
Helseetaten

Flere i tilrettelagt
arbeid
Rapport 2020

Trykk:	

Foto: Olav Helland

Design/layout: Spir Oslo AS

Etterarbeid tekst:

Ansvarlige:

2 • Rapport «flere i tilrettelagt arbeid» 2020

1. Forord……… 5

2. Sammendrag ……… 6

3. Bakgrunn… …… 7

	 3.1 Sysselsetting og aktivitet for personer med utviklingshemming … …………………………………………… 7

	 3.2 Styringssignaler … …… 8

	 3.3 Fem tiltak……… 8

4. Målgruppe-definisjon, mål og avgrensing………………………………………………………………………10

	 4.1 Målgruppe……… 10

	 4.2 Mål… ……… 10

	 4.2.1 Hovedmål… ……… 10

	 4.2.2 Delmål…… 10

5. Prosjekt-organisering…………………………………………………………………………………………………12

	 5.1 Prosjektgruppen… …… 12

	 5.2 Styringsgruppen… …… 12

	 5.3 Andre samarbeidspartnere…………………………………………………………………………………………………… 12

6. Metode… ………13

	 6.1 Intervjuer… …… 13

	 6.2 Workshops… ……… 13

	 6.3 Endringer underveis… …… 13

7. Utfordringsbildet………………………………………………………………………………………………………14

	 7.1 Omfang av målgruppen…… 14

	 7.2 Ulike veier i systemet……… 14

	 7.3 Hovedutfordringene…… 16

	 7.4 Forberedelsene begynner for sent ……………………………………………………………………………………… 17

	 7.5 Manglende arbeidstrening på videregående skole… ………………………………………………………………… 18

	 7.6 Manglende karriereveiledning… …………………………………………………………………………………………… 20

	 7.7 Manglende samarbeid mellom aktørene… ……………………………………………………………………………… 22

	 7.8 Informasjonsbehov hos pårørende… ……………………………………………………………………………………… 24

	 7.9 Mangel på likeverdige tjenester……………………………………………………………………………………………… 25

	 7.10 Lite karriereutvikling … ……………………………………………………………………………………………………… 27

8. Anbefalinger… ……29

	 8.1 Anbefalinger vedrørende overgang fra videregående skole til arbeid/ aktivitet/utdanning… ………… 29

	 8.2 Opprette overgangsansvarlig i bydel… …………………………………………………………………………………… 29

	 8.3 Gjennomføre overgangsmøte………………………………………………………………………………………………… 30

	 8.4 Opprette et opplæringskontor for lærekandidater…………………………………………………………………… 30

	 8.5 Tilby kompetansekartlegging og karriereveiledning… ……………………………………………………………… 32

	 8.6 Ansvarsfordeling i forbindelse med overgang fra skole … ………………………………………………………… 33

	 8.7 Utvikle en rutiner for vurdering av arbeids- og aktivitetstilbud… ……………………………………………… 34

	 8.8 Anbefalinger om videre prosjekter/satsinger…………………………………………………………………………… 34

9 Andre aktiviteter i prosjektet… ……………………………………………………………………………………35

	 9.1 Utarbeide samlet digital oversikt over tilbudene … ………………………………………………………………… 35

	 9.2 Inspirere og motivere bydelene … ………………………………………………………………………………………… 35

	 9.3 Koordiner forsøk med varig tilrettelagt arbeid i kommunal regi ………………………………………………… 35

10 Vedlegg……35

	 10.1 Rollebeskrivelse til overgangsansvarlig………………………………………………………………………………… 36

	 10.2 Kildehenvisning (kun forskningsrapporter)… ………………………………………………………………………… 36

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 3

Innhold

4 • Rapport «flere i tilrettelagt arbeid» 2020

Først og fremst vil vi takke vår oppdragsgiver
Byrådsavdeling for arbeid, integrering og sosiale
tjenester for tett samarbeid.

Alle samarbeidspartnerne i bydelene fortjener også
en stor takk. Uten deres innspill ville vi ikke forstått
utfordringsbildet eller kunnet komme med anbefalin-
ger. Takk for deres engasjement, tidsbruk og for den
jobben dere gjør hver eneste dag for målgruppen.

Takk til arbeidsmarkedsbedrifter, dagsentre, skoler og

Utdanningsetaten for kloke innspill og godt samarbeid.

Takk til kollegaer i Helseetaten. I og med at ingen av de prosjektansatte den
første tiden hadde bakgrunn fra kommunen har vi ofte trengt oversettelse
av stammespråket, forklaring av organisasjonsmodell og rutiner.

Takk også til en engasjert styringsgruppe, alle samarbeidspartnere,
Angelica Schafft, Øystein Spjelkavik og Grete Wangen ved OsloMet. Til slutt
må alle informanter som har tatt oss så godt imot og satt av utallige timer
til prosjektet få en stor takk!

1. Forord
Det er mange som

fortjener en takk for
bidraget til dette

prosjektet.

Kaken er laget av kantina til Nordre Aker som drives av personer på tilrettelagte arbeidsplasser i forbindelse med en markering av satsingen på Lilleborg Helsehus.

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 5

2. Sammendrag
Denne rapporten skildrer funn og anbefalinger fra
tjenesteutviklingsprosjektet «Flere i tilrettelagt
arbeid». Prosjektet ble utført av Helseetaten i
perioden januar 2019 - desember 2020, på oppdrag
fra Byrådsavdeling for arbeid, integrering og sosiale
tjenester. Målgruppen var personer med utviklings-
hemming og lignende bistandsbehov.

Tjenesteutviklingsprosjektet var ett av fem tiltak under
satsingen «Flere i tilrettelagt arbeid». Oppdraget var å:
•	 utvikle en modell for overgangen fra videregående

skole til arbeid/ aktivitet/ utdanning som skulle
inneholde karriereveiledning

•	 utvikle en livsløpsmodell/ rutiner slik at personer
i målgruppen kan teste ulikt arbeid/ aktivitet/
utdanning gjennom livet

•	 utvikle en digital oversikt over arbeids- og
aktivitetstilbudene

•	 inspirere og motivere bydelene til å få flere i
målgruppen i tilrettelagt arbeid

Metodene vi har brukt har hovedsakelig vært kvalitativ
i form av 55 intervjuer og flere workshops. Vi fant at
de største utfordringene når det kommer til overgang
fra videregående skole er:
•	 forberedelsene begynner for sent
•	 manglende arbeidstrening på videregående skole
•	 manglende karriereveiledning
•	 manglende samarbeid mellom aktørene
•	 informasjonsbehov hos pårørende
•	 tjenester som ikke er likeverdige
•	 lite karriereutvikling

Anbefalingene våre for å møte utfordringene nevnt
over er:
•	 etablere overgangsansvarlige i bydelene
•	 avholde årlige overgangsmøter
•	 opprette et ressurs- og kompetansesenter for

opplæring av lærer og rådgivere i å utføre karriere-
veiledning av målgruppen

•	 opprette et opplæringskontor for lærekandidater i
målgruppen

•	 tilbud om karriereveiledning til målgruppen
gjennom livet

6 • Rapport «flere i tilrettelagt arbeid» 2020

1) Reinertsen, Stian (2012) Nasjonal tilstandsrapport over arbeids- og aktivitetssituasjonen blant personer med psykisk utviklingshemming. NAKU
2) Engeland, J. og Langballe, E., M. (2017) Voksne og eldre med utviklingshemming og dagens bruk av samarbeidsfora i kommunene. Aldring og helse
3) Wendelborg, Christian, Kittelsaa, Anna M. og Sigrid Elise Wik (2017) Overgang skole arbeidsliv for elever med utviklingshemming. NTNU Samfunnsforskning

3. Bakgrunn
Oslo kommune har som mål at
det opprettes flere tilrettelagte
arbeidsplasser for personer med
utviklingshemming. Som et ledd
i dette besluttet den daværende
Byrådsavdeling for eldre, helse og
arbeid at Helseetaten skulle utføre
et prosjekt med hensikt å utvikle
bedre tjenester og fremskaffe flere
tilrettelagte arbeidsplasser for
personer med utviklingshemming
i Oslo kommune. Dette
tjenesteutviklingsprosjektet og de
andre tiltakene kalles satsingen på
«Flere i tilrettelagt arbeid».

Det ble også innvilget prosjektstøtte fra Arbeids- og
velfredsdirektoratet for forsøk med varig tilrettelagt
arbeid i kommunal regi (i perioden 2018 - 2021).
Tjenesteutviklingsprosjektet «Flere i tilrettelagt
arbeid» har i prosjektperioden fulgt opp og koordinert
Oslos deltakelse i det statlige forsøket.

3.1 Sysselsetting og aktivitet for
personer med utviklingshemming
En av grunnene til å satse på at flere personer med
utviklingshemming kommer i tilrettelagt arbeid er
nedgang i arbeidsdeltakelse de siste årene. I to
undersøkelser, en med tall fra 2008 (Reinertsen,
publisert i 20121) og en med tall fra 2015 (Engeland
og Langballe, publisert i 20172), fremgår det at det
var en nedgang på varig tilrettelagt arbeid for perso-
ner med utviklingshemming fra 34,6 % - 21,7 prosent.
Studiene viser også en nedgang på varig tilrettelagt
arbeid i ordinær virksomhet, generelt på arbeids-
markedstiltak og dagsenter og dagaktivitet. «Ingen
sysselsetting, tiltak eller dagtilbud» var i 2008 på
11,7 prosent og i 2015 viste det 53 prosent. I 2015
manglet med andre ord over halvparten av personer
med utviklingshemming over 20 år et dagtilbud ifølge
de nevnte forskerne. Ved sammenlikning av forskning
er det samtidig viktig å være oppmerksom på at det er
ulik forskning, størrelse og utvalg av personer.

Wendelborg m.fl. 2017 konkluderer med at:

«Utviklingshemmete arbeidstakere
marginaliseres også i arbeidsmarkedstil-
tak som opprinnelig var ment for dem og
resultatene viser at utviklingshemmete
faller nærmest helt utenfor aktive tiltak
rettet mot et ordinært arbeidsliv og
penses inn på et spor rettet mot tiltak
for et skjermet arbeidsliv …
Konklusjonen blir dermed at unge med
utviklingshemming er i utkanten av alt
arbeidsliv – ordinært og skjermet»

(Wendelborg m.fl. 20173).
Samtidig er det verdt å nevne at personer med
utviklingshemming ikke har lovfestet individuell rett til
kommunalt dag- eller aktivitetstilbud. Det kan derfor
i enkelte tilfeller bli nedprioritert grunnet stramme
kommunebudsjetter.

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 7

3.2 Styringssignaler
Byrådet arbeider for en varmere by med plass til alle.
Det forutsetter at alle får delta, kjenne seg inkludert og
likestilt, uavhengig av funksjonsnivå. I Oslo kommune sin
Handlingsplan for mennesker med funksjonsnedsettelser
2017–2020 (Byrådssak 73/174) står det at personer med
funksjonsnedsettelser skal kunne leve mest mulig aktive
og selvstendige liv, og at man skal motta likeverdige
tjenester. Det handler om hvordan vi møter mennesker,
om kompetanse og samarbeid på tvers, og ikke minst om
at vi alltid må spørre folk om hva som er viktig for dem.
Bruk av varig tilrettelagt arbeid, gir en permanent
tilknytning til arbeidslivet for mennesker med nedsatt
funksjonsevne noe som er verdifullt både for den enkelte
og for virksomheten. Oslo kommune bidrar på dette
området gjennom sine egne arbeidsmarkedsbedrifter,
men finansieringen av varige tilrettelagte arbeidsplasser
er basert på at bydelene kjøper plassene (byrådssak
73/17 - Handlingsplan for mennesker med funksjons-
nedsettelser 2017–20205).

Det vises også til NOU 2016:17 «På lik linje - Åtte løft for
å realisere grunnleggende rettigheter for personer med
utviklingshemming », «Løft 3: Arbeid for alle». NOUen
peker på at utviklingshemmede i liten grad har tilgang til
arbeidslivet. For at flere utviklingshemmede skal få delta
i arbeidslivet foreslår utvalget følgende tiltak:

•	Kommunene får ansvar for å sørge for tilrettelagt
arbeid til personer som har ytelsen ung ufør og som
har behov for tjenester fra kommunen etter lov om
kommunale helse- og omsorgstjenester.

•	Det skal gjennomføres grundige arbeidsevne-
vurderinger for alle utviklingshemmede.

•	Utviklingshemmede skal få mulighet til varig
oppfølging og individuell støtte i ordinært arbeid.

•	Alternative rammer for varig tilrettelagt arbeid
testes ut for å øke antall tiltaksplasser og
utviklingshemmedes deltakelse i tiltaket.

I FNs konvensjon om rettigheter til mennesker med
nedsatt funksjonsevne (CRPD), artikkel 27 Arbeid og
sysselsetting, poengteres blant annet følgende:

•	Mennesker med funksjonsnedsettelser skal ha rett til
arbeid på lik linje med andre.

•	Diskriminering i arbeidsforhold må forbys

•	Personer med nedsatt funksjonsevne skal få hjelp til
å finne, skaffe og holde på et arbeid.

•	Arbeidslivet skal tilrettelegges for personer med
nedsatt funksjonsevne.

