
Innst. 32 S
(2014–2015)

Innstilling til Stortinget
fra kontroll- og konstitusjonskomiteen

Dokument 3:11 (2013–2014)

Innstilling fra kontroll- og konstitusjonskomiteen
om Riksrevisjonens undersøking av barnefattig-
dom

Til Stortinget

1. Sammendrag
Målet med undersøkinga har vore å vurdere i kva

grad statlege verkemiddel og tiltak som er sette i verk
i kommunane, medverkar til å redusere konsekven-
sane av fattigdom blant barn og unge. Undersøkinga
omfattar perioden 2002–2013.

Bakgrunnen for undersøkinga er at Stortinget
fleire gonger har gitt uttrykk for at det er behov for å
styrkje innsatsen mot fattigdom blant barn. Stortinget
har vist til at barnefattigdom i Noreg i dag i stor grad
handlar om at barn opplever å vere stengde ute frå
sosiale samanhengar på grunn av den økonomiske
situasjonen til familien. Ifølgje FNs konvensjon om
barnerettane har barn rett til å kunne delta i leik og
fritidsaktivitetar. Sidan 2002 har det vore fleire til-
taks- og handlingsplanar mot fattigdom. Samtidig har
delen barn i låginntektsfamiliar auka. Det har for-
sterka behovet for verkemiddel retta mot økonomisk
vanskelegstilte barn og unge.

Undersøkinga har teke utgangspunkt i følgjande
vedtak og føresetnader frå Stortinget:

– Lov om behandlingsmåten i forvaltningssaker av
10. februar 1967 (forvaltningslova)

– FNs konvensjon om barnerettane av 20. novem-
ber 1989

– Lov om sosiale tjenester i arbeids- og velferds-
forvaltningen av 18. desember 2009 (lov om
sosiale tenester i Nav)

– Budsjett-innst. S. nr. 2 (2007−2008), jf. St.prp.
nr. 1 (2007−2008) for Barne-, likestillings- og
inkluderingsdepartementet

– Innst. 15 S (2011−2012) jf. Prop. 1 S
(2011−2012) for Arbeidsdepartementet

– Innst. 14 S (2011−2012), jf. Prop. 1 S
(2011−2012) for Barne-, likestillings- og inklu-
deringsdepartementet

– Innst. 14 S (2012−2013), jf. Prop. 1 S
(2012−2013) for Barne-, likestillings- og inklu-
deringsdepartementet

Rapporten blei lagd fram for Barne-, likestil-
lings- og inkluderingsdepartementet og Arbeids- og
sosialdepartementet ved brev 6. mars 2014. Departe-
menta har i brev av høvesvis 7. april og 4. april 2014
gitt kommentarar til rapporten. Kommentarane er i
hovudsak innarbeidde i rapporten og i dette doku-
mentet.

1.1 Hovudfunn

– Fleire barn veks opp i familiar med låginntekt.
– Mange kommunar gjer for lite for at fattige barn

skal kunne delta sosialt.
– Den statlege innsatsen for å redusere konsekven-

sane av fattigdom blant barn og unge er ikkje
godt nok koordinert.

– Behova til barna blir ikkje godt nok kartlagde når
foreldra søkjer om sosialhjelp.

1.2 Merknadene frå Riksrevisjonen

1.2.1 Fleire barn veks opp i familiar med
låginntekt

I perioden frå 2002 til 2012 auka delen barn i låg-
inntektsfamiliar frå fem til åtte prosent. Dette er hus-
hald som gjennom tre år har hatt ei gjennomsnittleg
netto inntekt under 60 prosent av medianinntekta.

2 Innst. 32 S – 2014–2015

Med denne måten å måle fattigdom på var det 78 000
fattige barn i Noreg i 2012. Barn utgjorde ein større
del av låginntektsgruppa i 2012 enn i 2002, og delen
fattige barn er blitt like høg som delen fattige i
befolkninga elles.

Det er fleire årsaker til at delen fattige barn har
auka. Inntektsutviklinga har ført til at låginntekts-
grensa har blitt høgare. Auka innvandring har med-
verka til at det har blitt fleire barn i låginntektsfami-
liar. I 2012 hadde halvparten av barna i låginntektsfa-
miliar innvandrarbakgrunn. Det har også vore ein
auke i talet på einslege forsørgjarar med låginntekt.
Vidare har mange offentlege overføringar og ytingar
ikkje blitt regulerte i samsvar med lønns- og pris-
veksten, og det har hatt konsekvensar for kor mange
familiar som har låginntekt. Særleg er barnetrygda
viktig i denne samanhengen.

