


STORTINGET

Innst. 351 S

(2020–2021)

Innstilling til Stortinget
fra arbeids- og sosialkomiteen

Dokument 8:130 S (2020–2021)

Innstilling fra arbeids- og sosialkomiteen om Representantforslag fra stortingsrepresentantene Rigmor Aasrud, Lise Christoffersen, Arild Grande, Fredric Holen Bjørdal, Eva Kristin Hansen, Tuva Moflag og Elise Bjørnebekk-Waagen om et styrket Nav

Til Stortinget

Bakgrunn

I dokumentet fremmes følgende forslag:

- «1. Stortinget ber regjeringen fremme sak om en gjennomgang av utfordringer i Nav for å sikre at Nav yter gode tjenester til befolkningen. Det må i denne sammenheng vurderes om Nav har tilstrekkelig med økonomiske ressurser til å kunne gjennomføre sitt samfunnsoppdrag.
2. Stortinget ber regjeringen gjennomgå tildelingsbrevet til Nav med sikte på å redusere antall mål og å unngå detaljstyring av aktiviteter for å sikre at styringen av Nav bygger på tillit til de ansattes kompetanse.
3. Stortinget ber regjeringen sikre at Nav settes i stand til å drive effektiv arbeidsformidling i tett samarbeid med arbeidsgivere i privat og offentlig sektor.
4. Stortinget ber regjeringen presentere tiltak for styrking av partnerskapet og som sikrer et lokalt forankret Nav-kontor.
5. Stortinget ber regjeringen gjennomgå ordningen med arbeidsavklaringspenger og fremme forslag for Stortinget for å sikre at brukere som ikke er ferdig avklart, ikke blir stående uten inntektssikring i oppfølgingsløpet.
6. Stortinget ber regjeringen sørge for at arbeidsmarkedstiltaket arbeidsforberedende trening (AFT) prioriteres og ikke anbudsutsettes, og at deltakerne må være ansatt i bedriften der tiltaket blir arrangert, og de må motta lønn.
7. Stortinget ber regjeringen sikre bedre tilbud til de som trenger varig tilrettelagt arbeid (VTA), samt legge frem en opptrappingsplan for VTA-plasser.
8. Stortinget ber regjeringen vurdere en videreutvikling av Navs tilbud til unge, herunder gjøre en formell gjennomgang av en ungdomsgaranti, slik at den enkelte sikres tett oppfølging og det er tilstrekkelig mange og kvalitativt gode og adekvate arbeidsmarkedstiltak, der kompetanseheving står sentralt. Navs tilbud til personer med psykiske lidelser må styrkes.
9. Stortinget ber regjeringen sørge for at det er åpne og tilgjengelige Nav-kontor over hele landet, for å sikre tjenester for alle, herunder grupper som ikke behersker digitale løsninger.
10. Stortinget ber regjeringen avvikle ABE-reformen i Nav.
11. Stortinget ber regjeringen gjennomføre en aktivitetsreform med jobbgaranti for unge som mottar ytelsene gradert uføretrygd og arbeidsavklaringspenger.
12. Stortinget ber regjeringen sikre en bedre samordning av tjenestene i helsesektoren, Nav og utdanningssystemet, slik at unge gis en helhetlig oppfølging tilpasset den enkelte med fokus på aktivitet og mestring.»

Det vises til dokumentet for nærmere redegjørelse for forslagene.

Komiteens behandling

Komiteen ba i brev av 9. mars 2021 om statsrådets vurdering av forslaget. Statsrådets svarbrev av 23. mars 2021 følger vedlagt.

Som ledd i komiteens behandling av representantforslaget ble det åpnet for å sende inn skriftlige innspill til saken.

Følgende kom med skriftlig innspill:

- Funksjonshemmedes Fellesorganisasjon
- Arbeid & Inkludering i NHO Service og Handel
- LO
- Fellesorganisasjonen
- Rusken Interesseorganisasjon
- Parat Nav.

Komiteens merknader

Komiteen, medlemmene fra Arbeiderpartiet, Elise Bjørnebekk-Waagen, Lise Christoffersen, Arild Grand og Rigmor Aasrud, fra Høyre, Margret Hagerup, Heidi Nordby Lunde og Kristian Tonning Riise, fra Fremskrittspartiet, Jon Georg Dale og lederen Erlend Wiborg, fra Senterpartiet, Per Olaf Lundteigen, fra Sosialistisk Venstreparti, Solfrid Lerbrekk, og fra Kristelig Folkeparti, Torill Selsvold Nyborg, viser til Representantforslag 130 S (2020–2021) om et styrket Nav.

Komiteen viser til at arbeids- og velferdsforvaltningen (Nav) er en bærebjelke i den norske velferdsstaten, som har et omfattende og krevende samfunnsoppdrag. Etterspørselen etter og behovet for Navs tjenester har blitt ytterligere forsterket av covid-19-pandemien, og det har vært et krevende år, hvor både covid-19-pandemien og Nav/EØS-saken har preget Nav. Komiteen viser i den anledning til at vi har opplevd den høyeste registrerte arbeidsledigheten siden mellomkrigstiden, noe som har ført til at Nav har måttet håndtere en massiv inngang av dagpengesøknader og et økt behov for oppfølging av flere, i tillegg til å utvikle nye systemløsninger i rekordfart.

Komiteen fremhever at Navs viktigste arbeid fremover er å bidra til at flere kommer i arbeid og færre på stønad, gjennom å forebygge og hindre at utsatte grupper blir stående varig utenfor utdanning eller arbeidsliv.

Komiteens medlemmer fra Fremskrittspartiet viser til en rekke forslag fra Fremskrittspartiet gjennom mange år for å lette inngangen for folk til ar-

beidsmarkedet. Det er en klar målsetting for disse medlemmer at så mange som mulig både finner en trygg vei inn i arbeid og gis muligheter og tilstrekkelig tilrettelegging for å stå i arbeid. Disse medlemmer peker på at det er en rekke faktorer som kreves for å lykkes med å øke arbeidsdeltakelsen. Et effektivt og målrettet studietilbud, kvalifiseringsprogrammer, bedriftsintern opplæring og et effektivt Nav er blant flere av de viktige instrumentene for å oppnå høyere arbeidsdeltakelse.

Disse medlemmer mener det er rom for forbedringer i Nav, bedre bruk av ressursene og mer målrettede ordninger enn dem vi har. Disse medlemmer vil derfor kommentere noen av forslagene særskilt.

Komiteens flertall, medlemmene fra Høyre, Fremskrittspartiet og Kristelig Folkeparti, viser til forslag 1 i representantforslaget. Flertallet viser til at Nav-reformen var en krevende reform med mange utfordringer. Flertallet viser til en rekke tiltak i løpet av perioden, hvor midler er tilført for å kunne bedre driftssituasjonen og påbegynne moderniseringen. Nav jobber kontinuerlig for å utvikle og forbedre sin brukeroppfølgning, sine tjenester og virkemidler, med arbeidsprosesser og digitale løsninger som støtter opp under dette.

Flertallet viser til at det siden etableringen av Nav har vært gjennomført et betydelig utviklingsarbeid med store endringer, både av organisasjon, systemer og tjenester. Flertallet vil særlig trekke frem Meld. St. 33 (2015–2016) «NAV i en ny tid – for arbeid og aktivitet», som inneholdt konkrete strategier og tiltak for å gjøre Nav mer arbeidsrettet, styrke kontakten med arbeidsgivere og forenkle brukernes møte med forvaltningen.

Flertallet viser til at disse retningsvalgene nylig har vært evaluert av Arbeidsforskningsinstituttet (AFI), som konkluderer med at strategier og tiltak har gitt positive resultater, og at arbeidet bør videreføres. Navs evne til omstilling, utvikling og samordning gjør at flertallet ser langt lysere på situasjonen i Nav og forvaltningens mulighet til å løse samfunnsoppdraget enn det forslagsstillerne legger til grunn i sine forslag.

Flertallet viser til at det de siste årene har vært gjennomført en digital transformasjon i Nav, der Nav.no har blitt det største «Nav-kontoret». Flere får digital veiledning, og flere benytter digitale selvbetjeningsløsninger og tar del i en digital brukerdiallog. I tillegg gir digitaliseringen bedre samhandling internt i Nav og med andre sektorer. Dette gir bedre tjenester for brukerne samtidig som det muliggjør tettere oppfølging av brukere som har behov for dette. Digital informasjon og tjenester og en sterk digital utviklerkompetanse i Nav har også vært helt avgjørende under pandemien for å kunne yte bistand og utvikle nye løsninger raskt.

Flertallet fremhever viktigheten av at brukere som ikke kan bruke digitale tjenester, også skal få gode tjenester og service fra Nav. Digitaliserte tjenester frigjør ressurser, noe som muliggjør bedre oppfølging av de som trenger det. Flertallet viser til at man ikke nødvendigvis trenger flere ansatte for å løse flere oppgaver, og at fremskrittene digitaliseringen gir, er viktige for arbeids- og velferdsetaten.

Flertallet deler forslagsstillernes vurdering av at det er behov for å få en oversikt over de samlede utfordringene i Nav, herunder også om ressursbruken er tilstrekkelig for å løse utfordringene, og om ressursbruken i Nav kan effektiviseres, målrettes bedre og dermed gi brukerne bedre tjenester pr. brukte krone. En slik helhetlig gjennomgang vil etter flertallets syn kunne gi et godt grunnlag for politiske prioriteringer i årene som kommer. På denne bakgrunn støtter flertallet forslaget og mener at det kan omtales i forbindelse med Prop. 1 S for budsjettåret 2022.

Flertallet viser til forslag 2 i representantforslaget. Flertallet viser til at mål- og resultatstyring (MRS) er det valgte styringsprinsippet i staten, der formålet er å gi virksomhetene myndighet over hvordan ressursene brukes og prioriteres innenfor fastsatte rammer. Flertallet viser til at dette er i tråd med Meld. St. 33 (2015–2016) «NAV i en ny tid – for arbeid og aktivitet», der regjeringen ga signaler om styrking av det lokale handlingsrommet for å kunne gi helhetlige og individuelt tilpassede tjenester.

Flertallet viser til at det i tråd med meldingen ble gjennomført en omlegging av styringsprinsippene for arbeidsmarkedstiltakene, der etaten har fått handlefrihet til å gjennomføre den tiltakssammensetningen som vurderes å gi best overgang til arbeid innen gitt budsjettamme. Flertallet mener at dette ivaretar en tillit til Nav og de ansattes kompetanse.

Flertallet viser videre til at regjeringen ved utformingen av alle tildelingsbrev bidrar til å holde antall mål og rapporteringskrav på et slikt nivå at underliggende etater ikke overrapporterer og suboptimaliserer for å klare å oppfylle føringene i tildelingsbrevene. Flertallet legger til grunn at regjeringen følger opp dette på en hensiktsmessig måte, og støtter derfor ikke forslaget.

Flertallet viser til forslag 3 i representantforslaget. Flertallet viser til at et velfungerende arbeidsmarked er viktig for å inkludere flest mulig i arbeidslivet. Flertallet viser videre til at de fleste jobbskiftene i arbeidslivet skjer frivillig og håndteres uten behov for bistand fra Nav. Flertallet viser videre til at det er tatt mange initiativer for å legge til rette for at Nav kan yte formidlingsbistand på en god måte i samarbeid med arbeidsgivere i både privat og offentlig sektor. Nav har blant annet inngått en rekke avtaler med bedrifter om rekruttering av arbeidskraft, både på nasjonalt og regio-

nalt nivå, blant annet gjennom prosjektet «Vi inkluderer».

Flertallet viser videre til etableringen av markedskontakter, hvor Nav legger vekt på å gi tettere arbeidsrettet bistand og å øke samarbeidet med arbeidsgiverne. Samtlige fylker har forsterket ressursene som jobber målrettet mot arbeidsgivere, og det har blitt arrangert et stort antall rekrutteringsaktiviteter for arbeidsgivere og arbeidssøkere. Det er også inngått flere samarbeidsavtaler med store virksomheter om rekruttering, inkludering og kvalifisering av arbeidssøkere med mål om overgang til arbeid.

Flertallet viser til at bemanningsbransjen spiller en viktig rolle i arbeidet med å inkludere flere i arbeidslivet, og at de i stor grad også bidrar med nødvendig kompetansepåfyll og omstilling. Flertallet viser videre til at det i forbindelse med pandemien er iverksatt en betydelig satsing på arbeidsmarkedstiltak og personellressurser i Nav i 2021, for å redusere ledighet og bistå utsatte grupper på arbeidsmarkedet.