3.3 Fem tiltak
Byrådsavdeling for eldre, helse og arbeid gjennomførte
i 2018 tre dialogmøter hvor de inviterte personer med
utviklingshemming, brukerorganisasjoner, arbeidsmar-
kedsbedrifter, interesseorganisasjoner, representanter
fra NAV og fra skole. Målet var å finne ut hva som skulle
til for å få flere i målgruppen i arbeid, aktivitet og
utdanning.

Konklusjonen ble fem tiltak:

1.	 Alle 15 bydelene fikk øremerkede midler til
å få flere i målgruppen i arbeid/aktivitet i 2019,
2020 og 2021, og vil også få det i 2022. Tre
bydeler får midler gjennom det statlig finansie-
rte prosjektet «Varig tilrettelagt arbeid i
kommunal regi». De resterende tolv bydelene
får kommunale midler.

2.	 Utvikle et eget løp for høyere utdanning
i samarbeid med flere organisasjoner og
høyskolesektoren.

3.	 Styrke lærekandidatordningen7 (lærekandidat-
ordningen vil si å oppfylle noen av målene i
et fagbrev)

4.	 Ansatt en person i Oslo kommune som skal
skaffe flere stillinger i kommunen for mål-
gruppen, samt skaffe ansatte til stillingene.
Arbeidet utføres i samarbeid med stiftelsen
HELT MED.

5.	 Tjenesteutviklingsprosjektet “Flere i tilrettelagt
arbeid”, som denne rapporten omhandler.

4) https://tjenester.oslo.kommune.no/ekstern/einnsyn-fillager/filtjeneste/fil?virksomhet=976819853&filnavn=vedlegg%2F2017_05%2F1199116_1_1.pdf
5) https://www.regjeringen.no/no/dokumenter/nou-2016-17/id2513222/
6) https://lovdata.no/dokument/TRAKTAT/traktat/2006-12-13-34
7) https://www.udir.no/utdanningslopet/videregaende-opplaring/andre-varianter/larekandidatordning/

8 • Rapport «flere i tilrettelagt arbeid» 2020

Oscar har fått tilrettelagt jobb på lageret til et byggvarehus

Dette prosjektet har vært involvert i alle de ovennevnte
tiltakene. Det har omfattet koordinering og kompetan-
seheving knyttet til bruken av de øremerkede midlene
til bydelene, samarbeid med Utdanningsetaten sitt
prosjekt «vis vei» om lærekandidatordningen, samt
rekruttering og oppfølging av en ansatt som har
som oppgave å skaffe flere jobber i Oslo kommune.
Prosjektet har også gitt faglig bistand i arbeidet med
å søke prosjektmidler til utviklingen av et eget forløp
for høyere utdanning.

Status på de ovennevnte tiltakene:
1.	 	I følge bydelenes rapportering i februar 2020 har

i alt 74 personer med utviklingshemming eller
lignende bistandsbehov fått jobb med midler gitt til
bydelene i 2019.

2.	 Når de gjelder utviklingen av et eget forløp for
høyere utdanning har det vært gjennomført et
forprosjekt, som resulterte i en søknad om midler
til utvikling. Søknaden ble sendt til Bufdir og
Stiftelsen Dam.

3.	 Styrking av lærekandidatordningen førte til at fem
elever i målgruppen fikk lærekandidatordningen.
Det førte også til et tett samarbeid mellom prosjek-
tet «vis vei» og dette tjenesteutviklingsprosjektet.
Begge prosjektene har nå som forslag å opprette et
eget opplæringskontor for lærekandidatordningen.

4.	 Oslo kommune har ansatt en person som samarbei-
der med stiftelsen HELT MED om å skaffe arbeids-
plasser i kommunen. Til tross for begrensninger i
forbindelse med covid-19 har hun begynt arbeidet
med å opprette arbeidsplasser, samt gjennom-
ført flere møter for å etablere nettverk for videre
samarbeid.

5.	 Det foreligger en sluttrapport fra tjeneste-
utviklingsprosjektet (denne rapporten).

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 9

4. Målgruppe-
definisjon, mål
og avgrensing
4.1 Målgruppe
Målgruppen i prosjektet defineres ut fra Verdens
Helseorganisasjon sin definisjon på utviklingshemming8:

«Tilstand av forsinket eller mangelfull
utvikling av evner og funksjonsnivå,
som spesielt er kjennetegnet
ved hemming av ferdigheter som
manifesterer seg i utviklingsperioden,
ferdigheter som bidrar til det generelle
intelligensnivået, f. eks. kognitive,
språklige, motoriske og sosiale.
Utviklingshemming kan forekomme med
eller uten andre psykiske og somatiske
lidelser».

En del personer som faller inn under definisjonen
utviklingshemming er av ulike grunner uten diagnose.
Prosjektets målgruppe var i all hovedsak personer
som har diagnose utviklingshemming, men inkluderer
også personer med «lignende bistandsbehov». Vi har
også jobbet for å avdekke hvor mange personer som
befinner seg i «gråsonen» av ovennevnte definisjon, for
eksempel innenfor autismespekteret. Prosjektet inne-
befattet i utgangspunktet de med «lignende bistands-
behov» så fremt de ikke skjøv ut hovedmålgruppen,
som var personer med diagnosen utviklingshemming.
Argumentet for å prioritere personer med diagnosen
utviklingshemming er at denne gruppen personer

beviselig har hatt en drastisk nedgang i deltagelse i
arbeid (se resonnement i avsnittet «sysselsetting og
aktivitet for personer med utviklingshemming).

Ifølge Bufdir (20139) kan andelen utviklingshemmede
anslås til 1,5 prosent av befolkningen10 i Norge.
Blant disse er det et stort spenn i graden av funk-
sjonsnedsettelse. En stor andel har lettere utviklings-
hemming og er ikke diagnostisert eller registrert i
hjelpeapparatet. En relativt liten andel har alvorlig
eller dyp utviklingshemming, og disse vil ikke være i
målgruppa for arbeidsrettet aktivitet.

Underveis i prosjektet oppdaget vi at begrepet
«lignende bistandsbehov» rommer personer som
ofte har en vei etter videregående skole gjennom stat-
lige NAV - avklaringstiltak. Personer med diagnosen
utviklingshemming går som oftest utenom de statlige
NAV – avklaringstiltakene (se forklaring under «ulike
veier i systemet»). Med tanke på at vi hovedsakelig
skal komme med anbefalinger om utvikling av Oslo
kommune sine tjenester tok vi i samarbeid med byråds-
avdelingen et valg om å ha hovedfokus på utvikling av
tjenester for personer med utviklingshemming.

4.2 Mål
4.2.1 Hovedmål
Prosjektet skal bidra til at personer med utviklings-
hemming og lignende bistandsbehov får økt sine
muligheter for deltakelse i arbeid, livslang læring og
karriereutvikling.

Formålet er bedre livskvalitet for personer med
utviklingshemming og økt arbeidsdeltakelse for sam-
funnet.

4.2.2 Delmål
1: Samarbeid og rutiner

A.	 Utvikle et forslag til en modell/rutiner for sam-
handling mellom Utdanningsetaten og bydelene,
om overgangen mellom skole og arbeid/dagsenter/
annen aktivitet, for unge voksne med utviklings-
hemming. Denne modellen/ rutinen har som formål
at flere utviklingshemmede kan få likeverdig og
bedre kvalitet på overgangen til utdanning og
arbeid. Modellen skal inkludere karriereveiledning.

8) https://finnkode.ehelse.no/#icd10/0/0/0/2596295
9) https://bufdir.no/bibliotek/Dokumentside/?docId=BUF00001919
10) En statistisk beregning basert på kriterier i diagnoseklassifiseringen ICD-10.

10 • Rapport «flere i tilrettelagt arbeid» 2020

Tvillingene Marit og Siri jobber på Fossheim, en av Oslos største arbeidsmarkedsbedrifter.

B.	 Utvikle en livsløpsmodell/ rutiner for vurdering og
evaluering av arbeids- og aktivitetstilbudet til hver
enkelt voksen i målgruppen for å gjøre det mulig
å prøve ut nye arbeidssteder og motta opplæring
gjennom hele arbeidskarrieren.

2: Informasjon og oversikt

A.	 	Lage en samlet oversikt over tilbudene om arbeid
og aktivitet til personer med utviklingshemming
i Oslo kommune. Oversikten skal kunne brukes av
bydelene, målgruppen, pårørende, skolesystemet,
dagsentrene og arbeidsmarkedsbedriftene for
å finne best egnet tilbud.

B.	 	Fortløpende spre kunnskap innhentet i prosjekt-
perioden for å inspirere, motivere og bevege
bydelene til å få flere i tilrettelagte arbeidsplasser.

3: Utvide tilbudet

B.	 Motivere og bistå bydelene til å skaffe flere
arbeidsplasser i ordinært arbeidsliv.

C.	 Koordiner de tre prosjektene om forsøk med varig
tilrettelagt arbeid i kommunal regi (2018-2021).

4.3 Avgrensninger

•	Prosjektet omhandlet aldersgruppen 18 – 65 år, med
hovedvekt på overgang fra videregående skole til
arbeid og aktivitet. Prosjektet omhandlet ikke unge
under 18 år og derfor ikke overgang fra ungdoms-
skole til videregående skole. Allikevel vil enkelte av
tiltakene omfatte aldersgruppen fra 16 år.

•	Prosjektet skulle ikke utvikle egne karriereveiled-
ningsverktøy, men legge til rette for at det blir utført
karriereveiledning.

•	Prosjektet skulle ikke lage en samlet oversikt over
personer i Oslo kommune med utviklingshemming,
men avdekke behov for en slik oversikt og eventuelt
bistå bydelene i å utvikle egne oversikter.

•	Prosjektet omhandlet ikke innholdet i opplæringstil-
budet i videregående skole.

•	Tjenesteutviklingsprosjektet skulle ikke skape flere
arbeidsplasser for målgruppen, men motivere og
bistå bydelene til å skaffe flere arbeidsplasser i ordi-
nært arbeidsliv.

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 11

Prosjektgruppen: Kine Smith, Olav Helland, Sissel Holmvik, Marte Buaas.

5. Prosjekt-
organisering
5.1 Prosjektgruppen
Prosjektgruppen har vært lønnet av prosjektmidler og
ansatt i Helseetaten. Prosjektgruppen har bestått av:

•	Olav Helland, erfaringskonsulent i ca. 30 prosent
stilling fra april 2019 til d.d.

•	Sissel Holmvik, saksbehandler i 40 prosent stilling i
perioden desember 2019 - august 2020

•	Kine Smith, prosjektmedarbeider i 100 prosent
stilling i perioden januar 2019 - september 2020

•	Marte Buaas, Prosjektleder i 100 prosent stilling fra
januar 2019 - d.d.

5.2 Styringsgruppen
Prosjektets styringsgruppe har bestått av:

•	Marte-Marit Berntsen Aarvik fra prosjekteier
Byrådsavdeling for arbeid, integrering og sosiale
tjenester.

•	Jan Peter Hegg (ByPro / repr.
arbeidsmarkedsbedriftene)

•	Line Prestrønning (NAV tiltak Oslo)

•	Jan Christian Marthinsen (Byrådsavdeling for
oppvekst og kunnskap)

•	Ole Fredrik Hagemann (Bydel Østensjø)

•	Gerd Liv Valla (repr. Rådet for personer med nedsatt
funksjonsevne i Oslo)

•	Steve Yttermo (Helseetaten)

•	Ole Andreas Holm (PPT)

•	Anette Vensbakk Strømhaug / Karianne Jaabæk
(Utdanningsetaten)

Styringsgruppen har hatt 5 møter i prosjektperioden.
To møter ble avlyst grunnet Covid-19, ett av de ble
erstattet med mulighet til å gi innspill på anbefalingene
fra prosjektet i form av et skriftlig utkast.

5.3 Andre samarbeidspartnere
Prosjektet har også samarbeidet med interesseorga-
nisasjonene ASVL (arbeidsgiverforening for vekst- og
attføringsbedrifter) og NHO Arbeid og inkludering,
brukerorganisasjoner, nasjonalt kompetansemiljø om
utviklingshemming (NAKU), forskere ved OsloMet,
prosjektet InnArbeid ved AHO og Universitetet i
Agder og Karde AS.

12 • Rapport «flere i tilrettelagt arbeid» 2020

6. Metode
Prosjektet har i hovedsak benyttet
kvalitativ metode i form av semi-
strukturerte intervjuer og work-
shops. I tillegg har vi innhentet,
det som etter vår erfaring finnes
av, statistikk om arbeids- og
dagaktivitet hos målgruppen
fra forskning, NAV, SSB og
Oslo kommune.

6.1 Intervjuer
Vi har gjennomført til sammen 55 intervjuer. Vi har
intervjuet elever, pårørende, arbeidstakere og repre-
sentanter for brukerorganisasjoner. Vi har intervjuet
ansatte og ledere som jobber med tjenester til perso-
ner med utviklingshemming i bydelene. Samtlige 15
bydeler har stilt med en eller to representanter hver
til intervju. Vi har i tillegg intervjuet representanter for
alle aktørene som er involvert i å skaffe / forberede
til arbeid/dagaktivitet for målgruppen. Det vil si; NAV,
PPT, både videregående skoler og ungdomsskoler,
dagsentre, arbeidsmarkedsbedrifter, oppfølgingstje-
nesten, «NAV i skole», spesialisthelsetjenesten,
voksenopplæringen og inntakskontoret. Vi har også
besøkt opplæringskontorene i Vestfold og i Østfold.
To eller tre prosjektansatte håndskrev notater fra
alle intervjuene, som videre ble ført inn i et digitalt
dokument.

