

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

1

Høringssvar fra Vestfold og Telemark fylkeskommune - NOU 2019:7
og NOU 2021:2

 Innstilling fra fylkesrådmann
1. Vestfold og Telemark fylkeskommune støtter de tiltak som Sysselsettingsutvalget foreslår
med de merknader som er nevnt i saken.

Bakgrunn og saksgang
Arbeids- og sosialdepartementet har sendt ut på høring NOU 2019:7 Arbeid og inntektssikring -
tiltak for økt sysselsetting og NOU 2021:2 Kompetanse, aktivitet og inntektssikring – tiltak for økt
sysselsetting. Sysselsettingsutvalget (heretter utvalget) la fram sin første rapport våren 2019, med
resultater av deres gjennomgang av kunnskapsgrunnlaget og analyser av utviklingen innen
sysselsetting sammenlignet med andre land. Som resultat av fase to av ekspertutvalgets arbeid,
legges det fram en rekke forslag til tiltak som kan bidra til at flere kommer i arbeid, øke inkludering
i arbeidslivet og redusere antall personer på varige stønader.

Høringsfrist 17. juni 2021.

Saken ble besluttet lagt fram for Hovedutvalg for næring og reiseliv som skulle fatte endelig vedtak
i saken. Hovedutvalg for næring og reiseliv besluttet at saken skulle til behandling i fylkestinget 15.
juni for endelig vedtak. Saken ble også lagt fram for Yrkesopplæringsnemnda som kan avgi
uttalelse, for Hovedutvalg for utdanning og kompetanse som en referatsak. Også Rådet for
personer med nedsatt funksjonsevne, Ungdomsrådet og Eldrerådet kan avgi uttalelse.

Saksopplysninger
De senere årene har det kommet flere rapporter og endringer i lover og forskrifter som skal bidra
til å redusere utenforskap og øke inkludering. Utvalget har tatt hensyn til de ulike
ekspertgruppenes utredninger og forslag, men kommet med egne anbefalinger som ikke i like stor
grad er utredet i de andre utredningene eller rapporter. Av disse kan nevnes Livsoppholdsutvalget,
Etter- og videreutdanningsutvalget, Liedutvalget mfl. Det vil likevel være sammenheng mellom
forslag til endringer eller tiltak fremmet av andre ekspertutvalg og de tiltak som foreslås av
Sysselsettingsutvalget.

KUNNSKAPSDEPARTEMENTET
Postboks 8119 DEP
0032 OSLO

Seksjon for kompetanseutvikling og inkludering
Vår dato:

Deres dato:
Vår referanse:

Deres referanse:
Vår saksbehandler:

21.06.2021

21/15631-9

Susanne Maria
Hammernes

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

2

Utvalget legger i denne rapporten fram forslag innenfor flere områder som skal bidra til at flere kan
komme inn i arbeidslivet og færre faller utenfor gjennom tiltak nevnt i saken.

Generelt
Covid 19-pandemien har endret forutsetningene for sysselsettingspolitikken etter at
Sysselsettingsutvalget la fram sin innstilling. En svært høy arbeidsledighet (200 000) gjør at
innsatsen må økes kraftig for å skape nye og trygge jobber. Samtidig må samfunnet klargjøres for
det grønne skiftet, noe som øker utfordringsbildet ytterligere.

Vestfold og Telemark Fylkeskommune vil påpeke fylkeskommunenes rolle som utviklingsaktør. I
den krisen vi er i, så har særlig fylkeskommunens behandling av BIO-midlene kommet et bredt
spekter av næringslivet i Vestfold og Telemark til gode. Fremover mener Vestfold og Telemark
fylkeskommune at samarbeidet med NAV må styrkes ytterligere, slik at man kan koordinere
nærings-, utdannings og sysselsettingspolitikken enda bedre.

