

Hvordan kan regionale sektor-
myndigheter samlet være med
på å løse kommunenes
velferdsutfordringer i Østfold?

BAKGRUNN OG BEGRUNNELSE FOR PILOTEN

I tildelingsbrevet for Fylkesmannen i Østfold 2018 fremgår det at FMØ skal fremme boligsosialt arbeid og sikre koordinering og samordning av sektorgripende oppgaver og virkemidler på tvers av fagområdene, jf. nasjonal strategi Bolig for velferd (2014-2020), Opptrappingsplanen på rusfeltet, nasjonal strategi Barn som lever i fattigdom, 0-24-samarbeidet og den nasjonale strategi Redusert tilbakefall til ny kriminalitet. Fylkesmannen skal bidra til at boligsosiale hensyn vektlegges i helhetlig kommunal planlegging.

Fylkesplanen for Østfold legger opp til en forsterket innsats rundt de fire velferdspilarene bolig, arbeid, utdanning og helse. Mange av Østfolds folkehelseutfordringer må løses i partnerskap med regionale myndigheter og kommunene.

Fylkesmannen, IMDi Øst, Bufetat Øst, Østfold fylkeskommune, NAV Østfold, Husbanken Øst og Høgskolen i Østfold har inngått ett samarbeid om Velferd og utvikling for perioden 2017-2018. Avtalen har som mål at alle innbyggere får et helhetlig bolig- og tjenestetilbud i tråd med sine behov og at kommunene opplever at regionale myndigheter er samordnet i Østfold.

SAMARBEID PÅ TVERS AV SEKTORER

Figur: Samordningsstigen hentet fra [Difi-rapport 2014:07 «Mot alle odds? Veier til samordning i norsk forvaltning»](#)

Samarbeid på tvers er nødvendig for å sikre kommunene helhetlig bistand til samordnede virkemidler og velferdstjenester.

FØRINGER FOR PILOTEN

Fylkesmannens arbeidsgruppe for velferd og utvikling inviterer Halden, Sarpsborg, Fredrikstad, Ny Moss (Rygge og Moss) og Nye Indre Østfold (Hobøl, Spydeberg, Askim, Trøgstad og Eidsberg) til samarbeid. Det er kommunenes samlede velferdsutfordringer som legges til grunn for samarbeidet.

Pilotperiode 2018-2019

Effekt mål

Kommunene i Østfold møter en samlet regional stat og fylkeskommune, som sammen bidrar til å løse kommunenes helhetlige velferdsutfordringer.

Resultatmål

- Utvikle en ny modell
- Endret arbeidsmetodikk – velferdsrab-metoden
- Identifisere og dokumentere gode tiltak, metoder og arbeidsprosesser med overføringsverdi til andre regioner og kommuner
- Identifisere og endre uhensiktsmessige regler og/eller arbeidsprosesser
- Løfte identifiserte uhensiktsmessige regler og/eller arbeidsprosesser til nasjonalt nivå
- Mer effektiv ressursbruk i kommunen og hos statlige og regionale aktører
- Økt innovasjon i kommunene
- Dele erfaringer blant annet på veiviseren.no

Pilotens risiko

- At ikke tilstrekkelig med kommuner viser interesse for piloten
- At ikke tilstrekkelig med fagressurser i kommunene og regionalt nivå blir satt av for å få gjennomført piloten på en faglig god måte
- At piloten ikke blir politisk og administrativt godt nok forankret
- At piloten ikke fører til varig endringer i pilotkommunene

VALG AV METODE

Formålet med piloten er å utvikle en metode for å løse komplekse velferdsutfordringer identifisert av kommunene selv.

INVESTERINGSTEAM MED INVESTERINGSLEDER

Piloten organiseres som et investeringsteam/faggruppe som samlet investerer kunnskap og virkemidler i kommunene basert på kunnskap om kommunenes helhetlige velferdsutfordringer.

Investeringsteamet/faggruppen utnevner en investeringsleder for hver kommune. Investeringsleder er ansvarlig for fremdrift og måloppnåelse.

MYNDIGHET

Alle i investeringsteamet/faggruppe har fått delegert myndighet fra sin etat til å fatte beslutninger. Det betyr at investeringsteamet har tilgang på de tiltak og ressurser som er nødvendige for å bistå den aktuelle kommune.