6.2 Workshops
Vi har gjennomført tre workshops med representanter
fra: NAV, arbeidsmarkedsbedrifter, pårørende, dagsen-
ter, bydeler og videregående skoler.

I den første workshopen var tema å etablere utfor-
dringsbildet. Resultatene fra workshopen og intervju-
ene ble til brukerreisen om «Nora», som er en fiktiv
person vi følger fra hun går på ungdomsskolen til hun
får jobb i en arbeidsmarkedsbedrift. Brukerreisen ble
også visualisert.

Videre har vi hatt en workshop med tema «mulige
løsninger». Ut fra denne workshopen og intervjuene
kom forslagene til tiltak, som vi sendte på en
høringsrunde til 25 personer, som kom med innspill.
Innspillene fra runden ble samlet, systematisert og
gjennomgått med blant annet oppdragsgiver.

Vi har også samarbeidet med «vis vei» prosjektet i
Utdanningsetaten om en workshop hvor målet var
å finne ut hvordan aktørene kan samarbeide slik at
laget rundt eleven og lærlingen fungerer optimalt.
Her deltok blant annet oppfølgingstjenesten, «NAV i
skole» og inntakskontoret.

6.3 Endringer underveis
I det første prosjektmandatet lå det en føring om
bruk av tjenestedesign. Etter at vi kom ca. halvveis i
informasjonsinnhentingsstadiet utformet vi et anbud.
Under utarbeidelsen ble det tydelig at bruk av
tjenestedesign både ville bli kostbart og det ville
forsinket fremdriften. I samarbeid med oppdragsgiver
ble vi enige om å gå bort fra denne føringen.
I stedet foreslo prosjektet at midlene ble benyttet til
å «kjøpe fri» en ansatt fra bydel i 40 prosent stilling i
ni måneder. Saksbehandler Sissel Holmvik fra Bydel
Bjerke ble valgt på bakgrunn av hennes erfaring og
kompetanse. Planen var at prosjektet i tillegg skulle
«kjøpe fri» en ansatt på en videregående skole. Det
lyktes vi ikke med fordi det var svært vanskelig for
skolene å frigi en ansatt over en så lang periode.

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 13

1 av 3 personer med
diagnosen utviklingshemming

var i Oslo i 2017 uten
arbeid eller dagaktivitet

7. Utfordrings-
bildet
Gjennom dialogmøter gjennomført
av Byrådsavdeling i forkant av
prosjektet kom det frem at en
av utfordringene for personer
med utviklingshemming er
overgangen fra videregående skole
til arbeid. At dette er en sentral
utfordring får også støtte fra flere
forskningsrapporter (Ringdal
1988a og b11, Olsen 200612,
Gjertsen og Olsen 201313, Berg
201614, Wendelborg m.fl. 20173).
I tillegg var en av konklusjonene
fra dialogmøtene at målgruppen
ikke får karriereveiledning,
kompetansekartlegging og at de
mangler karrieremuligheter.

7.1 Omfang av målgruppen
Bydelene rapporterer inn antall personer med
diagnosen utviklingshemming, men grunnet overgangen
til et nytt datasystem har vi kun tall fra 2017. I 2017
var det 1599 personer over 18 år med utviklingshem-
ming i Oslo. 511 av disse var i 2017 ikke i noen form
for dagaktivitet. Det vil si 1 av 3 personer med diag-
nosen utviklingshemming var i 2017 uten et tilbud på
dagtid. Vi har oversikt over antall innbyggere i hver
enkelt bydel med diagnosen utviklingshemming og ser
at det er relativt stor variasjon på antallet, fra 15 i en
bydel til 182 i en annen. Seks av bydelene har mellom
122 og 136 og fire av bydelene har mellom 75 og 88
personer med diagnosen utviklingshemming over 18 år.
Vi har ikke lyktes med å skaffe tall på «personer med
liknende bistandsbehov» da verken NAV eller bydel
registrerer diagnose konsekvent. For øvrig får perso-
ner «med liknende bistandsbehov», men uten diagno-
sen utviklingshemming som oftest «psykisk helsetje-
nester» i bydelene og ikke «tjenester til personer med
utviklingshemming». Tjenestene er som regel organi-
sert i to ulike seksjoner.

Diagnosen utviklingshemming er i den nye diagnose-
manualen ICD-11 klassifisert som en utviklingsforstyr-
relse. Denne kategorien inkluderer også diagnoser som
autisme, ADHD, Tourettes og ulike lærevansker. Blant
mennesker med disse diagnosene vil vi finne en stor
variasjon i funksjonsnivå og en betydelig andel av de vil
kunne klassifiseres i gruppen med «lignende bistands-
behov». NOU 202015: «Tjenester til personer med autis-
mespekterforstyrrelser og til personer med Tourettes
syndrom» anbefaler økt bruk av tilrettelagt arbeid for
denne målgruppen.

7.2 Ulike veier i systemet
Modellen viser en forenklet og generalisert fremstilling
av to veier. En vei er for personer med utviklingshem-
ming og en vei er for personer med
«lignende bistandsbehov» uten diagnosen utviklings-
hemming. Den første gruppen kvalifiserer til uføre-
pensjon uten å gjennomgå en arbeidsevnevurdering
(vedlegg til kap. 12 i Folketrygdloven § 12-516). De får
derfor liten grad av oppfølging fra NAV, men desto

Fo
to

: T
ho

m
as

 E
ks

tr
öm

11) Ringdal, Gerd Inger (1988a) Arbeid for psykisk utviklingshemmede: en undersøkelse av fire bedrifter som sysselsetter psykisk utviklingshemmede. Trondheim: Allforsk.
Ringdal, Gerd Inger (1988b) Yrkesmessig attføring: en analyse av yrkeskarrierene til mennesker med psykisk utviklingshemning. Trondheim. Allforsk.
12) Olsen, Terje (2006) En helt vanlig jobb? En studie av utviklingshemmede i arbeidslivet. Nordlandsforskning. Rapport nr. 6/2006
13) Gjertsen, Hege og Terje Olsen (2013) Broer inn i arbeidslivet. Elever med funksjonsnedsettelser i videregående opplæring – kartleggingsstudie av opplæringstilbud, organisering og tilpasninger. Nordlandsforskning. Notat nr. 1003/2013
14) Berg, Helene (2016) Arbeidssituasjonen for personer med utviklingshemming. Proba-rapport nr. 1/2016
15) https://www.regjeringen.no/no/dokumenter/nou-2020-1/id2689221/
16) https://lovdata.no/nav/rundskriv/v1-12-00

14 • Rapport «flere i tilrettelagt arbeid» 2020

større grad av oppfølging fra kommunen i form av varig
tilrettelagt arbeid eller dagsenter.
Den andre gruppen, personer med «liknende bistands-
behov» uten diagnosen utviklingshemming får ikke
automatisk uføretrygd, men må gjennomgå en arbeids-
evnevurdering fra NAV. Dette medfører at denne
«gruppen» i større grad vil få sin oppfølging fra NAV
som oftest gjennom avklaringstiltak. Fordelen med
dette er at de som regel får en arbeidsevnevurdering.
Ulempen er at en slik vurdering ofte kan ta lang tid og
kan føre til en kjeding av NAV-tiltak.

Videregående skole

Personer med «likende
bistandsbehov»
uten diagnosen
utviklingshemming

Hovedutfordring;
Mye tid til avklaring

lite kapasitet til skreddersøm
som igjen kan føre til manglende

arbeidsrettet aktivitet

Personer med
diagnosen
utviklingshemming

Hovedutfordring;
 ventetid på tiltak

Ikke
kompetansekartlegging

1 år

Nav systemet

Bydel
Venteliste VTA plass

Ev. uføretrygd ingen aktivitet eller
tilrettelagt arbeid

diverse
avklaringer

2 år 3 år 4 år

Dagseenter

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 15

7.3 Hovedutfordringene
I dette avsnittet gjennomgår vi resultatene fra intervjuer
og workshops med representanter for alle aktørene
som er involvert i å finne arbeids- og aktivitetsmulighe-
ter for målgruppen. Stort sett var aktørene enige om
hovedutfordringene og så sin egen rolle i disse.

Modellen nederst på siden er et resultat av intervjuer og
workshops som viser det vi har valgt å kategorisere som
hovedutfordringene. VTO står for varig tilrettelagt
arbeid i ordinært arbeidsliv.

Hovedutfordringene som beskrives nærmere
under er:

•	Forberedelsene begynner for sent

•	Manglende arbeidstrening på videregående skole

•	Manglende karriereveiledning

•	Manglende samarbeid mellom aktørene

•	 Informasjonsbehov hos pårørende

•	Tjenestene er ikke likeverdige
Lite karriereutvikli

Blir det stilt nok
krav til elevene?

Har elevene
utbytte av 4/5
året på VGS?

Begynner forberedelsene for sent
Mangler kompetansekartlegging

Kan være tilfeldig om det blir
dagsenter eller VTA

Manglende
hospitering i

arbeidslivet og i VTA
Inneholder skolen
nok forberedelser

til arbeidslivet?

Lite kontakt mellom NAV og bydel (50 % har ingen kontakt)
Lite kontakt mellom skole og bydel (50 % har ingen kontakt)

Hvem involveres i planleggingen av en overgang?
Hvem har ansvar for hva?

Hvorfor får noen tilbud om folkehøyskole og andre ikke?
Lite variasjon i arbeidsplasser og –oppgaver

Mangler en «meny» for bruker og pårørende over
arbeids- og aktivitetstilbud

Ingen tilbud om karriereutvikling
utenfor VTA bedriften

Lite variasjon i tilbudene
Ved ønske om å bytte VTA plass

må du inn i køen på nytt
Svært liten bruk av VTO

Hva gjøres i
ventetid på
VTA-plass?

2 år 3 år 4 årVideregående skole 1 år

Venteliste
Funksjonsfall

VTA plass

16 • Rapport «flere i tilrettelagt arbeid» 2020

7.4 Forberedelsene begynner for sent

«Vi må alltid ligge ett eller to år foran»

Slik beskriver en pårørende hvordan de må møte
endringer i livet til sønnen som har en utviklings-
hemming.

Samtlige bydeler og skoler vi var i dialog med nevnte
at forberedelsene til overgangen fra skole til arbeid/
aktivitet begynte for sent. Med sent mente de etter
fylte 16 år og for mange det siste året på videregående
skole som kan være det 3., 4. eller 5. året grunnet at
denne elevgruppen som regel har *utvidet skolerett.
Så å si alle bydelene hadde også opplevd å bli kontak-
tet av videregående skoler rundt mai det året eleven
skulle slutte på skolen, med spørsmål om hva eleven
skulle gjøre fra august. Dette gjaldt som oftest elever
som bydelen ikke visste om fra før da de ikke hadde
tjenester fra bydelen og derfor ikke var registrert
noe sted. I et intervju med en ansatt i varig tilrette-
lagt arbeid og veilederen hennes fortalte veilederen
følgende, som illustrerer den positive konsekvensen av

å starte planlegging tidlig:

« Hun søkte om plass på arbeidmarkeds-
bedrift «x» før hun var ferdig på videre-
gående skole (2. året på vgs). Fordi hun
hadde søkt så tidlig var det ledig plass
da hun var ferdig på folkehøyskolene».

Det er mange grunner til å begynne forberedelsene
tidlig, en av dem er, som sitatet viser, for å korte
ned ventetid på arbeidsrettede tiltak. For å få varig
tilrettelagt arbeidsplass på en arbeidsmarkedsbedrift
må personen ha uførepensjon. Det er mulig å søke om
plass under behandling av søknad om uførepensjo-
nen17, men våre undersøkelser viser at dette gjøres i
liten grad. Det kan i verstefall være tre års ventetid i
Oslo på en varig tilrettelagt arbeidsplass ifølge en av
de største arbeidsmarkedsbedriftene. Pr. november
2020 er det ifølge NAV tiltak Oslo 580 varige tilrette-
lagte arbeidsplasser i arbeidsmarkedsbedrifter og 85
varig tilrettelagte arbeidsplasser i ordinært arbeidsliv
i Oslo og 100 personer på venteliste. Det vil si at hvis
det ikke opprettes flere tilrettelagte arbeidsplas-

ser må nesten hver syvende person som har en slik
arbeidsplass slutte dersom alle personene på vente-
listen skal få plass. Dette gjør at det er særdeles viktig
å starte prosessen med overgang fra skole til arbeid
tidlig dersom det er varig tilrettelagt arbeidsplass som
er målet. I tillegg bør det settes av tid til å besøke
aktuelle arbeidsplasser og gjøre en grundig vurdering
av hva eleven ønsker og kan passe til. På spørsmål til
ansatte i bydelene om hva personene gjør i ventetid på
tiltak fikk vi ofte følgene svar;

«Det er helt individuelt», «de får
midlertidig plass på dagsenter»,
«de gjør ingenting» eller «de er i
boligen».

*«Utvidet skolerett er inntil to ekstra opplæringsår
dersom du har rett til spesialundervisning, og har
behov for ekstra opplæringstid ut fra de målene som
er satt for opplæringen din. Dette krever en sakkyndig
vurdering fra pedagogisk-psykologisk tjeneste»

17) https://www.nav.no/no/person/arbeid/oppfolging-og-tiltak-for-a-komme-i-jobb/tiltak-for-a-komme-i-jobb/varig-tilrettelagt-arbeid

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 17

En del av lærerne mente at deres elever ble søkt inn
på dagsenter for å unngå ventetid på varig tilrettelagt
arbeidsplass.

