
HORDALAND
FYLKESKOMMUN E

SÆRUTSKRIFT

Arkivsak 200503010
Arkivnr. 8325
Sakshandsamar Raddum, Gunhild

Saksgang

Samferdselsutvalet

Fylkesutvalet

Samferdselsavdelinga

Arbeids- og sosialdeparterr3entet

Vedlegg

S.nr. L{

Møtedato Saknr.
16.11.05 66/05

21.11.05 280/05

TRANSPORT FOR FUNKSJONSHEMMA - HØRING

Samferdselsutvalet 16.11.05

Røysting
Fylkesrådmannen sitt forslag til innstilling vart samrøystes vedteke

INNSTILLING

1. Fylkesutvalet ser på transportordninga for funksjonshemma som ei god ordning for å gjere
funksjonshemma meir likestilt den øvrige befolkninga. Universell utforming av transportmidlar
må framleis vere eit viktig satsingsområde, og her spelar fylkeskommunen ei sentral rolle. Med
dette som utgangspunkt meiner fylkesutvalet at TT-ordninga bør vera eit fylkeskommunalt
ansvar.

2. Fylkesutvalet går inn for å samordne TT-ordninga med dei ordningane trygdekontoret lear
ansvaret for i dag. Dette vil bidra til ei meir rettferdig fordeling av transporttenestene. Arbeids-
og utdanningsreiser bør framleis vere staten sitt ansvar, slik at ein sikrar at arbeidsmarknadstiltak
er lagt til same forvaltningsnivå.

3. På denne bakgrunn rår fylkesutvalet til at staten legg opp til å innføre formålsmodellen.
Ansvaret for transport for funksjonshemma vert delt mellom staten (arbeids- og
utdanningsreisar) og fylkeskommunen/konnnunen (TT-ordninga, grunnstønad til transport og
stønad til bil).

Fylkesutvalet 21.11.05

Innstillinga vart samrøystes vedteken.

VEDTAK

Fylkesutvalet ser på transportordninga for funksjonshemma som ei god ordning for å gjere
funksjonshemma meir likestilt den øvrige befolkninga. Universell utforming av transportmidlar
må framleis vere eit viktig satsingsområde, og her spelar fylkeskommunen ei sentral rolle. Med

dette som utgangspunkt meiner fylkesutvalet at TT-ordninga bør vena eit fylkeskommunalt
ansvar.

2. Fylkesutvalet går inn for å samordne TT-ordninga med dei ordningane trygdekontoret har
ansvaret for i dag. Dette vil bidra til ei meir rettferdig fordeling av transporttenestene. Arbeids- og
utdanningsreiser bør framleis vere staten sitt ansvar, slik at ein sikrar at arbeidsmarknadstiltak er
lagt til same forvaltningsnivå.

3. På denne bakgrunn rår fylkesutvalet til at staten legg opp til å innføre formålsmodellen. Ansvaret
for transport for funksjonshemma vert delt mellom staten (arbeids- og utdanningsreisar) og
fylkeskommunen/kommunen (TT-ordninga, grunnstønad til transport og stønad til bil).

RETT UTSKRIFT:

DATO: 24. november 2005

FYLKESRÅDMANNEN I HORDALAND

2

HORDALAND
FYLKESKOMMUNE

SAKNR . 280/05
MØTEDATO 21.11.05

Saksgang Møtedato Saknr Saksordførar
Samferdselsutvalet 16.11.05 66/05
Fylkesutvalet 21.11.05 280/05

Transport for funksjonshemma - høring

Samferdselsutvalet 16.11.05

Røysting
Fylkesrådmannen sitt forslag til innstilling vart samrøystes vedteke

INNSTILLING

1. Fylkesutvalet ser på transportordninga for funksjonshemma som ei god ordning for å gjere
funksjonshemma meir likestilt den øvrige befolkninga. Universell utforming av
transportmidlar må framleis vere eit viktig satsingsområde, og her spelar fylkeskommunen ei
sentral rolle. Med dette som utgangspunkt meiner fylkesutvalet at TT-ordninga bør vera eit
fylkeskommunalt ansvar.

2. Fylkesutvalet går inn for å samordne TT-ordninga med dei ordningane trygdekontoret har
ansvaret for i dag. Dette vil bidra til ei meir rettferdig fordeling av transporttenestene.
Arbeids- og utdanningsreiser bør framleis vere staten sitt ansvar, slik at ein sikrar at
arbeidsmarknadstiltak er lagt til same forvaltningsnivå.

3. På denne bakgrunn rår fylkesutvalet til at staten legg opp til å innføre formålsmodellen.
Ansvaret for transport for funksjonshemma vert delt mellom staten (arbeids- og
utdanningsreisar) og fylkeskommunen/kommunen (TT-ordninga, grunnstønad til transport og
stønad til bil).

14

lip
HORDALAND
FYLKESKOMMUNE

Samferdselsavdelinga

Arkivsak 200503010-25
Arkivnr. 8325
Saksh. Raddum, Gunhild

Saksgang

Samferdselsutvalet

Fylkesutvalet

Motedato

16.11.2005

21.11.2005 - 22.11.2005

TRANSPORT FOR FUNKSJONSHEMMA - HØYRING

SAMANDRAG

I dag har staten gjennom folketrygda ansvaret for grunnstønad til transport, støtte til trygdebil, samt
arbeids- og utdanningsreiser . Nokre fylke , deriblant Hordaland, har gjennom ei forsøksordning fått
delegert det administrative ansvaret for arbeids-og utdanningsreiser. Desse reisene vert refundert av
staten.

Fylkeskommunen har ansvaret for TT- ordninga og det er i hovudsak denne ordninga som er tema her.
Det er store variasjonar mellom dei ulike fylka når det gjeld sjølve administreringa av ordninga og
ressursar som vert avsett til formålet. Dette er bakgrunnen for at det i 2004 blei oppretta ei
tverrdepartemental arbeidsgruppe som skulle gjennomgå offentlege ordningar og stønader som skal
bidra til å dekke funksjonshemma sine behov for transport. Arbeidsgruppa har utarbeidd tre
hovudmodellar:

• ein statleg modell der alle eksisterande transportordningar vert eit statleg ansvar
• ein fylkeskommunal modell der alle eksisterande transportordningar vert eit fylkeskommunalt

ansvar
:__ ein_blandingsmo_dell der _eksisterande _transportordningar vert delt mellom staten og

fylkeskommunen /kommunane

Det er sjølvsagt fordelar og ulempar knytta til alle modellane. I hovudsak dreiar dette seg om ein
ynskjer at TT-ordninga skal ha ein felles nasjonal standard eller om ein er tent med at lokale forhold
og behov skal vektleggast. Dette heng saman med at '17-ordninga ligg i skjeringsfeltet mellom to
politikkområde; samferdselspolitikk og velferds- og omsorgspolitikk.

