Til formannskapet

HØRING AV NOU 2004:13. EN NY ARBEIDS- OG VELFERDSFORVALTNING – OM SAMORDNING AV AETATS, TRYGDEETATENS OG SOSIALTJENESTENS OPPGAVER.

Ved kongelig resolusjon 15. august 2003 nedsatte regjeringen Bondevik II et utvalg til å utrede ulike organisjonsmodeller for samordning av Aetat, trygdeetaten og sosialtjenesten. Utvalget, som har vært ledet av professor Jørn Rattsø, la 29. juni i år fram sin utredning.

Utredningen er sendt på høring. Høringsuttalsene må være Sosialdepartementet i hende inne 1. november i år. Det er bedt om at høringsutalelsene disposisjonsmessig følger kapittelinndelingen i utredningen.

1. Bakgrunn og mandat

Den 13. mai 2003 behandlet Stortinget stortingsmelding nr. 14 (2002-2003) om samordning av Aetat, trygdeetat og sosialtjenesten. Stortinget vedtok å sende meldingen tilbake til Regjeringen og ba samtidig Regjeringen utrede ulike modeller for en velferdsetat, bestående av dagens Aetat, trygdeetaten og sosialtjenesten.

Utvalget ble gitt slikt mandat:

1. Målene for organisasjonsreform av velferdsforvaltningen er

· Flere i arbeid og aktiv virksomhet – færre på trygd og sosialhjelp

· En brukerrettet velferdsforvaltning

· En effektiv velferdsforvaltning

Videre bør et viktig hensyn være i hvilken grad brukere med sammensatte behov kan få et godt og samordnet tjenestetilbud. Et annet hensyn ved vurdering av organisasjonsmodell er i hvilken grad den bidrar til klarhet og entydighet i målstruktur og ansvarsforhold.

2. Utvalget skal utrede og vurdere ulike organisasjonsløsninger som kan fremme de oppsatte mål.

3. Utvalget skal gi en mer utførlig beskrivelse av de mest relevante organisasjonsløsningene og legge særlig vekt på å beskrive krav til og utforming av førstelinjetjenesten.

4. Grensedragningen mellom statlig og kommunalt ansvar står sentralt ved valg av organisasjonsløsning. Utvalget skal redegjøre for dagens ansvarsdeling på velferdsfeltet og drøfte endringer opp mot sentrale forvaltningsmessige prinsipper knyttet til forholdet mellom stat/kommune, slik som rettssikkerhet, likeverd i tjenestetilbudet og lokalpolitisk skjønn.

5. Utvalget skal drøfte konsekvensene av hel eller delvis statliggjøring av den kommunale sosialhjelptjenesten for kommunens arbeidsfelt og betydning som forvaltningsnivå.

6. Modellene som er aktuelle å vurdere/utrede, vil i ulik grad ha konsekvenser for og være godt tilpasset til regelverket for ytelser og tjenester.

7. Utvalget kan vurdere behovet for supplerende underlagsmateriale, bl.a. om erfaringene fra gjennomførte og pågående forsøk.

8. Utvalget skal utrede de økonomiske konsekvensene.

9. Utvalget skal avholde møter med og be om skriftlige innspill fra en referansegruppe som er oppnevnt av Sosialdepartementet.

10. Utvalget skal avslutte arbeidet innen 30. juni 2004.09.21

Mandatet var meget omfattende og dekkende for de ulike problemstillingene som denne utredningen tar opp.

Rådmannen har ingen merknader til mandatet.
2. Beskrivelse av dagens arbeids- og velferdsforvaltning

Dagens spesialiserte arbeids- og velferdsforvaltning skriver seg tilbake til slutten av 1800-tallet. I dag forvalter etatene til sammen 255 mrd kroner. Tjenestene omfatter over 16 000 årsverk. Halvparten av befolkningen er til enhver tid brukere av eller flere av etatene.

Samarbeidet mellom etatene med utgangspunkt i et samarbeidsrundskriv fra de ansvarlige departementer (H-28/97) er evaluert av Telemarksforskning. Evalueringen viser at samarbeid mellom kommunene og de statlige tjenestene er utbredt, selv om ikke alle har etablert formelle fora eller formelle samarbeidsrutiner. Det konkrete samarbeidsfeltet mellom etatene dekker et bredt felt av oppgaveområder og målgrupper og endres over tid i tråd med politiske prioriteringer. For tiden er følgende områder spesielt aktuelle for samarbeid:

· Intensjonsavtalen om et mer inkluderende arbeidsliv – samarbeid mellom trygdeetaten og Aetat