KOMMUNENE

Kommunens helhetlige utfordringer står i sentrum. Kommunen deltar som ansvarlig part og er medinvestor i hele prosessen. Det vil si at kommunens egne ressurser og virkemidler investeres i prosessen, på lik linje med regionale aktørers.

SAMTIDIGHET OG LANGSIKTIGHET

Nødvendig fagkompetanse fra regionale aktører samles rundt kommunens samlede utfordringer etter en kartlegging av kommunenes helhetlige utfordringer. På bakgrunn av kartleggingen, utformes mål og tiltak for det langsiktige samarbeidet. I begrepet langsiktighet inngår også økonomisk forutsigbarhet.

Overordnet organisering

Piloteier: Fylkesmannen i Østfold

Styringsgruppe: Styringsgruppe for samarbeidsavtale om Velferd og utvikling (2018)

Pilotledelse: Fylkesmannen i Østfold

Prosessledelse: Husbanken øst

Investeringssteam/Faggruppe:

Fagpersoner fra Østfold fylkeskommune, IMDi Øst, Bufetat Øst, NAV Østfold, Husbanken Øst, representant(er) fra Høgskolen i Østfold og fagpersoner fra Fylkesmannen i Østfold, samt kommunerepresentanter.

Pilotens kostnader

Det legges opp til at den enkelte etat bidrar med kompetanseressurser og dekker utgiftene til reise og opphold ved behov. En forutsetning for at piloten skal kunne gjennomføres er at den er tydelig lederforankret og at det settes av tilstrekkelig med kompetanseressurser fra den enkelte etat. Piloten finansieres ved at den enkelte virksomhet bidrar med tilstrekkelige personressurser inn i arbeidet.

Det er en klar forventning om at alle etater i pilotperioden møter på alle arenaer for å avklare bidragsbehovet totalt for den enkelte deltakerkommune.

INTERESSENER

Interessenter	Vil kunne påvirke piloten, på hvilken måte?	Vil kunne bli påvirket av piloten, på hvilken måte?
Kommunene	Melder behov og identifiserer hindringer og muligheter i kommune stat samarbeidet (arbeidsprosesser) <i>Fylles ut av kommunene som melder seg på</i>	<i>Fylles ut av kommunene som melder seg på</i>
Fylkesmannen i Østfold	Styring og pilotledelse Kompetanseoverføring: Helse og sosial Barnehage og utdanning Samordning og beredskap	Styrke embetsoppdraget ved å presentere en samordnet stat for kommunene. Løse embetsoppdrag innen Folkehelse og levekår, rusfeltet, barn som lever i fattigdom, 0-24, redusert tilbakefall til ny kriminalitet og at boligsosiale hensyn vektlegges i helhetlig kommunal planlegging.
Østfold Fylkeskommune	Kompetanseoverføring f. eks.: <ul style="list-style-type: none"> • Helseoversikt for fylket • fylkeshelseundersøkelser • Behandling av reguleringsplaner • Regionalt planmøte kan brukes til å løfte problemstillinger • Bruke eksisterende nettverk; bynettverk, østfoldhelsa, planforum • Utarbeide formuleringer knyttet til det boligsosiale, til høringsinnspill til kommunale planer • Opplæring og kvalifisering 	Bedre samordning kan føre til bedre oppnåelse av fylkesplanens målsettinger. Styrke fylkeskommunens rolle som regional utviklingsaktør
Husbanken	Prosessledelse Kompetanseoverføring (stat og kommune)	Motvirke/forhindre bostedsløshet Styrke tilbudet til deltakerkommunene Oppnå bedre måloppnåelse i strategien Bolig for velferd Utvikle bedre samarbeidsformer med statlige og kommunale aktører
IMDi	Kompetanseoverføring knyttet til blant annet: <ul style="list-style-type: none"> • Introduksjonsordningen/ flere i arbeid og utdanning • Frivillighet • Tvangsekteskap, sterke 	Samordning vil føre til bedre integrering av minoritetsbefolkningen Bedre tjenester til brukerne Utvikle gode tiltak, metodikk o.l som kan deles regionalt og mellom

