
Saksframlegg
Kvinnherad kommune

Saksmappe Saksbehandlar
2005/4220 Anne Berit Næs

Saksgang
Saksnr Utval Møtedato
2005/109 Formannskapet 03.11.2005

Uttale til forslag om ny lov om arbeids- og velferdsforvaltninga og
tilpassingar til andre lover

Forslag til vedtak :
Kvinnherad kommune syner til utsendt forslag om ny lov om arbeids- og velferdsforvaltning.
Kvinnherad kommune ønskjer vedteken organisering av Ny arbeids- og velferdsforvaltning
velkommen. Merknad frå Kvinnherad kommune til ny lov og evt. tilpassing av tilgrensende
lovverk går fram av saksutgeiinga.

Behandling i Formannskapet den 03.11.2005
RØYSTING
• Forslaget samrøystes vedteke.

Vedtak frå Formannskapet den 03.11.2005
Kvinnherad kommune syner til utsendt forslag om ny lov om arbeids- og
velferdsforvaltning. Kvinnherad kommune ønskjer vedteken organisering av Ny arbeids-
og velferdsforvaltning velkommen. Merknad frå Kvinnherad kommune til ny lov og evt.
tilpassing av tilgrensende lovverk går fram av saksutgeiinga.

Saksutgreiing:
Stortinget vedtok 31.05.2005 St. prp. nr. 46 (2004-2005) Ny arbeids- og velferdsforvalting.
Hovudmålet med nyordninga er at fleire skal tilbakeførast til arbeid eller aktiv verksemd, slik
at færre har trygd eller stønad som hovudkjelde til forsyting. Reforma tek vidare sikte på ei
meir brukarvennleg og effektiv velferdsforvalting gjennom ei samanslåing av
arbeidsmarknadsetaten og trygdeetaten, og ei samordning av tenesteytinga med kommunane
si handsaming av saker etter kap. 5 i sosialtenestelova til ei felles 1.lineteneste.

Ein har vald å opprette ny lov som set dei administrative grensene for arbeids- og
velferdsetaten og arbeids- og velferdskontoret, medan ein vidareførarar arbeidsmarknadslova
og folketrygdlova med tilpassingar og endringar.

Kort historikk
Dei statlege etatane arbeider i dag ut frå ulike lovverk utan å vere samlokaliserte.
Trygdeetaten er representert i alle kommunane, medan Aetat på langt nær har den same gode

Kvinnherad kommune side 1

dekninga lokalt. Gjeldande folketrygdlov er frå 1997, og er svært omfattande og regelstyrt.
Aetat sitt viktigaste lovverk er arbeidsmarknadslova av 2004, også ei relativt regelstyrt lov.
Kommunen forvaltar gjennom si sosialteneste sosialtenestelova av 1991, ei skjønnsbasert lov
som m.a. skal vere eit tryggleiksnett for dei som av ulike grunnar fell utanfor den regelstyrte
lovgjevinga.

Kva er NAV
NAV er forkorting for Ny arbeids- og velferdsforvaltning.

Forvaltningsmessig er det eit nybrotsarbeid som skal gjerast. Det er staten som inviterer til
partnerskap med kommunane, og det er alt kome i gong eit godt samarbeid mellom stat og
kommunane sin forhandlingspart , KS (kommunenes sentralforbund). Samarbeidet stiller
store krav til partane, og eigarskapen til produkt og tenester skal vera tydeleg. Stat og
kommune skal vera likeverdige partar i samarbeidet.

Endringa inneber i hovedsak at arbeidskontoret, trygdekontoret og sosialkontoret slik vi
kjenner dei i dag, vert «lagt ned», og at det i staden kjem eit arbeids- og velferdskontor. Det
skal framleis vera eit skilje mellom stat og kommune, men dette skal ikkje kome til uttrykk
overfor publikum.

Ei felles 1.lineteneste i eit arbeids- og velferdskontor skal baserast på eit forpliktande
samarbeid mellom stat og kommune nedfelt i lokale samarbeidsavtalar. Samarbeidsavtalane
og samlokaliseringa skal ha ei lovmessig forankring.