Flere bydeler har organisert tjenestene etter målgrup-
pens alder, hvor de ansatte jobber i team med personer
(brukere) i alderen 0 - 18 år eller 18 – 100 år.
Det foregår dermed ofte et bytte av saksbehandler på
et sårbart tidspunkt for personen. En bydel sa til oss
at de opplevde at det var først når brukerne ble 18 år
planleggingen begynte. Det vil for enkelte si siste året
på videregående skole.

Utfordringer:

•	 Ingen instans har hovedansvar for å planlegge for
arbeid/ dagaktivitet etter endt skolegang.

•	Bydelene mangler kjennskap til en del elever fordi
de ikke har tjenester fra bydel.

•	Det er lang ventetid på å få en varig tilrettelagt
arbeidsplass.

•	Det er utfordrende for bydelene å finne et midlertidig
dagtilbud for personer på venteliste til varig tilrette-
lagt arbeid.

•	Når personen fyller 18 år byttes ofte saksbehandler
i bydelen.

7.5 Manglende arbeidstrening
på videregående skole
I intervjuene stilte vi ikke konkret spørsmål om innhol-
det i undervisningen i videregående skole, da det var
utenfor vårt mandat å komme med forbedringsforslag
til undervisningen. I samtaler om hvordan overgangen
fra skolen bør forberedes kom allikevel arbeidstrening
som innhold i videregående skole svært ofte opp.

Tilbudet til funksjonshemmede (herunder også perso-
ner med utviklingshemming) i videregående skole ble
i oppvekststudien til Wendelborg (201418) beskrevet
som et tilbud med lave forventninger og lite fokus på
videre utvikling. Flere foreldre fortalte at etter over-
gang til videregående skole, var det fra skolen sin side
lavere forventninger til eleven og mer «bollebaking».
Samtidig viste oppvekststudien at også foreldrene selv
så ut til å fokusere mindre på utdanningsaspektet på
videregående skole. Det ble lagt mest vekt på trivsel,
forutsigbarhet og god behandling. Ifølge Wendelborg
var opplæringstilbudet til elever med utviklingshem-
ming ikke standardisert, noe som førte til store varia-
sjoner i tilbudet mellom de forskjellige skolene. Dette
fant også vi i våre samtaler med lærere og rådgivere
ved Osloskolene.

Elever som går hverdagslivstrening og arbeidslivs-
trening har kun individuelle opplæringsplaner, ikke
felles. Innholdet i skolen med tanke på forberedelser
til et arbeidsliv ble problematisert av flere lærere.
Noen nevnte et ønske om felles opplæringsplaner i
ulike fag, for eksempel arbeidslivstrening hvor ønsket
blant annet var å ha reelle krav til arbeidslivetrening,
for eksempel fem timer i uken. En av lederne for
tilrettelagt opplæring tok initiativ til opprettelsen
av noen felles mål for arbeidslivstrening på arbeids-
livstreningslinjene, men det ble ikke etablert. En fra
PPT sa det slik:

«Innholdet er forskjell fra linje til linje og
skole til skole. Når det gjelder arbeidstre-
ning er det ofte avhengig av ildsjeler».

For elever med kognitive funksjonsnedsettelser og al-
vorlige lærevansker er det gode erfaringer med utplas-
sering og opplæring tidlig i videregående skole, og ved
at mye av læringen skjer i konkrete arbeidssituasjoner

18) Wendelborg, C. (2014). Fra barnehage til videregående skole - veien ut av jevnaldermiljøet. I J. Tøssebro & C. Wendelborg (Red.), Oppvekst med funksjonshemming - Familie, livsløp og overganger. Oslo: Gyldendal Akademisk.

18 • Rapport «flere i tilrettelagt arbeid» 2020

(Gjertsen og Olsen 201310, Berg 2016 11). Wendelborg
omtaler i sin rapport om overgangen fra skole til
arbeid (20173) noen faktorer som kan være viktige for
personer med utviklingshemming for å inkludere dem i
et meningsfullt voksenliv. En av faktorer han omtaler er
nettopp «opplæring og utprøving som virker forbere-
dende for arbeid». Lærerne vi intervjuet fortalte at de
ønsket å kunne tilby trening i arbeidslivet og mente det
var den beste måten å forberede overgangen. Det ble
også nevnt av de øvrige aktørene vi var i dialog med at
arbeidstrening i videregående skole var et stort ønske.
En pårørende nevnte at hennes barn hadde et stort
behov for å forstå hva arbeidslivet kan være ved å teste
det i praksis. Hun sa det slik:

«Min sønn trenger for eksempel en
forståelse av hva arbeid er, hva det
faktisk innebærer å jobbe»

Allikevel er det kun et fåtall elever som får noen form
for arbeidstrening på videregående skole i Oslo.
Skolene opplever store utfordringer knyttet til opplæ-
ring for elever med funksjonsnedsettelser, både
når det gjelder tilgang til tilstrekkelige ressurser til
undervisning og oppfølging av elevene og når det
gjelder rekruttering av ansatte med relevant kompe-
tanse (Gjertsen og Olsen 201310, Wendelborg m. fl.
20173).

NAV kunne vært en aktør som kunne bistått med slik
arbeidstrening, men de er tydelige på at det å finne
praksisplasser er skolens/fylkeskommunenes ansvar
(Gjertsen og Olsen 201310, Wendelborg m.fl., 20173).
Samtidig mener NAV-veiledere at tilrettelagt videregå-
ende opplæring, som inkluderer praksis og avklaring av
arbeidsevner og arbeidsønsker, bedrer mulighetene for
senere arbeidsdeltakelse (Berg 201611).

Elever som går tilrettelagte opplæringsløp har utvidet
skolerett, som innebærer et fjerde og femte år på
videregående skole. Lærerne vi var i kontakt med var
tilnærmet samstemte om at innholdet i skolehverdagen
det fjerde og femte året ikke var godt nok. De mente
at de aller fleste av elevene ikke hadde noe særlig læ-
ringsutbytte da, men at bydel og pårørende som oftest
ønsket at elevene skulle bruke muligheten til utvidet
skolerett fordi de mente elevene fortsatt hadde et opp-
læringspotensial. Flere fra bydel og fra skoler nevnte
også at pårørende ønsket at deres barn skulle gå fjerde

og femte år, blant annet fordi de mente/fryktet at
eleven ikke hadde noe annet å gå til i etterkant.

Av elevene som startet på arbeidslivstrening i 2016
gikk 71 prosent fjerde og femte år på videregående
skole. For hverdagslivstrening var det 47 prosent. Av
elevene som startet på arbeidslivstrening i 2017 gikk
66 prosent et fjerde år i 2020/2021. Når det gjelder
hverdagslivstrening gikk 82 prosent av elevene som
begynte i 2017 et fjerde år.

Lærer ved videregående skole:

«Elevene er skolelei fjerde og femte
året».

Wendelborg sin rapport viste at forventningene til
utviklingshemmede elevers kompetanseoppnåelse
og deres opplæringstilbud også er påvirket av det liv
som en tror venter dem etter endt skolegang. Dersom
skolen forventer at dagsenter er tilbudet eleven vil
få etter endt skolegang kan lista for faglig innhold og
forventet læring bli lagt lavere enn om skolen tror
at eleven skal inn i et arbeidsliv (Wendelborg m.fl.,
20173). I samtaler med lærere opplevde vi en stor
usikkerhet hos dem på hvilke tilbud som ventet elevene
deres. Flere sa at det virket tilfeldig hvor eleven fikk
plass og at det det var vanskelig å skulle skolere med
tanke på et voksenliv når de ikke visste hva det ville
innebære med tanke på dagaktivitet. En lærer satt ord
på det slik:

«Mange av elevene ved skole x ønsker
varig tilrettelagt arbeidsplass etter
fullført videregående, men havner på
dagsenter fordi der var det plass, eller
blir sittende hjemme.
.

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 19

Utfordringer:

•	Videregående skole mangler kapasitet og midler til å
følge opp elevene i arbeidstrening.

•	Det mangler felles opplæringsplaner med krav til
reell arbeidslivstrening.

•	Det er store forskjeller fra skole til skole.

•	Skolen har ofte lite kunnskap om hva eleven kan gjøre
etter endt skolegang.

•	Elevene har lite læringsutbytte i 4. og 5. klasse.

7.6 Manglende karriereveiledning
Vi fant at de færreste elever i målgruppen får tilbud
om kompetansekartlegging, karriereveiledning eller
arbeidsevnevurdering.

Anvik (2006, i Wik og Tøssebro, 201319) og Vedeler
(2009, i Wik og Tøssebro, 201316) fant at ansatte i NAV
kunne være raske med å tilby uførepensjon som løsning
for unge funksjonshemmede. 96,7 prosent av perso-
ner med utviklingshemming i yrkesaktiv alder mottar
uføretrygd i Norge. Så godt som alle personene med
utviklingshemming over 25 år mottar uføretrygd, mens
i alderen 18-19 år mottar 81,2 prosent uføretrygd
(Wendelborg m.fl. 20173). Det betyr at fire av fem
personer med utviklingshemming har uføretrygd
allerede i 18-19 års-alder.

Vanligvis er det et krav for å få innvilget uførepen-
sjon at søker gjennomfører en arbeidsevnevurde-
ring. Diagnosen psykisk utviklingshemming oppfyller
gjennom Folketrygdloven en unntaksbestemmelse hvor
det ikke er et krav å gjennomføre arbeidsevnevurde-
ring for innvilgelse av stønaden. Hensikten med denne
unntaksbestemmelsen er å forenkle saksbehandlingen
og raskere innvilge uføretrygd for å unngå at
personene blir stående lenge i kø (vedlegg til
kap. 12 i Folketrygdloven § 12-517).

Fordi diagnosen utløser unntaksbestemmelsen i NAV
blir søknader fra personer med utviklingshemming
såkalte «kurantsaker», som medfører at personene
ikke får tilbud om arbeidsevnevurdering fra NAV.
Rettighetsutvalget (NOU 2016:1720) mente at det er en
stor ulempe at muligheten for arbeid og arbeidsrettede
tiltak ikke systematisk kartlegges når det etterspørres
av den enkelte selv eller foreldre. De understreker at
personer med utviklingshemming må få en grundig
vurdering av sin arbeidsevne og sine arbeidsønsker,
på lik linje med andre.

Proba samfunnsanalyse (Berg, 201611) konkluderte
med at det er et potensial for økt arbeidsdeltakelse,
både i skjermede og ordinære virksomheter, forutsatt
tilrettelegging og oppfølging over tid. Ordinær jobb
ble sett på som betydelig mindre realistisk, særlig med
tanke på utviklingen på arbeidsmarkedet der kravene
til kompetanse blir stadig høyere og mange enkle
jobber forsvinner. NAV-veiledere Proba intervjuet pekte

19) Wik, S., Elise, & Tøssebro, J. (2013). Unge funksjonshemmede i møte med NAV: Ett år med arbeidsavklaring. Trondheim: NTNU Samfunnsforskning AS Mangfold og inkludering.
20) https://www.regjeringen.no/no/dokumenter/nou-2016-17/id2513222/

20 • Rapport «flere i tilrettelagt arbeid» 2020

på flere grunner til at potensialet ikke ble utnyttet:

•	 	Det var viktigere for NAV- veilederen å sikre den
utviklingshemmede en livsoppholdsytelse enn å få
dem i arbeidsrettet aktivitet. Når en person hadde
fått uføretrygd var det lite oppmerksomhet på
arbeidsrettede tiltak.

•	Det ble i liten grad gjennomført arbeidsevnevurderin-
ger for målgruppen og brukeren selv var i liten grad
med på å vurdere alternativer.

•	Det var for få plasser i varig tilrettelagt arbeid og
varig tilrettelagt arbeid i ordinære bedrifter. NAV
manglet ressurser til oppfølging.

•	Det ble oppfattet som krevende å finne arbeidsgivere
som var villige til å ha en ansatt på varig tiltak og
som hadde viljen og evnen til å følge opp deltakeren.

Mangel på plasser i varig tilrettelagt arbeid og varig
tilrettelagt arbeid i ordinært arbeidsliv kan gjøre
veilederne mindre motiverte til å gjennomføre en
arbeidsevnevurdering, siden de anser mulighetene
for å få plass på tiltak som svært begrenset (Berg,
201611).

Når det gjelder karriereveiledning på videregående
skole er det en lovfestet rettighet; «Den enkelte eleven
har rett til to ulike former for nødvendig rådgiving:
sosialpedagogisk rådgiving og utdannings- og yrkes-
rådgiving. Tilbodet skal vere kjent for elevar og føre-
sette, og vere tilgjengeleg for elevane ved den enkelte
skolen» (Forskrift til Opplæringslova, §22-121).

Pr. i dag får elever i Oslo som går tilrettelagte opp-
læringsløp, ifølge våre undersøkelser, sjelden dette
tilbudet. Personer med utviklingshemming mangler
med andre ord både tilbud om arbeidsevnevurdering
fra NAV og om utdannings- og yrkesrådgivning på
videregående skole. Karriereveilederne på de videre-
gående skolene har ikke kjennskap til tilbudene som
finnes for målgruppen, noe som gjør det utfordrende
å skulle veilede. De har heller ikke kompetanse om
hvordan å drive veiledning av denne målgruppen.
En av karriereveilederne vi var i dialog med sa det slik;

«Det vil være å kaste blår i øynene på
elevene å veilede dem når det ikke
finnes muligheter i den andre enden».

