sammenheng slik at det ikke fattes vedtak som medfører at kommunens budsjett ikke går opp

Saksprotokoll i Formannskapet - 18.10.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Formannskapet tar saken til orientering, og forutsetter at rådmannen legger inn de ulike alternativer som tiltak til formannskapsmøte 15. november.

Under henvisning til ovenstående vil rådmannen anbefale at formannskapet legger saken fram for kommunestyret med slik

innstilling:

Kommunestyret tar saken til orientering, og forutsetter at rådmannen legger inn de ulike alternativer som tiltak til formannskapsmøte 15. november.

Saksfremlegg

Kulturhistoriske landskaper av nasjonal interesse- høringsvar Målselv kommune

Utvalgssaksnr.	Utvalg	Møtedato
54/2017	Plan- og næringsutvalget	03.10.2017
78/2017	Kommunestyret	01.11.2017

Referanser:

Vedlagte bilag:

Utrykte bilag: Bekreftelse på utsatt høringsfrist

[Høringsdokumenter Kulturhistorisk landskap av nasjonal interesse i Troms](#)

Bakgrunn: Riksantikvaren utarbeider et nasjonalt register over kulturhistoriske landskap av nasjonal interesse. Dette skal brukes som kunnskapsgrunnlag og forvaltningsverktøy i arealforvaltningen. Arbeidet tas fylkesvis og nå er utkastet til Troms ute på høring.

Utredning: Kulturlandskap er alt landskap som er påvirket av menneskenes aktivitet gjennom tidene. Begrepet brukes særlig om jordbrukslandskapet (Riksantikvaren sin definisjon).

Registeret skal være et kunnskapsgrunnlag og forvaltningsverktøy for kommunene og andre myndigheter som påvirker og styrer utviklingen av landskap. Det vil klargjøre hvilke landskap det knytter seg nasjonal interesse til, hva disse består i og hvordan de bør ivaretas. Riksantikvaren foretar kartleggingen på oppdrag fra Klima- og miljødepartementet.

Riksantikvaren har utarbeidet forslag for Troms i samarbeid med Troms fylkeskommune og Sametinget. Områdene er ute på høring til 1.10, men kommunen har fått utsatt frist til etter plan- og næringsutvalgets møte. Arbeidet er ikke i seg selv et vern av området, men kan utløse fremtidige innsigelser på kommuneplanens arealdel og reguleringsplaner fra Troms fylkeskommune som sektormyndighet på kulturminner.

Vurdering: I Troms har Riksantikvaren valgt ut 15 områder som er foreslått tatt inn i registeret. Alle har sitt særpreg. I Målselvdalen er fokuset på dølakultur og forsvar. Geografisk avgrensning fremstår som vilkårlig og er ikke grunnlagt. Store deler av området er avsatt til LNFR-område i Kommuneplanens arealdel, men på strekningen Olsborg-Bardu grense er mye regulert. Området strekker seg delvis inn i Bardu kommune.

Forslag til forvaltning

I høringsutkastet står det:

«Ett landskap med store gårder krever fortsatt drift i form av høsting og beiting for at karakteren skal bli opprettholdt.

- De karakteristiske bygningene bør vedlikeholdes etter antikvariske retningslinjer for å bevare sitt særpreg.
- Ved eventuell utbygging av vannkraft må det tas hensyn til sporene etter møller og sager, og elva som livsnerven i dalens historie må fortsatt kunne oppleves og forstås.»

Rådmannens kommentar:

Ivaretagelse av landbrukets arealbehov er viktige nasjonale og lokale mål. Kommuneplanens arealdel 2012-2029 har som et hovedmål å tilrettelegge for aktiv landbruksdrift og gjøre det attraktivt å bo i distriktene. Jordvern og bosettingsstruktur er blant annet nedfelt i Jordloven og Konesjonsloven.

Når det gjelder bygningsvern sjekkes plan-, deling- og byggesaker i forhold til SEFRAK-registrerte bygninger. Gjennom arbeidet med Temaplan for kulturminner har flere grunneiere tatt kontakt for å få sine kulturminner registrert.

Målselvvassdraget er verna mot kraftutbygging overfor samløpet med Barduelva. Det er foretatt omfattende kartlegging av historiske møller og sagbruk. På mange av møllene er det bare steiner som står igjen. Dokumentasjonen vil inngå som en del av Temaplan for kulturminner.

I høringsutkastet står det:

«Forsvarets landskap er i endring. Mange av de hundrevis av brakker og innredninger som er bygd opp etter krigen anses i dag som umoderne eller uaktuelle for dagens krigsføring og fiendebilde. Mange installasjoner er allerede avhendet eller revet/fjernet.

- Det er viktig at en del av disse anleggene sikres for fremtida – enten gjennom ny bruk eller som militærhistorisk landskap.
- Området bør vises i kommuneplanens arealdel som hensynssone c) med særlige hensyn til landskap og bevaring av kulturmiljø. Det bør utarbeides retningslinjer og generelle bestemmelser for å ivareta verdiene og sette rammer for arealbruk»

Rådmannens kommentar:

Forsvarsbygg har hatt en faglig gjennomgang av sine anlegg gjennom Landsverneplanen. Ytterligere vern vil i utgangspunktet tas etter initiativ fra Forsvarsbygg eller i en reguleringsplanprosess.

Når det gjelder forholdet til kommuneplanens arealdel er det lite hensiktsmessig å legge hensynssone kulturmiljø over store deler av kommunen. Det kan utarbeides generelle bestemmelser og retningslinjer for området. Sektorlovgivningen ivaretar de hensyn som tilleggs vekt i forhold til landskapets sårbarhet.

Kommunen utarbeider parallelt Temaplan for kulturminner som skal vedtas av kommunestyret. I planprosessen har det vært omfattende medvirkning og mange grunneiere har spilt inn kulturminner/miljøer de ønsker å få registrert for ettertiden. Utarbeidelsen av kommuneplanens

arealdel bør ta utgangspunkt i dette arbeidet og vurdere bruk av hensynssone for mindre geografisk avgrensede områder slik vi har for Tverrelvmo og Iselvdalen. Forvaltningen av kulturlandskapet må skje via aktiv bruk. Et kulturlandskap som blir fredet vil miste sin karakter. Spesielt på strekningen Olsborg-Bardu grenser skjer det en kontinuerlig utvikling der samfunnshensynene tilsier at kulturlandskapet vil være i endring. Hovedtrekkene i landskapet med ivaretagelse av elva som visuelt dominerende vil likevel bestå.

Saksprotokoll i Plan- og næringsutvalget - 03.10.2017

Behandling:

Edgar Andersen (H) fremmet følgende forslag:

Målselv kommune ønsker ikke at Målselvdalen innlemmes i kulturhistorisk landskap. Hensynet til kulturlandskap vil Målselv kommune ivareta gjennom revisjon av kommuneplanens arealdel.

*Nytt forslag ble stemt mot rådmannens forslag.
Andersens forslag ble enstemmig vedtatt.*

Vedtak:

Målselv kommune ønsker ikke at Målselvdalen innlemmes i kulturhistorisk landskap. Hensynet til kulturlandskap vil Målselv kommune ivareta gjennom revisjon av kommuneplanens arealdel.

Under henvisning til ovenstående vil rådmannen anbefale at plan- og næringsutvalget gjør slikt

vedtak:

Målselv kommune tar forslag til kulturhistorisk landskap av nasjonal interesse til orientering. Hensynet til kulturlandskap vil bli ivaretatt i revisjon av kommuneplanens arealdel.

Saksfremlegg

2. gangsbehandling av kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2017-2020

Utvalgssaksnr.	Utvalg	Møtedato
55/2017	Plan- og næringsutvalget	03.10.2017
79/2017	Kommunestyret	01.11.2017

Referanser:

Vedlagte bilag: Forslag til Kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2017-2020
Høringsinnspill

Utrykte bilag: Valg av styringsgruppe til kommunedelplan – vedtatt av kommunestyret i sak 64/2016, den 22.06.16
Planprogram vedtatt av kommunestyret i sak 65/2016, den 22.06.16
Bestemmelser om tilskudd til anlegg for idrett og fysisk aktivitet

Bakgrunn: Staten stiller krav om at kommunen skal ha en tematisk kommunedelplan for idrett og friluftsliv i forbindelse med tildeling av spillemidler. Denne planen erstatter Kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2012-2015. Planen er utarbeidet som en kommunedelplan etter plan- og bygningsloven. Planen står ikke oppført i kommunal planstrategi 2016-2019.

Utredning: Kommunedelplanen er Målselv kommune sitt overordna styringsdokument for investeringer i idretts- og friluftsanlegg. Ett av hovedformålene med planen er å kvalifisere til søknad om spillemidler til idrett og friluftsanlegg.

Planutkastet har vært ute til høring i perioden 4.4.17 – 30.5.17. Høringen er kunngjort i Nye Troms, på kommunens hjemme- og Facebookside og i brev form til adresselista.

Alle høringssvar er diskutert i arbeidsgruppen. Rådmannens kommentarer bygger på arbeidsgruppens konklusjoner.

Høringssvar	Rådmannens kommentar
<u>Astrid Fjose</u> : Planen oppgir Nerbygda vel som prosjekteier på turvegen Trollhaugen – Kulpan. Det stemmer ikke. Det er Midtre Målselv grunneierlag i samarbeid med Målselv IL friidrett.	Innspillet tas til orientering og planens kapittel 13.3 er justert.
<u>Kommunalt råd for likestilling av funksjonshemmede</u> Planen oppgir at FFO Målselv har startet en sjekk av universell utforming av idrettsanlegg. Dette stemmer ikke da det er rådet som kartlegger.	Innspillet tas til orientering og kapittel 8.6 er endret.
<u>Målselv idrettsråd</u> Mange idrettsanlegg er nedslitte og lider under vedlikeholdsetterslep. Idrettsrådet ønsker å påpeke viktigheten av å ha en rehabiliteringsplan for kontinuerlig og tilstrekkelig vedlikehold. Idrettsrådet anbefaler følgende endringer i kapittel Idrett <ul style="list-style-type: none"> a) Overskriften «mål innen idretten» endres til «forutsetninger» b) Mål innen idretten formuleres slik: «Målselv kommune er en drivende kraft for fysisk fostring og kjennetegnes ved å være best på idrett i Midt-Troms». Dokumentet bør ha kapitellindeling med nummering.	Vedlikeholdsetterslepet er stort og vil bli prioritert fremover. Arbeidsgruppen anbefaler at forslag til mål tas inn i en justert form, der ordlyden «best i Midt-Troms» endres til «ledende i Midt-Troms». Deler av forslag til mål i høringsutkastet flyttes under overskriften «tiltak». For å skape helhet i dokumentet er det i kapittel 8 Fysisk aktivitet og kapittel 9 Friluftsliv foretatt samme inndeling. Alle overskrifter er nummerert for å gjøre dokumentet mer leservennlig.

Vurdering:

Arbeidsgruppa har gått gjennom høringsutkastene og justert dokumentet på bakgrunn av høringssvarene.

Handlingsprogrammet (handlingsdelen) blir rullert av kommunestyret i desember hvert år. Bardufosshallen er i høringsdokumentet nevnt med behov for vedlikehold/oppgradering, men står ikke på handlingsprogrammet for ordinære tiltak (kapittel 13.1). I løpet av planperioden kan den blir prioritert som en del av rullering av handlingsprogrammet.

Fristen for å søke spillemidler 2018 var 1. september, men er utsatt til 1. oktober. Følgende søknader er registrert og tatt inn i planen:

Lag/forening	Ønsket formål
Målselv jeger og fiskeforening	Klubbhus ved Sentralskytebanen
Målselv turløyper/ Mellebygd IL	Rakettløype Målselv Fjellandsby
Øverbygd IL	Garasje Jerven skistadion
Boif Fotball	Rehabilitering av kunstgressbane på Rustahøgda,- 7. bane kunstgress og treningsfelt fotball
Fagerlidal skole	K8 skolebakke, kuleløype for ski og sykkelkrossløype (nærmiljøanlegg)

I tillegg til utarbeidelsen av kommunedelplanen har kommunen kartlagt og verdsatt friluftslivsområder i kommunen. Frist for merknader til kartlegginga er 12.10.17. Arbeidsgruppen skal oppsummere innspillene før kartlegginga fremmes for politisk behandling. Friluftslivskartlegginga vil erstatte gjeldene kartlegging som ble vedtatt som et temakart til kommuneplanens arealdel 2012-2029. Friluftslivskartlegginga vil bli brukt som grunnlag for spillemiddelsøknader til friluftsanlegg.

Saksprotokoll i Plan- og næringsutvalget - 03.10.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Forslag til Kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2017-2020 vedtas i henhold til plan- og bygningslovens § 11-15.

Under henvisning til ovenstående vil rådmannen anbefale at plan- og næringsutvalget legger saken fram for kommunestyret med slik

innstilling:

Forslag til Kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2017-2020 vedtas i henhold til plan- og bygningslovens § 11-15.

KOMMUNEDELPLAN
IDRETT, FYSISK AKTIVITET
OG FRILUFTSLIV
2017-2020

målselv
- mulighetslandet -

**Målselv har mange muligheter-
sammen tar vi dem i bruk!**

1

1.	FORORD	4	7.1	Mål innen idretten i Måselv	14
2.	SAMMENDRAG	5	7.2	Tiltak	14
3.	INNLEDNING	5	7.3	Hva er positivt med idretten i Måselv?	14
3.1	Organisering	5	7.4	Idrettsanlegg.....	15
3.2	Medvirkning	6	7.5	Status på anlegg fra plan 2012-2015	15
3.3	Begrepsavklaring	6	7.6	Handlingsprogram 2012 - 2015	16
3.3.1	Idrett.....	6	7.7	Nærmiljøanlegg	18
3.3.2	Fysisk aktivitet	6	7.8	Anlegg for friluftsliv	19
3.3.3	Friluftsliv	6	7.9	Anleggsdekning i kommunen i dag.....	20
3.3.4	Idrettsanlegg.....	6	7.9.1	Flerbrukshaller.....	20
4.	PLANENS INNHOLD.....	6	7.9.2	Barneidrett	21
5.	FØRINGER	8	7.9.3	Fotball:.....	21
5.1	Nasjonale føringer	8	7.9.4	Gym og turn.....	22
5.2	Lovverk	9	7.9.5	Håndball	22
5.3	Regionale føringer	10	7.9.6	Friidrett.....	22
5.4	Kommunale føringer.....	11	7.9.7	Hopp	23
5.4.1	Kommuneplanens samfunnsdel	11	7.9.8	Alpint og snowboard	23
5.4.2	Kommuneplanens arealdel.....	11	7.9.9	Svømming	23
6.	UTVIKLINGSTRENDER	12	7.9.10	Kick-Boksing.....	24
6.1	Befolkningsutvikling i kommunen	12	7.9.11	Taekwondo	24
6.2	Helsestatus i Måselv	12	7.9.12	Hestesport	24
7.	IDRETT	14	7.9.13	Skyting/skyteanlegg.....	25

7.9.14	Klatrevegg.....	26	9.5	Oversikt over kommunens friluftsanlegg	40
7.9.15	Dans.....	26	9.6	Oversikt over turløyper/turstier	41
7.9.16	Orientering	26	9.6.1	Isfiskeløyper.....	42
7.10	Nærmiljøanlegg	26	9.6.2	Stiprosjekt.....	42
7.11	Innmeldte behov nye anlegg	27	9.7	Friluftskartlegging.....	42
7.12	Idrettslag i Målselv	27	9.8	Behov for nye friluftslivsanlegg	43
7.13	Kommunens bidrag til idretten i Målselv	28	9.9	Rehabiliteringsbehov friluftsanlegg.....	43
8.	FYSISK AKTIVITET	29	9.10	Sikring av friluftsområder	43
8.1	Mål innen fysisk aktivitet.....	30	10.	SPILLEMIDLER	45
8.2	Tiltak	30	11.	Andre finansieringsløsninger.....	45
8.3	TILRETTELEGGING FOR ALLE.....	30	12.	ANSVAR SINSTITUSJONER INNEN IDRETT OG FRILUFTSLIV	46
8.4	Barn og unge	30	12.1	Norges idrettsforbund og olympiske og paralympiske komité..	46
8.5	Eldre	32	12.2	Særforbund	46
8.6	Funksjonshemmedes idrettsdeltakelse og fysiske aktivitet	33	12.3	Troms Idrettskrets	46
8.7	Integrasjon av mindreårige flyktninger og innvandrere	33	12.4	Målselv Idrettsråd	46
8.8	Frisklivsresepten.....	35	12.5	Kulturdepartementet (KUD) v/idrettsavdelingen.....	46
8.9	FYSAK.....	36	12.6	Troms Fylkeskommune.....	46
9.	FRILUFTSLIV	37	13.	HANDLINGSPROGRAMMET	47
9.1	Mål innen friluftsliv i Målselv	37	13.1	Handlingsprogram - Ordinære anlegg.....	48
9.2	Tiltak.....	37	13.2	Nærmiljøanlegg	49
9.3	Friluftsansisasjoner i Målselv.....	38	13.3	Uprioritert liste	50
9.4	Kommunens bidrag til friluftslivet i Målselv.....	39			

1. FORORD

Fysisk aktivitet er helsefremmende og gir økt livskvalitet. For mange skjer den fysiske aktiviteten gjennom idretts- og friluftaktiviteter og bruk av ulike anlegg rundt i kommunen.

Målselv kommune ønsker å legge til rette for at befolkningen velger å være fysisk aktiv. Det skal være enkelt og naturlig for alle innbyggere uansett alder, bosted, fysisk og psykisk tilstand å aktivisere seg minimum 30 min daglig. Det er derfor viktig med et oppdatert planverktøy som speiler dagens situasjon og ønsker for framtida i henhold til føringene fra statlige, regionale og kommunale myndigheter.

Kommunedelplanen er Målselv kommune sitt overordna styringsdokument for investeringer i idretts- og friluftsanlegg. Et av de viktigste formålene med planen er å få et grunnlag for å kunne søke spillemidler til idrett og friluftsanlegg. Den viktigste ressursen kommunen har er alle frivillige som stiller opp og bruker store deler av fritida si for å medvirke til fellesskapet.

Ordfører Nils Fosshaug

Målselv, mars 2017.

2. SAMMENDRAG

Denne planen er en revidering av kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2012-2015 og omhandler tre tema:

- Idrett
- Fysisk aktivitet
- Friluftsliv

Idrettslagene og andre frivillige organisasjoner i kommunen utgjør en utrolig viktig del av samfunnet her vi bor. Enten det gjelder tilrettelegging for organisert idrett eller uorganisert fysisk aktivitet og friluftsliv, så er dette med på å skape trivsel, samhold og bolyst. I tillegg gir det en stor folkehelsegevinst.

Målet med bygging og rehabilitering av idrettsanlegg er å gi flest mulig anledning til å drive idrett og fysisk aktivitet. Flere av kommunen sine anlegg er av eldre dato og behøver oppgradering for å nå dagens standard. Rehabilitering er en forutsetning for å kunne fortsette forsvarlig drift og dette vil bli prioritert i denne planperioden. Både i et samfunnsøkonomisk og et miljømessig perspektiv, vil dette være lønnsomt.

Kommunedelplan for perioden 2017-2020 vil være styrende for prioriteringer i planperioden. Handlingsprogrammet skal rulleres årlig.

Målselv kommune ønsker at deres folkevalgte og ansatte i fellesskap med kommunens innbyggere, skal samarbeide og tilrettelegge for at bredden av aktivitet, anlegg og arealer skal gi muligheter for alle.

3. INNLEDNING

Siden i 1994 har det vært et statlig krav at kommunene skulle utarbeide tematisk kommunedelplan for idrett og friluftsliv i samsvar med plan- og bygningsloven. Plankravet er knyttet til forutsetningene for tildelingen av spillemidlene.

Denne planen er en revidering av kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2012-2015. Kommunestyret vedtok på møte 03.12.15 oppstart av planrevidering. Planen skal være et styringsverktøy for å få til en helhetlig strategi for utbygging og tilrettelegging av anlegg for idrett, fysisk aktivitet og friluftsliv i kommunen.

3.1 Organisering

Arbeidet med å revidere planen har vært ledet av enheten for kultur og idrett. Det har vært nedsatt en prosjektgruppe som har bestått av:

- Kultur og idrett- kulturkonsulent: Monica Stenbakken (Planansvarlig)
- Målselv Idrettsråd: Gunnar Eriksen Leiråmo (Vara: Catrine Norvik)
- FYSAK/friskliv-representant: Inger Sæterhaug
- Politisk representant: Edgar Andersen (Vara: Arild Braathen)
- Plansjef: May Britt Fredheim
- Kommunalsjef: Erik Myhre
- Midt-Troms Friluftsråd: Espen Prestbakmo

Arbeidsgruppa/planansvarlig har i løpet av planprosessen trukket inn ulike kompetansepersoner som det har vært behov for.

3.2 Medvirkning

En god plan er ofte et resultat av en planprosess der alle involverte har deltatt på en slik måte at de har fått et eierforhold til planen. I løpet av planperioden har vi hatt møter med ulike brukergrupper og råd, det har vært folkemøte og planarbeidet har vært kunngjort i avisen. Det er gjennomført 6 ukers høring av både planprogram og selve planen. Høringa ble kunngjort i presse og på internett på kommunens hjemme- og facebookside.

3.3 Begrepsavklaring

Gjennom planen vil det gjentatte ganger bli brukt begreper som det kan være fint å avklare på forhånd:

3.3.1 Idrett

Med idrett forstås aktivitet i form av trening, eller konkurranse i den organiserte idretten.

3.3.2 Fysisk aktivitet

Med fysisk aktivitet forstås egenorganiserte trenings- og mosjonsaktiviteter, herunder friluftsliv og aktiviteter preget av lek.

3.3.3 Friluftsliv

Klima- og miljøverndepartementet definerer friluftsliv som: *Opphold og fysisk aktivitet i friluft, i fritiden, med sikte på miljøforandring og naturoplevelser.*

3.3.4 Idrettsanlegg

I spillemiddelfordelingen opererer departementet med følgende klassifisering av idrettsanlegg:

- *Nærmiljøanlegg; Med nærmiljøanlegg menes utendørsanlegg for egenorganisert, fysisk aktivitet, beliggende i tilknytning til bo- og/eller aktivitetsområder. Nærmiljøanlegget skal være fritt, allment tilgjengelig for egenorganisert, fysisk aktivitet, først og fremst for barn og ungdom (6-19 år), men også for lokalbefolkningen for øvrig. Nærmiljøanlegget kan unntaksvis brukes til organisert, idrettslig aktivitet, men egenorganisert, fysisk aktivitet skal ha førsteprioritet.*

- *Ordinære anlegg; Med ordinære anlegg menes anlegg for organisert idrett og fysisk aktivitet samt egenorganisert fysisk aktivitet.*

Nasjonalanlegg: er idrettsanlegg som tilfredsstillende tekniske og funksjonelle standardkrav for avvikling av relevante internasjonale mesterskap og konkurranser. Ordningen er meget begrenset, og det er Kulturdepartementet som etter uttalelse fra Norges Idrettsforbund og olympiske og paralympiske komité (NIF) gir et anlegg denne statusen.

4. PLANENS INNHOLD

Planen skal utrede og besvare følgende punkter, i tråd med anbefalinger og krav gitt av Kulturdepartementet:

- Målsetting for kommunens satsing på idrett og fysisk aktivitet, herunder friluftsliv.
- Målsetting for anleggsutbygging og sikring av arealer for idrett og friluftsliv.
- Resultatvurdering av forrige plan, med statusoversikt.

- Vurdering av langsiktige og kortsiktige behov for både anlegg og aktivitet.
- Det skal gjøres rede for sammenhengen med andre planer i kommunen.
- Prioritert handlingsprogram for utbygging av idretts- og friluftsanlegg.
- Uprioritert liste over langsiktige behov for anlegg.
- Lokalisering av eksisterende og planlagte anlegg
- Inkludering i og samhandling med kommunens arbeid med samhandling, friskliv og folkehelse.

5. FØRINGER

5.1 Nasjonale føringer

Mål og rammer for den nasjonale politikken innenfor områdene fysisk aktivitet, idrett og friluftsliv er i stor grad nedfelt i følgende stortingsmeldinger:

- **St.meld. nr. 26 (2011-2012). "Den norske idrettsmodellen".**
Målgruppe: Barn og ungdom, personer med nedsatt funksjonsevne og inaktive.
 - Økt satsning på anlegg for idrett og egenorganisert fysisk aktivitet, herunder friluftsliv.
 - Særskilt satsning på idrettsanlegg i storbyer og pressområder.
 - Kravet om en kommunal plan for idrett og friluftsliv videreføres.
- **St. meld. nr 34 (2012-2013). "God helse – felles ansvar" (Folkehelsemeldingen).**
 - Et mer helsefremmende samfunn.
 - Kunnskapsbasert folkehelsearbeid.
 - Sterkere virkemidler i folkehelsepolitikken.
- **St.meld. nr. 16 (2010-2011). "Nasjonal helse- og omsorgsplan 2011-2015".**
 - Offentlig ansvar å fremme helse og forebygge sykdom, og å sikre nødvendige helse- og omsorgstjenester til hele befolkningen.
 - Alle skal ha et likeverdig tilbud av helsetjenester uavhengig av diagnose, bosted, personlig økonomi, kjønn, etnisk bakgrunn og den enkeltes livssituasjon.
 - Gjennom en aktiv folkehelsepolitikk og en trygg og moderne helse- og omsorgstjeneste, legges grunnlaget for en friskere befolkning.

- **St.meld. nr. 39 (2006-2007). "Frivillighet for alle" (Frivillighetsmeldingen).**
 - Å sikre frivillighetens uavhengighet og mangfold.
 - Å legge til rette for at alle kan delta i frivillig arbeid.
 - Å sørge for bedre vilkår for frivillig virke lokalt.
 - Å øke kunnskapen og oppmerksomheten om frivillighetens rolle og betydning for samfunnet.
 - Å samordne og utvikle statlig frivillighetspolitikk.
- **St.meld. nr. 18 (2015-2016). «Natur som kilde til helse og livskvalitet»**
 - Regjeringens hovedmål er at befolkningen utøver friluftsliv jevnlig og at de som i dag er lite fysisk aktive skal bli mer fysisk aktiv gjennom friluftsliv.
 - Friluftslivets posisjon skal ivaretas og videreutvikles gjennom ivaretagelse av allemannsretten, bevaring og tilrettelegging av viktige friluftslivsområder, og stimulering til økt friluftslivsaktivitet for alle.
 - Naturen skal i større grad brukes som læringsarena og aktivitetsområde for barn og unge.

Andre dokumenter som er viktige i arbeidet med fysisk aktivitet, idrett og friluftsliv er:

- "Kommunal planlegging for idrett og fysisk aktivitet" (Kulturdepartementet 2016)
- "Aktivitetshåndboken. Fysisk aktivitet i forebygging og behandling" (Helsedirektoratet)
- "Bestemmelser om tilskudd til anlegg for idrett og fysisk aktivitet" (Kulturdepartementet)
- «Universell utforming av idretts- og nærmiljøanlegg» (Kulturdepartementet)
- Nasjonal strategi for et aktivt friluftsliv, en satsning på friluftsliv i hverdagen. (Miljøverndepartementet 2014-2020)
- T-1513 Barn og unge og planlegging etter plan- og bygningsloven. (Klima- og miljøverndepartementet, veileder 2012)

5.2 Lovverk

- **Lov om planlegging og byggesaksbehandling**
Plan- og bygningsloven er et verktøy for samordna bruk og vern av ressurser og skal fremme en bærekraftig utvikling til beste for det enkelte individ, samfunn og fremtidige generasjoner.
- **Lov om pengespill**
Forteller blant annet hvordan overskuddet fra spillekommissjonærene skal fordeles mellom idrettsformål, kulturformål og samfunnsnyttige og humanitære organisasjoner.
- **Opplæringsloven paragraf 1-1a. rett til fysisk aktivitet:**
«Elever på 5-7.årstrinn skal jevnlig ha fysisk aktivitet utenom kroppsøvingfaget. Til sammen skal dette utgjøre 76 timer innenfor 5.-7.årstrinn. jf.fag- og timefordelinga. Den fysiske

aktiviteten skal tilrettelegges slik at alle elever, uansett funksjonsnivå, kan oppleve glede, mestring, fellesskap og variasjon i skoledagen.»

- **Lov om folkehelse (folkehelseloven)**
Formålet med folkehelseloven er å bidra til en samfunnsutvikling som fremmer folkehelse, herunder utjevner sosiale helseforskjeller. Folkehelsearbeidet skal fremme befolkningen sin helse, trivsel, gode sosiale og miljømessige forhold og bidra til å forebygge psykisk og somatisk sykdom, skade eller lidelse. Videre skal loven sikre at kommuner, fylkeskommuner og statlige helsemyndigheter setter i verk tiltak og samordner sin virksomhet i folkehelsearbeidet på en forsvarlig måte. Loven skal legge til rette for et langsiktig og systematisk folkehelsearbeid.
- **Lov om barnehager paragraf 2 barnehagens innhold**
«Barnehagen skal gi barn muligheter for lek, livsutfoldelse og meningsfylte opplevelser og aktiviteter. Barnehagen skal ha en helsefremmende og en forebyggende funksjon, og bidra til å utjevne sosiale forskjeller»
- **Lov om friluftsliv**
Formålet med loven er å verne friluftslivet sitt naturgrunnlag og sikre allmennheten sin rett til ferdsel, opphold mv i naturen, slik at mulighetene til å utøve friluftsliv som en helsefremmende, trivselsskapende og miljøvennlig fritidsaktivitet blir bevart og fremmet.
- **Allemannsretten**
Allemannsretten er fundamentet for friluftslivet i Norge og er hjemla i friluftslivloven. Allemannsretten gir blant annet rett til fri ferdsel til fots og på ski i utmark.

- **Lov om forbud mot diskriminering på grunn av nedsatt funksjonsevne (diskriminerings- og tilgjengelighetsloven)**
Lovens formål er å fremme likestilling og likeverd, sikre like muligheter og rettigheter til samfunnsdeltakelse for alle, uavhengig av funksjonsevne, og hindre diskriminering på grunn av nedsatt funksjonsevne.
Loven skal bidra til nedbygging av samfunnsskapt funksjonshemmende barrierer og hindre at nye skapes.
- **Universell utforming**
Handlingsplan – Norge universelt utformet 2025 (2009) er en plan for universell utforming innen viktige samfunnsområder. Alle nye idrettsanlegg har krav om universell utforming. Eldre anlegg må oppjusteres for å imøtekomme kravet til universell utforming. Friluftsanlegg planlegges også med utgangspunkt i tilgjengelighet for alle. Normaler for turløyper og turveier tar utgangspunkt i tilgjengelig og brukbar standard. Tilsvarende også arealer og områder så langt det er mulig i forhold til terreng og landskap. Diskriminerings- og tilgjengelighetsloven som trådte i kraft juni 2009 lovfester tilgjengelighet som en rettighet. Ny plan- og bygningslov som trådte i kraft januar 2010 følger dette opp, hvor utbygger i langt større grad pålegges å sørge for universell utforming som hovedløsning og ikke i form av spesialløsninger.

5.3 Regionale føringer

- **Fylkesplan 2014-2025**
Fylkesplanen skal som regional plan, jf. pbl § 8-2, legges til grunn for regionale organers virksomhet og for kommunal og statlig planlegging og virksomhet i regionen (fylket).

Det skal legges til rette for gode møteplasser for kultur-, idretts- og friluftsopplevelser og aktiviteter.

Strategier for folkehelse i Troms:

- Ivareta folkehelse i areal- og samfunnsplanlegging i alle sektorer lokalt og regionalt.
- Videreutvikle et godt kunnskapsgrunnlag for det systematiske og langsiktige folkehelsearbeidet.
- Videreutvikle samarbeidet mellom sektorer, lokale og regionale aktører og nasjonale myndigheter om folkehelse.
- Tilrettelegge for helsefremmende, trygge og inkluderende arenaer innenfor alle sektorer.
- Tilrettelegge for lavterskeltak innenfor ulike sektorer.
- Fysisk tilrettelegging for fysisk aktivitet.

Arealpolitiske retningslinjer pkt. 6 og 7

- Enkel tilgang for alle til natur- og friluftsområder og gode møteplasser for fysisk aktivitet og sosialt felleskap vektlegges
- Byer og tettsteder i Troms skal ha gode miljøkvaliteter, universell utforming, sammenhengende grøntstrukturer og sammenhengende hovednett for gående og syklende.
- **Regional plan for friluftsliv, vilt og innlandsfisk**
Alle i Troms skal ha mulighet og kunnskap til å drive friluftsliv som positiv aktivitet for helse og trivsel. Planen er også retningsgivende for en bærekraftig forvaltning av høstbart hjortevilt og innlandsfisk.

- **Regional plan for idrett og anlegg og fysisk aktivitet** er ikke ferdig.

5.4 Kommunale føringer

Kommuneplan for Målselv kommune:

- Samfunnsdel 2015-2026 (Vedtatt av kommunestyret sak 57/2015 dato: 11.06.2016)
- Arealdel 2012-2025 (Vedtatt av kommunestyret sak PS 120/2012 dato: 13.12.2012)

5.4.1 Kommuneplanens samfunnsdel

Kommuneplanens samfunnsdel skal gi overordna mål og strategier for en langsiktig og bærekraftig utvikling av kommunen. Det er tre satsningsområder i planen:

1. Oppvekst
2. Infrastruktur
3. Folkehelse

Oppvekst er viktig for å få folk til å bli her og nye til å komme hit.

Infrastruktur er en viktig forutsetning for næringsliv, bosetting og friluftsliv. **Folkehelse** for å skape et Målselvsamfunn som er helsefremmende, inkluderende og anerkjennende med aktive og robuste innbyggere.

5.4.2 Kommuneplanens arealdel

Nærmiljøfunksjoner som barnehage, skole med SFO, nærbutikken og lokale møteplasser som grende- og samfunnshus er livsnerven i distriktet. Det skal være attraktivt å bo i Målselv enten en bor sentralt på Bardufoss eller i distriktene. Dette er viktig å ha med når det gjelder anleggsutbygging og tilrettelegging for friluftsliv og fysisk aktivitet.