Den viktigaste årsaka til låginntekt er likevel
manglande yrkesdeltaking. Riksrevisjonen vil peike
på at verkemiddel som medverkar til at fleire kjem i
arbeid, framleis må vere sentrale i arbeidet for å redu-
sere omfanget av barnefattigdom.

1.2.2 Mange kommunar gjer for lite for at
fattige barn skal kunne delta sosialt

Stortinget har i fleire samanhengar gitt uttrykk
for at alle barn skal kunne delta på viktige sosiale are-
naer slik barnekonvensjonen legg til grunn. Det vil
seie at kommunane må ha tiltak som inkluderer barn
og unge frå økonomisk vanskelegstilte familiar.

Statlege tilskotsordningar har medverka til at
mange kommunar har etablert tiltak som gjer det
mogleg for fleire barn å delta sosialt. Mange kommu-
nar har likevel få tiltak retta mot fattige barn og unge.
Til dømes har berre éin av fem kommunar fribillettar
til symjehall eller kino, og tre av fem kommunar har
ordningar for å gi økonomisk støtte til kontingentar.

Det er ingen samanheng mellom kor høg delen
barn i låginntektsfamiliar er i ein kommune, og kor
mange tiltak kommunen har mot barnefattigdom.
Kommunar som har omtalt barnefattigdom i planver-
ket sitt, har derimot fleire tiltak enn andre kommunar.
Det vil seie at manglande merksemd og svak forank-
ring av arbeidet kan vere noko av forklaringa på kvi-
for nokre kommunar har få tiltak mot barnefattig-
dom.

Berre éin av fem kommunar har ordningar for
redusert foreldrebetaling i barnehage for familiar
med låg inntekt, slik det er lagt opp til i forskrift til
barnehagelova. I mange kommunar ligg grensa for
redusert betaling langt under låginntektsgrensa til
EU, noko som vil seie at mange med låginntekt ikkje
drar nytte av ordningane for redusert foreldrebeta-
ling. Om lag halvparten av barnehagebarna går like-
vel i ein barnehage i ein kommune som tilbyr redu-
sert pris, sidan det i stor grad er kommunane med

mange innbyggjarar som har ordningar for redusert
foreldrebetaling.

Mange kommunar opplever at det er vanskeleg å
vite kva for barn og unge som treng tiltak, og korleis
tiltaka bør formast for å nå målgruppa. Likevel har
berre éin av ti kommunar evaluert tiltaka dei har mot
barnefattigdom. Vidare har éin av fire kommunar
ikkje kartlagt levekåra til innbyggjarane slik lov om
sosiale tenester i Nav legg til grunn. Det kan difor
vere mange kommunar som ikkje har den informa-
sjonen som er nødvendig for å vurdere kva tiltak
kommunen har behov for, og for å vurdere korleis til-
taka bør innrettast for å nå fram til økonomisk van-
skelegstilte barn og unge. Måten kvar enkelt kom-
mune har innretta arbeidet med å redusere konse-
kvensar av fattigdom blant barn og unge på, er avhen-
gig av lokale forhold. Erfaringar frå andre kommunar
kan likevel vere nyttige. Riksrevisjonen meiner at det
er ei viktig oppgåve for både kommunane og statlege
aktørar å medverke til at kunnskap om gode løysin-
gar og metodar blir brukt i kommunane sitt arbeid
med å forme tiltak som når fram til fattige barn og
unge. Slik Riksrevisjonen vurderer det, kan få og lite
treffsikre tiltak i kommunane avgrense dei mogleg-
heitene barn og unge har til å delta på viktige sosiale
arenaer.

1.2.3 Den statlege innsatsen for å redusere
konsekvensane av fattigdom blant barn og
unge er ikkje godt nok koordinert

Fleire statlege aktørar har verkemiddel som skal
vere med på å redusere konsekvensar av fattigdom
blant barn og unge: departement, direktorat og Fyl-
kesmannen. Ifølgje Barne-, likestillings- og inklude-
ringsdepartementet og Arbeids- og sosialdeparte-
mentet er samarbeidet på departementsnivå godt, og
departementa meiner at dei utfyller kvarandre i arbei-
det gjennom ulike perspektiv og verkemiddel.