Flertallet mener videre at forslag 3 fra representanter fra Arbeiderpartiet peker på en viktig forutsetning for å lykkes godt med å få flere godt integrert i arbeidsmarkedet, nemlig det faktum at Nav må samarbeide tett med arbeidsgiverne. Flertallet opplever at dette i stor grad skjer i de fleste tilfeller også i dag, men finner likevel å kunne støtte forslaget.

Flertallet viser til forslag 4 i representantforslaget. Flertallet viser til at Nav er avhengig av god lokal forankring, tett samspill mellom statlige og kommunale tjenester og godt samarbeid med lokale arbeidsplasser og næringsliv for å lykkes. Flertallet fremhever at en helhetlig politikk for å forebygge utenforskap og bidra til økt inkludering i arbeids- og samfunnsliv må omfatte et bredt spekter av politikkområder. Flertallet viser i den anledning til at forvaltningen må bli bedre til å samarbeide på tvers av tjenester og sektorer.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti viser til at partnerskapet mellom kommune og stat i det lokale Nav-kontoret gir store muligheter for en helhetlig og individuelt tilpasset innsats overfor den enkelte bruker i møte med forvaltningen, tilpasset lokale forutsetninger og behov. Disse medlemmer vil trekke frem potensialet for læring, innovasjon og samarbeid med sosiale entreprenører og frivillig sektor lokalt.

Disse medlemmer viser til en FoU-rapport fra 2020 (Mulighetsrommet i Nav-partnerskapet, Rapport NORCE 34-2019) som viser at utviklingen for et likeverdig og godt samarbeid i partnerskapet går i riktig retning. Disse medlemmer viser videre til AFI-rapporten om implementeringen av retningsvalgene og tiltakene i Meld. St. 33 (2025–2016), som viser at det har skjedd et retningskifte lokalt i utviklingen av partner-

skapet (AFI-rapport 2020:09). Rapporten viser at både rådmenn og Nav-ledere mener partnerskapet fremmer samarbeidet mellom stat og kommune og gjør Nav-kontoret bedre i stand til å løse sine oppgaver. Disse medlemmer merker seg at rapporten også peker på at det fortsatt er behov for å vitalisere partnerskapet, og at arbeidet med å følge opp tiltakene i stortingsmeldingen bør fortsette.

Disse medlemmer trekker frem at Arbeids- og sosialdepartementet og KS siden Nav-reformen har hatt samarbeidsavtaler om partnerskapet i Nav-kontoret. Formålet med avtalen er «å styrke partnerskapet mellom stat og kommune i Nav-kontorene, samt å bygge opp under lokale prosesser for utvikling og innovasjon slik at partene kan ivareta felles samfunnsoppdrag».

Disse medlemmer viser til at dette partnerskapet gir gode muligheter for en helhetlig og individuelt tilpasset innsats overfor den enkelte bruker, og fremhever viktigheten av å fortsette dette arbeidet for å skape Nav-kontor som har handlefrihet til å tilpasse tjenester og virkemidler til lokale forutsetninger og brukernes individuelle behov.

Komiteens flertall, medlemmene fra Høyre, Fremskrittspartiet og Kristelig Folkeparti, viser til forslag 5 i representantforslaget. Flertallet mener at det er for tidlig å vurdere endringene som er gjort med AAP, da de som er fullt ut omfattet av regelendringene, ikke har fullført stønadsløpet ennå. Flertallet viser videre til at konsekvensene derfor må kartlegges over tid, og at det ikke vil være mulig å få solid kunnskap om alle virkninger av regelverksendringene før om noen år.

Flertallet viser videre til at da regjeringen gjorde nødvendige endringer i ordningen med arbeidsavklaringspenger, skyldtes dette at evalueringen av ordningen viste at den ikke fungerte etter hensikten. Ordningen ble blant annet kritisert for at for mange mottakere ble langvarige og passive trygdemottakere, fordi Nav-kontorene ikke var gitt tilstrekkelige ressurser til den tette oppfølgingen som ble lovet da regjeringen Stoltenberg vedtok endringene i 2010. Da ordningen med arbeidsavklaringspenger (AAP) var ferdig evaluert i 2015, slo arbeidslivsforsker Simen Markussen ved Frischsen-teret fast:

«AAP er et rullebånd ut av arbeidslivet, der det gis aksept for at du ikke kan jobbe og der folk låses inne i utenforskapet.» (Dagsavisen 8. juni 2016)

Flertallet viser til at nå får mottakerne raskere og tettere oppfølging for å avklare arbeidsførhet og tiltak for å hjelpe folk inn i eller tilbake til jobb eller om de har rett til og skal ha uføretrygd. Flertallet viser videre til Navs årsrapport for 2019, som understreker at innstrammingen i regelverket fra 1. januar 2018 har gjort at

behovet for tettere og raskere oppfølgingsløp er blitt klarere.

Flertallet mener det var forventet at det ville være noen flere som ville ha behov for og rett til økonomisk sosialhjelp etter endt periode på arbeidsavklaringspenger når varigheten på ordningen ble redusert og mulighetene for unntak og forlengelse av stønaden ble strammet inn. Alle personer med nedsatt arbeidsevne har rett til oppfølging fra Nav, uavhengig av endringene i regelverket fra 2018. Flertallet viser videre til at det finnes alternative stønader til livsopphold for denne gruppen, som tiltakspenger, kvalifiseringsstønad og økonomisk sosialhjelp.

Flertallet viser til at Arbeids- og velferdsdirektoratet har fått i oppdrag å igangsette evalueringer av endringene i ordningen. En del av vurderingen av konsekvenser av regelverksendringene vil være å forsøke å belyse hvilken oppfølging og inntektssikring personer som ikke har rett på arbeidsavklaringspenger, får. Der som det er behov for justeringer, vil regjeringen komme tilbake til Stortinget på egnet måte. Flertallet vil avvente resultatet av evalueringen for å ha en kunnskapsbasert diskusjon om effektene og eventuelt nødvendighetene av nye endringer. Med bakgrunn i dette avviser flertallet forslaget.

Flertallet viser til forslag 6 i representantforslaget. Flertallet viser til at utgifter til arbeidsmarkeds-tiltak er en rammestyrte bevilgning, hvor arbeidsmarkeds-tiltak tildeles den enkelte etter en behovsvurdering og/eller arbeidsevnevurdering. Flertallet slutter seg til Stortingets beslutning gjennom behandlingen av Meld. St. 33 (2015–2016) «NAV i en ny tid – for arbeid og aktivitet», jf. Innst. 49 S (2016–2017), hvor en sluttet seg til prinsippet om at Arbeids- og velferdsetaten skal ha stor frihet til å finne den beste bruken av arbeidsmarkeds-tiltakene for å få flest mulig tilbake i jobb.

Flertallet viser til at det samlede tiltaksnivået og sammensetningen av tiltak derfor er et resultat av mange forhold som avveies, slik som individuelle vurderinger av behov, erfaringer med de enkelte tiltaksarrangørene, samlet bevilgning og prisene for det enkelte tiltaket. Flertallet har tillit til at Nav lokalt kan og skal gjøre disse avveiningene.

Komiteens medlemmer fra Fremskrittspartiet viser til forslag 6 fra representanter fra Arbeiderpartiet, som vil stoppe bruk av anbud for arbeidsforberedende tilbud (AFT). Disse medlemmer mener konkurranse om tilbudene både kan holde prisene på et forsvarlig nivå og ikke minst få styrket det kvalitative innholdet i tjenestene gjennom åpen konkurranse. Disse medlemmer mener på denne bakgrunn at konkurranse som hovedregel bør benyttes ved offentlige kjøp. Disse medlemmer vil derfor advare mot et slikt forslag.

Komiteens flertall, medlemmene fra Høyre, Fremskrittspartiet og Kristelig Folkeparti, viser til forslag 7 i representantforslaget. Flertallet viser til at varig tilrettelagt arbeid (VTA) i utgangspunktet skulle være et tilbud til personer med utviklingshemming, men i dag har flere målgrupper. Den vanligste diagnosen er psykisk utviklingshemming, fulgt av psykiske lidelser. Dette er et arbeidstilbud til uføretrygdede som har behov for spesiell tilrettelegging og tett oppfølging. Dette er også grunnen til at Høyre, Fremskrittspartiet, Kristelig Folkeparti og Venstre har prioritert flere VTA-plasser hvert eneste år, som derfor har blitt trappet opp hvert år fra 9 300 i 2013 til rundt 11 400 plasser i 2021. Det har vært et mål at VTA-plassene i større grad skal tilbys personer med psykisk utviklingshemming, som tiltaket var ment for i utgangspunktet, og utviklingshemmede er gjort til en prioritert gruppe i VTA.

Flertallet viser videre til at det er ønskelig med en større vektlegging av VTA i ordinære bedrifter. Flertallet viser videre til at det derfor er behov for justeringer av tiltaket med sikte på å legge til rette for at flere i målgruppen kan være i tilrettelagt arbeid i ordinært arbeidsliv. Flertallet ønsker å se på muligheten for en større fleksibilitet i skillet mellom de to tiltaksvariantene, skjermet og ordinært arbeidsliv, som kan gjøre det mulig for dem som i utgangspunktet er i VTA i skjermet virksomhet, å jobbe mer i ordinære virksomheter.

Flertallet mener at det kan være hensiktsmessig med en kartlegging av behovet for VTA-plasser og en plan for dimensjonering av dette de kommende årene. Samtidig erkjenner flertallet at det er vanskelig å anslå behovet for antall plasser i varig tilrettelagt arbeid. Årsaken til dette er blant annet at målgruppen er definert ut fra skjønnsbaserte kriterier, og at det ikke finnes tall eller statistikk over en potensiell målgruppe. I utgangspunktet er det et krav at deltakerne mottar uføretrygd. VTA-deltakere er imidlertid en liten gruppe i forhold til antall uføretrygdede, og bare et fåtall uføretrygdede vil trenge eller ønske å delta i VTA. De øvrige vilkårene er at deltakere skal ha «behov for spesiell tilrettelegging og tett oppfølging». Flertallet viser til at dette er vilkår som kan være vanskelig å lage statistikk for.

Flertallet støtter på denne bakgrunn forslag 7 fra Arbeiderpartiet.

Flertallet viser til forslag 8 i representantforslaget. Flertallet mener det er avgjørende å styrke ungdoms muligheter i arbeidsmarkedet. Flertallet understreker i den sammenheng at det må presiseres tydelig i statsbudsjettet og i tildelingsbrevet til Arbeids- og velferdsetaten at unge skal prioriteres for arbeidsmarkedstiltak. Flertallet viser videre til en undersøkelse av garantiordningen for ungdom som Fafo gjennomførte i 2015. Fafo påpekte at garantiene var utformet som krav til kvantitet fremfor kvalitet, og stilte spørsmål ved om garantiene egentlig garanterte unge god oppfølging.

Det ble også trukket frem som en utfordring at garantiene fokuserte på målbarhet av Nav-kontorenes oppfyllelse av garantiene fremfor tilrettelagte tjenester og oppfølging av god kvalitet. De tre ungdomsgarantiene ble i 2017 erstattet av en ny ungdomsinnsats hvor det skal gis individuelt tilpasset arbeidsrettet oppfølging. Fafos evaluering av ny ungdomsinnsats viser at organiseringen av oppfølgingen rettet mot nye Nav-brukere under 30 år har blitt bedre med implementeringen av forsterket ungdomsinnsats. Mange av de unge som oppsøker Nav, har store utfordringer og sammensatte hjelpebehov. Forsterket ungdomsinnsats i Nav ser ut til å legge grunnlaget for at Nav-kontorene jobber mer systematisk med å aktivere unge, noe som på sikt vil kunne danne et godt grunnlag for å sikre en god oppfølging av unge ledige.

