
SAKSFRAMLEGG

Saksbehandler: Vidar Stein Andersen, ADM Arkiv: F22 &13
Arkivsaksnr.: 07/01840-008

BRUKERSTYRT PERSONLIG ASSISTANSE - FORSLAG TIL STERKERE
RETTIGHETSFESTING - HØRING

Rådmannens forslag til uttalelse:

1. Kragerø kommune v/Hovedutvalg for omsorg stiller seg skeptisk til rettighetsfesting av
Brukerstyrt Personlig Assistanse i Lov om sosiale tjenester. Skepsisen begrunnes med
følgende forhold:
Rettighetsfesting for brukere med et tjenestetilbud på minimum 20 timer pr. uke gir så
mange uklare konsekvenser av økonomisk, arbeidsrettslig og personalpolitisk karakter,
at forslaget bør avvises i sin nåværende form.

2. Vi anser det som sannsynlig at rettighetsfestingen over tid vil gi en kraftig økning i
antallet brukere i alle aldersgrupper, og at de økonomiske og administrative
konsekvensene for kommunen kan bli betydelige.

3. Kommunen bør ha rett til å bestemme arbeidsgiverforholdet, mens brukeren bør ha
avgjørende innflytelse på valget av assistenter

4. Vi stiller oss skeptiske til at pårørende eller hjelpeverge kan ha arbeidslederansvaret
dersom brukeren selv ikke er i stand til å ivareta dette. Unntaket kan være foreldre til
funksjonshemmede barn under myndighetsalder.

Kragerø, den

Ole Magnus Stensrud
Rådmann

SAKSOPPLYSNINGER

Saken ekspederes til:
Helse- og omsorgsdepartementet, Postboks 8011 Dep, 0030 Oslo
Kommunenes Sentralforbund

Følgende dokumenter finnes i saksmappen:
Brev med høringsrundskriv datert 29.06.07 om forslag til sterkere rettighetsfesting av
ordningen med brukerstyrt personlig assistanse.

Som trykt vedlegg følger:
Forslag til høringsutalelse fra Kommunenes Sentralforbund (KS) - BTV-samarbeidet
Buskerud, Vestfold og Telemark) mottatt 1. oktober 2007

Bakgrunn:
Brukerstyrt Personlig Assistanse (BPA) ble lovfestet i 2000 i Lov om sosiale tjenester kap. 4
som en alternativ måte å organisere tjenesten "praktisk bistand og opplæring på". Hensikten
var å sette brukere med omfattende hjelpebehov i bedre stand til å greie seg selv og gi
mulighet for et mer aktivt og selvstendig liv gjennom egne faste assistenter som brukeren har
arbeidslederansvaret for. Innføring ga imidlertid ikke brukere noen ubetinget rett til å få
organisert tjenestetilbudet på denne måten. Regjeringen Bondevik startet forberedelser for å
rettighetsbestemme BPA. Saken er nå fulgt opp av regjeringen Stoltenberg.
Når saken nå legges frem til diskusjon i Hovedutvalg for omsorg er det på grunn av dens
prinsippielle sider og uklare konsekvenser. Rådmannen har et inntrykk fra tidligere saker at
høringsuttalelser fra enkeltkommuner tillegges liten vekt og innflytelse. Til tross for dette
reiser denne saken så mange uavklarte spørsmål at en høringsuttalelse er på sin plass.

Nye opplysninger:
Etter at rådmannen la frem sitt forslag til høringsuttalelse i august, mottok kommunen den 1.
oktober et svært gjennomarbeidet og grundig høringsutkast fra KS. Høringsuttalelsen er
utarbeidet av kommunesamarbeidet i Vestfold og baserer seg på et utredningsarbeid vedr.
Brukerstyrt Personlig Assistanse som er gjennomført i 12 kommuner.
Dersom man i den politiske behandlingen av saken ønsker å gi sin tilslutning til denne
høringsuttalelsen som alternativ til rådmannens innstilling, må dette fremmes som konkret
forslag av politiske representanter.

Innholdet i forslaget fra departementet:
(Det etterfØlgende er i hovedsak basert på høringsutkastets ordlyd, understrekinger og tekst
i kursiv er foretatt av saksbehandler)
Forslaget innebærer å endre sosialtjenesteloven slik at alle som fyller de alminnelige
vilkårene for å motta praktisk bistand og opplæring, og som har behov for omfattende
tjenester, får en rett til å få hele eller deler av denne tjenesten organisert som BPA. Videre
foreslås det at en bruker som innvilges BPA skal ha rett til å bestemme arbeids ivermodell
o hvem som skal være assistent.
Forslaget vil ifølge høringsutkastet stimulere kommunene til å organisere praktisk bistand på
nye måter og bidra til større valgfrihet og brukermedvirkning.

Retten til å få organisert praktisk bistand som BPA foreslås av renset til brukere som har et
omfattende behov for 'enester. (20 timer pr. uke) Dette samsvarer med dagens retningslinjer
som presiserer at det forutsettes at bistandsbehovet er så omfattende at det mer
hensiktsmessig kan ivaretas gjennom BPA enn gjennom mer tradisjonelle omsorgstjenester.
Ved et lite bistandsbehov vil det ikke foreligge tilsvarende behov for BPA.
Forslaget innebærer videre at retten til å velge BPA ikke skal være begrenset til bestemte
funksjonshemminger eller diagnoser. I utgangspunktet legges det heller ikke opp til at retten
skal være begrenset av alder. Samlet sett vil forslaget bidra til å utjevne kommunale
forskjeller på hvem som får tjenestene organisert som BPA.

Økonomiske, administrative og andre konsekvenser
BPA finansieres av kommunene gjennom de frie inntektene. I tillegg er det etablert et
Øremerket stimuleringstilskudd som skal dekke kommunens utgifter knyttet til rekruttering
og opplæring. En lovendring vil innebære en utvidet likt for kommunene til å kunne tilby
praktisk bistand organisert som BPA. Pliktens innhold er imidlertid begrenset til en alternativ
organisering av tjenestetilbudet. Endringen vil ikke medføre noen endringer i vilkårene for
retten til tjenester eller omfanget av tilbudet. Det legges derfor til grunn at de foreslåtte
endringene ikke innebærer økte kostnader. Det foreslås ingen endringer i finansieringsform.

En effekt av rettighetsfestingen vil være at flere brukere vil kunne komme til å kreve BPA.
Erfaringer som er høstet i flere kommuner kan tyde på at overgang fra vanlige tjenester
(hjemmehjelp og hjemmesykepleie) til BPA-organisering fører til at en del brukere får økt sitt
tjenestetilbud. Dette vil kunne medføre en viss økning i kommunenes utgifter til tjenestene.
Dette er imidlertid ikke utgifter til nye typer tiltak, men utgifter knyttet til en annen måte å
organisere tjenestene på. Departementet foreslår derfor ikke å øke overføringene til
kommunene som følge av rettighetsfestingen av BPA.
Økt bruk av BPA kan også føre til at det blir en viss økning i de kommunale utgiftene til
administrasjon som følge av arbeidsgiveransvaret for en del av assistentene. Departementet
mener at omfanget av dette ikke er større enn at dette må dekkes innefor kommunenes
nåværende økonomiske rammer.
Rettighetsfesting av BPA vil gi kommunene mindre fleksibilitet med hensyn til fordelingen
av ressurser mellom mottakerne av praktisk bistand i hjemmet. Dette innebærer at
kommunenes muli het til å rioritere mellom ulike tenestemottakere reduseres o at
ressursene bindes til enkelte brukere PA-brukerne . Samlet kan det gi mindre praktisk
bistand per krone for kommunens innbyggere.

