
ARBEIDS- OG VELFERDSDIREKTORATET

Postadresse: Akersgata 64-68 // 0180 Oslo

Besøksadresse: Akersgata 64-68 // 0180 Oslo
Tlf: 21 7 00 00 // Faks: 21 07 00 03

www.nav.no

 ARBEIDS- OG VELFERDSDIREKTORATET

Arbeids- og inkluderingsdepartementet
Postboks 8019 Dep
0030 Oslo

Deres ref.: 200806550/AM Vår ref.: 09/1646 Dato: 11.3.2009

Høringsuttalelse – Forslag om lov om sosiale tjenester i arbeids-
og velferdsforvaltningen

Innledning/hovedsynspunkter

Arbeids- og velferdsdirektoratet mener at det foreliggende forslag om å samle de kommunale
tjenestene som skal ligge til de lokale NAV-kontorene i en lov, er i tråd med reformens
intensjoner om et helhetlig tjenestetilbud innenfor arbeids- og velferdsforvaltningen.
Direktoratet ser det som positivt at Arbeids- og inkluderingsdepartementet har lagt vekt på
formålsparagrafens tilknytning til internasjonale menneskerettigheter i FN-konvensjonen om
økonomiske, sosiale og kulturelle rettigheter og til barnekonvensjonen. Det siste bidrar til en
styrking av barns rettigheter etter loven.

Lovforslaget skiller kommunale tjenester av hovedsakelig økonomisk/arbeidsrettet karakter
fra kommunale helse- og omsorgstjenester. Arbeids- og inkluderingsdepartementet varsler at
dagens sosialtjenestelov med de resterende bestemmelsene vil gjelde inntil eventuell ny lov
om kommunale helse- og omsorgstjenester trer i kraft. Arbeids- og velferdsdirektoratet vil
bemerke at arbeidet med nye lover med fordel kunne vært bedre samordnet. En bedre
samordning ville i større grad sikret en mer helhetlig behandling av lovene, samt gjort det
enklere å unngå flere og nye grensesnitt.

Lovforslaget inneholder få materielle endringer. Forslaget innebærer likevel endringer som vil
kunne få betydning både for de som søker om tjenester og de som skal yte tjenester etter
loven.

Direktoratet er positiv til forslaget om en egen hjemmel med krav om forsvarlige tjenester.
Som departementet påpeker, må det også i dag anses som sikker rett at det gjelder en

minstestandard og krav til faglig forsvarlige tjenester. Direktoratet mener imidlertid at en
uttrykkelig plikt i lovteksten vil bidra til å øke bevisstheten om forsvarlighet ved utforming av
tjenestetilbudet, og således komme tjenestemottakerne til gode.

Arbeids- og inkluderingsdepartementet foreslår endringer i formålsbestemmelsen i § 1-1.
Lovens formål skal klargjøre felles overordnede mål for arbeidet etter loven, og angi hva
kommunen i arbeids- og velferdsforvaltningen skal oppnå med sine ulike tiltak. Arbeids- og
velferdsdirektoratet støtter delvis forslaget om endringer i formålsbestemmelsen. Direktoratet
ser det ikke som en hindring at denne lovens formål kan inneholde noen av de samme
målsettinger som eventuelt også vil bli gitt i en ny helse- og omsorgslov. Behovet for at det er
sammenheng og helhet mellom tilbudet i NAV-kontorene og de øvrige tjenestene i
kommunene, gjør det viktig å fremheve felles mål i arbeidet for utsatte grupper.

Direktoratet mener at lovforslaget har visse svakheter når det gjelder forankring av
kommunens ansvar for boliger til vanskeligstilte. Det er uheldig at formålet om å leve og bo
selvstendig fjernes, uten at det boligsosiale perspektivet kommer inn på annen måte i den nye
bestemmelsen.

Arbeids- og velferdsdirektoratet anser tilsyn og internkontroll som viktige virkemidler for å
styrke tjenestene og rettssikkerheten for brukerne, og er i utgangspunktet positiv til innføring
av tilsyn på tjenester i NAV. Direktoratet mener likevel at innføring av en tilsyns- og
internkontrollordning i NAV bør avventes og utredes samlet for både kommunale og statlige
tjenester i NAV, når etableringen av NAV-kontorer er gjennomført. Direktoratet ser dette i
sammenheng med departementets varslede gjennomgang av klage- og ankesystemet i arbeids-
og velferdsforvaltningen, og mener det ikke er riktig tidspunkt å innføre tilsyn og
internkontroll kun for de kommunale tjenestene i NAV. Tilsyn og internkontroll bør ses i lys
av helhetsperspektivet i NAV, der statlige og kommunale tjenester skal ytes i tett samarbeid
og i stor grad bygge på hverandres vurderinger.

Lovens formål - § 1-1

I lovforslaget er formålet endret i forhold til tidligere lov ved at ”å bedre levevilkårene for
vanskeligstilte” i bokstav a er tatt ut, og ”fremme overgang til arbeid, sosial inkludering og
aktiv deltakelse i samfunnet” er tatt inn. I tillegg er hele bokstav b gjeldende retten til å leve
og bo selvstendig fjernet og tenkt videreført i ny lov om helse- og omsorgstjenester i
kommunen.