Flertallet viser videre til at regjeringen de siste årene har styrket innsatsen for å hjelpe flere arbeidssøkere med psykiske helseutfordringer med å komme i jobb. Innsatsen innebærer et samarbeid mellom jobbspesialister i Nav og behandlere i helsesektoren hvor det jobbes etter metodikken individuell jobbstøtte (IPS), som skal gi et koordinert tilbud om arbeidsrettet oppfølging og behandling. Metodikken er forskningsbasert og har positiv effekt på overgang til arbeid. Flertallet viser til at for å styrke tilbudet til unge arbeidssøkere med psykiske helseutfordringer vil det i 2021 etableres et forsøk med individuell jobbstøtte rettet mot unge under 30 år med psykiske helseproblemer og/eller rusproblemer, kalt IPS-ung. Videre vil det bli innført en ny oppfølgingstjeneste i Arbeids- og velferdsetaten overfor unge som gjennomfører formell opplæring som arbeidsmarkedstiltak. Oppfølgingen skal bidra til høyere fullføringsgrad og at flere får kompetanse som er etterspurt på arbeidsmarkedet.

Flertallet mener på denne bakgrunn at det er vanskelig å finne holdepunkter for at Arbeiderpartiets forslaget reelt vil kunne medføre forbedringer for ungdom, og vil derfor ikke støtte forslagene 8 og 11.

Komiteens medlemmer fra Høyre og Kristelig Folkeparti viser til forslag 9 i representantforslaget. Disse medlemmer viser til at Nav årlig betjener rundt 2,8 mill. brukere. Disse medlemmer viser til at med nye og bedre tjenester på nett eller telefon ser en at stadig flere tar i bruk slike tjenester. Disse medlemmer viser til at i motsetning til tidligere er nå Navs tjenester tilgjengelige døgnet rundt, og flere av brukerne forventer nå at kontakten med Nav skjer hjemmefra, via nettet eller ved telefon til kontaktsenteret. Selvbetjeningsløsningene er populære og brukes stadig mer. Disse medlemmer viser til at det er viktig å legge til rette for at flere skal få hjelp via ulike nettløsninger, enten det er snakk om tilrettelagt informasjon eller søknadsdialoger via selvbetjeningsløsninger.

Disse medlemmer viser til at de fleste brukere får best informasjon om statlige ytelser på Nav.no døgnet rundt eller på telefon til Navs kontaktsenter. Disse medlemmer viser videre til at dette frigjør tid til de som har mer sammensatte behov og trenger utvidet oppfølging. Disse medlemmer fremhever viktigheten av at Nav skal ivareta de svakeste, og at Navs ansatte er tilgjengelige for de som trenger økt bistand. Disse medlemmer mener at det ivaretas på en god måte i dag. Der kommunene ofte har begrensede åpningstider, ser en at det store flertallet kan søke hjelp hos Nav døgnet rundt.

Komiteens medlemmer fra Fremskrittspartiet viser til Fremskrittspartiets egne forslag i behandlingen av Representantforslag 156 S (2020–2021) og støtter følgelig ikke dette forslaget.

Komiteens flertall, medlemmene fra Høyre, Fremskrittspartiet og Kristelig Folkeparti, viser til forslag 10 i representantforslaget. Flertallet mener fortsatt at ABE-reformen er en vellykket måte å optimalisere ressursbruken i forvaltningen på. Det er etter flertallets syn et stort paradoks at de partiene som er mest opptatt av at offentlig sektor skal drive mest mulig av tjenesteproduksjonene i egen regi, er de partiene som er minst opptatt av å gi insentiv til en effektiv bruk av fellesskapets ressurser.

Flertallet viser eksempelvis til at automatiseringen av foreldrepengeordningen i Nav i 2018 gjorde at rundt 184 000 søknader årlig i hovedsak ble selvbetjente. Dette har frigjort nesten 200 saksbehandlere til andre saker. Poenget med digitalisering er å gjøre mer med færre ressurser. De såkalte ABE-kuttene går nettopp på drift, mens resten av organisasjonen har fått mer penger for å løse sine oppgaver. Flertallet viser til at denne typen omstilling viser at ABE-reformen er både riktig og viktig.

Flertallet viser til at samlet ABE-innsparing i Arbeids- og velferdsetaten for årene 2015–2020 har vært på om lag 442,1 mill. kroner. Disse effektiviseringskuttene har blitt veid opp av nye midler til satsinger som for eksempel ungdomssatsingen, inkluderingsdugnaden, oppfølging av langtidsledige m.m. Flertallet viser videre til at samtidig som det har vært gjennomført ABE-kutt, har det også vært en økning i antall ansatte i Nav, som har vært realisert gjennom disse satsingene, men også interne omdisponeringer i etaten der man har vridt ressursbruk til brukeroppfølging på Nav-kontorene. Flertallet viser til at ABE-reformen er et viktig bidrag til nødvendig omstilling i statlig virksomhet, som skaper et nødvendig handlingsrom til å kunne styrke særskilte områder.

Flertallet kan på denne bakgrunn ikke støtte forslaget.

Flertallet viser til forslag 11 i representantforslaget. Flertallet deler forslagsstillernes bekymring for de unge som står utenfor arbeidslivet. Det å bli stående utenfor arbeidslivet over tid gir økt risiko for å havne varig utenfor arbeidslivet. Flertallet viser til at når unge havner varig utenfor arbeidslivet, medfører dette store kostnader både for den enkelte og for samfunnet, som går glipp av nødvendig arbeidskraft. Utenforskap har også ringvirkninger for ungdommenes nære og familie.

Flertallet viser til at mange unge uføre har alvorlige diagnoser som gjør det svært krevende å komme i ordinært arbeid. Flertallet viser derfor til økningen av varig tilrettelagte arbeidsplasser (VTA), som er et arbeidstilbud til de som har behov for spesiell tilrettelegging. I tillegg har Nav over tid hatt en forsterket innsats overfor unge (ungdomsinnsatsen) for å sørge for at unge under 30 år som ikke er i arbeid, utdanning eller annen aktivitet, raskt får tilbud om individuelt tilpasset arbeidsrettet oppfølging fra Nav. Flertallet viser videre til at dette arbeidet intensiveres i 2021 og under covid-19-pandemien for at flere unge skal kunne komme i utdanning og arbeid.

Flertallet viser videre til en rekke regelendringer for arbeidsavklaringspenger, hvor målsettingen er raskere avklaring og økt overgang til arbeid. Flertallet viser også til endringer i reglene for kvalifiseringsprogrammet (KVP) for å bidra til økt bruk av dette i kommunene.

Flertallet viser avslutningsvis til Syssesttingsutvalget, hvor partene i arbeidslivet og fagekspertene sammen har drøftet mulige tiltak for å få flere ut i jobb. Flertallet i utvalget foreslår blant annet et avgrenset forsøk med arbeidsorientert uføretrygd for unge søkere til uføretrygd. Forsøket skal bidra til at personer med gradert uføretrygd blir mer attraktive i arbeidsmarkedet. Det foreslås at partene i arbeidslivet skal involveres i utformingen av både forsøket og evalueringskriteriene. Rapporten er nå sendt på offentlig høring. Flertallet ser frem til den videre oppfølgingen av Syssesttingsutvalgets rapport, og støtter ikke forslaget.

Flertallet viser til forslag 12 i representantforslaget. Flertallet deler forslagsstillernes vurdering av at samarbeid mellom offentlige etater for å styrke grunnlaget for at flere skal lykkes i arbeidsmarkedet, er avgjørende. Dette bør, etter flertallets syn, følges tett opp av regjeringen i gjennomføringen av inkluderingsdugnaden og den varslede stortingsmeldingen om forebygging av utenforskap og inkludering av flere.

Flertallet støtter på denne bakgrunn forslaget.

Komiteens medlemmer fra Arbeiderpartiet viser til statsrådets svarbrev av 23. mars 2021 og til de skriftlige innspillene til representantforslaget, som i overveiende grad gir tilslutning til de forslagene

som fremmes. Disse medlemmer viser til sin begrunnelse for forslaget:

«Nav er en bærebjelke i den norske velferdsstaten og forvalter vårt felles sikkerhetsnett som er bygget opp gjennom generasjoner. I møte med Nav skal folk bli møtt med respekt og få oppfylt sine rettigheter. Ansatte i Nav må ha tid og myndighet til å følge opp den enkelte på en god måte.

Det uavhengige granskingsutvalget som har gjennomgått feilpraktisering av folketrygdlovens oppholdskrav ved reiser i EØS-området, peker på mangler i Nav. Denne kritikken må følges opp med konkrete tiltak for å hindre nye feil i fremtiden. Ansatte skal ha tid, kompetanse og myndighet til følge opp den enkelte på en god måte.

Forslagsstillerne mener det er nødvendig med en tillitsreform i Nav og at prinsipper om New Public Management må byttes ut med kvalitetsmål om en bedret situasjon for brukerne. Som følge av digitaliseringen er åpningstidene på Nav-kontorene flere steder redusert. Ikke alle er komfortable med eller behersker digitale løsninger. Økt digitalisering har også ført til at åpningstidene på Nav-kontorene er redusert. Forslagsstillerne mener utfordringene i Nav er sammensatte og må løses til det beste for brukere og ansatte.»

Disse medlemmer viser videre til sine forslag i representantforslaget. Disse gjelder blant annet behovet for å sikre likeverdige tjenester, også for brukere som ikke er digitale. Det vises i den forbindelse også til Representantforslag 154 S (2020–2021) og Representantforslag 156 S (2020–2021) om åpningstider og tilgjengelighet, som komiteen har til samtidig behandling.

Komiteens medlemmer fra Arbeiderpartiet og Sosialistisk Venstreparti viser også til regjeringens og stortingsflertallets vedvarende kutt i folketrygdens ytelser gjennom snart åtte år og til den såkalte ABE-reformen med kutt i administrative ressurser, som begge reduserer Navs muligheter til å yte god bistand til personer med behov for tett oppfølging og samtidig reduserer Navs muligheter til kompetanseoppbygging for de ansatte ved lokale Nav-kontor. Disse medlemmer viser til at god kompetanse ved lokale Nav-kontor er helt avgjørende for å oppfylle målet om at beslutninger om midlertidige stønader kan tas lokalt. I den forbindelse er det viktig å styrke, ikke svekke, den sosialfaglige kompetansen ved Nav-kontorene. Kompetanseutvikling må skje i et samarbeid med de ansattes organisasjoner på alle nivåer, ikke gjennom sentralt vedtatte bemanningsnormer. Disse medlemmer mener at dette samtidig krever en overgang fra dagens vekt på New Public Management med «tellekanter» til en tillitsbasert reform med økt grad av skjønn og med utgangspunkt i den enkelte brukers behov.

Disse medlemmer viser også til Representantforslag 287 S (2020–2021) om arbeidsinkludering foran

profitt og anbud i Navs tiltaksapparat, som komiteen har til behandling.

Disse medlemmer er bekymret for at stadig flere unge havner utenfor utdanning og arbeidsliv og blir avhengige av helserelaterte ytelser på varig basis. Det gjelder også personer med utviklingshemming, der åtte av ti står helt uten tilbud etter fullført videregående skole. Disse medlemmer viser i den forbindelse også til sine merknader og forslag under Stortingets behandling 19. april 2021 av Representantforslag 95 S (2020–2021) jf. Innst. 314 S (2020–2021).

Disse medlemmer viser til at det finnes mange gode lokale initiativ og tiltak for inkludering i arbeidslivet, og mener at det er viktig at slike erfaringer systematiseres og fører til varige endringer. Disse medlemmer viser i den forbindelse til Stortingets enstemmige vedtak 17. november 2016 om å sikre videreføring av forsøk med tiltak for personer med psykiske lidelser, etter forslag fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti til Meld. St. 33 (2015–2016), jf. Innst. 49 S (2016–2017), som lyder:

«Stortinget ber regjeringen sørge for at Navs tilbud til personer med psykiske lidelser styrkes. De gode erfaringene fra forsøk med individuell jobbstøtte må tas vare på ved at arbeidsmetodikken som er utviklet, videreføres og videreformidles i etaten, etter utløpet av forsøksperiodene.»

Komiteens medlemmer fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti fremmer på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen gjennomgå tildelingsbrevet til Nav med sikte på å redusere antall mål og å unngå detaljstyring av aktiviteter for å sikre at styringen av Nav bygger på tillit til de ansattes kompetanse.»

«Stortinget ber regjeringen presentere tiltak for styrking av partnerskapet mellom stat og kommune og som sikrer et lokalt forankret Nav-kontor.»

«Stortinget ber regjeringen gjennomgå ordningen med arbeidsavklaringspenger og fremme forslag for Stortinget for å sikre at brukere som ikke er ferdig avklart, ikke blir stående uten inntektssikring i oppfølgingsløpet.»