I intervjuene våre kom det frem at flere i skolevesenet
tenkte at de fleste elevene deres har få muligheter og
vil gå rett fra skole og inn på en lang venteliste. Det
ble også ofte nevnt at det virker tilfeldig hvor eleven
«ender opp» etter skoleslutt. En tolkning kan være at
det blir en slags selvoppfyllende profeti hvor lærerne
forsøker å forberede, men gir opp eller senker for-
ventningene grunnet mangel på oppfølging fra, eller
sparring med, andre instanser. Det virket nok derfor
lite hensiktsmessig for mange lærere å gjennomføre
karriereveiledning.

Enkelte skoler dro på omvisning på arbeidsmarkeds-
bedrifter siste året og hadde samtaler som kunne likne
karriereveiledning med elevene. Men ingen av dem vi
var i dialog med hadde satt dette i system eller gjen-
nomført det i samarbeid med andre. De dokumenterte
ikke, og brukte heller ikke verktøy.

De fleste lærerne og rådgiverne på de videregående
skolene vi snakket med fortalte at det var de som
ringte rundt til bydel, NAV og lignende for å bidra til en
god overgang fra videregående skole. Det var mye frus-
trasjon rundt dette, særlig i de tilfellene hvor elevene
ikke hadde ansvarsgrupper. Flere skoler sa det gjaldt
ca. halvparten av elevene. Lærerne oppga at det var
utfordrende når de manglet kontaktpersoner og de kun
hadde telefonnumre til resepsjonen i bydel og i NAV.
Det ble også nevnt at pårørende i enkelte tilfeller ikke
ønsket ansvarsgrupper.

Enkelte skoler utviklet noe som kan likne på en CV som
eleven fikk med seg ved endt skolegang, men langt fra
alle vi var i dialog med gjorde det. Gjennom intervjuer
med NAV- ansatte kom det frem at når de var i kontakt
med målgruppen savnet også de dokumentasjon utover
en legeerklæring, for eksempel en PPT vurdering eller
en individuell opplæringsplan. Ansatte i bydelene
etterlyste også mer informasjon fra skolen. Blant annet
grunnet personvernregelverket er dokumentasjons-
flyt, dersom det ikke foreligger et samtykkeskjema,
avhengig av at pårørende leverer dokumentene selv til
hver enkelt instans. Pårørende har som oftest også kun
digital tilgang til dokumentene.

21) https://lovdata.no/dokument/SF/forskrift/2006-06-23-724/KAPITTEL_26#KAPITTEL_26

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 21

Utfordringer:

•	Det blir i svært liten grad gjennomført arbeidsevne-
vurderinger hos NAV for målgruppen.

•	Skolene gjennomfører ikke systematisk
karriereveiledning.

•	På mange skoler mangler et skriv -en CV som sier
noe om hva eleven kan, hva eleven vil etter videregå-
ende skole.

•	Skolen ser ofte lite fremtidsmuligheter grunnet
store «systemhindringer», noe som kan bidra til lave
forventninger.

•	Pårørende blir ansvarlig for informasjonsflyt.

7.7 Manglende samarbeid mellom
aktørene
Wendelborg (20173) beskriver faktorer som kan være
viktig i overgangen til voksenlivet for personer med
utviklingshemming for å inkludere de i et meningsfullt
voksenliv. Faktorer som nevnes er blant annet tverrfag-
lig samarbeid og planlegging på tvers av etater. Dette
fant også vi i intervjuene våre. Det er flere relevante
samarbeidspartnere i planleggingen av overgangen, de
mest sentrale er trolig elev, pårørende, bydel, NAV og
skole. Basert på intervjuene våre med bydelsrepresen-
tanter fant vi at ca. halvparten har et samarbeid med
NAV og ca. halvparten har et samarbeid med en eller
flere av de videregående skolene. Det var ikke noe
systematikk i at de samme bydelene hadde kontakt
med begge instansene.

God kommunikasjon mellom instanser som utfører
tjenester vil gjøre det lettere å legge til rette for gode
overganger mellom aktiviteter eller tiltak (Engeland
og Langballe, 20172). I samtaler med bydel og NAV
sa de ofte det samme; det er vanskelig å forstå hvilke
tiltak de kan tilby, det er vanskelig å finne frem til rett
person når vi kun har nummer til resepsjonen. Skolene
sa også at det er svært tidkrevende å komme frem til
rett person i bydel og NAV.

Det er flere grunner til at det er utfordrende å opp-
arbeide seg faste kontaktpersoner ved de ulike
instansene. I Oslo er det 19 videregående skoler som
tilbyr særskilt tilrettelagt opplæring i egne grupper
og 25 ulike linjer22. I og med at det er fritt skolevalg
vil det variere hvilke skoler bydelene har elever på.
Når det gjelder NAV har alle 15 bydelene hvert sitt
NAV -kontor så her er grunnlaget for samarbeid noe
enklere. På spørsmål til representanter fra bydel om
samarbeidet med NAV fikk vi blant annet følgende

svar:

«Fraværende. NAV innvilger uføretrygd
og de søker varig tilrettelagt
arbeidsplass der»

22) https://www.vilbli.no/nb/nb/oslo/tilrettelagt-opplaering/a/029110/?tid=v2020

Fremtid

22 • Rapport «flere i tilrettelagt arbeid» 2020

I samtaler med NAV-ansatte får vi inntrykk av at det
i all hovedsak dreier seg om mangel på tid og kom-
petanse. Veilederne på NAV har dårlig kjennskap til
målgruppen, i og med at de har såpass få av dem
sammenliknet med andre «grupper». På de fleste NAV-
kontorene i Oslo fordeler de brukerne sine etter hvilken
dato de er født. Det vil si at de færreste NAV- kontor
har én ansatt som har ansvar for brukere som skal ha
varig tilrettelagt arbeid. Det var også noen som nevnte
holdninger som en barriere for å bistå denne mål-
gruppen å finne arbeid. En leder på et NAV kontor sa
det slik:

«Vi må definere målgruppen inn
i arbeidsstokken, foreta en reell
vurdering av arbeidsevne og ikke
automatisk gi uføretrygd i 18 års gave»

Bydelene og NAV oppgir også at personvernregelver-
ket er en utfordring. I og med at det ofte er behov for
samarbeid mellom NAV stat og bydel må det innhentes
samtykke i hver enkelt sak. Flere vi har snakket med
oppga at det var ønskelig å kunne «vaske listene» opp
mot hverandre. I noen tilfeller hadde bydel og NAV
opplevd at de jobbet med samme person uten å vite det.

Vi har også intervjuet aktører fra oppfølgingstjenesten
og NAV veileder i skole. Etter det vi kjenner til er det
kun en av seks NAV-veilederne på videregåendeskole
som følger opp målgruppen. Hovedformålet med deres
stilling er å forebygge frafall. I og med at det ikke er
den største utfordringen for denne gruppen blir de ikke
prioritert av NAV veilederne i skolen. Når det gjelder
oppfølgingstjenesten var svaret mye av det samme,
de hadde enkelteksempler på at de har fulgt opp
målgruppen, men det var mer unntaksvis.

Utfordringer:

•	Det er mange ulike aktører (19 skoler, 15 NAV kontor,
15 bydeler)

•	Personvernregelverket (GDPR) oppleves
begrensende

•	Det er dårlig kapasitet, særlig hos NAV

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 23

7.8 Informasjonsbehov hos pårørende
Vi møtte stor frustrasjon hos pårørende når det gjaldt
manglende informasjon og et system som var vanskelig
å forstå. En far sa det slik:

«…utrolig uklart hva NAV er;
skille NAV bydel, NAV stat».

Eksempler på dette kan være at søknad om dagsenter-
plass skal gå til bydel mens søknad om varig tilrette-
lagt arbeid skal til NAV. Søknad om omsorgsstønad
skal til bydel og søknad om uførepensjon skal til NAV.
Vår tolkning er at pårørende mangler «bestillerkom-
petanse». Det vil si at de ikke vet hva de har krav på
eller kan søke om. Det finnes ikke noe felles oppslags-
verk, de blir dermed prisgitt muntlig informasjon fra
kontaktperson/ koordinator i bydel eller fra andre. Vi
møtte også pårørende med tenåringsbarn som ikke
visste at det fantes varige tilrettelagte arbeidsplas-
ser for målgruppen, og i enda mindre grad at det var
muligheter for tenåringene å få bistand til å skaffe en
tilrettelagt jobb i ordinært arbeidsliv.

Det kan være lettere å få god informasjon dersom man
har en koordinator eller en ansvarsgruppe. For å få
ansvarsgruppe og individuell plan må man blant annet
ha to eller flere helse- og omsorgstjenester (jf. helse-
omsorgstjenesteloven § 7-223, dette kan fravikes i
saker der familien har og vil ha et stort veilednings-
behov). Det er mulig å søke om koordinator selv om
man ikke har individuell plan. Gjennom våre intervjuer
var det tydelig at flere av elevene ikke har ansvars-
gruppe. En lærer sa det slik:

«Vi er opptatt av at det foreligger et
ansvarsgruppemøte sammen med
eleven og foreldre. Eleven er alltid med.
Likevel er det kun to av ni i den ene
klasen som har ansvarsgruppemøte og
tre av ni elever har ansvarsgruppemøte
i den andre klassen»

En av grunnene til dette kan være at elevene bor
hjemme og derfor ikke har så stort behov for tjenes-
ter fra bydel. Så å si alle representanter fra bydeler

vi snakket med fortalte at de hadde opplevd å få en
telefon fra skolen rundt mai med spørsmål om å møte
en elev, de aldri hadde møtt før, for å planlegge dagak-
tivitet fra august. En bydel vi var i dialog med ville
forsøke å løse denne utfordringen på denne måten:

«Vi ønsker å jobbe for at barn får et
tilbud fra bydelen, for eksempel tilbud
om avlastning slik at vi har oversikt
over målgruppen før de blir 18 år».

En erfaren saksbehandler i bydel forklarte at det i all
hovedsak kan sies å være to kategorier av planlegging
av overgang. Den ene, som oftest er vellykket, er når
eleven har ansvarsgruppe. Den andre, hvor eleven er
uten ansvarsgruppe, omtalte hun som «tilfeldighetens
spill».

Ofte er det mye som skal ordnes i overgangen fra
videregående skole og ut i et voksenliv. Det å skaffe
egen bolig er blant annet noe pårørende bruker mye
ressurser på.

Sitat fra pårørende;

«Det er to store hindringer.
Bolig og jobb.»

Flere nevner at det avhenger av pårørendes ressurser
om ungdommene har en god overgang fra skole til
arbeid. Enkelte nevnte at det også er avhengig av
pårørendes ressurser om ungdommen får en
dagaktivitet.
Lærer om overgangen:

«Det er flere av elevene som har for-
eldre med innvandrerbakgrunn som
synes det er frustrerende og krevende
å finne frem i systemet. Stor forskjell
på hva som skjer før og etter eleven er
fylt 18 år. Systemet er krevende selv
for oss som jobber på skolen».

23) https://lovdata.no/dokument/NL/lov/2011-06-24-30/KAPITTEL_7#%C2%A77-1

24 • Rapport «flere i tilrettelagt arbeid» 2020

Mange bydeler nevner særlig at familier med innvan-
drerbakgrunn har behov for mer- og bedre tilpasset
informasjon. Det ble også nevnt at det i flere kulturer
er vanlig at personen med utviklingshemming er
hjemme og blir passet på av familie fremfor å ha
en jobb eller dagaktivitet.

Utfordringer:

•	 	Pårørende mangler informasjon og dermed
bestillerkompetanse

•	Personer med utviklingshemming mangler
ansvarsgruppe/ koordinator/ IP

•	Det er manglende informasjonsflyt mellom
instansene

7.9 Mangel på likeverdige tjenester
Oslo sine 15 bydeler fungerer på mange måter som
15 ulike kommuner. Det medfører at tjenestetilbudene
er ulike. Gjennom intervjuene har vi fanget opp flere
eksempler på dette, her nevner vi noen av de.

Intervju med en ansatt på et dagsenter:

«De fleste har besøkt flere steder.
Deretter kontakter de bydelen sin for
å ta det formelle når det gjelder om
man ønsker å stå på venteliste … Stor
forskjell fra bydel til bydel hvordan de
loser de gjennom prosessen. Noen gir
de et papir, og andre bydeler følger de
nesten rett inn hit».

Eksempler på ulik praksis kan være innvilgelse av
folkehøyskole. Noen NAV- kontor innvilger, mens andre
er mer tilbakeholdne. I enkelte tilfeller finansierer
bydelen til og med et år nummer to på folkehøyskole.
I andre tilfeller opplyses det ikke om at folkehøyskole
er en mulighet, mulig grunnet kunnskapsmangel eller
fordi det er vanskelig å få innvilget.

Sitat om dette fra en ansatt i bydel:

«Mange bruker folkehøyskole som en
mellomstasjon før de får dagsenter-
plass, VTA plass eller kommer i kontakt
med arbeidsmarkedsbedrift. Noen
bruker folkehøyskolene til aktivitet når
de står på venteliste. NAV betaler som
oftest det første året på folkehøyskole
dersom de er tidlig ute. Bydelen kan
betale siste året på folkehøyskole»

FINANSIERING AV VARIG
TILRETTELAGTE ARBEIDSPLASSER
Hvis du får uføretrygd og har behov for arbeid i en
skjermet virksomhet, kan du få tilbud om en varig
tilrettelagt arbeidsplass. Det finansieres dels av et fast
statlig tilskudd og dels av kommunal medfinansiering,
som skal utgjøre minst 25 prosent av det statlige til-
skuddet. Det er et rammefinansiert tiltak hvilket vil si
at regjeringen bevilger midler til et gitt antall plasser
som fordeles ut på kommunene.

