

Ettervernsteam
rus og psykisk helse
i Salten

Organisering

Lokalisering

Finansiering

Lena Breivik

Innhold

1.	Forord	3
2.	Mandat og forståelsen av dette	3
	2.1 Bakgrunn og vedtak	3
3.	Organisering	4
4.	Lokalisering	4
5.	Finansiering	5
	5.1 Felles strategi for samarbeid og eierstyring	5
	5.2 Ekstern finansiering	6
	5.3 Kostnader	7
6.	Forslag til framdrift	7

1. FORORD

Prosjektet med å beskrive «Samhandling innenfor kommunalt ettervern rus og psykiatri» er initiert av Salten Regionråd.

Det ble på denne bakgrunn opprettet en prosjektgruppe sammensatt av representanter fra de ulike Salten-kommunene. Prosjektet ble ledet av Lena Breivik, leder av Oppfølgingstjenesten psykisk helse og rus i Bodø kommune. Prosjektgruppens arbeid ble presentert i en egen rapport («Samhandling for kommunalt ettervern Rus og Psykiatri – Et samarbeidsprosjekt mellom Salten Regionråd og kommunene i Salten»).

En samlet prosjektgruppe står bak vurderingene og anbefalingene.

Rapporten beskriver og kartlegger de områdene en interkommunal samhandling bør omhandle og arbeidsgruppen kom med en faglig fundert anbefaling.

Da Salten Regionråd godkjente rapporten ba de samtidig om at det skulle skrives en plan som beskriver oppstart av et interkommunalt ettervernsteam i Salten.

2. MANDATET OG FORSTÅELEN AV DET

2.1 Bakgrunn og vedtak

- **Møteprotokoll Salten Regionråd 5. juni 2015**

SR-sak 22/15 Godkjenning av prosjektplan: Samhandling for kommunalt ettervern rus og psykiatri.

Enstemmig vedtak: Salten Regionråd vedtar prosjektplan for å utrede og vurdere hvordan man kan samhandle om rus og psykiatri i kommunene i Salten.

Midlene som er bevilget i SR-sak 33/13 trekkes tilbake som følge av manglende fullfinansiering og framdrift i forprosjektet.

Midlene omdisponeres til å finansiere utredningen i henhold til prosjektplanen.

- **Møteprotokoll Salten regionråd 3. juni 2016**

SR-sak 27/16 Samhandling innenfor kommunalt ettervern rus og psykiatri- prosjektoppstart.

Forslag til vedtak: Salten regionråd vedtar forslag til organisering av prosjektet «Samhandling innenfor kommunalt ettervern rus og psykiatri» i henhold til saksframlegget og vedtatte prosjektplan.

Prosjektleder frikjøpes fra sin ordinære jobb i Bodø kommune.

Prosjektet finansieres gjennom avsatte midler på inntil 300.000 kroner. Midlene belastes med inntil kr. 150.000 fra prosjektet «Sunnhet i Salten» og inntil 150.000 fra «SRs Irisfond».

Medgått arbeidstid hos øvrige representanter i prosjektet belastes den enkelte kommune.

- **Møteprotokoll Salten regionråd 14. september 2017**

SR-SAK 46/17 «SAMHANDLING KOMMUNALT ETTERVERN INNENFOR RUS/PSYKIATRI»-
SLUTTRAPPORT MED FORSLAG TIL FREMTIDIGE LØSNINGER.

Enstemmig vedtak:

Salten Regionråd slutter seg til sluttrapporten for «Samhandling innenfor kommunalt ettervern rus og psykiatri i Salten.

Regionrådet ber om at det jobbes videre med sikte på etablering av et tre-årig prosjekt, herunder organisering, finansiering og lokalisering

3. ORGANISERING

Arbeidsgruppen har fått i oppdrag av Salten regionråd å se på mulig organisering av et interkommunalt ettervernsteam i Salten.

Vi har mye ettervern på plass i de ulike kommunene, men alle ser en mangel: Intensiv oppfølging av spesielt «tunge» brukere som kommer hjem etter endt opphold i institusjon eller fengsel. Det er vanskelig å bemanne opp da behovet endres. Vi ser for oss et interkommunalt team som kan jobbe i de ulike Salten-kommunene når behovet oppstår. Denne oppfølgingen må starte så tidlig som mulig (allerede under innleggelse i Spesialisthelsetjenesten/ fengsel). Prosjektgruppen har utredet mulighetene for et slikt team og vi ser for oss følgende:

Teamsammensetning: 4 tverrfaglige stillinger (helsepersonell, sosialfaglig og egenerfaring)

Varighet på oppfølging: 2-3 uker etter utskrivelse fra institusjon/ løslatelse fra fengsel.

