
(7,
Fitjar kommune Arkiv: &13

Saksmappe : 04/00457-2

to
Sakshandsamar: Halyard Wiik
Dato: 06.10.2004

-MOTEBOK

r

ILI

c

a-.

Hoyring av NOU 2004-13 :" Ein ny arbeids- og velferdsforvaltning"'

Utval sak Utval Motedato
070/04 Utval for o vekst o omsor 13.10.04

043/04 Kommunest ret 27.10.04

Dokument i saka:
NOU 2004: 13. Kapittel 2. Samandrag.
KS si "Skisse til kommunemodell for en samordnet velferdsforvaltning"

Bakgrunn:

Denne saka handlar om ei samordning av Aetat, trygdeetaten og sosialkontortenesta.
Foremalet med reforms er at ein gjennom ei betre samordning av tenestene skal fa
fleire over fra passiv stonad til arbeid eller tilpassa aktivitet, og at brukarane i storst
mogeleg grad skal fa rettleiing og hjelp fra ein og same instans.

Saksopplysningar:

I NOU 2004: 13 konkluderar "Rattsoutvalet" med at ein bor satsa pa deira modell 1,
statleg arbeidslinje. Denne inneber folgjande:
• Ein statleg etat for arbeid og inntekt. Innforing av ein statleg arbeidssokjarstonad

som alternativ for personar som i dag mottek kommunal sosialhjelp og som er reelle
arbeidssokjarar, men ikkje har rett til dagpengar.

• Framleis kommunal sosialhjelp. Det vert foresett eit naart samarbeid med
sosialkontora om forstelinjetenesta.

• Ein statleg etat for pensjonar, familieytingar og helserefusjonar.

Kommunenes Sentralforbund (KS) har engasjert seg sterkt i saka.
Landstinget har gjort slikt vedtak: Videre samordning av Aetat, trygdeetat og de
kommunale sosialtjenester er nodvendig , men det m3 samordnes av kommunene for
3 ivareta brukernes behov.
I ei skisse til kommunemodell seler KS at dei tenester og ytingar som er relevante i
hove til arbeidslinja , bor samlast i ein kommunal. Velferdsforvaltning. Staten far

` ansvar for overordna styring, kontrollfunksjonar, kiagebehandling og nasjonal
infrastruktur. Oppgaver som kan loysast sentralt, som alderspensjon, barnetrygd

Cn m.m. kan Ieggjast til ein statleg Pensjonsetat.

I Vurdering:

Hovudmerksemda i denne saka ma vera pa kva model) som kan very best eigna til a
Nl realisera malet med reforms: Fleire over fr& passiv stonad til arbeid eller tilpassa

i aktivitet gjennom meir samordna bruk av verkemidlar. Det betyr at institusjonelle
c,6 eigeninteresser ma tonast ned tit fordel for storre fokus pa ordninga som eit

velferdstiibod til innbyggjarane.

Side 18

Cl,

(7

0

Skjematisk sett inneber framlegget i NOU 13 at ein framieis skal ha tre etatar som tit
saman skal ivareta del same oppgavene som for. bet er grensene mellom etatane som
vert endra. Sjoly om den foreslegne modellen har i seg tilsynelatande klarare og meir
forstaelege/ fornuftige grenseoppgangar enn dagens modell, vert ein likevel
grunnleggjande skeptisk nar basis framieis skal vera tre instansar(to statiege og ein
kommunal) med ulik leiing, kultur, struktur m.m.

Det ma likevel seiast at a etablera ein etat for pensjonar, der ein samlar ansvaret for del
sterkt rettigheitsprega og regeistyrte ordningane for pensjonar, familieytingar og
helserefusjonar, framstar som fornuftig. Skepsisen er i forste rekkje knytt tit om ei
ansvarfordeling som omtalt mellom ein nystatieg etat for arbeid og inntek, og del
kommunale sosiaikontora, er den beste matenoa ivareta ei heilskapleg og effektiv
tenesteyting pa i hove tit innbyggjarane.

Det problematiske grensesnittet mellom kommunane/sosialkontora og "Etat for
arbeid og inntekt".