Deltid
I tillegg til å få flere i arbeid viser utvalget til at det viktig å legge til rette for at de som allerede er i
arbeid får muligheter til å utnytte sin arbeidskapasitet fullt ut. For å få til dette må familiepolitikken
tilpasses slik at den enkelte kan inneha en fulltidsstilling, samtidig som partene i arbeidslivet må
legge til rette for større/hele stillinger. Fleksible arbeidstidsordninger og bruk av hjemmekontor
kan bidra til at flere får mulighet til å jobbe i en heltidsstilling. Utvalget peker på at redusert bruk av
kontantstøtte kan bidra til at økt sysselsetting, særlig blant kvinner og foreslår derfor at støtten kun
skal gis for barn hvor foreldrene har fått avslag på barnehageplass.

Samtidig er det viktig at de som av ulike årsaker ikke kan jobbe i en heltidsstilling, kan få innpass i
arbeidslivet i en redusert stilling. Dette blant annet gjennom arbeidsorientert uføretrygd, tiltak for
at flere eldre skal stå lenger i arbeidslivet og økt kompetanse om arbeidstidsplanlegging.

Vestfold og Telemark fylkeskommune er enig i at det er viktig å satse på kompetansebyggende
tiltak rettet inn mot framtidas arbeidsliv. Vi trenger en etter- og videreutdanningsreform som kan
bidra til omstilling i hele arbeidslivet. Dette er en viktig del av sysselsettingspolitikken.
Arbeidsmarkedstiltakene må være en del av dette innenfor rammen av trepartssamarbeidet.

Kompetanse, aktivitet og inntektssikring
Sammenlignet med andre land vi ofte sammenligner oss med, så er sysselsettingen relativ høy i
Norge. Samtidig øker kravet om formell kompetanse for å komme inn på det norske
arbeidsmarkedet og færre stillinger som ikke krever spesiell kompetanse er tilgjengelige.
Globalisering, automatisering, digitalisering, sammen med den grønne omstillingen gjør det
nødvendig med en høyere grad av omstillingsevne både for den enkelte og for næringslivet. Og
med den pågående pandemien har antall arbeidsledige og permitterte økt og enkelte næringer har
fått store utfordringer som følge av pandemien. Selv om man regner med at mye vil gå tilbake til

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

3

normalt etter pandemien, vil det for enkelte personer og næringer likevel være krevende å komme
tilbake eller omstille seg.

Utvalget peker på viktigheten av en mer aktiv arbeidsmarkedspolitikk, der flere får tettere
oppfølging og tilbud om arbeidsmarkedstiltak, dette gjennom økte ressurser til NAV til oppfølging
av den enkelte som mottar en eller form for stønad. Økt bruk av opplæringstiltak og lønnstilskudd
er også forslag til tiltak. Flere grupper enn de som gis tilbud om slike tiltak i dag bør få tilbud, som
sykemeldte som har liten mulighet for å komme tilbake til samme arbeidsgiver og personer på
arbeidsavklaringspenger av helsemessige årsaker, men som kan kombineres med annen aktivitet.
Det foreslås også et avgrenset forsøk med tiltak innenfor høyere utdanning for arbeidsledige.

Det er fortsatt et høyt frafall i videregående opplæring, særlig innen yrkesfag. Utvalget peker på at
dette skyldes blant annet at alt for mange unge går ut av grunnskolen uten det faglige grunnlaget
som trengs for å mestre fagene i videregående opplæring. I tillegg er det for få læreplasser.
Utvalget foreslår at utdanningskapasiteten bør økes for yrker hvor det er vedvarende mangel på
arbeidskraft, også innenfor kortsiktig mangel som kan oppstå i regionen. Omskolering og
opplæringstiltak for arbeidsledige skal bidra til mindre mismatch i arbeidsmarkedet. Vestfold og
Telemark fylkeskommunes Fleksibel fagopplæring er et eksempel på hvordan fylkeskommunen
samarbeider med NAV og ulike bransjer om å rekruttere blant de som står utenfor arbeidslivet og
inn i næringer der det er mangel på arbeidskraft i regionen.

Utvalget støtter Liedutvalgets forslag om fullføringsrett, innføringsfag i norsk, engelsk og
matematikk, samt styrking av programfagene og programrette fellesfagene for yrkesfag. Utvalget
mener det er nødvendig å se på dimensjoneringen av videregående opplæring, blant annet med
opsjonsavtaler mellom fylkeskommuner og lærebedrifter som tallfester forventet inntak av
lærlinger og øke tilgangen til læreplasser. Utvalget foreslår en høyere tilskuddssats for lærlinger
som ikke har fagbrev fra før og for lærlinger med særlige behov.