Fylkesrådmannnen rår til at formålsmodellen (ein blandingsmodell) vert valt som framtidig modell for
organisering av transporttenester for funksjonshemma.

FORSLAG TIL INNSTILLING

1. Fylkesutvalet ser på transportordninga for funksjonshemma som ei god ordning for å gjere
funksjonshemma meir likestilt den øvrige befolkninga. Universell utforming av
transportmidlar må framleis vere eit viktig satsingsområde, og her spelar fylkeskommunen ei
sentral rolle. Med dette som utgangspunkt meiner fylkesutvalet at TT-ordninga bør vera eit
fylkeskommunalt ansvar.

2. Fylkesutvalet går inn for å samordne TT-ordninga med dei ordningane trygdekontoret har
ansvaret for i dag. Dette vil bidra til ei meir rettferdig fordeling av transporttenestene.
Arbeids- og utdanningsreiser bør framleis vere staten sitt ansvar, slik at ein sikrar at
arbeidsmarknadstiltak er lagt til same forvaltningsnivå.

3. På denne bakgrunn rår fylkesutvalet til at staten legg opp til å innføre formålsmodellen.
Ansvaret for transport for funksjonshemma vert delt mellom staten (arbeids- og
utdanningsreisar) og fylkeskommunen/kommunen (TT-ordninga, grunnstønad til transport og
stønad til bil).

c.'
Paul M. ilsen

Vedlegg: 1 Brev frå Arbeids-og sosialdepartementet
2 E-post frå O. Røger vedk. utsetting av saka
3 Samandrag av høyringsrapporten

a estr eim

2

FYLKESRÅDMANNEN, 21.10.2005:

1. Innleiing

I sak 210/04 handsama fylkesutvalet "Delinnstilling om dei funksjonshemma sine transportbehov -
høring." Bakgrunnen for denne saka var at Sosialdepartementet hadde tatt initiativ til å rydde opp i
"gråsoner" når det gjaldt transportordningar for funksjonshemma, og fase 1 i dette arbeidet var no
avslutta. Fylkesutvalet gjorde i møte 28.10.2004 følgjande vedtak:

1. Fylkesutvalet i Hordaland ser postitivt på at arbeidet med å gjennomgå offentlege ordningar og
stønader som skal hjelpe til med å dekke dei funksjonshemma sitt transportbehov no er starta.

2. Arbeidsgruppa sine forløpige vurderingar er at TT-ordninga og grunnstønad til transport ikkje
overlappar kvarandre, men "løper ved siden av" kvarandre. Delinnstillinga slår fast at det
foregår ei samordning av ytingane, i favør av den statlege ordninga. Fylkesutvalet finn det
prinsipielt uheldig at ein kuttar i ein lovfesta stønad av di ein person mottek stønad frå ei frivilling
ordning.

3. Øvre aldersgrense for åfå tildelt stønad gjennomfolketrygda er sett til 70 år. Rapporten omtalar
ikkje problematikken med at noverande praksis fører til at personar over 70 år kan bli ståande
utanfor begge ordningane av di TT-ordninga kan ha avgrensa budsjettrammer. Fylkesutvalet vil
be arbeidsgruppa om å kartleggje denne problemstillinga i utgreiingsarbeidet i fase 2.

4. Fylksutvalet ber om at det vert vurdert å senka gjenanskaffelsestida på I1 år for trygdefinansierte
(eller delvis trygdefinansierte) bilar. Funksjonshemma har ofte ein slik tung bruk av bilen at den
ikkje vil vara i 11 år.

Arbeids- og sosialdepartementet og Samferdselsdepartementet har no sendt på høyring rapporten om:
"Transport for funksjonshemmede - Gjennomgang av og forslag til betre målretting av offentlige
transportstøtteordningar som er ment å bedre mobiliteten til personer med forflytningsproblemer."

Rapporten er utarbeida av ei arbeidsgruppa oppretta på bakgrunn av St.meld. nr 40 (2002-2003)
"Nedbygging av funkjsonshemmende barricerer." Arbeidsgruppa sitt mandat var å gjennomgå
offentlege ordningar og stønader som skal bidra til å dekke dei funksjonshemma sine transportbehov,
herunder også TT-ordninga.

Høyringsfristen vart sett til 15. 11.05, men Hordaland fylkeskommune har i samråd med Arbeids- og
sosialdepartementet fått utsatt fristen til 22.11.05 (sjå vedlegg 1).

2. TT- ordninga i dag

Formålet med ordninga
Å leggje forholda til rette slik at funksjonshemma kan delta i samfunnet på lik linje med andre er eit
viktig politisk tema, og Stortinget har i fleire samanhengar sett dette på dagsorden. I St.meld. nr. 23
(1977-78) "Funksjonshemmede og samfunnet" blei det slått fast som prinsipp at transportbehov ikkje

skulle tiindre funksjonshemma å etablere deri llvss tuasjonen han eller ho-ville Natt -ersom
vedkomande ikkje var funksjonshemma. Med bakgrunn i dette vart det i NOU 1979:27 "Transportfor
funksjonshemmede" tilrådd at transport til funksjonshemma skulle integrerast i samfunnet sitt øvrige
transportsystem.

TT-ordninga blei vurdert å vera ei samferdselssak, og hovudansvaret for ordninga blei frå 1988 lagt til
fylkeskommunen. Dette for å sikre at transport av funksjonshemma ikkje berre vert spesialtransport,
men noko som inngår i det vanlege rutetilbodet i størst mogeleg grad. Fylkeskommunen har ansvaret
for å sørgje for at offentlege transportmiddel skal vere tilrettelagt for funksjonshemma. Vidare skal eit
overordna fylkeskommunalt ansvar sikre ei felles løysing på tvert av kommunegrensene. Kommunane
har ansvaret for brukargodkjenning og administrasjon, og som regel er denne oppgåva lagt til
kommunane si sosialavdeling.

I NOU 2002:22 Om oppgavefordeling mellom stat, region og kommune blei det foreslått å overføre alt
ansvar for TT-ordninga til kommunane. Eit argument var at TT-ordninga ligg på sida av det ordinære
kollektivtilbodet, og er like mykje ein del av det offentlege sitt primære velferds- og omsorgsbehov.

