
Fylkesrådet i Nord-Trøndelag

Nord- Trøndelag fylkeskommune

SAKSPROTOKOLL

Sak nr . 173/2005
Transport for funksjonshemmede - høring

Behandlet /behandles av
Fylkesrådet i Nord-Trøndelag

Møtested
Fylkets Hus, Steinkjer

Arbeids- og sosialdeparternentet

Vedlegg I

s.nr.2Ct-1

Møtedato Sak nr.
15.11.2005 173/2005

Saksbehandler: Ruth Lønnum Asperheim
Arkivsak: 2005/00072
Arkivkode: 8325

Fylkesrådens innstilling til vedtak:

Fylkesrådet anbefaler at den fylkeskommunale modellen i pkt 9.3.2 i rapporten om "Transport
for funksjonshemmede" blir valgt som framtidig modell.

Fylkeskommunens oppgave med tilrettelegging av den ordinære kollektivtransporten bør
videreføres som i dag. Fylkeskommunen vil gjennom kjøp av transporttjenester sette krav til det
materiellet som brukes og følge opp intensjonene om universell utforming.

Det er forutsetning for overføring av statlige oppgaver til fylkeskommunen at dagens
finansieringsordning blir gjennomgått. Fylkesrådet forutsetter at fylkeskommunens nye
oppgaver blir fullfinansiert.

Protokoll
Innstillingen ble enstemmig vedtatt.

Sammendrag:
Arbeids- og sosialdepartementet og Samferdselsdepartementet har sendt 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" på offentlig høring. Rapporten er utarbeidet av en tverrfaglig
arbeidsgruppe som har utformet tre hovedmodeller for framtidig organisering av
transportordningene; en statlig modell, en fylkeskommunal modell og en blandingsmodell.

Valg av modell blir en avveining mellom fordeler og ulemper for så vel brukerne av ordningene
og myndighetene som skal finansiere og administrere disse.

En overføring av oppgaver fra staten til fylkeskommune vil føre til at dagens
finansieringsordning må gjennomgås. Oppgavene som blir overført fra staten, må
fullfinansieres og overføringene til fylkeskommunene økes tilsvarende.

Fylkesrådens vurdering:
• Nord-Trøndelag fylkeskommunes budsjett for 2005 for transporttjenesten for

funksjonshemmede er ca 11 mill kr. Ordningen omfatter ca 1900 brukere. På landsbasis har
ordningen 113.000 brukere og de samlede bevilgninger er 381 mill kr.

Fylkesråden mener at desentralisering av oppgaver og nærhet til brukerne er viktige hensyn å ta
i denne vurderingen. Av de modellene som er skissert av utvalget, mener jeg den
fylkeskommunale modellen som ivaretar dette på den beste måten.

En fylkeskommunal modell vil innebære en styrking av TT-ordningen, gjennom at
grunnstønadsmottakere som i dag ikke mottar TT, vil "overføres" til TT-ordningen. Ved en
permanent AU-reiseordning vil også brukere som godkjennes til denne ordningen bli en del av
TT-ordningen. Bilstønadsmottakerne vil også blir en del av ordningen ved at administreringen
av denne blir et fylkeskommunalt ansvar. Dette alternativet er i tråd med gjeldende
forvaltningspolitikk.

Transporttjenesten for funksjonshemmede har vært et fylkeskommunalt ansvar fra 1988.
Ordningen ble lagt til fylkeskommunen fordi ansvaret for dette skulle ligge hos det

19
forvaltningsnivået som hadde ansvaret for kollektivtransporten for øvrig. Fordelene ved å
lovfeste denne tjenesten og legge den til en statlig etat er etter min vurdering ikke store nok til å
kunne anbefale en slik endring av ordningen.

Fylkesråden vil derfor anbefale at den fylkeskommunale modellen blir valgt. Gjennom dette vil
alle transportordninger for funksjonshemmede bli et rent fylkeskommunalt ansvar på linje med
dagens ansvarsforhold innenfor den lokale kollektivtrafikken.

Steinkjer, 8. november 2005

us ne rad i
fylkesråd for samferdsel, næring og miljø

2

Saksutredning for fylkesrådet

Trykte vedlegg:
1. Brev fra Arbeids- og sosialdepartementet datert 05.07.05
2. Brev til Kommunenes Sentralforbund datert 25.08.05
3. Kapittel 9 fra høringsnotat om "Transport for funksjonshemmede"

Utrykte vedlegg:
1. Transport for funksjonshemmede Høringsnotat
2. Uttalelse fra Eldrerådet i Nord-Trøndelag datert 20.10.05
3. Uttalelse fra Rådet for funksjonshemmede i Nord-Trøndelag datert 28.10.05

Innledning /bakgrunn
Arbeids- og sosialdepartementet og Samferdselsdepartementet sendte i brev av 05.07.05
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" på offentlig høring. Rapporten er utarbeidet av en tverrfaglig
arbeidsgruppe som har utformet tre hovedmodeller for framtidig organisering av
transportordningene.

Arbeids- og sosialdepartementet og Samferdselsdepartementet ønsker tilbakemeldinger på de
ulike modellene for organisatorisk forankring. Høringsfrist er satt til 15.11.05.

Saksframstilling /problemstillinger
Fylkeskommunene har fra 1988 vært pålagt å organisere en transporttjeneste (TT-ordningen)
for personer som av ulike årsaker ikke kan bruke ordinære kollektive transportmidler. For å bli
godkjent som TT-bruker må søkeren ha en varig forflytningshemming som er av en slik art at
personen ikke uten vesentlige vanskeligheter kan benytte det ordinære kollektivtilbudet. I dag
fungerer ordningen stort sett som en individuell dør-til-dør-transport med taxi.
Samferdselsdepartementet utarbeidet i 1997 veiledende retningslinjer for TT-ordningen.

Formålet med TT-ordningen er å gi funksjonshemmede som er avhengig av dør-til-dør-
letransport et transporttilbud, slik at de har en mulighet til å delta i aktiviteter i nærmiljøet på lik

linje med den øvrige befolkning. Ordningen er ment å dekke behovet fritidsreiser, og TT skal
ikke benyttes til reiser som skal betales av andre (som f. eksa transport til og fra medisinsk
behandling). TT skal kompensere for manglende muligheter til å benytte ordinær
kollektivtransport, og det presiseres i retningslinjene at høy alder, manglende rutegående
transport i et område eller avsides bosted ikke er relevante kriterier for å bli godkjent som
bruker av ordningen.

Fylkeskommunen fastsetter i dag antall turer ut fra gjeldende budsjettrammer. Antall turer
differensieres slik at yngre funksjonshemmede gis flere turer. Det er dessuten prøvd ut en
ordning i en kommune der prioriterte grupper (blinde/svaksynte og svaksynte) er gitt et bedre
tilbud. Kommunen godkjenner brukerne etter retningslinjer fastsatt av departement og
fylkeskommunen.

I Nord-Trøndelag kan den enkelte kommune godkjenne brukere inntil 1,5 % av befolkningen.
Det er en hovedvekt av eldre mennesker i ordningen, men 30 % av plassene skal reserveres
brukere under 70 år.

Arbeids- og utdanningsreiser (AUR) behandles av kommunen på samme måte som
Transporttjenesten. Ordningen har vært svært lite benyttet i vårt fylke. Fylkeskommunen har
også her det økonomiske ansvaret, men beløpet refunderes av departementet etterskuddsvis.