Praksisbrev- og lærekandidatordningen anser utvalget som et godt tilbud til de som ikke kan
fullføre ordinær videregående opplæring, og foreslår derfor utvidet bruk av disse tilbudene. For å
sikre at tilbudene benyttes ovenfor de rette målgruppene, er det behov for klarere nasjonale
kriterier og praksis blir mer enhetlig brukt av fylkeskommunene.

For å motivere flere voksne til å fullføre videregående opplæring foreslår utvalget at det ses
nærmere på finansieringsordningene som finnes i Lånekassen og tilpasse disse til voksnes behov.
Utvalget foreslår videre at ordningen med utdanning mens man går på dagpenger utredes
nærmere, særlig der hvor den voksne mangler videregående opplæring. Mange kvier seg nemlig
for å begynne på et opplæringsløp når egen økonomi er uforutsigbar. Dette har også vært noe av
utfordringene for deltakere som har deltatt i koronatiltak for arbeidsledige og permitterte
(«Gullbilletten»). Under pandemien har dette vist seg å være et viktig insentiv for personer på
dagpenger, at de kan beholde dagpenger under hele utdanningsløpet dersom de begynner i
opplæring. Forsøk med lønnsrefusjon for arbeidstakere i utdanningspermisjon i videregående

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

4

opplæring foreslås som et tiltak for voksne som har et arbeidsforhold, men som ønsker å
formalisere sin kompetanse.

Etter- og videreutdanningstilbudene må oppleves som både interessant og relevant. Det skal bidra
til at både den enkelte og bedriften får et kompetanseløft. Etter- og videreutdanning kan løses
gjennom bransjeprogram, fagskole og fagspesifikke kurs i universitets- og høgskolesektoren.
Utvalget foreslår en rekke tiltak som skal bidra til dette. Og et av de viktigste punktene utvalget
trekker fram, er at arbeidslivets parter må være med å utvikle disse tilbudene sammen med
tilbyderne av opplæringen, og at tilbudene er i tråd med arbeidslivets behov. Utvalget viser til at
utdanningstilbudene må være fleksible, slik at de kan kombineres med arbeid, arbeidssøking og
omsorgsoppgaver.

Utvalget peker også på viktigheten av å fortsette arbeidet med å systematisere og å gi et helhetlig
og profesjonelt tilbud om karriereveiledning for hele befolkningen, samt økt bruk og
systematisering av realkompetansevurdering. Begge er viktige i det regionale arbeidet med å dekke
arbeidslivets behov og for å få personer raskere ut i opplæring og i jobb. I Vestfold og Telemark
fylkeskommune er det allerede satt i gang et arbeid med både å utnytte ressursene til
karriereveiledning bedre og øke bruken av realkompetansevurdering i voksenopplæringen.

Utvalget påpeker at det allerede brukes mye midler og ressurser på kompetansefeltet, men at det
er for lite kunnskap om gjennomføring og effekt. Det kan være flere årsaker til at denne er
mangelfull, selv om noe av årsaken kan være at det er kun fullført videregående og fullført grad i
høyere utdanning som registreres. For enkelte voksne vil det være aktuelt med enkelte fag eller
kurs, slik at de kan bli stående med ikke fullført i statistikken. Tiltak utvalget foreslår er å se på både
kost-nytte av tiltakene som er satt i gang eller settes i gang, mer forskning om effekten av
voksenopplæringstiltak, hvordan utdanningspermisjon er finansiert og hvilken effekt synes å ha,
samt mer kunnskap om hvordan læring skjer og i hvilke deler av arbeidslivet dette skjer.