TT-ordninga i praksis
Korleis den einskilde fylkeskommune organiserer transporten og kor mykj e ressursar som vert avsett
varierar. Samferdselsdepartementet har utarbeidd vegleiande retningslinjer frå 1997 som trekkjer opp
kriterium for godkjenning, tilbodet sitt innhald og sjølve sakshandsaminga. I rapporten frå
arbeidsgruppa går det fram at fylkeskommunane i hovudsak er samd om fylgjande:

• TT - ordninga er eit virkemiddel for å gjere funksjonshemma meir mobile og såleis
transportmessig meir likestilte med den øvrige befolkninga

• TT skal ikkje nyttast til turar betalt av andre (trygdekontor)
• TT skal ikkj e erstatte manglande rutetilbod
• Lang gangavstand til næraste haldeplass er i seg sjølv ikkje grunnlag for brukargodkjenning.

På følgjande område er det ulik praksis mellom fylkeskommunane:
• Eigenbetaling: 15 fylke praktiserer ordninga med eigenbetaling, men denne varierer mellom

fylka.
• Verdikortlverdikupongar: 4 fylke har reine turkort med eit vist antall reiser. 3 fylke har

verdikort (deriblant Hordaland), 3 er i ferd med å innføre dette, mens resten har
verdikupongar.

• Brukargodkjenning: Dei fylkeskommunale retningslinjene varierer når det gjeld godkjenning
av personar med trygdebil, bebuarar på institusjon, alder, varighet på funksjonshemming og
varighet på godkjenning.

• Rutinar ved godkjenning: I dei fleste fylkar (deriblant Hordaland) er det etablert ei eigen
legenemnd som godkjennar søknadane.

• Klagehandsaming: 111 fylke skal klagen rettast til kommunen og handsamast i eit eige
klageorgan. I dei resterande fylka (deriblant Hordaland) skal klagen rettast til
fylkeskommunen.

12004 var det omlag 112 500 godkjente TT-brukarar i Noreg, mens ca. 550 000 personar var
forflytningshemma. Om lag 406 mill. kr. blei sett av til TT-ordninga på landsbasis i 2004. Oslo brukar
om lag 10 000,- kr. per TT-brukar, mens gjennomsnittet utanom Oslo i 2004 var 2 289,- kr. per TT-
brukar.

Brukargruppa er i hovudsak eldre menneskje. På landsbasis er meir enn 50% over 80 år, medan ca 3/4
er kvinner.

3. Utfordringar

Dei fleste brukarar av TT-ordninga er også mottakarar av ulike trygdeytingar. I samfunnet er det ei
oppfatning at slike ytingar skal vere mest mogeleg like. Funksjonshemma sine organisasjonar meiner
difor at TT-ordninga også bør vere mest mogeleg lik i alle fylke.

TT-ordninga ligg i skjeringsfeltet mellom samferdselspolitikk og sosialpolitikk. Nasjonalt er TT-
ordninga meint å vere eit ansvar for tilretteleggjarar av samferdsel og transport. Dette fører til at
område som har eit godt/dårleg kollektivtilbod bør ha ein god/dårleg TT-ordning. Det vil sei at dårleg
kollektivtransport gjev ei dårleg TT-ordning. (I eit samferdselsperspektiv skal ikkje TT-brukarar ha eit
betre kollektivtilbod enn folk elles.)

Korleis skal ein oppnå likskap for TT-brukarane? I dag ser vi ein klar samanheng mellom ytingar per
brukar og kor mange som kjem inn under ordninga. Dei fylka som gir dei største ytingane per brukar,
er og restriktive med godkjenninga. Dermed er det mange som ikkje kjem med i ordninga i desse

4

fylka, men som i andre fylke vil verte godkj ende. Spørsmål om ei lik og rettferdig fordeling av
samfunnsgoder handlar og om sjå på individuelle skilnader . Behova er ulike og då kan tenestene
vanskelig standardiserast.

Ut frå ovanståande kan ein sei at likskap i relasjon til transport for funksjonshemma ikkje inneber at
alle skal kompenserast likt for sine funksjonshemmingar.

Dersom ein innfører ei felles nasjonal TT-ordning er det fleire spørsmål som må avklarast:

• Utarbeiding av godkjenningskriteria: Ei utfording blir korleis ein skal forholda seg til personar
som:

- mottar grunnstønad til transport
- bur på institusjon
- er mellombels funksjonshemma
- har bil i husstanden.

• Fastsetting av brukarkvote: Skal det fastsettjast ein felles brukarkvote som gjeld samtlege
kommunar i landet, til dømes eit brukartak på 30 brukarar per 1000 innbyggjar. I så fall
risikerar ein ventelister i kommunar med få, men mange eldre innbyggjarar.

• Fastsetting av reiseomfang: Her må ein bli einig om felles beløp gitt på bakgrunn av
funksjonshemming.

• Fastsetting av differensieringskriterium: Det er vanleg å prioritere rullestolbrukarar og
blinde/sterkt svaksynte og psykisk utviklingshemma. Unge brukarar er prioritert i nokon fylke,
og i 8 fylke (herunder Hordaland) vert det lagt vekt på avstand til næraste kommunesenter.

• Fastsetting av eigenandel. Her er store variasjonar mellom fylka, men det kan vere naturleg å
ta utgangspunkt i kva ein tilsvarande tur med buss kostar. Størrelsen på eigenandel påverkar
bruken av TT-ordninga. Høg eigenandel gjev låg utnyttingsgrad.

• Reglar for klagehandsaming: Det forvaltningsorganet som har fatta vedtaket skal og vere
klageinstans.

• Standardisering av reisebevis: Det er eit sterkt ønskje at fylka kan einast om å utvikle eit felles
reisebevis basert på bruk av elektronisk kort. I dag har Hordaland, Rogaland og Oslo innført
elektronisk kort, men alle har valt ulike løysingar.

• Anna: Skal TT-ordninga berre vere basert på individuelle turar? I Telemark har ein til dømes
delt brukarane inn i to grupper:

1. Individuell ordning: Reisefridom for prioriterte grupper som får reise individuelt for
eit fastsett beløp.

2. Felles transportordning: Omfattar i praksis alle med lettare funksjonshemming og dei
over 67 år. Ordninga gir rett til transport dør-til dør til oppsett tid og fast pris per tur.
Tenesta må bestillast på førehand.

4. Arbeidsgruppa sine forslag

Tilrådingane er forankra i ei erkjenning av at det neppe let seg gjere å auke ytingane vesentleg. Det er
og tatt utgangspunkt i prinsippet om å delegere og desentralisere forvaltningsoppgåver mest mogeleg.
Dette for å gi tenester ester som er tilpassa lokale forhold og behov. Det skal vere rom for lokale

-prioriterin gar. I dag styrer i e staten utformina av tenesta verken ved lo alegg eller krav om einJ g
- - krav om cm

minimumsstandard. Samferdselsdepartementet har imidlertid gitt vegleiande retningslinjer.

