

Referat fra møte i KOSTRA-sosialtjenestegruppe 24. april

Til stede:

Jan Oddum	Oslo kommune
Pål Eivind Aamodt	Arbeids- og velferdsdirektoratet
Oddrun Goksøy	Kommunenenes Sentralforbund
Kirsti Strand	Helsedirektoratet
Hermund Urstad	Husbanken
Line Lindsetmo	Bufdir (sak 1-3)
Anne Edman	IMDi
Olav Solli	Statistisk sentralbyrå
Kari Kraakenes	Statistisk sentralbyrå
Torild-Irene Brakalsvålet	Statistisk sentralbyrå
Harald Tønseth	Statistisk sentralbyrå (ref.)

Forfall:

Linn Ising	Kommunal- og regionaldepartementet
Veslemøy Hellem	Kommunenenes sentralforbund
Peter Oftebro Baum	IMDi
Arild Haffner Naustdal	Barne- likestillings- og inkluderingsdepartementet (BLD)

1. Boligrelaterte spørsmål

Før møtet var det fra ASD og Avdir stilt spørsmål ved om dagens registrering av midlertidig botilbud (på KOSTRAs boligskjema 13) er optimal. Tilbudet av slik bolig er økende, og både dagens spørsmålsstilling, datakvalitet og forankringen i NAV-lovens § 27 kunne tilsi en ny vurdering av datainnsamlingen.

På møtet ble det diskutert om et spørsmål om midlertidig botilbud bør utformes med henvisning til § 27, eller om dette blir for snevert, dvs. om det da vil være tilbud som faller utenom datainnhentingen. Det ble hevdet at de aller fleste slike vedtak er forankret i § 27, men altså ikke alle. Det ble ikke konkludert mht om § 27 likevel er en ønsket eller en problematisk avgrensning.

Vedr. hvilken kilde kommunen må bruke for å rapportere på midlertidig bolig, ligger ikke slike vedtak registrert i Arena. Med andre ord blir det kommunale fagsystemet datakilden. Spørsmålet blir da hvor komplett dette fagsystemet fanger opp de § 27-vedtak som er gjort i løpet av året, især dersom brukerne ikke samtidig mottar økonomisk sosialhjelp.

Flere mente at midlertidig bolig stadig tydeligere blir en NAV-styrt tjeneste, og at dette kunne tale for å flytte spørsmålene fra skjema 13 til skjema 7 Personell og virksomhet etc. Det er uansett NAV som må fremskaffe hovedtyngden av data om disse boligene ved rapportering. Det som kan tale imot, er at dette virkemidlet da fjernes fra data om øvrige boligvirkemidler: I den grad dette kan svekke datakvaliteten på tilgrensende deler av skjema 13, vil det være uheldig.

Før neste møte vil Husbanken ta saken opp med KOSTRAs boliggruppe. Husbanken vil også gi en vurdering av mulighetene for å endre dagens spørsmålsstilling på skjema 13 og/ eller et nytt spørsmål på skjema 7. Et annet alternativ er å kombinere data fra skjema 11 sosialhjelp og skjema 7, slik det allerede gjøres for økonomisk rådgivning.

SSB opplyste ellers at de nye data om sosialhjelpsmottakernes bosituasjon vil bli publisert i KOSTRA allerede 15. juni 2015. Hvordan data bør publiseres, er fortsatt åpent. En mulighet er å publisere svaralternativ 1 og 2 under ett, samt å publisere alternativ 4 særskilt. Husbanken ønsker primært alle de 4 første svaralternativene publisert særskilt, men kan også godta SSBs forslag.

2. Introduksjonsordningen

SSB orienterte om at 2015 trolig blir siste år med KOSTRA-skjema 11B. Som det tidligere er informert om til arbeidsgruppen vil dette skjemaet sannsynligvis bli erstattet av filuttrekk fra Nasjonalt introduksjonsregister (NIR) fra statistikkåret 2016. IMDi lanserte ny forbedret versjon av NIR i mars (utsatt fra høsten 2014). Avklaring om utfasing av skjema 11B fom 2016 settes som sak først på neste møte i arbeidsgruppen 26. mai. Før dette vil SSB ha et eget møte med BLD og IMDi om saken.

3. Statistikk for krisesentre

Bufdir orienterte om planene for et nytt krisesenter-skjema i KOSTRA f.o.m. 2016, underlagt en ny, særskilt KOSTRA-arbeidsgruppe. Et nytt KOSTRA-skjema vil begrense seg til spørsmål som best kan besvares av kommunen, mens spørsmål om tilbudet ved sentrene fortsatt holdes utenfor KOSTRA (jf dagens Sentio-data). I tillegg vil et nytt skjema også gå inn på andre tiltak mot vold i nære relasjoner.