Lettere innpass i arbeidslivet
Selv om det er høy sysselsettingsgrad i Norge, så er det stadig flere som ikke får innpass i
arbeidslivet. Andelen unge mellom 19-30 år utenfor arbeid eller utdanning er særlig høy i Vestfold
og Telemark fylke. Men også for en del innvandrere og personer med nedsatt funksjonsevne kan
det være utfordrende å komme inn og få en varig tilknytning til arbeidslivet. Det finnes allerede
tiltak som skal bidra til økt sysselsetting for personer som har vanskeligheter med å komme seg inn
i arbeidslivet, som inkluderingstiltak, mentortiltak og kvalifiseringsprogram, men utvalget mener at
disse benyttes i for liten grad.
Utvalget foreslår økt bruk av lønnstilskudd som virkemiddel for å gi arbeidsgiver en mulighet til å
prøve ut både kompetansen og produktiviteten til deltakeren, men også i samme periode gi den
enkelte en mulighet for kompetanseheving og arbeidserfaring. Økt bruk av lønnstilskudd og
tilpasset varighet på denne, foreslås som tiltak, men krever også et tettere samarbeid mellom NAV
og arbeidsgiver, herunder at rekrutteringen matcher bedriftens behov for arbeidskraft. Med
tettere kontakt mellom veileder og bedrift, vil veileder ha kunnskap om bedriften og bedriftens
behov.

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

5

Vestfold og Telemark fylkeskommune mener at offentlig sektor må brukes mer aktivt i
sysselsettingspolitikken – både til mer kortsiktige sysselsettingstiltak og tiltak for sysselsatte
mennesker som har spesielle utfordringer. Kvalifiseringsprogrammet (rettet mot vanskeligstilt
ungdom), som har vært svært vellykket, må trappes opp.

Vestfold og Telemark fylkeskommune ønsker også å utforske muligheten for gradert
arbeidsgiveravgift og om dette kan gjøre unge og eldre arbeidstakere mer attraktive for
arbeidstakere.

For mange kan egenetablering være veien inn i arbeidslivet, og det foreslås derfor forsterket bruk
av etablererstøtte for arbeidssøkende. For å få til mer egenetablering må også informasjon og
opplæring være lettere tilgjengelig for den som ønsker å starte egen virksomhet. Mange jobber
med etablererstøtte og -opplæring, og utvalget foreslår at det lages en oversikt over de ulike
aktørene og virkemidlene for lettere tilgjengelig informasjon. Det anbefales også forsøk der man
ser på varigheten av etableringsperioden og muligheten for å motta dagpenger.

Et sterkt stillingsvern gir trygghet for den enkelte arbeidstaker og vil dempe nedbemanning i
nedgangskonjunkturer. Utvalget peker på at et sterkt stillingsvern kan føre til at arbeidsgivere blir
mer forsiktige ved ansettelser, og således gjøre det vanskelig for enkelte grupper å komme inn i
arbeidsmarkedet.

Vestfold og Telemark fylkeskommune vil advare mot en tro på at dagens ytelser, f.eks. sykelønn,
AAP og ulike trygdeytelser gir en innlåsingseffekt. Det å gi folk færre velferdsgoder, i den tro på at
flere da kommer i arbeid, støttes ikke av Vestfold og Telemark fylkeskommune. Ei heller støttes det
at handlingsrommet arbeidsgiver har, f.eks. ved ytterligere prøvetid, skal utvides.

Flere arbeidssøkende med helseproblemer kan ha behov for mer tilrettelegging og hjelpemidler for
at de skal kunne stå i en jobb. Med teknologiske framskritt og økt satsing på bruk av flere
virkemidler og hjelpemidler, kan flere få en mulighet til å bidra. For å få til økt sysselsetting og for å
opprettholde velferdsmodellen vi kjenner i dag, må også flere fra denne gruppens arbeidskapasitet
benyttes. Utvalget påpeker viktigheten av tett oppfølging av bedriften med en kontaktperson i NAV
som har god kjennskap til bedriften og til virkemidlene som finnes. Det er også behov for mer
kunnskap om effekten av hvordan virkemidler og tilrettelegging bidrar til sysselsetting som
grunnlag for en vurdering av gevinsten opp mot kostnadene. Vestfold og Telemark fylkeskommune
mener det er viktig å ikke bare se på den økonomiske siden, men også den personlige og
helsemessige gevinsten det kan være for den enkelte.

