

Viborg, den 14. december 2007
/ELSGRE

Referat
af
mødet i Regionsrådet
12. december 2007 kl. 14:00
i Regionsrådssalen, Regionshuset Viborg,
Skottenborg 26, 8800 Viborg

Marianne Carøe, Henning Jensen og Birgit Jonassen havde meldt afbud.

Aleksander Aagaard forlod mødet kl. 15.55 efter punkt 14.

Kate Runge forlod mødet kl. 16.15 under behandlingen af punkt 19.

Henrik Qvist forlod mødet kl. 17.35 under behandlingen af punkt 30.

Gunhild Husum forlod mødet kl. 18.00 efter punkt 39.

Britta Bang og Johannes Flensted-Jensen forlod mødet kl. 18.45 efter punkt 46.

Jonas Dahl erklærede sig inhabil og deltog ikke i behandlingen af punkt 1.

Bente Nielsen deltog i mødet fra punkt 2.

Mødet blev hævet kl. 19.20.

Indholdsfortegnelse

Pkt.	Tekst	Side
1	Anmodning om orlov fra Regionsrådet og indkaldelse af stedfortræder	865
2	Udpegning af medlemmer til epidemikommission	867
3	Indkøb af ESWL-nyrestensknuser til Regionshospitalet Viborg	869
4	Udbredelse af trombolysebehandling i Region Midtjylland	872
5	Aftale mellem HIV-Danmark, Århus Kommune og Region Midtjylland om psyko-social rådgivning	876
6	Beslutning om udnyttelse af option vedr. aptering af etage 4 af Stråleterapienheden i Herning	878
7	Godkendelse af høring over udkast til sundhedsberedskabs- og præ-hospitalplan	880
8	Driftsbudget 2008 for tre selvejende hospicer	883
9	Disponeringsvejledning for politiets alarmcentral	885
10	Redegørelse for udvikling i antal speciallæger 2007 til 2020 i udvalgte specialer	887
11	Indførelse af mammografiscreening med 2-årig implementeringsperiode	889
12	Anbefaling fra Samarbejdsudvalget for almen læger om udløsning af seks nye lægeenheder	894
13	Udvidet lænderygdredning	896

Indholdsfortegnelse

14	Opdatering af de fælles servicemål på sundhedsområdet i Region Midtjylland	898
15	Orientering om høringssvar vedr. forslag til ny sygehusstruktur i Region Syddanmark	900
16	Orientering om organisatorisk samling af henholdsvis to medicinske afdelinger og to anæstesiologiske afdelinger i Hospitalsenheden Vest	902
17	Strategi for psykiatrisk forskning i Region Midtjylland	904
18	Patienterne har ordet - 2. undersøgelse på de retspsykiatriske sengeafsnit i Danmark 2006 - 2007	907
19	Orientering om tilrettelæggelsen af indsatsen med henblik på opfyldelse af den udvidede udrednings- og behandlingsret i børne- og ungdomspsykiatrien	909
20	Høring af forslag til regional udviklingsplan for Region Midtjylland	911
21	Høring af forslag til råstofplan 2008 for Region Midtjylland	914
22	Vedtagelse af lokal Agenda 21-strategi for Region Midtjylland	916
23	Indstilling fra Vækstforum om reservation af økonomisk ramme til megasatsningen Erhverv-sundhed	918
24	Indstilling fra Vækstforum om bevilling til projektet "Mere internationalisering, mere vækst, mere Midtjylland"	923
25	Indstilling fra Vækstforum om bevilling til demonstrationsprojekt vedrørende brugerdreven innovation som grundlag for udvikling af hjælpemidler	926

Indholdsfortegnelse

26	Indstilling fra Vækstforum om bevilling til karrierekurser og følgeforskning under projekt Markedsplads for højtuddannede	930
27	Indstilling fra Vækstforum om bevilling til Fonden Midtjysk Turisme - Resultatkontrakt og procesbevilling 2008	933
28	Indstilling fra Vækstforum om bevilling til Teknologiuudviklingsprogram under megasatsningen energi og miljø	936
29	Indstilling fra Vækstforum om bevilling til Virksomhedsnetværk for underleverandører til vindmølleindustrien	939
30	Indstilling fra Vækstforum om reservation af økonomisk ramme til gennemførelse af projekt IT som innovativ drivkraft	941
31	Indstilling fra Vækstforum om bevilling til "Iværksætterprogram for vækstiværksættere"	944
32	Indstilling fra vækstforum om bevilling til uddannelse og kompetenceudvikling - Den Midtjyske Kompetenceplatform	948
33	Indstilling fra Vækstforum om bevillinger til projekter under den formålsbestemte pulje til udvidelse af arbejdsstyrken	951
34	Indstilling fra Vækstforum om bevilling til "Erhvervsturisme - fokus på energi og miljø og klimatopmødet 2009"	954
35	Indstilling fra Vækstforum om bevilling til projekt "Udvikling af bruger-dreven innovation i små og mellemstore virksomheder inden for livsstil"	957
36	Regnskab og afrapportering fra studietur til Berlin for Udvalget vedrørende den regionale kollektive trafik og infrastruktur	959
37	Ansøgninger om tilskud til kulturelle aktiviteter i 2008	961

Indholdsfortegnelse

38	Orientering om ansøgninger om tilskud til kulturelle aktiviteter i 2007	964
39	Nedsættelse af midlertidige udvalg og politikerpaneler i 2008 og 2009 samt vedtagelse af kommissorier for udvalg og paneler og standardforretningsorden for udvalgenes virksomhed	968
40	Udpegning af stedfortræder for medlem af bestyrelsen for Amgros I/S	974
41	Udpegning af medlem til bestyrelsen for VIA University College	975
42	Udpegning af tilforordnet til bestyrelsen for Randers Erhvervs- & Udviklingsråd	977
43	Økonomi- og aktivitetsrapport november 2007	979
44	Økonomirapport december 2007 samt regulering af budget 2007 og 2008	987
45	Restbetaling vedrørende arbejder på Regionsrådssalen	994
46	Bilag til Kasse- og regnskabsregulativet - Retningslinier for afskrivning af uerholdelige fordringer	995
47	Bilag til Kasse- og regnskabsregulativet - Finansiell politik for Region Midtjylland	997
48	Bilag til Kasse og regnskabsregulativet - Retningslinier for intern kontrol	999
49	Bilag til kasse- og regnskabsregulativ - Anvendt Regnskabspraksis	1001
50	Åbningsbalancen for Region Midtjylland pr. 1. januar 2007	1003
51	Orientering om planen for arbejdet med hensigtserklæringerne i budget	1005

Indholdsfortegnelse

2008

52	Svar fra Kulturministeriet om TV2-stationernes dækningsområder	1006
----	--	------

0-4-5-07

1. Anmodning om orlov fra Regionsrådet og indkaldelse af stedfortræder

Resumé

Regionsrådsmedlem Jonas Dahl (SF) har i henvendelse til regionsrådsformanden anmodet om orlov fra sit hverv som medlem af Regionsrådet. Bente Nielsen, Silkeborg, er stedfortræder for Jonas Dahl.

Forretningsudvalget indstiller,
--

at Regionsrådet bevilger orlov til regionsrådsmedlem Jonas Dahl med virkning fra 12. december 2007, hvorefter Bente Nielsen med virkning fra samme dato indtræder som medlem af Regionsrådet under Jonas Dahls orlov.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Jonas Dahl erklærede sig inhabil og deltog ikke i sagens behandling.

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

./.

Regionsrådsmedlem Jonas Dahl (SF) har i vedlagte henvendelse af 25. november 2007 til regionsrådsformanden anmodet om orlov fra sit hverv som medlem af Regionsrådet i den periode, han varetager hvervet som medlem af Folketinget.

Det fremgår af § 15 i Lov om kommunernes styrelse, at når formanden får meddelelse om, at et medlem vil være forhindret i at varetage sine kommunale hverv i en forventet periode af mindst 1 måned på grund af sin helbredstilstand, graviditet, barsel eller adoption, varetagelse af andet offentligt hverv, forretninger eller lignende, indkalder formanden stedfortræderen til førstkommende møde i kommunalbestyrelsen.

Regionsrådet træffer beslutning om, hvorvidt betingelserne for stedfortræderens indtræden er til stede.

Når medlemmet på ny kan varetage sine kommunale hverv, udtræder stedfortræderen af Regionsrådet.

Såfremt Jonas Dahls anmodning om orlov imødekommes af Regionsrådet, indtræder Bente Nielsen, Silkeborg, som stedfortræder, idet Bente Nielsen i valgbogen fra regionsrådsvalget den 15. november 2005 står anført som 1. stedfortræder på Socialistisk Folkepartis liste.

0-2-57-07

2. Udpegning af medlemmer til epidemikommission

Resumé

Regionsrådet skal udpege tre medlemmer til epidemikommissionen, jf. Lov om foranstaltninger mod smitsomme og andre overførbare sygdomme. Udpegningen gælder for valgperioden.

Forretningsudvalget indstiller,
--

at Regionsrådet udpeger tre medlemmer til epidemikommissionen.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Regionsrådet bemyndigede gruppeformændene til i fællesskab at udpege tre medlemmer til epidemikommissionen.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Under henvisning til Lov om foranstaltninger mod smitsomme sygdomme og andre overførbare sygdomme, senest ændret ved Lov nr. 433/2007, skal der, i henhold til § 3, i hver region nedsættes en epidemikommission. Det er politiet, der har formandskabet for kommissionen.

- ./.
- Østjyllands Politi har med vedlagte brev af 14. juni 2007 anmodet Region Midtjylland om udpegning af medlemmer til epidemikommissionen, idet der jf. lovens § 3 bl.a. skal udpeges tre af Regionsrådet valgte medlemmer. Medlemmerne skal udpeges blandt Regionsrådets medlemmer.

Baggrund om epidemikommissionen

Epidemikommissionen består af en politidirektør, en embedslæge, en dyrlæge, en repræsentant for told og skat, en repræsentant for det regionale sygehusberedskab udpeget af regionen, en repræsentant for Beredskabsstyrelsens regionale beredskabscenter samt som nævnt tre af Regionsrådet valgte medlemmer. Det fremgår af loven, at valget af de regionale medlemmer har virkning for den regionale valgperiode.

- ./.
- Epidemikommissionens opgave er bl.a. at hindre indførelse, udbredelse og spredning af farlige sygdomme. Kommissionen kan om fornødent ved alment farlige smitsomme sygdomme iværksætte visse foranstaltninger, herunder bl.a. påbud, forbud og tvangsforan-

staltninger. En nærmere beskrivelse fremgår af vedlagte bilag om Epidemikommissionens baggrund m.v.

Det vurderes på baggrund af tidligere erfaringer, at der kan forventes et, eventuelt to møder årligt i kommissionen.

Repræsentanten for det regionale sygehusberedskab udpeges af direktionen.

1-30-145-06-V

3. Indkøb af ESWL-nyrestensknuser til Regionshospitalet Viborg

Resumé

På Regionsrådsmødet den 2. maj 2007 blev det besluttet at samle al nyrestensknusning i Region Midtjylland i ét center placeret på Regionshospitalet Viborg. I den forbindelse er det nødvendigt at indkøbe en maskine (ESWL-nyrestensknuser), der med laser kan knuse nyresten. Som følge af denne beslutning blev maskinen sendt i EU-udbud med forbehold for politisk godkendelse. Udbudsfristen er nu udløbet, og tilbuddene behandles i Medicoteknisk Afdeling. Med henblik på hurtigst muligt at igangsætte anlægsarbejdet, så centeret kan tages i brug, har Regionshospitalet Viborg brug for en anlægsbevilling på 4,67 mio. kr. til indkøb af maskinen med et rådighedsbeløb på 4,67 mio. kr. (indeks 122,3) i 2008.

Etableringen af stenknusercentret på Regionshospitalet Viborg indebærer anlægsudgifter til ombygning af op/scopi-stue, hvorfor der er behov for en anlægsbevilling på 1,04 mio. kr. til ombygningen med et rådighedsbeløb i 2007 på 1,04 mio. kr. (indeks 112,7).

Udskydelse af ibrugtagning af centret fra 1/1 2008 til 1/4 2008 medfører en øget lejeudgift på 1,04 mio. kr. i 2007. Driften finansieres via taksstyringsmodellen, dog således at udgiften på servicekontrakten på 160.000 kr. årligt indarbejdes i budget for 2009.

Forretningsudvalget indstiller,
--

- at** der meddeles Regionshospitalet Viborg en anlægsbevilling på 4,67 mio. kr. til anskaffelse af en ESWL-nyrestensknuser,
- at** der afsættes et rådighedsbeløb i 2008 på 4,67 mio. kr. (indeks 122,3), og at rådighedsbeløbet finansieres af pulje til medicoteknisk udstyr i 2008,
- at** der meddeles Regionshospitalet Viborg en anlægsbevilling på 1,04 mio. kr. til ombygninger i forbindelse med installeringen af ESWL-nyrestensknuseren,
- at** der afsættes et rådighedsbeløb i 2007 på 1,04 mio. kr. (indeks 112,7) til ovennævnte ombygning, og at rådighedsbeløbet finansieres fra den på investeringsoversigten afsatte reserve til uforudsete, presserende anlægsarbejder på det somatiske område og på psykiatri- og socialområdet for 2007,
- at** der bevilges 1,04 mio. kr. til afholdelse af merudgifter til leje af stenknusermaskinen i 2007 på Regionshospitalet Viborg. Det foreslås, at beløbet finansieres over den udisponerede ramme til apparaturanskaffelser, og at beløbet overføres fra anlæg til drift med henblik på afholdelsen af lejeudgiften, og
- at** driftsudgifterne finansieres via taksstyringsmodellen, dog således at udgiften på

servicekontrakten på 160.000 kr. årligt indarbejdes i budget for 2009.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

På Regionsrådsmødet den 2. maj 2007 blev det besluttet at samle al nyrestensknusning i regionen i ét nyrestenknusercenter på Regionshospitalet Viborg. Til dette formål er der behov for at indkøbe en maskine (ESWL-nyrestensknuser), der med laser kan knuse nyresten.

Forud for regionsdannelsen er nyrestensknusning foregået på Regionshospitalet Viborg, Regionshospitalet Holstebro samt på Århus Universitetshospital, Skejby. Jf. beslutningen på Regionsrådets møde den 2. maj 2007 er der etableret en overgangsordning, der indebærer, at de eksisterende lejeordninger på Regionshospitalet Holstebro og Regionshospitalet Viborg fortsætter, indtil stenknusercenteret kan tages i brug, samt at patienter, som tidligere blev behandlet i Skejby, allerede nu behandles på Regionshospitalet Viborg.

Regionsrådets beslutning om at oprette ét samlet stenknusningscenter på Regionshospitalet Viborg blev taget på baggrund af en rapport om organisering af det urologiske speciale i Region Midtjylland, der er udarbejdet af en tværamtslig arbejdsgruppe. Af rapporten fremgår det, at der ikke er kapacitet til at behandle de ca. 450 patienter årligt med den fungerende ordning, samt at den billigste model for nyrestensknusning i Region Midtjylland er at samle al nyrestensknusning på stationært apparatur ét sted i regionen. I rapporten er der foretaget beregning og analyse, der sammenholder forskellige modeller, herunder med stationært apparatur ét sted i regionen, stationært apparatur flere steder i regionen og model med mobilløsning med lejeordning. Analysen har vist, at udgiften pr. behandling er lavest ved den vedtagne model, hvor et stationært apparatur er placeret ét sted i regionen.

Som følge af Regionsrådets beslutning den 2. maj 2007 blev ESWL-maskinen sendt i EU-udbud med forbehold for politisk godkendelse. Udbudsfristen er nu udløbet, og tilbuddene behandles hos Medicoteknisk Afdeling, som kan have den endelige pris klar i midten af november. Med henblik på hurtigst muligt at få igangsat anlægsarbejdet er der behov for, at der bevilliges 4,67 mio. kr. til anskaffelse af maskinen (indeks 122,3).

I forbindelse med installationen af ESWL-nyrestensknuseren er det nødvendigt at ændre den scopi/op-stue, der er valgt som placering for ESWL-nyrestensknuseren på Regionshospitalet Viborg. ESWL-maskinen afgiver stråling, og grundet lovkrav om strålehygiejne, skal der derfor lægges blyfolie ind i væggene. Behovet for blyfolie i væggene skyl-

des, at der nu placeres en maskine permanent på Regionshospitalet Viborg. Tidligere har maskinen ikke været placeret permanent på hospitalet, hvorfor samme lovkrav ikke har gjort sig gældende. Desuden skal der foretages ændringer, således at sokkel og leje gøres mobilt, idet stuen dermed kan fungere både til ESWL-nyrestensknusning og som almindelig operationsstue. De nødvendige udgifter til ændringen udgør i alt 1,04 mio. kr. Det er administrationens forslag, at ombygningerne finansieres fra den på investeringsoversigten afsatte reserve til uforudsete, presserende anlægsarbejder på det somatiske område og på psykiatri- og socialområdet for 2007.

Reserven til uforudsete, presserende anlægsarbejder på det somatiske område og social- og psykiatriområdet for 2007 var oprindelig på 61 mio. kr. Puljen er på nuværende tidspunkt på 25,962 mio. kr. Såfremt indstillingen tiltrædes, vil puljen være på 24,922 mio. kr.

Som følge af behovet for ændringer af den pågældende op/scopi-stue er det forventede tidspunkt for ibrugtagning af ESWL-nyrestensknuseren udskudt fra den 1/1 2008 til 1/4 2008. Denne udskydelse medfører på Regionshospitalet Viborg behov for forlænget leje af maskinen fra MLS Service A/S, hvilket indebærer en merudgift på 1,04 mio. kr., som foreslås finansieret over den udisponerede ramme til apparaturanskaffelser. Beløbet overføres fra anlæg til drift med henblik på afholdelsen af lejeudgiften.

Driften af ESWL-nyrestensknuseren finansieres via taksstyringsmodellen, dog således at udgiften på servicekontrakten på 160.000 kr. årligt indarbejdes i budget for 2009.

1-30-56-06-V

4. Udbredelse af trombololysebehandling i Region Midtjylland

Resumé

Ved regionsdannelsen var trombololysebehandling som tilbud til patienter med akut opstået blodprop i hjernen allerede etableret i de tidligere Århus og Ringkjøbing amter. Med dannelsen af regionen foreslås tilbuddet udbredt, således at det er ensartet overalt i Region Midtjylland. En udbredelse af tilbuddet foreslås at tage udgangspunkt i den nuværende organisering, således at patienter med bopæl vest for Viborg behandles i Holstebro, og patienter i Viborg, øst for Viborg og i den sydlige del af regionen behandles på Århus Sygehus.

Forretningsudvalget indstiller,
--

at tilbuddet om trombololysebehandling udvides til at omfatte alle borgere i Region Midtjylland.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Notat af 11. december 2007 med supplerende oplysninger vedr. forslag til udbredelse af trombololysebehandling blev omdelt.

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Baggrund

Apopleksi er en hjernelidelse, som omfatter såvel hjerneblødning som blodprop i hjernen. I Danmark er der årligt cirka 12.000 apopleksitilfælde, hvoraf mange af disse tilfælde er forbundet med død eller alvorlige mén og handicaps. Trombololysebehandlingen retter sig mod de apopleksitilfælde, som er forårsaget af en blodprop i hjernen, og behandlingen virker ved at opløse blodproppen.

Trombololysebehandling har hidtil været et tilbud til borgerne i de tidligere Århus og Ringkjøbing amter. Trombololysebehandling blev indført som prøveordning i det tidligere Århus Amt, og med henblik på at vurdere behandlingens effekter blev der udarbejdet en medicinsk teknologivurdering (MTV). Efterfølgende blev der i 2006 etableret et center-satellitsamarbejde mellem Ringkjøbing og Århus amter, som baserer sig på telemedicinske konsultationer. Ved regionsdannelsen pr. 1. januar 2007 var der etableret tilbud

om døgndækkende trombolysebehandling i såvel det tidligere Århus og Ringkøbing Amter.

I dag visiteres patienter med apopleksi i Viborg området og i Horsens-Hedensted området i et vist omfang til behandling i Århus eller Holstebro. Det vil sige, at patienterne modtager tilbud om trombolysebehandling i det omfang, ambulancebehandlere og praktiserende læger i de pågældende områder har kendskab til, at tilbuddet eksisterer. Etableringen af et systemiseret tilbud om trombolysebehandling fordrer imidlertid, at der iværksættes en informationsindsats i forhold til de praktiserende læger i området, og at Falck ligeledes gøres bekendt med visitationsretningslinierne, da det er væsentligt i forhold til chancen for overlevelse og mulighederne for at undgå alvorlige handicaps som følge af apopleksien, at patienterne hurtigst muligt køres til trombolysebehandling.

Organisering

Organiseringen af trombolysebehandlingen i Region Midtjylland tager også efter udbredelsen af tilbuddet udgangspunkt i de neurologiske afdelinger på henholdsvis Regionshospitalet Holstebro og Århus Universitetshospital, Århus Sygehus. På sigt foreslås trombolysebehandlingen placeret som en del af de fælles akutmodtagelser.

I forhold til at sikre en udbredelse af tilbuddet til alle borgere i Region Midtjylland foreslås etableret en transportordning, som tager udgangspunkt i, at behandlingen foregår på ét af de to hospitaler. Modellen indebærer, at patienter fra Viborg by og øst herfor samt patienter fra Horsens-Hedensted området køres til behandling på Århus Universitetshospital, Århus Sygehus, mens patienter vest for Viborg køres til behandling på Regionshospitalet Holstebro.

Visitationen til behandling og vurdering foregår ved, at såvel praktiserende læger som ambulancebehandlere er instrueret i at vurdere patientens symptomer, og kontakter på denne baggrund trombolysévagten på Århus Universitetshospital, Århus Sygehus, som vurderer, hvor patienten skal køres hen. Hvis behandlingen skal have effekt, skal trombolyse iværksættes så hurtigt som muligt efter at patienten får symptomer, eftersom tidsvinduet i øjeblikket er 3 timer fra blodproppen er opstået og til behandlingen skal iværksættes. Hvis det vurderes, at patienten kan have gavn af trombolysebehandling, køres patienten til Århus eller Holstebro, hvor patienten udredes nærmere. Denne udredning omfatter blandt andet en screening, som skal fastslå, om apopleksien skyldes en blodprop i hjernen eller en hjerneblødning. Der er således kun en andel af de patienter, som visiteres med henblik på trombolysebehandling, som rent faktisk ender med at blive trombolyseret. Denne andel udgør cirka 1/3.

Patienter, som er udredt, men ikke findes egnede til behandling, indlægges på det pågældende hospital, indtil tilstanden er stabil, hvorefter patienten overføres til det nærmeste relevante hospital i forhold til bopælen.

Driftsudgifter på hospitalerne

I forbindelse med ændringen af visitationsretningslinierne, som følger af udbredelsen af tilbuddet om trombolysebehandling, vil antallet af patienter, som visiteres til henholdsvis Regionshospitalet Holstebro og Århus Universitetshospital, Århus Sygehus, stige.

Der forventes en årlig øget visitation til Århus Universitetshospital, Århus Sygehus, på 99 patienter, hvoraf 45 patienter har bopæl i Viborg området og 54 patienter har bopæl i

Horsens-Hedensted området. Af de 99 patienter forventes ca. 33 patienter trombolyseret.

Visitationen til Regionshospitalet Holstebro vil ligeledes forøges, om end i mindre grad end tilfældet for Århus Universitetshospital, Århus Sygehus, da optageområdet er mindre. Der forventes visiteret ca. 50 patienter til Regionshospitalet Holstebro med henblik på udredning og eventuel behandling med trombolyse - og heraf forventes ca. 16 patienter trombolyseret.

På årsbasis betyder visitationen af ca. 99 ekstra patienter til Århus Universitetshospital, Århus Sygehus en øget udgift på årligt 2,791 mio. kr. (2007-priser). Tilsvarende betyder visitationen af ca. 50 ekstra potentielle trombolypatienter til Regionshospitalet Holstebro en årlig øget udgift på 1,323 mio. kr. (2007-priser).

I forbindelse med Regionsrådets behandling af punktet vedrørende igangsætning af nye behandlinger i 2007 den 22. august 2007 var trombolysebehandling en del af dette punkt. Der blev således bevilget 2,6 mio. kr. - dels til udvidelsen af behandlingen, dels til videreførelse af trombolyseprojektet på Århus Universitetshospital, Århus Sygehus. Der blev også bevilget 3,5 mio. kr. til udvidelse af behandlingen på Regionshospitalet Holstebro - omlægningen af behandlingen fra at være dag-til døgndækkende. I forbindelse med regnskabsårets afslutning vil der ske en justering af de bevilgede beløb i forhold til det faktiske forbrug.

De tunge udgiftsposter i forbindelse med udvidelse af behandlingen til at omfatte borgere i Viborg og Horsens-Hedensted området vedrører blandt andet personalelønninger - både på lægesiden og på plejesiden.

For Århus Sygehus, Århus Universitetshospital er det nødvendigt at opnormere afdelingen med en afdelingslæge. Dette skyldes på den ene side, at tilbuddet om trombolysebehandling udvides til at omfatte patienter i hhv. Viborg- og Hedensted-Horsens området, men også at tilbuddet i regi af Regionshospitalet Holstebro er blevet udvidet fra at være dagdækkende til at være døgndækkende. Dette har betydning på Århus Universitetshospital, Århus Sygehus, eftersom Holstebro og Århus på dette område har etableret et center-satellitsamarbejde, som blandt andet omfatter, at neurologerne via transmitterede CT-scanningsbilleder (telemedicinsk) sammen vurderer behovet for behandling.

På plejesiden betyder udvidelsen af tilbuddet om trombolysebehandling ligeledes forøgede udgifter. Trombolysebehandling er således en plejemæssig tung behandling at gennemføre - dels i forbindelse med trombolysebehandling, hvor et indgreb typisk varer 3 timer, dels i forlængelse af trombolysebehandling, hvor der kræves tæt observation af patienterne.

De øvrige væsentlige udgiftsposter i forbindelse med udvidelse af tilbuddet om trombolysebehandling omfatter udgifter til radiologiske undersøgelser og medicin.

Afledte udgifter

Den visitationsprocedure, som iværksættes forud for eventuel trombolysebehandling, betyder, at der indlægges en gruppe af patienter, som aldrig trombolyses. Som det er beskrevet i det ovenstående indlægges disse patienter på enten Regionshospitalet Holstebro eller Århus Universitetshospital, Århus Sygehus, indtil deres tilstand er stabil,

hvorefter patienterne transporteres tilbage til det nærmeste relevante hospital i forhold til patientens bopæl.

Visitationsproceduren genererer således ekstraudgifter til patienttransport. Da der vil være tale om transport, som først kommer til at foregå, når patienten er stabiliseret, vil der blive rekvireret en såkaldt type II-kørsel - dvs. en akut kørsel uden horn og blå blink. Udgiftsstigningen er vanskelig at fastsætte præcist, da prisen på en kørsel blandt andet afhænger af timeforbruget, og således også af den afstand, som tilbagelægges. Der forventes at være tale om ca. 300 ekstra kørsler á ca. 4000 kr. svarende til ca. 1,2 mio. kr.

1-30-72-2-07

5. **Aftale mellem HIV-Danmark, Århus Kommune og Region Midtjylland om psyko-social rådgivning**

Resumé

HIV-Danmark har anmodet Region Midtjylland om, at der i 2008 indgås en ny aftale mellem HIV-Danmark, Århus Kommune og Region Midtjylland om psyko-social rådgivning. Såfremt aftalen indgås, indebærer det, at Region Midtjylland yder støtte på 155.000 kr. til dækning af HIV-Danmarks betaling af husleje i Århus Kommunes lokaler i Lysthuset i Århus. Som modydelse yder HIV-Danmark psykosocial rådgivning til HIV-smittede, deres pårørende og deres efterladte i Region Midtjylland.

Forretningsudvalget indstiller,
--

- at** der for 2008 indgås en aftale mellem HIV-Danmark, Århus Kommune og Region Midtjylland om psyko-social rådgivning,
- at** Region Midtjylland yder tilskud med 155.000 kr. i 2008 til HIV-Danmarks betaling af husleje, el, vand og varme samt rengøring for lokalerne i Lysthuset i Århus, og
- at** beløbet på 155.000 kr. afholdes over Sundhedsområdets Fælles Puljer.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

- ./ Region Midtjylland, Århus Kommune og HIV-Danmark har for 2007 indgået en aftale om psyko-social rådgivning af HIV-smittede samt deres pårørende og efterladte. Aftalen for 2007 er vedlagt.

Aftalen indebærer, at Region Midtjylland i 2007 yder tilskud til HIV-Danmark med 135.000 kr. Tilskuddet anvendes til HIV-Danmarks betaling af husleje, el, vand og varme for lokaler i Lysthuset i Kannikegade i Århus, som drives af Århus Kommune.

Som modydelse for tilskuddet på 135.000 kr. yder HIV-Danmark rådgivning til HIV-smittede, deres pårørende, og deres efterladte i Region Midtjylland. Der er i den forbindelse indgået en samarbejdsaftale med Infektionsmedicinsk Afdeling på Århus Universitetshospital, Skejby, om rådgivningsaktiviteter. Ud over rådgivning til HIV-smittede, deres pårørende og efterladte gennemføres der bl.a. undervisning, væresteds-aktiviteter og offentlige arrangementer.

- ./ Vedlagte aktivitetsoversigt viser, hvilke aktiviteter HIV-Danmark har afholdt i Region Midtjylland i 2007.

Som yderligere illustration af aktiviteterne har HIV-Danmark for 2006 foretaget en opgørelse over antallet af kontakter fra lokalerne i Lysthuset, som i 2006 blev anvendt af HIV-Danmark efter aftale med Århus Amt. Opgørelsen viser, at der i 2006 var 1.882 rådgivninger, som var såvel personlige som elektroniske (telefon, sms og e-mail). Desuden blev der gennemført 17 par-samtaler, 9 familie-samtaler og 65 gruppesamtaler.

HIV-Danmark har anmodet om, at der indgås en ny aftale om psyko-social rådgivning for 2008.

Foreningen har oplyst, at den arbejder på at kunne tilbyde de samme aktiviteter i 2008 som i 2007.

Århus Kommune har overfor HIV-Danmark tilkendegivet, at kommunen er indstillet på at forlænge lejemålet for HIV-Danmark i 2008. Huslejen inkl. el vand og varme for HIV-Danmarks lokaler fastholdes på 135.000 kr. Dertil kommer udgifter til rengøring på 20.000 kr.

På denne baggrund ønsker HIV-Danmark at indgå en aftale for 2008, der indebærer, at Region Midtjylland yder tilskud til HIV-Danmark med 155.000 kr. med henblik på betaling af husleje, el, vand og varme samt rengøring af lokalerne i Lysthuset.

1-22-32-07

6. Beslutning om udnyttelse af option vedr. aptering af etage 4 af Stråleterapienheden i Herning

Resumé

Den 22. august 2007 besluttede Regionsrådet at etablere en stråleterapienhed ved Regionshospitalet Herning. Resultatet af det afholdte totalentrepriseudbud blev dyrere end den givne anlægsramme, hvorfor det blev besluttet at indgå en option med den lavest bydende om en aptering af etage 4 til 18,1 mio. kr. På Regionsrådsmødet den 22. august 2007 besluttede Regionsrådet, at der skulle rettes henvendelse til Staten om finansiering af de 18,1 mio. kr. Det har imidlertid ikke været muligt at afklare finansieringen på grund af usikkerhed omkring folketingsvalget, og da det nedsatte ekspertpanel under ledelse af Erik Juhl endnu ikke har igangsat sit arbejde. Det foreslås, at apteringen af etage 4 til 18,1 mio. kr. i 2009 i første omgang finansieres ved at det indarbejdes i anlægsbudgettet for 2009.

Forretningsudvalget indstiller,
--

- at der meddeles Regionshospitalet Herning en anlægsbevilling på 18,1 mio. kr. til apteringen af stråleterapienhedens etage 4,
- at der afsættes et rådighedsbeløb i 2009 på 18,1 mio. kr., og
- at rådighedsbeløbet i 2009 på 18,1 mio. kr. foreløbig finansieres ved at det indarbejdes i anlægsbudgettet for 2009.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Den 22. august 2007 godkendte Regionsrådet licitationsresultatet af det afholdte totalentrepriseudbud vedrørende etablering af en stråleterapienhed ved Regionshospitalet Herning. Resultatet af det afholdte totalentrepriseudbud blev dog dyrere end den givne anlægsramme, hvorfor det blev besluttet at indgå en option med den lavest bydende om en aptering af etage 4 til 18,1 mio. kr. for at holde sig indenfor anlægsrammen. Region Midtjylland har en frist indtil den 31. december 2007 for at benytte sig af optionen uden ekstra udgifter. Hvis optionen først udnyttes efter den 31. december 2007 må der på-

regnes væsentlige ekstra udgifter til færdiggørelsen af etage 4, hvilket vil bero på en forhandling med entreprenøren.

Det er Administrationens vurdering, at der vil blive behov for udnyttelsen af denne etage, blandt andet som følge af de kommende års udvikling på kræftområdet, herunder kravene til behandling af kræft som akut sygdom.

På Regionsrådsmødet den 22. august 2007 besluttede Regionsrådet, at der skulle rettes henvendelse til Staten om finansiering af de 18,1 mio. kr. Det har imidlertid ikke været muligt at afklare finansieringen med Staten på grund af usikkerhed omkring folketingsvalget, og da det nedsatte ekspertpanel under ledelse af Erik Juhl endnu ikke har igangsat sit arbejde. Der vil fortsat blive søgt finansiering igennem ekspertpanelet eller via særlig lånedispensation både til aflytningen af etage 4, men også til finansiering af hele projektet. Da der ikke kan forventes en afklaring herom i 2007, hvor optionen vedrørende etage 4 skal udnyttes uden ekstra omkostninger, indstilles det, at de 18,1 mio. kr. i 2009 til færdiggørelse af etage 4 i første omgang finansieres ved at det indarbejdes i anlægsbudgettet for 2009.

1-30-72-222-07

7. Godkendelse af høring over udkast til sundhedsberedskabs- og præhospitalplan

Resumé

Regionsrådet skal én gang i hver valgperiode udarbejde en plan for sundhedsberedskabet og den præhospital indsats. Efter indhentning af udtalelser og rådgivning fra de relevante samarbejdsparter skal Regionsrådet vedtage planen. Det foreliggende udkast til sundhedsberedskabs- og præhospitalplan er forslag til høringsmateriale. Planen vil efter endt høring blive genfremlagt for Regionsrådet i slutningen af 1. kvartal 2008.

Forretningsudvalget indstiller,
--

at udkast til sundhedsberedskabs- og præhospitalplan godkendes med henblik på udsendelse til høring, idet den i dagsordenen beskrevne undersøgelse vedrørende akutbilfunktionen i Holstebro samtidig skal gennemføres i relation til Regionshospitalerne i Horsens, Randers og Viborg, således som det er angivet i akutplanen.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Den 13. november 2006 vedtog Region Midtjyllands forberedelsesudvalg Interrim-sundhedsplanen, der er forløberen for den sundhedsplan for hele regionen, der skal udarbejdes i henhold til sundhedslovens § 206. Et af disse underelementer er sundhedsberedskabs- og præhospitalplanen. I henhold til Interrim-sundhedsplanen skal der forelægges udkast til denne plan for Regionsrådet i 4. kvartal 2007.

Konkret følger sundhedsberedskabs- og præhospitalplanen op på de forpligtelser, der hviler på regionerne bl.a. i henhold til sundhedslovens § 210. Ifølge denne skal Regionsrådet "planlægge og gennemføre sådanne foranstaltninger, at der sikres syge og tilskadede omne nødvendig behandling i tilfælde af ulykker og katastrofer, herunder krigshandlinger".

Sundhedsberedskabet og den præhospital indsats er tidligere kun samtænkt i det omfang, at den præhospital tjeneste indgik som et element i sundhedsberedskabet. Med Indenrigs- og Sundhedsministeriets bekendtgørelse 977 fra september 2006 lægges der imidlertid op til, at planlægningen af sundhedsberedskabet og den præhospital indsats

samtænkes. Regionsrådet skal én gang i hver valgperiode udarbejde og vedtage en plan for sundhedsberedskabet og den præhospital indsats. Regionsrådet skal i øvrigt forud for vedtagelse af planen indhente en udtalelse fra de i regionen beliggende kommuner samt indhente Sundhedsstyrelsens og Lægemiddelstyrelsens rådgivning.

- ./.
- Det vedlagte Udkast af november 2007 til sundhedsberedskabs- og præhospitalplan er det planmateriale, der efter godkendelse i Regionsrådet udsendes til høring hos relevante høringsparter, jf. vedlagte oversigt over høringsparter, med henblik på, at der forelægges forslag til plan for Regionsrådet inden udgangen af 1. kvartal 2008.

Et notat med udkast til principper for sundhedsberedskabs- og præhospitalplanen har i september 2007 været forelagt Region Midtjyllands Sundhedsberedskabs- og præhospitalt udvalg. Dette udvalg samler de forskellige aktører inden for sundhedsberedskabet og det præhospital område (repræsentanter fra de 3 politikredse, de kommunale beredskaber, praksissektoren, hospitalerne, Beredskabsstyrelsens Beredskabscenter Midtjylland, Embedslægeinstitutionen under Sundhedsstyrelsen, afdelingen for sundhedsplanlægning i Region Midtjylland og ambulancetjenesten). Tilbagemeldingerne fra dette udvalg var positive, og udvalgets forslag til forbedringer er indarbejdet i det nuværende planudkast.

Udvalget vedrørende service, kvalitet, plan og struktur inden for sundhedsområdet har behandlet udkastet til sundhedsberedskabs- og præhospitalplan på udvalgets møde den 22. oktober 2007. Dette udvalg har udarbejdet en betænkning. Der hedder heri:

"Udvalget vedrørende service, kvalitet, plan og struktur inden for sundhedsområdet har noteret sig, at der ikke i de tidligere amter, der indgår i Region Midtjylland, har været gængs tradition for, at sundhedsberedskabet og det præhospital område blev behandlet i samme plan. Eftersom de kommende års udfordringer inden for sundhedsberedskabet og det præhospital område har ganske mange fællestræk, finder udvalget det overordentligt positivt, at der med udkastet til sundhedsberedskabs- og præhospitalplan foreligger et samlet grundlag for en koordineret planlægning for området.

Udvalget finder det endvidere overordentligt positivt, at det fremsendte forslag til sundhedsberedskabs- og præhospitalplan forener planlægningen for hele regionen. Det muliggør, at de tidligere amters planer kan erstattes af en samlet plan for området.