Departementet begrunner utvidelsen av formålet når det gjelder å fremme overgang til arbeid
med ønske om å tydeliggjøre at en av målsettingene med loven er å gi støtte til at den enkelte
skal kunne forsørge seg selv gjennom deltakelse i arbeidslivet, sett i sammenheng med at flere
i arbeid er et av hovedmålene for NAV-reformen og bærebjelken i Regjeringens
fattigdomsbekjempelse. Dette formålet kommer også klart frem i lov om arbeids- og

velferdsforvaltningens § 1, som gjelder for både den statlige og den kommunale delen av
NAV-kontorene. Formålet omhandler sosial inkludering og aktiv deltakelse i samfunnet for å
være bedre tilpasset behovet for integrering av mennesker fra ulike land og kulturer, i tråd
med samfunnsmessige endringer og lovens tilknytning til Menneskerettighetserklæringen
(1948) og konvensjon om økonomiske, sosiale og kulturelle rettigheter (1976).

Arbeids- og velferdsdirektoratet stiller seg positiv til at å fremme overgang til arbeid er tatt
med som en målsetting, og mener dette i tillegg gir kvalifiseringsprogrammet en klar
forankring i formålsparagrafen. Direktoratet finner det også positivt at sosial inkludering og
aktiv deltakelse i samfunnet er tatt inn for særlig å fremme det helhetlige kommunale
velferdsansvaret og knytte dette til Norges oppfølging av ratifiseringen av konvensjonen om
økonomiske, sosiale og kulturelle rettigheter. Dette anses også hensiktsmessig sett i forhold til
integrering av mennesker fra ulike land og kulturer.

Formålsbestemmelsen har en viktig retningsgivende og veiledende funksjon for kommunens
prioriteringer generelt, for tolkingen av enkeltbestemmelser og for utøvelse av skjønnet loven
gir rom for. Bestemmelsen angir hvilke sosialpolitiske mål kommunen skal jobbe mot, i
arbeids- og velferdsforvaltningen og i samarbeid med en rekke andre offentlige og private
aktører.

Arbeids- og velferdsdirektoratet mener at et overordnet mål for utføringen av sosiale tjenester
i arbeids- og velferdsforvaltningen og i kommunene for øvrig er, og bør fortsatt være, å bedre
levevilkårene for de vanskeligstilte, og finner det uheldig at dette ikke er videreført i
lovforslaget. En deling av de sosiale tjenestene i arbeids- og velferdsforvaltningen og de
resterende helse- og omsorgstjenestene i kommunen krever et godt samarbeid mellom NAV-
kontorene og kommunene. Dette gjør det viktig å fremheve felles, helhetlige mål i arbeidet for
en vanskeligstilt gruppe.

Arbeids- og velferdsdirektoratet finner det også uheldig at bokstav b i sosialtjenestelovens
formålsparagraf fjernes uten at bolig klart kommer frem på annen måte i den nye
bestemmelsen. Det boligsosiale perspektivet ligger implisitt i departementets tekstforslag, og
kan omtales nærmere i rundskriv. Når direktoratet allikevel foreslår at bolig eksplisitt er med i
bestemmelsen, er det for å understreke for både tjenestemottaker og tjenesteyter at bolig er en
avgjørende faktor for muligheten til å skaffe eller stå i arbeid og er en sentral del av det
sosialfaglige arbeidet. En ordnet bosituasjon er en forutsetning for oppstart av
kvalifiseringsprogram. Retten til tilfredsstillende bolig står i tillegg nedfelt i konvensjon om
økonomiske, sosiale og kulturelle rettigheter artikkel 11.

Et annet sentralt mål for det sosialfaglige arbeidet som bør avspeiles i formålsbestemmelsen,
er å yte hjelp til selvhjelp og bygge opp under individets autonomi. I forlengelsen av dette
foreslår direktoratet i denne høringsuttalelsen at kommunens plikt til å gi økonomisk
rådgivning tas inn i lovforslagets § 4-1 om opplysning, råd og veiledning.

For å ivareta overnevnte hensyn, foreslår Arbeids- og velferdsdirektoratet at teksten til
forslagets § 1-1 Lovens formål endres til følgende:

”Formålet med loven er å bidra til sosial og økonomisk trygghet, og tilfredsstillende
bosituasjon for den enkelte, og fremme overgang til arbeid, sosial inkludering og aktiv
deltakelse i samfunnet.

Loven skal bidra til selvhjelp, likeverd, likestilling, å bedre levevilkårene for vanskeligstilte
og forebygge sosiale problemer.”

Forsvarlige tjenester – § 2-3

Departementet foreslår å lovfeste kravet til forsvarlige tjenester, jf. lovforslagets § 2-3. Det
presiseres at dette ikke vil pålegge kommunene nye plikter, men at det er en videreføring av
gjeldende rett. Forsvarlighetskravet er en rettslig minstestandard, og det setter en nedre grense
for hva som kan aksepteres før det kan regnes som svikt i tjenestene. Forsvarlighetskravet må
derfor ses i sammenheng med de foreslåtte reglene om internkontroll og tilsyn.

Direktoratet mener at selv om kravet om forsvarlige tjenester er en videreføring av gjeldende
rett på sosialtjenestelovens område, er det et viktig signal at kravet kommer direkte til uttrykk
i en egen lovbestemmelse. Kravet om forsvarlige tjenester er særlig viktig for brukere av de
sosiale tjenestene i NAV, da disse brukerne ofte har komplekse og sammensatte problemer.
Flere forskningsstuder har vist at mange langtidsmottakere av økonomisk sosialhjelp sliter
med dårlig generell helse og stort omfang av psykiske plager. Mange rapporterer om
oppvekstproblemer, og har liten sosial kontakt ut over sin nærmeste krets. Dessuten oppgir
mange å ha eller ha hatt rusmiddelproblemer. Siden det er snakk om utsatte målgrupper, blir
kravet om forsvarlighet i tjenestene ekstra viktig.