Arbeidsgruppa er kome fram til 3 hovudmodellar for organisering av TT-ordninga:

Statleg modell
Ei mogeleg løysing er at all transport for funksjonshemma blir eit statleg ansvar. Då vil både
grunnstønad til transport og stønad til kjøretøy (i dag trygdekontoret sitt ansvar), arbeids- og
utdanningsreiser og fritidsreiser (TT) kunne samlast. Transport for funksjonshemma vert då definert
som trygdeyting og gjort til ei sosialpolitisk sak. Ei slik ordning har sine klare fordelar
(likebehandling, samordning ol) og kan prøvast ut i nokon fylke.

5

Imidlertid er det fleire ulemper ved å velje ei slik løysing. Dersom fylkeskommunen mister TT-
ordninga kan dette redusere vektlegginga av universell uforming av kollektivtransporten. Vidare
mister brukarane nærleik til sakshandsamande forvaltningsorgan, sidan trygdekontoret er meir bunden
av eit "rigid" nasjonalt regelverk. Ei slik løysing er heller ikkje i tråd med prinsippet om å
desentralisere oppgåver. Det er og uheldig å gjere transportytingar til ei rein sosialpolitisk sak.

Fylkeskommunal modell
Fylkeskommunen får ansvaret for alle transportordningar for funksjonshemma, også dei statlege.
Brukargodkjenning og det administrative ansvaret vert lagt til kommunane (slik det fungerer med TT-
ordninga i dag). Fylkeskommunen har ansvaret for budsjettstyring og utarbeiding av retningslinjer på
lik linje med ansvaret for lokal kollektivtrafikk. Ei slik løysning vil vere i tråd med målet om størst
mogeleg desentralisering av ansvar og oppgåver. For fylkeskommunen vert det og naturleg og
hensiktsmessig å rette fokus mot universell utforming av kollektivtrafikken.

Det er og argumenter som talar imot eit fylkeskommunalt ansvar. Tilgangen til transportordningar
vert underlagt ordinær budsjettstyring, og slik sett blir ei eventuell rettsordning med heimel i lov
vanskeleg. Det vil innebere store omstillingskostnader sidan ny kompetanse og kunnskap må
overførast frå trygdeetaten til kommunane.

Blandingsmodell
Ei slik løysing vil vere ein mellomting mellom statleg og fylkeskommunal modell. Arbeidsgruppa har
utarbeid to mogelege løysningar.

Dagens modell:

I praksis er dette ei vidareføring av gjeldande organisering av transportordningane, der arbeidsdelinga
mellom stat og fylke vert oppretthalde til tross for "gråsoneproblematikken" mellom TT-ordninga og
trygdekontoret sin grunnstønad til transport.

Argumenta mot ei slik løysing er at transportordningane fortsatt vert delt på ulike forvaltningsnivå.
TT-ordninga blir verande budsjettstyrt, noko som har både fordelar og ulempar.

Formålsmodellen:

Transportordningane vert delt mellom stat og fylke ut frå formålet med reisa. Transport til arbeids- og
utdanningsreiser blir eit statleg ansvar, mens fylkeskommunen får det øvrige ansvaret. Fordelen er at
staten, som har ansvaret for arbeidsmarknadspolitikken, får ei meir samla oversikt over
arbeidsmarknadstiltaka. Vidare får fylkeskommunen ei meir samla oversikt over dei ulike
transportordningane og kan sjå retten til fritidsreisar (TT) i samanheng med grunnstønad til transport
og bilstønadsordninga.

Imidlertid inneber ei slik løying at transportordningane framleis vert splitta på to ulike
forvaltningsnivå, og dei fylkeskommunale ansvarsområda forblir budsjettstyrt.

5. Fylkesrådmannen si tilråding

Hordaland har 32 kommunar utanom Bergen som administrerar søknader og godkjenninga av nye
brukarar i sin kommune. Fylkeskommunen handsamar alle søknadar frå Bergen kommune, samt
handsaminga av alle avslag og søknader om å få endra brukargruppe. Det er avsett om lag 32 mill. kr. i
fylkeskommunen sitt budsjett til ordninga. Hordaland fylkeskommune hadde i 2004 13500 TT-
brukarar og brukte om lag 2 370,- kr. per brukar i snitt.

Av omsyn til lokale skilnader meiner fylkesrådmannen at brukarane vil vere best tent med eit mest
mogeleg desentralisert tilbod. I vårt fylke er det venteliste for å verte godkjent som TT-brukar i
mange små kommunar (til dømes Jondal, Tysnes og Ulvik). Her kan det vere eit problem å kome med

6

i ordninga sjølv om ein oppfyller krava for å verte godkjent. Dette skuldast at det er satt eit brukartak
på ordninga på 3, 4 % av innbyggartalet i ein kommune. For kommunar med mange eldre innbyggarar
slår dette uheldig ut, mens kommunar med ung befolkning (til dømes Fjell og Os) ikkje har dette
problemet.

Slik det fungerar i dag er fylkeskommunen ansvarleg for utarbeiding av retningslinjer. Dette inneber
at reglane kan endrast i dei tilfelle ein ser at dei slår uheldig ut. Dette vert ikkje mogeleg dersom staten
overtek alt ansvar. Til dømes vedtok fylkesutvalet i april i år å auke brukarkvotane for ein del
brukarar, og ei tilsvarande sak skal handsamast i samband med neste års budsjett. I slike sakar er det
naturleg dialog mellom brukarorganisasjonar og fylkeskommunen.

Formålsmodellen inneber at fylkeskommunen får alt ansvar for transport for funksjonshemma.
Transport av funksjonshemma blir ei samferdselssak som gjer det naudsynt å rette fokus mot
universell utforming av transporttilbodet. I dag har Hordaland fylkeskommune ansvaret for både TT-
ordninga og arbeids-og utdanningsreiser (det siste er eit prøveprosjekt). Dersom formålsmodellen vert
innført får fylkeskommunen ansvaret for TT-ordninga og dei ordningane trygdekontoret har ansvaret
for i dag. Arbeids- og utdanningsreiser vert overført til staten.