Arbeidsoppgaver:

- ✓ ACT-aktig oppfølging i hjemmet (ambulant, hverdagsmestring).
- ✓ Samhandling med spesialisthelsetjenesten, kommunene (bolig, hjemmetjeneste, tildelingskontor, fastlege m. m) og NAV.
- ✓ Veilede kommunens ansatte.

Inklusjonskriterier: Personer innen målgruppen som ikke blir godt ivaretatt i dag da de er for ressurskrevende (ønsker ikke fokus på diagnoser).

Eksklusjonskriterier: Personer som får et godt tilbud i dag.

Henvisningsinstans: Kommunene skal selv definere hvem som skal henvise til teamet.

Veiledning av teamet: Kommunepsykologene

Biler: Det må leases 2 biler, en til hvert team.

Markedsføring av teamet: Viktig at teamet blir markedsført overfor samarbeidspartnere og internt i kommunene.

Organisering: Prosjekt går over 3 år med egen styringsgruppe og referansegruppe. Ønskelig med følgeforskning undervegs. Følgende prosjektorganisering legges til grunn for prosjektet:

Prosjekteier: Salten Regionråd

Prosjektansvarlig: Fauske kommune (vertskommunene)

Prosjektleder: Fauske kommune rekrutterer prosjektleder?

Styringsgruppe: Salten Regionråd oppnevner styringsgruppe

Referansegruppe: Fagpersoner fra kommunene og andre relevante aktører

Evaluering: Prosjektet må (i tillegg til følgeforskning) evalueres midtveis og ved prosjektets slutt.

4. LOKALISERING

Arbeidsgruppen har vurdert ulike kommuner som vertskommune i prosjektet, og anbefaler Fauske som et naturlig sted for lokalisering. Dette begrunnes først og fremst i forhold til geografi. Teamet skal jobbe ambulant. Det vil si være sammen med bruker, enten under innleggelse på institusjon eller i hjemkommunen. Med tanke på kjøretid vil det mest fornuftige kontorstedet være Fauske. På Fauske vil teamet ha et fagmiljø med både hjemmetjeneste, dagsenter og psykologer som jobber med målgruppen. Vi ønsker at teamet skal lokaliseres i nærheten av nevnte samarbeidspartnere. Fauske stiller seg positive til rollen som vertskommune.

5. BUDSJETT OG FINANSIERING

5.1 Felles strategi for samarbeid og eierstyring

Ved styring av samarbeid og selskaper i Salten legger Saltenkommunene «Felles strategi for samarbeid og eierstyring» til grunn. I et av vedleggene til eierstrategien (vedlegg 3) beskrives forslag til finansieringsmodeller. De er delt inn i 4 ulike modeller:

Modell 1:

1. Likt grunnbeløp for alle deltagende kommuner
2. Øvrige kostnader fordelt etter innbyggertall

Modell 2:

Alle kostnader fordelt etter innbyggertall, men fordelt på intervallet med synkende beløp med økende innbyggertall som for eksempel:

- a. De første 5 000 innbyggerne, kr. 5 pr innbygger
- b. Fra innbygger 5000-10 000 kr. 4 pr innbygger
- c. Fra innbygger 10 000-20 000 kr 3 pr innbygger
- d. Fra innbygger over 20 000 kr 2 pr innbygger

Modell 3:

1. Likt grunnbeløp for alle deltagende kommuner
2. Kostnader til felles avtalte tjenester fordelt etter innbyggertall
3. Uttak av tjenester ut over «grunnpakken» betales til fulle av den enkelte kommune, inkludert overheadkostnader.

5.2 Ekstern finansiering

Det vil også være mulig å søke prosjektmidler fra Fylkesmannen og Helsedirektoratet. Eksempler på tilskuddsordninger kan være:

- Kommunalt rusarbeid. Beløp: 468,6 millioner
- Kompetansetiltak innen psykisk helse- og rusarbeid
- Tilskudd til personer med sammensatte hjelpebehov. Beløp: 225 millioner
- Bruker- og pårørendearbeid innen rus og psykisk helsefeltet. Beløp: 116 millioner
- Kommunalt kompetanse- og innovasjonstilskudd. Tilskuddet skal bidra til at kommunene setter i verk kompetanseutviklende tiltak og nybrotts- og utviklingsarbeid utfra lokale forutsetninger og behov. Beløp: 365,9 millioner kroner.
- Styrking av habilitering og rehabilitering i kommunene. Tilskuddet skal stimulere til tjenesteutvikling i kommunene med mål om å styrke feltet habilitering og rehabilitering. Beløp: 91 millioner kroner.

