


STORTINGET

Innst. 191 S

(2020–2021)

Innstilling til Stortinget
fra kommunal- og forvaltningskomiteen

Meld. St. 30 (2019–2020)

Innstilling fra kommunal- og forvaltningskomiteen om En innovativ offentlig sektor – Kultur, ledelse og kompetanse

Til Stortinget

1. Sammendrag

1.1 Innledning

Det vises i meldingen til at regjeringens mål er en effektiv offentlig sektor som leverer gode tjenester til innbyggerne, har høy grad av tillit i befolkningen og finner nye løsninger på samfunnsutfordringer i samarbeid med innbyggerne, næringslivet, forskningsmiljøer og sivilsamfunnet.

Det vises i meldingen til at regjeringen for å nå målet har utviklet tre prinsipper for å fremme innovasjon i offentlig sektor:

- Politikere og offentlige myndigheter må gi handlingsrom og insentiver til å innovere.
- Ledere må utvikle kultur og kompetanse for innovasjon, der man har mot til å tenke nytt og lærer av feil og suksesser.
- Offentlige virksomheter må søke nye former for samarbeid.

Meldingen presenterer utviklingstrekk, status, endringsbehov og regjeringens politikk for det videre arbeidet med innovasjon i offentlig sektor.

I meldingens kapittel 2 og 3 presenteres regjeringens mål og tiltak for innovasjon i offentlig sektor, samt definisjoner og utgangspunkt.

I meldingens kapittel 4 omtales rammebetingelsene for det daglige arbeidet i offentlig sektor, som styring, finansielle strukturer, lover og regler, organisasjonsformer og krav til utredninger.

I meldingens kapittel 5 beskrives virkemiddelapparatet for innovasjon i offentlig sektor.

I meldingens kapittel 6 omtales mulighetene digitalisering og ny teknologi gir for å løse oppgavene i offentlig sektor på nye og bedre måter.

I meldingens kapittel 7 omtales viktigheten av en innovasjonsvennlig kultur som én sentral forutsetning for innovasjon.

I meldingens kapittel 8 beskrives sammenhengen mellom kompetanse og innovasjon.

I meldingens kapittel 9 vises det til hvordan forsøk og eksperimentering i offentlig sektor kan bidra til innovasjon.

I meldingens kapittel 10 beskrives viktigheten av samarbeid med andre aktører for å kunne tenke annerledes, benytte muligheter og finne nye løsninger på små og store utfordringer.

I meldingens kapittel 11 synliggjøres det hvordan næringslivet kan bistå offentlig sektor med å nå sine mål.

I meldingens kapittel 12 trekkes det frem hvordan forskning kan bidra til mer innovasjon.

I meldingens kapittel 13 omtales viktigheten av å spre de gode løsningene og å realisere gevinstene innovasjon gir.

1.2 Innovasjon i offentlig sektor

1.2.1 Norge trenger en innovativ offentlig sektor

Det vises i meldingen til at innovasjon i offentlig sektor er å iverksette noe nytt som skaper verdi for inn-

byggerne og for samfunnet. Det kan være en ny eller vesentlig endret tjeneste, produkt, prosess, organisering eller kommunikasjonsmåte, og åpner for å tenke nytt om hvordan Norge kan løse store samfunnsoppgaver og utvikle offentlig sektor. Slik kan innovasjon bidra til langsiktig og bærekraftig effektivitet.

Det pekes i meldingen på at bærekraften i dagens velferdssamfunn vil bli utfordret fremover. For å møte utfordringene som kommer, må offentlig sektor jobbe smartere, mer målrettet og systematisk med innovasjon.

Offentlig sektor er både en pådriver for innovasjon i samfunnet, forskningen og næringslivet, og innoverer innenfor sine områder.

Regjeringen vil legge til rette for at offentlig sektor kan ta ut det fulle potensialet som ligger i innovasjon, og på den måten legge til rette for god ressursbruk og økt samlet verdiskaping.

1.2.2 Regjeringens politikk for innovasjon i offentlig sektor

Innovasjon i offentlig sektor er én av regjeringens hovedstrategier for å løse utfordringene som samfunnet vil møte i årene fremover.

1.2.2.1 ETT MÅL OG TRE PRINSIPPER FOR INNOVASJON I OFFENTLIG SEKTOR

Regjeringens mål er en effektiv offentlig sektor som leverer gode tjenester til innbyggerne, har høy grad av tillit i befolkningen og finner nye løsninger på samfunnsutfordringer i samarbeid med innbyggerne, næringslivet, forskningsmiljøer og sivilsamfunnet.

For å nå målet har regjeringen utviklet tre prinsipper for å fremme innovasjon i offentlig sektor. Prinsippene er inspirert av OECDs erklæring for innovasjon, som Norge har sluttet seg til, og innspillene fra meldingsprosessen. Prinsippene er gjengitt over i innstillingen.

1.2.2.2 TI HOVEDGREP

Regjeringen vil nå målet for innovasjon i offentlig sektor gjennom følgende ti hovedgrep: 1) Rammebetingelser for innovasjon, 2) Virkemidler for innovasjon, 3) Digitalisering og ny teknologi, 4) Kultur for innovasjon, 5) Kompetanse for innovasjon, 6) Forsøk og utprøving, 7) Samarbeid om innovasjon, 8) Innovative anskaffelser og partnerskap med næringslivet, 9) Samarbeid med forskningsmiljøer og 10) Realisere verdi og spre innovasjoner.

Disse hovedgrepene er nærmere omtalt i de øvrige kapitlene i meldingen.

1.2.3 Utfordringer og muligheter i de neste tiårene

Demografiendringer, mindre økonomisk handlingsrom, klima- og miljøutfordringer og å nå verdens-

målene for bærekraftig utvikling er kjente utfordringer Norge og offentlig sektor vil stå overfor de neste tiårene. I tillegg viser covid-19-pandemien hvor raskt rammebetingelsene kan endre seg i en globalt sammenkoblet verden. Noen av utviklingstrekkene er nærmere omtalt i meldingen.

1.2.4 Inkluderende meldingsprosess

I arbeidet med meldingen har det vært et mål å ha en åpen og inkluderende prosess. Kommunal- og moderniseringsdepartementet har derfor brukt metoder som har lagt til rette for samskaping og nytenking. Å bruke tid på å utforske og forstå aktørenes opplevelse av innovasjon i offentlig sektor har gitt større forståelse for behovene og åpnet opp for å se nye muligheter.

Innspillene handler i hovedsak om hindringer i rammebetingelsene for offentlig sektor, at det er nødvendig at offentlig sektor har en kultur for innovasjon, at offentlig sektor må samarbeide om innovasjon – både internt og med andre aktører, og hvor viktig det er at kommuner og virksomheter lærer av hverandre og sprer gode innovasjoner. Det er også gitt mange innspill om hvor vanskelig det kan være å hente ut nytten av innovasjon og hvor viktig det er at offentlig sektor bruker innovasjon for å løse de store samfunnsutfordringene. Disse innsiktene sammenfaller godt med hva forskning og OECD har kommet frem til at hemmer og fremmer innovasjon i offentlig sektor generelt.

1.3 Definisjoner og utgangspunkt

Det pekes i meldingen på at innovasjon i offentlig sektor ikke er et nytt politikkområde, men har kommet mer på dagsorden de senere årene. Som forskningsfelt er det også relativt nytt.

1.3.1 Hva er innovasjon i offentlig sektor

1.3.1.1 DEFINISJON AV INNOVASJON I OFFENTLIG SEKTOR

Det vises i meldingen til at innovasjon er å iverksette noe nytt som skaper verdi for innbyggerne og samfunnet. I meldingen er OECDs definisjon utgangspunktet, og innovasjon i offentlig sektor er definert slik:

«Innovasjon i offentlig sektor kan være en ny eller vesentlig endret tjeneste, produkt, prosess, organisering eller kommunikasjonsmåte. At innovasjonen er ny, betyr at den er ny for den aktuelle virksomheten, den kan likevel være kjent for og iverksatt i andre virksomheter.»

Definisjonen harmonerer med beskrivelsen av innovasjon som noe nytt og nyttig som er nyttiggjort, som KS og mange offentlige virksomheter bruker. Det er videre lagt til grunn at innovasjon i offentlig sektor også kan skje i systemer, strukturer og på større samfunnsområder, ofte kalt transformativ innovasjon.

Brukeren i sentrum

Brukere er både innbyggere, offentlige og private virksomheter og frivillig sektor. Brukerne skal oppleve offentlige tjenester som sammenhengende og helhetlige, uavhengig av hvilke offentlige virksomheter som tilbyr dem. Statens kommunikasjonspolitikk har blant annet som mål at innbyggerne skal inviteres til å delta i utformingen av politikk, ordninger og tjenester.

1.3.1.2 SE MULIGHETENE, OG DEFINERE BEHOV I STEDET FOR LØSNING

Det vises i meldingen til at en viktig forutsetning for innovasjon i offentlig sektor er å se nye muligheter og å bruke tid på å undersøke hva behovet egentlig er.

Offentlige anskaffelser er et område der det er særlig viktig å definere behovet fremfor løsningen for å stimulere til innovasjon. Det offentlige kjøper inn varer og tjenester for mer enn 560 mrd. kroner hvert eneste år. Hvordan offentlig sektor bruker de pengene, har stor betydning både for innovasjonsgraden i offentlig sektor og utviklingen av næringslivet.

Behovsorientering og tidlig testing

Behovsorientering kombinert med tidlig testing av uferdige løsninger legger til rette for å endre kurs underveis i et utviklingsløp. Gjør feilene raskt, fail fast, er et begrep som handler om nettopp å teste idéer og uferdige løsninger før man har lagt for mye tid og penger i å utvikle dem.

1.3.1.3 SKRITTVIS OG RADIKAL INNOVASJON

Innovasjon er et begrep for forandring og utvikling som innebærer et brudd med tidligere praksis. Dette skiller innovasjon fra kontinuerlig endring og annet utviklingsarbeid. Man må gjøre noe annet, ikke bare forbedre det man allerede gjør.

Innovasjon kan skje i store sprang, ved radikal innovasjon, eller steg for steg, ved skrittvis eller inkrementell innovasjon.

Se nærmere beskrivelse av skrittvis og radikal innovasjon i meldingen.

Offentlig sektor har kommet langt med skrittvis innovasjon. Regjeringen mener skrittvis innovasjon ikke alltid er tilstrekkelig for å utnytte mulighetene som blant annet ligger i ny teknologi som kunstig intelligens og datadeling. Ei heller når man ser på utfordringene offentlig sektor står overfor, hvor endringene kommer hurtigere enn tidligere antatt. Covid-19-pandemien har vist at det er mulig å utvikle løsninger i samarbeid raske.

1.3.1.4 TRANSFORMERENDE INNOVASJON

Transformasjon eller transformerende innovasjon er gjennomgående endringer på et område.

Offentlig sektor kan være pådriver for transformerende innovasjon.

Digital transformasjon betyr å endre de grunnleggende måtene virksomhetene løser oppgavene på ved hjelp av teknologi.

1.3.1.5 FLERE TYPER INNOVASJON SPILLER SAMMEN

Offentlig sektor kan selv innovere i sine tjenester eller kjøpe inn eller samskape.

Innovasjoner i varer og tjenester kan gi behov for å endre arbeidsmetoder. Dette er prosessinnovasjoner og organisatoriske innovasjoner, altså nye eller endrede arbeidsmåter og prosesser innad i de offentlige virksomhetene.

Å gjennomføre eller ta i bruk en innovasjon kan også gi behov for endring i de formelle og uformelle rammene for virksomheten.

Flere virksomheter fra ulike sektorer eller forvaltningsnivåer kan være del av samme innovasjonsprosjekt, for eksempel både et sykehus og kommunal hjemmesykepleie. Forståelse av denne kompleksiteten har stor betydning for vellykket gjennomføring av innovasjoner i offentlig sektor.

1.3.2 Et godt utgangspunkt for innovasjonsarbeid

Det pekes i meldingen på at Norge har et godt utgangspunkt for innovasjon i offentlig sektor. Både utdanningsnivået i befolkningen, bruken av digitale tjenester og produkter og tilliten til hverandre, offentlig sektor og offentlige myndigheter, er høyt. Den norske arbeidslivsmodellen blir ofte sett på som en av forutsetningene for de gode resultatene som er oppnådd med et velfungerende arbeidsliv, et godt arbeidsmiljø, lav arbeidsledighet og høy yrkesdeltagelse. Dette gir et godt utgangspunkt for innovasjon i offentlig sektor.

I innovasjonsbarometrene for stat og kommune svarer 74 pst. av kommunene og 85 pst. av de statlige virksomhetene at de har innført minst to innovasjoner de siste to årene.

Innovasjon i offentlig sektor skjer innenfor en politisk ramme, der de øverste lederne er statsråder og valgte politikere på Stortinget, i kommunene og i fylkeskommunene. Forvaltningsverdiene er demokrati og rettssikkerhet, faglig integritet og effektivitet. Åpenhet, etterrettelighet og etterprøvbare fremmer disse verdiene.

1.3.2.1 SEKTORER OG FORVALTNINGSNIVÅER

Statsforvaltningen er tematisk inndelt. Fordelene er at oppgaver samles hos fagmiljøer med kompetanse på området og ansvaret er tydelig plassert. På den annen side kan streng praktisering av sektoransvaret være til hinder for nødvendig samordning og innovasjon.

Samtidig som offentlig sektor og Norge har et godt utgangspunkt for innovasjon, er det i flere sammenhenger påpekt at utgangspunktet for samarbeid er krevende.

1.3.2.2 EN MANGFOLDIG KOMMUNESEKTOR

Det er 356 kommuner i Norge per 2020. Det er en mangfoldig kommunesektor med tanke på folketall, størrelse, beliggenhet og kompetanse.

Kommunesektoren har vidtgående myndighet og stor grad av lokalt selvstyre.

Kommunesektoren har ansvaret for mange oppgaver, herunder grunnleggende velferdstjenester og lokal samfunnsutvikling. Det er hele tiden behov for utvikling og innovasjon på kommunale tjenesteområder.

Kommunene er den viktigste planmyndigheten og har ansvaret for den lokale samfunns- og arealplanleggingen. Digitalisering vil spille en betydelig rolle på alle tjenesteområdene framover.

Kommunesektorens arbeid med innovasjon

Kommuner og fylkeskommuner arbeider med innovasjon innen både tjenesteyting, myndighetsutøving, samfunnsutvikling og som demokratisk arena. I henhold til KS' innovasjonsbarometer fra 2020 er de mest innovative kommune som oftest mellomstore eller relativt store (20–50 000 innbyggere), har sentral beliggenhet, liten andel frie korrigerte inntekter, store virksomheter med mange ansatte og ligger noe oftere på Østlandet enn ellers i landet.

I distriktsområdene har kommunene få innbyggere og store avstander. Kapasiteten til innovasjon og fornyede arbeidsformer er svakere i mindre sentrale kommuner enn i større og mer sentrale. Små distriktskommuner kan også ha vansker med å rekruttere og beholde tilstrekkelig kompetanse til å kunne utvikle og levere tjenester.

KS har utformet en rekke pedagogiske virkemidler knyttet til innovasjon og bidrar aktivt inn i partnerskap som skal fremme innovasjon i kommunesektoren. I samarbeid med kommuner og fylkeskommuner etablerte KS i 2019 et Partnerskap for radikal innovasjon. KS har også flere relevante ordninger for digitalisering, som for eksempel Digifin.

Evalueringer viser at kommuner som har slått seg sammen, har blitt bedre rustet til å møte fremtidige utfordringer knyttet både til tjenesteproduksjon og til nærings- og samfunnsutvikling.

Nullpunktsmålingen i forbindelse med den pågående kommunereformen viser stor variasjon mellom kommunene i hvordan de ivaretar sentrale oppgaver.

Samarbeid er utbredt mellom kommunene, blant annet i formaliserte interkommunale samarbeid eller i nettverk for eksempel for digitalisering.

Kommunereform og innovasjon

Det vises i meldingen til at reformer og strukturendringer kan legge til rette for både digitalisering og innovasjon. Det er samtidig ingen automatikk i sammenhengen mellom reform og innovasjon. Reformprosesser kan være utfordrende, og det krever ofte ekstra innsats å

innovere i store omstillingsprosesser, i tillegg til å videreføre det som fungerer godt. En rekke av sammenslåingskommunene i den pågående kommunereformen har innovasjon på dagsorden i sammenslåingsprosessen.

