

MØTEINNKALLING

Kommunestyre

Møtetid: **20.11.2013 kl. 18:30**
Møtested: **Ås kulturhus, Store sal**

Møtet er åpent for publikum i alle saker med mindre saken er unntatt offentlighet, eller møtet lukkes. Møtedokumenter ligger til gjennomsyn på rådmannskontoret, servicetorget, biblioteket og www.as.kommune.no.

Saksliste

	Side
Referatsaker	2
Saker til behandling	
71/13 Justert forslag kommunal kjøregodtgjørelse	3
72/13 Sammenslåing av legater og stiftelser i Ås kommune	5
73/13 Ny "Forskrift om kommunale vann- og avløpsgebyrer i Ås kommune"	9
74/13 Etablering av ungdomsråd - forslag til endring i Ås kommunes reglement	13
75/13 Videreføring av samarbeidsavtale - Aktivt oppsøkende behandlingsteam i Follo - ACT team	19

Ås, 12.11.2013	Eventuelt forfall eller inhabilitet meldes på tlf. 64 96 20 18 eller e-post politisk.sekretariat@as.kommune.no v/Jeanette Karlsen. Vi sender personlig svar på forfall mottatt i e-post. Hvis du ikke får svar innen rimelig tid, må forfall meldes på telefon til sekretariatet.
Johan Alnes Ordfører	Varamedlemmer møter etter nærmere avtale.

Referatsak:

1/13

Møteplan for formannskap og kommunestyre 2014

Møteplan for formannskap og kommunestyre 2014 er publisert på kommunens hjemmeside: <http://www.as.kommune.no/moeter-i-politiske-utvalg.125478.no.html>.

Møter i hovedutvalg, administrasjonsutvalg og råd legges ut fortløpende.

Saker til behandling

K-71/13

Justert forslag kommunal kjøregodtgjørelse

[Gå til saklisten](#)

[Neste sak >>](#)

Saksbehandler:	Emil Schmidt	Saksnr.:	13/04402-3
Behandlingsrekkefølge		Møtedato	
1 Administrasjonsutvalg	17/13	06.11.2013	
2 Formannskap	69/13	06.11.2013	
3 Kommunestyre	71/13	20.11.2013	

Formannskaps innstilling 06.11.2013:

- Kommunal kjøregodtgjørelse settes til 1 kr fra 1.1.2014.
- Den kommunale kjøregodtgjørelsen gjelder ansatte som gjennom skriftlig avtale er avhengig av å bruke egen bil i brukerrettet tjeneste.
- Tiltaket innarbeides i handlingsprogram 2014-17.

Formannskaps behandling 06.11.2013:

Ordfører orienterte om administrasjonsutvalgets behandling og vedtak 06.11.2013.

Jorunn Nakken fremmet følgende forslag:

Punkt 1 endres til: Kommunal kjøregodtgjørelse settes til 1 kr fra 1.1.2014.

Votering:

Administrasjonsutvalgets innstilling med V's endringsforslag ble enstemmig tiltrådt.

Administrasjonsutvalgs behandling 06.11.2013:

Egil Ørbeck (H) fremmet forslag om følgende tillegg til innstillingens pkt. 2:
... gjelder ansatte som gjennom skriftlig avtale er avhengig...

Votering: Rådmannens innstilling med H's endring ble enstemmig tiltrådt.

Administrasjonsutvalgs innstilling 06.11.2013:

På grunn av kommunens krevende budsjettsituasjon settes kommunal kjøregodtgjørelse til 1 kr fra 1.1.2014.

- Den kommunale kjøregodtgjørelsen gjelder ansatte som gjennom skriftlig avtale er avhengig av å bruke egen bil i brukerrettet tjeneste.
- Tiltaket innarbeides i handlingsprogram 2014-17.

Rådmannens innstilling:

- På grunn av kommunens krevende budsjettsituasjon settes kommunal kjøregodtgjørelse til 1 kr fra 1.1.2014.
- Den kommunale kjøregodtgjørelsen gjelder for alle ansatte som er avhengig av å bruke egen bil i brukerrettet tjeneste.
- Tiltaket innarbeides i handlingsprogram 2014-17.

Vedlegg: Svar på spørsmål vedrørende kommunal kjøregodtgjørelse

SAKSUTREDNING:**Bakgrunn for saken:**

Saken ble behandlet i Administrasjonsutvalget og Formannskapet 25.09.2013, og Formannskapet hadde følgende innstilling:

Før det tas stilling til saken bes flere opplysninger fremlagt:

1. Hva er statens satser beregnet å dekke?
2. Hvordan godtgjøres tilsvarende i våre nabokommuner?
3. Protokoll av 25.6.2013 fra arbeidsgruppen bes lagt ved saken.
4. Hvilke funksjoner skal dette gjelde for og antall personer?

I vedlagt notat gis det svar på de ovennevnte spørsmål.

På grunn av den utfordrende budsjettsituasjonen, foreslår rådmannen nå å justere sitt forslag fra 2,5 kr til 1 kr. Forslaget innebærer en harmonisering av nivået, hvor alle ansatte som bruker egen bil i brukerrettet tjeneste får samme sats. I dag er det kun ansatte i PPS som har fått fremforhandlet en slik avtale. Rådmannen vurderer dette som et minimum i henhold til særavtalen til hovedavtalen om bruk av egen bil i tjeneste.

Rådmannen vil understreke at særavtalen er sentralt fremforhandlet, og en lokal oppfølging av denne. Videre understrekes det at alle ansatte som bare bruker bil til møter og kurs får kun statlig sats.

Alternativer:

Rådmannens opprinnelige forslag var en kommunal kjøregodtgjørelse på 2,5 kr. Dette ville ha en anslått årlig kostnad på ca 400 000 kr.

Økonomiske konsekvenser:

Tiltaket er anslått en kostnad på 150 000 kr som foreslås innarbeidet i handlingsprogram 2014-17.

Konklusjon:

Det foreslås en sats på kommunal kjøregodtgjørelse på 1 kr i tillegg til statlig sats for ansatte som bruker egen bil i brukerrettet tjeneste. Tiltaket evalueres etter ett år.