Den storste endringa for sosialtenesta i kommunane vi vera at personar som mottek
sosialhjelp fordi dei ikkje har rett tit dagpengar , og som er reelle arbeidssokjarar, skal
overforast tit etat for arbeid og inntekt. Det vert antyda at opp tit 50 % av sosiaikontora
sine ytingar gar tit denne gruppa. Det ser ut tit a bety at del "enklaste" og mest kurante
sakene pa individniva, der det er sannsynleg a oppna positive resultat innan ein reiativt
kort tidshorisont, vert handterte av den nye etaten for arbeid og inntekt. Del meir
komplekse sakene vii havna pa sosialkontora.

Etter den foreslegne modellen vii sosialkontoret sine "okonomiske"kl !enter verta:
1. Del som ikkje vert klassifiserte som reelle arbeidssokjarar.
2. Del som ikkje foigjer opp krava 1 den nye etaten for arbeid og inntekt.
3. Del som misser uforetrygda.
4. Del som har brukt opp sine rettar ved etaten for arbeid og inntekt.
5. Del som far sa lite utbetalt gjennom statiege ordningar at del Iigg under den norma

som Staten har sett for sosialhjelp, og dermed kan fa supplerande sosialhjelp.
6. Del som er i ein ekstraordinaer situasjon og har behov for supplerande sosialhjelp

over tid.
7. Del som har behov for nodhjelp i ein akutt okonomisk situasjon.

I tillegg arbeidar kommunane sine helse- og sosialkontor i hove tit innbyggjarar i
yrkesmessig alder med rusprobiem, helseplager, atferdsvanskar o.s.b. Dette, og del 5
forste punkta ovanfor, syner kiart at ein vii fa overlappande maigrupper utan noko felles
overordna leiing. Ideelt sett bor dette kunna loysast gjennom samarbeid og samordning,
men har Rattsoutvalet den beste modellen for a fa det tit ? Veda leggja oppgavene tit
eitt kontor der heile den okonomiske sosiaihjeipa inngar, vii ein i storre grad fa bort
"kastebalIproblem atikken".

Eit meir etisk aspekt er at det framlegget som Iigg fore i storre grad stigmatiserer
brukarane av sosialkontoret sine tenester. Er ein i ferd med a reetablera den gamle
"fattigkassen" ?

Skal samordninga av velferden forankrast i staten eller kommunen ?

Rattso-utvalet er kritisk tit at kommunane kan ivareta oppgavene knytt tit den lokale
veiferdsforvaltninga. Kritikken gar m.a. langs foigjande hovudlinjer i stikkords form:

• Sentrale styresmakter far mindre innverknad pa arbeidsmarknadspolitikken.
• Arbeidsmarknadspolitikken vert aitfor oppsplitta.
• Kommunane er ikkje naturlege einingar i arbeidsmarknadssamanheng.
• Risisko for svak kompetanse 1 sma kommunar.

Problem knytt tit okonomi, rammetilskotssystem m.m..
• Skjonsvurderingane vii variera aitfor mykje fra kommune tit kommune.

..,a.

Side 19

0

0

0

Sporsmalet er om Jesse innvendingane m.fl. er av ein slik karakter at del event. ikkje
kan gjerast noko med, og am del event. bor vega tyngre enn del problemstillingane som
er nemnde (avsnittet ovanfor. Dette er svc-ert kompiiserte sporsmal som ein ikkje kan sja
at Rattsoutvalet har vurdert i full breidde. Ein vurderar det silk at Stortinget bor ha eit
betre grunniag a fatta vedtak pa enn det som kjem fram i NOU 13 nar det gjeld
sporsmalet om kommunal eller statieg forankring av den framtidige velferdsordninga. Ein
viser i denne samanheng til KS si "Skisse til kommunemodell for ei samordna
velferdsforvaitning".