Arbeidsmiljø og forebygging
Sysselsettingsutvalget har i denne utredningen sett spesielt på betydning av arbeidsmiljø for
sysselsetting og inkludering i arbeidslivet, og hvordan forebygge sykefravær og frafall gjennom et
godt arbeidsmiljø. Utvalget har derfor drøftet en modell som skal redusere sykefraværet, spesielt
langtidsfravær for å forhindre frafall i arbeidslivet. Utvalgets flertall støtter en videre utredelse av
modellen som skal synliggjøre og forsterke den sykemeldtes medvirkningsplikt, styrke samspillet

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

6

mellom den sykemeldte, arbeidsgiver, sykemelder og NAV. Modellen legger også opp til en delvis
forskyvning av arbeidsgivers finansieringsansvar fra korttidsfravær til langtidsfravær.

Sykefravær, oppfølging og sykepenger
Fylkeskommunen er opptatt av å ha god sykefraværsoppfølging, oppfølgingen skal starte tidlig,
være tett og vare gjennom hele fraværet – hele tiden med mål om at den syke snarest mulig skal
tilbake til arbeidet. Fylkeskommunen mener derfor at det er viktig som arbeidsgiver å ha bedre
tilgang til NAVs tjenester, både saksbehandler, arbeidslivssenter og til tiltakene i NAVs portefølje.

Blant tiltakene som etterlyses er kompetansegivende tiltak, da en del sykemeldinger kan handle
om manglende mestringsfølelse i jobben. Fylkeskommunen mener utvalget kunne vært enda
tydeligere på medvirkningsplikten den sykemeldte har, og hva dette innebærer. Ofte er ikke den
sykemeldte klar over denne medvirkningsplikten, noe som igjen kan være til hinder for å komme
raskere tilbake i arbeid eller mulig lede til samarbeidsproblemer i oppfølgingen.

Vestfold og Telemark fylkeskommune stiller seg kritisk til utvalgets flertall, som tar til orde for en
delvis forskyvning av arbeidsgivers finansieringsansvar for sykepenger, slik at korttidsfravær blir
billigere og langtidsfravær dyrere. Vi mener at en slik endring kan føre til at det blir enda
vanskeligere for å inkludere utsatte grupper inn i arbeidslivet.

En arbeidsorientert uføretrygd
Andelen uføre er høyere i Norge sammenlignet med andre land, der den enkelte mottar andre
ytelser som sosialstønad, arbeidsledighetstrygd eller forsørges av familien. I Norge er det særlig
den økende andelen med unge som er bekymringsfull. Selv om noe kan forklares med det ut
valget kaller medikalisering, der for eksempel rett til arbeidsavklaringspenger krever en diagnose,
og som kan reduseres med tiltak beskrevet over, så er det enda flere som kan komme i arbeid med
en arbeidsorientert uføretrygd. Med dette mener utvalget trygdejustert lønn som reduserer
arbeidsgivers lønnskostnader, samt tilrettelegging og oppfølging i en reell jobb. For å få til dette må
ordningen gi forutsigbarhet og gode rammer for arbeidsgiver, i tett samarbeid med NAV.

Utvalget foreslår en arbeidsorientert gradert uføretrygd blir hovedregelen ved nye uførevedtak for
en avgrenset målgruppe, som unge under 30 år. Innsatsen skal være rettet mot arbeid tilpasset
arbeidstakerens produktivitet, som vurderes av arbeidstaker, arbeidsgiver og NAV. Dette skal igjen
danne grunnlag for fastsettelse av trygdejustert lønn, med utgangspunkt i tariffestede lønnssatser.
For personer med helsetilstander som tilsier at de ikke vil komme i arbeid selv med slike
tilpasninger, foreslår utvalget samme ordning med vedtak 100 prosent uføretrygd som i dag.