· Attføringsfeltet – samarbeid mellom trygdeetaten og Aetat

· Reaktivisering av uførepensjonister – samarbeid mellom trygdeetaten og Aetat

· Tiltaksplan mot fattigdom – samarbeid mellom Aetat og sosialtjenesten

· Introduksjonsordningen for nyankomne innvandrere – samarbeid mellom kommunene og Aetat

De tre arbeids- og velferdsaktørene er også avhengige av samarbeid med andre aktører for å kunne gi brukerne et tilpasset tilbud, for eksempel helsetjenesten og utdanningssektoren. Individuell plan er et viktig redskap for samarbeid mellom sektorene. Arbeidet med brukerretting står sentralt i de tre arbeids- og velferdstjenestene. Brukerretting omfatter også brukermedvirkning.

Rådmannen har ingen merknader til denne gjennomgangen.

3. Organiseringen av arbeids- og velferdstjenesten i andre land

Utvalget har en grei gjennomgang av organiseringen i Danmark, Sverige, Storbritannia, Nederland, Tyskland, Australia og Finland. I mange land ble det konkludert med at behovet for samordning av virkemidlene for brukere som hadde problemer med å skaffe seg eller beholde arbeid, best kunne løses gjennom organisatoriske reformer.

I Norge har man, i motsetning til en del andre land, en lang tradisjon for å ha en aktiv arbeidsmarkedspolitikk som både omfatter arbeidsledige, yrkeshemmede og sosialhjelpsmottakere og samarbeid mellom de ulike aktørene i arbeids- og velferdsforvaltningen.

Rådmannen har ingen merknader til dette.

4. Samfunnsmessige utviklingstrekk

Den langsiktige demografiske utviklingen tilsier at det å bringe en større del av arbeidsstyrken inn iaktivt arbeid vil være den største utfordringen i årene framover. Effektene av en tiltakende globalisering og internasjonal regionalisering (EU) og hensynet til offentlig oppgaveløsning og finansiering trekker i samme retning. Det er nødvendig å redusere inntektsoverføringene over de offentlige budsjettene til den yrkesaktive del av befolkningen, både for unngå at skattegrunnlaget svekkes ved at bedrifter flytter til utlandet, og for å skape rom for økte pensjoner og en økende og stadig relativt sett dyrere tjenesteproduksjon. Dette setter velferdsstaten under press.

Endringer i folks forventninger og roller representerer en annen hovedutfordring for arbeids- og velferdsforvaltningen.

Den teknologiske utviklingen for arbeids- og velferdsforvaltningen representerer også en særskilt utfordring, men først og fremst økte muligheter. Utnyttelsen av IKT som en ny vei til kontakt og interaktiv samhandling med brukerne står bare ved sin begynnelse.

Rådmannen deler utvalgets syn på de samfunnsmessige utviklingstrekkene.

5. Målene for en organisasjonsreform

Regjeringen har satt opp tre sentrale mål for en organisasjonsreform:

1. flere i arbeid og aktiv virksomhet – færre på trygd og sosialhjelp

2. en brukerrettet velferdsforvaltning

3. en effektiv velferdsforvaltning

Arbeid og velferd er nært knyttet til hverandre. Deltakelse i arbeidslivet, for de som har mulighet for det, er vurdert som den beste måten å sikre velferd og gode levekår for den enkelte. Det er den beste garantien mot fattigdom og store sosiale forskjeller.

Brukerne, både enkeltpersoner og bedrifter/samarbeidsparter, skal møte en arbeids- og velferdsforvaltning som er gjennomsyret av respekt for den enkelte, som tar utgangspunkt i hans eller hennes situasjon og lar behovene til den enkelte bruker i større grad styre både hvilke tjenester som gis og hvordan de gis. For en brukerrettet forvaltning er dette et mål i seg selv, men det vil samtidig øke sannsynligheten for å lykkes med å fremme arbeid framfor trygd. Brukermedvirkning – både på individ- og systemnivå – er viktige verktøy for å oppnå god brukerretting og finne gode løsninger.

Hensynet til brukere med sammensatte tjenestebehov bør vektleggs spesielt. Sammensatte tjenestebehov skal møtes med samordnet tjenestetilbud.

En effektiv arbeids- og velferdsforvaltning må ha oppmerksomhet rettet både mot at ressursene brukes på de rette tiltak og tjenester (formålseffektivitet) og på at de tjenestene en yter, frambringes uten unødig ressursbruk (kostnadseffektivitet). En formålseffektiv drift krever en klar definisjon av formålet og nødvendig handlingsrom for lokale og individuelle tilpasninger i tjenestetilbudet. En kostnadseffektiv drift kan defineres som riktig kvalitet til lavest mulig kostnad.