Det er likevel lite samarbeid mellom aktuelle
direktorat, dvs. Arbeids- og velferdsdirektoratet,
Barne-, ungdoms- og familiedirektoratet og Integre-
rings- og mangfaldsdirektoratet (IMDi). Det er til
dømes lite samarbeid mellom Arbeids- og velferdsdi-
rektoratet og Barne-, ungdoms- og familiedirektora-
tet om tilskotsordningane som dei to direktorata for-
valtar, sjølv om ordningane har medverka til ganske
like tiltak. Tiltak som ferietilbod, utlån av utstyr, for-
eldrerettleiing og tiltak for ungdom utan arbeid er til
dømes blitt etablerte med støtte frå den eine tilskots-
ordninga i nokre kommunar og frå den andre tilskots-
ordninga i andre kommunar. Riksrevisjonen meiner
at det er behov for å samordne dei statlege tilskota
mot barnefattigdom i større grad, blant anna for å for-
enkle det administrative arbeidet knytt til ordningane
både i kommunane, hos Fylkesmannen og i direkto-
rata.

Innst. 32 S – 2014–2015 3

Sjølv om rundt halvparten av barna i låginntekts-
familiar har innvandrarbakgrunn, er IMDi i liten grad
involvert i arbeidet mot barnefattigdom. Riksrevisjo-
nens vurdering er at IMDi har kompetanse som kom-
munane kan ha nytte av i arbeidet med tiltak som skal
inkludere fattige barn og unge i sosiale aktivitetar.

Lov om sosiale tenester i Nav har som formål å
medverke til at utsette barn og unge får eit heilskap-
leg og samordna tenestetilbod. Det inneber blant
anna at kommunale tenester må samarbeide om å
fange opp barn og unge som treng hjelp, og dei må
koordinere bruken av verkemiddel. Barnefattigdom
er eit tema som vedkjem mange av tenestene og
ansvarsområda i kommunane, og det er særleg viktig
med eit godt samarbeid mellom Nav og barneverns-
tenesta. Når det gjeld økonomisk støtte til fritidsakti-
vitetar, er det likevel ei gråsone mellom desse tenes-
tene. Riksrevisjonen meiner det er eit behov for å
gjere tydeleg når ein skal bruke barnevernlova, og
når ein skal bruke lov om sosiale tenester i Nav i slike
saker.

Arbeids- og sosialdepartementet har hatt koordi-
neringsansvar for Handlingsplan mot fattigdom.
Handlingsplanen gir oversikt over tiltaka mot fattig-
dom og ser ut til å ha auka merksemda om barnefat-
tigdom. Det er derimot usikkert i kva grad planen har
medverka til at alle barn kan delta og utvikle seg, som
var eit av måla med tiltaka i planen. Riksrevisjonen
meiner at det ikkje i tilstrekkeleg grad har vore lagt
til rette for at Barne-, likestillings- og inkluderings-
departementet kan følgje med på i kva grad dei stat-
lege verkemidla medverkar til å inkludere barn og
unge i sosiale aktivitetar.

1.2.4 Behova til barna blir ikkje godt nok kart-
lagde når foreldra søkjer om sosialhjelp

I 2011 budde nesten 60 000 barn i hushald som
fekk sosialhjelp. Forvaltningslova krev at ei sak skal
vere så godt opplyst som råd før ein gjer vedtak. Iføl-
gje rundskriv til lov om sosiale tenester i Nav skal
Nav-kontora vurdere den heilskaplege livssituasjo-
nen og behova til kvart enkelt barn individuelt når dei
får søknad om sosialhjelp frå personar med forsørg-
jaransvar. Mange Nav-kontor kartlegg ikkje systema-
tisk livssituasjonen til barna. Til dette høyrer behovet
deira for klede, sko og utstyr og om det er råd for dei
å vere med på ulike fritidsaktivitetar. Fleire søknader
har fått avslag fordi dei mangla opplysningar. Mange
kontor vurderer heller ikkje behova til barna indivi-
duelt, men bruker i staden rutinemessig statlege eller
kommunale rettleiande satsar for sosialhjelp.