Hovudmål
• Fleire i arbeid/aktivitet og færre på passiv stønad
• Enklare for brukarene og tilpassa brukerens behov
• En heilskapleg og effektiv arbeids- og velferdsforvaltning

Sentrale punkt i høyringsnotatet
1. Etablering av ei førstelinjeteneste med eit arbeids- og velferdskontor i kvar kommune
2. Lovendring
3. Ny lov for arbeids- og velferdsforvaltninga
4. Regelverk om teieplikt og opplysningsplikt, brukarmedverknad, individuell plan og

behovsvurdering blir samla i lova

Å legge berre delar av sosialtenesta (økonomisk sosialhjelp) inn i det felles arbeids- og
velferdskontoret, vil for mange små kommunar vere praktisk vanskeleg, sidan kontora består
av eit fåtal personar som har fleire funksjonar. Det einaste mogelege for mange små
kommunar vil såleis vere å legge heile personalet som arbeidar med sosial- og barnevernsaker
til det felles kontoret. Uansett storleik på kommunen vil ein få ei uheldig fragmentering av
sosialtenesta dersom økonomisk sosialhjelp skal skiljast ut og berre denne skal leggjast til
arbeids- og velferdskontoret. Ein må difor rekne med at dei aller fleste kommunane vil finne
det naudsynt eller føremålstenleg å legge alle sosialtenestesakene til kontoret. På denne
bakgrunnen, og for å få til ei god gjennomføring av reformen, vil det vere uheldig om staten
berre legg opp til å dekke utgiftene knytt til ei ”minimumsløysing”. Ein viktig føresetnad for
reformen er at staten dekker utgiftene knytt til den ordninga som kommunane finn
føremålstenlege.

Organisering og leiing
Førstelinetenesta skal baserast på eit forpliktande samarbeid mellom stat og kommune som to
likeverdige partar, men med ei tydeleg ansvarsdeling i botnen. Reforma legg opp til at den
statlege deltakinga skal vere tyngre enn den kommunale, dette kan tyde på at den

side 2 Kvinnherad kommune

administrative leiinga skal ligge hos den statlege samarbeidsparten. Dersom motivet for å
plassere leiaransvaret i den statlege etaten er storleiken, ser ein bort frå den lokale
leiarkompetansen som finnast i mange kommunar. § 9 i lovutkastet presiserer kva den lokale
avtala skal innehalde. Organisering er m.a. nemnt spesielt. Ein føreset at det ikkje er
motsetningar mellom ”tydeleg ansvarsdeling i botnen” og at ”avtalen skal inneholde
bestemmelser om lokalisering, organisering og drift av –” , jfr. § 9, 1. ledd i lovutkastet. Skal
eit arbeids- og velferdskontor fungere optimalt må det ha ei heilskapeleg leiing med ein leiar.

Når det gjeld det faglege ansvaret, vil det - så lenge kontoret skal bestå av to partar der den
”minste” driv mest med skjønsutøving - alltid vere ein viss potensiell utfordring/konfliktfare
uansett kor tydeleg ansvarsdeling ein meiner ein har. Fag og økonomi vil henge så pass tett i
hop frå begge sider at det vil innebere utfordringar og behov for bevisste haldningar anten
leiaren er frå kommune eller statleg side. Det blir derfor viktig å understreke at kommunen
må bli sett på som ein likeverdig part i samarbeidet uansett kor mykje ein går inn i kontoret
med, så vel med omsyn til administrativ organisering som når det gjeld korleis ein løyser dei
faglege utfordringane saman. Dette er ikkje noko som ”kjem av seg sjølv”, og som derfor må
tydeleggjerast når ein går i gang med dei lokale avtalane.

Lokale avtalar
Arbeids- og velferdskontoret skal opprettast med avtale mellom arbeids- og velferdsetaten og
den enkelte kommune. Avtala skal innehalde bestemmelsar om lokalisering, organisering og
drift av arbeids- og velferdskontoret, kva for kommunale oppgåver som skal inngå i kontoret,
samt korleis kontoret skal samhandle med representantar for brukarane og kommunane sitt
tenestetilbod elles.