	<p>begrensninger og kjønnslemlestelse</p> <ul style="list-style-type: none"> • Frafall i videregående skole • Plan • Statistikk og analyse • Generell integreringskompetanse 	<p>kommuner.</p> <p>Bidra til innovasjon i kommunal forvaltning</p>
BUF etat	<p>Kompetanseoverføring</p> <p>En person er plassert i Østfold og som har god kjennskap til Østfoldkommunene, herunder til barneverntjenesten, BUP, ettervern osv.</p>	<p>Bedre ettervern etter at ungdommene blir overlatt til seg selv på hybel/leilighet etter fylte 18 år.</p> <p>Familieveiledning etter at foreldrene er fratatt omsorgen for barna.</p> <p>Dårlige materielle forhold på hybler i dag, vil kunne bedres.</p> <p>Alle barn som oppholder seg i Norge får tilbud om grunnskole og videregående opplæring.</p>
Høgskolen i Østfold	<p>Kompetanseoverføring:</p> <p>HiØ har flere bachelor- og masterstudier, samt videreutdanninger som utdanner kandidater til yrkesutøvelse innen fagområder som skal ivareta og tilrettelegge for utsatte grupper i befolkningen.</p> <p>Ansatte ved studieprogrammene har kompetanse som kan benyttes inn i prosjektet.</p> <p>HiØ har et institusjonelt satsningsområde for forsknings og utviklingsarbeid (FoU) <i>Arbeidslivs-, profesjons- og tjenesteutvikling</i> som kan være bidrag/ bringe kunnskap inn i prosjektet.</p> <p>Aktuelle studentprosjekt/-oppgaver kan bringe kunnskap inn i prosjektet.</p>	<p>Arbeidet med integrering av flyktninger i høyere utdanning (akademisk dugnad) kan bli påvirket av prosjektet.</p> <p>FoU-prosjekt for ansatte – jf. HiØs satsningsområde for FoU.</p> <p>Bachelor- og masteroppgaver for aktuelle studier og ansattes FoU kan kobles på prosjektet.</p> <p>Østfoldsamfunnet vil kunne bli påvirket ved:</p> <ul style="list-style-type: none"> - høyere kompetanse om hva som fungere best for en god ivaretagelse/ implementering av utsatte grupper i befolkningen - bedre tjenesteyting til enkeltindivider
NAV Østfold	<p>Kompetanseoverføring knyttet til områdene:</p> <ul style="list-style-type: none"> • Flere i arbeid og utdanning • Frafall i videregående skole • NAV i videregående skole (0-24-programmet) • Hurtigsporet for nyankomne innvandrere • Helhetlig oppfølging av 	<p>Pågående prosjekter og piloter i NAV-kontorer i samarbeid med kommunen kan få en bedre effekt ved et bredere samarbeid gjennom denne piloten. Dette er noe ulikt fra kommune til kommune, og må kartlegges i de deltakende kommunene i piloten.</p> <p>Ved bedre samarbeid mellom kommune og statlige virksomheter kan dette bidra til økt overgang til</p>

	lavinntektsfamilier (HOLF) <ul style="list-style-type: none"> • Kvalifiseringsprogrammet (KVP) • Statistikk og analyse • Generell NAV-kompetanse 	arbeid og langsiktig tilhørighet til arbeidslivet for innbyggerne i deltakende kommune.
--	---	---

I tillegg ønsker piloten et samarbeid med Arbeids- og velferdsdirektoratet, Kriminalomsorgen, Barne-, ungdoms- og familiedirektoratet, Utdanningsdirektoratet og helsedirektoratet.

FASER PILOTPLAN

Fase	Tidsrom (fra-til)	Hovedleveranser i fasen	Referanse til
1. Oppstartsfase	01.05.18 – 15.09.18	Rekruttere kommuner	Aktivitetsplan
		Styrebehandling og ledelsesforankring, sørge for finansiering av piloten Prosessledelse v/Husbanken i møtet 27.08.18 (tjenestedesign)	Aktivitetsplan, ref. pkt 9.2.
2. Gjennomføring	27.08.18 - 31.12.19	Start investeringsteam 1 med investeringsleder	
		Hvert investeringsteam lager egen plan sammen med den enkelte kommune	
		Overføre kunnskap om investeringsledelse til de andre regionale aktørene (Husbanken)	
3. Gjennomføring		Start investeringsteam 2 med investeringsleder	
		Start investeringsteam 3 med investeringsleder	
4. Følgeevaluering	?	Høgskolen skal vurdere FOU midler til følgeevaluering. IMDi kan vurdere en evt. samfinansiering hvis det er aktuelt.	
overføring av læring		Andre fylker Avhengig av regionreformen	