For 2015 vil Bufdir foreslå noen justeringer av dagens spørsmål på skjema 7. Noen av spørsmålene har vist seg vanskelige å besvare, især i de tilfeller der kommuner samarbeider om tjenestene. I et nytt skjema kan det bli foreslått at noen spørsmål bare stilles vertskommuner. Det har antagelig også vært uheldig å ha spørsmålene på et skjema som har NAV som adressat.

Det ble også en diskusjon om sensitivitet. Goksøyr pekte på at det i Telemark bare er Skien som kan få ut kommunetall fra Sentio, til og med Porsgrunns data blir sensitive. SSB opplyste at BLD har vurdert opplysningen «1 plass lokalisert i kommune x» som ikke sensitiv. Det bør gjøres en ny vurdering i forbindelse med et nytt KOSTRA-skjema av i hvilke tilfeller man da beveger seg over i det sensitive.

4. Orienteringer fra Helsedirektoratet

Individbasert kommunalt helse- og omsorgsregister (KHOR). Målsettingen om «et samlet helseregister for de kommunale pleie- og omsorgstjenestene» er begrunnet med at «kunnskapsgrunnlaget om aktivitet og kvalitet i disse tjenestene er i dag for dårlig». Registeret skal bestå av individdata med personidentifikasjon (journalbasert).

SSB pekte på at KHOR er viktig for sosialstatistikken på to måter: Først fordi deler av sosialstatistikken er hjemlet i helse- og omsorgsloven (funksjon 242b og funksjon 243). Men også som et signal om generelt økt satsing på individdata på et tilgrensende/ overlappende statistikkområde.

Brukerplan: T.o.m. 2014 har Brukerplan bare omfattet personer med rusmiddelmisbruk, men fra 2015 kan også personer som bare har psykisk helseproblem registreres. Samtidig er nedre aldersgrense senket fra 18 til 16 år. 201 kommuner med 17 000 brukere ble omfattet i 2014.

Det ble spurt om fremtiden til Brukerplan (som bare har summariske data) dersom KHOR blir realisert. Det ble spurt om Brukerplan da kan risikere å bli et sidespor. P.t. er det vanskelig å si noe sikkert om dette.

Individuell plan (IP): Planene er forankret i ulike lover. Data hentes inn på områdene barnevern, IPLOS, sosialhjelp og fra Norsk pasientregister. Spørsmålsstillingen i datainnsamlingene er ikke samordnet.

Det ble spurt om det er behov for å se disse datasettene i sammenheng, eller om de ivaretar hver sine avgrensede formål, og der noe helhetsbilde ikke er påkrevet. Helsedirektoratet vil se nærmere på dette, men det er usikkert hvilke konklusjoner som kan trekkes før årets KOSTRA-frist. For neste års skjema bør dagens spørsmål om IP på sosialhjelpsskjema antagelig holdes uendret, mens det i denne omgang ikke tas inn noe tilsvarende spørsmål på skjema 7 om IP-mottakere som ikke også mottar sosialhjelp. (Altså motsatt løsningen som er valgt for data om økonomisk rådgivning).

Status for arbeidsgruppen for psykisk helse og rus. Datainnsamlingene på IS-8 (rus) og IS-24 (psykisk helse) blir i 2015 slått sammen. Det pågår fortsatt en diskusjon om fremtiden til funksjon 243. Ett alternativ er en felles funksjon for rus og psykisk helse. Et annet er en standard for underkonti i regnskapet, der man skiller mellom 4 brukergrupper, bl.a. rus og psykisk helse. Vedr. sistnevnte løsning vurderes om dette er noe det er realistisk å pålegge samtlige kommuner, eller om det f.eks. bare bør rapporteres internt i ASSS.

Siden den fremtidige KOSTRA- rapporteringen på rus og psykisk helse (både tjenester og regnskap) fortsatt er uavklart, ønsker Helsedirektoratet i utgangspunktet at det ikke gjøres endringer i KOSTRA- datagrunnlaget for rus kommende år. (Jf sak 7, årsverk fra register).

5. **ASD-gruppens statistikkjennomgang av sosialtjenesteområdet: Status**

SSB hadde sendt ut en redegjørelse for arbeidet så langt, og orienterte om denne. Vedr. de foreløpige forslagene til nye data på faktaarkets nivå 3, ble det på møtet bedt om en begrunnelse for fokuset på mottakere med 10 måneders hjelp eller mer. Avdir svarte at erfaring bl.a. fra Sverige tyder på at slike mottakere i praksis er å betrakte som helårsmottakere, og derfor bør behandles som en gruppe.

Ellers var det ingen merknader til arbeidet i ASD-gruppen eller forslagene fra denne gruppen.

SSB sa at KOSTRA-gruppen vil bli holdt orientert om innholdet i det «test-datasettet» som det er meningen å prøve ut på ASSS-kommunene nå i høst. Dette datasettet vil gi oss bedre grunnlag for å vurdere om visse typer nye data best ivaretas innenfor KOSTRA eller ved mer detaljerte data på landsnivå.