Utvalget peker på at god formålseffektivitet er et viktig kriterium for valg av organisasjonsmodell.

Å arbeide formålseffektivt er vanskeligere enn å arbeide kostnadseffektivt. Det setter krav til mest mulig entydige og minst mulig motstridende mål.

Rådmannen er enig i de oppsatte målene for en organisasjonsreform.

6. Reformbehovet

Selv om det er stor gjennomstrømming i arbeidsmarkedet, og de fleste som går på slike ytelser kommer tilbake i arbeid av seg selv, er det på mange områder en bekymringsfull svak måloppnåelse for arbeidslinjen. Over 700 000 personer i yrkesaktiv alder er til enhver tid midlertidig eller mer varig borte fra arbeidslivet samtidig som de mottar inntektsstøtte fra det offentlige. Bekymringen gjelder særlig det storre antall personer med sykdomsrelaterte ytelelser. Det er derfor et klart reformbehov knyttet til å etablere en organisering av forvaltningsapparatet som kan forfølge arbeidslinjen i velferdspolitikken mest mulig effektivt.

Etter utvalgets syn er lange og sammensatte stønadsforløp og sen innsats av aktive arbeidsrettede tiltak en viktig medvirkende årsak til svak måloppnåelse. Utvalget mener at dagens oppdelte organisering har bidratt til dette. Hver for seg har etatene et ufullstendig ansvar, ufullstendig kompetanse og ufullstendig tilgang på aktuelle tjenester og virkemidler.

Dagens organisering har bidratt til at en del brukere i skjæringsfeltet mellom de tre etatene ikke har blitt fanget opp i tilstrekkelig grad – til tross for samarbeidsbestrebelser og justering i organiseringen. Brukere, som har meldt tilbake til utvalget, har gitt uttrykk for at de ønsker en organisering hvor de kan gå inn gjennom en dør og gjerne ha en fast saksbehandler som de følges opp av.

Utvalget finner at etatene generelt synes å arbeide effektivt og oppnå målene for inntektssikring. Utvalget har heller ikke grunnlag for å si at dagens organsiering er lite brukerrettet i forhold til gruppen enetatsbrukere.

Utvalget har ikke data som kan gi grunnalg for klare konklusjoner om effektiviserings-potensialet i etatene. Dagens organisering fører imidlertid til dobbeltarbeid og dobbeltkompetanse og en kontorstruktur som er lite kostnadseffektiv og med muligheter for kostnadoverveltning.

Utvalget konkluderer sin analyse med:

· Det er et klart reformbehov knyttet til målene om flere i arbeid og aktiv virksomhet og færre på trygd. Dagens organsiering gir ikke tilstrekkelig kraft i arbeidet med å gjennomføre arbeidslinjen

· Det er et klart reformbehov knyttet til brukerretting, først og fremst ved at dagens oppdeling av arbeids- og velferdsforvaltnigen ikke reflekterer brukernes behov

· Det ligger et potensial for effektivisering i en reorganisering av forvaltningen

Rådmannen slutter seg til utvalgets analyse av reformbehovet, men vil i tillegg komme med følgende kommentarer:

1. Det virker litt ulogisk at utvalget på en side konstaterer at det foregår mye dobbeltarbeid og samtidig hevder at det ikke er mulig å konkludere med effektiviseringsgevinst.

2. For å nyttiggjøre seg dagens arbeidsmarkedstiltak må du fungere på et ”bra nivå”. Pr i dag mangler man tilbud til de som sliter mest (lavterskel).

3. Næringslivskompetansen i velferdsforvaltningen må gjenopprettes. Nedbyggingen av Aetat for noen år tilbake førte til redusert kontakt med og oppdatert kunnskap om dagens arbeidsmarked. Dette er en viktig forutsetning for å lykkes med reformarbeidet. Ideellt sett skulle slik kompetanse blitt gjenoppbygd i den nye velferdsforvaltningen.

7. Mulige organisasjonsmodeller

Utvalget har valgt å presentere 4 ulike hovedmodeller. Modellene beskrives ut fra fem forhold som må avklares på nasjonalt politisk nivå; mål, oppgaver, hvilket politisk nivå som skal være ansvarlig, hvordan det nasjonale politiske styringsbehovet skal ivaretas - inklusive statlige etaters tilknytningsform, og krav til førstelinjetjenesten.

Modell 1: Statlig arbeidslinje
I en organisasjonsmodell basert på en statlig arbeidslinje vil oppgavene være fordelt på to etater; en etat for arbeid og inntekt og en pensjonsetat.