6. UTVIKLINGSTRENDER

Mange i befolkningen er for lite fysisk aktive. Dette gir negative utslag i den nasjonale helsetilstanden. Nøkkeltall fra Helsedirektoratet fra 2011 viser at 15-åringene er mer stillesittende enn folk i aldersgruppen 65–85 år. Dette er en bekymringsfull trend. I følge tallene fra Helsedirektoratet har en av fem nordmenn en kroppsmasseindeks på over 30, noe som tilsvarer fedme. Den europeiske HETUS-databasen viser at nordmenn er blant de minst fysisk aktive i hele Europa. Utbredt bruk av bil og kollektivtransport i hverdagen gjør at nordmenn er mye mindre aktive til fots og på sykkel enn tidligere. Bare hver femte voksne nordmann er tilstrekkelig fysisk aktiv til å tilfredsstille helsemyndighetenes anbefaling på to og en halv time fysisk aktivitet i uken. Blant barn er det fysiske aktivitetsnivået i større grad i tråd med rådene, men aktivitetsnivået synker med økende alder. Ni av ti seksåringer tilfredsstiller helsemyndighetenes anbefalinger, mens tilsvarende tall for 15-åringene er nede i henholdsvis 40 prosent blant jenter og 60 prosent blant gutter.

6.1 Befolkningsutvikling i kommunen

Tall hentet fra statistisk sentralbyrå og samhandlingsbarometeret.no viser følgende befolkningsutvikling i kommunen:

Folketallet vil stige gradvis i Målselv til 7258 i 2030. Det er en økning på 7 % fra 2016.

I 2016 hadde vi 64 over 90 år. Det holder seg konstant til ut i 20 årene, for så å stige til 77 i 2030. En økning på 20 %.

I gruppen 80-89 år var det 274 i 2016. I 2025 er dette økt til 325, og i 2030 har vi 404 i denne gruppen. Dette er en økning på 47 % fra 2016. Det er denne gruppen som øker mest.

Aldersgruppen 67-79 øker fra 738 i 2016 til 950 i 2030, en økning på 28 %.

Gruppen 50-66 år er i dag 1440, og vil ikke øke til i 2030.

I gruppen 18-49 år er det beregnet en økning på 2 %, til 2907 i 2030.

Aldersgruppen 0-17 år vil øke med 7 %, fra 1379 i 2016 til 1475 i 2030.

Vi ser altså at det vil bli en stor økning av antall eldre i kommunen i årene fremover.

6.2 Helsestatus i Målselv

Vi vet at mange kunne oppnådd bedre helse ved å øke det fysiske aktivitetsnivået og legge om vaner. Flere sykdommer kommer av vår egen livsstil, såkalte livsstilssykdommer. Dette er en betegnelse for måten et menneske ut fra egne valg forholder seg til eget leveste, gjennom kosthold, fysisk aktivitet, inaktivitet og forhold til nikotin, alkohol og narkotiske rusmidler. Disse blir ofte omtalt som vår tids store helseutfordring.

Tall fra Folkehelseinstituttet (2016) viser følgende status innen noen livsstilssykdommer for kommunen:

DIABETES 2:

- Vi ligger litt over gjennomsnitt for Troms, litt under gjennomsnitt for landet.
- Vi ligger over både Troms- og landsgjennomsnittet i bruken av antidiabetika.

FEDME/OVERVEKT:

Det kan være store «feil» ved å lese statistikk uten å lese hvilke tall som er lagt til grunn for statistikken. Når det gjelder for eksempel fedme er dette målt som gjennomsnitt for sesjon i en periode. I de første årene var det bare menn – nå er det både menn og kvinner i 17-årsalder. Der ligger Måselv langt over gjennomsnittet. Men det foreligger ingen målinger i de andre aldersgruppene.

Beregning av aktivitetsnivå og kosthold er utført av Hdir i perioden 2008-11, og er nok mer å stole på. Der ligger Måselv bra an opp til 15 årsalder, etter det ligger kommunen elendig an.

HJERTESYKDOM

- Dødeligheten av hjerte-karsykdom har minket mye de siste 15 årene – også i Måselv.
- Vi ligger nå på landsgjennomsnittet.

MEN: Dette er likevel den største dødsårsaken. Her er det mye å hente med forebyggende tiltak.

MUSKEL- OG SKJELETTLIDELSER

Her ligger Måselv høyt. Dette er basert på diagnosestatistikk, og når det gjentar seg år etter år blir det en validert sannhet.

Kanskje er økt fysisk aktivitet det aller viktigste tiltaket mot livsstilssykdommer. Derfor er det så viktig den jobben med tilrettelegging for fysisk aktivitet som gjøres.

7. IDRETT

Idretten i Målselv er en grunnleggende trivselsfaktor for befolkningen i kommunen. Gode samfunn er kjennetegnet av trivsel og aktivitet i nærmiljøene, hvor innbyggerne stiller opp for hverandre og fellesskapet, og hvor man engasjerer seg i frivillig virksomhet. Deltakelse i frivillige organisasjoner skaper muligheter for felles opplevelser, vennskap, identitet og tilhørighet. Mangfoldet av aktiviteter og tilbud i kommunen gjør at frivillige lag og foreninger utpeker seg som viktige medspillere i folkehelseoppgaver.

7.1 Mål innen idretten i Målselv

Målselv kommune er en drivende kraft for fysisk fostring og kjennetegnes ved å være ledende på idrett i Midt-Troms.

7.2 Tiltak

Målselv kommune skal:

- Prioritere midler til vedlikehold og oppgradering av eksisterende anlegg.
- Fortsette å videreutvikle og være vertskap for idrettsarrangement.
- Bidra med tilrettelegging og støtte til idrettsarrangement.
- Støtte lag og foreninger innen idrett og fysisk aktivitet gjennom blant annet gode anlegg, leiebetingelser og markedsføring av tilbud.
- Utvikle og bygge nye anlegg ut i fra behov.
- Bidra til gode vilkår for uorganisert aktivitet gjennom blant annet stier, turområder, nærmiljøanlegg osv.

- Være en pådriver i arbeidet med å tilrettelegge for fysisk aktivitet der folk bor.
- Målselv skal følge opp kravet om universell utforming.
- Det skal være lav terskel for å delta i idrettsaktiviteter.

7.3 Hva er positivt med idretten i Målselv?

- Mangfold av idretter
- Stor frivillighet
- Mange aktive utøvere
- Store arrangement
- Mulighet for deltakelse i alle aldre
- Gode anlegg for ulike idretter
- Gode på store/små arrangement
- Allsidighet
- Ildsjeler
- Engasjement
- Aktiv kommune
- Skaper bolyst
- Rustahøgda som senter
- Uorganisert idrett

- Mange lag og anlegg
- Bredde
- Tilhørighet/identitet/nettverk
- Vises nasjonale/internasjonalt

7.4 Idrettsanlegg

Statens overordnede mål kan sammenfattes i visjonen «Idrett og fysisk aktivitet for alle».

Dette betyr å legge til rette for at alle som ønsker det, skal ha mulighet til å delta i idrett eller drive egenorganisert fysisk aktivitet.

De viktigste målgruppene for bruk av spillemidler til idrettsformål er barn (6-12 år) og ungdom (13-19 år). I tillegg vil staten legge til rette for at personer med nedsatt funksjonsevne skal kunne delta i idrett og fysisk aktivitet ut fra sine ønsker og forutsetninger. Det er også et mål å legge til rette for at personer som i dag er fysisk inaktive, kommer i gang med aktivitet.

Anlegg i lokalmiljøet, som stimulerer og tilfredsstiller barns behov for fysisk aktivitet i organiserte eller egenorganiserte former, prioriteres særskilt. Når det gjelder ungdom, er det et mål å utvikle anlegg som tilfredsstiller ungdommens behov for utfordringer og variasjon. Ungdom må gis mulighet til å medvirke i utformingen av anlegg. Anleggene bør fungere som gode sosiale møteplasser i lokalsamfunnene.

7.5 Status på anlegg fra plan 2012-2015

En del av handlingsprogrammet for forrige planperiode er gjennomført, men det er også en del som gjenstår. Handlingsprogrammet er

gjennomgått og revidert hvert år som grunnlag for søknad om spillemidler. Kommunedelplanen revideres hvert 4. år.

Nye anlegg har også kommet inn ved den årlige rullingen av handlingsprogrammet og noen har gått ut. Når det gjelder de kommunale anleggene som ikke har blitt gjennomført skyldes dette økonomiske utfordringer.

Grunnen til at mange anlegg for friluftsliv står med status ukjent er for at det i forrige plan ikke er oppgitt hvem som har hatt disse planene. Selv om flere av disse planene ikke er gjennomført, så er det flere som gjør en fantastisk jobb med tilrettelegging for friluftsliv i kommunen. Dette arbeidet vil bli viktigere i årene som kommer da dette er et nasjonalt satsningsområde med tanke på folkehelsen. At flere anlegg blir universelt utforma er også med på å gjøre terskelen for bruk lavere.

7.6 Handlingsprogram 2012 - 2015

Utbygger	Sted	Anlegg	Status	Kostnad
Målselv IL	Olsborg	Kunstgressbane	Ferdig	6,2 mill
Målselv skytterlag		Elektroniske skiver	Ferdig	275 000
BOIF	Bardufoss	Storhall	Ferdig (- klatrevegg)	65 mill
Øverbygd hopp	Skjærhaugen	Hoppanlegg	Ferdig	891 000
Målselv kommune	Bardufoss	Bardufosshallen gulv/lys	Ikke fullført/påbegynt	-
Målselv kommune	Øverbygd	Svømmehall (renseanlegg/fuging)	Ferdig	1,3 mill
Målselv kommune	Øverbygd	Gimlehallen nytt gulv	Ikke påbegynt	-
Bardufoss skisenter	Bardufoss	Rulleskiløype Rustahøgda	Ferdig	Bardufoss skisenter
Målselv kommune	Øverbygd	Gimlehallen brannvarslingsanlegg	Ferdig	Målselv kommune
BOIF	Bardufoss	Renovering av kunstgress på Rustahøgda	Ikke påbegynt	BOIF
BOIF	Bardufoss	Klubbhus/tribuneanlegg storhall Rustahøgda	Ikke påbegynt	BOIF
Målselv kommune	Moen	Moen stadion - renovering klubbhus	Påbegynt	Målselv kommune

Mellemygd IL	Rundhaug	Mellemygd lysløype (tidtakerbu og grillbu)	Påbegynt	Mellemygd IL
Øverbygd JFF	Brannmoen	Brannmoen leirduebane	Ukjent	Øverbygd JFF
Målselv kommune	Rundhaug	Bakkehaug basseng rehabilitering	Ikke påbegynt/frafalt	Målselv kommune
Målselv skytterlag	Bardufoss	Sentralskytebane (lagerbygg/garasje/skifte rom)	Ferdig	Målselv skytterlag
Storjorda IL	Storjorda	Lysløype ski	Ikke påbegynt	Storjorda IL
Moen	Moen stadion	Kastearena	Ikke påbegynt/frafalt (egen arena)	-
Moen	Moen stadion	Idrettshall	Ikke påbegynt/frafalt	-
Målselv turløyper SA	Målselv fjellandsby	Utvidelse av løypenett	Påbegynt	-
Troms Travlag	Olsborg	Travpark (utbedring av underlag)	Ikke påbegynt	-
Nedre Målselv skytterlag	Kjellmoen	100meter skytebane (elektroniske skiver)	Ferdig	

7.7 Nærmiljøanlegg

Utbygger	Sted	Anlegg	Status
Bjørkeng skole/Øverbygd IL	Bjørkeng skole	Ballbinge	Ferdig
Krokbekken VEL	Krokbekken	Ballbinge	Ikke påbegynt (Dekke fra Rustahøgda)
Krokbekken VEL	Krokbekken	Småanlegg	Uavklart (grusbaner i området)
UL Framskritt	Fagerfjellet	Lysløype (Varmebru)	Ferdig
UL Framskritt	Fagerfjell	Småanlegg	Uavklart/Grendehus utbygd
UL Håpet	Dividalen	Skilekanlegg	Ikke påbegynt/fracfalt
Øvergård Montessorri skole	Øvergård montessorriskole	Ballbinge	Ikke påbegynt
Olsborg		Skøytebane	Ikke påbegynt/uavklart

7.8 Anlegg for friluftsliv

Anlegg	Status
Skilting av båt plasser	Ukjent
Heggelia – Tilrettelegging av parkeringsplass trelasstomta.	Ukjent
Heggelia - Benker	Ukjent
Sti Krokbecken til Sentralskytebanen (Krokbecken VEL – stiprosjekt)	Påbegynt
Turvei Andslimoen bofelleskap og Måselvtunet	Ukjent
Klopper, skilting og benker turvei Karlstad skole	Ikke påbegynt
Turnett Olsborg via Trollhaugen til Moen stadion(elva)	Påbegynt
Rydde/brøyte P-plass i lysløypa/Broderstadvatn	Ikke påbegynt
Utforme Bade plass Rundhaug	Ukjent
Rydde ved Løvbergsetra, skilting	Ukjent
Skilting/merking Kvennfossen bål plass	Ukjent
Vedlikehold natur/kultursti Øvergård skole	Gjennomført
Koble stinett Brannmotjønna – Solvolltjønna sammen	Ukjent
Skilting/klopper til gapahukene langs Mårelva	Ukjent
Tilrettelegg parkering Birtehula	Ukjent
Oppgradere båtutsett Langkjosen – P-plass for Hilbertsetra	Påbegynt?
Skilting Korris til Navarstorvika, etablere utedo	Ikke påbegynt

Anlegg som ikke er berettiget SM

Leke plass Krokbecken VEL

Ferdig

7.9 Anleggsdekning i kommunen i dag

I 1997 ble «kulturdepartementets register for idrettsanlegg og spillemiddelsøknader» opprettet. Registeret omfatter i prinsippet alle idretts- og friluftslivsanlegg i Norge, samt alle tildelinger av spillemidler og andre tilskudd av offentlige midler til anlegg innen kultursektoren som er formidlet av Kulturdepartementet. Informasjon om alle registrerte anlegg er tilgjengelig på www.idrettsanlegg.no

Målselv kommune har i dag 173 eksisterende anleggsenheter. Det er ikke utarbeidet en fullstendig oversikt over vedlikeholdsbehovet for de eksisterende anleggene, men for en god del av disse vet vi at det er større eller mindre behov for rehabilitering. En del av anleggene står oppført i handlingsprogrammet for de neste 4 årene.

Godt vedlikehold og anlegg som er trivelige å bruke, både for utøvere og besøkende, er en viktig faktor for at mange skal bruke anleggene – og ikke minst trives med sin idrett og gi lyst til mer aktivitet. Å ha anlegg som er i forsvarlig stand, er hyggelig å benytte og som er oppdaterte i forhold til idrettens krav, er selvfølgelig ønskelig vurdert ut fra både kommunens og brukerens ståsted.

Under er det en beskrivelse av anlegg for ulike idretter i kommunen.

7.9.1 Flerbrukshaller

I Målselv har vi 3 flerbrukshaller. Disse har fellesfunksjoner for flere anlegg/idretter.

Bardufoss storhall/fotballhall

Dette er en helt ny hall som er bygd på Rustahøgda. Det er internasjonale mål på spilleflate og sikkerhetssone.

Hallen kan deles opp i 3 like store

godkjente baner for 7er fotball. I hallen er det også tilrettelagt for friidrett. Tilbygget rommer dans og kampsportsal, styrketreningsrom og garderober.

Gimlehallen

Idrettshall i Øverbygd som ble bygd i 1979. Hallen kan deles i 3 med skillevegg. Her er idrettshall, svømmehall, klatrevegg og styrkerom under samme tak. Hallen brukes av både skole, lag og foreninger i tillegg til at forsvaret leier en del av tiden i hallen. Hallen bærer preg av mye bruk over flere år og har behov for noe oppgradering. Oppgradering av styrkerom og skifte av idrettsdekke er noe som prioriteres denne planperioden.

Bardufosshallen

Idrettshallen er fra 1976 og er samlokalisert med Polarbadet på Rustahøgda. Den er 20 x 40 meter og brukes av mange idretter. Hallen bærer preg av slitasje og har behov for en del vedlikehold og

rehabilitering. Hallen må prioriteres inn i handlingsprogrammet ved neste rullering slik at kommunen er i posisjon til å få søkt spillemidler.

Kart over flerbrukshallene

7.9.2 Barneidrett

Barneidretten har ikke behov for egne spesial anlegg og benytter idrettshallene, gymsalene og anleggene som eies av kommune og idrettslag/klubber. Dermed har barneidretten nok kapasitet.

7.9.3 Fotball:

Det er mange fotballbaner i kommunen og etter hvert har det blitt flere kunstgressbaner godt fordelt i kommunen så anleggsdekningen innen fotball er i dag god. Bardufoss storhall er en ny innendørs fotballhall med internasjonale mål på spilleflate og sikkerhetssone. Hallen kan deles opp i 3 like store godkjente baner for 7èr fotball. Dette er BOIFs hjemmearena.

Navn	Type	Størrelse
Bardufoss idrettspark	Kunstgress	105x65
Gimle stadion	Kunstgress	102x64
Målselv Arena	Kunstgress	105x65

Bardufoss storhall
 Mellemygd gress
 Mårfjell fotballbane
 Moen stadion
 Bardufoss vg skole
 Heggelia fotballbane

Kunstgress	107x68
Gressbane	100x60
Gressbane	90x55
Gressbane	105x65
Grusbane	100x60
Grusbane	90x55

Kart over fotballanlegg i kommunen.

7.9.4 Gym og turn

I Målselv har vi ingen spesialanlegg for gym og turn. Bardufoss gym og turn benytter Bardufosshallen til trening og konkurranser. Hallen bør oppgraderes.

7.9.5 Håndball

Pr. i dag er det bare BOIF som har håndballag i kommunen og de har treninger/kamper i Bardufosshallen på Rustahøgda. Det er også anledning til å utøve håndball i Gimlehallen i Øverbygd. Slikt sett er anleggsdekningen god for håndballsporten i kommunen. For bedre treningsforhold for også denne idretten gjelder oppgradering av idrettsdekke og utbedringer i hallen.

7.9.6 Friidrett

I Målselv kommune er det friidrettsanlegg på Moen stadion og i Bardufoss storhall. Moen stadion er et utendørs anlegg med kunststoffdekke på løpebanene. Dette dekket ble sommeren 2016 rensset og mose/algebehandlet.

Resten av anlegget har behov for noen tiltak:

- Masseutskiftning i lengdegrop, evt. supplering til eksisterende sandmasser.
- Kasteområde (sektor for kulestøt), må harves på nytt, behov for tilførsel av toppsjikt (mineralmasser). Standplass for kulestøt ok.
- Overgang gressmatte/indre bane. Legge ei stripe av mineraljord for å hindre begroing.
- I tilknytning til stadion er det er klubbhus hvor det er nødvendig med noen utbedringer. Her er målet å søke spillemidler innen oktober 2018.

Bardufoss storhall har nye innendørs løpebaner med doserte svinger for hurtigløp, lengdegrop med internasjonale mål for lengde og tresteg, stavhopp med matter, høydehopp med matter. Det er også utstyr for kastøvelser.

Navn	Type	Størrelse
Bardufoss storhall/ delanlegg friidrett	Friidrett	4 baner x 300 m
Moen friidrettsstadion	Friidrett	6 baner x 400 m

Kart over friidrettsanlegg i kommunen.

Vinteridretter:

Navn	Type	Lengde
Bakkehaug lysløype	Skiløype	5,50 km
Bardufoss lysløype	Skiløype	2,0 km
Bardufoss skisenter	Rulleskiløype	2,0 km
Bardufoss skisenter	Langrennsanlegg	20 km
Dividalen lysløype	Skiløype	2,2 km
Fagerfjell lysløype	Skiløype	2,0 km
Heggelia/Rustahøgda	Skiløype	2,50 km
Holt lysløype	Skiløype	3,50 km
Karlstad lysløype	Skiløype	3,0 km
Skjold	Skiløype	3,0 km
Olsborg	Skiløype	3,0 km
Sørhus	Langrennsanlegg	12,0 km
Bardufoss skisenter	Skiskytteranlegg	

Kart over vintersportsanlegg i kommunen.

7.9.7 Hopp

Vi har en operativ hoppbakke i kommunen og det er på Skjærhaugen i Øverbygd. Her er det flere bakker; K5, K10, K15, K25, K 40, K 65, flomlys og heis. I tilknytning til bakkene er det en langrennsløype på 1,6 km uten lys.

7.9.8 Alpint og snowboard

Målselv har ingen aktive lag eller foreninger som driver med alpint eller snowboard, men mange gjør nok dette som en uorganisert fritidsaktivitet i Målselv fjellandsby. Her er det bakker og heiser for stor og liten.

7.9.9 Svømming

Navn	Type	Lengde
Gimlehallen	Svømmebasseng	25 m
Polarbadet	Svømmebasseng	25 m

Polarbadet har stupeanlegg med 1 m stupebrett og 3 m stupetårn. I tillegg er det 12,5 meters terapibasseng som holder 34-35 grader. Polarbadet er passert 20 år og det er ønskelig med bedre tilrettelegging for funksjonshemmede. Rådet for funksjonshemmede har utarbeidet noen punkter som ville gjøre badet mer tilgjengelig for denne målgruppa.

Blant annet er det ønskelig med heis ved boblebadet, en ekstra handicapgarderobe, større handicapdusj og nye hånddusjer.

Svømmehallen i Gimlehallen har fått noe oppgradering de siste årene; nytt tak, nytt renseanlegg i bassenget, etterisolering, skifting av vegg og vinduer. Også her er det behov for tiltak for å øke brukervennligheten for funksjonshemmede. Rådet for funksjonshemmede har påpekt noen punkter som bør utbedres; handicaptoalett i svømmehall er fjernet og rommet brukes som lager. Dette bør tilbakeføres til godkjent handicaptoalett. Det bør være terskler inn og ut av dusjer slik at det er enklere å komme frem med rullestol. I tillegg må det være håndholdt dusj i hver garderobe.

Kart over svømmeanlegg i kommunen.

7.9.10 Kick-Boksing

Vi har ingen spesialanlegg for denne idretten I Målselv. Øverbygd har en godt etablert kick-bokser klubb som har sine treninger og konkurranser i Gimlehallen. Kick-bokserne har gitt tilbakemeldinger om skadeproblematikk knyttet til gulvet i idrettshallen.

7.9.11 Taekwondo

Det eksisterer heller ingen spesialanlegg for taekwondo i kommunen. Målselv Taekwondoklubb har sine treninger i gymsalen på Fagerlidal skole. Det er begrenset kapasitet i Bardufosshallen og vanskelig å få treningene lagt til de tidene man ønsker, derfor er treningene lagt til Fagerlidal skole.

7.9.12 Hestesport

Nord Norsk hestesenter har stall og innendørs ridebane på 20 x 60 meter. I tillegg har de en utendørs ridebane på 24 x 70 meter. Midt Troms travlag har en 800 meters travbane i tilknytning til senteret.

Kart over hestesportsanlegg i kommunen.

7.9.13 Skyting/skyteanlegg

Skyttersporten har flere anlegg rundt i kommunen hvor man kan drive med både trening og konkurranse.

Sted	Type
Bardufoss sentralskytebane	skytebane 100 m og 200 m + innendørsbane
Bardufoss standplassbygg	Skytterhus
Bardufoss leirduebane	Leirduebane, viltmålbane
Bardufoss idrettspark	Skiskytteranlegg
Bjørnen idrettsanlegg	Skytebane 100 m, 300 m

Bjørnen skytterhus
 Brannmoen leirduebane
 Kirkesdalen skytebane

Kirkesdalen skytterhus
 Kjellmoen Skytebane

Kjellmoen skytterhus
 Råvann skytebane
 Råvann skytterhus
 Tømmerhaugen skytebane

Tømmerhaugen skytterhus

Skytterhus
Leirduebane
Skytebane 100 m, 200 m
Skytterhus
Skytebane 100 m, 200 m
Skytterhus
100 m, 200 m
Skytterhus
Skytebane 100 m, 200 m
Skytterhus

Kart over skyteanlegg i kommunen:

7.9.14 Klatrevegg

Vi har to innendørs klatrevegger i Målselv, den ene er i Istindportalen i Heggelia og den andre er i Gimlehallen i Øverbygd. I tillegg blir det i løpet av nærmeste framtid (2017/2018?) en klatrevegg i Bardufoss storhall.

7.9.15 Dans

Bardufoss storhall har en egen dansesal hvor Dans Målselv har sine treninger. Målselv Swingklubb benytter gymsalen på Fagerlidal til sin aktivitet.

7.9.16 Orientering

Det finnes orienteringskart over flere områder i kommunen, men noen av kartene burde nok vært oppdatert og reproduisert.

Sted	Type
Alapåsen	O-kart
Åsen	O-kart
Åsmo	O-kart
Bardufoss vgs	O-kart
Bardufoss vgs	Nærmiljøkart
Bardufosstun	O-kart
Bjønnerbergan	O-kart
Brorstad	O-kart
Diviåsen	O-kart
Jensberg	O-kart
Målsnes/Varto	O-kart
Mauklia	O-kart
Mauklia vest	O-kart
Mellemygd nord	O-kart
Møllerhaugen nord	O-kart
Nordgårdsåsen	O-kart

Nordmo	O-kart
Nymo	O-kart
Olsborgmoen	O-kart
Råvann	O-kart
Rostadaksla	O-kart
Rundhaug	O-kart
Sagbekkvannet	O-kart
Slåttåsen	O-kart
Sørhus	O-kart
Steinberget	O-kart
Vakkerhumpen	O-kart

7.10 Nærmiljøanlegg

Det er bygd flere nærmiljø rundt i kommunen i tilknytning til skoler eller boligfelt. Dette er anlegg som skal være med å tilrettelegge for barn og unges fysiske aktivitet i og utenfor skoletid. Det er verdt å merke seg at areal og anlegg for fysisk aktivitet gir høyere bruk når dette er tilgjengelig i nærmiljøene der hvor folk bor.

Sted	Type
Bjørkeng Oppvekstsenter	Ballbinge
Fagerlidal skole	Ballbinge
Mellemygd kultur og Oppvekstsenter	Ballbinge
Holt nærmiljøanlegg	Skileikbakke
Finnsund nærmiljøanlegg	Småanlegg
Heggelia nærmiljøanlegg?	?
Olsborg skole nærmiljøanlegg	Småanlegg?
Olsborgmoen nærmiljøanlegg	Småanlegg?
Øvre Troillunglia	Småanlegg

Karlstad skole

Utendørs
klatrevegg

7.11 Innmeldte behov nye anlegg

Vi ønsker i denne planen å synliggjøre de behov som foreligger. Det er sendt ut forespørsel til lag og foreninger om behov og planer på anleggsfronten. Dette er tilbakemeldingene:

Øverbygd IL – Garasje, kontor, lager – Jerven skistadion

Fagerlidal skole – Helårs K8 skolebakke, kuleløype for ski og sykkelkrossløype

Karlstad skole - Klatrevegg

Mellemygd IL – Løypenett fra Mellombygd kultur og oppvekstsenter til Mikalrommet

Målselv Jeger og fisk- Nytt klubbhus

Boif – i prioritert rekkefølge.

1. Rehabilitering 11'er-bane ute (kunstgress)
2. rehabilitering 7'er-bane ute (fra grus til kunstgress)
3. Etablering av treningsflate, ute (gress), gang- og sykkelvei og bilvei.

7.12 Idrettslag i Målselv

Disse lagene er tilknyttet Norges idrettsforbund (Tall hentet fra idrettsregistreringen i 2015):

Navn	Antall medlemmer
Bardufoss Flyklubb	20
Bardufoss Gymnastikk og Turnforening	250
Bardufoss og Omegn Idrettsforening (Fotball)	41655

Bardufoss og Omegn Idrettsforening (Håndball)	92
Bardufoss og Omegn Idrettsforening (Ski)	26
Bardufoss Pistolklubb (Skyting)	23
Bardufoss Svømmeklubb (Svømming)	47
Dans Målselv	15
Hålogalandkuskene hestesportklubb (Ridning)	50
Mellemygd Idrettslag (Fotball)	16
Mellemygd Idrettslag (Ski)	2
Mellemygd orienteringslag	26
Midt Troms havpadleklubb (Padling)	28
Målselv Idrettslag (Fotball)	12
Målselv Idrettslag (Friidrett)	5
Målselv Idrettslag (Orientering)	63
Målselv Idrettslag (Orientering)	12

Målselv Idrettslag (Ski)	36
Målselv Sportsskytterklubb (Skyting)	6
Målselv Swingklubb (Dans)	28
Målselv Taekwon-Do Klubb (Kampsport)	72
Målselvs Skiskyttere (Skiskyting)	83
Mårfjell IL (Fotball)	0
Troms fallskjermklubb (Luftsport)	11
Øverbygd Idrettslag (Fotball)	2
Øverbygd Idrettslag (Orientering)	47
Øverbygd Idrettslag (Orientering)	5
Øverbygd Idrettslag (Ski)	19
Øverbygd Kickboxingklubb (Kickboksing)	31
Øverbygdhopp (Ski)	3

Disse klubbene har idrettsskole for barn:

- Bardufoss og Omegn Idrettsforening

- Mellemygd Idrettslag
- Målselv Idrettslag
- Øverbygd Idrettslag
- Øverbygd Kickbokserklubb

7.13 Kommunens bidrag til idretten i Målselv

Kommunen er eier av areal, anlegg og flere bygninger som stimulerer til aktivitet. Dette er idrettshaller, gymsaler, forsamlingslokaler, kulturhus/samfunnshus, svømmehaller, tilrettelagte fiskeplasser, rasteplasser, kulturstier, uteområder og nærmiljøanlegg.

Det gis gratis halleie til treningsaktivitet for barn og unge under 19 år.

Kommunen bidrar til idrettsarrangementer enten gjennom økonomisk støtte eller arbeidskraft. Idrettsarrangement er ett av tre næringsfyrtårn i kommunen.

Kommunen vil gjennom sin rolle som planmyndighet og saksbehandler tilrettelegge for innbyggernes behov i forbindelse med idrett og fysisk aktivitet. Eksempler kan være samarbeid med Statens vegvesen om tilrettelegging for parkering og løyve til å kjøre opp skiløyper til allmenn ferdsel.

(Ballbinge ved Mellemygd kultur og oppvekstsenter)

8. FYSISK AKTIVITET

For å nå målene om 30/60 minutter daglig fysisk aktivitet må hverdagsaktiviteten økes. Et fokusområde bør være å tilrettelegge for aktivitet i nærområdet. Å tilrettelegge for anlegg for fysisk aktivitet inn i et "nærmiljøsentert" vil være formålstjenlig. I dette ligger det å se på muligheter knyttet til eksisterende anlegg, institusjoner og skoler, og vurdere lavterskeltilbud som del av den fremtidige utviklingen av områdene. Det vil kunne supplere eksisterende anlegg og bidra til at fysisk aktivitet settes som fokusområde. For eksempel å tilrettelegge for turveier ut i fra boenheter for eldre og funksjonshemmede og bedring av tilgangen til, og sammenhengen mellom de forskjellige sti- og løypenettene.

Det ligger en utfordring i at barn og unge i dag er mindre aktive enn tidligere. Her er det også en utfordring i å motivere foreldre og foresatte til å satse mer på fysisk aktivitet. Selv om kommunen tilrettelegger for fysisk aktivitet med anlegg og områder, er det den enkelte som avgjør om man vil være fysisk aktiv. Det ligger et ansvar hos foreldrene at barna er fysisk aktiv.

I ungdomstiden er det en tendens at man faller fra den organiserte idretten. Det er viktig at ungdommene fortsetter å holde seg aktive selv om de ikke er med i den organiserte idretten. Tilrettelegging for egenorganisert aktivitet ved å etablere anlegg som er åpne for alle er viktig.

Samhandlingsreformen krever at kommunen i sterkere grad enn før fokuserer på å begrense og forebygge sykdom. Økt fysisk aktivitet kan være et virkemiddel i helsefremmede og forebyggende arbeid, i tillegg til at det reduserer risiko for utvikling av sykdommer og plager, som for

eksempel diabetes og muskel- og skjelettplager. En nedgang i forekomsten av disse, vil gi samfunnsøkonomisk gevinst.

Norske anbefalinger for fysisk aktivitet:

Om alle får 10 minutter mer daglig fysisk aktivitet vil om lag halve befolkningen møte de nasjonale anbefalingene.

Barn og unge:

Minimum 60 minutter fysisk aktivitet hver dag, alternativt fordelt utover uken.

Voksne og eldre

Minimum 150 minutter med moderat intensitet per uke eller minimum 75 minutter med høy intensitet per uke.

Kilde: Helsedirektoratet 2014

8.1 Mål innen fysisk aktivitet

Skape et Målselsamfunn som er helsefremmende, inkluderende og anerkjennende med aktive og robuste innbyggere.

8.2 Tiltak

- Ha fokus på nærmiljøanlegg rundt skolene, slik at fysisk aktivitet kan drives i henhold til læreplaner.
- Ta hensyn til brukernes ønsker under planlegging av aktivitet og anlegg for idrett, fysisk aktivitet og friluftsliv.
- Etablere anlegg i nærhet til boligområder, skoler og barnehager (nærmiljøområder).
- Legge til rette for fysisk aktivitet i hverdagen, eksempel gang og sykkelveier fra skole, barnehage, arbeid eller fritidsaktiviteter.
- Investere i nærmiljøanlegg som ungdommen vil bruke, eksempler er skatebane, bmx-bane og basketballbane.
- Kunngjøre aktivitetstilbud som finnes i kommunen.

8.3 TILRETTELEGGING FOR ALLE

For at kommunen og frivillige lag og foreninger skal kunne tilrettelegge for fysisk aktivitet er det viktig at man spiller på lag med de ulike målgruppene og vet hva de ønsker. Flere gang ser man eksempler på at noen bestemmer noe ut i fra hva man tror vil være bra, men som ikke treffer målgruppa slik det var tenkt. I arbeidet med denne planen har man involvert ulike brukergrupper for å få deres uttalelser og meninger. Det er det viktig at dette blir tatt i betraktning når man planlegger og vurderer aktivitets- og anleggssituasjonen.

8.4 Barn og unge

Barn og ungdom anbefales å være i aktivitet minst 60 minutter hver dag, og aktiviteten bør ha både moderat og høy intensitet. Det store flertallet av norske barn er med i norsk idrett på et eller annet tidspunkt, og mange deltar i flere idretter. Allikevel er det også mange som ikke er med i den organiserte idretten og en stor del av de som er med faller fra i tenårene.