K-72/13

Sammenslåing av legater og stiftelser i Ås kommune

[Gå til saklisten](#)

[<< Forrige sak](#)

[Neste sak >>](#)

Saksbehandler:	Jan Einbu	Saksnr.:	13/03902-1
Behandlingsrekkefølge		Møtedato	
1 Formannskap		70/13	06.11.2013
2 Kommunestyre		72/13	20.11.2013

Formannskaps innstilling 06.11.2013:

Under forutsetning av at det ikke mottas merknader, jf. pkt. 3, gir kommunestyret sin tilslutning til følgende:

1. Legater og stiftelser som fremgår av oversikt pr. 31.12.2012 (vedlegg 1), slås sammen til 2 stiftelser:
 - a. Ås kommunes stiftelse for utdanningsformål, tidligere M&H. Hoxmarks legat, Anders M. Brækkes legat, og Haakon & Marthe Smebøhls legat.
 - b. Ås kommunes stiftelse for helse- og omsorgsformål, tidligere Enkefru Karen Hoxmarks legat, Anton Nordbys legat, Hans Burums legat, Aslak Aschehougs legat, Grethe Økerns legat, og H&A. Gaavims legat.
2. Vedtekter godkjennes jf. utkast til vedtekter for de 2 nye stiftelsene:
 - a. Vedtekter for Ås kommunes stiftelse for utdanningsformål (vedlegg 2)
 - b. Vedtekter for Ås kommunes stiftelse for helse- og omsorgsformål (vedlegg3)
3. Saken om sammenslåing av de aktuelle legatene og stiftelsene legges ut på offentlig høring i lokalpressen og på kommunens nettside. Saken sendes samtidig på høring til styrer i eksisterende legater som sammenslåingen gjelder. Høringsfrist settes til 6 uker.
4. Dersom det ikke kommer merknader til sammenslåingsforslag med vedtekter, oversendes saken til Lotteri- og stiftelsestilsynet for endelig godkjenning.

Formannskaps behandling 06.11.2013:

Anne Odenmarck (A) fremmet følgende tilleggsforslag:

Navnet på legater som foreslås sammenslått, innarbeides i vedtaket.

Votering: Rådmannens innstilling med Ap's forslag ble enstemmig tiltrådt.

Rådmannens innstilling:

Under forutsetning av at det ikke mottas merknader, jf. pkt. 3, gir kommunestyret sin tilslutning til følgende:

1. Legater og stiftelser som fremgår av oversikt pr. 31.12.2012 (vedlegg 1), slås sammen til 2 stiftelser:
 - a. Ås kommunes stiftelse for utdanningsformål
 - b. Ås kommunes stiftelse for helse- og omsorgsformål
 2. Vedtekter godkjennes jf. utkast til vedtekter for de 2 nye stiftelsene:
 - a. Vedtekter for Ås kommunes stiftelse for utdanningsformål (vedlegg 2)
 - b. Vedtekter for Ås kommunes stiftelse for helse- og omsorgsformål (vedlegg3)
 3. Saken om sammenslåing av de aktuelle legatene og stiftelsene legges ut på offentlig høring i lokalpressen og på kommunens nettside. Saken sendes samtidig på høring til styrer i eksisterende legater som sammenslåingen gjelder. Høringsfrist settes til 6 uker.
 4. Dersom det ikke kommer merknader til sammenslåingsforslag med vedtekter, oversendes saken til Lotteri- og stiftelsestilsynet for endelig godkjenning.
-

Tidligere politisk behandling:

Ingen

Avgjørelsesmyndighet:

Kommunestyret

Behandlingsrekkefølge:

Formannskapet

Kommunestyret

Vedlegg som følger saken:

- 1: Oversikt over stiftelser og legater som foreslås slått sammen til to stiftelser.
- 2: Vedtekter for Ås kommunes stiftelse for utdanningsformål
- 3: Vedtekter for Ås kommunes stiftelse for helse- og omsorgsformål

Vedlegg som ligger i saksmappen:

- Brev av 04.04.2013 fra Ås kommune til legater/legatstyremedlemmer med informasjon om sammenslåingsprosess og mulighet for uttalelse.
- Statutter/testamente for hver enkelt legat/stiftelse.

Utskrift av saken sendes til:

Legatstyrer/stiftelsesstyrer jf. oversikt i vedlegg 1.
Lotteri- og stiftelsestilsynet.

SAKSUTREDNING:

Fakta i saken:

Ås kommune er pr.01.10.2013 forretningsfører for 9 mindre legater/stiftelser som framgår av oversikt i vedlegg 1. Det er disse 9 legatene som planlegges omdannet til 2 legater. Saldo for de 9 stiftelsene/legatene utgjør pr.31.12.2013 kr.846.007.

Vurdering av saken:

Bakgrunn:

Formålet med sammenslåing av 9 legater til to større legater er at flere innbyggere i Ås skal få glede av legatmidlene i samsvar med oppretternes testamente, så langt dette lar seg gjøre.

Vurdering av dagens status for legatene:

Det foretas i dag få tildelinger av legatmidler. Hovedårsakene til dette er følgende: Det er få midler til utdeling da legatene er små (legatmidler under kr.500.000), og de fleste legatenes testamente tillater kun at renter deles ut. Formålene til enkeltlegatene er dessuten i flere tilfeller utdaterte noe som fører til få søkere som oppfyller legatenes vilkår for utdeling.

Stiftelsestilsynets anbefaling:

Stiftelsestilsynets rapport «kartlegging av pengeutdelinger i norske stiftelser» fra desember 2012 gir følgende anbefalinger overfor stiftelser:

- Styret plikter å sørge for omdanning av stiftelsen dersom endrede forhold har gjort det umulig eller svært vanskelig å dele ut etter formålet.
- Styret plikter å sørge for at data om stiftelsen i Enhetsregisteret er oppdatert.

Stiftelsestilsynet presiserer overfor Ås kommune at initiativ til omdanning av stiftelsen må komme fra styret i stiftelsen. Rådmannen har kontaktet alle styrene og ser at det i flere tilfeller er forvirring omkring hvem som sitter i legatstyrene.

I noen tilfeller er det manglende samsvar mellom legatstyremedlemmer i enhetsregisteret og kommunens egen oversikt over legatstyremedlemmer. Dette skyldes trolig at rutinene for innmelding av nye styremedlemmer til registeret ikke har vært gode nok. Flere av de legatene kommunen er forretningsfører for i dag, er dessuten mindre legater som ikke har vært aktive på mange år.

Kommunen har som forretningsfører deltatt på legatstyremøter i høst der sammenslåingsforslaget er behandlet. Status pr. 28.10.2013 er at det er avholdt legatstyremøter for 8 av 9 legater som berøres av forslaget. Alle legatstyrene har enstemmig gått inn for sammenslåing og godkjent forslaget til vedtekter.