FORHOLDET TIL ARBEIDSMILJØLOVEN M.M.
Skal kommunen eller brukeren velge arbeidsgivermodell?
Det er i dag kommunene som velger arbeidsgivermodell. Dette har blitt møtt med kritikk
begrunnet med at brukerne får for lite innflytelse over dette viktige valget. Et sentralt
spørsmål er derfor om brukerne bør få rett til selv å velge arbeidsgivermodell.
Det er i dag følgende tre ulike arbeidsgivermodeller i bruk:
- kommunene er arbeidsgiver (for ca. to tredeler av BPA-ordningene).
- et andelslag av brukere - ULOBA (for ca. en tredel, fortrinnsvis i større byer)
- brukerne er selv arbeidsgivere (et relativt lite antall drives som enkeltmannsforetak)

Det er grunn til å tro at det vil komme andre private aktører på markedet som mulige
arbeidsgivere dersom brukeren får rett til å velge helt fritt. Valg av arbeidsgivermodell i det

enkelte tilfellet har betydning for sider ved BPA ordningen som det er viktig å være
oppmerksom på.
Normalt har arbeidsgiver ansvar for og myndighet over ansettelsesprosessen, og er den som
velger hvem som skal ansettes. Den spesielle rolle en BPA-bruker har bl .a. som arbeidsleder
taler for at brukeren selv får rett til å velge arbeidsgivermodell. Det er arbeidsgivers ansvar å
skaffe vikarer ved sykdom, i ferier og dersom personlige assistenter slutter og stillingen blir
stående ubesatt i en periode. Der kommunen eller et andelslag er arbeidsgiver og en bruker
har flere personlige assistenter, kan dette i en del tilfeller ordnes ved at brukeren som
arbeidsleder i samarbeid med de andre assistentene avtaler endringer i arbeidstidene og
dermed klarer å dekke opp for fraværet.
Når kommunen er arbeidsgiver, vil det naturlige være å hente vikarer fra de ordinære
tjenestene. Når et andelslag er arbeidsgiver, bør det avtales mellom kommunen og
andelslaget hvordan ansvaret for vikarer skal fordeles.
Er brukeren arbeidsgiver selv, vil kommunen ha ansvaret for å dekke brukerens
tjenestebehov ved fravær. Dersom brukeren selv eller verge som utøver brukerstyring på
vegne av sitt barn i sitt eget hjem er arbeidsgiver, vil forskrift av 5. juli 2002 nr. 716 om
husarbeid, tilsyn og pleie i privat arbeidsgivers hjem eller hushold normalt gjelde. Forskriften
inneholder nærmere bestemmelser om virkeområde, arbeidsavtale, arbeidsgivers og
arbeidstakers plikter, arbeidstid og fritid, lønn, oppsigelse og avskjed, virkninger av
overtredelse m.m.
Dersom kommunen, et andelslag eid av brukerne eller et annet privat foretak har
arbeidsgiveransvaret, vil arbeidsmiljøloven gjelde for arbeidsforholdet. Kommunen har
ansvaret for at kvaliteten på de tjenestene som ytes holder en tilstrekkelig høy standard og for
internkontroll med tjenestene.
Dersom andre enn kommunen er arbeidsgiver, forutsetter dette at det inngås avtaler om dette
mellom kommunen og arbeidsgiver om hvordan dette ansvaret skal ivaretas. I tillegg må det
avtales hvilken rolle brukeren som arbeidsleder skal ha i forhold til kvalitet og internkontroll.
Det er ellers arbeidsgiveren som har det overordnede ansvar for den virksomhet som drives.
Et viktig hensyn for rett til valg av arbeidsgivermodell er at det vil gi den enkelte brukeren
mest mulig styring med BPA-ordningen. Undersøkelser har også vist at de brukerne som selv
har fått velge arbeidsgivermodell er mest fornøyd med BPA-ordningen, noe som taler for en
rett for brukeren til å velge modell . I praksis vil valget stort sett stå mellom kommunen eller
et andelslag som arbeidsgiver. Kommuner der brukerne har vært knyttet til andelslag, har
erfart at de blir avlastet i forhold til administrasjon, veiledning og arbeidsgiveransvar. Det vil
være enkelte stordriftsfordeler knyttet til erfaringer og kompetanse om de spesielle
spørsmålene BPA-ordningen innebærer. I dag er det ULOBA og enkelte store kommuner
med mange BPA-brukere som har hatt mulighet for å opparbeide seg et slikt bredt
erfaringsgrunnlag.

Arbeidsrettslige forhold etter Arbeidsmiljølovens (ami) regler
Spørsmålet om adgang til midlertidige tilsetting og oppsigelser av assistenter er komplisert
pga. arbeidsforholdets spesielle karakter. Hovedpunktene kan oppsummeres slik:
Midlertidig ansettelse av brukerstyrt personlig assistent.
a) Når kommunen er arbeidsgiver
Dersom det foreligger et kontinuerlig og jevnt behov for praktisk bistand fra kommunen, må
hovedre en om fast ansettelse 'elde. Den spesielle organisasjonsmåten med BPA kan ikke
endre på dette. Dersom arbeidsoppgavene som utføres atskiller seg fra de oppgavene som
normalt utføres i kommunen på dette området, og som plutselig eller, ev. litt uforberedt får

omsorgsoppgaver i en periode, kan midlertidig ansettelse være tillatt. Dette gjelder dersom
behovet er av midlertidig art.
b) Bruker eller verge utøver brukerstyring på vegne av sitt barn i eget hjem.
Med hjemmel i aml § 1-5 annet ledd er det gitt en forskrift av 5. juli 2002 nr. 716 om
husarbeid, tilsyn og pleie i privat arbeidsgivers hjem eller hushold som regulerer hvilke deler
av aml som skal gjelder også i disse tilfellene. Bl.a. gjelder arbeidsmiljølovens krav til saklig
grunn til oppsigelse.

Oppsigelse av assistent
Etter aml § 15-7 kan en arbeidstaker ikke sies opp uten at det er saklig begrunnet i
virksomhetens, arbeidsgiverens eller arbeidstakerens forhold. Dette er et utpreget
skjønnsmessig tema hvor spørsmålet bl.a. avhenger av om tillitsbruddet skyldes feil og
forsømmelser fra arbeidstakers side, eller om det kun er tale om "dårlig kjemi". Det er også
avhengig av hvilke tilretteleggelse som er gjort fra arbeidsgivers side. Når det gjelder
oppsigelse pga arbeidstaker forhold, er terskelen høy. Det vil være vanskelig med oppsigelse
pga brudd i tillitsforholdet eller manglende kjemi mellom arbeidstaker og arbeidsgiver.
Re er i aml ir utfordrin er i forhold til det s esielle o le et for BPA. Grunnen er bl.a. at
oppgavene knyttet til BPA er av svært personlig karakter og forutsetter full tillit mellom
assistent og bruker. Dersom arbeidsforholdet mellom bruker og assistent ikke fungerer på en
tilfredsstillende måte, er det viktig at det kan bringes til opphør på en enkelt og ryddig måte.
Der det kan være oppgaver i forbindelse med BPA som er av midlertidig karakter og hvor det
ikke vil være aktuelt å beholde en arbeidstaker etter at oppgavene er løst eller falt bort, vil det
være en åpning for å gi midlertidig ansettelser innenfor arbeidsmiljølovens regelverk. (dette
vil være rene unntak, rådmannens tilføyelse)

OPPSUMMERING AV FORSLAGENE
Departementet fremmer følgende forslag til endringer:
Det lovfestes en rett for brukeren som oppfyller vilkårene etter
sosialtjenestelovens § 4-3 og § 4-2 a som har omfattende tjenestebehov til å
kreve at tiltakene og tjenester skal organiseres som BPA. Retten inntrer dersom
tenestebehovet er 20 timer eller mer.