Ved å overføre alt ansvar for transport for funksjonshemma til eit organ vil ein unngå den
"gråsoneproblematikken" vi har i dag mellom TT-ordninga og dei ordningane trygdekontoret rår over.
I dag forventar trygdekontoret at dei ved førespurnad til fylkeskommunen får opplysningar om ein
person er TT-brukar eller ikkje. Får dei kjennskap til om ein søkjar er TT-brukar kuttar dei i ein
lovbestemt rett. Samtidig går dei ikkje ut med opplysningar til fylkeskommunen om kven som har
motteke transportytingar frå folketrygda. Ved å samle dei ulike transportordningane i eit organ vil
ordningane verte meir rettferdig fordelt mellom brukarane. Midlane vil vere budsjettstyrt og det vert
lettare for berørte partar å drive politisk arbeid retta mot transporttenestene for funksjonshemma.

11

S

DET KONGELIGE
ARBEIDS. OG SOSIALDEPARTEMENT

Se adresseliste

Deres ref vår ref

200400421-/OR

Transport for funksjonshemmede - høring

UORDALAND FYLKESKOIVIMUNEI

Saknr. ØUØ6-9O? Dole.nr. !
14 JULI2005

Arkåvnr.g Ø Saksh.

Eksp.

U.off.

Dato
.07.2005

Arbeids- og sosialdepartementet og Samferdselsdepartementet sender med dette på
offentlig høring rapport av 1. juni 2005 fra en arbeidsgruppe som har sett nærmere på
'Transport for funksjonshemmede - Gjennomgang av og forslag til bedre målretting av
de offentlige transportstøtteordninger som er ment å bedre mobiliteten til personer
med forflytningshemminger".

Rapporten er tilgjengelig på departementets elektroniske informasjonstjeneste,
Offentlig dokumentasjon og informasjon i Norge (ODIN) på adressen:
http://odin.dep.nolasd/norsk/dok/hoerincierlpaa hoering/bn.htrrtl

På bakgrunn av St meld nr 40 (2002 - 2003) "Nedbygging av funksjonshemmende
barrierer" ble det opprettet en tverrdepartemental arbeidsgruppe i januar 2004 som
skulle gjennomgå offentlige ordninger og stønader som skal bidra til å dekke
funksjonshemmedes transportbehov, herunder også 'IT- ordningen.

Representanter fra Finansdepartementet, Kommunal- og regionaldepartementet,
Moderniseringsdepartementet, Samferdselsdepartementet, Arbeids- og

- såsig departementet-og- stryg ever et-har-deltatt-i arbei sgruppen - - egg-har - - -
forskningsleder Gisle Solvoll fra Høgskolen i Bodø bistått arbeidsgruppen.

Arbeidsgruppen har utformet tre hovedmodeller for fremtidig organisering av
transportordningene:

. En statlig modell - alle transportordninger, unntatt de ordninger som

Postadresse Kontoradresse Telefon
22 249090
Org no.
983 887 457

Telefaks

Saksbehandler

_

kommunene selv velger å opprette, blir et rent statlig ansvar.
• En fylkeskommunal modell - alle transportordninger, unntatt de ordninger som

kommunene selv velger å opprette, blir et rent fylkeskommunalt ansvar.
• En blandingsmodell - transportordningene deles mellom staten og

fylkeskommunene/ kommunene, enten som i dag, eller ved en arbeidsdeling ut i
fra reiseformål.

Fordeler og ulemper ved de ulike modellene er diskutert i kap. 9.3.

Arbeids- og sosialdepartementet og Samferdselsdepartementet ønsker
tilbakemeldinger på de ulike modellene for organisatorisk forankring . Eventuelle
høringsuttalelser bes sendt til Arbeids- og sosialdepartementet

Til orientering følger høringslisten vedlagt. Vi ber om at adressatene selv vurderer om
det er behov for å forelegge høringsnotatet for underliggende etater og organer.

Høringsfristen er satt til 15. november 2005.

Olav Røg r
rådgiver

Gjenpart:
Samferdselsdepartementet, Finansdepartementet, Moderniseringsdepartementet,
Kommunal- og regionaldepartementet

Vedlegg:

Side 2

v-QI

avdelingsdirektør

Høringsliste:

Kommunenes Sentralforbund
Alle fylkeskommunene
Oslo kommune, Byrådsavdeling for miljø og Samferdsel
Norges Taxiforbund
Funksjonshemmedes Fellesorganisasjon
Norsk Pensjonistforbund
Statens råd for funksjonshemmede
Samarbeidsforumet av funksjonshemmedes organisasjoner
Rikstrygdeverket
Vestre Toten trygdekontor
Sosial- og helsedirektoratet

Side 3

\.

2cu5oo G,,2,6
Gunhild Raddum

Fra: Røger Olav [olav.roger@asd.dep.no]
Sendt: 7. september 2005 14:49
Til: Gunhild Raddum
Emne: SV: Transportordninga for funksjonshemma - vedr.høringsfrist

Hei!

Det skulle være greit. Men dersom det foreligger en administrativ tilråding før
fristen ville det være fint om dere sendte den inn. Så kan det politiske vedtaket
ettersendes.
Vi har uansett merket oss henvendelsen og imøteser innspillet deres.

Mvh

Olav Røger

Arbeids- og sosialdepartementet
Velferdspolitisk avdeling

Telf 22 24 87 97
or@asd.dep.no

-----Opprinnelig melding-----
Fra: Gunhild Raddum [mailto:Gunhild.Raddum@hordaland-f.kommune.no]
Sendt: 7. september 2005 11:20
Til: Røger Olav
Emne: Transportordninga for funksjonshemma - vedr.høringsfrist

Hordaland fylkeskommune ber med dette om ein forlenging av høyringsfristen som er sett
til 15.11.05. Samferdselsutvalet har møte den 16.11 og fylkesutvalet har møte den
22.11. Vi vil gjerne ha saka opp i desse møten.

Mvh

Gunhild Raddum
Samferdselsavdelinga
HFK

IL,,<
TRANSPORT FOR FUNKSJONSHEMMEDE - GJENNOMGANG AV
OG FORSLAG TIL BEDRE MÅLSETTING AV DE OFFENTLIGE
TRANSPORTORDNINGER SOM ER MENT Å BEDRE MOBILITETEN
TIL PERSONER MED FORFLYTNINGSHEMMINGER

1. SAMMENDRAG

Regjeringen la i juni 2003 frem St.meld. nr. 40 (2002-2003), Nedbygging av funksjonshemmende
barrierer. I stortingsmeldingen varsles det at det vil bli nedsatt en tverrdepartemental arbeidsgruppe
som skal gjennomgå offentlige ordninger og stønader som skal bidra til å dekke funksjonshemmedes
transportbehov, utover det tilbud som gis gjennom ordinær kollektivtransport. Formålet er å foreslå
endringer som sikrer funksjonshemmede et godt transporttilbud, og som bidrar til at ordningene
fungerer helhetlig, samordnet og rasjonelt. Ved behandling av kommuneøkonomiproposisjonen for
2004 fattet Stortinget følgende romertallsvedtak i Innst. S. nr. 259 (2002-2003):

"Stortinget ber Regjeringen i løpet av 2004 utarbeide nasjonale retningslinjer for kvalitet og kvantitet
for TT-transporten og foreslå en finansieringsordning som sikrer TT-transport i tråd med de nasjonale
retningslinjene."