Utfordringane ved Nav-kontora sitt arbeid i slike
saker kan blant anna kome av mangelfulle rutinar, at
det er krevjande å tolke lov og rundskriv og å utøve
skjønn på dette området, eller at desse oppgåvene
ikkje får nødvendig prioritet. Få kommunar har etab-

lert ein god internkontroll i Nav. Det er eit leiaransvar
å sørgje for at internkontroll blir teken i bruk som eit
verkemiddel for å sikre god praksis.

I 2012 kom eit nytt rundskriv til lov om sosiale
tenester, og i dette skrivet er behova til barna tydele-
gare lagde vekt på enn tidlegare. Fylkesmennene har
gitt opplæring i det nye rundskrivet til leiarar og til-
sette i Nav, i regi av Arbeids- og velferdsdirektoratet.
Direktoratet har også arrangert fleire konferansar i
samarbeid med fylkesmennene der barnefattigdom
har vore tema. Riksrevisjonen meiner det må forven-
tast at Nav-kontora no har dei nødvendige føresetna-
dene for å oppfylle krava om kartlegging og indivi-
duelle vurderingar av behova til barna, slik at det er
råd å sjå ei tydeleg forbetring gjennom dei næraste
åra.

1.3 Tilrådingane frå Riksrevisjonen

Riksrevisjonen tilrår at Barne-, likestillings- og
inkluderingsdepartementet

1. medverkar til å styrkje kommunane sitt arbeid
med å etablere fleire og betre tiltak for å gi fattige
barn og unge gode vilkår for sosial deltaking.
Departementet bør til dømes vurdere:
– korleis kommunen kan bruke kompetansen

som IMDi har om barn og unge med innvand-
rarbakgrunn i arbeidet sitt for å sikre at det er
mogleg for alle barn og unge å ta del i sam-
funnet

– om meir kunnskap om gode løysingar og
metodar kan hjelpe kommunane til å nå fram
til fleire fattige barn og unge

2. medverkar til at innsatsen for å redusere konse-
kvensane av fattigdom blant barn og unge blir
betre koordinert. Departementet bør til dømes
vurdere om det saman med Arbeids- og sosialde-
partementet kan
– medverke til større grad av samarbeid mel-

lom direktorat som har oppgåver og verke-
middel retta mot utsette barn og unge

– samordne og forenkle bruken av statlege til-
skotsordningar

– avklare i kva tilfelle ein skal bruke barne-
vernlova, og når ein skal bruke lov om sosiale
tenester i Nav, når barn treng økonomisk støt-
te til fritidsaktivitetar

– gjere meir synleg korleis bruken av statlege
verkemiddel gir barn og unge betre mogleg-
heiter for sosial deltaking

1.4 Oppfølginga frå departementet

Statsråden viser i svaret sitt både til tiltak som
allereie er etablerte, og til tiltak som Barne-, likestil-
lings- og inkluderingsdepartementet vil setje i verk.
Nokre av tiltaka er nemnde i rapporten frå Riksrevi-

4 Innst. 32 S – 2014–2015

sjonen, og desse blir i liten grad omtalte her. Statsrå-
den viser til at svaret er utarbeidd i samråd med
arbeids- og sosialministeren.

Statsråden er samd med Riksrevisjonen i at ver-
kemiddel som bidrar til at fleire kjem i arbeid, må
vere det sentrale grepet i arbeidet for å redusere
omfanget av barnefattigdom, fordi manglande yrkes-
deltaking er den viktigaste årsaka til låginntekt. Stats-
råden viser til at regjeringa har sett i gang ein gjen-
nomgang av Nav der eit av siktemåla er å auke over-
gangen til arbeid.

Når det gjeld behovet for å styrkje arbeidet i
kommunane med å etablere fleire og betre tiltak for å
gi fattige barn og unge gode vilkår for sosial delta-
king, viser statsråden blant anna til at

– Nasjonal tilskotsordning mot barnefattigdom blei
etablert som ny ordning frå 2014

– Barne-, ungdoms- og familiedirektoratet (Bufdir)
vil få i oppdrag å sjå på korleis kommunane i
større grad kan evaluere tiltaka sine

– Bufdir vil få i oppdrag å utvikle eit sett med indi-
katorar som kan gi kommunane verktøy i arbei-
det mot barnefattigdom

