

VEDLEGG

DET KONGELIGE KOMMUNAL-
OG MODERNISERINGSDEPARTEMENT

Kommunal- og moderniseringsministeren

Stortingets kommunal- og forvaltningskomite

0026 OSLO

Deres ref

Vår ref

Dato

20/6382-13

19. januar 2021

**Dokument 8:62 S (2020-2021) Representantforslag fra
stortingsrepresentantene fra Jan Bøhler, Marit Knutsdatter Strand,
Åslaug Sem-Jacobsen, Trygve Slagsvold Vedum, Kjersti Toppe og
Willfred Nordlund om nye områdesatsinger mot utenforskap blant barn
og unge**

Jeg viser til brev datert 27.11.2020, der det bes om kommunal- og moderniseringsministerens vurdering av nye områdesatsinger mot utenforskap blant barn og unge.

Forslagene omfatter ansvarsområder for flere departementer, og jeg har innhentet svar fra Barne- og familiedepartementet, Helse- og omsorgsdepartementet, Justis- og beredskapsdepartementet, Arbeids- og sosialdepartementet, Kunnskapsdepartementet, samt Oslo kommune.

Det er kommunene som har ansvaret for å gjennomføre tiltak som å skaffe praktiske arbeidsoppgaver for elevene som dropper ut av skolen, styrke de oppsøkende tjenester, og vurdere nivået på egne tjenester utfra egne prioriteringer og lokale behov.

Områdesatsingene er i dag et virkemiddel som skal supplere ordinær tjenesteproduksjon i en tidsavgrenset periode. Områdesatsingene er arenaer der stat og kommune kan utvikle og prøve tiltak og prosjekter. Erfaringene brukes til å forbedre praksis, og til å gi et bedre tilpasset tjenestetilbud.

Levekårsutsatte områder preges av dårlige bomiljø, trangboddhet, høy arbeidsledighet, barnefattigdom, stor innvandrerbefolkning, høy kriminalitet og andre utfordringer.

Levekårsutfordringene er sammensatte og komplekse, og krever samordnet innsats fra mange instanser samtidig i et område for å få gode resultater. I de statlige områdesatsingene inngås en langsiktig intensjonsavtale mellom stat og kommune. Her redegjøres det for hvilke utfordringer området har, og hvordan stat og kommune skal bidra i et samarbeid.

Partene avklarer i en programbeskrivelse langsiktige mål og strategier, organisering, finansiering, plan for evaluering, og hvilke roller departementene, direktoratene og kommunen skal ha. Eventuelle endringer i mål og strategier må gjøres i samarbeid mellom partene. Finansieringsbehovet vurderes fortløpende gjennom de årlige budsjettene. I årlige handlingsprogrammer konkretiseres og prioriteres tiltak og innsatser for de statlige områdesatsingene, vurdert utfra lokale behov og utfordringer.

En ensidig innretting på enkelttiltak fra regjeringens side, uten at dette gjøres i samråd med kommunen, vil være uheldig.

By- og levekårsutvalget har utredet levekårs- og integreringsutfordringer i områder i og rundt de store byene i Norge, og la fram sin rapport rett før jul. Utvalget foreslår strategier og tiltak for å sikre blant annet gode oppvekstvilkår og integrering. Utenforskap blant unge er ett av flere temaer som behandles i rapporten. Jeg skal se på disse forslagene, og vurdere om det er behov for å endre dagens praksis.

Forslag nr.1

Stortinget ber regjeringen gjennomføre en målretting av områdesatsingene mot utenforskap blant barn og unge ved å skaffe praktiske arbeidsoppgaver fra første dag, eller så snart som mulig, for elevene som dropper ut av skolen.

Svar:

Det er fylkeskommunen som har ansvaret for den videregående opplæringen i fylket. Fylkeskommunen har også ansvaret for oppfølgingstjenesten. Målgruppen til oppfølgingstjenesten er ungdom under 21 år som har rett til videregående opplæring, men som ikke er i arbeid eller opplæring. Målet med oppfølgingstjenesten er å hjelpe ungdom med å fullføre videregående opplæring. Oppfølgingstjenestens oppgave er å formidle tilbud til opplæring, arbeid eller andre kompetansefremmende tiltak, eventuelt en kombinasjon av disse.