Hovedmålet for etaten for arbeid og inntekt vil være å følge opp ansvaret for målet om flere i arbeid og aktiv virksomhet og færre på trygd. Etaten vil omfatte alle Aetats oppgaver og alle trygdeetatens arbeidsrettede tiltak og tjenester og relaterte ytelser. De kommunale oppgavene som det er aktuelt å vurdere inn i en etat for arbeid og inntekt, kan være fire alternative varianter:

· Hele den tradisjonelle sosialkontortjenesten

· Økonomisk sosialhjelp og medfølgende rådgivningstjenester

· Ansvar for personer som er arbeidssøkere, men ikke har rett til dagpenger

· Kommunene beholder ansvaret som i dag

Hovedmålet for pensjonsetaten vil være å sikre effektiv og brukerrettet forvaltning av ytelser og helserefusjoner og iverksette pensjonspolitikken. Gjennomføringen av en pensjonsreform vil være en særskilt viktig oppgave for etaten i den første tiden.

Modell 2: Kommunal arbeidslinje
I en modell basert på en kommunal arbeidslinje vil alle oppgaver knyttet til arbeid og vurdering av arbeidsevne bli overført til kommunene. De øvrige oppgavene forutsettes organisert i en statlig pensjonsetat på samme måte som i en statlig arbeidslinjemodell.

Hovedmålet for kommunene vil være å følge opp målet om flere i arbeid og aktiv virksomhet og færre på trygd og sosialhjelp.

Overføring av en rekke sterkt regelstyrte og rettighetsorienterte ytelser og ansvaret for ivaretakelse av nasjonale hensyn i arbeidsmarkedspolitikken vil kreve en betydelig statlig styring av kommunene.

Modell 3: Statlig enetatsmodell
Modellen samler ansvaret for arbeids- og velferdsforvaltningens oppgaver i en statlig etat. Det kan tenkes alternative avgrensninger i forhold til kommunenes ansvar på samme måte som i den statlige arbeidslinjemodellen.

Etaten kan organiseres etter samme mønster som for den statlige arbeidslinjemodellen; direktorats-, styringsfunksjoner og myndighetsutøvelse organiseres som et forvaltningsorgan. For tjenesteyting brukes kontraktsstyring og eksterne leverandører så langt som formålstjenlig. Etaten får stor frihet til selv å velge organisering, men etaten må som et minimum organiseres med to nivåer for å sikre at forsvarlig klagebehandling ivaretas.

Finansieringen kan i all hovedsak bygge på dagens ordninger, men ved eventuell hel eller delvis statliggjøring av økonomisk sosialhjelp vil det være aktuelt med regelverksendringer og overgang til finansiering gjennom overslagsbevilgning.

Modell 4: Kommunemodell
Modellen samler hele arbeids- og velferdsforvaltningens ansvarsområde hos kommunene. Det betyr at også de oppgavene som i den kommunale arbeidslinjemodellen er lagt til en statlig pensjonsetat, overføres til kommunene. Det gjelder ansvar for alderspensjon, familieytelser, helserefusjoner m.v.

Modellen vil ellers være lik modellen for den kommunale arbeidslinjen.

Modell der staten har ansvar for inntektssikring og kommunene for tjenesteyting

Staten vil i denne modellen ha ansvar for alle pensjons- og stønadsordningene i folketrygden, ulike familieytelser og helserefusjoner. Modellen innebærer at økonomisk sosialhjelp blir et statlig ansvar. Kommunene vil overta det statlige ansvaret for arbeidsformidling, arbeidsmarkeds- og attføringstiltak, oppgaver knyttet til arbeidet med et inkluderende arbeidsliv, oppfølging av sykemeldte og uføretrygdede m.v.

Regional modell
Denne modellen legger ansvar og beslutningsmyndighet til et demokratisk forankret forvaltningsnivå mellom stat og kommune. I dag er dette fylkeskommunen. Oppgaver som vil være aktuelle å overføre, er oppfølging av arbeidslinja. Oppgavene knyttet til alderspensjoner, familieytelser og helserefusjoner må forbli på statlig nivå.

8. Utvalgets anbefalinger
Utvalget anbefaler en ny organisering av arbeids- og velferdsforvaltningen basert på modell 1: Statlig arbeidslinje.

En etat for arbeid og inntekt
Utvalget foreslår at hovedansvaret for de arbeidsrettede oppgavene samles i en statlig etat. En etat for arbeid og inntekt vil ha oppgaver som spenner fra myndighetsutøvelse som vedtak om ytelser for enkeltpersoner til ren tjenesteproduksjon. Det forutsettes at myndighetsutøvelsen ivaretas av etaten som et ordinært forvaltningsorgan.