Bruker som er innvilget BPA skal ha rett til å bestemme arbeids ivermodell o
hvem som skal være assistent.

Tilskuddsordningen under kap 761 post 66 på statsbudsjettet endres slik at
ordningen med at kommunene søker om tilskudd knyttet til enkeltbrukere av
BPA opphører. Kommunene kan nå søke om midler til konkrete informasjons- og
opplæringstiltak knyttet til BPA i kommunen. Søknadene behandles og
avgjøres av fylkesmannen.

Særlige spørsmål
Departementet er takknemlig for innspill til alle punktene i høringsnotatet, men ber spesielt
om kommentarer til følgende spørsmål:

1. I hvilken grad vil de foreslåtte endringene føre til at et større antall brukere vil ønske
tjenestene organisert som BPA? Fra hvilke grupper (type funksjonshemming, diagnose,
alder) vil dette særlig skje? Hva vil være omfanget på den praktiske bistanden
(tjenesteomfanget) til disse gruppene?

Hvordan kan dette påvirke de økonomiske og administrative konsekvensene av ordningen
(for kommunen, og for staten)?
2. Bør kommunen eller brukeren bestemme arbeidsgiverforholdet?
Bør brukeren bestemme hvem som skal være assistenter?
3. Uavhengig av hvem som har arbeidsgiveransvaret, er det i utgangspunktet brukeren som
skal ha arbeidslederansvaret for assistenten. Bør kommunen, pårørende eller hjelpeverge ha
arbeidslederansvar dersom brukeren selv ikke er i stand til å ivareta dette?

SAKSVURDERING
Sterke rettighetsfesting av ulike helse- og sosialtjenester samt brukermedvirkning har hatt
stor tverrpolitisk enighet i Stortinget selv om praktiske og økonomiske konsekvensene i
enkelte sammenhenger kan være noe uklare.
Departementet peker på at økt bruk av BPA kan føre til en viss økning i kommunale utgifter
til administrasjon. Videre beskrives at rettighetsfestingen vil gi kommunene mindre
fleksibilitet med hensyn til fordeling av ressurser mellom mottagere av praktisk bistand i
hjemmet, og dermed redusere kommunens mulighet til å prioritere mellom ulike
tjenestemottagere.
Departementet hevder at sterkere rettighetsfesting ikke vil medføre noen endring i vilkårene
for retten til eller omfanget av tjenester og at det derved ikke innebærer økte kostnader.
Videre sies det at effekten vil være at flere vil kunne komme til å kreve BPA. Samtidig tyder
erfaringer fra flere kommuner på at overgang fra vanlig organiserte tjenester til BPA fører til
økninger i tjenestetilbudet og derved kostnadene.

Høringsutkastet gir uttrykk for at arbeidsrettslige forhold i tilknytning til Arbeidsmiljølovens
regler er komplisert og skaper særskilte utfordringer i forhold til det spesielle opplegget for
BPA.

Brukerorganisasjonene har jobbet langvarig og systematisk med å få gjennomslag for
rettighetsfesting av BPA, og har foreslått en aldersbegrensning på 70 år. En rekke brukere har
høstet gode erfaringer med ordningen som utvilsomt gir større fleksibilitet og tilpasning i
forhold til behovet, og derigjennom bidrar til større livskvalitet.

Høringsskrivet sier ingenting om hvilke erfaringer ansatte assistenter har gjort i de årene
ordningen har hatt et begrensa omfang.

Brukeren selv, eller dennes foresatte/hjelpeverge skal i henhold til høringsutkastet ha rett til å
bestemme valg av arbeidsgivermodell, rekruttere og utøve arbeidslederfunksjonen.
Det knytter seg usikkerhet til hvilke konsekvenser rettighetsfestingen vil kunne få for
organisering og drift av heldøgnsbemannede omsorgsboligkomplekser for
funksjonshemmede. Hypotetisk vil foreldre/verge eller brukeren kunne kreve hele eller deler
av tjenestene organisert som BPA. Tilsvarende vil gjelder eldre bosatt i Seniorsenteret,
Tangeheia 2 og lignende boligkomplekser som alle pr. definisjon er definert som en del av
hjemmetjenestene. Hvilke praktiske, driftsmessige, økonomiske, faglige eller
personalpolitiske problemstillinger som kan oppstå dersom en eller flere i et bofellesskap
krever en slik løsning, er uklart.
Det er grunn til å tro at økt bruk av BPA vil kunne føre til økt omfang av deltidsansettelser
enten disse får kommunen som arbeidsgiver eller ansettes i andelslag eller hos brukeren selv.

Når brukeren selv skal ha rett til å foreta ansettelse, kan det tenkes at man i noen tilfeller ikke
vil stille særskilte kompetansekrav men vil vektlegge personlig egnethet. Dette kan ha
uheldige effekter når arbeidsforholdet opphører i og med at assistentene kan ha rett til fast
ansettelse i kommunen.

Rådmannen er i utgangspunktet positiv til BPA som en måte å organisere tjenestene på til
mennesker med omfattende og vedvarende behov, men stiller seg samtidig spørrende til om
alle, uansett alder eller diagnose og med behov for bistand på 20 timer uka eller mer, skal ha
en automatisk rett til BPA.

Saksbehandling på helse- og sosialområdet er usedvanlig komplisert med til dels
motstridende lov- og regelverk, vanskelig faglig skjønnsutøvelse, og strenge krav til
håndtering. Samtidig skal det kommunale tjenestetilbudet forholde seg til nøkterne
økonomiske rammer med sterkt begrensede muligheter til tilleggsbevilgninger.
Saksbehandler stiller seg tvilende til høringsutkastets konklusjon om at rettighetsfesting ikke
vil gi nevneverdige økonomiske konsekvenser. Det er høyst usikkert hvor mange brukere
som vil kunne kreve deler av sitt tjenestetilbud organisert som BPA dersom dette
rettighetsfestes.
En gjennomgang av brukergrunnlaget i Kragerø viser at vi har 90 brukere som har minimum
20 timer praktisk bistand pr. uke om som dermed kan få rettskrav på BPA.
Hvor mange som vil benytte seg av denne retten er usikkert. De senere årenes endringer i
brukergrunnlaget hvor barn, unge og voksne utgjør en stadig økende andel, tilsier at
rettighetsfestingen kan føre til betydelig økning av BPA.
Økt omfang av BPA vil sannsynligvis også skape et større marked for private aktører.

BPA vil etter rådmannens oppfatning kunne medføre en rekke mer eller mindre intrikate
problemstillinger av arbeidsrettslig karakter. Tidligere erfaringer tilsier begrensa hjelp fra
andre myndigheter når problemstillinger oppstår.