«Stortinget ber regjeringen sørge for at arbeidsmarkedstiltaket arbeidsforberedende trening (AFT) prioriteres og ikke anbudsutsettes, og at deltakerne må være ansatt i bedriften der tiltaket blir arrangert, og de må motta lønn.»

«Stortinget ber regjeringen vurdere en videreutvikling av Navs tilbud til unge, herunder gjøre en formell gjennomgang av en ungdomsgaranti, slik at den enkelte

sikres tett oppfølging og det er tilstrekkelig mange og kvalitativt gode og adekvate arbeidsmarkedstiltak, der kompetanseheving står sentralt. Navs tilbud til personer med psykiske lidelser må styrkes.»

«Stortinget ber regjeringen sørge for at det er åpne og tilgjengelige Nav-kontor over hele landet, for å sikre tjenester for alle, herunder grupper som ikke behersker digitale løsninger.»

«Stortinget ber regjeringen avvikle ABE-reformen i Nav.»

«Stortinget ber regjeringen gjennomføre en aktivitetsreform med jobbgaranti for unge som mottar ytelse gradert uføretrygd og arbeidsavklaringspenger.»

«Stortinget ber regjeringen sørge for at det settes av midler til å utvikle flere lokale forsøk for inkludering i arbeidslivet og sikre en bedre samordning og systematisering av erfaringene, slik at arbeidsmetoder som bidrar til inkludering i utdanning og arbeid, videreføres og videreformidles.»

Komiteen fremmer følgende forslag:

«Stortinget ber regjeringen fremme sak om en gjennomgang av utfordringer i Nav for å sikre at Nav yter gode tjenester til befolkningen. Det må i denne sammenheng vurderes om Nav har tilstrekkelig med økonomiske ressurser til å kunne gjennomføre sitt samfunnsoppdrag.»

«Stortinget ber regjeringen sikre at Nav settes i stand til å drive effektiv arbeidsformidling i tett samarbeid med arbeidsgivere i privat og offentlig sektor.»

«Stortinget ber regjeringen sikre bedre tilbud til dem som trenger varig tilrettelagt arbeid (VTA), samt legge frem en opptrappingsplan for VTA-plasser.»

«Stortinget ber regjeringen sikre en bedre samordning av tjenestene i helsesektoren, Nav og utdannings-systemet, slik at unge gis en helhetlig oppfølging tilpasset den enkelte med fokus på aktivitet og mestring.»

Komiteens medlem fra Senterpartiet vil understreke at Nav-reformen har utviklet seg til å bli noe helt annet enn det som var det klart definerte formålet: ei dør inn. Dette skulle først og fremst gjelde de som var i en vanskelig helsemessig situasjon når det gjelder deltakelse i arbeidslivet med sin arbeidsevne. For svært mange som har behov for arbeidsrettede ordninger/tiltak og sosiale ytelser, fungerer Nav dårlig. Slik behandling som mange opplever i en vanskelig livssituasjon, er en skamlett i vårt velferdssystem, et velferds-

system som skal være et sikkerhetsnett for de av våre medmennesker som trenger det mest.

De tte medlem vil derfor nok en gang understreke tre nødvendige hastetiltak for å rette noe på denne situasjonen:

1. Nav sine lokale kontorer i kommuner og bydeler (Navs førstelinje) må holde åpent minst like lenge som kommunens rådhus.
2. Nav sine lokale kontorer i kommuner og bydeler gis kraftig styrket bemanning for å yte nødvendig veiledning til folk som ikke kan bruke digitale kontaktsystem. Det gjelder også de svært mange som trenger bistand fordi situasjonen er sammensatt og krevende å få oversikt over.
3. Ansatte ved lokale kontor i kommuner og bydeler gis økt ansvar samt beslutningsmyndighet for midlertidige ytelser. Denne tillitsreformen innebærer en kontinuerlig dialog mellom førstelinjen (lokale Nav-kontor) og ledelsen slik at samfunnsoppdraget til Nav utføres på en stadig bedre måte i tråd med formålet.

Komiteens medlemmer fra Arbeiderpartiet og Sosialistisk Venstreparti mener det er nødvendig å starte arbeidet med å bygge et Nav basert på mer tid og tillit enn i dag, som tar et oppgjør med kontroll, overdreven måling og markedstankegangen som har fått stadig større inntreden i offentlig sektor. Partene er avgjørende i dette arbeidet. Med Navskandalen friskt i minne har man sett at Nav er blitt et system som både er stort, byråkratisk og topptungt. Dette rammer de ansatte og informasjons- og kommunikasjonsflyten. Nav er en stor og svært viktig etat for folk som trenger veiledning, utredning og økonomisk bistand som følge av at de ikke selv kan skaffe seg nødvendig arbeidsinntekt til livsopphold. Disse medlemmer understreker at årsakene til at Nav sliter på flere områder, er veldig sammensatt. Organisasjonsmodellen er i strid med reformens hovedformål – «én dør inn». Nav-kontorene i kommuner og bydeler har for liten bemanning, er for lite tilgjengelige og viser ofte til digitale plattformer og mangler en kompetansenorm som sikrer sosialfaglig kompetanse. Nav-kontorene og de ansatte har videre for lite ansvar og myndighet. Åpningstidene er veldig redusert etter påtrykk fra ledelsen i Nav, noe som fører til at de mest sårbare gruppene ikke får nødvendig lovpålagt bistand. Disse medlemmer viser til en tidligere SINTEF-rapport som viser at sosionomenes tid som ansatte i Nav går til rapportering fremfor tett endringsarbeid med brukerne. Det gir mange klager, omgjorte vedtak og lav effekt og viser at det er behov for en bemannings- og kompetansenorm i etaten.

Disse medlemmer mener at i stedet for systemer som kontrollerer enkeltansatte og produktivi-

tet, for eksempel i form av antall vedtak, bør det heller fokuseres på om man har kontroll på om samfunnsoppgavet blir løst på en god måte. I dag ser vi imidlertid at det altfor ofte rapporteres på en lang rekke detaljer, ofte pålagt av forskjellige styringsnivåer. Det ender med at det som måles, blir det viktige, i stedet for at det viktige måles. Sentraliserte beslutninger og organisering etter bestiller–utførermodeller fører til at ansatte og deres representanter mister mulighet til å delta i vedtaksprosessene. De økonomiske styrings-, finansierings-, regnskaps- og organisasjonsmodellene må endres der de er i strid med målet om en tillitsbasert arbeidsmetodikk i offentlig sektor.

Disse medlemmer viser til at forbundene som organiserer de ansatte i Nav, er tydelige på at man bør snakke om en tillitsreform i offentlig sektor, ikke først og fremst for denne enkelte tjenesten. Først og fremst trengs en helhetlig gjennomgang av Nav som omfatter styringsform, organisering, arbeidsmåter og kompetanse, for å få et godt nok bilde av hvor skoen trykker, fremfor å fremme en rekke enkelttiltak som lapper på systemet. Disse medlemmer understreker at mye i Nav også fungerer, selv om det ikke er dette som kommer frem i media. Disse medlemmer mener det i første omgang må på plass en gjennomgang for deretter å sette ned et partssammensatt utvalg hvor brukerorganisasjonene er involvert som egen part, dette for å vurdere hvilke nødvendige tiltak som skal til for å skape et mer tillitsbasert Nav til beste for brukere og ansatte, fremfor ytterligere detaljstyring fra politikere, som også forbundene er bekymret for.

Disse medlemmer er bekymret for at den formen for målstyring, telling og rapportering som man ser i Nav, ikke fremmer godt sosialfaglig arbeid. Ikke sjelden har Nav-ansatte et tresifret antall brukere de skal følge opp.

Komiteens medlem fra Sosialistisk Venstreparti mener dette gir grunnlag for å innføre en veiledende bemannings- og kompetansenorm i Nav som sikrer nok ansatte og sosialfaglig kompetanse i etaten.

Komiteens medlemmer fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti fremmer på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen gjennomgå organiseringsmodellen i Nav med den hensikt å fjerne tidkrevende byråkrati, rapportering, kontroll og detaljstyring og isteden la ansatte få bruke sitt faglige skjønn, og stole på deres vurderinger. Stortinget ber videre regjeringen komme tilbake med resultatet av gjennomgangen og samtidig sette ned et partssammensatt utvalg hvor brukerorganisasjonene er inkludert som part, for å arbeide frem nødvendige forbedringer av Nav.»

«Stortinget ber regjeringen, som et viktig tiltak for økt handlefrihet og myndighet til det enkelte Nav-kontor, gjennomgå tildelingsbrevet til etaten og kommunebrev for de sosiale tjenestene i arbeids- og forvaltningen for 2021 med et kritisk blikk og erstatte detaljstyring av virkemidler med mer vekt på styring gjennom oppnådde resultater.»

«Stortinget ber regjeringen fremme nødvendige forslag for å sikre nok handlingsrom i førstelinjen hos Nav til å sikre mennesker i krise den økonomiske tryggheten og oppfølgingen det er behov for.»

«Stortinget ber regjeringen fremme nødvendige forslag for å påse at rettssikkerheten til den enkelte innbygger i møte med Nav blir styrket, og at tilliten til Nav gjenopprettes.»

Komiteens medlem fra Sosialistisk Venstreparti fremmer på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen innføre en veiledende bemannings- og kompetansenorm i Nav, som sikrer tilstrekkelig sosialfaglig kompetanse i etaten og hos ansatte på lokalt nivå.»

Forslag fra mindretall

Forslag fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti:

Forslag 1

Stortinget ber regjeringen gjennomgå tildelingsbrevet til Nav med sikte på å redusere antall mål og å unngå detaljstyring av aktiviteter for å sikre at styringen av Nav bygger på tillit til de ansattes kompetanse.

Forslag 2

Stortinget ber regjeringen presentere tiltak for styrking av partnerskapet mellom stat og kommune og som sikrer et lokalt forankret Nav-kontor.

Forslag 3

Stortinget ber regjeringen gjennomgå ordningen med arbeidsavklaringspenger og fremme forslag for Stortinget for å sikre at brukere som ikke er ferdig avklart, ikke blir stående uten inntektssikring i oppfølgingsløpet.

Forslag 4

Stortinget ber regjeringen sørge for at arbeidsmarkedstiltaket arbeidsforberedende trening (AFT) prioriteres og ikke anbudsutsettes, og at deltakerne må være ansatt i bedriften der tiltaket blir arrangert, og de må motta lønn.

Forslag 5

Stortinget ber regjeringen vurdere en videreutvikling av Navs tilbud til unge, herunder gjøre en formell gjennomgang av en ungdomsgaranti, slik at den enkelte sikres tett oppfølging og det er tilstrekkelig mange og kvalitativt gode og adekvate arbeidsmarkedstiltak, der kompetanseheving står sentralt. Navs tilbud til personer med psykiske lidelser må styrkes.

Forslag 6

Stortinget ber regjeringen sørge for at det er åpne og tilgjengelige Nav-kontor over hele landet, for å sikre tjenester for alle, herunder grupper som ikke behersker digitale løsninger.

Forslag 7

Stortinget ber regjeringen avvikle ABE-reformen i Nav.

Forslag 8

Stortinget ber regjeringen gjennomføre en aktivitetsreform med jobbgaranti for unge som mottar ytelsegradert uføretrygd og arbeidsavklaringspenger.

Forslag 9

Stortinget ber regjeringen sørge for at det settes av midler til å utvikle flere lokale forsøk for inkludering i arbeidslivet og sikre en bedre samordning og systematisering av erfaringene, slik at arbeidsmetoder som bidrar til inkludering i utdanning og arbeid, videreføres og videreformidles.

Forslag 10

Stortinget ber regjeringen gjennomgå organiseringsmodellen i Nav med den hensikt å fjerne tidkrevende byråkrati, rapportering, kontroll og detaljstyring og isteden la ansatte få bruke sitt faglige skjønn og stole på deres vurderinger. Stortinget ber videre regjeringen komme tilbake med resultatet av gjennomgangen og samtidig sette ned et partssammensatt utvalg hvor brukerorganisasjonene er inkludert som part, for å arbeide frem nødvendige forbedringer i Nav.