Kommunen har et særlig ansvar for medvirkning fra grupper som krever spesiell tilrettelegging for å kunne delta, herunder barn og unge. I arbeidet med denne planen har vi hatt workshop med Barne- og ungdomsrådet i kommunen (Som nå er omgjort til MUR, Målselv ungdomsråd) og vi har vært på skolebesøk og snakket med elever for å

høre deres ønsker i forhold til idrett, fysisk aktivitet og friluftsliv i sitt nærmiljø. Her er ønskene:

«Er det noe som kunne vært tilrettelagt bedre slik at man hadde fått flere barn- og unge i aktivitet i deres nærmiljø?»

Mellombygd:

- Bedre grusbane
- Bedre gressbane
- Lys i lysløypa
- Skøytebane
- Basseng
- Organisert innebandy

Olsborg:

- Basseng
- Turn
- Håndballag
- Skatepark
- Basketbane
- Ny gymsal Olsborg
- Basketballag

Bardufoss:

- Ny grusbane i Heggelia (utenfor militærområdet)
- Badminton-/tennislag

- Innebandylag
- Nytt dekke og bedre dusjer i Bardufosshallen
- Utendørs basketbane
- Curlinganlegg
- Skøytebane
- Tennisbane

Øverbygd:

- Nytt gulv i Gimlehallen og nye garderober
- Turnforening i Øverbygd med flere turnapparater (Skranke og springbrett)
- Aktivitetspark med ulike apparater
- Pusse opp Gimlehallen
- Flere frilufts camper
- Lovlig skuterkjøring
- En fin Gimlehall med mere ressurser inni
- Flere lekeapparater på skolen
- Dansegruppe
- Hoppepute
- Styrkerom
- Stupebrett i Gimlehallen
- Ringer i Gimlehallen
- Større svømmehall
- Lengre gang og sykkelsti
- Få 3 m og 5 m stupetårn i Gimlehallen
- Ishall
- Dypere basseng
- Mer utstyr til bassenget og Gimlehallen

- Slalombakke i Mauken
- Skatepark
- Et sted å være sammen med venner
- Trampolineland/hall
- En lekepark ved eldresenteret
- Asfalt i Dividalen så man kan sykle på en bedre og tryggere vei
- Skiløyper uten å måtte ferdes over veier og en ordentlig stadion.

Generelt:

- Snøballblikker
- Brygge ved elva
- Flere og bedre merka turstier
- Sykkelsti i lysløypa
- Ridestier
- Flere småhytter rundt til ski/turløyper
- Mer utleie av små robåter for bruk til fiskeing
- Flere muligheter for padling (kano og kajakk)
- Toppturer
- Sykkelplasser
- Utleie av kano i utstyrsbanken
- Skuterløyper
- Motorcrossbaner
- Fiskeplasser Målsneskaia
- Dansesaler med speil rundt om i kommunen
- Skuterpark
- Ny gymsal
- Mer kunnskap om hvor det er turløyper
- Volleyballbane

- Skidag på skolen
- Organiserte turer
- Arrangerte fisketurer med båt (Målsnes)

8.5 Eldre

Vi vil som tallene i befolkningsutviklingen viser, de kommende år få en økning i antall eldre i kommunen. Vi vet at det er svært viktig å være i fysisk aktivitet også når man blir eldre. Det er en viktig kilde for livskvalitet, overskudd, selvhjulpenhet i hverdagen og god helse. Helsegevinsten av fysisk aktivitet er stort sett den samme for eldre mennesker som for de øvrige aldersgruppene. Antallet år uten nedsatt funksjon er flere hos personer som holder seg aktive, og mye tyder på at kroniske sykdommer knyttet til aldringsprosessen delvis skyldes fysisk inaktivitet i større grad enn selve aldringsprosessen.

Når vi skal tilrettelegge for fysisk aktivitet i kommunen er det derfor viktig å tenke på denne målgruppen også. Når turveier bygges kan vi sette opp hvilebenker slik at man kan sette seg ned innimellom dersom man er dårlig til bens. Kanskje kan vi få satt opp benker etter gangveiene. Tilbakemeldingene fra Eldrerådet i kommunen er at det er for få tilbud til eldre når det kommer til fysisk aktivitet og de har følgende forslag til kommunen hvordan man kan få flere eldre i aktivitet:

- Aktivitetsleder på sykehjemmene
- Aktivitører
- Bedre info om tilbudene som finnes
- Sett opp transport til tilbudene

- Ikke bare brosjyrer om toppturer, men folk man kan gå turene sammen med
- Stille lokaler og skyss til rådighet
- Moderasjon på treningssenter
- Aktivitetstjeneste frivillige organisasjoner
- Organisering av utedager

8.6 Funksjonshemmedes idrettsdeltakelse og fysiske aktivitet

Visjonen for statlig idrettspolitik er idrett og fysisk aktivitet for alle.

Fysisk aktivitet kan være særlig viktig for personer med nedsatt funksjonsevne. Idrett og fysisk aktivitet kan også være av stor betydning som arena for sosialisering og allmenn ferdighetsutvikling. Likevel tyder det på at funksjonshemmede i mindre grad enn funksjonsfriske deltar i idretten. I Målselv er det registrert 2 funksjonshemmede i den organiserte idretten.

Fysiske barrierer for funksjonshemmedes deltakelse i aktivitet i fritid, skole og idrett generelt er blant annet:

- Mangel på informasjon om tilbud
- Mangel på tilbud/kartlegging av hvilke tilbud som er tilrettelagt for funksjonshemmede
- Mangel på hjelpemidler
- Anlegg er ikke tilrettelagt godt nok

Den beste tilpasningen for å tilrettelegge for alle er å bygge anleggene universelle slik at enhver kan møte opp og delta etter sine forutsetninger på de aktivitetene som finnes i Målselv. Eksisterende anlegg bør derfor kartlegges opp mot universell utforming. Dette er noe Rådet for likestilling av funksjonshemmede har begynt med. Alle nye anlegg som bygges i dag har krav om universell utforming, dette gjelder også ved rehabilitering av eldre anlegg.

Tiltak som kan bidra til mer fysisk aktivitet for målgruppa:

- Fokus på universell utforming ved rehabilitering og bygging av anlegg
- Samarbeid med lag og foreninger om økt fokus på idrettsdeltakelse for funksjonshemmede
- Bedre informasjon om hvilke tilbud man har som funksjonshemmet
- Turløyper (gjerne med fiskeplasser) som er tilrettelagt for funksjonshemmede.
- Tilpassede treninger/Aktivitetsgruppe
- Mer ressurser på boligene med noen som er dedikert til å aktivisere

8.7 Integrasjon av mindreårige flyktninger og innvandrere

Integrasjon er et begrep som handler om å bli en del av et samfunn. Det omfatter å ha utdanning og jobb, men også om å få delta i politiske prosesser og i sivilsamfunnet. Idretts og friluftaktiviteter er en stor del av det norske samfunnet i dag, og gjennom deltakelse i disse aktivitetene

kan innvandrere og etniske minoriteter få en tilhørighet i lokalsamfunnet og i et lokalt fellesskap. Dette er arenaer der mennesker fra ulike samfunnslag kan møtes, være likeverdige og bli kjent på tvers av sosiale skillelinjer som finnes ellers i samfunnet.

I Målselv er det som andre steder i Norge variasjon i hvorvidt flyktninger og innvandrere deltar i den organiserte aktiviteten. Tilbakemeldingene fra mottakene på eventuelle «hinder» eller utfordringer er:

- Avstand fra boenheten til aktiviteten er en utfordring for beboerne da de sjeldent har førerkort og bil. På mottaket er man kun på arbeid mellom 08:00 – 15:30. Dette løser seg innimellom med at de får samkjøre med noen i nabolaget som er på samme aktivitet.
- Det kan være utfordrende for noen å delta fast på aktiviteter over tid, de faller i fra og motivasjonen er varierende i en krevende hverdag.

Tilbakemeldingene er at det som fungerer bra er lavterskeltilbud som ikke krever for mye av hverken barna eller foreldrene (dugnader o.l.) og helst sammen med andre lokale barn, det kan for eksempel være enkle uteaktiviteter lagt opp etter årstiden o.l.

Mottaket for enslige mindreårige i Øverbygd har gitt tilbakemelding på at ungdommene her oppe er blitt spesielt godt mottatt av lag og foreninger i bygda.

8.8 Frisklivsresepten

Frisklivsresepten er et tilbud om hjelp til endring av levevaner for å forebygge og behandle en rekke sykdommer og tilstander hvor endring av livsstil kan påvirke forløpet i positiv retning. Frisklivsresept-perioden går over tre måneder og består av en helsesamtale med fokus på å kartlegge muligheter og motivasjon samt å utarbeide mål og en plan for livsstilsendring. Tema vil være fysisk aktivitet, kosthold, søvn og eventuelt tobakksvaner. Dette følges opp med en ny helsesamtale ved periodens slutt. Ved behov er det også en oppfølgingsamtale underveis. Det gis også tilbud om lavterskel fysisk aktivitet i gruppe to ganger i uka, samt at det gis tilbud om temakurs innenfor kosthold, fysisk aktivitet. (Kurs kjøres etter behov når det er nok påmeldte.)

Frisklivsresept kan skrives ut av lege, fysioterapeut, annet helsepersonell eller NAV. Personer kan også selv ta kontakt.

E-post: frisklivssentralen@malselv.kommune.no

8.9 FYSAK

Målselv har vært FYSAK-kommune siden 2003. FYSAK: handler om fysisk aktivitet – og det handler om systematisk bruk av fysisk aktivitet i forebyggende og helsefremmende arbeid.

FYSAK Målselv er ei arbeidsgruppe med personer fra ulike geografiske områder i kommunen. Målet er å legge til rette for lavterskel fysisk aktivitet dvs. aktiviteter som ikke krever spesielle ferdigheter, som ikke krever spesielt utstyr og som ikke er spesielt dyrt.

Siden 2006 har FYSAK drevet "Til topps i Målselv" som er et tur trim-opplegg hvor man kan registrere seg og samle turer for å få premie. Det er et godt samarbeid med ulike ildsjeler rundt omkring i bygda for å få dette til. De er løypevaktmestere som står for merking av turløypene, legger ut kode o.l.

FYSAK har hatt diverse tiltak opp igjennom årene. Det er tiltak som det har blitt søkt midler til fra fylkeskommunen. Her kan nevnes gruppeaktivitet, kurs i skiteknikk, bassengtrim, stavgang lederkurs o.l Disse midlene er nå forbeholdt lag/foreninger, så pr 2016 er det driften av «Til topps i Målselv» som er hovedaktiviteten. I 2016 var det 40 merka turmål av ulik vanskelighetsgrad spredt rundt omkring i kommunen.

9. FRILUFTSLIV

Målselv er en fantastisk kommune når det gjelder friluftsliv. Her har man fjell og fjord, skog og vidder og elv og vann. Man har frivillige lag og foreninger som legger til rette for at man skal komme seg ut og som tilbyr enkle, lavintensive aktiviteter. Allikevel kan det være behov for tiltak for å få enda flere til å benytte seg av mulighetene vi har i kommunen.

9.1 Mål innen friluftsliv i Målselv

Tilrettelegging for friluftsliv skaper bolyst, folkehelse og trivsel i Målselv kommune.

9.2 Tiltak

Målselv kommune skal:

- Bidra til gode vilkår for uorganisert aktivitet gjennom blant annet løypekjøring, stier, turområder, nærmiljøanlegg osv.
- Synliggjøre mulighetene for et aktivt liv i markedsføring av kommunen.
- Markedsføre friluftslivet/bekjentgjøre mulighetene (slik at flere vet om mulighetene vi har rundt oss).
- Legge til rette for turgåing gjennom skilting og merking av toppturer og stier.
- Ivareta grunnlaget for tradisjonelt friluftsliv.

Flere studier har vist at avstand fra bolig til tur- og rekreasjonsområder har stor betydning for aktivitetsnivået. Skal friluftsområder brukes aktivt må disse finnes innenfor en avstand på 50–1000 meter fra der folk bor. Grøntområder svært nær boligen er det som brukes markant mest av barn og unge. De fleste 5–6 åringer oppholder seg mindre enn 100 meter fra egen inngangsdør, og opp til 8-års alder er aksjonsradiusen for de fleste barn mindre enn 200 meter fra hjemmet. Også ungdommer holder seg nær bostedet. Mer enn halvparten av 13–16 åringer oppholder seg under 300 meter fra boligen. Også for voksne og eldre er natur i nærmiljøet svært viktig for jevnlig naturkontakt. Særlig eldres aktivitet er sterkt knyttet til nærmiljøet, og mange eldre har en aksjonsradius på kun ca. 300 meter fra hjemmet. Eldre og andre som har fast eller midlertidig bosted i institusjon har ofte ytterligere begrenset aksjonsradius, og behov for tilpasset uteareal i tilknytning til institusjonen.

Figuren viser ulike gruppers aksjonsradius til fots på ti minutter, og illustrerer behovet for differensiert planlegging og særlig hensyntagen til enkelte grupper.

Per i dag mangler en stor del av

befolkningen i Norge god tilgang på attraktive områder for friluftslivsaktivitet i hverdagen. Regjeringen mener at alle bør ha tilgang til grøntområder for opphold og ferdsel i nærheten av sin bolig.¹

I Målselv er flere områder godt tilrettelagt for friluftsliv, men det er stort potensiale for en videre utvikling slik at innbyggernes muligheter for et aktivt friluftsliv økes. Det skal derfor satses videre på et variert tilbud av fysiske tilrettelagte og tilgjengelige friluftslivsområder.

9.3 Friluftsansjoner i Målselv

Navn	Antall medlemmer
Målselv jeger og fiskeforening (Tall pr 01.11.16)	309
Øverbygd jeger og fiskeforening (Tall pr 01.11.16)	86
Midt-Troms havpadleklubb	30-40
Barnas Turlag Målselv	53
Den norske turistforening (Målselv)	257 (inkl. Barnas turlag)

Midt- Troms friluftsråd

Formålet med friluftsrådet er å arbeide for økt forståelse for friluftslivets betydning, bedre friluftskultur og utbredelse av friluftslivet. Friluftsrådet skal også arbeide for å sikre og utvikle regionens friluftsmuligheter.

¹ Meld. St. 18 (2015–2016)

Friluftsliv — Natur som kilde til helse og livskvalitet

Fysisk aktivitet og naturopplevelser er en viktig faktor for god folkehelse. Det er viktig å stimulere og motivere til fysisk aktivitet med tanke på god folkehelse i befolkningen. Tilrettelegging for turer i skog og mark og andre lavterskel aktiviteter er ett sentralt virkemiddel.

Målselv kommune har et nært og godt samarbeid med friluftsrådet på flere områder. Blant annet kan det nevnes Friluftsskoler og friluftscamper for ulike aldersgrupper til ulike tider på året og turskiltprosjektet. Midt-Troms Friluftsråd har i samarbeid med FYSAK Målselv skiltet og merket en del stier og løyper. Pr. januar 2017 er følgende løyper skilta og merka: Ruten, Skjeggefjellet, Kalvhauet, Totindan, Habafjellet, Maristadskaret og Rostakulen. Dette arbeidet vil fortsette og vil gjøre enda flere turer kjent og tilgjengelig.

Midt - Troms friluftsråd har kjøpt inn en god del utstyr som kan lånes av skoler, barnehager, andre institusjoner, organisasjoner og privatpersoner i Midt- Troms. Informasjon om friluftsrådet finner man på

www.midt-troms.no

9.4 Kommunens bidrag til friluftslivet i Målselv

Kommunen bidrar årlig med midler til Midt-Troms Friluftsråd slik at det kan etableres friluftstilbud i regionen, vi har også et godt samarbeid innenfor flere områder.

Kommunen bidrar også med litt midler til løypelag som foretar enkel merking og rydding av viktige turløyper.

På kommunehuset og på Brannstasjonen i Øverbygda har kommunen en utstyrsbank med diverse sports- og friluftslivsutstyr som kan leies gratis. Barne-, ungdoms-, og familiedirektoratet har støttet etableringen med prosjektmidler og dette skal være med på å gi alle barn og unge tilgang til utstyr.

Målselv kommune er eier av de 2 statlige sikrede friluftsområdene Målsnes båtutsett og Vika fiskeplass som er tilrettelagt for funksjonshemmede. Disse områdene er kjøpt for å sikre allmennhetens tilgang til arealene. I tillegg er det en fiskeplass i Dividalen som også er tilrettelagt for rullestolbrukere.

*Helse, rikdom og
glede rommes i det
ene ordet;
Friluftsliv*

*Mikkjel Fønhus
(1894-1973)*

9.5 Oversikt over kommunens friluftsanlegg

Målselv har mange områder som er mer eller mindre tilrettelagt for friluftsliv. En del av dem er registrert i anleggsregisteret. Kriteriet for at de skal være registrert i anleggsregisteret er at det er gjort spesielle tilretteleggingstiltak på stedet. Disse tiltakene er ofte knyttet til offentlige tilskuddsordninger. Reelt sett vil det nok derfor være langt flere tilrettelagte områder for friluftsliv enn det som står i anleggsregisteret.

Sted	Type anlegg	Eier
Anjavasshytta	Overnattingshytte	Den Norske Turistforening
Benelvdalen skihytte (Lagshytta)	Dagsturhytte	Øverbygd Idrettslag

Dærtahyttene	Overnattingshytte	Den Norske Turistforening
Dividalshytta	Overnattingshytte	Den Norske Turistforening
Fagerlidal-Andsfjellet tursti	Tursti	Målselv Kommune
Karlstad-skihytta	Tursti	Målselv Kommune
Rostahytta	Overnattingshytte	Den Norske Turistforening
Rostahytta 3	Overnattingshytte	Den Norske Turistforening
Sætra-Andsfjellet tursti	Tursti	Målselv kommune
Sætra-Møllerhaugen tursti	Tursti	Målselv kommune
Steinberget syd tursti	Tursti	Krokbekken Vel
Steinberget, tursti	Tursti	Krokbekken Vel
Tursti Frihetsli-Dærtahytta	Tursti	Den Norske

	Turistforening
Tursti Frihetsli-Dividalshytta	Den Norske Turistforening
Tursti Frihetsli-Voumahytta	Den Norske Turistforening
Tursti Møllerhaugen-Vakkerhumpen	Målselv kommune
Tursti Skihytta-Simlevann	Målselv kommune
Tursti skytebanen-Vakkerhumpen	Målselv kommune
Tursti Sundlia-Sagbekkvatnet	Målselv kommune
Tursti Vakkerhumpen-Simlevann	Målselv kommune
Tursti-Tverrelvmo-Rostadhytta	Den Norske Turistforening
Voumahyttene	Den Norske Turistforening

9.6 Oversikt over turløyper/turstier

Målselv kommune har veldig mange fine og gode turløyper og turstier.

På www.telltur.no finner man en fin oversikt over disse turene.

På www.ut.no og på <https://troms.dnt.no/> (Troms Turlag) finnes det forslag til fjellturer og overnatting i Indre Troms.

I helgene i skisesongen kjøres det løyper i områdene:

- Karlstad/Reinelv/Møllerhaugen/Sørreisa/Bardufoss
- Bardufoss/Sundlifjellet/Kampenhytta
- Lagshytta i Øverbygda fra Diviåsen og fra Skjeggstadbrua
- Hilbertsetra

I tillegg har Målselv fjellandsby ei turløype på 17,3 km som kjøres fra fjellandsbyen og til Helgemauken.

Det finnes også mange nærtrimkasser som stimulerer til aktivitet både sommer og vinter. Initiativ til nærtrimkasser er både i regi av privatpersoner og lag/foreninger. Mange av disse trimkassene har stor trafikk.

9.6.1 Isfiskeløyper

Det er to isfiskeløyper i kommunen som er tilrettelagt for scooter, begge er i Dividalen:

- Fra P-plass ved Høgskardhus gjennom Høgskardet til samløp av elvene fra Sandelvvannet og indre Lappskardvatnet.
- Fra Svalheim til Moska.

Løypene tillates brukt f.o.m 15. februar t.o.m 4. mai. Kommunen har ansvaret for å stenge løypa tidligere dersom forholdene tilsier det. Nedtaking av merker skal være avsluttet innen sluttdato. Kommunen bekjentgjør åpningen av løypene når kommunen har godkjent løypemerkinga.

9.6.2 Stiprosjekt

Etter vedtak i sak 66/16 i Formannskapet i Målselv kommune den 25/5-2016, ble det satt av kr 100 000 til forsterking av turstiprosjektet og tilrettelegging for friluftsliv i nærmiljøet i kommunen. Disse midlene er fordelt til tiltak mellom Midt-Troms friluftsråd og Målselv kommune.

Målet er å utvikle Elveparken mellom Bardufoss sentrum og Rustahøgda ytterligere. I tillegg skal områdene i bakkant av bebyggelsen fra Heggelia via Andselv og til Andslimoen kartlegges som friluftsområde hvor man ser på muligheter for enkelt tilrettelegging for å øke attraktivitet og bruk av områdene.

Ønskede effekter:

- Turmål gjøres tilgjengelig for flere
- Brukere veiledes til å finne turmål basert på egne forutsetninger
- Standardisert merking
- Styling av ferdsel
- Naturvennlig tilrettelegging
- Velferdstiltak for innbyggere og tilreisende til det beste for folkehelsa
- Bidra til økt kjennskap til områdene
- Sikre gjennomgående samarbeid om områdene
- Skape økt entusiasme for nærfriluftslivet omkring Bardufoss sommer som vinter
- Trygghet – ”våg å ta i bruk dine nærområder”. Nye grupper inn i friluftslivet

Kartlegging med anbefalinger skal være ferdig i løpet av 2017.

9.7 Friluftskartlegging

Målselv kommune har under utarbeidelse en kartlegging og verdisetting av viktige friluftsområder i kommunen. Dette arbeidet ble startet for noen år siden, men ikke fullført. Nå er arbeidet gjenopptatt og skal være ferdig til i September. Arbeidsgruppa som er nedsatt av plan- og næringsutvalget og som skal jobbe med dette er:

Espen Prestbakmo, Midt Troms Friluftsråd

Thomas Haugland, Troms fylkeskommune

Frode Løvø, Målselv kommune

Monica Stenbakken, Målselv kommune

Anneli Anfeltmo, Målselv kommune

Inger Sætherhaug, Målselv kommune/FYSAK

Øvre ressurspersoner som representerer ulike deler av kommunen.

Formålet er å utarbeide et temakart med tilhørende verdsetting etter Direktoratet for naturforvaltning sin veileder for friluftskartlegging. Friluftskartleggingen er et godt verktøy for å vurdere friluftinteressene i areal- og dispensasjonssaker og i andre sammenhenger. Sammen med andre temakartlegginger gir dette en god oversikt over viktige ressurser i kommunen.

9.8 Behov for nye friluftslivsanlegg

Når det gjelder behov for nye friluftslivsanlegg så kunne lista vært lang. I denne omgang er det tatt utgangspunkt i de anleggene som ligger på uprioritert plass i handlingsprogrammet for 2017-2020. I tillegg bør det legges vekt på å utarbeide en samlet sti/løypeplan for kommunen med oversikt over løyper og eventuelle behov for tilrettelegging.

Anlegg	Ansvarlig
Elveparken Andselv-Rustahøgda	Målselv kommune
Kulturst/natursti Skakteråsen, med informasjon, utkikkspunkt, kvileplasser med bord, benker, informasjon.	Styret for Øvre Dividal nasjonalpark og Dividalen landskapsvernområde

Dagsturhytte/undervisningsbygg	Styret for Øvre Dividal nasjonalpark og Dividalen landskapsvernområde
Merking av skiløype Skaktermoen-veienden.	Styret for Øvre Dividal nasjonalpark og Dividalen landskapsvernområde
Turveg Trollhaugen - Kulpan	Nerbygda vel
Utvikling av turveier Andslimoen-Andselv-Rustahøgda-Heggelia	Målselv kommune

9.9 Rehabiliteringsbehov friluftsanlegg

Det er behov for rehabilitering på en del av friluftsanleggene i kommunen også. Det er ikke utarbeidet en fullstendig oversikt over hvilke behov som foreligger. Det vil bli foretatt noen utbedringer ved båtutsettet på Målsnes og ny bru på stien «fra foss til foss» i løpet av 2017/2018.

9.10 Sikring av friluftsområder

Statlig sikring av friluftsområder brukes i første rekke i områder der allmennhetens bruk overstiger det grunneier i henhold til friluftsløven og allemannsretten må akseptere, og i områder der det er behov for fysiske tiltak for å ivareta området naturkvaliteter og legge til rette for bruk. Behovet for sikring er ofte størst i og i nærheten av byer og tettsteder, der presset på arealbruken er spesielt sterkt. Kartlegging og verdsetting

av friluftsområder i kommunen vil bidra til å avdekke eventuelle konkrete områder som er aktuelle for statlig sikring.

Ved statlig sikring av friluftsområder forplikter kommune/interkommunalt friluftsråd seg til å ivareta drifts- og tilsynsansvaret for områdene.

Som tidligere nevnt har Målselv i dag 2 statlig sikrede friluftsområder.

1. Vika

Vika på Målsneset har et areal på ett dekar. Fiskeplassen ligger fint til i utløpet av Målselva. I tillegg til å fiske er det mulig å bruke flytebrygga som kai for å gå om bord på båter. Det er toalett og overbygd sitteplass på stedet. Fiskeplassen er merket fra veien. Sikringsår 1987. Det kreves fiskekort for å fiske på området.

2. Målsnes friluftsområde (Målsnes båtutsett)

Målsnes friluftsområde ligger lengre ut på Målsneset enn Vika. Det har et areal på ett dekar og omfatter en båtutsettingsplass med molo. Ved utsettet er det et servicehus med toalett. Området driftes av den lokale båtseierforeningen. Sikringsår 1990.

10. SPILLEMIDLER

Spillemidlene er Statens viktigste virkemiddel for å få økt aktivitet hos innbyggerne. Deler av overskuddet av tippemidlene; spillemidlene, fordeles omtrent 50/50 til aktivitet og anlegg. Aktivitetsmidlene fordeles til Norges idrettsforbund (NIF) og dets aktiviteter. Anleggsmidler går til kommunens finansiering av anlegg for idrett og friluftsliv. For den enkelte kommune har disse midlene stor betydning som medfinansiering for idrettsanlegg. Spillemiddelordningen omfatter ikke sikring av friluftsområder eller turparkering. Man kan maksimalt søke om inntil 1/3 av totalkostnad i spillemidler. Større anlegg har egne satser.

Det er ikke gitt at alle anleggstyper «skal ha» spillemidler –det skal være anlegg som harmonerer med aktivitetsprofil mm. Anleggseier som har mottatt spillemidler plikter å holde anlegget åpnet for allmenn idrettslig aktivitet i 30 år fra ferdigstillelse av anlegget. Kravet gjelder både ved nybygg og rehabilitering. Det er et prinsipp at spillemidlene ikke skal danne grunnlag for fortjenestebaserte eierformer.

Fylkeskommunene er delegert ansvar fra Kulturdepartementet (KUD) til å fordele spillemidler i eget fylke etter søknad. Det er utarbeidet egne tildelingskriterier som fylkeskommunen skal forholde seg til. Kommunene fremmer årlig søknader på vegne av idrettsklubber og egen kommune til fylkeskommunen. Dette er søknader som gjelder nærmiljøanlegg og ordinære anlegg (idretts- og friluftsanlegg, samt rehabilitering av anlegg). Disse søknadene prioriteres og fremmes parallelt som del av kommunens handlingsprogram ved årlig budsjettbehandling. Søknadene oversendes til fylkeskommunen i etterkant.

For å komme i betraktning av spillemiddeltilskudd, må søknad forhåndsgodkjennes av kommunen, samt at anlegget må inngå i gjeldende kommunedelplan idrett og friluftsliv.

Fra og med år 2000 er deler av spillemidlene til idrettsformål, øremerket lokale idrettslags arbeid for barn og unge, 6-19 år (LAM – lokale aktivitetsmidler). Dette er en ordning som i sin helhet tilfaller lokalnivået i norsk idrett.

11. Andre finansieringsløsninger

Det er flere mulige finansieringsløsninger som kan bidra til å skape mer aktivitet og flere anlegg:

- Kulturdepartementet via fylkeskommuner: Statlige Spillemidler
- Miljøverndepartementet, via fylkeskommuner: Post 1420.78 (aktivitet og tilrettelegging i statlig sikrede friluftsområder).
- Gjensidigestiftelsen: Stiftelsen skal gjennom gaveutdelinger fremme trygghet, helse og andre allmenntilgittige formål innenfor stiftelsens grunnverdier: Forebyggende – Utviklende – Aktivitetsskapende – Samfunnsbyggende.
- På nettsiden til Troms fylkeskommune www.tromsfylke.no
- Midt-Troms Friluftsråd www.midt-troms.no/friluftsråd
- www.legathandboken.no

12. ANSVARSINSTITUSJONER INNEN IDRETT OG FRILUFTSLIV

12.1 Norges idrettsforbund og olympiske og paralympiske komité

Norges idrettsforbund og olympiske og paralympiske komité er med sine vel 2,0 mill. medlemskap, landets klart største frivillige organisasjon (2008). Ca. 761 000 barn og unge i alderen 6-19 år har registrerte medlemskap i idretten (2008). Norges idrettsforbund og olympiske og paralympiske komité, har utformet eget idrettspolitisk dokument for tingperioden 2007- 2011.

12.2 Særforbund

NIF har 56 særforbund (2008). De 5 største særforbundene utgjør til sammen 43,6 prosent av den totale medlemsmassen av aktive i norsk idrett. Disse største forbundene representerer følgende idretter i 2008: fotball, ski, bedriftsidrett, golf og håndball.

12.3 Troms Idrettskrets

Troms idrettskrets er et felles organ for alle idrettslag, idrettsråd og særkretser tilsluttet Norges idrettsforbund og olympiske og paralympiske komité i Troms og Svalbard.

Idrettskretsen har hovedansvaret for kompetanse i fleridrettslagene, lovspørsmål og regler, kurs innen fellesidrettslige tema, opprettelse av idrettsråd, godkjenning av idrettskoler, opprettelse og nedleggelse av idrettslag og en rekke tema som all idrett nyter godt av.

Administrasjonen i Troms idrettskrets er lokalisert ved Alfheim.

12.4 Målselv Idrettsråd

Idrettsrådet består av alle idrettslagene i kommunen som er medlemmer av NIF. Alle kommuner med flere enn tre idrettslag skal ifølge NIFs lovverk ha et idrettsråd. Idrettsrådet skal arbeide for best mulige forhold for idretten i kommunen. Idrettsrådet skal være en arena for samarbeid mellom lagene, idrettskretsen og de kommunale myndigheter.

Idrettsrådets oppgaver er blant annet å formidle idrettslagenes anleggsbehov til kommunale myndigheter, og å fordele tilskuddene til "Lokale aktivitetsmidler" (LAM).

12.5 Kulturdepartementet (KUD) v/idrettsavdelingen

Dette departementet v/idrettsavdelingen har det overordnede ansvaret for forvaltningen av overskuddet fra Norsk Tipping til idretts-, friluftsliv-, og nærmiljøanleggformål. Øverste organ i forhold til utforming av statlig idrettspolitikk.

12.6 Troms Fylkeskommune

Fylkeskommunen har en egen avdeling for folkehelse, idrett og friluftsliv. Avdelingens oppgaver er:

- Koordinering av fylkeskommunens folkehelsearbeid i henhold til lov om folkehelse, herunder oversikt over helsetilstanden i fylket
- Råd- og veiledning til kommuner og frivillige organisasjoner
- Kompetansehevingstiltak for kommuner og frivillige organisasjoner
- Utviklingsarbeid innenfor fagområdene
- Forvaltning av tilskudd til ulike friluftslivs- og vilttiltak

- Forvaltning av spillemidler til anlegg for idrett og fysisk aktivitet og til kulturbygg
- Samarbeid med lokale og regionale aktører og nasjonale myndigheter innenfor fagområdene
- Utvikling og oppfølging av regionale planer innenfor fagområdene

13. HANDLINGSPROGRAMMET

Handlingsprogrammet har et tidsperspektiv på 4 år. Dette skal rulleres hvert år. Innholdet skal være en prioritert liste over idretts- og friluftslivsanlegg som skal rehabiliteres og/eller bygges. Den har en liste over ordinære anlegg, en liste over nærmiljøanlegg og en uprioritert liste over planlagte anlegg.