Vurdering av økonomiske konsekvenser:

Reduksjon av antall legater vil frigi administrasjonsressurser i kommunen, både ved økonomikontoret som håndterer regnskap/årsmeldinger og for servicetorget som behandler legatsøknadene. Det antas at en legatsammenslåing jf. rådmannens innstilling kan frigjøre inntil 20 % administrativ stilling som kommunen kan bruke på andre nødvendige oppgaver.

Legatsammenslåinger vil redusere kostnader til årlig revisjon som i dag belastes hvert enkelt legat.

Konklusjon:

Med bakgrunn i overstående vurderinger anbefales en legatsammenslåing. Legatsammenslåingen gjøres primært for at legatmidlene skal komme bedre til nytte for befolkningen i vår tid. Stiftelsenes vedtekter er utarbeidet for best mulig å ivareta oppretternes opprinnelige intensjoner.

K-73/13

Ny "Forskrift om kommunale vann- og avløpsgebyrer i Ås kommune"

[Gå til saklisten](#)

[<< Forrige sak](#)

[Neste sak >>](#)

Saksbehandler: Lillann Skuterud Hansen

Saksnr.:

13/04874-4

Behandlingsrekkefølge**Møtedato**

1 Hovedutvalg for teknikk og miljø

110/13

07.11.2013

2 Kommunestyre

73/13

20.11.2013

Hovedutvalg for teknikk og miljøes innstilling 07.11.2013:

Revidert «Forskrift om kommunale vann- og avløpsgebyrer i Ås kommune», datert 21.10.2013, vedtas med følgende endringer:

§ 7.3 endres ved at det legges til «på tross av pålegg». Ordlyden blir da:

For eiendommer hvor vannmåler ikke er installert på tross av pålegg, fastsettes vannforbruket...(…)

§ 7.7 endres til:

Eiendommer tilknyttet avløp men ikke vann, betaler årsavgift etter målt vannforbruk fra egen vannkilde. Dette betyr at det skal være montert vannmåler på egen vannkilde. Denne vannmåler avleses på vanlig måte.

§ 9-2 endres til:

Ved manglende avlesing av vannmåler og innsending av målerstand, faktureres a konto-beløp basert på siste års forbruk.

Hvis siste års forbruk er ukjent, faktureres a konto-beløp basert på stipulert forbruk jf. § 7-3.

§ 10.3 endres ved at leddet om stipulering strykes, slik at ordlyden blir som følger:

Dersom avlesning av vannmåler ikke utføres til bestemt tid og/eller dersom data ikke innmeldes til kommunen, kan kommunen velge å foreta...(…).

Forskriften gjøres gjeldende fra 01.01.2014.

Hovedutvalg for teknikk og miljøes behandling 07.11.2013:

Odd Rønningen (Sp) fremmet følgende forslag:

§ 9-2 endres til:

Ved manglende avlesing av vannmåler og innsending av målerstand, faktureres a konto-beløp basert på siste års forbruk.

Hvis siste års forbruk er ukjent, faktureres a konto-beløp basert på stipulert forbruk jf. § 7-3.

§ 10.3 endres ved at leddet om stipulering strykes, slik at ordlyden blir som følger:
Dersom avlesning av vannmåler ikke utføres til bestemt tid og/eller dersom data ikke innmeldes til kommunen, kan kommunen velge å foreta...(…).

Kjetil Barfelt (FrP) fremmet følgende forslag:

§ 7.3 endres ved at det legges til «på tross av pålegg». Ordlyden blir da:
For eiendommer hvor vannmåler ikke er installert på tross av pålegg, fastsettes vannforbruket...(…)

§ 7.7 endres til:
Eiendommer tilknyttet avløp men ikke vann, betaler årsavgift etter målt vannforbruk fra egen vannkilde. Dette betyr at det skal være montert vannmåler på egen vannkilde. Denne vannmåler avleses på vanlig måte.

Votering:

Rådmannens innstilling med Senterpartiets og Fremskrittspartiets tilføyelser og endringer ble enstemmig tiltrådt.

Rådmannens innstilling:

Revidert «Forskrift om kommunale vann- og avløpsgebyrer i Ås kommune», datert 21.10.2013, vedtas. Forskriften gjøres gjeldende fra 01.01.2014.

Tidligere politisk behandling:

Tidligere forskrift for vann- og avløpsgebyrer; K-sak 65/11

Avgjørelsesmyndighet:

Kommunestyret

Behandlingsrekkefølge:

Hovedutvalg for teknikk og miljø
Kommunestyre

Vedlegg som følger saken:

1. Revidert Forskrift om kommunale vann- og avløpsgebyrer i Ås kommune
2. Gjeldende forskrift for vann- og avløpsgebyrer
3. Høringsuttalelse fra Advokatfirmaet Wellies AS; på vegne av Vestbygda Vel
4. Høringssvar til Advokatfirmaet Wellies AS, datert 21.10.2013

Vedlegg som ligger i saksmappen:

Høringsbrev fra UMB, datert 15.10.2013

Utskrift av saken sendes til: Saksbehandler

SAKSUTREDNING:

Gjeldende forskrift om kommunale vann- og avløpsgebyrer ble vedtatt i K-sak 65/11.

Administrasjonen har gjort noen tilføyelser/endringer i forskriften. I henhold til Forvaltningsloven § 37 første ledd, skal Forvaltningsorganet påse at et vedtak er så godt opplyst som mulig før vedtak treffes.

Forskriften ble sendt på høring 06.09.2013 til kommunens velforeninger, Huseiernes Landsforbund, Tusenfryd, UMB og SiÅs. Høringen har også vært annonsert på kommunens internettsider, samt i ØB og Ås Avis. Høringsfristen var 15.10.2013.

Det har kommet inn 2 uttalelser til forskriften. Den ene uttalelsen er fra UMB hvor de oppgir at de ikke har noen bemerkninger til forskriften. Den andre uttalelsen er fra Advokatfirmaet Wellies As på vegne av Vestbygda Vel. De har reagert på foreslått § 7-8 fordi de fryktet at de nå må knytte seg til kommunalt avløpsnett og betale årsgebyr for avløp i tillegg til at de fleste har oppgradert sine separate avløpsanlegg de senere årene. Dette er ikke hensikten med § 7-8; hvilket vi har forklart i e-post av 21.10.2013 til advokatfirmaet. De kommenterer også at det stipulerte forbruket som er foreslått i § 7-3 er svært høyt. Vi er klar over at dette er høyt, men vi har foreslått denne stipuleringen som et incitament for å få installert vannmåler også hos de abonnentene som ennå ikke har gjort dette. Per 21.10.2013 er det 44 kunder som betaler fastavgift for vann og 87 kunder som betaler fastavgift for avløp fordi de ikke har installert vannmåler.