Arbeidsgruppen ble oppnevnt av Sosialdepartementet i januar 2004. Utredningen er blitt gjennomført i
to faser, der arbeidsgruppens mandat har vært som følger:

Fase 1: Arbeidsgruppen skal kartlegge de ulike transportordningene (målgruppe, kriterier for å komme
inn under ordningen, søknadsprosess, organisatorisk forankring m.m.) og analysere hvordan ordning-
ene fungerer i sammenheng. Det skal legges vekt på å vurdere eventuelle gråsoner og overlappinger
mellom dagens ordninger. Delinnstilling ble avgitt 1. juni 2004.

Fase 2: Basert på resultatene fra kartleggingen i fase 1 skal arbeidsgruppen utarbeide alternative for-
slag som kan gjøre de individuelt baserte transportordningene mer målrettet. Dette inkluderer også en
vurdering av eventuelle tiltak som kan bidra til økt tilgjengelighet til ordinære kollektive transport-
midler, som kan føre til redusert omfang av de individuelt baserte transportordningene.

Kapittel 3 gir en drøfting av universell utforming av transportsystemet opp mot utforming av selektive
transportordninger for funksjonshemmede, og viser de mulighetene som ligger i å basere utviklingen
på prinsippene for universell utforming.

For å redusere det transportmessige tilgjengelighetsgapet mellom funksjonshemmede og ikke-funk-
sjonshemmede kan det lages et eget transportopplegg som er spesielt tilpasset personer med funksjons-
nedsettelser. Dette kalles selektiv utforming. Alternativt kan en lage en tilpasning som kan forstås og
benyttes av alle. Dette kalles universell utforming. Universell utforming av kollektivtransportsektoren
innebærer at alle skal kunne benytte seg av det ordinæreiilbudet sa stor-utstrekning-som-mulig. uteri
behov for særskilt bistand.

Tilretteleggingen av det kollektive transportsystemet i Norge for personer med forflytningshemminger
er mangelfull, slik at det vil være et betydelig behov for selektive ordninger i lang tid framover. Når
tilgjengeligheten til det ordinære kollektivsystemet økes, vil imidlertid behovet for selektive løsninger,
spesielt for personer med de minst alvorlige forflytningshemmingene, avta. Å gjøre all offentlig
transport i Norge tilgjengelig for alle innen 2012 vil koste over 6 mrd. kroner eller om lag 550 mill.
kroner pr. år. Dette er et anslag over ekstrakostnader på grunn av tilgjengelighetskravene. En del av
disse ekstrakostnadene er kostnader som uansett vil påløpe i forbindelse med nødvendig oppgradering
og vedlikehold av transportinfrastrukturen.

Utfordringen for myndighetene blir å legge til rette for et offentlig transporttilbud der ordinære buss-
ruter, serviceruter, bestillingsruter, TT-ordningen og trygdebilordningen betraktes som komplement-
ære tilbud i et totalt offentlig transportmarked. Sammensetningen av ordningene må være slik at de gir
størst mulig samfunnsøkonomisk lønnsomhet, gitt at forflytningshemmede skal ha krav på en nærmere
definert transportstandard.

Kapittel 4 gir en kortfattet oppsummering av regjeringens samferdselspolitikk på tilgjengelighets-
området.

Regjeringens samferdselspolitikk innebærer at prinsippet om universell utforming skal stå sentralt i
utviklingen av et tilgjengelig transportsystem. Tilgjengelighet for alle skal være ett av fem hovedmål
for transportpolitikken, og inngå som en del av den helhetlige strategien ved utformingen av strategier.
Med utgangspunkt i NTP (Nasjonal transportplan), er det utarbeidet et handlingsprogram (BRA-
programmet) for universell utforming/tilgjengelighet der virkemidlene konkretiseres.

Det er viktig å harmonisere nasjonal politikk med den pågående internasjonale utviklingen, spesielt
innen EU. EU's bussdirektiv 2001/85/EF for buss klasse I (bybusser) stiller spesifikke krav til til-
gjengelighet, og ble implementert i Kjøretøyforskriftene 13. februar 2004. Direktivet innebærer at alle
nyregistrerte bybusser må være tilpasset kravene i dette direktivet. Bussdirektivet er imidlertid kun
begrenset til bussenes kvalitet. Tilgjengeligheten til transportsystemet oppnås først når også infra-
strukturen "rundt" bussen er tilgjengelig.

Kapittel 5 gir en kortfattet gjennomgang av transportordningene for funksjonshemmede i Sverige,
Danmark og Finland, der ytelser og antall brukere sammenlignes med tilsvarende tall for Norge.

Det er Sverige som har flest godkjente brukere til individuell spesialtransport fulgt av Norge på en god
andreplass. 4,3 % av befolkningen i Sverge har brukergodkjenning til spesialtransporten, mens
Danmark har færrest med 0,8 %. Når det gjelder ytelser pr. bruker så er disse størst i Finland med
9 150 kroner og lavest i Norge med om lag 3 600 kroner. Ytelsene sett i forhold til innbyggertallet
viser at Sverige gir 243 kroner pr. innbygger mens Danmark har de laveste ytelsene med 47 kroner pr.
innbygger. Felles for alle landene er at utformingen av transportordningene i stor grad synes å være
basert på lokale prioriteringer og ikke noen form for nasjonale retningslinjer.

Kapittel 6 gir en oversikt over bakgrunnen for opprettelsen av TT-ordningen i Norge og beskriver
hvordan ordningen praktiseres og hvem brukerne er.

Fra 1988 har fylkeskommunene vært pålagt å organisere en transporttjeneste (TT-ordningen) for
personer som vanskelig kan bruke ordinære kollektive transportmidler. Ordningen fungerer stort sett
som en taxibasert individuell dør-til-dør-transport. Formålet med TT-ordningen er å gjøre funksjons-
hemmede mer mobile og således transportmessig mer likestilte med den øvrige befolkning.
Samferdselsdepartementet utarbeidet i 1997 veiledende retningslinjer for TT-ordningen.