FREMDRIFT I 2018

Dato	Aktivitet	Målgruppe	Mål	Ansvarlig
27.4.18	Utarbeidelse av pilotplan	Arbeidsgruppen	Gjennomgå utkast	FMØ
27.4-6.6	Forberede sak for styrebehandling	Styringsgruppen	<ul style="list-style-type: none"> • Utkast til program den 27.8 • Utkast til invitasjon • Utkast til samarbeidsavtale med kommunene • Utkast til 360 grader vurdering • Utkast til rolleforventninger til Investeringsledere 	FMØ + arbeidsgruppen for Velferd og utvikling
23.5.18	Forberede av styresak	Arbeidsgruppen møter Husbanken i Oslo	- Frist fakta ark om hver kommune	Husbanken
6.6.18	Utsendelse av styresak	Styringsgruppen		FMØ – TH lager skisse
13.6.18	Styrebehandling	Ledere på regionalt nivå	Vedta pilotskisse	FMØ
13.6.18	Invitasjon sendes ut	Kommunene		FMØ
27.8.18	Oppstartmøte strategisk nivå	Ledernivå i direktoratene og kommuneledelse	Ledelsesforankring	FMØ
7.9.18	Frist-tilbakemelding fra interesserte kommuner	Kommunenes ledelse	Bindende deltakelse i piloten	Arbeidsgruppe Velferd og utvikling
19.9.18	Oppstartmøte operativt nivå	Utførere i kommunene og Arbeidsgruppe Velferd og utvikling	Forankring og forståelse av oppdraget. Enighet om arbeidsform og metode	Pilotleder og Investeringsledere
25.8.18 – des. 18	Arbeidsgrupper sammen med kommunene	Fagpersoner regionalt og kommunene	Utføre oppdraget jf. arbeidsmål 2018. Rapportere til Styringsgruppen og til nasjonal gruppe Bolig for Velferd	Investeringsledere
18.10.18	Orienteringssak	Styringsgruppen- etatssjefene	Justere og gi retning Samarbeid med kommuneledelsen	FMØ

1. VEDLEGG

Hovedtemaer	Beskrivelse
Bolig for velferd – investeringsteam som ivaretar nasjonal strategi	3909 regnes som bostedsløse/vanskeligstilte på boligmarkedet i Norge 2016. 36 % av kartlagte har opplevd bostedsløsheten som en tilbakevendende situasjon over flere år. Antallet personer som opplever langtids bostedsløshet er redusert, men andelen bostedsløse som opplever langtids bostedsløshet har økt. Blant de langtids bostedsløse er 81 % avhengige av rusmidler, og 46 % har en psykisk sykdom. 38 % av de langtids bostedsløse har samtidig psykiske lidelser og rusmiddelavhengighet (personene med dobbeltdiagnose utgjør 23 % av de bostedsløse totalt).
Bedre levekår og folkehelse	Østfold scorer dårlig på mange levekårsindikatorer og har store utfordringer innenfor folkehelseområdet. Det registres økende sosiale ulikheter i helse knyttet til utdanning og inntekt. Det er en stor andel barn og ungdom som lever i lavinntektsfamilier. Samtidig har Østfold utfordringer i forhold til å sikre god integrering av innvandrere. Fylkesplanen legger derfor opp til en forsterket innsats rundt de fire velferdspilarene bolig, arbeid, utdanning og helse. Mange av Østfolds folkehelseutfordringer må løses i partnerskap med statlige myndigheter.
Barn må ha grunnlag for et godt liv, uavhengig av foreldrenes økonomi og utdanning	<p>Stadig flere barn vokser opp i familier med risiko for å oppleve fattigdom. I den sammenheng ligger Østfold høyest, nest etter Oslo. Barn må kunne forvente å ha grunnlag for et godt liv, uavhengig av foreldrenes økonomi og utdanning. Barnekonvensjonen må ligge til grunn for all offentlig virksomhet og forstås og eies av både strategisk ledelse og alle som jobber med de yngste. Barn må følges opp med kvalifiserte tjenester helt fra fødselen av. Barn og unge skal høres og deres behov og utfoldelse skal tas hensyn til i all fysisk planlegging og utforming.</p> <p>0-24 samarbeidet</p> <p>Oppdraget er godt forankret i vårt embete. I lys av målene om bedre samhandling i stat og kommune om tiltak for at flere skal lykkes i skolen og fullføre videregående opplæring, som grunnlag for en varig tilknytning til arbeidslivet, og styrking av arbeidet kommunen og fylkeskommunen gjør knyttet til utsatte barn og unge under 24 år, har fylkesmannen valgt å se «0-24 – samarbeidet» i sammenheng med andre avdelingsovergripende oppdrag som folkehelse, barnefattigdom, bolig for velferd, bosetting og oppfølging av flykningssituasjonen, likestilling og universell utforming.</p> <p>Eget mål hos Fylkesmannen i Østfold: Å bidra til helhetlig og samordnet tjenestetilbud til barn og unge innen fagområdene barnehage/grunnopplæring, barnevern, helse og sosiale tjenester.</p> <p>De viktigste suksessfaktorene er at Fylkesmannen samordner seg internt og også eksternt med andre regionale aktører. Våre fokusgruppeintervjuer med hver enkelt kommune viser seg å være et klokt grep. Videre må samarbeidet ha prioritet over tid, og anerkjenne at å bygge «rive siloer» er tidkrevende. Ikke minst må</p>