– Bufdir vil bli bedt om å medverke til at kunnskap
om gode tiltak i kommunane blir formidla mel-
lom kommunane

Når det gjeld tilrådinga frå Riksrevisjonen om at
departementet bør vurdere korleis kommunane kan
bruke kompetansen til Integrerings- og mangfaldsdi-
rektoratet (IMDi) i dette arbeidet, viser statsråden til
at direktoratet har ei viktig rolle i det langsiktige
arbeidet med utdanning og kvalifisering til arbeid.
Denne kompetansen blir i hovudsak nytta i arbeidet
med å busetje flyktningar og i arbeidet med område-
satsingar i Groruddalen og Oslo Sør og i forvaltninga
av forsøk med gratis kjernetid i barnehage. Ifølgje
statsråden kan kommunane nytte denne kompetansen
i arbeidet sitt med unge med innvandrarbakgrunn.

Riksrevisjonen tilrår større grad av samarbeid
mellom direktorat som har oppgåver og verkemiddel
retta mot utsette barn og unge. Statsråden og arbeids-
og sosialministeren meiner likevel at samarbeidet om
utsette barn og unge mellom dei gjeldande direkto-
rata er godt. Statsråden opplyser at det er eit samar-
beid mellom Arbeids- og velferdsdirektoratet
(AVdir) og Bufdir om barnefattigdom, og at AVdir og
IMDi samarbeider om områdesatsingane og innsat-
sen overfor barn og unge. Statsråden viser også til at
fleire direktorat (blant anna Bufdir og AVdir) i 2014
har fått i oppdrag å etablere eit forpliktande samar-
beid om utsette barn og unge under 24 år, der direk-
torata skal vurdere korleis innsatsen kan samordnast
betre. Hovudmålet med oppdraget er å medverke til
at fleire fullfører vidaregåande opplæring.

Statsråden vil følgje opp tilrådinga om å sam-
ordne og forenkle bruken av statlege tilskotsordnin-
gar. Bufdir vil få i oppdrag å vurdere korleis ein i
større grad kan samordne regelverk og utlysing
knytte til to tilskotsordningar retta mot barnefattig-
dom. Statsråden opplyser vidare at Barne-, ungdoms-
og familiedirektoratet og Arbeids- og velferdsdirek-
toratet har oppretta forum for å samarbeide om dei
aktuelle tilskotsordningane.

Barne-, likestillings- og inkluderingsdeparte-
mentet og Arbeids- og sosialdepartementet vil saman
utarbeide felles retningslinjer for samarbeid og
deling av ansvar mellom barneverntenesta og
arbeids- og velferdsforvaltninga. Statsråden viser til
at departementet om kort tid vil invitere Arbeids- og
sosialdepartementet til å avklare rammene for det
vidare arbeidet med slike felles retningslinjer. Stats-
råden erkjenner at det er utfordrande å få Nav-kon-
tora og barnevernstenestene til å ha nok fokus på
situasjonen til barna i familiar med låginntekt, og
departementet vil derfor halde fram med å påverke
kommunane til å ha større merksemd om dette. Stats-
råden påpeiker at det viktigaste må vere at tiltaka som
blir sette i verk, når barna i målgruppa, og at dei kan
avhjelpe følgjene som låginntekt får for familiane.

1.5 Sluttmerknad frå Riksrevisjonen

Riksrevisjonen har merka seg at departementet
på fleire område vil setje i verk tiltak for å følgje opp
tilrådingane i undersøkinga.

Riksrevisjonen vil likevel peike på at stadig fleire
av dei fattige barna har innvandrarbakgrunn, og at
barn med slik bakgrunn no utgjer halvparten av alle
fattige barn. Kulturell kompetanse er derfor viktig i
arbeidet som kommunane gjer for å etablere tiltak
som skal redusere konsekvensane av fattigdom blant
barn og unge. Integrerings- og mangfaldsdirektoratet
(IMDi) har som oppgåve å styrkje kunnskapen og
kompetansen som kommunane har om integrering og
mangfald. Riksrevisjonen meiner rolla til IMDi som
kompetansesenter for kommunane er eit verkemiddel
som departementet og direktorat med oppgåver på
området kan utnytje betre i arbeidet mot barnefattig-
dom.