Det er ved opstarten af akutplan-processen besluttet, at de overordnede principper for de præhospital modeller skulle fastlægges i den politiske proces omkring akutplanen. Udkastet til sundhedsberedskabs- og præhospitalplan er derfor udarbejdet i overensstemmelse med de beslutninger, Regionsrådet har truffet i akutplanen. Udvalget vedrørende service, kvalitet, plan og struktur noterer med tilfredshed, at der med det foreliggende planudkast nu eksisterer en ramme for det videre arbejde med den præhospital indsats.

Udvalget kan derfor alt i alt tilslutte sig det fremlagte forslag til sundhedsberedskabs- og præhospitalplan."

I det foreliggende udkast til sundhedsberedskabs- og præhospitalplan kører en anæstesisygeplejerske-bemandet akutbil ud fra Regionshospitalet Holstebro. Som en del af den samlede iværksættelse af sundhedsberedskabs- og præhospitalplanen undersøges det, om denne ordning kan tilrettes, således at den svarer til den præhospital akutbil, der

kører ud fra Silkeborg. Denne ordning er lægebemandet i dagtiden, mens den i aften-/nattid er en lægeintegreret ordning.

1-30-15-06-V

8. Driftsbudget 2008 for tre selvejende hospicer

Resumé

Region Midtjylland har driftsoverenskomst med tre selvejende hospicer, Anker Fjord Hospice, Hospice Limfjord og Hospice Djursland. De tre hospicer har i henhold til driftsoverenskomsterne fremsendt forslag til budget 2008. Det indstilles, at de foreslåede budgetter godkendes inklusive en justering af budgettet for Hospice Limfjord med 0,5 mio. kr. Udgifterne til driften af de tre hospicer er indarbejdet i Region Midtjyllands budget 2008.

Forretningsudvalget indstiller,
--

- at** de fremsendte forslag til budget 2008 for Anker Fjord Hospice, Hospice Limfjord og Hospice Djursland godkendes,
- at** der forventes en belægningsprocent på 85 på de tre hospicer (dog kun 70 % i januar måned på Hospice Limfjord ifølge tidligere aftalt opstartsplan),
- at** administrationen på baggrund af en beregning af de samlede udgifter til den palliative indsats på hospicerne, inklusive bistanden fra de relevante regionshospitalet, beregner en døgntakst, som bringes i anvendelse i forhold til optagelse af patienter fra andre regioner, og
- at** Regionsrådet i løbet af foråret 2008 får forelagt en samlet beskrivelse af samarbejdsaftaler og driftsvilkår for hospice i Region Midtjylland.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Regionsrådet vedtog

at de fremsendte forslag til budget 2008 for Anker Fjord Hospice, Hospice Limfjord og Hospice Djursland godkendes, excl. en ønsket budgetbudgetudvidelse til Hospice Limfjord på 0,5 mio. kr.,

at der forventes en belægningsprocent på 85 på de tre hospicer (dog kun 70 % i januar måned på Hospice Limfjord ifølge tidligere aftalt opstartsplan),

at administrationen på baggrund af en beregning af de samlede udgifter til den palliative indsats på hospicerne, inklusive bistanden fra de relevante regionshospitalet, beregner en døgntakst, som bringes i anvendelse i forhold til optagelse af patienter fra andre regioner, og

at Regionsrådet i løbet af foråret 2008 får forelagt en samlet beskrivelse af samarbejdsaftaler og driftsvilkår for hospice i Region Midtjylland.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Region Midtjylland har driftsoverenskomst med tre selvejende hospicer: Anker Fjord Hospice i Hvide Sande (12 pladser), Hospice Limfjord i Skive (12 pladser) og Hospice Djursland i Rønde (15 pladser). Hospiceområdet er fortsat under opstart, jævnfør at Anker Fjord Hospice har været i drift siden midten af 2006, Hospice Limfjord fra juni måned 2007 og Hospice Djursland fra november 2007.

- ./.
- På baggrund af forventningerne til driftsbudgetterne i de oprindelige aftaler med de tre tidligere amter, de indhøstede erfaringer og den generelle fremskrivningsprocent på henholdsvis 3,9 for løn og 2,2 for andre udgifter har de tre hospicer fremsendt forslag til driftsbudget 2008.

Det skal bemærkes, at de tre hospicer i de første to driftsår modtager et driftstilskud på 0,25 mio. kr. pr. plads med henblik på at nedbringe den regionale udgift, og at kommunerne er medfinansierende med 1.650 kr. (2007 P/L) for hvert døgn, en borger har ophold på hospice.

Endelig er der grund til at bemærke, at de tre hospicer på linje med en række hospicer i andre regioner er omfattet af det frie hospicevalg, hvilket medfører nogen bevægelse på tværs af regionsgrænserne.

Regionsrådet har i budget 2008 afsat 48,724 mio. kr. netto til driften af de tre selvejende hospicer, til Region Midtjyllands bidrag til driften af det kommunale Hospice Søholm i Århus, til dækning af hospiceforbrug i andre regioner samt til dækning af udgiften til den palliative bistand til hospice udgående fra hospitalernes palliative team.

De tre hospicers forslag til budgetter viser, at der er tale om samlede driftsudgifter på 59,2 mio. kr. fordelt med 17,5 mio. kr. til Anker Fjord Hospice, 17,8 mio. kr. til Hospice Limfjord (inkl. en budgetudvidelse på 0,5 mio. kr.) samt 23,9 mio. kr. til Hospice Djursland.

Fratrukket det statslige driftstilskud samt den forventede kommunale medfinansiering udgør nettodriftsudgiften dog kun 30 mio. kr. fordelt med 8,9 mio. kr. for Anker Fjord Hospice, 8,2 mio. kr. for Hospice Limfjord og 12,9 mio. kr. for Hospice Djursland.

Der forventes for alle hospicer en belægningsprocent på 85 % (Hospice Limfjord dog 70 % i januar måned 2008 efter en aftalt opstartsperiode).

Administrationen vil efter fastlæggelse af hospicernes driftsbudget for 2008 tillagt Region Midtjyllands udgifter til palliativ bistand til hospicerne fra regionens hospitaler og fratrukket det statslige driftstilskud snarest beregne en døgntakst for hver af de tre hospicer. Døgntaksten anvendes i forbindelse med afregning for patienter fra andre regioner, som er optaget på hospicerne finansieret af Region Midtjylland.

1-30-41-06-V

9. Disponeringsvejledning for politiets alarmcentral

Resumé

I forlængelse af interims sundhedsplanen godkendte Regionsrådet, at de eksisterende disponeringsvejledninger for alarmcentralen blev videreført. På nuværende tidspunkt er der derfor forskellige disponeringsvejledninger for alarmcentralerne i Region Midtjylland. Vedlagte forslag til en fælles disponeringsvejledning for Region Midtjylland vil således betyde en harmonisering på området, sådan at alarmcentralen i Viborg og alarmcentralen i Århus rekvirerer ambulancer og akutbiler efter samme retningslinier.

Forretningsudvalget indstiller,
--

at Regionsrådet godkender fælles disponeringsvejledning for politiets alarmcentraler i Region Midtjylland.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Regionsrådet vedtog den fælles disponeringsvejledning for politiets alarmcentraler i Region Midtjylland, idet det under rød alarm skal fremgå, at man i tvivlstilfælde sender en ambulance og kontakter ambulancelægen

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Det er politiets alarmcentraler som modtager alle 112-opkald. Politiets alarmcentraler i Århus og Viborg tager i mod størstedelen af alarmopkald til 112 i Region Midtjylland. Alarmcentralerne i Danmark er telefonisk kædet sammen via overløb. Såfremt et alarmopkald ikke besvares af den lokale alarmcentral inden 10 sekunder, sker der automatisk viderestilling til en anden alarmcentral i landet. Alarmcentralen afgør efter dialog med anmelderen, om der er behov for en ambulance med udrykning. Denne vurdering sker på baggrund af en disponeringsvejledning. Disponeringsvejledningen fastsætter konkrete kriterier for, hvornår den præhospitale indsats skal aktiveres.

I de tilfælde, hvor alarmcentralen vurderer, at der er brug for en præhospital indsats, rekvireres en ambulance og/eller akutbil. Alarmoperatøren videregiver elektronisk oplysningerne til vagtcentralen. Det er vagtcentralen, som via GPS har overblik over alle ambulancer og akutbiler. Det er vagtcentralen, som sørger for den konkrete udsendelse af ambulancer/akutbil og fastsætter hvilken ambulance/akutbil, som skal sendes.

For at sikre, at der er ledige ambulancer og akutbiler til alvorlige skadestilfælde og sygdomsramte, er det meget væsentligt, at der ved hvert 112-opkald sker en vurdering af, hvorvidt der reelt er behov for en ambulance. Uden visitation er der således risiko for, at beredskabet 'tømmes', og at der derved vil ske en unødigt forsinkelse til de alvorlige ulykker og sygdomstilfælde.

I forlængelse af interims sundhedsplanen godkendte Regionsrådet, at de eksisterende disponeringsvejledninger for alarmcentralen blev videreført. På nuværende tidspunkt er der derfor forskellige disponeringsvejledninger for alarmcentralerne i Region Midtjylland. Hovedprincippet for de tidligere Vejle, Viborg og Århus amter har været (ligesom den øvrige del af Danmark), at der ved 112-opkald skal ske en visitation til ambulance/akutbil. I det tidligere Ringkjøbing Amt har det været muligt at få en ambulance, såfremt anmelder har insisteret.

- ./.
- Vedlagte udkast til en fælles disponeringsvejledning for Region Midtjylland vil betyde en harmonisering på området, sådan at alarmcentralen i Viborg og alarmcentralen i Århus vil rekvirere ambulance og/eller akutbil efter samme retningslinier. Der lægges op til, at principperne for den østlige del af regionen videreføres, sådan at der ved alle 112-opkald vil ske en visitation og konkret vurdering af behovet for en ambulance.

Disponeringsvejledningen tager udgangspunkt i tilskadekomstens/sygdomstilfældets alvorlighedsgrad og hastegrad, som er kategoriseret efter et princip om rød, gul og grøn alarm.

Rød alarm anvendes ved alvorlige og umiddelbart livstruende tilfælde, og der sendes ambulance og akutbil med udrykning. Gul alarm anvendes ved akutte, men ikke livstruende tilfælde. Ved gul alarm sendes en ambulance med udrykning. Ved grøn alarm er der umiddelbart ikke behov for en ambulance. Dette er ved mindre skader som fx mindre sår og mindre blødninger. Personen kan i sådanne tilfælde blive henvist til egen læge, lægevagten eller skadestuevisitationen. Der kan tages særlige hensyn til ældre, børn, fremmedsprogede eller andre, som har svært ved at udtrykke sig eller har svært ved at skaffe hjælp. I tvivlstilfælde kan alarmcentralen ligeledes henvende sig til lægevagten eller skadestuevisitationen.

Kategorierne for rød, gul og grøn alarm må nødvendigvis være brede og forenkede, fordi politiets alarmoperatører ikke kan lave en detaljeret sundhedsfaglig vurdering.

Det forventes, at den fælles disponeringsvejledning vil være implementeret på begge alarmcentraler ultimo februar 2008.

1-31-72-56-07

10. Redegørelse for udvikling i antal speciallæger 2007 til 2020 i udvalgte specialer

Resumé

Underudvalget vedrørende service, kvalitet, plan og struktur har behandlet redegørelse af 1. november 2007, om udvikling i antal speciallæger 2007 til 2020 i udvalgte specialer, som en orienteringssag og videresender redegørelsen til Forretningsudvalget til orientering.

Forretningsudvalget indstiller,
--

at redegørelsen tages til efterretning.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

- ./.
- Vedlagte redegørelse af 1. november 2007 om udvikling i antal speciallæger 2007 til 2020 i udvalgte specialer beskriver for en række specialer Sundhedsstyrelsens forventninger til, hvor mange speciallæger, der vil være til rådighed på arbejdsmarkedet baseret på viden om pensionering, dødelighed og tilgang de kommende år.

Dette er grafisk stillet op mod en fremskrivning af udvikling i efterspørgslen, hvis stigning i hospitalsvæsenets efterspørgsel fortsætter de kommende år, som den har udviklet sig de foregående år. Tallene dækker udvikling i hele Danmark. Efterspørgselsvurderingen dækker alene hospitalerne, mens udbudstal gælder alle speciallæger.

Endvidere beskrives for de samme specialer Sundhedsstyrelsens anbefaling af, hvor mange speciallæger, regionen skal uddanne de kommende år.

Den generelle forventning er, at der vil komme en stadigt voksende mangel på speciallæger de kommende år. For at imødegå denne, er det især vigtigt at reducere stignings-takten i efterspørgslen. Det kan ske ved nedlæggelse af vagtberedskaber, som er meget arbejdskraftkrævende. Men det kan også ske ved sammenlægning af funktioner på færre enheder i forbindelse med hospitalsplanlægningen. Yderligere bidrag kan findes ved øget

effektivitet på hospitalerne samt ved omlægning af arbejdsopgaver fra speciallæger til andre faggrupper.

Samtidigt er det nødvendigt at øge udbud af speciallæger. Det kan ske ved en kombination af flere tiltag. Fastholdelse af speciallæger på arbejdsmarkedet via seniorordninger i kombination med tiltag, der kan øge timetallet for den enkelte læge (merarbejdsaftaler og lignende) er væsentligt på kortere sigt. Dette bør suppleres med tilgang af speciallæger fra udlandet.

På længere sigt er det vigtigste element at øge videreuddannelsens kapacitet. Omkostninger for Region Midtjylland ved at gennemføre Sundhedsstyrelsens anbefalinger om antallet af uddannede speciallæger årligt er angivet. Drøftelser om økonomien heri vil indgå i økonomi- og budgetaftalerne for de kommende år.

- ./.
- Til Forretningsudvalgets orientering er endvidere tilføjet et tillæg til dagsordenen vedrørende de psykiatriske specialer, som ikke har været forelagt for Underudvalget vedrørende Service, Kvalitet, Plan og Struktur.

1-30-72-157-07

11. Indførelse af mammografiscreening med 2-årig implementeringsperiode

Resumé

I forbindelse med beslutningen på Regionsrådsmødet den 20. juni 2007 om at indføre mammografiscreening i Region Midtjylland, blev administrationen bedt om at fremlægge et alternativt forslag, hvor mammografiscreeningsprogrammet implementeres over en 2-årig frem for en 4-årig periode, samt et forslag om flytningen af screeningsenheden i Viborg til anden lokation. Samlet betyder en ændret implementeringsperiode forøgede anlægsudgifter for 2008 på 6 mio. kr. og forøgede driftsudgifter på 91 mio. kr. Driftsudgifterne vil forøges med 59 mio. kr. i 2009.

Forretningsudvalget indstiller,
--

- at** forslaget om en ændret implementeringsperiode godkendes, idet alle 50-69 årige kvinder inviteres til screening en gang indenfor to år. I første omgang søges invitationerne fokuseret mod de kvinder, der ikke har fået en mammografiscreening indenfor de seneste to år,
- at** der på det kommende regionsrådsmøde fremlægges en bevillingssag, hvis der tages beslutning om at ændre implementeringsperioden fra 4 år til 2 år,
- at** administrationen bemyndiges til at indgå nødvendige aftaler med udenlandske hospitaler med henblik på strålebehandling og eventuel kirurgi, og
- at** administrationen efter afholdt udbud bemyndiges til at indgå aftale om screening og billedgranskning,
- at** der forelægges en evaluering af ordningen, når den har fungeret et år, og
- at** Regionsrådet noterer sig de ekstra udgifter, der falder indenfor et område, der er højt prioriteret og indgår i Danske Regioners og regeringens indsats på kræftområdet.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Den 20. juni 2007 vedtog Regionsrådet, at der indføres mammografiscreening i Region Midtjylland. Som en del af beslutningen blev der dels bevilget midler til anlæg af screeningsenheder på de enkelte hospitaler og indkøb af medicoteknisk udstyr, dels bevilget driftsmidler til udførelse af screeningen og ikke mindst til håndteringen af de afledte effekter af indførelse af mammografiscreening. De afledte effekter vedrører behandlingen af de positive fund af mammografiscreeningen, hvor kvinderne skal have kirurgisk behandling og efterbehandling i form af onkologi og stråler.

I forbindelse med behandlingen af punktet i Regionsrådet blev administrationen bedt om at forelægge et forslag til implementeringen af mammografiscreeningen over en 2-årig periode frem for en 4-årig periode, som var baggrunden for beregningen af det oprindelige budget. Desuden blev administrationen bedt om at finde en anden placering til screeningsenheden i Viborg, idet det var Regionsrådets vurdering, at de foreslåede lokaler til brug for screeningsenheden ikke var egnede på grund af deres stand.

For så vidt angår placeringen af screeningsenheden i Viborg er der fundet et egnet alternativt lejemål på Skt. Jørgens Vej 11, hvor screeningsenheden placeres.

- ./.
- I vedlagte notat findes en detaljeret beskrivelse af ændringerne i forhold til det oprindelige budget ved en 2-årig frem for en 4-årig implementeringsperiode. Notatet baserer sig på hospitalernes vurdering af behandlingskapaciteten. Vurderingen er foretaget i lyset af kendskabet til Danske Regioners syvpunktsplan for kræftområdet, som er introduceret inden for de seneste måneder. Samtidig hviler vurderingen på en hensyntagen til, at gennemførelsen af et screeningsprogram nødvendiggør en kapacitet, som gør det muligt at iværksætte behandling i umiddelbar forlængelse af et positivt screeningsfund.

Som det fremgår af notatet har ændringen af implementeringsperioden fra 4 år til 2 år især betydning for aktiviteten og udgifterne i årene 2008 og 2009. Dette kan forklares med, at implementeringen af et screeningsprogram betyder, at der i første screeningsrunde vil blive påvist et større antal sygdomstilfælde, end der ellers ville være blevet i samme tidsrum, hvis der ikke blev screenet. Derefter vil antallet af påviste sygdomstilfælde falde i de følgende screeningsrunder. Ændres implementeringsperioden fra 4 år til 2 år betyder det, at der ikke er alene er en høj aktivitet, fordi screeningen påbegyndes, men at der desuden vil være en forøget aktivitet, eftersom 1. screeningsrunde skal være afsluttet i løbet af de første 2 år.

Eftersom der er tale om at ændre implementeringsperioden, og dermed screene et større antal kvinder på kortere tid end foreslået i forbindelse med behandlingen af punktet d. 20. juni 2007, er der primært tale om merudgifter, som knytter sig til driften (jf. tabel 1). De driftsmæssige merudgifter vurderes at være 91 mio. kr. i 2008. Merudgiften i 2008 på 91 mio. kr. ved en ændret implementeringsperiode fordeler sig på hhv. 30 mio. kr. til udbygning af bookingsekretariat, kvalitetssikring, drift af IT-udstyr og udlicitering af screeningsopgaven/ billedgranskningen og 61 mio. til afledt meraktivitet (kirurgi, patologi, onkologi, stråler).

De driftsmæssige udgifter for 2008, som tidligere er bevilget, udgør 73 mio. kr. - tillægges merudgiften på 91 mio. kr. resulterer det i en samlet udgift på i alt 164 mio. kr. i 2008. Af de oprindeligt bevilgede 73 mio. kr. er de 18 mio. kr. til drift af scree-

ningsenheder, drift af it- og medico-teknisk udstyr mv. indarbejdet i budgettet for 2008. De resterende 55 mio. kr. vedrører afledt meraktivitet og forventes finansieret via meraktivitetspuljen.

For 2009 er den driftsmæssige merudgift 59 mio. kr. udover den oprindelige bevilling for 2009 på 71 mio. kr. - i alt 130 mio. kr. For årene 2010 og 2011 skal det dog bemærkes, at der opnås en driftsmæssig besparelse i forhold til det budget, som baserer sig på en 4-årig implementeringsperiode på 18,5 mio. kr. og 19,5 mio. kr.

Som det således fremgår er en del af forudsætningen for finansieringen af den driftsmæssige bevilling for 2008, som blev givet den 20. juni 2007, at dette kan ske via meraktivitetspuljen. Dette bidrager i forvejen til at sætte økonomien under pres, da 55 mio. kr. udgør en ganske betragtelig del af de samlede takstmidler, som der må forventes at råde over. Det vil være særdeles vanskeligt at finde finansiering af den driftsmæssige merudgift i 2008 på 91 mio. kr. Hertil kommer driftsudgifterne i 2009.

En ændret implementeringsperiode vil desuden betyde, at der er et merbehov for anlægsmæssige investeringer, i forhold til det bevilgede den 20. juni 2007, på 6 mio. kr. Denne udgift knytter sig til indretning af ekstra lokaler og etablering af ekstra undersøgelseslejer på hospitalerne. Desuden er der behov for indretning af ekstra lokaler i tilknytning til brystkræftscreeningsenheden på Regionshospitalet i Randers, som skal rumme plads til flere bookingassistenter og desuden foreslås indkøb af telefonsystem, kuverteringsudstyr mv., således at den samlede bookingopgave kan varetages.

I det vedlagte notat er det beskrevet hvilke foranstaltninger, det vurderes nødvendigt at træffe, hvis meraktiviteten skal imødekommes over en 2-årig implementeringsperiode: Udlicitation af en del af screeningsopgaven, indgåelse af aftaler med personalet om frivilligt ekstraarbejde inden for en række områder samt indgåelse af aftaler med udenlandske hospitaler om varetagelsen af strålebehandlingen.

Der skal således tages mange forskellige midler i brug for at imødekomme den meraktivitet vedrørende selve mammografiscreeningerne samt den afledte aktivitet, som en ændret implementeringsperiode vil medføre. Det skal i den forbindelse bemærkes, at især forudsætningen om indgåelsen af merarbejdsaftaler hviler på et spinkelt grundlag. Dette skyldes, at regionens indsats i forhold til akut kræftbehandling som følge af Danske Regioners syv-punktsplan også baserer sig på indgåelse af aftaler med personalet omkring merarbejde. Personalesituationen er derfor i forvejen presset, og personalet vil få svært ved at arbejde ekstra. Af samme grund er det væsentligt at afveje prioriteringen mellem implementeringsperiodens længde i et screeningsprogram, som retter sig mod i forvejen raske mennesker, og indsatsen i forhold til at udrede og behandle patienter, som har fået konstateret kræft, og hvor sygdommen i visse tilfælde er fremskreden og kræver akut behandling.

Under overvejelse af den økonomiske situation og de personalemæssige ressourcer i lyset af arbejdet med akut kræft indstilles det således til drøftelse, om implementeringsperioden af mammografiscreeningsprogrammet skal ændres fra 4 år som oprindeligt foreslået til 2 år. I så fald vil der blive forelagt en bevillingssag på det kommende regionsrådsmøde.

Nedenfor gennemgås i korte træk hovedelementerne i mammografiscreeningsprogrammet og de tilknyttede forudsætninger, hvis meraktiviteten i forbindelse med ændringen

af implementeringsperioden skal imødekommes. Hovedelementerne vedrører mammo-
grafiscreeningen og de afledte effekter, selvom der, som det fremgår af notatet, vil være
en række relaterede udgifter vedrørende apparatur, bookingpersonale mv.

- Screeninger

I den første screeningsrunde indkaldes 150.000 kvinder, hvilket er dobbelt så mange
kvinder, som i det 4-årige implementeringsprogram. De screeningsassistenter, som er
under oplæring, er ikke i stand til at screene et så stort antal kvinder, da der stadig må
forventes en vis indkøringstid førend personalet har opnået fuld rutine. Der er således
ikke personaleressourcer i regionen til at løse opgaven, hvorfor der foreslås en udlicite-
ring af såvel screenings - som billedgranskingsopgaven - i alt 22.500 screeningsunder-
søgelser i 2008.

- Afledte effekter: Klinisk mammografi

Der forventes et årligt merbehov på 1196 kliniske mammografier årligt i hhv. 2008 og
2009. Behovet forudsættes at kunne imødekommes igennem udførelsen af frivilligt
ekstraarbejde, og ansættelse af yderligt personale.

- Afledte effekter: Patologi

I forlængelse af udførelsen af de kliniske mammografier er der behov for patologiske
undersøgelser. Behovet forudsættes at kunne imødekommes igennem udførelsen af fri-
villigt ekstraarbejde, men personale manglen inden for specialet er i forvejen kritisk.

- Afledte effekter: Kirurgi

Merbehovet for kirurgiske behandlinger er vurderet til 1033 operationer årligt i hen-
holdsvis 2008 og 2009. Opgaven forudsættes løst igennem indgåelse af aftaler om frivil-
ligt ekstraarbejde, og rekruttering af yderligere personale. Stigningen i antallet af kirur-
giske indgreb nødvendiggør også indkøb af yderligere medicoteknisk udstyr.

- Afledte effekter: Onkologi

Behovet for onkologiske efterbehandlinger vurderes i 2008 og 2009 til 721 patienter år-
ligt. Det forudsættes, at en lille andel af den samlede patientgruppe - nemlig de patien-
ter, som er bosiddende i den sydlige del af Region Midtjylland - vil modtage efterbehand-
ling på Vejle Sygehus. 50% af den resterende aktivitet forudsættes løst igennem frivilligt
ekstraarbejde. De resterende patienter kan behandles med den eksisterende kapacitet.

- Afledte effekter: Stråler

Behovet for strålebehandling anslås at være 12.000 årligt i 2008 og 2009. Det forudsæt-
tes, som for den onkologiske behandling, at en lille andel af den samlede patientgruppe -
nemlig de patienter, som er bosiddende i den sydlige del af Region Midtjylland - vil mod-
tage efterbehandling på Vejle Sygehus. En andel af de resterende patienter vil kunne
behandles på Århus Universitetshospital, Århus Sygehus, men der vil være ca. 5500 be-
handlinger i 2008 og 3500 behandlinger i 2009 - i alt 9000 behandlinger, som ikke vil
kunne foretages i Region Midtjylland. Derfor foreslås, at der indgås aftaler med uden-
landske hospitaler om varetagelsen af denne del af opgaven. Udgiften til strålebehand-
ling i f.eks. Tyskland vil være dyrere end tilsvarende behandling herhjemme, hvilket
skyldes relaterede udgifter til hotelophold og forplejning. Det er administrationens vur-
dering at denne løsning fordrer ansættelse af en koordinator til at vejlede patienterne.

Tabel 1. Sammenligning af ændringer i udgiftsniveau inden for hovedgrupperne i mammografiscreeningsprogrammet ved 2-årig frem for 4-årig implementeringsperiode.

Udgift i mio. kr.		2007	2008	2009	2010	2011	2012
Drift af screeningsenheder, bookingsekretariat, medicoteknisk- og IT-udstyr, rekruttering, udlicitering mv.	Bevilling d. 20/6 07	7,967	18,055	16,030	17,109	17,109	16,977
	Ekstraudgift v. 2 års implementering	1,312	30,112	2,968	2,768	1,896	1,964
Afledte effekter Kirurgi, onkologi, strålebehandling mv.	Bevilling d. 20/6 07	0	55,033	55,004	52,869	53,282	32,171
	Ekstraudgift v. 2 års implementering	0	60,920	56,090	-21,160	-21,414	-0,061
Anlæg og medicoteknik	Bevilling d. 20/6 07	44,467					
	Ekstraudgift v. 2 års implementering	5,910					

1-01-72-8-07

12. Anbefaling fra Samarbejdsudvalget for almen læger om udløsning af seks nye lægeenheder

Resumé

I henhold til Landsoverenskomsten om almen lægegerning § 15 er der pr. 1. oktober 2007 foretaget lægedækningsberegning for Region Midtjylland. Denne viser, at der skal udløses seks nye lægeenheder.

Lægedækningsberegningen er drøftet i Samarbejdsudvalget for almen læger, der anbefaler, at der udløses seks nye lægeenheder.

Forretningsudvalget indstiller,
--

at anbefalingen fra Samarbejdsudvalget for almen læger om at udløse seks nye lægeenheder følges, idet Samarbejdsudvalget samtidig anmodes om at sikre, at den geografiske fordeling af de nye lægeenheder ikke øger lægemanglen i andre dele af regionen.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

I henhold til Landsoverenskomsten om almen lægegerning § 15, skal regionerne årligt efter drøftelse med Samarbejdsudvalget træffe afgørelse om antallet af praktiserende læger i regionen på baggrund af bl.a. udviklingen i antallet af gruppe 1 sikrede borgere. Når regionen har truffet beslutning om antallet af læger i regionen, træffer Samarbejdsudvalget afgørelse om, hvor nedsættelserne skal ske.

Beslutningen om fordeling af de nye lægeenheder træffes ifølge overenskomsten § 15, stk. 6 på baggrund af praksisplanen. Da denne endnu ikke er udarbejdet, er der i Samarbejdsudvalget enighed om at basere afgørelsen på en række faktorer heriblandt befolkningsvækst, lægernes arbejdsbyrde, samt beskrivelse af indsatsområder i rekrutterings- og fastholdelsesplanen for almen praksis. Sidstnævnte er under færdiggørelse men størstedelen herunder indsatsområderne er godkendt af Samarbejdsudvalget.

Primær Sundhed har foretaget lægedækningsberegningen pr. 1. oktober 2007, baseret på væksten i antal gruppe 1 sikrede fra 1. oktober 2006 til 1. oktober 2007. Beregningen viser, at der skal udløses seks nye lægeenheder i Region Midtjylland.

De nye lægeenheder spejler en generel demografisk udvikling i Region Midtjylland, der er indregnet i budgetlægning for de kommende år. De seks nye lægeenheder forudsættes derfor indeholdt i Primær Sundheds budget for almen lægegering.

Lægedækningsberegningen blev drøftet og godkendt på Samarbejdsudvalgets møde den 6. november 2007. Det blev vedtaget, at anbefale Region Midtjylland, at der udløses seks nye lægeenheder.

Efter beslutning fra Region Midtjylland om udløsning af lægeenheder vil Samarbejdsudvalget bl.a. på baggrund af de ovenstående kriterier træffe afgørelse om, hvor de seks lægeenheder konkret skal placeres. I den forbindelse er der behov for at sikre, at udmøntningen ikke medvirker til, at det bliver vanskeligere at tiltrække læger til de områder af regionen, hvortil det i forvejen er vanskeligt at rekruttere læger.

1-01-72-17-07

13. Udvidet lænderygdredning

Resumé

Der har i tidligere Ringkjøbing, Viborg, Vejle og Århus Amt været forsøgsordninger med udvidet lænderygundersøgelse. Ordningen har alle steder været en succes, hvorfor Regionsrådet efter anbefaling fra Samarbejdsudvalget på fysioterapiområdet den 2. maj 2007 besluttede at videreføre ordningen frem til den 1. april 2009.

I Samarbejdsudvalgets beslutning om at anbefale videreførelsen af ordningen lå der, efter fysioterapeuternes opfattelse, også en godkendelse af et epikrisehonorar på 200 kr. pr. udredning pr. deltager i hele projektperioden. Epikrisehonoraret var ikke medtaget i sagsfremstilling og beslutning i Regionsrådet, hvilket fysioterapeuterne efterfølgende har gjort indsigelse imod. Samarbejdsudvalget har derfor anbefalet at genfremsende sagen til Forretningsudvalget og Regionsrådet.

Forretningsudvalget indstiller,
--

at Regionsrådets beslutning af 2. maj 2007 fastholdes, således at fysioterapeuterne ikke får epikrisehonorar i projektperioden frem til den 1. april 2009.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Sagen blev sendt tilbage til Forretningsudvalget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Der har i tidligere Ringkjøbing, Viborg, Vejle og Århus Amt været forsøgsordninger med udvidet lænderygundersøgelse. Ordningen har alle steder været en succes, hvorfor Regionsrådet efter anbefaling fra Samarbejdsudvalget på fysioterapiområdet den 2. maj 2007 besluttede at videreføre ordningen frem til den 1. april 2009.

I Samarbejdsudvalget på fysioterapiområdets beslutning om at anbefale videreførelsen af ordningen lå der, efter fysioterapeuternes opfattelse, også en godkendelse af et særskilt epikrisehonorar på 200 kr. pr. udredning pr. deltager i hele projektperioden. En epikrise er i denne sammenhæng et sammendrag af sygehistorien og den udvidede rygundersøgelse, og denne har en særlig vægt i forbindelse med udvidet lænderygdredning, fordi der ofte vil være tale om komplekse problemstillinger, som skal videreformidles / viderevisiteres til andre sundhedsfaglige professioner.

Administrationen deler ikke opfattelsen af, at der indeholdt i samarbejdsudvalgets beslutning var et særskilt honorering for udarbejdelse af epikriser. Dette afspejler sig af sagsfremstilling til - og beslutning i Regionsrådet den 2. maj 2007.

Årsagen til misforståelsen omkring epikrisehonoraret er, at der til dagsordenpunktet på Samarbejdsudvalgsmødet den 26. marts 2007 var vedlagt to bilag, hvoraf det af det ene fremgik, at der som del af honoreringen indgik et epikrisehonorar på 200 kr. pr patient. Idet epikrisehonoraret ikke blev nævnt på mødet, og derfor ikke blev indskrevet i beslutningen, har administrationen ikke medtaget dette honorar i de beregninger, som ligger til grund for Regionsrådet i Region Midtjyllands beslutning den 2. maj 2007 om at videreføre forsøgsordningen.

- ./.
- De praktiserende fysioterapeuters repræsentanter i samarbejdsudvalget har i et notat fra november 2007 nærmere redegjort for, hvorfor de finder det afgørende, at de får epikrisehonorering. I notatet henvises til en række bilag, som illustrerer det administrative arbejde forbundet med den udvidede lænderygundersøgelse. Bilagsmaterialet er imidlertid af en mere teknisk karakter. Efter aftale med fysioterapeuterne er de ikke vedlagt dagsordenen, men beror på sagen.

Repræsentanterne for de praktiserende fysioterapeuter redegør i notatet for, at de er bekymrede for, at de praktiserende fysioterapeuter vil melde sig ud af ordningen i tilfælde af, at de i resten af forsøgsordningen ikke modtager epikrisehonorar. Begrundelse herfor er, at honoraret for udvidet rygudredning ifølge de praktiserende fysioterapeuter ikke svarer til det store stykke arbejde, som de lægger i udredningen.

Økonomi

Ved Regionsrådets sidste behandling af sagen den 2. maj 2007 blev det skønnet, at der årligt ville blive undersøgt ca. 1.000 patienter. Dette ville medføre en årlig merudgift for Region Midtjylland på ca. 345.000 kr. Der er i bilaget nærmere redegjort for honoreringsmodellernes betydning for fysioterapeuternes incitament til at medvirke i ordningen.

Det skønnes, at aktiviteten i forsøgsordningen holder sig inden for de økonomiske rammer, som tidligere er opstillet på området. Epikrisehonoreringen i resten af forsøgsordningen med det forudsatte aktivitetsniveau medfører derfor en ekstra omkostning for Primær Sundhed, Region Midtjylland på ca. 200.000 kr. årligt.

Beslutter Regionsrådet at yde fysioterapeuterne epikrisehonoraret, kan merudgiften på 200.000 kr. eventuelt finansieres via Primær Sundheds konto for fysioterapi, hvor der forventes et mindreforbrug i forhold til det budgetlagte.

Samarbejdsudvalget på fysioterapiområdet besluttede på møde den 19. november 2007 at anbefale, at de praktiserende fysioterapeuter i Region Midtjylland, som deltager i forsøgsordningen "udvidet lænderygundersøgelse", modtager epikrisehonorering i resten af forsøgsordningen, som løber frem til den 1. april 2009.

1-30-127-06-V

14. Opdatering af de fælles servicemål på sundhedsområdet i Region Midtjylland

Resumé

Regionsrådet vedtog i marts 2007 en række fælles servicemål på sundhedsområdet i Region Midtjylland. Pr. 1. oktober 2007 er den generelle behandlingsfrist sat ned fra 2 måneder til 1 måned, ligesom projektet for kræftbehandling uden ventetid er påbegyndt. Disse ændringer har fremhævet behovet for mindre justeringer i formuleringerne vedrørende servicemålene og en egentlig ændring af tidsfristen i to af servicemålene.

Forretningsudvalget indstiller,
--

at de opdaterede fælles servicemål på sundhedsområdet, herunder ændrede servicemål vedrørende tid til operation for angina pectoris (hjertekramper) lige efter en blodprop i hjertet og til forundersøgelse, godkendes.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

De fælles servicemål på sundhedsområdet i Region Midtjylland er et udtryk for den politisk fastsatte målsætning for den service, som patienten kan forvente i sit møde med regionens sundhedsvæsen. Servicemålene tager udgangspunkt dels i lovgivning og andre nationale krav, dels i ønsket om et smidigt og serviceorienteret sundhedsvæsen.

Regionsrådet vedtog på sit møde den 28. marts 2007 Kvalitetsstrategien på sundhedsområdet i Region Midtjylland, indeholdende – som bilag 1 – de fælles servicemål på sundhedsområdet.

Pr. 1. oktober 2007 er den generelle behandlingsfrist sat ned fra 2 måneder til 1 måned, ligesom projektet for kræftbehandling uden ventetid er påbegyndt. Disse ændringer har fremhævet behovet for mindre justeringer i formuleringerne vedrørende servicemålene. Forslaget til ændringer har været forelagt Strategisk Sundhedsledelsesforum.

Formålet med justeringen af servicemålene er at samle fokus, således at de politiske målsætninger, evt. bagvedliggende lovkrav samt grundlaget for den løbende monitorering på området samles i ét dokument.

./.

I det vedlagte forslag til opdaterede servicemål, som nu fremlægges for Regionsrådet, er der således til servicemålene tilknyttet et bilag, som redegør for grundlaget for de enkelte servicemål, herunder evt. lovbestemmelser, aftaler og lignende, samt en angivelse af den politiske målsætning for målopfyldelsen.

Følgende betydende ændringer og præciseringer i servicemålenes ordlyd i forhold til det tidligere vedtagne skal fremhæves:

1 måneds behandlingsfrist

Servicemålet vedrørende behandlingsfristen nedsættes fra 2 måneder til 1 måned i overensstemmelse med lov nr. 1556 af 20. december 2006.

Maksimale ventetider – kræft

Servicemålene omformuleres, så det fremgår, at de nuværende maksimale ventetider, der gælder ifølge bekendtgørelse nr. 1749 af 21. december 2006, alene omhandler kræfttyper, som (endnu) ikke er omfattet af aftalen vedrørende kræftbehandling uden ventetid mellem regeringen og Danske Regioner.

Maksimale ventetider – iskæmisk hjertesygdom

Servicemålet vedrørende operation for angina pectoris (hjertekramper) lige efter en blodprop i hjertet foreslås nedsat fra 5 til 4 uger. Hermed undgås, at enkelte servicemål vedrørende behandling er mindre ambitiøse end den overordnede behandlingsfrist på 1 måned.

