

Møteinnkalling

Utvalg: **Storfjord Administrasjonsutvalg**
Møtested: Møterom 3, Storfjord Rådhus
Dato: 28.04.2009
Tidspunkt: 09:00

Eventuelt forfall må meldes snarest på tlf. 77 21 28 00.
Forfall kan også meldes pr. e-post til post@storfjord.kommune.no
Vararepresentanter møter etter nærmere beskjed.

Hatteng, 22.04.2009

Hanne Braathen (s.)
ordfører

Klara Steinnes
sekretær

Saksliste

Utv.saksnr	Sakstittel	U.Off	Arkivsaksnr
PS 10/09	Referatsaker Administrasjonsutvalget 28.04.09		2009/4701
PS 11/09	Gjeldsrådgiverstilling		2009/4786
PS 12/09	Opprettelse av funksjon som fagleder i Fellestjenesten		2009/4296
PS 13/09	OPPRETTELSE STILLING SOM FAST VIKAR - MERKANTIL/KONTORTJENESTEN		2009/4654


Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
10/09	Storfjord Administrasjonsutvalg	28.04.2009

Referatsaker Administrasjonsutvalget 28.04.09

Vedlegg: Liste delegerte vedtak administrasjonsutvalget 1-40/09

Rådmannens innstilling

Sakene ble referert.

Saksopplysninger

1. Delegerte vedtak administrasjonsutvalget 1/09 - 40/09
2. E-post fra Angelita Canlas Olaisen - oppsigelse av stilling
3. Brev fra Steinar Engstad - oppsigelse av stilling
4. Brev fra Troms Fylkeskommune - sats på lærlinger
5. Brev fra Bente Høiseth - vedr. oppsigelse
6. Nyhetsbrev 1/09 fra Senter for seniorpolitikk


Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
11/09	Storfjord Administrasjonsutvalg	28.04.2009

Gjeldsrådgiverstilling

Henvisning til lovverk:

Rådmannens innstilling

Innstilling ettersendes!

Saksopplysninger

Under budsjettbehandlingen for 2009 ble det opprettet 20 % fast stilling til det kommunale ansvar for den utenomrettslige delen av gjeldsrådgivningen.

Stillingsstørrelsen var et forsiktig estimat basert på de 2-3 kjente sakene man hadde på det tidspunktet. I ettertid er vi gjort kjent med at etter Namsmannens vurdering vil 3 samtidige saker være nok til å oppta en full stilling. 20 % er m.a.o ikke tilskrekkelig til normal framdrift i mer enn drøyt en sak. I de vanskeligste tilfellene vil en enkelt sak kreve oppmerksomhet over flere måneder før den kan bringes til en konklusjon. Fra en sak starter opp med første henvendelse til kreditorer har rådgivningstjenesten 4 måneder til å fremme forslag til gjeldsordning. Det begrenser sterkt hvor mange saker som kan tas under arbeide samtidig med bare 20 % tid til disposisjon.

Rådmannen tok opp stillingsøkning i forbindelse med budsjettregulering til Kommunestyret ca mars-09. Kommunestyret utsatte saka og ønsket den oversendt administrasjonsutvalget.

Kommunens rådgivning er ment å omfatte bistand frem til en sak ikke lenger lar seg ordne mellom skyldner og kreditorer. Helt konkret betyr dette blant annet å, i samråd med personen selv, fremskaffe oversikt over all gjeld som den enkelte har. Deretter må gjeldsrådgiver og skyldner jobbe frem et forslag som man mener at den enkelte kan betjene og alle kreditorer må presenteres forslaget gjennom å tilskrives av kommunens gjeldsrådgiver. Kommunen har erfaring med at enkelte skyldnere kan ha mellom 40 – 60 kreditorer. I særlige tilfeller er man kjent med at kreditorantallet har vært nærmere 100. Et slikt forslag kan eksempelvis være

sletting av hele/deler av utestående fordring, frysing av renter/avdrag, lengre tilbakebetalingstid med lavere renter/avdrag osv. Det gis en svarfrist og dersom alle kreditorene har akseptert forslaget så er det en frivillig gjeldsordning og en ordning som skyldner kan leve med. Dersom en kreditor ikke aksepterer tilbudet eller ikke vil forhandle kan saken bringes inn for Namsmannen, med sikte på å søke en tvungen gjeldsordning. Namsmannen bygger sitt arbeid med saken på det som kommunens rådgivningstjeneste har utarbeidet. Namsmannen kan via rettslig kjennelse få i stand ordninger selv om kreditorer er motvillige. Kommunens rådgivningstjeneste har ikke denne muligheten og må basere seg på å komme fram til frivillige løsninger.