13.1 Handlingsprogram - Ordinære anlegg

Anleggstype	Prosjekteier	Sted	Prioritet	Byggestart	Kostnad anlegg	Spillemidler	Annen finansiering	Målselv kommune	2017	2018	2019	2020	Behovsv./IFG
Kunstgressbane BOIF	Boif	Rustahøgda	Har fått SM						90 136	80 136	22 166		
Forlengelse av rulleskiløype	Bardufoss skisenter	Rustahøgda	Har fått SM	Ferdig	4 952 000	Utbetalt		439 974	71 491				BV/IFG
Flerbrukshall Rustahøgda	Boif	Rustahøgda	1	2015	65 000 000	18 000 000	47 000 000						BV/IFG
-Flerbrukshall kampsportanlegg	Boif	Rustahøgda	1	2015	4 500 000	1 500 000	3 000 000						BV/IFG
- Flerbrukshall Klatrevegg	Boif	Rustahøgda	1	2015	9 450 000	3 125 000	6 325 000						BV/IFG
-Flerbrukshall Friidrett	Boif	Rustahøgda	1	2015	3 950 000	1 250 000	2 700 000						BV/IFG
-Flerbrukshall klubbhus	Boif	Rustahøgda	1	2015	3 850 000	1 250 000	2 600 000						BV/IFG
Kunstgressbane Øverbygd	ØIL	Gimle stadion		Ferdig	6 518 000	1 204 000 for 2017 (Delutbetalt 1 384 000)	3 930 000						BV/IFG
Utvidelse standplassbygg	Målselv skytterlag		2	Ferdigstillt	553 500	232 470	265 680	55 350	55 350				BV/IFG
Elektroniske skiver	Bjørnen og vestre Målselv skytterlag		3	2017	559 567	216 014	291 710	51 843	25 352	26491			BV/IFG
Klubbhus	Bardufoss flyklubb	Bardufoss	4	2017	692 000	288 000	335 000	69 000				69 000	BV/IFG
Rehabilitering klubbhus Moen stadion	Målselv kommune	Moen	5	2018	350 000	145 000	0	205 000		105 000	50 000	50 000	BV
Rehabilitering av idrettsgulv Gimlehallen	Målselv kommune	Øverbygd	6	2018	1 200 000	400 000	0	800 000					BV
Flerbrukshall Olsborg skole	Målselv kommune	Olsborg	7	2018	27 500 000	11 458 000	0	17 550 000					BV
Ombygging av skytterhus	Nedre Målselv skytterlag	Nedre Målselv	8	2018	480 000	200 000	232 000	48 000			28 000	20 000	BV
Sum ord.anl.:									242329	211 627	100 166	139 000	

13.2 Nærmiljøanlegg

Prioritet	Tiltak	Totale kostnader	Spillemidler	Måselv kommune	Annen finansiering	2017	2018	2019	2020	Utbygger	Behovsvurdering
Har fått SPM	Nærmiljøanlegg Krokbecken	595 000	297 000	120 000	178 000	50 000				Krokbecken VEL	
Har fått SPM	Rehabilitering ballbinge Mellebygd kultur og oppvekstsenter	135 000	67 000	24 190	41 310					Måselv kommune	BV
1	Nærmiljøanlegg Fagerlidal skole	600 000	300 000	122 500	177 500	25 800	68 700	28 000		Måselv kommune	BV
2	Rehabilitering lysløype	450 000	200 000	80 000			45 000	45 000		Mellebygd IL	BV
3	Nærmiljøanlegg Takelvia VEL	400 000	200 000	80 000	120 000		19 914	57 472	261 4	Takelvia VEL	BV
4	Nærmiljøanlegg/skateanlegg	400 000	200 000	80 000	120 000			26 142	53 858	Nerbygda VEL	BV
5	Nærmiljøanlegg Bardufoss ungdomsskole	500 000	250 000	100 000	150 000			28 461	715 39	Måselv kommune	BV
6	Nærmiljøanlegg sameskolen	300 000	150 000	60 000	90 000			60 000	60 000	Sameskolen i Troms	BV
7	Turløype Montesorri	300 000	150 000	60 000	90 000				182 30		BV
SUM						75 800	133 614	245 075	206 241		
TOTAL SUM						3181 29	345 241	3452 41	345 241		

13.3 Uprioritert liste

Anlegg	Prosjekteier	Sted	Periode	Stipulert kostnad	Spillemidler	Kommune	Private midler
Elveparken Andselv-Rustahøgda	Målselv kommune	Andselv	2017-2019	-	-	-	-
Kulturst/natursti Skakteråsen, med informasjon, utkikkspunkt, kvileplasser med bord, benker, informasjon.	Styret for Øvre Dividal nasjonalpark og Dividalen landskapsvernområde	Skaktermoen	2017-2020	100 000	50 000	10000	40 000
Dagsturhytte/undervisningsbygg	Styret for Øvre Dividal nasjonalpark og Dividalen landskapsvernområde	Skaktermoen	2017-2020	1 200000	400 000	120 000	680 000
Merking av skiløype Skaktermoen-veienden.	Styret for Øvre Dividal nasjonalpark og Dividalen landskapsvernområde	Skaktermoen	2017-2020	100 000	50 000	10 000	40 000
Turveg Trollhaugen - Kulpan	Midtre Målselv grunneierlag / Målselv IL friidrett	Moen	2017-2020	-	-	-	-
Utvikling av turveier Andslimoen-Andselv-Rustahøgda-Heggelia	Målselv kommune	Bardufoss	2017-2020	-	-	-	-

Til Målselv kommune
postmottak@malselv.kommune.no

Høringsuttalelse fra Målselv idrettsråd om Kommunedelplan idrett, fysisk aktivitet og friluftsliv 2017-2020.

Viser til fremlagte høringsutkast til Kommunedelplan idrett, fysisk aktivitet og friluftsliv 2017-2020.

1. Målselv idrettsråd berømmer arbeidet med Kommunedelplan idrett, fysisk aktivitet og friluftsliv 2017-2020 som legger et godt grunnlag for fremtidig idrettsplanlegging i Målselv kommune. Målselv idrettsråd har deltatt i Målselv kommunes arbeidsgruppe med representant og vararepresentant.
2. Kommunedelplan idrett, fysisk aktivitet og friluftsliv er en viktig plan som nå er ute på høring, og idretten i Målselv kommune har store forventninger til at planen skal bidra til å sette fart i beskrevne tiltak innen idrett og idrettsanlegg. Målselv idrettsråd vil spesielt vektlegge konsekvensene av manglende vedlikehold på store idrettsanlegg i Målselv kommune. Dette har ført til at flere av idrettsanleggene er nedslitte og lider under vedlikeholdsetterslepet, som igjen kan føre til uheldige konsekvenser ved bruk. Målselv idrettsråd ønsker å påpeke viktigheten av å ha en rehabiliteringsplan for kontinuerlig og tilstrekkelig vedlikehold, som sikrer brukere i alle aldre og ulike idrettsgrener trygge og brukervennlige anlegg.
3. Som kommentar til dokumentet "Kommunedelplan idrett, fysisk aktivitet og friluftsliv 2017-2020" ønsker Målselv idrettsråd å påpeke at det kunne være mer ambisiøst og framoverlent i beskrivelsen av mål innen idretten. Viser til side 13, kapittel "Idrett" og ønsker denne endringen:
 - a) Overskriften "Mål innen idretten" endres til "Forutsetninger".
 - b) Mål innen idretten formuleres slik:

Målselv kommune er en drivende kraft for fysisk fostring og kjennetegnes ved å være best på idrett i Midt-Troms.
4. For øvrig bør dokumentet ha kapittelinnledning med numrering i tillegg til kapittelnavn. Og navnet Rustahøgda skrives uten d.

Målselv idrettsråd
ved leder Catrine Norvik

catrine.norvik@uit.no
Tlf: 92272389

Hei!

Har skumlest planen og den ser veldig bra ut ðŸˆŠ

MÅtte bla meg ned til der eg har engasjert meg litt, turveg Trollhaugen â€“ Kulpan. Der stÅr det at prosjekteigar er Nerbygda vel. Men det er Midtre MÅlselv grunneierlag, og MÅlselv IL friidrett er samarbeidspart. Fint om det blir retta opp.

Vennlig hilsen

Astrid Fjose

Prosjektleder

WSP Norge AS

Mobil: +47 90 18 60 18

Adresse: GrÅnnegata 78-80, 5. etg.

Postboks 213, 9253 TromsÅ,

www.wspgroup.no

PROFESJONELL PROSJEKTLEDELSE PÅ... ET NYTT NIVÅ...

Når det gjelder sak om dispensasjon fra krav om fortau mener jeg vi tidligere har gjort vedtak på at rådet mener dispensasjon kan gis.

Plan for idrett har en fin tekst men det er feil at FFO Måselv har startet en sjekk av universell utforming av idrettsanlegg. Dette er det jo vi i rådet som har startet med. Så den teksten må endres.

Mvh Alf

25. apr. 2017 15.51 skrev "Susanne Knoph" <Susanne.Knoph@malselv.kommune.no>:

Hei,

Sender som avtalt med Mildrid følgende høringsdokumenter, slik at dere kan behandle de innen fristene. Dette ettersom neste møte er utsatt til den **06.06.17**.

- **Høring av søknad om dispensasjon fra krav om fortau i Kapellveien (5 dok.)**
- **Varsel om høring av kommunedelplan for idrett, fysisk aktivitet og friluftsliv 2017-2020 (1 dok.)**

Med vennlig hilsen

Måselv kommune

Susanne Knoph

Sekretær

telefon 77 83 77 00

www.malselv.kommune.no

Navn på kontaktgruppen: Kommunedelplan for idrett, fysisk aktivitet og friluftsliv

Medlemmer:

Adhd Avd. Troms	bratta2@hotmail.com
Bardufoss flyklubb	tnit@online.no
Bardufoss gym og turn	Leder.TGTK@dragholmen.net
Bardufoss og omegn idrettsforening	post@boif.no
bardufoss pistolklubb	bpk@dcpost.no
Bardufoss skolekorps	o-lakse@online.no
Bardufoss svømmeklubb	frank.torkildsen@gmail.com
Barnas turlag	charlotta.rylander@uit.no
Bjørnen og vestre Målselv Skytterlag	bjornen-vestremalselv@skytterlag.no
BOIF barneidrett	jsormo@yahoo.com
Boif fotball	nilsen.trond@hotmail.com
BOIF Håndball	MILLEHERMINE@HOTMAIL.COM
BOIF SKI	sveinarnestoraa@hotmail.com
BOIF Trim	sirieidestoraa@hotmail.com
Chorus Borealis	chorus.borealis@kor.no
Con Amore	anitasamuelsen@gmail.com
Dans Målselv	are.samuelsen@mil.no
Dølakoret	dolakoret@kor.no
Finnsund velforening	alfoverli@gmail.com
Fly-Bil Bardufoss	ove.wang@dcpost.no
Heggelia og omegn grendelag	post@heggelia.info
Jarle Hegstad	jarle.hegstad@gmail.com
kalottspel	post@kalottspel.no
Karlstad Musikk korps	solhust@gmail.com
Kirkesdalen skytterlag	kirkesdalen@skytterlag.no
Kirkesdalen Ungdomslag	frank.evenstad@mil.no
Krokbekken velforening	nkbrones@online.no
LHL Målselv	lhl.maalselv@lhl.no
Lions Club Målselv	malselv@lions.no
Mellemygd Il leder	frk_pulk@hotmail.com
Mellemygd il skigruppa	t-aune@hotmail.com
Mellemygd mannskor	mellemygd.mannskor@kor.no
Mellemygd orienteringslag	aingdal@online.no, heidi@snyfestivalen.no
mental helse Målselv	soh@mentalhelse.no
Midt-Troms Folkehjelp	midt-troms@folkehjelp.no
Midt-Troms Friluftsråd	mtf@bardu.kommune.no
Midt-Troms Havpadleklubb	hege.vigstad@hotmail.com
Midt-Troms NRRL	la6gx@mail.com
Midt-Troms psoriasisforening	abkolset@hotmail.com
Midt-troms Rovviltlag	snorrelarsen@hotmail.com
Målselv Bridgeklubb	post@malselvbridgeklubb.no
Målselv bygdekvinnelag	astrid.silvola@live.no
Målselv elvepadleklubb	padlinginord@gmail.com
Målselv historielag	post@malselv.historielag.org
Målselv husflidslag	post@mhusflid.no
Målselv idrettsråd	catrine.norvik@uit.no
Målselv idrettsskole	barneidretten@malselv-il.no
Målselv Il fotball	post@malselv-il.no

Målselv Il friidrett	milfriidrett@hotmail.no
Målselv IL hovedlaget	hovedlaget@malselv-il.no
Målselv IL Ski	ragnarsc@gmail.com
Målselv Il Skihytteutvalget	e90128882@hotmail.com
Målselv jeger og fiskeforening	olav@voigt.no
Målselv MC klubb	malselvmck@live.no
Målselv NTN Tae kwondo klubb	brandskognes@c2i.net
Målselv og bardu revmatikerforening	toru-in@online.no
Målselv Pensjonistforening	eva-hage@hotmail.com
Målselv røde kors	malselvrodekors@gmail.com
Målselv skiskytter	aingdal@online.no;odd-
a.larsen@c2i.net;gjermund@ghnett.no	
Målselv skytterlag	post@malselv-skytterlag.no
Målselv snowboardklubb	andersschei@gmail.com
Målselv Svingklubb	post@malselvsvingklubb.no
Målselv/bardu hestesportklubb	post@mbhk.biz
Mårfjell IL mariann_nesvo	ld@hotmail.com
Nedre Målselv skytterlag	nedre-maalselv@skytterlag.no
Nerbygda Revylag	nerbygdarevylag@live.no
Troms fallskjermklubb	post@trofsk.no
UL Freidig	elinrostadmo@hotmail.com
UL fremskritt	bjornar.berntsen@hotmail.com
UL Håpet	bsletten@dcpost.no
UL prøven	et-espne@online.no
Ul Samhold	shagen@mil.no
UL Viking	hfossbak@online.no
Øverbygd Hopp	odthomassen@live.no
Øverbygd il	tohebar@gmail.com
Øverbygd Il hovedlaget	ka-elve@online.no
Øverbygd Il lagshytta	mona.gjerdrum@gmail.com
Øverbygd il orientering	liv-iris-s@hotmail.com
Øverbygd IL ski	yslett@online.no
Øverbygd Kick-boksing klubb	overbygd@kickboxing.no
Øverbygd lotteforening	ninatak@online.no
Øvre Målselv skytterlag	ovre-maalselv@skytterlag.no

Saksfremlegg

2. gangsbehandling av Kommunedelplan helse og omsorg 2017-2029

Utvalgssaksnr.	Utvalg	Møtedato
56/2017	Plan- og næringsutvalget	03.10.2017
80/2017	Kommunestyret	01.11.2017

Referanser:

Vedlagte bilag: Forslag til Kommunedelplan helse og omsorg 2017-2029
Merknadsbehandling
Høringsuttalelse Fylkesmannen i Troms
Høringsuttalelse Rådet for likestilling av funksjonshemmede
Høringsuttalelse Eldrerådet
Høringsuttalelse FFO Målselv
Høringsuttalelse Mauken/Tromsdalen Reinbeitedistrikt
Adresseliste

Utrykte bilag: Planprogram vedtatt av kommunestyret i sak 35/2017, den 10.05.17
Valg av politiske representanter til styringsgruppe, sak 15/2017, den 08.02.17

Bakgrunn: Kommunal planstrategi 2016-2019 vedtok utarbeidelse av helse og omsorgsplan. Planen er utarbeidet som en kommunedelplan i henhold til plan- og bygningsloven.

Utredning: Kommunestyret valgte i sak 15/2017 2 politiske representanter til styringsgruppa. Planprogrammet ble vedtatt i sak 35/2017.

Plan- og næringsutvalget la planutkastet ut på offentlig høring og ettersyn i sak 43/2017, den 30.5.17. Høringsfristen var 4.8.17.

Etter møte ble det gjort følgende endringer i plandokumentet:

- Forsidebildet ble skiftet etter ønske fra arbeidsgruppa og språkvask ble foretatt
- Kapittelinnvidlingen ble strammet opp, blant annet ved at velferdsteknologi ble et eget kapittel
- Folkehelsekoordinator ble tatt inn i tabellen i kapittel12

Vurdering: Kommunen har fått inn 5 høringsinnspill i perioden. Fylkesmannen fikk utsatt høringsfrist til 14.8. Mauken/Tromsdalen hadde styremøte 14.8 og deres hørings svar er tatt inn i planarbeidet selv om de ikke har søkt om utsettelse på høringsfrist. Alle hørings svar ligger som vedlegg til planen.

Arbeidsgruppen har gjennomgått hørings svarene og merknadsbehandlet høringsuttalelsene. Alle justeringer i plandokumentet vises her. Dokumentet ligger som vedlegg til saksframlegget. Styringsgruppa hadde møte 13.9.17 og planen er nå klar for vedtak i kommunestyret.

Neste ledd i planarbeidet er utarbeidelse av kommunedelplanens handlingsprogram. Den vil følge økonomiplanprosessen slik plan- og bygningslovens § 11-1 åpner for. Gjennom handlingsprogrammet vil alle tiltak bli vurdert opp mot kommunens økonomiske situasjon og behov i andre sektorer.

Saksprotokoll i Plan- og næringsutvalget - 03.10.2017

Behandling:

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak:

Kommunedelplan helse og omsorg 2017-2029 vedtas i henhold til plan- og bygningslovens § 11-15.

Under henvisning til ovenstående vil rådmannen anbefale at plan- og næringsutvalget legger saken fram for kommunestyret med slik

innstilling:

Kommunedelplan helse og omsorg 2017-2029 vedtas i henhold til plan- og bygningslovens § 11-15.

Kommunedelplan helse og omsorg for Målselv kommune 2017 - 2029

målselv
- mulighetslandet -

Forord

Målselv kommune har i likhet med de fleste andre kommuner gradvis og over tid fått økning i kompleksitet og bredde av helse – og omsorgsoppgaver som skal ivaretas. Gjennom blant annet samhandlingsreformen, folkehelseloven, endring i demografi og med sterkt fokus på innbyggernes behov og medvirkning i alle ledd gir dette utfordringer, både på kortere og lengre sikt.

Demografisk skiller ikke Målselv kommunes befolkning seg vesentlig ut fra andre distriktskommuner og vil i årene som kommer bestå av et økende antall innbyggere over 67 år. Likevel er det i vel så stor grad viktig å ha fokus på den økende yngreomsorgen; nye yngre brukergrupper med ressurser og mestringsstrategier vil ha andre og mer differensierte krav til hvordan helse – og omsorgstjenesten skal tilrettelegge og organisere tjenestene for å imøtekomme de ulike behovene. Psykiske helseproblemer, nevrologiske sykdommer og skader, demens og kreft er noen av sykdomsgruppene som vil kreve helhetlige og sammenhengende tiltakskjeder.

Medisinsk utvikling og nye behandlingsmetoder har ført til at befolkningens helsetilstand i stadig større grad preges av sykdommer man kan leve med enn sykdommer man dør av. God helse er en av de viktigste forutsetningene for livsutfoldelse, og hele livsløpet skal dekkes. Dette innebærer at befolkningens behov for ulike tjenester er uavhengig av alder. Mange kommunale helse- og omsorgstjenester er gode hver for seg, men tjenestene er i for stor grad fragmentert og helheten mangler. Dette rammer særlig dem med sammensatte behov. Teknologi, som for eksempel elektroniske meldinger, vil gjøre samhandlingen på tvers av tjenesteområder og - nivå enklere.

Kommunen skal sørge for forsvarlig helsehjelp til de som til enhver tid oppholder seg i kommunen, med koordinerte, helhetlige og flere tjenester der brukerne bor. Helsefremmende og forebyggende arbeid må vektlegges - rehabilitering og forebygging. Samtidig skal den enkelte bruker få et individuelt tilpasset tilbud og være en ressurs i eget liv. Velferdsteknologi skal kunne gi bedre mulighet for den enkelte til å mestre hverdagen.

Målselv kommunes helse – og omsorgstjeneste står således overfor store oppgaver. Disse utfordringene må også sees opp mot behovet for kompetanse; behovet for tilstrekkelig personell som skal jobbe innen sektoren, både med og uten spesiell kompetanse. Slik situasjonen er og vil bli er det for få innbyggere som velger å jobbe i helse – og omsorgssektoren. Dette er en nasjonal så vel som lokal utfordring.

Helse – og omsorgsplanen for Målselv kommune skal være forpliktende og bærekraftig i forhold til innbyggernes behov for tjenester, politiske vedtak og de økonomiske rammene som til enhver tid er gjeldende. Dette sett opp mot de føringene som er lagt i stortingsmeldinger og oppdragsdokumenter til kommunen. Planen vil således bygge på både lokale og nasjonale mål og strategier.

På vegne av arbeidsgruppa

Stig Arne Holvedahl
Prosjektleder

Innholdsfortegnelse

1	INNLEDNING	1
1.1	Formålet med planarbeidet	1
1.2	Mandat	1
1.3	Organisering	1
1.4	Medvirkning	2
2	STYRINGSDOKUMENTER OG GRUNNLAGSDOKUMENTASJON	3
2.1	Kommunale styringsdokumenter	3
2.2	Fylkeskommunale styringsdokumenter	3
2.3	Statlige styringsdokumenter	3
3	HELSETILSTANDEN I MÅLSELV KOMMUNE	5
3.1	Helseprofilkartet	5
3.2	Bruk av tobakk	5
3.3	Rus og psykiske lidelser	6
3.4	Resultater UNGDATA-undersøkelsen 2016	6
3.5	Demografi	7
3.5.1	Prognose fremtidig befolkningsutvikling	8
3.5.2	Bosettingsmønster	9
4	VISJON OG MÅL	10
4.1	Visjon	10
4.2	Hovedmål	10
4.3	Delmål	10
5	HELSE OG OMSORGSTRAPP	11
6	ORGANISASJONSKART	12
7	OMTALE AV TJENESTEOMRÅDER - STATUS OG UTFORDRINGER	13
7.1	Pleie og omsorgstjenestene	13
7.1.1	Status og utfordringer institusjon for heldøgns omsorg – sykehjem	13
7.1.2	Ønsket retning	14
7.1.3	Status og utfordringer hjemmebaserte tjenester	15
7.1.4	Ønsket retning	17
7.1.5	Status og utfordringer omsorgsboliger	17
7.1.6	Ønsket retning	17
7.2	Rus og psykisk helsetjeneste	18
7.2.1	Status og utfordringer rus og psykisk helsetjeneste	18
7.2.2	Ønsket retning	19

7.3	Tjenesten for funksjonshemmede.....	20
7.3.1	Status og utfordringer tjenesten for funksjonshemmede	20
7.3.2	Ønsket retning	21
7.4	Helsetjenesten.....	22
7.4.1	Status og utfordringer barneverntjenesten.....	22
7.4.2	Ønsket retning	24
7.4.3	Status og utfordringer fysioterapitjenesten	24
7.4.4	Ønsket retning	27
7.4.5	Status og utfordringer helsestasjon.....	27
7.4.6	Ønsket retning	28
7.4.7	Status og utfordringer asyl- og flyktninghelsetjenesten.....	28
7.4.8	Ønsket retning	29
7.4.9	Status og utfordringer psykisk helsetjeneste for barn og unge	29
7.4.10	Ønsket retning	29
7.4.11	Status og utfordringer legetjenesten.....	30
7.4.12	Ønsket retning	30
7.5	Miljørettet helsevern og samfunnsmedisin.....	31
7.5.1	Status og utfordringer miljørettet helsevern og samfunnsmedisin.....	31
7.5.2	Ønsket retning	32
7.6	Nav.....	32
7.6.1	Status og utfordringer sosiale tjenester	32
7.6.2	Ønsket retning	33
7.6.3	Status og utfordringer flyktningetjenesten	33
7.6.4	Ønsket retning	34
8	SAKSBEHANDLING OG KOORDINERING	34
8.1	Koordinerende enhet	35
9	DIGITALE VERKTØY I HELSETJENESTEN	35
9.1	Velferdsteknologi	36
9.1.1	Ønsket retning	38
10	REKRUTTERING OG KOMPETANSE.....	38
11	ØKONOMI - BRUK AV RESSURSER	39
12	FREMTIDIGE TILPASNINGER - STRUKTURELLE UTFORDRINGER	41
13	HANDLINGSDELEN I ØKONOMIPLANPERIODEN 2017 – 2029	44
14	KRITISKE SUKSESSFaktorER FOR Å LYKKES	44
15	KILDEHENVISNING	45
16	VEDLEGG.....	47

1 INNLEDNING

1.1 Formålet med planarbeidet

Kommunedelplan helse- og omsorg er et viktig politisk styringsdokument. Den skal gi retning og skissere både kort – og langsiktige satsningsområder samtidig som lovkrav skal oppfylles. Statlige målsetninger og styringssignaler skal ivaretas og skal fungere som viktig grunnlag for planlegging, utvikling, prioriteringer og drift av helse – og omsorgssektoren.

Det er et nasjonalt mål at alle innbyggere skal ha et likeverdig tilbud uavhengig av alder, diagnose, økonomi, kjønn, bosted, etnisitet og livssituasjon. For å møte dette bør det utvikles tjenester som støtter opp under forebygging, tidlig innsats, behandling, habilitering og rehabilitering. Gode levevilkår og reduserte sosiale forskjeller er viktige momenter.

Målselv kommune har valgt å utvikle en felles plan for hele helse- og omsorgssektoren. Målsettingen er å styrke det tverrfaglige samarbeidet og se på felles muligheter og utfordringer til beste for innbyggerne.

1.2 Mandat

Planen er utarbeidet på bakgrunn av Kommunal planstrategi 2016-2019. Planen beskrives slik: «En «helse- og omsorgsplan» vil være et godt verktøy for å samordne tjenesteområdene og strukturere del- og temaplaner for en mer langsiktig satsing. Planen utarbeides som en kommunedelplan og inngår i kommunens samlede kommuneplan».

1.3 Organisering

Prosjekteier er kommunestyret, prosjektansvarlig rådmannen. Prosjektleder er kommunalsjef helse Stig Arne Holtedahl. Styringsgruppa består av rådmann Hogne Eidissen, kommunalsjef helse Stig Arne Holtedahl, to enhetsledere innenfor helse og omsorg, Elin C. Aas og Siv-Hege Severi, konstituert plansjef May Britt Fredheim, hovedtillitsvalgt Fagforbundet Hilde Bjerke Wikeland, hovedverneombud Elsa Holsæther og to politikere; Liv Helland Olsen og Martin Nymo. Arbeidsgruppa består av kommunalsjef helse Stig Arne Holtedahl, enhetsleder PRO øvre Trine Bøe, enhetsleder PRO nedre Elin C. Aas, enhetsleder Bo – og oppfølging Maichen Jensen, enhetsleder Familieenheten Siv-Hege Severi og enhetsleder NAV Målselv Ingvild Haugli Endresen. I tillegg deltar kommuneoverlege Oddmund Eriksen og plansjef May Britt Fredheim. Referansegruppen består av tillitsvalgte, brukerrepresentanter, Eldrerådet, Rådet for likestilling av funksjonshemmede samt Målselv ungdomsråd.

1.4 Medvirkning

Kommunedelplanen er den 1. overordna tverrfaglige planen som er utarbeidet for helse og omsorgsfeltet. Sektoren er under stort press og det var viktig å starte en prosess med tverrfaglig fokus for å få et samlet og helhetlig bilde. Planen er utarbeidet av arbeidsgruppen som består av kommunalsjef, enhetsledere, kommuneoverlegen og konstituert plansjef. Hovedtillitsvalgt fra Målselv kommune og hovedverneombudet er medlem i styringsgruppa og har hatt tilbud om å delta på prosjektgruppemøtene. Planen er utarbeidet over en kort periode med høy intensitet. Mellom møtene har enhetslederne jobbet med planen i egen enhet.

Planprogrammet er 1. ledd i planarbeidet. Et viktig formål med planprogrammet er å avklare forholdet til medvirkning. Etter høringsrunden på planprogrammet konkluderte styringsgruppa med at referansegruppa består av tillitsvalgte, brukerrepresentanter, Eldrerådet, Rådet for likestilling av funksjonshemmede og Målselv ungdomsråd. Planprogrammet ble vedtatt av kommunestyret i sak 35/2017, den 10.05.17.

Det ble avholdt et eget møte med referansegruppa 6.12.16. Til det var Eldrerådet, Rådet for likestilling av funksjonshemmede, Målselv ungdomsråd og hovedtillitsvalgt for alle fagforeninger i kommunen invitert.

Det har vært og er ønske om en egen fagdag med Kommunestyret, men dette er foreløpig ikke avklart. I planprogrammet var det lagt opp til folkemøte i høringsperioden. Det er ikke gjennomført på grunn av kapasitetsutfordringer.

Planprogrammet og høringsutkastet til planen er sendt ut på bred høringsrunde. Blant annet er alle organisasjoner knyttet til ulike diagnosegrupper varslet i brev form i tillegg til annonsering på Målselv kommunes hjemmeside, facebook og Nye Troms. Papirutgaver av planen er lagt ut på kommunehuset og på kommunens biblioteker. Adresselisten ligger som vedlegg til planen.

Neste ledd i planarbeidet er utarbeidelse av handlingsdelen som skal rulleres årlig. I kapittel 11 «Fremtidige tilpasninger – strukturelle utfordringer» vises det til forslag på tiltak med faglige anbefalinger og en vurdering av når disse bør iverksettes.

Tiltakene er ikke prioritert, dette gjøres i handlingsdelen. Tiltakene skal da prioriteres og vurderes opp mot hverandre før de innlemmes i økonomiplanarbeidet. Handlingsprogrammet vil bli sendt ut på høring til referansegruppa i tillegg til kunngjøring på ordinær måte. Erfaringsmessig er dette en del av planarbeidet som det er lettere å mobilisere rundt fordi forslagene og konsekvensene er målbare og konkrete.

2 STYRINGSdokumenter OG GRUNNLAGSDokumentasjon

2.1 Kommunale styringsdokumenter

«Kommuneplanens samfunnsdel 2015-2026» ble vedtatt 11.06.15 og er kommunens overordnede styringsverktøy som gir langsiktige mål og strategier for prioritering av (plan)oppgaver og tilrettelegging for utvikling. Satsingsområdene er oppvekst, infrastruktur og folkehelse. Sistnevnte område viser til status og utfordringer både på kort og lengre sikt.

Kommunedelplan helse- og omsorg skal omfatte hele helse – og omsorgsområdet, alle tjenester og livsløpet fra vugge til grav og er overordnet ulike fagplaner. I tillegg er det utarbeidet flere fagplaner knyttet opp til helse og omsorg og hvor flere er tverrenhetlige: Interkommunal rehabiliteringsplan, Rus- og psykisk helseplan 2016-2019, Kreftplan, Smittevernplan, Kompetanseplan, Plan for psykososialt kriseteam og Boligsosial handlingsplan. Det vil også være behov for å utarbeide ytterligere fagplaner.

2.2 Fylkeskommunale styringsdokumenter

Fylkeskommunalt planverk gjennom «Fylkesplan for Troms 2014 – 2025» - som en overordnet regional plan - legger vekt på og har som mål at trygge og inkluderende oppvekst- og levekår skal bidra til god helse. Likeså motvirke sosiale ulikheter i befolkningen.

Fylkesplanen vil bidra til å utvikle en folkehelsepolitikk for Troms tilpasset regionale forhold. Formålet vil være å legge føringer for et målrettet, strukturert og tverrsektorielt folkehelsearbeid i fylket. Folkehelse i areal - og samfunnsplanlegging skal ivaretas i alle sektorer både regionalt og lokalt gjennom ulike strategier; videreutvikling av kunnskapsgrunnlag, samarbeid, tilrettelegging for fysisk aktivitet og ulike lavterskeltilbud - systematisk og langsiktig for et helsefremmende Troms.

2.3 Statlige styringsdokumenter

På nasjonalt nivå utgjør pasient - og brukerrettighetsloven, folkehelseloven, helseberedskapsloven, helse - og omsorgstjenesteloven og barnevernloven hovedgrunnlaget for kommunens ansvar og oppgaver innen helse - og omsorgssektoren. I tillegg er det utarbeidet ulike forskrifter knyttet til det offentliges plikter og innbyggernes rettigheter; fastlegeforskriften, kvalitetsforskriften, verdighetsgarantien og forskrift om habilitering og rehabilitering, individuell plan og koordinator, som noen av de mest sentrale forskriftene / dokumentene.

Det er også utarbeidet en rekke planer og veiledere på bakgrunn av lovgrunnlaget. Disse gir utfyllende føringer og konkretiserer ansvaret som ligger hos både helseforetak og kommunene. Ikke minst gjelder dette tjenesteavtalene som er inngått med helseforetakene, som regulerer og avklarer ansvars- og oppgavefordeling mellom spesialisthelsetjenesten og kommunene på en rekke områder.

St.meld nr 29 «Morgendagens omsorg» (2012-2013) gir bakgrunn for langsiktig planlegging, utvikling og drift av helse - og omsorgssektoren med nye, fremtidsrettede løsninger. Samtidig gir St.meld nr 47

«Samhandlingsreformen» (2008-2009) en tydelig retning med oppgaveforskyvning fra spesialisthelsetjenesten til primærhelsetjenesten. Dette stiller økte krav til kompetanse og kapasitet.

I St.meld nr 26 «Primærhelsemeldingen» legger regjeringen frem tiltak for å skape en mer helhetlig helse- og omsorgstjeneste i kommunene. Det er særlig fokus på tre satsningsområder: økt kompetanse, bedre ledelse og teamorganisering. Med økt kompetanse etterspørres formell kompetanseheving og større breddekompetanse i helse - og omsorgstjenestene. Med bedre ledelse ønsker en å etablere en nasjonal lederutdanning skreddersydd for de kommunale helse og omsorgstjenestene. Med teamorganisering mener en opprettelse av flerfaglige team hvor helsepersonell arbeider mer koordinert og integrert enn i dag, samt oppfølgingsteam for brukere med store og sammensatte behov. Det skal også vektlegges at tjenestene bør utvikles ut fra brukernes behov og i mindre grad ut fra diagnoser og profesjoner. Det er i tillegg fokus på opprettelse av lavterskeltilbud for brukere med psykiske lidelser og rus.

I St.meld nr 19 «Folkehelsemeldingen» legges det vekt på at psykisk helse må bli like viktig som fysisk helse i folkehelsearbeidet; forebygging av ensomhet, senke terskel for fysisk aktivitet i befolkningen og hindre at barn og unge begynner med rus og tobakk. Eldre skal ha mulighet til å delta i arbeids- og samfunnsliv.

Folkehelsearbeid handler både om å redusere risiko for sykdom og å fremme livskvalitet og trivsel på tvers av de ulike sektorene i kommunen. Ett tiltak for å styrke dette arbeidet er for eksempel å integrere psykisk helse i lokalt folkehelsearbeid.

Målsetningen om et framtidig kosthold som inneholder mindre sukker, salt, mettet fett og mer fiber står også sentralt. Riktig kosthold i alle deler av livsløpet er fokusområder som vil ha betydning for både prioriteringer innen og drift av barnehager, skoler og institusjoner.

Gjennom de ulike planverkene pekes det gjennomgående på tidlig innsats, forebygging, brukerinnslytelse, habilitering, rehabilitering og velferdsteknologi - forebygge mer, behandle tidligere og i størst mulig grad gi innbyggerne bistand der de bor.

3 HELSETILSTANDEN I MÅLSELV KOMMUNE

3.1 Helseprofilkartet

Det arbeides kontinuerlig med å kartlegge helsetilstanden i kommunen og de faktorer som påvirker den. Dette er i tråd med pålegg i folkehelseloven, og denne kartleggingen er grunnlaget i kommuneplanens samfunnsdel. Folkehelseinstituttet (FHI) gir årlig ut helseprofiler for hver kommune hvor man kan se på utviklingen og sammenligne seg med andre kommuner. FHI har også egne statistikkbanker for kommunene. Utover dette finnes «Samhandlingsbarometeret» som Helse Nord lager, og styringsdata fra Helsedirektoratet. Det er også svært nyttig å ha samarbeidsmøter med politi, spesielt med tanke på ungdomsmiljøet.