Undersøkinga viser at det så langt har vore lite
samarbeid mellom dei direktorata som har oppgåver
som er relevante for arbeidet mot barnefattigdom.
Riksrevisjonen meiner at samarbeid mellom direkto-
rata er viktig for å koordinere den statlege innsatsen
og for å sikre god bruk av den kompetansen kvart
enkelt direktorat har.

Riksrevisjonen konstaterer at fleire statlege ver-
kemiddel har relevans for arbeidet i kommunane med
tiltak mot barnefattigdom, til dømes tilskotsordnin-
gar. Riksrevisjonen er tilfreds med at statsråden
understrekar kor viktig det er at tiltak som blir sette i

Innst. 32 S – 2014–2015 5

verk, når barna i målgruppa og avhjelper følgjene
som låginntekt får for familiane. Slik Riksrevisjonen
vurderer det, er det behov for meir kunnskap om i kva
grad dei statlege verkemidla bidrar til det.

2. Komiteens merknader
K o m i t e e n , m e d l e m m e n e f r a A r b e i -

d e r p a r t i e t , J e t t e F . C h r i s t e n s e n , G u n v o r
E l d e g a r d o g l e d e r e n M a r t i n K o l b e r g ,
f r a H ø y r e , E r i k S k u t l e o g M i c h a e l T e t z -
s c h n e r , f r a F r e m s k r i t t s p a r t i e t , K e n n e t h
S v e n d s e n o g H e l g e T h o r h e i m , f r a K r i s -
t e l i g F o l k e p a r t i , H a n s F r e d r i k G r ø v a n ,
f r a S e n t e r p a r t i e t , G e r d E l i B e r g e , f r a
V e n s t r e , A b i d Q . R a j a , f r a S o s i a l i s t i s k
V e n s t r e p a r t i , B å r d V e g a r S o l h j e l l , o g
f r a M i l j ø p a r t i e t D e G r ø n n e , R a s m u s
H a n s s o n , viser til Dokument 3:11 (2013–2014)
Riksrevisjonens undersøkelse av barnefattigdom.

Målet med undersøkelsen har vært å se på i hvil-
ken grad tiltakene og virkemiddelbruken reduserer
konsekvensene av fattigdom blant barn og unge.

K o m i t e e n viser til at andelen barn fra lavinn-
tektsfamilier har økt fra fem til åtte prosent de siste ti
årene. I 2012 utgjorde dette 78 000 barn. Halvparten
av disse barna har innvandrerbakgrunn.

Det er flere årsaker til at andelen fattige barn har
økt. Inntektsutviklingen har de siste årene ført til at
lavinntektsgrensen har gått opp. Lavinntektsfamilier
er definert som familier som over en periode på tre år
har hatt en gjennomsnittlig nettoinntekt på under 60
prosent av medianinntekten, det vil si den midterste
inntekten. Andre faktorer er økt innvandring, flere
enslige forsørgere, manglende regulering av offent-
lige ytelser. Manglende yrkesdeltaking anses likevel
som den viktigste årsaken til barnefattigdom. Det
mest effektive virkemiddelet for å redusere barnefat-
tigdom er derfor å sørge for at flere kommer i arbeid.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S e n t e r p a r t i e t o g S o s i a l i s t i s k
V e n s t r e p a r t i viser til at arbeidslinja har vært en
del av den rød-grønne regjeringens strategi for å
bekjempe fattigdom og ulikhet i samfunnet, og er
derfor tilfreds med at regjeringen har som siktemål å
få flere som mottar støtte fra Nav over i arbeid, som
et ledd i å bekjempe barnefattigdom.

K o m i t e e n har merket seg at regjeringen har
satt i gang en gjennomgang av Nav der et av siktemå-
lene er å få flere som mottar støtte fra Nav, over i
arbeid.

Selv om kommunene nyter godt av statlige til-
skuddsordninger for å få flere barn til å delta sosialt,
viser undersøkelsen at mange kommuner gjør for lite

for at fattige barn skal kunne delta i sosiale aktivite-
ter.

K o m i t e e n viser til at mange kommuner opple-
ver at det er vanskelig å vite hvem som trenger tiltak
og hvordan tiltakene skal utformes for å nå målgrup-
pen. Kun én av ti kommuner har evaluert tiltakene de
har mot barnefattigdom, og én av fire kommuner har
ikke kartlagt levevilkårene til innbyggerne, slik lov
om sosiale tjenester legger opp til. I 2011 bodde nes-
ten 60 000 barn i husholdninger som fikk sosialhjelp.
Det er rimelig å anta at det er høy korrelasjon mellom
de som mottar sosialstønad og de som defineres som
fattige.