6. **Første innspill til endring av skjema 7, 11, 11 C og 12**

Gjeldende skjema var sendt ut på forhånd. SSB gjennomgikk kort de uløste oppgaver som var omtalt i fjorårets rapport fra ASD-gruppen. (De er også nevnt i 2014-rapporten fra KOSTRA-arbeidsgruppen). SSB ble bedt om å sende ASD-rapporten ut på nytt sammen med referatet, som bidrag til nærmere behandling på neste møte.

SSB hadde to mer tekniske endringsforslag til hjelp i sin egen datarevisjon: På skjema 11 sosialhjelp bør «DUF-nummer» tas inn til erstatning for klientens navn, dette for å gjøre det lettere å følge data om personer uten norsk personnummer. SSB ble til neste møte bedt om å sende ut en kort redegjørelse for forholdet mellom fødselsnummer, D-nummer og DUF-nummer.

På skjema 11 C KVP bør saksbehandlernummer tas inn, slik det allerede er gjort på skjema 11, dette letter SSBs kontakt med kommunen under opprettingen.

Det fremkom ingen andre umiddelbare forslag til endring av skjema.

Vedr. det nye (fra 2014) boligspørsmålet på skjema 11 har SSB fått noen henvendelser om plasseringen av «tvilstilfeller». Det var på møtet stemning for å beholde spørsmålet uendret, men å kommentere «tvilstilfellene» i veiledningen.

7. **Personelldata på KOSTRA-skjema 7: Overgang fra skjema til register?**

Saken (med saksdokumenter) var sendt arbeidsgruppen til uttalelse 9/3, og det fremkom da ingen spesielle merknader til SSBs forslag, som gikk ut på å erstatte det meste av dagens rapportering med registerdata. I forkant av møtet ble det imidlertid antydning et mulig fortsatt behov for skjemadata (i en eller annen form) om kjerneområdene i NAV (242a), rusmiddelforhold (243) og årsverk per funksjon.

Det var på møtet enighet om at lønnsutgifter per funksjon (jf statistikkbanktabell 05065) gir et akseptabelt uttrykk for utførte årsverk *i alt* per funksjon. Funksjonsfordelingen av lønn følger samme prinsipp som i skjema 7, dvs at ansatte som arbeider over 20 % stilling på flere funksjoner, skal få de aktuelle lønnsutgifter/ årsverk fordelt tilsvarende. Det man da ikke får ved bortfall av skjema, er utdanningsgrupper per funksjon. Utdanningsgruppene vil i en registerløsning måtte vises etter «næring», som ikke er helt sammenlignbart med funksjon. Så spørsmålet blir hvor viktig dette databortfallet (eller rettere sagt *dreiningen* av data) er. Særskilte personelldata for kjerneområdene i NAV (funksjon 242a) kan uansett ikke gis fra register, da dette er en registrering på lavere nivå enn funksjon.

Oddum sa at funksjonsfordelte årsverk ble stadig mer brukt i Oslo. Avdir var derimot kommet til at de likevel ikke trengte særskilte data om kjerneområdet, og heller ikke noen andre bestemte data fra nåværende skjemarapportering. Goksøy sa at dagens årsverksdata ble mye brukt i Porsgrunn som grunnlag for vurderinger, men at alternative data godt kunne brukes, dersom de avgrenset sosialsektoren godt nok. Kirsti Strand sa at Helsedirektoratet i utgangspunktet ikke ønsket endringer i tilgjengelige personelldata for kommunal russektor akkurat nå.

SSB pekte på at man kan tenke seg flere mellomløsninger der man beholder deler av dagens skjemadata (eller også tar inn helt nye slike, jf årsverk til økonomisk rådgivning). F.eks. å beholde årsverk til funksjon 243 ett (eller flere) år til, i påvente av en konklusjon mht denne funksjonens fremtid.

Til neste møte ble SSB bedt om å lage et mer detaljert eksempel på data i en «registersituasjon» sammenlignet med dagens skjema, helst med utgangspunkt i en konkret kommune.

8. Eventuelt

Ingen saker til eventuelt.

Til neste møte avklarer Husbanken om det er grunnlag for å endre datainnhenting om midlertidig bolig allerede i år. Helsedirektoratet gir en første vurdering av behovet for å samordne datainnhenting og publisering av IP. SSB lager en ny sammenstilling av årsverk fra skjema og fra register som gjør det lettere å se hva sammenfall og bortfall består i. SSB sender også ut en beskrivelse av forholdet mellom fødselsnummer, D-nummer og DUF-nummer.

Eventuelle forslag til endring i skjema og publisering for neste år bør helst foreligge innen 19. mai. Dette gjelder også Bufdirs forslag til endringer i krisesenterdata for 2015. Vedlagt referatet ligger fjorårets ASD-rapport, som i kap. 4 lister opp de skjemaendringer som den gang ble utsatt.

Neste arbeidsgruppemøte blir som tidligere avtalt 26. mai.