Kommunen har også interne oversikter, blant annet over smittsomme sykdommer, utbrudd og statistikk fra legedata. Målselv ligger over landsgjennomsnittet for diabetes 2 og overvekt. Frisklivssentralen tilbyr hjelp til livsstilsendring og tiltak for personer som er i faresonen etter henvisning fra fastlege.

I tillegg viser statistikken et økende omfang av innbyggere som vil få kreft og demens sykdom med dertil store behandlings- og omsorgsbehov. Behovet for fysikalsk rehabilitering etter skader og operasjoner vil øke, og på dette området går tilbudet fra Helse Nord ned, ansvaret er overført til kommunene.

Dessverre gir ikke legejournalene god statistikk over ulykker, men vegmyndighetene gir gode data og det pekes på mange farlige vegkryss i kommunen. Det er svært ønskelig med flere gang- og sykkelveger. Både i forhold til trafikksikkerhet, men også som tidligere nevnt når det gjelder tilrettelegging for fysisk aktivitet i et folkehelseperspektiv. Kommunen har vedtatt «Trafikksikkerhetsplan 2016-2025».

3.2 Bruk av tobakk

Antall innbyggere som røyker til daglig går ned, og bruken av tobakk og rusmidler har også gått ned i ungdomsmiljøet i Målselv. Antallet som røyker stiger med alderen. På UNGDATA -undersøkelsen i ungdomsskolene i Målselv er det bare 0-2 elever hvert år som røyker, mens antall innbyggere som bruker snus stiger.

Vi ligger over gjennomsnittet for de som røyker ved første svangerskapskontroll og tallet har økt de siste 10 årene. Det er et etterslep, og tallet vil avta når dagens ungdom begynner å få barn. Røyking er fremdeles den enkeltårsak som gir mest alvorlig sykdom i kommunen sett opp mot både hjertesykdom og - problemer, KOLS og kreft.

Bruk av tobakk og rusmidler er en stor helsetrussel og på landsbasis er lungekreft den vanligste årsaken til kreftdød før fylte 70 år. Det er viktig at kommunen har en bevisst strategi både i forhold til forebygging, og ved å oppfordre til røykeslutt ved å tilby individuell oppfølging og som et gruppetilbud.

3.3 Rus og psykiske lidelser

Målselv ligger på landsgjennomsnittet for psykiske lidelser. I 2014 ble det foretatt en brukerkartlegging i Målselv som viser at 0,78 % av kommunenes innbyggere over 18 år har utfordringer knyttet til rus og psykisk helse (tallet samsvarer med landsgjennomsnittet). Undersøkelsen viser videre at unge voksne er en relativt ny, men økende brukergruppe i Målselv i forhold til å motta oppfølging for rus- og psykisk helseproblematikk, jfr Rus- og psykisk helseplan for Målselv 2016-2019. Lovverk, strukturelle endringer og samhandlingsreformen har ført til at tilbudet fra spesialisthelsetjenesten blir redusert. Kommunene skal overta ansvar og oppfølging i langt større grad enn tidligere. Konsekvensene er at den kommunale tjenesten for rus - og psykisk helse har fått økt ansvarsområde og må øke både i mengde og i kompetanse. Mange flere trenger bolig som er et utgangspunkt for å kunne motta tilstrekkelige og forsvarlige tjenester.

På landsbasis er selvmord et stort problem. Selvmord og overdoser er de viktigste årsakene til død i aldersgruppen 15-49 år. Overdoser er et lite problem i Målselv, men selvmord er et stort problem også hos oss.

Kommunen ligger over gjennomsnittet for uføre under 45 år, spesielt i gruppen unge uføre under 30 år. Den største gruppen er unge med psykiske problemer som for mange startet i slutten av ungdomskolen.

Antall elever som dropper ut av skolen har gradvis avtatt. Selv om gruppen nå er liten er det viktig at man følger opp disse spesielt. Noen vil heller arbeide enn å gå på skole og da er det viktig med tilbud, Målselv har lav arbeidsledighet.

Det er viktig å legge til rette for at alle øker fysisk aktivitet. Kommunedelplan «Idrett, fysisk aktivitet og friluftsliv 2017-2020» skal gi retningslinjer for tildeling av spillemidler hvor blant annet frivillige organisasjoner og grupper får støtte til tiltak for å bedre folkehelsen.

3.4 Resultater UNGDATA-undersøkelsen 2016

«UNGDATA» er en anonym spørreundersøkelse som er tilpasset skoleelever i ungdomsskolen og i videregående skole. Målselv har tidligere ligget høyt på mobbing, men det har avtatt. Undersøkelser FHI har gjort, viser at mobbing i skolen er en viktig årsak til psykiske problemer senere i livet.

«UNGDATA» undersøkelsen er gjennomført år 2014 og sist i år 2016 i Målselv skolen for 8., 9. og 10. klassetrinn. Det var 212 elever som deltok i undersøkelsen som er en svarprosent på 91%. Svarprosenten er representativ for Målselv kommune. Undersøkelsen er omfattende og kun utvalgte resultater blir presentert i planen.

Resultatene av «UNGDATA» undersøkelsen for Målselv kommune er generelt bra, og jevnt over er resultatet likt med landet for øvrig. Likevel må det fortsatt være fokus på de unges forhold i kommunen.

Undersøkelsen viser at 80 % av ungdommene vil klare seg bra, 5 % klarer seg dårlig og 15 % er i gråsonen. De som er i gråsonene er det mulig å iverksette tiltak og forebygge slik at de vil kunne klare seg bra i samfunnet. Her vil tverrfaglig og tverrenhetlig samarbeid og samhandling være særdeles viktig for å fange opp og iverksette riktige tiltak. Tiltak som MOT, politiråd, Sjumilssteget og

tverrfaglige møter i skole/barnehage er av forebyggende karakter. Utfordringene videre er å finne måter å nå fram på til de foreldrene som trenger støtte og veiledning slik at ungdommene kan få det best mulig.

«UNGDATA» undersøkelsen viser at ungdommene har et godt forhold til sine foreldre og vil lytte til råd og veiledning fra foreldrene. Derfor er det viktig at foreldre også setter grenser for sine ungdommer og er tydelig på hvilke regler som gjelder. Undersøkelse viser at noen foreldre trenger veiledning i forhold til dette. Her kan foreldreveiledningstiltak og helsesøster være viktige bidragsyttere.

Fritid og venner er viktig for ungdommene og det er ikke alle som er med på organiserte fritidsaktiviteter. Ungdommene viser gjennom undersøkelsen at de ønsker et tilrettelagt tilbud hvor de kan møte andre ungdommer («BUA»). 91 % av ungdommene har minst en fortrolig venn de kan stole på og betro seg til. Videre er 92 % fornøyd med vennene sine.

Mobbing i ungdomsårene kan disponere for psykiske helseplager. Noen av disse kan på grunn av helseplager oppleve vansker i arbeidslivet og med å fullføre utdanning. Det vil derfor være riktig og viktig å fortsette å forebygge mobbing i skolen og fremme psykisk helse.

Tabell som viser prosentvis fordeling i forhold til spørsmål om helse og trivsel:

Helse og trivsel:	Måselv 2014	Måselv 2016	Landet forøvrig
Svarer at de er fornøyd med helsa si	71 %	62%	72 %
Svarer at de trener ukentlig slik at de blir andpusten eller svett	88 %	87 %	87 %
Svarer at det har vært plaget av ensomhet i løpet av siste uke	19 %	21 %	18 %
Svarer at det er blitt utsatt for plaging/trusler/utfrysning (mobbing) av andre unge på skole eller i fritida «minst hver 14.dag»	9 %	8 %	8 %
Tobakk og Rus:			
Røyker ukentlig	0 %	1 %	3 %
Snuser ukentlig	7 %	5 %	5 %
Har drukket alkohol minst 1 gang, slik at de har følt seg beruset siste 12 måneder.	24 %	11 %	14 %
Får lov til å drikke alkohol av sine foreldre	10 %	9 %	6 %

3.5 Demografi

Måselv er en «forsvarskommune» med mange soldater, innflyttere og pendlere uten fast bostedsadresse i kommunen. Det er også mange unge som oppholder seg i kommunen på grunn av den videregående skolen. Disse gruppene har behov for helse - og omsorgstjenester som helsesøster og lege. Enkelte har også behov for oppfølging på grunn av psykiske utfordringer.

Dette må det tas høyde for når sammenhengen mellom demografisk utvikling, omfang og kapasitet på ulike tjenestetilbud skal vurderes. I henhold til lov om kommunale helse - og omsorgstjenester skal kommunen gi forsvarlig helsehjelp til den som til enhver tid oppholder seg i kommunen. Dette vil

si at alle - uansett bostedsadresse i kommunen eller ikke - har krav på tjenester. Innbyggertallet i Målselv kommune, som ut fra folkeregisteret gir finansieringsnivå på omfanget av tjenestene, vil derfor ikke være det samme som antall innbyggere som faktisk oppholder seg i kommunen.

I Målselv er det også flere innbyggere med ulik etnisitet og kulturbakgrunn. I tillegg er det en samisk befolkning i kommunen som omfatter både barn og voksne. Målselv er dertil vertskommune for samisk barnehage og skole som er etablert på Andslimoen.

I møte med ulike etnisitet og kulturer er det et mål at den enkelte får god informasjon om sin helsestatus, og ønskede iverksatte tiltak på sitt morsmål. Kommunen har få ansatte i helse- og omsorgstjenesten som behersker annet språk enn norsk. For å sikre god informasjon til pasientene har helse- og omsorgstjenesten rutiner for å bruke telefontolk ved konsultasjoner. Barn og pårørende skal ikke brukes som tolk. I den daglige oppfølgingen av pasienter som for eksempel ved sykehjem, vil det ikke være tolk tilgjengelig til enhver tid. Dette gir utfordringer i den daglige ivaretagelsen av pasientene. Tjenester som fastlege og helsesøster vil gjennomføre konsultasjoner med telefontolk.

3.5.1 Prognose fremtidig befolkningsutvikling

Folketallet i Målselv vil øke noe fra 2016 til 2030. Antallet som er mellom 18 og 66 år vil holde seg noenlunde konstant. I 2030 vil vi ha mer enn 40 % flere 80-åringere og 20 % flere 90-åringere. Gruppen 67-79 år øker med nærmere 30 %.

Følgende tabell tar utgangspunkt i Statisk sentralbyrås middelalternativ i forhold til fremtidig befolkningsøkning. Grafen viser at aldersgruppen 67 år eller eldre har prosentvis størst økning.

3.5.2 Bosettingsmønster

Tabellen over viser oversikt over innbyggertall i nevnte tettsteder per 1.1.2016. Resterende 3124 innbyggere bor i spredt bebyggelse over hele kommunen. Målsnes og Karlstad er definert lokalt som nærmiljøsenters, men oppfyller ikke nasjonale kriterier for å være definert som tettsted.

4 VISJON OG MÅL

4.1 Visjon

Målselv kommunes visjon «Mulighetslandet Målselv har mange muligheter - sammen tar vi dem i bruk» ble vedtatt 2015 i forbindelse med utarbeidelse av kommuneplanens samfunnsdel.

Verdigrunnlag er basert på DIS - Dyktig, Imøtekommende og Skapende.

4.2 Hovedmål

Målselv kommune har som mål å forebygge mer, diagnostisere og behandle tidligere. Helse- og omsorgstjenestene i Målselv vil gjøre dette ved å samhandle tverrfaglig og tilrettelegge for at den enkelte innbygger skal kunne utnytte og ivareta egne ressurser på en best mulig måte.

4.3 Delmål

- Tjenestene skal samhandle med den enkelte bruker, pasient og pårørende i utformingen av tjenestetilbudet i et tverrfaglig perspektiv
- Tjenestene skal ta utgangspunkt i og bevisstgjøre innbyggernes forhold til eget ansvar for eget liv, egenomsorg og selvhjelp ved å benytte hjelpemidler, teknologiske muligheter og frivillige omsorgsressurser
- Tjenestene skal dekke et bistandsbehov som er individuelt vurdert og tilpasset ut fra den enkeltes grad av funksjonssvikt og varig / medfødt funksjonsnedsettelse
- Det skal legges til rette for at den enkelte skal få bo lengst mulig i eget hjem i samspill med familie og nærmiljø
- Det skal vektlegges forebygging i alle deler av livsløpet med særlig fokus på barn og unge
- Rehabilitering og habilitering skal vektlegges og kapasiteten økes
- Tjenestene skal ta i bruk velferdsteknologiske løsninger
- Det skal bygges tilstrekkelig antall institusjonsplasser og boliger med heldøgns tjenester tilpasset ulike brukergrupper
- Tjenestene skal fokusere på tiltak for å møte morgendagens utfordringer – blant annet tilrettelagte boliger med universell utforming, moderne lokaler og boformer
- Tjenestene skal ha kvalifiserte medarbeidere som skal sikre tjenester av faglig høy kvalitet – rett kompetanse på rett sted til rett tid
- Tilrettelegge for frivillig arbeid
- Tverrfaglig og tverrenhetlig samarbeid og samhandling
- Tjenesten skal forbedre sine rutiner og øke kunnskapen for å møte behovene for informasjon og lignende på ulike språk til innbyggerne
- Barnefamilier skal få nødvendig støtte og veiledning til å ivareta omsorgsoppgavene
- Barn som blir utsatt for alvorlig omsorgssvikt, vold, overgrep eller annen behandling som setter deres helse eller utvikling i fare, skal få nødvendig beskyttelse og hjelp

5 HELSE OG OMSORGSTRAPP

Det er viktig at kommunen har et godt utbygd og variert tjenestetilbud. Mange ulike hjelpetiltak kan være aktuelle for å gi forsvarlige tjenester, både enkeltvis og samlet sett. «Helse - og omsorgstrappen» viser et stort mangfold hvor brukeren skal kunne bevege seg både oppover og nedover «trappen», noe som forutsetter høy grad av fleksibilitet. Brukeren kan motta tjenester på de laveste nivåene i «trappen» selv om de samtidig også mottar tjenester på høyere nivå. Tjenesteapparatet må derfor til enhver tid har stor bevissthet rundt denne tjenestemenyen.

Somatisk og psykisk helsetilstand, kognitiv kapasitet, familie - og boforhold ligger til grunn for tildeling av tjenester med lovverk og faglig forsvarlighet som grunnlag. Alder er ikke et kriterium for tildeling av tjenester.

Helse- og omsorgstrapp i Målselv kommune

6 ORGANISASJONSKART

Organisasjonskart per 22.9.2017. Kommunen er i sluttfasen av en omstillingsprosess, slik at organisasjonsstrukturen kan bli noe justert. Stillingen som organisasjonssjef og enhetsleder Teknisk og landbruk er ikke utlyst per dags dato.

7 OMTALE AV TJENESTEOMRÅDER - STATUS OG UTFORDRINGER

I følgende kapittel vil hvert tjenesteområde presenteres med status samt fokus fremover når det gjelder de helhetlige helse- og omsorgstjenestene.

7.1 Pleie og omsorgstjenestene

Pleie - og omsorgstjenesten yter tjenester til personer med funksjonsnedsettelse eller sykdom med behov for oppfølging og bistand til nødvendig og forsvarlig helsehjelp. Tjenesten ytes både i institusjoner med heldøgns omsorg og i tjenestemottakers hjem. I tildelingsprosessen gjøres vurdering av behovet og ikke hvor i kommunen man er hjemmehørende. Tjenestene ytes til personer i alle aldersgrupper og med alle diagnoser.

Tildelingsprosessen bygger på «LEON-prinsippet»; laveste effektive omsorgs nivå. Dette omhandler prinsippet om at helseutfordringer skal tas hånd om på mest mulig tilpasset tjenestenivå med fokus på ressursutnyttelse. Det er derfor utarbeidet et verktøy - «Helse - og omsorgstrappen» - som skal beskrive de ulike nivåene av tjenestetilbudene. Verktøyet brukes i tildelingsprosessen knyttet til tjenester. I tillegg til annet verktøy som bla IPLOS, brukes «Interne retningslinjer for tildeling av langtidsopphold institusjon» som er utarbeidet og skal politisk behandles høst 2017.

Tildeling av tjenester, inkludert støttekontakt og omsorgslønn, gjøres i inntaksteamet som består av to enhetsledere og avdelingslederne på sykehjemmene og i hjemmetjenesten.

7.1.1 Status og utfordringer institusjon for heldøgns omsorg – sykehjem

I «Omsorg 2020», som er regjeringens plan for omsorgsfeltet 2015 – 2020, vises det til at fremtidens sykehjem og omsorgsboliger må ha en mer fleksibel utforming enn i dag og bygges ut fra brukernes behov. Beboere og pasienter har ulike behov og det finnes ikke bare ett svar på hvordan omsorgstjenestens bo – og institusjonsformer bør organiseres og bygges. Dersom brukernes ulike behov skal dekkes kreves det ulike og mangfoldige løsninger. De nye sykehjemmene skal derfor ikke se ut som «tradisjonelle» sykehjem med store avdelinger, lange korridorer og like rom i flere etasjer. Målselv kommune har i dag tre institusjoner: Målselv syke – og aldershjem (MSAH) med 45 plasser, Målselvtunet sykehjem med 8 plasser og Øverbygd sykehjem og omsorgssenter (ØSO) med 10 sykehjems plasser. I tillegg er det 14 plasser på ØSO / omsorgssenteret som har heldøgns tilsyn og oppfølging.

Målselvtunet sykehjem er tilrettelagt og bemannet ut fra at pasientgruppa er personer med demens og med behov for skjerming utover det en ordinær sykehjems plass vil dekke.

På ØSO og MSAH er det en blanding av ulike typer institusjonsopphold; det er både korttidspasienter og pasienter med langtidsvedtak i samme avdeling med forskjellige diagnoser av varierende alvorlighetsgrad. Svært mange av pasientene har også kognitiv svikt av ulik grad og med ulikt behov

for stabilitet, ro og skjerming. Dette gir utfordringer i forhold til å gi et best mulig tilrettelagt tilbud til den enkelte beboer.

Innføringen av samhandlingsreformen har vist at pasienter blir utskrevet til kommunen med større behov for tekniske og spesialiserte tjenester enn tidligere. Dette krever høy og til dels også ny kompetanse hos de ansatte, noe som er krevende med tanke på at de fleste er generalister. Behovet for legetjenester i sykehjem har økt på bakgrunn av de økte og mer spesialiserte oppgavene som sykehjemmene skal ivareta og som i økende grad bærer preg av å være «behandling» til forskjell fra tidligere tider hvor sykehjemmene var å anses som et «hjem» når man var blitt gammel og skrøpelig. Sykehjemmene er derfor ikke lengre bare for de syke eldre, men også for de syke unge.

MSAH ble bygd i 1964 og har etter den tid blitt bygd ut og endret med ulike mellomrom. Bygget er nedslitt og egner seg ikke til den driften et sykehjem skal ha. Det er derfor politisk vedtatt bygging av nytt sykehjem på Andslimoen i sammenheng med Målsevtunet sykehjem og Andslimoen legekontor. Bygging av nytt sykehjem har vært planlagt over tid, byggestart var august 2017 og er prosjektert ferdigstilt september 2019. Det er planlagt ulike funksjoner inn i det nye sykehjemmet, blant annet egen avdeling med korttidsplasser til rehabilitering og korte innleggelse som for eksempel avlastning, utskrivningsklare pasienter fra UNN og egen avdeling tilpasset demente med behov for skjerming.

Samlokalisering og nærhet til legekontor og eksisterende drift på Målsevtunet vil gi bedre ressursutnyttelse og lette samarbeid og samhandling. Dette i tillegg til at romløsninger og arbeidsforhold for de ansatte vil bli svært mye bedre.

Prognoser viser at dersom dekningsgraden fortsatt skal være 14,8 % vil det ikke være behov for en økning av sykehjemsplasser før ca. 2020. Dersom prognosene slår til vil vi i 2030 være i behov av 71 plasser, en økning på 13 plasser. Ved ombygging av Øverbygd omsorgssenter (ØSO) i sin helhet til sykehjem, samt bygging av nytt sykehjem på Andslimoen, vil vi kunne møte dette behovet med til sammen 76 sykehjemsplasser i kommunen. Husbankens tilskudd til kommunene med hensyn til endring i bruk / omgjøring av omsorgssenterplasser til sykehjemsplasser, reduseres betydelig fra 2020. Det bør derfor nøye vurderes å gjennomføre en endring på ØSO innen 2020 slik at det er mulig å benytte seg av dette tilskuddet.

7.1.2 Ønsket retning

- Strukturelle endringer, det vil si bygge nytt sykehjem på Andslimoen og legge ned MSAH
- Opprette korttidsavdeling i nytt sykehjem hvor fokus er rehabilitering, oppfølging av pasienter før og etter sykehusopphold, lindrende behandling og omsorg ved livets slutt
- Opprette 8 nye plasser for personer med demens med behov for skjerming i det nye sykehjemmet.
- Pårørendeskole en gang pr år
- Øke og styrke fysioterapi - og legetjenestene i sykehjemmene
- Ombygging / omgjøring av omsorgssenterplasser på ØSO til sykehjemsplasser slik at kommunen har tilstrekkelig antall sykehjemsplasser med tanke på avlastning, korttid - og langtidsopphold
- Opprette transporttilbud til og fra dagsenter for hjemmeboende personer med demens
- Dagsenter for eldre

7.1.3 Status og utfordringer hjemmebaserte tjenester

Hjemmetjenestene yter bistand i hjemmene og består av hjemmesykepleie og hjemmehjelpstjenesten. Rus- og psykisk helsetjeneste samt tjenesten for funksjonshemmede yter også tjenester i hjemmene, disse er beskrevet under egne kapitler.

Hjemmetjenesten i Målselv er godt utbygd med høy grad av kompetent personell, mange sykepleiere og hjelpepleiere/helsefagarbeidere har lang erfaring og tilleggsutdanning innen fagfelt som geriatri, psykiatri og kreftomsorg. På grunn av store avstander og geografi er det to baser for hjemmetjenesten – på ØSO og på MSAH. Tjenesten er døgnbemannet i nedre del av kommunen mens den ikke er det i øvre del.

Det har de siste årene vært en dramatisk økning av antall brukere / pasienter i hjemmetjenesten. Denne utviklingen er landsomfattende og således en nasjonal utfordring. Det er flere årsaker til dette, ikke minst har samhandlingsreformen gitt og gir kommunen økte og mer komplekse oppgaver knyttet til de endringene reformen har ført til. Kommunen har også en befolkning med økende grad av eldre over 80 år, som i stadig større grad kan bo i eget hjem med tilrettelegging langt utover det som var «vanlig» for få år tilbake.

Likevel er det hjemmeboende yngre som tar stadig større del av ressursene til den hjemmebaserte omsorgen. Dette er pasienter med ulike funksjonstap, demenssykdom, kreft og andre nevrologiske sykdommer. I tillegg skal kommunen gi forsvarlig helsehjelp når pasienter utskrives både fra sykehus og sykehjem, noe som fordrer tilstrekkelig kapasitet på både kompetanse og antall årsverk.

Over år har tjenesten også sett en utvikling hvor stadig flere eldre bruker / misbruker alkohol og legemidler. For mange er dette skambelagt og langvarig misbruk kan skjules både for familie og fastlege og avdekkes gjerne når den enkelte får behov for tjenester. For mange eldre vil misbruk av alkohol og legemidler føre til funksjonstap og ytterligere fare for helsesvikt.

Ulike tiltak gjøres ut fra kartlegging; hva den enkeltes situasjon er og hvilken hjelp som er aktuell. Hjelp til å administrere medisin, bruk av støttekontakt, støttesamtaler og evt innleggelse for å få hjelp til å komme ut av misbruket kan være aktuelle tiltak. Kontakt med ruskonsulent, psykisk helsetjeneste og spesialisthelsetjenesten vil også være samarbeidspartnere med tanke på oppfølging og bistand.

Tallene er hentet fra PROFIL i tidsperioden 01.01 – 31.12 for hver år. Tallene viser *antall brukere* - de fleste har flere tjenester, her er *hjemmesykepleie og praktisk bistand* tatt med. Det framkommer ikke hvilken «tyngde» det er hos den enkelte bruker, det vil si antall besøk / tilsyn pr dag / uke / måned eller hvor pleietrengende den enkelte bruker er.

På bakgrunn av tallmaterialet i KOSTRA for innbyggere 67 - 79 år og 80 år + ser det ut til at Målselv kommune tildeler for mye/for mange tjenester - for tidlig. Sett opp mot landsgjennomsnitt er tallet stort sett høyere enn øvrige kommuner. Dette er en bevisst organisering. Ved å gi tjenester tidlig, slik at innbyggerne kan bo lenger hjemme, utsettes behov for institusjonsopphold. Erfaringen tilsier at dette er en kostnadseffektiv måte å forebygge institusjonsopphold på. Tjenestens praksis og mål er å gi tidlig støtte slik at hjemmeboende kan mestre en endret hverdag.

I «Omsorg 2020» er hjemmetjenesten ett av fem satsningsområder fra regjeringen og det pekes på at de største endringene i de kommunale helse- og omsorgstjenestene de siste tiårene har skjedd i hjemmetjenestene. Det er også hjemmesykepleien som først og fremst vokser som følge av økende antall yngre brukere under 67 år. Både kvalitets- og ressursmessig ligger det et stort potensiale i

utbygging av hjemmetjenesten, ikke minst med tanke på forebygging av ytterligere funksjonssvikt og sykdomsutvikling. Det er store gevinster å hente ved å dreie tjenestene fra institusjons omsorg til hjemmebasert omsorg.

7.1.4 Ønsket retning

- Frivillig hjemmebesøk til alle over 80 år for å kartlegge og om mulig forebygge tidlig funksjonssvikt med fokus på hverdagsmestring, fallforebygging, behov for hjelpemidler, forebygge hjerneslag (kost, mosjon, måle blodtrykk og lignende), tilpasning av bolig ut fra endrede behov, avdekke kognitiv svikt/demens
- Fokuserer på forebygging hos alle brukere
- Tilstrekkelig antall ansatte med faglig kompetanse for å ivareta økende antall pasienter med ulike behov, inklusive støttekontakter og hjemmehjelpere
- Innføre matombringning – forebygge underernæring
- Fokuserer på hverdagsrehabilitering - hverdagsmestring
- Ta i bruk ytterligere velferdsteknologi
- Vaktmester til eldre - eventuelt bruke frivillige / Frivillighetsentralen
- Bedre tilbudet til det økende antallet personer med demens og kreft
- Bedre rehabiliteringstilbud

7.1.5 Status og utfordringer omsorgsboliger

I St.meld nr 29 (2012 – 2013) «Morgendagens omsorg» legges det vekt på en fremtidig omsorgstjeneste med boformer og lokaler som en integrert del av nærmiljøet i tettsteder og bydeler, der de offentlige arealene deles med den øvrige befolkning. Det skal være et tydelig skille mellom boform og tjenestetilbud, der behovene og ressursene tilpasses den enkeltes behov. Det må satses på boligløsninger som er tilrettelagt for bruk av ny velferdsteknologi med alle nødvendige bofunksjoner.

I Målselv er det omsorgsboliger i umiddelbar nærhet til institusjonene i øvre og nedre del av kommunen. Det er 6 leiligheter tilknyttet ØSO i tillegg til 11 omsorgssenterplasser inne på institusjonen. «Ekornlund» som ligger vegg-i-vegg med MSAH har 9 boenheter. Disse boligene er beboernes private hjem og det tildeles tjenester ut fra det.

Over tid har tjenesten sett behov for andre løsninger enn langtidsopphold i sykehjem for flere av de pasientene som fram til dagens dato har fått vedtak om dette. Sykehjemmenes funksjon har endret seg og bare de aller sykeste bør ha langtidsopphold i institusjon. Mange med blant annet kognitiv svikt av ulike årsaker kan ikke bo i eget hjem, men har ikke behov for en til dels spesialisert medisinsk tett oppfølging. Likevel har sykehjem vært det eneste alternativet da det kun er i institusjon det er døgnbemanning. Dette er utfordringer som må løses, både med hensyn til økonomi og tilgang til personell. Det er også en ønsket retning jfr. St.meld nr 29 og «Omsorg 2020».

7.1.6 Ønsket retning

- Legge til rette for bygging av omsorgsboliger med universell utforming med tanke på mulighet for å motta heldøgns omsorg og pleie i fysisk nærhet til det nye sykehjemmet på Andslimoen. Tilsvarende også for ØSO
- Boligene på Andslimoen som nå er forbeholdt tjenesten for funksjonshemmede omgjøres til omsorgsboliger for eldre når boligene med tjenestetilknytning er bygget på Øverli.
- Legge til rette for å bygge / opprette bofellesskap for eldre i nær tilknytning til nytt sykehjem på Andslimoen og ved ØSO

7.2 Rus og psykisk helsetjeneste

Rus- og psykisk helsetjeneste yter tjenester til personer over 18 år og består av en utetjeneste (hjemmebaserte tjenester), BOA og dagsenter. Tjenesten er lokalisert på Øverli hvor det er gode fysiske rammer for tjenesten med tanke på nye, egnede lokaler, beliggenhet og fasiliteter.

Utetjenesten gir tjenester som omfatter kartlegging, støttesamtaler og oppfølging til mennesker med både lettere og alvorligere psykiske lidelser. Det gis individuelle og gruppebaserte tjenester. Ruskonsulent ble del av tjenesten fra 01.11.15. Tjenesten tildeler også støttekontakt og omsorgslønn.

BOA er et bo-, omsorgs- og aktivitetstilbud til mennesker med problematikk knyttet til rus og psykiske lidelser og består i dag av 5 leiligheter med døgnbemannet personell. I tillegg er det planlagt bygging av 5 småhus for en brukergruppe som kan trenge tilsyn i mindre grad, hvor byggestart for 2 av husene er planlagt høsten 2017.

Dagsenteret er et lavterskeltilbud for den som har eller har hatt rus- og/eller psykiske helseplager. Det er et rusfritt, sosialt treffsted og aktivitetssenter som tilbyr ulike aktivitetstilbud som friluftsliv, husflid, biljard, miniatyrskyting, fysisk aktivitet, måltider m.m.

Kommunens psykososiale kriseteam er organisert under tjenesten (består i tillegg av lege og prest). Kriseteamet er en del av kommunens beredskapsarbeid.

Tjenesten har også en ledsagertjeneste i forbindelse med innleggelse i spesialisthelsetjenesten, som del av samarbeidsavtale mellom kommunen og UNN.

I tillegg samarbeider tjenesten med andre instanser som fastlege, spesialisthelsetjenesten, NAV og andre aktuelle ved behov. Et nært samarbeid med pårørende er også viktig.

7.2.1 Status og utfordringer rus og psykisk helsetjeneste

Psykiske plager/lidelser opptrer i alle aldre. Det betyr at det er behov for ulike hjelpeinstanser i ulike faser. Noen brukere er inne i tjenesten bare ei kort stund, andre har langvarige, sammensatte eller kroniske plager og kan være avhengig av hjelp over lang tid, noen gjennom hele livet. Mange med psykiske lidelser har kombinasjonsdiagnoser, som eksempelvis rus, kognitiv svikt, utviklingshemming med flere. Kompleksiteten kan være stor, med behov for at flere instanser er inne i bildet. Grensegangene mellom de ulike tjenestene kan dermed være uklare og brukerne risikerer å falle mellom to stoler.

Tjenesten opplever per i dag en økning i antall henvisninger, også i forhold til brukergruppen med sammensatt problematikk. I tillegg har kommunen en del unge som er uføre på grunn av psykiske

plager. Ensomhet kan også være en faktor som bidrar til psykiske plager og misbruk av alkohol og legemidler.

Samhandlingsreformen gir utfordringer i og med at også innbyggere med rus- og psykiske lidelser i stadig større grad skal ivaretas av det kommunale hjelpeapparatet. I utfordringsbildet er det med på å bidra til et stort behov for å rekruttere og beholde personell med fagutdannelse/videreutdanning innen rus- og psykiske lidelser. Tjenesten tilbyr i dag også gruppebaserte tjenester, KIB- og KID-kurs, det vil si kurs for å lære å mestre belastninger og depresjon. Det er viktig for tjenesten å sikre seg kompetansen til å holde slike kurs også i framtiden.

Videre er endringer i spesialisthelsetjenesten med nedbygging av akutt plasser en økende utfordring, og kommunale akutte døgn tilbud (KAD-senger) et tilbud alle kommuner skal ha.

Andre utfordringer tjenesten står ovenfor er behovet for å ha en annen organisering/vaktordning for det psykososiale kriseteamet, dette er viktig beredskap som krever ressurser. Tjenesten opplever også tidvis at tilpasset boligtilbud til mennesker med rus- og/eller psykiske lidelser kan være utfordrende, blant annet når behovet for tilsyn, pleie og omsorg øker.

Regjeringen har varslet at det vil bli lovpålagt med kommunepsykolog fra 2020 for å styrke kvalitet og kompetanse innen psykisk helse, rus, vold- og traumefeltet og for at psykisk helse skal bli en mer inkludert del av folkehelsearbeidet. Det må utredes om dette skal løses ved for eksempel et interkommunalt samarbeid.

7.2.2 Ønsket retning

- Bygge opp en koordinerende enhet for å lette tildeling av tjenester og samhandling mellom enhetene, ha økt fokus på tverrfaglig samarbeid samt forhindre at brukerne «faller mellom to stoler» i forhold til ulike tjenester
- Satse på økt og bred kompetanse i helseapparatet knyttet til rus- og psykiske lidelser, ha økt fokus på å rekruttere/beholde fagpersoner
- Sikre/beholde kompetanse i forhold til gruppebasert behandling (Kurs i mestring av belastning og depresjon KIB- og KID-kurs)
- Forebygge utvikling av psykisk sykdom gjennom tidlige tiltak og støttende nettverk - å skape arenaer som styrker den enkeltes evne til å mestre hverdagen
- Ha systemer som fanger opp tidlige tegn på psykiske/sosiale problemer
- Vurdere behovet for tilpasset botilbud ved rullering av Boligsosial handlingsplan
- Bygging/ferdigstilling av 5 småhus for brukere med økt hjelpebehov
- Oppfylle krav om å kunne tilby kommunalt øyeblikkelig hjelp/døgnopphold til brukergruppen. Tilsette kommunepsykolog, eventuelt ved et interkommunalt samarbeid.
- Bedre organiseringen av beredskapsarbeidet som ivaretas av psykososialt kriseteam, for eksempel ved interkommunalt samarbeid
- Ansvar for tverrsektorielt løft for å forebygge selvmord. Rullere Plan for forebygging av selvmord

7.3 Tjenesten for funksjonshemmede

Tjenesten for funksjonshemmede omfatter og yter tjenester som støttekontakt, avlastning, brukerstyrt personlig assistent, omsorgslønn, praktisk bistand og opplæring, samt helsetjenester i hjemmet til personer med psykisk og fysisk funksjonshemming.