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 25

Et annet eksempel på ulik praksis var ved søknad om
varig tilrettelagt arbeidsplass. I noen bydeler behand-
let NAV søknad om uføre på samme tidspunkt som
søknad om varig tilrettelagt arbeidsplass. På andre
NAV-kontor måtte søknad om uføre være ferdigbehand-
let, for å kunne søke om varig tilrettelagt arbeidsplass.
Representantene fra bydelene vi var i dialog med hadde
som regel en tydelig oppfatning av innbyggerne i deres
bydel. Sitater fra ansatte i bydel:

«Foreldrene i bydel X er ressurssterke,
og tar på seg jobben med å kontakte
skoler og dagsenter selv».

«I denne bydelen har vi flere
hjemmesittere grunnet ressurssvake
foreldre»

 «Det er lange ventelister på varig
tilrettelagt arbeid. Foreldrene i vår
bydel har en klar formening om hvor
barna skal. Dette fører til at bydelen
fullfinansierer flere plasser til det
åpner seg plass».

Fullfinansiering i påvente av ledig plass er et annet
eksempel på at bydelene har ulik behandling. Med
dette menes at bydel betaler for en hel varig tilrette-
lagt arbeidsplass i en arbeidsmarkedsbedrift i påvente
av ledig plass. Når det åpner seg en plass er også NAV
med på å betale for samme plassen. Dette gjøres i
enkelte bydeler, men langt fra alle prioriterer å bruke
midler på denne måten.
Det kom også frem gjennom en god del samtaler at
tilbudene til målgruppen ikke er gode nok, særlig for
de som er for godt fungerende for dagsenter, men
vil kreve for mye oppfølging for en varig tilrettelagt
arbeidsplass i en arbeidsmarkedsbedrift. Det er blant
annet et krav om å kunne jobbe minimum 50 prosent
stilling for å få en statlig finansiert varig tilrettelagt
arbeidsplass i en arbeidsmarkedsbedrift. Gjennom
prosjektperioden har flere av bydelene etablert sup-
plerende tilbud til målgruppen, for eksempel ansatt
jobbspesialister, tilbudt jobber i bydelens regi, eller

utvidet dagsenteret til å inneholde arbeidsrettede
tiltak. Dette anses som positivt, men bidrar også til at
bydelene har ulikt tjenestetilbud.

Utfordringer:

•	Det er forskjell mellom bydelene når det kommer til
blant annet;

	▸ innvilgelse av folkehøyskole

	▸ tidspunkt for søknad på varig tilrettelagt
arbeid

	▸ fullfinansiering av varige tilrettelagte
arbeidsplasser

	▸ bydelens egne arbeidsrettede tilbud til
målgruppen

26 • Rapport «flere i tilrettelagt arbeid» 2020

7.10 Lite karriereutvikling
Et av oppdragene fra byrådsavdelingen til prosjektet
var å legge opp et løp slik at personer med utviklings-
hemming og lignende bistandsbehov får testet ut
forskjellig arbeid og aktivitet gjennom livet. I våre
samtaler med bydel, arbeidsmarkedsbedrifter og
andre kom det tydelig frem at de opplever at de
aller fleste har én dagaktivitet gjennom livet. Enkelte
bydeler sa også at flere ønsket noe annet når de ble
spurt. På dialogmøtene i forkant av prosjektet kom
det frem at ca. halvparten av de spurte ønsket å prøve
annen aktivitet gjennom livet.

I beboer- og pårørende undersøkelsen i boliger i 2019
fikk vi lagt til et spørsmål om beboerne noen gang
hadde byttet jobb eller dagaktiviteter. Hensikten var
å avdekke om beboere som ikke trives med sine dag-
aktiviteter har mulighet til å bytte. 35 prosent av
pårørende svarte «ja» på at deres nærstående hadde
byttet jobb eller dagaktivitet. Disse fikk et oppfølgings-
spørsmål om hvordan de opplevde prosessen med
å bytte. Omtrent halvparten opplevde prosessen
som negativ, færre enn 1 av 3 var positive og resten
var nøytrale. Av de pårørende som var fornøyde med
prosessen var det flere som kommenterte at boligen
hadde gjort en god jobb. Blant de pårørende som var
misfornøyd med prosessen, var det en stor del som
trakk frem NAV som en fraværende og lite delaktig
instans.

«Tregt og lite aktiv oppfølging. NAV
spesielt, men også bydel. Vi må selv
finne ut av alt, gjøre alle avtaler selv,
for så å informere NAV/bydel for å be
om godkjenning.»

Sitat fra pårørende.

Noe av grunnen til at NAV kan oppfattes treg er
grunnet regelverket som er slik at dersom en person
vil bytte varig tilrettelagt arbeidsplass hos en arbeids-
markedsbedrift må de si fra seg plassen sin for så å stå
på venteliste til et nytt sted. En av arbeidsmarkedsbe-
driftene vi var i dialog med sa at arbeidsmarkedsbe-
driftene ofte løste dette seg imellom uten innblanding
fra NAV, slik at personen slapp en ny kø.
Vi hadde intervju med en person med utviklings-
hemming og moren hans, han hadde byttet jobb fra

en arbeidsmarkedsbedrift til en jobb via «HELT MED».
Moren fortalte at det var hun som kjente til HELT MED
og fikk ordnet med ny arbeidsplass til sønnen.
Sønnen forklarte det slik:

«Jeg ønsket å gjøre noe annet enn å
stå på kjøkkenet, jeg ville jobbe med
kontorarbeid»

Flere mener det vil være mulig å øke deltakelsen i
ordinært arbeidsliv for psykisk utviklingshemmede
(Olsen 20069, Reinertsen 20121 og Berg 201611).
Olsens påstand er at langt flere utviklingshemmede vil
kunne finne sin plass i det ordinære arbeidslivet, gitt
visse tilpasninger.

NAV Tiltak Oslo har kartlagt at mellom 10–30 prosent
av arbeidstakerne i varig tilrettelagt arbeid i Oslo helt
eller delvis arbeider ute i ordinære bedrifter. Det
varierer om det er snakk om 1–2 dager i uken (og
resten internt hos tiltaksarrangør) eller flere dager
i uken. Situasjonen har selvfølgelig endret seg under
koronapandemien, da flere arbeidstakere i varig tilrette-
lagt arbeid har arbeidet internt hos tiltaksarrangør.

Samtidig påpeker NAV-veiledere at flere av dem som
i dag er i varig tilrettelagt arbeid i skjermet virksom-
het kunne arbeidet i ordinære virksomheter, forutsatt
varig tilrettelegging og støtte (Berg, 201611). I Vejle
kommune i Danmark har 70 personer med utviklings-
hemming kommet ut i ordinært arbeidsliv gjennom en
ordning som likner Stiftelsen HELT MED sin modell.
Vejle har litt over 100 000 innbyggere. I Oslo var det i
2019 681 067 innbyggere, det vil si at potensialet
(forutsatt liknende befolkningssammensetning) vil
være rundt 500 personer. Vi har dessverre ikke
fullstendige tall på hvor mange som har jobb i ordi-
nært arbeidsliv i Oslo da det er både arbeid gjennom
bydel, NAV, arbeidsmarkedsbedrift (verken NAV eller
arbeidsmarkedsbedrift registrerer det på diagnose)
og HELT MED, men vi kan med stor sikkerhet si at vi er
langt unna potensialet.

I en kartlegging fra Nasjonalt kompetansemiljø om
utviklingshemming (NAKU) anslo kommunene at
21 prosent av de som i dag har kommunalt dag-
tilbud kunnet hatt en varig tilrettelagt arbeidsplass
(Reinertsen 20121).

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 27

Ansatt i bydel om dagsenter:

«Vi ser at flere og flere brukere er for
friske for dagsenterplasser og trenger
å utfordres mer».

Det er flere grunner til at det er komplekst og
utfordrende å skulle bistå en person å bytte jobb eller
dagaktivitet. Pårørende kan i enkelte tilfeller vegre
seg for det ukjente, det å si fra seg en plass og proses-
sen med å bytte. Dersom det er snakk om en ny varig
tilrettelagt arbeidsplass må den ansatte si opp plassen
og søke seg inn og som oftest stå på venteliste. Få vet
også om at det er mulig å søke om permisjon fra den
varig tilrettelagte arbeidsplassen i arbeidsmarkeds-
bedriften dersom den ansatte ønsker å prøve ut
å jobbe i ordinært arbeid.

Et ønske fra en ansatt på et dagsenter:

«vi ønsker oss en årlig vurdering sammen
med bydel av om de bør være her»

Flere fra bydel nevner også at de opplever en viss
«innlåsingseffekt» av å være på en varig tilrettelagt
arbeidsplass i den forstand at arbeidsmarkeds-
bedriften ikke jobber så mye for å blant annet skaffe
personene annet arbeid, særlig i ordinært arbeidsliv.
Dette var arbeidsmarkedsbedriftene uenige i, de
rapporterte at de jobbet mye ut mot ordinært arbeids-
liv og karriereutvikling internt i bedriften. Dagsentrene
vi var i dialog med sa også at de enkelte ganger jobbet
med overgang til arbeid. En leder på et dagsenter sa
det slik:

«For å få brukerne opp på et nivå på det
stedet man er kreves mye innsats og da
er det vanskelig å finne motivasjonen til
å sende dem videre (..) man blir jo glad i
brukerne også»

Utfordringer:

•	Dersom en ansatt på varig tilrettelagt arbeid i en
arbeidsmarkedsbedrift skal byttet til en plass i en
annen arbeidsmarkedsbedrift må vedkommende inn
på venteliste.

•	For mange pårørende og brukere som har bistått
med/byttet arbeid eller dagaktivitet oppleves
prosessen som negativ.

•	Flere personer som har en dagsenterplass kunne
hatt en varig tilrettelagt arbeidsplass.

•	Det er for lite bruk av ordinært arbeidsliv for
målgruppen.

28 • Rapport «flere i tilrettelagt arbeid» 2020

8. Anbefalinger
På bakgrunn av utfordringsbildet
skissert i forrige kapittel vil
vi i dette kapitlet komme med
anbefalinger, som vi mener
vil bidra til at personer med
utviklingshemming og liknende
bistandsbehov får en bedre
overgang fra videregående skole til
arbeid, dagaktivitet eller utdanning.
Anbefalingene skal også gjøre det
lettere for personer i målgruppen
å teste ulik type arbeid og aktivitet
gjennom livet. De tar utgangspunkt
i forskning, intervjuer og workshops
om hvor skolen trykker, og om hva
som skal til for å løse utfordringene.
De fleste anbefalingene vil kunne
oppnås innenfor de organisatoriske
rammene og budsjettene til
bydelene, NAV og skolene, med
unntak av anbefalingen om et
opplæringskontor.

8.1 Anbefalinger vedrørende overgang
fra videregående skole til arbeid/
aktivitet/utdanning
Anbefalinger for å lette overgang fra videregående
skole til arbeid/aktivitet/utdanning:

•	 	Opprette «overgangsansvarlig» i bydel

•	Gjennomføre overgangsmøter

•	Opprette opplæringskontor for lærekandidater

•	Tilby kompetansekartlegging og karriereveiledning

•	Utvikle en rutiner for vurdering av arbeids- og
aktivitetstilbud

8.2 Opprette overgangsansvarlig i bydel
Vår anbefaling er at alle elever med utviklingshemming
eller lignende bistandsbehov får tildelt en «overgangs-
ansvarlig», som følger dem fra de fyller 16 år til de er
22 år (eller til de er i dagaktivitet etter skoleslutt). En
ansatt i bydel bør ha rollen som overgangsansvarlig.
Ansvaret som ligger til rollen som overgangsansvarlig
skal være å ha hovedansvar for planlegging av over-
gang fra videregående skole til arbeid/aktivitet/utdan-
ning fra eleven fyller 16 år, og så langt som mulig sikre
jobb/dagaktivitet etter endt skolegang. Se vedlagt
rollebeskrivelse.

I de fleste tilfeller anbefales det at koordinator er
overgangsansvarlig. Kommunen skal tilby koordinator
til pasienter og brukere med behov for langvarig og
koordinerte tjenester jf. helse- omsorgstjenesteloven
§ 7-224. Dette gjelder uavhengig av om pasienten eller
brukeren ønsker individuell plan. «Koordinerte»
tjenester betyr at behovet gjelder to eller flere helse-
og omsorgstjenester. I følge Helsedirektoratets
veileder : Rehabilitering, habilitering, individuell plan
og koordinator, skal tjenesteyteren som er oppnevnt
som koordinator til enhver tid ha hovedansvaret for
oppfølgingen av tjenestemottakeren. I veilederen
påpekes det at krav til varighet bør ses i sammenheng
med behovet for samordning av tjenestene. Selv om
behovet bare strekker seg over noen måneder, eller
det er få tjenester, kan behovet for en strukturert
planprosess med konkrete mål gjøre at individuell plan
er et egnet verktøy. Det ligger i formålet for individuell

24) https://www.helsedirektoratet.no/veiledere/rehabilitering-habilitering-individuell-plan-og-koordinator

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 29

plan at også behov for tjenester fra andre sektorer
hører med i den helhetlige vurderingen. Vi oppfordrer
derfor sterkt til at alle personer med utviklingshem-
ming eller liknende bistandsbehov, også de som har få
eller ingen tjenester, tildeles en koordinator ved fylte
16 år, dersom de ikke allerede har en. Er det ikke mulig,
eller personen ikke ønsker det, bør en annen ansatt i
bydelen tildeles rollen som overgangsansvarlig. Rollen
kan for eksempel legges til jobbspesialist eller saksbe-
handler. De øremerkede midlene fra Byrådsavdeling for
arbeid, integrering og sosiale tjenester til å få personer
i målgruppen i arbeid kan være et bidrag til å finne en
god organisering på dette arbeidet.