Saksprotokoll

Utvalg : Hovedutvalg for helse, omsorg og sosiale tjenester
MØtedato: 31.10.2007
Sak: 0016/07

Resultat: Annet forslag vedtatt

Arkivsak: 07/01840
Tittel : SAKSPROTOKOLL: BRUKERSTYRT PERSONLIG ASSISTANSE -

FORS... STERKERE RETTIGHETSFESTING - HØRING

Behandling:

Representanten Gunder Eidet fremmet følgende forslag:
Hovedutvalget slutter seg til Kommunenes sentralforbund og BTV samarbeidet sin
høringsuttalelse.

Marit Rinde Øverland fremmet følgende forslag til nytt pkt. 1:
En rettighetsfestning bør ikke bli lovfestet, men det bør være en mulighet for at brukerstyrt
personlig assistanse kan benyttes. Forutsetningen for at BPA skal innføres hos en bruker er at
brukeren har kompetanse til å vurdere sine behov, definere egne hjelpebehov og selv styre
tilbudet.

Avstemming:
Rådmannens forslag falt med 7 mot 1 stemme til fordel for forslag fra Gunder Eidet. Forslaget
fra Marit Rinde Øverland ble ikke votert over.

Vedtak:

Hovedutvalget slutter seg til Kommunenes sentralforbund og BTV samarbeidet sin
høringsuttalelse.

Postadresse: Besøksadresse:
Postboks 128 Rådhusgata 5 Telefon: 35 98 62 73
3791 Kragerø KragerøTelefaks:

12-kommunesamarbeidet i Vestfold (12k)

UTKAST TIL HØRING FRA 12-K KOMMUNENE
12-k har ikke myndighet til å uttale seg på vegne av kommunene. Utkastet er derfor ment
som en argumentliste som kommunene kan anvende eller forkaste.

HØRINGSNOTAT OM STERKERE RETTIGHETSFESTING AV BRUKERSTYRT
PERSONLIG ASSISTANSE (BPA)

KOMMUNALT SELVSTYRE
Kommunene har hittil stått fritt til å organisere tjenestetilbudet i pleie- og omsorgssektoren ut
fra de lokale forholdene.

Kommunene har også i hovedsak hatt avgjørelsesmyndighet på hvilke tjenester brukeren
skal ha etter en individuell vurdering av søknaden jfr Sotjl §§ 4-3, 4-2 og 8-4. I denne
vurderingen kan kommunene også vektlegge økonomiske og personellmessige ressurser så
lenge tjenestetilbudet er å anse som faglig forsvarlig og hensiktsmessig.

Departementet (høringsnotatet s 2 og 14) gir uttrykk for at dette fortsatt skal være
hovedregelen. Departementets forslag er imidlertid at alle brukere med et bistandsbehov
over 20 t pr uke skal ha et rettskrav på å få tjenestetilbudet som BPA og rett til å velge
arbeidsgiver.Dette innebærer at kommunene mister retten til å organisere tjenestetilbudet i
pleie- og omsorgssektoren og ha avgjørende innvirkning på hvilke tjenester som skal tilbys.

Signalene oppfattes som motstridende og forslaget reduserer organisasjonsfriheten i
kommunene. Kommunene understreker at alle søknader om pleie- og omsorgstjenester må
underkastes en individuell vurdering for å finne fram til et kvalitativt godt og hensiktsmessige
tjenestetilbud for den enkelte. Kostnadsforskjeller i tiltakene og muligheter for organisering
og rekruttering av personell må tas med i vurderingen av hensiktsmessighet.

Departementet grunngir sine anbefalinger ut fra et overordnet ønske om å bidra til en
utvikling av tjenestene. Kommunene mener at departementet har andre virkemidler hvis
stimulering til tjenesteutvikling er motivet. Kvalitetsforskriftens § 3 sikrer brukermedvirkning,
medbestemmelse, fleksibilitet og individuell tilrettelegging for alle brukere. Helsetilsynet og
fylkesmennene har tilsynsplikt med kommunene og kan overprøve kommunene i individuelle
klagesaker. .

Kommunene er klar over at hjemmebaserte tjenester ikke fullt ut klarer å ivareta individuell
tilrettelegging slik situasjonen er i dag. Årsaken er først og fremst et ressursspørsmål,
kommunenes totale økonomiske situasjon og mulighetene for rekruttering i et presset
arbeidsmarked, men også mulighetene for mer hensiktsmessig organisering av tjenestene.
Arbeidstakerrettighetene kan komme i konflikt med brukernes krav til fleksibilitet og
forutsigbarhet i når tjenestene skal ytes, hvem som skal utføre dem og medvirkning i hva
som skal gjøres.

Departementet bør ta initiativ til forsøk med organisering av hjemmetjenester basert på
kartlegging av brukernes ønsker når det gjelder tidspunkter for hjelp. Utfordringene i de
ordinære tjenestene er å se mulighetene for alternativ organisering innenfor gjeldende
arbeidstakerrettigheter og avtaleverk med arbeidstakerorganisasjonene.

Postadresse Besøksadresse: Saksbehandler !e-post Telefon: 330 31000 Dato: 01.10.2007
12k Raveien 197, Torill Lønningdal Innvalg: 33031033 Filnavn: Horingsnotat
cio HVE, p.b. 2243 Borre Torill.Lonningdal@hive.no Mob: 414700 41 BPA 26.09.07
3103 Tønsber Fax: 33031100

Departementet grunngir videre sitt forslag om rettighetsfesting på ønsket om likere praksis i
kommunene. Rettighetsfestingen i Sverige har imidlertid ikke fått dette resultatet.

RETTEN TIL Å VELGE ARBEIDSGIVER
Retten til å velge arbeidsgiver vil etter kommunenes vurdering medføre stor grad av
privatisering av omsorgstjenestene. Det vises til Sverige som nå har 450 private
firmaer/andelslag som organiserer personlig assistanse. Målgruppen som foreslås i
Høringsnotatet, er mer omfattende enn i Sverige. I Norge har vi hittil kun et nonprofit
andelslag, ULOBA. 12-kommunesamarbeidet i Vestfold' (12k) har gjennomført en
undersøkelse om BPA2 som bl a viser at kommunene ønsker kontrakten med ULOBA
reforhandlet. Dette fordi oppdragskommunene ikke får tilstrekkelig innsyn og informasjon om
arbeidsgiveroppdragene, og at nåværende kontrakter ikke gir tilstrekkelig garanti for at
ULOBA ivaretar arbeidsgiveransvaret for assistentene slik kommunene ønsker, jf bl.a.
Arbeidsmiljølovens kap 13 ved tilsetting av assistenter, tilrettelegging av assistentenes
arbeidsmiljø og HMS-rutiner. Kommunene ønsker ikke en privat monopolsituasjon i pleie- og
omsorgstjenestene. Det må i tilfelle stimuleres til konkurranse mellom flere leverandører.

Kommunenes ansvar for kvaliteten på tjenesten og internkontrollen, betinger tillit og
samarbeid mellom kommune og arbeidsgiver. Askheim og Guldviks forskning og A prosjektet
i 12k (delrapport 2 , pkt 3.5) viser at BPA-brukerne i stor grad får andre tjenester som
hjemmesykepleie, natt-tjeneste, avlastning, omsorgslønn, dagtilbud mv. Høringsnotatet har
ikke drøftet samordningsproblemene og følgene for kommunenes administrasjonskostnader
som vil oppstå dersom kommunene må forholde seg til en rekke private firmaer/andelslag
hvis brukeren selv skal beslutte arbeidsgiver.