Tjenesten består per 2017 av to miljøarbeidertjenester som yter omsorg, opplæring og praktisk bistand til mennesker med psykisk utviklingshemming og andre funksjonshemminger. Tjenestene ytes i brukerens eget hjem eller i bofellesskap med døgnbemanning.

Andslimoen miljøarbeidertjeneste består av bofellesskap/leiligheter (8 plasser) og barneavlastningsleilighet (2 plasser). Avlastningsleiligheten brukes for kortere eller lengre opphold til brukere som bor i foreldrehjemmet og brukes primært til avlastning for pårørende med tyngende omsorgsoppgaver.

Øvre Moen miljøarbeidertjeneste består av ett bofellesskap (4 leiligheter), i tillegg til 7 brukere i kommunale leiligheter og 2 brukere i private leiligheter.

Tjenesten kjøper i tillegg heldøgns bo- og omsorgstilbud fra private aktører til flere brukere med omfattende behov.

Det er planlagt bygging av nytt «botilbud med tjenestetilknytning» på Øverli og som skal inneholde 18 boenheter, inkludert en avlastningsleilighet. Her skal bofellesskapene / miljøarbeidertjenestene på Andslimoen og Øvre Moen samlokaliseres, byggestart er planlagt til våren 2018.

I tillegg har tjenesten pr i dag en fagleder og en fag- og prosjektkoordinator. De har, i tillegg til andre oppgaver, ansvar for oppfølging, koordinering og tildeling av tjenester til barn og voksne med nedsatt fysisk og psykisk funksjonsevne som bor i eget hjem eller i enetiltak, samt til brukerne som hører inn under miljøarbeidertjenestene.

7.3.1 Status og utfordringer tjenesten for funksjonshemmede

Kommunen har fått et tydeligere og større ansvar for habilitering. Habilitering innebærer tiltak som støtter og utvikler funksjonsevnen hos personer med medfødt eller tidlig ervervet funksjonshemming. De mest sentrale oppgavene og målene ved habilitering er økning av funksjonsevnen og tilrettelegging av miljøet slik at den som er funksjonshemmet skal kunne leve et mest mulig selvstendig og meningsfylt liv ut fra sine forutsetninger.

Om lag 55 personer er per 2017 tilknyttet tjenesten for funksjonshemmede, det vil si at de mottar tjenester av ulik omfang. Ettersom dette er en brukergruppe med medfødt eller tidlig ervervet problematikk vil det si at behovet for tjenester vil vedvare hele livsforløpet.

De som mottar tjenester pr 2017 omfatter i all hovedsak hjemmeboende barn/unge og voksne med hjelpebehov av ulik grad, brukere i bofellesskap/leiligheter med personalbase, samt brukere som grunnet behov for et mer skreddersydd heldøgns omsorgstilbud bor i enetiltak. Disse tjenestene kjøpes per i dag av private tilbydere. I løpet av de siste årene har kommunen fått et økt tilfang av såkalt ressurskrevende brukere, noen har kommet via andre kommuner etter endt opphold ved barnevernsinstitusjon i Målselv.

Mennesker med utviklingshemming er en sammensatt gruppe med svært ulike hjelpebehov, det er derfor behov for bredde i botilbudene. Man ser for eksempel en økning av brukere med diagnosene autisme /Asbergers (sammensatt problematikk). Diagnosene sammenfaller ikke med fysisk funksjonshemming og/eller psykisk utviklingshemming, det vil si at brukergruppene ikke nødvendigvis kan bosesettes sammen.

Den planlagte byggingen av bolig med tjenestetilknytning (18 leiligheter) vil kreve god planlegging i forhold til å tilpasse miljøarbeidertjenestene til én avdeling og å skape rom for god samhandling. I tillegg må det ses på hvordan man skal ivareta tryggheten for brukerne som bor i leiligheter på Øvre Moen når det er planlagt at personalbasen skal være i den nye boligen på Øverli.

Helseproblematikk knyttet til aldring, eksempelvis demensutvikling, ses i økende grad. Aldringsprosessen for mange personer med utviklingshemming starter tidligere enn for befolkningen generelt. I tillegg vil graden av utviklingshemming, somatisk sykdom/diagnoser og miljøfaktorer påvirke aldringsprosessen. Kommunen har per i dag flere eldre brukere som det må antas vil trenge et mer tilpasset botilbud etter hvert som pleiebehovet øker.

Blant personer med utviklingshemming er det registrert like høy, eller høyere, forekomst av psykiske helseplager som hos befolkningen for øvrig. Utviklingshemmede kan være mer sårbare for konsekvensene av slike plager enn andre ettersom de også har reduserte ferdigheter til å mestre disse eller søke hjelp. Det er i dag for få tilbud for å få utredet utviklingshemmede med psykiske lidelser og alvorlig atferdsproblematikk.

Tjenesten har opplevd noe økning i søknader om avlastning for barn og unge, noen ganger grunnet tilflytting til kommunen. Avlastningstiltak er svært viktig for at foreldre skal klare hjemmesituasjonen og kan bidra til å utsette behovet for mer omfattende hjelp som gjerne også vil være svært ressurskrevende.

Fysisk aktivitet og trivsel i hverdagen er svært viktig for utvikling og livskvalitet. Etter at utviklingen har gått i retning av færre tilrettelagte arbeidsplasser for utviklingshemmede er behovet stort for dagsenter/aktiviteter dagtid.

Det er også et stort og økende behov for kompetanseheving og fokus på rekruttering. Spesielt er det behov for flere med relevant høyskoleutdanning (vernepleiere/sykepleiere).

7.3.2 Ønsket retning

- Utrede forekomst og vurdere andre botilbud for brukergruppen med f.eks autisme og Asbergers (sammensatt problematikk), samt utrede hvordan eldre med utviklingshemming best kan ivaretas i forhold til botilbud ved demens og/eller økt pleiebehov. Tjenesteområdet må delta i rulleringen av Boligsosial handlingsplan slik at nye behov blir meldt
- Økt fokus på kompetanse i forhold til psykisk helse til mennesker med nedsatt funksjonsevne. Tjenesteinnhold og strukturelle tilpasninger i kommunens psykiske helsearbeid bør også tilpasses utviklingshemmedes behov
- Fokus på strategisk kompetanseplanlegging, rullering av kompetanseplan og rekruttering av ansatte med riktig kompetanse og egnethet
- Planlegge arenaer/dagsenter for aktivitet og sosialt samvær som er mest mulig tilpasset brukergruppen, også til de med utfordrende atferd

- Bygging og ferdigstilling av bolig med tjenestetilknytning, noe som krever grundig planlegging rundt sammensmelting av miljøarbeidertjenestene til én tjeneste med god samhandling
- Ivareta tryggheten for brukerne som bor i leiligheter på Øvre Moen i forhold til at personalbasen planlegges flyttet til Øverli

7.4 Helsetjenesten

Helsetjenestetilbudet innbefatter både helsefremmende og forebyggende virksomhet, samt helsehjelp til alle som bor eller midlertidig oppholder seg i kommunen. De ulike tjenesteområdene jobber med alle aldersgrupper, fra vugge til grav, med et særlig fokus på barn og unge. Tjenestetilbudet omfatter barneverntjenesten, fysioterapitjenesten, helsestasjonstjenester, legetjenesten og miljørettet helsevern.

7.4.1 Status og utfordringer barneverntjenesten

Barneverntjenestens virksomhet er regulert i Lov om barneverntjenester (bvl) og skiller seg dermed ut fra de andre tjenestene som omhandles i kommunedelplan helse og omsorg. Nasjonalt er barneverntjenesten delt inn i to forvaltningsnivåer; den kommunale og den statlige barneverntjenesten, Bufetat, som er inndelt i fem regioner, tilsvarende de opprinnelige helseregionene. Disse er igjen inndelt i fagteams-områder som dekker flere kommuner. Barneverntjenesten i Målselv ligger i Bufetat Region Nord og fagteam Tromsø sitt område. Barne-, ungdoms- og familiedirektoratet, Bufdir, er fagdirektorat for barnevernet i Norge med bl.a. ansvar for å følge opp politiske føringer, utrede ulike problemstillinger innafor barnevernfeltet og utarbeide nasjonale retningslinjer og faglige standarder for både det statlige og det kommunale barnevernet.

Søknader om heldøgnsstilbud til barn, enten i form av fosterheim eller institusjonsplass, rettes til Bufetat, som har ansvar for å tilby slike plasser. Fordelinga av ansvar og arbeidsoppgaver mellom Bufetat og kommunene har vært gjenstand for flere endringer og justeringer i løpet av de drøyt 12 år siden reformen ble gjennomført. Det pågår per i dag enn prosess i retning av å overføre større ansvar og flere oppgaver til det kommunale barnevernet og gi Bufetat mer spesialiserte funksjoner, i tråd med den organiseringa man finner innenfor helsesektoren i form av spesialisthelsetjenesten, jfr. Prop 73 L (2016-2017) om endringer i barnevernloven. Ihht NOU 2016:16 vises det til kommunens ansvar hvor kommunestyret selv skal vedta en plan for kommunens arbeid med barn og unge. Planen skal beskrive ansvar, organisering, ledelse og samarbeid mellom de ulike etatene.

Finansieringsordningene innenfor barnevernet er kompliserte og bryter med prinsippet om at det forvaltningsnivået som bruker en tjeneste også skal betale for den. Når det gjelder institusjonsplasser er de i hovedsak finansiert av staten, men kommunene betaler en egenandel basert på fastsatte satser, det samme gjelder for statlige fosterheimer (For eksempel: Per 01.01.17 koster en institusjonsplass kr 250 000 per mnd., mens den kommunale egenbetalinga er kr 63 000,- per måned). Dersom kommunen etablerer kostbare fosterhjemstiltak selv, kan de etter søknad få refundert utgifter over en viss sats.

Barneverntjenesten har en todelt oppgave. I tillegg til å yte tjenester til barn og familier som har behov for det, skal den også utøve myndighet på samfunnets vegne dersom et barn blir utsatt for alvorlig omsorgssvikt eller dets helse eller utvikling er i fare. Den kommunale barneverntjenesten kan ikke utøve myndighet eller tvang overfor barn og familier. Slike saker må behandles i fylkesnemnda for barnevern og sosiale saker, som er et domstollignende forvaltningsorgan, og kan overprøves i rettssystemet. På bakgrunn av vedtak i nemnda, eventuelt en dom, er det den kommunale barneverntjenesten sin oppgave å iverksette vedtaket.

Det er per i dag totalt 9,55 årsverk i barneverntjenesten i Målselv. I tillegg til dette knytter barneverntjenesten til seg ulike oppdragstakere, som støttekontakter, tilsynsførere, besøksheimere, foreldreveiledere med mer. Barneverntjenestens primære oppgave er å sikre at barn som lever under forhold som kan skade deres helse og utvikling får nødvendig hjelp og omsorg til rett tid. I tillegg skal barneverntjenesten sammen med andre kommunale instanser bidra til at barn og unge får trygge oppvekstvilkår. Barneverntjenesten kan sette i verk ulike tiltak avhengig av situasjon og type problematikk for at barnet skal ha det best mulig. Målet med de tiltaka barneverntjenesten setter inn, er at de skal skape positive endringer i barnets og familiens situasjon.

Det har vært en sterk økning i antall barn som mottar tiltak fra barnevernet i Norge de siste årene, men de siste tre årene har tallet flata ut og ligget på 54 000 barn per år. Denne utviklinga ser vi også i Målselv. Andelen barn som er plassert utgjør en større del av det totale antallet, som følge av at dette er saker som blir værende i barneverntjenesten over år. Imidlertid har antallet nye plasseringer per år vært stabilt de siste åra.

Tabellen viser utviklingen i antall saker i barnevernet:

Utvikling i barnevernet i Målselv	2014	2015	2016
Meldinger per år	96	86	80
Barn i hjelpetiltak per 31.12.	59	65	73
Barn under omsorg per 31.12.	10	15	16

Sentrale offentlige utredninger og lovendringer de siste 6-7 årene har bevega barneverntjenesten i ei ny retning med større fokus på tidlig intervensjon, endringstiltak i familiene og på økt medvirkning og innflytelse fra barn og foreldre i barnevernssakene. Faglig har man på bakgrunn av nyere spedbarnsforskning sett betydninga av utviklingsstøttende tilknytning og samspill for å legge godt grunnlag for barns psykiske og fysiske helse og for deres sosiale fungering. Dette jfr. Barnevernpanelets rapport (2011), NOU 2012:5: Bedre beskyttelse av barns utvikling.

Høsten 2016 ble forslag til ny barnevernlov presentert i NOU 2016:16: Sikring av barns rett til omsorg og beskyttelse. Den medfører ei rekke utfordringer for den kommunale barneverntjenesten. I tillegg pågår det utprøving av ei ny oppgavefordeling mellom stat og kommune, som medfører at kommunen vil få ansvar for oppgaver som Bufetat tidligere har ivaretatt:

- Fosterhjem har hittil vært det statlige barnevernet sitt ansvar når det gjelder rekruttering, opplæring, tildeling, oppfølging og generell veiledning. Det planlegges å overføre disse oppgavene til kommunalt barnevern. Dette vil utløse behov for personellressurser og kompetanse. Det er usikkert hvilke økonomiske konsekvenser dette vil få for kommunen.
- Det slås uttrykkelig fast i loven at barneverntjenesten skal være tilgjengelig til enhver tid for å vurdere bekymringsmeldinger knytta til et eller flere barn. Dette fordrer at barneverntjenesten etablerer et vaktsystem utenom ordinær kontortid.

- Saksbehandlingskravene er foreslått endra i ny barnevernlov med generelt økte krav til dokumentasjon av vurderinger og beslutninger på alle trinn i saksbehandlingsprosessene.
- Barn og foreldres rett til medvirkning og innflytelse er styrka og skal dokumenteres.
- Når det innledes sak for fylkesnemnda, skal barneverntjenesten sørge for at barnet får oppnevnt en trygghetsperson. Denne skal bistå barnet under saken og føre tilsyn med barn som blir plassert i fosterheim.
- Overføring av ansvar og oppgaver fra statlig til kommunalt barnevern forutsetter ei styrking av både personellressurser og fagkompetanse i tjenesten. Det blir særlig viktig å utvikle tiltakskompetansen
- Barnevernssakene er mer sammensatt og komplisert enn tidligere med flere aktører på grunn av endringer i familiestrukturen (biologiske foreldre, stepforeldre ol) og flere advokater involvert.

7.4.2 Ønsket retning

- Barneverntjenesten har tilstrekkelige personellressurser og faglig kompetanse til å møte utfordringene kommunene står overfor ved gjennomføring av planlagte reformer og lovendringer, jfr. tidligere beskrivelse
- Barneverntjenesten har nødvendig bredde i tiltakstilbudet til å møte ulike barn og foreldres behov
- Barneverntjenesten har ei vaktordning som ivaretar kravet til å være tilgjengelig til enhver tid for å vurdere bekymringsmeldinger knytta til barn
- Barneverntjenesten bidrar med sin fagkompetanse i tverrfaglig samarbeid i kommunen for tidlig å identifisere barn og familier som trenger hjelp og tiltak
- Det tverrfaglige samarbeidet med andre kommunale tjenester for barn og unge, er forankra administrativt og organisatorisk i samarbeidsavtaler og samarbeidsrutiner som er utarbeida i fellesskap for å løse felles utfordringer og samordne tjenestetilbudet til det enkelte barn/familie
- Barneverntjenesten deltar i interkommunalt samarbeid med barneverntjenestene i de andre kommunene i regionen for å utvikle og opprettholde et godt fagmiljø og vurdere om det er oppgaver som kan løses interkommunalt
- Barneverntjenesten har hensiktsmessige lokaler som er tilpassa tjenestens behov både på kort og lengre sikt, når nåværende husleieavtale opphører 17.oktober 2017

7.4.3 Status og utfordringer fysioterapitjenesten

Fysioterapitjenesten skal ha tilbud til alle innbyggerne i kommunen – og driver både forebyggende, behandlende, habiliterende og rehabiliterende virksomhet.

Fysioterapitjenesten består av 2,2 årsverk fysioterapeuter. I tillegg er det 3,6 årsverk driftstilskudd for privatpraktiserende fysioterapeuter. Det er fordelt med 0,2 årsverk kommunal stilling og 0,8 årsverk driftstilskudd i Øverbygd. Resterende er lokalisert på Målselv helsesenter og Bardufoss. Det ene driftstilskuddet er øremerket psykomotorisk fysioterapi.

Fysioterapitjenesten har et godt sammensatt fagmiljø med bredde i kompetanse og erfaring. På Bardufoss er de tre privatpraktiserende fysioterapeutene samlokalisert med treningscenter og kiropraktor. De har et aktivt samarbeid med gjensidig utnyttelse av kompetanse og henviser til hverandre begge veier.

De kommunale stillingene skal ivareta fysioterapi på sykehjemmene, samt at de har ansvar for de brukerne med størst behov for kartlegging, veiledning, samarbeid, langvarig oppfølging og lignende. Alle fysioterapeutene må kunne håndtere de fleste problemstillingene som henvises, men det fordeles også etter særskilt kompetanse. Kommunen har pr i dag ikke ergoterapeut, slik at fysioterapeutene også bruker en del tid på kartlegging, søknadsskriving og tilpasning av hjelpemidler. Fra statlig hold ligger det inne forslag om at ergoterapi skal bli en lovpålagt tjeneste fra 2020.

Frisklivssentralen driftes av fysioterapitjenesten og den ene fysioterapeutstillingen på Andslimoen er øremerket 30% frisklivsarbeid. I tillegg brukes det fysioterapiressurser til FYSAK-arbeid, som også er en del av det forebyggende helsearbeidet kommunen driver.

Samhandlingsreformen har ført til at sykehusene skriver ut pasienter langt raskere nå enn tidligere. Pasienter som tidligere fikk første del av opptreningen på sykehuset eller rehabiliteringsinstitusjon sendes nå direkte tilbake til kommunen. Det betyr at det er en økning av pasienter som trenger fysioterapi raskt for ikke å miste funksjon. Dette erfarer spesielt i forhold til ortopediske pasienter. For mange av disse pasientene handler det også om intensiv trening/oppfølging. I perioder er dette et kapasitetsproblem.

Det er 10 km mellom helsesenteret på Andslimoen og MSAH. Det gjør at samarbeidet med sykehjem og hjemmetjenesten er tidkrevende, må planlegges og det er vanskelig å utnytte ressursene effektivt og kunne samarbeide tverrfaglig på en god og hensiktsmessig måte. Her er også utfordringer med hensyn til at kommunen ikke har egen korttidsavdeling hvor aktivitet og hjelp til selvhjelp er fokus i det daglige omsorgsarbeidet. Dette gjør også at mange pasienter må skrives ut til hjemmet i stedet for å få et korttidsopphold med mulighet for intensiv opptrening. For noen av disse pasientene kunne hverdagsrehabilitering vært et aktuelt tiltak.

Ulykker og skader er en stor folkehelseutfordring og fall er den hyppigste ulykkestypen hos eldre. I Norge rammes årlig om lag 9000 personer av hoftebrudd. Disse har en gjennomsnittsalder på 80 år - og 7 av 10 brudd omfatter kvinner. Risikoen for brudd øker kraftig fra 70-årsalder.

I tillegg til direkte helsetjenestekostnader kommer kostnader i form av smerter, lidelse, funksjonssvikt, redsel for nye fall, avhengighet og tap av helserelatert livskvalitet for pasientene. Eldre pasienter med brudd utgjør en stor pasientgruppe som i stor grad har behov for tjenester fra kommunehelsetjenesten etter opphold på sykehus. Pasienten påføres mye smerte og blir avhengig av hjelp til å utføre daglige behov. Hoftebrudd blant eldre fører til at andelen eldre som legges inn på sykehjem øker med 15-30 %.

Fysioterapitjenesten planlegger derfor som en del av frisklivsarbeidet å komme i gang med fallforebyggende arbeid. Det vil blant annet bli oppstart av fallforebyggende grupper med trening av styrke og balanse.

Folkehelseprofilen for Måselv viser at vi ligger høyt i forhold til innbyggere med muskel - og skjelettplager og diabetes 2. Samhandlingsreformen stiller større krav og forventninger til det forebyggende helsearbeidet. I henhold til Helsedirektoratets anbefalinger og helseutfordringene tjenesten ser i dagens samfunn er Frisklivssentralen et viktig tiltak for å kunne forebygge mer og bedre. Tjenesten har ressurser og kompetanse når det gjelder fysisk aktivitet, men kosthold er vel så viktig tema i livsstilsendring. For å kunne gi et helhetlig tilbud og møte helseutfordringene på levevaner er det behov for å styrke kompetansen i Frisklivssentralen innenfor kosthold og ernæring.

7.4.4 Ønsket retning

- Lokalene ved Målselv helsesenter er i dag begrenset og noe styrende for valg av tiltak. Fysioterapitjenesten får nye, tilpassede lokaler når det nye sykehjemmet på Andslimoen er ferdig
- Hverdagsrehabilitering er en arbeidsmetode og filosofi som går ut på tidsavgrenset, målrettet og systematisk trening til mestring av hverdagsaktiviteter i egne omgivelser. Her er ergoterapeuten en viktig aktør og den kompetansen har ikke kommunen. Det vil være behov for økte ressurser i fysioterapitjenesten for å kunne få dette til
- Opprette og etablere fallforebyggende grupper for eldre med trening av styrke og balanse
- Styrke personellressurs og kompetanse i forhold til Frisklivssentralen
- For å utnytte ressurser og kompetanse best mulig bør det vurderes interkommunale driftstilskudd for fysioterapeuter med spesialkompetanse. Det gjelder psykomotorisk fysioterapi, lymfødembehandling og nevrologi

7.4.5 Status og utfordringer helsestasjon

Helsestasjonen skal være et synlig og tilgjengelig helsetilbud i kommunen. Målgruppen er alle blivende foreldre, barn og unge 0- 20 år og deres foresatte. Tjenesten skal bevisstgjøre lokalbefolkningen om faktorer som fremmer psykisk og fysisk helse, gode sosiale og miljømessige forhold, samt forebygge sykdommer og skader. Tilbudet i tjenesten skal være universelt, og tilnærmingen skal både være individuell og befolkningsrettet. Helsestasjon har oppgaver som er inndelt i sped- og småbarnskontroller, skolehelsetjeneste, svangerskapsomsorg, asylhelsetjeneste og psykisk helsetjeneste for barn og unge.

Sped- og småbarnskontroller bidrar til å fremme opplevelsen av egen mestring og egenverd i forholdet mellom barn og foreldre. Gjennom veiledning og samtale er det ønskelig å styrke foreldres omsorgsevne slik at oppveksten for barnet blir best mulig. Helsesøster skal gjennom kontroller identifisere psykiske, fysiske og sosiale utfordringer på et tidligst mulig tidspunkt. Helsesøster vil gjennom tverrfaglig samarbeid bidra til å sikre tidlig hjelp til familier, slik at de selv gis mulighet til å fremme og bevare sin helse.

Skolehelsetjenesten er tilstede ved alle skolene i Målselv kommune. Tilbudet består blant annet av individuelle samtaler med elever, undervisning i klassene og vaksinerings. Helsesøster skal aktivt ta kontakt med skoleansatte og foresatte for drøftinger ved bekymringer eller utfordringer knyttet til enkeltelevers hverdag, helse og trivsel med hensyn til mobbing, over- og undervekt, sykdommer som får konsekvenser for skolesituasjonen, samarbeidsutfordringer skole- hjem med mer.

Psykiske helseplager blant barn og unge øker, og flere og flere trenger langvarig behandling og oppfølging av psykisk helsetjeneste som følge av dette. Barn og ungdom opplever i større og større grad press til å prestere godt, press i forhold til nett, tilstedeværelse, seksualitet, kropp og utseende. Dette påvirker også deres psykiske helse negativt. Dette viser et større behov for tilstedeværelse av skolehelsetjeneste, og dermed behov for styrking av denne tjenesten.

Svangerskapsomsorgen er et tilbud til alle gravide i Målselv kommune. Den skal sikre at skader og sykdommer hos den gravide kvinnen og fosteret, kan oppdages og forebygges i svangerskapet. Kvinnen og hennes familie bør forberedes og styrkes best mulig – fysisk, psykisk og sosialt- på

svangerskapet, fødsel, barseltid og foreldrerollen. Dette gjennom undersøkelser, veiledning og informasjon.

Forebyggende helsetjenester i regi av helsestasjon og psykisk helsetjeneste for barn og unge, er nasjonale satsningsområder for å bidra til en bedre helse i befolkningen. Barn og unge med levekårsutfordringer, sosiale problemer, helseutfordringer, vanskelige hjemmesituasjoner og språkutfordringer må fanges opp på et tidlig tidspunkt for å forebygge manglende kompetanseoppnåelse i skolen og framtidige utfordringer i forbindelse med arbeidsliv. Det å ha et nettverk og muligheter for utvikling av sosial kompetanse, er også viktig forebyggende arbeid.

7.4.6 Ønsket retning

- Foreldreveiledning er et tiltak for å sikre barn og ungdom gode oppvekstvilkår. Tjenesten må tilrettelegge for at ansatte har rett kompetanse for å sikre et godt foreldreveiledningstilbud. Videre må det avsettes personellressurser for å opprettholde tilbudet
- Helsestasjonens lokalteter er ikke tilpasset dagens og fremtidens helsestasjon. Det er trangbodd ved Målselv helsesenteret / Andslimoen og ansatte deler kontor. Det er en ønsket retning å utvikle Familiens Hus for etablering av samlokalisert tverrfaglig tjenestetilbud til familiene
- Primærhelsemeldingen løfter fram helsestasjons- og skolehelsetjenesten som den viktigste tjenesten for helsefremmende og forebyggende tjenester. Det er en ønsket retning å styrke tjenesteområdet for økt satsing på forebyggende helsearbeid
- Styrke skolehelsetjenesten ved alle skolene i kommunen. Elever ved ungdomsskolen og videregående skole etterspør mer tilstedeværelse av skolehelsetjenesten. Dette støttes av MUR (Målselv ungdomsråd). Ungdommene opplever helsesøstertjenesten som et trygt lavterskeltilbud
- Styrke tidlig hjemmebesøk nyfødte. Det er en utfordring at nyfødte har fått færre liggedøgn på fødeinstitusjon. Dette medfører flere ammeutfordringer hos mor og dårlig vektøkning hos nyfødte. Videre har bosetningsmønsteret gjennom årene endret seg, slik at flere bor langt unna sin familie, som kunne vært en naturlig støtte i den første perioden som førstegangsforeldre, dermed må helsesøster bruke mer tid på disse familiene

7.4.7 Status og utfordringer asyl- og flyktninghelsetjenesten

Asyl- og flyktninghelsetjenesten er et helsetilbud til asylsøkere, bosatte flyktninger og familiegjenforente. Tjenesten kartlegger fysisk og psykisk helse gjennom helsesamtaler og undersøkelser. Det kartlegges smittsomme sykdommer gjennom prøvetaking, samtale, vaksinerings, behandling og rådgivning. Asyl- og flyktninghelsetjenesten jobber forebyggende for at jenter ikke skal utsettes for kjønnslemlestelse og bidra til at jenter som har helseplager etter kjønnslemlestelse får helsehjelp.

Flyktninger og asylsøkere har stort behov for tettere oppfølging når det gjelder fysisk, psykisk og sosial helse. Flyktninger og asylsøkere som er foreldre har også ofte et større veiledningsbehov i forhold til sine barn, og trenger ekstra støtte når det gjelder sin foreldrerolle og styrking av denne

spesielt med hensyn på egne og sine barns opplevde traumer som påvirker deres hverdag. God foreldreveiledning til disse vil også gi bedre oppvekstvilkår for deres barn.

Flyktninge- og asylsøkerbarn har ofte et større behov for tett oppfølging når de er i skolealder bla på grunn av skoleutfordringer som læring, språkforståelse, inkludering og integrering. De har også behov for oppfølging når det gjelder psykisk helse som er påvirket av foreldrenes eller egne traumer, og / eller store endringer i livet/livssituasjonen.

7.4.8 Ønsket retning

- Asyl- og flyktningehelsetjenesten ønsker å fortsatt være et lavterskeltilbud og sikre tidlig og tett oppfølging, samt være i stand til å fange opp de som har behov for et individuelt, forsterket og tilpasset tilbud

7.4.9 Status og utfordringer psykisk helsetjeneste for barn og unge

Psykisk helsetjeneste for barn og unge er et lavterskeltilbud for de som har psykiske helseproblemer, psykiske lidelser eller andre utfordringer som gjør dagen vanskelig. Tilbudet gjelder for de som bor/befinner seg i kommunen, og tjenesten er gratis. Tjenesten er tiltaksrettet og tilbyr oppfølging, støttesamtaler og behandling. Tjenesten har 1 årsverk.

I barnehager og spesielt i skoler registreres det en økning av psykiske helseplager og utfordringer. Flere og flere har behov for og tilbys tett oppfølging fra psykisk helsetjeneste for barn og unge. Problematikken er ofte angst, depresjon, selvmordstanker, selvskading, følelsen av å ikke passe inn, ulike former for press i forhold til å prestere godt, press i forhold til nettbruk og sosiale medier, seksualitet og kropp.

Ny videregående skole på Rustahøgda står ferdig sommeren 2017. Da vil det daglig være cirka 700 ungdommer fra ungdomsskolen og den videregående skolen samlet på ett sted. Barn og unge vil også ha Rustahøgda som et naturlig samlingspunkt når det gjelder fritidsaktiviteter. Samling av et så høyt antall ungdommer vil kunne gi utfordringer, og i lys av dette er det nødvendig å satse på forebyggende tiltak for barn og unge med hensyn på psykisk helse, rus og kriminalitet. Det må vurderes at tjenesten psykisk helse barn og unge får økte ressurser til dette formålet.

7.4.10 Ønsket retning

- Barn og unge som sliter med sin psykiske helse har behov for et tidlig tilbud slik at problemene ikke utvikler seg. Det er behov for å fortsatt sikre og utvikle denne tjenesten.
- Etablere kommunepsykolog med fokus på tidlig innsats og forebyggende helsearbeid
- Øke personellressurs ved psykisk helsetjeneste for barn og unge med særlig fokus på tverrfaglig og tverrenhetlig samarbeid og tjenestetilbud på Rustahøgda

7.4.11 Status og utfordringer legetjenesten

Legetjenesten er organisert i to avdelinger, Andslimoen legetjeneste med 8 fastlegehjemler og Øverbygd legetjeneste med 3 fastlegehjemler. Det er til sammen listeplasser til 7100 pasienter i kommunen. Totalt er det 16,2 årsverk knyttet til legetjenesten.

Legetjenesten samarbeider på tvers av enhetene og har faste samarbeidsmøter med barneverntjenesten, fysioterapiavdelingen, sykehjemmene, rus og psykiatri, helsestasjon og NAV. Ved behov opprettes det samarbeidspunkter med flere aktører. Legetjenesten er involvert i hele befolkningen, fra den gravide til den eldre befolkning.

Målselv kommune har interkommunalt legevaktsamarbeid med kommunene Bardu, Salangen, Lavangen og Ibestad. Bardu er vertskommune og legevakten er plassert på Setermoen. I tilknytning til legevakten finnes det to KAD-senger.

Kreftsykepleier (1 årsverk) er organisert ved Andslimoen legetjenesten og er et tjenestetilbud til alle innbyggerne i kommunen. Kreftsykepleier samarbeider tett med aktuelle samarbeidspartnere for å ivareta pasienter og pårørende på best mulig måte. Dette har blitt et viktig og riktig tilbud i kommunen for å ivareta en gruppe mennesker med en alvorlig diagnose. Her utføres behandling, oppfølging av pasient og pårørende, støtte og veiledning. For å redusere sårbarheten ved fravær og styrke område er det behov for å øke personellressursene. Ved å være to ansatte er det større mulighet for å øke tjenestetilbudet samtidig som kollegastøtte ivaretas.

Gjennom årene har fastlegene erfart en endring av sine arbeidsoppgaver hvor de bruker mer tid på administrative oppgaver og møtevirksomhet tilknyttet sine pasientlister framfor pasientkonsultasjoner. Videre har det vært en utvikling blant legene hvor de ønsker en mer ordinær arbeidstid. Konsekvensen av endringen er at legene ønsker mindre pasientlister. Samtidig med dette har det vært fulle pasientlister, spesielt ved Andslimoen legetjeneste som har medført liten mulighet for fritt fastlegevalg. Dette medfører et behov for økning i antall fastlegehjemler.

Det er behov for å styrke stillingen som sykehjemslege ved innflytting nytt sykehjem Andslimoen. I dag er det 40 % stilling som ivaretar sykehjemstilsyn nedre distrikt / MSAH. Med sykere pasienter og mer komplisert behandling i sykehjem er det behov for å styrke denne stillingen. Ved å kunne være 2 leger som deler denne funksjonene vil det bidra til kollegastøtte og redusere sårbarheten fra fravær og ferieavvikling.

Pasienter blir utskrevet tidligere fra sykehus og ofte med fortsatt behov for behandling i kommunen. Dette har medført nye oppgaver til kommunen som krever annen kompetanse og nye tjenester ved legetjenesten. Det er behov for å endre noe av kompetansen ved legetjenesten, slik at det nye krav og forventninger kan imøtekommes. Det må vurderes kompetanse som diabetessykepleier, sårsykepleier, samt bioingeniør ved laboratoriet.