Direktoratet er positiv til hvordan departementet definerer kravet til forsvarlighet; at
tjenestene skal være tilgjengelige og at de holder et kvalitativt nivå som er i samsvar med
samfunnsutviklingen og gjeldende norm for godt sosialfaglig arbeid. Det vises videre til
formålsbestemmelsen både i gjeldende lov og i lovforslaget, og at denne anviser at tjenestene
ikke må være statiske, men tilpasses den generelle velferdsutviklingen. Dette vil også
avspeiles i utdanningsinstitusjonenes faglige standarder. Direktoratet vil tilføye at
forsvarlighetsbegrepet kan deles inn i tre hovedelementer; tjenesten må inneholde
tilfredsstillende kvalitet, den må ytes i tide og ha et tilstrekkelig omfang. Disse tre
hovedelementene bør ligge til grunn for innholdet i forsvarlighetskravet innenfor de sosiale
tjenestene.

Sosialpersonell har til forskjell fra helsepersonell ingen lov som regulerer deres yrkesutøvelse.
I forbindelse med oppfølgingen av NOU:18 Helhet og plan i sosial- og helsetjenesten, utredet

det tidligere Sosial- og helsedirektoratet på oppdrag fra Helse- og omsorgsdepartementet,
hvilke krav som bør stilles til faglig forsvarlighet for sosialpersonell. Det at lovforslagets krav
til forsvarlighet ligger på tjenestenivå, medfører at alle som yter tjenester etter loven omfattes
av forsvarlighetskravet, uavhengig av yrkesbakgrunn. Direktoratet mener at dette i NAV-
sammenheng er positivt, da mange yrkesgrupper vil være representert i de lokale NAV-
kontorene.

Tjenester defineres i høringen som et overordnet begrep som skal dekke samtlige individuelt
innrettede tjenester som tilbys kommunenes innbyggere etter loven. Slik begrepet tjenester er
ment å forstås, dekker det både råd og veiledning, midlertidig botilbud, stønader og tiltak.
Tjenester er dermed å forstå som noe mer enn enkeltvedtak. Direktoratet mener det er bra at
det vektlegges at det er tjenestene som skal være forsvarlige, og at råd og veiledning og tiltak
nevnes særskilt.

Direktoratet hadde imidlertid ønsket en enda tydeligere presisering i høringen av hvilke type
handlinger forsvarlighetsbegrepet skal gjelde for. Direktoratet mener at forsvarlighetskravet
også omfatter måten tjenestene gis på – selve yrkesutøvelsen, og ikke bare det materielle
innholdet. Høringen gir en grundig gjenomgang av forsvarlighetskravet knyttet opp mot
stønadsnivået på den økonomiske sosialhjelpen. Dette er selvfølgelig viktig, men direktoratet
mener det også må gis en tilsvarende drøfting av hvordan forsvarlighet skal sikres i selve
yrkesutøvelsen av oppfølgingsarbeidet. Aktuelle eksempler kan være hvilke kvalitetskrav
tiltakene i et kvalifiseringsprogram må tilfredsstille for å være faglig forsvarlige, eller hva
som kjennetegner en god oppfølgingssamtale mellom bruker og veileder på NAV-kontoret.

Spørsmål om hvordan forsvarlighetskravet skal sikres er også viktig og bør drøftes nærmere.
For det første stilles det krav til organiseringen av tjenesten. Det er kommunen som er
ansvarlig for at tjenesten er organisert på en slik måte at hjelpen som ytes er forsvarlig, både
når det gjelder innhold og omfang.

Arbeids- og velferdsdirektoratet ønsker å fremheve det kvalitetsarbeidet det tidligere Sosial-
og helsedirektoratet gjorde på dette området ”…og bedre skal det bli! Nasjonal strategi for
kvalitetsforbedring i Sosial- og helsetjenesten 2005-2015”. Strategiens definisjon på tjenester
av god kvalitet er at de
• er virkningsfulle
• er trygge og sikre
• involverer brukerne og gir dem innflytelse
• er samordnet og preget av kontinuitet
• utnytter ressursene på en god måte
• er tilgjengelige og rettferdig fordelt

Dette er målsettinger som gjenspeiles i den felles oppfølgingsstrategien som ble utarbeidet av
tidligere SHdir og NAV, samt i arbeidet med utvikling av en felles arbeidsevnevurdering.

Et annet viktig moment i hvordan forsvarlige tjenester skal sikres, handler om hvilke
kvalifikasjoner og hvilken kompetanse de ansatte må inneha for å kunne tilby tjenester som
holder tilfredsstillende kvalitet. I oppfølgingen av kvalitetsstrategien ”Hvordan komme fra
visjoner til handling? … og bedre skal det bli! Praksisfeltets anbefalinger for å oppnå god
kvalitet på tjenestene i sosial- og helsetjenestene” pekes det på en rekke tiltak som kan styrke
utøveren av tjenestene, eksempelvis lette tilgangen på oppsummert kunnskap og styrke
systematisk erfaringsutveksling og refleksjon over praksis.

Arbeids- og velferdsdirektoratet mener at kvalitetsstrategien, sammen med øvrig
utviklingsarbeid på området, kan danne grunnlaget for et videre arbeid med utvikling av
faglige retningslinjer for forsvarlige tjenester i arbeids- og velferdsforvaltningen.

Tilsyn og internkontroll - §§ 2-1 og 7-3

Arbeids- og inkluderingsdepartementet foreslår å innføre tilsyn med tjenestene økonomisk
stønad og kvalifiseringsprogram. Samtidig foreslås det å lovfeste plikt for kommunene til
internkontroll på de samme forvaltningsområdene.