Fylkeskommunen mener at dette kan være en klok inngang til uførespørsmål, særlig blant yngre
arbeidstakere. Det er viktig å peke på at det er et område som vil kreve en aktiv holdning fra
rekrutterende arbeidsgivere, slik at man faktisk bidrar til å hjelpe disse personene inn i jobb
Arbeidsgivere vil ha behov for jevnlig oppfølging fra NAV, eventuelt en tiltaksarrangør. Tidlig tilgang
til bistand fra NAV hvis vanskelige situasjoner oppstår på arbeidsplassen samt mulighet for
økonomisk kompensasjon er viktig. Muligheter for arbeidstrening i forkant av en ansettelse, vil

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

7

også kunne gjøre det enklere for arbeidsgivere å ta inn medarbeidere, men dette må naturligvis
balanseres opp mot behovet medarbeider har for ansettelse, slik at man ikke blir stående i
arbeidspraksis unødvendig lenge. Rekruttering i offentlig sektor har kvalifikasjonsprinsippet som
styrende, og arbeidsgivere kan derfor ha behov for hjelp til hvordan disse to hensyn skal veies opp
mot hverandre, for de tilfellene dette kan bli motstridende.

Oppfølging, tiltak og ytelser for unge under 30 år
Utvalget har i denne rapporten drøftet ulike tiltak for å styrke sysselsettingen blant unge og
redusere andelen som mottar ytelser. Disse tiltakene må sees i tillegg til de tiltakene utvalget
foreslår innenfor kvalifisering, utdanning og opplæring og økte ressurser til oppfølging og
arbeidsrettede tiltak. Utvalget peker også på viktigheten av å samarbeide på tvers, med tilbydere
av utdanning, NAV, helsevesenet. Men også arbeidsmarkedsbedrifter, private stiftelser, frivillige
organisasjoner og sosiale entreprenører er viktige i dette arbeidet.

Tiltak som foreslås rettet særlig mot denne gruppen er hjelp tilpasset deres individuelle behov,
som er uavhengig av hvilken offentlig inntektssikring de mottar. Utvalget foreslår videre økte
ressurser til NAV til arbeidsrettet oppfølging og at det utføres forsøk med tettere oppfølging for
noen grupper. Dette fordi det er behov for mer kunnskap om effekter av arbeidsmarkedstiltak og
de rammebetingelsene som må være på plass for å lykkes.

Utvalget peker videre på at det er viktig å legge til rette for at unge kan få arbeidsrettet bistand så
tidlig som mulig, gjennom samarbeid mellom NAV, utdanningssektoren og helsetjenesten. Senter
for jobbmestring trekkes fram som et tilbud som gir tidlig og samordnet innsats for personer med
psykiske lidelser, og utvalget støtter økt bruk av denne type tilbud.

Kvalifiseringsprogrammet trekkes også fram som et tiltak spesielt for denne gruppen, men det
krever endringer som kan føre til økt bruk og der ansvarsfordelingen mellom stat og kommune må
være tydelig og ikke begrensende for bruken av tiltaket. Bakgrunnen for dette, er at den
nåværende ordningen med kvalifiseringsprogrammet ikke er øremerket, men er lagt i
rammeoverføringene til kommunene, og utvalget har pekt på at dette kan være en årsak til at
tiltaket ikke benyttes og aktuelle deltakere overføres til statlige tiltak.

Utvalget mener også at det er viktig å se på inngangsvilkårene for arbeidsavklaringspenger, for å
muligens øke de unges muligheter for å komme i arbeid med annen inntektssikring. Forslaget
bygger på funn i flere studier viser at unge personer på helserelaterte ytelser har større
sannsynlighet for å gå over til uføretrygd enn unge som mottar dagpenger eller andre sosiale
ytelser. Utvalget foreslår derfor også at det innføres systematisk ny vurdering av vedtak om
uføretrygd etter et visst antall år der det på vedtakstidspunktet var vurdert dit hen at arbeidsevnen
kunne bedres over tid.