7.4.12 Ønsket retning

- Øke antall fastlegehjemler.
- Øke stillingen som sykehjemslege med 50 % ved innflytting nytt sykehjem Andslimoen.
- Opprettholde og styrke kreftomsorgen
- Ansvar for tverrsektoriell samarbeid for å redusere skader av røyking

- Utvikle tjenestetilbudet ved legetjenesten i forbindelse med samhandlingsreformen og primærhelsemeldingen
- Rekruttere bioingeniør og sykepleierkompetanse til medhjelpergruppen
- Legetjenesten på Andslimoen har «vokst» ut av sine lokaler ved helsesenteret. Det er behov for å få tilpasset lokalene ved helsesenteret
- Legetjenesten er inndelt i 2 avdelinger, Andslimoen legetjeneste og Øverbygd legetjeneste
- Det må vurderes om dette er en hensiktsmessig organisering av legetjenesten i forhold til drift, ressurser og tjenestetilbud

7.5 Miljørettet helsevern og samfunnsmedisin

7.5.1 Status og utfordringer miljørettet helsevern og samfunnsmedisin

Kommuneoverlegen er medisinskfaglig rådgiver i kommunen, med spesielt ansvar innen miljørettet helsevern, smittevern, helsemessig beredskap og folkehelse. Dette innebærer også tilsyn med fagområdene.

Miljørettet helsevern omfatter en rekke faktorer som virker inn på folkehelsen.

Kommunen skal sørge for at de fysiske forholdene for barn og unge i barnehager og skoler er tilfredsstillende. Kommunen skal også ha fokus på folkehelse ved all planlegging og utbygging. En folkehelsekoordinator på overordnet nivå vil ha fokus på folkehelse i alle ledd i de kommunale tjenestene, ikke bare med fokusområde helse og omsorg. Målsetningen om å ha et folkehelseperspektiv i all kommunal virksomhet er også beskrevet i Kommuneplanens samfunnsdel (2015 –2026).

Virksomheter som gjennom «adferd» utgjør en negativ påvirkning av folkehelsen, kan pålegges utredning, retting av forhold og i ytterste konsekvens bøter og stenging. Kommunen er f.eks. pliktig å føre tilsyn på solarievirksomheter.

Kommunen v/ smittevernlegen skal påse at befolkningen har et tilfredsstillende vern mot smittsomme sykdommer, både i normalsituasjoner og ved utbrudd av alvorlige sykdommer. Kommunen skal ha en egen smittevernplan, plan for epidemier og infeksjonskontrollprogram for sykehjem.

Kommunene skal ha en rekke planer for håndtering av ulike hendelser, for eksempel store og små ulykker, atomuhell, smitteutbrudd, katastrofer og lignende. Kommuneoverlegen skal påse at helseperspektivet er tilstrekkelig ivare tatt i disse planene, og kommuneoverlegen inngår i kommunens krisestab.

Kommuneoverlegen har et spesielt ansvar innen Psykisk helsevernlov. Når det er grunn til å frykte at en person lider av en alvorlig psykisk sykdom, kan kommuneoverlegen fatte vedtak om at vedkommende skal fremstilles for legeundersøkelse. Vedkommende kan da ikke motsette seg slik legeundersøkelse.

Lov om folkehelsearbeid har som formål å fremme befolkningens helse, trivsel, gode sosiale og miljømessige forhold og å bidra til å forebygge psykisk og somatisk sykdom, skade eller lidelse, samt å utjevne sosiale forskjeller. Loven pålegger kommuner, helseforetak og statlige helsemyndigheter å samordne sine virksomheter for å ivareta folkehelsearbeidet. Samhandlingsreformen tar

utgangspunktet i prinsippet om at forebygging på sikt reduserer behovet for sykehusbehandling, og derfor er penger overført fra helseforetak til kommunene.

Det kommunale folkehelsearbeidet er omfattende, og innebærer også samarbeid med frivillige organisasjoner og aktører. Kommunen har i dag kun en 30 % stilling som kommunal fysioterapeut, for å ivareta Helsedirektoratets anbefaling om å drive en frisklivssentral. I tillegg har tjenesten år for år fått tildelt prosjektmidler fra staten for å engasjere en ernæringsfysiolog. Dette er ikke tilstrekkelig, og mange gode tiltak må utsettes. Det er behov for en fast ressurs til å ivareta koordinering innen folkehelsearbeid, og denne ressursen bør vurderes være organisert i rådmannens stab.

Primærhelsemeldingen beskriver regjeringens plan for fremtidens helsetjeneste i kommunene. Det er sterkt fokus på forebyggende helsearbeid, men også på en helhetlig helsehjelp med fokus på at pasienter skal få behandling og rehabilitering i hjemkommunen. Til det kreves høy kompetanse, gjerne organisert i helseteam. Slike helseteam kan organiseres rundt hver enkel pasient. Eller organisert som fagteam som ivaretar spesiell behandling – for eksempel avrusning, dialyse, cellegift.

7.5.2 Ønsket retning

- Sikre rekruttering av fagpersonell med høy kompetanse
- Styrke Frisklivssentralen og vurdere ulik kompetanse tilgjengelig inn i Frisklivssentralen
- Opprette stilling som folkehelsekoordinator

7.6 Nav

Denne delen er avgrenset til de kommunale tjenestene i NAV. Statlige områder som for eksempel sykefravær og arbeidsledige er ikke med. NAV jobber ikke etter helse – og omsorgstjenesteloven, men er tatt med her fordi NAV organisatorisk er sammen med helse og omsorgstjenestene.

Følgende sosiale tjenester inngår i NAV-kontoret:

- Opplysning, råd og veiledning, herunder økonomisk rådgivning
- Økonomisk stønad
- Midlertidig botilbud
- Individuell plan
- Kvalifiseringsprogram med tilhørende stønad
- Flyktningetjeneste

7.6.1 Status og utfordringer sosiale tjenester

Formålet med lov om sosiale tjenester i NAV er å bedre levekårene for vanskeligstilte, bidra til sosial og økonomisk trygghet, herunder at den enkelte får mulighet til å leve og bo selvstendig, og fremme overgang til arbeid, sosial inkludering og aktiv deltakelse i samfunnet.

Loven skal bidra til at utsatte barn og unge og deres familier får et helhetlig og samordnet tjenestetilbud. Loven skal bidra til likeverd og likestilling og forebygge sosiale problemer.

I 2016 hadde NAV Målselv 102 ulike personer som mottok sosialhjelp. Fra 01.01.17 er det innført aktivitetsplikt for alle under 30 år som lever av sosialhjelp. Denne plikten kan bestå i å utføre arbeid, delta i kommunalt tiltak drevet av kommunen, delta i statlig arbeidsmarkedstiltak, benytte rett til skole/utdanning, møte til økonomisk rådgivning, søke jobber og føre jobblogg m.m.

Som så mange andre steder i landet er en av de viktigste prioriteringer å få ungdom tilbake til skole og utdanning eller i jobb. Når man ikke har fullført videregående skole blir det færre og færre muligheter for jobb, også på sikt. Det er derfor viktig at flest mulig fullfører.

For å hjelpe ungdommene tilbake har tjenesten et godt samarbeid med den videregående skolen og oppfølgingstjenesten. Tjenesten trenger også god kontakt med arbeidsgivere som er villige til å ta imot og la ungdom få prøve seg i arbeid. Tjenesten opplever at dette er forholdsvis greit å få til i privat sektor, samt skole/barnehage/sykehjem, men det trengs også her arbeidsplasser for gutter/menn.

Barnefattigdom er også en viktig faktor. Barn skal ha mulighet til å delta i vanlige aktiviteter for barn, uavhengig om foreldrenes økonomi tillater det eller ikke. Ved søknader om sosialhjelp skal det derfor alltid kartlegges om søker/familien har barn og dette skal tas med i vurderingen.

7.6.2 Ønsket retning

- Avtale med alle enheter i kommunen om å ta imot søkere av sosialhjelp under 30 år som får aktivitetsplikt om jobb i sitt vedtak. Målselv kommune definerer enheter som kan ta imot de som har behov for dette

7.6.3 Status og utfordringer flyktningetjenesten

Denne tjenesten jobber blant annet med «Introduksjonsloven». Formålet med denne loven er å styrke nyankomne innvandreres mulighet for deltakelse i yrkes- og samfunnslivet og deres økonomiske selvstendighet.

Pr februar 2017 er det 86 bosatte flyktninger, herav 43 under 20 år. Alle bosatte flyktninger har rett og plikt til å delta i introduksjonsprogrammet. Programmet skal kvalifisere flyktingene for jobb eller videre utdanning, bl. a gjennom norskopplæring, innføring av grunnleggende innsikt i norsk samfunnsliv og aktiviteter som forbereder for deltakelse i yrkeslivet. Det er mange flyktninger som har gjennomført introduksjonsprogrammet; noen har gått over til grunnskoleopplæring, noen begynte på videregående skole og flere har kommet seg ut i ordinært arbeid. Mange av de bosatte flyktingene har tatt sertifikat på egen bekostning, dette gjør dem mye mer mobile, spesielt i forhold til jobb.

En stor utfordring har vært og til dels fortsatt er mangel på boliger. De bosatte flyktingene må bo sentralt, i Målselv kommune betyr det langs E6 Heggelia - Olsborg. Dette for at de skal ha mulighet for å bruke kollektiv transport for å komme seg på skolen, få levert/hentet barn i barnehage/skole/SFO og kunne komme seg på arbeid.

Språk kan også være/har også vært en utfordring, da flere etter å være ferdige med introduksjonsprogrammet kan lite norsk og det er vanskelig å finne en arbeidsgiver som vil ta imot flyktningene i arbeidstrening. Flere og flere arbeidsgivere lyser nå ut stillinger der det er krav om at søkere må beherske norsk skriftlig og muntlig og flere krever også bestått norskprøve på nivå B1. Nivåene er A1, A2, B1 og B2. B2 er det høyeste nivået, A1 det laveste.

Målselv kommune har vedtatt å bosette flyktninger og ulike enheter bidrar til å gi arbeidstrening og språkpraksis; barnehager, skoler og sykehjem. Men det trengs flere arbeidsplasser for menn, for eksempel som vaktmester, innen renhold etc.

Flere av flyktningene har utdanning eller arbeidserfaring fra hjemlandet som svært ofte ikke er overførbart til det norske arbeidslivet. Flyktningene trenger derfor hjelp og veiledning for å forstå det norske systemet med hensyn til lover, regler og rutiner. Her er det viktig at de som skal veilede innehar kompetanse på hvor flyktningene skal henvende seg og hvordan de skal gå frem - det er derfor også viktig å ha tilgang til å bruke karrieresenter (Karriere Troms) som har veiledere som innehar solid kompetanse på dette området som er stort og komplisert.

Det er satt i gang en ordning som heter «Målselvvenn». Hensikten med dette er å koble bosatte flyktninger med norske innbyggere for å bedre integreringen og gjøre flyktningene kjent med lokalsamfunnet sitt. Det er svært få norske innbyggere som har meldt seg som Målselvvenn, samtidig som tjenesten vet at det er flere som har blitt kjent med bosatte flyktninger, men som likevel ikke er registrert i ordningen «Målselvvenn».

7.6.4 Ønsket retning

- Sørge for god norskopplæring via introduksjonsprogrammet og kvalifiserte lærere i voksenopplæringen, gjerne noen med videreutdanning i norsk for fremmedspråklige
- Målselv kommune bør forplikte seg til å ta imot flyktninger i språkpraksis/arbeidstrening. Aktuelle enheter der det kan være mulig, bør nedtegnes
- Styrke kompetansen til lokale veiledere på flyktnings medbrakte utdanning fra hjemlandet
- Fortsatt tildele boliger sentralt, det vil si langs E6 Heggelia – Olsborg
- Rekruttere innbyggere til å være «Målselvvenn»

8 SAKSBEHANDLING OG KOORDINERING

Over år har det fra nasjonale myndigheter vært stadig økende krav til dokumentasjon og saksbehandling innen helse, pleie – og omsorg. Gjennom lover og forskrifter stilles det krav til dokumentasjon og oppfølging hvor det er viktig å ha fokus på innbyggernes rettsikkerhet. Åpenhet, likebehandling og ansvar for de ulike tjenestene står i nær sammenheng med pasient – og brukerrettighetsloven, forvaltningsloven og helsepersonell loven samt ulike forskrifter.

Ved at ansvar og oppgaver flyttes fra ett nivå til et annet, for eksempel gjennom samhandlingsreformen hvor det har vært betydelig oppgaveforskyvning fra spesialisthelsetjenesten

til kommunehelsetjenesten, øker også mengde og kompleksitet i arbeidsoppgaver. Konsekvensene av manglende ressurser til saksbehandling er at søknader kan bli liggende langt ut over det loven tilsier og manglende koordinering kan gi ulik praksis vedr tildeling av tjenester, noe som er svært uheldig sett opp mot innbyggernes rettssikkerhet.

Det stilles store krav til kompetanse hos ledere og saksbehandlere. Slik situasjonen er gjør enhetslederne og avdelingslederne i tjenesten i stor grad også jobben som saksbehandlere i pasient – og brukersaker. Dette i tillegg til å behandle saker på overordnet nivå samt lede store enheter. Å drive kompetanseheving og fagutvikling er utfordrende områder hvor det ikke er avsatt ressurser. Det er ikke helsefaglig rådgiver i kommunens administrasjon.

8.1 Koordinerende enhet

Koordinerende enhet for habilitering og rehabilitering skal ha en sentral rolle i å legge til rette for god samhandling. Dette gjelder på individnivå mellom pasient/bruker og tjenesteytere, og mellom tjenesteytere fra ulike fagområder og nivå.

Koordinerende enhet skal motta og registrere henvendelser vedr brukere med rehabiliteringsbehov. Deretter tas det kontakt med pasient/bruker og det gjennomføres en kartlegging. På bakgrunn av dette kobles aktuell fagkompetanse inn som kan bistå i brukerens rehabiliteringsbehov. Rehabilitering kan skje på mange arenaer; på helsestasjonen, i barnehagen, på skolen, i hjemmet, i sykehjem.

Overgangen mellom spesialisthelsetjenesten og den kommunale helse- og omsorgstjenesten kan være sårbar, og det samme gjelder overgangen mellom livsfaser; barn-ungdom-voksen-eldre. Brukere med behov for mange tjenester samtidig kan oppleve svikt i koordinering av tjenestene og bruk av individuell plan er et aktuelt verktøy her. Koordinerende enhet behandler søknader om individuell plan og innehar oversikt på antall individuelle planer og koordinatører.

Pr 2017 er nåværende organisering av koordinerende enhet under evaluering.

9 DIGITALE VERKTØY I HELSETJENESTEN

St.meld nr 26 «Primærhelsemeldingen» viser til at digitale verktøy i helse- og omsorgstjenesten er hjelpemidler for å heve kvaliteten og effektiviteten i kommunen. Det er fra nasjonalt hold et mål om at digitale tjenester på nett skal gjøre kontakten med helse- og omsorgstjenesten mer tilgjengelig.

Målselv kommune har tilrettelagt og etablert ulike elektroniske løsninger innenfor helse- og omsorgstjenesten. Elektronisk pasientjournal er standard i kommunen for dokumentasjon i journal og saksbehandling innenfor alle områder i helse- og omsorgstjenesten.

Digitale tjenester på nett gjør at pasienten i større grad kan ta aktive valg rundt egen helse og påvirke eget helsetilbud. Pasientene søker informasjon på nett om egen helse og behandling, hvor de deretter kan søke støtte fra helsepersonell. Det medfører at helsepersonell må være oppdatert til enhver tid i forhold til sitt fagområde. Samtidig som helsepersonell må kunne veilede pasienten i riktig retning ut fra den enkeltes problemstilling.

Innenfor legetjenesten har Andslimoen legetjeneste etablert elektroniske tjenester som e-resept, timebestilling og e-melding mellom pasienten og fastlegen. Dette er tjenester som pr i dag ikke er etablert ved Øverbygd legetjeneste, men et mål om kunne tilby tjenesten her også. Disse tiltakene har medført redusert telefonhenvendelser og effektivisert driften.

Elektronisk meldingsutveksling har vært i bruk i flere år med positive erfaringer og er blitt et viktig moment både i samhandlingen mellom kommunehelsetjenesten og spesialisthelsetjenesten og internt i kommunen mellom fastlege og pleie – og omsorgstjenesten. Likevel er det til tider utfordringer i kommunikasjonen, særlig mellom kommunehelsetjeneste og spesialisthelsetjeneste. Disse utfordringene jobbes det med å finne løsninger på fra begge parter.

Videre er det på sikt ønskelig med elektroniske løsninger for å kunne dokumentere i pasientjournalen direkte fra pasientens hjem, ved at helsepersonell har tilgang på mobil helseteknologi for pasientdokumentasjon. De elektroniske løsningen er likevel ikke gode nok når det kommer til individuell plan og mulighet for informasjonsdeling. Dette gjelder spesielt ved bytte av IP-kordinator.

Kommunen har i flere år tilbudt og brukt videokonferanse for gjennomføring av samarbeidsmøter, ansvarsgruppemøter, veiledning og undervisning mellom kommunehelsetjenesten og spesialisthelsetjenesten. Erfaringen er positiv og har effektivisert driften innenfor helse- og omsorgstjenesten. Det er i dag etablert et prosjekt mellom Øverbygd syke- og omsorgssenter og interkommunal legevakt på Setermoen for lyd/bilde-konsultasjon. For å redusere belastningen for pasienten kan helsepersonell på Øverbygd syke- og omsorgssenter benytte elektroniske hjelpemidler for å kommunisere med legevakten og slik kunne iverksette tiltak uten at pasienten fysisk må møte på interkommunal legevakt. Digitale verktøy vil slik effektivisere hverdagen for ansatte og redusere pasientens belastning.

Det er flere ulike fagprogrammer innenfor helse- og omsorgstjenesten i kommunen som krever at ansatte holder seg oppdatert om programmets utvikling og at det er tilpasset tjenestenes behov. Dette forutsetter at tjenesten har avsatt personellressurser som systemadministratorer. Det er pr i dag ulike løsninger på dette og det er behov for å organisere og synliggjøre disse oppgavene i større grad.

9.1 Velferdsteknologi

Begrepet velferdsteknologi har både nasjonalt og internasjonalt fått økt oppmerksomhet de siste årene. I svært mange stortingsmeldinger, veiledere og fagrapporter er velferdsteknologi pekt på som et område med store muligheter for innovasjon og nytenking, ikke minst gjennom «Omsorg 2020» hvor fornyelse og innovasjon er en av fem satsningsområder.

Helse – og omsorgsdepartementet har lagt til grunn definisjonen av velferdsteknologi med bakgrunn i NOU:2011:11 «Innovasjon i omsorg»:

«Med velferdsteknologi menes først og fremst teknologisk assistanse som bidrar til økt trygghet, sikkerhet, sosial deltagelse, mobilitet og fysisk og kulturell aktivitet, og styrker den enkeltes evne til å klare seg selv i hverdagen til tross for sykdom og sosial, psykisk eller fysisk nedsatt funksjonsevne. Velferdsteknologi kan også fungere som teknologisk støtte til pårørende og ellers bidra til å forbedre tilgjengelighet, ressursutnyttelse og kvalitet på tjenestetilbudet. Velferdsteknologiske løsninger kan i mange tilfeller forebygge behov for tjenester eller innleggelse i institusjon».

Særlig sentralt er nasjonalt velferdsteknologiprogram; St.prop. 149 (2012-2013) «Nasjonalt program for utvikling og implementering av velferdsteknologi 2014 – 2020» som er utarbeidet med bakgrunn i St.meld nr 29 «Morgendagens omsorg», St.meld nr 26 «Fremtidens primærhelsetjeneste – nærhet og helhet» og NOU:2011:11 «Innovasjon i omsorg» (Hagen-utvalget). Det er av Helsedirektoratet utarbeidet forslag til arkitektur og etablering på det velferdsteknologiske området med plan for realisering og utprøving. «Samveis veikart» er et praktisk metodisk verktøy som skal bidra til å sette kommunene i stand til å endre offentlige tjenester for å møte fremtiden. Innovasjon, tjenstedesign og gevinstrealisering er nøkkelord.

Helse – og omsorgstjenesten i flere kommuner har vært med i ulike prosjekt for å prøve ut ulike former for teknologi; trygghetsskapende -, mestrings -, helse - og velværeteknologier. Eksempler på slik teknologi er (mobil) trygghetsalarm, digitalt tilsyn, videosamtaler, pasientvarslingssystemer og lokaliseringsteknologi som for eksempel GPS lokalisering og systemer med fall – og bevegelsessensorer, komfyrvokter, brannalarm, elektronisk medisineringsstøtte, digitalt tilsyn, elektronisk dørlås (hotell-lås) og lignende. Kommunene kan samle ulike teknologier i såkalte «trygghetspakker».

Erfaringene viser / konklusjonene er at pasienter / brukere og pårørende skal kunne øke livskvaliteten gjennom opplevd økt trygghet, mestring og frihet. Behov for omsorgsbolig eller institusjon utsettes og det åpnes mulighet for å kunne bo lengre hjemme. Behovet for faste tilsyn fra hjemmetjenesten kan reduseres og dermed gi en mer målrettet bruk av ressursene; økt kvalitet, spart tid og unngåtte kostnader.

Det er både juridiske og ikke minst ulike etiske aspekt ved å ta i bruk teknologi, både i private hjem og på institusjoner. Det må være en grundig gjennomgang hvor både hensikter og gevinster med en slik bruk av teknologi vurderes nøye.

I Målselv er enkelte tiltak iverksatt; GPS til hjemmeboende og fall – og bevegelsessensorer på sykehjemmene er tatt i bruk med positive erfaringer. Det er også lagt planer for utstrakt bruk av teknologi i det nye sykehjemmet som skal bygges på Andslimoen. Likevel er kommunen helt i starten av å ta i bruk velferdsteknologi. Integrering av fagsystemer og responscenter for alarmer må på plass, det er behov for tverr-/flerfaglighet og teknologikompetanse må integreres; helse inn i IT – IT inn i helse. IKT-kompetanse er vesentlig for å kunne ta i bruk velferdsteknologiske løsninger, men slik situasjonen er i Målselv er det lite ressurser og få hender å dele oppgavene på.

Praksisnær kunnskapsutvikling og innovasjon i kommunens helse -og omsorgstjeneste må være basert på lederstyrte prosesser og forankret i øverste kommunale ledelse. For å kunne hente ut gevinster av teknologiske løsninger er det flere prosesser som må ha fokus og som må kjøres parallelt. Kunnskap må bygges og ansatte vil ha behov for opplæring, holdninger og vilje til endrede arbeidsrutiner og å yte tjenester på nye måter. Brukergrupper må mobiliseres, informeres, involveres og motiveres.

Det er også nødvendig å se på småskala vs. storskaladrift. Som kommune er Målselv liten når det skal forhandles med leverandører og mulig interkommunalt samarbeid på dette området bør vurderes.

Felles kunnskapsutvikling kan gi gevinst utover det egen kommune kan oppnå. Finansiering og kostnader må sees i sammenheng med om de velferdsteknologiske løsningene er klare til bruk og i hvilket omfang de eventuelt skal tas i bruk. Teknologi som skal brukes til forbedring samt innføring av nye verktøy må settes i en ramme med formål å løse konkrete problemer. Stikkord er forankring, behov, kompetanse og samarbeid.

9.1.1 Ønsket retning

- Velferdsteknologiske løsninger bør skje parallelt med endringer i organisering og innretning av tjenestene
- Velferdsteknologi skal løse helt konkrete problemer ut fra brukernes behov
- Informasjon og kunnskapsformidling til befolkningen i Målselv
- Etablere digitale løsninger ved Øverbygd legetjeneste

10 REKRUTTERING OG KOMPETANSE

Det er utfordrende for tjenesten å rekruttere tilstrekkelig fagkompetanse. Dette henger sammen med rekruttering av helsepersonell generelt. Den demografiske utviklingen vil i nær fremtid føre til manglende tilgang på personell. Antall yrkesaktive pr innbygger over 80 år viser en betydelig nedgang fra 2020 til 2040. Dette gjenspeiler seg i alle deler av helse – og omsorgstjenesten. For å sikre fagpersonell må det satses på bofaste studenter som fremtidige medarbeidere og tilrettelegge for at disse rekrutteres inn i helse – og omsorgstjenesten. All erfaring viser at å satse på lokale bofaste studenter er det som gir stabile ansatte over tid.

I tillegg tilbys det lærlingeplasser i pleie – og omsorgstjenesten og her må antallet økes. Å rekruttere tilstrekkelig antall helsefagarbeidere er avgjørende for å drifte de ulike tjenestestedene.

Arbeidstidsbestemmelser og turnusløsninger medfører utstrakt bruk av deltid og til dels små stillinger, «helge stillinger» samt bruk av vikarer. Å samordne og organisere tjenestene i en geografisk stor kommune er utfordrende hvor plassering av lokaler og inndeling av tjenestetilbud gir begrensninger for å kunne nytte tilgjengelige ressurser optimalt, både personellmessig og økonomisk.

En må derfor hele tiden arbeide for å kraft - samle ressursene og utnytte kapasiteten. For å få dette til må tjenesten:

- Lage en felles kompetanseplan som tar utgangspunkt i gjennomgående behov i alle tjenester
- Inneha tilstrekkelige virkemidler for formålet
- Tilstrekkelig tilgang og bruk av ressurser (personell og økonomi)
- Ulike turnusordninger i driften (slik at en får «handlingsrom»)
- Forutsigbarhet

11 ØKONOMI - BRUK AV RESSURSER

Tiltakene i handlingsplanene skal finansieres innenfor de økonomiske rammene som er disponible i gjeldende økonomiplanperiode. Planen skal være bærekraftig og tjenesteområdene skal yte gode og forsvarlige tjenester.

Lovpålagte tjenester gir stramme prioriteringer innen de økonomiske rammene. Samtidig vil man ved å prioritere tilrettelegging for å kunne bo lengst mulig i eget hjem, legge til rette for forebyggende og helsefremmende tiltak, øke grad av selvhjelpenhet og utsette behov for mer omfattende hjelpetiltak. Hverdagsmestring og - rehabilitering er eksempler på dette.

Diagrammet over baserer seg på regnskapstallene for 2016 og viser fordelingen av kommunens ressurser delt på sektorer. Helse- og omsorgssektoren er største fagområdet og forbruker 45% av kommunens samlede ressurser i 2016.

Ressursfordeling helse og omsorg 2016

Grafen viser fordelingen internt i sektoren. NAV avgrenses til den kommunale delen av enheten og forbruker til sammen 0,05% av ressursituasjonen internt i helse og omsorg-sektoren. Samhandlingsreformen er i regnskapet lagt inn som egen post, men er i grafen lagt inn under PRO. Prosjektet utgjør 0,6% av samlet forbruk.

12 FREMTIDIGE TILPASNINGER - STRUKTURELLE UTFORDRINGER

Basert på de muligheter og utfordringer som er skissert i dokumentet er det utarbeidet faglig forankrede forslag til fremtidige tilpasninger. Forslagene tar utgangspunkt i nasjonale føringer og lokale utfordringer. Listen er ikke satt opp i prioritert rekkefølge, men angir når arbeidsgruppen mener tiltak må starte opp.

Prioritering av forslagene vil skje i Kommunedelplanens handlingsdel som er presentert i kapittel 13.

FORSLAG	MÅLGRUPPE	BESKRIVELSE	KORT SIKT 2017-2020	LANG SIKT 2021-2029
Bygging boliger med tjenestetilknytning på Øverli	Personer med fysisk og psykisk funksjonshemming	18 boenheter	Byggestart 2018	
Bygging av 5 småhus i tilknytning til BOA på Øverli	Vanskeligstilte (rus / psykisk helse)		Byggestart 2 hus i 2017	
Bygging av nytt sykehjem på Andslimoen	Personer som har behov for langtids, korttids – og avlastning	MSAH legges ned. Det nye sykehjemmet vil ha 56 plasser	Ferdig i 2019	
Etablering av døgnbemannet bo-fellesskap	Personer med demens som ikke trenger plass på sykehjem	Botilbud for 10-15 beboere. Lokalisert på Andslimoen		Må innarbeides i økonomiplan
Opprette 0,5 årsverk kreftsykepleier	Personer med kreft – alle aldersgrupper i befolkningen	Lokalisert legetjenesten	Innen 2019	
Omgjøre omsorgssenterplasser ved ØSO til sykehjemsplasser	Personer som har behov for langtids, korttids – og avlastning	Omgjøre 15 omsorgssenterplasser til 11 sykehjemsplasser ved ØSO. Dette er utredet.	Innen 2020	
Opprette stilling for ergoterapeut	Alle alders og brukergrupper	Lovpålagt fra 2020	2020	

Opprette stilling for kommunepsykolog	Alle aldersgrupper med særlig fokus på barn – og ungdom	Lovpålagt fra 2020	2020	
Velferdsteknologi / Digitale løsninger	Pasienter, brukere og ansatte	Utrede og ta i bruk velferdsteknologi	Fortløpende	
Familiens hus	Barn – og familie	Samlokalisering av tjenester til barn og deres familier		2021
Kompetanse og rekruttering	Alle tjenesteområder	Lage en felles kompetanseplan og se på virkemidler for å beholde og rekruttere fagfolk	2018	
Økning av legetilsyn i sykehjem med 50 % stilling	Pasienter på sykehjem	Pga Samhandlingsreformen skrives pasienter tidlig ut fra sykehus og får videre behandling og oppfølging på sykehjem	2018-2019	
Økning av fysioterapi ressurser både i sykehjem og til hjemmeboende	Hjemmeboende og pasienter i sykehjem	Kort liggetid på sykehus, som gjør at rehabilitering skal skje i egen kommune. Lavterskeltilbud til hjemmeboende.	2018-2019	
Økning av årsverk i hjemmetjenesten	Pasienter i hjemmetjenesten	Flere bor hjemme og må få tjenester i eget hjem	2018-2020	2020-2030
Satse på samarbeid med frivillige organisasjoner og enkeltpersoner	Alle tjenesteområder	Utredes nærmere	2018	
Pårørendeskole som gjennomføres årlig	Pårørende til personer med demens	Gjennomføres av demenskontakter / demensteam	2018	
Omgjøring av Helsesekretær stillinger ved legekantorene	Legekantorene	Omgjøre 1 årsverk til Bioingeniør. Omgjøre 1 årsverk til sykepleierstilling	2018	
Styrke psykisk helsetjeneste for barn og unge	Barn og unge med psykiske lidelser	Økt antall henvisninger til tjenesten. Styrke tilbud til ungdommer	2019	

Bygge opp en koordinerende enhet for tildeling av tjenester og samhandling mellom enhetene	Alle tjenesteområder	Dette vil gi innbyggerne en mer lik behandling ved tildeling av tjenester	2018	
Tilpassede botilbud når behovet for pleie – og tilsyn øker	Brukergruppen innen rus / psykisk helse og eldre med funksjonshemming	Tilrettelegging for variert botilbud	Fortløpende	
Planlegge botilbud for brukergruppen med autisme og Asbergers	Brukergruppen for autisme og Asbergers	Vurdere gjenbruk av bofellesskap på Øvre Moen når ny bolig for tjenestetilknytning tas i bruk		2021
Forebyggende hjemmebesøk	Eldre 80 år +	Forebygge og tilrettelegge i eget hjem	2018	
Organisering av psykososialt kriseteam	Innbyggerne i kommunen	Vaktordning og budsjett	2017	
Tilpasset psykisk helsetjenestetilbud til utviklingshemmede	Brukergruppen utviklingshemmede	Se på tjenesteinnhold og strukturelle tilpasninger i det eksisterende psykiske helsetjenestetilbudet slik at det bedre tilpasses utviklingshemmedes behov		2021
Planlegge dagsenter for funksjonshemmede	Brukergruppen for funksjonshemmede	Dagsenter for aktivitet og sosialt samvær, innhold i hverdagen	2019	
Dagsenter for hjemmeboende personer med demens	Hjemmeboende personer med demens	Dagsenter både på ØSO og Målsevtunet / nytt sykehjem på Andslimoen	Lovpålagt fra 2020	
Tiltaksstillinger Barneverntjenesten	Barn og familier	Oppfølging av barn og familier som mottar hjelpetiltak	2018	
Vaktordning Barneverntjenesten	Barn, samarbeidspartnere	Barneverntjenesten skal være tilgjengelig til enhver tid for å vurdere bekymringsmeldinger knyttet til et eller flere barn	2018	
Folkehelsekoordinator	Alle innbyggere	En folkehelsekoordinator på overordnet nivå vil ha fokus på folkehelse i alle ledd i de kommunale tjenestene	2019	

13 HANDLINGSDELEN I ØKONOMIPLANPERIODEN 2017 – 2029

Handlingsplanen skal rulleres og oppdateres årlig parallelt med budsjettbehandlingen. Handlingsdelen utarbeides høsten 2017 og innarbeides i økonomiplan. Handlingsdelen til kommunedelplan helse og omsorg vil konkretisere de utvalgte tiltakene som politisk nivå ønsker å prioritere.

14 KRITISKE SUKSESSFÅTØRER FOR Å LYKKE

Forankring i hele organisasjonen vil ha stor betydning. Rekrutteringsutfordringer for å skaffe kompetente medarbeidere må løses. I ulike stortingsmeldinger som tidligere er beskrevet i denne planen samt i «Omsorg 2020» legges det klare føringer for ønsket utvikling innen helse – og omsorgstjenesten. Det stilles krav til kommunene som vil føre til stadig større ansvar for det helhetlige helse – og omsorgstilbudet, noe som gir utfordringer i forhold til økte behov for ressurser.

I et lengre perspektiv vil godt forebyggende arbeid gi mindre behov for ressurser, men det vil gi økte kostnader å komme dit. Tjenestebehov, tjenesteomfang og – innhold henger nøye sammen med kommunens økonomi. Helse – og omsorgstjenesten står overfor store utfordringer knyttet til behov for økte ressurser til oppgaver som skal gjennomføres samtidig som dagens driftsnivå skal tilpasses rammeforutsetningene. I dette perspektivet gir vilje til omstilling, kreativitet og innovasjon også muligheter.