Regler om tilsyn og internkontroll vil ha som hovedformål å styrke tjenestene og
rettssikkerheten for brukerne. Formålet med internkontroll er å bidra til faglig forsvarlige
tjenester og at lovgivningen oppfylles gjennom krav til systematisk styring og kontinuerlig
forbedringsarbeid i tjenestene. Tilsynet skal påse at kommunens virksomhet ved sin
internkontroll innretter de sosiale tjenestene mot de rette målgrupper, og at det skjer en
samordning av saksbehandlingen innad i NAV-kontoret og mot andre tjenesteområder.

I NOU 2004:17 om statlig tilsyn med kommunesektoren fremheves det at behovet for tilsyn
på det enkelte område skal vurderes i lys av hensynet til den enkeltes rettssikkerhet,
bærekraftig utvikling og samfunnssikkerhet, det kommunale folkestyret og en formålseffektiv
ressursbruk. Behovet for tilsyn skal også vurderes i lys av eksistensen av og styrken på andre
kontroll- og påvirkningsmåter overfor kommunesektoren.

Kontroll og tilsyn med kommunesektoren er en integrert del av den statlige styringen av
kommuner og fylkeskommuner. Kontroll og tilsyn med kommunesektoren kan ikke ses
isolert, men må knyttes til relasjonen stat og kommune generelt og til statlig styring av
kommunene, jf. NOU 2004:17. Statlig tilsyn kan ses på som et uttrykk for statens kontroll
med kommunene, der tilsyn er én av flere kontrollmekanismer. Utredningen påpeker at det
lokale selvstyret er en sentral verdi i det norske samfunnet, men denne verdien kan komme i
konflikt med andre målsettinger. Det er derfor ansett som nødvendig at kommunene til en viss
grad blir underlagt statlig styring med det formål å fremme nasjonale mål. Statlig styring med
kommunene kan også begrunnes med hensyn til likebehandling og demokratiprinsipp. Et
viktig aspekt ved tilsyn i denne sammenheng, er at det kan bidra til ekstra politisk og

administrativ oppmerksomhet i kommunen, og kan således sikre en tydeligere lokal
forankring av partnerskapet.

Arbeids- og velferdsdirektoratet mener tilsyn og internkontroll er virkemidler som kan bidra
til at staten og kommunene oppfyller sine plikter og sikrer rettighetene for en utsatt målgruppe
der avgjørelsene i stor grad treffes på bakgrunn av skjønn. Tilsyn og internkontroll er også
viktig på områder der tjenesteutøverne står i en sterk maktposisjon overfor
tjenestemottakerne.

Som departementet påpeker regulerer lovforslaget fordelingen av viktige velferdsgoder som
livsoppholdsytelser og arbeidsrettede program. Arbeids- og velferdsdirektoratet er enig med
departementet i at konsekvenser av eventuell svikt i fordelingen av ytelser som skal dekke
grunnleggende behov, alltid vil være store. Rettssikkerhetstiltak som tilsynsordninger vil
kunne forebygge svikt. Direktoratet er også enig med departementet i at klageinstituttet er en
viktig rettssikkerhetsordning, men at denne benyttes av relativt få. Tilsyn vil derimot ha en
rettssikkerhetsmessig betydning for alle brukere av tjenestene, og bidra til å sikre at tjenester
som gis etter loven er forsvarlige.

Det er mange grunner som taler for internkontroll og tilsyn, og det foreligger gode grunner til
å legge tilsynsmyndigheten til fylkesmannen som allerede fører tilsyn med en rekke
kommunale tjenester. Arbeids- og velferdsdirektoratet ser imidlertid at det også foreligger
argumenter som gjør at det kan stilles spørsmål ved om nye ordninger på feltet bør avventes
og utredes nærmere når etableringen av NAV-kontor er gjennomført.

Hittil i NAV-reformen er det lagt ned mye arbeid i utarbeidelse av felles metodikk for
oppfølging av brukere i både stat og kommune. Arbeidsevnevurdering er et nytt verktøy i
denne metodikken for å kartlegge arbeidsevnen til brukeren, og ligger til grunn for
vurderingen av rett til ytelser, som kvalifiseringsstønad og arbeidsavklaringspenger.
Verktøyet skal samtidig sikre brukerens medvirkning i egen sak. Tiltakene som benyttes i den
videre oppfølgingen skal også være felles for NAV-kontoret.

I et så tett samarbeid som reformen legger opp til, vil kommune og stat kontinuerlig være i et
samspill og i stor grad bygge på hverandres vurderinger. Tilsyn for kun den kommunale delen
fra en utenforstående tredje instans kan føre til både tekniske og faglige utfordringer med
tanke på blant annet datasystem, arkiv, taushetsplikt, vurdering av forsvarlighetskravet og
bruken av arbeidsevnevurderingen som felles verktøy.

Per i dag er NAV-kontorene underlagt riksrevisjonen, kommunerevisjonen og
internrevisjonen i NAV. Et stort antall opprettede NAV-kontor har flere kommunale tjenester
med inn i samarbeidet enn det den nye loven legger opp til. Dette er i hovedsak tjenester
fylkesmannen allerede har tilsynsansvar for. I tillegg varsler departementet en gjennomgang

av klage- og ankesystemet i arbeids- og velferdsforvaltningen for å se på muligheten for
harmonisering av de statlige og kommunale reglene på området.