Vestfold og Telemark støtter forslagene til tiltak som utvalget legger fram, og har påbegynt arbeid
som støtter oppunder disse. Både tidligere Vestfold fylkeskommune og Telemark fylkeskommune
har i flere år hatt særlig søkelys på unge som ikke er i arbeid, utdanning eller opplæring, blant
annet det tverrsektorielle prosjektet Flere unge i fast arbeid (FUFA). Unge mellom 19 og 30 år i

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

8

utenforskap er også i den nye fylkeskommunen et prioritert område, blant annet i prosjektet
Fleksibel fagopplæring og i det forebyggende arbeidet som skolene, fagopplæringen og
oppfølgingstjenesten har ansvar for.

For det er viktig å forhindre frafall i videregående opplæring, samtidig som det er viktig med
samarbeid om tiltak på tvers av forvaltningsnivåer og andre aktører for å motivere de som har falt
utenfor eller ikke får innpass i arbeidslivet til å fullføre videregående opplæring. Dette er også et
eget innsatsområde i den overordnede samarbeidsavtalen mellom NAV og fylkeskommunen.
Andelen unge utenfor arbeid, utdanning og opplæring er særlig høy i regionen, og har blitt
ytterligere forsterket under koronapandemien.

Tiltak for økt sysselsetting blant seniorer og eldre
Befolkningen i Norge blir stadig eldre, og det vil tilsi et økende press på offentlige finanser. Det er
behov for at flere står lenger i arbeid. Selv om sysselsettingen blant eldre har økt siden 2000, så har
den avtatt noe de senere årene. Sysselsettingen faller raskt etter fylte 60 år og det er få over 70 år
som fortsatt står i arbeid. Utvalget ser to klare retninger, det må tilrettelegges for at flere velger å
stå lenger i arbeid og det må bli lettere for arbeidsledige seniorer å få jobb.

Flertallet i utvalget mener at en reversering av aldersgrensen for stillingsvern fra 72 til 70 år,
sammen med bedre tilrettelegging for at arbeidstakeren kan stå i arbeid, kan bidra til å motivere
flere til å gjøre nettopp dette. Utvalget foreslår tiltak som kompetanseheving, økonomiske
insentiver gjennom pensjonssystemet for grupper der dette fortsatt er svakt, legge til rette for et
godt arbeidsmiljø og en god seniorpolitikk og forebygging av slitasje og helseskader.

Vestfold og Telemark fylkeskommune har ikke egen seniorpolitikk. Det er kjent fra forskning at
seniorspesifikke tiltak, som automatisk redusert arbeidstid fra en viss alder med full lønn, ikke
påvirker avgangsalder i positiv retning, slik man trodde. Dette gjelder også mange andre
typer «skjematiske» seniorgoder. Bakgrunnen for at mange arbeidsgivere allikevel innfører slike, er
at de er relativt enkle å administrere, fordi det kun er ett inngangsvilkår (alder) og tiltakene derfor
virker rettferdige. Men det er ikke det samme som at de virker.

Det som virker positivt for seniorer, er mye det samme som for andre arbeidstakere: at man
opplever at man blir sett og verdsatt, at det fortsatt er behov for en selv om en er eldre enn før,
atman fortsatt blir regnet med og fortsatt får utvikle seg i arbeidet. Godt arbeidsmiljø og gode
kolleger er også en viktig faktor. Slik sett er god seniorpolitikk (og-tiltak) det samme som god
personalpolitikk i stort. I fylkeskommunen har man livsfase-orientering i stedet, og leder og
medarbeider har et mulighetsrom hvor man kan ta opp behov og se hvilke som kan
innfris. Fylkeskommunen er opptatt av å ta vare på sine medarbeidere og den kunnskapen og
erfaringen de besitter, til beste for oppdraget.

Vestfold og Telemark fylkeskommune mener at det er viktig med en aktiv seniorpolitikk, særlig
innenfor offentlig sektor. Dette kan føre til at man i enda større grad kan utnytte de eldre
arbeidstakeres kunnskap, kompetanse og erfaring. Likeså er det viktig at eldre arbeidstakere må få
ta del i kompetansehevende tiltak på lik linje med andre arbeidstakere. Vestfold og Telemark

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

9

fylkeskommune er også av den oppfattelsen at det må bli enklere for (eldre) arbeidstakere å
pendle mellom trygd og arbeid – enten det er mellom uføretrygd, arbeidsavklaringspenger eller
gradert arbeidsledighetstrygd.