Formålsparagrafen § 1-1 i Gjeldsordningsloven sier:

”Loven skal gi personer med alvorlige gjeldsproblemer en mulighet til å få kontroll over sin økonomi. Den skal legge forholdene til rette for at skyldnere med slike problemer etter søknad om gjeldsforhandling kan oppnå en gjeldsordning enten ved avtale med fordringshaverne (frivillig gjeldsordning) eller ved stadfestelse av tingretten (tvungen gjeldsordning). Loven skal sikre at skyldneren innfrir sine forpliktelser så langt det er mulig, samt at det skjer en ordnet fordeling av skyldnerens midler mellom fordringshaverne.”

Videre i samme lovs § 1-5 fremkommer flg: *”Kommunen skal så langt det er mulig bistå en skyldner som forsøker å komme frem til en utenrettslig gjeldsordning eller liknende med sine fordringshavere.”*

Litt historikk:

Dette arbeidet har tidligere vært organisert med en gruppe bestående av økonomisjef, Namsmann og sosialsjef. Sosialkontoret var tillagt sekretærfunksjonen (ansvar for å tilskrive alle kreditorer og sette i gang forhandlinger).

Dette arbeidet stoppet opp (slutten av 1990-tallet?), og etter det så forsøkte sosialkontoret å ivareta personer som kom inn under § 1-5. Vi ansatte etter hvert en økonom i saksbehandlerstilling som også ivaretok denne utenomrettslige delen. Han deltok bl.a på opplæring i regi av Fylkesmannen og som økonom var han interessert i slike oppgaver. Imidlertid sluttet han rundt år 2004. Ved at han sluttet mistet vi kompetansen og etter det klarte vi ikke å prioritere dette arbeidet.

Rundt 2006/2007 så kom kravet fra Staten om NAV-reformen, altså samlokalisering/sammenslåing av Aetat, Trygd og Sosialkontor.

I vårt interne omstillingsarbeid på sosialkontoret så ble bl.a oppgaver etter denne loven (Gjeldsordningsloven) foreslått lagt til økonomiavd/økonomisjef. Grunnen var at man mente at en økonom har bedre kompetanse for slike oppgaver enn sosialfaglig personell. I tillegg ble vi etter hvert kjent med at kommunene hadde organisert dette arbeidet ulikt, noen hadde det på sine økonomiavdelinger, andre hadde egne stillinger til dette etc. Vi vektla videre at det kunne finnes en del personer i Storfjord som fant det vanskelig å søke hjelp til slike ting dersom det var organisert inn under våre avdelinger (Brukertjenesten og NAV-Storfjord). Faglig vurdert så mente vi også at dersom en slik stilling var organisert inn under økonomiavdelinga så ville det kunne virke mindre avskrekkende å ta kontakt. Det kunne også gi den effekten at folk fikk hjelp tidligere og dermed ble store økonomiske vanskeligheter avverget for den enkelte, og kanskje også sosialbudsjettet.

Vi foreslo videre at Storfjord kommune gikk inn med minimumsløsninga i NAV-Storfjord ved å kun ta med ansvaret for Lov om sosiale tjenester kap 5.

Kommunestyret vedtok denne omorganiseringa sommer-2007. Etter dette har ingen ivaretatt funksjonen som gjeldsrådgiver. Det har Rådmannen vært orientert om.

Situasjonen pr dato:

Stillinga har kun vært i drift i årets 4 første måneder og det er allerede pr dato registrert inn 12 saker. Det er altså kommet inn langt flere saker enn utgangspunktet var da stillinga ble oppretta. Finanskrisa er årsaken til mange av disse sakene, dvs at det private forbruket ikke tilpasses f.eks en inntektsnedgang pga arbeidsledighet og dette kan dermed ligge til grunn for saker hvor det oppstår behov for gjeldsordning. Vi erfarer også at folk som kommer "galt ut" økonomisk også kan gi opp i å få orden på økonomien igjen, gjerne ved å starte opp/fortsette å bruke kredittkort.

Stillinga er organisert inn under økonomiavdelinga.

Pr dato er det heller ikke noen ved NAV-Storfjord eller Brukertjenesten som har kompetanse eller ressurser til å ivareta dette arbeidet.