Oversikt over endringer i forhold til gjeldende forskrift:

1. VA-bransjen fikk i 2012 ny sektorlov; Lov om kommunale vass- og avløpsanlegg. Den nye forskriften er hjemlet i denne loven. Lov om kommunale vass- og kloakkavgifter har gått ut.
2. § 6-8 er ny. Noen bygninger/eiendommer tilkobles bare overvann; f.eks. den nye fotballhallen ved stadion. Tidligere har vi ikke hatt en klar hjemmel for å illegge slike bygninger/eiendommer tilknytnings- og årsgebyr. Vi mener at det bør være tilknytnings- og årsgebyr for eiendommer som kun er tilknyttet overvann.
3. § 7-3: Det stipulerte forbruket for eiendommer hvor vannmåler ikke er installert dobles fra 2 til 4 m³ per m² bruksareal. Stipuleringen er svært høy, men dette vil være et incitament for å få abonnentene til å installere vannmåler.
4. § 7-4 utgår. Teksten er tatt med i § 7-2. Paragrafene under i kap. 7 «rykker» et hakk opp.
5. I § 7-6 er siste setning ny. Denne er bare en spesifisering for de få eiendommene dette gjelder. Det skal ikke gis midlertidig brukstillatelse eller ferdigattest dersom vannmåler ikke er på plass, så problemet er lite.
6. § 7-8 er ny. Eiendommer som har tilknytningsplikt etter Plan- og bygningslovens §§ 27-1 og 27-2, skal betale både et abonnementsgebyr og et

stipulert forbruk på 0,5 m³ pr m² bruksareal pr år selv om de ikke bruker det kommunale nettet. Vi mener at alle eiendommer i områder med kommunalt vann og avløp bør være med på å bidra til bygging og vedlikehold av slik infrastruktur.

7. § 7-9: Tilsvarende ny § 6-8, men gjelder årsgebyr.
8. § 10-3 er ny. Enkelte abonnenter har ikke lest av vannmåleren på mange år. Vi vil innføre denne paragrafen for å gi kommunen dekning for å stipulere disse eiendommene høyt for å fremtvinge en avlesning, samt ha mulighet for å bruke ressurser til avlesning av disse vannmålerne.

I tillegg er det gjort mindre endringer av mer redaksjonell karakter.

Når ny "Forskrift om kommunale vann- og avløpsgebyrer i Ås kommune" er vedtatt, vil den bli annonsert i Norsk Lovtidend jf. Forvaltningsloven § 38.

Konklusjon:

Revidert "Forskrift om kommunale vann- og avløpsgebyrer i Ås kommune", datert 21.10.2013, vedtas. Forskriften gjøres gjeldende fra 01.01.2014.

K-74/13

Etablering av ungdomsråd - forslag til endring i Ås kommunes reglement

[Gå til sakslisten](#)

[<< Forrige sak](#)

[Neste sak >>](#)

Saksbehandler: Hildegunn Sandvik

Saksnr.:

13/05304-1

Behandlingsrekkefølge**Møtedato**

1 Kommunestyre

74/13

20.11.2013

Rådmannens innstilling:

1. Ungdomsråd i Ås kommune etableres januar 2014.
2. Ungdomsråd i Ås kommune opprettes etter modell av eldrerådet i Ås kommune.
3. Rådet skal ha følgende sammensetning:
 - 1 representant fra elevrådet ved Ås ungdomsskole.
 - 1 representant blant elevene ved Ås ungdomsskole.
 - 1 representant fra elevrådet ved Nordbytun ungdomsskole.
 - 1 representant blant elevene ved Nordbytun ungdomsskole.
 - 1 representant fra elevrådet ved Ås videregående skole. Personen må være bosatt i Ås kommune.
 - 2 ungdommer som representerer lag og foreninger, ungdomsklubbene, uorganisert ungdom og/eller andre kan søke Hovedutvalg for oppvekst- og kultur (HOK) om plass i ungdomsrådet. HOK oppnevner blant de søkende 2 representanter.
4. Det velges en politisk representant fra HOK som blir ungdomsrådets kontaktledd til det politiske miljøet.
5. Innstillingens punkt 2 og 4 medfører en endring av [reglementet for Ås kommune](#). Reglementet endres i tråd med vedlegg 1.

Rådmannen i Ås, 08.11.13

Trine Christensen

Tidligere politisk behandling:

- Hovedutvalg for oppvekst- og kultur, HOK-sak 24/1, 21.05.2013
- Ås eldreråd, 21/13, 19.05.2013
- Hovedutvalg for oppvekst- og kultur, HOK-sak 22/13, 22.08.2013
- Kommunestyret, K-sak 54/13, 04.09.2013

Avgjørelsesmyndighet:

Kommunestyret

Vedlegg:

- Vedlegg 1: Forslag til endring i Ås kommunes reglement - ungdomsråd
- Vedlegg 2: Referat fra arbeid i prosjektgruppa ungdomsråd

Vedlegg som ligger i saksmappen i tillegg til trykte dokumenter:

- Vedtekter for ungdomsrådet pr. september 2008
- HOK-sak 22/13: "Ungdomsråd i Ås kommune - opprettelse av prosjektgruppe"
- HOK- sak 32/13 "Ungdomsråd i Ås kommune – etablering av rådet"
- K-sak 54/13: "Ungdomsråd i Ås kommune – etablering av rådet"

Utskrift av saken sendes til:

Administrasjon og elevråd ved Ås ungdomsskole
Administrasjon og elevråd ved Nordbytun ungdomsskole
Administrasjon og elevråd ved Ås videregående skole
Rudolf ungdomshus
Midtgaard ungdomshus
Barn- og unges kommunestyre
SLT- koordinator
Oppvekst- og kultursjef
Rådmann
Ordfører

SAKSUTREDNING:**1.0 Bakgrunn for saken**

Barn og ungdoms rett til deltakelse, medvirkning og innflytelse er nedfelt både i [FNs barnekonvensjon](#) og i annen norsk lovgivning:

Elevenes medvirkning er lovfestet gjennom [opplæringsloven kapittel 11](#). Det er også nedfelt i kunnskapsløftets [prinsipper for opplæringen](#), punkt 5 i læringsplakaten: "*Det skal legges til rette for elevmedvirkning og for at elevene og lærlingene/ lærekandidatene kan foreta bevisste verdivalg (...)*".