8.3 Gjennomføre overgangsmøte
Vi anbefaler at det avholdes overgangsmøter årlig fra
eleven er 16 år. I møtet bør elev, pårørende/verge og
relevante personer i bydel, skole og PPT delta. NAV bør
også delta når det er hensiktsmessig.
Disse møtene bør ikke være ordinære ansvars-
gruppemøter. Kun overgangen fra skole til arbeid/
aktivitet/utdanning bør være tema for at møte
skal oppleves relevant for alle som er tilstede.
Overgangsmøtene kan eventuelt legges i forlengelsen
av et ansvarsgruppemøte.
Skolen bør ha ansvar for å invitere til det første møtet,
for å sikre at bydelen får vite om eleven. Videre bør
overgangsansvarlig i bydel, ha ansvar for å invitere.

8.4 Opprette et opplæringskontor
for lærekandidater
Vi mener det er hensiktsmessig å opprette et opplæ-
ringskontor for å øke antall elever på lærekandida-
tordningen7. Lærekandidatordningen gir muligheter
til å skreddersy fagopplæring til elever som ønsker
opplæring i bedrift, men som ikke sikter mot full yrkes-
kompetanse. Målet er å tilby opplæring som gir høyest
mulig kompetanse ut fra den enkeltes forutsetninger
og behov, og et grunnlag for fremtidig arbeid (håndbok
for lærekandidatordningen i Viken). For personer
med utviklingshemming vil dette også være en hen-
siktsmessig måte å bli kjent med arbeidslivet og ulike
arbeidsoppgaver på. Dette fordi de kan få tett oppføl-
ging og samtidig oppnå et kompetansebevis, samt få en
mulighet til å prøve ut arbeid i praksis.

Hovedmålet med opprettelsen av et opplæringskontor
er å øke antall elever i målgruppen på lærekandida-

tordningen som dermed får både arbeidstrening og et

kompetansebevis. I Oslo kommune med 681 067 inn-
byggere var det totalt 38 lærekandidater pr. desember
2020. Til sammenlikning har Vestfold 90 lærekandida-
ter med 251 084 innbyggere. Antallet i Oslo inkluderer
alle elevene på ordningen, også de med utviklingshem-
ming. Antallet i Vestfold er kun personer i målgruppen
utviklingshemming og liknende bistandsbehov. Denne
ulikheten vises også tydelig i rapporten «jeg vet ikke
hva alternativet skulle vært» (Markussen m.fl. 201926)
ved at det i Østfold var 320 lærekandidater. Det utgjør
13 prosent av summen av lærlinger og lærekandidater
i fylket. I Oslo var det ifølge rapporten 37 lærekandida-
ter. De utgjør 1,6 prosent av summen av lærlinger og
lærekandidater. Disse to fylkeskommunene represente-
rer ytterpunktene når det gjelder lærekandidatordnin-
gens omfang. I Oslo var det ifølge rapporten f.eks. bare
sju lærekandidater som hadde spesialundervisning.
I Østfold og Finnmark hadde om lag hver tredje gut-
te-lærekandidat spesialundervisning.

Lærekandidatløpet kan gjennomføres hos en arbeids-
markedsbedrift eller i ordinært arbeidsliv. Målet for
lærekandidatene er som oftest enten en varig tilret-
telagt arbeidsplass i arbeidsmarkedsbedrift eller i
ordinært arbeidsliv. Det finnes allerede denne typen
opplæringskontor i Vestfold og Østfold. I Vestfold har
arbeidsmarkedsbedriften ansvar for å organisere to
testperioder som yrkesfaglig fordypning. Det vil si ti
dager på høstsemester i andre året på videregående
skole og ti dager på vårsemester andre året på videre-
gående skole. Testperiodene kan gjerne gjennomføres
som en dag pr. uke i ti dager og på ulike arbeidsplasser
høst og vårsemester. Dette anbefaler vi at Oslos opp-
læringskontor også legger til rette for.

30 • Rapport «flere i tilrettelagt arbeid» 2020

I Oslo har vi et stort antall elever som går i tilrette-
lagte klasser i yrkesfag eller i klasser i arbeidslivstre-
ning. Skoleåret 2019/2020 var det 248 søkere til
tilrettelagte grupper i videregående skole første året
yrkesfag og 142 søkere til første året på arbeidstre-
ningslinjen. Begge gruppene kan kvalifiseres til
lærekandidatordningen.

Elevene bør søkes inn til henholdsvis arbeidslivtrening
eller tilrettelagte grupper fra ungdomsskolen med
tanke på at de kan fullføre et lærekandidatløp. På den
måten vil de som ikke søkes inn til de nevnte linjene
heller ikke være aktuelle som lærekandidater, med
mindre de bytter linje. De som ikke søkes inn vil i ho-
vedsak være de som går på linjen hverdagslivstrening,
men også her bør PPT gjøre individuelle vurderinger
underveis ved behov.
Opplæringskontoret i Østfold og opplæringskontoret i
Vestfold er å anse som vellykkede opplæringskontorer
med gode resultater med tanke på blant annet antallet
lærekandidater. De aller fleste kandidatene ved begge
opplæringskontorene går lærekandidatløpet hos en
arbeidsmarkedsbedrift og får som oftest en sømløs
overgang til en varig tilrettelagt arbeidsplass. En varig
tilrettelagt arbeidsplass hos en arbeidsmarkedsbedrift
bedrift kan også være i ordinært arbeidsliv. I Oslo er
det 580 varige tilrettelagte arbeidsplasser og ifølge

NAV tiltak Oslo er det 100 personer på venteliste.
Det er derfor viktig å ha flere tilbud. Prosjektet anbefa-
ler derfor at stiftelsen HELT MED inkluderes som en av
tilbyderne av lærekandidatordningen. Det vil si at
elevene kan velge et lærekandidatløp i ordinært
arbeidsliv med oppfølging fra HELT MED. På den måten
vil de ved en eventuell ansettelse ikke oppta en varig
tilrettelagt arbeidsplass, men de er allikevel sikret tett
oppfølging på en ordinær arbeidsplass. Dette i tillegg
til at arbeidsmarkedsbedriftene trolig kan tilby lære-
kandidatplass i ordinært arbeidsliv.

Opplæringskontoret i Østfold og opplæringskontoret
i Vestfold eies av arbeidsmarkedsbedriftene i fylket.
Prosjektet anbefaler at eierstruktur av et opplærings-
kontor i Oslo kommune må utredes videre i samarbeid
med blant annet Byrådsavdeling for næring og eierskap
som i dag har eieransvar for arbeidsmarkedsbedriftene.

Gjennomføre
kompetansekartlegging
og karriereveiledning

Eleven vurderes på
bakgrunn av dette inn i
lærekandidatordningen

Hovedansvarlig elev,
PPT og karriereveileder

Oktober/ november:
Overgangsmøte med
elev, lærer, pårørende,
overgangsansvarlig, PPT

Høstsemester 10 dager
hospitering som
forberedelse på
lærekandidatordningen

Vårsemester 10 dager
hospitering som
forberedelse på
lærekandidatordningen

Oppstart som
lærekandidat

Opplæringskontoret
følger opp minimum
4 ganger i året

Overgangsmøte ved
behov

Opplæringskontoret
følger opp minimum 4
ganger i året

Gjennomføring av
kompetansekartleggi
ng og
karriereveiledning

Oktober/ november
overgangsmøte hvor
elev, pårørende, NAV,
PPT, ev. verge og
overgangsansvarlig
deltar

Lærekandidatordning 2 x 2 år modell (2 år på skole og 2 år i bedrift)

Ungdomsskole ev. VG 1 VG 2 Lærekandidat Lærekandidat

27) https://karriere.oslo.no/

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 31

8.5 Tilby kompetansekartlegging og
karriereveiledning
Retten til kompetansekartlegging og karriereveiledning
skal gjelde alle elever, allikevel er det få, hvis noen, i
målgruppen som mottar dette. Det er et stort behov
for at elevene i målgruppen får en kartlegging av kom-
petanse og veiledning om karrieremuligheter. Dette
bør resultere i et dokument som eleven kan ha med seg
videre til andre instanser, som for eksempel NAV.

I og med at de fleste skolene har lite erfaring med kom-
petansekartlegging og karriereveiledning foreslår vi at
Karriereenheten eller Karriere Oslo i Utdanningsetaten
fungerer som et ressurs- og kompetansesenter for

skolene. Karriere Oslo27 er et nyopprettet (november
2019) karrieresenter for elever i Oslo over 19 år.
Karriere Oslo eller Karriereenheten kan for eksempel
holde årlige kurs for rådgiverne og lærere på de 19
videregående skolene som har tilrettelagt opplæring,
samt dele verktøy og være et kontaktpunkt ved spørs-
mål. Gjennomføring av slik kartlegging og veiledning
anbefaler vi at gjøres i samarbeid med PPT. Prosjektet
anbefaler å gi Utdanningsetaten et oppdrag hvor de
skal løse hvordan de mener selve veiledningen og
kartleggingen skal gjennomføres i praksis med tanke
på for eksempel om det er læreren eller en rådgiver
som bør gjennomføre den.

32 • Rapport «flere i tilrettelagt arbeid» 2020

8.6 Ansvarsfordeling i forbindelse med overgang fra skole
Aktør Ansvar i forbindelse med overgang skole/arbeid

Videregående skole •	 Invitere bydel til første overgangsmøte når eleven er 16 år.

•	Delta i overgangsmøter når eleven går på skole (gjelder ikke når de er lærekandidater).
Møtet avholdes årlig. PPT bør delta på alle møtene. Rådgiver kan delta ved behov.

•	Delta med rådgiver/lærer i opplæring som Karriere Oslo eller Karriereenheten gjennomfører
om kompetansekartlegging og karriereveiledning for målgruppen.

•	Gjennomføre kompetansekartlegging og karriereveiledning i samarbeid med PPT. (Ved lære-
kandidatordningen gjennomføres kompetansekartlegging av lærebedrift).

•	Utarbeide og dele ut kompetansebevis.

Bydel •	Etablere rollen som overgangsansvarlig.

•	Tildele en overgangsansvarlig til alle elever med utviklingshemming eller lignende bistands-
behov og informere elev og pårørende/verge om dette.

Overgangsansvarlig •	 	Se vedlagt rollebeskrivelse for overgangsansvarlig

NAV •	Ha en kontaktperson på hvert NAV kontor for varig tilrettelagt arbeid / varig tilrettelagt
arbeid i ordinær virksomhet

•	Sørge for god informasjon til blant annet pårørende, skole og bydel om ordningene innenfor
NAV sitt område (f.eks. varig tilrettelagt arbeid, varig tilrettelagt arbeid i ordinær virksom-
het, arbeidsavklaringspenger, uføretrygd og folkehøyskole).

•	Delta med NAV-veileder på overgangsmøter. Dette er særlig viktig siste skoleår.

•	Utføre arbeidsevnevurderinger for flere i målgruppen.

•	Delta i oppfølging av kandidater for varig tilrettelagt arbeid i ordinær virksomhet.

•	Bruke flere av tiltakene i porteføljen for målgruppen, særlig arbeidsforberedende tiltak og
varig lønnstilskudd.

Opplærings-
kontoret

•	 	Finne relevant hospiteringsplass for elever i andre klasse på videregående skole, både for
høstsemesteret og vårsemesteret.

•	Finne relevante lærekandidatplasser, fortrinnsvis i ordinært arbeidsliv.

•	Følge opp elever i bedrift med minimum fire møter i året.

•	Sørge for at elvene får avholdt kompetanseprøve.

Arbeidsmarkeds-
bedrift

•	 	Tilby ti testdager i høstsemester og ti testdager i vårsemesteret for elever som går andre
året på videregående skole.

•	 I samarbeid med opplæringskontoret, ta imot og følge opp lærekandidater.

•	Delta i overgangsmøter året før kandidaten begynner og året før kandidaten slutter i
lærekandidatordningen.

•	Arrangere åpne dager for elever og pårørende en gang i året

Elev, pårørende/
verge

•	Sette seg inn i de ulike mulighetene, basert på utfyllende informasjon gitt av overgangsan-
svarlig og NAV, og søke om relevante tilbud.

•	Gjerne trene på å ta kollektivtransport, komme presis og arbeidslivets spilleregler.

•	Besøke arbeidsmarkedsbedrifter og dagsentre.

PPT •	 	Delta på overgangsmøter og gjennomføringen av kompetansekartlegging og
karriereveiledning.