Oppfølgingstjenesten samarbeider blant annet med NAV, slik at ungdommene som trenger det, enten kan få en praksisplass eller bli formidlet til ordinært arbeid. Oppfølgingstjenesten skal også sikre tverretattlig samarbeid og formidle, evt. samordne, tilbud fra ulike instanser. Oppfølgingstjenesten kan også jobbe forebyggende. Det er dermed oppfølgingstjenesten som har ansvaret for å etablere kontakt med ungdom som har avbrutt videregående opplæring og bidra til at ungdommene kommer i aktivitet. Fylkeskommunene har et stort lokalt handlingsrom, både når det gjelder å opprette tilbud, og hvordan arbeidet med ungdom i oppfølgingstjenestens målgruppe organiseres.

Kommunen har generelt et ansvar for å sikre at tilgangen på ulike typer arbeidspraksis for ungdom er tilpasset behovet.

Jeg vil samtidig peke på at det aller viktigste regjeringen gjør for disse ungdommene, er å gjøre videregående skole enda bedre, slik at færre avbryter opplæringen sin. Regjeringen skal derfor fremme en melding til Stortinget våren 2021 om videregående opplæring. Meldingen skal danne grunnlag for en fullføringsreform som vil gi ungdommer mulighet for mer tilpassede opplæringsløp.

Forslag nr.2

Stortinget ber regjeringen utvide områdesatsingene til å gjelde flere områder i landet hvor det er behov for innsats mot utenforskap blant unge.

Svar:

Kommunene har hovedansvaret for å bidra til at alle innbyggerne har gode levekår i alle deler av kommunen, og utvikle bærekraftige lokalsamfunn. I Nasjonale forventninger til regional og kommunal planlegging fremhever regjeringen at kommunene i sin planlegging skal motvirke og forebygge opphopning av levekårsutfordringer. Statens ansvar er først og fremst å sikre at kommunene har de rammebetingelsene og verktøyene de trenger for å løse sine oppgaver på en god måte.

Det er kun områder i noen av våre større byer som har så store og sammensatte utfordringer at det er behov for å bryte med denne etablerte arbeidsfordelingen, der kommunen trenger et ekstra tett samarbeid med staten for å finne gode løsninger. Kommuner som ønsker et statlig samarbeid om områdesatsinger, kontakter Kommunal- og moderniseringsdepartementet, som vurderer og avklarer om det er behov for en ekstraordinær statlig innsats utover det kommunen kan gjøre innenfor ordinære rammer og ordninger.

Regjeringen ønsker ikke å bestemme at flere områder og kommuner skal inngå samarbeidsavtaler om områdesatsinger med staten, men at en eventuell utvidelse av områdesatsingene må komme gjennom initiativ fra kommunene.

Forslag nr.3

Stortinget ber regjeringen innrette områdesatsingene mot utenforskap blant barn og unge slik at de også kan brukes til å styrke oppsøkende tjenester og forebyggende politi som jobber tett på de stedene som inngår i områdesatsingene.

Svar:

Pandemien har aktualisert behovet for oppsøkende tjenester for å nå dem som sliter, eller har ulike utfordringer. Helsedirektoratet er i gang med å pilotere oppsøkende og tverrfaglige FACT-ung-team for barn og unge med psykisk helse- og rusproblemer. Målet er å gi mer helhetlige, samordnede og oppsøkende tjenester for barn og unge i et tett samarbeid mellom kommunen og spesialisthelsetjenesten. Sammen med ungdommen og/eller familien lager teamet en plan som skal inneholde hva målet med oppfølgingen er, hvordan samarbeidet

skal foregå, hvor ofte man skal sees, og hvem teamet skal samarbeide med. Det er foreløpig etablert fire piloter og fire forprosjekter der kommunale tjenester samarbeider med spesialisthelsetjenesten om utredning, behandling og oppfølging. Det er i statsbudsjettet for 2021 bevilget 5 mill. kroner til etablering av flere FACT-ung-team.

Helsestasjons- og skolehelsetjenesten har stor tillit i målgruppen. Tjenesten kan også drive oppsøkende virksomhet der dette er hensiktsmessig. Det er i statsbudsjettet for 2021 bevilget om lag 1,3 mrd. kroner til denne tjenesten. Stortinget vedtok i behandling av Prop.1 S (2019– 2020), jf. Innst.11 S (2019–2020) at 4 mill. kroner av tilskuddet til å styrke helsestasjons- og skolehelsetjenesten ble omdisponert til eget tilskudd til helsefremmende og forebyggende tjenester i områdesatsinger utenfor Oslo. Det ble også vedtatt at 4,4 mill. kroner fra samme tilskuddsordning ble omdisponert til tilskudd til helsefremmende og forebyggende tjenester i områdesatsning i Oslo. I 2020 har tilskuddet til områdesatsinger utenfor Oslo i sin helhet vært øremerket Stavanger kommune, mens tilskuddet til områdesatsinger i Oslo har vært øremerket Oslo kommune. Bevilgningen videreføres i 2021.