Forslag 11

Stortinget ber regjeringen, som et viktig tiltak for økt handlefrihet og myndighet til det enkelte Nav-kontor, gjennomgå tildelingsbrevet til etaten og kommunebrev for de sosiale tjenestene i arbeids- og velferdsforvaltningen for 2021 med et kritisk blikk og erstatte detaljstyring av virkemidler med mer vekt på styring gjennom oppnådde resultater.

Forslag 12

Stortinget ber regjeringen fremme nødvendige forslag for å sikre nok handlingsrom i førstelinjen hos Nav til å sikre mennesker i krise den økonomiske tryggheten og oppfølgingen det er behov for.

Forslag 13

Stortinget ber regjeringen fremme nødvendige forslag for å påse at rettsikkerheten til den enkelte innbygger i møte med Nav blir styrket og at tilliten til Nav gjenoprettes.

Forslag fra Sosialistisk Venstreparti:*Forslag 14*

Stortinget ber regjeringen innføre en veiledende bemannings- og kompetansenorm i Nav, som sikrer tilstrekkelig sosialfaglig kompetanse i etaten og hos ansatte på lokalt nivå.

Komiteens tilråding

Komiteens tilråding fremmes av en samlet komité.

Komiteen har for øvrig ingen merknader, viser til representantforslaget og rå Stortinget til å gjøre følgende

vedtak:

I

Stortinget ber regjeringen fremme sak om en gjennomgang av utfordringer i Nav for å sikre at Nav yter gode tjenester til befolkningen. Det må i denne sammenheng vurderes om Nav har tilstrekkelig med økonomiske ressurser til å kunne gjennomføre sitt samfunnsoppdrag.

II

Stortinget ber regjeringen sikre at Nav settes i stand til å drive effektiv arbeidsformidling i tett samarbeid med arbeidsgivere i privat og offentlig sektor.

III

Stortinget ber regjeringen sikre bedre tilbud til dem som trenger varig tilrettelagt arbeid (VTA), samt legge frem en opptrappingsplan for VTA-plasser.

IV

Stortinget ber regjeringen sikre en bedre samordning av tjenestene i helsesektoren, Nav og utdannings-systemet, slik at unge gis en helhetlig oppfølging tilpasset den enkelte med fokus på aktivitet og mestring.

Oslo, i arbeids- og sosialkomiteen, den 27. april 2021

Erlend Wiborg

leder

Margret Hagerup

ordfører


DET KONGELIGE
ARBEIDS- OG SOSIALDEPARTEMENT

Statsråden

Arbeids- og sosialkomiteen i Stortinget
Stortinget
Postboks 1700 Sentrun
0026 OSLO

Deres ref

Vår ref

Dato

21/1043-

23. mars 2021

Svar på representantforslag 130 S (2020-2021)

Jeg viser til brev fra arbeids- og sosialkomiteen av 9. mars 2021 med anmodning om min vurdering av representantforslag 130 S (2020-2021) fra stortingsrepresentantene Rigmor Aasrud, Lise Christoffersen, Arild Grande, Fredric Holen Bjørdal, Eva Kristin Hansen, Tuva Moflag og Elise Bjørnebekk-Waagen om et styrket Nav. Representantforslaget er oppsummert i 12 punkter.

Arbeids- og velferdsforvaltningen (NAV) har et omfattende og krevende samfunnsoppdrag der etterspørsel og behov for NAVs tjenester har blitt ytterligere forsterket av koronapandemien. Som forslagstillerne er kjent med, var NAV-reformen en krevende reform med mange utfordringer fra starten. Den innebar betydelige omstillinger for ansatte, med store interne omorganiseringer som igjen påvirket driftssituasjonen. Videre hadde man systemer som ikke var tilpasset ny organisasjon, noe som ga ineffektivitet i saksbehandlingen. At store innholdsreformer ble implementert samtidig, og at en finanskriser kom på samme tidspunkt, forsterket utfordringene ytterligere. Som følge av dette ble NAV tilført midler for å kunne bedre driftssituasjonen og påbegynne modernisering.

Arbeids- og velferdsforvaltningen har siden den gang vært gjennom store endringer. NAV jobber kontinuerlig for å utvikle og forbedre sin brukeroppfølging, tjenester og virkemidler, med arbeidsprosesser og digitale løsninger som støtter opp under dette. Dette vil jeg redegjøre nærmere for under de konkrete forslagene.

Vi har lagt et krevende år bak oss. Både koronapandemien og NAV/EØS-saken har preget NAV både i 2020 og dette året. Vi har opplevd den høyeste registrerte arbeidsledigheten siden mellomkrigstiden, og NAV har håndtert en massiv inngang av dagpengesøknader, et økt behov for oppfølging av flere, i tillegg til å utvikle nye systemløsninger i rekordfart.

På bakgrunn av NAVs evne til omstilling, utvikling og samordning, ser jeg lysere på situasjonen i NAV og forvaltningens mulighet til å løse samfunnsoppdraget enn det forslagsstillerne legger til grunn i sine forslag.

Jeg vil under kommentere hvert av forslagene som representantene stiller:

1. *Stortinget ber regjeringen fremme sak om en gjennomgang av utfordringer i Nav for å sikre at Nav yter gode tjenester til befolkningen. Det må i denne sammenheng vurderes om Nav har tilstrekkelig med økonomiske ressurser til å kunne gjennomføre sitt samfunnsoppdrag.*

NAVs viktigste arbeid fremover er å bidra til at flere kommer i arbeid og færre på stønad. Samtidig skal etaten sørge for at de som trenger det, får rett ytelse til rett tid. Dette samfunnsoppdraget er omfattende og komplekst og skal løses med et utfordringsbilde for samfunns- og arbeidsliv som er godt skissert gjennom både perspektivmelding og sysselsettingsutvalgets rapporter.

Siden etableringen av NAV har det vært gjennomført et betydelig utviklingsarbeid, med store endringer, både av organisasjon, systemer og tjenester. Jeg vil særskilt vise til Meld. St. 33 (2015-2016) "NAV i en ny tid – for arbeid og aktivitet" som la frem konkrete strategier og tiltak for å gjøre NAV mer arbeidsrettet, styrke kontakten med arbeidsgivere og forenkle brukernes møte med forvaltningen. I tråd med meldingen fikk også forvaltningen større myndighet og lokal handlefrihet til å tilpasse tjenestene og virkemidler til individuelle behov, noe som har vært viktig for å vitalisere partnerskapet med kommunene. Jeg vil nevne at disse retningsvalgene nylig har vært evaluert av Arbeidsforskningsinstituttet (AFI) som konkluderer med at strategier og tiltak har gitt positive resultater, og at arbeidet bør videreføres.

De siste årene har det vært gjennomført en digital transformasjon i NAV, der nav.no har blitt det største "NAV-kontoret". Flere får digital veiledning, flere benytter digitale selvbetjeningsløsninger og tar del i en digital brukerdiallog. I tillegg gir digitaliseringen bedre samhandling internt i NAV og mot andre sektorer. Dette gir bedre tjenester for brukerne samtidig som det muliggjør tettere oppfølging av brukere som har behov for dette. Digital informasjon og tjenester og en sterk digital utviklerkompetanse i NAV har også vært helt avgjørende under pandemien for å kunne yte bistand og utvikle nye løsninger raskt.

Tjenesteutvikling gjennom digitalisering fortsetter med leveranser både fra IKT-moderniseringsprogrammet, men også gjennom Arbeids- og velferdsdirektoratet egne utviklingsprosjekter. Brukere som ikke kan bruke digitale tjenester, skal også få gode tjenester og service fra NAV. Digitaliserte tjenester som frigjør ressurser, muliggjør nettopp bedre oppfølging av dem som har behov for dette.

Siden etableringen av NAV er det gjennomført flere organisatoriske endringer. En regionreform er gjennomført, og det har vært en betydelig spesialisering av ytelsesforvaltningen for å styrke fagmiljøene og kvaliteten i saksbehandlingen. Videre er antall NAV-kontorer i nært samarbeid med de aktuelle kommunene, blitt redusert for å gi mer robuste fag- og kompetansemiljøer og styrke de brukerrettede tjenestene, samtidig som

organisasjonen blir mer kostnadseffektiv. Arbeids- og velferdsdirektoratet fikk også sist høst i oppdrag å vurdere hvordan læringspunktene NOU 2020: 9 Blindsonen skal følges opp. Direktoratet har utarbeidet en intern oppfølgingsplan, og har igangsatt flere tiltak knyttet til organisering, forvaltningskultur og kompetanse. Arbeidet fortsetter i 2021.

Arbeids- og velferdsetatens driftsbudsjett har blitt styrket i flere omganger gjennom nye midler til satsingsområder som ungdomssatsingen, inkluderingsdugnaden og oppfølging av langtidsledige. Samtidig har regjeringen også forventninger til effektivisering i etaten, jf. ABE-reformen og av uttak av effektivitetsgevinster gjennom IKT-moderniseringsprogrammet.

I tillegg til styrking av særskilte satsingsområder, har etaten gjennom IKT-moderniseringsprogrammet og annet effektiviseringsarbeid kunnet omdisponere ressurser til brukeroppfølgning. Som følge av dette har det vært en økning i antall årsverk i etaten, med størst økning i arbeids- og tjenestelinjen. Det skyldes i hovedsak styrking av Nav-kontorene, blant annet i forbindelse med opptrappingen i tiltak i egenregi og styrking av NAV Kontaktsenter.

NAVs driftsbevilgning ble i Prop 1 S for 2021 midlertidig styrket med 500 mill. kroner for å håndtere konsekvenser av koronapandemien. Bevilgningen er ytterligere styrket i 2021 med 366 mill. kroner som skal bidra bl.a. til oppfølging av arbeidsledige, sikre god tilgjengelighet ved NAV Kontaktsenter og ressurser til saksbehandling av dagpenger, jf. Prop 79 S.

For å oppsummere viser jeg til at NAV har gjennomgått en betydelig endring siden etableringen i 2006. Det vil fortsatt være behov for videreutvikling, både av forvaltningen og innretning av tjenester og virkemidler for å kunne løse samfunnsoppdraget på best mulig måte. Her foreligger det flere planer og initiativer fremover. Jeg mener NAV er godt rustet til dette. Behov for økonomiske ressurser både under pandemien og fremover må vurderes forløpende gjennom den ordinære budsjettprosessen.

- 2. Stortinget ber regjeringen gjennomgå tildelingsbrevet til Nav med sikte på å redusere antall mål og å unngå detaljstyring av aktiviteter for å sikre at styringen av Nav bygger på tillit til de ansattes kompetanse.*

Mål og resultatstyring (MRS) er det valgte styringsprinsippet i staten, der formålet er å gi virksomhetene myndighet over hvordan ressursene brukes og prioriteres innenfor fastsatte rammer.

Mål- og resultatstyringen av NAV har utviklet seg over tid. Departementet har utviklet et tildelingsbrev med tydelige styringssignaler, en balansert omtale av områder utfra risiko og vesentlighet og med økt handlingsrom til arbeids- og velferdsetaten. Dette er i tråd med Meld. St. 33 (2015-2016) "NAV i en ny tid – for arbeid og aktivitet" der vi ga signaler om styrking av det lokale handlingsrommet for å kunne gi helhetlige og individuelt tilpassede tjenester. I tråd med meldingen ble det også gjennomført en omlegging av styringsprinsippene for arbeidsmarkedstiltakene, der etaten har fått handlefrihet til å

gjennomføre den tiltakssammensetningen som vurderes å gi best overgang til arbeid innen gitt budsjetttramme.

Jeg anser at antall mål i tildelingsbrevet er moderat i lys av arbeids- og velferdsetatens betydelige portefølje. Under hvert mål bestilles det styringsinformasjon av både kvantitativ og kvalitativ karakter som sammen danner grunnlag for å kunne belyse måloppnåelsen. Å styre på effekter og resultater og ikke på konkrete aktiviteter, kan samtidig være krevende siden det ofte er stor oppmerksomhet omkring enkeltresultater og aktiviteter. Da er det også risiko for kortsiktig, detaljert styring i strid med målsetningen om mer overordnet mål- og resultatstyring fra departementet.

Det er også jevnlig behov for å gjennomgå og revidere hvordan vi innretter resultatstyringssystemet. Dette skjer i nær dialog med Arbeids- og velferdsdirektoratet. Jeg mener det ikke er hensiktsmessig at det foretas en særskilt gjennomgang av tildelingsbrevet og tilhørende styringsinformasjon nå.