[Plan- og bygningsloven § 3-3, 3. ledd](#): "*Kommunestyret skal sørge for å etablere en særskilt ordning for å ivareta barn og unges interesser i planleggingen.*"

[Plan- og bygningsloven § 5-1, 2. ledd](#): "*Kommunen har et særlig ansvar for å sikre aktiv medvirkning fra grupper som krever spesiell tilrettelegging, herunder barn og unge*".

Et ungdomsråd er et råd som representerer ungdomsinteresser i kommunen uavhengig av partipolitikk og/ eller organisasjonstilhørighet. Ungdomsrådet skal være et organ for å fremme ungdomssaker overfor politikerne og beslutningstakere. Ungdomsrådet skal ha anledning til å uttale seg om det som angår barn og unge i

kommunen. Rådet skal bestå av ungdom og velges av ungdom, og skal tilrettelegges særlig for de under 18 år.

Opprettelse av nytt ungdomsråd ble vedtatt 12.12.2012, **K-sak 76/12**, vedlegg til kommunestyrets vedtak: "*Det opprettes et Ungdomsråd jf. HOK-sak 24/12 med budsjett for 2013 på 100 000 kroner. HOK fastsetter mandat for Ungdomsrådet (...)*"

Hovedutvalg for oppvekst- og kultur vedtok den 21.05.13 å opprette en prosjektgruppe for etablering av ungdomsråd (HOK-sak 22/13). Barne-, likestillings- og inkluderingsdepartementet har utarbeidet en [Veileder i arbeidet med ungdomsråd](#) (november 2011) for hvordan et ungdomsråd bør etableres. Her anbefaler departementet at det opprettes en prosjektgruppe som kan avklare ungdomsrådets rolle før rådet trer i kraft.

I vedtaket fra HOK-sak 22/13 fikk prosjektgruppa følgende oppgaver:

1. Utarbeide et konkret og tydelig mål som sier noe om hvorfor et ungdomsråd skal opprettes og hva utbyttet kan være. HOK fastsetter mandat for ungdomsrådet, men prosjektgruppa bør komme med forslag til mandat.
2. Legge frem et forslag til sammensetning av ungdomsrådet og hvordan ungdommene bør velges.
3. Se på ungdomsrådets arbeidsmetoder, hvilke saker som bør behandles og møteform- og hyppighet. Prosjektgruppa skal også se på kontaktleddet til det politiske miljøet i kommunen.

For å gi ungdom reell innflytelse ønsker rådmannen å etablere ungdomsråd i Ås kommune fra høsten 2013, med utgangspunkt i innspill fra prosjektgruppa.

2.0 Anbefalinger fra prosjektgruppa

Hovedutvalg for oppvekst- og kultur utpekte Sverre Strand Teigen (H) til leder av prosjektgruppa. I juni ble det jobbet med å planlegge sammensetningen, overordnet mål og mandat for ungdomsrådet, samt se på hvilke arbeidsmetoder ungdomsrådet bør ha. Leder av prosjektgruppa har samarbeidet med leder av ungdomshuset Rudolf; Bjørn-Erik Pedersen. Han er nå tilsatt som ny SLT- koordinator i Ås kommune fra høsten 2013. Det er tenkt at SLT- koordinator skal være sekretær og tilrettelegger for ungdomsrådet.

Under følger en oppsummering av resultater fra prosjektgruppas arbeid, ut i fra arbeidsoppgavene gitt av HOK.

1. *Gruppa bør utarbeide et konkret og tydelig mål som sier noe om hvorfor et ungdomsråd skal opprettes (...).* (fra HOK-sak 22/13)
 - Ungdomsrådet skal ha reell medbestemmelse i saker som berører ungdom.

- Ungdomsrådet skal ha en rådgivende rolle før tildelingen av midler til uorganisert ungdom, jf. HOK- sak 3/13
- Prosjektgruppa foreslår at Barn- og unges kommunestyre legges ned, med overføring av midler og arbeidsoppgaver til ungdomsrådet.
- Prosjektgruppa ønsker at ungdomsrådet skal være en synlig og tydelig aktør i det politiske miljøet.
- Prosjektgruppa ønsker at ungdomsrådet skal ta initiativ til arrangementer og tiltak for ungdom.
- Ungdomsrådet bør, som en av sine første saker, utarbeide et forslag til budsjett.

2. *Prosjektgruppa legger frem et forslag til sammensetning av ungdomsrådet og hvordan ungdommene bør velges (...). (fra HOK-sak 22/13)*

Prosjektgruppa ønsker følgende sammensetning av ungdomsrådet:

- En representant fra elevrådet på Nordbytun ungdomsskole.
- En representant blant elevene på Nordbytun ungdomsskole (som ikke nødvendigvis sitter i elevrådet).
- En representant fra elevrådet på Ås ungdomsskole.
- En representant blant elevene på Ås ungdomsskole (som ikke nødvendigvis sitter i elevrådet).
- En representant fra elevrådet/ elevrådsstyret på Ås videregående skole. Personen må være bosatt i Ås kommune.
- Inntil 3 ungdommer som representerer lag og foreninger, ungdomskubbene, uorganisert ungdom og/eller andre. SLT-koordinator innstiller søkere og HOK vedtar.

Representantene velges for ett år av gangen, blant annet på grunn av overgangen mellom 10. trinn og videregående skole.

3. *Gruppa bør se på ungdomsrådets arbeidsmetoder, hvilke saker som bør behandles og møteform- og hyppighet. Prosjektgruppa bør også se på kontaktleddet til det politiske miljøet. (fra HOK-sak 22/13)*

- Ungdomsrådet velger selv leder og nestleder.
- Ungdomsrådet jobber etter samme modell som eldrerådet. Dette innebærer medlemmene får tilsendt saker som berører ungdom. Ungdomsrådet skal ha uttalerett i alle saker som berører ungdom. Ungdomsrådet kan også komme med egne saker.
- Det foreslås at ungdomsrådet møtes en gang i måneden, unntatt i ferier.
- Møteplan og årshjul for ungdomsrådet tilpasses slik at det er i takt med øvrig møtevirksomhet i kommunen.
- Kontaktleddet til det politiske miljøet ivaretas gjennom en representant fra HOK som møter i ungdomsrådet.