Bilstønadsordningen ligger i dag til Trygdekontoret. Trygdefinansiert kjøretøy kan gis til
personer som har vesentlig og varig nedsatt funksjonsevne i dagliglivet på grunn av sykdom,
skade eller lyte, eller har fått sin evne til å utføre inntektsgivende arbeid varig nedsatt eller sine
muligheter til å velge yrke eller arbeidsplass vesentlig innskrenket på grunn av sykdom, skade
eller lyte. Det er videre en forutsetning at motorkjøretøy er et nødvendig og hensiktsmessig
tiltak for å bedre funksjonsevnen. Det er om lag 25.000 trygdefinansierte kjøretøy i Norge.
Offentlige utgifter til ordningen var vel 840 mill. kroner i 2003.

TT-ordningen i tall (jf høringsrapporten)
Tabellen nedenfor gir en oversikt over antall godkjente brukere, brukerandel (antall brukere pr.
1 000 innbyggere) samt ytelsene totalt og pr. bruker og innbygger.

Tabell 6.1: Antall brukere, ytelser og brukerandel for TT-ordningen i 2004 fordelt på fylker.

Ytelser Brukerandel
Antall Totalt (pr. 1000

Fylke brukere 1000 kr Pr. bruker Pr. innb. innb.)

Østfold 2 110 5 900 2 796 23 8
Akershus 10 634 32 446 3 051 66 22

Oslo 18 614 191 092 10 266 366 36
Hedmark 7 650 14 000 1 830 74 41
Oppland 3 600 8 500 2 361 46 20
Buskerud 3 144 12 380 3 938 51 13
Vestfold 4 300 6200 1 442 28 20

Telemark 1 000 2 000 2 000 12 6
Aust-Agder 2 300 4 300 1 870 42 22
Vest-Agder 3 037 8 400 2 766 52 19
Rogaland 6 598 16 100 2 440 41 17

Hordaland 13 500 32 000 2 370 72 30
Sogn og Fjordane 4200 5 000 1 190 47 39

Møre og Romsdal 6 400 12 200 1906 50 26

Sør-Trøndelag 8 800 14 000 1 591 52 33

Nord-Trøndelag 1914 10 831 5 659 85 15
Nordland 7 900 16 000 2025 67 33

Troms 4 500 11 000 2 444 72 29

Finnmark 2 354 3 800 1 614 52 32

Totalt 112 555 406 149 - - -

Gjennomsnitt - - 3 608 89 25
Gjennomsnitt (ekskl. Oslo) - - 2 289 53 23

Som en ser av tabellen har Hedmark og Sogn og Fjordane flest godkjente TT brukere pr 1000
innbyggere. Nord-Trøndelag har forholdsvis lav brukerandel (1,5 % av befolkningen), men
ligger nest høyeste i ytelse pr bruker. Bare Oslo gir høyere tilskudd pr bruker. De store
forskjellene både på brukere pr 1000 innbyggere og ytelser pr bruker skyldes hovedsakelig
ulike prioriteringer i fylkene.

Faktiske opplysninger
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

4

offentlige ordninger og stønader som skal bidra til å dekke funksjonshemmedes transportbehov,
herunder også TT-ordningen.

Arbeidsgruppens anbefalinger tar utgangspunkt i at:

- Forslagene ikke skal være for økonomisk ambisiøse.

Forslagene skal være administrativt håndterlige.

Forslagene skal være lett forståelige.

Anbefalingene er forankret i en erkjennelse av at det neppe lar seg gjøre å øke de samlede
ytelsene til transportordningene vesentlig. Derfor er hovedfokus rettet mot prioriteringer
innenfor og målretting av dagens ordninger. Økonomiske konsekvenser er basert på
regneeksempler der det er vektlagt å synliggjøre fordelingsmessige virkninger av en endring av
transportordningene. Det er også lagt til grunn at forslagene skal være mulige å administrere på
en kostnadseffektiv måte samt at innretningen på ordningene skal være lett forståelig både for
saksbehandlere og brukere.

Arbeidsgruppen har utformet tre hovedmodeller for fremtidig organisering av
transportordningene: 19

• Statlig modell (som en del av folketrygden).
• Fylkeskommunal modell (som en del av den ordinære kollektivtrafikken).
• Blandingsmodell (både som en del av folketrygden og den ordinære kollektivtrafikken).

Det vises for øvrig til vedlegg 3.

INNKOMNE UTTALELSER
Uttalelse fra Eldrerådet i Nord-Trøndelag datert 20.10.05:
"Eldrerådet iNord-Trøndelag ønsker at ordningen vi har i dag dvs en blandingsmodell -
transportordningen deles mellom staten og fylkeskommunen/kommunene, opprettholdes. "

Uttalelse fra Rådet for funksjonshemmede i Nord-Trøndelag datert 28.10.05:
"Rådet for funksjonshemmede v/arbeidsgruppa for transport, har følgende høringsuttalelse til
rapporten "Transport for funksjonshemmede ":

Rapporten henviser til de forskjellige modeller i fylkene. Utfra dette kommer dagens ordning i le

Nord-Trøndelag godt ut. Rådet mener ordningen fungerer stort sett tilfredsstillende i vårt fylke,
og ønsker at ordningen vi har i Nord-Trøndelag må bli en minimumsordning for hele landet.

o Regjeringen har ikke ha fulgt opp Stortingets vedtak verken når det gjelder å utarbeide
retningslinjer for TT-ordningen, eller å ha overholdt tidsfristen Stortinget satte for dette
arbeid i 2004.

o Grunnstønad til transport må gis parallelt med det utvidede TT-tilbudet og være en
supplerende ordning.

o Rådet for funksjonshemmede går inn for en utvidet statlig modell , der brukerens behov for
transport til arbeid, utdanning og fritid står i sentrum, og der retningslinjene og
finansiering knyttes til trygdesystemet.

o Klare retningslinjer for kvalitet og kvantitet i det tilbudet som gis til brukeren må utformes
snarest . Brukermedvirkning må være med i hele denne prosessen.

o Egenandel bør være laveste kollektivtakst, alternativt en egenandel mellom 20 - 25% av de
totale transportkostnadene.

o Alder skal ikke være et selvstendig kriterium for brukergodkjenning. Det må være
funksjonshemmingen som skal ligge til grunn.

o Staten må regne med å betale det det koster å ha et samfunn som ikke er utformet slik at alle
kan delta på lik linje. Jo mer staten tilrettelegger kollektivtrafikken, jo mindre utgifter til de
individuelle transportordninger. "

Konsekvenser
De tre hovedmodeller for organisering av transportordningene for funksjonshemmede har både
fordeler og ulemper:

Statlig modell. Her blir alle transportordninger for funksjonshemmede et rent statlig ansvar. All
• transportstøtte kan da gis som en del av grunnstønadsordningen, eller gjennom en nyopprettet

transportordning der både arbeids- og utdanningsreiser (AU-reiser) og fritidsreiser (dagens TT-
reiser) inngår. For brukerne kan en statlig modell være en fordel ved at den rettighetsfester all
transportstøtte og i større grad enn i dag likebehandler de stønadsberettigede. Modellen
medfører imidlertid betydelige fordelingsvirkninger mellom fylkeskommunene, der brukerne i
Oslo vil komme spesielt dårlig ut i forhold til dagens ordning dersom de totale utgiftene til TT-
ordningen i Norge forblir på dagens nivå. Det samme vil trolig være tilfelle for brukerne i
Nord-Trøndelag. Modellen innebærer en samordning av de ulike transportytelser, men vil være
kostnadsdrivende og således vanskeliggjøre budsjettmessig styring.