5.3 Budsjett

Arbeidsgruppen har stipulert de årlige kostnadene til driften av et ettervernsteam til ca. 4 millioner. Dette innebærer lønn til 4 stillinger, leasing av 2 biler, leie av kontor, telefon m.m.

Kostnader	2018	2019	2020	2021	SUM
Rekruttering	kr 20 000,00	kr -	kr -	kr -	kr 20 000,00
Lønn 4 personer	kr -	kr 2 800 000,00	kr 2 884 000,00	kr 2 970 520,00	kr 8 654 520,00
Forventet lønnsstigning fra 1/5 3,0 %	kr -	kr 84 000,00	kr 86 520,00	kr 89 115,60	kr 259 635,60
Feriepengedifferanse 1,2 %	kr -	kr 34 608,00	kr 35 646,24	kr 36 715,63	kr 106 969,87
Pensjon arb.givers andel 12 %	kr -	kr 350 232,96	kr 360 739,95	kr 371 562,15	kr 1 082 535,06
Arb.g.avg 7,9 %	kr -	kr 258 238,44	kr 265 985,59	kr 273 965,16	kr 798 189,18
Inventar/utstyr	kr -	kr 15 000,00	kr 15 000,00	kr 15 000,00	kr 45 000,00
Kontorutgifter/rekvisita	kr -	kr 11 500,00	kr 11 500,00	kr 11 500,00	kr 34 500,00
Porto/telefon etc.	kr -	kr 20 000,00	kr 20 000,00	kr 20 000,00	kr 60 000,00
Husleie	kr -	kr 50 000,00	kr 50 000,00	kr 50 000,00	kr 150 000,00
Leasing av bil	kr -	kr 140 000,00	kr 140 000,00	kr 140 000,00	kr 420 000,00
Drivstoff etc	kr -	kr 100 000,00	kr 100 000,00	kr 100 000,00	kr 300 000,00
Diverse uforutsett	kr -	kr 136 420,60	kr 30 608,22	kr 1 621,47	kr 168 650,29
SUM	kr 20 000,00	kr 4 000 000,00	kr 4 000 000,00	kr 4 080 000,00	kr 12 099 999,99
Inntekter	2018	2019	2020	2021	SUM
Salten Regionråd	kr 20 000,00	kr 100 000,00	kr 100 000,00	kr 100 000,00	kr 320 000,00
Prosjektmidler fra Fylkesmannen	kr -	kr 1 500 000,00	kr 1 500 000,00	kr 1 500 000,00	kr 4 500 000,00
Prosjektmidler fra Helsedirektoratet	kr -	kr 1 500 000,00	kr 1 500 000,00	kr 1 500 000,00	kr 4 500 000,00
Kommunene	kr -	kr 400 000,00	kr 400 000,00	kr 480 000,00	kr 1 280 000,00
Andre eksterne midler	kr -	kr 500 000,00	kr 500 000,00	kr 500 000,00	kr 1 500 000,00
	kr -	kr -	kr -	kr -	kr -
SUM	kr 20 000,00	kr 4 000 000,00	kr 4 000 000,00	kr 4 080 000,00	kr 12 100 000,00

6 FRAMDRIFT

Arbeidsgruppen er, av Salten regionråd, utfordret på å komme med forslag til framdrift:

Aktivitet	Frist	Ansvar
Ferdigstille prosjektplan (Organisering, Lokalisering og Finansiering)	7.12.17	Lena Breivik
Prosjektplan på høring i arbeidsgruppen	7.-14.12.17	Arbeidsgruppen
Endre prosjektplan iht høringsvar	15.- 18.12.17	Lena Breivik
Oversende prosjektplan til Salten Regionråd	19.12.17	Lena Breivik
Prosjektplan behandles i Salten Regionråd	15. 01.18	Kjersti Bye Pedersen
Prosjektplan samt innstilling oversendes kommunene	Januar 2018	Kjersti Bye Pedersen
Prosjektplan og innstilling behandles i kommunene	Februar og mars 2018	Kommunene i Salten
Prosjektmidler søkes med forbehold om godkjenning av oppstart	1.2.2018	Fauske kommune
Utlysning med forbehold om godkjenning og finansiering	1.4.2018	Fauske kommune
Svar fra Fylkesmannen om finansiering	Mai 2018	
Oppstart	August 2018	Fauske kommune