Privatisering av omsorgstjenestene har hittil vært et omstridt politisk tema og bør derfor
besluttes av den enkelte kommunes politiske flertall. Retten til å beslutte arbeidsgiver bør
derfor fremdeles ligge i kommunene

MÅLGRUPPE BPA
Høringsnotatet foreslår å lovfeste retten til BPA for brukere med omfattende tjenestebehov,
anslagsvis 20 t/uken. Det er ingen avgrensinger mht diagnoser, funksjonshemninger eller
alder. Det tas ingen forbehold om at brukeren må kunne ivareta brukerstyringen og
arbeidsledelsen selv. Pårørende eller andre med fullmakt fra brukeren og hjelpeverge kan
ivareta brukerstyringen og arbeidsledelsen på vegne av brukeren.
Retten til å få tjenester organisert som BPA begrenses heller ikke gjennom vilkår om at
brukerne har behov for og mulighet til et aktivt og selvstendig liv i og utenfor boligen og at
organisering som BPA anses mest hensiktsmessig jfr Ot.prp. nr 8, 1999 - 2000 og 1-20/2000.
Hovedmålet med BPA-ordningen har hittil vært å sikre funksjonshemmede deltakelse i
samfunnet gjennom arbeid, skole, studier, organisasjonsarbeid og sosiale/kulturelle
aktiviteter.

Departementets forslag oppfattes derfor som en helt åpen ordning som vil omfatte alle
brukere uansett alder, funksjonsnivå eller individuelt hjelpebehov men med et bistandsbehov
ut over 20 t/uken.

Departementet grunngir sine forslag med de positive erfaringene som er gjort med BPA, og
at kommunene er tilfredse med ordningen. Det finnes kun en undersøkelse med
kommunenes tilfredshet med ordningen. Denne er fra 1998 (ØF-rapport nr. 11/1998). Dette
er data fra forsøksperioden hvor de involverte kommunene hadde liten erfaring med
ordningen og før 1-15/2005 der særpreget med brukerstyringen ble fjernet og brukere med
kognitiv svikt inkludert som målgruppe.

www.12k.no
2 http://www.12k.no/BPA2.htm

2

3

12-k har i sitt BPA-prosjekt påpekt en rekke svakheter i ordningen. Det vises til vedlegg 1,
Delrapport 2, kap 8. Kommunene har erfart flere faglig/etiske dilemmaer når BPA-brukere
ikke makter å ivareta sine primærbehov jfr rapportens pkt 5.1. Kommunene påpeker uklar
ledelse og uløste dilemmaer for assistentene når arbeidsleder ikke er til stede. Mangelen på
dokumentasjon av tjenestene anses kritisk. Videre påpeker kommunene at assistentene må
ha meldeplikt til faglig ansvarlig i kommunene dersom det oppstår fare for liv eller helse
dersom kommunen skal kunne ivareta sitt faglige ansvar for kvaliteten på tjenesten.
Kommunene mener at myndige brukere med kognitiv svikt i de fleste tilfellene vil ha et
kvalitativt bedre tilbud i tilrettelagte boliger med fagkompetent leder og ansatte med
vernepleierkompetanse/omfattende opplæring. Kommunene støtter formuleringene i 1-
20/2000: "Den som helt eller i det vesentlige er ute av stand til å være arbeidsleder, bør få
sitt behov for praktisk bistand dekket på andre måter". Kommunene anser det faglig
uforsvarlig å sette inn tvangstiltak etter Sotji. kap 4A i en BPA-ordning uten faglig ledelse.

Høringsnotatet drøfter heller ikke internasjonal faglitteratur som nå advarer mot "tendensen
til at brukerens rett til å velge og bestemme sjøl overordnes alle andre hensyn. Særlig er
kritikerne opptatt av at konsekvensen for svake grupper kan bli at deres behov for spesiell
hjelp og tilrettelegging blir usynliggjort og ignorert. Jfr "Brukerstyrt personlig assistanse"
20063 "Konsekvensen kan bli at disse brukerne får et dårligere hjelpetilbud, mister
funksjonelle ferdigheter eller passiviseres i brukerstyringens og valgfrihetens navn". På s 32
i samme bok refereres britisk forskning: "De britiske kritikerne poengterer også at den retten
funksjonshemmede har til å utøve valg og kontroll over sitt eget liv, må veies opp mot
rettighetene de har til å bli sikret mot risikoer de kanskje ikke ser konsekvensene av, og mot
misbruk". (Pijl 2000, Glasby og Littlechild 2002).

Kommunene anser disse temaene som svært alvorlige og utfordrende ut fra egne erfaringer
og mener derfor at det er behov for en grundigere utredning før målgruppen utvides. Disse
spørsmålene er langt mer omfattende enn å konstruere løsninger på administrativ
arbeidsledelse slik departementet har gjorti I -15/2005 og Høringsnotatet. De faglige
dilemmaene er ikke drøftet i gjeldende retningslinjer eller Høringsnotatet.

Forskningen bak utvidelsen av målgruppen i l -15/2005 er svært begrenset.
• ULOBA prosjektet omfattet 10 familier.
• Forskningsrapport nr 87/2001 fra Høgskolen i Lillehammer: "Når styringsevnen er

begrenset" er basert på et spørreskjema som er besvart av 16 personer (alle
brukerne har hatt hjelp til utfylling) og en intervju- og observasjonsstudie av 4
personer (s 19 og 20 i rapport 87/2001).

Det er en svakhet ved forskningen at det ikke er gjort komparative studier av tilbudet i andre
tjenestetyper til brukere med kognitiv svikt som bemannede boliger for psykisk
utviklingshemmede. Kommunene mener at tilbudet i tilrettelagte og samlokaliserte boliger
for normalt 4 voksne psykisk utviklingshemmede/personer med utviklingsforstyrrelser gir et
individuelt tilrettelagt tilbud med vektlegging av individuell utvikling og mestring. Samtidig har
kommunene mulighetene for å vurdere effektive og kvalitetssikrede driftsformer i denne
tjenesteformen.

Kommunene er ikke enig i at omfattende bistandsbehov i seg selv gjør det mer
hensiktsmessig med organisering som BPA. Det er da som regel behov for hyppig og
kortvarig bistand flere ganger i døgnet (tilsyn, bistand til måltider og toalettbesøk i tillegg til
morgen- og kveldsstell). Husarbeid og aktiviteter utenfor hjemmet kan kombineres med

3 Jan Andersen, Ole Petter Askheim, Ingvild Sigstad Begg, Ingrid Guldvik: "Brukerstyrt personlig
assistanse. Kunnskap og praksis", Gyldendal 2006 s 30.

3

4

disse oppgavene 2-3 ganger i uken, men assistenter har en minimumsarbeidstid på 2 timer.
BPA organisering innebærer at timetallet utvides langt ut over det faglig forsvarlige nivået.