Ved valg av en statlig modell forankret i trygdeetaten, kan transportordningen bli betraktet en
rent sosialpolitisk sak, slik at transportstøtte blir å betrakte som en form for trygdeytelse. Ved
denne modellen vil fylkeskommunene, som ansvarlig myndighet i forhold til
kollektivtransporten, ikke ha noe spesifikt ansvar når det gjelder transport for
funksjonshemmede, ut over tiltak for å øke tilgjengeligheten til den ordinære
kollektivtransporten med tilhørende transportinfrastruktur. Kommunene vil imidlertid fortsatt
fritt kunne etablere egenfinansierte kommunale transportordninger som et supplement til de

• statlige ordningene.

Fylkeskommunal modell. Her blir alle transportordninger for funksjonshemmede et rent
fylkeskommunalt ansvar på linje med dagens ansvarsforhold innenfor den lokale
kollektivtrafikken. Brukergodkjenning og saksbehandling vil skje i kommunene, mens
budsjettansvaret tillegges fylkeskommunen, som i dag. Modellen legger grunnlag for å se
transporttjenestene for eldre og funksjonshemmede i sammenheng med det samlede kommunale
tjenestetilbudet til disse gruppene. For brukerne kan modellen innebære at tilgangen til og
ytelsene fra ordningene blir usikre og avhengige av prioriteringer i den enkelte fylkeskommune.
Modellen gir gode muligheter for budsjettmessig styring, men kan være administrativt krevende
å håndtere.

En fylkeskommunal modell vil kunne gi en styrking av TT-ordningen , gjennom at
grunnstønadsmottakere som i dag ikke mottar TT vil "overføres" til TT-ordningen. Ved en
permanent AU-reiseordning vil også brukere som godkjennes til denne ordningen bli en del av
TT-ordningen. Vi har AU- reiseordningen også i dag, men kostnadene refunderes fra
departementet. Bilstønadsmottakerne vil også blir en del av ordningen ved at administreringen
av denne blir et fylkeskommunalt ansvar.

6

Blandingsmodell . Her legges det opp til en mellomløsning som i dag, der ordningene er delt
mellom staten og fylkeskommunene/kommunene. Arbeidsgruppen ser for seg en modell som
blir en videreføring av dagens organisering av transportordningene, og således kan omtales som
et "nullalternativ", mens en annen modell fordeler transportordningene mellom stat og
fylkeskommuner etter formålet med reisen, slik at transportstøtte til arbeids- og
utdanningsreiser blir et statlig ansvar, mens støtte til resterende reiseformål blir et
fylkeskommunalt ansvar, og således administreres av kommunen/fylkeskommunen. En
formålsorientert modell gir fordeler for brukerne ved at dette er en organisering de delvis er
fortrolige med, men delingen kan gjøre den uoversiktlig. Modellen innebærer en fortsatt
fragmentering av transportordningene som kan gjøre modellen administrativt vanskelig å
håndtere.

Arbeidsgruppen skisserer 2 modeller med et delt ansvar mellom stat og
fylkeskommuner/kommuner:

Dagens modell

Dette er i praksis en videreføring av gjeldende organisering av transportordningene, og kan 19
således betraktes som et referansealternativ eller "nullalternativ". I den grad forsøket med AU-
reiser skal gjøres til et permanent rettighetsfestet transporttilbud, forankres en slik ordning som
en del av trygdesystemet.

Formålsmodellen
Dette er en modell hvor transportordningene deles mellom stat og fylkeskommuner etter
formålet med reisen, på den måten at transportstøtte til arbeids- og utdanningsreiser blir et
statlig ansvar, mens støtte til resterende reiseformål blir et fylkeskommunalt ansvar, og således
administreres av fylkeskommunen.

Oppsummering/konklusjon
I avsnitt 9.3 i rapporten er det drøftet fordeler og ulemper ved tre hovedmodeller for
organisering av transportordningene for funksjonshemmede; en statlig modell, en
fylkeskommunal modell og en blandingsmodell. I tabellen nedenfor er de sentrale forskjellene
mellom modellene, sett fra både brukernes og tilskuddsmyndighets ståsted, oppsummert. t

Brukerne Tilskudds myndighet
M lldo e

Fordeler Ulemper Fordeler Ulemper

Statlig
Rettighetsfestede TT-brukerne i Oslo Samordning av

Kostnadsdrivende.
Vanskelig med bud-

tilbud. taper, ulike ytelser.
sjettmessig styring.

Fylkeskommunal
Nærhet til Budsjettstyrte

Gir muligheter for
budsjettmessig Administrativt

saksbehandler tilbud. krevende.

Videreføring av Fragmentering av
Blandingsmodell Kjent ordning. Uoversiktlig. etablert arbeids-

transportordningene.
deling

Valg av modell blir således en avveining mellom fordeler og ulemper for så vel brukerne av
ordningene og myndighetene som skal finansiere og administrere disse.

7

veg
9. FRAMTIDIG ORGANISERING AV TRANSPORTORDNINGENE

I dette kapitlet vil vi presisere hvilke sentrale målsettinger vi legger til grunn, for de endringsforslag vi
kommer med. Videre vil vi gjøre noen betraktninger om sektoransvarsprinsippet og se transport-
ordningene i lys av dette prinsippet. Til slutt vil vi synliggjøre hvilke hovedmodeller for framtidig
organisering av transportordningene vi vil legge til grunn for drøftingene.

9.1 Overordnede målsettinger

Arbeidsgruppens anbefalinger knyttet til større målretting av og effektivitet til de offentlige transport-
støtteordningene tar utgangspunkt i at:

- Forslagene ikke skal være for økonomisk ambisiøse.

- Forslagene skal være administrativt håndterlige.

• - Forslagene skal være lett forståelige.

Anbefalingene er forankret i en erkjennelse av at det neppe lar seg gjøre å øke de samlede ytelsene til
transportordningene vesentlig. Derfor er hovedfokus rettet mot prioriteringer innenfor og målretting av
dagens ordninger. Økonomiske konsekvenser er basert på regneeksempler der det er vektlagt å synlig-
gjøre fordelingsmessige virkninger av en endring av transportordningene. Det er også lagt til grunn at
forslagene skal være mulige å administrere på en kostnadseffektiv måte samt at innretningen på
ordningene skal være lett forståelig både for saksbehandlere og brukere.

9.2 Sektoransvarsprinsippef " ' ' 1

For å kunne administrere den komplekse organisasjonen som et samfunn er, er samfunnet delt opp,
sektorisert. Den grunnleggende delingen er i en offentlig og en privat sektor. Offentlig sektor er igjen
delt i en statlig og en kommunal/fylkeskommunal del.

Statlig sektor er inndelt i politikkområder, og denne oppdelingen viser seg klarest i oppgave- og
ansvarsdelingen mellom departementene. For å kunne sette politikken ut i livet, og gi brukerne best

19
mulige tjenester, har det vært hensiktsmessig å dele statlig sektor i forvaltningsnivåer. Øverst finnes et
sentralt departementsnivå nærmest den politiske ledelsen, som et sekretariat for politikerne. Når det er
hensiktsmessig er de mer operative og brukerrettete oppgavene lagt til et direktoratsnivå med ansvar
for hele landet, et fylkes- eller regionalnivå og for noen etater et lokalt nivå som førstelinje mot
brukerne.