Fylkeskommunene er regionale samfunnsutviklere

Fylkeskommunenes regionale samfunnsutviklerrolle handler om å gi strategisk retning til samfunnsutviklingen, å mobilisere privat sektor, kulturliv og lokal samfunn; og å samordne og koordinere offentlig innsats og virkemiddelbruk. Samfunnsutviklerrollen gir dermed rom for å fremme innovasjon både i offentlig sektor og næringslivet, blant annet gjennom samarbeid og offentlige anskaffelser.

1.3.2.3 RISIKOAVERSJON OG INSENTIVER

Offentlig sektor forvalter fellesskapets ressurser og innbyggernes rettigheter. Feil fra offentlig sektor kan få negative, og i verste fall alvorlige, konsekvenser.

Mange kommuner trekker frem driftsfokus som den største barrieren for innovasjon. Motviljen mot å ta risiko henger også sammen med at offentlige virksomheter har et politisk ansvar.

Offentlige virksomheter blir heller ikke utkonkurrert hvis de ikke klarer å fornye seg, slik som en privat virksomhet. Samtidig kan risikoen ved å ikke gjøre endringer være større på sikt, for eksempel ved at man blir utdatert og mister tilliten fra befolkningen.

Innovasjon i offentlig sektor er én av regjeringens hovedstrategier for å løse utfordringene og gripe mulighetene som samfunnet vil ha i årene fremover. Samtidig skal ikke innovasjon gå på bekostning av enkeltindividers rettigheter, offentlig myndighetsutøvelse eller innbyggernes rettssikkerhet og likebehandling. Det vil være negativt både for innbyggerne som blir rammet, og for tilliten til det offentlige.

1.3.3 *Innovasjon i krisetider*

Beredskap ved krise handler om å kunne møte krisen og de utfordringene den fører med seg, på en god måte, også når man ikke kan forutse hvordan krisen vil utvikle seg. Det handler for eksempel om å ha kapasitet, kultur og trening i innovasjon og raske endringer.

1.3.3.1 COVID-19-PANDEMIEN

Det pekes i meldingen på at Norge og verden står i en krise. Koronaviruset SARS-CoV-2, som forårsaker sykdommen covid-19, har ført til en pandemi.

Covid-19 og de strenge smitteverntiltakene har ført til store endringer i måten å leve, jobbe og samhandle med andre på, også internasjonalt.

Situasjonen krever innovasjon og nye løsninger i en tid hvor tradisjonelle mekanismer for samhandling i seg selv utfordres. Endringskapasiteten er til stede selv om forutsetningene varierer.

Erfaringene fra pandemiutbruddet har vist at det er et potensial for å fremskynde digitaliseringen i mange sektorer, som helse- og omsorgssektoren. Det gis i meldingen en omtale av eksempler på innovasjon under covid-19-pandemien, herunder i forskning, digitale løsninger i helsevesenet, digitale kontor og undervisning, samt samarbeid med næringslivet.

1.3.3.2 LÆRING FRA KRISER

I samfunnsikkerhetsinstruksen stilles det krav om at alle departementer skal evaluere hendelser og øvelser og sørge for at funn og læringspunkter følges opp. Det kan være en utfordring å omsette resultater fra granskning til tiltak og endringsprosesser. Det er likevel viktig at dette gjøres, også med tanke på mulighetene for innovasjon i offentlig sektor. To kriser Norge har stått i de senere årene, er terrorangrepene 22. juli 2011 og asyltilstrømmingen i 2015.

Regjeringen mener at det er viktig å lære av kriser, og har i samråd med Stortinget nedsatt en uavhengig kommisjon for å få en grundig og helhetlig gjennomgang og evaluering av myndighetenes håndtering av covid-19-pandemien.

1.4 Rammebetingelser for innovasjon

Det vises i meldingen til at rammebetingelser er de formelle systemene som setter betingelser for det daglige arbeidet i offentlig sektor, som styring, finansiering, lover og regler, organisasjonsformer og krav til utredninger. Rammebetingelsene kan gjøre innovasjon i offentlig sektor mulig, de kan oppmuntre til og legge til rette for innovasjon, eller de kan begrense mulighetene.

Det fremkommer av meldingen at rammebetingelsene i offentlig sektor må gi handlingsrom og insentiver for innovasjon, og at regjeringen vil:

- fastholde tillitsbasert mål- og resultatstyring som et grunnleggende prinsipp i staten, og jobbe for å redusere antall mål- og aktivitetskrav til statlige virksomheter
- redusere statlig detaljstyring og forenkle øremerkede ordninger til kommunesektoren
- gjennomgå og oppdatere lov- og regelverk med sikte på å gjøre det teknologinøytralt og digitaliseringsvennlig, og prioritere lov- og regelverk som er relevant for arbeidet med sammenhengende tjenester på tvers av sektorer og forvaltningsnivåer. Dette skal skje uten at det skaper nye hindringer for innovasjon i offentlig sektor
- omtale viktige innovasjonsprosjekter i den årlige budsjettopposisjonen

Det vises til meldingens kapittel 4 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder rammebetingelser for innovasjon.

1.5 Virkemidler for innovasjon

Det vises i meldingen til at det er den enkelte fylkeskommune, kommune og virksomhet som er ansvarlig for å finne nye og bedre måter å løse sitt samfunnsopdrag på, gjerne i samarbeid med andre. I noen tilfeller har de behov for støtte i form av kompetanse, forskning eller økonomiske midler. Det er derfor etablert egne virkemidler for innovasjon i offentlig sektor.

Det vises i meldingen til at virkemidler for innovasjon i offentlig sektor må være tilpasset brukerne og bidra til mer innovasjon, flere radikale innovasjoner og spredning av vellykkede innovasjoner. Det fremgår at regjeringen vil

- etablere et råd for innovasjon i offentlig sektor med representanter fra virkemiddelaktørene, statlige virksomheter og kommunal sektor
- tilgjengeliggjøre virkemidlene på en samlet og brukervennlig måte

Det vises til meldingens kapittel 5 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder virkemidler for innovasjon.

1.6 Digitalisering og ny teknologi

Det vises i meldingen til at digital teknologi påvirker hele samfunnet på mange områder, både hvordan innbyggerne utfører sine daglige gjøremål og hvordan organisasjoner løser sine oppgaver. Digitalisering er å benytte digital teknologi til å endre tjenester, prosesser og arbeidsformer.

Gevinstpotensialet ved digitalisering er stort, både for innbyggerne, næringslivet og offentlig sektor. Digitalisering kan også skape nye forretningsmodeller og endre verdikjeder på kort tid. Digitaliseringen forventes å øke og ha en stor betydning for hvordan samfunns-, nærings- og arbeidslivet fremstår og fungerer i årene fremover. Hvordan offentlig sektor utnytter digitalisering, vil ha stor betydning.

Det vises i meldingen til at regjeringen vil at offentlig sektor skal utnytte mulighetene digitalisering og ny teknologi gir for å løse sine oppgaver på nye og innovative måter. Det fremgår av meldingen at regjeringen vil

- legge til rette for økt bruk av kunstig intelligens i offentlig sektor
- legge til rette for rask utrulling av 5G og høyhastighetsbredbånd i alle deler av landet
- legge frem melding til Stortinget om markedet for elektronisk kommunikasjon (ekom)
- legge frem melding til Stortinget om datadrevet økonomi og innovasjon
- fortsette å legge til rette for tilgjengeliggjøring av data fra offentlig sektor for foredling og verdiskaping

- videreutvikle det nasjonale ressurscenteret for deling av data i samarbeid med interessenter i offentlig og privat sektor

Det vises til meldingens kapittel 6 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder digitalisering og ny teknologi.

1.7 Kultur for innovasjon

Det vises i meldingen til at en innovasjonsvennlig kultur er en viktig forutsetning for innovasjon. Kultur forstås i meldingen som den samlede adferd på et arbeidssted, og dermed som en kombinasjon av blant annet ferdigheter, holdninger og verdier. Politikere, ledere og medarbeidere er alle kulturbærere og har vesentlige roller i å utvikle en innovasjonsvennlig kultur.

Det vises i meldingen til at innovasjon krever kultur for nysgjerrighet, åpenhet og mot, og å lære av feil og suksesser. Det fremgår av meldingen at regjeringen vil

- legge til rette for at alle virksomheter og kommuner arbeider systematisk med å utvikle en innovasjonskultur
- videreutvikle ledelsesprogrammer som understøtter innovasjon, digitalisering og endring i offentlig sektor
- tilrettelegge for økt mobilitet for ledere og medarbeidere både i og mellom sektorer gjennom mobilitetsprogrammet
- fortsette å bruke partssamarbeidet som et virkemiddel for å øke innovasjonsarbeidet i offentlig sektor

Det vises til meldingens kapittel 7 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder kultur for innovasjon.

1.8 Kompetanse for innovasjon

Det vises i meldingen til at riktig kompetanse bidrar til mer innovasjon i offentlig sektor. Det er derfor viktig at offentlige virksomheter rekrutterer og utvikler nødvendig kompetanse gjennom strategisk kompetansestyring. Universiteter og høyskoler må tilby utdanning som gir arbeidstakerne relevant kompetanse for å løse både dagens og morgendagens utfordringer, og se nye muligheter. Sammen med andre aktører må utdanningsinstitusjonene tilby solide grunnutdanninger og etter- og videreutdanninger i samarbeid med arbeidslivet.

Det vises i meldingen til at for å lykkes med innovasjon, må offentlige virksomheter rekruttere og utvikle kompetanse som fremmer innovasjon, og utdanning må være tilpasset innovasjon og behovene i arbeidslivet. Det fremgår av meldingen at regjeringen vil

- bidra til at utdanningsprogrammene og etter- og videreutdanningstilbudene gir økt innovasjonskompetanse. Regjeringen forventer at studiestedene tar initiativ til samarbeid om etter- og videreutdanning.
- legge frem melding til Stortinget om arbeidslivsrelevans i høyere utdanning våren 2021
- videreføre og utvikle StimuLab og oppfordre til utforskning av innovative arbeidsformer i offentlig sektor
- utarbeide en strategi for digital kompetanse i offentlig sektor i samarbeid med KS
- oppfordre offentlige virksomheter til å la deres ansatte gjennomføre nettkurset Elements of AI, som nå er tilgjengelig på norsk

Det vises til meldingens kapittel 8 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder kompetanse for innovasjon.

1.9 Forsøk og utprøving

Det vises i meldingen til at innovasjon kan være komplekst og medføre risiko. For å håndtere disse sidene av innovasjon kan forsøk og eksperimentering være hensiktsmessige tilnærminger.

Det vises i meldingen til at forsøk og regulatoriske sandkasser er eksempler på måter å prøve ut nye løsninger i praksis. Det fremgår av meldingen at regjeringen vil

- vurdere behovet for endringer i forsøksloven, som kan gi bedre muligheter for innovasjon og nytenking i offentlig sektor
- vurdere hvordan man mer systematisk kan bruke forsøk til å teste ut nye løsninger på større samfunnsutfordringer
- etablere en regulatorisk sandkasse for personvern under Datatilsynets myndighetsområde, som omtalt i strategi for kunstig intelligens

Det vises til meldingens kapittel 9 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder forsøk og utprøving.

1.10 Samarbeid om innovasjon

Det vises i meldingen til at offentlige virksomheter, sammen med forskningsaktører, næringsliv, sivilsamfunnet og innbyggere, kan tenke annerledes, benytte muligheter og finne nye løsninger på små og store utfordringer. Å la nye stemmer og perspektiver være en del av utviklingen av velferdssamfunnet kan bidra til nye muligheter og nye måter å forstå og løse samfunnsutfordringene på. Det kan gi bedre løsninger for innbyggere og styrke demokratiet.

Det vises i meldingen til at samarbeid bringer nye perspektiver og muligheter inn i utviklingen av offentlig

sektor, og øker innovasjonsmulighetene. Det fremgår av meldingen at regjeringen vil

- fremme åpenhet og involvering av innbyggere i utviklingen og gjennomføringen av politiske saker
- arbeide videre med syv livshendelser for å sikre brukernes behov for bedre og sammenhengende tjenester på tvers av sektorer og forvaltningsnivåer, og lære av denne måten å arbeide på. Arbeidet vil også gi læring om samarbeidsformer.
- legge til rette for økt grad av brukerinvolvering og samskaping av tjenester med innbyggere og frivillig sektor, blant annet gjennom det videre arbeidet med rammebetingelser

Det vises til meldingens kapittel 10 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder samarbeid og innovasjon.

1.11 Innovative anskaffelser og partnerskap med næringslivet

Det vises i meldingen til at for å løse de store samfunnsutfordringene, ta ut potensialet i nye muligheter og utvikle mer innovative løsninger, er det viktig at offentlige virksomheter søker nye former for samarbeid. Næringslivet er en sentral samarbeidspartner for offentlig sektor, gjennom anskaffelser, partnerskap og andre samarbeidsformer. For å utnytte hele potensialet i næringslivet bør offentlig sektor både samarbeide med etablerte selskaper og nyttiggjøre seg innovasjonskraften i oppstartsbedrifter og hos sosiale entreprenører.

Det vises i meldingen til at samarbeid mellom offentlig og privat sektor kan bidra til mer innovasjon, mer radikale innovasjonsprosjekter, raskere overgang til lavutslippssamfunnet og spredning av vellykkede innovasjoner. Det fremgår av meldingen at regjeringen vil

- utforske nye typer samarbeid mellom offentlig og privat sektor
- oppfordre til at offentlig sektor og næringslivet samarbeider om testmiljøer for utvikling, pilotering og kvalitetssikring av innovative løsninger
- oppfordre offentlige virksomheter til å gjøre en aktiv vurdering av behovet for innovasjon når de skal gjøre en anskaffelse, og om den bør gjennomføres som en innovativ anskaffelse
- sørge for bedre uthenting og tilgjengeliggjøring av data fra Doffin, som grunnlag for utarbeidelse av statistikk om offentlige innkjøp
- styrke veiledningen og videreføre virkemidlene for innovative anskaffelser
- samle fagområdene offentlige anskaffelser, ledelse, organisering og styring hos Direktoratet for forvaltning og økonomistyring
- etablere et program for innovasjonskjøp fra oppstartsselskaper

- utvikle en markeds plass for skytjenester og vurdere om denne løsningen også kan legge til rette for digital spredning av nyutviklede løsninger for offentlig sektor.

Det vises til meldingens kapittel 11 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder innovative anskaffelser og partnerskap med næringslivet.

1.12 Samarbeid med forskningsmiljøer

Det vises i meldingen til at forskning både direkte og indirekte kan bidra til innovasjon. Forskning kan gi ny kunnskap om blant annet behov, forventninger, trender, endringer i rammebetingelser og hvordan disse endringene skjer. Forskning kan være en driver for innovasjon ved å utvikle nye, smarte løsninger, og kan gi innsikt i nye og eksisterende løsninger, utviklingsprosesser og hvordan innovasjoner kan tas i bruk av flere.

Det vises i meldingen til at forskning og samarbeid med forskningsmiljøer kan bidra til mer kunnskapsbasert forvaltning og politikktutvikling, mer radikale innovasjonsprosjekter og spredning av vellykkede innovasjoner. Det fremgår av meldingen at regjeringen vil

- oppfordre til økt samarbeid mellom offentlig sektor og forskningsmiljøer
- trappe opp bevilgningene til forskning og høyere utdanning som fornyer, forbedrer og effektiviserer offentlig sektor, og som kan bidra til bedre og mer effektive tjenester og tiltak for befolkningen
- gjøre forskning mer tilgjengelig ved å stimulere til åpen forskningsformidling, mer åpne data og flere kunnskapsoppsamlinger

Det vises til meldingens kapittel 12 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder samarbeid med forskningsmiljøer.

1.13 Realisere verdi og spre innovasjoner

Det vises i meldingen til at innovasjon ikke er et mål i seg selv, hverken i offentlig sektor eller i næringslivet. Innovasjon skaper verdi for samfunnet og innbyggerne, og innovasjon som har vist seg å gi verdi, bør flere få mulighet til å ta i bruk.

Det vises i meldingen til at regjeringen vil sørge for at det videreutvikles metodikk, kompetanse og veiledning om innovasjonsarbeid og gevinstrealisering. Vellykkede innovasjoner må komme flere til nytte. Det fremgår av meldingen at regjeringen vil

- videreutvikle tilbud om kompetansebygging, erfaringsoverføring og bistand til arbeidet med gevinstrealisering på innovasjons- og digitaliseringsområdet i departementene

- vurdere om det i noen virkemidler for innovasjon i offentlig sektor bør stilles krav til plan for gevinstrealiseringsarbeidet etter modell av medfinansieringsordningen for digitaliseringsprosjekter i staten
- legge til rette for å lære av og spre erfaringer fra innovasjonsprosesser
- legge til rette for at gevinster av innovasjon synliggjøres og realiseres i form av bedre tjenester eller lavere kostnader.