Arbeids- og velferdsdirektoratet mener på bakgrunn av dette at det er hensiktsmessig å
avvente innføring av tilsyn og internkontroll i de lokale NAV-kontorene. Direktoratet mener
det må foretas en nærmere utredning av tilsyn og internkontroll for alle tjenestene i NAV, i
lys av helhetstanken bak NAV-reformen og et eventuelt felles klage- og ankesystem.
Det kan også være hensiktsmessig å gå igjennom revisjonsordningene NAV-kontoret allerede
er underlagt for å sikre optimal utnyttelse av ressursene.

Økonomisk rådgivning

Gjeldsordningsloven av 1992 fikk i 2003 to bestemmelser knyttet til kommunens oppgaver; §
1-5 om at kommunen så langt det er mulig skal bistå til utenrettslig gjeldsordning med
henvisning til sosialtjenesteloven § 4-1, og § 1-6 om at gjeldsordning ikke er til hinder for at
stønad gis etter sosialtjenesteloven kapittel 5. I rundskriv I-1/93 til lov om sosiale tjenester
heter det at sosialtjenesten skal gi veiledning om reglene om gjeldsordning etter
gjeldsordningsloven der det foreligger alvorlige gjeldsproblemer. Sosialtjenestens ansvar for
gjeldsrådgivning utover dette vil være avhengig av den lokale organiseringen av denne
tjenesten.

Økonomisk rådgivning er et godt verktøy for å bidra til selvhjelp. Å få orden på økonomien er
ofte en grunnleggende og avgjørende forutsetning for å beholde eller skaffe arbeid og/eller
bolig.

Arbeids- og velferdsdirektoratet mener det er faglig og organisatorisk hensiktsmessig å legge
kommunens ansvar for gjeldsrådgivning i sin helhet til NAV-kontoret, og foreslår at plikten
til å gi gjeldsrådgivning og bistand til utenrettslig gjeldsordning kommer klart frem i
lovteksten i forslagets § 4-1 om opplysning, råd og veiledning.

Kvalifiseringsprogram og kvalifiseringsstønad – kapittel 5

Departementet foreslår å videreføre gjeldende regler om kvalifiseringsprogram og
kvalifiseringsstønad i sin helhet, og viser til at sosialtjenesteloven kapittel 5A ble behandlet av
Stortinget så sent som høsten 2007.

Arbeids- og velferdsdirektoratet mener likevel det er grunn til å se nærmere på noen av
bestemmelsene om målgruppe, stønadsnivået for deltakere under 25 år, skatt/trygdeavgift og
opptjeningsrett til ytelser etter folketrygdloven.

Målgruppe/aldersgrenser
I Ot.prp. nr.70 (2006–2007) fremgår det at målgruppen for kvalifiseringsprogram er personer i
yrkesaktiv alder mellom 19 til 67 år. Direktoratet er enig i at ungdom som følger ordinære
utdanningsløp ikke skal være i målgruppen for programmet. Vilkåret om vesentlig nedsatt
arbeids- og inntektsevne og ingen eller svært begrensede ytelser til livsopphold tilsier også at
programmet først og fremst er ment for personer som på søknadstidspunktet vil ha
vanskeligheter med å fullføre en utdanning. Direktoratet mener at skolegang og utdanning er
det tilbudet som først skal benyttes for ungdom mellom 16 til 19 år.

På bakgrunn av både forskning og rapporteringer fra fag- og tjenestefeltet, er direktoratet
bekymret over den høye andelen drop-outs fra videregående skole, samt at en større gruppe av
ungdommer opererer utenfor både arbeidsliv og øvrige offentlige tjenestetilbud.
Oppfølgingstjenesten har ansvar for å gi disse ungdommene tilbud, og innenfor NAV gjelder
ungdomsgarantien som innebærer at ungdom under 20 år som er uten jobb eller skoleplass
skal tilbys arbeidsmarkedstiltak. Fra 2009 er det innført en tiltaksgaranti som skal sikre tilbud
om arbeidsmarkedstiltak for 20 – 24åringer som har vært sammenhengende ledige i seks
måneder eller mer. Arbeids- og velferdsdirektoratet mener dette er gode ordninger som langt
på vei gir mange ungdommer tilfredsstillende tilbud. Samtidig vet vi at disse tiltakene ikke er
tilstrekkelige overfor en gruppe ungdommer som har utviklet alvorlige avviksmønstre. På
denne bakgrunn mener direktoratet at kvalifiseringsprogrammet er et godt alternativ der
ordinære tiltak ikke fører frem for ungdom over 18 år. Med tanke på at 75 prosent av barna
som er/har vært underlagt tiltak i barnevernet mottar sosial stønad ved fylte 18 år, vil dette
bidra til å redusere sviktsonen som kan oppstå mellom barnevern og sosialtjeneste for
ungdommer som ikke er i stand til å følge ordinære tilbud. Direktoratet mener at dette ikke
medvirker til å undergrave de ordinære ordningene som eksempelvis utdanningsløp, da denne
målgruppen som vil ha ”vesentlig nedsatt arbeids- og inntektsevne”, ikke har de nødvendige
forutsetningene for å følge disse løpene. Det er en målsetting at alle brukere av tjenester i
NAV som har behov for individuelt tilrettelagte program og tett oppfølging, skal få tilbud om
dette. En nedre aldersgrense på 18 år for deltakelse i kvalifiseringsprogram, vil kunne gi
oppfølgingstjenesten et større og mer fleksibelt handlingsrom, og flere alternativer til
utdanning.

Arbeids- og velferdsdirektoratet mener det skal være tydelige skiller mellom ordningen med
kvalifiseringsprogram og andre ordninger etter folketrygdloven og arbeidsmarkedsloven.
Grensegangen mellom de ulike ordningene kan ikke være så vage at det nærmest blir tilfeldig
hvilken ordning deltakeren får tilbud om. Det er hensiktsmessig med klare grenser, men
samtidig må det være fleksible overgangsordninger.

Direktoratet vil på bakgrunn av ovenstående be departementet vurdere å sette ned
aldersgrensen for deltakelse i kvalifiseringsprogram til 18 år.

Stønadsnivå for deltakere under 25 år
Arbeids- og velferdsdirektoratet mener videre at stønaden må være 2G for alle deltakere i
kvalifiseringsprogram. Deltakere under 25 år vil i all hovedsak ha de samme utgiftene som
deltakere over 25 år, og direktoratet kan derfor ikke se noen rimelig grunn for at stønaden skal
være lavere for de yngste. I forarbeidene til sosialtjenesteloven kapittel 5A er det vist til at 2/3
av 2G tilsvarer omtrent den stønaden i form av lån og stipend som studenter får fra Statens
lånekasse. I tillegg gjelder stønadsnivået på 2/3 av 2G også for deltakere under 25 år i
introduksjonsordningen. Til dette vil direktoratet likevel bemerke at studenter har større
anledning til å tjene penger ved siden av stønaden enn det deltakere i kvalifiseringsprogram
har mulighet til. I tillegg er kvalifiseringsstønaden, lik introduksjonsstønaden, skattepliktig,
og netto utbetalt beløp vil derfor bli lavere enn 2/3 av 2G.

Det rapporteres fra tjenestefeltet om at det er vanskeligere å motivere de unge inn i ordningen
som følge av lavere stønad. Ettersom de unge er en sentral målgruppe i regjeringens
fattigdomspolitikk, vil en økning i stønadsnivået tilsvarende 2G føre til en mer tilrettelagt
ordning for de unge.

Skatt, trygdeavgift og opptjeningsrett til trygdeytelser
Trygdeavgiften for kvalifiseringsstønad er satt til mellomsats i medhold av folketrygdloven §
23-3 annet ledd nr. 2 bokstav f. For introduksjonsstønad skal det betales trygdeavgift etter lav
sats, jf. § 23-3 annet ledd nr. 1 bokstav d. Forskjellen i trygdeavgift vil medføre høyere
skattetrekk for kvalifiseringsstønaden enn for introduksjonsstønaden. Direktoratet kan ikke se
at forarbeidene til sosialtjenesteloven kapittel 5A i Ot.prp. nr. 70 (2006-2007) gir noen
utførlig begrunnelse for denne ulikheten i skattlegging av de to stønadene, og ber derfor
departementet om å vurdere å sette trygdeavgiften for kvalifiseringsstønaden til lav sats lik
satsen for introduksjonsstønaden.

Forholdet til pleie- og omsorgstjenester

Kommunens sosiale tjenester og pleie- og omsorgstjenester skal gi et helhetlig tilbud til
personer som trenger det. Det kan i en del tilfeller være vanskelig å vurdere behovet for hjelp.
Et skarpere skille mellom sosiale tjenester i NAV og de andre tilbudene i kommunen, fordrer
et godt og tett samarbeid mellom NAV og resten av kommunen. Arbeidsevnemetodikken,
som ligger til grunn for mange av ytelsene i NAV, bygger på at det skal foretas en helhetlig
vurdering av brukerens situasjon. Eventuelle hindringer på veien til arbeid og økt
samfunnsdeltakelse skal avhjelpes så langt det er mulig ved tjenester og tiltak. Dette kan
gjelde forhold knyttet til helse, funksjonshemming, rusmiddelproblematikk, sosial situasjon
og bolig, og aktuell bistand kan være besøk av psykiatrisk sykepleier, tilrettelegging ved bruk
av hjelpemidler, rusbehandling, støttekontakt og booppfølging.

Arbeids- og velferdsdirektoratet vil bemerke at arbeidet med de to nye lovene som skal
erstatte sosialtjenesteloven med fordel kunne vært bedre samordnet for å sikre en mer

helhetlig behandling med tanke på grensesnittene. Som eksempel kan nevnes at en del av
mottakerne av økonomisk stønad har rusmiddelproblemer. Noen av disse vil trenge råd og
veiledning, noen vil trenge bistand til å komme i kontakt med fastlegen, noen vil trenge
støttesamtaler, mens andre vil trenge langtidsbehandling på poliklinikk, i institusjon eller ved
medikamenter. Når det gjelder bolig vil noen trenge hjelp med å finne boligannonser, noen vil
trenge bistand på visning, noen vil trenge hjelp til å skru sammen møbler, mens andre vil
trenge tilrettelegging i boligen eller mer omfattende botrening. Tilrettelegging ved bruk av
hjelpemidler kan også være aktuelt i forhold til arbeid, hvor kommunen har ansvaret for
ergoterapeuten som skal bistå ved behovsvurdering og tilpasning, samt utlån av hjelpemidler
ved kortvarige behov. Tilsvarende forskjeller i bistandsbehov vil gjelde på en rekke områder.
Direktoratet vil derfor presisere at det er viktig at kommunen i NAV evner å vurdere de ulike
bistandsbehovene og har god oversikt over tjenestetilbudene, og at kommunen som helhet
evner å samarbeide til brukerens beste.

Merknader til enkeltbestemmelser

Lovens virkeområde - § 1-2
Arbeids- og velferdsdirektoratet støtter tekstforslaget, men anmoder om at det i forskrift
redegjøres nærmere for rettighetene etter loven til personer med uavklart oppholdsstatus, som
EØS-borgere, reflektanter, ofre for sosial dumping og ureturnerbare.