Kommunene mener at departementet overdriver betydningen av personlig kjemi ved
utførelsen av personlig stell. Fagutdanningene og intern opplæring i kommunene fokuserer
på profesjonalisering og oppbygging av tillit og respekt i disse situasjonene. Gjennom
kvalitetssystemene fanges awikene opp i dagens system. Brukerne har også
klagemuligheter på utførelse og hjelpepersonell. Etter kommunenes erfaringer gir ikke
brukermedvirkningen ved tilsetting av ufaglærte assistenter uten tidligere erfaring noen
garanti for brukertilfredshet over tid.

NOU 2005:8 Likeverd og,tilgjengelighet pkt 12.6.2.2 s 238 anbefaler ikke rettighetsfesting av
BPA, men at personlig assistanse blir en obligatorisk kommunal tjeneste. Dette innebærer at
brukere med kognitiv svikt blir inkludert i målgruppen, men kommunene opprettholder

• myndigheten til individuell vurdering av søknadene
• individuell vurdering av hensiktsmessig organisering vurdert mot andre tjenestetyper
• beslutte tjenestetype etter at brukeren har fått medvirke
• beslutte organisering av kommunalt tjenestetilbud

Kommunene støtter konklusjonene i NOU 2005:8 Likeverd og tilgjengelighet.

ANTALLET BPA-BRUKERE ETTER RETTIGHETSFESTING
Antallet BPA brukere i Vestfold er mer enn seksdoblet fra 2000 til 2007 til tross for at få
brukere med kognitiv svikt er innvilget BPA. Etterspørselen etter et tilbud som garanterer en-
til-en bemanning i alle situasjoner og individuell tilrettelegging, vil etter kommunenes
vurdering øke betydelig. Kommunene aksepterer ikke departementets påstand (s 15) "Det er
grunn til å tro at antallet eldre ikke er så stort. En grunn kan være at det er en begrensning
pga forutsetningen om at de skal være arbeidsledere". Dette kravet er imidlertid tatt bort for
andre brukergrupper i 1-15/2005 og høringsnotatet. Kommunene regner ikke med at
departementet vil fremme særregler for eldre.

Kommunene har ingen grunn til å tro at eldres pårørende eller pårørende til brukere med
alvorlig psykiatrisk lidelse vil være mer skeptiske til å påta seg arbeidslederansvaret enn
pårørende til psykisk utviklingshemmede. Høringsnotatet begrenser i tillegg
arbeidslederansvaret og oppgavene gjennom å gi kommunen ansvaret for kvaliteten på
tjenestene og internkontrollen og Arbeidstilsynet begrenser arbeidslederansvaret for
assistentene gjennom å gi arbeidsgiver ansvaret for tilrettelegging av assistentenes
arbeidsmiljø og HMS-tiltak.

Kommunens mener at høringsnotatet vil gi følgende nye brukergrupper:
• Eldre med alvorlig somatisk sykdom, også de som i dag får sykehjemsplass
• Eldre med demens, også de som i dag får sykehjemsplass
• Myndige brukere med kognitiv svikt som utviklingsforstyrrelser og

utviklingshemning som i dag får et tilbud i tilrettelagte, samlokaliserte boliger med
bemanning

• Brukere med alvorlig psykiatrisk lidelse som i dag får omfattende hjemmetjenester
bl.a. miljøterapeutiske tiltak i opplæringssituasjoner eller tilrettelagte,
samlokaliserte boliger med bemanning

• Individualisering av avlastningstilbud til barn/unge som i dag gis i
avlastningsboliger

• Andre funksjonshemmede som trafikkskadde og med nevrologiske,
progredierende lidelser som i dag får et tilbud i tilrettelagte og samlokaliserte
boliger med bemanning

4

5

Departementets forslag om målgruppe BPA går mye lenger enn dansk og finsk lovgivning,
og også lenger enn svensk lovgivning. I Sverige kreves det at ordningen må være innvilget
før fylte 65 år. Kostnadsutviklingen til personlig assistanse i Sverige har økt kraftig, fra 5,5
mrd i 1994, 14,4 mrd i 2005 og beregnet til over 25 mrd i 2010. Ordningen har ført til store
nedskjæringer i øvrige tjenester til pleie og omsorg i Sverige.

Kommunene viser til NOU 2005:8, Likeverd og tilgjengelighet s 239 som ut fra et anslag på
15 - 20 % økning av brukergruppen hvis personlig assistanse blir en obligatorisk kommunal
tjeneste, beregner en ny utgift på mellom 31 og 47 millioner pr år. BPA i eldreomsorgen
omfattes ikke i dette tallmaterialet, sannsynligvis heller ikke brukere med alvorlig psykiatrisk
lidelse.

Ut fra Høringsnotatets åpne rettighetsfesting, anser kommunene at anslaget på 15 - 20 %
økning i brukergruppen med kognitiv svikt for lavt og viser til utviklingen av kostnadene i
Sverige som viser 162 % økning fra 1994 - 2005 og forventning om 354 % økning fra 1994 -
2010. I denne gruppen er også psykiatriske pasienter tatt med. I Vestfoldtallene er det også
få brukere med kognitiv svikt, svært få eldre og psykiatriske pasienter.

X kommune finner det derfor rimelig å anslå minimum en tidobling i antallet BPA-brukere ut
fra forslaget om rettighetsfesting. Det er derfor nødvendig med en langt mer utfyllende
utredning om konsekvensene for brukergruppene, eksisterende kommunal tjenestekjede
som omsorgsboliger /andre tilrettelagte og samlokaliserte boliger med bemanning, sykehjem
og kommunenes økonomi.

Den svenske regjeringen har besluttet at hele LSS-ordningen skal vurderes innen
31.03.2008. Vi foreslår at spørsmålet om rettighetsfesting av BPA og utvidelsen av
målgruppen utsettes til denne omfattende kartleggingen av personlig assistanse i Sverige er
ferdigstilt.

BPA er en svært personal- og kostnadsintensiv organisasjonsform som innebærer en til en
bemanning i alle situasjoner uten mulighet for sambruk av ressurser og effektivisering av
driften. Assistentene har en minimum arbeidstid på to timer slik at behovet for
personalressurser øker i forhold til kommunenes tidsestimering av ordinært personlig stell og
husarbeid. Ingrid Guldvik fant også at BPA-brukerne i gjennomsnitt fikk 20 timer mer i uken
enn ved ordinære tjenester. Årsaken til økningen var helsemessige årsaker (22%), endret
livssituasjon (16%) og grundigere kartlegging og annerledes vurdering enn før (28%).

BPA-prosjektet i 12-k fant at 1 døgnkontinuerlig tilbud organisert som BPA, tilsvarte
kostnadene til 4 sykehjemsplasser i KOSTRA-gruppe 13, 1 tilbud på 37,5 tluken tilsvarer 1
sykehjemsplass. Tilleggstjenester som hjemmesykepleie, natt-tjeneste, omsorgslønn,
avlastning m.v. er ikke beregnet inn i disse tallene.

Kommunene etterlyser derfor en kost-nytte analyse hvor tilrettelagte, samlokaliserte boliger
med felles bemanning vurderes opp mot BPA for brukere med store bistandsbehov.
Kommunen anser ikke at dette innebærer institusjonalisering for brukerne.
KOSTRA gir dessverre ikke gjennomsnittpriser pr enhet i disse tilbudene. Optimale
individuelle løsninger må vurderes opp mot samfunnsøkonomiske konsekvenser for andre
tjenestetilbud.