Forundersøgelse

Målet for at gennemføre forundersøgelse foreslås nedsat fra 4 uger til 2 uger efter henvisningsdatoen. Med den nugældende 1 måneds behandlingsfrist er det administrati-
ons vurdering, at det ikke giver mening med en 4 ugers frist til forundersøgelse.

1-15-1-72-19-07

15. Orientering om hørings svar vedr. forslag til ny sygehusstruktur i Region Syddanmark

Resumé

Regionsrådet i Region Syddanmark vedtog på sit møde den 5. november 2007 at sende "Fremtidens sygehus i Region Syddanmark - forslag til ny sygehusstruktur" i høring.

Region Midtjylland har som høringspart fået tilsendt rapporten. Hermed fremlægges til orientering det hørings svar, som Forretningsudvalget godkendte på sit møde den 20. november 2007, og som Region Midtjylland har fremsendt til Region Syddanmark inden høringsfristens udløb den 3. december 2007.

Forretningsudvalget indstiller,
--

at hørings svaret fra Region Midtjylland til Region Syddanmarks forslag til ny sygehusstruktur tages til orientering.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen og Aleksander Aagaard var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Region Midtjylland sendte primo juli 2007 et administrativt hørings svar til Region Syddanmark vedrørende planlægningsgrundlaget for akutberedskabet i Region Syddanmark.

I hørings svaret blev der redegjort for, at placering af et akutsygehus i Vejle ville have betydning for, om Region Midtjyllands - på daværende tidspunkt - forslag til akutplan levede op til Sundhedsstyrelsens anbefaling om befolkningsgrundlag for en fælles akutmodtagelse.

Regionsrådet tog det administrative hørings svar til Region Syddanmark til efterretning på mødet den 22. august 2007.

I den mellemliggende periode har Regionsrådet i Region Midtjylland truffet beslutning om en akutplan for Region Midtjylland, hvori det blandt andet indgår, at der fremadrettet er fælles akutmodtagelse på Regionshospitalet Horsens.

I Region Syddanmark er der den 2. november indgået politisk forlig om fremtidens sygehuse og psykiatri i Region Syddanmark.

Heri indgår blandt andet, at

- Der etableres fem akutsygehuse med fælles akutmodtagelser i Region Syddanmark med placering i Odense, Svendborg, Esbjerg, Kolding og Sønderjylland. Sygehuse i Odense og Sønderjylland foreslås nybygget.
- Vejle Sygehus skal på grund af de særlige kompetencer inden for kræftbehandling være specialsygehus med kræftbehandling som hovedopgave.
- Der søges indgået aftale med Region Midtjylland om, at Vejle Sygehus betjener den sydlige del af Region Midtjylland inden for nogle nævnte kræftfunktioner samt andre relevante områder.

Regionsrådet i Region Syddanmark vedtog den 5. november at sende rapporten "Fremtidens sygehuse i Region Syddanmark - forslag til ny sygehusstruktur" i høring. Af rapporten fremgår forslaget til ny sygehusstruktur for Region Syddanmark. Høringsperioden løber fra den 5. november til den 3. december 2007.

- ./.
- Region Midtjylland har som høringspart modtaget rapporten. Forretningsudvalget for Region Midtjylland godkendte på sit møde den 12. november 2007 vedlagte høringssvar til Region Syddanmark. På grund af den korte tidsfrist for fremsendelse af høringssvar til Region Syddanmark, kunne høringssvaret ikke nå at blive politisk behandlet i Regionsrådet før afsendelse til Region Syddanmark. Derfor får Regionsrådet hermed høringssvaret fremlagt til orientering.

I høringssvaret fra Region Midtjylland indgår, at Region Midtjylland med tilfredshed kan konstatere, at Region Syddanmark har valgt at pege på Kolding Sygehus som akutsygehus frem for Vejle Sygehus. Desuden at Region Midtjylland er indstillet på at indgå i en nærmere dialog om arbejdsdelingen i grænseområdet og om de funktioner, der fortsat tiltænkes Vejle Sygehus og en fremtidig sygehusstruktur i Region Syddanmark.

- ./.
- Rapporten "Fremtidens sygehuse i Region Syddanmark - forslag til ny sygehusstruktur" samt følgebrev fra Region Syddanmark vedlægges.

1-30-52-06-V

16. Orientering om organisatorisk samling af henholdsvis to medicinske afdelinger og to anæstesiologiske afdelinger i Hospitalsenheden Vest

Resumé

På Hospitalsenheden Vest samles hhv. enhedens to medicinske afdelinger og de to anæstesiologiske afdelinger. Samlingen følger dels af tidligere beslutning i Ringkjøbing Amt, dels af hensyn til faglig udvikling, rationel drift og ensartet kvalitet.

Forretningsudvalget indstiller,
--

at orienteringen tages til efterretning.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen og Aleksander Aagaard var forhindret i at deltage i sagens behandling.

Sagsfremstilling

I Hospitalsenheden Vest er der i dag to anæstesiologiske afdelingsledelser og to medicinske afdelingsledelser. Afdelingerne er fysisk placeret på Regionshospitalet Herning og Regionshospitalet Holstebro, dog således at den medicinske afdeling og den anæstesiologiske afdeling på Regionshospitalet Herning tillige har afsnit på Regionshospitalet Ringkøbing.

Amtsrådet i det tidligere Ringkjøbing Amt vedtog den 12. september 2006 strukturen for Hospitalsenheden Vest. Af Amtsrådets beslutningsgrundlag fremgår det, at der inden for et overskueligt tidsperspektiv skal ske en sammenlægning af de to anæstesiologiske afdelinger til én afdeling, og at det indgår i overvejelserne at sammenlægge de to medicinske afdelinger til én afdeling. Hospitalsledelsen har efterfølgende i dialog med Region Midtjyllands direktion besluttet at nedlægge centerstrukturen for derigennem at styrke afdelingsledelsesniveauet, som fremover er det bærende faglige og økonomiske niveau i Hospitalsenheden Vest. Hospitalsledelsen har på denne baggrund iværksat processen omkring sammenlægning af afdelingerne inden for hvert af de to specialer.

I det tidligere Ringkjøbing Amt er der gennemført tilsvarende processer, hvor ortopædkirurgien, kirurgien og gynækologien/obstetrikken er blevet sammenlagt under hver sin afdelingsledelse.

Effekten af en sammenlægning

Sammenlægningen af de to medicinske afdelinger og de to anæstesiologiske afdelinger vil bidrage til at sikre en fortsat faglig udvikling, rationel drift og ressourceudnyttelse samt styrke bestræbelserne på at sikre en ensartet høj kvalitet i behandlingen af patienterne i hospitalsenhedens optageområde. En sammenlægning af afdelingerne skal styrke afdelingernes fremtidige position i Region Midtjylland set i lyset af såvel akutplanlægning som den generelle specialeplanlægning. Sammenlægningen er i tråd med Hospitalsenheden Vests enhedsstrategi, hvor ledere og medarbejdere på de fem matrikler i Hospitalsenheden Vest skal se sig selv og agere som én funktionel samordnet enhed. Hospitalsledelsen forventer, at en funktionel samordning kan understøtte en proces med øget fokus på dokumenteret faglig kvalitet og effektive arbejdsgange.

Hospitalsledelsen har parallelt nedsat to arbejdsgrupper - én for hvert område bestående af afdelingsledelserne og hospitalsledelsen. Arbejdsgrupperne har til opgave at beskrive den nuværende organisering og udarbejde et beslutningsgrundlag til Hospitalsledelsen vedrørende den fremtidige organisation og ledelse. De to arbejdsgrupper har afsluttet hver sin statusbeskrivelse af den nuværende organisation og ledelsesopbygning samt udarbejdet foreløbige modelforslag til en fremtidig organisation.

Den videre proces

Afdelingsledelserne og hospitalsledelsen er i dialog omkring konstruktion og sammensætning af de to afdelingsledelser. Der er et ønske om, at denne proces kan gå så hurtigt som muligt med henblik på besættelse af stillingerne i de to nye afdelingsledelser, idet de to nye afdelingsledelser skal kunne indgå i arbejdet med at udarbejde beslutningsgrundlag vedrørende den endelige organisering af de to afdelinger.

Processen har været drøftet i Hoved-MEDudvalget i Hospitalsenheden Vest, som gav sin opbakning til processen. Endeligt er sammenlægningen drøftet med formanden for Dansk Sygeplejeråd, og Overlægeföreningens lokale repræsentant er blevet orienteret.

Implementeringsprocessen forventes indledt i løbet af første halvår 2008.

1-30-74-63-07

17. Strategi for psykiatrisk forskning i Region Midtjylland

Resumé

Forskere fra de voksenpsykiatriske distrikter samt børne- og ungdomspsykiatrien har i et samarbejde med repræsentanter fra Det Sundhedsvidenskabelige Fakultet, Aarhus Universitet og Det Samfundsvidenskabelige Fakultet, Aarhus Universitet udarbejdet Strategi for Psykiatrisk Forskning i Region Midtjylland - prioritering, organisering og formidling. Formålet med udformning af en strategi for psykiatrisk forskning i Region Midtjylland er at udnytte potentialerne i en fælles organisering af forskningen og samtidig sikre fremtidig understøttelse af den psykiatriske forskning i Region Midtjylland.

Forretningsudvalget indstiller,
--

- at** mulighederne for et styrket forskningssamarbejde mellem børne- og ungdomspsykiatrien og voksenpsykiatrien udnyttes,
- at** der udvikles metoder, der sikrer en systematik i inddragelse af den samlede patientpopulation,
- at** der rettes større opmærksomhed mod de ansættelsesformer, der qua en indbygget fleksibilitet forventes af bidrage til en understøttelse af forskningen,
- at** der etableres en regional forskningsfond målrettet forskning i børne-, ungdoms- og voksenpsykiatri i Region Midtjylland,
- at** der etableres et fælles tværfagligt forum, der får til opgave at diskutere forskningspolitik herunder behovet for inddragelse af nye emner i relation til udrednings- og behandlingsformer samt samarbejdsformer, og
- at** Strategi for Psykiatrisk Forskning i Region Midtjylland indgår i Psykiatriplan for Region Midtjylland.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen og Aleksander Aagaard var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Forskere fra de voksenpsykiatriske distrikter samt børne- og ungdomspsykiatrien har i et samarbejde med repræsentanter fra Det Sundhedsvidenskabelige Fakultet, Aarhus Universitet og Det Samfundsvidenskabelige Fakultet, Aarhus Universitet udarbejdet Strategi for Psykiatrisk Forskning i Region Midtjylland - prioritering, organisering og formidling. Formålet hermed er at udnytte potentialerne i en fælles organisering af forskningen og samtidig udforme en strategi for fremtidig understøttelse af den psykiatriske forskning i Region Midtjylland.

Børne-, ungdoms- og voksenpsykiatrien i Region Midtjylland har en enestående mulighed for at integrere grundforskningen og den kliniske forskning til gavn for den kliniske virksomhed. Psykiatrien i Region Midtjylland skal sikre de etablerede forskningsområders fortsatte udvikling og skabe optimale betingelser for morgendagens nye områder.

Der er etableret en Forskningsenhed i Børne- og Ungdomspsykiatrisk Center, der favner de 2 afdelinger og de 3 børne- og ungdomspsykiatriske regionscentre i Herning, Viborg og Risskov. Center for Psykiatrisk Forskning, Århus Universitetshospital, Risskov vil fortsat være dynamo for udviklingen af den voksenpsykiatriske forskning i Region Midtjylland. Den psykiatriske forskningsindsats i Distrikt Vest er formaliseret i Forskningsenheden Vest, der er under opbygning. Når forskningsenheden er bemandet tages initiativ til udformning af en tilknytningsaftale til Center for Psykiatrisk Forskning, Århus Universitetshospital Risskov. Der vurderes ikke på nuværende tidspunkt at være basis for etablering af en tilsvarende voksenpsykiatrisk forskningsenhed i den sydlige del af regionen. Såvel forskningsinteresserede medarbejdere som patientpopulationen hjemmørende i Distrikt Syd forventes inddraget i den psykiatriske forskning i overensstemmelse med strategiens intentioner.

Der vurderes at være et stort potentiale i et styrket forskningssamarbejde mellem børne-, ungdoms- og voksenpsykiatrien og det anbefales, at denne mulighed udnyttes. Der vurderes samtidig at være et stort potentiale i et samarbejde om forskningsprojekter mellem det somatiske, det børne- og ungdomspsykiatriske og det voksenpsykiatriske sygehusvæsen.

Regionen er forpligtet til at udnytte de samlede ressourcer optimalt. I forskningsmæssig sammenhæng bliver det vigtigt at udnytte potentialet i en patientpopulation fra kyst til kyst. Det anbefales, at der udvikles metoder, der sikrer en systematik i inddragelse af den samlede patientpopulation.

Medarbejderne er fortsat den vigtigste ressource. Der skal arbejdes aktivt med introduktion af forskningsprojekter blandt psykiatriens faggrupper og på tværs heraf. For at sikre fortsat rekruttering af videnskabeligt personale rettes opmærksomheden mod en række tiltag af personalemæssig karakter. Der er dels tale om etablering og vedligeholdelse af et aktivt og attraktivt forskningsmiljø, dels tale om anvendelse af forskellige ansættelsesformer, der qua en indbygget fleksibilitet forventes at bidrage til en understøttelse af forskningen. Det anbefales derfor, at der rettes større opmærksomhed mod de ansættelsesformer, der gennem en indbygget fleksibilitet forventes at bidrage til en understøttelse af forskningen.

Med henblik på at udmønte strategiens anbefalinger foreslås, at der etableres en regional forskningsfond målrettet forskning i børne-, ungdoms og voksenpsykiatri i Region

Midtjylland. Forskningsfonden forvaltes af et forskningsudvalg, der har til opgave at sikre en fortsat udvikling af den psykiatriske forskning i Region Midtjylland i overensstemmelse med strategiens anbefalinger.

For at udnytte de parallelle faglige kompetencer i forskningsmæssig sammenhæng anbefales, at der etableres et fælles tværfagligt forum. Det fælles tværfaglige forum mødes én gang årligt for at diskutere forskningspolitik herunder behovet for inddragelse af nye emner i relation til udrednings- og behandlingsformer og samarbejdsformer. Et fælles tværfagligt forum har en enestående mulighed for at øjne problemstillinger, der går på tværs af de eksisterende specialer.

- ./.
- Med dette udgangspunkt er der udformet en strategi for psykiatrisk forskning i region midtjylland - prioritering, organisering og formidling. Det anbefales, at Strategi for Psykiatrisk Forskning i Region Midtjylland indgår i Psykiatriplan for Region Midtjylland.

1-35-74-53-07

18. Patienterne har ordet - 2. undersøgelse på de retspsykiatriske sengeafsnit i Danmark 2006 - 2007

Resumé

Resultaterne fra 2. runde af undersøgelsen af patienternes oplevelse og vurdering af de retspsykiatriske sengeafsnit er netop blevet offentliggjort. Patienter fra Retspsykiatrisk afsnit, Regionspsykiatrien Viborg og Retspsykiatrisk Afdeling, Århus Universitetshospital, Risskov har deltaget i patienttilfredshedsundersøgelsen. Der er generelt tale om positive tilbagemeldinger, men også fortsat rum for forbedringer.

Forretningsudvalget indstiller,
--

at orienteringen tages til efterretning.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen og Aleksander Aagaard var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Resultaterne fra 2. runde af undersøgelsen af patienternes oplevelse og vurdering af de retspsykiatriske sengeafsnit blev offentliggjort den 22. november 2007. Undersøgelsen er en del af de landsdækkende psykiatriundersøgelser, der også omfatter undersøgelser i distriktspsykiatrien, sengeafsnit, børne- og ungdomspsykiatrien samt socialpsykiatrien. Undersøgelserne har til formål at afdække, hvor der er behov for at forbedre kvaliteten set med patienternes øjne, og de giver mulighed for at sammenligne resultaterne lokalt, indenfor de enkelte regioner, på tværs af disse samt over tid.

Den aktuelle rapport indeholder både de nye resultater fra 2. runde af undersøgelsen, der foregik i perioden fra 15. februar 2006 til 14. maj 2007 og resultaterne fra 1. runde, der foregik i perioden 15. februar 2005 til 14. februar 2006. Svarprocenten for 2. runde af undersøgelsen er på 41 % på landsplan. Det er betænkeligt lavt for en undersøgelse af denne type, og det betyder at resultaterne kan bruges med forsigtighed. Erfaringerne fra den første undersøgelsesrunde i retspsykiatrien viste, at der kom for få svar fra de pårørende til at det gav mening at præsentere resultaterne kvantitativt. Derfor indgår pårørende ikke i undersøgelsen på de retspsykiatriske afsnit.

Patienter fra Retspsykiatrisk afsnit, Regionspsykiatrien Viborg og afsnit R1 og R3 ved Retspsykiatrisk Afdeling, Århus Universitetshospital, Risskov har deltaget i patienttil-

fredshedsundersøgelsen. Retspsykiatrisk afsnit, Regionspsykiatrien Viborg og afsnit R1 ved Retspsykiatrisk Afdeling, Århus Universitetshospital, Risskov har opnået en svarprocent på henholdsvis 96% og 50%. Det er ikke muligt at opgøre svarprocenten for afsnit R3, da baggrundsmaterialet ikke er fyldestgørende. De 9 returnerede skemaer fra Afsnit R3 indgår i patienttilfredshedsundersøgelsens resultater. Det er ikke lykkedes for afsnit R2 ved Retspsykiatrisk Afdeling, Århus Universitetshospital, Risskov at gennemføre 2. runde af patienttilfredshedsundersøgelsen.

Der er generelt tale om positive tilbagemeldinger, men også fortsat rum for forbedringer. For hovedparten af indikatorernes vedkommende er det ikke lykkedes at forbedre patienternes tilfredshed siden den 1. runde af tilfredshedsundersøgelser. Der er tværtimod tale om en mindre tilfredshed med de retspsykiatriske afdelingers tilbud i 2. runde.

Psykiatri- og Socialområdet er i færd med at følge op på resultaterne og svarprocenterne i tråd med forslaget til Psykiatriplan for Region Midtjylland, hvor der efter hver undersøgelse tilrettelægges en regional og lokal handlingsplan i samarbejde med brugere og pårørende.

Rapporten kan læses på www.sundhed.dk.

1-30-74-22-07

19. Orientering om tilrettelæggelsen af indsatsen med henblik på opfyldelse af den udvidede udrednings- og behandlingsret i børne- og ungdomspsykiatrien

Resumé

Der gives en orientering om tilrettelæggelsen af indsatsen for at nedbringe ventelisten til børne- og ungdomspsykiatrien samt om forventningerne til udviklingen i behovet for udrednings- og behandlingsaktiviteter med henblik på opfyldelse af den udvidede udrednings- og behandlingsret, som indføres i børne- og ungdomspsykiatrien i 2008-2009.

Forretningsudvalget indstiller,
--

at orienteringen om tilrettelæggelsen af indsatsen for at nedbringe ventelisten til børne- og ungdomspsykiatrien samt om forventningerne til udviklingen i behovet for udrednings- og behandlingsaktiviteter de kommende år i vedlagte notat tages til efterretning.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regeringen og satspuljepartierne har med aftalen om satspuljen på psykiatriområdet for 2007-2010 ønsket at udbygge psykiatriske patienters mulighed for hurtigere udredning og behandling. Aftalen indebærer, at der i 2008 indføres en ret til psykiatrisk udredning indenfor 2 måneder for børn og unge under 19 år. Overstiger ventetiden 2 måneder, har den pågældende ret til at vælge udredning på et privat sygehus eller en klinik, som regionerne har indgået aftale med. I 2009 udvides retten til at omfatte både psykiatrisk udredning og behandling.

Som en del af aftalen om budget 2008, har Regionsrådet afsat ekstra 15 mio. kr. til aktiviteter til nedbringelse af ventelisten i børne- og ungdomspsykiatrien. Sammen med tilførte bloktilskudsmidler på 5,4 mio. kr. er således i alt 20,4 mio. kr. til rådighed for udvidelsen af aktiviteterne i børne- og ungdomspsykiatrien i 2008 og følgende år.

På mødet i Forretningsudvalget den 20. november 2007 blev det aftalt, at Forretningsudvalget på mødet den 4. december forelægges et opdateret statusnotat vedrørende indførelse af udvidet udrednings- og behandlingsret i børne- og ungdomspsykiatrien.

- ./.
- I vedlagte statusnotat om indførelsen af udvidet udrednings- og behandlingsret i børne- og ungdomspsykiatrien gives en orientering om den aktuelle status i forbindelse med tilrettelæggelsen af indsatsen for at nedbringe ventelisten til børne- og ungdomspsykiatrien samt om forventningerne til udvikling i behovet for udrednings- og behandlingsaktiviteter i de kommende år.

1-15-1-76-6-07

20. Høring af forslag til regional udviklingsplan for Region Midtjylland

Resumé

Regionsrådet skal inden udgangen af 2007 vedtage et forslag til en regional udviklingsplan. Som led i udarbejdelsen har Regionsrådets Udvalg vedrørende Den Regionale Udviklingsplan (RUP) og Kontaktudvalget drøftet forslag til udviklingsplan på en række fællesmøder i 2007. Formålet med møderne har været at sikre samarbejdet mellem kommuner og region om indholdet af den regionale udviklingsplan.

På baggrund af fire fællesmøder mellem kontakt- og RUP-udvalgene foreligger der nu et forslag til regional udviklingsplan for Region Midtjylland, bestående af en visionsdel og en redegørelsesdel. Visionshæftet præsenterer den overordnede vision for den ønskede udvikling i Region Midtjylland over de næste 20 - 25 år samt principper for det regionale samarbejde og de indsatsområder, som kommuner og region vil samarbejde om, mens redegørelseshæftet indeholder beskrivelser af snitflader til andre aktører, samt Regionsrådets strategi og anbefalinger til andre aktører.

Det faktuelle grundlag, som forslaget til udviklingsplan hviler på, gøres tilgængelig på regionens hjemmeside i en analysedel og en bilagsdel.

Det bemærkes, at forslag til regional udviklingsplan behandles den 29. november 2007 i Udvalget for den regionale udviklingsplan. Udvalgets bemærkninger vil foreligge til behandlingen i Forretningsudvalget og Regionsrådet.

Forretningsudvalget indstiller,

at forslag til regional udviklingsplan for Region Midtjylland sendes i høring i perioden 7. januar – 3. marts 2008, idet administrationen bemyndiges til at foretage redaktionelle og layoutmæssige ændringer frem til offentliggørelsen 7. januar 2008.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Notat af 7. december 2007 om offentliggørelse og høring af den regionale udviklingsplan blev omdelt.

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet skal inden udgangen af 2007 vedtage et forslag til en regional udviklingsplan for regionen, og Regionsrådet vedtog på sit møde den 28. marts 2007, hvorledes processen for arbejdet med den regionale udviklingsplan skulle organiseres. Lovgrundlaget for udviklingsplanen er Lov om planlægning.

Regionsrådet beskriver i den regionale udviklingsplan sin vision for regionens samlede fremtidige udvikling på tværs af sektorområder, og de handlinger, som Regionsrådet vil foretage som opfølgning på planen. Som led i udarbejdelsen af udviklingsplanen har Regionsrådets Udvalg vedrørende Den Regionale Udviklingsplan (RUP) og Kontaktudvalget på en række fællesmøder i 2007 drøftet forslag til den regionale udviklingsplan. Formålet med møderne har været at sikre samarbejdet mellem kommuner og region om indholdet af den regionale udviklingsplan.

På baggrund af fire fællesmøder mellem kontakt- og RUP-udvalgene foreligger der nu et forslag til regional udviklingsplan for Region Midtjylland bestående af en visionsdel og en redegørelsesdel.

Forslaget er Region Midtjyllands bud på en udviklingsplan, der efter planloven skal være et redskab til at fremme regionens vækst og bæredygtige udvikling og udtryk for regionsrådets vision for den samlede fremtidige udvikling af regionen.

Forslaget bygger på principper om:

- styrkepositioner,
- tilpasset geografisk indsats i forhold til forskellige vilkår, og
- løbende tæt samarbejde med kommunerne

Udviklingsplanen består af i alt fire hæfter: Vision, redegørelse, analyser og bilag.

Visionshæftet

Visionshæftet præsenterer indledningsvist forslag til den overordnede vision for den ønskede udvikling i Region Midtjylland over de næste 20-25 år samt de vedtagne principper for det samarbejde, som kommuner og region i fællesskab har fastlagt. Dernæst præsenteres de indsatsområder, der behandles i udviklingsplanen.

Forslaget til udviklingsplan har følgende overordnede vision: "I 2030 er Region Midtjylland en international vækstregion i et sammenhængende Danmark."

Planen indeholder forslag til del-visioner indenfor indsatsområderne: Erhvervsudvikling og turisme, arbejdskraft og beskæftigelse, uddannelse, sundhed, kultur, natur og miljø, energi, infrastruktur samt kollektiv trafik.

Hvor det er relevant redegøres for

- de globale perspektiver,
- relationen mellem byer og landdistrikter og
- bidraget til en bæredygtig udvikling

For hvert indsatsområde beskrives det aktuelle udgangspunkt og de udfordringer det giver i relation til visionen.

Slutteligt beskrives en række af de vigtige skridt på vejen mod del-visionen som regionsrådet enten selv vil igangsætte eller vil søge realiseret ved at indgå i dialog med relevante parter.

- ./ Forslag af 4. december 2008 til Regional udviklingsplan for Region Midtjylland, hæfte 1: Vision, vedlægges.

Redegørelshæftet

I redegørelshæftet beskrives indledningsvist Region Midtjyllands rolle, opgaver og snitflader til øvrige aktører inden for de enkelte indsatsområder. Dernæst redegøres for forslag til regionsrådets strategi for at nå fra udgangspunktet til den beskrevne ønskede udvikling gennem direkte og indirekte handlinger og initiativer. Strategien munder ud i anbefalinger til øvrige aktører, der kan fremme den ønskede udvikling.

- ./ Forslag af 4. december 2008 til Regional udviklingsplan for Region Midtjylland, hæfte 2: Redegørelse, vedlægges.

Analyser af vilkår for udvikling og de forskellige bilag, som forslaget til udviklingsplan hviler på, samles og gøres tilgængelig elektronisk på Region Midtjyllands hjemmeside i en *analysedel* og en *bilagsdel*. Det er f.eks. analyser af det midtjyske arbejdsmarked, uddannelsessituationen og trafikale tilgængelighed og bilag som Vækstforums erhvervsudviklingsstrategi, Beskæftigelsesrådets beskæftigelsesstrategi, Anna Amalia idé-katalog, infrastrukturindspil og lignende.

1-34-76-3-07

21. Høring af forslag til råstofplan 2008 for Region Midtjylland

Resumé

Regionsrådet udarbejder en plan for indvinding af og forsyning med råstoffer. På baggrund af en samlet vurdering af udviklingen i regionen fastlægger Regionsrådet i råstofplanen de overordnede retningslinjer for råstofindvindingen og udlægger råstofgraveområder og råstofinteresseområder. Råstofplanen skal omfatte en periode på mindst 12 år.

Regionsrådet skal nu træffe beslutning om at offentliggøre "Forslag til Råstofplan 2008" inkl. forslag til miljøvurdering. Behandlingen af råstofplanen følger behandlingen af den regionale udviklingsplan. Det bemærkes, at "Forslag til Råstofplan 2008" behandles den 29. november 2007 i Udvalget for den regionale udviklingsplan. Udvalgets bemærkninger vil foreligge til behandlingen af råstofplanen i Forretningsudvalget og Regionsrådet.

Forretningsudvalget indstiller,
--

at forslag til råstofplan for Region Midtjylland sendes i høring i perioden 7. januar – 3. marts 2008.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet skal ifølge Råstoflovens § 5 udarbejde en plan for indvinding af og forsyning med råstoffer. Råstofplanen udarbejdes på grundlag af kortlægning og skal omfatte en periode på mindst 12 år.

På baggrund af en samlet vurdering af udviklingen i regionen fastlægger Regionsrådet i råstofplanen

1. overordnede retningslinjer for råstofindvindingen - jf. planens kapitel 4 og 5, og
2. udlægger af råstofgraveområder og råstofinteresseområder – jf. planens bilag 1.

Regionsrådet vedtog på sit møde den 28. marts 2007 en tidsplan for Region Midtjyllands arbejde med Råstofplan 2008.

Regionsrådet skal nu træffe beslutning om at offentliggøre "Forslag til Råstofplan 2008" inkl. forslag til miljøvurdering - jf. planens kapitel 11.

Behandlingen af råstofplanen følger behandlingen af den regionale udviklingsplan.

- ./.
- "Forslag til Råstofplan2008" er som udgangspunkt hovedsageligt baseret på de fire amters regionplaner, men er også præget af de indkomne bidrag i debatfasen. Forslag til Råstofplan 2008 er vedlagt.

I perioden 24. maj - 1. august 2007 har "Debatoplæg – Råstofplan 2008" været i offentlig høring. Der er indkommet høringsbidrag fra 14 kommuner, 60 forslag fra lodsejere/grusgravsbranchen/private og fra 6 organisationer. Et resumé af de indkomne forslag fremgår af planens bilag 2, sammen med administrationens forslag til den videre behandling af forslagene.

Der er i råstofplanen kun i begrænset omfang udlagt nye råstofgraveområder og råstofinteresseområder, som sammen med gældende graveområder alle har været drøftet og afklaret på embedsmandsniveau med kommunernes råstofsagsbehandlere. Dog er to bynære forslag til råstofgraveområder, ét i Horsens Kommune og ét i Silkeborg Kommune, udlagt uden eller kun med delvis kommunal accept.

Herudover er der foretaget en bearbejdning af retningslinjerne, som indstilles udformet således, at en gravetilladelse normalt kun kan gives inden for et udlagt råstofgraveområde. Skal der indvindes udenfor de udlagte graveområder, forudsætter det bl.a. et forudgående samtykke fra Region Midtjylland. Herved sikres regionen mulighed for at kunne foretage en nærmere vurdering af interesserne i området.

Kapitel 11 indeholder en miljøvurdering af råstofplanen i henhold til bestemmelserne i Lov om miljøvurdering af planer og programmer. Miljøvurderingen skal som særligt udgangspunkt beskrive konsekvenserne af at gennemføre råstofplanen og de afbødende foranstaltninger, man kan iværksætte for at imødegå negative konsekvenser af planen.

Der er foretaget en vurdering af tre forskellige strategier:

- Strategi 0: Ingen ny planlægning. Der udlægges ikke nye råstofgraveområder (= 0-alternativet)
- Strategi 1: Planlægning, der udlægger en række større og mindre råstofgraveområder efter det mønster, der til en vis grad har været tilfældet i de hidtidige amter
- Strategi 2: Planlægning, der udlægger få og (meget) store råstofgraveområder.

Vurderingen fremgår oversigtsmæssig af skema i afsnittet. Det fremgår, at strategi 1 er valgt.

1-34-71-1-07

22. Vedtagelse af lokal Agenda 21-strategi for Region Midtjylland

Resumé

Regionerne og kommunerne skal inden årets udgang udarbejde og offentliggøre en redegørelse for strategien og bidraget til en bæredygtig udvikling i det 21. århundrede – en såkaldt lokal Agenda 21-strategi. Dette skal ske hvert fjerde år og midt i valgperioden. Visionen i lokal Agenda 21-strategien for Region Midtjylland er "Bæredygtig udvikling er et overordnet princip for udviklingen af Region Midtjylland". Region Midtjyllands bidrag til en bæredygtig udvikling falder i to dele. Den ene er mindskelse af miljøbelastningen som den mere interne del – hvad kan regionen selv gøre og bidrage med? Den anden er fremme af en bæredygtigt regional udvikling som den mere eksterne del – hvad kan regionen gøre i samarbejde med kommunerne, erhvervslivet, berørte myndigheder og vidensinstitutioner?

Forretningsudvalget indstiller,
--

- at** forslaget til lokal Agenda 21-strategi for Region Midtjylland godkendes, og
- at** administrationen anmodes om at udarbejde en handlingsplan som opfølgning på Agenda 21-strategien.

Socialistisk Folkeparti og Enhedslisten - De Rød-Grønne tog forbehold vedrørende det første "at".

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionerne og kommunerne skal inden årets udgang udarbejde og offentliggøre en redegørelse for strategien og bidraget til en bæredygtig udvikling i det 21. århundrede – en såkaldt lokal Agenda 21-strategi. Dette skal ske hvert fjerde år og midt i valgperioden.

./. Forslaget til Lokal Agenda21-dec 2007 for Region Midtjylland vedlægges.

Visionen i lokal Agenda 21-strategien er "Bæredygtig udvikling er et overordnet princip for udviklingen af Region Midtjylland". Væksten og udviklingen i Region Midtjylland skal ske på et bæredygtigt grundlag for at opnå optimale vilkår for mennesker og miljø.

Lokal Agenda 21-strategien er bygget op efter planlovens disposition

1. Mindskelse af miljøbelastningen
2. Fremme af en bæredygtig regional udvikling
3. Inddragelse af befolkningen og erhvervslivet i det lokale Agenda 21-arbejde
4. Fremme af et samspil mellem beslutningerne.

Mindskelse af miljøbelastningen kan ses som det interne arbejde med bæredygtig udvikling i regionen. Hvad kan regionen selv gøre for at bidrage til en bæredygtig udvikling? Hvad kan Region Midtjylland gøre som virksomhed? Og hvad kan medarbejderne bidrage med?

Det handler om bl.a. miljøledelse, miljøarbejdet på hospitaler og institutioner, regionens bestiller-rolle i den kollektive trafik, miljøhensyn i nybyggeri og i renovering af den bestående bygningsmasse og miljørigtige indkøb.

Fremme af en bæredygtig regional udvikling kan ses som den eksterne del af arbejdet med bæredygtig udvikling. Der skal arbejdes langsigtet og helhedsorienteret for at opfylde visionen, og det er nødvendigt med et tæt og frugtbart samarbejde og en dialog med kommunerne, erhvervslivet, berørte myndigheder og vidensinstitutioner.

Vigtige områder her er bl.a. Region Midtjyllands megasatsning på energi og miljø, regionens rolle i at opnå en hensigtsmæssig infrastruktur, hvor der også tages hensyn til miljøet, sikring af naturen og rent drikkevand og øgning af uddannelses- og kompetenciveauet.

Der lægges stor vægt på, at befolkningen og erhvervslivet får indflydelse på udviklingen af regionen og på det lokale engagement. Dette vil ske gennem høringer af planer og projekter, møder og dialog med interessegrupper og gennem information og dialog på Internettet.

1-33-76-26-07

23. Indstilling fra Vækstforum om reservation af økonomisk ramme til megasatsningen Erhverv-sundhed

Resumé

Megasatsningen Erhverv-sundhed tager udgangspunkt i regionens styrkeposition på sundhedsområdet og sigter mod en erhvervsmæssig nyttiggørelse af sundhedssektorens ressourcer og potentialer. Indsatsen omhandler foreløbig etablering af to udviklingsplatforme: Center for pervasive healthcare, som vil have et forskningsmæssigt afsæt, primært indenfor sundheds-IT, og MedTech Innovation Center, som vil have til formål at øge kommercialiseringen af forskningsresultater inden for Bio og MedTech. Endvidere omfatter indsatsen etablering af en strategisk indsats, som skal koble Vækstforums strategi og indsatsen på udviklingsplatformene sammen, samt en indsats for en øget produkt- og forretningsgørelse.

Forretningsudvalget indstiller, at indstillingen fra Vækstforum tiltrædes, således

at der af Region Midtjyllands midler til erhvervsudvikling reserveres en økonomisk ramme på 10 mio. kr. årligt i årene 2008-2010 til gennemførelse af megasatsningen Erhverv-sundhed, idet det forudsættes, at der opnås medfinansiering fra EU's Regionalfond som beskrevet i sagsfremstillingen.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet vedtog på sit møde den 22. august 2007 efter indstilling fra Vækstforum at bevile 1,5 mio. kr. til forberedelsen af en megasatsning inden for erhverv-sundhed.

- ./.
- En nedsat taskforce (arbejdsgruppe med eksperter) har i forbindelse med forprojektet udarbejdet forslag til indsatser på kort og langt sigt med henblik på at skabe erhvervsudvikling i tilknytning til sundhedsområdet. Medlemmerne af taskforcen fremgår af bilag 1.

Vækstforum besluttede på sit møde den 29. oktober 2007, på baggrund af task-forcens anbefalinger, at indstille til Regionsrådet, at der over en tre-årig periode reserveres 30

mio. kr. af Region Midtjyllands erhvervsudviklingsmidler til gennemførelse af en del af megasatsningen Erhverv-sundhed, under forudsætning af, at der opnås medfinansiering fra EU, som beskrevet i finansieringsoversigten. Vækstforum godkendte endvidere, at taskforcen arbejder videre med udformningen af en samlet handlingsplan for megasatsningen Erhverv-sundhed.

Det fremgår af Vækstforums handlingsplan, at der skal iværksættes en megasatsning inden for området erhverv-sundhed. Megasatsningen tager udgangspunkt i regionens styrkeposition på sundhedsområdet og skal sigte mod en erhvervsmæssig nyttiggørelse af sundhedssektorens ressourcer og potentialer fra forskning over driften af hospitaler til plejehjem og hjemmepleje. Megasatsningen blev iværksat ud fra et rationale om at styrke den erhvervsmæssige spin-off i forbindelse med bygningen af det nye Universitetshospital i Skejby. Denne indsats vil være en del af det videre arbejde med megasatsningen, men en væsentlig faktor i dette vil være inddragelse af bygherrerådgiveren, som endnu ikke er udvalgt. Ligeledes skal byggeriet af et nyt hospital i den vestlige del af regionen inddrages i megasatsningen.

- ./ De strategiske rammer for implementering af megasatsningen erhverv-sundhed er beskrevet i vedlagte bilag.
- ./ Taskforcen forventer, at erhverv-sundhed – foruden at skabe en øget erhvervsudvikling – på sigt også bliver en drivende faktor for innovation i sundhedssektoren. Det hidtidige arbejde i taskforcen støtter, at der er en regional udviklingsgevinst ved at satse på området erhverv-sundhed. En invitation til eventuelle samarbejdsparter på sygehusområdet har medført identifikation af en række projekter, som vil kunne fremmes i satsningen. Samlingen af eksempler, som skal tjene til yderligere at illustrere det store innovationspotentiale, fremgår af bilag 2.