- - -I 2004 er det-112 500 godkjente TT-brukere-i-Norge; noe-som-er ennedgang på-10 000-per-soner fra - ----
"toppåret" 2000. Hedmark og Sogn og Fjordane har flest godkjente TT-brukere pr. 1 000 innbyggere
(henholdsvis 41 og 39) mens Østfold og Telemark har færrest (henholdsvis 8 og 6). De store for-
skjellene både i antall brukere pr. 1 000 innbyggere og ytelser pr. bruker skyldes i hovedsak ulike
prioriteringer mellom fylkene.

Årsaken til forflytningshemming hos den enkelte varierer. Brukergruppen er i all hovedsak eldre men-
nesker, da 86 % av TT-brukerne er eldre enn 60 år og mer enn halvparten er over 80 år. Om lag 3/4 av
brukerne er kvinner. Således kan vi si at den typiske bruker av tjenesten er en kvinne på over 70 år
som bor alene, og som opplever aldersrelaterte forflytningsproblemer.

VecllEUjj2j

I en del tilfeller oppstår det en "spillsituasjon" mellom saksbehandlerne på sosialkontorene (som be-
handler søknader om TT) og saksbehandlerne på de lokale trygdekontorene (som behandler søknader
om grunnstønad til transport). Siden grunnstønad er en rettighet (dersom kriteriene for å motta ytelser
er oppfylt) mens TT ikke er det, vil det imidlertid være vanskeligere for trygdeetaten å avvise en søker
som oppfyller kriteriene enn det vil være for fylkeskommunene som administrerer en budsjettstyrt
ordning.

Kapittel 7 redegjør for problemstillinger knyttet til utformingen av nasjonale retningslinjer for TT-
ordningen og illustrerer fordelingsmessige virkninger av to ulike '7T-modeller".

Nasjonale retningslinjer for TT-ordningen vil i praksis innebære utforming av et "riksregulativ" slik at
brukere i ulike fylker behandles ytelsesmessig mest mulig likt.

En kvalitetsstandard som gjelder hele landet ("riksregulativ"), der de samlede årlige utgiftene på
landsbasis forblir på dagens nivå (vel 380 mill. kroner ekskl. arbeidsreiser) og brukerandel (antall
brukere pr. 1 000 innbyggere) og ytelser pr. bruker settes lik gjennomsnittet for fylkene i dag (25
brukere pr. 1 000 innbyggere og gjennomsnittlige årlige ytelser på 3 608 kroner), innebærer betydelige
fordelingsvirkninger da både brukerantallet og gjennomsnittlige ytelser pr. bruker i de fleste fylkene
vil endres betydelig. I Oslo vil for eksempel mer enn 5 700 brukere ikke lenger få denne tjenesten, og
de som blir igjen vil i gjennomsnitt få redusert sine årlige ytelser med over 6 600 kroner.

Et nytt "riksregulativ" der brukerandel (antall brukere pr. 1 000 innbyggere) og ytelser pr. bruker blir
som i Oslo (når arbeidsreisene er trukket ut), innebærer 36 brukere pr. 1 000 innbyggere og gjennom-
snittlige årlige ytelser på 8 900 kroner. "Oslo-modellen" vil gi ca. 163 000 brukere og årlige totale
utgifter på om lag 1,4 mrd. kroner. Med en "Oslo-modell" vil alle brukerne utenom Oslo komme
betydelig bedre ut enn i dag. Alle fylkene utenom Oslo, vil imidlertid oppleve en betydelig økning i
utgiftene til TT-ordningen.

Det vil være både juridiske , praktiske og likhetsmessige problemer knyttet til å utforme bindende
nasjonale retningslinjer for TT- ordningen . For det første vil et "riksregulativ" innebære et brudd med
gjeldende yrkestransportlov , der det presiseres at det er fylkene som selv bestemmer omfanget og
kvaliteten på kollektivtransporttilbudet , med unntak av skoleskyssordningen og noen felles nasjonale
rabattordninger. For det andre er det knyttet en rekke praktiske problemer til å utforme en lik
transportstandard for en gruppe transportbrukere, og for det tredje er det vanskelig å argumentere for
at transportmessig likhet for personer med forflytningshemminger oppnås gjennom en pengemessig
eller tilbudsmessig lik kompensasjon. Et "riksregulativ" for TT-ordningen, som skal gjøre tilbudet mer
geografisk likt enn det som er tilfelle i dag, må derfor forankres i denne erkjennelsen.

Kapittel 8 gir en beskrivelse av de eksisterende transportordningene for funksjonshemmede. TT-
ordningen er beskrevet i kapittel 6 og således ikke omtalt her. De ordningene som omtales er: trygde-
bilordningen, grunnstønad til transport, forsøksordningen med arbeids- eller utdanningsreiser, tran-
sport i forbindelse med yrkesrettet attføring, skoleskyssordningen, syketransportordningen, reisetil-

Winger:s ottsordi ingen og kommunå e transpotfor.

Kapittel 9 gir noen betraktninger om sektoransvarsprinsippet der transportordningene sees i lys av
dette prinsippet. Videre diskuteres fordeler og ulemper med tre hovedmodeller for framtidig organiser-
ing av transportordningene; en statlig modell, en fylkeskommunal modell eller en blandingsmodell.

Statlig modell. Her blir alle transportordninger for funksjonshemmede et rent statlig ansvar. All tran-
sportstøtte kan da gis som en del av grunnstønadsordningen, eller gjennom en nyopprettet transport-
ordning der både arbeids- og utdanningsreiser (AU-reiser) og fritidsreiser (dagens TT-reiser) inngår.

Fylkeskommunal modell. Her blir alle transportordninger for funksjonshemmede et rent fylkeskom-
munalt ansvar på linje med dagens ansvarsforhold innenfor den lokale kollektivtrafikken. Brukergod-
kjenning og saksbehandling vil skje i kommunene mens budsjettansvaret tillegges fylkeskommunen.

Blandingsmodell. Her legges det opp til en mellomløsning som i dag, der ordningene er delt mellom
staten og fylkeskommunene/kommunene. Arbeidsgruppen ser for seg et "nullalternativ" som blir en
videreføring av dagens organisering av transportordningene, mens en annen modell fordeler transport
ordningene mellom stat og fylkeskommuner etterformålet med reisen, slik at transportstøtte til
arbeids- og utdanningsreiser blir et statlig ansvar, mens støtte til resterende reiseformål blir et fylkes-
kommunalt ansvar, og således administreres av fylkeskommunen/kommunen.

Kapittel 10 presenterer arbeidsgruppens hovedvurderinger og anbefalinger knyttet til innretningen på
og organiseringen av transportordningene. Videre anslås økonomiske konsekvenser av en endring av
ytelsesnivået til TT-ordningen.