Framlegg til tilrading:
Utval for oppvekst og omsorg roar kommunestyret til a gjera slikt vedtak:

Fitjar kommune har med interesse vurdert NOU2004-13, En ny arbeids- og
velferdsforvaitning. Foremalet med reforma er at ein gjennom betre samordning av
aktuelle tenester skal fa fleire over fra passiv stonad til arbeid eller tilpassa aktivitet, og
at brukarane i storst mogeleg grad berre skal matta forehalda seg til ein instans. Ein
registrerar at Rattsoutvalet konkluderar med at dette best kan ivaretakast gjennom
framleis a ha to statlege og ein kommunal etat, men med endra grensesnitt seg imellom
i hove til dagens ordning.

A etabiera ein eigen etat for pensjonar kan synast fornuftig. Men Fitjar kommunestyre
stiller seg sterkt tviiande til om resten av modellen, silk han er omtalt i innstillinga, vii
gje optimalt resultat i hove til malsetjingane. Storste ankepunktet er at ein vii fa
betydelege overlappande malgrupper som skal ivaretakast bade av det kommunale
sosialkontoret og den nye statlege etaten for arbeid og inntekt. Ideelt sett bor dette
kunna loysast gjennom godt samarbeid silk innstillinga legg opp tii. Realitetane er likevel
silk at ein her snakkar om to ulike, og uiikt forankra, instansar utan noko felles
overordna koordinering og leling. Det vii gjera nodvendig samordning og samhandling
vanskelegare enn om del to instansane er integrerte i kvarandre. Fitjar kommunestyre
ynskjer difor sterkt at ein arbeidar vidare med ein model) som tek sikte pa a samla heile
den okonomiske sosialhjelpa 1 ein instans.

Fitjar kommune meiner at Rattsoutvalet alitfor lettvint konkluderar med at kommunane
ikkje bor tilleggjast ansvaret for den lokaie velferdsforvaltninga. Det er trass alt
kommunane som har ansvar for a utfora det meste av den samfunnsservicen folk til
dagieg nyttar seg av, undervisning , bustadpolitikk, nazriingsutvikiing, heise- og
velferdstenester, forebygging o.s.b. Dette er svaert viktige element i ei samanhengande
tiltakskjede for mange av del som treng ekstra oppfolging fra det offentlege si side. Dette
aspektet ma tiileggjast vesentleg meir vekt enn det som er uttrykt til no i arbeidet med
reforma. I ei sa viktig sak ma Stortinget ha eit betre og meir utfyliande grunniag a fatta
vedtak pa enn det Rattsoutvalet legg opp til. KS si skisse til "Kommunemodell for ei
samordna velferdsforvaitning" kan vera eit konstruktivt innspei i sa mate.

Behandling 1 Utval for oppvekst og omsorg 13.10.2004:

Vedtak i Utval for oppvekst og omsorg 13.10.2004 : samr0ystes

Utval for oppvekst og omsorg rar kommunestyret til a gjera slikt vedtak:

Fitjar kommune har med interesse vurdert NOU2004-13, En ny arbeids- og
velferdsforvaitning. Forema(et med reforms er at ein gjennom betre samordning av
aktuelle tenester skal fa fleire over fra passiv stonad til arbeid eller tilpassa aktivitet, og
at brukarane i storst mogeleg grad berre skal matta forehalda seg til ein instans. Ein
registrerar at Rattsoutvalet konkluderar med at dette best kan ivaretakast gjennom

Side 20

0

fl

framleis a ha to statlege og ein kommunal etat, men med endra grensesnitt seg imellom
i hove til dagens ordning.

+ etablera ein eigen etat for pensjonar kan synast fornuftig. Men Fitjar kommunestyre
stiller seg sterkt tvilande til om resten av modellen, silk han er omtalt i innstillinga, vii
gje optimalt resultat i hove til malsetjingane. Storste ankepunktet er at ein vii fa
betydelege overlappande malgrupper som skal ivaretakast bade av det kommunale
sosialkontoret og den nye statlege etaten for arbeid og inntekt. Ideelt sett bor dette
kunna loysast gjennom godt samarbeid silk innstillinga [egg opp til. Realitetane er likevel
silk at ein her snakkar om to ulike, og ulikt forankra, instansar utan noko felles
overordna koordinering og leiing. Det vii gjera nodvendig samordning og samhandling
vanskeiegare enn om del to instansane er integrerte i kvarandre. Fitjar kommunestyre
ynskjer difor sterkt at ein arbeidar vidare med ein model) som tek sikte pa a samia heile
den okonomiske sosialhjeipa i ein instans.