Det vises til meldingens kapittel 13 for nærmere omtale av situasjonen i dag, vurdering av situasjonen og veien videre når det gjelder å realisere verdi og spre innovasjoner.

1.14 Virkninger

Det vises i meldingen til at mange av tiltakene som er omtalt, er pågående initiativ eller tiltak som vil legge til rette for gevinster i form av bedre kvalitet, reduserte kostnader og tidsbesparelser.

Det vises i meldingen til at nye tiltak som krever bevilgninger, dekkes innenfor de til enhver tid gjeldende budsjetttrammer eller med forbehold om når de kan gjennomføres.

Det pekes i meldingen på at Norge har et ansvar for å bidra til oppnåelsen av verdensmålene for bærekraftig utvikling innen 2030, og at innovasjon er en forutsetning for å lykkes. Formålet med stortingsmeldingen er økt innovasjon i offentlig sektor. Det pekes på at indirekte vil meldingen derfor kunne bidra til bedre måloppnåelse for samtlige av bærekraftsmålene. Videre omtales enkelte av bærekraftsmålene særskilt.

2. Komiteens behandling

Komiteen har avholdt høring i saken 5. november 2020.

3. Komiteens merknader

Komiteen, medlemmene fra Arbeiderpartiet, Masud Gharahkhani, Stein Erik Lauvås, Eirik Sivertsen og Siri Gåsemyr Staalesen, fra Høyre, Norunn Tveiten Benestad, Torill Eidsheim, Olemic Thommessen og Ove Trellevik, fra Fremskrittspartiet, Jon Engen-Helgheim og Helge André Njåstad, fra Senterpartiet, Heidi Greni og Willfred Nordlund, fra Sosialistisk Venstreparti, lederen Karin Andersen, og fra Kristelig Folkeparti, Torhild Bransdal, viser til meldingen.

3.1 Generelle merknader

Komiteen ser det som svært viktig med et tydelig mål om en effektiv offentlig sektor som leverer gode tjenester til innbyggerne, har høy grad av tillit i befolkningen, og som finner nye løsninger på samfunnsutfordringer i samarbeid med innbyggerne, næringslivet, forskningsmiljøer og sivilsamfunnet.

Komiteen merker seg at høringsinstansene peker på at dette er en melding som gir en god oversikt over utviklingstrekk, status og endringsbehov, og gir et grunnlag for videre arbeid med innovasjon i offentlig sektor. I høringen understreket KS, blant flere, at meldingen er et viktig dokument der de sier seg enig i utfordringsbildet som beskrives i meldingen, men de etterlyser også flere konkrete tiltak.

Komiteen er opptatt av at en melding som dette skaper et godt fundament, en grunnmur for det videre arbeidet, der det i størst mulig grad sikres en felles oppfatning av de reelle utfordringene for at nye innovative løsninger kan utvikles og tas i bruk i et betydelig større tempo enn tidligere.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti merker seg at det pekes på innovasjon som en forutsetning for å lykkes med oppnåelse av verdensmålene for bærekraftig utvikling innen 2030, og at meldingen indirekte vil kunne bidra til bedre måloppnåelse for samtlige av bærekraftsmålene. Offentlig forvaltning skal utvikles videre – med gode tjenester til innbyggere og brukere, god bruk av samfunnets ressurser og høy tillit. Én måte å få dette til på er å øke innovasjonsevnen, -takten og -omfanget. Derfor forsterker regjeringen arbeidet med innovasjon i offentlig sektor.

Disse medlemmer er enige i de tre hovedprinsippene for innovasjon i offentlig sektor som regjeringen presenterer i stortingsmeldingen. Prinsippene, som er inspirert av OECDs erklæring for innovasjon og innspill, gir et viktig grunnlag for arbeidet og implementeringen av meldingen:

- Politikere og offentlige myndigheter må gi handlingsrom og insentiver til å innovere.
- Ledere må utvikle kultur og kompetanse for innovasjon, der man har mot til å tenke nytt og lærer av feil og suksesser.
- Offentlige virksomheter må søke nye former for samarbeid.

Komiteen viser til at utfordringsbildet er, som meldingen viser til, sammensatt. Norges topografi i kombinasjon med den demografiske utvikling vil kreve en robust offentlig sektor i møte med fremtiden. Økt andel eldre vil særlig i distriktene forsterke utfordringen med knapphet på arbeidskraft, både i privat og offentlig sektor. Komiteen merker seg at om lag halvparten av

kommunene har få innbyggere og store avstander. Det vises til at kapasiteten til innovasjon og fornyede arbeidsformer er svakere i mindre sentrale kommuner enn i større og mer sentrale. Små distriktskommuner kan også ha vansker med å rekruttere og beholde tilstrekkelig kompetanse til å kunne utvikle og levere tjenester.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, ønsker å trekke frem at dokumentasjon og arkiv er en viktig del av all informasjonsforvaltning. Arkiv er mer relevant for hele bredden av forvaltningen enn det som antas at Arkivverket som statlig institusjon har mulighet til å følge opp i sine budsjetter ut over tilsynsoppgavene og den organisatoriske veiledningen. Arkivering kan til tider oppleves som ressurskrevende i offentlige virksomheter og systemer. Regelverk, NOARK-standarden, prosesser og systemer oppleves som komplisert. Det må være enkelt å ha kontroll og sikre at kapasitet til å drive bevaring ikke reduseres under økende volum.

Innovasjon gjennom bruk av kunstig intelligens i det offentlige åpner for mange muligheter. Flertallet vil peke på at Arkivverket i tillegg til å ha en sentral rolle når det gjelder å ta vare på og dokumentere vår historie og kulturarv, også har en sentral rolle i å se til at dagens digitale dokumenter blir bevart. Flertallet viser til at teknologien gir store muligheter når det gjelder å gjøre saksbehandlingen raskere, tjenestene mer brukerorienterte og til å dele og utnytte data på tvers av sektorer. Fremtidens arkiv vil være viktige kilder til kunnskap og til bruk av kunstig intelligens for å løse oppgavene bedre.

Flertallet mener derfor at det er viktig at Arkivverket moderniserer og digitaliserer egen virksomhet, men også at de tar aktivt del i innovasjonsaktiviteter sammen med andre virksomheter, i både offentlig og privat sektor. Flertallet synes det er viktig at Arkivverket bruker innovasjonsvirkemidler som StimuLab for tjenestedesign og medfinansieringsordningen for statlige ikt-prosjekter.

Komiteens medlem fra Sosialistisk Venstreparti viser til sine merknader til Datatilsynet og Personvernemndas årsmelding i Innst. 79 S (2020–2021).

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, viser til at teknologi kan løse oppgaver, men også skape nye forskjeller. Det er derfor helt avgjørende at det er en myndighetsoppgave å sikre at ny teknologi og innovasjoner ikke forsterker og skaper nye sosiale klasseskiller og geografiske eller aldersmessige forskjeller.

Komiteens medlemmer fra Arbeiderpartiet og Sosialistisk Venstreparti understreker at økende forskjeller i landet må stoppes, også de mellom kommunene.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, viser til at hovedavtalene i staten og kommunesektoren regulerer ansattes kollektive medbestemmelse, men dette er ikke tydelig omtalt i meldinga. Trepertssamarbeidet i arbeidslivet er vellykket og viktig og bør være en sentral del av arbeidet med innovasjon i offentlig sektor. Involvering av de ansatte kan gjøre innovasjonsprosjekt mer vellykka. Det vil gi forankring og sikre at de som utfører de faktiske arbeidsoppgavene, får mulighet til å utvikle disse. Innovasjonen må foregå der tjenestene utføres.

Flertallet peker på at det er viktig å etablere system som sikrer at innovasjon deles slik at små kommuner kan ta del i utviklingen i samme grad som store. Det er sentralt å sikre at distriktskommuner med lave folketall ikke sakker akterut i utviklingen når de har færre ressurser til utviklingsarbeid. Det er i tillegg viktig å gi handlingsrom for, og forskning på, hvordan smådriftsfordeler kan bidra til innovasjon og andre løsninger enn det som passer store enheter. Korte beslutningslinjer og nær kontakt mellom ledere og de som møter befolkningen der velferd eller tjenester utføres, kan få fram løsninger som er effektive og faglig gode.

Komiteen er opptatt av å opprettholde stor grad av selvstyre, i tråd med den nye kommuneloven fra 2018. Samtidig er det viktig å erkjenne at kommunenes oppgaver har økt betydelig de siste årene, herunder grunnleggende velferdstjenester og lokal samfunnsutvikling. De kommunale tjenesteområdene må være i kontinuerlig utvikling.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, legger til grunn at den nasjonale politikken for offentlig innovasjon må ha som målsetting å øke kvaliteten i offentlig sektor. Nye løsninger må tilføre en merverdi ut over det vi har fra før. Måten dagens regjering styrer offentlig sektor på etter markedsprinsipper, fører til konkurranse foran samarbeid og er et stort hinder for innovasjonen i offentlig sektor.

Flertallet viser til at koronakrisen har vist at helsefagarbeidere, renholdere, lærere og mange andre av velferdsstatens hverdagshelte gjør en uvurderlig jobb for fellesskapet. De fortjener å bli vist mer tillit enn de gjør i dag. Derfor ønsker disse partier å gjennomføre en tillitsreform i offentlig sektor, og har dette som et av sine viktigste prosjekter. Ansatte må få bestemme mer over

egen arbeidshverdag, og de skal bruke mindre tid på papirarbeid, dokumentasjon og kontroll.

Flertallet viser til at det må bli slutt på feilslått målstyring som stjeler tid som burde vært brukt på innbyggerne.

Flertallet vil kraftig redusere bruken av markeds mekanismer i offentlig sektor.

Flertallet mener at altfor mange brukere møter et system hvor de som bestemmer, er fjernt fra folk, og hvor tjenestene er fliset opp av konkurranseutsetting, bestiller–utfører-modeller, outsourcing, internfakturerings og ansvarspulverisering. Det er fortsatt utpreget stoppeklokkementalitet i hjemmetjenesten i mange kommuner. Mange ansatte i velferdstjenestene bruker mer og mer tid på papirarbeid, på kontrollrutiner og på å rapportere den samme informasjonen flere ganger. Mange måles på «indikatorer» som ikke fanger opp det som virkelig teller for kvaliteten på tjenestene.

Flertallet ønsker å redusere bruken av markeds mekanismer i alle deler av velferdsstaten. Det må bli færre rapporteringskrav og færre, men tydeligere mål i offentlig sektor. Flertallet mener at bruken av bestiller–utfører-modeller, outsourcing, internfakturerings, konkurranseutsetting, privatisering og markedsbasert finansiering av velferdstilbudet må reduseres kraftig.

Flertallet vil eksempelvis ha slutt på innsattsstyrt finansiering i fødetilbud og psykiatrien, og slutt på outsourcing av renholdstjenester og andre kritiske driftsfunksjoner i sykehusene.

Komiteens medlemmer fra Høyre, Fremskrittspartiet og Kristelig Folkeparti viser til at næringslivets årlige kostnader ble kuttet med 15 mrd. kroner i perioden 2011–2017 gjennom å forenkle rapportering, lover og regler i det offentlige. Det er 15 mrd. kroner mer til investeringer og flere ansatte. Disse medlemmer viser videre til at regjeringen er godt i rute med å nå målet om å kutte kostnader med ytterligere 10 mrd. kroner innen 2021.

Disse medlemmer ønsker å vise til at standardiserte brukerundersøkelser er et godt eksempel der man har tatt i bruk statistikk fra offentlige tjenester for å gjøre forbedringer til innbyggernes beste. Innovative løsninger tas i bruk for at innbyggerne lettere skal få oversikt over de lokale tjenestene og valgmulighetene. Disse medlemmer ser positivt på at slike brukerundersøkelser skal gjennomføres årlig i alle kommuner, for å sikre åpenhet og kvalitet i tjenestene.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, viser til undersøkelser gjort av Statens arbeidsmiljøinstitutt (STAMI) og Arbeidsforskningsinstituttet (AFI) i 2016. Her oppga nærmere 25 pst., tilsvarende 600 000 personer av den totale arbeids-

stokken, at de opplever lav jobbkontroll. De kan i liten grad selv bestemme tempo, hvordan arbeidet skal utføres, og hvilke arbeidsoppgaver som skal utføres, eller påvirke beslutninger. Mange av de som jobber i offentlig sektor, scorer aller lavest på disse målingene. Disse partier vil sørge for at ansatte skal få mer medbestemmelse over sin egen jobb.

Flertallet vil peke på den enkelte ansattes rolle når det kommer til innovasjon i offentlig sektor. Ansatte i offentlig sektor har mye å være stolte av, noe vi særlig har sett i forbindelse med koronakrisen. Vi har sett at den enkelte ansatte har solid kompetanse og kan oppnå mye bare vedkommende får muligheten til å bruke sine ressurser og sin kompetanse. Flertallet viser til at erfaringsmessig skjer de fleste innovasjoner i allerede eksisterende virksomheter, og at de ansattes deltakelse er av avgjørende betydning for dette. Regjeringen legger opp til tre prinsipper i stortingsmeldingen, disse partier ønsker et fjerde prinsipp som går på å utløse kraften i medarbeiderdrevet innovasjon.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti ønsker å vise til regjeringens tre prinsipper i stortingsmeldingen, der nummer to er beskrevet som følger: «Ledere må utvikle kultur og kompetanse for innovasjon, der man har mot til å tenke nytt og lærer av feil og suksesser». Disse medlemmer vil understreke at det i «utvikling av kultur og forståelse for innovasjon» opplagt ligger et prinsipp som også må utløse kraften i medarbeiderdrevet innovasjon, og vil anse dette som ivaretatt i de eksisterende tre prinsipper.

Komiteen vil løfte fram gevinsten av trepartssamarbeidet og den viktige rollen det spiller i offentlig sektor. Trepertssamarbeidet mellom arbeidsgiver, arbeidstaker og staten har gitt oss økt produktivitet og et unikt konkurransefortrinn. Det skapes mer, og det blir mer å dele. Om vi skal sikre en sterk offentlig sektor som gir alle velferd og like muligheter, må offentlig sektor fortsette å bygge på dette viktige samarbeidet.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, merker seg at det i stortingsmeldingen pekes på etatsstyringsdialogen som en viktig arena for informasjon og erfaringsinnhenting, og det er disse partier enige i. De tillitsvalgte er i dag ikke en formell del av etatsstyringsdialogen, men det mener disse partier at de burde være.

Flertallet peker på at statens oppgaver har blitt kraftig underfinansiert fordi regjeringen over mange år har gjennomført en rekke osthøvelkutt gjennom ABE-reformen. Disse kuttene har i realiteten vært flate budsjettkutt forkledd som effektivisering. Kuttene rammer alle virksomheter likt, uten hensyn til hvilke reelle mu-

ligheter de har til effektivisering, omorganisering eller tilgang til ny teknologi. Tanken synes å være at trangere budsjetter skal virke som en slags tryllestav for kreative innsparinger. Slike kutt gir ikke grobunn for innovasjon i offentlig sektor. Istedenfor medfører det redusert tillit til staten fra befolkningen og gir lavere produktivitet og innovasjon.

Flertallet viser til perspektivnotatet fra Tanke-smien Agenda, «Ostehøvelkutt – ikke så effektiv effektivisering», fra 2017, som bygger på undersøkelser i en rekke statlige virksomheter. Konklusjonene er at kuttene er uforutsigbare fordi de varierer fra år til år. Det vises også til at offentlige tjenester er arbeidsintensive, og innsparinger må i hovedsak komme ved redusert bemanning. Videre vises det til at kutt i en etat, som domstolene, kombinert med økt saksmengde, skaper forsinkelser i rettsprosessen og økt bruk av strafferabatt på grunn av tidsbruken. Endelig pekes det på at de små endringene kuttene kan gi grunnlag for, kan forsinke de store omstillingene.

Komiteens medlemmer fra Høyre, Fremskrittspartiet og Kristelig Folkeparti viser til at regjeringen innførte en avbyråkratiserings- og effektivitetsreform (ABE-reformen) i 2015, som forutsetter at alle statlige virksomheter gjennomfører tiltak for økt effektivitet. Disse medlemmer viser til at mindre byråkrati og mer effektiv bruk av pengene gir gevinster som kan overføres til fellesskapet gjennom budsjettene. Den årlige overføringen var satt til 0,5 pst. av alle driftsutgifter som ble bevilget over statsbudsjettet. Samlet sett er økningen av handlingsrommet som følge av reformen beregnet til vel 1,7 mrd. kroner i 2020. Disse medlemmer har tillit til at de statlige virksomhetene prioriterer riktige effektiviseringstiltak, samtidig som de løser oppgavene sine på en god måte som gir innbyggerne bedre tjenester.