K o m i t e e n mener at kommunene har et ansvar
for å følge opp lov om sosiale tjenester og dermed de
barna som trenger ekstra hjelp.

Erfaring viser at mange Nav-kontorer ikke kart-
legger livssituasjonen til barn i husholdninger som
mottar sosialstønader. Mange Nav-kontorer vurderer
heller ikke behovene til barna individuelt, men bru-
ker i stedet rutinemessig de statlige eller kommunale
satsene for sosialhjelp.

K o m i t e e n vil understreke at en er enig med
Riksrevisjonen i at det må forventes at Nav-konto-
rene nå har de nødvendige forutsetninger for å opp-
fylle kravene om kartlegging og individuelle vurde-
ringer av de barna det gjelder, slik at det kan forven-
tes en tydelig forbedring av situasjonen i de nærmes-
te årene.

Som et resultat av dette viser undersøkelsen at det
ikke er noen sammenheng mellom andelen fattige
barn i en kommune, og de tiltak kommunen har mot
barnefattigdom. Riksrevisjonen tilrår derfor at
Barne-, likestillings- og inkluderingsdepartementet
bidrar til å styrke kommunenes arbeid med å etablere
flere og bedre tiltak for å sikre at fattige barn og unge
kan delta i sosiale aktiviteter sammen med andre
barn. K o m i t e e n slutter seg til dette.

K o m i t e e n har videre merket seg at Riksrevi-
sjonen mener det er behov for å samordne de statlige
tilskuddene mot barnefattigdom på en bedre måte. I
dag finansieres de samme tiltakene i kommunene av
forskjellige statlige tilskuddsordninger. Dessuten er
det behov for å forenkle det administrative arbeidet
knyttet til ordningene både på kommunalt-, fylkes-
og statlig nivå. K o m i t e e n er fornøyd med at stats-
råden i sitt svarbrev til Riksrevisjonen opplyser at
hun vil følge opp tilrådingen om å samordne og for-
enkle bruken av statlige tilskuddsordninger.

K o m i t e e n har videre merket seg at IMDi i liten
grad er involvert i arbeidet mot barnefattigdom, selv
om halvparten av barn i lavinntektsfamilier har inn-
vandrerbakgrunn. Etter Riksrevisjonens vurdering
har IMDi kompetanse som kommunene kan ha nytte
av i arbeidet med tiltak som kan inkludere fattige

6 Innst. 32 S – 2014–2015

barn og unge med innvandrerbakgrunn i sosiale akti-
viteter.

K o m i t e e n ber Barne-, likestillings- og inklu-
deringsdepartementet vurdere hvordan IMDis kom-
petanse bedre kan trekkes inn i arbeidet med å mot-
virke konsekvensene av barnefattigdom blant inn-
vandrere.

Riksrevisjonens undersøkelse viser dessuten at
det er en gråsone for å gi økonomisk støtte til fritids-
aktiviteter for barn og unge som er under barnevernet
og som mottar støtte fra Nav. K o m i t e e n er fornøyd
med at Barne-, likestillings- og inkluderingsdeparte-
mentet og Arbeids- og sosialdepartementet sammen
vil utarbeide felles retningslinjer for samarbeid og
deling av ansvar mellom barnevernet og arbeids- og
velferdsforvaltningen Nav.

K o m i t e e n ber Riksrevisjonen rapportere til-
bake hvorvidt de skisserte tiltak og virkemidler har
ønsket effekt.

3. Komiteens tilråding
K o m i t e e n har ellers ingen merknader, viser til

dokumentet og rår Stortinget til å gjøre slikt

v e d t a k :

Dokument 3:11 (2013–2014) – om Riksrevisjo-
nens undersøking av barnefattigdom – vedlegges
protokollen.

Oslo, i kontroll- og konstitusjonskomiteen, den 4. november 2014

Martin Kolberg Kenneth Svendsen
leder ordfører

w
w

w
.s

to
rt

in
ge

t.n
o

 0

7
M

ed
ia

 –
 0

7.
no