Utvalget legger betydelig vekt på at det er et tydelig nasjonalt politisk ansvar for arbeidslinjen.

En etat for pensjoner
Utvalget foreslår at ansvaret for pensjonsytelser, familieytelser og helserefusjoner bør være statlig og organiseres som en egen etat. Etaten vil ha som hovedansvar å ordne varige inntektsoverføringer knyttet til pensjons- og familieytelser. Pensjonsetaten vil forvalte et omfattende spekter av ytelser og oppgaver. Utvalget foreslår derfor at det kan være aktuelt å gjennomgå ordningene med helserefusjoner og vurdere regelverk og organisering av disse på nytt.

Sosialhjelp og ny statlig arbeidssøkerstønad

Utvalget foreslår at kommunene beholder ansvaret for den økonomiske sosialhjelpen og sosialkontorene etter sosialtjenesteloven og foreslår samtidig innføring av en ny statlig arbeidssøkerstønad. Utvalget mener det er ønskelig at etaten for arbeid og inntekt i størst mulig grad fanger opp dagens sosialhjelpsmottakere som kan ta arbeid, dvs arbeidssøkere uten dagpengerettigheter og personer med behov for arbeidsrettede tiltak. En mulig variant av en arbeidssøkerstønad er utredet av Sosialdepartementet og Arbeids- og administrasjons-departementet. Utvalget anbefaler at det arbeides videre med en slik stønadsordning. En ny arbeidssøkerstønad kan begrunnes med ønsket om bedre arbeidsretting av mange av dem som i dag mottar sosialhjelp, og at den kommunale sosialtjenesten får bedre forutsetninger for å konsentrere seg om sosialt arbeid.

Kommunene vil etter utvalgets opplegg fortsatt få et klart medansvar for å gjennomføre arbeidslinjen.

Førstelinjetjenesten:

Etaten for arbeid og inntekt må selv utforme en førstelinjetjeneste og en kontorstruktur som tar hensyn til krav om tilgjengelighet, kompetanse og behov for samarbeid med andre instanser. Utvalget mener at etatens førstelinje så langt som mulig må samlokaliseres med sosialtjenesten i kommunene. Utvalget mener at også pensjonsetaten må ha ansvaret for at førstelinjeoppgavene blir tilfredsstillende løst. Utvalget antar at pensjonsetaten kan ivareta en stor del av sitt førstelinjebehov i samarbeid og samlokalisering med kommuner og etaten for arbeid og inntekt, og at det ikke vil være aktuelt å etablere en førstelinje med egne lokalkontor spredt over landet.

Rådmannen vil nedenfor kommentere de foreslåtte modellene:

9. Uttalelse om de foreslåtte modellene

Generelt

Etter rådmannens vurdering representerer ikke forslagene noen reform av betydning. Det er kun snakk om justeringer. Hovedforslaget innebærer at attføring og uførepensjon blir tydeligere knyttet mot arbeidslinjen enn før.

Det synes noe paradoksalt at Stortingets anmodning om å få utredet en sammenslåing av de to statlige etatene og sosialtjenestene konluderer med en omorganisering i to nye statlige etater samtidig som sosialkontortjenesten opprettholdes. Et nærliggende spørsmål blir derfor om utvalget har svart på det gitte mandatet.

Man kan derfor stille seg spørrende til om det vil være klokt å gjennomføre en så stor og kostnadskrevende omorganisering så langt fra det som var utgangspunktet, og om det er behov for to omorganiserte statlige etater. Utvalget selv peker jo også på den store utfordringen man vil stå overfor ved gjennomføringen av pensjonsreformen.

Erfaringer fra VI-prosjektet
VI-prosjektet i Saupstad bydel som er ett av de17 samordningsforsøkene finansiert av Sosial- og helsedirektoratet, ble opprettet i 2002. Saupstad ble etablert som bydel i 1970-årene og har i dag ca. 13 400 innbyggere. 42 ulike nasjoner er representert blant disse. I flere år har bydelen skåret lavt på levekårsstatistikker, men for 2003 ser man en tendens til en positiv utvikling for bydelen.

I VI-prosjektet har man i hele prosjektperioden hatt ønske om sammenslåing av de tre etatene til en etat med felles ledelse, ett vedtak og en utbetaling. Ressursene søkes vridd mot oppfølging og brukermedvirkning for derigjennom å skape en bedre treffsikkerhet og uavhengighet gjennom arbeid og aktiv virksomhet. Dette gjelder generelt og i forhold til arbeidet mot fattigdomsproblematikken spesielt.