Disse medlemmer er innforstått med at ABE-reformen har pågått en god stund, og mange av de lavesthengende gevinstene er tatt ut. Offentlig sektor står overfor et stort omstillingsbehov og er på flere områder godt i gang med å forbedre både tjenester og tilbud, men på flere områder vil fremtiden kreve at det tenkes helt nytt. Disse medlemmer vil her trekke frem Difis innovasjonsbarometer, som viser at de viktigste årsakene til at virksomheter jobber med innovasjon, er samfunnsutfordringer som ikke kan løses ved å gjøre mer av det samme, ny teknologi eller innsparinger og effektiviseringskrav.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, mener omstillinger og tiltak for økt innovasjon i offentlig sektor må ta utgangspunkt i mulighetene for bruk av ny teknologi, nye arbeidsfor-

mer og nye samspillmuligheter for å løse problemer Norges innbyggere står overfor i dag. Videre må de ansettes erfaringer og kompetanse utnyttet i dette arbeidet. Flertallet mener det lyder hult når regjeringen snakker om tillit, fordi viljen deres til å kutte ressurser, sette ut oppgaver, splitte opp fagmiljøer og svekke muligheten til å levere tjenester med høy kvalitet er så stor.

Flertallet mener god digital infrastruktur er like viktig som veier, jernbane og annen grunnleggende infrastruktur. Den digitale infrastrukturen er helt avgjørende for innovasjon i offentlig sektor. Også denne delen av samfunnets grunnmur må bygges opp i hele landet. Derfor mener disse partier at bredbåndsatsingen i landet må styrkes. Disse partier har gjentatte ganger advart mot at manglende bredbåndskapasitet kan føre til et digitalt klasseskille ute i kommunene, en ulikhet mellom de som har, og de som ikke har tilgang til moderne kommunikasjonskanaler.

Flertallet mener at Norge trenger en helt ny og mye mer langsiktig politikk for digitalisering. For å sikre demokratisk styring med den digitale økonomien må det offentlige ha tilstrekkelig digital kompetanse til at det blir en kjernevirksomhet for statlige virksomheter. Disse partier er motstandere av en digitaliseringsmodell preget av fri flyt og den sterkeste rett, og vil sikre at den teknologiske utviklingen kommer fellesskapet til gode.

Flertallet vil understreke at målet med å digitalisere det offentlige må være å gi innbyggerne bedre tjenester, ikke å gi et større marked til private selskaper. Innleide konsulenter og kjøp av teknologi kan være riktig i enkelte prosjekter, men det må bli slutt på at offentlig digitalisering skjer i regi av konsulenter. Dette kan sikres ved at staten bygger opp egen «inhouse» digital kompetanse.

Flertallet er opptatt av å sikre demokratisk kontroll over den teknologiske utviklingen og en rettferdig fordeling av gevinstene. Skytjenester er et eksempel på en tjeneste som offentlig sektor kan spare store beløp på, men som også innebærer en betydelig risiko. I sin nye trusselvurdering advarer Nasjonal sikkerhetsmyndighet om skyggesidene. Den samlede nasjonale avhengigheten av utenlandske skyleverandører er for stor, og det er ikke tilstrekkelig nasjonal kontroll over dette. Derfor mener flertallet at det må bygges opp mer digital kompetanse i offentlig sektor, slik at fellesskapsløsninger ikke blir privatisert. I tillegg til dette mener flertallet at det må utredes en offentlig skyløsning.

Flertallet viser til at i tillegg til risikoaversjon som følge av juridisk og politisk ansvar vil økonomiske rammer kunne være begrensende for mulighetene til å drive systematisk innovasjonsarbeid. Innovasjon krever ressurser. Flertallet viser til at knapphet på ressurser vil kunne redusere mulighetene til å drive systematisk innovasjonsarbeid og øke risikoaversjon.

Komiteens medlemmer fra Høyre, Fremskrittspartiet og Kristelig Folkeparti vil vise til at det er viktig å sikre høy digital kompetanse i det offentlige. Det bør gjøres både gjennom å styrke «in-house» digitalkompetanse, og gjennom å sikre stabil tilgang på kompetanse gjennom samarbeid og også bruk av konsulenter. At store offentlige instanser/etater/miljø bygger opp alt «in-house», har vist seg å by på utfordringer. Om det offentlige suger til seg all toppkompetansen og baserer sin virksomhet på «in-house» digital kompetanse, kan dette bidra til «brain-drain» i de private utviklertmiljøene. Dette vil kunne svekke innovasjonsevnen over tid. Disse medlemmer mener at det må anerkjennes at konsulenter er et viktig bidrag til innovasjon. Når konsulentene jobber for ulike miljøer, organisasjoner og innen ulike sektorer, fremmer de innovasjon gjennom å ta erfaringene med seg, overføre kompetanse og spre innovasjon.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, viser til høringsinnspillet fra HelseOmsorg21-rådet som fremhever at

«Spesialisthelsetjenestens samordnede anskaffelser resulterer ofte i at anskaffelsene blir store, kompliserte og prisdrevne i lange innkjøpsprosesser. Dette favoriserer store (globale) aktører med bredt produktspekter som igjen skaper langsiktige kundebindinger. Mindre selskaper med nye og innovative løsninger har vanskelig for å hevde seg når innkjøp er organisert på denne måten, noe som senker innovasjonstakten. Disse perspektivene bør belyses i meldingen.»

Flertallet mener det bør legges større vekt på hvordan en i større grad kan plukke lavhengende frukter i innovasjonsarbeidet og sikre både lokale og nasjonale leverandører en mulighet til å levere nyskapende tjenester og produkter.

Flertallet viser til høringsinnspillet fra Teknologirådet, som tar opp at eksperimentering i praksis ofte vil bety at en gruppe av befolkningen får en annen behandling enn resten i en periode. Flertallet viser til at dette kan være problematisk med hensyn til lovfestede rettigheter og forventninger om kvalitet på det tilbudet en skal ha. Flertallet støtter derfor Teknologirådet sitt forslag om at det bør formuleres kjøregler slik at innbyggerne kan ha tillit til at virksomheten opererer innenfor etisk og juridisk forsvarlige rammer.

Flertallet viser til Teknologirådet sine eksempler på slike regler, og ber regjeringen på en egnet måte sikre at slike regler blir etablert for forsøksvirksomhet i offentlig sektor:

- «– Forsøket bør ha en tydelig samfunnsmessig nytteverdi, uten å utsette innbyggerne for unødig risiko
- Personvernet skal være sikret gjennom hele prosessen

- Deltakelse bør være frivillig, og det bør være mulig å reservere seg
- Det bør i utgangspunktet være full åpenhet om all eksperimentering i offentlig sektor med konsekvenser for innbyggerne»

Flertallet viser til at regjeringen vil legge til rette for økt bruk av kunstig intelligens i offentlig sektor. Flertallet viser til at tillit til systemet og de som forvalter, drifter og utvikler det, vil være avgjørende for at også fremtidens velferdsmodell aksepteres av innbyggerne.

Et annet flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, er enig med Teknologirådet i at meldingen i liten grad adresserer hvordan denne tilliten skal ivaretas og hvordan problemstillinger knyttet til personvern og etikk kan løses.

Komiteens medlemmer fra Arbeiderpartiet og Sosialistisk Venstreparti er enige med Teknologirådet i at det er behov for en tydelig digital samfunnskontrakt for det digitale samspillet mellom innbygger og offentlige virksomheter som vil bidra til å sikre tilliten i det norske samfunnet. Disse medlemmer ber derfor regjeringen komme tilbake til Stortinget på en egnet måte med en formulert digital samfunnskontrakt som sikrer tilliten i det norske samfunnet.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, mener samarbeidet mellom forskningsmiljøer og offentlig sektor må sikres. Offentlige institusjoner og institusjoner finansiert med offentlige midler har et ansvar for å bidra til dette og må sikres ressurser til å kunne ivareta dette ansvaret.

Flertallet viser til at kommuner og fylkeskommuner er autonome folkestyrte enheter, som gjennom Grunnloven og lov ellers er sikret stor lokal handlefrihet. Flertallet vil understreke at denne handlefriheten innenfor nasjonale rammer skal sikres også i framtiden. Flertallet viser til at det er Stortinget som gjennom lov styrer kommunesektoren, og det prinsippet ligger fast.

Flertallet viser til at regjeringen mener at innovasjon og digitalisering er en forutsetning for å nå bærekraftsmålene innen 2030. For å lykkes er samarbeid mellom offentlig sektor, næringsliv, akademia og sivilsamfunn avgjørende. Flertallet støtter dette.

Flertallet mener det er avgjørende at det også blir utviklet metoder og verktøy for å dokumentere og systematisere arbeidet med bærekraftsmålene. Flertallet viser til at regjeringen varsler en handlingsplan for bærekraftsmålene. Flertallet imøteser handlingsplanen og at regjeringen i denne også drøfter hvordan

arbeidet med å nå bærekraftsmålene kan systematiseres og dokumenteres.

Flertallet vil påpeke at fremtidens arbeidsliv med digitalisering og automatisering vil stille helt andre krav til kompetanse enn det gjør i dag. Dette vil øke kravene til kompetanse hos arbeidstakerne. Derfor er det spesielt viktig at staten bidrar til investering i kunnskap og kompetanse slik at ikke hver enkelt arbeidstaker står igjen alene med det ansvaret.

Flertallet mener at vi trenger en kompetansereform i arbeidslivet der også det offentlige er inne og bidrar. Den skal utvikles sammen med partene i arbeidslivet og sammen med utdanningsinstitusjonene. Om alle skal få delta i framtidens arbeidsliv, er vi helt avhengige av en slik reform.

Komiteens medlemmer fra Arbeiderpartiet og Senterpartiet viser til de forslagene Arbeiderpartiet, Senterpartiet og Fremskrittspartiet sikret flertall for i behandling av Meld. St. 14 (2019–2020), jf. Innst. 370 S (2019–2020).

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, understreker at koronakrisen har ført til at rekordmange står utenfor arbeidslivet som enten helt eller delvis permitterte eller arbeidsløse. Fremtidens arbeidsliv og næringsliv vil medføre økt behov for kompetanse og høy evne til omstilling både for arbeidstakere og arbeidsgivere. Dette forsterker behovet for et kompetanseløft.

Flertallet fremmer følgende forslag:

«Stortinget ber regjeringen legge frem en strategi for offentlig sektor som tar brukerorganisasjonene, de tillitsvalgte og ledelsen i alle store offentlige virksomheter med på en forpliktende prosess om hvordan tillitsreformen skal utformes på det enkelte område med følgende formål:

- Redusere bruken av markedsmekanismer i alle deler av velferdsstaten, slik som bestiller–utførermodeller, outsourcing, internfakturering, konkurranseutsetting, privatisering og markedsbasert finansiering av velferdstilbudet.
- Sørge for at storting, regjering og departementene i samarbeid med partene i arbeidslivet styrer offentlig sektor basert på færre og bedre kvalitetsmål.
- Styrke trepartssamarbeidet og rettighetene ansatte har til å bli involvert i alle viktige prosesser, både i staten og i kommunene. Partssamarbeid skal bli en viktig del av jobben til offentlige ledere på alle nivåer i offentlig sektor.
- Bruke digital teknologi som verktøy for tillitsstyring og sørge for at store IKT-prosjekter i offentlig sektor styres på en ny og bedre måte basert på tett involvering av brukere og ansatte, og ved å bygge opp kom-

petanse i egen organisasjon fremfor å kjøpe konsulenttjenester.

- Bidra til å få på plass lederutdanninger i offentlig sektor basert på den norske arbeidslivsmodellen.
- Det offentlige må ha egen 'inhouse' digital kompetanse.»

Komiteen understreker at det gjøres innovasjon i små og store kommuner og fylkeskommuner hver dag, og i både sentrale og mindre sentrale kommuner. Dette gjøres både innad i den enkelte kommune og fylkeskommune, mellom de ulike styringsnivåene og i samspillet mellom offentlig sektor og privat sektor. En viktig faktor for å bygge videre på dette grunnlaget er at kommunesektoren har ressurser til å drive med innovasjon og innovative anskaffelser. Dette dreier seg om midler til investering og innkjøp, men også å frigjøre tid til at ansatte kan undersøke nye prosjekter og virkemidler, eller teste ut nye løsninger for sitt ansvarsområde.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti mener at både ressurser og rammeverk er viktige faktorer for at kommunesektoren skal kunne drive med innovasjon og offentlige anskaffelser. Disse medlemmer ønsker videre å understreke at innovasjon ikke skjer i noe vakuum. Flere høringsinstanser har understreket samarbeid som vesentlig, noe som også adresseres i meldingen. Disse medlemmer er spesielt opptatt av å sikre forståelsen for den innovasjonsverdi som ligger i gode arenaer for samspill. Klyngeprogrammene er et eksempel på dette. Videre er disse medlemmer opptatt av at det offentlige kan være et springbrett for at norske innovative løsninger kan nå ut også til et større internasjonalt marked. Det vil kunne sikre både forutsigbarhet og videreutvikling av tilbud og tjenester til den norske befolkning i tillegg til å skape nye arbeidsplasser.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, viser til at kommunesektoren fokuserer på å levere best mulige tjenester til sine innbyggere. I svært mange fylkeskommuner og kommuner er imidlertid den økonomiske situasjonen stram. I situasjoner hvor lokale og regionale politikere må velge mellom å kutte i skolen eller i eldreomsorgen, er det begrenset med ressurser som kan avses til nytenkning og innovasjon. Kommunene og fylkeskommunene trenger en kommuneøkonomi som gir rom for innovasjon på den enkelte kommunes og fylkeskommunes premiser.

Flertallet vil i likhet med høringspartene trekke fram noen andre sentrale områder som også regjeringen peker på i meldingen, men hvor det mangler tydelige tiltak. Blant annet må kommunesektoren få større

handlingsrom i utformingen av offentlige anbud for å fremme innovasjon innenfor sin region.

Et annet flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, viser til at offentlig sektor kjøper varer og tjenester for over 560 mrd. kroner årlig. Bruken av disse pengene har betydning for hvor grønn, digital og innovativ offentlig sektor blir. Innovative anskaffelser og samarbeid mellom offentlig og privat sektor er derfor en viktig del av arbeidet med innovasjon i offentlig sektor. Dette flertallet vil også peke på behovet for å utforme anbud på en slik måte at det støtter opp om velfungerende markeder, der både små og store tilbydere får reell anledning til å delta i offentlige innkjøp. Dette flertallet legger til grunn at anbud skal utformes slik at flest mulig kan delta der det er naturlig. Dette kan skje gjennom naturlig oppdeling eller ved å gi anledning til å gi anbud på deler av en kontrakt der det er hensiktsmessig gitt avtalens art. Det vil derfor være viktig at kommunesektorens innkjøpskompetanse er solid, slik at de kan realisere mulighetene som finnes i regelverket og i markedet. Dette flertallet vil understreke at handlingsrommet i dagens regelverk er betydelig større enn det mange kommuner og fylkeskommuner benytter seg av.

Komiteens medlemmer fra Høyre, Fremskrittspartiet og Kristelig Folkeparti ønsker å vise til at i Meld. St. 22 (2018–2019) Smartere innkjøp – effektive og profesjonelle offentlige anskaffelser peker regjeringen på et generelt behov for et kompetanseløft hos offentlige oppdragsgivere, også kommunale. Direktoratet for forvaltning og økonomistyring (DFØ) følger opp flere tiltak knyttet til økt kompetanse for oppdragsgivere, blant annet en sertifiseringsordning innen offentlige anskaffelser. Disse medlemmer vil trekke frem at Nærings- og fiskeridepartementet (NFD) også utreder samordning av kommunale og fylkeskommunale innkjøp, blant annet for å identifisere hvordan økt grad av samarbeid kan bidra til mer profesjonelle innkjøpsmiljøer.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, viser for øvrig til de forslag og merknader disse partier var en del av i behandlingen av Meld. St. 22 (2018–2019), jf. Innst. 376 S (2018–2019), samt sine merknader og forslag i behandlingen av Meld. St. 5 (2019–2020), jf. Innst. 88 S (2020–2021).