Økonomiske, administrative og juridiske konsekvenser.
Flere av tiltakene som Sysselsettingsutvalget foreslår vil få økonomiske konsekvenser for
fylkeskommunen. For fylkeskommunen gjelder dette særlig for tiltak for økt kompetanse. Flere av
tiltakene som foreslås må ses i sammenheng med andre utredninger og forslag til tiltak, som for
eksempel fullføringsreformen. Tiltak som innføringsfag, rett til opplæring til man har fullført
videregående, endring i satser for lærlinger basert på om de har fagbrev fra før eller ikke, og øke
satser for lærlinger med særlig behov vil bety økte utgifter for fylkeskommunen. Dette er allerede
belyst i de forskjellige utredningene som omhandler endringer i videregående opplæring. Men sett
fra et samfunnsøkonomisk perspektiv, vil det også innebære økte skatteinntekter for
fylkeskommunen dersom flere sysselsettes.

Samhandling på tvers av forvaltningsnivå er viktig inn i arbeidet med utføringen av flere av
utvalgets forslag til tiltak. Det krever at det også settes av ressurser til samarbeid, tettere
oppfølging og evaluering av igangsatte tiltak. Dette gjelder særlig for tiltak for unge. Her har
utvalget sett på NAVs kostnader, men erfaring fra eksisterende og tidligere samarbeid, så kreves
det også administrative ressurser fra fylkeskommunen, i tillegg til kostnader knyttet til opplæring.

Forskyvning av arbeidsgivers finansieringsansvar kan få økonomiske konsekvenser for
fylkeskommunen dersom det er et høyt antall langtidssykemeldte.

Fylkesrådmannen forutsetter at økte kostnader knyttet til økonomiske og administrative
konsekvenser av tiltakene dekkes av økte tildelinger til fylkeskommunene.

Konsekvenser for fylkets klimamål og FNs bærekraftsmål.
Sysselsettingsutvalget har lagt fram to utredninger som peker på nødvendig endring for å møte
dagens og morgendagens utfordringer. Regionen trenger både flere arbeidsplasser, men også flere
sysselsatte. Og når flere får en mulighet for å delta i arbeidslivet, bidrar det til mindre ulikhet. På
den måten kan man si at tiltakene som foreslås i utredningene kan bidra til å fremme god helse og
livskvalitet (3), gode utdanningsmuligheter (4), likestilling mellom kjønnene (5), anstendig arbeid og
økonomisk vekst (8) og mindre ulikhet (10) gjennom samarbeid for å nå målene (17).

Fylkesrådmannens vurdering
Fylkesrådmannen mener begge utredningene viser et utfordringsbilde vi er kjent med i vår region
og foreslår mange gode tiltak som kan bidra til økt sysselsetting. Det er vanskelig å ikke støtte tiltak
som foreslås, men like viktig er det å se tiltakene opp mot tiltak som også er foreslått i andre
høringsnotater og hvor fylkeskommunen allerede har gitt et svar. Dette gjelder særlig innenfor
opplæring og kompetanse. Likevel er det viktig å støtte det blikket utvalget har hatt på samarbeid
for å nå målene, med NAV, helsevesen, næringslivet og andre aktører. Fylkesrådmannen vurderer
derfor å støtte utvalgets tiltak med de merknader som er tatt inn i teksten.

Postadresse:
Postboks 2844
3702 Skien

Besøksadresse:
Fylkesbakken 10, Skien
Svend Foynsgate 9, Tønsberg

Sentralbord:
35 91 70 00
post@vtfk.no

Org. no.:
821 227 062

vtfk.no

10

Med hilsen

 Liv Marit Hansen Susanne Maria Hammernes
 Direktør rådgiver
 susanne.hammernes@vtfk.no

Dokumentet er elektronisk godkjent og sendes uten signatur.

Mottaker Kontaktperson Adresse Post

KUNNSKAPSDEPARTEMENTET Postboks 8119 DEP 0032 OSLO

	Høringssvar fra Vestfold og Telemark fylkeskommune - NOU 2019:7 og NOU 2021:2