	samarbeidet i stor grad bygge på en felleslegalitet slik som barnekonvensjonen og andre konvensjoner.
Bedre integrering	<p>13,2% av befolkningen i Østfold har innvandrerbakgrunn. 54,5% av disse var i arbeid i 2016. For landet som helhet 60,2%. 42% av deltakerne som avsluttet introprogrammet i 2014 var i arbeid eller utdanning året etter. For landet som helhet 58%.</p> <p>Innvandrere har dårligere levekår enn befolkningen sett under ett på områder som sysselsetting, arbeidsforhold, boligstandard, økonomi, helse og sosial kontakt viser Levekårsundersøkelsen blant personer med innvandrerbakgrunn. Arbeidsmarkedet er, sammen med utdanningssystemet, trolig den viktigste arenaen for innvandreres integrasjon.</p>
Bedre kvalifisering/utdanning	<p>Det er en stor gruppe av østfoldinger som faller utenfor arbeidsmarkedet både på midlertidig og varig basis. For å kunne løse denne utfordringen er det avgjørende å heve kunnskapsnivået i befolkningen. I den sammenheng er det viktig med fokus på gode tiltak for integrering og inkludering i arbeidslivet. Innvandrere må ses på som en ressurs. Etter- og videreutdanning er viktig i den sammenheng. Dette må skje i et tett og strukturert samarbeid mellom næringslivet, det offentlige og utdanningsinstitusjonene. Det vil også føre til høyere kompetansenivå i Østfolds bedrifter, noe som er viktig for omstillingsevne og verdiskaping.</p>
Frivillighet	<p>Statlige og kommunale virksomheter må bli mer utadrettede og i større grad gi svar på hvordan samarbeid med og ledelse overfor sivilsamfunnet generelt og frivillighet spesielt, skal foregå. Det er ikke tilstrekkelig å skape frivillige tilbud. Mennesker må også mobiliseres til å ta del i dem. Det må satses spesielt på å rekruttere flere barn og unge til å være med på aktiviteter, eller å stimulere dem til å bli morgendagens frivillige. Det må skapes forståelse i frivilligheten for betydningen av å involvere deltagere fra alle aldersgrupper og samfunnslag. Lavterskeltilbud med moderate kostnader for å delta, er viktig i den sammenheng. Det må skapes møteplasser der frivillige kan treffes, utveksle tillit, ideer og erfaringer – og ikke minst forebygge at de ser på hverandre som konkurrenter. For å utvikle og styrke frivilligheten må den bli viet interesse og fokus, den må oppleve å ha gode rammevilkår og inviteres med i planprosesser</p>
Velferdsteknologi	<p>Omsorg 2020</p> <p>Høyskolen – kompetanseutvikling</p>