I prosjektet ”eier” man brukerne sammen, og ingen skyves mellom etatene. Rettighetene og informasjonen til brukerne ivaretas også bedre.
For ett år siden etablerte VI-prosjektet en felles førstelinje. Her er oppgaven å gi informasjon, veilede, henvise og utføre enklere saksbehandling. Tilbakemeldingene fra brukerne er i all hovedsak positive både i forhold service, vente- og saksbehandlingstid, men ikke minst at alle tjenestene er tilgjengelige ett sted. Utfordringene for en felles førstelinje blir å videreutvikle kompetent brukerveiledning, systemer og rutiner for informasjonsutveksling og opplæring og en bedre løsning av IKT-problematikken.

Prosjektet har også etablert felles oppfølging (bakland) der hovedoppgaven er å avklare den enkeltes totale situasjon for å kunne iverksette de riktige tiltakene i oppfølgingsarbeidet. Målet er at den enkelte så raskt som mulig skal komme i arbeid/aktiv virksomhet. Dette fordrer bred kompetanse innen de ulike fagområdene og en videreutvikling av metoder og samarbeidsarenaer.

Skille økonomisk sosialhjelp mellom stat og kommune

VI-prosjektets erfaringer så langt tilsier at man ikke bør skille økonomisk sosialhjelp mellom stat og kommune. Det er er en klar fordel å se alle arbeidsrelaterte tjenester og ytelser i sammenheng. Dette vil bli langt vanskeligere å gjennomføre hvis økonomisk sosialhjelp ikke integreres. Prosjektets erfaringer med samarbeidsavtaler på systemnivå er at disse har en begrenset effekt. Uavhengig av modeller vil det alltid finnes grenseflater mot andre etater og aktører, for eksempel helse og rusrelaterte tiltak. Erfaringer viser at det er enklere å finne gode rutiner og løsninger mot disse enn et fortsatt skille mellom forvaltningsnivåene som deler arbeids- og ytelsesforvaltningen.

Det er derfor skuffende at ansvaret for arbeidsledige sosialhjelpssøkere er holdt utenfor Rattsøutvalgets intensjon om å samle ansvaret for de arbeidsrettede tiltakene i en etat. Med en utydelig arbeidssøkerstønad, der ansvaret i praksis ligger i kommunene, risikerer vi at dagens ansvarspulverisering videreføres.

Brukernes behov
Brukernes behov for en dør inn til det offentlige ivaretas gjennom utvalgets forslag om etablering av en felles førstelinje. Imidlertid legger utvalgets forslag ikke opp til bedre ivaretakelse av brukere med sammensatte behov og behov for flere samtidige og samordnede tjenester. Det vil fortsatt være opp til etatene å få til samarbeid på tvers av ansvarsområder.

Sosialhjelpsmottakernes behov og potensiale i forhold til målsetting om arbeid og selvhjulpenhet er ikke belyst. Statisk Sentralbyrå har statistikker som viser at halvparten av sosialhjelpsmottakerne er i behov for aktiv oppfølging i forhold til arbeid og kvalifisering, enten fordi de er arbeidssøkere eller har et uavklart forhold til arbeid. Disse tallene er ikke lagt fram i utredningen. Utvalget referer til antakelser om at den typiske sosialhjelpsmottaker har store sammensatte problemer med omfattende hjelpebehov. Erfaring viser imidlertid at sosialhjelpsmottakere, liksom andre arbeidsledige, spenner over et bredt spekter av kvalifikasjoner og manglende kvalifikasjoner i forhold til arbeidslivet, men at mange kommer i arbeid og blir selvhjulpne, når de gis tilbud om arbeidsmarkedstiltak.

Behovet for tilpassede tiltak og tett oppfølging er et avgjørende suksesskriterium for mange brukere med skiftende motivasjon. Dette behovet er spesielt for sosialhjelpsmottakere. Aetats problemer med å få langtidsledige og personer med attføring i arbeids kan også antas å henge sammen med et tilsvarende behov for aktive tiltak og tett oppfølging.

Hensynet til brukerne ivaretas heller ikke godt ved forslaget om deling av sosialhjelpsmottakerne i to grupper; en gruppe som skal kvalifisere til overføring til Etaten for arbeid og inntekt og en gruppe som skal forbli innenfor den kommunale sosialtjenesten og som lett kan oppfattes som ”oppgitt”. Det blir i så fall å sette en merkelapp på mennesker som i beste fall er uheldig.