3. Stortinget ber regjeringen sikre at Nav settes i stand til å drive effektiv arbeidsformidling i tett samarbeid med arbeidsgivere i privat og offentlig sektor.

Et velfungerende arbeidsmarked skal legge til rette for effektiv utnyttelse av arbeidskraften, og sørge for at prosessen med å bringe sammen de som tilbyr og de som etterspør arbeidskraft, skjer raskt og effektivt. Løpende og oppdatert informasjon om ledige stillinger i hele landet, og tilgang på informasjon om kompetansen til arbeidssøkerne, er viktig for å skape et transparent arbeidsmarked. De fleste jobbskiftene i arbeidslivet skjer frivillig, og håndteres uten behov for bistand fra NAV.

Det er tatt mange initiativer for å legge til rette for at NAV kan yte formidlingsbistand på en god måte i samarbeid med arbeidsgivere i både privat og offentlig sektor. NAV kan bistå arbeidsgivere som ikke finner aktuelle kandidater til ledige stillinger, og arbeidssøkere som har problemer med å finne arbeid. Arbeids- og velferdsetatens nettside arbeidsplassen.no har i dag landets største base over ledige stillinger og arbeidssøkere. NAV har inngått en rekke avtaler med bedrifter om rekruttering av arbeidskraft. Slike avtaler finnes både på nasjonalt og regionalt nivå. Som et ledd i dette arbeidet, har NAV kontakt med bedrifter med sikte på rekruttering og utplassering.

Arbeidsgivere som tar kontakt med etaten fordi de har et bemanningsbehov, vil få hjelp til å finne aktuelle kandidater. I dette arbeidet kan NAV også bistå med tilrettelegging, oppfølging og kvalifisering av arbeidssøkere. På denne måten bidrar NAVs rekrutteringsbistand til økt inkludering i arbeidslivet. Etatens formidlingsarbeid retter seg i hovedsak mot grupper av arbeidssøkere som har høy prioritet i regjeringens arbeidsmarkedspolitik.

Regjeringen har iverksatt inkluderingsdugnaden som har som mål å få flere som står utenfor arbeidslivet med nedsatt funksjonsevne eller hull i CV-en, inn i ordinært arbeid. I inkluderingsdugnaden har regjeringen satt et mål om at minst 5 prosent av nyansatte i staten skal være personer med nedsatt funksjonsevne eller hull i CV-en.

Inkluderingsdugnaden ble iverksatt i 2018 og har pågått i en tid hvor etterspørselen etter arbeidskraft var høy i flere bransjer og bedrifter, og arbeidsledigheten var lav. Koronapandemien og smitteverntiltakene har gjort at mange nå møter et vanskeligere arbeidsmarked. De som slet på arbeidsmarkedet før korona, risikerer nå å skyves enda lengre unna arbeid. For 2021 er det derfor iverksatt en betydelig satsing på arbeidsmarkedstiltak og personellressurser i NAV for å redusere ledighet og bistå utsatte grupper på arbeidsmarkedet. På denne måte har regjeringen lagt til rette for at Nav kan drive effektiv arbeidsformidling.

4. Stortinget ber regjeringen presentere tiltak for styrking av partnerskapet og som sikrer et lokalt forankret Nav-kontor.

Som forslagstillerne påpeker, er partnerskapet mellom kommune og stat i det lokale NAV-kontoret et viktig virkemiddel for å nå målene i arbeids- og velferdspolitikken. Likeledes er jeg enig med forslagsstillerne når de legger vekt på at NAV er avhengig av god lokal forankring, tett samspill mellom statlige og kommunale tjenester og godt samarbeid med lokale arbeidsplasser og næringsliv for å lykkes.

Et av de viktigste innsatsområdene i arbeids- og velferdspolitikken fremover er å forebygge og hindre at utsatte grupper blir stående varig utenfor utdanning eller arbeidsliv. Vi må derfor både arbeide for å inkludere flere i utdanning og arbeid, og samtidig søke å gi flere av dem som blir stående utenfor arbeidslivet, mulighet for deltakelse og inkludering i nabolag, nærmiljø og lokalsamfunn.

En helhetlig politikk for å forebygge utenforskap og bidra til økt inkludering i arbeids- og samfunnsliv må derfor omfatte et bredt spekter av politikkområder. I dette arbeidet blir det stadig mer tydelig at forvaltningen må bli bedre til å samarbeide på tvers av tjenester og sektorer. Ikke minst mellom arbeids- og velferdsforvaltningen, helse og utdanning. Partnerskapet mellom kommune og stat i det lokale NAV-kontoret gir store muligheter for en helhetlig og individuelt tilpasset innsats overfor den enkelte bruker i møte med forvaltningen. Det kommunale og statlige samarbeidet i NAV-kontoret gir også en mulighet til å utnytte de kommunale og statlige virkemidlene totalt sett på en best mulig måte, tilpasset lokale forutsetninger og behov. I dette samarbeidet ligger det også mye potensial for læring, innovasjon og samarbeid med sosiale entreprenører og frivillig sektor lokalt.

I Meld. St. 33 (2015-2016) *NAV i en ny tid – for arbeid og aktivitet* oppsummerer regjeringen erfaringene med NAV-reformen så langt og presenterer retningsvalg for en velfungerende arbeids- og velferdsforvaltning videre, herunder for partnerskapet i NAV-kontoret. Meldingen viser til at evalueringen av NAV-reformen pekte på at mulighetene i partnerskapet i liten grad har vært utnyttet av dem som skulle realisere det. Derfor var også meldingen rettet inn mot å gi forvaltningen større handlingsrom lokalt til å tilpasse tjenestene til brukernes individuelle behov og lokale forhold.

Som forslagsstillerne peker på, viser en FoU-rapport fra 2020 (Mulighetsrommet i Nav-partnerskapet, Rapport NORCE 34-2019) at utviklingen for et likeverdig og godt samarbeid i

partnerskapet går i riktig retning. På samme måte konkluderer en AFI-rapport om implementeringen av retningsvalgene og tiltakene i Meld. St. 33 (2025-2016) at det har skjedd et retnings-skifte lokalt i utviklingen av partnerskapet (AFI-rapport 2020:09). Her framgår det blant annet at både rådmenn og NAV-ledere mener partnerskapet fremmer samarbeidet mellom stat og kommune, og gjør NAV-kontoret bedre i stand til å løse sine oppgaver. NAV-kontorenes måloppnåelse vurderes som positiv. Rådmennene mener at NAV-kontoret i noen eller stor grad bidrar til å få flere i arbeid og færre på stønad, og at NAV-kontorets ivaretagelse av ansvaret for sosiale tjenester er god. Rapporten peker også på at det fortsatt er behov for å vitalisere partnerskapet og at arbeidet med å følge opp tiltakene i stortingsmeldingen bør fortsette.

Arbeids- og sosialdepartementet og KS har siden NAV-reformen hatt samarbeidsavtaler om partnerskapet i NAV-kontoret. Gjeldende avtale ble inngått i april 2018 og varer ut 2022. Formålet med avtalen er "å styrke partnerskapet mellom stat og kommune i NAV-kontorene, samt å bygge opp under lokale prosesser for utvikling og innovasjon slik at partene kan ivareta felles samfunnsoppdrag." I avtalen vektlegges godt samarbeid bl.a. gjennom gjensidig informasjonsutveksling og involvering av hverandre i prosesser som vil få vesentlige konsekvenser for brukerne eller som har økonomiske eller administrative konsekvenser for en av partene i NAV-kontoret. I avtalen er det trukket frem særskilte områder det skal arbeides videre med på sentralt nivå. Det gjelder arenaer og prosesser for å styrke partnerskapet, kunnskapsgrunnlag for tjenesteutvikling i partnerskapet og digitalisering av tjenester.

Partnerskapet mellom kommune og stat i det lokale NAV-kontoret gir gode muligheter for en helhetlig og individuelt tilpasset innsats overfor den enkelte bruker. Tiltakene som har vært satt i verk for å styrke partnerskapet til beste for brukerne de siste årene gir resultater. Allikevel er det viktig å fortsette dette arbeidet for å skape NAV-kontor som har handlefrihet til å tilpasse tjenester og virkemidler til lokale forutsetninger og brukernes individuelle behov.

- 5. Stortinget ber regjeringen gjennomgå ordningen med arbeidsavklaringspenger og fremme forslag for Stortinget for å sikre at brukere som ikke er ferdig avklart, ikke blir stående uten inntektssikring i oppfølgingsløpet.*

Arbeidsavklaringspenger (AAP) ble innført i 2010 og erstattet rehabiliteringspenger, attføringspenger og tidsbegrenset uførestønad (Ot.prp.nr. 4 (2008–2009)). Formålet med innføringen av den nye ytelsen var å legge til rette for tidligere og tettere oppfølging av stønadsmottakere, og dermed for at flere raskere skal komme tilbake i arbeid eller i arbeidsrettet aktivitet. Dette skulle gi et kortere stønadsløp sammenliknet med de tre tidligere ytelsene.

Det ble iverksatt en rekke regelendringer for arbeidsavklaringspenger fra 2018. Lovendringene innebar en smalere inngang til ordningen, at det legges til rette for et strammere stønadsløp, og økte arbeidsinsentiver. De overordnede målsettingene var

raskere avklaring og økt overgang til arbeid. Sykdomskravet i loven ble tydeliggjort, og det ble innført en karenperiode etter utløpet av maksimal stønadsperiode. Maksimal stønadsperiode ble redusert fra fire til tre år, unntak fra maksimal varighet ble tidsbegrenset til to år, og vilkårene for unntak ble skjerpet. Arbeidsinsentivene ble styrket ved at perioden man kan motta arbeidsavklaringspenger mens man søker arbeid og perioden mottaker kan arbeide 80 prosent uten å miste ytelsen, ble utvidet.

Bakgrunnen for regelendringene var at hovedbildet, etter innføring av ordningen med arbeidsavklaringspenger i 2010, viste at samlet varighet med arbeidsavklaringspenger ikke var redusert sammenliknet med de tre tidligere ytelsene. Erfaringene med regelverket for arbeidsavklaringspenger viste at bestemmelsen om unntak fra maksimal varighet på fire år ofte ble brukt, til tross for at det i Ot.prp. nr. 4 (2008-2009) ble lagt til grunn at denne kun unntaksvis skulle benyttes, ved at det ble påpekt at "det i særlige tilfeller må være mulig med en begrenset forlengelse av vedtaksperioden". Videre var det et potensial for bedre og mer målrettede stønadsløp gjennom tidligere igangsetting av arbeidsrettet aktivitet, og mer samtidighet i gjennomføring av arbeidsrettet aktivitet og medisinsk behandling. Fireårsperioden ble ikke brukt godt nok. Av dem som hadde rett til arbeidsavklaringspenger i desember 2016, hadde nær én av fem mottatt ytelsen lenger enn fire år.

Noen av regelendringene, som reduksjon av maksimal varighet til tre år, gjaldt kun for nye tilfeller. Hvorvidt de overordnede målsettingene nås, er det foreløpig for tidlig å vurdere, gitt at de som er fullt ut omfattet av regelendringene ikke har fullført stønadsløpet ennå. Konsekvensene vil følgelig måtte kartlegges over tid, og det vil ikke være mulig å få solid kunnskap om alle virkninger av regelverksendringene før om noen år.

Jeg vil presisere at alle personer med nedsatt arbeidsevne har rett til oppfølging fra Arbeids- og velferdsetaten (NAV), og endringene i regelverket fra 2018 har ikke svekket denne retten. Det finnes også alternative stønader til livsopphold for denne gruppen som tiltakspenger, kvalifiseringsstønad og økonomisk sosialhjelp. En del av vurderingen av konsekvenser av regelverksendringene, vil være å forsøke å belyse hvilken oppfølging og inntektssikring personer som ikke har rett på arbeidsavklaringspenger får. Jeg kan forsikre forslagstillerne om at effektene av regelendringene følges nøye. Dersom det er behov for justeringer vil regjeringen komme tilbake til Stortinget på egnet måte.