Det er taskforcens opfattelse, at en indsats skal være langsigtet og vedvarende. Taskforcen foreslår, at der arbejdes videre inden for følgende områder:

(A) Udviklingsplatforme

"Udviklingsplatform" er betegnelsen for et fagligt område, hvor et samspil mellem virksomhed-bruger-udvikler-forsker vil kunne resultere i erhvervsudvikling og/eller bedre/billigere sundhedsydelser. Taskforcen vil i det videre arbejde vurdere behovet for oprettelse af evt. andre udviklingsplatforme, eller om nye indsatsområder – f.eks. det nye universitetshospital i Århus og det nye vestjyske hospitalsbyggeri – vil kunne rummes i de ovenfor nævnte. Det vurderes imidlertid, at en helt væsentlig faktor i dette vil være inddragelse af bygherrerådgiveren, som i skrivende stund ikke er udvalgt.

En udviklingsplatform forventes at indeholde følgende elementer: En lille, daglig ledelse, en styregruppe og puljemidler til finansiering af projekter.

Det videre arbejde skal opstille forslag til:

- Kriterier for udviklingsplatformenes arbejde og tildeling af midler
- Organisation, dvs. sammensætning og arbejdsmåde for ledelse og styregruppe
- Ejer-/interessentforhold mv.
- Budget

Udviklingsplatform 1: Center for Pervasive Healthcare 2.0 (CPH 2.0)

Udviklingsplatformen, som bygger på det etablerede Center for Pervasive Healthcare, vil arbejde på tværs af sundhedsfaglig praksis og innovationsarbejde og inddrage sundhedsfaglige, naturvidenskabelige, ingeniørmæssige, humanistiske, samfundsvidenskabelige, ledelsesmæssige og forretningsmæssige kompetencer som drivkraft. Hensigten er at øge graden af forretningsgørelse og at udvikle det sundhedsområde, der arbejder på tværs af sektorgrænser og offentlig/private rammer. CPH 2.0 vil bl.a. arbejde med følgende konkrete indsatsområder:

- Netværksetablering og –udvikling
- Tværgående samarbejde mellem praksissteder i sundhedssektoren, virksomheder og forskningssteder
- Nationalt og internationalt projektarbejde – som formidler, igangsætter og tovholder
- Kobling mellem investeringsinteresser, beslutningstagere og udviklings- og forskningsprojekter i tidlige faser
- Organisationsudvikling på sundhedssektorens praksissteder med henblik på innovationsarbejde og produktudvikling
- Formidlingsarbejde på tværs mellem de nævnte interessenter og udvikling af kommunikationsstrategier, m.v.
- Udvikling af og eksperimenter med innovationsarbejde
- Udvikling af og formidling af forretningsstrategier
- Samarbejde med formidlingscentre og netværk

Indsatsområderne fastsættes i en resultatkontrakt med Center for Pervasive Healthcare.

En række internationale virksomheder og forskningsinstitutioner samt nationale institutioner, universiteter og kommuner har tilkendegivet interesse for deltagelse i det redesignede center. På basis af Vækstforums reservation af midler fra EU's Regionalfond og Regionsrådets reservation af erhvervsudviklingsmidler vil det være muligt at indgå i forhandlinger med andre potentielle investorer, f.eks. stat, universitet, kommuner mv.

Udviklingsplatform 2: MedTech Innovation Center (MTIC)

MedTech Innovation Center vil have som formål at øge kommercialiseringen af ideer, opfindelse og forskningsresultater inden for Bio & MedTech. Ved at etablere samarbejder med bl.a. TechTrans enheder, universiteter m.fl. vil centeret øge den erhvervmæssige nyttiggørelse af de mange forskningsresultater, der allerede forefindes. Udviklingsplatformen – MedTech Innovation Center - skal bygge på regionens aktive Bio- og MedTech-selskaber, eksisterende forskningsmiljøer og der skal etableres samarbejder med de eksisterende aktører på området. MedTech Innovation Center vil bl.a. arbejde med følgende konkrete indsatsområder:

- Tilbyde projekter og iværksættere sparring fra eksisterende virksomheder, inden for faglige, tekniske og forretningsmæssige områder
- Etablering af kuvøsefunktion for iværksættere på området
- Tilførsel af kapital
- Internationale samarbejder med universiteter m.v.
- Etablere samarbejde med andre klynger inden for Bio & Med Tech
- Afholde nationale og internationale konkurrencer på området
- Igangsættelse af demonstrationsprojekter
- Afholdelse af "seed camp"
- Tiltrækning af investeringer fra etablerede virksomheder i Medicoindustrien

Indsatsområderne fastsættes i en resultatkontrakt med MedTech Innovation Center.

Der er givet en foreløbig interessetilkendegivelse fra Coloplast om deltagelse i det nye center, og endvidere har NOVO og Lønmodtagernes Dyrtidsfond vist et kommende MedTech Innovation Center stor interesse. Desuden har Medicoindustrien Brancheforening vist interesse for at etablere et nationalt innovationscenter i tilknytning til MedTech Innovation Center. Begge centre skal placeres i miljøet omkring Århus Universitetshospital, Skejby for at sikre kontakten til de virksomheder, der allerede er i området.

(B) Strategisk indsats

Der er konstateret behov for en strategisk indsats, som fremadrettet skal koble Vækstforums erhvervsstrategi og indsatsen på udviklingsplatformene sammen, som skal sikre den nationale og internationale synlighed, og som løbende kan medvirke til at udvikle den regionale indsats på området og herunder identificere nye udviklingsområder. En del af det strategiske arbejde skal foregå i udviklingsplatformene, men der skal i det videre arbejde opstilles et forslag til, hvordan de dele af den strategiske indsats, som bedre kan løses centralt/politisk, skal håndteres.

(C) Produkt- og forretningsgørelse

Der er konstateret behov for en mere målrettet indsats, som skal sikre, at en langt større del af det meget store erhvervspotentiale i sektoren kan bringes i spil. Taskforcen vil derfor se på betingelserne for produktudvikling og forretningsgørelse med henblik på at vurdere, om der er behov for supplerende foranstaltninger som kan fremme erhvervsudviklingen i forlængelse af sundhedssektoren.

(D) Internationalt samarbejde

Der skal arbejdes målrettet på at internationalisere arbejdet, både på projekt-, branche- og regionsplan, men også med hensyn til de metoder, der kan tages i brug for at udvikle det erhvervsmæssige spin-off. Taskforcen vil i det videre arbejde inddrage flere internationale erfaringer, herunder projektbaserede nordiske samarbejder, som Region Midtjylland er leder af, og som i øjeblikket afventer bevilling fra Nordic Innovation Center. Projektet omfatter primært partnere i Norge, Sverige og Danmark og sekundært partnere i USA, Storbritannien, Canada og Finland.

Økonomi

Reservationen af midler vil muliggøre forhandlinger med andre potentielle investorer, fx. medicoindustrien, stat, universitet, kommuner mv. Herefter vil den bearbejdede indsats blive forelagt i form af projekter med henblik på beslutning og bevilling. De reservede beløb er ikke på forhånd fastlagt mellem platformene ligesom de konkrete beløbsstørrelser heller ikke er fastlagt.

Budget pr. år i en treårig periode

Udviklingsplatforme	20 mio. kr.
Erhvervsfremme	9 mio. kr.
Strategisk indsats	1 mio. kr.
I alt	30 mio. kr.

Finansiering:

Region Midtjylland	10 mio. kr.
EU, Regionalfonden	10 mio. kr.
Andre	10 mio. kr.
I alt	30 mio. kr.

Nedenstående tabel viser det samlede budget for Region Midtjyllands midler til finansiering af erhvervsudviklingsinitiativer, indstillet af Vækstforum, samt midler, som Regionsrådet tidligere har reserveret og bevilget til erhvervsudviklingsinitiativer i årene 2007 – 2010. Endvidere fremgår det af tabellen, hvor meget de foreliggende indstillinger om reservationer og bevillinger til mødet i Regionsrådet den 12. december 2007 vil forøge det samlede forbrug, hvis indstillingerne følges.

Region Midtjylland, Erhvervsudvikling: Budget og forbrug 2007 – 2010

Mio. kr.	2007	2008	2009	2010
Budget	115,0	118,0	118,0	118,0
Reserveret	-30,0	-58,9	-28,6	-3,0
Bevilget	-34,1	-21,9	-18,9	-6,6
Indstillinger til Regionsrådet 12.12.2007 (netto)	- 0,8	-15,5	-10	-8,0
Til disposition	50,1	21,7	60,5	100,4

1-30-76-47-07

24. Indstilling fra Vækstforum om bevilling til projektet "Mere internationalisering, mere vækst, mere Midtjylland"

Resumé

Væksthus Midtjylland ønsker at gennemføre et 3-årigt, strategisk samarbejde med Danmarks Eksportråd om projektet "Mere internationalisering, mere vækst, mere Midtjylland." Projektet skal styrke eksportbestræbelserne blandt midtjyske virksomheder samt medvirke til, at de opnår optimalt udbytte af globaliseringens muligheder. Som følge af det strategiske samarbejde vil små og mellemstore virksomheder i Region Midtjylland få styrket deres adgang til Danmarks Eksportråds programmer og vidt forgrenede repræsentationer i hele verden.

Forretningsudvalget indstiller, at indstillingen fra Vækstforum tiltrædes, således

at der af Region Midtjyllands midler til erhvervsudvikling bevilges 816.000 kr. i 2008 til Væksthus Midtjylland til gennemførelse af projektet "Mere internationalisering, mere vækst, mere Midtjylland" i perioden 2008 - 2010, idet det forudsættes, at der opnås medfinansiering på 1.325.000 kr. fra EU's Regionalfond.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling i Forretningsudvalget.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

./.

Vækstforum besluttede på sit møde den 29. oktober 2007 at indstille til Regionsrådet, at der af Region Midtjyllands midler til erhvervsudvikling bevilges 816.000 kr. til projektet "Mere internationalisering, mere vækst, mere Midtjylland." Væksthus Midtjylland ansøger om en samlet bevilling på 2.141.000 kr. til finansiering af et treårigt, strategisk samarbejde med Danmarks Eksportråd om projektet, med henblik på at styrke eksportbestræbelserne blandt midtjyske virksomheder samt medvirke til, at de får det optimale udbytte af globalisering. Oplæg til et strategisk samarbejde mellem Danmarks Eksportråd (Udenrigsministeriet), Region Midtjylland og Væksthus Midtjylland om at styrke internationaliseringen af midtjyske virksomheder vedlægges som bilag.

Væksthus Midtjylland er et af fem nye regionale væksthuse, som skal skabe én samlet indgang til alle former for relevant rådgivning for nye og mindre virksomheder med

vækstambitioner. De regionale væksthuse er etableret i et samspil mellem kommunerne, de regionale vækstfora og Erhvervs- og Byggestyrelsen.

Samarbejdet mellem Væksthus Midtjylland og Danmarks Eksportråd skal give midtjyske virksomheder med eksportambitioner en enkel, lokal og mere direkte adgang til Eksportrådets programmer og globale netværk af rådgivere, ydelser og tilskudsordninger. Væksthus Midtjyllands kompetencer inden for eksportfremme og internationalisering styrkes. Danmarks Eksportråd opnår gennem samarbejdet et bedre kendskab og større kontakt til virksomheder i Region Midtjylland.

Samarbejdet forankres hos Væksthus Midtjylland og indebærer, at der placeres en medarbejder fra Danmarks Eksportråd hos Væksthus Midtjylland. Medarbejderens opgave vil bl.a. blive at afdække virksomhedernes internationaliseringsbehov i samarbejde med Væksthusets medarbejdere, og at medvirke til at tilrettelægge koordinerede udviklingsforløb, der anvender Danmarks Eksportråds ydelser i kombination med Væksthusets tilbud til virksomheder med vækstambitioner, herunder tilbud om rådgivning og netværk vedrørende eksport, og sourcing via Vækstforums initiativ 6.5. "virksomhedsudvikling". Iværksættere vil ligeledes være målgruppe for initiativet via Vækstforums initiativ 6.4, idet et af elementerne i den specialiserede rådgivning er at sikre, at vækstiværksætterne får den globale synsvinkel med fra start.

Det strategiske samarbejde indtænker Vækstforums initiativer til øget internationalisering af regionens virksomheder, idet det sikres, at der opnås en yderligere synergieffekt i forhold til Eksportrådets tilbud ved at etablere kontorplads hos Væksthus Midtjylland, som vil kunne benyttes af medarbejdere fra Region Midtjyllands Bruxelles kontor, når de er på hjembesøg, samt af Danish Business Service i Sct. Petersborg, Development og New Business Opportunities i Ungarn, Darobi Center i Brasov i Rumænien samt repræsentationskontoret i Shanghai.

Behovet for en forstærket indsats dokumenteres bl.a. af analyser fra erhvervsorganisationerne og Danmarks Eksportråd, der viser, at danske virksomheder ikke får optimalt udbytte af vækstmarkederne i bl.a. de nye EU medlemslande og i de såkaldte BRIC lande (Brasilien, Rusland, Indien og Kina).

Ansøgningen understøtter erhvervsudviklingsstrategiens fokus på internationalisering og udgør sammen med Region Midtjyllands EU-kontor i Bruxelles og de erhvervsrettede initiativer, der er etableret i St. Petersborg, Ungarn, Rumænien og Shanghai, et væsentligt supplement til det virksomhedsudviklingsprogram, som Regionsrådet på sit møde den 10. januar 2007 (sag nr. 24) bevilgede midler til, idet der skabes en stærkere kobling mellem regionale og statslige vejlednings- og rådgivningsordninger til gavn for virksomhederne.

- ./.
- På sigt vil der også være mulighed for et samarbejde med Eksportrådet omkring understøttelse af Region Midtjyllands megasatsninger inden for miljø og energi, fødevarer samt sundhed og erhverv. I bilaget "Eksport og globalisering" redegøres for baggrunden for forslaget, som i henhold til erhvervsudviklingsstrategiens handlingsplan for 2007 – 2008 relaterer sig til internationalisering som et tværgående initiativ samt til handlingsplanens initiativ 6.5: virksomhedsudvikling og initiativ 6.4: specialiseret rådgivning.

Økonomi

Initiativet har et samlet budget på 2.651.000 kr. Væksthus Midtjylland søger om en bevilling på 2.141.000 kr. over en tre-årig periode. Heraf ansøges om 816.000 kr. fra Region Midtjyllands erhvervsudviklingsmidler. Den Europæiske Regionalfond søges om et tilskud på 1.325.000 kr., svarende til halvdelen af de budgetterede udgifter. Udenrigsministeriet medfinansierer initiativet med 510.000 kr.

Vækstforum har i sit møde den 29 oktober besluttet at indstille til Erhvervs- og Byggestyrelsen, at der bevilges 1.325.000 kr. af midlerne fra den Europæiske Regionalfond til medfinansiering af projektet

Budget for en treårig periode: 2008-2010

Ansatte med særlige kvalifikationer	1.800.000
Indirekte udgifter (andel af husleje)	253.000
Annoncering og erfaringsudveksling	70.000
Evaluering	80.000
Rejser, kost og logi	240.000
Afskrivning	95.000
Eksternt undervisningspersonale	50.000
Revision	63.000
I alt	2.651.000
Finansiering:	
Staten	510.000
Region Midtjylland	816.000
EU, Regionalfonden	1.325.000
I alt	2.651.000

1-30-76-5-07

25. Indstilling fra Vækstforum om bevilling til demonstrationsprojekt vedrørende brugerdreven innovation som grundlag for udvikling af hjælpemidler

Resumé

Der ønskes gennemført et demonstrationsprojekt vedrørende brugerdreven innovation på hjælpemiddelområdet. Projektet skal med udgangspunkt i brugernes behov udvikle metoder til brugerdreven innovation, der implementeres i en række virksomheder. Demonstrationsprojektet består af fire delprojekter og en tværgående aktivitet, der på basis af resultater og erfaringer fra delprojekterne systematiserer og dokumenterer de udviklede metoder, formidler metoderne og genererer viden med henblik på organisering af et miljø omkring brugerdreven innovation.

Forretningsudvalget indstiller, at indstillingen fra Vækstforum tiltrædes, således

at der af Region Midtjyllands midler til erhvervsudvikling bevilges 3 mio. kr. i 2008 og 2 mio. kr. i 2009 til Alexandra Instituttet til et 3-årigt demonstrationsprojekt vedrørende brugerdreven innovation som grundlag for udvikling af hjælpemidler, idet det forudsættes, at der opnås medfinansiering på 6 mio. kr. til projektet fra statens program for brugerdreven innovation.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet vedtog på sit møde den 27. februar 2007, efter indstilling fra Vækstforum, at bevilge 250.000 kr. til et forprojekt vedrørende brugerdreven innovation. En nedsat tværfaglig forprojektgruppe har efterfølgende udarbejdet forslag til bl.a. et demonstrationsprojekt vedrørende brugerdreven innovation på hjælpemiddelområdet.

Vækstforum besluttede på sit møde den 13. september 2007 på baggrund af forprojektgruppens anbefalinger, **at** statens virksomhedsprogram for brugerdreven innovation ansøges om støtte til et demonstrationsprojekt om udvikling af hjælpemiddelteknologi på det sociale område ved hjælp af brugerdreven innovation, **at** indstille til Regionsrådet, at der bevilges op til 5 mio. kr. til medfinansiering af projektet, **at** nedsætte en arbejdsgruppe bestående af forprojektgruppen, ad hoc suppleret med relevante eksperter, der i efteråret 2007 skal udarbejde oplæg til en samlet innovationsstrategi, herunder en stra-

tegi for brugerdreven innovation, der bl.a. lægger op til organisering af det fremtidige videnmiljø for brugerdreven innovation i Region Midtjylland.

Brugerdreven innovation vurderes både internationalt og nationalt til at være et centralt supplement til teknologisk innovation. Brugerdreven innovation kan medvirke til at forbedre konkurrenceevnen, skabe vækst i virksomhederne og give brugerne bedre produkter. En af de førende forskere på området, den amerikanske professor Eric von Hippel, mener, at Danmark bl.a. på grund af den flade organisationsstruktur og tradition for kontakt til brugerne har et særligt potentiale.

For at udnytte potentialet fuldt ud er der bl.a. en række udfordringer med systematik og metodologi, der skal overkommes. Demonstrationsprojektet vægter derfor både eksperimenter, dokumentation og formidling for at imødegå sådanne barrierer.

Demonstrationsprojektets resultater vil kunne understøtte regionens øvrige strategiske satsninger. På nationalt plan forventes brugerdreven innovation også fremover at indgå som vækstdriver i globaliseringsstrategien.

Projektet består af fire eksperimenter hvis resultater systematiseres, dokumenteres og formidles via en fælles aktivitet. Fællesaktiviteten kan på sigt bidrage til et evt. fremtidigt videnmiljø for brugerdreven innovation i Region Midtjylland og generere nye projekter. I projektet indgår brugere, medarbejdere i den sociale sektor, virksomheder og vidensinstitutioner.

Eksperiment 1: Udvikling af hjælpemidler til handicappede uden sprog

Brugerdreven innovation skal bidrage til at udvikle interaktive rum i boformen Landsbyen Sølund. Beboerne er psykisk udviklingshæmmede, har andre funktionsnedsættelser og mangler et ekspressivt sprog. Fokus vil blive lagt på at understøtte udviklingen af hjælpemidler, der kan styrke relationer og kommunikation mellem beboerne og omverdenen.

Eksperiment 2: Kursus for unge handicappede i brugerdreven innovation

På Egmont Højskolen - en højskole også for fysisk handicappede - skal viden, erfaringer og ukendte behov hos brugerne bringes i spil via udvikling - og afholdelse af kurser. Fokus på hvordan viden både kan kommercialiseres, bidrage til bedre hjælpemidler og sikre, at brugerne får øget indflydelse på eget liv?

Eksperiment 3: Bedre anvendelse af hjælpemidler

Undersøgelser viser, at hjælpemidlernes potentiale ikke udnyttes optimalt. Barriererne kan være uforståelige brugsvejledninger, dårligt design eller mangelfulde servicekoncepter. Udfordringen bliver ved hjælp af såvel kendte som nye metoder at få brugere og deres hjælpere til at medvirke til udvikling af bedre udnyttelse af hjælpemidler, via bedre design, manualer eller servicekoncepter.

Eksperiment 4: User-communities som brugerdreven innovation-driver

User-communities er almindeligvis selvforvaltende enheder, hvor brugerne anvender energi, viden og tid på et fælles mål eller en fælles interesse. Så udfordringen bliver at finde et balancepunkt i forhold til at støtte udviklingen af user-communities, uden at institutionalisere samme. Formålet er både at fremme danske virksomheders adgang til brugernes viden og bedre hjælpemidler.

5. Tværgående aktivitet: Dialog, systematisering og formidling

Den tværgående aktivitet skal løbende være i dialog med de fire eksperimenter og hente viden fra omverden for herigennem at bidrage til udvikling af metoder til og viden om brugerdriven innovation, som virksomheder kan hente inspiration i. Gennem formidling og start af projekter søges metoderne forankret i virksomhederne og blandt brugere, samt hos eksisterende erhvervsfremmeaktører og brancheforeninger. Der tilknyttes en ekstern forsker til denne aktivitet.

Organisation: Partnerskab, projektledelse og følgegruppe

Partnerskabet omfatter:

- Alexandra Instituttet
- Egmont Højskolen
- Landsbyen Sølund
- Vitus Bering
- Danmarks Pædagogiske Universitet - Learning Lab
- Innovation Lab
- Hjælpemiddelinstitutet
- Væksthus Midtjylland
- Key2know, Personics, Safelink, Aabentoft, Coloplast, KR hospitalsudstyr, Team Online – flere virksomheder involveres undervejs og har tilkendegivet ønsket om at deltage
- Teknologisk institut
- De Samvirkende Invalideorganisationer
- Region Midtjylland.

Partnerskabet står for projektets aktiviteter. Projektledelsen udgøres af repræsentanter fra ovenstående interessenter - undtagen virksomhederne. Den rådgivende følgegruppe udgøres af repræsentanter fra:

- Aarhus Universitet og evt. andre universiteter
- Kommunekontakttrådet
- Brancheorganisationer
- Medarbejderorganisationer
- Brugerorganisationer.

./.. Projektets indhold er nærmere beskrevet i vedlagte bilag.

Økonomi:

Budget for tre-årig periode - fordelt på samarbejdsparter/ år:

Projektholder/ samarbejdsparter	Projektbudget ialt	2008	2009	2010
Alexandra Inst. *	3.868.800	1.323.200	1.323.200	1.222.400
Landsbyen Sølund	487.600	130.800	276.400	80.400
Innovation Lab	428.400	126.000	100.800	201.600
Personics	252.000	25.200	176.400	50.400
1x virksomhed **	478.000	75.600	302.400	100.800
Vitus Bering	563.600	95.600	342.200	125.800
Egmont Højskolen	630.000	201.600	277.200	151.200
Safelink	151.200		75.600	75.600

Aabentoft	302.400		176.400	126.000
2x Virksomhed **	226.800	25.000	100.800	100.800
Key2know	764.000	110.400	377.200	276.400
DPU- Learning Lab	201.600	50.400	100.800	50.400
3x Virksomhed **	529.200	50.400	302.400	176.400
Hjælpemiddelinstittet	710.000	146.000	317.200	246.800
DSI	176.400	50.400	75.600	50.400
Coloplast	201.600	75.600	75.600	50.400
KR Hospitalsudstyr	151.200	25.200	100.800	25.200
Teknologisk Institut	604.800	151.200	226.800	226.800
Team Online	151.200	25.200	75.600	50.400
Væksthus Midtjylland	100.800	25.200	50.400	25.200

* Alexandra Instituttet skal varetage både projektledelse, følgeforskning, projektholder og regnskabsfunktion samt være vidensinstitution i forhold til Sølund.

** Under x virksomheder er afsat midler til de virksomheder, der skal involveres undervejs, afhængigt af brugernes behov.

./ Det samlede budgetudgør 11 mio. kr. Heraf ansøges Region Midtjylland om at finansiere 5 mio. kr., mens 6 mio. kr. finansieres af statens program for brugerdriven innovation.

1-33-76-12-07

26. Indstilling fra Vækstforum om bevilling til karrierkurser og følgeforskning under projekt Markedsplads for højtuddannede

Resumé

Projekt Markedsplads for højtuddannede har som formål at øge andelen af højtuddannede i regionens virksomheder, i særdeleshed små og mellemstore virksomheder, samt virksomheder beliggende i regionens yderområder. Aarhus Universitet søger midler til udvikling og gennemførelse af et forløb, som skal introducere universitetsstuderende til de udfordringer og muligheder, der er forbundet med højtuddannedes jobfunktioner i små og mellemstore virksomheder, og til at knytte en følgeforsker til det samlede projekt Markedsplads for højtuddannede.

Forretningsudvalget indstiller, at indstillingen fra Vækstforum tiltrædes, således

at der af Region Midtjyllands midler til erhvervsudvikling bevilges 0,6 mio. kr. i 2008, 0,6 mio. kr. i 2009 og 0,5 mio. kr. i 2010 til Aarhus Universitet til gennemførelse af karrierkurser ved Aarhus Universitet (1,2 mio. kr.) og følgeforskning (0,5 mio. kr.) under projekt Markedsplads for højtuddannede, idet det forudsættes, at der opnås medfinansiering til karrierkurserne som beskrevet i finansieringsplanen.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

./ Regionsrådet vedtog på sit møde den 20. juni 2007, efter indstilling fra Vækstforum, at reservere 9,1 mio. kr. til gennemførelse af aktiviteter under projekt "Markedsplads for højtuddannede" i perioden 2007 – 2010. Projektet har som formål at øge andelen af højtuddannede i regionens virksomheder, i særdeleshed små og mellemstore virksomheder, samt virksomheder beliggende i regionens yderområder.

Regionsrådet bevilgede på sit møde den 24. oktober 2007 4,7 mio. kr. til finansiering af tre initiativer under projektet.

Vækstforum besluttede på sit møde den 29. oktober 2007 **at** udpege Aarhus Universitet som operatør for karrierkurser, **at** indstille til Regionsrådet, at der bevilges 1,2 mio. kr.

af Region Midtjyllands erhvervsudviklingsmidler i perioden 2007-2010 til karrierkurser, idet det blev anbefalet at overveje, om karrierkurser er den rette betegnelse for forløbet, og **at** indstille til Regionsrådet, at der bevilges 0,5 mio. kr. af Region Midtjyllands erhvervsudviklingsmidler i perioden 2007-2010 til følgeforskning. Det forudsættes, at der opnås en medfinansiering til karrierkurserne som beskrevet i finansieringsplanen.

De aktiviteter, der søges bevilling til, omfatter:

- Udbuddet af et forløb på forsøgsbasis over en 3-årig periode for studerende ved Aarhus Universitet. De studerende skal som minimum have påbegyndt deres 3. studieår. Fokus i forløbet er en praktisk introduktion til de udfordringer og muligheder, der er forbundet med højtuddannedes jobfunktioner i små og mellemstore virksomheder. Der inddrages små og mellemstore casevirksomheder i forløbet, i særdeleshed fra regionens yderområder. Forløbet kan for den individuelle studerende enten have et jobforberedende eller et praktikforberedende sigte, afhængigt af hvor langt den studerende er i sit uddannelsesforløb. Forløbet knyttes an til en mentorordning, hvor de studerende kan få individuel coaching fra erhvervsfolk. Forløbet afvikles første gang i foråret 2008. Justering, drift og vedligehold af en database til virksomhedsregistrering og -præsentation; mentor- og mentee-registrering, elektronisk matching, samt udvikling af features under den eksisterende projektzone.dk ved Aarhus Universitet vil indgå som en del af Aarhus Universitets medfinansiering af forløbet. Aarhus Universitet medfinansierer endvidere i form af udviklingstimer.
- En følgeforsker, der løbende skal dokumentere forløbet af samtlige aktiviteter under projekt Markedsplads for højtuddannede og vurdere de igangsatte aktiviteterets gennemslagskraft i forhold til den overordnede målsætning om at få flere højtuddannede ud i regionens virksomheder. Forskeren kan endvidere bidrage til udviklingen af nye eksperimenter i løbet af projektperioden (der er som ovenfor beskrevet reserveret midler til endnu ikke definerede eksperimenter). Det er et kriterium for udpegning af følgeforskeren, at denne er uafhængig af de aktiviteter, som vedkommende skal følge.

Der vil blive udarbejdet resultatkontrakter med operatøren for karrierkurserne og vedrørende følgeforskeren. Et resultatkrav i forbindelse med karrierkurserne vil være, at mindst 150 studerende gennemfører kurset i løbet af den 3-årige periode, eksperimentet løber. Resultatkontrakten i forbindelse med følgeforskningen vil lægge vægt på følgeforskerens løbende bidrag til processen samt til den afsluttende evaluering af projektet.

Fordeling af reservation:

	2008	2009	2010	I alt
Karrierkurser	0,5 mio. kr.	0,4 mio. kr.	0,3 mio. kr.	1,2 mio. kr.
Følgeforskning	0,1 mio. kr.	0,2 mio. kr.	0,2 mio. kr.	0,5 mio. kr.
I alt	0,6 mio. kr.	0,6 mio. kr.	0,5 mio. kr.	1,7 mio. kr.

Det bemærkes, at der er sket en forskydning af reservationen i forhold til beskrivelsen i vedlagte projektbeskrivelse, idet det, da projektbeskrivelsen blev udarbejdet af forprojektgruppen, var forventet, at aktiviteterne ville starte i 2007.

Det samlede budget for Region Midtjyllands aktiviteter til finansiering af erhvervsudviklingsinitiativer, indstillet af Vækstforum, udgør 118 mio. kr. i 2008 og overslagsårene

2009 og 2010. De reservede midler til projekt Markedsplads for højtuddannede udgør 9,1 mio. kr. Der er tidligere bevilget 4,7 mio. kr. Såfremt Regionsrådet imødekommer Vækstforums indstilling, resterer der 2,7 mio. kr. af den oprindelige reservation, som endnu ikke er bevilget. Disse midler forventes anvendt til midtvejskonference, evaluering samt endnu ikke specificerede aktiviteter.

1-33-7-06-V

27. Indstilling fra Vækstforum om bevilling til Fonden Midtjysk Turisme - Resultatkontrakt og procesbevilling 2008

Resumé

Vækstforum bad på sit møde den 13. september 2007 administrationen om at udarbejde en resultatkontrakt for Fonden Midtjysk Turisme. I kontrakten beskrives de ydelser og konkrete udviklingsprojekter, Fonden Midtjysk Turisme skal igangsætte ud fra Vækstforums krav og ønsker, samt for de af Regionsrådet bevilgede midler.

Forretningsudvalget indstiller, at indstillingen fra Vækstforum tiltrædes, således

- at** der af Region Midtjyllands midler til erhvervsudvikling bevilges 2,5 mio. kr. i 2008 til Fonden Midtjysk Turisme til gennemførelse af konkrete projekter i henhold til den udarbejdede resultatkontrakt mellem Fonden Midtjysk Turisme og Region Midtjylland, og
- at** resultatkontrakten mellem Fonden Midtjysk Turisme og Region Midtjylland godkendes.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

- ./ Vækstforum vedtog på sit møde den 13. september 2007 at anmode administrationen om at udarbejde et oplæg til en resultatkontrakt gældende for 2008 mellem Fonden Midtjysk Turisme og Region Midtjylland, med en tilhørende procesbevilling på 2,5 mio. kr. til konkrete projekter. Resultatkontrakt mellem Fonden Midtjysk Turisme og Region Midtjylland er vedlagt.

Fonden Midtjysk Turisme er en erhvervsdrivende fond, hvis formål er aktivt at medvirke til fremme og udvikling af turisme og oplevelsesøkonomi i Region Midtjylland. Fonden Midtjysk Turismes opgave er at løse en række regionale strategiske udviklings- og koordineringsopgaver i et tæt samarbejde med turisterhvervet, turistforeninger, destinationer, kommunerne og regionen, samt i forhold til det nationale og tværregionale niveau.

Resultatkontrakten beskriver de ydelser, som Fonden Midtjysk Turisme skal levere for de af Regionsrådet bevilgede midler - fordelt på basis- og procesmidler. Basismidlerne bevilges for en treårig periode, mens procesmidlerne forhandles og bevilges årligt. En samlet basisbevilling for årene 2008-2010 blev bevilget i Regionsrådet den 24. oktober 2007. For basismidlerne skal Fonden Midtjysk Turisme løse igangværende og fremtidige opgaver på det generelle turismeudviklings- og koordineringsmæssige område.

Fonden Midtjysk Turisme skal for det årlige basistilskud fungere som en organisation der:

- koordinerer turistmæssige aktiviteter mellem de mange aktører i regionen
- igangsætter og koordinerer nye udviklingsaktiviteter
- har en rådgivningsfunktion for regionens turismeaktører
- formidler viden om bl.a. turisme og turismeudvikling

For at Fonden Midtjysk Turisme kan igangsætte udviklingsprojekter ud fra Vækstforums krav og ønsker afsættes der årligt via resultatkontrakten en ramme til procesmidler. Procesmidlerne skal knyttes på konkrete og særlige indsatsområder, som ikke er dækket via basistilskuddet.

Region Midtjylland ønsker i 2008 at sætte særligt fokus på 3 ud af de 5 strategispor: "Turistmæssige styrkepositioner", "Synergi til øvrige erhvervmæssige styrkepositioner" samt "Katalysator for oplevelsesøkonomien" i Fonden Midtjysk Turismes "Strategisk Udviklingsplan for turismen i Region Midtjylland".

I 2008 er det aftalt mellem Fonden Midtjysk Turisme og Region Midtjylland, at der sættes fokus på syv emner under de tre udvalgte strategispor:

Turistmæssige styrkepositioner

- Kystturisme
- Byferie
- Aktiviteter i naturen
- Nationalparker

Synergi til øvrige erhvervmæssige styrkepositioner:

- Fødevarer i oplevelsesturismen

Katalysator for oplevelsesøkonomien:

- Udvikling af viden og kommunikation i turismen
- Kompetenceudvikling

Der er afsat en økonomisk ramme fordelt på hvert af de udvalgte strategispor. Den økonomiske ramme på 2.500.000 kr. fordeles således:

1.600.000 kr. Turistmæssige styrkepositioner

300.000 kr. Synergi til øvrige erhvervmæssige styrkepositioner

600.000 kr. Katalysator for oplevelsesøkonomien.

Som opfølgning på kontrakten afholdes der 6 årlige møder mellem Midtjysk Turisme og Region Midtjylland efter en fast mødeplan. Statusorientering indgår som et fast punkt på disse møder. Midtjysk Turisme udarbejder årligt to skriftlige afrapporteringer for både basis- og procesmidlerne i forhold til resultatkontraktens mål, resultatkrav og budget. En statusrapport pr. 1. oktober samt en årsrapport pr. 1. marts.

Region Midtjylland foretager en halvårlig afrapportering til Vækstforum og Regionsrådet på baggrund af statusmøderne.

1-30-76-39-07

28. Indstilling fra Vækstforum om bevilling til Teknologiudviklingsprogram under megasatsningen energi og miljø

Resumé

Teknologiudviklingsprogrammet er et indsatsområde under megasatsningen energi og miljø. Programmet indeholder tilbud til små og mellemstore virksomheder om at understøtte færdigudvikling af teknologi inden for energi og i tilknytning hertil miljø. Under programmet vil et stort antal virksomheder i regionen få tilbud om et afklarende møde om den enkelte virksomheds muligheder. Hvis der er potentiale for færdigudvikling af produkter til markedet, får virksomhederne mulighed for at få hjælp til dette af rådgivere, som er specialister på det konkrete område. Programmet vil blive administreret af Væksthus Midtjylland, som vil inddrage den nødvendige specialviden fra private konsulentfirmaer og offentlige videninstitutioner. Programmets samlede budget er på 13,8 mio. kr., som finansieres ved EU midler, regionale midler samt af de deltagende virksomheder.

Forretningsudvalget indstiller, at indstillingen fra Vækstforum tiltrædes, således

at Der af Region Midtjyllands midler til erhvervsudvikling, reservationen til udmøntning af megasatsningen energi og miljø, bevilges 0,9 mio. kr. i 2008, 2,1 mio. kr. i 2009 og 0,9 mio. kr. 2010 til Væksthus Midtjylland til medfinansiering af megasatsningens teknologiudviklingsprogram, idet det forudsættes, at der opnås medfinansiering på 3,9 mio. kr. fra EU's Regionalfond.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet vedtog på sit møde den 22. august 2007, efter indstilling fra Vækstforum, at reservere en økonomisk ramme på 23 mio. kr. til udmøntning af en megasatsning inden for energi og miljø efter konkrete indstillinger fra Vækstforum. Regionsrådet udpegede desuden regionsrådsmedlem Kaj Møldrup Christensen til "Råd for energi og miljø-teknologi."

Vækstforum besluttede på sit møde den 29. oktober 2007 at iværksætte teknologiudviklingsprogrammet og i den forbindelse indstille til Regionsrådet, at der til teknologipro-

grammet anvendes 3,9 mio. kr. af midlerne til udmøntning af megasatsningen. Vækstforum besluttede desuden at indstille til Erhvervs- og Byggestyrelsen, at der anvendes 3,9 mio. kr. fra EU's Regionalfond til medfinansiering af teknologiprogrammet

- ./.
- Megasatsningen inden for energi og miljø indeholder en række indsatsområder. Et af disse indsatsområder er et teknologiudviklingsprogram, som er et rådgivningstilbud til små og mellemstore virksomheder med henblik på færdigudvikling af teknologi inden for energiområdet og miljøområdet i tilknytning hertil. Resume af projektbeskrivelse for Teknologiudviklingsprogrammet under Region Midtjyllands megasatsning på energi- og miljøområdet vedlægges.

Programmet skal bidrage til yderligere vækst hos virksomheder på energi og miljøområdet i Region Midtjylland. Endvidere vil udviklingen af ny teknologi på området kunne bidrage til en forøget energiproduktionen på basis af vedvarende energikilder og til energibesparelser samt til reduktion af udledningen af drivhusgasser.

Programmet vil blive forestået af Væksthus Midtjylland. Der er udarbejdet projektbeskrivelse for programmet (resumé er vedlagt), og Region Midtjylland vil indgå en resultatkontrakt med Væksthus Midtjylland om programmets gennemførelse.

Programmet vil forløbe i følgende faser:

1. Informationskampagne om ordningen
2. Potentialeafklaring for de interesserede virksomheder
3. Udviklingsplan for de virksomheder, som ønsker specialiseret rådgivning
4. Specialiseret rådgivning
5. Evaluering af virksomhedernes tilfredshed med ordningen
6. Måling af effekten

De første 3 faser vil blive administreret af Væksthus Midtjylland, medens den specialiserede rådgivning vil blive gennemført af forskellige private konsulentfirmaer og videninstitutioner med indsigt i de aktuelle tekniske fagområder. Væksthus Midtjylland vil hjælpe virksomhederne med at finde de rådgivere, som har de fornødne kvalifikationer til at kunne løse opgaven.