ARBEIDSLEDERROLLEN OG ARBEIDSGIVERANSVARET
Kommunene har erfart at arbeidslederbegrepet ikke er tilstrekkelig utredet i 1-20/2000 eller 1-
1512005. Delt arbeidsleder- og arbeidsgiveransvar er noe helt nytt i offentlig forvaltning og
burde vært utredet bedre før kommunene fikk iverksettingsansvar. Høringsnotatet viser kun

5

til brukernes rettigheter som arbeidsleder, ikke de konkrete pliktene som arbeidsleder må
påta seg. Ut fra kommunenes erfaring, anses det alvorlig at de prinsipielle sidene ved
brukeren som personalleder og sikring av de ansattes arbeidsmiljø ikke er utredet.
I brev av 11.06.-07 til 12-k4, påpeker Arbeidstilsynet for Buskerud og Vestfold at det er
arbeidsgivers ansvar å tilrettelegge et forsvarlig arbeidsmiljø for assistentene og utvikling av
HMS-rutiner. Beslutningen grunngis med at arbeidsleder BPA ikke kan anses som
arbeidsleder i Arbeidsmiljølovens forstand med mindre det foreligger et ansettelsesforhold til
kommunen. Kommunene påpeker at det er manglende samordning og oppfatning av
regelverket mellom departementet og Arbeidstilsynet. Kommunene har også ansvaret for at
kvaliteten på tjenestene holder en tilstrekkelig høy standard og internkontroll.

Høringsnotatet gir brukerne fremdeles rett til å velge sine assistenter, i det minste godkjenne
ansettelsene, samtidig som arbeidsgiver forpliktes til å ivareta Arbeidsmiljølovens krav ved
tilsetting, bl.a. kap 13, vern mot diskriminering. Kommunene oppfatter signalene som
selvmotsigende og vil sette arbeidsgiver i en paradoksal situasjon. Departementets utsagn
på s 20 "Dersom arbeidsforholdet mellom bruker og assistent ikke fungerer på en tilfreds-
stillende måte, er det viktig at det kan bringes til opphør på en enkelt og ryddig måte" skaper
ytterligere usikkerhet i kommunene. Disse forslagene kan svekke arbeidstakerrettighetene
mht oppsigelse/avskjed eller pålegge kommunene/arbeidsgiver å tilby omplassering når
"kunden" ikke er tilfreds. Kommunen påpeker at mulighetene for omplassering vil bli
ytterligere begrenset dersom rettighetsfestingen av BPA fører til sterk nedbygging av den
kommunale tjenestekjeden for øvrig.

Kommunene vil i tillegg få et omfattende ansvar for opplæring og oppfølging av
arbeidslederne og assistentene. Forskning5viser at arbeidmiljøutfordringene i BPA-
ordningene er omfattende. Når brukergrupper med alvorlig kognitiv svikt, demens og
psykiatrisk lidelse inkluderes i målgruppen, vil kommunene/arbeidsgiver måtte intensivere
oppfølgingen av arbeidsmiljøet og veiledning, støtte til assistentene ut fra Arbeidsmiljølovens
og HMS-forskriftens regler.

Ut fra avklaringen av arbeidsgivers og kommunenes plikter og ansvar, er betydningen av
brukerstyringen og arbeidslederrollen i BPA begrenset sterkt. Ordningen må bli
"byråkratisert" i form av arbeidsplassvurderinger, tiltaksplaner for arbeidsmiljøet, HMS-
rutiner, verneombud, risikoanalyser, kvalitetsprosedyrer, dokumentasjon, avvikssystemer
M.V.

Andre land gir i hovedsak personlig assistanse som kontantytelse som setter brukerne i
stand til å kjøpe både arbeidsledelse og tjenester der de ønsker. Det kan virke som
departementet ønsker å gi brukerne de samme rettighetene, men det skal gis som en
offentlig tjeneste, ikke kontantytelse. Det offentlige hjelpeapparatet er imidlertid underlagt en
rekke lover, forskrifter og avtaleverk både overfor de ansatte og kvaliteten på tjenestene.
Dette fører til uklare, dels motstridende retningslinjer for kommunene både i eksisterende
rundskriv og høringsnotatet. Høringsnotatet må i tilfelle følges opp av en rekke endringer i
eksisterende lovverk og forskrifter. Dette vil i særlig grad få konsekvenser for
arbeidstakernes opparbeidede rettigheter. Kommunene etterlyser sentrale drøftinger mellom
departementet og Arbeidstilsynet / arbeidstakerorganisasjonene. Den enkelte kommune kan
ikke overlates ansvaret for en slik uavklart ansvarssituasjon.

Brukerstyringen og arbeidsledelse BPA er blitt sterkt begrenset gjennom konkretiseringen av
kommunenes / arbeidsgivers plikter, og x kommune ser ikke lenger den reelle forskjellen
mellom rettighetene i BPA-ordningen og Kvalitetsforskriftens § 3 som omfatter alle brukere
av pleie- og omsorgstjenester. Kvalitetsforskriften gir brukere rett til tjenester til rett tid,

4 http://www.12k.no/BPA2.htm
512k, delrapport 2 pkt 6.8 og 6.9 (http://www.12k.no/BPA2.htm)

6

7

medvirkning ved utforming av tjenestetilbudet, medbestemmelse i daglig utførelse av
tjenesten og sikring av grunnleggende behov som selvstendighet og styring av eget liv,
normal livs- og døgnrytme og sosiale behov. Etter kommunenes oppfatning er dette
kjernepunktene i BPA-ordningen.

REKRUTTERING

Arbeidsledere
Høringsnotatet har ikke utredet hvem som har ansvaret for å rekruttere arbeidsledere når
brukerne gis et rettskrav på BPA og brukeren selv ikke kan ivareta ansvaret.
Overformynderiene har allerede i dag et stort rekrutteringsproblem når det gjelder
hjelpeverger. Kommunene vil bli påført en ny utgift enten gjennom ansettelse av
arbeidsledere eller lønnede hjelpeverger dersom pårørende ikke påtar seg ansvaret.
Kommunene kan ha forståelse for at pårørende i noen tilfeller kan påta seg ansvaret for
innholdet i BPA-ordningen ut fra kjennskap til og engasjement for et familiemedlem.
Kommunen kan ikke godta at BPA-ordninger skal ha ansatt arbeidsleder eller lønnet
hjelpeverge. BPA-ordningen vil da få samme grunnpreg som de ordinære tjenestene i
kommunene allerede har, men uten kommunenes tradisjoner for å organisere et pleie- og
omsorgstilbud ut fra lovverk, kvalitetsforskrift, HMS-forskrift mv. Noen kommuner i 12-k har
erfaring med ansatte arbeidsledere og stor grad av delegerte oppgaver til assistentene og
kan ikke anbefale en slik organisering ut fra følgene for det faglige innholdet og
arbeidsmiljøet for de ansatte. Rekrutteringsmulighetene og de økonomiske konsekvensene
er ikke utredet i høringsnotatet.

Assistenter
X Kommune anser rekrutteringsproblemene som svært store og ber allerede innenfor
dagens retningslinjer om mer realistiske forventninger for å kunne iverksette statlige signaler.
Det er et anerkjent faktum at helse, pleie- og omsorgstjenestene står overfor store
rekrutteringsproblemer i de tradisjonelle tjenestene i årene som kommer. Kommunene ber
om at departementet utreder rekrutteringsproblemene i forhold til de nye brukergruppene
med rettighetsfestingen og konkurransen dette vil innebære for offentlige helse- og
pleie/omsorgstjenester.