Arbeidsgruppen mener at det bør finnes en ordning med arbeids- og utdanningsreiser for funksjons-
hemmede (AU-reiser), men vurderer ikke den nåværende forsøksordningen som god nok til at den bør
gjøres permanent. For å unngå unødig gråsoneproblematikk i forhold til transportytelser til funksjons-
hemmede, bør administreringen av transportordningene i størst mulig grad samles på ett forvaltnings-
nivå. I det videre arbeidet med NAV-reformen (rammeavtalen med KS) bør det drøftes om kommun-
enes arbeid med brukergodkjenning av søkere til den fylkeskommunale TT-tjenesten er en tjeneste
som skal kunne samlokaliseres med øvrige tjenester i de nye arbeids- og velferdskontorene. Bindende
nasjonale retningslinjer for TT-ordningen vurderes ikke som tjenlig dersom fylkeskommunene frem-
deles skal ha ansvaret for TT-ordningen. Fylkeskommunene må prioritere tiltak som gjør transport-
infrastrukturen og transporttilbudet bedre tilgjengelig for personer med forflytningshemminger.

Valg av framtidig hovedmodell; en statlig modell, en fylkeskommunal modell eller en blandings-
modell, må foretas ut fra de målsettinger transportordningene er ment å ivareta, og hvilken organiser-
ing som en i så henseende antar vil gi best måloppnåelse. Det er både fordeler og ulemper knyttet til
alle modellene.

Ved å summere dagens utgifter til all transportstøtte til funksjonshemmede , unntatt kommunale
ordninger, får vi årlige offentlige utgifter på om lag 1,88 mrd. kroner. Hvis vi tenker langsiktig, der vi
får en tilpasning av utgiftene til AU- reiser på ca . 100 mill . kroner pr. år samt at TT -ordningen legges
på enten dagens nivå , Oslo-nivå eller svensk nivå, får vi årlige totale offentlige utgifter på henholdsvis
1,98 mrd. kroner, 2,99 mrd. kroner og 2,63 mrd. kroner. Alle tall er relatert til prisnivået i 2004, og må
betraktes som et regneeksempel basert på noen sentrale overordnede forutsetninger.

VEDLEGG
2t5? '4.:Q.eADq - I I

Arbeids- og sosialdepartemeritet
P'b 8019 Dep
0030 OSLO

y3A- Vår referanse:
Arkivkode:
Saksbehandler:
Deres referanse:
Dato:

(Referanse må oppgis)
200501161-12
F00 &00
Hans L Clementz
200400421
16.11.2005

Høring - Transport for funksjonshemmede

Det vises til brev fra Arbeids- og sosialdepartementet av 5. juni 2005 vedrørende rapporten
"Transport for funksjonshemmede. Gjennomgang av og forslag til bedre målretting av de
offentlige transportstøtteordninger som er ment å bedre mobiliteten til personer med
forflytningshemminger".

KS er positiv til at det er igangsatt et arbeid for å gjennomgå og vurdere
transportordningene for funksjonshemmede i sammenheng. Det er både fordeler og
ulemper ved de tre hovedmodellene som er lansert. Valg av modell må baseres på
avveininger mellom fordeler og ulemper for så vel brukere av ordningene som
myndighetene som skal finansiere og administrere disse. Ingen av modellene peker seg
klart ut som bedre enn de andre. Valg av modell må ses i sammenheng med de målsettinger
transportordningene er ment å ivareta, holdt opp mot den organiseringen som en antar gir
best måloppnåelse.

KS mener det er uheldig at arbeidsgruppen som har utarbeidet rapporten ikke har hatt
representasjon fra fylkeskommunene som, siden ordningen ble landsdekkende fra 1988, har
hatt ansvaret for TT-ordningen. Vi kan heller ikke se at det er innhentet erfaringer fra
kommunene. I en sak som i så stor grad berører alle tre forvaltningsnivåer er det behov for
et tett samarbeid som sikrer bedre sammenheng mellom de ulike ordningene. Rapporten gir
etter vår mening i for liten grad en vurdering av ordningene i forhold til overordnede mål,
brukernes behov samt om de fungerer samordnet og rasjonelt.

Det er mye som taler for at de funksjonshemmede som er mest avhengige av tilrettelagte
-ØdØ_transporttjenester , m° sikres et orutsg art=til u som mne6ærer=mulig e - or.e--

deltakende og aktivt liv. Det innebærer et rettighetsbasert tilbud lagt til statlig nivå for klart
- definerte diagnosegrupper.

For øvrige grupper i befolkningen som har problemer med å kunne nytte den ordinære
kollektivtransporten, bør det fortsatt være en transporttjenesteordning med
fylkeskommunalt tilskudd for dør til dør transport. Vi må erkjenne at det fortsatt vil være
personer med redusert funksjonsevne, enten dette er medfødt eller skjer som følge av

Hg6kO~VIlsgt.9 i.+47241326Ø ks@ks.no Bankgiro 8200.01,65189
PoslbOks 1378Yika, 0114 0610 F: +47 22 032222 vww.ks.no Cxg.nr.971 032146 wen: NC63 52000165189

aldring eller sykdom, som kan ha vansker med å bruke et ordinært rutetilbud.
Fylkeskommunen vil lettere kunne finne smidige ordninger innen den lokale
kollektivtransporten som eventuelt reduserer behovet for tilrettelagt dør til dør transport,
for eksempel bestillingsruter, serviceruter m,m.

Arbeidet med å sikre universell utforming av reisekjedene og tilbudet med buss, tog, båt og
fly bør klart styrkes. I denne sammenheng har fylkeskommunen både viktige oppgaver i
den lokale og regionale kollektivtrafikken samt en viktig rolle når det gjelder den regionale
utviklingen. Lettere tilgjengelighet til kollektive transportmidler krever store investeringer i
transportmateriell og tilretteleggende tiltak. Det er derfor viktig at fylkeskommunene får
økonomiske rammebetingelser som muliggjør nødvendige investeringer.

KS vil på denne bakgrunn anbefale en blandingsmodell. Fylkeskommunen med sin
transportkompetanse beholder ansvaret for alle transportordningene, herunder TT-
ordningen. Dette er best for brukerne og økonomisk mest rasjonelt for samfunnet.
Brukernes reisebehov er lokalt/regionalt og det er bare fylkeskommunen som kan foreta en
nødvendig tilpasning av tilbudet til den enkeltes behov. Folketrygden beholder ansvaret for
de sosialpolitiske ordningene.

Det vises for øvrig til høringsuttalelsene fra fylkeskommunene.

Med vennlig hilsen

j

- t ordh
Dire ør

ans L. Clementz
Rådgiver

Gjenpart: Kommunal- og regionaldepartementet
Fylkeskommunene
KS i fylkene

2