Det er et forvaltningspolitisk mål at flesteparten av oppgavene og fullmaktene skal delegeres og
desentraliseres lengst mulig ut i den statlige forvaltningen, eller overføres fra statlig sektor til fylkes-
kommunene eller kommunene. Dette skal gi tjenester som er mer tilpasset de lokale forholdene og
behovene, og gi departementsnivået bedre mulighet til å utføre oppgaven som sekretariat for den
politiske ledelsen.

Å legge gjennomføringen av politikken til fylkeskommunalt og kommunalt nivå skal også sikre lokal
aktivitet og engasjement, tilpasning av tjenestene til de lokale behovene samt gi kort vei mellom
brukerne og ansvarlig forvaltningsnivå.

Det er ikke ønskelig at fylkeskommuner og kommuner skal bli rene ekspedisjonsorganer for, tjenester
og funksjoner som er utformet og regulert i detalj av staten. De skal ha rom for å gjøre lokale
prioriteringer, dvs. drive politikk.

71

Hvilke utfordringer skaper sektoriseringen? Den norske maktutredningen peker på at organiseringen
av statlig sektor basert på politikkområder skaper problemer, jf. Tranøy og Østerud (2001). Organiser-
ingen blir omtalt som en fragmentering av forvaltningen, etatene og politikkområdene blir ofte kalt
siloer, der det er samarbeid vertikalt mellom nivåene i etatene, men for lite horisontalt mellom etatene
og politikkområdene. Organiseringen blir kritisert for å være dårlig tilpasset til å løse oppgaver som
krever samhandling på tvers av sektorene og politikkområdene. Jf. også St.meld. nr. 17 (2004-2005),
Makt og demokrati.

Hvilken betydning har så sektoriseringen for utformingen av transportordningen for funksjons-
hemmede? TT-ordningen, som er den viktigste transportordningen for funksjonshemmede, er fylkes-
kommunenes ansvar. Staten styrer ikke utformingen av tjenesten verken ved lovpålegg, krav om
minimumsstandard på tjenesten eller ved øremerking av budsjettmidler, men har nøyd seg med å gi
veiledende retningslinjer fra Samferdselsdepartementet. Kvaliteten på TT-tjenesten varierer derfor
mellom fylkeskommunene, ut fra de politiske prioriteringene som blir gjort lokalt. Dette kan være et
politisk mål, dersom det fører til en tilpasning av tjenesten til de lokale behovene og forholdene.
Dersom det imidlertid blir et overordnet mål at TT-tjenesten skal være ytelsesmessig mer lik for alle
brukerne, trekker dette i retning av en større standardisering.

9.3 Hovedmodeller for organisatorisk forankring

I de videre diskusjonene legger arbeidsgruppen til grunn at transportordningene kan organiseres på ett
av to forvaltningsnivå, eller videreføres på to "nivå" som i dag. Da har vi i prinsippet 3 modeller:

1. Statlig modell (som en del av folketrygden).

2. Fylkeskommunal modell (som en del av den ordinære kollektivtrafikken).

3. Blandingsmodell (både som en del av folketrygden og den ordinære kollektivtrafikken).

Nedenfor er det nærmere redegjort for de tre aktuelle modellene, der det spesielt er påpekt fordeler og
ulemper ved modellene sett fra både brukernes og tilskuddsmyndighetens ståsted. I alle modellene har
vi forutsatt at forsøksordningen med arbeids- eller utdanningsreiser for funksjonshemmede (AU-
reiser) gjøres om til en permanent transportordning. På bakgrunn av erfaringen fra evalueringen av
forsøksordningen, jf. avsnitt 8.3.3, mener arbeidsgruppen at regelverket må gjennomgås med tanke på
å målrette ordningen bedre, slik at ordningen i større grad rettes inn mot brukere som kan dokumentere
at transportstøtten medfører at de kan arbeide mer, eller at ordningen har andre betydelige positive
effekter.

Videre legges det til grunn at det uavhengig av organisatorisk forankring, på sikt, vil bli etablert en
førstelinjetjeneste med et arbeids- og velferdskontor i alle kommuner. Dermed vil søkere av transport-
støtte ha kun ett sted å henvende seg, uavhengig av hvilken transportutfordring brukerne måtte ha, jf.
avsnitt 9.4.

9.3.1 Statlig modell
En mulig modell er at alle transportordninger for funksjonshemmede blir et rent statlig ansvar. All
transportstøtte kunne da bli gitt som en del av grunnstønadsordningen (grunnstønad til transport), eller
det kunne etableres en egen transportordning der både arbeids- og utdanningsreiser (AU-reiser) og
fritidsreiser (dagens TT-reiser) inngår. Det mest praktiske ville nok være å utforme et eget transport-
kapittel i grunnstønadsordningen med tilhørende regelverk, der en skiller mellom tre støtteformål;
bilstønad, stønad til fritidsreiser og stønad til arbeids- og utdanningsreiser (AU-reiser).

Transportstøtten kan enten gis som en ren pengeytelse eller som et reisebevis som gir rett til å reise for
et gitt beløp eller å foreta et visst antall reiser som avgrenses geografisk eller i forhold til reiselengde.

72

Reisebeløp kunne knyttes opp mot faste satser slik som ved dagens grunnstønad, der satsene kunne
differensieres i større grad enn i dag slik at sprangene mellom trinnene ble mindre. For å målrette
støtten bedre kan ytelsene gis i form av et "kjørekort" eller "transportkort" som lades opp med det
beløpet brukeren har krav på. På denne måten vil ytelsene ikke kunne benyttes til andre formål enn
transport, og det vil bli enkelt å registrere reiseaktiviteten til brukerne, for derigjennom å kunne si noe
om behovet for ordningen. Beløp som ikke benyttes i løpet åv tildelingsåret, vil naturlig bli slettet ved
årsskiftet.

Fastsettelse av egenandeler blir en utfordring. I dag varierer størrelsen på egenandelene til TT mellom
fylkene. Det er også noen fylker som ikke krever noen egenandel av brukerne, eller har lagt opp til
frivillighet når det gjelder egenbetaling. Ved en statlig modell må det legges opp til lik egenandel.
Enten settes denne til null, eller det legges opp til et fast beløp pr. tur eller et beløp som øker med
økende reiselengde. Det enkleste rent administrativt er å operere uten egenandel. For at utgiftene til
staten ikke skal øke, kan transportytelsene da reduseres noe. Det mest rettferdige er at det betales en
egenandel som øker med økende reiselengde. Dette er imidlertid administrativt mest krevende. Ved en
statlig modell vil det uansett "egenandelspolitikk" være viktig å samordne størrelsen på egenandelen
med den egenandelen som pasienter i dag må betale for syketransport. Denne er i 2005 på 115 kroner

• en vei.

Ved valg av en statlig modell forankret i trygdeetaten, gjør en transportordninger for funksjons-
hemmede til en rent sosialpolitisk sak, slik at transportstøtte er å betrakte som en hvilken som helst
annen trygdeytelse. Ved denne modellen vil fylkeskommunene, som ansvarlig myndighet i forhold til
den lokale kollektivtransporten, ikke ha noe spesifikt ansvar når det gjelder transport for funksjons-
hemmede, ut over tiltak for å øke tilgjengeligheten til den ordinære kollektivtransporten med til-
hørende transportinfrastruktur. Kommunene vil imidlertid fortsatt fritt kunne etablere egenfinansierte
kommunale transportordninger som et supplement til de statlige ordningene.