Forsøk fra bl.a. Sagene bydel i Oslo viser at om lag halvparten av sosialhjelpsmottakerne trenger bistand i form av kvalifisering og arbeidsrettet rehabilitering og at en stor andel bli selvhjulpne etter dette. Erfaringene fra VI-prosjektet i Saupstad bydel viser at de aller fleste, uansett hvilken livssituasjon de er oppe i, ønsker en jobb eller en meningsfull hverdag. Spørsmålet blir heller hvor mye man er villig til å investere i den enkelte for å få dette til og hvor langsiktig perspektiv man vil ha på arbeidet. I siste instans blir det et spørsmål om verdighet og likestilling uavhengig av livssituasjon.

Organiseringen
Fra utvalgets side hevdes det at å etablere en felles etat ikke er mulig. Den blir rett og slett for stor. I en slik organisajon vil det være for mange faglige motsetninger, for stort ansvarsområde, særinteresser med tanke på økonomi, finansiering etc. Det vil heller ikke være mulig å oppnå de uttalte politiske intensjonene.

Erfaringene fra VI-prosjektet tilsier at det er mulig å tenke en etat. Utvalget har selv pekt på en mulig løsning med utgangspunkt i oppdragsorganisering. Oppdragsorienterte organisasjoner har sin styrke i at de kan fungere effektivt selv med komplekse mål og mangefasetterte oppgaver. Det er tenkningen og prinsippene i denne modellen VI-prosjektet har arbeidet ut fra og som har gitt positive erfaringer. Å jobbe aktivt for å skape en felles oppfatning av hva som er det grunnleggende formålet med virksomheten bidrar til at det blir enklere å få alle ansatte til å trekke i samme retning. I tillegg har arbeidets formål ikke bare virket motiverende for den enkelte, men har også skapt økt trivsel og grunnlag for en økt arbeidsinnsats generelt.

En viktig forutsetning for å lykkes med dette er at man også arbeider svært konstruktivt og målrettet med bedriftskulturen. Man må bygge opp en felles forståelse av hva som er organisasjonens grunnleggende formål og oppgave, noe som er fullt mulig hvis man er bevisst på denne dimensjonen.

Ytelsesforvaltningen

Erfaringene fra VI-prosjektet tyder også på at det forvaltningsmessige arbeidet med ytelser bør forenkles. Det er nødvendig å se på muligheten for å få til en stønad som er basert på behovet for å kvalifisere for arbeid og ikke på opptjente rettigheter. Disse bør erstatte noe av de til dels mange stønadsordningene man må forholde seg til/forvalte i dag og som kan slå vilkårlig ut for brukerne. Ut fra erfaringene bør alle inntektsordningene utredes med sikte på en forenkling og bedre bruk av insentiver som ivaretar målet om flere i arbeid og aktiv virksomhet – færre på trygd. Dette gir også noen utfordringer med tanke på å finne gode og funksjonelle IKT-løsninger.

En forenkling av det forvaltningsmessige arbeidet har også et kunnskaps- og kompetansemessig perspektiv. I prosjektet opplever man at mye av kunnskapen man har i dag, i stor grad handler om faglige vurderinger av hvilken paragraf den enkelte bruker skal/bør komme inn under – kvalifiserer man til attføring eller rehabilitering, sosialhjelp, uførepensjon etc.

En etat som har arbeid som mål, utfordres på en rekke kompetanseområder. Disse bør få et enda større fokus i framtida enn det man har mulighet til i dag. Dette gjelder bl.a. brukermedvirkning både på individ- og systemnivå, kommunikasjon med fokus på motivasjon for endring, nettverksarbeid, metodeutvikling, handlings-/individuell plan, arbeids- og næringsliv – for å nevne noe.

Oppfølging av arbeidslinjen må være et statlig ansvar. De færreste kommuner vil være i stand til å ivareta dette arbeidsområdet tilfredsstillende i et stadig mer nasjonalt og globalisert arbeidsmarked.

Rådmannen ser derfor at full sammenslåing av Aetat, trygdeetaten og økonomisk sosialhjelp til en statlig etat vil gi den beste løsningen både for brukerne og for å sikre en helhetlig og sammenhengende velferdsforvaltning. Selv om dette vil bli en meget stor etat sett fra et sentralt ståsted, vil den oppleves som en overkommelig og hensiktsmessig enhet med en kommune som ståsted. Samlet organisering vil gi større mulighet for lokalisering i de fleste kommunene og gir større fleksibilitet.