- 6. Stortinget ber regjeringen sørge for at arbeidsmarkedstiltaket arbeidsforberedende trening (AFT) prioriteres og ikke anbudsutsettes, og at deltakerne må være ansatt i bedriften der tiltaket blir arrangert, og de må motta lønn.*

Utgifter til arbeidsmarkedstiltak er en rammestyrte bevilgning. Innenfor denne beskrankningen skal arbeidsmarkedstiltak tildeles den enkelte etter en behovsvurdering og/eller arbeidsevnevurdering. Det er NAV-kontoret som i samarbeid med brukeren avgjør hvilket tiltak som er best egnet. Stortinget har bl.a. gjennom behandlingen av Meld. St. 33 (2015-2016) NAV i en ny tid – for arbeid og aktivitet, Innst. 49 S (2016-2017), sluttet seg til prinsippet om at Arbeids- og velferdsetaten skal ha stor frihet til å finne den beste bruken av

arbeidsmarkedstiltakene for å få flest mulig tilbake til jobb. Jf. vedtak III "Stortinget ber regjeringen sørge for at det enkelte NAV-kontor får økt handlefrihet og myndighet, og at man forsterker arbeidet med økt vekt på styring gjennom oppnådde resultater og mindre detaljstyring av virkemidler og aktiviteter". Det samlede tiltaksnivået og sammensetningen av tiltak er derfor et resultat av mange forhold som avveies, slik som individuelle vurderinger av behov, erfaringer med de enkelte tiltaksarrangørene, samlet bevilgning og prisene for det enkelte tiltaket.

Arbeidsmarkedstiltaket AFT er det mest brukte tiltaket for personer med nedsatt arbeidsevne. Totalt ble det i gjennomsnitt per måned i 2020 utført 37 600 tiltaksmånedsverk for personer med nedsatt arbeidsevne. For AFT ble det gjennomført i gjennomsnitt 7500 tiltaksmånedsverk per måned i 2020.

I tillegg til at AFT er det mest brukte tiltaket for personer med nedsatt arbeidsevne, er det også det mest kostbare tiltaket. Gjennomsnittlig månedsverkspris for AFT var i 2020 17 500 kroner, mens den gjennomsnittlige månedsverksprisen for alle tiltak var på 9 700 kroner. Den høye prisen gjør det spesielt viktig å vurdere omfanget opp mot resultatene av tiltaket.

Det er kun for de arbeidsmarkedstiltakene hvor deltakeren er ansatt i en ordinær virksomhet at deltakerne mottar lønn slik som midlertidig lønnstilskudd eller varig lønnstilskudd. Ved arbeidstrening i ordinære virksomheter eller arbeidsforberedende trening hos forhåndsgodkjente virksomheter er ikke tiltaksdeltakerne ansatt. Dette er tiltak av midlertidig varighet der målet er at deltakerne skal over i ordinært arbeidsliv. De mottar derfor heller ikke lønn, men opprettholder enten sine trygdeytelser eller mottar tiltakspenger.

Tidligere har det eksistert midlertidige tiltak i skjermede virksomheter hvor deltakerne var ansatt. På 1980- og 1990-tallet var det bl.a. en intern faseinndeling i det som den gang ble kalt arbeidsmarkedsbedrifter (AMB), AMB fase 1, 2 og 3, med ansettelse og lønn. Kvalifisering i arbeidsmarkedsbedrift (KIA) var det siste skjermede arbeidsmarkedstiltaket hvor deltakerne var ansatt og mottok lønn. Arbeids- og sosialdepartementet kjenner ikke til noen evalueringer som støtter denne type tiltak. Det var også grunnen til at disse tiltakene ble avvirket i den form de hadde. Det er derfor ikke aktuelt for regjeringen å foreslå at deltakere i arbeidstrening eller arbeidsforberedende trening skal være ansatt hos virksomhetene eller tiltaksarrangørene.

Regelverket for arbeidsmarkedstiltakene fastsettes gjennom forskrift, hjemlet i arbeidsmarkedsloven, av Arbeids- og sosialdepartementet. Det vil til enhver tid være vurderinger av hva som er den mest hensiktsmessige måten å organisere arbeidsmarkeds-tiltak på. Forslag til endring i tiltaksforskriften vil departementet på normalt vis sende på høring. Spørsmål om anbud av AFT ble reist i stortingsdebatten om Riksrevisjonens Dok 1 (2020-2021). For en oppfølging av den debatten vil jeg vise til mitt svar på spørsmål til skriftlig besvarelse nr. 1583/2021 fra representanten Margret Hagerup.

- 7. Stortinget ber regjeringen sikre bedre tilbud til de som trenger varig tilrettelagt arbeid (VTA), samt legge frem en opptrappingsplan for VTA-plasser.*

Regjeringen ser varig tilrettelagt arbeid (VTA) som en god ordning som har åpnet arbeidslivet for personer som har stått utenfor. Mange deltakere er brakt ut av isolasjon og inn et arbeidsfellesskap. Ikke minst gjelder dette mange utviklingshemmede og personer med psykiske lidelser.

Regjeringen har signalisert både i Jeløya-plattformen og i Granavolden-plattformen at den ønsker å styrke varig tilrettelagt arbeid og øke antall plasser. Dette er blitt fulgt opp med en betydelig satsing. Ved utgangen av februar i år var det 11 900 deltakere i varig tilrettelagt arbeid. Ved årsskiftet 2012/2013 var det til sammenlikning 9060 personer i VTA. Det betyr at VTA så langt er styrket med 2900 plasser under Regjeringen Solberg I og II.

I Granavolden-plattformen ble det signalisert at regjeringen ville sørge for at VTA-plassene i større grad tilbys utviklingshemmede. Dette er fulgt opp ved at utviklingshemmede er gjort til en prioritert gruppe i VTA.

Behovet for ytterligere økninger i antall plasser i VTA vil bli vurdert i forbindelse med de årlige budsjettprosessene. Da regjeringen signaliserte en styrking av VTA i Jeløy-erklæringen og Granavolden-plattformen, skjedde dette uten konkret tallfesting av opptrappingen. Utviklingen i antall plasser de senere årene viser at det er mulig å styrke VTA uten å foregripe framtidige budsjettprosesser ved å tallfeste satsingen. Dette har blant annet den fordel at det gir større fleksibilitet og gir større mulighet for å vurdere behovet for arbeidsmarkedstiltak under ett.

VTA kan arrangeres både i skjermede virksomheter og i ordinært arbeidsliv. Regjeringen signaliserte i Granavolden-plattformen at det er ønskelig med en større vektlegging av VTA i ordinære bedrifter. Dette er signalisert i tildelingsbrevet til Arbeids- og velferdsetaten. Videre vurderer Arbeids- og sosialdepartementet behovet for justeringer av tiltaket med sikte på å legge til rette for at flere i målgruppen kan være i VTA i ordinært arbeidsliv. Samtidig vil departementet se på om det er mulig med noe større fleksibilitet når det gjelder skillet mellom de to tiltaksvariantene i skjermet og ordinært arbeidsliv, som kan gjøre det mulig for dem som i utgangspunktet er i VTA i skjermet virksomhet å jobbe noe i ordinære virksomheter.

8. *Stortinget ber regjeringen vurdere en videreutvikling av Navs tilbud til unge, herunder gjøre en formell gjennomgang av en ungdomsgaranti, slik at den enkelte sikres tett oppfølging og det er tilstrekkelig mange og kvalitativt gode og adekvate arbeidsmarkedstiltak, der kompetanseheving står sentralt. Navs tilbud til personer med psykiske lidelser må styrkes.*

Ungdom er en høyt prioritert gruppe i arbeidsmarkedspolitikken. Dette er en prioritering det er stor politisk enighet om. Det er iverksatt en rekke ulike satsinger rettet mot inkludering av unge i arbeidslivet de senere årene.

I 2017 innførte Regjeringen en ny forsterket ungdomsinnsats i NAV, rettet mot unge under 30 år som står utenfor arbeid og utdanning. Innsatsen skal bidra til å forhindre at unge blir gående passive, motivere til jobbsøking, gi økt jobbsøkerkompetanse og raskt få ledige unge over i arbeid, utdanning eller annen hensiktsmessig aktivitet. Tett individuell oppfølging fra NAV og yrkesrettede opplæringstiltak er sentrale virkemidler. Innsatsen skal skje innen åtte uker. Ungdomsinnsatsen erstatter tidligere garantiordninger overfor ungdom som var lite effektive og vanskelige å administrere.

Fafos evaluering av den forsterkede ungdomsinnsatsen i NAV¹ finner positive virkninger av innsatsen. Unge blir prioritert av NAV-kontorene, og det gis rask oppfølging av de unge. Åtteukers-fristen overholdes i en stor andel av sakene, og med svært god margin. Rapporten viser at 90 prosent av unge brukere under 30 år ble fulgt opp innen åtte uker, mens to av tre ble fulgt opp innen én måned.

Arbeidsmarkedstiltakene er et sentralt virkemiddel for å få utsatte grupper tilbake i arbeid. I opprinnelig vedtatt budsjett for 2021 ble bevilgningen til arbeidsmarkedstiltak styrket med 730 millioner kroner², og i forbindelse med behandlingen av Prop. 79 S (2020-2021), som ble lagt fram den 29. januar, ble den styrket med ytterligere 440 millioner kroner. Styrkingen til arbeidsmarkedstiltak gir rom for å øke innsatsen overfor unge som har behov for tiltak som kan gi kompetanse eller relevant arbeidserfaring, herunder et nytt tiltak med tilskudd til sommerjobb for utsatt ungdom.

Som del av den økte bevilgningen til arbeidsmarkedstiltak har Regjeringen styrket satsingen på oppfølgingstjenester i Arbeids- og velferdsetatens egen regi med 110 millioner kroner for å legge til rette for utvikling av to nye tjenester overfor unge.

For å styrke tilbudet til unge arbeidssøkere med psykiske helseutfordringer vil det i 2021 etableres et forsøk med individuell jobbstøtte rettet mot unge under 30 år med psykiske helseproblemer og/eller rusproblemer, kalt IPS-ung. Videre vil det bli innført en ny oppfølgingstjeneste i Arbeids- og velferdsetaten overfor unge som gjennomfører formell opplæring som arbeidsmarkedstiltak. Oppfølgingen skal bidra til høyere fullføringsgrad og at flere får kompetanse som er etterspurt på arbeidsmarkedet.

Regjeringen har de senere årene styrket innsatsen slik at flere arbeidssøkere med psykiske helseutfordringer får hjelp til å komme i jobb. Innsatsen innebærer et samarbeid mellom jobbspesialister i NAV og behandlere i helsesektoren hvor det jobbes etter metodikken individuell jobbstøtte (IPS), som skal gi et koordinert tilbud om arbeidsrettet oppfølging og behandling. Metodikken er forskningsbasert og har positiv effekt på overgang til arbeid.

For å videreutvikle og styrke tilbudet for arbeidssøkere med psykiske helseutfordringer og/eller rusproblemer, ble Arbeids- og velferdsetaten i 2019 tildelt midler til å ansette flere jobbspesialister. Innsatsen er videreført og ytterligere styrket i 2020 og 2021. Det er også bevilget midler til behandlingstjenester over Helse- og omsorgsdepartementets budsjett.

¹ <https://www.fafo.no/zoo-publikasjoner/fafo-rapporter/item/tid-for-aktivering>

² Inkludert administrasjon og anskaffelse av arbeidsmarkedstiltak ble bevilgningen styrket med 825 mill. kroner.

9. Stortinget ber regjeringen sørge for at det er åpne og tilgjengelige Nav-kontor over hele landet, for å sikre tjenester for alle, herunder grupper som ikke behersker digitale løsninger

NAV betjener rundt 2,8 millioner brukere hvert år. Brukerne henvender seg til NAV på forskjellige måter. Hvert år får forvaltningen om lag 127 millioner henvendelser skriftlig og muntlig. En stor del av henvendelsene er enkle spørsmål om søknadsskjema, status i egen sak eller informasjon og veiledning om rettigheter og plikter. Dette gjenspeiles også i bruken av NAV-kontoret, der mange av henvendelsene ofte er ad hoc og ofte handler om inntektssikring og ytelser. Med nye og bedre tjenester på nett eller telefon, ser vi at stadig flere tar i bruk slike tjenester. Flere av brukerne forventer dessuten at døren inn til NAV er hjemmefra, via nettet eller ved telefon til kontaktsenteret. Selvbetjeningsløsningene er populære og brukes stadig mer. Derfor legges det til rette for at flere skal få hjelp via ulike nettløsninger, enten det er snakk om tilrettelagt informasjon eller søknadsdialoger via selvbetjeningsløsninger.