- Medlemmene i ungdomsrådet får utdelt hver sin iPad. Dette vil forenkle prosessen med sakspapirer og sikrer god kommunikasjon mellom medlemmene i rådet.
- Medlemmene får møtegodtgjørelse.

Prosjektgruppas uttalelse i sin helhet foreligger i vedlegg 2. I form av denne saken anser rådmannen at prosjektgruppa nå er avviklet.

3.0 Rådmannens vurdering av saken

Rådmannens innstilling tar utgangspunkt i prosjektgruppas anbefaling. Her følger kommentarer til innstillingen.

3.1 Ungdomsrådets oppstart og sammensetning

Rådmannen mener at prosjektgruppas forslag til sammensetning av rådet ivaretar ønsket om en helhetlig og geografisk spredning av medlemmene. Representanter til ungdomsrådet velges fra ungdomsskole og opp til videregående skole. Dette innebærer at aldersgruppen i ytterste konsekvens blir 13-19 år, mot [veilederens](#) anbefaling om en aldersgruppe på 14-18 år. Prosjektgruppa tror likevel at hovedtyngden av medlemmene vil komme fra 9. trinn og opp til 2. år på videregående.

Prosjektgruppa ønsker tre såkalte "frie plasser" til ulike ungdomsgrupper. Dette er ungdom som er engasjert i ungdomsklubbene, idrettslagene eller andre lag og foreninger. Rådmannen ser at disse plassene kan sørge for bedre bredde i ungdomsrådet slik det også fremgår av referatet, men mener at ungdomsrådet må utarbeide retningslinjer for hvordan disse plassene skal velges. Rådmannen mener at ungdomsrådet blant annet må jobbe med hvordan disse plassene skal "markedsføres" slik at man sikrer søknader, samt ta forutsetning om at det *ikke* kommer noen søknader. Rådmannen innstiller på at ungdommer søker HOK om plass i rådet. HOK oppnevner blant de søkende 2 representanter til ungdomsrådet. Rådmannen anbefaler et ujevnt antall medlemmer i forhold til avstemming i saker, og ser derfor for seg to "frie plasser", slik at antallet medlemmer til sammen blir 7. Det er til sammenligning 7 medlemmer av Ås eldreråd.

Det er viktig at ungdomsrådet kommer i gang så raskt som mulig. Rådmannen mener derfor at rådet bør konstitueres med de fem medlemmene fra ungdomsskolene og videregående skole, for deretter å jobbe fram en søkeordning for de frie plassene. En av ungdomsrådet første oppgaver bør være å utarbeide vedtekter som skal godkjennes av Hovedutvalg for oppvekst- og kultur. Hvordan "frie plasser" skal markedsføres og velges vil fremgå av vedtektene.

Ungdomsrådet bør starte opp så snart det foreligger et vedtak fra kommunestyret.

3.2 Endring av Ås kommunes reglement

Rådmannen anbefaler at ungdomsrådet opprettes etter modell av eldrerådet og ser for seg at ungdomsrådet får et eget punkt/ kapittel i [Ås kommunes reglement](#), slik eldrerådet har i dag. Rådmannen innstiller på en endring av reglementet, slik det kommer fram i endring 2, i vedlegg 1.

Prosjektgruppa ønsker at en politisk representant fra hovedutvalg for oppvekst- og kultur blir ungdomsrådets kontaktledd til det politiske miljøet. Rådmannen støtter dette forslaget. Forslaget fører til en endring av reglementet, da det tidligere var ordfører som fylte denne rollen, jf punkt 8 s. 28 i reglementet: "*Ordfører skal være Ungdomsrådets kontaktledd til det politiske miljøet, jf. K-sak 7/06*". Rådmannens forslag til endring av reglementet går fram av vedlegg 1. Den politiske representanten skal være et kontaktledd til politikerne i Ås og møte i ungdomsrådet, men ikke være et medlem med stemmerett. Dette står som endring 1 og 3, i vedlegg 1.

3.3 Barn- og unges kommunestyre

Prosjektgruppa foreslår at Barn- og unges kommunestyre avvikles, og at midlene overføres til ungdomsrådet. Begrunnelser for dette finnes i vedlegget. Rådmannen mener at en eventuell avvikling av Barn- og unges kommunestyre bør behandles som egen sak som eventuelt kan tre i kraft tidligst i 2014. Barn- og unges kommunestyre for 2013 skal bestå. Dersom ungdomsrådet vil ta opp om Barn- og unges kommunestyre skal avvikles, må rådet se på hvordan innflytelsesmuligheten for aldersgruppen 5. – 7. trinn skal dekkes.

3.4 Økonomi

I K-sak 76/12 ble det vedtatt budsjett for 2013 på kr. 100 000,- for ungdomsrådet. For årene fremover må drift av ungdomsrådet innarbeides i budsjettene. Prosjektgruppa foreslår at medlemmene i ungdomsrådet får møtegodtgjørelse. Politikere i Ås kommune har en møtegodtgjørelse som tilsvarer 0,1 % av ordførerens godtgjørelse. Rådmannen anbefaler at medlemmene i ungdomsrådet for en møtegodtgjørelse som tilsvarer 0,05 % av ordførerens godtgjørelse. Dette med bakgrunn i at medlemmene i all hovedsak er under myndighetsalder. Dersom ungdomsrådet består av 7 medlemmer som har 9 møter i året, vil totalsummen for møtegodtgjørelser være i overkant av kr. 25 000.

Møtegodtgjørelse til den politiske representanten vil komme i tillegg.

SLT- koordinators rolle i ungdomsrådet dekkes av ordinær lønn.

Prosjektgruppa foreslår også at medlemmene får utdelt hver sin iPad. Rådmannen anbefaler at ungdomsrådet utstyres med iPad, på lik linje med andre politikere i Ås. Dersom rådet har 7 medlemmer vil dette medføre en utgift på ca. kr. 26 000. Dette vil være en engangskostnad, med unntak av utgifter til vedlikehold/ erstatninger. Det bør utarbeides retningslinjer for bruk av iPad, tilpasset "ungdommene språk".

Kan vedtaket påklages? Nei

K-75/13

Videreføring av samarbeidsavtale - Aktivt oppsøkende behandlingsteam i Follo - ACT team

[Gå til saklisten](#)

[<< Forrige sak](#)

Saksbehandler: Marit Roxrud Leinhardt Saksnr.: 13/04588-1

Behandlingsrekkefølge**Møtedato**

1 Formannskap	66/13	23.10.2013
2 Kommunestyre	75/13	20.11.2013

Formannskaps innstilling 23.10.2013:

1. Ås kommune inngår samarbeid med Ahus/Follo DPS og andre aktuelle Follokommuner om videreføring av ACT-team. Ås kommunes deltagelse er betinget av at minst 3 av de øvrige kommunene også deltar.
2. Rådmannen gis fullmakt til å undertegne endelig samarbeidsavtale.
3. Ås kommunes andel av utgiftene, i størrelsesorden kr 421 900,- pr år, økningen på kr. 163 800,- pr. år søkes innpasset i ordinært budsjett fra 1.1.2014.
4. Hovedutvalget imøteser sluttevaluering høsten 2014.

Formannskaps behandling 23.10.2013:

Votering: Hovedutvalg for helse og sosials innstilling ble enstemmig tiltrådt.

Hovedutvalg for helse og sosials behandling 26.09.2013:

Hovedutvalget diskuterte seg fram til følgende tilleggspunkt til rådmannens innstilling:

- Hovedutvalget imøteser sluttevaluering høsten 2014.

Votering:

Rådmannens innstilling med hovedutvalgets tilleggspunkt ble enstemmig tiltrådt.

Hovedutvalg for helse og sosials innstilling 26.09.2013:

1. Ås kommune inngår samarbeid med Ahus/Follo DPS og andre aktuelle Follokommuner om videreføring av ACT-team. Ås kommunes deltagelse er betinget av at minst 3 av de øvrige kommunene også deltar.
2. Rådmannen gis fullmakt til å undertegne endelig samarbeidsavtale.
3. Ås kommunes andel av utgiftene, i størrelsesorden kr 421 900,- pr år, økningen på kr. 163 800,- pr. år søkes innpasset i ordinært budsjett fra 1.1.2014.
4. Hovedutvalget imøteser sluttevaluering høsten 2014.

Ås Eldreråds behandling 23.09.2013:

Eldrerådsleder Georg Distad foreslo følgende innstilling:
Saken tas til orientering.

Votering: Leders forslag til innstilling ble enstemmig vedtatt.

Ås Eldreråds innstilling 23.09.2013:

Saken tas til orientering.

Rådmannens innstilling:

1. Ås kommune inngår samarbeid med Ahus/Follo DPS og andre aktuelle Follokommuner om videreføring av ACT-team. Ås kommunes deltagelse er betinget av at minst 3 av de øvrige kommunene også deltar.
 2. Rådmannen gis fullmakt til å undertegne endelig samarbeidsavtale.
 3. Ås kommunes andel av utgiftene, i størrelsesorden kr 421 900,- pr år, økningen på kr. 163 800,- pr. år søkes innpasset i ordinært budsjett fra 1.1.2014.
-

Tidligere politisk behandling:

K sak 09/1491

Avgjørelsesmyndighet:

Kommunestyret

Behandlingsrekkefølge:

Hovedutvalg for helse og sosial
Formannskapet
Kommunestyret

Vedlegg: Ingen

Vedlegg som ligger i saksmappen:

- Oslo universitetssykehus 21.9.2010: Samarbeidsavtale om ACT-team med 6 Follokommuner.
- Særutskrift KST 70/09: Prosjektmidler til oppstart av ACT-team

Utskrift av saken sendes til:

SAKSUTREDNING:

Sammendrag

ACT-teamet (Assertive Community Treatment) har vært drevet på prosjektbasis med statlige tilskudd siden 2010/11, og prosjektperioden avsluttes februar 2014. Det kan ikke forventes videre statlige tilskudd, og en videreføring med fast drift av ACT-team vil gi merkostnader for Ås kommune på om lag kr. 163 800, i tillegg til kostnader på kr 258 100 pr år i prosjektperioden. Resultatene av prosjektet synes gode for en målgruppe med store omsorgs- og behandlingsbehov og som ellers er vanskelig å nå med ordinære tilbud.

Sakens foranledning

Ås kommunestyre fattet i 2009 vedtak om at Ås skulle inngå i et samarbeid med opprettelse av ACT-team i Follo, under forutsetning av at minst 3 andre kommuner også skulle delta. Prosjektperioden skulle være i 3 år med opsjon på ytterligere 2 år.

Oslo universitetssykehus/Aker og kommunene Vestby, Oppegård, Ski, Frogn, Nesodden og Ås inngikk i 2010 en samarbeidsavtale vedrørende oppstart for ACT-team. Avtalen er senere overført til Akershus universitetssykehus HF/Ahus. Inntak av pasienter startet mars 2011.

Staten har i en overgangsfase gitt stimuleringsstilskudd for oppstart av ACT-team, og Follo-prosjektet har fått tilskudd med ca. 2 mill. kr pr år i en treårsperiode som går ut i februar 2014.

ACT står for Assertive Community Treatment og kan oversettes til "Aktivt oppsøkende behandling i lokalmiljøet". Bakgrunnen for utprøvingen av modellen i Norge var anbefalinger i Helsedirektoratets rapport IS-1554 "Mennesker med alvorlige psykiske lidelser og behov for særlig tilrettelagte tilbud". Helsedirektoratet satte av statlige stimuleringsmidler til organisatorisk forpliktende samhandlingsmodeller mellom kommuner og helseforetak innen psykisk helsefeltet, deriblant etablering og drift av ACT-team. ACT er i utgangspunktet en amerikansk modell for organisering av behandling og behandling av mennesker med alvorlige psykiske helse- og rusproblemer.

ACT-teamet i Follo er ett av 14 team i Norge. 12 av teamene (deriblant Folloteamet) blir evaluert av "Nasjonal evaluering av ACT-team" på oppdrag fra Helsedirektoratet. Evalueringen blir foretatt av en forskergruppe fra KoRus Øst (Kompetansesenter Rus – region Øst) og Ahus. Forskergruppen publiserte høsten 2012 en halvveisevaluering med gode resultater. Denne finnes på rop.no og helsedirektoratet.no. Datainnsamling til evalueringen varer ut februar 2014. Avsluttende evalueringsrapport er planlagt høsten 2014.

Målgruppe

ACT-teamets målgruppe er i følge Helsedirektoratets retningslinjer, pasienter med langvarige psykotiske sykdommer, alvorlige bipolare lidelser og rusmiddelmisbruk/-lidelser og tentativt alvorlige psykiske lidelser. I tillegg er målgruppen kjennetegnet ved liten evne til å samarbeide om foreskrevet behandling, at de opplever gjentatte krisepregede innleggelseser, har store begrensninger i sosial fungering, får tilbakefall med negative konsekvenser, mangler sosial støtte og at tidligere behandling har hatt begrenset effekt. I forprosjektet til ACT-teamet i Follo fra mars 2009 ble det anslått et pasientgrunnlag på mellom 83 -104 personer. Erfaringen fra andre ACT-team viser at det tar tid å komme opp i maksimalt pasientantall.

Formålet med aktivt oppsøkende behandling

Formålet er å opprettholde en regelmessig og tett kontakt med pasienten for å kunne følge tilstanden, og med dette utgangspunkt gi effektiv behandling og rehabilitering. Formålet er også å tilgjengeliggjøre tjenester for brukere som ikke nyttiggjør seg ordinære behandlingstiltak i kommunen og/eller spesialisthelsetjenesten. Det er også viktig å møte pasientene andre steder enn på et kontor. Dette sikrer at brukeren får behandling og oppfølging som kan bidra til økt mestring av hverdagen.

Finansiering

De totale driftskostnader til ACT-teamet i Follo er ca. kr. 6 mill. kr pr år. Teamet har mottatt statlig tilskudd på 2 millioner pr. år i 2011-2013. Refusjoner for poliklinisk behandling fra HELFO har i 2012 vært ca kr 850 000. Resterende kostnader har vært delt mellom Ahus og kommunene. I 2012 beløp dette seg til ca. 1,4 millioner i utgifter for kommunene. Kostnadene for kommunene fordeles delvis etter andel av totalbefolkningen i Follo og delvis etter antall gjennomførte pasientbesøk i kommunene.

Aktivitet

Teamet har i dag åtte ansatte; teamleder, psykiater (60 %), psykologspesialist, tre spesialsykepleiere (hvorav en russpesialist), en sosionom (arbeidsspesialist) og en merkantil.

Tall fra Follo samlet:

Antall pasienter:	41
Utskrevne pasienter:	10
Mottatte henvisninger:	82
Avslåtte henvisninger:	31

Ås har i gjennomsnitt hatt 6 pasienter tilknyttet ACT-teamet.

ACT-teamet gjennomfører et besøk med varighet på 1,5 time og så videre ukentlig kontakt med hver pasient. Det er store variasjoner alt etter pasientens behov. ACT-teamet holder også kontakt med pasienten selv om han/hun er innlagt.

I registrert aktivitet bruker ACT-teamet ca en tredjedel av tiden på tilbakefallsforebygging ovenfor mennesker med rusproblemer og psykisk lidelser. Ca en tredjedel av tiden er samarbeid med andre instanser, både med og uten pasienten tilstede. Tidsbruk relatert til medisiner og psykologisk behandling utgjør ca 20 %. ACT-teamet gjennomfører også pårørendekurs og veiledning av pårørende og holder kurs for kommunalt ansatte samt "ad hoc"-veiledning av samarbeidspartnere. Det gis også mulighet for anonymiserte drøftinger/veiledning med kommunene om mulige ACT-pasienter og kompliserte problemstillinger.

Andel pasienter og aktivitet sammenliknet med andel befolkning

RESULTATER

Av pasienter henvist og tatt inn i teamet er det bare en pasient det ikke har lyktes i å etablere kontakt med. Tre pasienter har avsluttet kontakten mot råd fra ACT-teamet.

Ved opptelling av døgninnleggelses i spesialisthelsetjenesten et år før inntak til ACT-teamet og et år etter inntak til ACT-teamet ses en signifikant nedgang i både antall innleggelses og antall døgn innlagt av teamets brukere.

Tabellen nedenfor viser kostnader med dagens bemanning beregnet med og uten statlig tilskudd. Beløpene vil kunne endres både i forhold til fordeling av antall brukere fra de ulike kommunene, og i forhold antall konsultasjoner for den enkelte bruker

MED statlig tilskudd		UTEN statlig tilskudd	
Totale driftsutgifter	6 000 000	Totale driftsutgifter	6 000 000
Statlige tilskudd	2 000 000	Refusjon HELFO	850 000
Refusjon HELFO	850 000		
Brutto driftsutgifter	3 150 000	Brutto driftsutgifter	5 150 000
AHUS (50 %)	1 575 000	AHUS (50 %)	2 575 000
Follo-kommunene (50 %)	1 575 000	Follo-kommunene (50 %)	2 575 000
Kostnad pr kommune		Kostnad pr kommune	
Vestby	120 700	Vestby	197 400
Frogn	207 300	Frogn	339 000
Ski	337 600	Ski	551 900
Oppegård	363 200	Oppegård	593 800
Ås	258 100	Ås	421 900
Nesodden	288 100	Nesodden	471 000

En videreføring av tilbudet uten statlig tilskudd, vil for Ås vedkommende bety en merkostnad pr år kr. 163 000 kr. Dette kommer i tillegg til kostnader for 2012 på kr 258 000, som allerede ligger inne i budsjettene.

Fortsatt samarbeid og drift av ACT forutsetter ny samarbeidsavtale. Fremtidig samarbeid vil også medføre en vurdering av utvidelse av målgrupper. Dette blant annet på bakgrunn av pågående evaluering.

Alternative løsninger

Dersom de seks Follokommunene og Follo DPS ikke inngår avtale om at ACT-teamet skal over til ordinær drift, vil de aktuelle brukerne henvises til kommunenes og spesialisthelsetjenestens ordinære tilbud, hvilket for de aktuelle brukerne vil bety et svekket tilbud.

Vurderinger og begrunnelser

Det eksisterende ACT-prosjektet synes å ha vært til god nytte for en gruppe brukere med sammensatte og alvorlige utfordringer innenfor rus og psykiske lidelser. Perioden med prosjekttilskudd fra statens side har gjort det mulig å prøve ut arbeidsmodellen, og resultatene så langt synes å være gode for dem som har mottatt tilbudet.

Den økonomiske oversikten viser en merkostnad ved fortsatt drift i størrelsesorden kr 163 000. Rådmannen vurderer at et slikt beløp kan være vanskelig å dekke innenfor eksisterende budsjett, og vil komme tilbake til dette under høstens behandling av budsjettet for 2014-2017.