For å vinne erfaring med en slik statlig modell, kunne den utprøves i et par fylker. 34

Argumenter for å velge en statlig modell er:

- Rettighetsfesting og likebehandling. For brukerne innebærer en statlig modell forankret i trygde-
systemet, en større grad av likebehandling både med hensyn til brukergodkjenning og ytelser.
Transportstøtte blir en rettighet.

- Effektivisering av saksbehandling. Godkjenning av brukere kan skje i et allerede etablert system,
da de som behandler søknader om grunnstønad til transport nå vil få alle søknader, også fra TT-•
brukerne. Dette vil kunne effektivisere saksbehandlingen ; ikke på grunn av at statlig administra-
sjon nødvendigvis er mer effektiv enn kommunal/fylkeskommunal administrering, men at ansvaret
for beslektede ordninger blir samlet ett sted.

Samordning av ytelser. Eventuelle problemer knyttet til "overkompensasjon" pga. at noen brukere
i dag mottar ikke-samordnede ytelser fra både stat og fylkeskommune vil elimineres, da saks-
behandlerne i trygdeetaten vil ha full oversikt over hvilke trygdeytelser søkerne mottar.

- Tilgjengelighet. Brukerne vil kan behøve å henvende seg på ett sted for å få tilgang til de tran-
sportytelser og eventuelt andre trygdeytelser de måtte ha krav på.

- A U-reiser forankres i staten. Finansieringen av tilrettelagte arbeids- og utdanningsreiser blir et
statlig ansvar som er en fordel siden den eventuelle trygdemessige gevinsten ved at funksjonshem-
mede i større grad kan delta i arbeidslivet vil tilfalle staten som har ansvar for arbeidsmarkeds-
politikken og som vil få gevinsten av økt arbeidsdeltakelse gjennom lavere trygdeutbetalinger.

34 Et forsøk kan enten skje gjennom et forsøk med oppgavedifferensiering etter forsøksloven. I sistnevnte tilfelle
er Kommunal- og Regionaldepartementet godkjenningsmyndighet.

73

- Liten konsekvens for fylkeskommunens virksomhet. TT-ordningen er en liten del av fylkeskom-
munes virksomhet, og en overføring av ansvaret til staten vil kun få marginale konsekvenser på
fylkeskommunens oppgaveportefølj e.

Argumenter mot å velge en statlig modell er:

- Reduserte incitamenter til universell utforming. Når fylkeskommunene "mister" TT-ordningen, får
de samtidig mindre incitament til bedre tiltrettelegging av den ordinære kollektivtransporten, siden
eventuelle gevinster i form av redusert behov for TT vil tilfalle staten.

- Kostnadsdrivende. En rettighetsfesting av TT-ordningen, vil virke kostnadsdrivende, da søkere
som oppfyller kriteriene for transportstøtte ikke kan avvises av budsjettmessige eller kvotemessige
årsaker. Dette kan betraktes som en ulempe for det offentlige (staten), samtidig som det naturlig
nok øker nytten for brukerne.

- Nærhet til brukerne. En overføring av saksbehandling av TT-saker fra kommunene til trygdeetaten
vil gjøre lokale tilpasninger vanskeligere da saksbehandlerne på trygdekontorene vil bli bundet av
et "rigid" nasjonalt regelverk.

- Transportytelser blir en ren sosial sak. Ved en statlig "trygdemodell", blir transportstøtte til for-
flytningshemmede å anse som en ren sosialpolitisk sak og ikke et transportanliggende, spesielt
dersom ytelsene utbetales i ikke "øremerkede" penger.

- Betydelige fordelingsvirkninger. Dersom utgiftene til transportstøtte samlet ikke skal øke betydelig
fra dagens nivå, vil dette innebære at TT-brukere i Oslo vil komme betydelig dårligere ut. Jf , av-
snitt 7.6.

- Politikk for desentralisering . Desentralisering av oppgaver er en viktig målsetting for Regjeringen.
En overføring oppgaver fra fylkeskommunene/kommunene til staten vil være et brudd med denne
målsettingen.

9.3.2 Fylkeskommunal modell
Et annet ytterpunkt er at transportordninger for funksjonshemmede blir et rent fylkeskommunalt
ansvar på linje med dagens-ansvarsforhold innenfor den lokale kollektivtrafikken. Med en fylkeskom-
munal modell mener vi at alle dagens transporttjenester for funksjonshemmede i prinsippet organiseres
slik som dagens TT-ordning, med brukergodkjenning og saksbehandling i kommunene og budsjett-
ansvar hos fylkeskommunen. Selv om arbeidsgruppen primært legger til grunn en kommunal modell
som involverer både kommunene og fylkeskommunene, vil vi nedenfor også kommentere fordeler og
ulemper ved en "kommunemodell". Ved en eventuell framtidig endring av kommunestrukturen mot
færre kommuner og større fylker, kan vi omtale denne modellen som en regional modell. En fylkes-
kommunal modell innebærer en styrking av TT-ordningen, gjennom at grunnstønadsmottakere som i
dag ikke mottar TT vil "overføres" til TT-ordningen. Ved en permanent AU-reiseordning vil også
brukere som godkjennes til denne ordningen bli en del av TT-ordningen. Det samme vil også gjelde
bilstønadsmottakerne, ved at administreringen av bilstønadsordningen blir et fylkeskommunalt ansvar.

En kan i prinsippet også tenke seg at transportordninger for funksjonshemmede blir et rent kommunalt
ansvar, ved at kommunene får det budsjettmessige og praktiske ansvaret for ordningene. En slik ren
kommunal modell ble diskutert i NOU 2000 :22, "oppgavefordelingsutvalget ", med utgangspunkt i
framtidig organisering av TT-ordningen . Utvalget mente at ansvaret for TT-ordningen fortsatt burde
ligge til ett folkevalgt nivå for å sikre best mulig lokale tilpasninger og lokalpolitisk behandling ved
prioriteringer mellom ulike tjenestetilbud . Etter en samlet vurdering kom utvalget fram til at ansvaret
for TT-ordningen burde overføres til kommunene, da en slik løsning ville bedre mulighetene til å se
TT i sammenheng med resten av kommunens velferds- og omsorgstilbud samt gi bedre forutsetninger
for koordinering i forhold til trygdeetatens stønadsordninger for transport til funksjonshemmede. I
St.meld. nr. 31 (2000-2001), Kommune, fylke, stat - en bedre oppgavefordeling, anbefalte imidlertid
Regjeringen at en slik endring i 'oppgavefordelingen ikke burde gjennomføres . Regjeringen mente at

74

ansvaret for TT-ordningen fortsatt burde ligge til det forvaltningsnivå som har ansvaret for den lokale
og regionale kollektivtransporten og fungere som et supplement til det ordinære kollektivtilbudet.
Stortinget fulgte anbefalingen fra Regjeringen, slik at TT-ordningen og organiseringen av denne ikke
ble endret.

Valg av en rendyrket fylkeskommunal modell innebærer at transportordninger for funksjonshemmede
betraktes som et transportpolitisk anliggende. Funksjonshemmedes transporttilbud vil ut fra en slik
modell måtte vurderes på linje med kollektivtilbudet til befolkningen generelt. Staten vil derfor ikke
ha noe direkte ansvar for å dekke transportbehovene til funksjonshemmede, men kun et indirekte an-
svar gjennom å tilføre økonomiske midler til kommunene og fylkeskommunene via inntektssystemet.

Som for en rent statlig modell kunne en fylkeskommunal modell også prøves ut i et par forsøksfylker
slik at erfaringer kan høstes.

Argumenter for å velge en fylkeskommunal modell er:

- I tråd med gjeldende politikk. Å delegere ansvaret for transportordningene fra staten til fylkeskom-
munene vil være i tråd med gjeldende forvaltningspolitikk, der det er ønskelig å desentralisere
oppgaver.

Kommunene har ansvaret for pleie- og omsorgs jenestene. Disse tjenestene retter seg både inn
mot eldre og funksjonshemmede. Transportordninger for funksjonshemmede er i stor grad rettet
mot eldre personer. I og med at eldreomsorg og tjenester og tiltak for funksjonshemmede er en
kommunal oppgave, er det ikke urimelig at transportordninger for disse gruppene også samles på
det kommunale nivå.

- Samordning med ordinær kollektivtrafikk. Fylkeskommunene har ansvaret for den lokale kol-
lektivtrafikken og således vil et fylkeskommunalt ansvar for transportordninger for funksjonshem-
mede kunne sees i sammenheng med utviklingen av det ordinære kollektivtilbudet.

Argumenter mot å velge en fylkeskommunal modell er:

- Eventuell rettighetsfesting blir vanskelig. Et fylkeskommunalt ansvar innebærer at tilgangen til
transportordningene vil bli underlagt ordinær budsjettstyring, og således vil brukernes rettigheter
bli underlagt begrensninger. Dette må oppfattes som en ulempe for brukerne av tjenester som i dag
er et statlig ansvar.

Omstillingskostnader. Det må overføres kompetanse på saksbehandling til kommunene, spesielt i
forhold til administrering av bilstønadsordningen, der en i dag har et velfungerende system i
staten. En overføring av oppgaver fra staten til fylkeskommunene innebærer at dagens
finansieringsordning må gjennomgås. En overføring av de trygdeforankrede transportordninger
innebærer at den nye ansvarsfordelingen må lovforankres. Dette betyr sannsynligvis en gjennom-
gang av kommunehelseloven, sosialtjenesteloven, folketrygdloven og yrkestransportloven.

9.3.3 Blandingsmodell
En mellomløsning i forhold til en rendyrket statlig eller fylkeskommunal modell, vil være å utforme en
eller annen form for blandingsmodell. Dette innebærer at det legges opp til en organisering der
transportordningene er delt mellom staten og fylkeskommunene. En slik ordning med delt ansvar har
vi i dag. Ved en permanent AU-reiseordning vil det måtte besluttes om AU-reiser skal være en inte-
grert del av TT-ordningen (slik man har det i Oslo i dag) eller om tilrettelagte reiser til arbeid eller
utdanning skal organiseres gjennom trygdeetaten, rettighetsfestes, og inngå som en del av trygde-
ytelsene.

Det kan i og for seg skisseres flere alternative modeller med et delt ansvar mellom stat og fylkes-
kommuner/kommuner, men her velger vi å diskutere kun to modeller som vi vil omtale som:

75

- "Dagens modell"
- "Formålsmodellen"

"Dagens modell"
Dette er i praksis en videreføring av gjeldende organisering av transportordningene, og kan således be-
traktes som et referansealternativ eller "nullalternativ". I deie grad forsøket med AU-reiser skal gjøres
til et permanent rettighetsfestet-transporttilbud, forankres en slik ordning som en del av trygdesystem-
et.

Argumenter for å velge "dagens modell" er:

- Videreføring av en fungerende ordning. Dagens arbeidsdeling mellom staten og fylkeskommun-
ene/kommunene er innarbeidet og fungerer på tross av "gråsoneproblematikken" mellom TT og
grunnstønad til transport. Brukervennligheten vil kunne økes ved å etablere en førstelinjetjeneste
for brukerkontakten, jf. avsnitt 9.4.

Argumenter mot å velge "dagens modell" er:

- Fragmentering. Transportordningene blir fortsatt delt på ulike forvaltningsnivå; TT forblir bud-
sjettstyrt og tilbudet således forskjellig fylkene imellom, noe som i og for seg både kan oppfattes
som en fordel og en ulempe, jf. tidligere.

"Formålsmodellen"
Dette er en modell der vi tenker oss at transportordningene deles mellom stat og fylkeskommuner etter
formålet med reisen, på den måten at transportstøtte til arbeids- og utdanningsreiser blir et statlig an-
svar, mens støtte til resterende reiseformål blir et fylkeskommunalt ansvar, og således administreres av
fylkeskommunen.

Argumenter for å velge en "formålsmodell" er:

Arbeidsdeling i forhold til ansvarsområde. Staten har avsvar for arbeidsmarkedspolitikken, og får
i hovedsak gevinsten av at flere uføretrygdede kommer ut i arbeid. Fylkeskommunen har ansvaret
for det lokale kollektivtransporttilbudet, og vil derfor kunne vurdere TT til fritidsreiser i sammen-
heng med tilbudsutviklingen i den ordinære kollektivtransporten.

- Klarere skille mellom statlig og fylkeskommunalt ansvarsområde. I dag er det gråsoner og
overlapping mellom grunnstønadsordningen og TT-ordningen, da disse ordningene til dels dekker
merutgifter til samme formål. Ved at staten og kommunesektoren får et klarere ansvar for ulike
transportformål, skal i prinsippet slike gråsoner (og mulighet for dobbeltdekning av merutgifter)

19elimineres.

Argumenter mot å velge en "formålsmodell" er:

- Fragmentering. Splitting på reiseformål kan bety en komplisering av tildelingen av transportstøtte
både i forhold til saksbehandlerne og søkerne. Brukervennligheten vil imidlertid økes ved å
etablere en førstelinjetjeneste for brukerkontakten, jf. avsnitt 9.4.

- Administrering av trygdebilordningen. Trygdefinansiert kjøretøy/bilstønad gis til personer med
ulike reiseformål. En splitting på reiseformål vil således komplisere bilstønadsordningen unødig.

9.3.4 Oppsummering

I avsnitt 9.3 er det drøftet fordeler og ulemper ved tre hovedmodeller for organisering av transport-
ordningene for funksjonshemmede; en statlig modell, en fylkeskommunal modell og en blandings-
modell. De ulike modellene har både sine fordeler og ulemper. I tabellen nedenfor er de sentrale
forskjellene mellom modellene, sett fra både brukernes og tilskuddsmyndighets ståsted, skissernessig
poengtert.

76

Modell
Brukerne Tilskuddsmyndighet

Fordeler Ulemper Fordeler Ulemper

Statlig
Rettighetsfestede TT-brukerne i Oslo Samordning av

Kostnadsdrivende.
Vanskelig med bud-tilbud. taper. ulike ytelser.
si ettmessi s

Fylkeskommunal
Nærhet til Budsj ettstyrte

Gir muligheter for
budsjettmessig Administrativt

saksbehandler tilbutilbud.d krevende.styring.
Videreføring av

Fragmentering av
Blandingsmodell Kjent ordning. Uoversiktlig. etablert arbeids-

transportordningene.deling

Valg av modell blir således en avveining mellom fordeler og ulemper'for så vel brukerne av ordning-
ene og myndighetene som skal finansiere og administrere disse.

• 9.4 Ny arbeids- og velferdsforvaltning

I St.prp. nr. 46 (2004-2005), Ny arbeids- og velferdsforvaltning, foreslår Regjeringen en gjennomgrip-
ende reform innen arbeids- og velferdsforvaltningen - med følgende hovedmålsettinger:

- Flere i arbeid og aktivitet, færre på stønad.

- Enklere for brukerne og tilpasset brukernes behov.

- En helhetlig og effektiv arbeids- og velferdsforvaltning.

Blant de sentrale kravene som Regjeringen stiller til den nye forvaltningen, er at brukerne raskt skal få
avklart sine behov og få et samordnet tjenestetilbud, og at de skal ha ett lett tilgjengelig kontaktsted
med tilgang til alle arbeids- og velferdsforvaltningens tjenester. Mange brukere møter i dag en opp-
splittet forvaltning. Dagens tre "tjenester", Aetat, trygdeetaten og den kommunale sosialtjenesten, gjør
alle en god jobb overfor brukere som bare trenger å forholde seg til en av dem. Bildet er imidlertid noe
annerledes når det gjelder brukere som trenger hjelp fra flere av tjenestene, enten samtidig eller over
tid. For mange er det med dagens struktur problematisk å finne en helhetlig løsning, slik at de slipper
rundgang mellom tjenestene.

Regjeringen foreslår derfor en ny felles førstelinjetjeneste med et arbeids- og velferdskontor i alle
landets kommuner.- Dette lokale kontoret vil tilby en helhetlig tjeneste tilpasset brukernes behov, og
skal erstatte dagens ordning med et sosialkontor, et trygdekontor og i mange tilfeller et Aetat-kontor i
hver kommune. Det skal oppleves av brukerne som en samlet enhet. Det foreslås også at dagens Aetat
og trygdeetat legges ned, og at det opprettes en ny statlig etat. Det vil bli et nært samarbeid og sam-
lokalisering mellom den nye arbeids- og velferdsetaten og sosialetaten i den enkelte kommune. Som et
minimum skal det lokale arbeids- og velferdskontoret bestå av den kommunale forvaltningen av
økonomisk sosialhjelp og den nye statlige arbeids- og velferdsetaten. Samlokalisering av tjenester
utover dette minimum kan avtales lokalt.

Styrende for utformingen av de lokale arbeids- og velferdskontorene skal bl.a. være at:

- Det skal være et lett tilgjengelig arbeids- og velferdskontor i alle kommuner, men med mulighet
for interkommunale løsninger, der det ligger til rette for det.

- Flere brukere med arbeidsevne skal tidligere inn i aktive, arbeidsrettede prosesser.

- Brukere som trenger det skal raskt få en helhetlig behovsavklaring og et samordnet tjenestetilbud.

77

- Brukerne skal få likeverdig service og et likeverdig tilbud, uavhengig av bosted.

- Brukerne skal møte et kontor som inviterer til brukermedvirkning og egenaktivitet.

Førstelinjetjenesten med arbeids- og velferdskontorer i alle kommuner skal baseres på et fast regulert
og forpliktende samarbeid mellom stat og kommune som skal nedfelles i lokale samarbeidsavtaler.
Som underlag for avtaleinngåelsen lokalt vil Regjeringen invitere KS til å inngå en rammeavtale.
Gjennom rammeavtalen vil en også kunne identifisere og anbefale andre kommunale tjenesteområder,
som ut fra lokale vurderinger kan være aktuelle for samlokalisering i et arbeids- og velferdskontor.

For å støtte opp under en avtalebasert prosess om etableringen, må en felles førstelinjetjeneste få en
lovmessig forankring. Regjeringen foreslår derfor at inngåelse av samarbeidsavtaler og et minimums-
krav til samlokalisering, som nevnt tidligere, gjøres obligatorisk. Innenfor de fastsatte rammer skal det
gis stor frihet til å finne fram til hensiktsmessige løsninger lokalt og det foreslås flere tiltak for å legge
til rette for dette.

Den reformen Regjeringen her har foreslått, vil sannsynligvis kunne legge til rette for en mer
koordinert offentlig service og et mer helhetlig tilbud også overfor brukere med behov for offentlige
transporttjenester, uavhengig av hvordan transportordningene organiseres. Med en samlokalisert
førstelinje vil det for eksempel være enklere å se de kommunale, fylkeskommunale og statlige
transporttilbudene i sammenheng, og også - gjennom det samme kontoret - ta i betraktning brukernes
eventuelle transportbehov knyttet til arbeidslivet.

9.5 Oppsummering

Arbeidsgruppen ser for seg 3 hovedmodeller for organisatorisk forankring av transportordningene for
funksjonshemmede; en statlig modell, en fylkeskommunal modell eller en blandingsmodell.

Statlig modell. Her blir alle transportordninger for funksjonshemmede et rent statlig ansvar. All
transportstøtte kan da gis som en del av grunnstønadsordningen, eller gjennom en nyopprettet
transportordning der både arbeids- og utdanningsreiser (AU-reiser) og fritidsreiser (dagens TT-reiser)
inngår. For brukerne er en statlig modell en fordel ved at den rettighetsfester all transportstøtte og i
større grad enn i dag likebehandler de stønadsberettigede. Modellen medfører imidlertid betydelige
fordelingsvirkninger mellom fylkeskommunene, der brukerne i Oslo vil komme spesielt dårlig ut
dersom de totale utgiftene til TT-ordningen i Norge forblir på dagens nivå. Modellen innebærer en
samordning av de ulike transportytelser, men vil være kostnadsdrivende og således vanskeliggjøre
budsjettmessig styring.

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.
Modellen legger grunnlag for å se transporttjenestene for eldre og funksjonshemmede i sammenheng
med det samlede kommunale tjenestetilbudet til disse gruppene. For brukerne innebærer modellen at
tilgangen til og ytelsene fra ordningene blir usikre og avhengige av prioriteringer i den enkelte
fylkeskommune. Modellen gir gode muligheter for budsjettmessig styring, men vil være administrativt
krevende å håndtere.

Blandingsmodell. Her legges det opp til en mellomløsning som i. dag, der ordningene er delt mellom
staten og fylkeskommunene/kommunene. Arbeidsgruppen ser for seg en modell som blir en videre-
føring av dagens organisering av transportordningene , og således kan omtales som et "nullalternativ",
mens en annen modell fordeler transportordningene mellom stat og fylkeskommuner etter formålet
med reisen, slik at transportstøtte til arbeids- og utdanningsreiser blir et statlig ansvar, mens støtte til
resterende reiseformål blir et fylkeskommunalt ansvar, og således administreres av kommunen/fylkes-
kommunen. En formålsorientert modell gir fordeler for brukerne ved at dette er en organisering de del-

78

vis er fortrolige med, men delingen kan gjøre den uoversiktlig. Modellen innebærer en fortsatt frag-
mentering av transportordningene som kan gjøre modellen administrativt vanskelig å håndtere. Mange
gråsoner mellom TT og grunnstønad til transport vil imidlertid forsvinne.

U

79

•

r:

vII q21.,

:°;
a;

®

Fylkeskommunene v/fylkesrådmannen
KS i fylkene v/regionlederne

Høring - Transport for funksjonshemmede

(Referanse må oppgis)
Vår referanse: 200501161-4
Arkivkode: F00 &00
Saksbehandler: Hans L Clementz
Deres referanse: 200400421
Dato: 25.08:2805..

r

A. _:u"; . ---

• _5....._...._.._.._._....