Fitjar kommune meiner at Rattsoutvalet altfor lettvint konkluderar med at kommunane
ikkje bor tilleggjast ansvaret for den lokale velferdsforvaltninga . Det er trass alt
kommunane som har ansvar for a utfora det meste av den samfunnsservicen folk til
dagleg nyttar seg av, undervisning , bustadpolitikk, naeringsutvikling, helse- og
velferdstenester, forebygging o.s.b. Dette er svaert viktige element i el samanhengande
tiltakskjede for mange av dei som treng ekstra oppfolging fra det offentlege si side. Dette
aspektet ma tilleggjast vesentieg meir vekt enn det som er uttrykt til no i arbeidet med
reforma. I el sa viktig sak ma Stortinget ha eit betre og meir utfy[lande grunniag a fatta
vedtak pa enn det Rattsoutvalet legg opp til. KS si skisse til "Kommunemodell for ei
samordna velferdsforvaltning" kan vera eit konstruktivt innspel i sa mate.

Behandling i Kommunestyret 27.10.2004:

Vedtak i Kommunestyret 27.10.2004: (Samroystes)
Som framlegg.

CT Tilrading i Utval for oppvekst og omsorg 13.10.2004: samroystes

Fitjar kommune har med interesse vurdert NOU2004-13, En ny arbeids- og
veiferdsforvaltning. Foremalet med reforma er at ein gjennom betre samordning av
aktuelle tenester skal fa fleire over fra passiv stonad til arbeid eller tilpassa aktivitet, og
at brukarane i storst mogeleg grad berre skal matta forehaida seg til ein instans. Ein
registrerar at Rattsoutvalet konkiuderar med at dette best kan ivaretakast gjennom
framleis a ha to statlege og ein kommunal etat, men med endra grensesnitt seg imellom
i hove til dagens ordning.

A etablera ein eigen etat for pensjonar kan synast fornuftig. Men Fitjar kommunestyre
stiller seg sterkt tvilande til om resten av modellen, silk han er omtait i innstillinga, vii
gje optimalt resultat I hove til malsetjingane. Storste ankepunktet er at ein vii fa
betydelege overlappande malgrupper som skal ivaretakast bade av det kommunale
sosialkontoret og den nye statlege etaten for arbeid og inntekt. Ideelt sett bor dette
kunna loysast gjennom godt samarbeid silk innstillinga Iegg opp til. Realitetane er likevel
silk at ein her snakkar om to ulike, og uiikt forankra, instansar utan noko felles

(7-
Side 21

0

0

C,

0

overordna koordinering og leiing. Det vil gjera nodvendig samordning og samhandling
vanskelegare enn om del to instansane er integrerte i kvarandre. Fitjar kommunestyre
ynskjer difor sterkt at ein arbeidar vidare med ein modell som tek sikte pa a samla heile
den okonomiske sosialhjelpa i ein instans.

Fitjar kommune meiner at Rattsoutvalet aitfor lettvint konkluderar med at kommunane
ikkje bor tilleggjast ansvaret for den lokale velferdsforvaltninga. Det er trass alt
kommunane som har ansvar for a utfora det meste av den samfunnsservicen folk til
dagleg nyttar seg av, undervisning , bustadpolitikk, naeringsutvikling, helse- og
velferdstenester, forebygging o.s.b. Dette er svaert viktige element i ei samanhengande
tiltakskjede for mange av dei som treng ekstra oppfolging fra det offentlege si side. Dette
aspektet ma tilleggjast vesentleg meir vekt enn det som er uttrykt til no i arbeidet med
reforma. I ei sa viktig sak ma Stortinget ha eit betre og meir utfyllande grunnlag a fatta
vedtak pa enn det Rattsoutvalet legg opp til. KS si skisse til "Kommunemodell for ei
samordna velferdsforvaltning" kan vera eit konstruktivt innspel i sa mate.

C

Side 22

wE; '

0

C