15 KILDEHENVISNING

Lov om Folkehelsearbeid. Folkehelseloven
Helsedirektoratet.no

Lov om kommunale helse og omsorgstjenester m.m. Helse – og omsorgstjenesteloven
Helsedirektoratet.no / regjeringen.no

Lov om helsepersonell m.v. (helsepersonelloven)
Helsedirektoratet.no / regjeringen.no

Lov om helsemessig og sosial beredskap
Helsedirektoratet.no / regjeringen.no

Lov om barnevernstjenester
Helsedirektoratet.no / regjeringen.no

Lov om pasient- og brukerrettigheter
Helsedirektoratet.no / regjeringen.no

Lov om etablering og gjennomføring av psykisk helsevern
Helsedirektoratet.no / regjeringen.no

St.meld nr 47 (2008-2009) «Samhandlingsreformen»
Regjeringen.no

St.meld nr 16 (2010-2011) «Nasjonal helse – og omsorgsplan»
Regjeringen.no / HOD

Velferdsteknologi. Fagrapport om implementering av velferdsteknologi i de kommunale helse – og omsorgstjenestene 2013 – 2030.
Helsedirektoratet.no / HOD

NOU 2011:11 «Innovasjon i omsorg»
Regjeringen.no

St.meld nr 26 (2014 – 2015) «Fremtidens primærhelsetjeneste – nærhet og helhet»
Regjeringa.no / HOD

St.meld nr 29 (2012-2013) «Morgendagens omsorg»
Regjeringen.no / HOD

St.meld nr 11 (2014-2015) «Kvalitet og pasientsikkerhet 2013»
Regjeringen.no / HOD

St.meld nr 25 (2005-2006) «Mestring, muligheter og mening. Fremtidens omsorgsutfordringer».
Regjeringen.no / HOD

NOU 2016:16 «Ny barnevernslov – Sikring av barnets rett til omsorg og beskyttelse»
Regjeringen.no

NOU 2012:5 «Bedre beskyttelse av barns utvikling»
Regjeringen.no

Prop. 73 L (2016-2017) «Endringer i barnevernsloven (barnevernsreform)»

Demensplan 2015 «Den gode dagen». Delplan til Omsorgsplan 2015
Helsedirektoratet.no / HOD

Nevroplan 2015. Delplan til Omsorgsplan 2015
Helsedirektoratet.no / HOD

St.meld nr 10 (2012-2013) «God kvalitet – trygge tjenester. Om kvalitet og pasientsikkerhet»
Regjeringen.no /HOD

SSB rapport 2014/14 «Behovet for arbeidskraft i helse – og omsorgssektoren framover» Erling
Holmøy, Julie Kjelvik og Birger Strøm

«Omsorg 2020» Regjeringens plan for omsorgsfeltet 2015 – 2020
Regjeringen.no

Opptrappingsplan for habilitering og rehabilitering (2017 – 2019)
Helse – og omsorgsdepartementet

Forskrift om kommunens helsefremmende og forebyggende arbeid i helsestasjons- og
skolehelsetjenesten.

IS-2582. Nasjonale faglige retningslinjer for det helsefremmende og forebyggende arbeidet i
helsestasjon, skolehelsetjeneste og helsestasjon for ungdom.

IS-1405. Veileder i psykisk helsearbeid for barn og unge i kommunene.

IS-1179. Nasjonal faglig retningslinje for svangerskapsomsorgen.

IS-1022. Veileder for helsetjenestetilbudet til asylsøkere, flyktninger og familiegjenforente.

Veileder om rehabilitering, habilitering, individuell plan og koordinator.

Handlingsplan mot vold i nære relasjoner – med særlig fokus på barn og unge 2015-2017.

Kommunal handlingsplan for ivaretagelse av veteraner og deres familier 2005.

Plan for psykososialt kriseteam

Interkommunal rehabiliteringsplan 2015-2018.

Smittevernplan

Rus- og psykiske helseplan for Målselv kommune 2016-2019

Politisk sak 2010/1135 «Ungdataundersøkelsen 2016 Resultater fra Målselv kommune».

Rapport fra Høgskolen i Oslo og Akershus, «Kostnader ved hoftebrudd hos eldre».

Folkehelseinstituttet : <http://www.fhi.no/nyheter/2017/kreft-viktigste-dodsarsak-for-70-ar/>

Lokal forskrift om tildeling av langtidsopphold i sykehjem i Målselv kommune (vedtas av
kommunestyret september 2017)

16 VEDLEGG

Folkehelseprofil for Målselv 2017: <https://khp.fhi.no/PDFVindu.aspx?Nr=1924&sp=1&PDFaar=2017>

Merknadsbehandling etter høringsrunde Kommunedelplan helse og omsorg 2017-2029

Høringssvar fra Fylkesmannen	Rådmannens kommentarer
Planen ivaretar relevante nasjonale føringer og gir en god beskrivelse av status, utfordringer og ønsket utvikling i tjenestene. Planen angir hvor ressursøkning er mest nødvendig og gir et godt utgangspunkt for prioriteringer i kommunen, administrativt og politisk.	Tas til orientering.
Kommunen har ikke utarbeidet en fullstendig oversikt over helsetilstanden i befolkningen slik kravet er i Folkhelseloven.	Planen bygger på tilgjengelig og relevant informasjon, men det er ikke utarbeidet en skriftlig enhetlig oversikt. Dette er et omfattende arbeid og vil ikke komme på plass før eventuell folkehelsekoordinator er tilsatt.
Tverrfaglige arbeidsområder kunne med fordel gis mer utfyllende beskrivelser av arbeidsoppgaver.	Kommunen har pågående et arbeid rundt organisering av Koordinerende enhet. Her vil arbeidsoppgaver og organisering bli drøftet.
Noen mål innen «ønsket retninger» er lite konkrete noe som gjør det vanskeligere å prioritere områdene.	I kapittel 12 er målene tydeligere konkretisert som forslag til fremtidige tilpasninger.
Planen viser til en felles kompetanseplan for alle sektorer som skal utarbeides i 2017. Målselv har utfordringer knyttet til bemanning, rekruttering og kompetanse innen helse- og omsorgstjenestene. Utfordringene må ivaretas på en god måte i planarbeidet.	Kommunen ønsker en felles kompetanseplan som ser på alle sektorer. I tillegg har helse- og omsorgstjenesten en egen kompetanseplan som trenger revidering.
Psykiske lidelser og rusproblemer kan oppstå i alle aldrer og vi har en aldrende befolkning som bruker stadig større mengder alkohol. Fylkesmannen savner at tiltak innen rus og psykisk helse, herunder legemiddeloverforbruk og –misbruk, også blir omtalt i kapittel 7.1. pleie- og omsorgstjenester.	Kapittelet er oppdatert for å vise problemstillingen.
Det savnes en bredere beskrivelse av hvordan kommunen skal gi et godt og helhetlig tjenestetilbud til demente hjemmeboende og deres pårørende.	Kommunen ser behov for å utarbeide en egen fagplan for å gi et godt tilbud til personer med demens og deres pårørende. Dagtilbudet som er etablert er lite brukt. En utfordringen er at pårørende må transportere sine inn til Målselvtunet.
Fagområdene habilitering og rehabilitering kunne med fordel vært beskrevet tydeligere. Kommunen har ikke søkt om tilskudd i 2017 fra opptrappingsplan for habilitering og rehabilitering, og bruker ikke den nasjonale	

<p>opptrappingsplanen som grunnlag for kommunedelplanen.</p> <p>Planen bør ta utgangspunkt i koordinerende enhet for tildeling av tjenester til de som trenger habilitering, rehabilitering og individuell plan, og beskrive hvordan tverrfaglig arbeid kan yte en målrettet tjeneste til brukerne. Temaet nevnes ikke i kapitlet som omhandler tjenester til mennesker med psykisk utviklingshemming og funksjonsnedsettelse, selv om det er svært relevant.</p> <p>Måselv har en interkommunal rehabiliteringsplan for perioden 2015-2018. Denne omtales ikke i kommunedelplanen.</p>	<p>Kommunen har en sektordelt arbeidsform, men har pågående et arbeid rundt organisering av Koordinerende enhet. Her vil habilitering og rehabilitering bli viktige oppgaver. Det nye sykehjemmet har lokaler tilpasset fagområdet.</p> <p>Habilitering for mennesker med psykisk utviklingshemming og funksjonsnedsettelse tas inn i plandokumentet. Nasjonal opptrappingsplan for habilitering og rehabilitering er nå inne i kildehenvisningen.</p> <p>Planen har falt ut, men er nå inne på kildehenvisningen sammen med andre fagplaner i kommunen. Planen går ut i 2018 og trenger en revisjon.</p>
<p>Fylkesmannen savner en redegjørelse for hvordan man har sikret medvirkning i arbeidet med kommunedelplanen både internt og eksternt.</p>	<p>For en redegjørelse av prosess og medvirkning se kapittel 1.4.</p>
<p>Kommunedelplanens handlingsdel skal utarbeides høsten 2017 og innarbeides i økonomiplanen. Det er bra, men handlingsdelen skal sendes sammen med plandokumentet ut på høring. Handlingsdelen skal være gjenstand for medvirkning og offentlig ettersyn og må følge prosesskravene i plan- og bygningslovens § 11-4, 2. ledd.</p>	<p>Kommunen har valgt å samkjøre arbeidet med kommuneplanens samfunnsdel handlingsdel og øvrige kommunedelplaners handlingsdeler i økonomiplanarbeidet for å få en helhetlig sammenheng. Handlingsdelen vil bli kunngjort og lagt på høring slik lovens krav er.</p>

Øvrige høringssvar

<p><u>Kommunalt råd for likestilling av funksjonshemmede og FFO Måselv</u></p> <p>Stilling som ergoterapeut ønskes framskynder til 2019. Dette vil frigjøre ressurser for fysioterapeut.</p> <p>Koordinerende enhet bør etableres i 2018. Denne enheten vil kunne gi et sterkt bidrag på koordinering av tjenester som trenger hjelp fra flere tjenesteområder. Vil også kunne gi mye bedre mulighet for å gi riktige tjenester ved tilbakeføring fra spesialisthelsetjenesten.</p>	<p>Ergoterapeut er lovpålagt i 2020 og rådmannen foreslår at kommunen forholder seg til det kravet.</p> <p>Koordinerende enhet foreslås til 2019. Arbeidet med å se på organisering og arbeidsoppgaver er startet administrativt.</p>
---	---

<p>Dagsenter for funksjonshemmede bør tidfestes, gjerne til 2019.</p> <p>Punkt 7.3.1 må omskrives for brukergruppen har ikke bare medfødt problematikk. Planutkastet fokuserer på at brukere med autisme/asbergers ikke nødvendigvis bør bo sammen med mennesker med fysisk utviklingshemming. Når de nye boligene med tjenestetilknytning er klar må det tas høyde for at boligene skal fungere godt for personer som ikke er psykisk utviklingshemmet.</p> <p>Punkt 7.4.12: det bør fremkomme hvordan kreftomsorgen skal styrkes.</p> <p>Rådet og FFO er glad for at det utarbeides en helse- og omsorgsplan, men savner større medvirkning og informasjon om hvem som er brukerrepresentant i arbeidet med planen.</p>	<p>Rådmannen støtter forslaget og har tidfestet dagsenteret til 2019.</p> <p>Teksten er skrevet om for å vise at brukergruppen i tillegg til medfødt også kan ha ervervet funksjonsnedsettelse.</p> <p>Krefttjenesten er omtalt på side 29 i planen. Kommunen har i tillegg egen Kreftplan som tas inn. Tjenesten er foreslått økt med 0,5 årsverk.</p> <p>For en redegjørelse av prosess og medvirkning se kapittel 1.4.</p>
<p><u>Eldrerådet</u> Felles møtested/aktivitetssenter for unge og eldre, som kan brukes både dagtid og kveldstid.</p> <p>Se på at tildelingsprosessen ivaretar stedsplassing.</p> <p>Frivillig hjemmebesøk- alderen justeres ned til 75 år.</p> <p>Ta inn krefttjenesten som eget punkt i planen.</p>	<p>Ett felles møtested er en god tanke som må tuftes på frivillighet. Når det nye sykehjemmet er ferdigstilt vil det være gode lokaler i caféen. Rådmannen er positiv til forslaget.</p> <p>Kommunen har ikke sykehjemsplasser nok til å ta geografiske hensyn.</p> <p>Erfaring fra andre kommuner som har valgt 75 år som aldersgrense er at innbyggerne ikke ønsker tilbudet før fylte 80 år.</p> <p>Krefttjenesten er omtalt på side 28 i planen. Kommunen har i tillegg egen Kreftplan som tas inn. Tjenesten er foreslått økt med 0,5 årsverk.</p>
<p><u>Mauken/Blåtind reinbeitedistrikt</u> Planen gjenspeiler lite at kommunen har en samisk befolkning, samiske institusjoner og en aktiv reindrift i hele kommunen. Reindriftnæringa har behov for tilrettelagte helsetjenester. De er en risikoutsatt yrkesgruppe og har en annen kultur enn majoriteten av befolkningen. En del kan ha behov for tolketjenester.</p>	<p>Den samiske befolkningen er tatt inn under kapittelet demografi. Rådmannen har valgt å ikke fokusere på det spesifikt samiske, men sidestille alle innbyggere som har et annet morsmål enn norsk og en annen kulturell bakgrunn. Helse- og omsorgstjenester gir ut i fra en individuell vurdering. Tolk tilbys ved behov.</p>

	Rådmannen vurderer at reindriftsnæringen ikke trenger særlig helsetjenester selv om de er en risikoutsatt yrkesgruppe.
--	--

Saksbehandler
Anders Aasheim

Telefon
77 64 21 54

Vår dato
09.08.2017
Deres dato

Vår ref.
2017/1007
Deres ref.

Arkivkode
421.3

MÅLSSELV KOMMUNE	
SAKSNR.	J.NR.
AVD. 2016/1786-	
SAKSANSV.	14 AUG 2017
ARK.KODE P	ARK.KODE S
GRADERING	KASSASJON

Målselv kommune
Kommunehuset
9321 MOEN

Kommunedelplan for helse og omsorg 2017-2029 – høringsvar

Fylkesmannen viser til deres brev av 12.06.2017 hvor det bes om merknader og innspill til kommunedelplanen for helse og omsorg for perioden 2017 til 2029.

Dette høringssvaret består av bidrag fra helse- og omsorgsavdelingen og avdelingen for plan, reindrift og samfunnssikkerhet. Helse- og omsorgsavdelingen har koordinert arbeidet med saken.

Fra helse- og omsorgsavdelingen

Planen ivaretar relevante nasjonale føringer innen helse- og omsorgssektoren.

Planen gir en god beskrivelse av status, utfordringer og ønsket utvikling i tjenestene. Den viser at helse- og omsorgsfeltet står overfor store utfordringer som bl.a. vil kreve tilførsel av økte ressurser. Den angir hvor ressursøkning er mest nødvendig. Dermed gir planen et godt utgangspunkt for prioriteringer i kommunen, administrativt og politisk.

I kap. 3 beskrives noe av faktagrunnlaget som planen bygger på. Kommunen har ikke utarbeidet en fullstendig oversikt over helsetilstanden i befolkningen slik det er krav om etter folkehelseloven. En slik oversikt ville ha gitt et enda bedre kunnskapsgrunnlag for planarbeidet.

Tverrfaglige arbeidsområder (bl.a. frisklivssentral, hverdagsrehabilitering, koordinerende enhet) er i liten grad omtalt som særskilte oppgaver, og beskrives ganske kort. Vi mener det kunne være nyttig for videre arbeid i Målselv at det gis noe mer utfyllende beskrivelser av arbeidsoppgaver som krever tverrfaglig innsats.

Vi merker oss at punktene under «Ønsket retning» i kapitlene 7.3.2, 7.4.8 og 7.4.10 er formulert på en lite konkret måte. Kommunen kan ha nytte av å framstille den ønskede retningen på disse områdene tydeligere. Det vil bl.a. gjøre det enklere for administrative og politiske beslutningstakere å gjøre prioriteringer på områdene.

Kapittel 10 om rekruttering og kompetanse er kortfattet. Et av kulepunktene handler om å lage en felles kompetanseplan for alle tjenestene. I kommunal planstrategi 2016-2019 for Målselv kommune sies det at kommunen skal lage en felles kompetanseplan for alle sektorer i 2017. Fylkesmannen vil understreke at Målselv kommune har store utfordringer når det

gjelder bemanning, rekruttering og kompetanse innen helse- og omsorgstjenestene. Kommunen må sikre at disse utfordringene blir ivaretatt på en god måte i videre planarbeid.

I kap. 7.2.1 beskriver kommunen utfordringer knyttet til rus og psykisk helse, men kun knyttet til tjenester som gis fra enheten Rus og psykisk helsetjeneste. Kommunen er kjent med at psykiske lidelser og rusproblemer kan oppstå i alle aldre, og at vi har en aldrende befolkning som bruker stadig større mengder alkohol. Ut fra dette savner Fylkesmannen at tiltak innen rus og psykisk helse, herunder det som gjelder legemiddeloverforbruk og -misbruk, også blir omtalt i kap. 7.1 om pleie- og omsorgstjenesten.

I planutkastet er det stort fokus på å tildele hjemmebaserte tjenester på et tidlig tidspunkt. Dette er ment å utsette institusjonsopphold. For personer med demens er dette også veldig aktuelt. Demens rammer hjemmeboende eldre i stor grad. Vi savner en bredere beskrivelse av hvordan kommunen skal gi et godt og helhetlig tjenestetilbud til denne gruppen, både når det gjelder pasientene og deres pårørende. Planutkastet sier at tilbudet til denne gruppen skal bedres, men beskriver ikke tilbudet som skal gis. Til orientering nevner vi at mange kommuner har dagtilbud til eldre med og uten demens.

Vi mener det vil være nyttig for kommunen å beskrive fagområdet habilitering og rehabilitering tydeligere i kommunedelplanen. Målselv kommune har ikke søkt om tilskudd i 2017 fra opptrappingsplanen for habilitering og rehabilitering, og har ikke brukt den nasjonale opptrappingsplanen som grunnlag for kommunedelplanen. Kommunen beskriver også at den sliter med å ta imot den økte mengden pasienter som kommer fra spesialisthelsetjenesten som har behov for rehabilitering, og at det er ønskelig å jobbe mer tverrfaglig.

Fylkesmannen anbefaler at man i planen tar utgangspunkt i koordinerende enhet for tildeling av tjenester til de som trenger habilitering, rehabilitering og individuell plan. Planen må beskrive hvordan ulike profesjoner skal jobbe tverrfaglig for å yte en målrettet tjeneste til de som har behov for rehabilitering og habilitering. Planutkastet gir et inntrykk av at kommunen fremdeles jobber sektorinndelt på dette området.

Det finnes en interkommunal rehabiliteringsplan for perioden 2015 til 2018 for Målselv og tre andre kommuner, og som bl.a. omhandler habilitering, rehabilitering og koordinerende enhet. Den interkommunale rehabiliteringsplanen omtales ikke i den foreliggende kommunedelplanen, noe som gjør det uklart hva som er koblingen mellom disse to plandokumentene.

Habilitering er ikke nevnt i kapittelet som omhandler tjenester til mennesker med psykisk utviklingshemming og funksjonsnedsettelse, selv om det er svært relevant.

Fra avdeling for plan, reindrift og samfunnssikkerhet

Fylkesmannen savner en redegjørelse i planforslaget for hvordan man har sikret medvirkning i arbeidet med kommunedelplanen, både internt og eksternt. Dette bør omtales i kap. 1 *Innledning*.

Fylkesmannen registrerer at handlingsdelen til kommunedelplanen skal utarbeides høsten 2017 og innarbeides i økonomiplanen. Dette er bra. Vi minner likevel om at handlingsdelen etter plan- og bygningsloven skal sendes samtidig med plandokumentet på høring. Det blir derfor svært viktig at også handlingsdelen er gjenstand for medvirkning og offentlig ettersyn,

og at den sendes ut på høring i tråd med prosesskravene i plan- og bygningsloven, jf. § 11-4, 2 ledd.

Vi ønsker kommunen lykke til med det videre planarbeidet. Ta gjerne kontakt med oss for utfyllende råd og veiledning.

Med hilsen

Cathrine Ditlefsen e.f.
fung. fylkeslege

Anders Aasheim
seniorrådgiver

Dokumentet er elektronisk godkjent og har ikke håndskrevne signaturer.

Målselv kommune

Deres ref.:
Vår ref.: 2017/1
Arkiv: 033
Saksbeh.: Susanne Knoph
Saksbeh. tlf.: 77837700

Att. May Britt Fredheim

Dato: 28.07.2017

Partsbrev: Høringssvar - Kommunedelplan helse og omsorg 2017-2029

Viser til møte i Eldrerådet den 08.06.17, der sak PS 4/2017 Høringsutkast Kommunedelplan helse og omsorg 2017-2029 ble behandlet.

Det ble fattet slikt vedtak:

Eldrerådet har følgende høringssvar til kommunedelplan helse og omsorg 2017-2029:

- Felles møtested/aktivitetssenter for unge og eldre, som kan brukes både dagtid og kveldstid.
- Se på at tildelingsprosessen ivaretar stedsplassering i stor grad (for større trivsel/livskvalitet)
- Frivillig hjemmebesøk – Ønskelig å justere alderen ned til 75 år.
- Krefttjenesten – ha den med som et eget punkt i planen

Etter fullmakt

Susanne Knoph
sekretær

Kopi til:
Stig Arne Høltedahl

Målselv kommune
Mellombygdveien 216
9321 MOEN

Att. May Britt Fredheim

Deres ref.:
Vår ref.: 2017/2
Arkiv: 033
Saksbeh.: Susanne Knoph
Saksbeh. tlf.: 77837700

Dato: 15.06.2017

Partsbrev: Høringsutkast Kommunedelplan helse og omsorg 2017-2029

Viser til møte i Kommunalt råd for likestilling av funksjonshemmede den 06.06.17, der sak PS 5/2017 ble behandlet.

Det ble fattet slikt vedtak:

Rådet for likestilling av funksjonshemmede har behandlet høringsutkast til kommunedelplan helse og omsorg 2017-2029 og har følgende noter:

Punkt 11:

- Stilling for ergoterapeut ønskes framskyndet til 2019 på kort sikt. Dette vil frigjøre ressurser for fysioterapeut.
- Koordinerende enhet må opp og gå. Gjerne på kort sikt fra 2018. Denne enheten vil kunne gi et sterkt bidrag på koordinering av tjenester for brukere som må ha hjelp fra flere tjenesteområder. Vil også kunne gi mye bedre mulighet for å gi riktige tjenester ved tilbakeføring fra spesialisthelsetjenesten.
Dagsenter for funksjonshemmede bør tidfestes. Gjerne til 2019.

Punkt 7.3.1:

- Må omskrives. Slik det framgår nå er dette en brukerguppe med medfødt problematikk. Dette trenger ikke å være riktig siden man godt kan få en funksjonshemming eller kronisk sykdom underveis i livsløpet.
- I tillegg til å ta hensyn til at brukerguppe med autisme/asbergers ikke nødvendigvis kan bosettes sammen med mennesker med utviklingshemming, er det viktig at man også ser på dette forholdet opp mot brukere med funksjonshemming som ikke har psykisk utviklingshemming. Det må tas høyde for at den nye boligen med tjenestetilknytning skal fungere godt som bolig også for de som ikke er psykisk utviklingshemmet.

Punkt 7.4.12:

- Kulepunkt 3 gjenspeiles ikke i punkt 11 fremtidige tilpasninger. På lik linje med omgjøring av helsesekretærstillinger bør det framkomme hvordan kreftomsorgen skal styrkes.

Rådet er glad for at det utarbeides en helhetlig helse og omsorgsplan. Det trengs. Samtidig ønsker vi å være tilstede tidligere i en så viktig plan for de vi skal ivareta. Vi stiller derfor spørsmål ved om det er riktig at vi er ført opp som et av medlemmene i referansegruppen. Vi kan ikke se at vi har fått tidligere utkast til planen, eller spørsmål rundt utforming av planen. Vi har heller ikke fått opplyst hvem som er brukerrepresentanter i arbeidet med planen.

Etter fullmakt

Susanne Knoph
sekretær

Kopi til:
May Britt Fredheim
Stig Arne Holvedahl

FFO Målselv har behandlet 1. gangs høring til planutkast helse og omsorg 2017-2029 og gjort følgende vedtak:

I saken har kommunalt råd for likestilling av funksjonshemmede gjort følgende vedtak;

Rådet for likestilling av funksjonshemmede har behandlet høringsutkast til kommunedelplan helse og omsorg 2017 - 2029 og har gjort følgende noter:

- *Pkt 11. Stilling for ergoterapeut ønskes framskyndet til 2019 på kort sikt. Dette vi frigjøre ressurser for fysioterapeut.*
- *Pkt 11. Koordinerende enhet må opp å gå. Gjerne på kort sikt fra 2018. Denne enheten vil kunne gi et sterkt bidrag på koordinering av tjenester for brukere som må ha hjelp fra flere tjenesteområder. Vil også kunne gi mye bedre mulighet for å gi riktige tjenester ved tilbakeføring fra spesialisthelsetjenesten.*
- *Pkt 11. Dagsenter for funksjonshemmede bør tidsfestes. Gjerne til 2019.*
- *Pkt 7.3.1. Må omskrives. Slik det framgår nå er dette en brukergruppe med medfødt problematikk. Dette trenger ikke å være riktig siden man godt kan få en funksjonshemming eller kronisk sykdom underveis i livsløpet.*
- *Pkt 7.3.1. I tillegg til å ta hensyn til at brukergruppen med autisme/asbergers ikke nødvendigvis kan bosettes sammen med mennesker med utviklingshemning, er det viktig at man også ser på dette forholdet opp mot brukere med funksjonshemming som ikke har psykisk utviklingshemning. Det må tas høyde for at den nye boligen med tjenestetilknytning skal fungere godt som bolig også for de som ikke er psykisk utviklingshemmet.*
- *Pkt 7.4.12. Kulepkt 3 gjenspeiles ikke i pkt 11 fremtidige tilpasninger. På lik linje med omgjøring av helsesekretær stillinger bør det framkomme hvordan kreftomsorgen skal styrkes.*

Rådet er glad for at det utarbeides en helhetlig helse og omsorgsplan. Det trengs. Samtidig ønsker vi å være tilstede tidligere i en så viktig plan for de vi skal ivareta. Vi stiller derfor spørsmål ved om det er riktig at vi er ført opp som et av medlemmene i referansegruppen. Vi kan ikke se at vi har fått tidligere utkast til planen, eller spørsmål rundt utforming av planen. Vi har heller ikke fått opplyst hvem som er brukerrepresentanter i arbeidet med planen.

FFO Målselv støtter vedtak gjort i kommunalt råd for likestilling av funksjonshemmede i PS5/2017.

Mvh Alf Øverli leder FFO Målselv

**MIEVKI / STUORRANJARGA OROHAT – MAUKEN / TROMSDALEN
REINBEITEDISTRIKT**

v/ Karen Anette Anti

Fossmoen

9325 BARDUFOSS

16.08.17

Målselv kommune

Kommuehuset

9321 Moen

SVAR PÅ DIV. UTSENDTE HØRINGER TIL REINBEITEDISTRIKTET

Reinbeitedistriktet har hatt styremøte den 14.08.17, og behandlet følgende saker som er relevant for kommunen:

-Dispensasjons søknader

-Kommunedelplan for helse og omsorg 2017-2029

Følgende vedtak ble gjort:

Dispensasjonssøknader (byggesaker):

Generelt om bruken av dispensasjon:

Målselv kommune har allerede en vedtatt kommuneplan, som er gjeldende. Dispensasjon fra denne er en snever adgang for unntak fra egne planer. Det bør ikke være en kurant sak å fravike egne kommunale planer. Kommunens bruk av dispensasjoner, skaper uforutsigbarhet for reindriftas bruk av sine beiteområder, da disse tilsynelatende er små inngrep, men som i sum, og i sammenheng med andre inngrep, kan bli store. Inngrep gir ikke bare direkte beitegrunn tap for reindriften, men gir også indirekte tap i form av økt

menneskelig aktivitet, som medfører at rein viker unna slike områder, og må endre sitt beitemønster pga. inngrep.

Reinbeitedistriktet har oppgjennom tiden hatt såpass mange arealsaker til behandling, hvor man i ettertid har sett hvordan ulike inngrep endrer reinens adferd og den daglige driften.

For næringa som helhet, er det en grense for hva den kan tåle av inngrep, før dette får konsekvenser for daglig drift. Det er derfor svært viktig at kommunen fører en restriktiv dispensasjonsadgang, for å om mulig ivareta forutsigbarhet i forhold til inngrep i reindriften beitearealer.

Da Målselv fjellandsby i sin tid ble etablert, ble det i planprosessen en enighet mellom reinbeitedistriktet og Målselv kommune ved daværende ordfører Viggo Fossum, om at spredt fritidsbebyggelse skulle konsentreres til fjellandsbyen. Etablering av fjellandsbyen og Myrefjell, ble sett i sammenheng med prosessene om sammenbinding av Mauken/Blåtind veien, da skytefeltet beslaga store reinbeiteområder. For Målselv kommune var det svært viktig at reinbeitedistriktet stilte seg positive til planene. Derfor kom disse lovnadene fra daværende ordfører.

Svar til de forskjellige søknadene:

- 1.) Målselv kommune: 18/12 Høring/dispensasjon - Søknad om fradeling av tilleggstomt til eksisterende boligtomt 18/19

o

Vedtak: Distriktet viser til det en sier ovenfor om dispensasjon generelt. Distriktsstyre har behandlet saken, og da omsøkt dispensasjon skjer i samlokalisering med andre inngrep, har ikke styret innvendinger i saken.

- 2.) Målselv kommune: 1/29 - Høring/dispensasjon - Søknad om fradeling av 3 fritidstomter på Målsnes.

Vedtak: I denne saken er det behov for befaring.

- 3.) Målselv kommune: 81/4 - Høring/dispensasjon: Søknad om fradeling av ny boligtomt, Øverbygd.

Vedtak: Distriktet viser til generell uttalelse om dispensasjonsbruken, men har ingen innvendig her, da fradeling er innenfor et boligfelt, og dermed en samlokalisering av inngrep.

1. gangs behandling av Kommunedelplan helse og omsorg 2017-2029

Vedtak: Det er lite i denne kommuneplanen som viser at Målselv kommune er en kommune med samisk befolkning, samiske institusjoner og en aktiv reindrift i hele kommunen. Reindriftnæringa består av utøvere som også har behov for tilrettelagte helsetjenester. Dette er en svært risikoutsatt yrkesgruppe som ferdes ute i naturen i all slags vær. Dette er ofte samisktalende pasienter, som i tillegg innehar en annen kultur enn majoritetskulturen, som er norsk. Det må i planen synliggjøres bedre at man ønsker å gi tilbud også til en samisk befolkning, som ofte kan ha behov for b.la tolketjeneste i sitt møte med helsevesenet.

Med hilsen

For Mauken/Tromsdalen reinbeitedistrikt

v/Karen Anette Anti

leder

Adresseliste Kommunedelplan helse – og omsorg 2017-2029

1. Sentrale og regionale myndigheter

- Forsvarsbygg, Postboks 405 Sentrum; 0103 Oslo
- Fylkesmannen i Troms, Postboks 6105, 9291 Tromsø
- Sametinget, Miljø- og kulturvern avdelingen, Ávjovárgeaidnu 50, 9730 Kárásjohka/Karasjok
- Troms Fylkeskommune, postboks 6600, 9296 Tromsø
- Mattilsynet, Postboks 383, 2381 Brumunddal
- Troms politidistrikt, postboks 6132, 9291 Tromsø

2. Nabokommuner

- Balsfjord kommune, rådhusgata 11, 9050 Storsteinnes
- Bardu kommune, postboks 401, 9365 Bardu
- Lenvik kommune, postboks 602, 9306 Finnsnes
- Storfjord kommune, Hatteng, 9046 Oteren
- Sørreisa kommune, Storveien 20, 9310 Sørreisa

3. Andre faste lokale høringsinstanser og interessegrupper

- Barnas representant, v/ Tor Hågbo, Målselv kommune, 9321 Moen
- Enhetsleder Brann og redning, Kommunehuset, 9321 Moen
- Eldrerådet v/ Per Klingenberg, Utsikten 2, 9325 Bardufoss
- Forum for Natur og Friluftsliv – Troms, FMLA, Postboks 6105, 9291 Tromsø
- Funksjonshemmedes Fellesorganisasjon v/ Alf Øverli
- Komm. råd for likestilling av funksjonshemmede v/Mildrid Pedersen, -----”-----
- Troms Kraft Nett, Fossmo, 9325 Bardufoss
- Telenor Kabelnett, kabelnett@telenor.no
- Målselv Næringsforum, Næringshagen, 9325 Bardufoss
- Målselv sau og geit v/Georg Hegstad, 9321 Moen
- Målselv sankelag v/Georg Hegstad, 9321 Moen
- Målselv skogeierlag v/Inge Rognmo, Langrabblia 9325 Bardufoss
- Målselv bondelag v/Mette Pedersen Anfeltmo, Elverum, 9336 Rundhaug
- Midt-Troms Bondelag v/Sverre Hågbo, 9321 Moen

- Målselv Bonde- og småbrukerlag v/ Alf Roald Pedersen Fjellfroskvatn, 9334 Øverbygd
- Målselv Ungdomsråd
- Målselv Arbeiderparti v/ Steffen Jakobsen steffenjakobsen@hotmail.com
- Målselv FrP v/ Bente Bjørnås, Sandkjøsveien, 9336 Rundhaug
- Målselv Høyre, v/ Edgar Andersen, edgan@online.no
- Målselv Senterparti v/ Bengt-Magne Luneng, bmluneng@hotmail.com
- Målselv SV v/ Benedicte Rørholt, Mellombygdveien 1877, 9336 Rundhaug, benebeth@online.no
- Målselv Venstre v/ Rolf Austgard, Broderstad, 9321 Moen
- Mauken/Tromsdalen reinbeitedistrikt, mauken-tromsdalenrbd@outlook.com
- Hjertind/Altevatn/Fagerfjell reinbeitedistrikt, hjerttind.rbd@gmail.com
- Könkämä sameby, vasarahammare@gmail.com
- Lainovuoma sameby, aslatsimma@gmail.com
- Saarivuoma sameby, per-anders.nutti@telia.com
- Målselv pensjonistforening v/ Inge Steffensen
- Målselv Røde Kors, malselvrodekors@gmail.com
- LHL Målselv, postboks 1105, 9326 Bardufoss
- Målselv og Bardu Revmatikerforening v/ Torunn Foshaug toru.in@online.no
- Midt-Troms Psoriasisforening v/ abkolset@hotmail.com
- Målselv Frivilligsentral, frivillig@nordpaa.no