LOV OM ARBEIDS- OG VELFERDSFORVALTNINGA
Staten si deltaking
Intensjonen er at arbeids- og velferdskontora gjennom bemanning på staden alltid skal kunne
dekkje statlege oppgåver av typen informasjon, enklare rettleiing, bistand og handsaming i
samband med heilt enkle og regelstyrte vedtak kring arbeidssøking.

I varierande grad vil dette gjelde meir komplekse bistandsbehov. Sjølv om det er uttalt som
ein sentral føresetnad at dei ressursane som skal stå til disposisjon for den enkelte brukar
ikkje skal avhenge av den faktiske bemanninga ved det enkelte kontor, og at kontoret skal
vere ”ei inngangsdør” til alle dei oppgåvene som skal ivaretakast av den nye statsetaten
gjennom m.a. kontordagsordningar og ambulerande personell, kan det synast tilnærma
urealistisk å tru at brukarane skal få eit likeverdig tilbod uavhengig av kvar ein bur så lenge
den nye statlege etaten ikkje skal få tilført nye ressursar.

Kommunane si deltaking
Lova opnar og for relativt stor fleksibilitet for kva tenester kommunen kan ta inn i NAV-
kontoret. Dette kan føre til stor lokal variasjon. Skal reforma lukkast, vil ein hevde at NAV
kontoret bør innehalde meir enn kommunen sine oppgåver knytt til økonomisk sosialhjelp.
Heile kommunen sitt tiltaksapparat må og vere samstemt på samarbeid mot NAV-kontoret,
for at det ikkje skal oppstå nye skiljelinjer i tenesteytinga i kommunen på dette området.
Dette gjeld til dømes psykiatri, miljøarbeidarteneste, dagtilbod for funksjonshemma som
mange kommunar har organisert under pleie- og omsorgstenester. Individuell plan vil ikkje
nødvendigvis vere noko garanti for at ein til dømes skal kunne utnytte restarbeidevne eller
t.d. få folk tilbake frå uføretrygd til arbeid.

For å få optimal effekt ut av samarbeidet i arbeids- og velferdskontora er det viktig at
kommunane har eit reglement som delegerer fullmakter til å fatte vedtak etter kap. 5 i

Kvinnherad kommune side 3

sosialtenestelova som går lengst mogleg. Dette medfører at eksisterande lovverk når det gjeld
delegasjonsmynde, jfr. § 23, nr. 4 i kommunelova bør endrast slik at det står ”skal” og ikkje
”kan” i saker som er heimla i kap. 5 i sosialtenestelova, evt. at delegasjonsmyndet vert
lovheimla i særlova. I fall det i kommunane vert inngått lokale avtalar som legg til rette for at
statsetaten kan utføre oppgåver for kommunen må delegasjonsreglementet også opne for
dette.

Brukarane sin medverknad
Brukarmedverknad er omtalt i § 6 og § 9 1. ledd og § 10 1. ledd. Det som går på det konkrete
samarbeidet med den einskilde brukar er bra konkretisert i lova, men det kan stilles spørsmål
ved om det er konkretisert nok korleis ein skal samarbeide med brukarorgaisasjonar og
brukarrepresentantar på meir generell basis. Dagens praksis på dette området innan dei to
etatane er kanskje ikkje godt nok, og ein må sikre at dette vert prioritert i ny organisasjon.

Deling av arbeidsoppgåver
Samarbeidsordningar i den nye arbeids- og velferdsetaten synest vel gjennomtenkt når det
gjeld det lovmessige. Likevel er det grunn til å peike på at det i § 9, 2. ledd i "Lov om
arbeids- og velferdsforvaltningen" er opna for at kommunen og statsetaten kan utføre
oppgåver for kvarandre innanfor dei rammene ein vert samde om i den lokale avtalen når det
gjeld regelstyrte og lite skjønnsbaserte vedtak. Når mykje tyder på at statsetaten si
forvaltning av t.d. arbeidsmarknadslova og folketrygdlova vil bli regelstyrt og at kommunen
si forvaltning av kap. 5 i sosialtenestelova i store trekk er skjønnsbasert vil ein i praksis ende
opp med at kommunen utfører oppgåver for statsetaten og i liten grad omvendt. Dette er noko
kommunane må vere opptekne av når det vert inngått lokale avtalar.