Det er målet at kontakte ca. 1.000 relevante virksomheder, hvoraf 150 forudsættes besøgt med henblik på potentialeafklaring, og hvoraf igen 50 virksomheder får gennemført specialiseret rådgivning. Udbyttet for disse virksomheder skal være økonomisk vækst samt fordele i form af målrettet videntilførsel og mulighed for videndeling.

Væksthus Midtjyllands indsats vil være gratis for de deltagende virksomheder, medens de selv skal betale halvdelen af honoraret til de specialiserede rådgivere.

Følgende teknologiområder vil være omfattet af programmet:

- Energiproduktion ved vedvarende energikilder
- Energiforbrug/-besparelser generelt
- Miljøteknologi med relation til energiproduktion

Målgruppen vil primært være fremstillingsvirksomheder, herunder underleverandører, som leverer udstyr på energiområdet eller fremstillingsvirksomheder, som ønsker at

komme ind på området. Andre virksomheder kan også komme på tale, idet teknologi ses i bred forstand. Metoder og systemer inden for energi samt miljø i til tilknytning til energiområdet, er således også omfattet.

Som led i Væksthus Midtjyllands arbejde vil der blive foretaget en vurdering af mulighederne for at etablere netværkssamarbejder mellem virksomheder inden for forskellige energiområder.

Projektet vil forløbe i perioden 2008 til og med 2010. Det samlede budget for ordningen er vurderet til 13,8 mio. kr., som er forudsat finansieret således:

Finansiering

Region Midtjylland	3,9 mio. kr.
EU, Regionalfond	3,9 mio. kr.
De deltagende virksomheder*)	6,0 mio. kr.
I alt	13,8 mio. kr.

*) De virksomheder, som modtager rådgivningshjælp fra specialiserede rådgivere betaler selv halvdelen af omkostningerne hertil, medens resten finansieres af de offentlige tilskud.

1-30-76-39-07

29. Indstilling fra Vækstforum om bevilling til Virksomhedsnetværk for underleverandører til vindmølleindustrien

Resumé

Etablering af virksomhedsnetværk inden for forskellige vedvarende energiområder er et af indsatsområderne under megasatsningen energi og miljø. Netværket inden for vindmølleindustrien skal skabe et tættere samarbejde mellem underleverandørerne og mellem disse og forsknings- og uddannelsesinstitutioner. Driften af netværket vil i praksis blive forestået af Vindmølleindustriens brancheforening med et samlet budget på 3,8 mio. kr., finansieret ved EU midler, staten, regionale midler samt af de deltagende virksomheder.

Forretningsudvalget indstiller, at indstillingen fra Vækstforum tiltrædes, således

at der af Region Midtjyllands midler til erhvervsudvikling, reservationen til udmøntning af megasatsningen energi og miljø, bevilges 130.000 kr. i 2008, 170.000 kr. i 2009 og 200.000 kr. i 2010 til Vindmølleindustriens brancheforening til medfinansiering af megasatsningens virksomhedsnetværk for underleverandører til vindmølleindustrien, idet det forudsættes, at der opnås medfinansiering på 1,75 mio. kr. fra EU's Regionalfond.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard og Kate Runge var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet vedtog på sit møde den 22. august 2007, efter indstilling fra Vækstforum, at reservere en økonomisk ramme på 23 mio. kr. til udmøntning af en megasatsning inden for energi og miljø efter konkrete indstillinger fra Vækstforum. Regionsrådet udpegede desuden regionsrådsmedlem Kaj Mødrup Christensen til "Råd for energi og miljøteknologi."

Vækstforum besluttede på sit møde den 29. oktober 2007 at indstille til Regionsrådet, at der anvendes 0,5 mio. kr. af reservationen til udmøntning af megasatsningen energi og miljø til innovative netværk blandt underleverandører til vindmølleindustrien. Vækstforum besluttede endvidere at indstille til Erhvervs- og byggestyrelsen, at der anvendes 1,75 mio. kr. fra EU's regionalfond til medfinansiering af netværket.

Megasatsningen inden for energi og miljø indeholder en række indsatsområder. Et af disse indsatsområder er etablering af virksomhedsnetværk inden for forskellige vedvarende energiområder.

- ./.
- Vindmølleindustriens brancheforening søger om tilskud til medfinansiering af etablering og drift af et innovativt netværk af underleverandører til vindmølleindustrien. Formålet med netværket er at styrke samarbejdet mellem underleverandørerne internt samt mellem underleverandørerne og forsknings- og uddannelsesinstitutioner. Projektbeskrivelse for Udvikling af innovative netværk blandt underleverandører til vindmølleindustrien vedlægges.

Resultatet af disse samarbejder skal være forbedret innovation hos underleverandørerne samt reducerede rekrutteringsproblemer og øget kompetenceudvikling internt i virksomhederne, således at virksomhederne vil stå stærkere i den globale konkurrence.

Baggrunden for initiativet er de store udfordringer, som Vindmølleindustriens underleverandører står overfor på grund af den skærpede internationale konkurrence. Én af udfordringerne er at sikre fortsat udvikling af underleverandørernes kompetencer og udviklingsevne, hvilket bl.a. kræver adgang til kompetent arbejdskraft. Netværkssamarbejdet vil skabe samarbejde mellem virksomhederne om rekruttering af nye medarbejdere og kompetenceudvikling for eksisterende medarbejdere.

En anden udfordring for underleverandørerne er at få del i det voksende verdensmarked for komponenter til vindmølleindustrien, hvor de relativt små danske underleverandørvirksomheder let kommer til at stå svagt. Netværkssamarbejdet kan medvirke til større grad af systemleverancer, hvor flere leverandører kan gå sammen om at levere større delsystemer, hvilket vil styrke leverandørernes position.

Størstedelen af underleverandørerne til vindmølleindustrien er beliggende i Region Midtjylland, men der vil også være mulighed for deltagelse i netværket af underleverandører fra andre regioner.

Netværkssamarbejdet indebærer bl.a. ansættelse af en koordinator, som vil have til opgave at arrangere seminarer og konferencer samt koordinere uddannelsesaktiviteter med forsknings- og uddannelsesinstitutioner.

De forsknings- og uddannelsesinstitutioner, som netværket forventes at samarbejde med, vil bl.a. omfatte Ingeniørhøjskolen i Århus, Aalborg Universitet og Danmarks Tekniske Universitet, inkl. RISØ.

Projektet vil forløbe i perioden 2008 til og med 2010. Det samlede budget for projektet er vurderet til 3,8 mio. kr., som er forudsat finansieret som følger:

Finansiering

EU, Regionalfond	1,9 mio. kr.
Staten	0,5 mio. kr.
Region Midtjylland	0,5 mio. kr.
De deltagende virksomheder (underleverandører)	0,9 mio. kr.
I alt	3,8 mio. kr.

1-33-76-23-07

30. Indstilling fra Vækstforum om reservation af økonomisk ramme til gennemførelse af projekt IT som innovativ drivkraft

Resumé

Projekt IT som innovativ drivkraft har som formål at styrke innovationspotentialet i samspillet mellem it-forskning og –udvikling og regionens virksomheder. Indsatsen består af tre elementer: it-netværksagenter, rekruttering til it-uddannelser og it-virksomheder – samt internationalt samspil. Indsatsen foreslås gennemført af et konsortium bestående af flere vigtige aktører på området. Strategien indeholder et aktivitetsniveau på 86,5 mio. kr. Heraf medfinansiering fra Regionsrådet på 39,5 mio. kr.

Forretningsudvalget indstiller, at indstillingen fra Vækstforum tiltrædes, således

at der af Region Midtjyllands af Region Midtjyllands midler til erhvervsudvikling reserveres en økonomisk ramme på 39,5 mio. kr., fordelt med 8 mio. kr. årligt i årene 2008 - 2011 og 7,5 mio. kr. i 2012, til gennemførelse af projekt IT som innovativ drivkraft.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Vækstforum besluttede på sit møde den 29. oktober 2007 at igangsætte projekt IT som innovativ drivkraft, og at indstille til Regionsrådet, at der reserveres 39,5 mio. kr. af Region Midtjyllands erhvervsudviklingsmidler til projekter i perioden 2008 – 2012. Endvidere besluttede Vækstforum at reservere 5 mio. kr. fra EU's Mål 2-program til projektet, og at strategien skal gennemføres af et konsortium, idet den samlede organisation skal beskrives mere præcist i forbindelse med udarbejdelse af ansøgninger mv.

./. Projektbeskrivelsen IT som innovativ drivkraft vedlægges.

It som teknologi indeholder store innovationspotentialer for erhvervslivet og den offentlige sektor. It kan være med til at skabe helt nye produkter, processer og forretningskoncepter. Den regionale udfordring er at få omsat it-områdets innovationspotentialer, så det bliver til gavn for erhvervslivet i hele regionen, specielt inden for Vækstforums tre megasatsninger.

Det er baggrunden for, at It som drivkraft indgår i Vækstforums handlingsplan under innovationsindsatsfeltet samt, at Vækstforum i april 2007 igangsatte forprojektet "It som innovativ drivkraft". Projektet fokuserer på innovationspotentialet i samspillet mellem it-forskning og -udvikling og regionens virksomheder. Det handler således ikke om at øge den generelle it-anvendelse i virksomhederne. Denne udfordring tages der hånd om i virksomheds- og kompetenceudviklingsprogrammerne.

Den nedsatte forprojektgruppe, som i sit arbejde har inddraget input fra IT-rådet og indarbejdet Vækstforums igangværende projekter på it-området, anbefaler, at der igangsættes en fem-årig indsats i årene 2008 - 2012, en længde der hænger sammen med, at effekterne af indsatsen ikke viser sig på det helt korte sigt.

Projektet fokuserer på tre indsatsfelter: It-netværksagenter, rekruttering til it-uddannelser og -erhverv - samt internationalt samspil.

1. It-netværksagenter

Vækstforum støtter i dag flere projekter, der har som formål at understøtte samarbejdet mellem it-videnmiljøet på Katrinebjerg og erhvervslivet i hele regionen, og forprojektgruppen foreslår at samle og videreudvikle denne indsats ved at etablere et net af it-netværksagenter, som placeres decentralt i kommuner/erhvervsråd og har til opgave at fungere som fremskudte brobyggere og netværksskabere i forhold til Katrinebjerg og øvrige it-videnmiljøer.

Netværksagenter skal fokusere på samspillet mellem it-miljøerne og virksomhederne i megasatsninger, og der skal gøres en særlig indsats for at profilere det innovative potentiale i it over for disse virksomheder med henblik på skabe forudsætninger for forsknings- og udviklingssamarbejder mellem virksomheder og forskningsinstitutioner. Det vil give virksomhederne et bedre overblik og bedre muligheder for at navigere i viden-samspillet på egne betingelser og dermed øget innovations kapacitet.

Der gives i forslaget mulighed for, at lokale aktører kan vælge specialisering af it-netværksagenter, så man lokalt kan vælge it og fødevarer eller it og vindteknologi som specialisering etc.

Det foreslås desuden, at der etableres en it-innovationspulje, som kan støtte eksperimenter og innovative projekter, der opstår i samarbejdet.

2. Rekruttering til it-uddannelser og -virksomhederne

Der foreslås en samlet indsats til fordel for at øge rekrutteringen til uddannelserne og it-erhvervet via en udbygning af samarbejdet mellem virksomheder og gymnasiale uddannelser.

Synliggørelse af it-karrieremuligheder i Danmark, via profileringsmateriale til brug i Danmark og internationalt.

3. Internationalt samspil

Det foreslås, at der opbygges et internationalt netværk med henblik på at skabe øget regional innovationskraft med udgangspunkt i it.

Ved udvælgelsen satses der på regioner, der fokuserer på it som en vækstdriver for udvikling og innovation og samarbejder, hvor viden og kompetencer her i regionen bliver komplementeret og udfordret. Samarbejdet fokuserer på: Relationer mellem videninstitutioner, virksomheder og videnmiljøer – herunder innovationssamarbejde, forsknings-samarbejde, samhandelsmuligheder, partnering, rekruttering af studerende og arbejdskraft, og emner der er indeholdt i Vækstforums handlingsplan.

Forprojektgruppen foreslår, at indsatsen gennemføres af et konsortium, med udgangspunkt i tre markante aktører på området: Innovation Lab, Alexandra instituttet og It forum midtjylland. De tre aktører er valgt, fordi de er helt centrale aktører, når det drejer sig om at etablere netværk og samarbejder mellem it-forsknings- og videnmiljøer og virksomheder, og når det drejer sig om løbende formidling af ny teknologi og teknologiske trends. Og de komplementerer hinanden, når det gælder om at ramme forskellige typer af virksomheder med forskellige behov.

Aktørerne skal supplere sig med 2-3 øvrige brobygningsinstitutioner, der repræsenterer megasatsninger eller øvrige indsatsområder i Vækstforums handlingsplan, for at stimulere diversitet og dynamik i samspillet mellem videnmiljøerne og et samspil tæt på megasatsningernes perspektiv.

Det foreslås, at projektet igangsættes inden for følgende økonomiramme:

Indikativ ramme for implementering 2008-2012: 86,5 mio. kr.

It netværksagenter	36,0 mio. kr.
Innovationspulje krydsfeltinitiativer	22,5 mio. kr.
Øget rekruttering	13,0 mio. kr.
Internationalt samspil	15,0 mio. kr.
I alt	86,5 mio. kr.

Finansieringsplan

Region Midtjylland	39,5 mio. kr.
EU mål 2	5,0 mio. kr.
Andre	42,0 mio. kr.
I alt	86,5 mio. kr.

Medfinansiering fra *andre* består af medfinansiering fra kommuner, virksomheder, videninstitutioner og brobygningsorganisationer.

Ligeledes forventes medfinansiering fra EU's mål 3-program (Interreg) midler. Den kommunale medfinansiering på ca. 20 mio. kr. tilvejebringes via kommunernes deltagelse i lokale aktiviteter (f.eks. medfinansiering af lokale netværksagenter). Der har været indledende drøftelser med enkelte kommuner, som har givet positiv tilkendegivelse.

1-33-76-125-07

31. Indstilling fra Vækstforum om bevilling til "Iværksætterprogram for vækstiværksættere"

Resumé

Regionsrådet reserverede på sit møde den 26. september 2007 regionale udviklingsmidler til initiativet "Iværksætterprogram for vækstiværksættere". Efterfølgende er der indkaldt ansøgninger til opgaven som operatør på det samlede program. Væksthus Midtjylland har ansøgt om opgaven og beskriver en indsats i tæt overensstemmelse med programmets indhold og indenfor den reservede økonomiske ramme. Vækstforum behandler sagen på sit møde den 10. december 2007. Erhvervs- og Byggestyrelsen har givet tilsagn om at medfinansiere dele af programmet.

Forretningsudvalget indstiller,
--

at der af Region Midtjyllands midler til erhvervsudvikling bevilges 9,1 mio. kr. årligt i 2008 og 2009 til Væksthus Midtjylland til initiativet "Iværksætterprogram for vækstiværksættere", idet det forudsættes, at Vækstforum på sit møde den 10. december 2007 vedtager at afgive indstilling til Regionsrådet herom, og idet det forudsættes, at der opnås medfinansiering fra andre parter som beskrevet i sagsfremstillingen.

Poul Müller tog et foreløbigt forbehold.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet vedtog på sit møde den 26. september 2007, efter indstilling fra Vækstforum, at reservere 18,6 mio. kr. til "Iværksætterprogrammet for vækstiværksættere."

Vækstforum behandler på sit møde den 10. december 2007 indstilling om, at Væksthus Midtjylland godkendes som operatør på det samlede program, og at Vækstforum indstiller til Regionsrådet, at der bevilges 18.156.900 kr. af Region Midtjyllands erhvervsudviklingsmidler til programmets gennemførelse.

Sagen forelægges til behandling på dette møde med henblik på, at programmet i givet fald kan iværksættes 1. januar 2008, idet der i aktørkredse er stor interesse for programmet.

Programmet

Programmet "Iværksætterprogrammet for vækstiværksættere" er især målrettet mod ambitiøse og vækstpotentielle iværksættere. Formålet med programmet er at øge etablerings- og overlevelseshæftigheden og især at øge andelen af vækstiværksættere fra de nuværende 4 % (125 vækstiværksættere) til 8 % (250 vækstiværksættere) i 2015. Programmet understøtter en sammenhængende og gennemskuelig erhvervsservice-infrastruktur ved bl.a. at tilbyde en startpakke med gratis - primært privat - specialiseret rådgivning før virksomhedsstart og en vækstpakke efter virksomhedsstart med mulighed for køb af tilsvarende specialiseret rådgivning til reduceret pris. Andre elementer i programmet er vækstgrupper, iværksætteri fra eksisterende virksomheder og udvikling af mentornetværk. For yderligere at fremme en sammenhængende og gennemskuelig erhvervsservice i regionen, understøtter programmet det samlede system med kompetenceudvikling, markedsføring mv. Programmet bidrager endelig til udmøntning af den indgåede partnerskabsaftale mellem regeringen og Vækstforum om vækst og erhvervsudvikling i Region Midtjylland.

Baggrund

- Vækstforum den 13. april 2007: Beslutning om igangsættelse af forprojekt.
- Vækstforum den 13. september 2007: Godkendelse af forslag til iværksætterprogram for vækstiværksættere samt reservation af 15,8 mio. kr. fra EU's Regionalfond og 1,8 mio. kr. fra EU's Socialfond samt indstilling til Regionsrådet om reservation af 18,6 mio. kr. af Region Midtjyllands erhvervsudviklingsmidler.
- Regionsrådet den 18. september 2007: Reservation af en økonomisk ramme på 18,6 mio. kr. af Region Midtjyllands erhvervsudviklingsmidler.
- 2. oktober 2007: På Region Midtjyllands hjemmeside indkaldes ansøgninger på operatøropgaven for det samlede program med ansøgningsfrist den 24. oktober 2007.
- Vækstforum den 10. december 2007: Behandling af indstilling om valg af operatør og indstilling til Regionsråd og Erhvervs- og Byggestyrelsen om bevilling.

./.

Ved ansøgningsfristens udløb var der indkommet en ansøgning fra Væksthus Midtjylland, som samlet omfatter ansøgning om EU-Regionalfondsmidler, EU-Socialfondsmidler og regionale udviklingsmidler fra Regionsrådet. Den i ansøgningen beskrevne indsats svarer i meget høj grad til de af Vækstforum godkendte elementer og til den overordnede økonomiske ramme. Der var ikke andre ansøgere. Væksthus Midtjylland, som har hovedsæde i Aarhus og en afdeling i Herning, er et af fem nye regionale væksthuse, som skal skabe én samlet indgang til alle former for relevant rådgivning for nye og mindre virksomheder med vækstambitioner. De regionale væksthuse er etableret i et samspil mellem kommunerne, de regionale vækstfora og Erhvervs- og Byggestyrelsen. Ansøgningen fra Væksthus Midtjylland vedlægges som bilag.

Iværksætterprogrammet forventes iværksat 1. januar 2008. Der vil i givet fald blive udarbejdet resultatkontrakt med Væksthus Midtjylland om programmets gennemførelse. Resultatkontrakten indeholder vilkår om løbende opfølgning, og Regionsrådet vil blive holdt orienteret om afviklingen af programmet, jf. nedenstående afsnit om effektmåling.

Flere iværksætterkurser

Der er i ansøgningen beregnet et større antal lokale iværksætterkurser (75) end i projektoplægget (25) begrundet i forventet større efterspørgsel efter disse kurser. Der er beregnet 50 % kontant medfinansiering fra kommunerne til kursusudgifterne. Merudgiften, finansieret af de regionale udviklingsmidler, kan rummes indenfor det reserverede beløb.

Markedsføring

Væksthus Midtjylland har indgået samarbejdsaftaler med de 15 lokale erhvervsserviceenheder i Region Midtjylland samt med en række offentlige og private aktører. Væksthus Midtjylland vil markedsføre programmets tilbud gennem annoncering, nyhedsbreve, hjemmeside og Tv-reklamer, herunder markedsføring overfor særlige segmenter som f.eks. "kreative iværksættere," vidensservice, produktion o.lign. Væksthuset opbygger og vedligeholder endvidere en bred kontakt med rådgivermarkedet for derved at kunne vejlede virksomheder og iværksættere om udbuddet af privat rådgivning.

Effektmåling

Der er i samarbejde med en privat virksomhed og Handelshøjskolen i Århus - Aarhus Universitet udviklet et redskab til overvågning og effektmåling af indsatsen. Målingen kan på kort sigt dokumentere, hvilke iværksættere der modtager vejledning/rådgivning før, under og efter start af virksomhed og efterfølgende dokumentere, hvorledes disse iværksættere klarer sig med hensyn til overlevelse og vækst. Anvendelse af metoden vil indgå i resultatkontrakten med Væksthus Midtjylland.

Økonomi

Budget og finansieringsoversigt 2008 - 2009

Aktiviteter	Udgifter	Finansiering					
		Region	Privat	Kommuner	Stat	EU Reg.fond	EU Soc.fond
Rådgivning - startpakke og vækstpakke	20.160.000	5.780.000	8.600.000			5.780.000	
Projektledelse, rådgiverkontakt mv.	2.481.800	1.240.900				1.240.900	
Behovsafdækning, lokal erhvervsservice	5.500.000	2.750.000				2.750.000	
Specialiserede netværk	500.000	250.000				250.000	
Regionalt mentornetværk	400.000	200.000				200.000	
Vækstgrupper	500.000	225.000	50.000				225.000
Iværksætterkurser	3.750.000	837.500	350.000	1.725.000			837.500
Iværksætteri fra eksist. virksomheder	2.000.000	500.000			1.000.000	500.000	
Kompetenceudvikling for vejledere	1.935.000	967.500					967.500
Udvikling af redskaber og metoder	2.000.000	1.500.000				500.000	
Information og markedsføring	3.250.000	1.625.000				1.250.000	375.000
Administration, effektmåling og it	4.562.000	2.281.000				1.956.000	325.000
I alt	47.038.800	18.156.900	9.000.000	1.725.000	1.000.000	14.426.900	2.730.000

Erhvervs- og Byggestyrelsen har givet tilsagn om at medfinansiere programelementet iværksætteri fra eksisterende virksomheder. Desuden er det aftalt med Erhvervs- og Byggestyrelsen, at der samarbejdes om udviklingsopgaver, og at programgennemførelsen løbende koordineres med statens initiativer på området.

Der forventes et samarbejde med bl.a. Vestra Götalands Region om metodeudvikling og fremme af iværksætteri fra eksisterende virksomheder, hvortil der vil blive søgt finansie-

ring fra Kattegat-Skagerak programmet "KASK" på forventeligt ca. 1 mio. kr., hvilket kan betyde en reduktion i forbruget af de regionale udviklingsmidler.

1-33-76-20-07

32. Indstilling fra vækstforum om bevilling til uddannelse og kompetenceudvikling - Den Midtjyske Kompetenceplatform

Resumé

Den Midtjyske Kompetenceplatform har som sin primære målsætning at sikre mere og bedre efteruddannelse i især små og mellemstore virksomheder i regionen ved at samle relevante aktører i forpligtende partnerskaber. Kompetenceplatformen skal fremme dialogen mellem virksomheder, medarbejdere, uddannelsesinstitutioner og erhvervsfremmesystemet om uddannelse og kompetenceudvikling. Der er nedsat et Midtjysk Kompetenceråd, afholdt informationsmøder og indkaldt ansøgninger til medlemskab af Kompetenceplatformens konsortier. Iværksættelsen af projekt Kompetenceplatform koordineres med Undervisningsministeriets initiativ "Tværinstitutionel vejledning og rådgivning."

Forretningsudvalget indstiller,
--

at det af Region Midtjyllands midler til erhvervsudvikling, reservationen til projekt Kompetenceplatform, bevilges 10 mio. kr. årligt i 2008 og 2009 til Væksthus Midtjylland til initiativet Den Midtjyske Kompetenceplatform, idet det forudsættes, at Vækstforum på sit møde den 10. december 2007 vedtager at afgive indstilling til Regionsrådet herom, og idet det forudsættes, at der opnås medfinansiering fra andre parter som beskrevet i sagsfremstillingen.

Poul Müller tog et foreløbigt forbehold.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet vedtog på sit møde den 22. august 2007, efter indstilling fra vækstforum, at reservere en økonomisk ramme på 20 mio. kr. til gennemførelse af projekt Kompetenceplatform i 2008 – 2009, idet det blev forudsat, at der kunne opnås medfinansiering fra Den Europæiske Socialfond, og idet det ligeledes blev forudsat, at Kompetencerådet blev udvidet med en repræsentant fra Region Midtjylland.

Vækstforum behandler på sit møde den 10. december 2007 indstilling om, at Vækstforum indstiller til Regionsrådet, at der bevilges 20 mio. kr. til medfinansiering af initiativet

"Den Midtjyske Kompetenceplatform." Forinden havde Vækstforum den 13. juni 2007 godkendt oplæg fra en projektgruppe til initiativet Den Midtjyske Kompetenceplatform. Ved samme lejlighed reserverede Vækstforum 30 mio. kr. fra Den Europæiske Socialfond samt indstillede til Regionsrådet, at dette reserverede 20 mio. kr. til medfinansiering af projektet.

I det videre arbejde med udfoldelse af projekt Kompetenceplatform er det tilstræbt at følge Undervisningsministeriets tidsplan for initiativet "Tværinstitutionel vejledning og rådgivning," således som det fremgår af nedenstående oversigt:

Kompetenceplatformen (Region Midtjylland)	Tværinstitutionel vejledning og rådgivning (Undervisningsministeriet)
13. jun. 07: Vækstforum godkender projekt Kompetenceplatform og reserverer 30 mio. kr. fra EU's socialfond. Vækstforum beslutter ligeledes at etablere Det Midtjyske Kompetenceråd (Viggo Thinggård udpeges som formand).	Sommeren 2007: Regeringen, Dansk Folkeparti, Socialdemokraterne og Det Radikale Venstre indgår aftale om bedre vejledning og rådgivning til beskæftigede og virksomheder.
1. aug. 07: UVM/RM møde om samspillet mellem "tværinstitutionel vejledning og rådgivning" og "kompetenceplatform"	1. aug. 07: UVM/RM møde om samspillet mellem "tværinstitutionel vejledning og rådgivning" og "kompetenceplatform"
22. august 07: Regionsrådet reserverer 20 mio. kr. til projektet efter indstilling fra Vækstforum	27. aug.07: Spørgemøde om "tværinstitutionel vejledning og rådgivning"
5. sept. 07: RM afholder informationsmøde om Kompetenceplatformen, 100 deltagere.	7. aug. 07: Indkaldelse til ansøgninger til "tværinstitutionel vejledning og rådgivning"
25. sept.07: Indkaldelse til ansøgninger om forhåndsgodkendelse af konsortier under den Midtjyske Kompetenceplatform lægges på hjemmesiden.	10. sept. 07: Frist for indsendelse af ansøgning til "tværinstitutionel vejledning og rådgivning"
15. okt. 07: Ansøgningsfrist for ansøgninger om forhåndsgodkendelse af konsortier samt operatør for den Midtjyske Kompetenceplatform. Der er indkommet 6 ansøgninger samt en ansøgning fra Væksthus Midtjylland på det samlede initiativ - herunder også sekretariatsfunktionen.	12. okt. 07: Slutdokument om behovet for at styrke det erhvervsrettede voksen- og efteruddannelsesområde (redegørelse for fremtidige initiativer rettet mod uddannelsesinstitutionernes rammevilkår)
10. dec. Vækstforum behandler projekt Kompetenceplatform	29. okt. 07: Endelige stillingtagen til netværksdannelserne udsættes til efter folketingsvalg.
Januar 08: Planlagt opstartskonference	14. november: Opstartskonference. Udsættes ligeledes på grund af valg

Ansøgning til Kompetenceplatformen

- ./.
- Væksthus Midtjylland har ansøgt om operatøropgaven. Ansøgningen fra Væksthus Midtjylland vedlægges. Ansøgningen retter sig mod den samlede Kompetenceplatform og beskriver, hvorledes Væksthuset (i samarbejde med konsortier som består af uddannelsesinstitutioner, erhvervsfremmeaktører, jobcentre m.fl.), kan bidrage til at indfri Kompetenceplatformens overordnede målsætninger. Ansøgningen skitserer Kompetenceplatformens primære målsætning, at sikre mere og bedre efteruddannelse i især de små og mellemstore virksomheder i regionen og redskabet, som er samlingen af en bred gruppe af aktører i forpligtende partnerskaber. Derefter operationaliseres Kompetenceplatformens målsætninger i en række aktivitetskategorier med hver sit budget:

Årsbudget. Mio. kr.

Aktivitet	Budget Mio. kr.	Finansiering		
		Region	Stat	EU
Aktiviteter over for virksomhederne:	27	7,5	7	12,5
Konsulentydelse:	12	3,5	3,5	5
- koordinering				
- generel opsøgning				
- uddannelsesplanlægning				
- etablering og iværksættelse af udd. planer				
Uddannelsesforløb:	14,5	3,75	3,5	7,25
- taxameterfinansierede	*			
- særligt tilrettelagte forløb				
- udviklingsaktiviteter				
Netværksaktiviteter	0,5	0,25		0,25
Aktiviteter over for aktørkredsen:	2	1		1
- udviklingsaktiviteter				
- støtte til netværksudvikling				
Projektledelse, adm. og evaluering:	3	1,5		1,5
- ledelse				
- inf., konferencer osv.				
- evaluering				
Total	32	10	7	15

* De taxameterfinansierede uddannelsesaktiviteter udgør hovedparten af finansieringen.

- ./.
- Kompetenceplatformen organiseres med Væksthus Midtjylland som hovedansvarlig, mens en række aktiviteter udføres af lokale konsortier. Et resume af 26. oktober 2007 om de lokale konsortier vedlægges. Udpegningen af konsortierne koordineres med Undervisningsministeriets initiativ "Tværinstitutionel vejledning og rådgivning"

Det bemærkes, at det Midtjyske Kompetenceråd er under etablering, og at rådet har holdt stiftende møde den 23. november 2007.

1-33-76-77-07

33. Indstilling fra Vækstforum om bevillinger til projekter under den formålsbestemte pulje til udvidelse af arbejdsstyrken

Resumé

Der er efter beslutning i Vækstforum og Regionsrådet etableret en formålsbestemt pulje på 12 mio. kr. til medfinansiering af projekter, som skal medvirke til at udvide arbejdsstyrken. I puljen indgår 7,5 mio. kr. af Region Midtjyllands midler til regional erhvervsfremme og 4,5 mio. kr. fra EU's Socialfond. Vækstforum har fastsat kriterier og målgruppe for puljen, ligesom der er nedsat et ekspertpanel med det formål at udarbejde ansøgningsmateriale og udvælge de projektansøgninger, der efterfølgende skal behandles. Der er indkommet 48 ansøgninger, og der er ansøgt om i alt 77.753.315 kr. Panelet har prioriteret 8 af de 48 projektansøgninger ud fra de definerede målgrupper, kriterier og formål. De 8 projektansøgere har efterfølgende udarbejdet socialfondsansøgninger, heraf 6 med regional medfinansiering på i alt 3,71 mio. kr.

Forretningsudvalget indstiller,

at der af Region Midtjyllands midler til erhvervsudvikling bevilges 3,71 mio. kr. i 2008 til 6 projekter under den formålsbestemte pulje til udvidelse af arbejdsstyrken med en fordeling på 80.000 kr. til Beskæftigelsesforvaltningen, Århus Kommune, 1 mio. kr. til Arbejdsmarkedscenter Syd, 450.000 kr. til Herning Kommune, 600.000 kr. til Århus Tekniske Skole, 580.000 kr. til Jobbanken, Herning, 1 mio. kr. til Jobcenter Ikast-Brande og Ikast-Brande Kommune, idet det forudsættes, at Vækstforum på sit møde den 10. december 2007 vedtager at afgive indstilling til Regionsrådet herom.

Poul Müller tog et foreløbigt forbehold.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet vedtog på sit møde den 20. juni 2007, efter indstilling fra Vækstforum, at reservere 7,5 mio. kr. til en pulje, som vil kunne anvendes som tilskud til initiativer til at udvide arbejdsstyrken i regionen. De formålsbestemte puljer skal understøtte Vækstforums erhvervsstrategi og handlingsplan på områder, hvor Vækstforum ikke på forhånd har fastlagt indholdet af konkrete initiativer og projekter. Formålet med puljen til udvi-

delse af arbejdsstyrken er at fastholde udsatte ansatte i beskæftigelse og inddrage grupper, der i dag står uden for arbejdsstyrken, herunder udenlandsk arbejdskraft.

Vækstforum behandler på sit møde den 10. december 2007 indstilling om, at Vækstforum indstiller til Regionsrådet, at der af Region Midtjyllands midler til erhvervsudvikling bevilges 3,71 mio. kr. i 2008 til 6 projekter under den formålsbestemte pulje til udvidelse af arbejdsstyrken.

Puljen til udvidelse af arbejdsstyrken er på i alt 12 mio. kr., hvoraf 7,5 mio. kr. udgøres af Regionsrådets midler til erhvervsfremme, mens 4,5 mio. kr. forudsattes finansieret af EU's socialfond. Det har imidlertid i ansøgningsfasen vist sig muligt at finansiere en større andel af de samlede projektudgifter fra Den Europæiske Socialfond, jf. nedenstående finansieringsoversigt.

Vækstforum har fastsat retningslinier for den formålsbestemte pulje, herunder udbud af puljen, ligesom Vækstforum har etableret et ekspertpanel bestående af arbejdsmarkedets parter, beskæftigelsespolitiske aktører, kommuner og region. Ekspertpanelets opgave var, at:

- udarbejde ansøgningsmateriale til puljen
- udvælge de projekter, som efter prækvalifikation skal indgå som egentlige ansøgere til puljen
- anmode prioriterede prækvalifikationsansøgere om at indsende en socialfondsansøgning med regional medfinansiering.

Der er indkommet i alt 48 ansøgninger til puljen med et samlet beløb på 77.753.315 kr.

Ekspertpanelet fandt 8 af de 48 prækvalificerede ansøgninger særligt interessante ud fra de definerede kriterier for anvendelse af puljen til udvidelse af arbejdsstyrken. De 8 projekter er følgende:

- EURA A/S med projektet "*Kvinder omkring de 30 - på vingerne som hele mennesker*". Projektet skal tage hånd om den generelle overledighed blandt kvinder i aldersgruppen 18 - 39 år og udvikle metoder til at hjælpe målgruppen til at finde den rigtige plads på arbejdsmarkedet, synliggøre målgruppens ressourcer og få skabt en "jobidentitet".
- Beskæftigelsesforvaltningen, Århus Kommune, med projektet "*Senior styrken*". Projektet vil sætte fokus på seniorpolitik, og gennem udvikling af et 5-dages seminar er målet at give de kommende seniorer grundlaget for et mere kvalificeret valg af seniortilværelse til gavn for samfundet.
- Arbejdscenter syd, Viby J., med projektet "*Mestring af sygdom - på vej mod et arbejdsliv*". Projektet er målrettet kvinder (etnisk danske, såvel som flygtninge/indvandrere), som har massive barrierer i forhold til arbejdsmarkedet i form af diffuse sygdomme. Projektet vil gennem TERM-samtaleforløb og kompetencekort udvikle kvindernes mestringsstrategier og ressourcer i forhold til arbejdsmarkedet.
- Herning Kommune med projektet "*Udviklingsplatform i Region Midtjylland*". Projektet skal undersøge, hvordan der arbejdes med virksomhedernes sociale engagement og rummelighed i regionen og udvikle en model for dette arbejde via samarbejde mellem lokale netværk og aktører, som arbejder med gensidigt for-

pligtende partnerskab mellem virksomhederne og de beskæftigelsespolitiske aktører.

- Århus Tekniske Skole med projektet "*Jobsløjfen*". Projektet skal bringe 200 borgere tilhørende etniske minoriteter af ikke vestlig herkomst i arbejde. Den bærende ide er, at borgeren ansættes, og sideløbende gennemføres en realkompetencevurdering, opkvalificering, praksislæring, danskundervisning og FVU mv. til den nyansatte og rådgivning om integration af denne medarbejdergruppe til arbejdspladserne.
- Jobbanken i Herning med projekt "*Fra udsat til ansat*". Projektet er en videreførelse af et tidligere socialfondsprojekt, som skal øge de psykisk syges adgang til arbejdsmarkedet og sikre deres fastholdelse via tæt kontakt til virksomhederne. Projektet skal også fokusere på den stigende andel af unge mellem 25 - 30 år, der tilkendes førtidspension som følge af psykiske problemer og øge deres mulighed for at etablere sig på arbejdsmarkedet.
- Jobcenter Ikast-Brande og Ikast-Brande Kommune med projektet "*Huset Venture Ikast-Brande*". Projektet skal efter model fra Huset Venture i Århus etablere et tilsvarende hus i den vestlige del af regionen. Målgruppen er personer med fysiske eller psykiske funktionsbegrænsninger, som gennem afklaring og selvforståelse skal kunne ansættes i virksomheder eller medvirke i opbygning af nyt forretningsgrundlag under Huset Venture, hvor de kan servicere virksomhederne på markedsvilkår.
- Randers Kommune med projektet "*Beskæftigelsesfremme til ADHD-ramte i Randers-området*". Projektet bevilges støtte under forudsætning af, at arbejdsmarkedsstyrelsen bevilger støtte til projektet. Projektet vil udvikle metoder til at sikre beskæftigelse af ADHD-ramte, idet deres diagnose giver symptomer, der hindrer, at de kan fungere under almindelige vilkår.

./ En mere detaljeret gennemgang af projekterne fremgår af vedhæftede bilag.

Nedenstående tabel viser projekternes finansiering i mio. kr.

Ansøger	samlet budget	Regionsrådet	socialfondsmidler	anden finansiering	deltager underhold
EUR A/S	6,70	0	2,50	0	4,20
Beskæftigelsesforvaltningen	0,79	0,08	0,40	0,31	0
Arbejdsmarkedscenter syd	4,00	1,00	1,00	0	2,00
Herning Kommune	0,90	0,45	0,45	0	0
Århus Tekniske Skole	1,20	0,60	0,60	0	0
Job-banken	3,60	0,58	1,15	1,88	0
Jobcenter Ikast-Brande / Ikast-Brande Kommune	1,90	1,00	0,90	0	0
Randers Kommune	12,50	0	2,00	10,50	0
I alt	33,90	3,71	9,00	12,69	6,20

Det samlede budget for Region Midtjyllands midler til finansiering af erhvervsudviklingsinitiativer, indstillet af Vækstforum, udgør 118 mio. kr. i 2008. Den reserverede pulje til udvidelse af arbejdsstyrken er på 7,5 mio. kr. Der er ikke tidligere bevilget midler fra puljen.