Personen som fungerer i gjeldsrådgiverstillinga pr dato sier at han klarer ikke å ivareta klientenes tarv og kommunens lovbestemte ansvar med 20 % stilling. Resterende 80 % av hans stilling er bestemt benytta til det daglige arbeid på økonomiavdelinga.

Stillingsstørrelse og arbeidsverktøy i form av disponible budsjettmidler må derfor tas opp til politisk drøfting. Videre må delegert fullmakt til gjeldsrådgiver vurderes for å unngå unødvendig byråkratisering.

Vurdering

Det ser ut til at det vil kreve betydelige kommunale ressurser i alle fall inntil virkningene av finanskrisa demper det private forbruket som ligger til grunn for de fleste saker hvor det oppstår behov for gjeldsordning. Krisepakka fra regjeringa har medført en rentenedgang på lån, og for enkelte vil dette kunne medføre at det tvert om blir lettere å bli fristet til å oppta nye lån. Lav rente vil neppe vare evig og da kan dette bli en ond spiral for noen dersom ikke økonomisk gjeldsrådgivning iverksettes raskt.

Gjennom systematisering av det kommunale tilbudet vil behandlingsskapiteten kunne være dekkende også for "topper" i behovet. Økonomisk rådgivning må også omfatte "føre-var"-saker, dvs settes inn før søkeren kommer i krise, og være et tilbud om hjelp til de som sliter med ugunstige finansieringer og lignende. Det er viktig å komme tidligst mulig inn i en sak for å unngå at saken blir tilnærma uhåndterlig. Det er også slik at jo lengre en sak blir liggende, jo mer kostbar og arbeidskrevende blir den.

En 20 % stilling vil ikke på langt nær imøtekomme det behovet som har oppstått i Storfjord slik vi ser det. De 12 sakene som er registrert pr dato vil kreve en adskillig større stillingsprosent

Et alternativ er å gi stillinga den nødvendige midlertidige prioritet inntil det foretas fast tilsetting i stillinga, gjerne som et tidsavgrenset prosjekt med en tidsramme på f.eks 3 år. Deretter kan denne rådgivningstjenesten etableres i mer fast form gjennom å justere stillinga til f.eks 60 % av full stilling. Prosjektet vil kunne ha som mål å finne ut i hvilket omfang det kommunale ansvaret for gjeldsrådgivning skal implementeres i den daglige drift.

Dette vil kunne gi kommunen mulighet for endringer som blir mulige/nødvendige som følge av endringer i det finansielle klima i verden. Forbeholdet vil måtte være at eventuell tid som måtte bli "til overs" skal benyttes ved økonomiavdelinga. På denne måten vil man kunne fange opp variasjoner i rådgivningsarbeidet.

Det presiseres at det fra saksbehandlers side ikke er vurdert eventuelle forpliktelser for kommunen i ettertid ved å opprette midlertidig stilling som nevnt i alternativet ovenfor! Saksbehandler har heller ikke vurdert inndekning av en eventuell stillingsøkning da dette er en stilling som tilhører økonomiavdelinga. Disse punktene forutsettes drøftet under møtet i administrasjonsutvalget.

Problemet er at man ikke vet varighet og heller ikke utvikling på dagens finanskriser men man må kunne gå ut i fra at det er en midlertidighet rundt dagens situasjon. Opprettelsen skjedde på bakgrunn av 2-3 enkeltsaker men også med en klar samfunnsøkonomisk hensikt ved å at den også kunne vært brukt forebyggende på sikt. Faglig vurdert så regna vi med at det ville bli lettere for befolkninga i Storfjord å ta kontakt med en gjeldsrådgiver som ikke var tilknyttet Brukertjenesten eller NAV. Man forutså vel ikke helt hvor mange som ble å ta kontakt.

Dersom Storfjord ikke gjør noe med stillingsstørrelsen så vil vi kunne risikere at ingen vil holde ut i en slik stilling på 20 % når påtrykket er så stort. Ingen vil klare å stå i dette over tid uten å føle at man får fulgt opp en sak slik den bør. Risikoen blir dermed helt klart at vi ikke har noen bistand å tilby etter Gjeldordningsloven. Sakene inneholder også ofte barn/ungdom og det gjør sakene enda mer spesielle å jobbe med. Barna/ungdommene er kanskje i skolealder og med det knyttet til en enkelt skole. I verste fall kan huset gå til salg og erstatningsbolig må finnes (også det er et kommunalt ansvar for de som ikke greier det selv). Det kan bety oppbrudd og skolebytte, med de konsekvenser det kan få for den enkelte. Barnefattigdom er et annet sentralt begrep i dette. Barn av foreldre som ikke har råd å betale medlemskontingenter eller som ikke kan kjøpe det nødvendige utstyret for å delta i vanlige fritidsaktiviteter etc. Dette bl.a for at foreldre kanskje har disponert pengene feil.