Flertallet understreker viktigheten av at staten bidrar med risikoavlastning i prosjekter der kommunesektoren må ofre innovasjon fordi risikoen er for stor. Videre støtter flertallet KS sin vurdering i høringsvaret om at det er viktig å etablere en velorganisert ordning for eksperimentering i offentlig sektor. Målet med

en slik ordning er mer innovasjon, mer sammenheng i tjenestene, bedre kvalitet og økt effektivitet. En slik ordning innebærer systematiske forsøk der offentlig sektor gis frihet fra regler, lover og dokumentasjonskrav, og forutsetter at kommunene og fylkeskommunene sikres kompensasjon slik at den svake kommuneøkonomien ikke står i fare for å svekkes ytterligere ved deltagelse. En gevinstrealisering må ligge til grunn for det innovative arbeidet i offentlig sektor.

Flertallet mener det må legges bedre til rette for desentralisert høyere utdanning og forskning. Tilgjengelig utdanning er en forutsetning for at Norge skal klare å sikre nok og relevant kompetanse i både offentlig og privat sektor. Et desentralisert utdanningstilbud er viktig for å sikre rekruttering av fagfolk som kan bidra til innovasjon.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti ønsker å vise til at regjeringen har varslet en strategi for desentralisert og fleksibel utdanning, som etter planen skal legges frem før sommeren. Disse medlemmer ser det som svært viktig å utvikle en fleksibel utdanning som møter behovet nå og i en fremtid preget av store omstillingsbehov. Disse medlemmer ønsker også å vise til at dette temaet vil måtte omtales i arbeidslivsrelevansmeldingen som etter planen skal legges frem våren 2021. Desentralisert høyere utdanning og forskning er også noe regjeringen prioriterer gjennom kompetanseprogrammet (midler til Kompetanse Norge og DIKU) og i koronatiltaket Utdanningsløftet 2020 og 2021.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, viser til at disse partier siden 2015 har advart mot konsekvensene av strukturreformen i høyere utdanning som regjeringen satte i gang. Ved gjennomføringen av strukturreformen i universitets- og høyskolesektoren var målet ifølge regjeringen bedre kvalitet gjennom sammenslåing. Så langt er resultatet at det har blitt et redusert utdanningstilbud i distriktene. Disse partier advarte mot at reformen ville resultere i sentralisering. Et resultat av dette er for eksempel at styret ved Nord universitet vedtok å legge ned studiestedene på Nesna og i Sandnessjøen etter at det har pågått en nedbygging av studiestedene ved universitetet helt siden fusjonen var et faktum. Til tross for høylytte protester fra studenter, lærere og lokalsamfunn har regjeringen abdisert i styringen av universitets- og høyskolesektoren og ikke foretatt seg noe for å sikre studiene ved Nesna og Sandnessjøen og en rekke andre steder i Norge.

Flertallet viser til KS sitt hørings svar, og merker seg at dagens kunnskapsproduksjon i for liten grad er kommunerelevant og har for lite fokus på effekter, og at

implementeringen av ny kunnskap er for fragmentert og tilfeldig. Det er også nødvendig med stimulering til mer strukturelle grep for å styrke kommunal sektors bestillerposisjon overfor forskningsmiljøene.

Flertallet viser for øvrig til sine forslag og merknader i Innst. 16 S (2020–2021) fra kommunal- og forvaltningskomiteen om bevilgninger på statsbudsjettet for 2021, for å styrke kommuneøkonomien og å fremme innovasjon i offentlig sektor.

Komiteens medlem fra Sosialistisk Venstreparti viser til at i kommende tiår må vi løse klimakrisa og ruste Norges økonomi for fremtiden. Vi må løse ulikhetskrisa og sørge for at makt og rikdom tilhører de mange, og ikke samles i hendene på noen få.

Oppgavene kan ikke løses hver for seg. De henger sammen og må løses sammen. Dette medlem viser til Sosialistisk Venstrepartis alternative statsbudsjett for 2021 med mange tiltak for å bygge et bedre og mer rettferdig Norge, med nye muligheter for nye jobber, moderne grønt næringsliv og nødvendige klimakutt. I Sosialistisk Venstrepartis budsjett er det reelt handlingsrom for innovasjon både i offentlig sektor, i samspillet mellom privat og offentlig sektor og i næringslivet, i motsetning til i regjeringens opplegg.

Dette medlem viser til egne forslag og forslag sammen med Arbeiderpartiet og Senterpartiet i Innst. 16 S (2020–2021).

Dette medlem påpeker at Sosialistisk Venstreparti ikke deler regjeringens syn på at det ikke er et viktig og nødvendig skille mellom velferd og forretningsvirksomhet. Dette medlem er mot kommersialisering av offentlig velferd og mener det er feil bruk av skattebetalernes penger. Dette medlem mener innovasjon i velferd og forvaltning ikke skal brukes som en brekkstang for mer kommersialisering, men tvert imot til å styrke kompetanse og kapasitet i det offentlige, og samarbeidet med frivillig sektor om velferdsoppgaver. Vår felles velferd skal ha topp kvalitet, reelle valgmuligheter for innbyggerne og være i stand til, ved samarbeid med privat sektor, både å være en god bestiller og kunne kontrollere kvalitet og resultat på en slik måte at det driver fram innovasjon og ivaretar og styrker fellesinteresene.

Det offentlige må være en kompetent bestiller der det er naturlig og riktig å samarbeide eller kjøpe tjenester fra private, når det gjelder innkjøp av varer, tekniske tjenester og utstyr, anlegg, bygg, osv.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Fremskrittspartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, mener det er en forutsetning at det offentlige tar ansvar for innovasjon og utvikling både i egne virksomheter og i samarbeidet med privat sektor. Det forut-

setter at kompetansen internt både i staten og kommunesektoren er god og på høyde med den i privat næringsliv.

Komiteens medlem fra Sosialistisk Venstreparti mener dette er avgjørende for tilliten til at skattepengene forvaltes til fellesskapets beste. Da må en i mindre grad enn nå gjøre bruk av eksterne konsulenter, og bygge opp egen kompetanse.

Offentlig sektor må dessuten gis handlingsrom for å kunne drive innovasjon. ABE-reformen med flate ostehøvelkutt legger ikke til rette for innovasjon som er kvalitetsbasert. Budsjettkutt er ikke effektivisering, det kan snarere være til hinder for innovasjonsarbeid og utvikling. Etter mange år med ABE-kutt har statens oppgaver blitt underfinansiert. Konsekvensen er at det kun er de mest nødvendige driftsoppgavene som blir prioritert, og det er lite ressurser til løpende samarbeid og videreutvikling. Kuttene får særlig store konsekvenser når de statlige virksomhetene samtidig skal håndtere omfattende omorganiseringer i form av sentralisering, utskilling og interne endringer i organisasjonskartet. Kommunesektoren er underfinansiert, og det er vanskelig å prioritere innovasjon og tilstrekkelig kompetanse til å initiere, medvirke og gjennomføre, samtidig som driftsbudsjettene må kuttes. Manglende kvalitet og kutt i velferd og tjenester innen offentlig sektor kan føre til redusert tillit fra befolkningen og kan trekke Norge i retning av lavere produktivitet og mindre innovasjon. Innovasjon krever bruk av ressurser.

På denne bakgrunn fremmer dette medlem følgende forslag:

«Stortinget ber regjeringen sette av ressurser til statlige etater og kommunesektoren som øremerkes innovasjon.»

«Stortinget ber regjeringen i den årlige budsjetteringen både i statlig sektor og i kommuneøkonomien finansiere innovasjonsarbeidet og synliggjøre hvordan dette er beregnet.»

Komiteens medlemmer fra Arbeiderpartiet og Sosialistisk Venstreparti fremmer følgende forslag:

«Stortinget ber regjeringen avslutte den såkalte ABE-reformen.»

Komiteens medlem fra Sosialistisk Venstreparti påpeker at Sosialistisk Venstreparti i mange år har foreslått en tillitsreform i stat og kommune, og viser til egne forslag om dette. Formålet med tjenesten og fagligheten må få rom, og det må være reell brukervirkning, både på system- og individnivå. Det er helt nødvendig å få inn kompetanse og systematikk på reell

brukermedvirkning i forvaltningen og å ta brukernes og innbyggernes kunnskap og forslag inn som en del av innovasjonsarbeidet. Dette medlem viser til at eksempelvis Sagatun Brukerstyrt Senter på Hamar har utviklet gode kursopplegg for dette. Når brukermedvirkningen er reell, blir det ikke bare mindre konflikt og mer rom for tilpassede og bedre tjenester, men også et bedre klima for innovasjon og helt nye måter å gjøre ting på.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, viser til at regelverket må gi rom for lokale løsninger som kan bidra til positive ringvirkninger i lokalt næringsliv.

Komiteen viser til at ledelse er svært viktig, og det må benyttes ledelseskultur og ledelsessystemer som faktisk anerkjenner denne kompetansen som viktig, og som gir rom for reelle endringer og spiller behovet for lov- og regelendringer oppover til storting og regjering. Departementenes etatsstyring av underliggende etater kan være et nyttig verktøy for å fremme innovasjon i offentlig sektor. Komiteen mener at tillitsvalgte på egnede måter skal inkluderes i styringsdialogen i henhold til avtaleverket.

Innovasjon skjer lokalt – ute i virksomhetene der arbeidet foregår. Premissene for det konkrete innovasjons-/endringsarbeidet må ikke legges kun på politisk eller toppledernivå. Det er de ansatte og sluttbrukerne som vet hvor skoen trykker, og de må få mulighet til å utvikle løsninger på de utfordringene de ser, samtidig som innovasjonsarbeidet er godt forankret også på toppledernivå.

Komiteens medlem fra Sosialistisk Venstreparti viser som eksempel til Stangehjelpa. Stangehjelpa er et lavterskeltilbud med én dør inn for alle (barn og voksne) med rus- eller psykiske problemer, uavhengig av alvorlighetsgrad. I tillegg jobber den forebyggende. Alle innbyggere kan ta kontakt, det er ingen ventetid, og alle blir invitert til en samtale. Basert på hva som kommer frem i den første og senere samtaler, vil den ansatte og den som søker hjelp, i fellesskap komme frem til hva som vil være den beste og mest nyttige hjelpen for den enkelte. I dialog med brukerne utformes hjelpen på en måte som er i tråd med hva som er viktig for brukerne, og hva som er deres ønsker. Hvis den hjelpen ikke fører frem, tas det opp med brukerne for å finne ut hva de kan gjøre annerledes. Dette er ikke basert på diagnoser, men på behovet for hjelp. Denne modellen fjerner mye byråkrati og går rett på behovet for hjelp.

Dette medlem viser til at flere kommuner nå jobber for å få til slike endringer, bl.a. Oslo og Fredrik-

stad er gode eksempler på hvordan helt endrede arbeidsformer kan gi veldig gode resultater.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, fremmer følgende forslag:

«Stortinget ber regjeringen komme tilbake med forslag om oppstartsmidler til flere forsøk for å få fram nye og mer brukervennlige arbeidsformer og metoder i ulike velferdstjenester etter modell av Stanghjelpa.»

Komiteens medlem fra Sosialistisk Venstreparti understreker at ulike måter å løse oppgaver på ikke må føre til at rettigheter svekkes.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, viser til at innovasjon må ha som mål å øke kvaliteten i offentlig sektor. Dagens styring etter markedsprinsipper fører til konkurranse fremfor samarbeid og er dermed til hinder for å finne felles løsninger på offentlig sektors komplekse oppdrag. Innovasjon er ikke bare teknologi.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti mener at dagens styring, med rammestyring for statlig styring av kommunesektoren og mål- og resultatstyring for styring i staten, både gir handlingsrom og insentiver for innovasjon og samarbeid. Likevel viser det seg at samarbeid kan være krevende i praksis, særlig når det gjelder å finne felles løsninger på komplekse utfordringer.

Komiteens medlem fra Sosialistisk Venstreparti viser til at innovasjon først og fremst dreier seg om å gjøre ting på nye måter, der teknologi «bare» er et hjelpemiddel. Det dreier seg om måter å fordele roller og oppgaver på som vil gjøre målene lettere å oppnå – uavhengig av hvilke mål man har definert. Et eksempel er fra Lovisenberg Diakonale Sykehus, der det å fjerne synlige beltesenger fra akuttpsykiatrisk inntakspost førte til redusert bruk av belter med 80 pst.

Dette medlem viser til at universell utforming skal være en grunnleggende premisse for samfunnsutviklingen på alle områder, og at det er stort behov for innovasjon på feltet.

Dette medlem mener offentlige innkjøp med strenge krav til miljø, universell utforming og kvalitet er viktig og vil drive fram mye innovasjon. Det er svært viktig at brukerne blir en selvsagt del av dette innovasjonsarbeidet.

Meldingen viser til at etterlevelsen av utredningsinstruksen har et stort forbedringspotensial, og framhever at det i for liten grad utarbeides samfunnsøkonomiske analyser.

Dette medlem mener at dette er urovekkende. Utredningsinstruksen er et verktøy som skal sikre premisser for nye prosjekt, og det bør kunne forventes at regjeringen sørger for at den følges.

Dette medlem viser til doktorgradsavhandlingen «Butikk eller pedagogikk? En studie av store private barnehagekjeder i Norge» av Hanne Fehn Dahle, hvor det presenteres analyser som tyder på at det skjer en markedsretting av barnehagene i de store private barnehagekjedene. Eierne ser på andre barnehager som konkurrerende virksomheter og forventer at barnehagelærerne ansatt hos dem fremmer selskapets forretningsmessige interesser. Dette medlem mener slike kommersielle krav fra private eiere kan være skadelig for utvikling av barnehagedriften som helhet, fordi nye og gode ideer og innovasjoner må deles og ensretting ikke skal forekomme. Barnehagefaglige hensyn må alltid trumfe økonomiske interesser og gevinst.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, viser til behovet for innovasjon i legemiddelindustrien og for å styrke selvforsyningsvevnen når det gjelder legemidler og medisinsk utstyr. Flertallet viser til Representantforslag 98 S (2019–2020) og Innst. 57 S (2020–2021) om nasjonal produksjon av legemidler og medisinsk utstyr, og forslag fremmet der. Norge kan ikke ensidig være avhengig av andre lands innovative evne, men sikre egen produksjon av kritiske legemidler der både staten og private selskap må ta ansvar for å bygge dette opp.

3.2 Samarbeid

Samarbeid om innovasjon – Innovative anskaffelser og partnerskap med næringslivet – Samarbeid med forskningsmiljøer

Komiteen viser til at KS har et stort ansvar for å være en god utviklingspartner for kommuner og fylkeskommuner i tillegg til sin rolle som interessepolitisk aktør overfor sentrale myndigheter og andre og forhandlingspart for arbeidstakerorganisasjonene i kommunesektoren.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Fremskrittspartiet, Senterpartiet og Kristelig Folkeparti, ønsker å trekke frem samarbeid der blant annet fylkeskommunene eller statsforvalteren benytter sin mulighet til å ta et koordineringsansvar for kommunene i digitaliseringsarbeidet. Det vises i meldingen til regionale nettverk som nå er etablert i Vestland, Rogaland, Agder og Trøndelag, som gjør kommunene bedre rustet til å ta imot og implementere nasjonale og regionale prosjekter.

Komiteen registrerer at det i meldingen vises til forskning og at samarbeid med forskningsmiljøer kan bidra til innovasjon og læring, mer radikale innovasjonsprosjekter i offentlig sektor og spredning av vellykkede innovasjoner. Komiteen støtter her regjeringens oppfordring til økt samarbeid mellom offentlig sektor og forskningsmiljøer.

Komiteens medlem fra Sosialistisk Venstreparti viser til behovet for at offentlig sektor gis økonomiske rammer som gjør det mulig å drive utviklingsarbeid, og rom til å samarbeide på tvers av sektorer og med forskningsmiljøer.

Komiteen er opptatt av å sikre en sikker og effektiv datadeling i og mellom offentlig og privat sektor, der norsk næringsliv kan skape verdier og øke sin konkurransevne. Komiteen merker seg at det varsles en melding om datadrevet økonomi og innovasjon, og ser frem til å få denne fremlagt for Stortinget.

Komiteen viser til at innovasjon, digitalisering og effektivisering driver frem nye løsninger og krav som påvirker offentlig forvaltnings organisering og utvikling. Komiteen merker seg at det de senere årene har vært en utvikling mot økt bruk av funksjonell organisering i statlige etater. I meldingen vises det til at tidligere var de fleste regionkontorer av statlige virksomheter organisert som egne enheter, med samtlige fag- og støttefunksjoner på hvert sted. Nå har flere store etater gått over til en struktur basert på funksjon.