Psykisk helsevern for barn og unge (BUP) tar årlig imot 50-60.000 barn og unge med psykisk helse- og rusproblemer. Mange av disse strever med depresjon og angst som ofte bidrar til ensomhet og isolasjon. Av og til kan ensomhet også være en medvirkende årsak til depresjon. BUPs arbeid retter seg primært mot den psykiske lidelsen, men dette arbeidet forutsetter samarbeid med mange aktører i barnets og ungdommens liv. Et overordnet mål for arbeidet er at barnet/ungdommen skal mestre dagliglivet, dvs. skole, barnehage, arbeid, samspill med andre mv. For de fleste er oppholdet i BUP kort, dvs. det dreier seg ofte om 10-20 konsultasjoner. Det betyr at BUP relativt sjelden følger et barn over lenger tid, men kan for mange med mer alvorlige problemer bidra til å snu en negativ utvikling.

Helsefremmende og sosialt bærekraftige nærmiljøer er viktig for inkludering og for å motvirke utenforskap. Verdens helseorganisasjon (WHO) framhever at byer som har et godt nettverk av grønn infrastruktur, fremmer aktiv transport, rekreasjon og sosial kontakt mellom mennesker. Over halvparten av befolkningen i tettsteder har trygg tilgang til rekreasjonsareal, men beboere i blokk har dårligst tilgang (SSB 2019). Covid-19-pandemien har understreket by-naturens betydning, og viser at grøntområder gjør byer mer robuste og er avgjørende for sårbare grupper i bykjernen og utsatte lokalområder. Det er i statsbudsjettet for 2021 bevilget 4,5 mill. kroner til bidrag på folkehelsefeltet til områdesatsinger i Oslo. Formålet med midlene er å styrke arbeid for mer helsefremmende og sosialt bærekraftige lokalmiljøer i utsatte områder.

I 2021 er politiets driftsbudsjett økt med 60 mill. kroner for å styrke politiets innsats i særlig utsatte områder, med vekt på forebygging av ungdomskriminalitet og rekruttering av unge til kriminelle gjengmiljøer, og intensivering av innsatsen mot kriminelle gjenger.

I tillegg videreføres politiets bidrag i områdesatsingen i Oslo i 2021 med 37 mill. kroner. Målet er å bidra til å opprettholde den styrkede forebyggende innsatsen fra politiet, gjennom at politiet er sterkere til stede i utsatte områder, gjennom tettere oppfølging av unge i

risikozonen, og et tettere samarbeid mellom politiet og de andre aktørene i det kriminalitetsforebyggende arbeidet.

Jeg har tillit til at politiet selv innretter den forebyggende innsatsen mot utenforskap blant unge i utsatte områder på best mulig måte.

Forslag nr.4

Stortinget ber regjeringen sikre at de praktiske jobbene som skaffes til unge, er fleksible og varierte innen flere sektorer og legges opp slik at unge som får økt motivasjon, raskt kan komme tilbake til skolen.

Svar:

Fullført videregående opplæring har langt på vei blitt en forutsetning for en stabil tilknytning til arbeidslivet, og regjeringens mål er derfor at 90 prosent skal fullføre videregående opplæring. For å få til dette, skal vi fornye videregående opplæring, og vi skal gjennomføre en reform i videregående opplæring.

Det er et mål at ungdom som avbryter opplæringen, kommer tilbake igjen og fullfører videregående opplæring. Det er mange årsaker til at ungdom avbryter videregående opplæring. Det kan f.eks. skyldes faglige utfordringer, psykiske vansker eller vanskelige hjemmeforhold. Å få praktisk erfaring fra arbeidslivet, kan for noen bidra til økt motivasjon for å komme tilbake til opplæringen, og for noen er det nødvendig at opplæringen foregår på andre opplæringsarenaer og er mer praktisk orientert enn i de ordinære tilbudene.

Kommunen og NAV har et særlig ansvar for å sikre at ungdom kommer ut i arbeidslivet.