I følge Askheims og Guldviks forskning og 12-k prosjektet innebærer BPA-organiseringen i
stor grad deltidsstillinger dersom fleksibiliteten for brukerne skal opprettholdes. Hørings-
notatet har ikke utredet dette temaet.

Kommunen viser også til ØF-rapport nr. 04/2001 hvor I. Guldvik fant en sterk over-
representasjon av familie- og venneansettelser blant assistentene: 24 % var slektning av
bruker, 16 % venn og 54 % bekjent av bruker. 12-k undersøkelsen viste at 18,2 % var
slektning og 13,6 % venn/bekjent av bruker. Kommunene etterlyser nærmere analyser av
hvilken betydning disse tallene har for innholdet i tjenestene og arbeidsmiljøet for de ansatte.
Kommunene er bekymret for om det private sosiale nettverket som har dype røtter i norsk
kultur, er i ferd med å erstattes av et ansatt og lønnet nettverket.

FINANSIERING

Stimuleringstilskuddet
Departementet foreslår å avvikle stimuleringstilskuddet i regi av RO og overføre kr 200.000 til
hvert fylkesmannsembete. I Vestfold vil dette i gjennomsnitt innebære kr 14.000 pr kommune
pr år uavhengig av antall brukere. Stimuleringstilskuddet har hittil gitt 250 000 kr pr BPA-
bruker over 4 år.

Kostnadene ved de påleggene som kommunene har fått i forhold til kvalitetssystemer og
internkontroll, tilrettelegging av assistentenes arbeidsmiljø, HMS-rutiner og opplæring og

7

8

oppfølging av den enkelte arbeidsleder og assistenter er ikke utredet i høringsnotatet.
Kommunene kan ikke godta konklusjonene i pkt 11.4 og 12.1 i høringsnotatet. De
ovennevnte punktene vil bli svært ressurskrevende ut fra pålegget om individuell og tilpasset
oppfølging av den enkelte BPA-ordning jfr internkontrollforskriften og HMS-forskriften.

Tilskuddsordningen for ressurskrevende brukere
Tilskuddsordningen dekker kun lønnsutgifter som er direkte relatert til pleie- og omsorg for
den enkelte. Kommunenes indirekte kostnader omfattes ikke av ordningen. Ut fra Econ-
rapport 2003-076 må kommunene innvilges et beregningsgrunnlag for refusjonsordningen
som også dekker de indirekte kostnadene til en viss grad.

12-k rapporten viser at et døgnkontinuerlig tiltak organisert som BPA vil koste 2,5 mill pr
01.05.-07. ULOBAS timepris er brukt som beregningsgrunnlag jfr. Econ-rapport 2003-076. I
tillegg kommer tradisjonelle tjenester med nødvendig fagkompetanse som hjemmesykepleie
mv. Det er ikke urimelig å forvente en gjennomsnittspris på 3 - 3,5 mill pr år i 2008. Etter de
nye refusjonsreglene med en basiskostnad på kr 770.000 pr år og 85 % refusjon, vil
kommunenes andel bli 1,1 til 1,2 mill. Kommunene minner om at en sykehjemsplass koster i
gjennomsnitt 590.000 pr år og tilbudet i tilrettelagte heldøgnsboliger med bemanning anslås
å koste mellom 0,9 mill og 1,6 mill pr år avhengig av pleietyngde og tilsynsbehov inkludert
nødvendige helsetjenester.

Høringsnotatets pkt 12.1 med forslag til finansiering gjennom den ordinære tilskudds-
ordningen for ressurskrevende brukere kan ikke godtas ut fra de store negative
konsekvensene det vil få for kommunenes økonomi. Antallet brukere vil minimum tidobles
og kommunenes kostnader vil fordobles for mange brukere i følge regnestykket over.

KONKLUSJON
> Kommunen kan ikke anbefale et rettskrav på BPA for alle brukere med et

bistandsbehov over 20 tluken og rett til selv å velge arbeidsgiver. Dette vil redusere
kommunenes organiseringsfrihet. Kommunenes politiske flertall bør fortsatt ha rett til
å organisere tjenestene i pleie- og omsorgssektoren ut fra de lokale forholdene og
beslutte grad av privatisering av tjenestene.

> Kommunen foreslår at spørsmålet om rettighetsfesting av BPA og ytterligere
utvidelse av målgruppen utsettes til LSS-ordningen i Sverige er ferdig vurdert
31.03.2008.

 Kommunen mener at myndige brukere med kognitiv svikt i de fleste tilfellene vil ha et
kvalitativt bedre tilbud i tilrettelagte boliger med kvalifisert personell. Kommunene
anser det faglig uforsvarlig å sette inn tvangstiltak etter Sotjl. kap 4A i en BPA-ordning
uten ansvarlig faglig ledelse til stede. Kommunen viser til nyere forskning om svake
gruppers behov.

 Kommunen støtter formuleringene i 1-20/2000: "Den som helt eller i det vesentlige er
ute av stand til å være arbeidsleder, bør få sitt behov for praktisk bistand dekket på
andre måter".

 Alternativt anbefaler kommunen at rettighetsfestingen utgår, men at personlig
assistanse tas inn som en obligatorisk kommunal tjeneste i Sotjl § 4-2 i tillegg til
brukerstyrt personlig assistanse, jfr anbefalingene i NOU 2005:8 Likeverd og
tilgjengelighet..

Retten til å få tjenester organisert som BPA må begrenses gjennom vilkår om at
brukerne har behov for og mulighet til et aktivt og selvstendig liv i og utenfor boligen
og at organisering som BPA anses mest hensiktsmessig jfr Ot.prp. nr 8, 1999 - 2000
og 1-20/2000.

8

9

> Kommunene krever at assistentene må ha meldeplikt til faglig ansvarlig dersom det
oppstår fare for liv eller helse. Kommunene må ha tilgang til disse opplysningene
dersom de skal kunne ivareta sitt faglige ansvar for kvaliteten på tjenesten.

> Kommunene etterlyser en kost-nytte analyse hvor tilrettelagte, samlokaliserte boliger
med felles bemanning vurderes opp mot BPA for brukere med store bistandsbehov..
Optimale tilbud til den enkelte må vurderes opp mot samfunnsøkonomiske
konsekvenser totalt og i det øvrige hjelpeapparatet.

> Hvis rettighetsfestingen vedtas ut fra de vilkårene som framgår av høringsnotatet, bør
BPA ytes som kontantytelser til brukerne fra staten hvor brukerne kan kjøpe
tjenestene der de ønsker som i de øvrige nordiske land. Kommunene kan pålegges
tilsynsplikt som i Danmark.

 Kommunene godtar ikke forslag til finansiering av utvidet rett til BPA i pkt 11.4 og
12.1. 1

> Oppdragskommunene må sikres tilstrekkelig innsyn og informasjon fra andelslag 1
private firmaer som påtar seg arbeidsgiveransvar. Kontraktene må gi tilstrekkelig
garanti for at andelslag I private firmaer ivaretar arbeidsgiveransvaret for assistentene
ihht lov- og avtaleverk.

Tønsberg, 24.09.07

Inger Svendsrud
Prosjektleder 12k

9