Med en felles etat er det fullt mulig å dele oppgavene i to avdelinger sentralt. I tilfelle dette gjøres, mener rådmannen, at den grensedragningen utvalget trekker mellom arbeid- og inntektsetaten og pensjonsetaten kan tas som utgangspunkt og at økonomisk sosialhjelp integreres i en arbeids- og innteksavdeling.

Dersom økonomisk sosialhjelp blir et statlig ansvar, vil det oppstå nye grenseflater mot eksempelvis kommunal helsetjeneste, nærmiljøarbeid, rusrelaterte tiltak og barne- og familietjenester. Rådmannen peker på at erfaringene fra VI-prosjektet tyder på at dette er mulig å få til, og med samlokalisering mellom felles førstelinje og kommunale tjenester i kommunene bør dette kunne legge grunnen for et godt samarbeid. I Trondheim er det inngått et forpliktende samarbeid mellom Aetat, trygdeetaten og Trondheim kommunene om opprettelse av Offentlige servicekontor i fire bydeler.

Videre er det uttrykt frykt for at statlig sosiahjelp vil føre til større samlede utbetalinger enn dagens ordning. Rådmannen deler ikke den frykten ut fra troen på at en mer helhetlig og tverrfaglig forvaltning vil lykkes bedre i målsettingen med å få flere ut i arbeid.

Utvalget synes å legge vekt på at økonomisk sosialhjelp er underlagt lokal politisk styring. Dette gir seg imidlertid i liten grad utslag i de kommunale normene som ikke avviker i vesentlig grad fra statens veiledende normer. Muligheten for å utøve skjønn gjennom sosialtjenesteloven synes også å ha veid tungt. Skjønn utøves allerede i dag på profesjonelt grunnlag og uten lokal politisk styring. Bruk av skjønn baserer seg på det lovmessige grunnlaget og faglig kompetanse. Slik rådmannen ser det har det i praksis ingen betydning om skjønnet utøves av statlige eller kommunalt ansatte. I en integrert etat vil skjønnet bli utøvd mer tverrfaglig og dermed også mer betryggene for brukerne. Avveiningen mellom ytelser basert på rettigheter og på skjønn vil alltid være et forvaltningsmessig dilemma og et dilemma for brukerne. Rådmannen er av den oppfatning at større fullmakter til å utøve tverrfaglig skjønn på det velferdspolitiske området vil føre til ”riktigere” ytelser enn tradisjonell rettighetsfortolkning.

Det bør være en av de viktigste grunnene for reformarbeidet at ytelsene styres mot mål i forhold til arbeid. Ytelser til den enkelte bruker hvor arbeid er et framtidig mål, må imidlertid sees i sammenheng med andre virkemidler så som; tidlig intervenering, kontrakt med brukeren, vilkårsfastsetting, felles koordinator, bruk av individuell plan og felles arbeidsredskap. En enhetlig organisasjon forenkler dette arbeidet vesentlig.

Delt ansvar mellom stat og kommune

Rådmannen ser at det også er mulig å tenke seg en annen organisasjonsmodell der staten har ansvaret for all økonomi til enkeltpersoner, mens kommunene – enten enkeltvis eller i et interkommunalt samarbeid – har ansvaret for en oppfølgingstjeneste. En slik tjeneste måtte da benytte seg av statlige midler som i dag går til Aetat. På den måten får vi en oppfølgingstjeneste som ikke har et kunstig skille mellom sosiale tjenester og helsetjenester. I praksis vil dette bety at de som i dag arbeider med attføringstiltak i Aetat ”kommunaliseres”, mens sosialhjelpsvedtaksarbeidet i forvaltningstjenestene (i Trondheim kommune) ”statliggjøres”. Hovedutfordringen blir dag å sikre tette linker mellom disse to etatene. En slik modell er sammenlignbar med den delingen mellom forvaltning og tiltak innen det sosiale arbeidet som Trondheim kommune gjennomførte fra årsskiftet.

Oppsummert

Rådmannen ber utvalget vurdere følgende:

· Skal man gjennomføre en så stor organisasjonsmessig endring når det likevel mest blir tale om justeringer

· Ikke foreta en deling av sosialhjelpsmttakere mellom stat og kommune

· Arbeide videre med enten:

- en felles etat eller

- en statlig etat for all økonomi og en kommunal etat for oppfølging

Forslag til vedtak:

Formannskapet slutter seg til rådmannens uttalese til NOU 2004 : 13. En ny arbeids- og velferdsforvaltning. Om samordning av Aetats, trygdeetatens og sosialtjenestens oppgaver.

Tor Åm

Kommunaldirektør for helse og velferdstjenster Ellen Edvardsen

 Rådgiver

PAGE
12