Tjenester under og etter opphold i institusjon eller bolig med heldøgns omsorgstjenester - § 2-
2
Med bakgrunn i regjeringens satsing rettet mot fengslene og bedre tilrettelagt overgang til
bolig og aktivitet ved løslatelse, foreslår Arbeids- og velferdsdirektoratet at teksten også
omhandler fengsler og løslatelse for å gjøre loven mer brukervennlig. Direktoratet anmoder i
tillegg om at muligheten for refusjon i bestemmelsens andre ledd siste setning reguleres
nærmere i forskrift eller rundskriv med hensyn til hvilke utgifter dette gjelder og tidsperiode.

Generell forebyggende virksomhet - § 3-1
Departementet foreslår å fjerne de to siste leddene i tilsvarende bestemmelse i
sosialtjenesteloven, og heller videreføre ansvaret knyttet til rusmiddelmisbruk og
aktivitetstilbud til barn, eldre og funksjonshemmede i ny lov om helse- og omsorgstjenester i
kommunen. Det er en kjensgjerning at en del av mottakerne av tjenestene som nå legges til
loven høringen gjelder, har rusmiddelproblemer. En kartlegging av 272 NAV-kontor per
februar 2009, viser at 75 prosent av kommunene har lagt ansvaret knyttet til kommunale
rusoppgaver (jf. sosialtjenesteloven kapittel 4 og 6) inn i NAV-kontoret. Arbeids- og
velferdsdirektoratet mener derfor det er uheldig at leddet om informasjon og oppsøkende
virksomhet for å forebygge og motvirke rusmisbruk fjernes.

Samarbeid med andre deler av forvaltningen - § 3-3
Lov om arbeids- og velferdsforvaltningen har særbestemmelser om samarbeidet mellom
kommune og stat i NAV-kontor. Arbeids- og velferdsdirektoratet foreslår at det henvises til
disse bestemmelsene, jf lovsammenheng og brukervennlighet.

Boliger til vanskeligstilte - § 3-5
Arbeids- og velferdsdirektoratet mener det er viktig å videreføre denne bestemmelsen med det
medvirkningsansvaret dette innebærer også med tanke på planlegging av kommunens
boligpolitikk. Direktoratet får tilbakemeldinger fra de lokale sosialkontorene og NAV-
kontorene som tyder på at det legges forskjellig innhold i hva det vil si å ”medvirke”; alt fra å
bli med på visning til å informere om boligannonser på internett og i avisen. Behovet til den
enkelte bruker vil variere, men for å understreke at ansvaret kan innebære mer enn å vise til
annonser, foreslår direktoratet at bestemmelsen tilføyes at ”kommunen … skal aktivt
medvirke til å skaffe boliger …”.

Stønad til livsopphold - § 4-2
Barn av stønadsmottakere er ofte en stigmatisert og lite synlig gruppe. Arbeids- og
velferdsdirektoratet mener det er viktig å fremheve at det ved utmåling av stønad skal tas
hensyn til barns behov for styrke disse barnas rettigheter og for å motvirke barnefattigdom.
Direktoratet foreslår derfor at det i bestemmelsen tilføyes:
”Ved utmåling av stønad skal det tas særlig hensyn til barns behov”.

Bruk av vilkår - § 4-4
Arbeids- og velferdsdirektoratet er positiv til at den alminnelige vilkårslæren lovfestes. I
bestemmelsens andre ledd foreslår direktoratet at ordet ”oppebæres” erstattes med ”tildeles”,
jf brukervennlighet og mer moderne språk.

Utbetaling av stønad - § 4-6
Forslaget til ny § 4-6 er en ordrett videreføring av § 5-5 i gjeldende sosialtjenestelov.
Bestemmelsens siste setning åpner for at stønad som skal komme flere til gode kan deles opp.
Arbeids- og velferdsdirektoratet mener imidlertid at det i særlige tilfeller bør være anledning
til å utbetale stønaden til andre enn søkeren. Dette kan for eksempel være aktuelt i tilfeller
hvor hovedsøkeren mottar stønad til forsørgelse av familien og hvor det foreligger grunner til
å anta at stønaden brukes til andre formål. Ektefellen vil i slike situasjoner stå som medsøker,
og vil ved å få stønaden utbetalt til seg kunne sikre at stønaden brukes i samsvar med
behovene. Dette er særlig viktig hvis det er barn i familien. Mulighet til å utbetale stønad til
ektefelle som medsøker vil også være i samsvar med lovens formål om å fremme likestilling.
Folketrygdloven har en lignende bestemmelse i § 22-6 om utbetaling av ytelse til en annen
person eller til et sosialkontor.
Direktoratet foreslår derfor at det i bestemmelsen tilføyes ” Hvis det på grunn av særlige
forhold må antas at søkeren ikke vil bruke stønaden i samsvar med behovene, kan stønaden
utbetales til andre medlemmer i familien”.

Følgen av at det er gitt uriktige opplysninger - § 4-7 / Inndrivelse av lån og andre former for
dekning - § 4-8
Forslaget til § 4-7 i den nye loven tilsvarer gjeldende sosialtjenestelov § 5-6.

Det er opp til den enkelte kommune å utarbeide egne retningslinjer for kontrollarbeid og
innkreving av feilutbetalt sosialstønad som følge av forsett eller grov uaktsomhet.
Bestemmelsen i gjeldende lov samt forslaget til ny § 4-7 overlater til kommunens skjønn å
avgjøre hvorvidt stønaden skal betales tilbake dersom noen har fått utbetalt mer enn de har
krav på.

Sosialtjenesteloven § 5-6 og forslaget til ny lov § 4-7 skiller seg fra folketrygdlovens regler
om kontrollarbeid og håndtering av feilutbetalingssaker.