Komiteen ser at dette kan styrke enkelte fagmiljøer, men er samtidig opptatt av at mulighetene for samarbeid og erfaringsutveksling på tvers av fagkompetanse og sektorer ivaretas.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti har merket seg at regjeringen, gjennom sin politiske plattform, har vist til sosialt entreprenørskap som et satsingsområde. Disse medlemmer er opptatt av at betingelsene for bruk av sosiale entreprenører og frivillig sektor i velferdssystemet er gode. Sosialt entreprenørskap er et viktig tilskudd for å få flere i arbeid og aktivitet og kan være en vesentlig del av et godt mangfold av leverandører og fagmiljøer i innovasjonsarbeidet. Disse medlemmer ønsker å understreke den ressurs de sosiale entreprenørene representerer, og at deres ideer til løsning av ulike samfunnsproblemer kan utgjøre et vesentlig bidrag til innovasjon både i samfunnet generelt og i offentlig sektor. Disse medlemmer vil fremheve betydningen av at det utvikles balanserte modeller for samarbeid mellom offentlig sektor og sosiale entreprenører som tar hensyn til begge parter behov og krav, slik at nye ideer kan spres og komme flere brukere til gode ut over pilot og tidlig fase. Disse medlemmer

ber regjeringen påse at insentiver for at slike innovative samarbeid videreutvikles og forsterkes.

Disse medlemmer viser til at regjeringen la frem frivillighetsmeldingen i 2018 for å styrke sivilsamfunnets mulighet til å delta i samfunnsutviklingen og bidra i arbeidet med å løse samfunnsutfordringene. Denne meldingen har sin bakgrunn i at frivilligheten står sterkt i Norge. Disse medlemmer viser til at det noen ganger kan være en glidende overgang mellom frivillighet og kommersiell virksomhet. Noen sosiale entreprenører har grenseflater til frivilligheten, blant annet ved tjenestene de leverer, eller ved at de ansetter/engasjerer frivillige som del av sin forretningsmodell. Ideelle organisasjoner tilbyr gjerne tjenester parallelt med kommersielle aktørers tilbud, for eksempel tilbyr Røde Kors kurs i psykososial førstehjelp, Blindeforbundet har kurs i bruk av smarttelefoner og frivilligsentraler arrangerer blant annet språkkurs. Disse medlemmer mener at god innovasjon ofte skapes i møtet mellom det offentlige, frivilligheten og kommersielle aktører. Det er derfor viktig å legge til rette for at frivilligheten får de rammene den trenger for å skape nye ideer og innovere.

Disse medlemmer ser det som svært viktig også å påse at riktige insentiver er på plass for å stimulere samarbeidet mellom det private og det offentlige samt unngå at det offentlige bygger opp konkurrerende tilbud og tjenester.

Disse medlemmer vil vise til samarbeidet mellom Skatteetaten, Brønnøysundregistrene, Digitaliseringsdirektoratet, Nav, politiet, Kartverket og finansnæringen om digitalisering av viktige prosesser i samfunnet – DSOP-programmet. Samarbeidet skaper store verdier og sparer tid og penger for aktørene og vil også bidra til den videre digitaliseringen av Norge. Disse medlemmer ønsker å vise til et konkret eksempel med samtykkebasert lånesøknad, som viser at deling av data kan gi stor verdi for utvikling av en effektiv tjeneste. Disse medlemmer ønsker å vise til at innovasjonspotensialet må ivaretas gjennom bred involvering, sikker tilgang på data og godt samarbeid. Helsesektoren er en sektor som på flere områder er godt i gang, men som samtidig er en sektor der kompleksitet og ulike hensyn som må tas, trer tydelig frem. Sykehus er ikke alene om å ha endt opp med å innføre lettvektsteknologi på toppen av tunge kildesystemer i stedet for å kunne gjennomføre tyngre digitaliseringsprosjekt. Disse medlemmer ønsker å vise til hvordan Haraldsplass Diakonale Sykehus valgte å strukturere sitt innovasjonsarbeid, med bred involvering for innovasjon og valg av teknologiske løsninger helt siden det nye sykehuset var på tegnebrettet. Alle yrkesgruppene rundt pasienten, fra helsepersonell til støttepersonell samt brukergrupper, ble involvert. Gjennom målrettet arbeid har man nå oppnådd et nytt sykehus med nye måter å jobbe på, som gir bedre oversikt over alle pasientene i sanntid.

Ansatte kan planlegge dagen bedre, og både pasientopplevelsen og -sikkerheten økes.

Disse medlemmer ser at offentlig sektor både er en pådriver for innovasjon i samfunnet, forskningen og næringslivet og innoverer innenfor sine områder. Meldingen handler primært om offentlig sektor som innovatør, men rollene som innovatør og pådriver utfyller hverandre.

Sektorene er historisk hardt meislet i norsk politikk. Disse medlemmer ser at utfordringen med dette kommer sterkere til syne for enkelte fagområder enn for andre. Digitale løsninger må bidra til samhandling på tvers av systemer, fagområder, sektorer og forvaltningsnivå. Flere høringsinstanser har pekt på behovet for økt samarbeid og samhandling. Alle aktører må ta sitt ansvar for involvering, men enkelte har et bedre utgangspunkt for å ta en rolle som fasilitator. Disse må stimuleres til å benytte seg av den muligheten de har til dette.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, merker seg at regjeringen i meldingens pkt. 5.3 skriver at den vil etablere et råd for innovasjon i offentlig sektor med representanter fra virkemiddelaktørene, statlige virksomheter og kommunal sektor. Samtidig pekes det på at det er behov for samordning mellom alle råd som er etablert både på statlig og kommunalt nivå. Flertallet er usikre på om det å etablere et nytt råd uten å legge ned andre kan medføre ekstra administrering og koordinering, samt en ansvarsapulverisering hvor ansvarsfordelingen kan framstå uklart. Flertallet ønsker å trekke fram viktigheten av interkommunalt samarbeid for å utvikle gode IKT-løsninger samt å trekke fram muligheten for å utvide eksisterende råd som SKATE (Styring og koordinering av tjenester i e-forvaltning), som er et topplederforum med representanter fra både statlige etater og KS.

Et annet flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, viser til at innovasjon i offentlig sektor er å iverksette noe nytt som skaper verdi for innbyggerne og for samfunnet. Difis innovasjonsbarometer viser at de viktigste årsakene til at virksomheter jobber med innovasjon, er samfunnsutfordringer som ikke kan løses ved å gjøre mer av det samme, ny teknologi eller innsparinger og effektiviseringskrav.

Komiteens medlemmer fra Høyre, Senterpartiet og Kristelig Folkeparti ser at innovasjon i det offentlige favner bredt, og har bedt departementet vise til de meldinger som anses relevante for behandlingen av Meld. St. 30 (2019–2020):

- Meld. St. 14 (2014–2015) Kommunereformen – nye oppgaver til større kommuner
- Meld. St. 27 (2015–2016) Digital agenda for Norge – IKT for enklere hverdag og økt produktivitet
- Meld. St. 29 (2016–2017) Perspektivmeldingen 2017
- Meld. St. 4 (2018–2019) Langtidsplan for forskning og høyere utdanning 2019–2028
- Meld. St. 5 (2018–2019) Levende lokalsamfunn for fremtiden – Distriktsmeldingen
- Meld. St. 10 (2018–2019) Frivilligheita – sterk, sjølvstendig, mangfoldig – Den statlege frivilligheitspolitikken
- Meld. St. 18 (2018–2019) Helsenæringen – Sammen om verdiskaping og bedre tjenester
- Meld. St. 22 (2018–2019) Smartere innkjøp
- Meld. St. 14 (2019–2020) Kompetansereformen – Lære hele livet.
- Én digital offentlig sektor: Digitaliseringsstrategi for offentlig sektor 2019–2025
- Nasjonal strategi for kunstig intelligens

Varslede meldinger:

- Handlingsplan for bærekraftsmålene i Norge (mars 2021)
- Melding om markedet for E-kom (april 2021)
- Melding om datadrevet økonomi og innovasjon (april 2021)
- Arbeidslivsrelevans i høyere utdanning (juni 2021)

3.3 Rammebetingelser og virkemidler

Rammebetingelser for innovasjon – Virkemidler for innovasjon

Komiteen viser til at meldingen peker på at Norge har en rekke aktører og virkemidler som skal understøtte offentlige virksomheters arbeid med innovasjon. Virkemidlene retter seg både mot finansiering, forskning, kompetanse, innovative metoder og samarbeid mellom både brukere og næringsliv, inkludert innovative anskaffelser. Komiteen merker seg at Telemarksforskning i sin kartlegging av små distriktskommuners deltagelse i nasjonale virkemidler for innovasjon og digitalisering viser til at kommunene selv peker på at kommunestørrelsen, og dermed kompetanse og kapasitet, begrenser evnen til å engasjere seg i innovasjons- og utviklingsprosjekter. Komiteen ser det som svært viktig at innretningen på ordningene vurderes av departementet, slik at små kommuner i større grad vil kunne delta i prosjekter ut over det regionale, slik det vises til i meldingen.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti ønsker å vise til at kommunesektoren i Norge har gode rammebetingelser for å løse samfunnsoppgavene sine sammenlignet med situasjonen i andre land. Dette henger i stor grad sammen med

solide inntekter fra petroleumsnæringen. Med en antatt svakere inntektsutvikling basert på grønn omstilling vil det være krevende å opprettholde velferdstjenestene på samme nivå og med samme relative ressursinnsats som i dag. Uten innovasjoner som bidrar til økt kvalitet, og som effektiviserer drift, diagnostikk og behandling, vil det ikke være mulig å videreføre velferdsstaten med gode tjenester til alle. Dette skjer i et samarbeid med arbeidsliv og utdanning, helsevesen, pasient- og brukerorganisasjoner, frivillighet og næringsliv.

Disse medlemmer ønsker å understreke verdien av et velfungerende virkemiddelapparat. Midlene som kanaliseres gjennom virkemiddelapparatet, må bidra til å løse samfunnsutfordringene samt legge til rette for verdiskaping og lønnsomme arbeidsplasser. Områdegjennomgangen av det næringsrettede virkemiddelapparatet utført av Nærings- og fiskeridepartementet og Finansdepartementet i 2019, vil kunne få betydning også for innovasjon i det offentlige. Det vises i meldingen til at flere aktører inngår både i det næringsrettede virkemiddelapparatet og virkemiddelapparatet for innovasjon i offentlig sektor. Disse medlemmer er opptatt av at kompleksiteten i virkemiddelapparatet forenkles og tydeliggjøres.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti understreker betydningen av at innovasjon i offentlig sektor blir delt, og at den ikke behandles som forretningshemmeligheter som skaper større forskjeller mellom kommuner med mange innbyggere i sentrale strøk og kommuner med få innbyggere i distriktene.

Det må bevilges egne midler – eventuelt sørges for nye virkemidler. Det må gis rom for ulike løsninger. I små kommuner kan det være korte beslutningslinjer, og kontakten mellom ansatt, innbygger og ledelse kan bidra til nye løsninger som er effektive.

Komiteen ønsker å vise til at rammestyring skal være utgangspunktet for statlig styring av kommunesektoren. I meldingen pekes det på at man skal unngå detaljert regulering av organisatoriske forhold i kommuner og fylkeskommuner og generelt unngå detaljert regulering av hvordan oppgaver skal løses. Likevel er det slik at staten har et legitimt behov for å styre kommunesektoren. Komiteen er opptatt av at slik styring skal ta utgangspunkt i nasjonale mål og hensyn, som likhet, likeverd og bærekraftig utvikling. Samtidig merker komiteen seg at det i en undersøkelse av departementenes rolle i å fremme omstilling fremkommer at den strategiske styringen er svak, og at embetsverket synes å ta en defensiv rolle i å initiere og tilrettelegge for omstilling. Komiteen ønsker å understreke at det er viktig å sørge for handlingsrom i statlige virksomheter,

slik at det er mulig å kunne løse oppdrag på nye måter og samarbeide med andre aktører. Insentiver og organisering må stimulere ledere og medarbeidere til å ønske å finne de beste løsningene for samfunnet og brukerne, gjerne på tvers av sektorer og nivåer.

Komiteens medlemmer fra Senterpartiet mener at tillit og samarbeid må erstatte unødig måling og kontroll i offentlig sektor. Ansvaret for hvordan oppgavene blir løst, skal i størst mulig grad bli flyttet til dem som skal gjøre jobben. Økt tillit i offentlig sektor vil gjøre hverdagen bedre for de ansatte, med bedre tjenester til innbyggerne, en mindre byråkratisk arbeidsdag for de ansatte og reduserte kostnader for både offentlige og private virksomheter. Senterpartiet ønsker å gjennomføre en tillitsreform i offentlig sektor. Endringene skal starte i kommunal sektor og rettes inn mot to områder: det organisatoriske, ved å skape en bevisst kultur for samarbeid, åpenhet og tillit i kommunene, og det teknologiske, gjennom digitalisering og forenkling i det offentlige.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, vil understreke betydningen av å involvere de ansatte og tillitsvalgte i arbeidet med innovasjon i offentlig sektor. Det er de som kjenner feltet, faget og utfordringene. Medvirkning og medbestemmelse er viktig, og det er sentralt å involvere de ansatte – både tidspunkt for involvering og muligheten for reelt å påvirke prosesser og verktøy som i stor grad påvirker de ansattes arbeids hverdag, må sikres.

Komiteen viser til at innovasjon i det offentlige favner bredt. Komiteen ønsker å trekke frem prosjekter der virksomheter fra ulike sektorer eller forvaltningsnivåer kan være del av samme innovasjonsprosjekt, for eksempel sykehus og kommunal hjemmesykepleie. I slike tilfeller vil det være behov for endring og innovasjon i flere organisasjoner og på flere forvaltningsnivåer samtidig. Forståelse av denne kompleksiteten har stor betydning for vellykket gjennomføring av innovasjoner i offentlig sektor.

Komiteen har merket seg at det offentlige i Norge står for innkjøp av varer og tjenester for over 560 mrd. kroner årlig. Hvordan disse pengene brukes, har betydning for hvor grønn, digital og innovativ offentlig sektor blir. Det er ønskelig at offentlige anskaffelser skal bidra til innovasjon og omstilling i norsk økonomi. Innovative offentlige anskaffelser er et viktig virkemiddel for å fremme innovasjon gjennom anskaffelsene.

Komiteens medlemmer fra Senterpartiet påpeker at lovpålagte oppgaver, bemanningsnormer, forskrifts- og rettighetsfesting, statlige mål og

innsigelser begrenser kommunesektorens muligheter til å gjøre lokale tilpassinger. Disse medlemmer mener at staten detaljstyrer for mye per i dag, og forutsetter at tiltakene som skisseres i Meld. St. 30 (2019–2020), ikke innskrenker kommunenes og fylkeskommunenes handlingsrom ytterligere. Det lokale handlingsrommet for å gjøre endringer blir stadig mindre. Skal det være rom for nye, smarte løsninger, må kommuner og fylkeskommuner få større selvråderett, som innebærer blant annet færre krav og åpninger for innsigelser.

Komiteens medlemmer fra Arbeiderpartiet og Senterpartiet fremmer følgende forslag:

«Stortinget ber regjeringen om å utrede løsninger med et mindre omfang av lovpålagte oppgaver, bemanningsnormer, forskrifts- og rettighetsfesting, statlige mål og innsigelser for å legge til rette for et større kommunalt selvstyre med større grad av innovasjon.»

Komiteens medlemmer fra Arbeiderpartiet og Sosialistisk Venstreparti viser til at det er nødvendig stille å strenge klimakrav til offentlige innkjøp for å nå mål om grønn omstilling og skape nødvendig endring. Disse medlemmer mener at offentlig sektor må gå foran som et godt eksempel og drive utviklingen i en grønn retning gjennom å stille klimakrav i offentlige innkjøp av varer og tjenester. Dette kan være krav til utslippsfrie bygg- og anleggsplasser, elektrifisering av ikke-veigående maskiner og utslippsfri kollektivtransport.

Komiteens medlem fra Sosialistisk Venstreparti viser til Sosialistisk Venstrepartis «Grønn ny deal», der partiet presenterer ny politikk for en grønn omstilling. Et slikt skifte vil drive fram innovasjon og skape arbeidsplasser både i privat og offentlig sektor.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre og Kristelig Folkeparti, er opptatt av at det ved offentlige innkjøp stilles strenge klimakrav for å nå mål om grønn omstilling og skape nødvendig endring. Flere steder viser det offentlige at de er godt i gang, som for eksempel i Vestland, der man har valgt å stille høye krav til utslippsfri teknologi. Det viser seg for øvrig å være krevende å gå opp løypen og være den som utfordrer næringene og bidrar til videreutvikling av teknologi. Flere fylkeskommuner melder om at de i økende grad opplever en forventning om å innta en koordinerende rolle for kompetanseoverføring. Enkelte fylkeskommuner viser til at det utarbeides egne innovasjons- og næringsplaner med mulighet for kommunene til å følge opp med egne handlingsplaner.