KS har mottatt vedlagte brev fra Arbeids- og sosialdepartementet med anmodning omKS
uttalelse til rapporten "Transport for funksjonshemmede - Gjennomgang av og forslag til
bedre målretting av de offentlige transportstøtteordningene som er ment å bedre mobiliteten
til personer med forflytningshemminger". Rapporten skisserer tre hovedmodeller for
fremtidig organisering av transportordningene - en statlig modell, en fylkeskommunal modell
og en blandingsmodell.

Rapporten, som er tilgjengelig på departementets elektroniske informasjonstjeneste, er også
sendt til fylkeskommunene, men ikke til kommunene. Dette er påpekt overfor departementet,
men de ber KS selv frembringe synspunkter som er representative for primærkommunene.

KS tar sikte på å uttale seg om saken innen høringsfristen 15. november. For å ha et best
mulig grunnlag for dette ber vi om at fylkeskommunenes høringsuttalelser, eventuelt i
forslags form, blir oversendt KS innen 31. oktober. Videre ber vi om at regionlederne i KS
sørger for at saken forelegges fylkesstyrene for eventuelle merknader til modellvalg mv.
Fristen for synspunkter er også her 31. oktober. Vi ber om at svarfristen overholdes slik at KS
får rimelig tid til å utforme et omforent svar fra kommunesektoren.

Vennlig hilsen

J

\A
wMay- tt Nordli

Dire ør Ø 1.L'
Hans
4 L. Clementz

Rådgiver

Haakon Vlls gl. 9 7: +47 2413 2600 ks@ks.no Bankgiro 8200.01.65189
Postboks 1378 Vika, 0114 Oslo F: +47 22 83 22 22 www.ks.no Org.nr. 971 032 146 Iban: N063 82000165189

1

i

DET KONGELIGE
ARBEIDS- OG SOSIALDEPARTEMENT

Se adresseliste

Deres ref Vår ref Dato
200400421-/OR 5 .07.2005

•
Transport for funksjonshemmede - horing

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 transportstatteordninger som er ment å bedre mobiliteten til personer
med forflØingshenuninger".

Rapporten er tilgjengelig på departementets elektroniske informasjonstjeneste,
Offentlig dokumentasjon og informasjon i Norge (ODIN) på adressen:
httD'//odin demo /asd/norsk/dok/hoerin er/Daa hperf n html

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
sosialdepartementet og Rikstrygdeverket har deltatt i arbeidsgruppen. I tillegg har
forskningsleder Gisle Solvoll fra Høgskolen i Bodø bistått arbeidsgruppen.

Arbeidsgruppen har utfornuet tre hovedmodeller for fremtidig organisering av
transportordningene:

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

Postadresse Kontoradresse Telefon Saksbehandler
22249090
Org no. Telefaks
983 887 457

41

1

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

0

Side 3

l --- % l<S

Arbeids- og sosialdepartementet
Pb 8019 Dep
0030 OSLO

Høring - Transport for funksjonshemmede

Vi viser til departementets brev av 5. juli 2005.

KS finner det overraskende og beklagelig at det i et utredningsarbeid som i så. stor. grad
berører kommuner og fylkeskommuner ikke har deltatt noen representant fra
kommunesektoren.

Foreliggende rapport er for øvrig kun sendt på høring til fylkeskommunene, inklusive Oslo
kommune, men ikke til kommunene. KS vil derfor be om at rapporten av 1. juni. 2005 sendes
på høring også til landets kommuner. Hvis departementet velger å begrense høringsrunden til
et utvalg kommuner, bør det tas nødvendig hensyn til geografi, størrelse og sentralitet.

Med vennlig hilsen

{Reier ns må. oppgis}
Vår referanse: 20:0.50'11.01-2
Arkivkode: FQ0 &O0
Saksbehandler: Hans,:L Clementz
Deres referanse: 20040041
Dato: 11.08.2005.

ans L. Clementz
Rådgiver

Heelwn V11s gt. 9 Tr +47 24 13 26 00 ks®ks.no Bankgtro 8200.01.65189
Postboka 1378 VQca, 0114 Osb . P: +47 22832222 www.ks.no Org.nr. 971 032 146 Iban:NO63 82000165189

. . -W
DET KONGELIGE

ARBEIDS- OG SOSIALDEPARTEMENT

Kommunenes Sentralforbund
v/ Direktør May-Britt Nordli
Postboks 1378 Vika
0114 OSLO

Deres ref
200501161-2

SAKDOK.NR.: ` (p ,

2 2 AUG. 2005
ARKIV: i F-04 å pp
AVD.: Folk SAKSB.:

Vår ref
200400421-/OR

Høring - Transport for funksjonshemmede

Dato
17.08.2005

Vi viser til brev av 11. august 2005, vedrørende høring på rapport fra utredningsarbeidet
for 'Transport for funksjonshemmede".

Det uttrykkes i brevet beklagelse over at mani utredningsarbeidet ikke har invitert
med representanter fra kommunesektoren. Det skal i den forbindelse bemerkes at
Regjeringen i St.meld.nr. 40 (2002-2003) Nedbygging av funksjonshemmende barrierer,
varslet nedsettelse av en tverrdepartemental arbeidsgruppe for å utrede
problemstiilingene rundt transport for funksjonshemmede. Det er denne utredning som
nå sendes utpå høring. Departementet håper øvrige instanser vil benytte seg av
høringsrunden til å fremme sine synspunkter.

I høringsrunden er fylkeskommunene som samferdselsansvarlig for IT mest berørt og
har derfor fått rapporten direkte fra Arbeids- og sosialdepartementet. Når det gjelder
primærkommunene tillater vi oss å be om at KS i denne saken frembringer synspunkter
som er representative for primærkommunene, dvs at KS selv iverksetter en intern
høring så langt og i det omfang KS selv finner det hensiktsmessig.

Med hils
r

Knut B ristog rsen (e.£)
avdelingsdirektør

(101&k4.4 K

Olav Røger
rådgiver

Postadresse Kontoradresse Telefon Saksbehandler
22249090
Org no. Telefaks
983 887 457

•

0

ARBEIDS-

Se adresseliste

Deres ref

01
DET KONGELIGE
OG SOSIALDEPARTEMENT

vår ref
200400421-/OR

Transport for funksjonshemmede - høring

N -T FYLKESKOMMUNE
SENTRALARKIVET

ArMvsatmr.• .`?n nn v Z Z-;---

EtalJAvd.:
i

S~ »

DØ
5 .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 forfytningshemminger".

Rapporten er tilgjengelig på departementets elektroniske informasjonstjeneste,
Offentlig dokumentasjon og informasjon i Norge (ODIN) på adressen:
httpalodin.deD.no/asd/norskldoklhoeringer/r aa hoering/bn.html

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 TT- ordningen.

Representanter fra Finansdepartementet, Kommunal- og regionaldepartementet,
Moderniseringsdepartementet, Samferdselsdepartementet, Arbeids- og
sosialdepartementet og Rikstrygdeverket har deltatt i arbeidsgruppen. I tillegg 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 Saksbehandler
22249090
Org no. Telefaks
983 887 457

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.

19
Høringsfristen er satt til 15. november 2005.

Olav Røg r
rådgiver

0

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

VecUegg:

Side 2

avdelingsdireØr

.

.

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

• S)cc*c>--^ e" oro d

0

Side 3

0