Folketrygdloven gir arbeids- og velferdsetaten en rekke lovhjemler som sikrer at etaten i stor
grad kan drive et effektivt kontrollarbeid, og således avdekke, utrede og anmelde
trygdemisbruk. Det kan i denne forbindelse vises til blant annet folketrygdloven §§ 21-4, 21-4
a og 21-4 b. Lignende hjemler finnes ikke i dagens sosialtjenestelov og heller ikke i forslag til
lov om sosiale tjenester i arbeids- og velferdsforvaltningen.

Sosialtjenesteloven og den nye loven stiller krav om grov uaktsomhet for at kommunen skal
kunne kreve stønaden tilbakebetalt. I folketrygdloven § 22-15 første ledd er vilkåret for
tilbakekreving at en utbetaling kan kreves tilbake dersom den som har fått utbetalingen eller
noen som opptrådte på vegne av mottakeren forsto eller burde ha forstått at utbetalingen
skyldtes en feil. Det samme gjelder dersom vedkommende har forårsaket utbetalingen ved
forsettlig eller uaktsomt å gi feilaktige eller mangelfulle opplysninger.

Arbeids- og velferdsdirektoratet ser at det ligger ulike vurderinger til grunn for at
folketrygdloven og sosialtjenesteloven ikke har de samme reglene på disse områdene.
Direktoratet vil likevel påpeke at et av målene i arbeids- og velferdsforvaltningen er en mer
helhetlig forvaltning av statlige og kommunale tjenester. Dette er også bakgrunnen for det
aktuelle lovforslaget. For fullt ut å kunne sikre et helhetlig forvaltningsansvar av de statlige
og kommunale tjenestene, mener Arbeids- og velferdsdirektoratet at departementet i større
grad bør legge til rette for at det også kan utarbeides felles retningslinjer for stat og kommune
når det gjelder avdekking og utredning av misbrukssaker.

Samarbeid mellom stat og kommune i denne type saker vil særlig være aktuelt der samme
person mottar både trygdeytelser og økonomisk stønad etter sosialtjenesteloven. Det kan
nevnes at ca. 40 prosent av langtidsmottakere av sosialhjelp også mottar ytelser etter
folketrygdloven. Det tilsier at et samarbeid mellom stat og kommune ofte vil være påkrevd i
misbrukssakene, og at det derfor er hensiktsmessig med felles rutiner for håndtering av disse
sakene.

I forlengelsen av dette vil direktoratet anmode om at departementet ser på muligheten for at
kommunene, dersom de ønsker det, kan foreta innkreving av urettmessig hevet sosialstønad
gjennom Arbeids- og velferdsetatens innkrevingssentral, herunder hvilke kostnader og bruk
av ressurser det eventuelt vil medføre.

Refusjon i ytelser fra folketrygden m.m. - § 4-10
Bestemmelsen gjelder refusjonsadgang i visse etterbetalinger og har samme ordlyd som stjl §
5-9. Etterbetalinger i ytelser fra utlandet er ikke nevnt i bestemmelsen. I og med at dette er en
problemstilling som melder seg i stadig større grad, anmoder Arbeids- og velferdsdirektoratet
om at departementet vurderer en utvidelse av bestemmelsen til også å gjelde disse tilfellene.

Spørsmålet om trekk i løpende trygdeytelser er ikke regulert. Som det fremgår i merknader til
stjl. § 5-9 i rundskriv I-1/93 kan det tas refusjon i løpende ytelse etter lov om
rettergangsordningens ikrafttræden av 1918 § 12 hvis den økonomiske stønaden er gitt i form
av lån med lånevilkår fastsatt i vedtak. Arbeids- og velferdsdirektoratet har fått signaler om at
kommuner og lokale NAV-kontor har ulikt syn på hvordan refusjon i løpende ytelser skal
praktiseres, og foreslår at departementet tar inn en bestemmelse i loven som stadfester og
tydeliggjør gjeldende rett.

Anvendelse av forvaltningsloven - § 6-1
Arbeids- og velferdsdirektoratet ser fordelene med å presisere hva som er enkeltvedtak etter
loven ut fra hensynet til brukervennlighet, men ser samtidig faren ved uttømmende opplisting;
for eksempel er ikke vilkårssetting nevnt i departementets forslag over hva som må fattes i
enkeltvedtak. I tillegg vil en uttømmende liste kunne redusere lovens fleksibilitet med hensyn
til utvikling av tjenester og erfaringer med kvalifiseringsprogrammet. Et spørsmål som er reist
er for eksempel om reduksjon av kvalifiseringsstønad i visse tilfeller bør skje i vedtak.
Arbeids- og velferdsdirektoratet foreslår derfor at opplisting av hva som er enkeltvedtak etter
loven ikke lovfestes.

Taushetsplikt - § 6-5
Lov om arbeids- og velferdsforvaltningen har særbestemmelser om samarbeidet mellom
kommune og stat i NAV-kontor. Arbeids og velferdsdirektoratet har tidligere meldt inn
problemstillinger med hensyn til gjeldende regler om taushetsplikt. For å underbygge
reformens intensjoner og helhetlige tjenester gjennom integrerte arbeidsprosesser, bør
taushetspliktbestemmelsene harmoniseres. Direktoratet ber departementet om å se tidligere
innspill fra direktoratet i sammenheng med forslaget til ny lov om sosiale tjenester i arbeids-
og velferdsforvaltningen.

Med vennlig hilsen

Tor Saglie
Arbeids- og velferdsdirektør
 Anne Lieungh

direktør Levekår og sosiale tjenester