Regjeringen er opptatt av at videregående opplæring gir alle en forutsetning for å mestre og utnytte sitt læringspotensial, og at videregående opplæring favner mangfoldet av dem som får tilbud om opplæring. Samtidig vil vi minne om at fylkeskommunene har et stort handlingsrom når det gjelder hvilke opplæringstilbud de mener er nødvendig for å kunne ivareta de ulike behovene som ungdom har.

Unge er en prioritert målgruppe både ved tildeling av arbeidsmarkedstiltak og gjennom forsterket oppfølging fra Arbeids- og velferdsetaten. Den forsterkede ungdomsinnsatsen som regjeringen iverksatte i regi av Arbeids- og velferdsetaten fra 2017, har vært et sentralt virkemiddel for å få flere unge i utdanning og arbeid. Den skal bidra til at unge under 30 år senest innen åtte uker tilbys en individuelt tilpasset arbeidsrettet oppfølging fra Arbeids- og velferdsetaten. Ungdomsinnsatsen videreføres og styrkes i 2021. Blant tiltakene er styrking av opplæringstiltak i NAV, og innføring av et nytt tilskudd til arbeidsgivere som tar inn unge arbeidssøkere på sommerjobb.

Nasjonal tilskuddsordning for å inkludere barn og unge gir et ettårig tilskudd til tilbud om kultur- og fritidsaktiviteter, ferietilbud eller alternative mestringsarenaer. Tilskudd kan tildeles offentlige instanser, frivillige organisasjoner og private aktører. Målgruppen for ordningen er

barn og unge i lavinntektsfamilier. I 2021 er det satt av om lag 360 mill. kroner til tilskuddsordningen. Den største andelen av det totale tilskuddet går til ferie- og fritidsaktiviteter. Under tiltakstypen "alternative mestringsarenaer" kan aktører bl.a. søke om tilskudd for å kunne tilby ungdom i lavinntektsfamilier sommerjobber eller deltidsjobber. Eksempler på slike tiltak som mottok tilskudd i 2020 er JobbUng (Oslo kommune Velferdsetaten).

Forslag nr.5

Stortinget ber regjeringen senke aldersgrensa for ordningen med tiltakspenger og muligheter for å få plass på tiltak, til 16 år, slik aldersgrensa var inntil januar 2016.

Svar:

Unge er en utsatt gruppe i arbeidsmarkedet. Arbeidsmarkedet for unge er normalt preget av store svingninger som følger konjunktorene. I perioder med høy økonomisk vekst kommer flere unge i arbeid, gjerne på deltid i kombinasjon med utdanning. I perioder med svak etterspørsel etter arbeidskraft, blir unge gjerne mer berørt enn eldre aldersgrupper, med betydelig høyere arbeidsledighet blant unge sammenliknet med befolkningen for øvrig.

Nedre aldersgrense for å motta tiltakspenger ble hevet fra 16 til 18 år fra 1. januar 2016. Regelendringen ble gjort for å unngå at tiltak og tiltakspenger fra Arbeids- og velferdsetaten ble et insentiv til å avbryte ordinær videregående opplæring.

Regjeringen har innført en forsterket ungdomsinnsats, som blant annet skal sikre unge tett oppfølging fra NAV. NAV-kontorene er styrket med kompetanse og ressurser til tverrfaglige ungdomsteam og ungdomskontakter. Dette har ført til forsterket prioritering av unge ved NAV-kontorene, og økt vekt på tidlig kartlegging av den enkeltes muligheter og utfordringer. Målet er å motivere unge til raskt å komme over i arbeid, utdanning eller annen hensiktsmessig aktivitet. Innsatsen er rettet mot unge under 30 år som etter åtte uker står utenfor skole og arbeidsliv.

En evaluering som Fafo har gjennomført av implementeringen av den forsterkede ungdomsinnsatsen i Arbeids- og velferdsetaten, viser at unge prioriteres og gis rask oppfølging ved NAV-kontorene. Nesten alle (93 pst.) får et tilbud innen åtte uker. Ifølge rapporten har ungdomsinnsatsen hatt positiv effekt på sannsynligheten for at unge ledige går over i utdanningssystemet til formell utdanning. (Referanse: Fafo: (2020) "Tid for aktivering". Rapport 2020:19.)