1-26-50-07

34. Indstilling fra Vækstforum om bevilling til "Erhvervsturisme - fokus på energi og miljø og klimatopmødet 2009"

Resumé

Midtjysk Turisme ansøger om tilskud fra den formålsbestemte pulje til regionale oplevelsesprojekter til igangsættelse af initiativer med henblik på international videnudveksling samt forretningsudvikling af erhvervsturisme gennem udnyttelse af Region Midtjyllands styrkeposition inden for energi og miljø. Initiativerne skal indgå i forberedelsen af aktiviteter i forbindelse med FN's klimatopmøde i 2009. Ansøgningen er udarbejdet på baggrund af prækvalifikation af ansøgning fra Herning Kommune.

Forretningsudvalget indstiller,
--

at der af Region Midtjyllands midler til erhvervsudvikling bevilges 500.000 kr. i 2008 til Midtjysk Turisme til projektet "Erhvervsturisme – fokus på energi og miljø og klimatopmødet 2009", idet det forudsættes, at Vækstforum på sit møde den 10. december 2007 vedtager at afgive indstilling til Regionsrådet herom.

Poul Müller tog et foreløbigt forbehold.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet vedtog på sit møde den 20. juni 2007, efter indstilling fra Vækstforum, at reservere 15,5 mio. kr. til en pulje, som vil kunne anvendes som tilskud til "regionale oplevelsesprojekter."

Vækstforum behandler på sit møde den 10. december 2007 indstilling om, at Vækstforum indstiller til Regionsrådet, at der bevilges en ramme på 500.000 kr. fra den formålsbestemte pulje til regionale oplevelsesprojekter til igangsættelse af konkrete initiativer om erhvervsturisme, bl.a. koblet til klimatopmødeaktiviteter.

Sagen forelægges til behandling på dette møde med henblik på, at initiativerne kan planlægges og igangsættes hurtigst muligt, herunder bl.a. regionale aktiviteter forud for klimatopmødet i 2009.

- ./ Den regionale turismeorganisation, Fonden Midtjysk Turisme, hvis formål er at medvirke til fremme og udvikling af turisme og oplevelsesøkonomi i Region Midtjylland, søger om i alt 500.000 kr. fra puljen til regionale oplevelsesprojekter. Ansøgningen vedlægges. Midlerne skal anvendes til igangsættelse og forberedelse af konkrete aktiviteter i forbindelse med international videnudveksling samt forretningsudvikling af erhvervsturisme - gennem udnyttelse af Region Midtjyllands styrkeposition inden for energi og miljø. Herunder skal det undersøges, hvilke aktiviteter der er igangsat i forbindelse med klimatopmødet i 2009 samt grundlaget for at afholde en videnkonference i tilknytning til klimatopmødet.

Baggrunden for ansøgningen fra Midtjysk Turisme er en ansøgning fra Herning Kommune fra august 2007 til den formålsbestemte pulje for regionale oplevelsesprojekter: "Nye forretningsmuligheder for erhvervsturisme i Region Midtjylland". Projektet blev prækvalificeret under visse forudsætninger, idet Herning Kommune blev bedt om at udarbejde en konkret ansøgning, hvori bemærkningerne fra det af Vækstforum nedsatte ekspertpanel blev indarbejdet. Herning Kommune har efterfølgende valgt at trække deres ansøgning og overgive retten til prækvalifikationen til Midtjysk Turisme under forudsætning af, at intentionerne om at udvikle erhvervsturisme kommer til at indgå i ansøgningen fra Midtjysk Turisme, samt at dette sker i samarbejde med organisationen Visit Herning.

Som et led i udarbejdelsen af ansøgningen har der været afholdt møder mellem Region Midtjylland, Herning Kommune, GreenBeltDenmark/VisitHerning, VisitÅrhus samt Midtjysk Turisme med henblik på at afklare formen af den endelige ansøgning. Det har i den forbindelse vist sig vanskeligt at få et overblik over de samlede tiltag i forbindelsen med FN's Klimatopmøde 2009 på trods af hjælp fra Aarhus Universitet og Danmarks Miljøundersøgelser.

Processen har primært koncentreret sig om at skabe en platform for en sammenhængende indsats om erhvervsturisme, bygget op omkring viden-delning, samt på hvordan klimatopmødet i 2009 kan anvendes som anledning til at skabe tværgående opmærksomhedsskabende aktiviteter mellem oplevelsesøkonomien og Vækstforums og Regionsrådets megasatsning på energi og miljø, med international fokus.

Der arbejdes således på at udvikle et projekt, hvis formål er at koble erhvervsturisme med viden omkring energi og miljø – for herved at skabe ny forretningsudvikling og nye oplevelseskoncepter, der anvender Klimatopmødet 2009 som løftestang for opmærksomhedsskabende aktiviteter.

- ./ De deltagende parter har udarbejdet et foreløbigt udkast til en ansøgning. Den foreløbige titel er: "Midtjylland, Danmark – foregangsregion i Europa for bæredygtig energi- og miljø løsninger – en indlysende destination at besøge, studere og lære fra." Projektet knyttes op omkring etableringen og gennemførelsen af en tilbagevendende viden- og erfaringskonference for internationale aktører i energi- og miljøsektoren. Region Midtjylland vil herigennem kunne opnå at blive det foretrukne internationale mødested og besøgsmaal for aktører inden for energi- og miljøområde. Eksempler på besøgsmaal kunne være energiaktiviteter på Samsø, forsøgsstation for vindmøller i Høvsøre og andre relevante projekter. Målet er at positionere sig som foregangsregion i nationalt og internationalt perspektiv.

Da der allerede nu skal ske en række indledende aktiviteter omkring eksempelvis konceptudvikling af konferencen, netværksopbygning og kommunikation i forhold til projektet, er det nødvendigt at sikre projektets igangsættelse snarest muligt. Dette gælder

især i forhold til klimatopmødet. Der ansøges derfor om en bevilling på i alt 500.000 kr. til igangsættelse af konkrete initiativer, som:

- undersøgelse af aktiviteter – i forhold til klimatopmødet 2009
- grundlag / undersøgelse af marked for konference
- udarbejdelse af endelig ansøgning
- mødeaktivitet

Projektet forventes afsluttet den 1. april 2008, hvor en endelig projektansøgning forventes at foreligge.

Det samlede budget for Region Midtjyllands midler til finansiering af erhvervsudviklingsinitiativer, indstillet af Vækstforum, udgør 118 mio. kr. i 2008. Den reservede pulje til regionale oplevelsesprojekter er på 15,5 mio. kr. Der er tidligere bevilget 4.035.000 kr. fra puljen.

1-33-76-72-07

35. Indstilling fra Vækstforum om bevilling til projekt "Udvikling af brugerdreven innovation i små og mellemstore virksomheder inden for livsstil"

Resumé

Udviklingscenter for Møbler og Træ har indsendt ansøgning om medfinansiering af projektet "Udvikling af brugerdreven innovation i små og mellemstore virksomheder inden for livsstil, UBIL". Udviklingscentret har fået bevilget 2.498.000 kr. til projektet fra Erhvervs- og Byggestyrelsen fra programmet Brugerdreven Innovation. Det samlede budget er på 3.330.000 kr., og Udviklingscentret ansøger om 832.000 kr.

Forretningsudvalget indstiller,

at der af Region Midtjyllands midler til erhvervsudvikling bevilges 832.000 kr. i 2007 til Udviklingscenter for Møbler og Træ til projektet "Udvikling af brugerdreven innovation i små og mellemstore virksomheder inden for livsstil," idet det forudsættes, at Vækstforum på sit møde den 10. december 2007 vedtager at afgive indstilling til Regionsrådet herom.

Poul Müller tog et foreløbigt forbehold.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

./.. Udviklingscenter for Møbler og Træ har indsendt ansøgning om medfinansiering af projektet "Udvikling af brugerdreven innovation i små og mellemstore virksomheder inden for livsstil, UBIL". Brev af 5. november 2007 fra Udviklingscenter for Møbler og Træ samt ansøgning og uddybende projektbeskrivelse vedlægges.

Vækstforum behandler på sit møde den 10. december 2007 indstilling om, at Vækstforum indstiller til Regionsrådet, at der bevilges 832.000 kr. af Region Midtjyllands erhvervsudviklingsmidler til projektet.

I projektet etableres en tværfaglig gruppe af 12 små og mellemstore virksomheder (SMV), en række relevante specialister og konsulenter med Udviklingscentret TEKO som de to brobyggende koordinatore i hele forløbet. For at videndeling kan skabe vækst og værdi i virksomhederne, inddrages forskningsmiljøet i projektets styregruppe.

Projektet tager udgangspunkt i, at brugerdreven innovation handler om at udvikle ideer, produkter, services ved at afdække slutbrugernes erkendte og ikke-erkendte behov. Dette forhold gælder både ved samhandel mellem virksomheder og ved salg til slutbrugere. Der skabes overblik over eksisterende viden og metoder samt udvikles ny viden og best practice via forskning og høj grad af brugerinddragelse.

Projektet er opdelt i 6 faser. Forprojektet identificerer anvendte metoder og "best practice" i ind- og udland og vil udvælge de deltagende 12 SMV'eres slutbrugere. Derefter analyseres SMV'ernes nuværende metoder, og sammen med specialister og forskere udvikles 2 til 3 skræddersyede metoder, som SMV'erne skal teste med henblik på systematisk at indfange og kommercialisere brugernes innovationskraft. Nyudviklede metoder og cases forankres i undervisning. Sidste fase er formidling og vidensspredning.

- ./.
- Projektets samlede budget, som vedlægges, er på 3.330.000 kr. for perioden 2007 - 2009. Udviklingscentret har fået tilsagn om et tilskud på 2.498.000 kr. til projektet fra Erhvervs- og Byggestyrelsen fra programmet Brugerdreven Innovation. Udviklingscentret ansøger om den resterende finansiering på 832.000 kr.

1-00-4-07

36. Regnskab og afrapportering fra studietur til Berlin for Udvalget vedrørende den regionale kollektive trafik og infrastruktur

Resumé

Den 10.-12. oktober 2007 var det midlertidige udvalg vedr. den regionale kollektive trafik og infrastruktur på studietur til Berlin. Studieturen gav en række input til det videre arbejde i regionen med kollektiv trafik. Rapport fra studieturen vedlægges.

Forretningsudvalget indstiller,
--

at regnskabet for studietur til Berlin for Udvalget vedrørende den regionale kollektive trafik og infrastruktur godkendes, og

at rapporten fra studieturen tages til efterretning.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Udvalget vedr. den regionale kollektive trafik og infrastruktur var på studietur til Berlin den 10.-12. oktober 2007. Formålet med studieturen var at få indblik i, hvordan den kollektive trafik er organiseret i Berlin samt blive præsenteret for projekter, hvor den gøres brug af vedvarende energi som brændstof i den kollektive trafik. Formålet var endvidere at få en dialog med Deutsche Bahn omkring deres engagement i den kollektive trafik og godstransport i Danmark.

Regionsrådet skal i henhold til sit vederlagsregulativ forhåndsgodkende påtænkte studierejser og efterfølgende have forelagt et regnskab for studierejsen til godkendelse. Regionsrådet godkendte studieturen på sit møde den 26. september 2007.

- ./.
- Udvalget havde på studieturen møder med Berlin Verkehrsbetriebe, Clean Energy Partnership, Brugergruppen IGEB/BGV, Nexus Institutet og Deutsche Bahn. Se nærmere om besøgene i vedlagte rapport.

At se konkrete projekter og at høre om de tyske erfaringer gav udvalgets medlemmer inspiration til det videre arbejde med kollektiv trafik i Region Midtjylland. De vigtigste input kan deles op under følgende overskrifter:

Togtrafik - fjerntrafik:

Hurtigtog som ICE-togene bør snarest indføres i Danmark. Herved vil rejsetiden blive betydelig kortere, og landet vil komme til at hænge bedre sammen. Indførelse af hurtigtog skal naturligvis ses i sammenhæng med en opgradering og vedligeholdelse af skinneerne og skal på sigt kobles sammen med en fast forbindelse over Kattegat.

Nærbanetraffic:

Berlin har et yderst velfungerende nærbanenet, bestående af U-bahn og S-Bahn – og i det tidligere Østberlin også sporveje. Et nærbanenet er en effektiv og hurtig måde at transportere mange mennesker på. Det viser nødvendigheden af snarest muligt at komme i gang med letbanen i Århus-området.

Bustrafik:

Besøget hos Berlin Verkehrsbetriebe gav inspiration til det videre samarbejde med Midttrafik, bl.a. må brugen af GPS i busserne indgå i de fremtidige overvejelser med henblik på at forbedre information til kunderne om den aktuelle trafiksituation.

Nye samarbejdspartnere i den kollektive trafik:

Det stod klart efter mødet med Deutsche Bahn, at vi må regne med fremover at se større aktører byde ind på den kollektive trafik her i regionen.

Brug af vedvarende energi i den kollektive trafik:

Det var opløftende at se brint brugt som brændstof i busser, som kører almindelig rutekørsel. Der er ingen tvivl om, at man i Tyskland er langt foran os. Herhjemme er vi stadig i gang med småskalaforsøg med mindre trucks m.v.

Regnskab for studieturen

Beskrivelse	Budget i kr.	Regnskab i kr.
Rejse med fly/tog	15.000	15.857,00
Overnatning	15.000	10.631,76
Forplejning	12.000	7.614,20
Planlægning/arrangementer	23.000	23.894,98
Diverse (taxa, entre m.v.)	10.000	3.098,20
I alt	75.000	61.096,14

1-15-0-76-15-07

37. Ansøgninger om tilskud til kulturelle aktiviteter i 2008

Resumé

Region Midtjylland har modtaget tre ansøgninger om tilskud til kulturelle aktiviteter: ASB-Revyen, Handelshøjskolen i Århus, ansøger om tilskud til opførelse af en revy den 5.- 8. marts 2008. Koreografisk Center Archauz ansøger om støtte til Aarhus International Choreography Competition - Fremtidens danse-ikoner - i maj/juni 2008. Jazzprojektet "Swinging Europe" ansøger om et tilskud på 200.000 kr. til gennemførelse af turné i 2008.

Forretningsudvalget indstiller,
--

- at** der meddeles afslag på ansøgningen fra ASB-revyen med den begrundelse, at der er tale om et lokalt arrangement, som ikke i tilstrækkeligt omfang har regional betydning,
- at** der meddeles afslag på ansøgningen fra Koreografisk Center Archauz med den begrundelse, at konkurrencen må anses for primært at være en begivenhed i Århus, som ikke i tilstrækkeligt omfang skaber netværksdannelse til den øvrige del af regionen, og
- at** der meddeles afslag på ansøgningen fra Jazzprojektet Swinging Europe 2008 med den begrundelse, at turneen i 2008 er baseret på samme koncept som tidligere års turnéer, og at Region Midtjylland ikke ønsker at bevilge tilskud til projektet over en flerårig periode.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Region Midtjylland har modtaget tre ansøgninger om tilskud til kulturelle aktiviteter. Der er på Region Midtjyllands budget for 2007 afsat 5 mio. kr. og på budgettet for 2008 10 mio. kr. til regional udvikling, tilskud til kulturelle aktiviteter.

ASB-Revyen (Aarhus School of Business - Handelshøjskolen i Århus)

- ./ ASB-Revuen har indsendt en ansøgning om støtte til "Århus- største studenterrevy", der spilles i tidsrummet 5. - 8. marts 2008 på Handelshøjskolen. Ansøgningen er vedlagt.

Det nævnes i ansøgningen, at revyen gennem de seneste mange år har fungeret som studenterrevy, der er fri for interne vittigheder om skolen. Derfor er en voksende del af publikum folk udefra, der har fået øjnene op for showet på scenen i Handelshøjskolens Aula.

Revyen har budgetterede udgifter på ca. 235.720 kr. Disse går primært til en professionel instruktør, en koreograf, lyd- og lysleje, rekvisitter og materiale samt markedsføring. Indtægterne kommer udelukkende fra billetsalg, sponsorer og barsalg.

Udvalget vedrørende Kultur, Turisme og Oplevelsesøkonomi har på sit møde den 30. oktober 2007 behandlet ansøgningen. Udvalget anbefaler, at der meddeles afslag, idet der er tale om et lokalt arrangement, der ikke har regional betydning.

Koreografisk Center Archauz

- ./ Koreografisk Center Archauz søger om støtte til Aarhus International Choreography Competition - Fremtidens danse-ikoner - der afholdes i maj/juni 2008. Ansøgningen er vedlagt.

Koreografikonkurrencen iværksættes som den første internationale bienale for unge internationale koreografer, og det er planen, at fremtidige konkurrencer afholdes i Århus. Formålet er at finde og udvikle unge, professionelle talenter inden for nutidig dans.

Konkurrencen varer ca. en uge. Den giver deltagerne mulighed for at mødes på tværs af grupperne og danne netværk med dansere og koreografer fra andre lande, og dens kvalitet vil igennem hele udvælgelsesprocessen blive sikret af et panel af dansekyndige med international deltagelse.

Det anføres i ansøgningen, at bienalen skal medvirke til at promovere Århus og Danmark som en væsentlig aktør i udviklingen af dans på et internationalt niveau og give Danmark et fortløbende, internationalt dansearrangement.

Konkurrencen har et budget på i alt 353.100 kr., hvoraf støttebehovet udgør 225.000 kr.

Ansøgningen har været behandlet på møde i Udvalget vedrørende Kultur, Turisme og Oplevelsesøkonomi den 30. oktober 2007. Udvalget anbefaler, at der meddeles afslag, da konkurrencen må anses for at være en begivenhed i Århus, uden nogen større netværksdannelse til den øvrige del af regionen.

Jazzprojektet "Swinging Europe 2008"

- ./ Jazzprojektet "Swinging Europe 2008" ansøger Region Midtjylland om et tilskud på 200.000 kr. til gennemførelse af en turné, der omhandler et besøg i Egypten. Ansøgning, turplan og budget er vedlagt.

"Swinging Europe" er et professionelt europæisk jazzprojekt, hvor jazzproducere fra hele Europa hvert år udvælger nye musikere og ny dirigent/komponist, som komponerer ny musik til årets orkester. EU har været hovedsponsor for "Swinging Europe" i de 11 år, projektet har eksisteret.

Det nævnes i ansøgningen, at danske virksomheder og Region Midtjylland vil blive brandet ved koncerterne og i alt PR materiale.

I 2007 gik en del af Swinging Europes turné til Kina, hvor der blev afholdt koncerter med mere end 1.000 tilskuere. Det nævnes i ansøgningen, at Region Midtjylland blev synliggjort gennem det markedsføringsmateriale, som blev brugt i Kina, oversat til kinesisk. Regionsrådet bevilgede på sit møde den 2. maj 2007 et tilskud på 200.000 kr. til turnéen i 2007.

Ansøgningen har været behandlet på møde den 30. oktober 2007 i Udvalget vedrørende Kultur, Turisme og Oplevelsesøkonomi. Udvalget anbefaler, at der meddeles afslag på ansøgningen, da der ikke ses at være noget nyt i projektet i forhold til tidligere års turnéer.

1-00-2-07

38. Orientering om ansøgninger om tilskud til kulturelle aktiviteter i 2007

Resumé

Der gives en oversigt over indkomne ansøgninger i 2007 om tilskud fra Region Midtjylland til kulturelle aktiviteter.

Forretningsudvalget indstiller,
--

- at** orienteringen tages til efterretning, idet det forudsættes, at alle ansøgninger om tilskud til kulturelle aktiviteter fremover vil blive forelagt Regionsrådet til beslutning, og
- at** ansøgningerne fra Randers Kommune vedrørende den 43. sangerdyst fra Kyst til Kyst og fra De Splittergale vedrørende Thy-turné 2007 imødekommes.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Regionsrådet blev ved mail af 15. oktober 2007 orienteret om administrationen af de afsatte midler på budgettet, som anvendes som tilskud til kulturelle aktiviteter. Det fremgår af orienteringen, at det i et antal tilfælde er forekommet, at afslag på ansøgninger er givet af Udvalget vedrørende Kultur, Turisme og Oplevelsesøkonomi eller – efter aftale i udvalget – af administrationen. Da det må erkendes, at der kan stilles spørgsmålstegn ved denne fremgangsmåde, vil administrationen snarest forelægge – i kort form – de omhandlede afslag for Regionsrådet, ligesom administrationen fremover vil følge den fremgangsmåde at forelægge alle sager, hvor der lægges op til afslag, for Regionsrådet.

På sit møde den 30. oktober 2007 fik Udvalget vedrørende Kultur, Turisme og Oplevelsesøkonomi forelagt nedenstående oversigt over ansøgninger, der er indkommet til kulturformål i 2007. Udvalget tog orienteringen til efterretning.

Der er på Region Midtjyllands budget for 2007 afsat 5 mio. kr. til regional udvikling, tilskud til kulturelle aktiviteter ("kulturpuljen"). Regionsrådet vedtog på sit møde den 10.

januar 2007 (sag nr. 19) et foreløbigt administrationsgrundlag for kulturområdet i Region Midtjylland.

Nedenfor er oplyst de ansøgninger, som er indkommet til kulturpuljen i 2007. Det fremgår af oversigten, at der på grundlag af administrationsgrundlaget er meddelt afslag til tre ansøgninger efter drøftelse i Udvalget vedrørende Kultur, Turisme og Oplevelsesøkonomi. Der er endvidere administrativt meddelt afslag til 14 ansøgninger, hvor det er vurderet, at ansøgningerne falder uden for administrationsgrundlaget.

Ud over de ansøgninger, som fremgår af nedenstående oversigt, er indkommet yderligere tre ansøgninger, som blev behandlet på mødet i Udvalget vedrørende Kultur, Turisme og Oplevelsesøkonomi den 30. oktober 2007. Disse ansøgninger forelægges Regionsrådet til beslutning i en separat sag, ligesom Regionsrådet fremover vil få samtlige ikke åbenlyst urimelige ansøgninger om tilskud til kulturelle aktiviteter forelagt.

Ansøgninger behandlet i Regionsrådet i 2007

Behandlet i Regionsrådet	Ansøgning fra	Ansøgning vedrørende	Bevilling/afslag
11. december 2006	Det jyske Musik-konservatorium	Unge stemmer	300.000 kr.
7. februar	Kulturprinsen, Viborg	"Fra Hav til Hav"	165.000 kr.
7. februar	Viborg Kommune	Børne- og Ungdomsteaterfestival i Viborg	75.000 kr.
20. marts (Forretningsudvalg)	Midt- og Vestjysk Mediefond	"De syngende Drengene" (Ansøgning trukket efter behandling i Forretningsudvalget - før behandling i Regionsrådet)	0 kr.
28. marts	Regional Udvikling	Kend din Region	2.000.000 kr.
2. maj	Billedskolen ved Horsens Kunstmuseum	Danmarks mesterskaberne i tegning	60.000 kr.
2. maj	Dansk Revyfestival	Danmarks mesterskaber i amatørrevy	35.000 kr.
2. maj	Swinging Europe	Turnévirkosomhed i 2007	200.000 kr.
22. august	Global Music Festival	Verdensmusikfestival i Grenaa	Afslag, ikke regional betydning
22. august	Hjerl Hede	Etablering af en museumsinspektørstilling (fra Ringkjøbing Amt)	300.000 kr.
26. september	KIC – Kunsthåndværk i Centrum	Formidling i hele regionen af arrangement "Kunsthåndværk i Centrum"	100.000 kr.

26. september	Human Entertainment	Musikprojekt "Alletiders børnekor" 2007	175.000 kr.
26. september	The Animation Workshop	Festival "Aktiv animation 2008" – kultur møder i historiens løb	250.000 kr.
26. september	Kunstportalen "aarhus.nu"	Udvikling af kulturportal på internettet.	175.000 kr.
BEVILLINGER I ALT			3.835.000 kr.

Ansøgninger i 2007, som har fået afslag efter drøftelse i Udvalget vedrørende Kultur, Turisme og Oplevelsesøkonomi, og som ikke har været behandlet i Regionsrådet

Behandling i udvalget	Ansøgning fra	Ansøgning vedrørende	Begrundelse for afslag
6. februar	Amtscentret for Undervisning	Museerne på skolebogs-messen	Ikke et særligt regionalt eller udviklingsmæssigt sigte forbundet med skolebogs-messen
6. februar	CowParade	Vandreevent i København	En opgave for firmaer, ikke for Region Midtjylland
6. februar	Holstebro Museum	"Fortiden set fra himlen" – luftarkæologisk projekt	Falder uden for regionens arbejdsområde.

Administrative afslag, 2007

Ansøgning fra	Ansøgning vedrørende	Begrundelse for afslag
Spjald-Grønberg Musikforening	Festival i Åparken i Spjald	Lokalt projekt
Sammenslutningen af Danske Kunstforeninger	Vandreudstilling med regionens kunstnere	Inviteret med til konference i Brande den 6. september 2007 med regionens kunstnere
Brande Gymnastik og Ungdomsforening	Støtte til besøg fra Lithauen	Ikke noget særligt regionalt eller udviklingsmæssigt med besøget.
Thomas Køser	Åbne Atelierdøre på Ski-veegnen	Ikke regional betydning.
De Allieredes Danske Våbenfæller	Afholdelse af nationale mindedage den 9. april og 5. maj	Falder uden for kulturpuljens retningslinier.

Randers Kommune	43. sangerdyst fra Kyst til Kyst	Ikke noget udviklingsmæssigt potentiale.
Museet for Religiøs Kunst	Udstillinger med Bjørn Nørgaard og Kjell Nupen	Ikke tilskud til rene udstillingsformål.
Sct. Pauls Kirke, Århus	Kor- og orkesterprojekt	Ikke noget særligt regionalt eller udviklingsmæssigt sigte med projektet
Randers Kammerorkester	Rejse til Sct. Petersborg	Ikke noget særligt regionalt eller udviklingsmæssigt sigte med festivalen.
Preben Stentoft	Udstilling på det Danske Kulturinstitut i Ungarn	Almindelig udstillingsvirksomhed.
Busbjerg, Gudenådalens Hjemstavnsforening	Årets Busbjergspil "Annie Get your Gun"	Falder uden for retningslinierne for kulturpuljen. Anses for at være en kommunal opgave.
Horsens Kommune	Europeaden	Ønsker at anvende midlerne til projekter med et større udviklingspotentiale
Silkeborg Kammerorkester	50 års jubilæumskoncert	Ikke noget særligt regionalt eller udviklingsmæssigt sigte med koncerterne
De Splittergale	Thy-turné 2007	Ikke noget særligt regionalt eller udviklingsmæssigt sigte med koncerterne

Ansøgninger, som ikke tidligere har været forelagt Regionsrådet, vedlægges.

1-31-81-1-07

39. Nedsættelse af midlertidige udvalg og politikerpaneler i 2008 og 2009 samt vedtagelse af kommissorier for udvalg og paneler og standardforretningsorden for udvalgenes virksomhed

Resumé

De politiske partier indgik i forbindelse med indgåelsen af en politisk aftale om Region Midtjyllands budget for 2008 aftale om at nedsætte 15 midlertidige udvalg og fem politikerpaneler, som vil skulle virke i perioden 2008 - 2009. Administrationen har på grundlag af den politiske aftale udarbejdet forslag til kommissorier for udvalgene og panelerne, samt udarbejdet forslag til standardforretningsorden for udvalgenes virksomhed.

Forretningsudvalget indstiller,

- at** de i sagsfremstillingen beskrevne midlertidige udvalg i 2008 og 2009 nedsættes med antal medlemmer og funktionsperiode som anført i sagsfremstillingen, idet funktionsperioden for det midlertidige udvalg vedrørende sikrede institutioner ændres til 1. januar 2009 – 30. juni 2009, idet Regionsrådet tager stilling til en eventuel udvidelse af antallet af medlemmer i det midlertidige udvalg vedrørende Region Midtjyllands Sundhedsplan,
- at** der udpeges formand, næstformand og medlemmer til udvalgene, med undtagelse af det midlertidige udvalg vedrørende jordforurening, hvor udpegning har fundet sted,
- at** deltagelse i de midlertidige udvalg omfattes af bestemmelserne om udvalgshonorering, idet der afsættes den maksimale ramme til honorering af midlertidige udvalg, hvoraf 80 % afsættes til de foreslåede 15 udvalg, mens de resterende 20 % reserveres til honorering af nye udvalg,
- at** midlerne til udvalgshonorering fordeles til udvalgene ud fra antallet af medlemmer og funktionstid, idet Regionsrådets formand dog ikke tæller med,
- at** formændene for de midlertidige udvalg ydes det dobbelte af den udvalgshonorering, der ydes de menige medlemmer af udvalgene (herunder næstformændene),
- at** administrationens forslag til kommissorier for de midlertidige udvalg godkendes,
- at** administrationens forslag til standardforretningsorden for midlertidige udvalg godkendes,
- at** de i sagsfremstillingen beskrevne politikerpaneler i 2008 og 2009 etableres,

at der udpeges formand og næstformand til panelerne, og

at administrationens forslag til kommissorier for politikerpanelerne godkendes.

Tove Videbæk, Kate Runge, Aleksander Aagaard, Johannes Flensted-Jensen, Henrik Qvist og Ulla Fasting var forhindret i at deltage i sagens behandling.

Beslutning

Regionsrådet vedtog

at der i 2008 og 2009 nedsættes midlertidige udvalg med det antal medlemmer, funktionsperiode og formand, der fremgår af tabellen nedenfor,

at gruppeformændene i fællesskab udpeger medlemmer, formænd og næstformænd til de enkelte udvalg,

at deltagelse i de midlertidige udvalg omfattes af bestemmelserne om udvalgshonorering, idet der afsættes den maksimale ramme til honorering af midlertidige udvalg, hvoraf 80 % afsættes til de besluttede 15 udvalg, mens de resterende 20 % reserveres til honorering af nye udvalg,

at midlerne til udvalgshonorering fordeles til udvalgene ud fra antallet af medlemmer og funktionstid, idet Regionsrådets formand dog ikke tæller med,

at formændene for de midlertidige udvalg ydes det dobbelte af den udvalgshonorering, der ydes de menige medlemmer af udvalgene (herunder næstformændene),

at administrationens forslag til kommissorier for de midlertidige udvalg godkendes (kommissorium for udvalg nr. 8 og 15 besluttet senere),

at administrationens forslag til standardforretningsorden for midlertidige udvalg godkendes,

at de i sagsfremstillingen beskrevne politikerpaneler i 2008 og 2009 etableres,

at administrationens forslag til kommissorier for politikerpanelerne godkendes,

at gruppeformændene i fællesskab udpeger formænd og næstformænd til panelerne, og

at Forretningsudvalget på det kommende møde drøfter en eventuel justering af ovenstående beslutning vedrørende honoreringen af medlemmerne i de midlertidige udvalg.

Udvalg	Navn	Fordeling af udvalgsposter	Formand
1	Region Midtjyllands sundhedsplan (hele året 2008)	3A, 4VO, 1C, 1F, 1B, 1K	A formand
2	Sociale forskelle i sundhed (1.7.08 – 30.3.09)	3A, 2VO, 1C, 1Ø	A formand

3	Patientforløb for kræftpatienter (1.1.08 – 30.6.08)	3A, 3VO, 1C	A formand
4	Den Danske Kvalitetsmodel (hele året 2009)	3A, 3 VO, 1B	V formand
5	Forbedret indsats for borgere med kroniske lidelser (hele året 2009)	3A, 2 VO, 1C, 1K	C formand
6	Screeningsundersøgelser (1.1.09 – 30.6.09)	2A, 3 VO, 1C, 1B	B formand
7	Redegørelse til Det Regionale Udviklingsråd (hele året 2008)	3A, 3 VO 1 løsgænger	Løsgænger formand
8	Psykiatriområdet (Ny teknologi i den psykiatriske behandling og samarbejdet med praksissektoren på psykiatriområdet) (hele året 2008)	2A, 3VO, 1F, 1Ø	F formand
9	Sikrede institutioner (1.1.09 – 30.06.09)	3A, 3VO, 1F	F formand
10	Kollektiv trafik og det regionale rutenet (hele året 2008)	2A, 2VO, 1C, 1F, 1Ø	VO formand
11	Jordforurening (1.4.07 – 31.3.08)	2A, 2VO, 1F	VO formand
12	Miljøpåvirkninger og råstoffer (1.4.08 – 31.3.09)	3A, 3 VO, 1F	VO formand
13	Globaliseringsstrategi (hele året 2008)	2A, 3VO, 1C, 1F	C formand
14	Evalueringsgrundlag af den politiske organisering (1.4.09 – 30.9.09)	1 fra hvert parti	A formand
15	Administrationsgrundlag for kulturtilskud fra Region Midtjylland (1.1.08 – 30.06.08)	3A+, 2VO	A+ formand

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge og Henrik Qvist var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Sagen udsattes på Regionsrådets møde den 14. november 2007.

Midlertidige udvalg

De politiske partier indgik i forbindelse med indgåelsen af den politiske aftale om Region Midtjyllands budget for 2008 aftale om at nedsætte følgende midlertidige udvalg i 2008 og 2009, hvor udvalgenes bemanning og funktionsperiode er anført i parentes:

Sundhedsområdet

1. Midlertidigt udvalg vedrørende Region Midtjyllands Sundhedsplan (7 medlemmer, hele året 2008)
2. Midlertidigt udvalg vedrørende sociale forskelle i sundhed (7 medlemmer, 1.7.08 – 30.3.09)
3. Midlertidigt udvalg vedrørende patientforløb for kræftpatienter (7 medlemmer, 1.1.08 – 30.6.08)
4. Midlertidigt udvalg vedrørende Den Danske Kvalitetsmodel (7 medlemmer, hele året 2009)
5. Midlertidigt udvalg vedrørende forbedret indsats for borgere med kroniske lidelser (7 medlemmer, hele året 2009)
6. Midlertidigt udvalg vedrørende screeningsundersøgelser (7 medlemmer, 1.1.09 – 30.6.09)

Psykiatri- og socialområdet

7. Midlertidigt udvalg vedrørende redegørelse til Det Regionale Udviklingsråd (7 medlemmer, hele året 2008)
8. Midlertidigt udvalg vedrørende anvendelse af ny teknologi i den psykiatriske behandling (7 medlemmer, 1.7.08 – 31.12.08)
9. Midlertidigt udvalg vedrørende samarbejdet med praksissektoren på psykiatriområdet (7 medlemmer, 1.4.08 – 31.12.08)
10. Midlertidigt udvalg vedrørende sikrede institutioner (7 medlemmer, 1.7.09 – 31.12.09)

Regional Udvikling

11. Midlertidigt udvalg vedrørende kollektiv trafik og det regionale rutenet (7 medlemmer, hele året 2008)
12. Midlertidigt udvalg vedrørende jordforurening (5 medlemmer, 1.4.07 – 31.3.08)
13. Midlertidigt udvalg vedrørende miljøpåvirkninger og råstoffer (7 medlemmer, 1.4.08 – 31.3.09)

Tværgående udvalg

14. Midlertidigt udvalg vedrørende Region Midtjyllands globaliseringsstrategi (7 medlemmer, hele året 2008)
15. Midlertidigt udvalg, der skal evaluere den politiske organisering i Region Midtjylland, herunder med særlig fokus på de midlertidige udvalg (et medlem fra hvert parti, 1.4.09 - 30.9.09).

Foruden ovennævnte midlertidige udvalg vil der desuden efter Regionsrådets beslutning løbende kunne nedsættes midlertidige udvalg, f.eks. med udgangspunkt i de generelle planer, der udarbejdes for Region Midtjyllands områder. Det kan være i relation til den regionale udviklingsplan, socialplanen, sundhedsplanen etc. Udgangspunktet vil her typisk være, at der ud af planerne fremtræder nogle temaer, som det vil være relevant at få belyst via et midlertidigt udvalg.

Honorering

Der afsættes i henhold til den politiske aftale den maksimale ramme til honorering af midlertidige udvalg, idet der heraf afsættes 80 % til de 15 midlertidige udvalg, der er nævnt ovenfor, mens de resterende 20 % reserveres til honorering af nye midlertidige udvalg.

Midlerne til honorering af midlertidige udvalg foreslås fordelt til udvalgene ud fra antallet af medlemmer og funktionstid, således at medlemskab af et midlertidigt udvalg giver medlemmerne den samme månedlige honorering.

Formændene for midlertidige udvalg ydes det dobbelte af den udvalgshonorering, der ydes de menige medlemmer af udvalgene (herunder næstformændene). Dette indebærer således, at der ydes den samme honorering til alle medlemmer af midlertidige udvalg pr. måned, uanset hvilket udvalg, de er medlem af. Det samme gælder for formændene. Der ydes ikke honorering til Regionsrådsformanden for deltagelse i midlertidige udvalg.

Kommissorier

- ./.
- Administrationen har, på baggrund af de oplæg der lå til grund for den politiske aftale om midlertidige udvalg og politikerpaneler i 2008 og 2009, udarbejdet forslag til kommissorier for udvalgene. Forslagene til kommissorier vedlægges som bilag. Det foreslås i kommissoriet for det midlertidige udvalg vedr. sikrede institutioner, at funktionsperioden ændres fra 1. juli 2009 – 31. december 2009 til 1. januar 2009 – 30. juni 2009. Begrundelsen herfor er, at antallet af sikrede pladser aftales i forbindelse med de årlige rammeaftaler på det sociale område, der indgås mellem kommunerne og Region Midtjylland. Ved at fremrykke udvalgets funktionsperiode til første halvår 2009 vil udvalgets betænkning kunne indgå i drøftelserne af rammeaftalen for 2010.

Det bemærkes, at de enkelte udvalg på deres første møde forventes at drøfte kommissoriet for deres virksomhed, og at Regionsrådet i forlængelse heraf vil kunne beslutte justeringer i kommissorierne, hvis det vurderes, at udviklingen har skabt behov herfor.

Forretningsorden for midlertidige udvalg

- ./.
- Administrationen har udarbejdet forslag til forretningsorden, der vedlægges som bilag, for Regionsrådets midlertidige udvalg. Det foreslås, at forretningsordenen kommer til at gælde som standardforretningsorden for ovennævnte midlertidige udvalg samt for eventuelle nye udvalg, der nedsættes efter, at forretningsordenen er vedtaget i Regionsrådet.

Politikerpaneler

Sammen med aftalen om at nedsætte midlertidige udvalg, aftalte Regionsrådet at etablere et antal politikerpaneler, hvor grupper af regionsrådsmedlemmer vil kunne drøfte emner af fælles interesse, som knytter sig til de hverv, de som regionsrådsmedlemmer er udpegede til. Der etableres følgende paneler:

- *Panel for lokale aktionsgrupper:* Panelet skal sikre, at de af Regionsrådet udpegede medlemmer til de lokale aktionsgrupper (LAG) får lejlighed til at drøfte muligheder og udfordringer i forbindelse med anvendelsen af landdistriktsmidlerne i de enkelte lokale aktionsgrupper.
- *Panel for kollektiv trafik:* Panelet skal give de af Regionsrådet udpegede bestyrelsesmedlemmer i Midttrafik, Lemvigbanen, Odderbanen og Letbaneprojektet samt medlemmerne af det midlertidige udvalg vedrørende kollektiv trafik og det regionale rutenet mulighed for at drøfte muligheder og udfordringer inden for den kollektive trafik.
- *Panel for Region Midtjyllands repræsentanter i uddannelsesinstitutioners bestyrelser:* Panelet skal give de af Regionsrådet udpegede bestyrelsesmedlemmer mulighed for at drøfte nye lovgivningsinitiativer, særlige uddannelsespolitiske problemfelter i Region Midtjylland, Regionsrådets interesser på området og generel erfaringsudveksling om varetagelsen af hvervet m.v.

- *Panel for sundhedsområdet:* Panelet skal give Region Midtjyllands repræsentanter i sundhedskordinationsudvalget og i samarbejdsudvalgene på almen læge- og speciallægeområdet mulighed for - på bl.a. formøder forud for møder i sundhedskordinationsudvalget - at drøfte bl.a. kommunesamarbejde (herunder sundhedsaftaler), kronikerindsats, sundhedscentre (herunder samarbejdsmodeller), folkesundhed samt samarbejdet med praksissektoren
- *Panel for udviklingen på socialområdet:* Panelet skal give Region Midtjyllands repræsentanter i det regionale kontaktråd på handicapområdet, i det regionale udviklingsråd og i bestyrelser på socialområdet mulighed for at drøfte strategiske udviklingsfelter på socialområdet.

./.

Administrationen har på baggrund af de oplæg, der lå til grund for den politiske aftale om midlertidige udvalg og politikerpaneler i 2008 og 2009, udarbejdet forslag til kommissorier for panelerne. Forslagene til kommissorier vedlægges som bilag.

Vederlag for deltagelse i panelerne er indeholdt i medlemmernes faste vederlag, og der ydes således ikke særskilt honorering for deltagelse i panelerne. Der ydes befordringsgodtgørelse og tabt arbejdsfortjeneste (for de medlemmer, der har valgt dette) m.v. i forbindelse med regionsrådsmedlemmers deltagelse i paneler.

Evaluering af den politiske organisering

Den politiske organisering i Region Midtjylland evalueres medio 2009. Der nedsættes i den forbindelse et midlertidigt udvalg (udvalg 15 ovenfor) med repræsentanter for samtlige partier. Udvalget får til opgave at drøfte erfaringerne og de fremtidige behov og ønsker til den politiske organisering i Region Midtjylland, herunder særligt de midlertidige udvalg og panelerne. På baggrund af evalueringen besluttet, hvorvidt Region Midtjylland (via Danske Regioner) skal rette henvendelse til Indenrigs- og Sundhedsministeriet med ønske om ændringer i rammerne for den politiske styreform for regionerne og mulighederne for at honorere midlertidige udvalg.

0-2-52-07

40. Udpegning af stedfortræder for medlem af bestyrelsen for Amgros I/S

Resumé

Danske Regioner anmoder Regionsrådet om at udpege en stedfortræder for Regionsrådets medlem af bestyrelsen for Amgros I/S.

Forretningsudvalget indstiller,
--

at Regionsrådet udpeger en stedfortræder for Regionsrådets medlem af bestyrelsen for Amgros I/S for perioden frem til 31. december 2009.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Regionsrådet udpeger Johannes Flensted-Jensen som stedfortræder for Regionsrådets medlem af bestyrelsen for Amgros I/S for perioden frem til 31. december 2009.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist og Gunhild Husum var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Danske Regioner har anmodet Regionsrådet om at udpege en stedfortræder for Regionsrådets medlem af bestyrelsen for Amgros I/S. Udpegningen omfatter perioden frem til 31. december 2009.

Danske Regioner foretog i forbindelse med konstitueringen udpegninger til Amgros' bestyrelse, og i den forbindelse blev regionsrådsformand Bent Hansen udpeget som Region Midtjyllands repræsentant i bestyrelsen. Imidlertid blev der ikke ved samme lejlighed udpeget en stedfortræder for Bent Hansen.

Amgros indkøber lægemidler til sygehusapotekerne i regionerne. Regionsrådet tiltrådte på sit møde den 24. oktober 2007 (sag nr. 16), at Amgros sammenlægges med SAD I/S. SAD er ansvarlig for registrering og kvalitetsgodkendelse af lægemidler, der fremstilles på sygehusapotekerne. Det forventes, at sammenlægningen vil finde sted pr. 1. januar 2008, hvorefter bestyrelsen for SAD ophører.

Regionsrådet udpegede på sit møde den 20. juni 2007 regionsrådsformand Bent Hansen som bestyrelsesmedlem og regionsrådsmedlem Preben Andersen som personlig suppleant til bestyrelsen for SAD for perioden 1. juli 2007 – 31. december 2009.

0-2-28-07

41. Udpegning af medlem til bestyrelsen for VIA University College

Resumé

VIA University College har anmodet Regionsrådet og kommunerne i Region Midtjylland om i forening at udpege to medlemmer til VIA's bestyrelse.

Forretningsudvalget indstiller,
--

at formændene for de politiske grupper bemyndiges til at udpege et medlem til bestyrelsen for VIA University College, når Undervisningsministeriets godkendelse af professionshøjskolens sammenlægningsplan og skolens vedtægter foreligger, idet den endelige udpegning aftales med kommunerne.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Regionsrådet udpeger Johannes Flensted-Jensen til medlem af bestyrelsen for professionshøjskolen VIA University College.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist og Gunhild Husum var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Folketinget vedtog den 1. juni 2007 Forslag til lov om professionshøjskoler for videregående uddannelser. Loven betyder, at alle professionsbacheloruddannelser – for eksempel til lærer, diplomingeniør, sygeplejerske, pædagog, fysioterapeut, socialrådgiver, jordmøder m.m. – bliver samlet i professionshøjskoler pr. 1. januar 2008.

Professionshøjskolen VIA University College er en fusion mellem fem centre for videregående uddannelser, som er beliggende i Region Midtjylland. De fem centre er Jysk Center for Videregående Uddannelse (JCVU), CVU vita, Vitus Bering Danmark, CVU Midt-Vest og CVUalpha. VIA udbyder uddannelserne til ergoterapeut, fysioterapeut, pædagog, sygeplejerske og socialrådgiver.

Efter § 14 i Lov om professionshøjskoler udpeger Regionsrådet og kommunerne i forening to medlemmer til bestyrelsen. Professionshøjskolernes bestyrelser skal i henhold til den nævnte lovbestemmelse bestå af 10 - 15 medlemmer.

./ Den midlertidige bestyrelse for professionshøjskolen har i brev af 15. november 2007 anmodet Regionsrådet og kommunerne om at foretage udpegning. Det bemærkes i den forbindelse, at professionshøjskolens sammenlægningsplan og de endelige vedtægter, herunder antallet af bestyrelsesmedlemmer, er under godkendelse i Undervisningsmini-

steriet. Godkendelsen af sammenlægningen og vedtægterne forventes at foreligge i løbet af december. Brev af 10. august 2007 fra Undervisningsministeriet, med godkendelse af en midlertidig vedtægt og oversigt over medlemmerne af den midlertidige bestyrelse, vedlægges.

0-2-64-07

42. Udpegning af tilforordnet til bestyrelsen for Randers Erhvervs- & Udviklingsråd

Resumé

Randers Erhvervs- & Udviklingsråd anmoder Regionsrådet om at udpege en tilforordnet til rådets bestyrelse.

Forretningsudvalget indstiller,
--

at Regionsrådet drøfter udpegning af en tilforordnet til bestyrelsen for Randers Erhvervs- & Udviklingsråd.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Regionsrådet bemyndigede gruppeformændene til i fællesskab at udpege en tilforordnet til bestyrelsen for Randers Erhvervs- & Udviklingsråd.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist og Gunhild Husum var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Randers Erhvervs- & Udviklingsråd har i henvendelse af 9. november 2007 anmodet Regionsrådet om at udpege en tilforordnet til rådets bestyrelse i perioden frem til 31. december 2009.

Ifølge § 3 i udviklingsrådets vedtægter deltager kommunaldirektøren i Randers Kommune, en repræsentant for Regionsrådet, en repræsentant for jobcenteret, turistchefen og erhvervs- og udviklingsdirektøren i Randers som tilforordnede til bestyrelsen. Rådet anmoder samtidig om, at regionsrådsmedlem Kaj Møldrups Christensen udpeges som tilforordnet.

Det er første gang Regionsrådet har modtaget en anmodning om udpegning af en tilforordnet til en bestyrelse.

Et tilforordnet medlem af en bestyrelse har ikke et bestyrelsesansvar på samme måde som et egentligt bestyrelsesmedlem, idet den tilforordnede ikke har stemmeret i bestyrelsen og ikke underskriver årsregnskabet mv.

I henhold til erhvervsfremmeloven skal økonomi- og erhvervsministeren efter indstilling fra Vækstforum godkende, at medlemmer af Regionsrådet deltager i bestyrelser for selvstændige juridiske erhvervsfremmeenheder.

Hvorvidt det på samme vis kræver økonomi- og erhvervsministerens godkendelse at udpege en tilforordnet, fremgår ikke af loven. Det er i den forbindelse administrationens vurdering, at varetagelsen af hvervet som tilforordnet bestyrelsen ikke kræver erhvervsministerens godkendelse.

./ Vedtægter for Randers Erhvervs- & Udviklingsråd vedlægges.

1-20-10-07

43. Økonomi- og aktivitetsrapport november 2007

Resumé

Økonomi- og aktivitetsrapporten november 2007 beskriver økonomien og aktiviteten på sundhedsområdet, socialområdet, det regionale udviklingsområde og det fællesadministrative område. Herudover vurderer rapporten likviditeten og finansieringen af regionens opgaver.

Rapporten viser, at der kan forventes en merudgift på 432 mio. kr. i driftsbudgettet på det somatiske område. Hertil kommer at der under bevillingen til finansiering forventes en mindre kommunal aktivitetsbetaling for genoptræning under indlæggelse på 30 mio. kr. Samlet er merudgiften/mindreindtægten på 462 mio. kr., som er sammensat af følgende:

- *En væsentlig større behandlingsindsats over for borgere i Region Midtjylland end det tidligere er forventet. I forhold til forudsætningerne i det regulerede budget 2007, som er baseret på økonomiaftalens forudsætninger, svarer dette til en merudgift på 210 mio. kr.*
- *En markant ændring i forhold til forudsætningerne i budget 2007 vedrørende kommunernes betaling til genoptræning. Der forventes mindre indtægter på 90 mio. kr. Budgettet er her lagt ud fra de forudsætninger, der lå til grund for reguleringen af kommunernes og regionernes økonomi i forbindelse med strukturreformen.*
- *Der forventes merudgifter til medicintilskud på 60 mio. kr. Der er en garantiordning, hvorefter regionerne får refunderet 75 % af merudgifterne. Under forudsætning af at Region Midtjyllands merudgifter svarer til landsgennemsnittet vil der blive tale om en efterregulering på 45 mio. kr. Nettomerudgiften vil herefter være på 15 mio. kr.*
- *En merudgift på hospitalerne på 80 mio. kr. overføres som engangsbesparelser i 2008.*

Der er på nationalt plan iværksat en del udredningsarbejder omkring genoptræning, regionernes bloktilskudskriterier og regionernes gæld. Resultaterne heraf forventes at foreligge i løbet af foråret 2008. Dette kan eventuelt ændre på de økonomiske forudsætninger.

I 2008 ligger der en yderligere problemstilling i, at det vil være nødvendigt med en kraftig opbremsning af aktivitetsstigningen fra 5,7 % i 2007 til 3,1 % i 2008, og at der skal findes en permanent løsning på mindre indtægten vedrørende genoptræning. Herudover forudsætter budgetforliget for 2008, at der findes en besparelse på 250 mio. kr. gennem yderligere produktivitetskrav og effektiviseringer i forbindelse med strukturplanen.

Sikring af balance i økonomien for 2008 vil fordre, at der gennemføres styringstiltag, som dels sigter på prioritering af behandlingen af patienter og dels sigter på yderligere krav til produktivetsforbedringer. Der er i sagsfremstillingen opregnet en række tiltag, som kan tages i anvendelse med henblik på at skaffe balance i økonomien. Det foreslås,

at der til primo 2008 udarbejdes en redegørelse for konsekvenserne af iværksættelse af disse tiltag.

Økonomirapporten viser i øvrigt, at der forventes mindreudgifter til anlæg på 88 mio. kr. som følge af tidsforskydninger. Der er fortsat forventning om administrative merudgifter på 72 mio. kr., som finansieres af mindre renteudgifter og låneoptag. For Regional Ud-
vikling og socialområdet forventes balance i økonomien.

Forretningsudvalget indstiller,

- at økonomi- og aktivitetsrapporten november 2007 tages til efterretning,
- at den afsatte fællespulje på 36 mio. kr. på det somatiske område til gennemførelse af ny lovgivning udmøntes, som beskrevet i økonomirapporten afsnit 2.5.,
- at der tages stilling til overførsel af ufinansierede merudgifter i 2007 til 2008, når der primo 2008 forelægges en korrekt opgørelse af regnskabet, og
- at administrationen udarbejder en vurdering af konsekvenserne af iværksættelse af udgiftsreducerende tiltag på det somatiske område, som kan bringe balance i økonomien i 2008. Vurderingen forelægges primo 2008.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist og Gunhild Husum var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Økonomien opdeles i 3 finansielle kredsløb: sundhedsområdet, socialområdet og regional udvikling. Udgifterne til fællesadministration deles mellem sundhedsområdet, socialområdet og regional udvikling jf. fordelingsnøglen.

Den følgende sagsfremstilling beskriver først og fremmest problemstillingen på sundhedsområdet opdelt på de enkelte bevillingsområder. Endvidere beskrives de handlemuligheder, der kan tages i anvendelse med henblik på at skabe balance i økonomien.

1. Finansieringskredsløbet for sundhed

Tabellen nedenfor viser fordelingen af de forventede afvigelser på drifts- og anlægsbudgettet på bevillingsniveauer under sundhedsområdet.

Tabel 1. Drifts- og anlægsbudget på hele sundhedsområdet.

Bevillingsniveau Mio. kr.	B 2007	Korrigeret B 2007	Forventet R 2007	Afvigelse (+ merudgift/ -mindreudgift)
Drift – somatik	14.771,4	15.335,4	15.767,6	432,2
Drift – behandlingspsykiatri	1.158,5	1.179,8	1.174,5	-5,2
Andel af fællesadministration	359,7	393,1	464,1	72,0
Anlæg	579,4	873,2	784,3	-88,4
Renteudgifter	73,1	73,1	58,0	-15,1
Afdrag leasing	137,6	137,6	137,6	0,0
Finansiering	-16.834,4	-17.412,0	-17.382	30,0
Låneoptag	-244,4	-588,2	-645,2	-57,0
I alt sektorområdet	1,0	1,0	368,5	368,5

Til de enkelte bevillingsområder bemærkes følgende:

Driftsbudgettet – somatik inklusive bevilling til finansiering

Regionsrådet besluttede den 22. august 2007, at budgetterne for det somatiske område blev tilført 464,2 mio. kr., som følge af reguleringen af bloktilskuddet på baggrund af amternes regnskab 2007 samt aftalen om regionernes økonomi for 2007. Herudover besluttedes at udgiftspresset på det somatiske område skulle nedbringes med 300 mio. kr. Det var hermed vurderet, at der ville være balance i økonomien.

Udgiftsreduktionen på 300 mio. kr. er i det store hele gennemført. Udmøntningen er nærmere beskrevet i økonomi- og aktivitetsrapportens afsnit 2.4., herunder er beskrevet hvordan hospitalernes andel af udgiftsreduktionen på 100 mio. kr. gennemføres. Regionsrådet har godkendt et forslag fra Regionshospital Viborg om ændring vedrørende OBS afsnittet i Skive. I den udmøntningsplan, der er forelagt fra de enkelte hospitaler, er der ikke forslag, som ændrer på aktivitet og service overfor borgerne.

I september 2007 blev der fremlagt en økonomirapport, hvori der blev vurderet merudgifter på 260 mio. kr.

./ Vedlagte økonomi- og aktivitetsrapport november 2007 med bilagene A, B og C viser, at der kan forventes en merudgift på 432 mio. kr. i driftsbudgettet på det somatiske område. Hertil kommer at der under bevillingen til finansiering forventes en mindre kommunal aktivitetsbetaling for genoptræning under indlæggelse på 30 mio. kr. Samlet er merudgiften/mindreindtægten på 462 mio. kr., som er sammensat af følgende:

- En væsentlig større behandlingsindsats over for borgere i Region Midtjylland end det tidligere er forventet. I forhold til forudsætningerne i det regulerede budget

2007, som er baseret på økonomaftalens forudsætninger, svarer dette til en merudgift på 210 mio. kr.

- En markant ændring i forhold til forudsætningerne i budget 2007 vedrørende kommunernes betaling til genoptræning. Der forventes mindre indtægter på 90 mio. kr. Budgettet er her lagt ud fra de forudsætninger, der lå til grund for reguleringen af kommunernes og regionernes økonomi i forbindelse med strukturreformen.
- Der forventes merudgifter til medicintilskud på 60 mio. kr. Der er en garantiordning, hvorefter regionerne får refunderet 75 % af merudgifterne. Under forudsætning af at Region Midtjyllands merudgifter svarer til landsgennemsnittet vil der blive tale om en efterregulering på 45 mio. kr. Nettomerudgiften vil herefter være på 15 mio. kr.
- En merudgift på hospitalerne på 80 mio. kr. overføres som engangsbespareser i 2008.

Grundlaget for vurderingen af ovenstående merudgifter er nærmere beskrevet i økonomi- og aktivitetsrapportens afsnit 2.1 – 2.3.

Vurderingen af økonomien har hidtil været behæftet med en del usikkerhed. Der har været mangelfulde data fra Sundhedsstyrelsen, som belyser økonomien på en række centrale felter, herunder navnlig de aktivitetsafhængige budgetter for betalinger mellem regioner, takststyringsmodellen, kommunal aktivitetsbetaling ved indlæggelse, specialiserede ambulante og almindelig ambulante genoptræning. Datasituationen er forbedret men endnu ikke tilstrækkelig.

Omkring genoptræning har regionerne ansvaret for genoptræning under indlæggelse, mens kommunerne har myndighedsansvaret for den ambulante genoptræning, dog således at kommunerne skal købe den specialiserede ambulante genoptræning hos regionerne, mens den almindelige ambulante genoptræning som udgangspunkt etableres i kommunerne. Kommunerne yder en aktivitetsafhængig betaling for genoptræning under indlæggelse svarende til 70 % af DRG-værdien. Budgettet ligger her under bevillingsområdet for finansiering af sundhedsvæsenet. Kommunerne yder en aktivitetsafhængig betaling for specialiseret ambulante og almindelig ambulante genoptræning svarende til 100 % af DRG-værdien. Da der er tale om en form for indtægtsdækket virksomhed ligger budgettet under driftsbevillingen.

I forbindelse med reguleringen af kommunernes og regionernes økonomi som følge af strukturreformen blev der gennemført en DUT-regulering af de tidligere amters udgifter til genoptræning, som baseres på en model fra Fyns Amt.

Region Midtjyllands budget er lagt ud fra forudsætningerne i denne DUT-regulering. Det viser sig, at disse forudsætninger ikke holder, idet kommunernes betaling for den specialiserede ambulante genoptræning er 60 mio. kr. mindre end forudsat, og tallene fra Sundhedsstyrelsen viser, at der kan forventes en kommunal aktivitetsafhængig betaling for genoptræning under indlæggelse, der er 30 mio. kr. mindre end forudsat.

I forbindelse med Økonomaftalen for 2008 er der opnået enighed mellem Regeringen, Danske Regioner og KL om, at undersøge incitamentsstrukturen og styringsmuligheder på genoptræningsområdet i efteråret 2007, herunder særligt inden for det specialiserede område. Udvalget skal fremlægge konkrete forslag til, hvordan kommunerne får større

muligheder for at tilrettelægge genoptræningsindsatsen på den faglig og økonomisk set mest effektive måde. Resultatet heraf skal forelægges senest 1. april 2008.

I vurderingen af økonomien er det forudsat, at de økonomiske konsekvenser af aftalen mellem regeringen og Danske Regioner om akut behandling og klar besked til kræftpatienter holdes inden for den aftalte økonomiske ramme. Det er her aftalt, at regionernes bloktilskud øges med 225 mio. kr. i 2007 til midlertidig meraktivitet og forbedringer af arbejdsgange på kræftområdet. Region Midtjyllands andel heraf er 48 mio. kr., og det forudsættes at meraktiviteten holdes enden for denne ramme.

I forbindelse med ny lovgivning er bloktilskuddet til Region Midtjylland reguleret med 36 mio. kr. for 2007. Regionsrådet har den 22. august 2007 godkendt en tillægsbevilling, hvorefter beløbet er afsat på en fællespulje med henblik på senere udmøntning. De enkelte lovændringer er nu vurderet, og der er udarbejdet et forslag til udmøntning af de enkelte lovændringer på hospitalsenheder og primær sundhed. Forslaget fremgår af økonomi- og aktivitetsrapportens afsnit 2.5.

Driftsbudgettet - Behandlingspsykiatrien

Der forventes en mindreudgift på 5,2 mio. kr. Mindreudgiften skyldes blandt andet ubesatte stillinger og et ønske om at overføre visse uddannelsesmidler mv. til 2008.

Andel af fællesadministrationen

Der er uændret vurdering af merudgifterne til fællesadministrationen i forhold til økonomi- og aktivitetsrapporten september 2007. Fælles administrationens forventede merforbrug er på 72 mio. kr.

Regionsrådet har den 22. august 2007 godkendt, at merforbruget vedr. primært It-området finansieres af mindreudgifter til renter på 15,1 mio. kr. og et ekstra låneoptag på 57 mio. kr. fra Indenrigs- og Sundhedsministeriets lånepulje til finansiering af engangsomkostninger i forbindelse med kommunalreformen. Såfremt Indenrigs- og Sundhedsministeriet ikke kan give tilsagn om lånefinansiering finansieres mindreudgiften af kassen.

Anlægsbudgettet

På anlægsområdet forventes en mindreudgift på ca. 88 mio. kr. på grund af tidsforskydninger i byggeriet. Det bemærkes, at anlægsbudgettet ikke er reguleret for P/L-stigninger i 2007, som er en del højere end budgetteret. Der udarbejdes særskilt indstilling omkring håndtering heraf.

Renteudgifter

Der forventes mindre renteudgifter på 15,1 mio. kr., som følge af senere låneoptag end forventet, herunder senere overtagelse af lån vedrørende delingsaftalerne fra de gamle amter. Mindreudgiften anvendes til finansiering af merudgifter på det fællesadministrative område.

Afdrag på leasing

Det forventes, at årets afdrag svarer til det budgetterede.

Finansiering

Ved genoptræning under indlæggelse betaler kommunerne 70 % af DRG-værdien. Det forventes, at den kommunale medfinansiering bliver 30 mio. kr. mindre end forventet.

2. Finansieringskredsløbet for socialområdet

For socialområdet har kommunerne efterspurgt flere pladser på regionens tilbud end forudsat i rammeaftalen. Det forventes, at der skal gives en indtægtsbevilling på omkring 82 mio. kr. og omkostningsbevilling på tilsvarende 82 mio. kr.

Der er afsat 25 mio. kr. til nye tilbud, hvis kommunerne har ønsker om udbygning. Disse midler forventes ikke at komme i anvendelse i 2007. Det forventes, at der skal afsættes et beløb til nye tilbud/udbygning af eksisterende i 2008 som følge af rammeaftalerne for 2008.

3. Finansieringskredsløbet for Regional Udvikling

Regional Udvikling forventer balance mellem budget og regnskab 2007 med et mindre-forbrug på ca. 2 mio. kr.

Det bemærkes, at Regional Udvikling den 23. oktober 2007 har modtaget en efterregulering for 2006 vedrørende takstsamarbejdet mellem trafikskaberne og de statslige operatører på jernbanenettet. Efterreguleringen skyldes en fejl i den model, der anvendes i forbindelse med fordeling af udgifter og indtægter mellem trafikskaber og de statslige jernbaneoperatører. Det er konsulentfirmaet COWI, der har ansvaret for beregningerne. Efterreguleringen er på 7,6 mio. kr. og skal betales af Region Midtjylland/trafikskabet. Herudover medfører fejlen, at der fra og med 2008 kan forventes merudgifter omkring 8 mio. kr. Hertil kommer ændringerne i a'conto betalingerne for 2008. Disse forhold er ikke indregnet i Midttrafiks budget for 2008.

Efterreguleringen er ikke medtaget i økonomi- og aktivitetsrapporten. Administrationen vil udarbejde et forslag til finansieringen.

4. Bemærkninger til de finansielle poster

Der er endnu ikke kommet svar på de i oktober indsendte ansøgninger om lånedispensation. Det forventes at der kommer svar fra Indenrigs- og Sundhedsministeriet umiddelbart efter valget. Der optages lån på ca. 250 mio. kr. i løbet af november på de allerede godkendte låneoptag til bl.a. medicoteknisk udstyr. Herefter resterer der låneoptag på sundhedsområdet for ca. 400 mio. kr. og for socialområdet for ca. 180 mio. kr. i henhold til det korrigerede budget. Låneoptagene for 2007 skal jf. lånebekendtgørelsen optages senest den 31. marts 2008.

5. Styringsmuligheder på Sundhedsområdet

Det samlede skøn på driftsbudgettet på det somatiske område peger på en merudgift i 2007 på 432 mio. kr. Dette beløb nedbringes til 306 mio. kr. under forudsætning af:

- At hospitalerne budgetter bringes i balance ved gennemførelse af den aftalte udgiftsreduktion på 100 mio. kr. Merudgiften nedbringes med 80 mio. kr. i 2008.
- At garantiordningen 75 % vedrørende merudgifter medicintilskud medfører et øget bloktilskud på 46 mio. kr. Forudsætningen svarer til, at der på landsplan er tilsvarende merudgifter som i Region Midtjylland.

Overføres den forventede merudgift på 306 mio. kr. til 2008 ligger der herudover en problemstilling i:

- At der skal findes en permanent løsning på de manglende indtægter fra andre regioner og manglende indtægter fra genoptræningsområdet.
- At Region Midtjylland har et meget højt aktivitetsniveau. Fra regnskab 2006 til forventet regnskab 2007 stiger aktiviteten for borgere i Region Midtjylland at stige med 6,7 %. I økonomiaftalen for 2008 er der plads til en aktivitetsstigning fra 2006 til 2008 på 8,8 %. Der er dermed kun plads til en aktivitetsstigning på 2,1 % fra 2007 til 2008, hvis budgettets forudsætninger skal holde.
- At aftalen om budget 2008 for Region Midtjylland indebærer, at der skal findes et beløb på 250 mio. kr. ved øget effektiviseringer i forbindelse med strukturplanen og produktivetsforbedringer mv.

I økonomiaftalen for 2008 er det aftalt mellem Regeringen og Danske Regioner:

- At Finansieringsudvalget gennemfører en analyse af følsomheden i bloktilskudskriterierne. Arbejdet gennemføres inden 1. januar 2008 med henblik på at eventuelle ændringer kan gennemføres forud for økonomiaftalen for 2009.
- At der mellem regeringen og Danske Regioner gennemføres et udredningsarbejde vedrørende regionernes gæld. Udredningsarbejdet afsluttes i foråret 2008 med henblik på indarbejdelse af eventuelle ændringer i økonomiaftalen 2009.
- At der mellem Regeringen, Danske Regioner og KL laves en undersøgelse af incitamentstrukturen og styringsmulighederne på genoptræningsområdet. Resultatet af dette arbejde skal foreligge senest 1. april 2008.

Resultatet af ovenstående arbejder kan eventuelt ændre på Region Midtjyllands økonomiske forudsætninger.

I økonomiaftalen for 2008 står der: "Regeringen og Danske Regioner er enige om at tillægge det afgørende betydning, at den indgåede aftale realiseres således, at regionernes udgifter i 2008 både i budgetterne og i regnskaberne ligger inden for rammerne af aftalen."

Sikring af balance i økonomien for 2008 vil fordrer, at der gennemføres styringstiltag, som sigter på prioritering af behandlingen af patienter eller dels som stiller yderligere krav til produktivetsforbedringer.

Umiddelbart kan der peges på følgende mulige tiltag:

- Aktiv hjemtrækning af patientbehandling af midtjyder i andre regioner.
 - Regionen køber i dag ydelser på basisniveau for knap 500 mio. kr. i Region Syd. Ligeledes er der lands/landsdels-udgifter i Odense og Aalborg på 50 henholdsvis 150 mio. kr. Det kan overvejes aktivt at søge at få vendt patientstrømmen, så en højere andel behandles internt i regionen.
 - Overveje placering af budgetansvar for samhandelsindtægter, der i dag er placeret fælles for hospitalerne. I forbindelse med regionsdannelsen blev det samlede budget for udenregionale indtægter placeret fælles for regionen. Det kan overvejes at give hospitalerne del i budgetansvaret for indtægterne, for at sikre en bedre økonomisk styring. Dette vil medføre en højere sammenhæng mellem aktivitetsmålene for behandling af midtjyder i henhold til landsaftalerne. Således at eventuel "overskudskapacitet" fra patienter fra andre regioner ikke automatisk fyldes op med midtjyder.
- Udbud af ydelser af købt hos private (er en del af budgetforliget).

-
- En del af budgetforliget er at der skal gennemføres egentlige udbud af den volumen, der i dag behandles i privat regi. Herigennem må der forventes en egentlig reduktion af prisen pr. patient. Samlet anvendes for øjeblikket ca. 150 mio. kr. årligt, så den samlede besparelse skal ikke overvurderes.
 - Stramning af takststyringsmodellen.
 - Eksempelvis gennem afskaffelse af bonusordning i takststyringsmodellen eller ved at kæde den generelle udbetaling sammen med at patienten skal være behandlet indenfor 1 måned efter henvisning.
 - Alternativt kan der ske en reduktion af 50% udbetalingen fra meraktivitet i takststyringsmodellen.
 - Idet modellen allerede er strammet i løbet af 2007 kan en yderligere stramning virke demotiverende på de incitamentsskabende rammer.
 - Forhøje produktivitetskrav yderligere i 2008/rammereduktion.
 - Skal der tilvejebringes et yderligere råderum, til sikring af budgetproblemer, kan dette ske ved enten at hæve produktivitetskravet yderligere eller ved at pålægge hospitalerne en egentlig rammebesparelse.
 - Region Midtjylland var i 2005 den mest produktive region og det forventes at regionen vil være blandt de højeste i 2006. Det betyder at et yderligere krav vil ramme relativt hårdt.
 - Indføre "dialogbaseret rammestyring".
 - Der kan lægges lofter på udbetalingen som følge af meraktivitet, for at sikre den samlede økonomiske ramme for hospitalerne overholdt.

Det anbefales, at der udarbejdes en vurdering af konsekvenserne af ovennævnte styringstiltag med henblik på at der sikres budgetmæssig balance.

1-20-10-07

44. Økonomirapport december 2007 samt regulering af budget 2007 og 2008

Resumé

Forretningsudvalget behandlede på sit møde den 20. november 2007 Økonomi- og aktivitetsrapporten, november 2007. Vurderingen er baseret på data til og med 30. september 2007.

Der er udarbejdet en ny økonomirapport, december 2007, hvor økonomien er vurderet pr. 31. oktober 2007. Rapporten vedlægges og forelægges Forretningsudvalget den 4. december 2007.

Begge rapporter forelægges Regionsrådet den 12. december 2007.

Der er ingen væsentlige ændringer i vurderingen af økonomien i de to rapporteringer. Rapporterne viser blandt andet:

- *en merudgift/mindreindtægt på 432 mio. kr. i driftsbudgettet på det somatiske område,*
- *en mindreindtægt på 30 mio. kr. vedrørende kommunal aktivitetsbetaling for genoptræning,*
- *mindreudgifter til anlæg på 85 mio. kr. som følge af tidsforskydninger,*
- *administrative merudgifter på 72 mio. kr.*

I den vedlagte økonomirapport, december 2007 er der givet en vurdering af udgiftspresset på sundhedsområdet i 2008. Der er opgjort et samlet udgiftspres på 910 mio. kr. i 2008, idet det forudsættes at merudgiften i 2007 på 432 mio. kr. overføres til 2008, at der er et strukturelt problem som føres med over i 2008 svarende til netto 215 mio. kr., samt at budgetforliget for 2008 og akutforliget forudsætter gennemført besparelser på henholdsvis 250 mio. kr. og 15 mio. kr.

I Budgetvejledningen for Region Midtjylland for 2007 har Forberedelsesudvalget vedtaget en række principper omkring overførsel af mer-/mindreforbrug mellem årene. Det fremgår blandt andet, at mer-/mindreforbrug overføres som udgangspunkt fuldt ud til næste års bevilling.

På baggrund af de økonomiske vurderinger i Økonomirapporten for december 2007 er der udarbejdet et forslag til regulering af budget 2007 og budget 2008, således at der opnås balance mellem forventet forbrug i 2007 og budgettet inklusiv tillægsbevillinger.

I forbindelse med regnskabsafslutning for 2007 udarbejdes en endelig opgørelse over mer-/mindreforbrug, som forelægges Regionsrådet til godkendelse maj 2008 med henblik på eventuel regulering af budget 2008.

Forretningsudvalget indstiller,
--

-
- at** økonomirapporten december 2007 tages til efterretning, og der godkendes følgende reguleringer af budget 2007 og budget 2008,

For finansieringskredsløbet for sundhedsområdet

- at** driftsbudgettet for det somatiske område ydes en tillægsbevilling på 432 mio. kr. i 2007 og – 432 mio. kr. i 2008. Bevillingen er specificeret på bevillingsniveau i tabel 1.2 i økonomirapporten,
- at** det kommunale aktivitetsafhængige bidrag ydes en indtægtsbevilling på 30 mio. kr. i 2007, som finansieres af den likvide beholdning,
- at** driftsbudgettet for behandlingspsykiatrien ydes en tillægsbevilling på -5,2 mio. kr. i 2007 og 5,2 mio. kr. i 2008. Bevillingen er specificeret på bevillingsniveau i tabel 1.3 i økonomirapporten,
- at** fællesadministrationens drifts- og anlægsbudget ydes en samlet tillægsbevilling på 72 mio. kr. Bevillingen er nærmere specificeret i tabel 1.11 i Økonomirapporten,
- at** reguleringen af fællesadministrationens drifts- og anlægsbudget i 2007 finansieres af en tillægsbevilling til renteudgifter på -15,1 mio. kr. og øget låneoptag på -57 mio. kr.,
- at** anlægsudgifter ydes en samlet tillægsbevilling på -84,4 mio. kr. i 2007 og 84,4 mio. kr. i 2008. Bevillingen er specificeret i tabel 1.4 og 1.5 i økonomirapporten,
- at** der ydes en tillægsbevilling til anlægsprojekter på 26,8 mio. kr. i 2007 (inkl. fællesadministrationen) til regulering af ekstraordinære prisstigninger på byggeri, hvoraf 9,4 mio. kr. foreslås finansieret af låneoptag (er ansøgt i Indenrigs- og Sundhedsministeriet), 5 mio. kr. finansieres af den afsatte P/L-reserve og 12,4 mio. kr. finansieres af den fælles anlægsreserve i 2007. Bevillingen er specificeret i tabel 4.2 i økonomirapporten, og
- at** anlægsbevillingen til de enkelte investeringsprojekter reguleres svarende til de politisk godkendte rådighedsbeløb.

For finansieringskredsløbet for socialområdet

- at** ydes en tillægsbevilling på 80,9 mio. kr. til socialområdets driftsbudget og 1,1 mio. kr. til kontoen for renteudgifter samt – 82 mio. kr. til kommuneindtægter vedrørende takstbetalinger. Bevillingen er specificeret i tabel 1.7 og 1.8 i økonomirapporten,
- at** anlægsudgifter ydes en samlet tillægsbevilling på -25,0 mio. kr. i 2007 og 25,0 mio. kr. i 2008. Bevillingen er specificeret i tabel 1.9 i økonomirapporten,

- at** der ydes en tillægsbevilling til rådighedsbeløb til regulering af ekstraordinære prisstigninger på byggeri på 10 mio. kr., som foreslås finansieret ved øget låneoptag. Bevillingen er specificeret i tabel 4.2 i økonomirapporten, og
- at** anlægsbevillingen til de enkelte investeringsprojekter reguleres svarende til de politisk godkendte rådighedsbeløb.

For finansieringskredsløbet for regional udvikling

- at** regional udvikling til dækning af efterregulering af BusTog-samarbejdet vedrørende 2006 ydes en tillægsbevilling på 7,6 mio. kr., som finansieres af den likvide beholdning.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist og Gunhild Husum var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Økonomirapporten for december 2007 indeholder vurdering af økonomien pr. 31. oktober 2007. Økonomi- og aktivitetsrapporten for november 2007 indeholdt blandt andet en vurdering af økonomien pr. 30. september 2007.

- ./.
- Vedlagte Økonomirapport December 2007 med bilag indeholder en vurdering af økonomien pr. 31. oktober 2007. Der er ingen væsentlige ændringer heri.

Der er dog For Regional Udviklings vedkommende, konstateret en merudgift på 7,6 mio. kr. vedrørende efterregulering af BusTog-samarbejdet i 2006. Herudover indeholder økonomirapporten en vurdering af udviklingen i byggeomkostningerne for budget 2007, idet der er tale om væsentlige prisstigninger i forhold til budgetteret.

Der er i det følgende redegjort for de vedtagne retningslinier for overførsler af mer-/mindreforbrug mellem budgetår (afsnit 1), administrationens forslag til regulering af budget 2007 og budget 2008 (afsnit 2), oversigt over udgiftspresset på sundhedsområdet i 2008 (afsnit 3) samt vurdering af regionens likviditet (afsnit 4).

1. Budgetoverførsler mellem 2007 og 2008

I den Politiske Budgetvejledning for Region Midtjylland for 2007 har Forberedelsesudvalget vedtaget en række principper omkring overførsel af mer-/mindreforbrug mellem årene. For driftsbudgettet er vedtaget følgende principper:

- Driftsbevillinger er ét-årige. Ikke forbrugte bevillinger bortfalder derfor ved regnskabsårets udløb, hvor en ny etårig bevilling træder i kraft.
- Ordningen er som udgangspunkt baseret på, at budgetterne overholdes.

- Mer- og mindreforbrug overføres som udgangspunkt fuldt ud til næste års bevilling.
- Mer- og mindreforbrug opgøres i forbindelse med regnskabsafslutningen, og de resulterende forslag til tillægsbevillinger forelægges regionsrådet til godkendelse.
- Overførslerne sker under forudsætning af, at institutionernes driftsforudsætninger har været normale, herunder at aktivitets- og serviceniveau har været i overensstemmelse med budgetforudsætningerne.
- Formålet skal kunne accepteres. Dvs. formålet skal være rimeligt i forhold til institutionens opgaver, planer med institutionen og lignende.

For anlægsbudgettet er vedtaget følgende principper:

- Anlægsbevillinger er som hovedregel flerårige og kan omfatte anlægsudgifter/-indtægter og lån.
- Rådighedsbeløb tildeles som etårige bevillinger. Ikke forbrugte bevillinger bortfalder derfor ved regnskabsårets udløb, hvor en ny etårig bevilling af rådighedsbeløb træder i kraft.

På baggrund af de økonomiske vurderinger i Økonomirapporten for december 2007 er der udarbejdet et forslag til regulering af budget 2007 og budget 2008, således at der opnås balance mellem forventet forbrug i 2007 og budgettet inklusiv tillægsbevillinger.

I forbindelse med regnskabsafslutning for 2007 udarbejdes en endelig opgørelse over mer-/mindreforbrug, som forelægges Regionsrådet til godkendelse maj 2008 med henblik på eventuel regulering af budget 2008.

Når der allerede nu forelægges et forslag til regulering af budget 2007 og 2008, skal det ses på baggrund af forventningerne om betydelige merudgifter/mindreindtægter i 2007, at det skønnes formålstjenlig allerede nu at regulere budget 2007 og budget 2008.

2. Forslag til regulering af budget 2007 og budget 2008

Budget 2007 foreslås reguleret for forventede mer-/mindreudgifter for de enkelte bevillingsniveauer. Som udgangspunkt foreslås mer-/mindreudgifter finansieret ved overførsel til budget 2008. Der er dog foreslået følgende undtagelser:

- Efterregulering for 2006 på 7,6 mio. kr. vedrørende takstsamarbejdet mellem trafikelskaber og de statslige operatører på jernbanenettet (BusTog samarbejdet), som foreslås finansieret af kassen. Efterreguleringen skyldes en fejl hos konsulentfirmaet COWI, der har ansvaret for beregninger af de udgifter og indtægter, der er aftalt fordelt mellem myndighederne.
- Mindreindtægter på 30 mio. kr. vedrørende genoptræning under indlæggelse, som ligger under bevillingsområdet vedrørende kommunal aktivitetsafhængig bi- drag, foreslås finansieret af kassen, idet indtægterne på dette område reelt har været ustyrbare.

I nedenstående tabel 1 fremgår en sammenfatning af vurderingen af økonomien, samt forslag til bevillingsændringer i 2007 og 2008.

Tabel 1 Sammenfatning af vurderingen af økonomien 2007 samt forslag til bevillingsændringer i 2007 og 2008.

	Mio. kr.	Opr. B2007	Korrigeret B2007	Forbrug pr. 31.10 2007	Forventet R2007	Bevillings- ændring 2007	Bevillings- ændring 2008
Sundhed							
A	Drift - somatik	14.771,4	15.335,4	12.432,7	15.767,6	432,2	-432,2
B	Drift - behandlingspsyk.	1.158,5	1.179,8	975,3	1.174,6	-5,2	5,2
C	Andel fælles adm. - drift	309,7	343,1	422,5	333,1	-10,0	0,0
C	Andel fælles adm. - in- vesteringer	50,0	50,0	0,0	132,0	82,0	0,0
E	Anlæg	579,4	873,2	305,2	788,8	-84,4	84,4
F	Renter	73,1	73,1	14,9	58,0	-15,1	0,0
G	Finansiering	-	-17.412,0	-	-17.382,0	30,0	0,0
H	Afdrag vedr. leasing	137,6	137,6	113,6	137,6	0,0	0,0
I	Låneoptag	-244,4	-588,2	0,0	-645,2	-57,0	0,0
	Resultat hovedkonto 1	1,0	-7,9	539,7	364,6	372,5	-342,6
Socialområdet							
J	Driftsomkostninger	1.225,4	1.236,8	978,6	1.317,7	80,9	0,0
K	Andel fælles administra- tion	27,3	27,3	24,8	27,3	0,0	0,0
L	Driftsindtægter	-1.268,0	-1.280,4	-916,9	-1.362,4	-82,0	0,0
M	Anlæg	140,6	205,2	100,7	180,2	-25,0	25,0
N	Renter	20,3	20,3	4,1	21,4	1,1	0,0
O	Finansiering	-5,0	-5,0	-4,2	-5,0	0,0	0,0
P	Gæld ældreboliger	-140,6	-205,2	0,0	-180,2	25,0	-25,0
	Resultat hovedkonto 2	0,0	-1,0	187,1	-1,0	0,0	
Regional Udvikling							
Q	Drift	425,5	426,2	241,0	432,6	6,4	1,2
R	Andel fælles administra- tion	5,8	5,8	5,2	5,8	0,0	0,0
S	Finansiering	-431,2	-432,0	-359,6	-432,0	0,0	0,0
	Resultat hovedkonto 3	0,0	0,0	-113,4	6,4	6,4	1,2
	Total	1,0	-9,0	613,4	369,9	378,9	-341,4

Der er i Økonomirapportens afsnit 1.1 Økonomi givet en nærmere forklaring på mer-/mindreforbrug samt forslag til regulering af budget 2007 og budget 2008.

Ud over ovenstående forslag til regulering af budgettet foreslås det, at der ydes en tillægsbevilling til anlægsprojekter til dækning af de prisstigninger, der har været på byggeri i forhold til budgetgrundlaget. Dette er sammensat af to forhold.

For det første blev regionens budget for 2007 for de enkelte anlægsprojekter lagt ud fra en fremskrivning på 2,7 % af de 4 amters anlægsbudgetter 2006 og overslagsårene 2007-2010. Der har imidlertid været forskellig praksis for, hvilket p/l-niveau de enkelte amter har haft for budgetteringen i 2006. For det andet er byggeomkostningsindekset i regionens budget 2007 sat til 112,7. Det faktiske byggeomkostningsindeks opgøres nu til 117, svarende til en stigning på 4,3 %.

Det foreslås, at der ydes en tillægsbevilling til anlægsprojekter på sundhedsområdet og fælles administration på 26,8 mio. kr. i 2007 til regulering af prisstigninger på anlægsbyggeri, hvoraf 9,4 mio. kr. foreslås finansieret af låneoptag (er ansøgt i Indenrigs- og Sundhedsministeriet), 5 mio. kr. finansieres af den afsatte P/L-reserve og 12,4 mio. kr. finansieres af den fælles anlægsreserve i 2007. Anlægsbevillingen til de enkelte investeringsprojekter reguleres svarende til de politisk godkendte rådighedsbeløb.

Det foreslås endvidere, at der ydes en tillægsbevilling til anlægsprojekter på socialområdet til regulering af prisstigninger på anlægsbyggeri på 10 mio. kr. i 2007, som foreslås finansieret ved øget låneoptag, hvoraf renter og afdrag finansieres af taksterne. Anlægsbevillingen til de enkelte investeringsprojekter reguleres svarende til de politisk godkendte rådighedsbeløb.

3. Udgiftspres på sundhedsområdet i 2008

Det vurderes, at der på sundhedsområdet vil være et udgiftspres på netto 910 mio. kr. I hovedpunkter fremgår vurderingen af nedenstående tabel:

Udgiftspres 2008	Mio. kr.
Overførsel af merudgift 2007	430
Medicingaranti	-45
Strukturelt problem overført fra 2007	260
Budgetforlig 2008	250
Akutforlig/præhospital indsats	15
I alt udgiftspres	910

Merudgiften i 2007 er sammensat af:

- En væsentlig større behandlingsindsats over for borgere i Region Midtjylland end det tidligere er forventet. I forhold til forudsætningerne i det regulerede budget 2007, som er baseret på økonomaftalens forudsætninger, svarer dette til en merudgift på 210 mio. kr.
- En markant ændring i forhold til forudsætningerne i budget 2007 vedrørende kommunernes betaling til genoptræning. Der forventes mindre indtægter på 90 mio. kr., hvoraf 30 mio. kr. foreslås finansieret af kassen. Budgettet er her lagt ud fra de forudsætninger, der lå til grund for reguleringen af kommunernes og regionernes økonomi i forbindelse med strukturreformen.

- Der forventes merudgifter til medicintilskud på 60 mio. kr. Der er en garantiordning, hvorefter regionerne får refunderet 75 % af merudgifterne. Under forudsætning af at Region Midtjyllands merudgifter svarer til landsgennemsnittet vil der blive tale om en efterregulering på 45 mio. kr. Nettomerudgiften vil herefter være på 15 mio. kr.
- En merudgift på hospitalerne på 80 mio. kr. overføres som engangsbesparelser i 2008, samt en merudgift på 20 mio. kr. til kommunale dækningsafgifter.

Der føres følgende problemstillinger med over i 2008:

- Mindreindtægter vedrørende genoptræning svarende til 90 mio. kr.
- Merudgifter til medicintilskud svarende til 60 mio. kr., hvoraf der kan være forventning om, at medicingarantien dækker 45 mio. kr.
- Betalinger mellem regioner svarende til 110 mio. kr.

Hertil kommer beslutninger i relation til budgetforliget og akutforliget, hvorefter der skal gennemføres følgende besparelser:

- Tilvejebringelse af effektiviseringer i forbindelse med strukturplanen: målet i budgetforliget var 100 mio. kr., som blev øget til 115 mio. kr. i forbindelse med akutforliget og en øget prioritering af den præhospitale indsats.
- Forøgelse af produktivitetskrav fra 2 % til 2½ % svarende til 50 mio. kr.
- Besparelser på serviceområder, vikardækning, fællesindkøb mv. på 50 mio. kr.
- Besparelse på fælles udgifter på 50 mio. kr.

Hertil kommer, at der i 2008 ikke er plads til aktivitetsstigninger i forhold til 2007 ud over produktivetsforbedringer på 2,5 % og forventet meraktivitet på kræftområdet og mammografiscreening på 0,6 %.

4. Likviditeten

På baggrund af det forventede regnskab 2007 kan ultimo likviditeten for 2007 forventes at udgøre -886 mio. kr. Derudover kan gennemsnitslikviditeten beregnes til 830 mio. kr.

Ved budgetvedtagelsen for 2008 blev primo beholdningen for 2008 skønnet til -503 mio. kr. og gennemsnitslikviditeten blev beregnet til 650 mio. kr.

Med baggrund i den nuværende forventning til primo beholdningen for 2008 på -886 mio. kr., skønnes den gennemsnitlige likviditet for 2008 til ca. 375 mio. kr. Dette er under forudsætning af, at det lykkes fuldt ud, at gennemføre besparelser svarende til 910 mio. kr. i 2008.

Forudsættes at merforbruget i 2007 på 430 mio. kr. i første omgang finansieres af kassen mod, at der i værksættes en langsigtet plan for konsolidering af kassebeholdningen, skønnes den gennemsnitlige kassebeholdning til ca. 150 mio. kr.

Det bemærkes, at der er mange andre forhold, der kan indvirke på kassebeholdningens størrelse, herunder at der ikke sker ændringer i kommunernes betalingsstrømme og tidspunktet på året, hvor der optages budgetterede lån.

1-22-71-07

45. Restbetaling vedrørende arbejder på Regionsrådssalen

Resumé

Efter afslutningen af regnskabet for regionsrådssalen har det vist sig, at der foreligger to ubetalte regninger på i alt 636.743 kr. fra hovedentreprenøren A. Enggaard A/S, som må afholdes af Region Midtjylland.

Forretningsudvalget indstiller,
--

- at** der meddeles en anlægsbevilling og et tilsvarende rådighedsbeløb i 2007 på 637.000 kr., og
- at** udgiften finansieres af det på investeringsoversigten afsatte beløb til regionscenter.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist og Gunhild Husum var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Viborg Amtsråd gav den 10. oktober 2005 en bevilling på 30,0 mio. kr. til opførelse af en regionsrådssal til det nye regionsråd.

Byggeriet er gennemført i 2005 og 2006 og regionsrådssalen og de tilhørende møde- og kontorfaciliteter stod færdig ved udgangen af 2006. Udgifterne til opførelsen på i alt 30,516 mio. kr. er indgået i Viborg Amts regnskab 2006.

Efter afslutningen af regnskabet har det imidlertid vist sig, at der er to regninger på i alt 636.743 kr. ekskl. moms. fra hovedentreprenøren A. Enggaard A/S, som ikke er betalt af Viborg Amt. De to regninger må derfor afholdes af Region Midtjylland.

Det foreslås, at der meddeles en anlægsbevilling på 637.000 kr. til dækning af de ubetalte regninger vedrørende regionsrådssalen.

Bevillingen kan finansieres i 2007 af anlægsmidler på i alt 5,0 mio. kr. afsat i 2007 til regionshusene. Der er her 3,2 mio. kr. til rådighed.

1-20-4-06-V

46. Bilag til Kasse- og regnskabsregulativet - Retningslinier for afskrivning af uerholdelige fordringer

Resumé

I Kasse- og regnskabsregulativet er det forudsat, at der udarbejdes et bilag om "Retningslinier for afskrivning af uerholdelige fordringer" i Region Midtjylland, som sammen med regulativet fastlægger de styrings- og forretningsprincipper, som gælder for Region Midtjyllands kasse- og regnskabsvæsen. Bilaget beskriver procedurerne og kompetencefordelingen i forbindelse med afskrivningen af uerholdelige fordringer. En uerholdelig fordring er et tilgodehavende, som ikke forventes betalt.

Forretningsudvalget indstiller,
--

at forslag til "Retningslinier for afskrivning af uerholdelige fordringer" godkendes.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist og Gunhild Husum var forhindret i at deltage i sagens behandling.

Sagsfremstilling

På Forberedelsesudvalgets møde den 15. november 2006 blev Kasse- og regnskabsregulativet for Region Midtjylland vedtaget. I Kasse- og regnskabsregulativet er det forudsat, at der udarbejdes en række bilag, herunder et bilag om Retningslinier for afskrivning af uerholdelige fordringer, som sammen med regulativet fastlægger de styrings- og forretningsprincipper, som gælder for Region Midtjyllands kasse- og regnskabsvæsen.

Status på udarbejdelse af bilag

Dette og de følgende tre dagsordenspunkter indeholder forslag til 4 af de resterende bilag til Kasse- og regnskabsregulativet.

- ./.
- Status for udarbejdelse af bilag er vedlagt. Herudover mangler der at blive udarbejdet et bilag, der omhandler risikostyring og forsikringspolitik.

Ved Forberedelsesudvalgets godkendelse af forsikringsudbud den 13. december 2006 blev der samtidigt vedtaget de overordnede præmisser for, hvorledes Region Midtjylland skulle tegne forsikringer i perioden 2007-2009. Med udgangspunkt i præmisserne skal der udarbejdes et bilag om "Risikostyring og forsikringspolitik". Bilaget forlægges Regionsrådet i foråret 2008.

Retningslinier for afskrivning af uerholdelige fordringer

./.

Vedlagte retningslinier beskriver procedurerne og kompetencefordelingen i forbindelse med afskrivningen af uerholdelige fordringer. En uerholdelig fordring er et tilgodehavende som ikke forventes betalt, og der sondres i bilaget mellem to typer af uerholdelige fordringer, en faktura, som ikke bliver betalt samt eftergivelse/afskrivning af for meget udbetalt løn.

Faktura som uerholdelig fordring

Kompetencen til at afskrive en uerholdelig fordring følger bevillingsniveauet. Driftschefen / sygehusledelsen har kompetence til at afskrive uerholdelige fordringer under 500.000 kr. og afklarer lokalt, hvorledes afskrivningen skal belaste budgettet.

Kompetencen til at afskrive uerholdelige fordringer på over 500.000 kr. ligger hos Forretningsudvalget.

Der udarbejdes en vejledning for den inddrivelsesprocedure, der skal ligge forud for en eventuel afskrivning. I forbindelse med årsregnskabet skal der kunne redegøres for beslutninger om afskrivninger udover 10.000 kr.

Eftergivelse/afskrivning af for meget udbetalt løn

Såfremt en medarbejder får udbetalt for meget i løn over en periode som følge af forkert indplacering, forkerte tillæg eller et forkert timetal, er udgangspunktet, at Region Midtjylland har krav på at få beløbet tilbagebetalt, med mindre tilbagebetalingen ville være urimelig eller byrdefuld for lønmodtageren.

Hvis lønmodtageren har været i god tro, vil det ofte være nødvendigt at eftergive den for meget udbetalte løn eller afskrive et formelt stillet og bogført krav på tilbagebetaling, idet retspraksis er restriktiv og stiller store krav til arbejdsgiveren om at kunne påvise, at medarbejderen vidste, at der er udbetalt for meget i løn.

Kompetencen til at eftergive/afskrive for meget udbetalt løn følger bevillingsniveauet. Driftschefen/hospitalsdirektøren har kompetencen til at eftergive for meget udbetalt løn op til 50.000 kr. Eftergivelse herudover skal forelægges Forretningsudvalget.

Såfremt eftergivelsen/afskrivningen overstiger 10.000 kr., skal HR-afdelingen på baggrund af en redegørelse for sagen inddrages i afgørelsen, herunder om den for meget udbetalte løn bør søges inddrevet ad rettens vej. Inddragelse af HR skal sikre en ensartet behandling mellem driftsenhederne.

Der udarbejdes vejledning vedrørende håndtering af for meget udbetalt løn. I forbindelse med årsregnskabet skal der kunne redegøres for afskrivning/eftergivelse af løn udover 10.000 kr.

Nærværende bilag har været drøftet med Region Midtjyllands eksterne revisor KPMG C.Jespersen.

1-20-4-06-V

47. Bilag til Kasse- og regnskabsregulativet - Finansiell politik for Region Midtjylland

Resumé

I Kasse- og regnskabsregulativet er det forudsat, at der udarbejdes 10 bilag, som sammen med regulativet fastlægger de styrings- og forretningsprincipper, som gælder for Region Midtjyllands kasse- og regnskabsvæsen. Der fremsættes med dette punkt forslag til "Finansiell politik for Region Midtjylland". Den finansielle politik kan træde i kraft pr. 1. januar 2008.

Forretningsudvalget indstiller,
--

- at** forslag til "Finansiell politik for Region Midtjylland" godkendes og træder i kraft den 1. januar 2008, idet den endelige stillingtagen til leasingområdet foretages af Regionsrådet,
- at** der vælges en formueplejemodel, som kan indarbejdes i "Finansiell politik for Region Midtjylland", og
- at** der vælges en gældsplejemodel, som kan indarbejdes i "Finansiell politik for Region Midtjylland".

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Regionsrådet vedtog,

At forslag til "finansiell politik for Region Midtjylland" godkendes og træder i kraft den 1. januar 2008, idet stillingtagen til leasingområdet dog afventer en fornyet drøftelse i Forretningsudvalget

At der anvendes en formueplejemodel, hvorefter 85 % af likviditeten investeres i danske obligationer (varighed 0-5), op til 5 % af likviditeten investeres i højrenteobligationer via investeringsforeninger, og op til 10 % af likviditeten investeres i aktier via investeringsforeninger (model 3 i notatet)

At der anvendes en gældsplejemodel, hvorefter andelen af fastforrentede lån må udgøre mellem 25 % og 75 %, mens den variabelt forrentede del af gælden må udgøre mellem 25 % og 75 %.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist, Gunhild Husum, Bente Bang og Johannes Flensted-Jensen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

På Forberedelsesudvalgets møde den 15. november 2006 blev Kasse- og regnskabsregulativet for Region Midtjylland vedtaget. I Kasse- og regnskabsregulativet er det forudsat, at der udarbejdes 10 bilag, som sammen med regulativet fastlægger de styrings- og forretningsprincipper, som gælder for Region Midtjyllands kasse- og regnskabsvæsen.

Finansiell politik

- ./ Den "Finansielle politik for Region Midtjylland " fastsætter retningslinier for formueplejen (investeringspolitikken) og gældsplejen (supplerende regler vedr. lån) samt leje og leasing.

Det overordnede formål med den finansielle politik er at optimere Region Midtjyllands aktiv- og passivportefølje, således at der opnås maksimal afkast af formuen og minimale finansielle omkostninger vedrørende gælden inden for de rammer og den risikoprofil, som Regionsrådet beslutter.

I den finansielle politik fastsættes indenfor hvilke rammer vicedirektøren for Regionsøkonomi kan træffe beslutning om tilpasninger af gældsporteføljen og låneoptagelse. Vicedirektøren for Regionsøkonomi bemyndiges til at lave låneomlægninger, når det ud fra den vedtagne risikoprofil er optimalt at ændre på lånene samt optage lån, når det af Regionsrådet er besluttet at optage lån - lånene skal optages, så det er de mest optimale lån ud fra den vedtagne risikoprofil.

I den finansielle politik fastsættes også indenfor hvilke rammer vicedirektøren for Regionsøkonomi kan træffe beslutning om formueplejen. Vicedirektøren for Regionsøkonomi bemyndiges til at lave porteføljeændringer, når det ud fra den vedtagne risikoprofil er optimalt at ændre på porteføljen – formuen skal sammensættes, så det er den mest optimale ud fra den vedtagne risikoprofil.

- ./ Der vedlægges et risikonotat til brug i forbindelse med beslutning om valg af formueplejemodel og gældsplejemodel.

Regionsøkonomi vil undersøge muligheden for at få eksterne til at varetage forvaltningen af formueplejen og gældsplejen. Det forventes, at udgiften hertil vil være et beskedent beløb, som vil kunne finansieres indenfor rammerne af en eventuel gevinst.

Endeligt er der en oversigt over kompetenceforholdene for det finansielle område i "Finansiell politik for Region Midtjylland".

- ./ Kompetencefordelingen i relation til leasingområdet blev drøftet ved Forretningsudvalgets behandling af punktet på mødet den 4. december 2007. Der eftersendes til brug for Regionsrådets stillingstagen til leasingområdet et notat, der beskriver regelgrundlag og regnskabskrav nærmere i relation til leasing.

Den finansielle politik for Region Midtjylland har været sendt i høring hos Region Midtjyllands eksterne revisor, KPMG C.Jespersen. Deres bemærkninger er indarbejdet i bilaget. Når alle bilag til Kasse- og regnskabsregulativet er udarbejdet, vil KPMG C. Jespersen udarbejde en samlet udtalelse.

1-20-4-06-V

48. Bilag til Kasse og regnskabsregulativet - Retningslinier for intern kontrol

Resumé

I Kasse- og regnskabsregulativet for Region Midtjylland er det forudsat, at der udarbejdes et bilag om "Retningslinier for intern kontrol". "Retningslinier for intern kontrol" har til formål at sikre at Region Midtjyllands økonomiske forvaltning og finansielle risikostyring udføres mest hensigtsmæssigt og effektivt.

Forretningsudvalget indstiller,
--

at forslag til "Retningslinier for intern kontrol" godkendes.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist, Gunhild Husum, Bente Bang og Johannes Flensted-Jensen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

På Forberedelsesudvalgets møde den 15. november 2006 blev Kasse- og regnskabsregulativet for Region Midtjylland vedtaget. I Kasse- og regnskabsregulativet er det forudsat, at der udarbejdes en række bilag herunder et bilag om "Retningslinier for intern kontrol", der har til formål at sikre at Region Midtjyllands økonomiske forvaltning og finansielle risikostyring udføres mest hensigtsmæssigt og effektivt.

./. "Retningslinier for intern kontrol" vedlægges.

Retningslinier for intern kontrol

Bilaget indeholder retningslinierne for tilsynet med såvel den regnskabsmæssige kontrol som med økonomiopfølgningen, og bilaget beskriver desuden ansvarsdelingen mellem Regionsøkonomi og de budgetansvarlige enheder.

Regionsøkonomi fører tilsyn med alle budgetansvarlige enheder, såvel centrale som decentrale enheder. Regionsøkonomis tilrettelæggelse af tilsynet indeholder 3 niveauer:

- Udvikle metoder til identifikation af risikoparametre.
- Det egentlige tilsyn med regnskabsføring og økonomistyring.
- Tiltag der styrker administrative medarbejderes faglige viden om regionens økonomiske forvaltning.

I fastlæggelsen af rammerne for kontrolmiljøet oplister Kasse- og regnskabsregulativet visse minimumskrav i forhold til risikostyringen, bl.a. sikring af funktionsadskillelser og sikkerhedsprocedurer. Risikostyringen tilrettelægges ud fra de af Regionsøkonomis identificerede risici samt ud fra de foretagne kontroller.

Nærværende bilag har været drøftet med Region Midtjyllands eksterne revisor KPMG C.Jespersen.

1-20-4-06-V

49. Bilag til kasse- og regnskabsregulativ - Anvendt Regnskabspraksis

Resumé

I Kasse- og Regnskabsregulativet er det forudsat, at der udarbejdes et bilag om Anvendt regnskabspraksis Region Midtjylland, som sammen med regulativet fastlægger de styrings- og forretningsprincipper, som gælder for Region Midtjyllands kasse- og regnskabsvæsen. Regionsrådet godkender med bilaget "Anvendt Regnskabspraksis" en række principper for regionens omkostningsbaserede regnskab, herunder oprettelse af regionens åbningsbalance pr. 1. januar 2007.

Forretningsudvalget indstiller,
--

at forslag til "Anvendt Regnskabspraksis" godkendes.

Poul Müller, Kate Runge og Birgit Jonassen var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist, Gunhild Husum, Bente Bang og Johannes Flensted-Jensen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

På Forberedelsesudvalgets møde den 15. november 2006 blev kasse- og regnskabsregulativet for Region Midtjylland vedtaget. I kasse- og regnskabsregulativet er det forudsat, at der udarbejdes et bilag om Anvendt regnskabspraksis, som sammen med regulativet fastlægger de styrings- og forretningsprincipper, som gælder for Region Midtjyllands kasse- og regnskabsvæsen.

Anvendt Regnskabspraksis

Regionen skal i henhold til Budget- og regnskabssystem for regioner udarbejde et omkostningsbaseret regnskab som indeholder den årlige afskrivning, hensættelser til tjenestemandspensioner og lignende. Det omkostningsbaserede regnskab aflægges så resultatopgørelsen omfatter samtlige drifts-, kapital- og anlægsposter for regnskabsåret.

Budget- og regnskabssystem for regioner indeholder de overordnede krav til beskrivelsen af den anvendte regnskabspraksis. Beskrivelsen skal fokusere på principperne for indregning og måling af samtlige aktiver og passiver samt beskrivelse af øvrige anvendte principper. Endvidere skal det fremgå, hvordan de frihedsgrader der er ved udarbejdelsen af det omkostningsbaserede regnskab, er udnyttet, f.eks. anvendte afskrivningsperi-

oder, principper for anvendelse af op- og nedskrivninger, anvendelse af grupper eller "klumper" ved indregning af aktiver.

- ./ Der vedlægges et forslag til "Anvendt regnskabspraksis " for Region Midtjylland. Endvidere er bilag til Anvendt Regnskabspraksis vedlagt; bilag 1 Levetider/afskrivningsperioder for fysiske aktiver og bilag 2 Åbningsbalancen.

Ved udarbejdelsen af vedlagte bilag er der taget afsæt i de gamle amters anvendt regnskabspraksis. Forslaget har endvidere været drøftet med Region Midtjyllands eksterne revisor KPMG C.Jespersen. Det er aftalt, at forslaget om "Anvendt Regnskabspraksis" kan danne grundlag for udarbejdelse af åbningsbalancen jf. nedenstående afsnit. Regionsøkonomi vil i samarbejde med revisionen primo 2008 vurdere, om der er behov for yderligere retningslinier i forbindelse med udarbejdelsen af bemærkninger til regnskab 2007.

Åbningsbalancen

I forbindelse med dannelsen af Region Midtjylland skal der ske en registrering og værdisættelse af de aktiver og passiver, som overtages fra amterne via delingsaftalen. Dette benævnes Åbningsbalancen. Åbningsbalancen skal udarbejdes med skæringsdato pr. 1. januar 2007.

De pr. 31. december 2006 eksisterende aktiver og passiver, der ifølge delingsaftalen er overdraget til Region Midtjylland, er som hovedregel optaget i Region Midtjyllands åbningsbalance med den værdi, de er optaget med i efterreguleringsoversigten.

Åbningsbalancen pr. 1. januar 2007 skal udarbejdes på baggrund af Regionsrådets vedtagne principper om det omkostningsbaserede regnskab (Anvendt Regnskabspraksis), og skal i henhold til Budget- og regnskabssystem for regioner afgives til revisionen senest 1. december 2007.

Revisionen afgiver inden udgangen af januar 2008 beretning af revisionen af åbningsbalancen pr. 1. januar 2007 til Regionsrådet.

Regionens åbningsbalance pr. 1. januar 2007 skal inden 15. marts 2008 sendes til tilsynsmyndigheden sammen med de afgørelser, som Regionsrådet har truffet vedrørende revisionens bemærkninger. Samtidig sendes afgørelserne til revisionen.

Da den endelige opgørelse af delingsaftalerne først har foreligget sent, forelægges åbningsbalancen først for Forretningsudvalget 4. december 2007 og afgives herefter til revisionen. Den endelige godkendelse sker på Regionsrådsmødet 12. december 2007.

Administrationen vil formelt fremsende Åbningsbalancen til revisionen efter mødet i Forretningsudvalget 4. december 2007.

1-20-4-06-V

50. Åbningsbalancen for Region Midtjylland pr. 1. januar 2007

Resumé

Åbningsbalancen pr. 1. januar 2007 er udarbejdet i henhold til de af Forretningsudvalget godkendte principper om det omkostningsbaserede regnskab (Anvendt Regnskabspraksis), og skal i henhold til Budget- og regnskabssystem for regioner afgives til revisionen senest 1. december 2007.

Da den endelige opgørelse af delingsaftalerne først har foreligget sent, forelægges åbningsbalancen først for Forretningsudvalget 4. december 2007 og afgives herefter til revisionen. Den endelige godkendelse sker på Regionsrådsmødet 12. december 2007.

Det fremgår af åbningsbalancen, at Region Midtjylland har en egenkapital på ca. 4,9 mia. kr.

Administrationen vil fremsende åbningsbalancen til revisionen efter mødet i Forretningsudvalget 4. december 2007.

Forretningsudvalget indstiller,
--

at Åbningsbalancen for Region Midtjylland godkendes og afgives til revisionen.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist, Gunhild Husum, Bente Bang og Johannes Flensted-Jensen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Efter godkendelsen i Regionsrådet den 14. november 2007 er det afgjort, hvilke aktiver og passiver Region Midtjylland starter sin virksomhed op med. Disse aktiver og passiver udgør regionens åbningsbalance.

Åbningsbalancen pr. 1. januar 2007 er udarbejdet i henhold til de af Forretningsudvalget godkendte principper om det omkostningsbaserede regnskab (Anvendt Regnskabspraksis). Åbningsbalancen skal i henhold til Budget- og regnskabssystem for regioner afgives til revisionen senest 1. december 2007.

Åbningsbalancen er udarbejdet pr. 1. januar 2007. De pr. 31. december 2006 eksisterende aktiver og passiver fra amterne, der ifølge delingsaftalen er overdraget til Region Midtjylland, er som hovedregel optaget i Region Midtjyllands åbningsbalance med den værdi, de er optaget med i efterreguleringsoversigten. Åbningsbalancen er opstillet i henhold til den autoriserede balance jf. Budget og regnskabssystem for regioner og viser den totale åbningsbalance for Region Midtjylland.

./.. Åbningsbalancen pr. 1. januar 2007 vedlægges.

Det fremgår af balancen, at Region Midtjylland har materielle aktiver for 9,329 mia. kr. Regionen har en gæld på 2,441 mia. kr., og hensatte forpligtelser til tjenestemandspensioner udgør 2,530 mia. kr. Region Midtjyllands egenkapital kan således opgøres til 4,889 mia. kr.

Da den endelige opgørelse af delingsaftalerne først har foreligget sent, forelægges åbningsbalancen først for Forretningsudvalget 4. december 2007 og afgives herefter til revisionen. Den endelige godkendelse sker på Regionsrådsmødet 12. december 2007.

Revisionen afgiver inden udgangen af januar 2008 beretning om revisionen af åbningsbalancen pr. 1. januar 2007 til Regionsrådet.

Region Midtjyllands åbningsbalance pr. 1. januar 2007 skal inden 15. marts 2008 sendes til tilsynsmyndigheden sammen med de afgørelser, som Regionsrådet træffer vedrørende revisionens bemærkninger. Åbningsbalancen vil således danne udgangspunkt for det omkostningsbaserede regnskab for 2007.

1-21-13-07

51. Orientering om planen for arbejdet med hensigtserklæringerne i budget 2008

Resumé

Forliget om budget 2008, som blev indgået den 13. september 2007, indeholder en række hensigtserklæringer. Her orienteres om planerne for det videre arbejde med de 13 hensigtserklæringer - herunder opfølgingsmetode og tidsplan.

Forretningsudvalget indstiller,
--

at orienteringen tages til efterretning.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist, Gunhild Husum, Bente Bang og Johannes Flensted-Jensen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

Den 13. september 2007 indgik Regionsrådet (ekskl. Enhedslisten og De Rød-Grønne) forlig om Region Midtjyllands budget for 2008. En del af budgetforliget er 13 hensigtserklæringer, hvori forligsparterne udtrykker enighed om en nærmere belysning af og/eller indsats overfor forskellige problematikker.

Grundet hensigtserklæringernes forskellige karakter og sigte er arbejdet med disse tilrettelagt forskelligt. Der vil som minimum være en første afrapportering til forretningsudvalg og regionsråd på alle hensigtserklæringer i løbet af første halvår 2008. Forelægelsen vil ske løbende, når det er relevant for den enkelte hensigtserklæring.

- ./.
- I det vedlagte Notat med samlet arbejdsplan for hensigtserklæringer B2008 redegøres for den enkelte hensigtserklæring for baggrund/kontekst, opfølgingsmetode og tidsplan for arbejdet og afrapporteringen.

1-15-19-06-V

52. Svar fra Kulturministeriet om TV2-stationernes dækningsområder

Resumé

Region Midtjylland har over for kulturministeren - sammen med Ny Horsens Kommune og Ny Hedensted Kommune - peget på uhensigtsmæssigheder i TV2-stationernes dækningsområder. I et brev svarer ministeriet, at partierne bag medieforliget ikke ønsker at foretage tekniske ændringer vedrørende sendeforhold. I stedet er det besluttet at indføre en særlig forpligtelse i TV2-stationernes public service-kontrakter for 2007-2010. Forpligtelsen går på, at stationerne skal samarbejde om dækningen af grænseområder i den nye regionsstruktur.

Forretningsudvalget indstiller,
--

at orienteringen tages til efterretning.

Birgit Jonassen og Jonas Dahl var forhindret i at deltage i sagens behandling.

Beslutning

Indstillingen blev vedtaget.

Marianne Carøe, Henning Jensen, Birgit Jonassen, Aleksander Aagaard, Kate Runge, Henrik Qvist, Gunhild Husum, Bente Bang og Johannes Flensted-Jensen var forhindret i at deltage i sagens behandling.

Sagsfremstilling

August 2006 skrev Region Midtjylland, Ny Horsens Kommune og Ny Hedensted Kommune et fælles brev til kulturminister Brian Mikkelsen. I brevet problematiseres det, at en borger ikke selv kan vælge, hvilken tv-station han eller hun ønsker at se: "I Region Midtjylland er det således tilfældet, at borgerne i Ny Horsens Kommune og Ny Hedensted Kommune ikke kan være sikre på, at de kan se regionalt tv fra deres nye region. Rigtigt mange kan af tekniske grunde kun modtage TV Syd og går derfor i vid udstrækning glip af nyheder om regional politik, herunder det sundhedsstof, som interesserer borgerne meget.", hed det i brevet til kulturministeren.

I brevet blev det foreslået, at Folketinget lovgiver om, at antenneforeninger får flere såkaldte 'must-carry-forpligtelser', så borgere i et grænseland mellem to regioner selv kan vælge, hvilken tv-station de gerne vil følge. I Region Midtjyllands tilfælde ville det betyde, at der skulle opsættes en hjælpesender på Hedensted-senderen, der formidler TV2 Østjyllands signal til borgerne i de to kommuner.

./. Kulturministeriet svarer i et brev af 30. oktober 2007. (Svar fra Kulturministeriet). Ministeriet har været i kontakt med henholdsvis TV2 Østjylland og TV Syd samt IT- og

Telestyrelsen. Der har været møder mellem partierne bag medieaftalen (medieaftalekredsen), senest 4. oktober 2007. Medieaftalekredsen vurderer, at man via kabel kan fordele to regionale programmer til alle fællesantenneanlæg i et område. Samtidig har TV2 Danmark pr. 1. juli 2007 indgået en distributionsaftale med Viasat. Aftalen betyder, at satellitmodtagere selv kan vælge frit mellem alle otte regionale tv-stationer.

Medieaftalekredsen ønsker ikke at anvende frekvenskapacitet til eventuel dobbeltdækning af de regionale TV2-programmer i grænseegne. Partierne har også overvejet at løse dækningsproblemerne for Ny Horsens og Ny Hedensted kommuner ved at skifte sendesignalet fra TV Syd til TV2 Østjylland. Det er fravalgt af økonomiske og praktiske årsager.

Partierne bag medieforliget har besluttet at løse problemet ved at indføre en forpligtelse i de regionale TV2-stationers public service-kontrakter for 2007 - 2010. Forpligtelsen går på, at stationerne skal samarbejde om dækningen af grænseområder i den nye regionsstruktur. I første omgang er der tale om en forsøgsperiode frem til 1. januar 2009. Herefter skal erfaringerne med samarbejdet evalueres og forelægges de mediepolitiske ordførere, der drøfter eventuelle justeringer i samarbejdsforpligtelsen.