Teieplikt/personvern
I høyringsdokumentet frå arbeids- og sosialdepartementet er naturleg nok personvernet via
ein del merksemd. M.a. er det sagt at erfaringar frå samordningsprosjektet i Verdal (s.42)
syner at i eit godt personvernarbeid er det sentralt å

 Sikre brukeren diskresjon ved å unngå at samme saksbehandler får innsyn i både helseopplysninger,
følsomme sosialfaglige opplysninger og familie og bidragsfaglige opplysninger samtidig.

I små kommunar med få saksbehandlarar på området er dette ikkje til å unngå. Små
kommunar er i ei særstilling som reforma må ta omsyn til. Eit godt internkontrollsystem er
sjølvsagt heilt naudsynt, men kan ikkje sikre mot at same sakshandsamar får innsyn i
helseopplysningar, følsame sosialfaglege opplysningar og familie- og bidragsopplysningar
dersom samarbeidspartane skal utføre oppgåver for einannan.

 Handtering av teiepliktreglane (§ 12 i lova)ser ut for å vere vel gjennomarbeidd og bør ikkje
vere til hinder for å skape eit godt samarbeidsmiljø på arbeids- og velferdskontora.

Vurdering
Regjeringa vil sikre at brukarane kan møte ei arbeids- og velferdsforvaltning som ivaretek
brukaren sin samla trong for bistand gjennom ei felles førstelinjeteneste i samarbeid mellom
stat og kommune. Arbeids- og velferdskontora vil vere ein gjenkjenneleg inngangsdør til
arbeids- og velferdsforvaltninga sine tenester, og skal opplevast som ein samla eining av
brukarane.

I Kvinnherad kan det bli ein diskusjon om geogafisk plassering av eit slikt kontor. Det er
derfor viktig ikkje å misse fokus på innhaldet i kontoret framfor geografisk plassering. I dag

side 4 Kvinnherad kommune

er sosialomsorg lokalisert til Husnes tenestesenter, A-etat har lokalt kontor på Husnes, medan
Trygdekontoret er plassert i Rosendal. Ein samlokalisering vil medføra ei organisatorisk
endring for ein eller fleire verksemder.

Sett frå brukarane sitt ståsted, er det ein klar fordel med samlokalisering av dei offentlege
kontora. For brukarar med eit samansett behov, vil tiltaksrekkjen frå det offentlege bli
enklare og meir samordna. For tiltaksytarane vil det også kunne gje rom for ei meir effektiv
handsaming, sidan alle aktørane er samla på ein stad.

Ein kan rekne med at det er nokre kulturelle skilnader mellom dei samarbeidande instansar.
Omorganiseringa vil fordre ei oppbygging av felles kultur og felles mål. Under arbeidet med
omorganiseringa vil gode prosessar vere viktig.

NAV er eit nybrotsarbeid, og eit langt steg i utvikling av offentlege tenester der samarbeid
mellom stat og kommune er avgjerande for eit godt sluttprodukt for brukarane. NAV vil bli
utfordrande, både for statlege institusjonar og for kommunane. NAV er eit interessant
prosjekt som truleg vil gje effektivisering og betre kvalitet på tenestene. Klarer ein å
samarbeide som forventa, vil truleg saksbehandlingstiden blir redusert samstundes som det
sammensette tenestetilbodet vil vera meir tilpassa kvar einskild brukar.

Uttale frå eldrerådet:
Ikkje relevant

Økonomisk konsekvens:
Økonomiske konsekvensar er ikkje klarlagt, men det blir forventa omkostningar ved
samlokalisering og prosjektutarbeiding lokalt i Kvinnherad, noko ein føreset vert dekka av
staten. Ein legg og til grunn at pårekna effektiviseringsgevinst ved reforma vil koma begge
samarbeidspartane til gode.

Miljømessig konsekvens:
Ikkje relevant

Vedlegg:
Høyringsnotat – Forslag til ny lov om arbeids- og velferdsforvaltningen og tilpasningar til

visse andre lover (ligg til gjennomsyn)

Kvinnherad kommune side 5