Det virker også å være en oppfatning blant folk at når de leverer en søknad/sak inn så tror de at den blir den tatt hånd om og arbeidet med. Istedenfor så øker gjelda og problemene når saka blir liggende.

Kommunen står overfor et valg – enten må nødvendige ressurser settes av til arbeidet – eller så må det aksepteres av de som søker råd i gjeldssaker blir avvist fordi man ikke har kapasitet og/eller kompetanse.


Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
12/09	Storfjord Administrasjonsutvalg	28.04.2009

Opprettelse av funksjon som fagleder i Fellestjenesten

Rådmannens innstilling

1. Det opprettes en funksjon/avansementstilling som fagleder ved Fellestjenesten fra 01.07.09.
2. Funksjonen inngår i dagens bemanningsplan, og lyses ut internt i Fellestjenesten.
3. Rådmannen utarbeider stillingsbeskrivelse basert bl.a. på innspill fra kontorgruppa og de delegasjoner som er gjort i forbindelse med den midlertidige tilsetningen.

Saksopplysninger

Rådmannen nedsatte en arbeidsgruppe 14.07.06 for å utforme et godt mottak/servicekontor/ bibliotektilbud i kommunen.

Arbeidsgruppa la frem sitt sluttokument den 02.05.08 til rådmannen – se vedlegg.

Oppfølging av dette arbeidet har blitt liggende, i mangel på godkjenning av de tiltak/ anbefalinger som ble foreslått.

Rådmannen har i e-post av 16.03.09, godkjent sluttokumentet med disse modifikasjoner:

- 1) *Spørsmålet om områdesekretærer er ikke ferdig og utgår.*
- 2) *Den arbeidsfordeling som er forutsatt, kan som følge av endringer i oppgaver i tiden etterpå, bli justert etter interne drøftinger.*

Når det gjelder spørsmålet om fagleder, jfr. pkt 5 i forslaget, gis Wenche H. Andersen dette ansvaret midlertidig for de tre nærmeste måneder, i påvente av sluttbehandling i adm.utvalg/ og eventuelt kommunestyret. Begrunnelsen for dette er behovet for stedlig ledelse.

Arbeidsbeskrivelse – se forslaget fra kontorgruppa.

I forbindelse med den midlertidige tilsetningen, er det drøftet frem og delegert følgende oppgaver, ansvar og myndighet:

- daglig organisering og disponering av de øvrige ansatte i Fellestjenesten for å ivareta de oppgaver og det ansvar som er tillagt den enkelte og Fellestjenesten. I dette inngår myndighet til å instruere, prioritere og fordele løpende gjøremål.
- Ansvar for oppfølging av sluttdokumentet fra kontorgruppa mht. justering av oppgaver og gjøremål i Fellestjenesten/merkantile stillinger.
- Myndighet til å avtale løpende avspaseringstid for ansatte i Fellestjenesten, herunder avvikling av feriedager utenom hovedferien.
- Ansvar for å vurdere fortløpende kompetanseutvikling sammen med kontorsjef. Søknader fremmes via fagleder.
- Fleksitidsskjemaer skal innleveres fagleder for videresending til kontorsjef.
- Ansvar for ledelse av sekretærforum
- Fullmakt til å iverksette ledergruppas vedtak om ett sentralbord på rådhuset.

Vurdering

Fordelen med å opprette denne funksjonen, er at en av de ansatte i Fellestjenesten har mulighet og myndighet til å følge opp og ta ansvar for løpende oppgaver. For alle som trenger disse tjenestene internt, er det avklarende å ha en ansvarlig å forholde seg til. Også i Fellestjenesten vil det være avklarende at en person har ansvaret med å prioritere liggende gjøremål i hektiske perioder. Samtidig som dette kan være en avansementstilling, så vil ansvarliggjøring gjennom funksjon som fagleder, inspirere og motivere til bl.a. endrings- og omstillingsarbeide.

Funksjonen tillegges ikke ordinær personal- og økonomiansvar.

Funksjonen inngår som del av eksisterende bemanningsplan, og vil ikke øke stillingshjemlene.

Avlønning skjer utfra oppgaver og ansvar, bl.a. en vurdering av hvordan øvrige faglederstillinger i organisasjonen avlønnes.


Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
13/09	Storfjord Administrasjonsutvalg	28.04.2009
	Storfjord Kommunestyre	

Opprettelse stilling som fast vikar - merkantil/kontortjenesten

Rådmannens innstilling

Administrasjonsutvalget tilrår kommunestyret fatte slikt vedtak:

1. Kommunestyret ønsker i prinsippet at de kommunale kontorer skal bemannes med nødvendig vikariat ved fravær.
2. Rådmannen bes innarbeide midler til en fast vikar-ordning, der også merkantil sektor tilføres 4 % av lønnsmidler til kortidsvikariater – anslagsvis p.t. kr. 165.000,- pr. år.
3. Det opprettes en fast vikar for merkantil sektor i 50 %-stilling, jfr. pkt. 2.
4. Vikariater som i tillegg finansieres ved innkomne sykepengerefusjoner på merkantil sektor inngås fortløpende etter behov.

Saksopplysninger

I alle år har det ikke vært budsjettert med vikarer ved sykefravær eller annet fravær ved de kommunale kontorene. Dette får som konsekvens at tilgjengeligheten blir dårligere/fraværende, og at oppgaver hopper seg opp, og man kommer på etterskudd.

Arbeidsoppgavene, dataprogram, lov- og regelstyring gjør at bruken av tilfeldige vikarer ikke er hensiktsmessig over tid.

Det oppstår behov for merkantile tjenester ved fravær i fellestjenesten, brukertjenesten, Åsen omsorgssenter, driftsetaten, legekantoret, økonomiavdelingen, lønningskontoret. Med stramt arbeidsmarked har det også vært vanskelig å finne kvalifisert arbeidskraft.

Det er da tanken om en fast vikar gjør seg gjeldende, og som får god opplæring og kan benyttes på mange steder. På de avdelinger som nevnt ovenfor, er det tilsammen ca. 11,5 årsverk på merkantil/-kontorsiden der vikarordning er særlig hensiktsmessig.

I flere år har bl.a. plo-avdelingene og barnehagene budsjettet med 4% korttidsfravær, dvs. fravær uten sykepengerefusjon. Regner man om 4% på 11,5 årsverk inkl. sosiale utgifter, vil lønnsutgifter til korttidsfravær på merkantil sektor kunne budsjetteres med ca. kr. 165.000,-.

I tillegg kommer langtidsfravær der det kommer sykepengerefusjoner. Med legemeldt langtidsfravær på

- 5%, så utgjør refusjonen kr. 200.000,-
- 4%, så utgjør refusjonen kr. 165.000,-
- 3%, så utgjør refusjonen kr. 122.000,-
- 2%, så utgjør refusjonen kr. 82.000,-

Fravær som følge av kurs og opplæring, møtevirksomhet, velferdspermisjoner, ferier osv. kommer i tillegg.

Vurdering

Det utvikler seg et dårlig arbeidsmiljø, dersom arbeidsoppgavene og tjenestene blir ugjort under sykefravær. Flere steder stopper arbeidet hos kolleger opp, fordi man er avhengig av at medtjenester (stabsfunksjoner) fungerer. Et eksempel er når innkommet post blir liggende i uker og måneder. Motivasjonen med å komme tilbake til jobb, blir ikke akkurat større ved at det ligger store bunker og venter.

Tilgjengelighet ved at noen svarer telefonen, er viktig for servicen til innbyggerne. Mange ganger må ansatte ved økonomi og lønn steppe inn, fordi ulike gjøremål tapper fellestjenesten for folk. Innføringen av sak- og arkivsystemet ePhorte, har medført utstrakt merbelastning for Fellestjenesten mht. opplæring, internopplæring og møtevirksomhet.

Finansiering av en fastvikar-stilling må skje ved at det i prinsippet åpnes for å innføre vikarordning i den merkantile tjenesten. Med utgangspunkt i praksis i andre avdelinger, må budsjettet styrkes med anslagsvis kr. 165.000,- for antatt 4 % korttidsfravær. Dette vil tilsvare ca. 50 %-stilling. I tillegg kan vikartjeneste tilbys ved langtidsfravær mot finansiering gjennom sykepengerefusjoner.