Når NAV bruker unødig mye tid på å behandle henvendelser som først og fremst handler om usikkerhet hos brukerne om ytelser, skjemaer, status i egen sak etc., går det ut over ressurser som heller burde benyttes til oppfølging og bistand for arbeid eller inkludering. Regjeringen legger til grunn at langt de fleste brukere får best informasjon om statlige ytelser på nav.no 24/7 eller på telefon til NAV Kontaktsenter. Dette gjelder også søknader om sosialstønad fra kommunen som nå også er tilgjengelig digitalt.

Som forslagsstillerne peker på, er ikke alle brukere komfortable med digitale løsninger. At flere får hjelp via nettet, gjør det imidlertid mulig for NAV-ansatte å bruke mer tid på de brukerne som trenger personlig bistand og oppfølging i NAV-kontoret. Brukere med mer sammensatte behov skal få nytte av en større del av NAV-kontorets ressurser

NAV-kontoret skal verken være stengt eller avvise folk. NAV-kontoret skal fortsatt være det siste sikkerhetsnettet for dem som trenger akutt sosial stønad eller tak over hodet, og personer med slike behov skal fortsatt få hjelp uanmeldt. For råd og veiledning, for eksempel ved individuelle vurderinger om økonomisk sosialstønad, vil det som hovedregel imidlertid være mest hensiktsmessig med en planlagt avtale slik at både bruker og veileder kan være forberedt og ha mulighet til å sette av tilstrekkelig tid.

10. Stortinget ber regjeringen avvikle ABE-reformen i Nav.

Avbyråkratiserings- og effektivitetsreformen (ABE-reformen) ble innført i 2015. Bakgrunnen for reformen er at teknologisk og annen samfunnsmessig utvikling bidrar til at statlig sektor – i likhet med andre samfunnssektorer – stadig blir mer effektiv. ABE-reformen bidrar til at denne effektiviseringen kommer fellesskapet til gode og skaper handlingsrom for prioriteringer i statsbudsjettet.

Et grunnleggende prinsipp for gjennomføring av reformen er at virksomhetene selv vet hvor effektiviseringspotensialet ligger, og selv skal kunne beslutte hvordan effektiviseringen realiseres. Gevinstuttaket gjennomføres årlig, og inngår således som et forutsigbart element i statlige virksomheters økonomiplanlegging.

Arbeid- og velferdsetatens arbeid med effektivisering er i stor grad konkretisert i et omfattende arbeid med forenkling og digitalisering. ABE-kuttet er blant annet håndtert gjennom realisering av gevinster fra prosjekter i utviklingsporteføljen. I den forbindelse står den pågående moderniseringen av etatens IKT-systemer sentralt, som bidrar til effektivisering av ytelseslinjen. Samtidig er ressursbruken til IKT drift og forvaltning redusert gjennom flere tiltak de siste årene. Samlet ABE-innsparing i Arbeids- og velferdsetaten for årene 2015-2020 har vært på om lag 442,1 mill. kroner.

Disse effektiviseringskuttene har blitt veid opp av nye midler til satsninger som f. eks. ungdomssatsingen, inkluderingsdugnaden, oppfølging av langtidsledige m.m. Samtidig som det har vært gjennomført ABE-kutt, har det også vært en økning i antall ansatte i NAV. Det har vært realisert gjennom disse satsingene, men også interne omdisponeringer i etaten der man har vridt ressursbruk til brukeropfølging på NAV-kontorene. Det har over tid vært et synkende antall brukere per veileder ved NAV-kontorene, og antall årsverk som følger opp arbeidssøkere har vært jevnt økende siden 2013. Det vises også til omtale under forslag 1.

Jeg mener det ikke er grunnlag for å avvikle ABE-reformen. Dette er et viktig bidrag til nødvendig omstilling i statlig virksomhet samtidig som det skaper et nødvendig handlingsrom til å kunne styrke særskilte områder i budsjettprosessene. Jeg mener Arbeids- og velferdsetaten gjennom systematisk effektiviserings- og utviklingsarbeid har håndtert reformen godt.

11. Stortinget ber regjeringen gjennomføre en aktivitetsreform med jobbgaranti for unge som mottar ytelsene gradert uføretrygd og arbeidsavklaringspenger.

Jeg deler representantenes bekymring for de unge. Det å bli stående utenfor arbeidslivet over tid gir økt risiko for å havne varig utenfor arbeidslivet. Når unge havner varig utenfor arbeidslivet, medfører dette store kostnader både for den enkelte og for samfunnet som går glipp av nødvendig arbeidskraft. Når unge mennesker havner utenfor arbeidslivet og felleskapet, har det også ringvirkninger for deres nære og familie. Ingen, og heller ikke samfunnet, er tjent med at deres livskvalitet er redusert i så ung alder.

Oslo Economics har i samarbeid med Frischsenteret nylig gjennomført et prosjekt om psykisk helse og uførhet blant unge på oppdrag fra Arbeids- og sosialdepartementet. Den viser at en stor andel unge uføre har fått psykiske diagnoser før innvilgelse av uføretrygd, og at 70 prosent av de nye uføre i alderen 25-29 år har en psykisk lidelse. Mange har hatt psykiske diagnoser i lang tid før uføretidspunktet. Rapporten finner også tegn på at det økte fokuset på psykiske plager i seg selv kan forsterke utfordringene for barn og unge som står i fare for å falle utenfor arbeid og skole.

Som vi vet fra tidligere, har mange unge uføre alvorlige diagnoser som gjør det svært krevende å komme i ordinært arbeid. Som det fremgår av Granavolden-plattformen, vil regjeringen tilby flere varig tilrettelagte arbeidsplasser (VTA), spesielt i ordinært arbeidsliv. Dette har vi fulgt opp i statsbudsjettene for 2019, 2020 og 2021.

Det er viktig at unge mennesker får hjelp når de trenger det, og raskt. Derfor iverksatte vi Ungdomsinnsatsen i 2017. Den bidrar til at unge under 30 år som ikke er i arbeid, utdanning eller annen aktivitet, raskt får tilbud om individuelt tilpasset arbeidsrettet oppfølging fra NAV. Dette arbeidet intensiveres i 2021 og under koronapandemien for at flere unge skal kunne komme i utdanning og arbeid. Ungdomsinnsatsen erstatter tidligere garantiordninger overfor ungdom som var lite effektive og vanskelig å administrere. Fafos evaluering av den forsterkede ungdomsinnsatsen i NAV³ finner positive virkninger av innsatsen. Unge blir prioritert av NAV-kontorene, og det gis rask oppfølging av de unge.

Utviklingen i uføretrygd henger tett sammen med utviklingen i andre helserelaterte ytelser, spesielt arbeidsavklaringspenger. Nær tre av fire nye uføretrygdede hadde en periode som mottaker av arbeidsavklaringspenger før de fikk innvilget uføretrygd. Vi har derfor iverksatt en rekke regelendringer for arbeidsavklaringspenger i 2018. Målsettingene er raskere avklaring og økt overgang til arbeid.

Fra 2017 innførte vi aktivitetskrav til sosialhjelpsmottakere under 30 år, og fra 2021, et krav om språkopplæring for samme gruppe. Vi har også gjort endringer i reglene for kvalifiseringsprogrammet (KVP) for å bidra til økt bruk av dette i kommunene. Denne regjeringen arbeider kontinuerlig for å forhindre at unge mennesker havner i utenforskapet. Derfor satte vi i 2018 ned en ekspertgruppe som skulle utrede tiltak for å øke sysselsettingen (Sysselsettingsutvalget), blant annet ved å vurdere mulige tiltak for å øke yrkesdeltakelsen blant personer med nedsatt funksjonsevne eller nedsatt produktivitet. Partene i arbeidslivet og fagekspertene sammen har drøftet mulige tiltak med utgangspunkt i forslagene fra ekspertgruppen (i fase 1). Sysselsettingsutvalgets fase 2 ble avsluttet ved at utvalget leverte sin rapport 11. februar 2021.

Flertallet i utvalget foreslår bl.a. et avgrenset forsøk med arbeidsorientert uføretrygd for unge søkere til uføretrygd. Forsøket skal bidra til at personer med gradert uføretrygd blir mer attraktive i arbeidsmarkedet. Det foreslås at partene i arbeidslivet skal involveres i utformingen av både forsøket og evalueringskriteriene. Rapporten er sendt på offentlig høring.

Etter min vurdering vil et slikt forsøk i stor grad fange opp intensjonen med forslaget som fremmes her. Jeg vil derfor tilrå at man jobber videre forslaget fra Sysselsettingsutvalget, også i lys av høringsinnspillene.

12. Stortinget ber regjeringen sikre en bedre samordning av tjenestene i helsesektoren, Nav og utdanningssystemet, slik at unge gis en helhetlig oppfølging tilpasset den enkelte med fokus på aktivitet og mestring

³ <https://www.faf.no/zoo-publikasjoner/faf-rapporter/item/tid-for-aktivering>

Noen unge har sammensatte utfordringer som krever en samordnet innsats fra flere tjenester, forvaltningsnivåer og profesjoner. Det er satt i gang flere arbeider for å legge bedre til rette for samarbeid og samordning der dette er nødvendig for at unge skal få tilpasset og god hjelp.

I forbindelse med inkluderingsdugnaden som ble iverksatt i 2018, har regjeringen satt som mål å få flere som står utenfor arbeidslivet med nedsatt funksjonsevne eller hull i CV-en inn i ordinært arbeid. Inkluderingsdugnaden er et samarbeid mellom flere aktører, på tvers av ulike sektorer. Særlig er samarbeidet mellom arbeid, helse og utdanning vektlagt. Bedre samhandling mellom sektorene skal gjøre det mulig å gi et mer tilpasset tilbud til personer med sammensatte problemer, og se flere virkemidler i sammenheng.

For å sørge for at flere får et hensiktsmessig opplæringsopplegg, vil det i 2021 opprettes egne opplæringskoordinatorstillinger i Arbeids- og velferdsetaten. Dette skal styrke samarbeidet mellom Arbeids- og velferdsetaten og fylkeskommunen om tilbud innen videregående opplæring.

I det nasjonale forsøket med NAV-veileder i videregående skole ble det prøvd ut en modell for samordning av tjenester der veiledere fra NAV-kontor inngikk som en del av elevtjenesten ved skolen. Samordning med andre kommunale tjenester og oppfølgingstjenesten ble også vektlagt. Målet var å øke gjennomføringen i videregående opplæring ved å hjelpe ungdom med sammensatte problemer på et tidlig tidspunkt. Forsøket var basert på lav terskel, forebygging og tett individuell oppfølging. For mange av pilotforsøkene er det besluttet en eller annen form for videreføring etter forsøksperioden.

Formålet med 0-24-samarbeidet (2015-2020) har vært bedre samordnede tjenester og mer helhetlig innsats for utsatte barn og unge under 24 år og deres familier. Målet er at barn og unge skal lykkes i skolen og gjennomføre videregående opplæring som grunnlag for en varig tilknytning til arbeidslivet. 0-24-programmet avsluttes i april 2021, men arbeidet med å legge til rette for samordnede tjenester og mer helhetlig innsats for utsatte barn og unge vil bli videreført.

Regjeringen har styrket innsatsen knyttet til individuell jobbstøtte (IPS) slik at flere personer med psykiske helseutfordringer kan få et tilbud, blant annet gjennom innføring av et nytt forsøk i 2021 med individuell jobbstøtte rettet mot unge under 30 år med psykiske helseproblemer og/eller rusproblemer, kalt IPS-ung. Dette innebærer at unge med psykiske lidelser kan få arbeidsrettet oppfølging i kombinasjon med behandling fra helsetjenesten. Målet med IPS-ung er at flere unge med psykiske lidelser eller rusproblemer skal få gjennomført utdanning og komme i arbeid med bistand fra utdannings- og jobbspesialister. Det vil i utformingen av forsøket bli lagt til rette for kunnskapsbasert metodeutvikling og evaluering av innsatsen.

Det er i tildelingsbrevet til Arbeids- og velferdsdirektoratet for 2021 gitt føringer om å videreføre og forsterke innsatsen for økt grad av samtidighet i gjennomføring av arbeidsrettet oppfølging og helserettet bistand.

Med hilsen


A handwritten signature in blue ink, appearing to read 'Torbjørn Røe Isaksen', written in a cursive style.

Torbjørn Røe Isaksen