Flertallet ser positivt på dette og er opptatt av at det legges godt til rette for erfarings- og kunnskapsdeling, og ønsker å vise til at DFØ i sitt tildelingsbrev for 2021 har fått følgende oppdrag:

«DFØ skal bidra til å øke andelen grønne og innovative offentlige anskaffelser og utarbeider, i samarbeid med Miljødirektoratet, med en handlingsplan som skal lanseres tidlig i 2021. Gjort på riktig måte, kan offentlige anskaffelser bidra til å redusere skadelig miljøpåvirkning, fremme klimavennlige løsninger og fremme innovasjon i offentlig sektor. DFØ skal også bidra til at offentlige virksomheter har kompetanse om hvordan grønne og innovative anskaffelser kan benyttes, og hvordan det kan stilles krav til innovasjon og bærekraft.»

Flertallet ønsker videre å vise til at DFØ også har fått et styringsparameter knyttet til andel anskaffelser med miljøkrav innen bygg, transport og mat.

3.4 Kultur og kompetanse

Kultur for innovasjon – Kompetanse for innovasjon – Forsøk og utprøving – Realisere verdi og spre innovasjoner

Komiteen ser de tre valgte prinsippene for å fremme innovasjon i offentlig sektor som grunnleggende viktig å stimulere. Politikere og offentlige myndigheter må gi handlingsrom og insentiver til å innovere. Ledere må utvikle kultur og kompetanse for innovasjon, der man har mot til å tenke nytt og lærer av både feil og suksesser. Offentlige virksomheter må gis insentiver til å søke nye former for samarbeid.

For at offentlig sektor skal kunne løse sammensatte, komplekse og tverrgående oppgaver for innbyggerne, krever det gjensidig tillit og åpenhet samt felles forståelse av problemer og hvordan oppgaver og tjenester henger sammen. Komiteen merker seg at dette trekkes frem i meldingen, og komiteen ønsker å vise til at det i høringen, av flere organisasjoner, ble pekt på det som ble omtalt som «behovet for ryggdekning» for innovative beslutninger. Teknologirådet peker på at digitalisering åpner for større grad av eksperimentering fordi det er enkelt å gjøre endringer, samt at forsøk i sin natur ikke alltid vil gi ønsket resultat. Komiteen ser at en sentral forankring vil kunne sikre at utprøvingen skjer systematisk og er ambisiøs nok, og at kunnskapen deles nasjonalt.

Komiteen ser det som viktig med en sterk digital kjernekompetanse i offentlig sektor. I kombinasjon med høy forståelse av brukerbehov vil dette kunne bidra til god kommunikasjon med samarbeidspartnere og leverandører. Komiteen merker seg at det i meldingen vises til et mål om brukeren i sentrum. Brukere er både innbyggere, offentlige og private virksomheter og frivillig sektor. Brukerne skal oppleve offentlige tjenester som sammenhengende og helhetlige, uavhengig av hvilke offentlige virksomheter som tilbyr dem.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet og Kristelig Folkeparti, ønsker å vise til at når man skal finne nye måter å ivareta velferdstjenestene og de øvrige oppgavene som kommunesektoren skal forvalte på, er det viktig å erkjenne at utfordringene kan være svært ulike i store og små kommuner samt i kommuner i sentrale strøk sammenlignet med distriktskommuner.

Flertallet ønsker å understreke at kunnskap er avgjørende for å lykkes med grønn omstilling. Det blir fra flere hold pekt på at den samlede nasjonale forskningsinnsatsen i liten grad har vært rettet mot kommunenes samfunnsutfordringer, og at den ikke står i forhold til de store oppgavene som kommunene har ansvar for. Samtidig erkjenner kommunesektoren at den har store kunnskapsbehov. Det forskes generelt lite på temaer som angår kommunenes ansvarsområder, og når det skjer, er kommunene selv sjelden deltakende premissleverandører for forskningen. Det forskes generelt mye på helse, men innenfor helseområdet har primærhelsetjenesten historisk fått lite forskningsmidler sammenliknet med spesialisthelsetjenesten, der FoU er en integrert ressurs i budsjettene. Dette skjer til tross for den pågående overføringen av ansvar for pasienter fra sykehusene til kommunene, og til tross for at de store kommende utfordringene innenfor eldreomsorg må løses i kommunesektoren. Flertallet er opptatt av at det i kommunesektorens rammebevilgning bør vurderes hvordan ressurser til FoU og innovasjonsarbeid best kan omtales.

Offentlig sektor både vil og må vokse. Dette henger primært sammen med demografiutvikling. Flertallet ser eksempler på at næringslivet øker produktiviteten uten at det ansettes flere, noe som henger sammen med automatisering og robotisering. Også i denne meldingen blir det pekt på at offentlig sektor i større grad vil trenge økte arbeidsressurser for å møte sine utfordringer, samtidig som innovasjonsevne og -vilje må stimuleres.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti registrerer at flere utdanningsinstitusjoner peker på at samfunnsoppdraget i UH-sektoren er blitt tydeligere. Disse medlemmer mener dette er et viktig signal, og ser universiteter, høyskoler og fagskoler som svært viktige bidragsytere til at kunnskap spres og brukes på nye måter. Tverrfaglige utdanningsprogrammer som «Bærekraftig innovasjon» er gode eksempler som kan bidra til økt tverrfaglig forståelse, innsikt og spredning av kunnskap. Med «endring som den nye normalen» ser disse medlemmer det som svært positivt at UH-sektoren melder om at de nå tenker innovasjon i alle sine løp. Det registreres en dreining av kompetansedeling fra nettverksbasert til mer organisert i faggrupper. Disse medlemmer er opp-

tatt av at det skapes arenaer for gode innovasjonsmiljø, med et tydeliggjort ansvar for å stimulere evnen til å tenke nytt.

Disse medlemmer ønsker å vise til at regjeringen har varslet at det jobbes med en strategi for å oppnå mer fleksibilitet i utdanningen. I dette arbeidet er disse medlemmer opptatt av at utdanningsmiljøene utfordres og er delaktige i å skape gode systemer og en kultur for økt samarbeid mellom det offentlige og næringslivet. Svaret på fremtidens utdanning ligger ikke i å fragmentere utdanningen, men å gjøre den lett tilgjengelig og fleksibel.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, understreker at det er for mye internrapportering, måling og detaljstyring i hele offentlig sektor. Antall styringskrav til statlige virksomheter ble redusert med 24 pst. fra 2012 til 2015. Gjennomgangen viser at reduksjonen er reversert, og at det har vært en økning siden 2015. Antall aktivitetskrav er tilbake på samme nivå som i 2012, mens antall mål og styringsparametere er noe lavere enn i 2012. Flertallet ønsker en forenkling og mener måling, rapportering og styringskrav må reduseres, og viser til for eksempel Dokument 8:194 S (2017–2018) fra representanter fra Senterpartiet, Arbeiderpartiet og Sosialistisk Venstreparti om en tillitsreform i skolen. Prinsippene om mindre detaljstyring og New Public Management-tankegang er en grunnpilar i disse partiers tillitsreformer, som skal gå på tvers av hele den offentlige sektoren for å gi mer tillit til den enkelte ansatte, enhet og kommune.

Komiteens medlemmer fra Senterpartiet understreker det store behovet for raskere og mer gjennomgripende endringer som kommunesektoren har, for å ha utviklingskraft og kunne yte tjenester på en bærekraftig måte i framtida. For å få til dette må det legges bedre til rette for utprøvinger og eksperimentering i kommunesektoren og på tvers av sektorer og forvaltningsnivåer. Disse medlemmer støtter arbeidet med å evaluere og eventuelt endre forsøksloven, men mener at det uavhengig av dette arbeidet må etableres mer offensive ordninger for eksperimentering i offentlig sektor. Disse medlemmer viser til slike ordninger i andre nordiske land, som for eksempel de danske frikommuneforsøkene og det finske «Experimental Finland».

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, mener at eksperimenteringen må innrettes slik at kommunesektoren, i samarbeid med de aktører som er nødvendige for å få til endringer, får reelt handlingsrom for å utforske og prøve ut nye

innovative løsninger. Sektoriseringen i staten kan gjøre det vanskeligere å finne helt nye svar på de vanskeligste samfunnsutfordringene, fordi løsningene ofte kan finnes i nye samarbeid mellom forvaltningsnivåene eller på tvers av fagmiljøer. Flertallet mener at også det regionale statsapparatet må gis frihet til å gå inn i radikale samarbeid med kommuner og fylkeskommuner, og styringsdialogen bør utnyttes strategisk for å fremme innovasjon i statsapparatet.

Flertallet viser til programmet Partnerskap for radikal innovasjon, som KS har etablert sammen med sine medlemmer. Programmet fokuserer på kritisk viktige samfunnsutfordringer for kommunal sektor, utfordringer som er for komplekse og krevende for den enkelte kommune. Partnerskapet skal jobbe med konkret systemrettet innovasjonsarbeid, der løsninger er avhengige av samhandling på tvers av sektorer og forvaltningsnivåer. Dette skal gjøres ved å realisere konkrete innovasjonsprosjekter i samarbeid med KS' medlemmer og andre sentrale parter, som statlige aktører, forskningsmiljøer, privat næringsliv og frivillig sektor. Flertallet ber departementet om å bidra aktivt inn i dette arbeidet.

Flertallet mener at det i dag skjer for lite forskning knyttet til kommunesektoren. Et eksempel er innenfor helseforskningen, hvor mesteparten er rettet inn mot spesialisthelsetjenesten, mens svært lite er rettet inn mot kommunehelsetjenesten. Det er et politisk mål at folk skal kunne bo hjemme lenger, og det blir stadig flere eldre som mottar hjelp fra kommunene. Økt satsing på forskning rettet mot hvordan dette kan løses til det beste for den enkelte, pårørende, ansatte og kommunen, er nødvendig. Flertallet viser til at mangelen på kunnskapsutvikling er hemmende både for innovasjon og skalering av de tiltak man kan dokumentere at virker. Forskning gjør innovasjon i offentlig sektor bedre, billigere og mer bærekraftig og er helt nødvendig for omstillingsarbeidet sektoren står overfor. Flertallet understreker dessuten behovet for at kommunesektoren og forskningsmiljøene knyttes bedre sammen. En rekke rapporter har de siste årene slått fast at samarbeid mellom offentlig sektor og forskningsmiljøer gjør at man får mye mer igjen for innovasjonsinnsatsen både lokalt og på samfunnsnivå. I prosjekter der forskere og offentlige aktører samarbeider, blir kvaliteten på prosjektene mye høyere, og kunnskapen blant de ansatte øker betydelig. Flertallet vil derfor understreke behovet for at det utvikles bedre virkemidler som legger til rette for en sterkere forskningsinnsats i, med og for kommunesektoren.

Flertallet fremmer følgende forslag:

«Stortinget ber regjeringen styrke forskningen i og for kommunesektoren.»

3.5 Digitalisering og teknologi

Komiteen vil understreke at digital teknologi legger til rette for at innbyggerne kan bli en aktiv deltaker i både utformingen og utførelsen av offentlige tjenester, og komiteen er opptatt av at forholdene legges til rette for dette. Innen helsesektoren er verdien av dette fremtredende, med for eksempel avstandsoppfølging og helsemålinger som styrker sykdomsmestring, reduserer reise- og ventetid samt bidrar til økt effektivitet hos tjenesteyter. Komiteen vil samtidig understreke at selv om Norge har et godt utgangspunkt for innovasjon i offentlig sektor, der både utdanningsnivået i befolkningen, bruken av digitale tjenester og produkter samt tilliten til hverandre, offentlig sektor og offentlige myndigheter er høy, må tilgang til og forståelse av håndtering av data være godt balansert. Et digitaliseringsvennlig og klart regelverk er viktig, og komiteen ser positivt på at regjeringen har etablert et nasjonalt ressurscenter i Digitaliseringsdirektoratet for deling av data.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, ønsker å understreke at i en krise er det aller viktigste å ta vare på dem som er skadelidende. Koronakrisen har store menneskelige og økonomiske kostnader. Men den har samtidig vist oss verdien av internasjonalt samarbeid og også gitt oss et stort digitalt «pilotprosjekt» med en unik mulighet for samfunnet til å bruke erfaringene i håndteringen av de store utfordringene som kommer i løpet av 2020-tallet.

Flertallet vil vise til at mange av utfordringene vi nå står overfor, ikke er nye, men de er blitt kraftig forsterket av covid-19-situasjonen. Dette gjelder også en del av løsningene, som på flere områder ligger i det digitale. Norge er blant de land som er kommet lengst, og som har de beste forutsetninger for å håndtere det økte behovet for å kommunisere mer digitalt.

Flertallet vil understreke viktigheten av at lover og regler henger med i utviklingen. Covid-19-situasjonen presset frem løsninger som et resultat av økt etterspørsmål, og i den gitte situasjonen viste alle aktører endringsvilje. Et tydelig eksempel som flertallet ønsker å trekke frem i denne situasjonen, er legekonsultasjoner. Før pandemien fortalte fastleger at de opplevde hindre for å ta betalt for videokonsultasjoner på samme måte som for fysiske konsultasjoner. I pandemisituasjonen endret dette seg raskt, da pasientene av frykt for å bli smittet på venterommet sluttet å gå til legen. Følgen var at andelen videokonsultasjoner steg fra tre prosent før pandemien til 60 pst. i ukene etter utbruddet.

Flertallet ser det som viktig at de ulike samfunnskonsekvenser av covid-19 kartlegges. Flertallet registrerer at KMD nylig la frem rapporten «Vår nye digi-

tale kvardag», som peker på hvordan koronapandemien, bokstavelig talt over natten, giret opp digitaliseringen av Norge til ekspressfart. Da regjeringen den 12. mars 2020 varslet at landet måtte stenges ned grunnet smittefaren, doblet datatrafikken seg. Arbeidstakere og skoleelever måtte jobbe hjemmefra, pasientene forsvant fra legekantorene, og Nav fikk beskjed om å implementere endringer i trygdereglene i sine IT-systemer for å ta seg av titusener av mennesker som ble permitterte. I alle sektorer av samfunnet måtte folk snu seg rundt og finne nye løsninger. Mange av disse var digitale.

Flertallet er opptatt av hvordan vi evner å ta lærdommen fra denne pandemisituasjonen videre. I meldingen pekes det på behovet for å styrke gjennomføringsevnen i innovative prosjekter «fra pilot til implementering». Flere erfaringer fra pandemisituasjonen vil være innovasjonsrelevante, og flertallet er opptatt av at regjeringen gir insentiver for at gode løsninger implementeres til å bli varige.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti ser at digitalisering trekkes frem som en sentral driver i utviklingen av offentlige og private helsetjenester. Digitalisering av arbeidsprosesser og behandling gir muligheter for bedre kvalitet og økt produktivitet. Resultatet vil bli nye løsninger og tjenester som gir bedre og mer treffsikre metoder for forebygging, diagnose og behandling. Dette gir også muligheter for norsk helsenæring og vil dermed bidra til både flere arbeidsplasser og økte eksportinntekter. Gode helsedata fra registre, helseundersøkelser med store befolkningsgrunnlag og biobanker gir Norge et vesentlig fortrinn innen forskning og innovasjon.

Disse medlemmer er opptatt av at stordataanalyse, kunstig intelligens, maskinlæring og sanntidsdata skal åpne for nye og mer effektive måter å jobbe på. Tilgang på data kan også bane vei for en bedre samhandling mellom kommune- og spesialisthelsetjenesten og øke pasientsikkerheten. En sikker og god tilrettelegging for å ta i bruk verktøy og løsninger som dette vil kunne føre til en helhetlig helse- og velferdstjeneste som i større grad vil kunne møte økte forventninger og bedre ivareta spesielt sårbare grupper som psykisk syke, barn og unge og personer med sammensatte eller kroniske sykdommer.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, vil peke på betydningen av å rekruttere bredt til teknologifag og programmering, slik at digitalisering og kunstig intelligens ikke baseres på kun én del av befolkningens holdninger, verdier og behov. Det bør gjøres en særskilt innsats for å øke rekrutteringen av jenter til teknologi- og programmeringsutdanninger.

Komiteen viser til at det er særlig viktig at myndighetene har nødvendig kontroll på og regulerer bruken av kunstig intelligens og «big data», slik at personvern ivaretas, og at utviklingen ikke fører til enda skjevere maktforhold og økende økonomiske forskjeller.

Komiteen viser til at Norge har et godt utgangspunkt for videre digital utvikling. Komiteen ønsker å vise til at det fortsatt er vesentlige forskjeller i fibertilbudet, samt at forventningene til kapasitet øker proporsjonalt med den raske teknologiske og digitale utviklingen. Det er viktig at arbeidet med å tilrettelegge for en helhetlig, velfungerende digital infrastruktur har høy prioritet.

Komiteens medlemmer fra Høyre, Fremskrittspartiet og Kristelig Folkeparti ønsker å vise til at en digital hverdag trenger robuste nett, og at 5G vil bli en stadig viktigere del av vår kommunikasjon og utvikling.

Disse medlemmer er opptatt av at hele landet skal få like digitale muligheter, og da må også infrastrukturen utvikles videre. Disse medlemmer vil vise til regjeringens langsiktige mål om høyhastighetsbredbånd til alle, og at det er varslet en ny melding. Disse medlemmer har merket seg at det fra telekombransjen rapporteres om at man i 2020 så en tidlig nedgang i nye 5G-lanseringer på grunn av pandemien, men at aktiviteten senere har tatt seg opp.

Disse medlemmer ønsker å vise til at Den internasjonale teleunionen (ITU) mener at driveren for utbygging av 5G vil kunne medføre at kommersielt attraktive steder, som større byer, blir favorisert, og at man kan få større digitale skiller. Disse medlemmer ser det som viktig at den digitale politikken gjennomgås, slik at ulike virkemidler som bl.a. frekvensforvaltning, tilskuddsordninger, lokal arealforvaltning og offentlig innkjøpsforvaltning gir insentiver for rask utbygging, økt sikkerhet og samfunnstjenlig prioritet av 5G.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, understreker at det er nødvendig med full bredbånd/5G-dekning over hele landet for at det skal kunne være mulig å bo og drive næringsvirksomhet også i distriktene, og for at de digitale løsningene skal bli et likeverdig tilbud. Full bredbånd/5G-dekning vil bli viktigere når en større del av både offentlig og privat sektor går over til digitale løsninger. Tilbud som førerløs transport og digitale helsetjenester vil ikke fungere uten tilstrekkelig digital kapasitet.

Flertallet viser til de respektive partiers merknader og forslag i Innst. 88 S (2020–2021) fra kommunal- og forvaltningskomiteen om Meld. St. 5 (2019–2020) Levende lokalsamfunn for fremtiden. Distriktsmeldingen

og Innst. 16 S (2020–2021) fra kommunal- og forvaltningskomiteen om bevilgninger på statsbudsjettet for 2021.

Flertallet fremmer på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen sikre god bredbånd/5G-dekning over hele landet, slik at det ikke er teknologiske hinder for næringsetablering og -drift, og at innovasjoner som eksempelvis digitale helsetjenester gjøres tilgjengelige også i distriktsområder.»

Komiteens medlemmer fra Senterpartiet og Sosialistisk Venstreparti viser til behovet for et digitaliseringsløft for å hindre utenforskap og viser til Innst. 58 S (2020–2021) og forslagene og merkningene i denne. Digitalisering kan føre til effektivisering, innsparinger og enklere tilgang til tjenester for befolkningen, men det kan også føre til et nytt skille mellom de som har kompetanse og tilgang til digitale virkemidler, og de som ikke har det. Det er derfor helt nødvendig å sikre at offentlige og private tjenester og tilbud har løsninger som er utformet slik at alle får god tilgang, både digitalt og tilrettelagt også for de som ikke kan benytte seg av dette. Det er behov for digital infrastruktur i hele landet, styrket opplæring til grupper som har behov for det, og alternative løsninger der det trengs.

Komiteen merker seg at det er lansert flere 5G-pilotprosjekter siden 2018, som vil kunne bidra til innovasjon i tjenestetilbudet. I meldingen nevnes blant annet autonome kjøretøy, sensorteknologi og løsninger for nødkommunikasjon, e-helse og droneanvendelser. Komiteen er opptatt av at erfaringer både gjøres tilgjengelige og spres.

Kunstig intelligens er et eksempel på et teknologiområde i rask utvikling, som først kan hente ut sitt fulle potensial gjennom et effektivt 5G-nett. Komiteen registrerer at flere har pekt på 5G som industridrevet, og er derfor svært opptatt av at regjeringen jobber for at Norge får en infrastruktur for kunstig intelligens i verdensklasse, i form av digitaliseringsvennlig regelverk, gode språkressurser, raske og robuste kommunikasjonsnett og tilstrekkelig regnekraft.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, peker på behovet for bred rekruttering til teknologibransjen for å sikre at ressursene gjenspeiler befolkningen og ikke skaper økte forskjeller. Det er også viktig å sørge for at både staten og kommunesektoren har tilstrekkelig eget kompetent fagpersonell på området, slik at de ikke er prisgitt leverandørene.

Et annet flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, vil trekke fram viktigheten av tilgang til internett for alle. På steder uten velfungerende dekning er det ikke mulig å holde tritt med den digitale utviklingen. Folk mister tilgang på tjenester og blir fremmedgjort på grunn av manglende digital kompetanse eller manglende internettdækning.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Venstreparti og Kristelig Folkeparti, viser til at for å realisere ambisjonen om en mer innovativ offentlig sektor må det legges til grunn at både ansatte i offentlig sektor og mottakerne av det offentlige tjenestetilbudet har kompetansen og tilgangen som kreves for å være med på den digitale utviklingen.

Et annet flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, mener innovasjonsprosjektene må utvikles til ikke bare å være et prosjekt for bykommuner, men også til å treffe distriktskommunene. Dette flertallet vil løfte fram en av konklusjonene i den nylig framlagte Demografiutredningen (NOU 2020:15):

«Robuste digitale infrastrukturer sikrer at alle har tilgang på de samme tjenestene, og at alle kan bidra til verdiskaping og delta i samfunnet på like vilkår. Det vil fortsatt være nødvendig å bygge ut høyhastighetsbredbånd for å fornye og sikre bærekraften i en offentlig sektor der digitaliserte tjenester blir stadig mer vanlig. Dette gjelder ikke minst i distriktskommuner, der det ofte er lange avstander mellom bruker og tjenesteyter.»

På denne bakgrunn fremmer komiteens medlemmer fra Senterpartiet følgende forslag:

«Stortinget ber regjeringen vurdere behovet for å gjøre nødvendige endringer i ledningsforskriften for å redusere kostnader til utbygging av fibernett.»

Komiteens medlemmer fra Høyre, Fremskrittspartiet og Kristelig Folkeparti ønsker å vise til den nye ledningsforskriften (ofte omtalt som graveforskrift) som ble fastsatt i 2017 med virkning fra 1. januar 2018. Denne nye forskriften ble fastsatt nettopp med tanke på å få til et mer balansert regelverk som tar hensyn til ledningseieres, f. eks. fiberaktørers, behov. Forskriften ble svært godt mottatt av fiberaktørene. Det har i ettertid vist seg at enkelte kommuner vegrer seg for å ta den nye forskriften i bruk eller praktiserer den ulikt. Disse medlemmer er derfor opptatt av at innsatsen for å redusere kostnadene ved utbygging av digital infrastruktur fortsetter, og ser positivt på regjeringens arbeid med utarbeidelse av en veileder til graveforskriften. Veilederen har vært på høring i

2020, og det er ikke registrert noen ønsker om endringer i forskriften, heller ikke fra fiberbransjen.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, mener det bør tilstrebes større samordning mellom ulike infrastrukturtiltak som senker kostnadene for skattebetalerne, og som øker takten på utbygging av fibernett.

På denne bakgrunn fremmer flertallet følgende forslag:

«Stortinget ber regjeringen utrede om og hvordan en eventuell plikt for nettselskaper til å undersøke muligheten for å legge fiber i samspill med andre aktører når kraftlinjer skal byttes, kan innføres, og legge dette fram for Stortinget på egnet måte.»

Komiteens medlemmer fra Høyre og Kristelig Folkeparti ønsker å påpeke at Stortinget i 2020 vedtok en ny lov (bredbåndsutbyggingsloven) som blant annet skal legge til rette for at det legges fiber i samspill andre aktører, slik Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti her foreslår. Disse medlemmer ser derfor ikke behov for at et slikt forslag fremmes på nytt.

Komiteens medlemmer fra Fremskrittspartiet merker seg effektiviseringspotensialet i kommunesektoren som er løftet frem i kommuneproposisjonene de siste årene. Her kommer det frem at effektiviseringspotensialet til kommunene anslagsvis er rundt 13 pst. Disse medlemmer mener det ligger et godt effektiviseringspotensial i nye digitale løsninger, ikke for å fjerne mennesker fra tjenester der man er avhengig av varme hender, men for å redusere antall saksbehandlere i direkte byråkratiske prosesser og ved bruk av velferdsteknologi for å redusere behov for utrykning. Disse medlemmer ser at mange av regjeringens innovasjonsønsker er knyttet opp til digitalisering. Det er likevel viktig å understreke at digitalisering løser lite i seg selv. Dersom det offentlige og forbrukerne skal kunne ta i bruk gode digitale plattformer som slanker byråkratiet, så må det skje en helhetlig forenkling av diverse lovverk. Dette vil gjøre en forenkling av for eksempel søkeprosesser i plan- og bygningsetaten mulig. Samtidig må en digital satsing ivareta personvernet på en bedre måte, henholdsvis ved at personer i det offentlige som henter ut personopplysninger, må signere på at de har vært inne og hentet ut informasjon, og ved at generell sikkerhet for at digital informasjon ikke kommer på avveie ved angrep utenfra eller interne feiltrinn, må forbedres.

Disse medlemmer viser til at bestemmelser i arealsaker og behandling av ulike byggesaker ofte har sprikende kostnader og saksbehandlingstid. Det vil være hensiktsmessig å rydde i lovverk og forskrifter som

angår vernebestemmelser, før man gjør nye forsøk på å lage digitale søkeportaler for byggesaker. Videre er det viktig at innovative løsninger i offentlig sektor har som mål å bli et gode for forbrukeren. Målet kan ikke være flere saksbehandlere, men at forbrukerne i større grad skal kunne gjøre registreringer, søknader og innhenting av informasjon på egen hånd, slik at skattebetalerne betaler for færre papirflyttere i offentlig sektor.

Komiteens medlemmer fra Arbeiderpartiet og Sosialistisk Venstreparti mener det er avgjørende at det offentlige utvikler en egen skytjeneste. Meldingen omtaler ikke offentlige skytjenester, og disse medlemmer viser til behovet for at offentlige data lagres i en statlig eiet og drevet skyløsning som sikrer norsk digital autonomi og vern av personopplysningene staten samler inn om den enkelte innbygger. Denne skyløsningen må også være tilgjengelig for kommunesektoren. Offentlige arkiv og datalagring utgjør et sentralt offentlig myndighetsområde som fortsatt bør være underlagt offentlig styring og kontroll.

Disse medlemmer viser til sine respektive partiers forslag og merknader under behandlingen av statsbudsjettet for 2021, jf. Innst. 16 S (2020–2021), om å etablere en statlig skytjeneste for offentlig virksomhet og om at regjeringen skulle legge frem en sak om digitalisering av offentlig sektor som sikrer løsninger for god offentlig forvaltning av data, med åpenhet og som desentraliserer langt mer av tjenestetilbudet enn det som er tilfellet i dag. Det må bygges opp digital kompetanse i det offentlige slik at fellesskapsløsninger ikke blir privatisert, og det må utredes en offentlig skyløsning.

På denne bakgrunn fremmer disse medlemmer følgende forslag:

«Stortinget ber regjeringen utrede en nasjonal skyløsning for offentlige virksomheter.»

Komiteens medlemmer fra Senterpartiet viser til forslag og merknader fra medlemmene fra Senterpartiet i Innst. 87 S (2020–2021) fra utenriks- og forsvarskomiteen om Evne til forsvar – vilje til beredskap. Langtidsplan for forsvarssektoren, for mer om Senterpartiets meninger om offentlige skyløsninger og annen kritisk IKT-infrastruktur.

Komiteens flertall, medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti, viser til at vann- og avløpssektoren har et enormt behov for rehabilitering. Dette er et område der det ligger godt til rette for innovasjon og samarbeid mellom privat næringsliv og kommunesektoren. Det trengs helt nye løsninger, og det er et enormt internasjonalt marked. Videre er det viktig å sikre at ressurser i vann-, avløps- og renovasjonssektoren brukes effektivt, og at så mye som mulig gjenvinnes.

For eksempel er fosfor fra avløps slam en viktig og knapp ressurs. Dette kan gjenvinnes, noe som er utviklet ved Hias på Hedmarken. Videre er det mulig å produsere biogass og andre restprodukter. Slike muligheter til sirkulær økonomi egner seg godt for samarbeid og innovasjon.

4. Forslag fra mindretall

Forslag fra Arbeiderpartiet og Senterpartiet:

Forslag 1

Stortinget ber regjeringen om å utrede løsninger med et mindre omfang av lovpålagte oppgaver, bemanningsnormer, forskrifts- og rettighetsfesting, statlige mål og innsigelser for å legge til rette for et større kommunalt selvstyre med større grad av innovasjon.

Forslag fra Arbeiderpartiet og Sosialistisk Venstreparti:

Forslag 2

Stortinget ber regjeringen utrede en nasjonal skyløsning for offentlige virksomheter.

Forslag 3

Stortinget ber regjeringen avslutte den såkalte ABE-reformen.

Forslag fra Senterpartiet:

Forslag 4

Stortinget ber regjeringen vurdere behovet for å gjøre nødvendige endringer i ledningsforskriften for å redusere kostnader til utbygging av fibernett.

Forslag fra Sosialistisk Venstreparti:

Forslag 5

Stortinget ber regjeringen sette av ressurser til statlige etater og kommunesektoren som øremerkes innovasjon.

Forslag 6

Stortinget ber regjeringen i den årlige budsjetteringen både i statlig sektor og i kommuneøkonomien finansiere innovasjonsarbeidet og synliggjøre hvordan dette er beregnet.

5. Komiteens tilråding

Komiteens tilråding I-V fremmes av medlemmene fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti.

Komiteens tilråding VI fremmes av en samlet komité.

Komiteen har for øvrig ingen merknader, viser til meldingen og råar Stortinget til å gjøre følgende

v e d t a k :

I

Stortinget ber regjeringen legge frem en strategi for offentlig sektor som tar brukerorganisasjonene, de tillitsvalgte og ledelsen i alle store offentlige virksomheter med på en forpliktende prosess om hvordan tillitsreformen skal utformes på det enkelte område med følgende formål:

- a. Redusere bruken av markedsmekanismer i alle deler av velferdsstaten, slik som bestiller–utfører-modeller, outsourcing, internfakturering, konkurranseutsetting, privatisering og markedsbasert finansiering av velferdstilbudet.
- b. Sørge for at storting, regjering og departementene i samarbeid med partene i arbeidslivet styrer offentlig sektor basert på færre og bedre kvalitetsmål.
- c. Styrke trepartssamarbeidet og rettighetene ansatte har til å bli involvert i alle viktige prosesser, både i staten og i kommunene. Partssamarbeid skal bli en viktig del av jobben til offentlige ledere på alle nivåer i offentlig sektor.
- d. Bruke digital teknologi som verktøy for tillitsstyring og sørge for at store IKT-prosjekter i offentlig sektor styres på en ny og bedre måte basert på tett involvering av brukere og ansatte, og ved å bygge opp kompetanse i egen organisasjon fremfor å kjøpe konsulenttjenester.
- e. Bidra til å få på plass lederutdanninger i offentlig sektor basert på den norske arbeidslivsmodellen.

- f. Det offentlige må ha egen 'inhouse' digital kompetanse.

II

Stortinget ber regjeringen komme tilbake med forslag om oppstartsmidler til flere forsøk for å få fram nye og mer brukervennlige arbeidsformer og metoder i ulike velferdstjenester etter modell av Stanghjelpa.

III

Stortinget ber regjeringen styrke forskningen i og for kommunesektoren.

IV

Stortinget ber regjeringen sikre god bredbånd/5G-dekning over hele landet, slik at det ikke er teknologiske hinder for næringsetablering og -drift, og at innovasjoner som eksempelvis digitale helsetjenester gjøres tilgjengelige også i distriktsområder.

V

Stortinget ber regjeringen utrede om og hvordan en eventuell plikt for nettselskaper til å undersøke muligheten for å legge fiber i samspill med andre aktører når kraftlinjer skal byttes, kan innføres, og legge dette fram for Stortinget på egnet måte.

VI

Meld. St. 30 (2019–2020) – En innovativ offentlig sektor – Kultur, ledelse og kompetanse – vedlegges protokollen.

Oslo, i kommunal- og forvaltningskomiteen, den 28. januar 2020

Karin Andersen

leder

Torill Eidsheim

ordfører