For å forhindre at unge forblir varig utenfor arbeidslivet, og bidra til at de kommer raskere i jobb, har regjeringen lagt opp til å iverksette flere tiltak. Bevilgningen til arbeidsmarkedstiltak og oppfølgingsressurser ved NAV-kontorene er foreslått styrket i budsjettforslaget for 2021. Satsingen gir rom for å styrke ungdomsinnsatsen i Arbeids- og velferdsetaten. Viktige virkemidler er opplæringstiltak, digitale oppfølgingstiltak, tilbud om sommerjobb og arbeidstrening i kombinasjon med mentor- og inkluderingstilskudd til arbeidsgivere. Det er også igangsatt tiltak på Kunnskapsdepartementets og Barne- og familiedepartementets ansvarsområder for at flere unge skal kunne gjennomføre utdanning og delta i arbeidsrettet

aktivitet.

Det er ikke grunnlag for å senke aldersgrensen for ordningen med tiltakspenger nå. Regjeringen følger utviklingen i ungdomsledigheten nøye, og vil fortløpende vurdere å forsterke innsatsen ved behov.

Forslag nr. 6

Stortinget ber regjeringen utarbeide en ordning som sikrer at elever som faller ut av skolen, men kommer seg inn i praktiske jobber og stabile arbeidsforhold, kan få praksisbrev etter tre år.

Svar:

Praksisbrevet ligger på et nivå under fag- og svennebrevet. Ordningen er et toårig opplæringsløp på de yrkesfaglige utdanningsprogrammene, der en stor del av opplæringen foregår i bedrift. Ordningen er særlig rettet mot dem som vil ha nytte av en mer praktisk og mindre skolebasert opplæring. Bedriften må være en godkjent lærebedrift innenfor et av de over 200 lærefagene. I tillegg til opplæringen i selve lærefaget, må ungdommene også ha opplæring i norsk, matematikk og samfunnsfag. Etter avsluttet opplæring får kandidaten et praksisbrev.

Det er derfor mulig, innenfor dagens ordning med praksisbrev, å tilby et praktisk opplæringsløp slik det etterspørres i forslaget.

Det er også adgang til å tilrettelegge for fleksible veier for dem som har mulighet til å gå mot fullt fag- eller svennebrev. Dette kan f.eks. gjøres ved at ungdommene tar all opplæring i bedrift. Det er en forutsetning at bedriften er en godkjent lærebedrift.

Forslag nr. 7

Stortinget ber regjeringen sørge for at lovvedtaket fra juni 2016 om at alle fylker skulle opprette ordningen med praksisbrev og bygge opp et reelt tilbud (jf. Prop.72 L (2015–2016), Innst.336 L (2015–2016)), blir gjennomført.

Fra 2016 fikk fylkeskommunene en lovpålagt plikt til å tilby praksisbrev. Plikten til å tilby praksisbrev er overordnet, og loven gir ikke nærmere føringer for innholdet i plikten. Det er den enkelte fylkeskommune som vurderer hvilke(t) utdanningsprogram og programområde(r) de skal tilby praksisbrev innenfor, og i hvilket omfang. Bedriftsdelen av praksisbrev-opplæringen kan ikke gis i skole. Det fremkommer av forarbeidene, Prop.72 L (2015–2016) og Innst.336 L (2015–2016) at det heller ikke er en individuell rett til inntak til praksisbrev-ordningen. Det betyr at fylkeskommunen ikke kan starte opp tilbudet dersom de ikke kan skaffe til veie læreplass for praksisbrevkandidater.

Jeg mener praksisbrev kan være et godt alternativ til et ordinært yrkesfaglig opplæringsløp for enkelte elever. Samtidig vil jeg understreke at praksisbrev er et tilpasset løp, og ikke et individuelt tilpasset opplæringsløp slik som lærekandidatordningen. De to ordningene retter

seg mot ulike målgrupper, og fører fram til ulike sluttkompetanser. Det vil derfor være naturlig at etterspørsel og tilbud om de ulike opplæringsløpene vil variere mellom fylker, årskull og lærefag. For å sikre at praksisbrevet er etterspurt i arbeidslivet, skal disse vurderingene gjøres i samarbeid med arbeidslivets parter lokalt.

Fylkeskommunen skal tilpasse tilbudet innenfor videregående opplæring både til søkerens ønsker og arbeidslivets behov. Dette er vurderinger som må gjøres lokalt.

I NOU 2019: 23 foreslår opplæringslovutvalget blant annet å fjerne fylkeskommunens plikt til å tilby praksisbrevopplæring. Departementet arbeider med å vurdere forslagene i NOU-en i lys av høringsrunden, og planlegger å sende ut et helhetlig høringsnotat med regjeringens forslag til ny opplæringslov våren 2021.

Med hilsen

Nikolai Astrup