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 33

8.7 Utvikle en rutiner for vurdering av
arbeids- og aktivitetstilbud
Et delmål i prosjektet var å utvikle en livsløpsmodell/
rutiner for vurdering og evaluering av arbeids- og
aktivitetstilbudet til hver enkelt voksen i målgruppen,
for å gjøre det mulig å prøve ut nye arbeidssteder og
motta opplæring gjennom hele arbeidskarrieren. Vi så,
blant annet gjennom erfaringer i andre kommuner, at
begrepet livsløpsmodell kunne være misvisende i og
med at modellen tas i bruk når personen er over 16
år. Underveis «omdøpte» vi den derfor til yrkesmodell
eller rutiner for vurdering av arbeids- og aktivitetstil-
budet. Målet er at denne målgruppen, som den øvrige
befolkningen, skal ha mulighet til karriereutvikling hvis
de ønsker det.

Arbeidsmarkedsbedriftene fikk i februar 2019 en ny
kravspesifikasjon fra Arbeids- og velferdsdirektora-
tet for tiltaket varig tilrettelagt arbeid. Denne stiller
høyere krav enn den foregående til karriereutvikling,
ved at arbeidsmarkedsbedriften blant annet skal
utvikle kvalifiseringsplan og fortløpende vurdere- og
legge til rette for overgang til ordinært arbeid for hver
enkelt person. Når arbeidsmarkedsbedriftene jobber
på denne måten vil flere personer i målgruppen enn
tidligere få en mulighet til å prøve annen type arbeid
dersom de ønsker det. Dermed vil den nye kravspesifi-
kasjonen bidra til større måloppnåelse i dette prosjek-
tet når det gjelder at hver enkelt voksen i målgruppen
skal få prøve ut nye arbeidssteder og motta opplæring
gjennom hele arbeidskarrieren.

Når det gjelder dagsentre har vi i Oslo 21 dagsentre,
seks byomfattende privat eide og 15 bydelseide. De
sistnevnte er ikke omfattet av en sentral rammeav-
tale, men styres og driftes fullt og helt av bydelen.
Det er derfor ikke mulig å legge føringer her på at
dagsentrene skal bistå med karriereutvikling, selv om
mange vi var i dialog med allikevel gjør det. Prosjektet
anbefaler derfor at personer i målgruppen som er
på dagsenter, som ikke har noen dagaktivitet, eller
har et annet tilbud i (regi av bydelen) får et tilbud om
karriereveiledning.

Karriere Oslo er et offentlig tilbud om gratis kar-
riereveiledning til personer over 19 år som bor i
Oslo. I og med at vi anbefaler at Karriere Oslo eller
Karrierenheten får et særlig ansvar for å gi kompe-

tansevurdering og karriereveiledning til målgruppen,
anbefaler vi at de også skal tilby det til personer i
målgruppen som er på dagsenter, som ikke har noen
dagaktivitet eller har et tilbud i regi av bydelen.
Karriere Oslo bør selv være med på å avgjøre omfang,
hvor ofte dette bør tilbys og på hvilken måte. Når
det gjelder personer i målgruppen som har en varig
tilrettelagt arbeidsplass i en arbeidsmarkedsbedrift
vurderer vi det slik at de gjennom kravspesifikasjonen
skal tilby muligheten til å prøve ut annen type arbeid
og at de derfor ikke vil ha behov for et tilbud om kom-
petansekartlegging fra Karriere Oslo.

8.8 Anbefalinger om videre prosjekter/
satsinger
I prosjektet har vi fanget opp flere tilgrensende pro-
blemstillinger som vi håper blir fulgt opp videre. Her er
en oppramsing av noen av dem:

	▸ Se nærmere på innholdet i særskilt tilrettelagt opp-
læring i egne grupper, for eksempel på mulighet for
felles opplæringsplan på arbeidslivstreningslinjen.

	▸ Bistå flere med autismespekterforstyrrelser i arbeid.

	▸ Evaluere bydelenes bruk av de øremerkede midlene
– hvem har fått tilbud? Hvor var de før de fikk
tilbudet? Har noen bydeler lyktes bedre enn andre?

	▸ Skape et tettere samarbeid mellom bydelene og NAV
om arbeidstilbud for personer med uføretrygd.

	▸ Videreutvikling og øking av kvaliteten i jobben med
varig tilrettelagt arbeid hos bydelene

	▸ Fortsette å opprettholde nettverket mellom de
ansatte i bydelene på tema

34 • Rapport «flere i tilrettelagt arbeid» 2020

9 Andre
aktiviteter i
prosjektet
9.1 Utarbeide samlet digital oversikt
over tilbudene
Et annet delmål i prosjektet var å lage en samlet
oversikt over tilbudene om arbeid og aktivitet til mål-
gruppen. Denne oversikten28 er tenkt å rette seg mot
ansatte i bydeler, på skoler, i arbeidsmarkedsbedrifter
og ikke minst personer i målgruppen selv og deres på-
rørende. Informasjonen ligger nå på Oslo kommune sine
sider og inneholder lenker til arbeidsmarkedsbedrifter,
videregående skoler, folkehøyskoler og informasjon
om dagsentrene. Denne oversikten vil vi evaluere og
videreutvikle ved behov i 2021.

9.2 Inspirere og motivere bydelene
Ett tredje delmål i prosjektet var å inspirere og
motivere bydelene til å få flere i tilrettelagt arbeid.
Dette delmålet har vi ivaretatt på flere måter. Vi
har arrangert seks frokostmøter i prosjektperio-
den med ulike temaer. Ett av dem i samarbeid med
Arbeidsgiverforeningen for Vekst- og attføringsbedrif-
ter (ASVL) hvor bydelene fikk møte arbeidsmarkeds-
bedriftene. Vi har gitt en innføring i inkluderingsmeto-
dikken supported employment, hatt innlegg fra NAV
tiltak Oslo og fra flere i tilrettelagt arbeid satsingen i
Nittedal kommune. Det viktigste med møtene har
allikevel etter vår oppfatning vært at bydelene har
fått en anledning til å møtes for å drøfte seg imellom
hvordan de jobber med temaet.

Vi har også opprettet en workplacegruppe for ansatte
i kommunen som jobber med tema. Her har vi fort-
løpende delt relevant informasjon om for eksempel
arbeidskontrakter, kravspesifikasjon til tiltaket varig
tilrettelagt arbeid, kurs og konferanser og ledige stillin-
ger for målgruppen. Vi har hatt «månedens tips» hvor

bydel har delt råd om ulike relevante temaer i form av
et kort videoklipp og lagt ut saker med informasjon
og bilder av noen av personene som har fått arbeid
gjennom satsingen. Gruppen har nå 185 medlemmer
og blir stadig flere. Vi håper at den kan fortsette å
fungere som en arena for informasjonsutveksling også
etter prosjektperioden. I prosjektet har vi også sendt
julebrev og sommerbrev til alle samarbeidspartnere.

Underveis i prosjektet har vi stilt oss til disposisjon
for spørsmål og sparring med ansatte og ledere i
bydelene. Vi har fått en god del henvendelser, men det
viktigste har alltid vært å bygge nettverk mellom de
ansatte i bydelene. Alle de ansatte i prosjektet har
etterstrebet å skape koplinger slik at bydelene kan
lære av hverandre. Dette opplever vi å ha lykkes
godt med.

9.3 Koordiner forsøk med varig
tilrettelagt arbeid i kommunal regi
Tjenesteutviklingsprosjektet har hatt koordinerings-
ansvar for de tre bydelene som har vært med i det
statlige forsøksprosjektet varig tilrettelagt arbeid i
kommunal regi. Varig tilrettelagt arbeid i kommunal
regi ble satt i gang fra regjeringen sin side for
å undersøke konsekvensene av at ansvaret for arbeids-
markedstiltaket varig tilrettelagt arbeid overføres fra
stat til kommune. Oslo kommune ble valgt ut som en av
kommunene til å være med på forsøket. Byrådsavdeling
for eldre, helse og arbeid inviterte bydeler som var
rigget til å starte med kort frist. Bydelene Frogner,
Alna og Nordre Aker var positive til utfordringen.
Tjenesteutviklingsprosjektet har hatt ansvar for
å koordinere fellesmøter, samle informasjon til rappor-
tering, sørge for dialog mellom bydelene og arrangere
flere samlinger for alle kommunene i samarbeid med
KS. Telemarksforskning publiserte evalueringsrap-
porten29 av det statlige forsøket i oktober 2020 og
prosjektet er videreført ut 2021.

28) https://www.oslo.kommune.no/helse-og-omsorg/nedsatt-funksjonsevne/arbeid-skole-og-dagsenter-for-personer-med-utviklingshemming/
 29) Møller, Magnussen (2020) Evaluering av forsøk med varig tilrettelagt arbeid i kommunal regi. Telemarksforskning

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 35

10 Vedlegg
10.1 Rollebeskrivelse til overgangs-
ansvarlig
Overgangsansvarlig er hovedansvarlig for planlegging
av overgang fra videregående skole til arbeid/aktivitet/
utdanning, og ansvarlig for, så langt som mulig, å sikre
eleven jobb/dagaktivitet etter endt skolegang.

•	Være hovedansvarlig for planlegging av overgang fra
skole til arbeid/aktivitet for eleven, fra eleven er 16
år til vedkommende er i jobb/dagaktivitet etter endt
skolegang.

•	 	Invitere til årlige overgangsmøter, som fortrinnsvis
kun skal omhandle forberedelse til arbeid/aktivitet, i
1-5 året i videregående skole. (Skolen har ansvar for
å invitere til overgangsmøte 1. året og overgangsan-
svarlig plikter å møte).

•	 	Holde seg oppdatert på mulige arbeidsoppgaver hos
arbeidsmarkedsbedriftene, innhold på dagsentrene
og andre mulige dagtilbud.

•	Sende ut spørsmål og drøftingspunkter til elev,
pårørende og andre møtedeltakere i forkant av
overgangsmøtene.

•	 	Være ansvarlig for å gi elev og pårørende/verge
utfyllende informasjon om ulike tilbud eller henvise
til riktig instans.

•	 	For å kunne ta et valg på hvor eleven skal være etter
endt skolegang anbefales et besøk til de stedene som
er under vurdering. I de tilfeller hvor pårørende eller
lærer ikke kan være med på besøk i virksomheten
skal overgangsansvarlig følge eleven.

•	 	I samarbeid med elev, pårørende, skolen og dagsen-
ter eller arbeidsplass utvikle en overgangsplan. Det
vil si en plan som opprettes når det er bestemt hvor
personen skal begynne etter endt skolegang. Planen
skal inneholde hvordan oppstart skal forberedes. Det
kan for eksempel være at eleven skal være på dag-
senteret en gang i uken over en viss periode, ha med
pårørende, ha møte med skolen ved oppstart eller
lignende. Dette må tilpasses i hvert enkelt tilfelle.

36 • Rapport «flere i tilrettelagt arbeid» 2020

10.2 Kildehenvisning
(kun forskningsrapporter)
Berg, Helene (2016) Arbeidssituasjonen for personer
med utviklingshemming. Proba-rapport nr. 1/2016

Engeland, J. og Langballe, E., M. (2017) Voksne og eldre
med utviklingshemming og dagens bruk av samarbeids-
fora i kommunene. Aldring og helse

Gjertsen, Hege og Terje Olsen (2013) Broer inn i
arbeidslivet. Elever med funksjonsnedsettelser i
videregående opplæring – kartleggingsstudie av
opplæringstilbud, organisering og tilpasninger.
Nordlandsforskning. Notat nr. 1003/2013

Reinertsen, Stian (2012) Nasjonal tilstandsrapport
over arbeids- og aktivitetssituasjonen blant personer
med psykisk utviklingshemming. NAKU

Ringdal, Gerd Inger (1988a) Arbeid for psykisk
utviklingshemmede: en undersøkelse av fire bedrif-
ter som sysselsetter psykisk utviklingshemmede.
Trondheim: Allforsk.

Ringdal, Gerd Inger (1988b) Yrkesmessig attføring: en
analyse av yrkeskarrierene til mennesker med psykisk
utviklingshemning. Trondheim. Allforsk.

Markussen, Grøgaard og Næss Hjetland (2019)
Jeg vet ikke hva alternativet skulle vært. NIFU
Møller, Magnussen (2020) Evaluering av forsøk
med varig tilrettelagt arbeid i kommunal regi.
Telemarksforskning

Olsen, Terje (2006) En helt vanlig jobb? En studie av
utviklingshemmede i arbeidslivet. Nordlandsforskning.
Rapport nr. 6/2006

Wendelborg, Christian, Kittelsaa, Anna M. og Sigrid
Elise Wik (2017) Overgang skole arbeidsliv for elever
med utviklingshemming. NTNU Samfunnsforskning

Wendelborg, C. (2014). Fra barnehage til videregående
skole - veien ut av jevnaldermiljøet. I J. Tøssebro &
C. Wendelborg (Red.), Oppvekst med funksjonshem-
ming - Familie, livsløp og overganger. Oslo: Gyldendal
Akademisk.

Wik, S., Elise, & Tøssebro, J. (2013). Unge funksjons-
hemmede i møte med NAV: Ett år med arbeidsav-
klaring. Trondheim: NTNU Samfunnsforskning AS
Mangfold og inkludering.

Rapport «flere i tilrettelagt arbeid» 2020 ▪ 37

 10) Linda Lai, 2012

	Button 2013:
	Page 1:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:

	Button 2014:
	Page 1:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:

	Button 2011:
	Page 2:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:

	Button 2012:
	Page 2:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:

