
Arbeidsforskningsinstituttet, r2014:1 i

AFI-rapport 3/2015

Ida Drange, Kjetil Frøyland og Svenn-Erik Mamelund

Unge mottakere av tiltakspenger
Om betydningen av tiltakspenger for gjennomføring av utdanning og

overgang til arbeid

Arbeidsforskningsinstituttet, r2015:3 ii

ARBEIDSFORSKNINGSINSTITUTTETS RAPPORTSERIE

THE WORK RESEARCH INSTITUTE'S REPORT SERIES

© Arbeidsforskningsinstituttet 2015
© Work Research Institute
© Forfatter(e)/Author(s)

Det må ikke kopieres fra denne publikasjonen utover det som er tillatt etter bestemmelsene i "Lov
om opphavsrett til åndsverk", "Lov om rett til fotografi" og "Avtale mellom staten og rettighets-
havernes organisasjoner om kopiering av opphavsrettslig beskyttet verk i undervisningsvirksomhet".

All rights reserved. This publication or part thereof may not be reproduced in any form without the
written permission from the publisher.

ISBN 978-82-7609-353-7

ISSN 0807-0865

Arbeidsforskningsinstituttet Work Research Institute
Høgskolen i Oslo og Akershus Oslo and Akershus University College
Pb. 4 St. Olavs plass of Applied Sciences
0130 Oslo P.O.Box 4 St. Olavs plass
 NO-0130 OSLO

Telefon: +47 23 36 92 00
E-post: afi@afi.no
Webadresse: www.afi.no

Publikasjonen kan bestilles eller lastes ned fra http://www.afi.no

http://www.afi.no/

Arbeidsforskningsinstituttet, r2015:3 iii

ARBEIDSFORSKNINGSINSTITUTTETS RAPPORTSERIE

THE WORK RESEARCH INSTITUTE'S REPORT SERIES

Temaområde Rapport nr.:

Samfunn, arbeidsliv og politikk 3/2015

Tittel: Dato:

Unge mottakere av tiltakspenger. Februar 2015
Om betydningen av tiltakspenger for gjennomføring av
utdanning og overgang til arbeid.

Forfatter(e): Antall sider:

Ida Drange, Kjetil Frøyland og Svenn-Erik Mamelund 61 + vedlegg

Resymé:

I den senere tid har unge mottakere av stønad ved tiltaksdeltakelse og deres tilpasning til arbeid og
utdanning vært et politisk aktuelt tema. På den ene siden har det blitt hevdet at stønaden bidrar til at
unge trekkes ut av ordinære utdanningsløp i videregående skole for å delta i arbeidsrettede tiltak med
tiltakspenger. På den andre siden kan det argumenteres for at stønaden motiverer unge, som ellers
ville vært passive, til deltakelse på arbeidsrettede tiltak som gir relevant arbeidserfaring.

På oppdrag fra Arbeid- og sosialdepartementet har vi gjort kvalitative analyser, multivariate analyser
og en effektanalyse for å studere virkningene av ordningen med tiltakspenger. Vi viser i denne
rapporten at tiltakspengemottakerne har generelt svak arbeidsmarkedstilknytning og at de skårer
lavere på en rekke levekårsindikatorer sammenliknet med annen ungdom registrert ved NAV. Det er
få erfaringer formidlet til AFI som tyder på at tiltakspenger «lokker» unge ut av skolen. Vårt hoved-
inntrykk er snarere at tiltakspenger/tiltaksdeltakelse bidrar til at unge kommer ut av passivitet.

De multivariate analysene viser at tiltakspengemottakere i større grad enn referansegruppen vender
tilbake til videregående skole etter en viss tid og fullføre denne, at de i mindre grad ser ut til å få
fulltidsjobb, at de i noe større grad ser ut til å få deltidsjobb, og at de i større grad også mottar sosial-
hjelp. Tiltakspengemottakerne har lavere inntekt enn referansegruppen. Vi finner ingen forskjeller i
sannsynlighet for å være tilbake i NAV-systemet etter avgang fra NAV mellom tiltakspengemottakerne
og referansegruppen. Alt i alt ser det imidlertid ut til at ungdom som mottar tiltakspenger er en spesielt
sårbar gruppe sammenliknet med andre grupper av ungdom registrert hos NAV.

Resultatene fra effektanalysen viser at tiltakspengene ikke har noen åpenbar effekt på sannsynligheten
for å fortsette på tiltak, motta sosialhjelp, ha drop-out fra videregående skole, delta i arbeidsmarkedet
eller være inaktiv. Jevnt over er effektene små og/eller ikke signifikante. Disse funnene er med andre
ord i tråd med hovedinntrykkene fra de kvalitative undersøkelsene vi har gjennomført.

Vi konkluderer at bruk av tiltakspenger i seg selv ikke ser ut til å ha betydningsfull effekt på unges
tilpasning til utdanning eller arbeid. Undersøkelsen indikerer i stedet at eventuelle effekter er mer
knyttet til kvaliteten på tiltaket og oppfølgingen som gis enn til selve stønaden.

Emneord:
Utsatt ungdom; tiltakspenger; arbeidsretttede tiltak; kvalitativ analyse; registerbasert multivariat
overgangsanalyse; effektanalyse.

Arbeidsforskningsinstituttet, r2015:3 iv

Forord

Unge mottakere av tiltakspenger ved tiltaksdeltakelse og deres tilpasning til arbeid og utdanning er et

politisk aktuelt tema. På den ene siden har det blitt hevdet at stønaden bidrar til at unge trekkes ut av

ordinære utdanningsløp i videregående skole for å delta i arbeidsrettede tiltak med tiltakspenger. På

den andre siden kan det argumenteres for at stønaden motiverer unge, som ellers ville vært passive,

til deltakelse på arbeidsrettede tiltak.

På oppdrag fra Arbeid og Sosialdepartementet (ASD) presenterer Arbeidsforskningsinstituttet (AFI) i

denne rapporten resultater som viser hvem unge mottakere av stønad ved tiltaksdeltakelse er, relativt

til annen ungdom, og hvordan deltakelse på arbeidsrettede tiltak og mottak av tiltakspenger påvirker

denne gruppens motivasjon og tilpasning til utdanning og arbeid.

Prosjektleder for denne studien har vært Svenn-Erik Mamelund. Han har hatt ansvar for deler av de

kvantitative analysene. Ida Drange har koblet og tilrettelagt registerdata og stått for effekt-

evalueringen, mens Kjetil Frøyland har gjennomført intervjuene og de kvalitative analysene.

Vi ønsker å takke Ingar Brattbakk ved AFI, Niklas Jakobsson ved NOVA og medlemmene i referanse-

gruppen, som alle har gjort en samvittighetsfull og kritisk gjennomlesing av utkast til rapporten.

Forslagene til forbedringer og kommentarer har gjort rapporten bedre organisert og lettere å lese.

Takk også til Olaug Hagen for å ha ferdigstilt rapporten.

Arbeidsforskningsinstituttet, februar 2015

Arbeidsforskningsinstituttet, r2015:3 v

Innhold

1. INNLEDNING .. 1

2. BAKGRUNN .. 3

HVEM KAN FÅ TILTAKSPENGER? .. 3
BEREGNING OG UTBETALING STØNADER VED TILTAK .. 4
MELDEPLIKT ... 5
LENGDEN PÅ STØNADSPERIODEN... 5

3. PROBLEMSTILLINGER, DATA OG METODE .. 6

KVALITATIV DEL ... 6
KVANTITATIV DEL ... 7

4. RESULTATER... 15

KVALITATIV DEL ... 15
KVANTITATIV DEL ... 25
EFFEKTSTUDIE ... 49
ANALYSER .. 55

6. OPPSUMMERING ... 59

KJENNETEGN VED UNGE MOTTAKERE AV TILTAKSPENGER SAMMENLIKNET MED ANNEN UNGDOM ... 59
UNGE TILTAKSPENGEMOTTAKERES TILPASNING TIL UTDANNING OG ARBEID .. 59

7. KONKLUSJON ... 61

VEDLEGG TILTAKSKODER .. 62

Arbeidsforskningsinstituttet, r2015:3 vi

Tabellregister

Tabell 1. Andel gjengangere i arbeidssøkerregisteret. .. 10

Tabell 2. Årganger vi har mulighet til å følge helt frem til siste sjekkpunkt. ... 11

Tabell 3. Antall nye unge i NAV (eks. tiltakspengemottakere), tiltakspengemottakere og unge som

ikke er registrert ved NAV (N=personår). .. 26

Tabell 4. Antall nye tiltakspengemottakere og beholdning av stønadsmottakere 2003-2012 26

Tabell 5. Varighet av tiltakspengeperioden fordelt på alder 2003-2012* .. 27

Tabell 6. Aldersfordeling på tiltakspengemottakere innenfor hvert kalenderår 2003-20012. I prosent. 28

Tabell 7. Gjennomsnittsalder og median for tiltakspengemottakere og andre NAV ungdom 2003-2012 28

Tabell 8. Tiltakspengemottakere per år fordelt på kjønn. Tall i prosent. .. 29

Tabell 9. Unge tiltakspengemottakere, NAV ungdom ellers og unge som ikke er registrert ved NAV

fordelt på innvandringsbakgrunn 2002-2012. Tall i prosent. ... 29

Tabell 10. Fordeling på foreldrenes høyeste utdanningsnivå. Tall i prosent for tiltakspengemottakere,

NAV ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012. ... 30

Tabell 11. Fordeling på foreldres mottak av sosialhjelp. Tall i prosent for tiltakspengemottakere,

NAV ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012. ... 31

Tabell 12. Fordeling på foreldres mottak av uførepensjon. Tall i prosent for tiltakspengemottakere,

NAV ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012. ... 32

Tabell 13. Mors sivilstand ved 16 års alder. Tall i prosent for tiltakspengemottakere, NAV ungdom

ellers og ungdom som ikke er registrert ved NAV 2003-2012. ... 32

Tabell 14. Fordeling på høyeste oppnådde utdanningsnivå. Tall i prosent for tiltakspengemottakere, NAV

ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012. ... 33

Tabell 15. Andel som har fullført videregående opplæring fordelt på alder. Tall i prosent for blant for

tiltakspengemottakere, NAV ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012. .. 34

Tabell 16. Arbeidsaktivitet i året før første mottak av tiltakspenger for personer 19 til 30 år 2003-2012. 35

Tabell 17. Fordelingen på deltid/heltid i for personer 19 år til 30 år som var i arbeid året før mottak av

tiltakspenger. .. 35

Tabell 18. Arbeidsmarkedshistorikk for stønadsmottakere 19 til 30 år, ett, tre og fem år etter

tiltakspengemottak 2003-2011. Prosent. ... 36

Tabell 19. Gjennomsnittsinntekt i året før, under og ett, tre og fem år etter stønadsmottak.

Personer 19 til 30 år. ... 36

Tabell 20. Type tiltak for tiltakspengemottakere 2003-2012. Tall i prosent. .. 37

Tabell 21. Tiltak for mottakere av tiltakspenger fordelt på alder og årene 2003-2012. Tall i prosent. 38

Tabell 22. Fordeling på arbeidsevnevurdering. Tiltakspengemottakere per 15. mars. Tall i prosent for

tiltakspengemottakerne og annen NAV-ungdom 2003-2012. .. 39

Tabell 23. Tiltakspengemottakere og andre NAV-brukere som har mottatt sosialhjelp samme

 år som de har mottatt hjelp fra NAV. I prosent. .. 39

Tabell 24. Ungdom 16-30 år med avgang* fra NAV 2003-2012 fordelt på tiltaksdeltakelse og

mottak av statlige arbeidsmarkedsrelaterte ytelser. .. 40

Tabell 25. Andel og relativ odds for å ha fullført VGS for ungdom (16-30 år) 1, 3 og 5 år

etter avgang fra NAV, gitt at VGS ikke var fullført i avgangsåret. ... 44

Tabell 26. Andel og relativ odds for å være i fulltidsjobb med minst én ukes varighet for

ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV. .. 45

Tabell 27. Andel og relativ odds for å være i deltidsjobb med minst én ukes varighet for

 ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV. ... 45

Tabell 28. Andel og relativ odds for å motta minst 1G i inntekt for ungdom (16-30 år) 1, 3 og 5 år

etter avgang fra NAV. .. 46

Tabell 29. Andel og relativ odds for å motta minst 2G i inntekt for ungdom (16-30 år) 1, 3 og 5 år

etter avgang fra NAV. .. 46

Tabell 30. Andel og relativ odds for å motta minst 3G i inntekt for ungdom (16-30 år) 1, 3 og 5 år

etter avgang fra NAV. .. 47

Arbeidsforskningsinstituttet, r2015:3 vii

Tabell 31. Andel og relativ odds for å motta minst 4G i inntekt for ungdom (16-30 år) 1, 3 og 5 år

etter avgang fra NAV. .. 47

Tabell 32. Andel og relativ odds for å være tilbake ved NAV for ungdom (16-30 år) 1, 3 og 5 år

etter avgang fra NAV. .. 48

Tabell 33. Andel og relativ odds for å være på sosialhjelp for ungdom (16-30 år) 1, 3 og 5 år

etter avgang fra NAV. .. 48

Tabell 34. Populasjonen av 18/19-åringer. Inklusjonskriterium. .. 51

Tabell 35. Fordeling på antall måneder med tiltakspenger for kalenderåret hvor man blir 19 år. 54

Tabell 36. Gjennomsnittlig årlig tiltakspengebeløp fordelt på varighet og fødselskvartal. 54

Tabell 37. Gjennomsnittlig årlig tiltakspengebeløp fordelt på varighet og tidlig/sen fødselsdag......................... 55

Tabell 38. Fordeling på antall måneder med tiltakspenger etter fødselskohort. ... 55

Tabell 39. OLS-regresjon på utfallsvariablene. Hele utvalget. .. 56

Tabell 40. OLS-regresjon på utfallsvariablene. 1. og 4. kvartal. .. 57

Tabell 41. Resultater fra 2SLS IV-regresjon, 2. stadium. ... 58

Arbeidsforskningsinstituttet, r2015:3 viii

Sammendrag og konklusjon

I den senere tid har unge mottakere av stønad ved tiltaksdeltakelse og deres tilpasning til arbeid og

utdanning vært et politisk aktuelt tema. På den ene siden har det blitt hevdet at stønaden bidrar til at

unge trekkes ut av ordinære utdanningsløp i videregående skole for å delta i arbeidsrettede tiltak med

tiltakspenger. På den andre siden kan det argumenteres for at stønaden motiverer unge, som ellers

ville vært passive, til deltakelse på arbeidsrettede tiltak som gir relevant arbeidserfaring.

På oppdrag fra Arbeid og Sosialdepartementet (ASD) presenterer Arbeidsforskningsinstituttet (AFI) i

denne rapporten resultater som viser hvem unge mottakere av stønad ved tiltaksdeltakelse er, relativt

til annen ungdom, og hvordan deltakelse på arbeidsrettede tiltak og mottak av tiltakspenger påvirker

denne gruppens motivasjon og tilpasning til utdanning og arbeid. Det er de arbeidsrettede tiltakene

som er virkemidlet for å få arbeidssøkere som deltar på tiltak i jobb. I denne rapporten vil vi imidlertid,

etter ønske fra oppdragsgiver, fokusere på virkningene av tiltakspengene uavhengig av tiltakene som

ytelsen er knyttet til.

I denne rapporten har vi gjort fire analyser for å vurdere virkningene av tiltakspengeordningen for unge

mottakeres tilpasning til arbeid og utdanning: En kvalitativ analyse, en deskriptiv kvantitativ analyse,

en multivariat regresjonsanalyse og en effektanalyse. Resultatene fra den kvalitative undersøkelsen er

i hovedsak basert på data hentet inn i 2014, mens resultatene fra de kvantitative analysene er gjort

med data for perioden 2003 til 2012. Det finnes fra før av lite forskning om virkningene av tiltakspenge-

ordningen. Vi er de første til å gjennomføre en effektevaluering av ordningen med tiltakspenger som

viser resultater med hensyn til unges overgang til arbeid og aktivitet etter endt tiltak med tiltaks-

penger.

Den typiske tiltakspengemottakeren er en mann på 21 år som har mottatt stønad i 3-6 måneder mens

han deltok på arbeidspraksis. Blant personer i alderen 20-24 år er også arbeidspraksis vanligst, men

mellom en femtedel og en fjerdedel i denne aldersgruppen deltar også på opplæringstiltak. Dette

dreier seg om ungdom som deltar på arbeidsmarkedskurs i regi av NAV eller ungdom som ikke har

fullført videregående opplæring og som deltar i praksisnær opplæring i samarbeid med kommunen

eller fylkeskommunen.

Tiltakspengemottakerne har generelt svak arbeidsmarkedstilknytning i året før de mottar stønad både

i form av lav sysselsetting, korte arbeidsforhold og utbredt deltidsjobbing. Vi har vist at tiltakspenge-

mottakerne skårer lavere på en rekke levekårsindikatorer enn annen sammenliknbar ungdom

registrert ved NAV, målt både for individet selv og for egne foreldre. Både tiltakspengemottakerne og

deres foreldre har lav utdanning og høy andel som mottar sosialhjelp. Dette kan tyde på at dårlige

levekår og stønadsbruk kan gå i arv fra foreldre til barn.

NAV-veiledere, ansatte i ungdomsprosjekter og representanter fra OT som jobber tett med ungdom

har i hovedsak gode erfaringer med bruk av tiltakspenger, mens noen representanter som arbeider

«høyere oppe» i systemet er mer kritiske til bruk av tiltakspenger for ungdom. Våre informanters

erfaringer peker i det kvalitative materialet hovedsakelig i retning av at tiltakspenger fungerer godt når

brukt på en hensiktsmessig måte og tilpasset den enkeltes situasjon med god oppfølging. Infor-

mantene er unisone når de sier at tiltakspenger bidrar til at unge kommer ut av passivitet. De forklarer

dette med at forutsetningen for å få tiltakspenger jo er deltakelse i et aktivt tiltak. Informasjonen fra

de kvalitative studiene tyder i hovedsak på at det er oppfølgingen som gis som har en virkning eller

betydning, og ikke tiltakspengene i seg selv.

Generelt tyder intervjuene vi har gjennomført at bruken av tiltakspenger i hovedsak har vært rettet

mot unge som har falt ut av ordinært løp (skole eller arbeid). Det er få erfaringer formidlet til AFI som

Arbeidsforskningsinstituttet, r2015:3 ix

tyder på at tiltakspenger «lokker» unge ut av skolen; flere informanter peker på at tiltakene tvert imot

brukes for å motivere ungdommene tilbake til skolen. Både ungdommer og andre informanter

framhever at stønaden er lav og at det er vanskelig å leve på den alene. Samtidig beskriver de både

den og alle andre økonomiske bidrag som betydningsfulle når situasjonen er at man har begrenset

med midler å leve for.

De multivariate analysene for ungdom under 30 år viser at tiltakspengemottakere i større grad enn

referansegruppen vender tilbake til videregående skole etter en viss tid og fullføre denne, at de i

mindre grad ser ut til å få fulltidsjobb 1, 3 og 5 år etter, at de i noe større grad ser ut til å få deltidsjobb,

og at de i større grad også får sosialhjelp 1, 3 og 5 år etter å ha fått tiltakspenger. Tiltakspengemot-

takerne har lavere inntekt enn referansegruppen. Vi finner ingen forskjeller i sannsynlighet for å være

tilbake i NAV-systemet 1, 3 og 5 år etter avgang fra NAV mellom tiltakspengemottakerne og referanse-

gruppen.

Effektstudien analyserer tiltakspengemottakere i alderen 18 til 19 år. Modal alder for tiltakspenge-

mottakere under 30 år er ca. 19 år i perioden 2003-2012. Dette betyr at det er blant disse at vi finner

den høyeste andelen tiltakspengemottakere under 30 år. Det er også i denne aldersgruppen at

tiltakspengestønaden er antatt å ha de sterkeste negative insentivene i forhold til å trekke ungdom ut

av ordinære utdanningsløp og over på tiltak. Våre resultater bidrar ikke til å styrke antakelsen om at

det å få en høyere tiltakspengesats gir et ekstra insentiv for å bli tiltaksdeltaker, når vi ser på de som

har mottatt høy sats over lang tid sammenlignet med å få en høy tiltakspengesats i kort tid. Resultatene

viser heller ikke at tiltakspengene har noen åpenbar effekt på sannsynligheten for å fortsette på tiltak,

motta sosialhjelp, ha drop-out fra videregående skole, delta i arbeidsmarkedet eller være inaktiv. Jevnt

over er effektene små og/eller ikke signifikante. Disse funnene er med andre ord i tråd med

hovedinntrykkene fra de kvalitative undersøkelsene vi har gjennomført.

Vi konkluderer at unge som mottar tiltakspenger er en spesielt utsatt gruppe, men at bruk av tiltaks-

penger i seg selv ikke ser ut til å ha betydningsfull effekt på unges tilpasning til utdanning eller arbeid.

Undersøkelsen indikerer i stedet at eventuelle effekter er mer knyttet til kvaliteten på tiltaket og

oppfølgingen som gis enn til selve stønaden.

Undersøkelsen gir for øvrig indikasjoner i retning av at:

 Innskrenkning i bruk av tiltakspenger kan føre til økning i sosialhjelp.

 Skolenes evne til å tilrettelegge opplæringsløp som er tilpasset elever som sliter kan ha

betydning for bruk av og opplevd behov for en slik stønad. Bedre tilrettelegging og skoleintern

oppfølging vil kunne føre til et lavere behov for bruk av stønaden tiltakspenger for ungdommer

som sliter på skolen. En økt mulighet til å kunne ta elever som har falt ut av et fag inn igjen i

løpet av samme skoleår vil kunne avhjelpe en forholdsvis stor gruppe ungdommer.

 Færre muligheter for bruk av tiltakspenger medfører at OT, NAV-veiledere og andre må utvikle

andre metoder for å motivere ungdom til praksislæring. Dette kan innebære at skolene og NAV

hver for seg eller i fellesskap må bli bedre på å etablere tilpassede praksiser med tilstrekkelig

oppfølging av den enkelte elev.

Arbeidsforskningsinstituttet, r2015:3 1

1. Innledning
Et velfungerende inntektssikringssystem skal gi insentiver til deltakelse i arbeidslivet. Samtidig kan

enkelte former for inntektssikring bidra til økt risiko for at personer velger å trekke seg ut av utdanning

eller arbeid for å motta stønad.

I den senere tid har unge mottakere av stønad ved tiltaksdeltakelse og deres tilpasning til arbeid og

utdanning vært et politisk aktuelt tema. På den ene siden har det blitt hevdet at stønaden bidrar til at

unge trekkes ut av ordinære utdanningsløp i videregående skole for å delta i arbeidsrettede tiltak med

tiltakspenger. På den andre siden kan det argumenteres for at stønaden motiverer unge, som ellers

ville vært passive, til deltakelse på arbeidsrettede tiltak som gir relevant arbeidserfaring.

På oppdrag fra Arbeid og Sosialdepartementet (ASD) presenterer Arbeidsforskningsinstituttet (AFI) i

denne rapporten resultater som viser hvem unge mottakere av stønad ved tiltaksdeltakelse er, relativt

til annen ungdom, og hvordan deltakelse på arbeidsrettede tiltak og mottak av tiltakspenger påvirker

denne gruppens motivasjon og tilpasning til utdanning og arbeid. Det er de arbeidsrettede tiltakene

som er virkemidlet for å få arbeidssøkere som deltar på tiltak i jobb. I denne rapporten vil vi imidlertid,

etter ønske fra oppdragsgiver, fokusere på virkningene av tiltakspengene uavhengig av tiltakene som

ytelsen er knyttet til.

Vi presenterer resultater fra tre typer av analyser. For det første har vi samlet inn og analysert

kvalitative data. Informantene er rekruttert fra kommuner som inngår AFIs pågående evaluering av

NAVs satsing på utsatt ungdom. Disse analysene kaster lys over alle problemstillingene vi studerer,

men er spesielt viktige fordi de gir informasjon som gjør at vi kommer nærmere spørsmålet om tiltaks-

pengene påvirker subjektive utfallsmål som økt mestring og motivasjon. Våre informanter beskriver at

det i løpet av 2014 har skjedd en innstramming i bruken av tiltakspenger. Ettersom AFI har intervjuet

informanter både i første og i andre halvår 2014, kan vi gi et begrenset innblikk i hva som skiller bruk

av tiltakspenger før og etter innstrammingen. Innstrammingen er ikke knyttet til endringer i regelverk

eller størrelse på ytelsen, men er knyttet til reduksjon i NAV fylkenes økonomiske rammer for

arbeidsrettede tiltak.

I vår andre delanalyse har vi gjort kvantitative analyser av koblede registerdata for å beskrive hvem

tiltakspengemottakerne er, relativt til annen ungdom, og gjort multivariate regresjonsanalyser av

sammenheng mellom mottak av tiltakspenger og overgang til arbeid og utdanning 1, 3 og 5 år etter

avgang fra NAV. Analysene er gjort for ungdom mellom 16 og 30 år for årene 2003 til 2012. Utfallene

som ble studert var å fullføre videregående skole, være i heltidsjobb, deltidsjobb, tilbake ved NAV som

arbeidssøker eller person med nedsatt arbeidsevne, å motta minst 1G-4G i inntekt, og å være på

sosialhjelp.

I vår tredje delanalyse har vi gjennomført en effektevaluering av ordningen med tiltakspenger. Dette

er utfordrende ettersom effektevalueringer har klare krav til randomisering, tilordning til «treatment»

etc. Denne muligheten foreligger ikke når analysene er basert på registerdata. Det nest beste er

dermed å finne og utnytte tilfeldige og eksogene variasjoner i kriteriene for tilordning til tiltak og

tiltakspenger. Vårt analysedesign har utnyttet aldersgrensen for utbetaling av lav (under 19 år) og høy

sats (over 19 år).

Arbeidsforskningsinstituttet, r2015:3 2

Det finnes lite forskning om virkningene av tiltakspengeordningen. Furuberg og Myklebø (2012)1 og

Frøyland og Fossestøl (2014)2 har belyst ordningen gjennom kvalitativ forskning, men det foreligger

ingen effektstudier på området. Vår rapport er derfor den første som studerer ordningen med

tiltakspenger som viser resultater med hensyn til unges overgang til arbeid og aktivitet etter endt tiltak

med tiltakspenger.

1 Furuberg, J. og Myklebø, S. (2012): Tiltaksbruk for unge arbeidssøkjarar. Arbeid og Velferd nr 3, 61-82.
2 Frøyland, K. og K. Fossestøl (2014): Inkludering av ungdom i skole eller arbeid - 2. Tiltak, metoder, samarbeid og
samordning i og rundt NAV-kontoret. Andre delrapport fra evaluering av utviklingsarbeid i 15 prosjektområder.
AFI-rapport 1/2014.

Arbeidsforskningsinstituttet, r2015:3 3

2. Bakgrunn
Formålet med arbeidsmarkedsrelaterte stønader ved tiltak er tredelt. De skal sikre tiltaksdeltakere

stønad til livsopphold, dekke bestemte utgifter i forbindelse med gjennomføring av tiltaket (som gis

ved tilleggsstønader), og de skal være et insitament for deltakelse i arbeidsrettede tiltak. De arbeids-

markedsrelaterte stønadene er dagpenger, tiltakspenger og arbeidsavklaringspenger3. De fleste unge

tiltaksdeltakere mottar tiltakspenger fordi de ikke har opptjent rettigheter til andre stønader.

Stønaden tiltakspenger blir regulert i forskrift av 4. november 2013 nr. 1286 om tiltakspenger mv.

(tiltakspengeforskriften)4. Frem til 31.12 2013 ble stønaden regulert i forskrift av 20. desember 2001

nr. 1544 om arbeidsmarkedstiltak, kapittel 10., og ble da omtalt som individstønad. I denne rapporten

omtaler vi stønaden som tiltakspenger.

Hvem kan få tiltakspenger?

Personer som deltar på følgende tiltak og som ikke mottar dagpenger eller arbeidsavklaringspenger

har krav på tiltakspenger (varighet i parentes):

 Avklaring (4 uker, med mulighet for forlengelse i ytterligere 8 uker).

 Arbeidsrettet rehabilitering (12 uker).

 Arbeidspraksis (12 mndr for APO, men kan forlenges med ytterligere 24 mndr for personer

med nedsatt arbeidsevne; 12 mndr for APS med mulighet for forlengelse ytterligere 12 mndr.

APS er forbeholdt personer med nedsatt arbeidsevne).

 Oppfølging (6 mndr, men varighet kan forlenges med ytterligere 6 mndr, og ved særlige behov

i inntil tre år).

 Forsøk med utvidet avklaring og oppfølging.

 Arbeid med bistand (Inntil tre år. Dersom tiltaket brukes ved overgang fra skole eller soning i

institusjon kan varigheten forlenges med inntil 6 mndr. Dette oppfølgingstiltaket er forbeholdt

personer med nedsatt arbeidsevne. Arbeid med bistand er opphevet som eget tiltak fra og

med 1.1.2015, og inngår nå i tiltaket «oppfølging»).

 Opplæring (kan gis i form av arbeidsmarkedskurs i 10 mndr. For personer som ikke har fullført

videregående opplæring og deltar i praksisnær opplæring i samarbeid med kommunen eller

fylkeskommunen, kan tiltaket forlenges med inntil 6 mndr. Opplæring kan også gis i form av

ordinær utdanning for personer med nedsatt arbeidsevne inntil tre år. Dersom tiltaksdeltaker

på grunn av sterke sosiale eller helsemessige problemer ikke kan gjennomføre en nødvendig

eller hensiktsmessig utdanning i løpet av tre år og er i en utdanningssituasjon som avviker

vesentlig fra den som gjelder for andre, kan varigheten forlenges).

 Behandlingstilbud for personer med lettere psykiske og sammensatte lidelser (Opptil 18 uker).

Tiltaksdeltakeren må være fylt 16 år. Det kan gjelde andre aldersgrenser for enkelte tiltak. Dette gjelder

for eksempel for opplæring, hvor deltakere må være over 19 år. Opplæring kan gis i form av arbeids-

markedskurs (AMO-kurs) organisert i samarbeid med Arbeids- og velferdsetaten eller som ordinær

utdanning. For å kunne få tildelt opplæring i form av ordinær utdanning må deltakeren være over 26

år. Opplæring i form av ordinær utdannelse kan likevel gis til personer under 26 år dersom deltaker på

3 Innføringen av ordningen med arbeidsavklaringspenger i mars 2010 medførte at de aller fleste som på dette
tidspunktet mottok attføringspenger, rehabiliteringspenger eller tidsbegrenset uførestønad, fikk rett til
arbeidsavklaringspenger.
4 Se https://lovdata.no/dokument/SF/forskrift/2013-11-04-1286.

Arbeidsforskningsinstituttet, r2015:3 4

grunn av sykdom, skade eller lyte er i en utdanningssituasjon som avviker vesentlig for den som gjelder

for annen ungdom.

Det er en rekke tiltak som ikke gir rett til tiltakspenger. Disse er

 Lønnstilskudd

 Varig tilrettelagt arbeid (VTA)

 Kvalifisering i arbeidsmarkedsbedrift

 Tilrettelagt arbeid i arbeidsmarkedsbedrift (TIA)

 Bedriftsintern opplæring (BIO)

 Mentor

Deltakere på disse tiltakene får som regel ordinær lønn der de er ansatt. Lønn fra arbeid utenom del-

takelse på tiltakene som utløser en rett på tiltakspenger fører imidlertid ikke til reduksjon i denne.

Arbeidssøkere som mottar andre livsoppholdsytelser (f.eks. arbeidsavklaringspenger eller dagpenger)

har heller ikke krav på tiltakspenger. En bruker kan imidlertid motta tiltakspenger i kombinasjon med

sosialhjelp og bostøtte. Men hvis mottakeren får sosialstønad, blir et beløp som tilsvarer tiltakspenge-

stønaden trukket fra sosialstønaden, slik at mottakeren får omtrent like mye støtte som før.

Beregning og utbetaling stønader ved tiltak

Tiltaksdeltakere får stønad til livsopphold utbetalt etter faste satser som fastsettes hvert år gjennom

statsbudsjettet. Tiltaksdeltakere 19 år og eldre får tiltakspenger etter høy sats, tiltaksdeltakere under

19 år etter lav sats (se figur 1). Årsaken til at tiltaksdeltakere under 19 år får stønad etter lav sats, er at

denne gruppen i hovedsak bor hjemme og forsørges av foreldre. For unge under 19 år er stønaden i

større grad ment som en økonomisk motivasjonsfaktor for å delta på tiltak enn som en ren

livsoppholdsstønad. Tiltakspenger gis per dag man faktisk møter opp på tiltaket, og beregnes på

bakgrunn av meldekortet og eventuelt fravær meldt til NAV på andre måter. Retten til tiltakspenger

faller bort hvis tiltaksdeltakeren har rett til annen stønad til livsopphold. Ytelsen er skattefri, men gir

ikke pensjonspoeng eller andre rettigheter som opptjening til dagpenger eller feriepenger.

Figur 1 Tiltakspenger i kroner per dag for årene 2011-2014

Kilde: NAV.

304
313

323
334

220 227 234 242

84 86 89 92

0

50

100

150

200

250

300

350

400

2011 2012 2013 2014

Høy sats

Lav sats

Differanse mellom høy og
lav sats

Arbeidsforskningsinstituttet, r2015:3 5

I 2014 er det 225 ordinære arbeidsdager. Dersom vi antar at tiltaksdeltakeren møter opp hver dag vil

en person på høy sats i 2014 motta 75 150 kroner i skattefrie ytelser, mens en mottaker på lav sats vil

motta 54 450 kroner. Det utgjør en differanse på 20 700 kroner, og det er altså betydelige forskjeller i

årlige utbetalinger for personer på høy og lav sats. Avhengig av lengden på tiltaket stønaden er knyttet

til, vil den akkumulerte differansen endres.

Barnetillegg regnes også som stønad til livsopphold. Barnetillegg gis for hvert barn under 16 år når

tiltaksdeltakeren forsørger barnet, uavhengig av om barnet bor hos tiltaksdeltakeren eller ikke. Der-

som begge foreldrene samtidig deltar på tiltak, gis barnetillegget til en av foreldrene.

Man kan få tilleggsstønader til dekning av følgende utgifter i forbindelse med gjennomføring av tiltak:

 Tilsynstillegg

 Borteboertillegg

 Reisetillegg

 Skolemateriell og lignende

 Nødvendige legeutgifter i forbindelse med tiltaket (men kun frem til 30.12.2013, etter dette

ble denne tilleggstønaden avviklet)

Disse tilleggsstønadene dekker konkrete utgifter i forbindelse med deltakelse på tiltak, og er derfor

også skattefrie for tiltaksdeltakeren i likhet med tiltakspengene. Tilskudd til skolepenger, semester-

avgift og eksamensgebyr har fra 2009 vært tilskudd som utbetales til tiltaksarrangør/skole.

Meldeplikt

Tiltaksdeltakere som gjør krav på stønader ved tiltak (både tiltakspenger og tilleggsstønader) har også

meldeplikt og må sende meldekort til NAV hver 14. dag.

Lengden på stønadsperioden

Tiltaksdeltakeren kan motta stønader så lenge tiltaket eller opplæringen varer, såfremt de øvrige

vilkårene for rett til stønader ved tiltak er oppfylt. Varigheten på de ulike tiltakene som utløser rett til

tiltakspenger er bestemt av forskrift om arbeidsrettede tiltak, og varierer i betydelig grad (se avsnitt

«hvem kan få tiltakspenger»).

Arbeidsforskningsinstituttet, r2015:3 6

3. Problemstillinger, data og metode
Prosjektets problemstillinger er delt i to hovedgrupper. Den første handler om kjennetegn ved

brukerne, relativt til andre ungdom, mens den andre handler om hvordan tiltakspenger påvirker

brukernes overgang til arbeid og utdanning. Oppdragsgiver la i utlysningen vekt på at de ønsket mer

kunnskap om tiltakspengene isolert sett, ikke om tiltakene som ytelsen er knyttet til. De to hoved-

gruppene med underproblemstillinger er:

Kjennetegn ved unge mottakere av tiltakspenger og deres bruk av stønaden

 Hva kjennetegner ulike grupper av unge tiltakspengemottakere i forhold til annen ungdom?

 Hvor kommer ulike grupper av unge tiltakspengemottakere fra (utdannings-, arbeids- og
stønadskarrierer, etc.), hvor lenge mottar de tiltakspenger og hvilke tilleggsytelser mottar de?

 I hvilken grad benyttes kombinasjoner av tiltak med tiltakspenger fra Arbeids- og velferdsetaten
og opplæring fra fylkeskommunen?

Unge tiltakspengemottakeres tilpasning til utdanning og arbeid

 Hvordan påvirker ulike former for inntektssikring unges tilpasning til utdanning og arbeid? Særlig
interessant er spørsmålet om, og eventuelt i hvilken grad, tiltakspenger bidrar til at unge velger å
slutte på videregående skole.

 Bidrar tiltakspengene til at unge utenfor utdanning og arbeid kommer over fra en passiv
tilværelse til deltakelse på arbeidsrettede tiltak, og i så fall i hvilken grad?

 Fører deltakelse på arbeidsrettede tiltak med tiltakspenger til økt motivasjon for utdanning eller
arbeid for ulike grupper av unge? Hvilken betydning har det for motivasjonen til utdanning eller
arbeid at tiltaket fra Arbeids- og velferdsetaten kombineres med opplæring fra
fylkeskommunen?

 Hva gjør ulike grupper av unge tiltakspengemottakere umiddelbart etter perioden med
tiltaksdeltakelse, for eksempel ett år etter, to år etter og fem år etter?

Vi la opp til å besvare prosjektets problemstillinger gjennom en kombinasjon av kvantitative og

kvalitative metoder. Hovedfunn knyttet til sentrale problemstillinger er beskrevet i rapportens

sammendrag og oppsummering. Rapportens resultatdel gir mer detaljert og nyansert informasjon om

andre funn, svar, analyser og inntrykk som også har relevans for prosjektets problemstillinger.

Kvalitativ del
De kvalitative analysene er basert på informasjon hentet fra følgende kilder:

a) 10 intervjuer med ansatte i NAV og fylkeskommunen i fire ulike kommuner (4 NAV-veiledere,

2 NAV-controllere, 1 NAV-leder, 2 ansatt i Oppfølgingstjenesten, 1 rektor på en videregående

skole). Disse intervjuene ble gjennomført dels vår, dels høst 2014. Informantene ble

rekruttert slik at vi fra hver av disse fire kommunene intervjuet en NAV-veileder, en NAV-

controller (eller en med tilsvarende kunnskap og et bredere overblikk), og en ansatt i

fylkeskommunen (OT eller videregående skole). I to av disse kommunene lykkes vi bare med

å gjennomføre to av disse intervjuene.

b) Diskusjon om tiltakspenger i fokusgruppe knyttet til en ungdomssatsing i by. Følgende var

representert: Kommunal oppfølgingstjeneste, rådgivere/OT-rådgivere ved videregående

skole, NAV-veileder markedsavdeling, prosjektleder og –medarbeider i ungdomsprosjekt,

arbeidsgiver, ansatt i privat stiftelse.

Arbeidsforskningsinstituttet, r2015:3 7

c) Intervjuer med ungdommer i målgruppen. 19 ungdommer er kontaktet, 10 av disse har vi

fått intervjuet (6 gutter, 4 jenter). 6 av disse hadde erfaring med tiltakspenger og var mellom

22 og 26 år. Ungdommene ble spurt om både nåværende og tidligere erfaringer med

tiltakspenger (dvs. i yngre alder). Også informantene under pkt a) og b) ble spurt om

erfaringer knyttet til bruk av tiltakspenger blant de yngste mottakerne, dvs. for ungdom

under 19 år.

d) I tillegg ble det høsten 2014 gjort 10 supplerende intervjuer om erfaringer med bruk av

tiltakspenger 10 ulike steder i Norge. Intervjuene ble gjennomført med ansatte i NAV-fylke

(1), NAV-veiledere (3), NAV-ledere (4) eller ansatte i ungdomsprosjekter (2) som ikke var

tilknyttet NAV.

Informantene er i sum spurt om samtlige av prosjektets problemstillinger. Samtlige informanter er

hentet fra områder som inngår i AFIs evaluering av NAVs satsing på utsatt ungdom (Frøyland og

Fossestøl 2014)5. Utsatt ungdom er i denne sammenhengen definert til ungdom 14-25 år som står i

fare for å utvikle rusmiddel- eller atferdsproblemer, og som står i fare for å falle ut av videregående

skole eller allerede har falt ut. I målgruppen inngår både ungdommer med større og mindre bistands-

behov, men hovedvekten er på ungdom med behov for situasjonsbestemt innsats.

Fokusgruppen, intervjuene med ungdommene og de 10 supplerende intervjuene er knyttet direkte til

arbeid med utsatt ungdom. De øvrige 10 informantene (NAV-veiledere, NAV-controllere, ansatte i

fylkeskommunen) arbeider i samme kommuner som pågående prosjekter rettet mot utsatte

ungdommer, men arbeidet selv ikke direkte i disse prosjektene. Disse informantene hadde samlet er-

faringer med bistand til ungdom med både standard, situasjonsbestemt og spesielt tilpasset innsats-

behov.

Alt i alt er det gjennomført en fokusgruppe og 30 kvalitative intervjuer hvorav 10 er gjort med ung-

dommer. Informantene er rekruttert blant ansatte med solid og lang erfaring fra arbeid med ungdom,

og er rekruttert med god geografisk spredning. Samlet er likevel dette en begrenset kvalitativ

undersøkelse hvor inntrykkene fra intervjuene kan bidra til å belyse prosjektets problemstillinger, men

ikke alene å besvare dem. De kvalitative undersøkelsene sier først og fremst noe om hvordan bruken

av tiltakspenger oppleves og vurderes av informantene. Erfaringene kan være annerledes hos andre

informanter og andre steder i landet.

Kvantitativ del
For å gjøre de kvantitative analysene har vi innhentet og koblet informasjon fra flere registre. Disse er

Folkeregisteret, Arbeidsgiver/Arbeidstaker-registeret, FD-Trygd, Lønns- og trekkoppgaveregisteret,

VIGO og Nasjonal utdanningsdatabase. Dataene er levert av SSB med avidentifiserte løpenummer for

våre indekspersoner født mellom 1976 og 1996, og for deres foreldre. Disse løpenumrene muliggjør at

informasjonen i registrene kan sammenstilles til paneldatafiler.

De forskjellige datakildene har oppstart og avslutning på ulike tidspunkt, de fleste registrene i FD-trygd

går tilbake til 1992/1993 og har siste oppdatering i 2012 eller 2013. Tiltakspengemottak og tilhørende

stønadsbeløp er sentral informasjon for dette prosjektet. I forløpsfilen for arbeidssøkere, som er en

5 Frøyland, K. og K. Fossestøl (2014): Inkludering av ungdom i skole eller arbeid - 2. Tiltak, metoder, samarbeid og

samordning i og rundt NAV-kontoret. Andre delrapport fra evaluering av utviklingsarbeid i 15 prosjektområder.
AFI-rapport 1/20014.

Arbeidsforskningsinstituttet, r2015:3 8

del av FD-trygd, er informasjon om tiltakspenger som ytelse første gang registrert i 20036, og siste gang

registrert i 2012. Registreringene viser at ytelsen tiltakspenger er gitt, og over hvor lang periode den

er gitt. Filen inneholder ikke informasjon om størrelsen på beløpet. Statistisk sentralbyrå har

informasjon om tiltakspengebeløpet utbetalt per år, for årgangene 2009 til og med 2012.

Tilrettelegging av paneldatafilene
Registerdatafilene har to ulike strukturer, årlige oppdateringer eller forløp. Filene med informasjon om

befolkningsstruktur og demografi, inntekt, tiltakspengebeløp, sosialhjelpsbeløp og utdanning har

årlige oppdateringer. Filen for aktivitetsstatus som viser individets viktigste aktivitet i løpet av

kalenderåret har også årlige oppdateringer, men kun for perioden 2008 - 2012.

Filene som inneholder informasjon om arbeidsmarkedsstatus, arbeidssøkerstatus og uførepensjon er

forløpsfiler med daterte registreringer for tilgang, endring og avgang. De fleste filene inneholder in-

formasjon på et høyt detaljeringsnivå. Vi har redusert informasjonen i forløpsfilene på følgende måte:

Forløpsfil for arbeidstakere

Forløpsfilen for arbeidstakere inneholder informasjon om tilgang, endringer og avganger fra jobb. Filen

har registreringer fra 2003 til og med 2012. Filen daterer oppstart og avslutning av jobbtilfeller, og

endringer i gjennomsnittlig ukentlig arbeidstid. A/A-registeret inneholder alle jobber av mer enn fire

timers varighet over seks dager (definisjon for registrering i A/A-registeret).

Fordi en arbeidstaker kan ha to eller flere parallelle arbeidstakerforhold, finnes det også en variabel

som viser hvilket arbeidstakerforhold som til enhver tid bidrar mest til lønnen. Informasjon om de

enkelte jobbtilfellene var ikke i fokus i denne analysen, hvor det sentrale snarere er å identifisere

ungdom som er aktive i jobb eller ikke. Vi har derfor tilrettelagt filen som en person-årsfil som viser

hvorvidt individet var i jobb i løpet av kalenderåret, antall dager vedkommende var sysselsatt og

hvorvidt vedkomne jobbet i en deltids- eller heltidsjobb. Dersom det er flere tilganger til arbeid på

samme dato er det gitt prioritet til varighet og dernest arbeidstid. Det vil for eksempel si at del-

tidsarbeid i fire måneder har fått prioritet over heltidsarbeid i ei uke.

Forløpsfil for uførepensjon

Forløpsfilen for uførepensjon inneholder informasjon om tilgang, endring og avgang fra uførepensjon.

Også denne filen har vi tilrettelagt som en person-årsfil som identifiserer hvorvidt indekspersonene

eller deres foreldre var registrert som uføre i kalenderåret. På bakgrunn av informasjonen i filen har vi

konstruert en dummy-variabel for uføre, som identifiserer alle som mottar uførepensjon uavhengig av

uføregrad.

Forløpsfil for sosialhjelp

Forløpsfilen for sosialhjelp inneholder informasjon om tilgang, endring og avgang fra sosialhjelp for

indekspersonene og deres foreldre. I tillegg finnes informasjon om årlig utbetalt sosialhjelpsbeløp, og

over hvor mange måneder beløpet ble utbetalt. I likhet med foregående filer har vi også her identifisert

sosialhjelpsmottakere innenfor hvert kalenderår.

Forløpsfil for arbeidssøkere

Forløpsfilen for arbeidssøkere inneholder tilganger, endringer og avganger i arbeidssøkerregisteret.

Filen dekker personer med nedsatt arbeidsevne og arbeidssøkere, og den har informasjon om tiltaks-

og ytelsesstatus. Denne filen er sentral for å identifisere ungdom på tiltakspenger, og andre ung-

dommer som er i kontakt med NAV (f.eks. til referansegruppen til de multivariate analysene).

6 Det er informasjon om tiltakspenger tilbake til 2002, men antallet tiltakspengemottakere i 2002 er markert
lavere enn i 2003. Av den grunn velger vi å starte analysen i første år med fullstendig informasjon, altså i 2003.

Arbeidsforskningsinstituttet, r2015:3 9

Personer med nedsatt arbeidsevne er personer som på grunn av sykdom eller andre utfordringer har

fått vurdert å ha et utvidet bistandsbehov fra NAV for å komme i arbeid. I praksis klassifiseres personer

til å ha nedsatt arbeidsevne enten ved at de har rett på Arbeidsavklaring (tidligere Attføring) eller at

NAV og personen i felleskap gjennom en arbeidsevnevurdering har kommet til at bistandsbehovet er

betydelig.

Arbeidssøkere i NAVs statistikk er betegnelsen på summen av helt ledige, delvis ledige, arbeidssøkere

på tiltak og «andre» arbeidssøkere. Arbeidssøkere er personer som søker inntektsgivende arbeid ved

NAV og som er tilgjengelige for det arbeidet som søkes. En anses som arbeidssøker hos NAV hvis man

har meldt seg eller fornyet meldingen i løpet av de to siste ukene.

I dokumentasjonsrapporten for FD-Trygd, Arbeidssøkerregisteret 2001-2009 står det: «Fra 2008 er

sykemeldte med oppfølging lagt inn i gruppen «Annen Service», noe som fører til at denne blir svært

mye større enn den har vært tidligere år. Disse tilfeller bør uansett ikke regnes som vanlige

arbeidssøkere og bør derfor som hovedregel ekskluderes fra dette register/uttaket av data (s. 8-9)»7.

Av den grunn har vi droppet arbeidssøker fingruppe 42 og 43 med tilhørende tiltakskode VURDI og

VURDU som er sykemeldte med oppfølging på arbeidsplassen og sykemeldte uten arbeidsgiver. Disse

«andre arbeidssøkerne» er ikke med i grunnlaget for analysene.

Arbeidssøkerfilen utgjør utgangspunktet for å konstruere et utvalg av tiltakspengemottakere og en

sammenlignbar referansegruppe. Forløpene for arbeidssøkerstatus kan være langvarige og innebære

mange forflytninger mellom hovedgruppestatus og tiltak. For å kunne gjøre en analyse av overgangs-

rater til utdanning, arbeidsliv, å være registrert på nytt hos NAV og å motta sosialhjelp, må vi etablere

en avgangsdefinisjon. I denne rapporten har vi benyttet samme avgangsdefinisjon som NAV selv

bruker, som er avganger fra arbeidssøkerregisteret i en referansemåned, enten som arbeidssøker eller

som person med nedsatt arbeidsevne, uten ny innmelding i registeret i løpet av de to påfølgende

månedene. I følge denne avgangsdefinisjonen må det ha gått mer enn 60 dager fra avgang til det er

registrert ny tilgang som arbeidssøker eller som person med nedsatt arbeidsevne. Til å konstruere

denne avgangsdefinisjonen har vi benyttet dateringsvariablene i forløpsfilen. En avgang blir først

registrert når det er avgang fra et sammenhengende forløp i filen.

Et annet forhold som må defineres er hvilke avganger som skal defineres som avgang fra tiltakspenger.

Det er gjerne slik at ungdom på NAV er innom flere ytelser og tiltak, tiltakspenger kan derfor ha blitt

gitt tidlig i et tiltaksforløp før ungdommen har gått over på andre ytelser eller til ingen statlig

livsoppholdsytelse. I den grad vi skal undersøke hvilken betydning tiltakspenger har for videre aktivitet

i utdanning og arbeidsliv, har vi lagt vekt på at ungdom skal ha mottatt tiltakspenger så tett opp til

avgang fra tiltak som mulig. De som mottar tiltakspenger ved avgang fra tiltak skal regnes som

tiltakspengemottakere.

Fordi tiltakspenger er førstegangsregistrert i 2003 har vi startet «klokken» i 2003, det vil si at vi teller

første avgang etter 2003 som første avgang. Det er en del «gjengangere» i arbeidssøkerfilen, personer

som går inn og ut av tiltak eller som gjentatte ganger registrerer seg som arbeidssøkere eller som

person med nedsatt arbeidsevne i perioden fra 2003 til 2012 (se Tabell 1). Siden sannsynligheten for å

være tilbake ved NAV (som arbeidssøker eller som person med nedsatt arbeidsevne) etter avsluttet

tiltaksperiode er ett av utfallsmålene av betydning for denne rapporten, har vi avgrenset avgangs-

populasjonen til første avgang etter 2003.

7 Bøe, K.I. og Ø. Sivertstøl (2010). FD-Trygd. Dokumentasjonsrapport. Arbeidssøkere 1.5.2001-31.12.2009. Notater 36/2010.

Oslo-Kongsvinger. Statistisk Sentralbyrå.

Arbeidsforskningsinstituttet, r2015:3 10

Tabell 1. Andel gjengangere i arbeidssøkerregisteret.

Tilrettelegging av prevalens- og insidensfiler for deskriptiv analyse av tiltakspengemottakerne
For de deskriptive analysene har vi lagd to typer av filer, en for prevalens og en for insidens. Felles for

begge disse filene er at de ikke er selektert på avgang, det vil si at individene fortsatt kan være aktive i

tiltak når de telles. Enheten for prevalens- og insidensfilene er person-år, og de samme personene vil

derfor telles om igjen i påfølgende år dersom de også har vært tiltakspengemottakere det året.

Insidensfilen oppsummerer alle som har mottatt tiltakspenger minst én gang i løpet av et kalenderår,

denne filen teller dermed alle nye tiltakspengemottakere i løpet av året. Prevalensfilen viser alle aktive

tiltakspengemottakere på et gitt tidspunkt i året. Den siste filen tar et tverrsnitt og vi har gjort to

uttrekk, et per 15. mars og et per 15. september. Disse spadestikkene sjekker beholdningen på de

aktuelle tidspunktene, og tallene vil derfor avvike fra insidensfilen.

Begge filene har et person-år format og er koblet til informasjon om demografi (kjønn, bosted, alder),

utdanning, arbeidserfaring og familiebakgrunn, for å beskrive hvem tiltakspengemottakerne er.

Varighetsfil for tiltakspenger

I den deskriptive delen har vi gjort beregninger av varighet på én sammenhengende tiltakspenge-

periode. I denne filen er det tiltakspengeperioden som er enheten, ikke individet. Det betyr at individer

som har flere, gjentatte perioder med mottak av tiltakspenger vil bli talt flere ganger.

Dersom vi hadde tatt utgangspunkt i prevalensfilen vil lengden på en sammenhengende periode på

tiltakspenger bli underestimert, da endringer i tiltak kan gi ny datering på ytelse til tross for at ytelsen

er den samme. På samme måte vil insidensfilen typisk overestimere eller underestimere varigheten på

tiltakspengemottaket, da samme individ kan ha flere perioder på tiltakspenger innenfor samme

kalenderår eller ha en sammenhengende tiltakspengeperiode som overstiger ett kalenderår.

Tilrettelegging av avgangsfilen for multivariat analyse
Hovedproblemstillingen for dette prosjektet er å analysere betydningen av tiltakspenger for ungdoms

utdannings- og arbeidsmarkedsdeltakelse.

Vi vil sammenligne ungdom på tiltakspenger med unge i samme livssituasjon, det vil si at de deltar på

tiltak, men at de ikke mottar arbeidsmarkedsrelatert stønad. Unge voksne i alderen 16 til 30 utgjør

utvalget, det vil si at avgang fra tiltak må tidligst skje i løpet av året hvor de blir 16 år og senest i løpet

av året hvor de blir 30 år. For utfallsmålene følger vi de yngste til de er 21 år og de eldste til de fyller

35 år (fem år etter). I og med at de fleste registerdataene har siste oppdatering i 2012 begrenser det

årgangene for analyse. Tabell 2 viser hvilke årganger vi har mulighet til å følge helt frem til siste

sjekkpunkt.

Antall Prosent Antall Prosent

1 gang 491 115 51 124 453 81

2 ganger 236 338 76 23 788 97

3 ganger 116 929 89 4 530 99

4 ganger 57 443 95 717 100

5 eller mer 52 306 100 129 100

Total 954 131 153 617

Alle avganger Kun avgang fra tiltak

Arbeidsforskningsinstituttet, r2015:3 11

Tabell 2. Årganger vi har mulighet til å følge helt frem til siste sjekkpunkt.

Årgang Ett år etter Tre år etter Fem år
etter

2003 2004 2006 2008

2004 2005 2007 2009

2005 2006 2008 2010

2006 2007 2009 2011

2007 2008 2010 2012

2008 2009 2011

2009 2010 2012

2010 2011

2011 2012

Unge på tiltakspenger
De vanligste tiltakene for unge på tiltakspenger ved avgang fra NAV er arbeidspraksis, opplæring og

oppfølging. Det er henholdsvis 73, 22 og 5 prosent av tiltakspengemottakere på disse tiltakstypene

hvis ungdommen har status som arbeidssøker. For ungdom med nedsatt arbeidsevne er tilsvarende

fordeling 63, 9 og 17 prosent. Gruppen av unge på tiltakspenger med nedsatt arbeidsevne er svært

liten og utgjør et hundretalls personer over ti år med gjeldende avgangsdefinisjon. I prevalens- og

insidensfilene utgjør unge med nedsatt arbeidsevne en betydelig høyere andel av alle unge på

tiltakspenger, men disse blir altså værende i tiltak og har ikke avganger i like stor grad som unge

arbeidssøkere.

Unge med nedsatt arbeidsevne er tatt ut av den videre analysen, da de utgjør en marginal gruppe.

Med tanke på sammenlignbarhet mellom tiltakspengemottakerne, ungdom registrert ved NAV for

øvrig og en referansegruppe, er unge med nedsatt arbeidsevne også tatt ut fra den øvrige popula-

sjonen av unge arbeidssøkere.

Referansegruppe
I NAVs register fins det to hovedgrupper av arbeidssøkere, de som er på tiltak og de som ikke er på

tiltak. Vi har identifisert unge på tiltak på bakgrunn av tiltakskodene fra registerfilene. Oversikt over

aktuelle koder i datamaterialet og vår gruppering av disse er i vedlegg til rapporten. I all hovedsak er

personer som er helt eller delvis ledige, eller permitterte kodet som unge som ikke er på tiltak. De

øvrige tiltakskodene er kategorisert etter formål med tiltaket, de viktigste gruppene her er

arbeidspraksis, opplæring og oppfølging.

Dernest fins det to hovedgrupper av ytelsesmottakere, de som er på en statlig arbeidsmarkedsrelatert

livsoppholdsytelse og de som ikke er det. De som har ytelseskode ”ID” har ingen arbeidssøkerstønad,

mens de øvrige ytelseskodene identifiserer dagpenger, arbeidsavklaringspenger, attføringspenger,

tiltakspenger og ventestønad. Ytelseskodene bruker vi til å skille mellom de som ikke får arbeids-

søkerstønad, de som får en arbeidssøkerstønad som ikke er tiltakspenger og de som får tiltakspenger.

Gjennom studien til Frøyland og Fossestøl (2014) har vi sett at en stor andel tiltaksdeltakere ikke

mottar noen ytelser i det hele tatt, mens noen av ungdommene på tiltak som ikke mottar statlige

arbeidssøkerstønader kan motta kommunale ytelser eller lønn under tiltaksdeltakelse8. Vi har

dessverre ikke hatt tilgang til registerdata om mottak av kommunal kvalifiseringsstønad (KVP), som for

8 Frøyland, K. og K. Fossestøl (2014): Inkludering av ungdom i skole eller arbeid - 2. Tiltak, metoder, samarbeid
og samordning i og rundt NAV-kontoret. Andre delrapport fra evaluering av utviklingsarbeid i 15
prosjektområder. AFI-rapport 1/20014.

Arbeidsforskningsinstituttet, r2015:3 12

første gang ble mulig å motta 1. november 2007 i kommuner som da hadde etablert NAV-kontor. Fra

og med 1. oktober 2010 kunne alle kommuner tilby KVP9.

I de multivariate analysene har vi hatt som ambisjon å etablere en populasjon av sammenlignbare unge

voksne som ikke mottar tiltakspenger, men som like gjerne kunne ha vært i målgruppen for å motta

en slik stønad. Arbeidsledig ungdom som ikke har deltatt i et arbeidsrettede tiltak og heller ikke har

mottatt tiltakspenger er en slik kandidat, men denne gruppen ville trolig ha hatt betydelig bedre sjanse

(for selektive) for å fullføre videregående skole eller oppleve overgang til arbeid enn tiltakspenge-

mottakere (denne antagelsen bekreftes gjennomgående i analysene). Vi har derfor valgt arbeidssøkere

som er på tiltak, men som ikke mottar statlig livsoppholdsytelse/arbeidsmarkedsytelse som referanse-

gruppe for tiltakspengemottakerne på tiltak. Begge gruppene har dermed til felles at de deltar på tiltak,

mens forskjellen er at casegruppen mottar tiltakspengestønad, mens referansegruppen enten ikke

mottar stønader i det hele tatt, mottar kommunale ytelser eller lønn under tiltaksdeltakelse. Som vi

har sett i avsnittet «hvem kan få tiltakspenger» over, kan også tiltaksdeltakere som mottar

tiltakspenger motta kommunal sosialhjelp10. Dermed er også dette en likhet mellom case- og

referansegruppen. Vi kontrollerer for kalenderår i alle analysene for å ta høyde for den gradvise inn-

føringen av ordningen med KVP i årene 2007-2010.

For å vise hvordan andre former for inntektssikring enn tiltakspenger påvirker unges tilpasning til

utdanning og arbeid, har vi, etter inspirasjon fra Furuberg og Myklebø (2012), inkludert fire andre

grupper i analysene11. Disse er:

 arbeidssøkere som er på tiltak og som mottar andre livsoppholdsytelser enn tiltakspenger

 arbeidssøkere som ikke er på tiltak, og som ikke mottar statlige livsoppholdsytelser

 arbeidssøkere som ikke er på tiltak, men som mottar andre statlige livsoppholdsytelser enn

tiltakspenger

 arbeidssøkere som ikke er på tiltak, men som mottar tiltakspenger

I teorien skal ikke den siste kombinasjonsgruppen forekomme. Når dette likevel kan forekomme i

praksis, og i våre data kan dette skyldes saksbehandlingsfeil, trange budsjetter eller tidsforsinkelser i

endring av arbeidssøkerstatus blant helt ledige som skulle ha vært registrert som arbeidssøkere på

tiltak (Furuberg og Myklebø, 2012).

Konstruere avhengige variabler for analysene
Vi skal undersøke seks ulike utfallsmål for ungdom på tiltakspenger etter henholdsvis ett, tre og fem

år etter avgang fra tiltak. Vi har definert ett, tre og fem år etter avgang som at utfallet må ha opptrådd

i løpet av det aktuelle kalenderåret. Det vil si at personer som hadde avgang fra tiltak i 2010 vil bli målt

som arbeidstakere ett år etter dersom de har vært i arbeid i minst ei uke i løpet av 2011. For noen kan

dette inntreffe rett etter avgang fra tiltak og for andre kan det gå nesten to år (f.eks. fra januar 2010

til desember 2011). Utfallsmålene er:

- Sannsynligheten for å fullføre videregående opplæring

- Sannsynligheten for heltidsjobb av ei ukes varighet

- Sannsynligheten for deltidsjobb av ei ukes varighet

- Sannsynligheten for å ha inntekt tilsvarende 1G, 2G, 3G og 4G eller mer

9 Schafft, A. og Ø. Spjelkavik (2011): Evaluering av Kvalifiseringsprogrammet. AFI-Rapport 4/2011.
10 I det deskriptive kvantitative kapitlet, «Hvem er tiltakspengemottakerne» viser vi at 21% av
tiltakspengemottakerne 16-30 år og 41% av ungdommene i samme i alder ellers i NAV har mottatt sosialhjelp i
samme år som de har mottatt hjelp fra NAV.
11 Furuberg, J. og Myklebø, S. (2012): Tiltaksbruk for unge arbeidssøkjarar. Arbeid og Velferd nr 3, 61-82.

Arbeidsforskningsinstituttet, r2015:3 13

- Sannsynligheten for å være tilbake som arbeidssøker eller som person med nedsatt

arbeidsevne

- Sannsynligheten for å være på sosialhjelp

Opplysninger om avsluttet utdanning registerføres i juni hvert år. Utfallsmålet for avsluttet videre-

gående ett, tre og fem år etter avgang fra tiltak identifiserer endring i utdanningsstatus fra obligatorisk

grunnutdanning til fullført videregående utdanningsløp i kalenderåret, forutsatt at videregående ikke

allerede er fullført ved avgang fra tiltak.

Registreringer i A/A-registeret for arbeid over fem dager (ei arbeidsuke) med arbeidstid over 30 timer

er talt som heltidsarbeid, og arbeid under 30 timer er talt som deltidsarbeid. Utfallsmålet med heltids-

eller deltidsarbeid i minst ei uke i løpet av det påfølgende kalenderåret etter avgang fra tiltak er et

inkluderende mål. Det er ikke uvanlig å både ha heltids- og deltidsjobb som oppfyller minstekravet for

å telle som arbeidstaker etter denne definisjonen.

Variabelen for å være tilbake ved NAV ett, tre og fem år etter avgang fra tiltak sjekker om indeks-

personen er registrert hos NAV som arbeidssøker eller som person med nedsatt arbeidsevne i løpet av

kalenderåret. Arbeidssøkerregistreringer som er kortere enn fem dager telles ikke.

Lønns- og trekkoppgaveregisteret inneholder opplysninger om lønn og næringsinntekt, som inkluderer

både lønn og inntekt fra selvstendig næringsdrift. Ifølge definisjonen hos SSB skal variabelen også

inneholde sykepenger og fødsels- og adopsjonspenger, men andre ytelser som utbetales ved bortfall

av arbeidsinntekt, slik som arbeidsledighetstrygd og attførings- og rehabiliteringspenger, er tatt ut av

lønnsinntektsvariabelen12. Det er flere som er registrert med inntekt enn som er i arbeid. Vi har satt

fire kuttpunkter for inntekt, utfallsmålene identifiserer personer som har hatt inntekt over 1G, 2G, 3G,

4G eller mer. G er satsen for grunnbeløpet fra folketrygden det aktuelle kalenderåret inntekten måles.

Siden inntektsmålene er definert ved terskelverdier vil sannsynligheten for å ha inntekt på de ulike

nivåene avta ved økende terskelverdi.

Uavhengige variabler

Demografiske variabler

De demografiske variablene inkluderer kjønn (mann/kvinne). Variablene for alder måles både

kontinuerlig og kategorisk hvor vi skiller mellom dem under 19, 19 til 24 og 25 år og eldre. Vi har opp-

lysninger om høyeste fullførte utdanningsnivå, fra grunnutdanning til høyere utdanning. Opplysninger

om bosted er kodet i 19 fylker og etter grad av sentralitet etter SSBs standard for sentralitet. Variabelen

for sosial bakgrunn måler mors- eller fars høyeste utdanningsnivå.

Vi har også variable for sivilstand (ugifte, gifte, skilte, separerte og enker) og antall egne barn for in-

dekspersonene.

Variabelen for innvandringsbakgrunn skiller mellom personer med minst én norskfødt forelder,

inkludert utenlandsadopterte på den ene siden og utenlandsfødte med utenlandsfødte foreldre eller

norskfødte med utenlandsfødte foreldre på den andre siden. Variablene for landbakgrunn for de

utenlandsfødte er kodet i regioner etter SSBs standard for verdensregioner, ny definisjon.

Familiebakgrunn

I målene på familiebakgrunn kartlegger vi mors- eller fars mottak av uføretrygd. Variabelen er kon-

struert slik at den fanger opp første gang mor eller far er registrerte som mottakere av uføretrygd, og

tar med denne informasjonen forover i tid. Dersom mor eller far mottok uføretrygd i 2004, vil

12 http://www.ssb.no/a/metadata/conceptvariable/vardok/15/nb

http://www.ssb.no/a/metadata/conceptvariable/vardok/15/nb

Arbeidsforskningsinstituttet, r2015:3 14

variabelen vise mor eller far som uføretrygdet fra og med 2002. Hvis indekspersonen hadde avgang

fra, eller var registrert i, tiltak i 2006, vil mor eller far være registrerte som mottakere av uføretrygd.

Dersom indekspersonen hadde avgang fra, eller var registrert i, tiltak i 2003 vil mor eller far ikke være

mottakere av uføretrygd etter denne definisjonen. Variabelen for mors eller fars mottak av sosialhjelp

er konstruert på samme måte.

For å hente informasjon om hvilken type familie indekspersonen vokste opp i, har vi hentet ut mors

sivilstatus da indekspersonen var 16 år. Sivilstatusvariabelen identifiserer ugifte, gifte, skilte, separerte

og enker. Vi har også tatt ut informasjon om antall barn registrert på mor da indekspersonen var 16

år.

Informasjon om foreldrene til utenlandsfødte med utenlandsfødte foreldre er av opplagte årsaker

mangelfull.

Aktivitet

I målene på indekspersonens aktivitet forut for tiltaksdeltakelse eller registrering som arbeidssøker,

ikke på tiltak, har vi undersøkt omfang av arbeidsdeltakelse i året før tiltaksdeltakelse eller avgang fra

tiltak, avhengig av om det er prevalens og insidensfilen eller avgangsfilen vi ser på. Variablene

inkluderer både antall dager i arbeid i kalenderåret og type jobb, heltid eller deltid. Vi har også sett på

om indekspersonene var registrert ved NAV og om de var på sosialhjelp i året før avgang.

Statistiske metoder
De bivariate og multivariate modellene er estimert ved å benytte logistisk regresjonsanalyse i

statistikkpakken SAS. Statistisk signifikans er satt til 5%. I effektanalysen er det benyttet OLS og IV 2SLS

estimert i Stata. «Data og metode-kapitlet» for effektanalysen er for øvrig presentert sammen med

resultatene for denne delen av analysene.

Arbeidsforskningsinstituttet, r2015:3 15

4. Resultater

Kvalitativ del
Intervjuene er gjort enten våren 2014 eller høsten 2014. Informantene som er intervjuet høsten 2014

rapporterer generelt om det de beskriver som en innstramming i bruken av tiltakspenger, en inn-

stramming som er initiert ovenfra. Innstrammingen er – slik våre informanter beskriver det – ikke

knyttet til endringer i regelverk eller størrelse på stønad, men til reduserte økonomiske rammer på

fylkesnivå kombinert med en høy bruk av midler første del av 2014.

I det følgende vil gi en presentasjon av utvalgte inntrykk og beskrivelser fra de kvalitative intervjuene

på de ulike problemstillingene som ligger til grunn for dette forskningsprosjektet.

Selv om stønaden nå heter «tiltakspenger» har flere av våre informanter omtalt den med gammel

betegnelse: «individstønad».

Kriterier for bruk av tiltakspenger
Bruk av tiltakspenger er regulert i forskrift om tiltakspenger («tiltakspengeforskriften»). Informantene

som er intervjuet formidler i all hovedsak det samme budskapet. Hovedpoenget kan kort

oppsummeres slik: Alle som er på arbeidsrettede tiltak har krav på tiltakspenger. En informant forteller

høsten 2014 at tiltakspenger ikke kan gis til personer som får kvalifiseringsstønad eller introduksjons-

stønad. Informasjonen i de kvalitative intervjuene tyder i hovedsak på at de samme kriteriene gjelder

høsten 2014 som tidligere.

Hvem får tiltakspenger?
Vi har bedt informantene definere hvem det er som får tiltakspenger ved deres kontor. En NAV-

veileder intervjuet våren 2014 beskrev dette slik:

 De ungdommene som er arbeidssøkere, men som vi vurderer til ikke å ha særlig kompetanse
og dermed ikke en reell mulighet til å finne seg jobb i det ordinære arbeidslivet.

 Noen av ungdommene som er lærekandidater – som er for svake til å gå inn i ordinære
lærlingeløp – får tiltakspenger som lønn som del av kontrakten de har med bedrift.

 Noen er deltidselever ved videregående skole. Disse er utskrevet fra skolen deler av tida, og får
for eksempel praksisplasser med tiltakspenger for de dagene de ikke har elevstatus.

 For ordinære ungdommer som er arbeidsledige jobbes det i retning av ordinær jobb. Men
dersom det viser seg vanskelig å få ordinær jobb begynner vi å jobbe mer i retning av et tiltak.
(Nav-veileder)

En av informantene stilte spørsmål ved om bruken av tiltak og tiltakspenger for utsatte ungdommer

var tilstrekkelig kvalitetssikret:

Slik jeg ser det gjøres ikke 14a vurderingen skikkelig i dag. Det kan føre til at ungdommer som
skulle vært på standard innsatsbehov (som ikke utløser tiltak) i stedet kommer på
situasjonsbestemt eller spesielt tilpassa. Dette henger kanskje sammen med satsinga på unge.
Man vil at noe skal skje fort. Man vi ha dem i gang med en gang. Man vil ikke at de skal gå
passive. Og det er jo bra å forhindre passivitet. Men det kan også fort skje at ungdom som ikke
burde fått tiltak – som ikke har bistandsbehov – for lett får tilgang når det ikke gjøres en
skikkelig 14a vurdering. En del kommer i tiltak uten at det gjøres en 14 a vurdering. (NAV-
controller)

Arbeidsforskningsinstituttet, r2015:3 16

Informanten ovenfor mener at vurderingen av hvem som skal få tiltak og tiltakspenger ikke har vært

grundig nok gjennomført ved NAV-kontor i vedkommendes fylke, og at dette har medført mer bruk av

tiltak og tiltakspenger enn det etter vedkommendes oppfatning burde. Informantene som er intervjuet

i løpet av høsten 2014 tegner et bilde av at bruken av tiltakspenger er strammet inn og i liten grad

benyttes for ungdom som ikke har bistandsbehov:

Vi har for lite midler i budsjettet til å sende ungdom på arbeidsretta tiltak som det er behov for.
I NAV er det pengene som styrer alt, ikke behovet. Sånn er det jo bare. Dermed kan vi ikke sende
ungdom på arbeidsretta tiltak som de har behov for, fordi det ikke er midler til å gi dem
tiltakspenger som de da har krav på. (ansatt i NAV-fylke)

Det har blitt betraktelig stramma inn i løpet av siste år. OT-gruppa er kraftig redusert, ja nesten
borte. (NAV-controller)

I år har det altså skjedd en klar endring. NAV forlanger mye dokumentasjon på de som skal
kunne få tiltakspenger. De må være syke, dårlige, ha store problemer, og dette må doku-
menteres. De vi ikke «kan hoste opp slik dokumentasjon om» blir gående. (OT-koordinator)

Hva er omfanget? Hvor mange får tiltakspenger? Dette er problemstillinger som den kvalitative delen

ikke kan svare utfyllende på, men her er temaet belyst gjennom en veileders beskrivelse av egen

portefølje akkurat i den perioden innstramminga av bruken skjedde:

Jeg har hatt mange på individstønad. Totalt følger jeg opp 70-80 ungdommer. Akkurat nå er
kanskje 5-7 av disse på individstønad, men vi har jo hatt stopp noen måneder, så tidligere ville
kanskje 10-15 av disse ha vært på individstønad. (NAV-veileder)

Høsten 2014 forteller en informant fra Oppfølgingstjenesten at de nå i dette fylket har 18 ungdommer

på tiltakspenger mot 120 på tilsvarende tidspunkt i fjor. Med andre ord en klar endring i bruk av

tiltakspenger for OT-ungdom i dette fylket.

Hvilken bakgrunn har ungdommer som får tiltakspenger?
Våren 2014 ble bakgrunnen til ungdommer som får tiltakspenger blant annet beskrevet slik følgende

sitater gir et bilde av:

De mangler motivasjon, men ikke bare i forhold til skole. Vi har sett at mange av disse også
faller ut av andre typer aktiviteter. Så det dreier seg ikke bare om forhold på skolen. Det er like
mye anliggende utenfor skolen som ligger bak. Noen steder kan det være vansker på
hjemmeforhold, andre kan være deprimerte. De trenger trygghet. Trenger å bli møtt på en ok
måte, få oppgaver som de mestrer, de trenger å lykkes igjen. Det vi gjør er å møte dem, lytte
til dem, gi råd og veiledning, og fortelle dem at det er de som må gjøre det, men vi er med og
«heier» på dem. (OT)

En ansatt i fylkeskommunen beskrev ungdommene som fikk tiltakspenger slik:

De er svake faglig, elever som ikke klarer å følge ordinær undervisning.
Mange er lite motiverte, de har kanskje evnene, men lite motivasjon.
Mange kommer fra vanskeligstilte hjem.
Vi har hatt en del jenter med psykiske problemer de siste årene. Flink pike syndrom. De klarer
ikke å være i skolen. (Fylkeskommune)

Arbeidsforskningsinstituttet, r2015:3 17

En NAV-veileder i en annen kommune beskrev ungdommene slik:

Det er ikke ei ensarta gruppe. Mange av dem er skoledropouts. De har slutta på skolen, har ikke
nødvendig kompetanse eller andre ressurser, står i fare for å bli langtidsledige. De fleste – slik
jeg kjenner dem – kommer fra oppsplitta familier (skilsmisser). Mange har lese- og
skrivevansker eller uspesifiserte atferdsproblemer, som ikke er utreda og mangler diagnose. Og
så er det en del feilvalg. Noen ungdommer som får tiltakspenger har valgt feil studieretning,
finner ut at de ikke trives/får det til, slutter; og i perioden fram mot neste studiestart kan vi
bruke tiltakspenger og få dem i arbeidspraksis slik at de ikke går uten aktivitet fram mot
studiestart. (NAV-veileder)

Intervjuer gjort høsten 2014 gir inntrykk av at det kun er ungdommer med spesielt tilpassa innsats-

behov som kan få tiltakspenger og da etter at dette er omsøkt:

Nå er det kun de med spesielle behov som kan få tiltakspenger etter en individuell vurdering.
Tiltakspenger gis ikke lenger for å motivere de som er aktuelle for videre skole tilbake til
skolebenken. (NAV-controller)

Hvor lenge får de tiltakspenger?
Tiltakspenger gis så lenge ungdommen deltar på tiltak. Ifølge våre informanter har det tidligere vært

ulike regler for hvor lenge ungdommene kan få tiltakspenger avhengig av hvilke utfordringer de har og

hva slags innsatsnivå de tilhører. Ungdom uten helseproblemer (standard/situasjonsbestemt innsats)

kan få tiltakspenger i inntil ett år, forteller en NAV-veileder, og ungdom med helseproblemer (spesielt

tilpassa innsats) kan få tiltakspenger i inntil 3 år. Praksisen ser ut til å variere, men etter det vi kan se

hovedsakelig i tråd hovedinndelinga ovenfor og slik følgende sitater viser:

Det varierer, mange mottar kanskje i omtrent et halvt år. De som er på situasjonsbestemt kan
få tiltakspenger i et år. De som er på spesielt tilpassa kan få i inntil 3 år. Noen blir i NAV-
systemet lenge. (NAV-controller)

3 måneder om gangen. Så vurderes det om den skal forlenges. Den kan også kuttes tidligere
dersom det ikke fungerer. Det skjer nesten aldri at arbeidsgivere avbryter. De vil gjerne hjelpe
ungdom på rett vei. De som får tiltakspenger over lengre perioder har gjerne andre vansker i
bunn. (Ansatt i OT)

Det vanligste er at de får individstønad omtrent et år. Noen får over to år. Vi har fulgt skoleåret
her. Ungdommene får dermed individstønad i skoleåret, men ikke i sommerferien. Noen få
ganger har vi søkt unntak; det har vært ungdommer som har vært langt nede, men som har
hatt en svært positiv utvikling og vi har vært redde for at ferien kan ødelegge den gode
utviklingen. Da har jeg søkt NAV om å få bruke individstønad også i ferien. Men dette har vært
kanskje en eller to ganger. (Representant for fylkeskommune)

For de som faller ut hender det gjerne at de får tiltakspenger fra oktober/november og helt
fram til neste høst – med unntak av sommeren og sommerjobbtid for de fleste. Så vi tøyer
bruken for noen av disse ungdommene. Men da har vi en plan for det. Dette er alle ungdommer
der det har vært prøvd mye i forkant på skolen. Dette er ungdommer med bistandsbehov. Man
kan ikke bare komme inn på NAV-kontoret og få tiltakspenger. (NAV-leder)

Arbeidsforskningsinstituttet, r2015:3 18

Høsten 2014 beskriver en ansatt på NAV-fylke det slik:

Snittet nå ligger på 3-4 mnd. Noen får kortere, for eks de som er på ulike kurs med kort varighet,
og noen får lenger opp til 6 mnd. Tidligere når vi jobba med OT-ungdommene, hadde vi mange
som fikk tiltakspenger i 9-10 måneder avhengig av når på året de droppa ut av skolen. (NAV-
controller)

Med andre ord kan det, basert på disse intervjuene, se ut til at endringen i bruken av tiltak ikke bare

dreie seg om omfang, men også varighet.

Tilleggsstønader?
Flere av informantene forteller at ungdommene vanligvis ikke får andre ytelser samtidig med

tiltakspengene, men samtidig peker omtrent like mange på at noen kan ha supplerende sosialhjelp, få

bostøtte (eldre ungdom som har flytta hjemmefra), eller ha lønn gjennom deltidsjobb i tillegg til tiltaks-

penger. Det har falt utenfor de tidsmessige og økonomiske rammene av dette prosjektet å hente inn

registerdata på tilleggsstønadene fra NAV (tilsynstillegg, borteboertillegg, reisetillegg, skolemateriell

og lignende og nødvendige legeutgifter i forbindelse med tiltaket).

I hvilken grad benyttes tiltakspenger i kombinasjon med opplæring?
Høsten 2014 ser det ut fra våre intervjuer til å være lite kombinasjon av tiltakspenger med opplæring

i videregående skole. Situasjonen var annerledes før sommeren 2014 da tiltakspenger i kombinasjon

med skolegang forekom i alle de kommunene vi hadde intervjuet, selv om omfanget slik det ble

beskrevet så ut til å være begrenset: Vi har kanskje 15-20 ungdommer på tiltakspenger i gjennomsnitt.

3-4 av disse er på kombinasjonsløp, så det er ikke en stor gruppe vi snakker om. (NAV-leder)

Av de ca. 120 ungdommene jeg fulgte opp tidligere var kanskje mellom 10 og 30 i slike
kombinasjonsløp til enhver tid, og omtrent samme for min kollega. Altså totalt 40-50
ungdommer i slike kombinasjoner (ungdomsteamet har ca. 800 til enhver tid). (NAV-veileder)

Det så flere steder ut til at tiltakspenger først og fremst ble brukt for ungdommer som var i ferd med

å falle ut av skolen:

En gruppe kommer via OT. Dette er ungdom som er i ferd med å falle ut av skolen. De
kombinerer litt skole med litt arbeidspraksis. Da får de tiltakspenger for de dagene de er i jobb.
Disse følger vi på NAV-kontoret ikke opp. Det er OT som følger dem. (NAV-veileder)

Individstønaden på denne videregående skolen benyttes bare for de som er i ferd med å falle
ut av skolen og som ikke lenger følger sin ordinære klasse. Ingen i ordinære løp får
individstønad. (Fylkeskommune)

Høsten 2014 finner vi lite bruk av slike kombinasjoner basert på de intervjuene vi har gjort:

NAV har vært helt klare på i ….. fylke at ungdom som er elever ikke skal få tiltakspenger. De
som har fått tiltakspenger har vært «ute av skolen». De har vært i OTs målgruppe, men ikke
inne i ordinært skoleløp. (OT-koordinator)

Nå benyttes ikke slike kombinasjoner i vårt fylke. Skolen har ansvaret så lenge de er elever.
Tiltakspenger brukes likevel litt i forhold til lærekandidater, men dette er under nedtrapping og
vil opphøre fra 2015/16. Tidligere ble det gitt tiltakspenger til ungdommer som var falt helt ut

Arbeidsforskningsinstituttet, r2015:3 19

av skolen, men det er det strammet inn på fra sommeren 2014. Nå er det kun de med spesielt
tilpasset innsatsbehov som kan få etter en vurdering. (NAV-controller)

Hva slags betydning mener aktørene at tiltakspenger har?
Informantene våre beskriver i all hovedsak gode erfaringer med bruk av tiltakspenger. Dette gjelder i

særlig grad ansatte i OT, NAV-veiledere og ansatte i ungdomsprosjekter som ligger utenfor NAV. Her

er noen sitater som belyser dette:

Vi har veldig gode erfaringer med bruk av individstønad. På to måter: 1) stønaden er en klar
motivasjonsfaktor for de unge. De møter opp, kommer ut av passivitet, og de føler seg mer som
arbeidstakere når de får det de opplever som «lønn». 2) Stønaden er direkte knyttet til
frammøte, og virker helt klart i retning av frammøte for våre elever også. Vi prøvde et år uten
individstønad, og da slet vi med frammøte. (Fylkeskommune)

Bruk av tiltakspenger har vært viktig i vårt fylke, viktig for å få ungdommene over i aktivitet.
(OT-koordinator)

Det som er viktig med tiltakspenger er at de som har vært uten aktivitet over lenger tid får en
mulighet til å få penger i en arbeidspraksis. Dette kan være en måte for disse ungdommene til
å skjønne at de kan komme ut i arbeid. Forstå at de kan bli vanlige statsborgere. AT de kan få
mer tro på seg selv. (NAV-veileder)

Flere informanter peker på at måten tiltakspengene ble benyttet på var viktig for utfallet:

Det må være gjennomtenkt. Vi bruker den på samme måte som i arbeidslivet, ja i praksis vel
strengere i og med at man får trekk i lønn ved fravær. Vi kjører de samme reglene som i
arbeidslivet på bruk av egenmeldinger og sykemeldinger. I et vanlig arbeidsforhold må man ha
vært i arbeid i 14 dager før sjukemelding kan benyttes. Man må ha vært i jobb to måneder før
egenmelding kan benyttes. Det praktiseres også for elevene som får individstønad.
(Fylkeskommune)

Tiltakspenger var et godt virkemiddel. De unge lærer disiplin, å komme opp om morran, får
forventninger til seg, mestrer. Noen får lørdagsjobb eller kveldsjobb som de også tar med seg
når de er tilbake i skolen. Jeg synes det er synd at NAV er blitt så restriktive. Men tiltakspengene
hadde ikke virket så godt om det ikke var for oppfølgingen, vi er på dem hele tiden. (OT-
koordinator)

Et generelt inntrykk fra intervjuene er at det ikke er tiltakspengene i seg selv som har betydning, men

kvaliteten på tiltak og oppfølging som gis.

Imidlertid ser enkelte av informantene (og disse er ikke direkte knyttet til saksbehandlingen med de

unge) også mulige uheldige sider ved bruk av tiltakspenger:

OT mener tiltakspengene har vært en motivasjon for å være i arbeidspraksis. Vi mener det blir
feil å understøtte en slik motivasjon med penger. Motivasjonen skal komme med bakgrunn i de
arbeidserfaringene som gjøres, det som læres i tiltaket, ikke på bakgrunn av ytelsen. Dette kan
bli en motorveg inn i NAV for noen. Det blir vanskelig å gå tilbake til skolen når du har vendt
deg til å få stønad. Vi har erfart at flere kommer og søker om sosialhjelp når de har mista
tiltakspengene. De har kanskje flytta hjemmefra og lagt seg til vaner som de ikke lenger har
råd til. Noen ganger kommer foreldre også og argumenterer for at ungdommer bør slutte på

Arbeidsforskningsinstituttet, r2015:3 20

skolen slik at de i stedet kan få penger fra NAV. Jeg tror den linja vi har valgt nå er riktigere.
(NAV-controller)

For dropout-elever kan dette være en dårlig ordning fordi det drar motivasjonen bort fra skole.
Det hadde vært bedre om det var skolen som etablerte kontakt og samarbeid med næringslivet
og fikk til praksisplasser slik. Det kan de jo også gjøre. (NAV-controller)

I løpet av høsten 2014 forteller en av våre informanter at de har prøvd å benytte praksisplasser uten å

yte tiltakspenger, slik det siste sitatet ovenfor foreslår. Så langt har de erfart dette som vanskelig å

lykkes med:

Vi har begynt å plassere ut i praksis uten tiltakspenger, men opplever det som vanskelig. Ved
en av avdelingene hos oss har de fått ut 9 ungdommer i slik praksis uten tiltakspenger. For
mange av disse unge betyr det noe at de får penger, en slags «lønn». Det betyr lite om det er
240 eller 220 kroner dagen, men det betyr noe at de får noe. Vi har opplevd det som
vanskeligere i år når de ikke får denne ytelsen. Noen av de som før ville fått tiltakspenger får
nå i stedet sosialhjelp. (OT-koordinator)

Bidrar tiltakspenger til at unge slutter i skolen?
Informantene er delte også på dette punktet. Flertallet – og da i all hovedsak OT-rådgivere, NAV-

veiledere og ansatte i ungdomsprosjekter – mener tiltakspenger ikke har bidratt til at unge slutter i

skolen. NAV-controllere og andre lenger «oppe i systemet» frykter det motsatte. Ingen av de vi har

intervjuet kan vise til konkrete tilfeller der det har skjedd. Her er et par sitater:

Dette med «naving» er helt fjernt for meg. Selvfølgelig kan man si at de «naver» når de får
individstønad hos oss, men de er i aktivitet. Og de vil ikke falle ut av det ordinære løpet frivillig.
Det er de samme argumentene nå som i 1986. Men jeg har aldri erfart at elever velger å slutte
på skolen frivillig. Det ligger alltid noe bak. Min erfaring er at alle aller helst ønsker å følge det
«normale» løpet. De vil helst være sammen med kameratene sine. De vil tilbake til sin ordinære
klasse. Men de klarer det ikke selv. (Fylkeskommune)

Nei det tror jeg ikke. Vi har gode rutiner på tett jobbing og samarbeid mellom skole, OT og NAV.
For de som får kombinasjonsløp har alt mulig vært prøvd tidligere. (NAV-leder)

Jeg tror ikke at det bidrar til at unge blir dratt ut fra skolen. Vi får telefoner fra OT som sier at
vi kan avslutte praksisen fordi den unge vil tilbake til skole, ha fagbrev eller annet. Jeg tror det
ville vært mer frafall dersom vi ikke hadde tiltakspenger. (NAV-veileder)

Noen informanter viser til vansker med å motivere enkelte ungdommer tilbake til skole, blant annet

etter at de har fått prøvd seg i arbeidslivet. Ingen vi har intervjuet relaterer dette til selve stønaden

tiltakspenger:

Det kan være et problem å motivere noen av dem til å søke tilbake til skole etter at de har vært
i praksis i et år. Jeg vet ikke om det har med selve tiltakspengene å gjøre. (NAV-veileder)

Det er ikke lønna de får som bidrar til å dra dem ut. Det er totalbelastningen, at det er for mye
for dem. (OT)

Arbeidsforskningsinstituttet, r2015:3 21

Flere informanter sier at faren for at ungdom skal slutte i skolen og i stedet få stønad fra NAV i større

grad kan knyttes til sosialstønad enn til tiltakspenger. NAV-veiledere erfarer å ha god kontroll på

bruken av tiltakspenger, men sosialstønad har den enkelte rett til å få dersom situasjonen ved-

kommende lever i tilfredsstiller kravene, slik det beskrives for oss:

Tiltakspenger blir brukt for en del ungdommer. Vi frykter en utfordring knyttet til at ung-
dommer på 18 år kan få penger gjennom NAV og oppleve at de har god råd som alternativ til
videregående skole. Dette knytter vi likevel mest til sosialstønad som jo er en rettighet.
Tiltakspengene har NAV-kontoret selv større kontroll over. Vi opplever ikke NAVing hos oss.
Utfordringene er mest knyttet til de unge som har fylt 18 år og som har sluttet på skolen og
kommer til NAV-kontoret med dokumentasjon på utgifter. Disse har krav på sosialhjelp og det
er ikke så mye vi kan gjøre. (NAV-leder)

Bidrar tiltakspenger til at unge kommer ut av passivitet?
Samtlige informanter mener at bruk av tiltakspenger fører til at de unge kommer ut av en passiv

tilværelse, noe som er naturlig siden tiltakspenger kun blir gitt når den unge er i aktivt tiltak. Det er

dermed riktigere å si at det er tiltaksdeltakelsen som bidrar til å hjelpe den unge ut av passivitet.

Tiltakspengene kommer som en følge av tiltaksdeltakelsen. Her er to eksempler:

Ja uten tvil. Individstønaden gjør at de møter. Men det er ikke individstønaden i seg selv. Det
er tilbudet. De har behov for at en voksen har tid til dem, kan sette seg ned sammen med dem.
Men individstønaden motiverer dem til å komme. (Fylkeskommune)

Ja, de må jo møte på et tiltak og være der. Slik kommer de bort fra en passiv hjemmesitter-

tilværelse. Dette er jo veldig viktig. Det er kjempeviktig at de kommer i aktivitet. (NAV-

controller)

Fører tiltakspenger til økt motivasjon for skole og arbeid?
Informantene har vansker med å tillegge selve tiltakspengestønaden en bestemt virkning, men flere

mener å ha sett eksempler på at den situasjonen ungdommene kommer inn i der tiltakspenger inngår

som et av flere elementer, kan virke positivt for ungdommene:

Jeg har sett flere eksempler på ungdommer som igjen begynner å interessere seg for skole når
de er blitt voksne. De «våkner opp» når de får jobbet litt. De ser kanskje at denne jobben ikke
er noe de kan tenke seg å ha resten av livet, og skjønner at med utdanning så har de flere
valgmuligheter. Mange er skoleleie og et år med arbeid er bra for dem, de modner, finner en
motivasjon. (NAV-veileder)

Hva slags motivasjon det fører til kommer nok også an på hvordan den enkelte veileder jobber
med ungdommene. Når de først har droppa ut av videregående skole mener jeg det må være
helt i orden å bruke tiltakspenger. Da får man dem i aktivitet. Det blir vanskeligere å få til noe
med dem dersom de blir gående passive lenge. (NAV-controller)

Generelt tror jeg det er sånn at tiltakspengene generelt bidrar til at unge kommer i aktivitet,
og at lysten til å jobbe kommer som en følge av dette. (NAV-veileder)

Vi bruker individstønad for å motivere tilbake til skole. Noen ønsker seg ordinær jobb, men vi i
OT bidrar ikke til det. Da sier vi at de må få bistand fra andre enn oss. Vi blir bedre kjent med
ungdommene når de er ute i praksis. Dermed er det lettere å velge riktig kurs for dem når de
kommer tilbake til skolen. Vi prøver å finne praksisplasser som passer med ønsket deres. (OT)

Arbeidsforskningsinstituttet, r2015:3 22

En OT-koordinator beskriver viktigheten for disse ungdommene av å komme inn i en situasjon der de

mestrer og betyr noe for andre:

Jeg har opplevd ungdommer som jeg har tenkt måtte være hjelpetrengende, men som vi har
klart å hjelpe slik at de selv har kommet seg på rett kjøl. En del ungdommer har foreldre, lærere
og andre hjelpere som går rundt og bekymrer seg for dem. Når de så kommer ut i det vanlige
arbeidslivet og treffer vanlige arbeidsfolk som kaller en spade for en spade og gir konkrete
tilbakemeldinger slik de alltid har gjort, så lærer de og mestrer de, og finner ut at noen har
behov for deres innsats. En del av de som bryter ut av videregående har dårlige karakterer fra
både barne- og ungdomsskole, og slik sett dårlige forutsetninger for å lykkes på videregående.
De er vant til å bli tatt inn på møter og snakket til, bli bekymret for. Når de kommer ut blant
«normale» mennesker så opplever de å få ting til, de mestrer og er ønsket, og kommer slik sett
styrket ut av det. Og jeg må si at det finnes mange flotte arbeidsgivere som ønsker å ta imot
ungdommene. (OT-rådgiver)

Hva gjør ungdommene etter tiltakspengeperioden?
Informantene peker på flere ulike situasjoner som ungdommene er i etter tiltaksperioden:

Noen får lønnstilskudd og etter hvert ordinær jobb. Noen går tilbake til skolen. Noen faller helt
ut, og blir gjerne borte fra NAV. Etter en stund dukker de kanskje opp igjen. (NAV-leder)

De fleste hjelper vi med å søke inn igjen i skolen. Blant de som har slutta/falt ut vil jeg tippe at
omtrent 50% kommer tilbake i skole, noen går i retning av lærlingeløp/lærekandidatløp, noen
får ordinær jobb, noen faller helt ut fordi de ikke er i stand til å gjennomføre eller fordi vi ikke
klarer å tilby dem noe som passer. (OT)

De ungdommene vi har intervjuet som har fått tiltakspenger var på intervjutidspunkt, enten i arbeid,

skole eller på AAP.

Hvilken betydning har det at stønaden er høyere fra fylte 19 år?
Både ungdommer og ansatte i NAV og OT som vi har vært i kontakt med sier at tiltakspengene ikke

utgjør et stort beløp for den enkelte. Ingen av de vi så langt har intervjuet mener at det at størrelsen

på ytelsen er høyere fra fylte 19 år har noen betydning.

Dersom tiltakspenger ikke fantes, hva ville vært alternativet?
Flere av informantene peker på sosialstønad som alternativet dersom tiltakspenger ikke kunne

benyttes. Flere steder mener de å se økt bruk av sosialhjelp når bruken av tiltakspenger reduseres:

Veldig mange som er ute i praksis har fått individstønad. Det er noe vi har brukt mye. Vi ser at
de har gjort jobben vår vanskeligere nå. Vanskelig å få det. Motivasjonsfaktor for ungdommen
som har blitt borte. Det skaper egentlig flere sosialklienter. Hvis ikke individstønad så er det
sosialstønad i stedet. Da er poenget borte. Færre på sosialstønad, flere selvhjulpne skulle det
være. Veldig uheldig. (Ansatt i ungdomsprosjekt)

Både NAV-veiledere og OT-rådgivere peker på at fravær av tiltakspenger medfører ekstra krav til dem

selv i forhold til å finne gode løsninger:

Vi måtte pushe mer for å få dem tilbake i skole, og mer i forhold til å få dem til å søke ordinære
jobber, men det gjør vi jo allerede i dag. (NAV-veileder)

Arbeidsforskningsinstituttet, r2015:3 23

Betydningen av organiseringen av skoler og utdanningsløp for bruk av tiltakspenger
Flere av informantene peker på at en del av ungdommene som får tiltakspenger har falt ut av skolen

på grunn av feilvalg (og dermed ikke nødvendigvis på grunn av bistandsbehov). I den forbindelse viser

informantene blant annet til eksisterende søknadsprosedyrer og tilbud som en mulig forklaring på

hvorfor ungdommer gjør feilvalg og «faller ut»:

Søknadsprosedyrene og eksisterende tilbud for ungdom har også en viktig betydning for
skolegjennomføring og motivasjon. De må oppgi tre valg når de søker. Får de ikke førstevalget
havner de kanskje på noe de ikke har lyst til. Det er ikke en god start. Og de som ikke får ønsket
sitt oppfylt er jo de som fra før har lavest karakterer og som kanskje mest av alt trenger å
motiveres. (NAV-leder)

Et annet sted pekes det på skolenes manglende evne til å ta inn igjen elever som har falt ut i løpet av

skoleåret som et problem som fører til at ungdom får en lenger periode uten noen tilbud:

Det er et problem knyttet til det at skolen ikke tar inn igjen ungdommer som har falt ut i løpet
av skoleåret. I noen fylker har de fått det til, ikke i vårt fylke. Dermed kan ungdommene bli
gående uten aktivitet helt fram til neste skoleår. (OT-koordinator)

Disse sitatene indikerer at skolenes evne til å legge til rette utdanningsløpet for de som sliter også kan

innvirke på bruk og opplevd behov for bruk av tiltakspenger.

Ungdommenes vurderinger av det å få tiltakspenger
Vi har kontaktet 19 ungdommer, fått intervju med 10 ungdommer hvorav 6 oppgav at de hadde fått

tiltakspenger, 2 visste ikke hva tiltakspenger var, og de siste 2 oppgav å ikke ha fått tiltakspenger. To

ungdommene beskriver deres mottak av tiltakspenger slik:

Jeg fikk individstønad etter at tida i KVP var over. Var da i kombinert skole og arbeidssituasjon.
Jobba på skolen samtidig som jeg tok noen fag der. Jeg fikk individstønaden i tre måneder slik
at jeg kunne fullføre skolen og få generell studiekompetanse. Jeg fikk ingen ytelser i tillegg. Jeg
bodde hjemme hos tanta mi da og betalte husleie der. (Mann, 26 år)

Jeg fikk først individstønad når jeg var i praksis i barnehage, og igjen da jeg var i en annen
barnehage. Jeg hadde individstønad inntil for et år siden til jeg starta i malerfirmaet jeg jobber
i nå. Jeg har vel hatt individstønad i omtrent to år tror jeg. Alle som er i praksis via NAV får
individstønad. Du må sende sånne meldekort, noe herk. (Mann, 22 år)

Jeg får lønnen min fra NAV ved å være lærling og kandidat. Det er nesten det samme som å
være vanlig lærling, bare at NAV betaler lærlingslønna mi. Jeg fikk individstønad Fra 15 august
i fjor og vedtaket er fram til 15. august i år, men det skulle forlenges til jeg har bestått
fagprøven. Til lærlingetida er over. (Kvinne, 23 år)

Ungdommene gir svært ulike vurderinger av stønaden. På spørsmål om hvor viktig stønaden var for

dem, gir to av dem (på en skala fra en til ti) høyeste score (10), en 5 og en 0. De to siste klarer ikke gi

en score. Noen av dem opplever altså stønaden som svært viktig for dem, andre det motsatte.

Noen av ungdommene kritiserer tiltakspengestønaden, men da hovedsakelig fordi de oppfatter den

som for lav:

Arbeidsforskningsinstituttet, r2015:3 24

Vi flirer over individstønaden. Det er jo håpløst. I Norge er det jo slik at man skal jobbe for
penger. Jeg fant ut at det faktisk ville lønt seg å være hjemme på sosialstønad og være aktiv
arbeidssøker enn det å være i praksis og få individstønad. Jeg var hjemme på sosialstønad en
periode og fikk da 8-900 kroner mer i måneden. Men jeg ville jo jobbe, har alltid villet det. Men
stønaden bidro jo ikke akkurat til å motivere. Når du får mer for å sitte hjemme er det jo rart.
Individstønaden har ikke betydd noe for meg. Hipp som happ for meg om det er individstønad
eller sosialhjelp. Men det er jo ikke smart at det lønner seg å gå på sosialhjelp sett i forhold til
individstønad. For meg som alltid har villet jobbe så betyr det kanskje ikke så mye. Men verre
for andre kanskje. (Mann, 22 år)

Individstønaden er rævva. Den er dårligere enn sosial. Det er ikke noe å leve på. Du sitter
kanskje igjen med 500 – 1000 kroner å leve på etter at du har betalt regningene. (Mann 23 år)

Samtidig peker noen av ungdommene på at det har vært viktig for dem å få tiltakspenger og at alle

økonomiske bidrag har hatt stor betydning selv om de ikke er så høye som ungdommene kunne ønske:

Den har vært viktig for meg for å kunne fortsette min utdanning som lærling. Pluss at jeg får
de pengene og at jeg får en utdannelse. Det er viktig, avgjørende. Det er veien nå. Det er lite,
jeg skulle gjerne hatt et par tusen mer i måneden til klær, røyk og sånt. Jeg vet ikke hvordan
jeg skal klare det, men jeg klarer det på et vis. Det er ca 10.000 i måneden. Det skal gå til mitt
forbruk, til husleie og sånn. Det er veldig lite i forhold til mange andre som er vanlige lærlinger
og som har litt ekstra å gå på. Pluss at de har familie som støtter, det har ikke jeg. Jeg må klare
meg, det er veldig synd, men X (hjelperen) har hjulpet meg til å få den hjelpen jeg har krav på
og trengt uansett. (Kvinne, 23 år)

De to ungdommene som gir tiltakspengene topp score har begge lykkes med å få fullført skole samtidig

som de har fått tiltakspenger. De sier begge at tiltakspengene var viktig for dem for at de skulle få

fullført skolen.

Ungdommene vi har intervjuet har ikke så stor tro på at tiltakspenger «drar ungdom ut av skolen»:

Jeg fikk vel 6200,- i måneden. Jeg fikk jo mindre på individstønad enn jeg hadde fått tidligere.
Dersom man får dekka husleie i tillegg kan man vel komme opp i 10-11 000 totalt. Jeg fikk ikke
det. Jeg tror ingen i skolen synes individstønaden er noe å leve av. Det har jo vært den debatten
om Naving. Kanskje noen ønsker et par friår, det kan hende. Men jeg kjenner ingen som har
gjort det. (Mann, 26 år)

Jeg har en kompis som slutta i skolen og som har fått individstønad. Men han slutta ikke i skolen
for å få individstønad, han falt ut, klarte ikke skolen. Men da ble løsningen med individstønad
et alternativ. (Mann, 22 år)

Oppsummering kvalitative studier
NAV-veiledere, ansatte i ungdomsprosjekter og representanter fra OT (som arbeider tett på

ungdommene) og som er intervjuet har i all hovedsak gode erfaringer knyttet til bruk av tiltakspenger.

De beklager innstrammingen som har skjedd og opplever at et motiverende virkemiddel nå er borte

og at dette gjøre det vanskeligere for dem å hjelpe ungdom som sliter inn i arbeidsrettet aktivitet.

Noen representanter som sitter høyere oppe i NAV-systemet (ledere eller NAV-controllere) er i vårt

materiale mer kritiske til bruk av tiltakspenger og forsvarer i større grad innstrammingen som er gjort.

De begrunner dette blant annet med en mulig fare for at tiltak blir gitt til ungdommer som ikke har

Arbeidsforskningsinstituttet, r2015:3 25

behov for det, at ungdommene venner seg til et høyt forbruk, og at det kan være vanskelig å motivere

dem tilbake til skolen.

Informantenes erfaringer peker i det kvalitative materialet oppsummert likevel i retning av at

tiltakspenger fungerer godt når brukt på en hensiktsmessig måte og tilpasset den enkeltes situasjon

med god oppfølging. Informantene er unisone når de sier at tiltakspenger bidrar til at unge kommer ut

av passivitet. De forklarer dette med at forutsetningen for å få tiltakspenger jo er deltakelse i et aktivt

tiltak. Informasjonen fra de kvalitative studiene tyder i hovedsak på at det er oppfølgingen som gis som

har en virkning eller betydning, og ikke tiltakspengene i seg selv.

Generelt tyder intervjuene på at bruken av tiltakspenger i hovedsak har vært rettet mot unge som har

falt ut av ordinært løp (skole eller arbeid). Det er få erfaringer formidlet til AFI som tyder på at

tiltakspenger «lokker» unge ut av skolen; flere informanter peker på at tiltakene tvert imot brukes for

å motivere ungdommene tilbake til skolen. Både ungdommer og andre informanter framhever at

stønaden er lav og at det er vanskelig å leve på den alene. Samtidig beskriver de både den og alle andre

økonomiske bidrag som betydningsfulle når situasjonen er at man har begrenset med midler å leve

for.

Intervjuene dokumenterer en klar endring i form av mindre tilgang til bruk av tiltakspenger i løpet av

2014 mange steder. Innstrammingen beskrives som initiert ovenfra. Intervjuene gir inntrykk av at man

fram til sommeren 2014 de fleste steder, men i beskjeden grad, har kombinert bruk av tiltakspenger

med skolegang for noen elever. Inntrykkene fra intervjuene er at slike kombinasjoner sterkt har avtatt

i løpet av 2014. Intervjuene gir inntrykk av at man høsten 2014 i all hovedsak benytter tiltakspenger

bare for ungdom med store bistandsbehov (spesielt tilpasset innsatsbehov).

Kvantitativ del

Hvem er tiltakspengemottakerne?
I dette kapitlet viser vi deskriptiv kvantitativ statistikk over tiltakspengemottakerne, deres familie-

bakgrunn og tidligere arbeidsmarkedshistorikk.

Der hvor det er relevant, og hvor det er mulig å hente ut statistikk, sammenligner vi tiltakspenge-

mottakerne med to andre grupper. Den ene gruppen er andre ungdom som har vært registrert hos

NAV det aktuelle året, men som ikke har mottatt tiltakspenger. Disse unge kan ha mottatt andre

statlige ytelser eller ingen ytelser. Den andre gruppen består av ungdom for øvrig, dvs. ungdom mellom

16 og 30 år som ikke har vært registrert hos NAV.

Alle som har vært registeret som sykemeldt under oppfølging samme år som de har mottatt ytelser fra

NAV er tatt ut av NAV-gruppen (med unntak av tiltakspengemottakerne). Personer som ikke er

registrert som bosatte er tatt ut av datagrunnlaget.

Hvor mange unge tiltakspengemottakere, unge i NAV for øvrig og unge i landet som helhet?

Tabell 3 viser antall unge i NAV (eks. tiltakspengemottakere), tiltakspengemottakere og unge ellers

(N=personår). Vi ser at tiltakspengemottakere er i underkant av 1/5 av størrelsen på gruppen av andre

NAV ungdom. Tiltakspengemottakerne utgjør omkring 2% av all ungdom mellom 16 og 30 år. Fallet i

antall nye NAV brukere i årene 2004-2008 kan skyldes gode tider, og stigningen i årene etter 2008 kan

muligens henge sammen med finanskrisen og noe økt ledighet. Noe av den årlige variasjonen kan også

skyldes svingning i NAV fylkenes økonomiske rammer for arbeidsrettede tiltak år for år.

Arbeidsforskningsinstituttet, r2015:3 26

Tabell 3. Antall nye unge i NAV (eks. tiltakspengemottakere), tiltakspengemottakere og unge som ikke
er registrert ved NAV (N=personår).

Fordeling over tiltakspengemottakere og varighet på stønadsperioden

Tabell 4 viser hvor mange nye tiltakspengemottakere det er i løpet av ett år (insidens), og hvor mange

tiltakspengemottakere det er på et gitt tidspunkt (prevalens) for alle årgangene vi har data over tiltaks-

penger som ytelse. Tallene refererer til ungdom mellom 16 og 30 år, født fra og med 1976 til og med

1996.

Tabell 4. Antall nye tiltakspengemottakere og beholdning av stønadsmottakere 2003-2012

Første kolonne av Tabell 4 viser antall unike mottakere av tiltakspenger per kalenderår. Antallet var
lavest i 2003 og 2007 til 2008 med ca. 15 500 og 15 000 nye personer på tiltakspenger i løpet av
kalenderåret. Det var en topp i 2010 med 21 000 unike brukere.

Andre og tredje kolonne i Tabell 4 viser antall unike mottakere av tiltakspenger for henholdsvis 15.

mars og 15. september i hvert kalenderår. For alle årganger etter 2003 er det færre tiltakspenge-

mottakere registrert i september sammenlignet med mars. Det kan være minst to grunner til denne

forskjellen. For det første kan det være slik at budsjettene er strammere i andre enn i første halvår.

For det andre kan det være slik at flere elever i videregående opplæring har droppet ut og går på tiltak

med tiltakspenger i andre enn i det første semester av skoleåret.

Årgang Unge i NAV Individstønad Unge ellers Total

2003 104 912 15 294 561 909 682 115

2004 113 241 18 670 603 433 735 344

2005 115 724 18 103 660 463 794 290

2006 102 274 16 531 740 751 859 556

2007 82 807 15 330 774 970 873 107

2008 75 588 14 853 803 561 894 002

2009 90 960 18 928 804 149 914 037

2010 111 590 20 760 799 807 932 157

2011 109 351 18 609 827 780 955 740

2012 104 867 19 677 853 219 977 763

Total 1 011 314 176 755 7 430 042 8 618 111

Årstall Ila året Per 15 mars

Per 15

september

2003 15 294 5 873 6 666

2004 18 670 8 544 8 188

2005 18 103 8 579 6 619

2006 16 531 6 636 5 402

2007 15 330 6 380 5 567

2008 14 853 5 734 5 329

2009 18 928 6 818 7 284

2010 20 760 9 002 7 495

2011 18 609 7 049 6 527

2012 19 677 8 207 7 177

Arbeidsforskningsinstituttet, r2015:3 27

Tabell 5 viser fordeling på varighet på en tiltakspengeperiode. I denne tabellen er det antallet

sammenhengende perioder med tiltakspenger som er observasjonsenheten som telles. En person som

har flere perioder med tiltakspenger bidrar derfor mer enn én gang til statistikken.

Tabell 5. Varighet av tiltakspengeperioden fordelt på alder 2003-2012*

*Årsaken til at antall tiltakspengeperioder er lavere enn antall mottakere er at tiltakspengeperioder

som passerer årsskiftet telles til to kalenderår.

Første til tredje kolonne av Tabell 5 viser fordeling på lengden av tiltakspengeperioden for personer

som henholdsvis er under 19 år, fra 19 til 24 år og fra 25 til 30 år. Tiltakspengeperioden er fordelt på

alder ved oppstart. Fjerde kolonne viser fordeling på varighet for alle i det aktuelle aldersspennet, 16

til 30 år. Femte kolonne viser antallet tiltakspengeperioder som er observert for årgangene 2003 til

2012. Tabell 5 viser videre at fordelingen på varighet er tilnærmet lik på tvers av alderskategoriene, at

3-6 måneder er vanligst, men at det er en svak tendens til at de yngste mottakerne er på tiltakspenger

fra 8 til 39 uker i større grad enn aldersgruppene fra 19 år og eldre.

I de kvalitative studiene kommer det frem at praksisen har vært slik at elever som faller ut av videre-

gående skole tidlig høst gjerne har vært i tiltak og fått tiltakspenger 8-9 måneder fram til påfølgende

sommer i påvente av oppstart på nytt studium. Dette kan være elever som har gjort feilvalg eller som

ikke har kommet inn på det de har ønsket seg, eller som av andre grunner ikke har lykkes på det studiet

de har startet på. Dette kan være en forklaring på tendensen til at de yngste mottakerne i noen grad

har vært lenger på tiltak.

Demografiske kjennetegn

Tabell 6 viser aldersfordelingen på mottakere av tiltakspenger over år. I denne tabellen er det tydelig

hvilke fødselskohorter som er del av hver årgang. Tabellen baserer seg på tallene over alle unike

tiltakspengemottakere i hvert kalenderår i perioden 2003-2012.

Varighet Under 19 år 19 til 24 år 25 år til 30 år Totalt % Total N

Under 4 uker 8 10 8 9 15 195

4 til 7 uker 17 19 19 18 30 758

8 til 12 uker 23 22 21 22 37 418

13 til 25 uker 31 30 33 31 52 544

26 til 39 uker 17 13 12 13 22 286

40 til 45 uker 2 3 3 3 4 599

46 til 52 uker 1 2 2 1 2 365

53 til 80 uker 1 2 2 1 2 275

81 uker og mer 0 1 1 1 1 030

Totalt 100 100 100 100 168 470

Arbeidsforskningsinstituttet, r2015:3 28

Tabell 6. Aldersfordeling på tiltakspengemottakere innenfor hvert kalenderår 2003-20012. I prosent.

Tabell 6 viser at majoriteten av tiltakspengemottakerne er mellom 17 til 21 år, denne gruppen utgjør

omtrent 50 prosent av tiltakspengemottakerne under 31 år. Det har vært liten endring i alders-

sammensetningen av tiltakspengemottakerne over tiårsperioden, men det ser ut til at det har vært en

svak stigning i alderen på tiltakspengemottakerne over tid. Dette ser vi ved at andelen 16-18-åringer

har sunket noe.

I Tabell 7 ser vi at tiltakspengemottakerne i gjennomsnitt er 2,6 år yngre enn annen NAV ungdom

(medianen er 3 år lavere). Dette er ikke overraskende ettersom tiltakspengemottakerne mottar

tiltakspenger fordi de ikke har opptjent rettigheter til andre stønader, det vil si at de gjerne ikke har

startet i yrkeslivet og har dermed ikke rett på for eksempel dagpenger. At tiltakspengemottakerne er

yngre enn annen NAV ungdom er derfor en viktig faktor å kontrollere for i de multivariate analysene.

Tabell 7. Gjennomsnittsalder og median for tiltakspengemottakere og andre NAV ungdom 2003-2012

Tabell 8 viser kjønnsfordelingen over alle unike mottakere av tiltakspenger og det samme for annen

NAV ungdom innenfor kalenderårene 2003 til 2012. Resultatene viser at kjønnsfordelingene har holdt

seg jevnt fra 2003 til 2012. I underkant av seks av ti mottakere av tiltakspenger er menn, andelen menn

varierer fra 54 prosent i 2012 til 58 prosent i 2003. Fra 2009 til 2012 har andelen tiltakspengemottakere

som er kvinner økt fra 43 prosent til 46 prosent av alle tiltakspengemottakerne. Kjønnsfordelingen

blant NAV ungdom for øvrig skiller seg ikke markant fra tiltakspengemottakerne. En av grunnene til at

det er flere unge menn enn kvinner blant både tiltakspengemottakerne og blant de øvrige NAV-

ungdommene kan være at drop-out ratene i videregående utdanning, særlig for i yrkesfagene, er

høyere for gutter enn for jenter.

Alder 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

	16 4 % 4 % 3 % 3 % 3 % 4 % 3 % 2 % 2 % 1 %

	17 13 % 11 % 10 % 10 % 11 % 11 % 9 % 7 % 7 % 6 %

	18 13 % 11 % 11 % 11 % 11 % 13 % 11 % 10 % 10 % 9 %

	19 14 % 13 % 13 % 12 % 12 % 12 % 15 % 13 % 13 % 12 %

	20 12 % 12 % 12 % 11 % 11 % 10 % 11 % 13 % 13 % 13 %

	21 10 % 10 % 10 % 9 % 9 % 8 % 9 % 10 % 10 % 10 %

	22 7 % 8 % 7 % 7 % 7 % 7 % 7 % 8 % 8 % 9 %

	23 6 % 6 % 7 % 6 % 6 % 5 % 6 % 6 % 6 % 7 %

	24 6 % 6 % 5 % 6 % 5 % 5 % 5 % 5 % 5 % 6 %

	25 5 % 5 % 5 % 5 % 5 % 5 % 4 % 5 % 5 % 5 %

	26 5 % 5 % 5 % 4 % 4 % 4 % 4 % 5 % 4 % 4 %

	27 5 % 5 % 4 % 4 % 4 % 4 % 4 % 4 % 4 % 4 %

	28 4 % 4 % 4 % 4 % 4 % 4 % 4 % 4 % 4 %

	29 4 % 4 % 4 % 4 % 4 % 4 % 4 % 5 %

	30 4 % 4 % 4 % 4 % 4 % 4 % 4 %

Total N 15 294 18 670 18 103 16 531 15 330 14 853 18 928 20 760 18 609 19 677

Unge i NAV Gjennomsnitt Median Standardavvik Ant. obs

Individstønadsmottakere 21,6 21 3,8 176 755

NAV ellers 24,2 24 3,4 1 011 314

Arbeidsforskningsinstituttet, r2015:3 29

Tabell 8. Tiltakspengemottakere per år fordelt på kjønn. Tall i prosent.

Tabell 9. Unge tiltakspengemottakere, NAV ungdom ellers og unge som ikke er registrert ved NAV
fordelt på innvandringsbakgrunn 2002-2012. Tall i prosent.

Tabell 9 viser fordeling av ungdom mellom 16 og 30 år på innvandringsbakgrunn for årgangene 2003

til 2012. Tabellen viser at det i 2003 var 19 prosent av tiltakspengemottakerne som hadde inn-

vandringsbakgrunn. I 2012 var prosentandelen 32 prosent, altså en økning på 13 prosentpoeng.

Tilsvarende økning i andelen med innvandringsbakgrunn for øvrig NAV ungdom var noe lavere, 11

prosentpoeng, og for unge som ikke er registrert ved NAV har økningen vært minst, med 7

prosentpoeng. Vi ser for øvrig også at for alle årene er andelen med innvandringsbakgrunn lavest for

unge som ikke er registrert ved NAV, at øvrig NAV ungdom inntar en mellomposisjon, mens andelen

er høyest for tiltakspengemottakerne. I de multivariate analysene i neste kapittel tar vi høyde for

denne observerbare variasjonen i andelen med innvandringsbakgrunn.

Familiebakgrunn

Departementet ønsker mer kunnskap om de unge tiltakspengemottakernes familiesituasjon og hvor

stor andel som bor hjemme hos sine foreldre. Tiltaksdeltakere under 19 år får stønad etter lav sats.

Årgang Menn Kvinner Menn Kvinner

2003 58 42 58 42

2004 57 43 56 44

2005 57 43 54 46

2006 57 43 52 48

2007 56 44 51 49

2008 56 44 54 46

2009 57 43 59 41

2010 57 43 57 43

2011 55 45 55 45

2012 54 46 53 47

Individstønad NAV ellers

Årgang

Individstøna

ds-

mottakere NAV ellers

Unge ikke på

NAV

Individstøn

ads-

mottakere NAV ellers

Unge

ikke på

NAV

2003 19 10 9 81 90 92

2004 20 12 9 80 88 91

2005 21 12 9 79 88 91

2006 24 14 10 76 86 90

2007 25 15 11 75 85 89

2008 26 16 12 74 84 88

2009 26 17 13 74 83 87

2010 28 17 14 72 83 86

2011 30 20 15 70 80 85

2012 32 21 16 68 79 84

Utenlandsfødt, eller utenlandsfødte

foreldre

Minst én norskfødt forelder,

inkludert utenlandsadopterte

Arbeidsforskningsinstituttet, r2015:3 30

Årsaken til dette er at denne gruppen i hovedsak bor hjemme og forsørges av foreldre. Vi har ikke

identifisert data fra SSB som har gjort oss i stand til å beregne andel som bor hjemme hos foreldrene.

Registerdata gir imidlertid god anledning til å beskrive ungdommens levekår og oppvekstmiljø målt

ved foreldrenes sosiale bakgrunn. Vi måler sosial bakgrunn blant annet gjennom foreldres høyeste

utdanning og mors sivilstand da ungdommene var 16 år. I tillegg viser vi tall for om foreldrene har

mottatt sosialhjelp og uføretrygd.

Tabell 10 viser fordelingen på foreldrenes høyeste utdanningsnivå ved 16 års alder for tiltakspenge-

mottakerne, NAV ungdom ellers og ungdom som ikke er registrert ved NAV. Tallene refererer kun til

personer som har opplysninger om foreldre i norske utdanningsregistre.

Tabell 10. Fordeling på foreldrenes høyeste utdanningsnivå. Tall i prosent for tiltakspengemottakere,
NAV ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012.

Sammensetningen av tiltakspengemottakerne etter sosial bakgrunn, målt som foreldrenes høyeste

utdanningsnivå, har holdt seg stabilt i årgangene fra 2003 til 2012 (Tabell 10). Det er en lav andel som

har ingen utdanning eller ukjent utdanning. I overkant av en fjerdedel av tiltakspengemottakerne har

foreldre hvis høyeste utdanning er obligatorisk grunnutdanning, halvparten har foreldre med

videregående skole, fagbrev eller fagskole som høyeste oppnådde utdanningsnivå og en femtedel har

foreldre med utdanning på høyskole eller universitetsnivå.

Vi ser også i Tabell 10 at tiltakspengemottakernes foreldre har betydelig lavere utdanning enn foreldre

til annen NAV-ungdom og ungdom som ikke er registrert hos NAV. Dette ser vi tydeligst i forskjellene i

andelene blant foreldrene som har obligatorisk grunnutdanning (hhv. ca. 5/20, 4/20 og 2/20) og høyere

utdanning som høyeste fullførte utdanningsnivå (hhv. ca. 4/20, 5/20, 8/20). Ettersom annen forskning

har vist at foreldres utdanningsnivå er en av de sterkeste determinantene for barnas eget utdannings-

nivå kontrollerer vi også for disse observerbare forskjellene i de multivariate analysene av tiltakspenge-

mottakernes overgang til arbeid og aktivitet etter avgang fra NAV.

Tabell 11 viser hvorvidt mor eller far eller begge to har mottatt sosialhjelp i perioden fra 1992 til 2012.

Foreldrene er identifisert som sosialhjelpsmottakere dersom de er registrert som mottakere av sosial-

hjelp, uavhengig av størrelsen på beløpet. Vi ser igjen på de tre gruppene av ungdom vi har sammen-

liknet så langt.

Årgang

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

2003 2 1 1 27 18 11 53 56 50 19 25 39

2004 2 1 1 27 18 11 53 56 50 19 25 39

2005 2 1 1 27 19 11 53 55 49 19 25 39

2006 2 1 1 27 20 11 52 55 49 19 25 39

2007 2 1 1 28 20 11 51 54 49 19 25 40

2008 2 1 1 27 21 11 51 53 48 20 25 40

2009 2 1 1 26 20 11 50 53 47 21 26 41

2010 2 1 1 26 20 10 51 52 47 21 27 43

2011 2 1 1 26 20 10 51 52 46 21 27 43

2012 3 1 1 26 20 10 50 51 45 22 27 44

Ukjent/ingen utdanning Obligatorisk grunnutdanning Mellomnivåutdanning Høyere utdanning

Arbeidsforskningsinstituttet, r2015:3 31

Tabell 11. Fordeling på foreldres mottak av sosialhjelp. Tall i prosent for tiltakspengemottakere, NAV
ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012.

Fordelingen på sosialhjelpsmottak for foreldre til tiltakspengemottakerne har holdt seg relativt stabil

gjennom tiårsperioden fra 2003 til 2012 (se Tabell 11). Omtrent halvparten av tiltakspengemottakerne

har foreldre som aldri har mottatt sosialhjelp, en drøy fjerdedel har en mor eller en far som har mottatt

sosialhjelp, mens for de øvrige tiltakspengeungdommene har både mor og far mottatt sosialhjelp. Også

på denne oppvekst- og levekårsindikatoren kommer tiltakspengemottakernes dårligst ut, NAV ungdom

ellers er noe bedre stilt, men best stilt er ungdom som ikke er registrert hos NAV. De kvalitative

studiene vi har foretatt antyder også at mange av brukerne på tiltakspenger kommer fra vanskeligstilte

hjem. I 2012 var andelene hvor enten mor eller far hadde mottatt sosialhjelp eller begge foreldrene

hadde mottatt sosialhjelp henholdsvis 11 og 17 prosentpoeng høyere for tiltakspengeungdommen

sammenliknet med ungdommen som ikke er registrert ved NAV (26% vs. 15% og 25% vs. 8%).

Tabell 12 viser fordelingen på foreldres mottak av uførepensjon. Foreldrene er kategorisert som

uførepensjonister dersom de har mottatt uførepensjon i årene før eller samme år som referanse-

personen mottok tiltakspenger.

Årgang

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

2003 52 69 82 28 22 13 19 10 5

2004 52 68 81 28 22 13 19 10 5

2005 51 67 81 29 22 14 20 11 6

2006 50 65 80 29 23 14 21 12 6

2007 49 62 79 28 24 15 23 14 6

2008 47 60 79 28 25 15 25 15 7

2009 48 62 78 28 23 15 25 14 7

2010 48 61 78 27 24 15 25 15 7

2011 49 59 78 26 24 15 25 17 7

2012 49 59 77 26 24 15 25 18 8

Ikke sosialhjelp

Mor eller far har mottatt

sosialhjelp

Mor og far har mottatt

sosialhjelp

Arbeidsforskningsinstituttet, r2015:3 32

Tabell 12. Fordeling på foreldres mottak av uførepensjon. Tall i prosent for tiltakspengemottakere,
NAV ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012.

Også fordelingen på foreldres mottak av uførepensjon viser stabile trender gjennom tiårsperioden vi

her observerer (Tabell 12). Tre fjerdedeler av de unge mottakerne av tiltakspenger har foreldre som

ikke er uførepensjonister. Det er en femtedel som har en mor eller en far som er uførepensjonist, mens

fem prosent har begge foreldre på uførepensjon. På denne oppvekst- og levekårsindikatoren skiller

annen NAV ungdom seg lite fra tiltakspengeungdommen, men blant ungdom som ikke er registret ved

NAV er det en betydelig lavere andel som har foreldre med uføretrygd sammenliknet med begge

gruppene av NAV-ungdom.

Tabell 13. Mors sivilstand ved 16 års alder. Tall i prosent for tiltakspengemottakere, NAV ungdom ellers
og ungdom som ikke er registrert ved NAV 2003-2012.

Tabell 13 viser at andelen av tiltakspengeungdommen som hadde mødre som er skilte eller separerte

ved 16 års alder har ligget stabilt på omtrent en fjerdedel i tiårsperioden som her observeres. Unge på

NAV ellers har omtrent samme andel skilte/separerte mødre, særlig i andre halvdel av studieperioden,

mens unge som ikke er registrert ved NAV har lavest andel med skilt/separert mor (16%). De kvalitative

studiene vi har foretatt antyder også at mange av brukerne på tiltakspenger kommer fra skilsmisse-

hjem. Forskningslitteraturen har vist at foreldres skilsmisse er assosiert med lavere utdanning hos egne

barn. Av denne grunn har vi derfor hensyntatt foreldrenes ekteskapelige status i de multivariate

analysene.

Årgang

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

2003 72 72 83 23 23 15 5 5 2

2004 72 72 82 23 23 16 5 5 2

2005 73 71 81 23 24 16 5 5 3

2006 73 70 81 22 24 16 5 6 3

2007 74 70 81 21 25 16 5 6 3

2008 74 70 82 22 24 16 5 6 3

2009 74 72 82 21 23 16 5 5 3

2010 74 70 82 21 24 15 5 6 2

2011 74 70 82 21 24 16 5 6 2

2012 73 69 81 22 25 16 5 6 3

Ikke uføretrygd

Mor eller far har mottatt

uføretrygd

Mor og far har mottatt

uføretrygd

Årgang

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

2003 12 8 6 49 65 70 25 21 14 13 7 9

2004 12 8 7 49 64 71 25 21 15 14 8 7

2005 13 9 7 48 62 71 24 21 15 15 9 7

2006 15 9 8 44 59 70 24 21 16 17 10 6

2007 16 11 8 41 57 69 24 22 16 19 10 7

2008 17 12 9 40 55 67 24 23 16 19 11 8

2009 17 12 10 40 54 66 24 22 16 18 12 9

2010 17 13 11 40 53 65 23 22 16 20 12 9

2011 17 14 11 40 50 63 22 22 16 21 14 10

2012 18 15 12 38 48 62 22 22 16 22 15 11

Ugift/enke Gift/Partner Skilt/separert Ukjent

Arbeidsforskningsinstituttet, r2015:3 33

Den tydeligste endringen i mors familiemønster for alle ungdomsgruppene observeres på andelen som

er henholdsvis gift og ugift. I 2003 var for eksempel 49 prosent av mødrene til tiltakspengeungdommen

gift og 12 prosent ugift, mens i 2012 er det 18 prosent av mødrene som er ugift og 38 prosent som er

gift. Foreldrene til de to andre gruppene av ungdom har gjennomgått samme samlivsendringer, det vil

si at det i samme periode har blitt færre gifte og flere ugifte. Gjennom hele perioden har imidlertid

ungdom som ikke er registrert på NAV hatt høyest andel gifte foreldre, etterfulgt av annen NAV

ungdom og tiltakspengeungdom, mens ungdom som ikke er registrert på NAV hatt lavest andel ugifte

foreldre, etterfulgt av annen NAV ungdom og tiltakspengeungdom.

Dette trenger ikke bety at tiltakspengemottakerne i større grad har (vokst opp med) ugifte alenemødre

enn tidligere, men kan reflektere at samboerskap er blitt vanligere. Av samme grunn trenger heller

ikke dette å bety at tiltakspengemottakerne i større grad har (vokst opp med) ugifte alenemødre enn

de to andre ungdomsgruppene vi har sammenliknet med. Det kan også være slik at ungdom med

skilte/separerte/enke-mødre har (vokst opp med) mors samboer. Vi har ikke hensyntatt samboerskap

i våre analyser.

Utdanningshistorikk

I dette avsnittet skal vi vise statistikk på tiltakspengemottakernes utdanningsnivå. Tabell 14 viser

fordelingen på stønadsmottakerens eget høyeste fullførte utdanningsnivå for året hvor vedkomne var

registrert som mottaker av tiltakspenger.

Tabell 14. Fordeling på høyeste oppnådde utdanningsnivå. Tall i prosent for tiltakspengemottakere,
NAV ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012.

Majoriteten av tiltakspengemottakerne, opp mot åtte av ti, har obligatorisk grunnutdanning, dvs.

utdanning til og med ungdomsskole, som sitt høyeste fullførte utdanningsnivå (Tabell 14). Avhengig av

årgang er det mellom ti prosent (2008) og 16 prosent (2004) som har fullført videregående og/eller

fagskole på tidspunktet hvor de gikk på tiltakspenger. Mellom tre prosent (2003, 2007/8) og syv

prosent (2012) har en universitets- eller høyskolegrad som sitt høyeste fullførte utdanningsnivå. Det

lave utdanningsnivået som her dokumenteres er ikke overraskende sett i lys av tiltakspenge-

mottakernes alder. Over så vi at snittet ligger på 21,6 år. Unge som er på tiltak i regi av NAV og som

mottar tiltakspenger er gjerne der fordi de har avbrutt eller utsatt videregående skole og utdanning.

Vi så også over at andre NAV-ungdommer i gjennomsnitt er ca. 3 år eldre enn tiltakspengemottakerne.

Denne aldersforskjellen forklarer trolig noe av det betydelige høyere utdanningsnivået blant NAV-

ungdom ellers. Vi ser til slutt at ungdom som ikke er registrert ved NAV har høyest oppnådd utdanning

av de tre gruppene. I denne gruppen er det kun fire av ti som har grunnskole som høyeste utdanning,

i overkant av en tredjedel har mellomlang utdanning som høyeste fullførte utdanning, mens resten har

høyskole eller universitetsutdanning (15% i 2003 og 28% i 2012).

Årgang

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

Individ-

stønad

NAV

ellers

Unge

ikke på

NAV

2003 4 2 7 78 44 42 14 43 36 3 10 15

2004 4 3 5 75 44 42 16 42 36 5 12 18

2005 4 3 4 76 44 41 15 40 35 4 13 20

2006 5 3 3 77 47 40 14 37 35 4 13 22

2007 6 4 3 80 51 40 11 34 35 3 12 22

2008 6 4 4 81 54 40 10 32 34 3 10 22

2009 7 5 4 79 50 40 11 34 34 4 11 22

2010 6 5 4 79 52 39 11 33 34 4 11 23

2011 5 5 4 77 53 39 12 31 34 6 11 23

2012 4 5 4 76 52 33 14 31 36 7 13 28

Mellomnivå utdanning Høyere utdanningIngen/ukjent utdanning Obligatorisk grunnutdanning

Arbeidsforskningsinstituttet, r2015:3 34

Tabell 15. Andel som har fullført videregående opplæring fordelt på alder. Tall i prosent for blant for
tiltakspengemottakere, NAV ungdom ellers og ungdom som ikke er registrert ved NAV 2003-2012.

Tabell 15 viser andelen av de tre gruppene vi har studert til nå som har fullført videregående skole i

årene 2003-2012 og som er i aldersgruppene 19-24 år og 25-30 år. I 2003 var det 21 prosent av 19-24-

åringene som hadde fullført videregående forut for, eller i samme år som de gikk på tiltakspenger.

Andelen sank til 13 prosent i 2008, men siden har den økt og var 19 prosent i 2012. En tilsvarende

trend vises også blant 25-30-åringene. I 2003 var det 42 prosent av unge individstønadsmottakere

mellom 25 og 30 år som hadde fullført videregående. I 2008 var andelen 30 prosent, men økte til 41

prosent i 2012. Over så vi at antall nye NAV brukere fulgte samme utvikling som vi her ser for andel

som har fullført videregående skole. Da brukte vi finanskrisen i 2008 som mulig forklaring. Det er ikke

utenkelig at finanskrisen også kan forklare utviklingen i andel som fullførte VGO. I gode tider med lite

usikkerhet og lav ledighet kan det hende at insentivet for å fullføre VGO var lavere enn i en periode

med mer usikkerhet og en noe høyere ledighet etter finanskrisen. Vi ser at NAV ungdom ellers følger

samme utvikling som tiltakspengeungdommen før og etter 2008, mens unge som ikke er registrert ved

NAV i noe mindre grad (særlig de eldste) er påvirket av de samme trendene som de to gruppene av

NAV-ungdom. Vi ser til slutt at andelene som har fullført VGO i begge aldersgruppene er lavest blant

tiltakspengeungdommene, er noe høyere for annen NAV ungdom, mens ungdom som ikke er registret

ved NAV har klart høyest fullføringsgrad. I kalenderåret 2012 var fullføringsgraden for unge som ikke

var registrert ved NAV hhv. 78% i alderen 19-24 år og 83% i alderen 25-30 år.

Arbeidsmarkedshistorikk

Tabell 16 viser fordelingen på tidligere arbeidsmarkedsdeltakelse for personer 19 år og eldre, i året før

mottak av tiltakspenger. Kolonnene til høyre viser henholdsvis gjennomsnittlig antall dager i arbeid og

standardavvik.

Årgang

Individ-

stønad NAV ellers

Unge ikke på

NAV

Individ-

stønad NAV ellers

Unge

ikke på

NAV

2003 21 50 73 42 64 81

2004 22 50 73 45 64 82

2005 21 48 73 41 63 82

2006 18 42 71 36 61 82

2007 14 38 70 32 58 82

2008 13 35 70 30 56 82

2009 14 40 71 32 58 82

2010 15 39 72 32 55 83

2011 16 37 72 41 54 83

2012 19 38 78 41 54 83

Andel fullført VGO, 19 - 24 år Andel fullført VGO, 25 - 30 år

Arbeidsforskningsinstituttet, r2015:3 35

Tabell 16. Arbeidsaktivitet i året før første mottak av tiltakspenger for personer 19 til 30 år 2003-2012.

Omtrent tre til fire av ti tiltakspengemottakere var aktive på arbeidsmarkedet i året før de mottok

tiltakspenger (Tabell 16). Andelene svinger litt fra år til år, og var høyest i 2003 og 2009 med 36 prosent

og 37 prosent, og lavest i 2006 med 27 prosent. Årgangene refererer til året hvor de mottok stønad.

For årene sett under ett var 32 prosent i arbeid, og blant disse var det gjennomsnittlig 160 dager i

sysselsetting. Sysselsettingslengde er målt fra oppstart til avslutning av arbeidstakerforholdet og

inkluderer dermed også eventuelle helger og helligdager.

Tabell 17. Fordelingen på deltid/heltid i for personer 19 år til 30 år som var i arbeid året før mottak av
tiltakspenger.

Tabell 17 viser alle årgangene sett under ett. Av de som var i arbeid året før de mottok tiltakspenger

var det 40 prosent som jobbet deltid, det vil si mindre enn 30 timer i uken. Til sammen viser Tabell 16

og Tabell 17 at tiltakspengemottakerne har svak arbeidsmarkedstilknytning i året før de mottar stønad

både i form av lav sysselsetting, korte arbeidsforhold og utbredt deltidsjobbing. Dette kan tyde på at

mottakerne av tiltakspenger har hatt vansker med å oppnå en stabil arbeidstilknytning og derfor kan

ha behov for å bedre denne, og dermed kan være i behov av et arbeidsrettet tiltak.

Årgang

Individstønads-

mottakere Gjsn ant dager Std.avvik (N) is

2003 36 195 127 10 320

2004 33 169 124 13 839

2005 31 168 120 13 704

2006 27 164 119 12 498

2007 30 148 112 11 461

2008 35 151 112 10 761

2009 37 155 112 14 561

2010 32 156 116 16 913

2011 30 151 114 15 130

2012 30 151 112 16 446

Andel i arbeid Individstønadsmottakerne

Antall Prosent

Heltid 21 665 60

Deltid 14 427 40

Arbeidsforskningsinstituttet, r2015:3 36

Tabell 18. Arbeidsmarkedshistorikk for stønadsmottakere 19 til 30 år, ett, tre og fem år etter tiltaks-
pengemottak 2003-2011. Prosent.

Tabell 18 viser at sysselsettingsandelen for alle kohortene er høyere i året som følger etter stønads-

mottak enn året før stønadsmottak, og at andelen i arbeid for 2003-kohorten er suksessivt høyere tre

og fem år etter. For kohortene 2004-2006 er også andelen i arbeid høyere eller like høy tre år etter

stønadsmottak sammenliknet med ett år etter stønadsmottak, men andelene er lavere etter fem år

sammenliknet med etter tre år. For 2007 og 2009-kohortene er det faktisk et nedadgående syssel-

settingsmønster over tid. De negative sysselsettingstrendene vi observerer for 2005-2009- kohortene

kan ha sammenheng med finanskrisen i 2008 og noe økt ledighet. Den svake arbeidsmarkeds-

tilknytningen for tiltakspengeungdom som vi dokumenterte over (Tabell 16 og Tabell 17), kan være en

grunn til at denne gruppen er ekstra sårbare for negative konjunkturer.

Tabell 19 viser gjennomsnittlig lønnsinntekt for stønadsmottakere i alderen 19 til 30 i årene før, under

og etter stønadsmottak. Gjennomsnittslønnen er betinget på at tiltakspengemottakeren var i arbeid

det aktuelle året. For årene ett, tre og fem år etter mister vi årgangene fra og med 2012, 2010 og 2008.

Tabell 19. Gjennomsnittsinntekt i året før, under og ett, tre og fem år etter stønadsmottak. Personer
19 til 30 år.

Gjennomsnittlig inntekt blant sysselsatte tiltakspengemottakere øker i perioden etter mottak (Tabell

19). Det er tidligere vist at majoriteten av tiltakspengemottakere er mellom 17 til 21 år gamle og

gjennomsnittstallene presentert her er ujusterte, det vil si at arbeidserfaring og utdanning ervervet

etter tiltakspengeperioden er bidragsytende til økende inntekt. Med andre ord ser det ut til at det

over tid går bedre med mange mottakere av tiltakspenger i perioden etter at de har mottatt stønaden.

Andel i arbeid

ett år etter

Andel i arbeid

tre år etter

Andel i arbeid

fem år etter

2003 48 58 65

2004 49 64 63

2005 57 67 60

2006 61 61 58

2007 59 54 41

2008 48 50

2009 46 43

2010 49

2011 48

Gjennom-

snitt

Standard-

avvik Antall

Året før stønadsmottak kr 72 970 kr 61 646 38 363

Under stønadsmottak kr 90 153 kr 71 863 57 362

Ett år etter stønadsmottak kr 143 225 kr 100 756 69 930

Tre år etter stønadsmottak kr 191 504 kr 120 154 67 209

Fem år etter stønadsmottak kr 236 185 kr 135 105 51 004

Arbeidsforskningsinstituttet, r2015:3 37

Tiltaksdeltakelse

Tabell 20 viser hvilke tiltak13 mottakere av tiltakspenger var registrert på per 15. mars hvert kalenderår.

Uttrekket er med andre ord basert på prevalensfilen. Tallene er i prosent og refererer til ungdom

mellom 16 og 30 år.

Tabell 20. Type tiltak for tiltakspengemottakere 2003-2012. Tall i prosent.

Arbeidspraksis er det mest brukte tiltaket for tiltakspengemottakere, dernest følger opplæring (Tabell

20). Andelen som er i arbeidspraksis varierer fra 74 prosent (2003) på det høyeste og 60 prosent (2010)

på det laveste. Andelen som er i opplæring varierer mellom 21 til 26 prosent. Fra og med 2010 er

oppfølgingstiltaket oppfølging kommet inn som er hyppig brukt tiltak. I 2012 var ti prosent av

mottakerne på oppfølgingstiltaket oppfølging. Ettersom lønnstilskudd, kvalifisering (i arbeidsmarkeds-

bedrift og varig tilrettelagt arbeid er blant tiltak som ikke gir rett til tiltakspenger, finnes ingen av

tiltakspengemottakerne registrert på disse tiltakene.

Tabell 21 viser fordeling over hvilke tiltak som er benyttet for aldersgruppene under 19 år, 19 til 24 år

og fra og med 25 år. I første panel av tabellen ser man hvilke tiltak som benyttes av unge under 19 år.

Nesten samtlige er i arbeidspraksis. Fra og med 2010 er det en liten prosentandel som er på opp-

følgingstiltak.

I andre panel av Tabell 21 ser man hvilke tiltak som benyttes for unge fra 19 til 24 år gamle. Også blant

disse er arbeidspraksis det mest benyttede tiltaket. Andelen varierer fra 69 prosent i 2005 til 59 prosent

i 2010. I denne alderskategorien er opplæring benyttet for ca. en av fem til en av fire tiltaksdeltakere.

Andelen i opplæring var lavest i 2006 da 18 prosent benyttet tiltaket og høyest i 2004 og 2008 da det

ble benyttet av 28 prosent av tiltaksdeltakerne. Dette dreier seg om ungdom som deltar på arbeids-

markedskurs i regi av NAV eller ungdom som ikke har fullført videregående opplæring og som deltar i

praksinær opplæring i samarbeid med kommunen eller fylkeskommunen. Til forskjell fra de yngste

deltakerne er det en del som fordeler seg på arbeid med bistand, avklaring og oppfølging.

13 Kodeliste over hvilke tiltak som er benyttet og hvordan de er kategorisert er i vedlegg.

Tiltaksgruppe 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 Total

Sysselsettingstiltak

Lønnstilskudd

Arbeidspraksis 74 68 71 68 67 64 65 60 65 63 66

Opplæring 21 25 22 21 24 26 23 26 22 21 23

Annet 1 1

Arbeid med bistand 1 2 2 3 3 3 4 3 2 2 2

Avklaring 2 1 1 1 1 2 2 2 2 2 2

Kvalifisering

Oppfølging 2 3 2 2 4 7 7 10 4

Arbeidsrettet rehabilitering

Nedsatt arbeidsevne 1 1 1 1 1 1 1 1 1

VTA Varig tilrettelagt arbeid

Ikke på tiltak 2 2 2 2 1 2 1 1 2 1 2

Total (N) 5873 8544 8579 6636 6380 5734 6818 9002 7049 8207 72822

Arbeidsforskningsinstituttet, r2015:3 38

Tabell 21. Tiltak for mottakere av tiltakspenger fordelt på alder og årene 2003-2012. Tall i prosent.

I tredje panel av Tabell 21 vises tiltak benyttet av unge fra 25 til 30 års alder. Til forskjell fra de fore-

gående alderskategoriene er arbeidspraksis og opplæring omtrent benyttet i like andeler. Andelen på

arbeidspraksis varierer fra 37 prosent (2008) på det laveste og 48 prosent (2012) på det høyeste.

Andelen på opplæring er lavest i 2011 på 40 prosent og høyest i 2008 med 50 prosent. Dernest er det

oppfølging og arbeid med bistand som er de mest brukte tiltakene for denne alderskategorien.

Andelen som er på arbeid med bistand varierer fra to til fem prosent og andelen i oppfølging varierer

fra en til ni prosent. Personer som deltar på opplæring kan enten ha deltatt på arbeidsmarkedskurs

eller på ordinær utdanning om man har fylt 26 år.

Årgang 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 Total

Arbeidspraksis 97 97 97 96 96 94 92 92 92 91 95

Opplæring 1 1 1 2 2 2 2 2 1 1 1

Arbeid med bistand 2 1 1 1 1

Avklaring 1 1 1 1 1 1 1

Oppfølging 2 2 5 1

Nedsatt arbeidsevne 1 1

Ikke tiltak 1 1 1 2 2 2 2 1 1 1 1

Total (N) 1904 2103 2025 1600 1557 1527 1655 1560 1306 1233 16470

Arbeidspraksis 67 64 69 67 65 61 62 59 63 63 64

Opplæring 25 28 23 21 26 28 23 24 21 18 24

Annet 1 1

Arbeid med bistand 2 2 2 4 3 3 4 3 3 2 3

Avklaring 2 2 1 1 2 2 3 3 2 2 2

Oppfølging 1 2 4 3 2 5 8 9 13 5

Nedsatt arbeidsevne 1 1 1 1 1 1 1 1 1

Ikke tiltak 2 2 2 2 1 1 1 2 2 1 2

Total (N) 3175 4760 4779 3489 3231 2836 3522 4989 4071 4768 39620

Arbeidspraksis 43 44 44 43 42 37 41 42 47 48 43

Opplæring 49 46 44 42 44 50 42 43 40 39 43

Annet 1 2 2 1 1 1

Arbeid med bistand 2 2 2 4 5 5 5 3 2 2 3

Avklaring 2 2 1 2 2 1 1 2 2 1 2

Oppfølging 1 3 6 4 2 8 7 8 9 5

Nedsatt arbeidsevne 1 1 1 1 1 1 1 1

Ikke tiltak 2 3 3 2 2 2 1 1 1 1 2

Total (N) 794 1681 1775 1547 1592 1371 1641 2453 1672 2206 16732

19 til 24 år

25 til 30 år

Under 19 år

Arbeidsforskningsinstituttet, r2015:3 39

Tabell 22. Fordeling på arbeidsevnevurdering. Tiltakspengemottakere per 15. mars. Tall i prosent for
tiltakspengemottakerne og annen NAV-ungdom 2003-2012.

Personer med nedsatt arbeidsevne er personer som på grunn av sykdom eller andre utfordringer har

fått vurdert å ha et utvidet bistandsbehov fra NAV for å komme i arbeid. Tabell 22 viser at andelen

tiltakspengemottakere med nedsatt arbeidsevne utgjør omtrent en femtedel til en fjerdedel av alle

aktive mottakere per 15. mars i årgangene som her er observert. Andelen er lavest i 2003 og 2012 da

henholdsvis 16 og 13 prosent hadde nedsatt arbeidsevne og høyest i 2006 da 27 prosent hadde nedsatt

arbeidsevne. Annen ungdom som er registret ved NAV har høyere andel med nedsatt arbeidsevne enn

tiltakspengemottakerne i alle år (utenom 2006). En forklaring på dette kan være at denne gruppen er

noe eldre enn tiltakspengemottakerne (21 år vs. 24 år), og at sykdom og helseutfordringer er korrelert

med økende alder.

Tabell 23. Tiltakspengemottakere og andre NAV-brukere som har mottatt sosialhjelp samme år som
de har mottatt hjelp fra NAV. I prosent.

Tabell 23 viser at dobbelt så mange tiltakspengemottakere som NAV ungdom ellers har mottatt

sosialhjelp samme år som de har mottatt hjelp fra NAV, 41 vs. 21 prosent.

Oppsummering: hvem er tiltakspengemottakerne?
I hvert kalenderår i perioden 2003-2012 har det vært et sted mellom 15 og 21 tusen nye personer i

alderen 16-30 år på tiltakspenger. Tiltakspengemottakerne utgjør omkring 2% av all ungdom mellom

16 og 30 år. Den typiske tiltakspengemottakeren er en mann på 21 år som har mottatt stønad i 3-6

måneder mens han deltok på arbeidspraksis. Tiltakspengemottakerne har svak

arbeidsmarkedstilknytning i året før de mottar stønad både i form av lav sysselsetting, korte

arbeidsforhold og utbredt deltidsjobbing. Som vi ser av den videre oppsummeringen skårer

tiltakspengemottakerne lavere på en rekke levekårsindikatorer sammenliknet med annen ungdom,

målt både for individet selv og for egne foreldre:

Årgang Individstønad NAV ellers

2003 16 22

2004 15 22

2005 18 22

2006 27 26

2007 26 30

2008 26 36

2009 24 38

2010 25 28

2011 14 41

2012 13 46

Mottat

sosialhjelp N

Individstønadsmottaker 41 1 011 314

NAV ellers 21 176 755

Arbeidsforskningsinstituttet, r2015:3 40

Blant tiltakspengemottakerne er det:

 Høyere andel som har innvandrerbakgrunn enn blant ungdom innenfor og utenfor NAV-

systemet

 Høyere andel med lav utdanning enn blant ungdom innenfor og utenfor NAV-systemet.

 Lavere andel som har nedsatt arbeidsevne enn NAV-ungdom ellers.

 Lavere andel som har fullført videregående utdanning enn blant ungdom innenfor og utenfor

NAV-systemet.

 Høyere andel som mottar sosialhjelp enn blant ungdom innenfor NAV-systemet ellers.

Blant foreldrene til tiltakspengemottakerne er det:

 Høyere andel med lav utdanning enn blant foreldre til ungdom innenfor og utenfor NAV-

systemet.

 Høyere andel på sosialhjelp enn blant foreldre til ungdom innenfor og utenfor NAV-systemet.

 Høyere andel på uføretrygd enn blant foreldre til ungdom utenfor NAV-systemet, men det er

omtrent samme andel som mottar uføretrygd blant foreldre til ungdom ellers i NAV-

systemet.

 Høyere andel med skilt mor enn blant ungdom utenfor NAV-systemet, men det er omtrent

samme andel med skilt mor blant ungdom ellers i NAV-systemet.

Sammenheng mellom tiltakspengemottak og overgang til arbeid og utdanning
Tabell 24 viser at blant ungdom i alderen 16-30 år med avgang fra NAV i årene 2003-2012 hadde 9,8%

avgang fra tiltaksdeltakelse, mens 90,2% ikke deltok på tiltak på avgangstidspunktet. De to største

gruppene var ungdom som hverken deltok på tiltak eller mottok statlige arbeidsmarkedsrelaterte

ytelser (61%) og ungdom som deltok på tiltak og mottok andre arbeidsmarkedsrelaterte ytelser enn

tiltakspenger (28%). Over 9 av 10 i den nest største gruppen mottok dagpenger (se fotnote i tabellen).

Den tredje største gruppen var ungdom på tiltak med tiltakspenger (6%).

Tabell 24. Ungdom 16-30 år med avgang* fra NAV 2003-2012 fordelt på tiltaksdeltakelse og mottak av
statlige arbeidsmarkedsrelaterte ytelser.

Tiltaksdeltakelse/ytelse N= %

Ikke på tiltak

 Ingen arbeidssøkerstønad 250512 61,36

 Tiltakspenger 1846 0,45

 Andre arbeidssøkerstønader** 116032 28,42

På tiltak

 Ingen arbeidssøkerstønad 11596 2,84

 Tiltakspenger 25030 6,13

 Andre arbeidssøkerstønader*** 3277 0,80

Alle 408293 100,00
* Avgang er definert som avgang fra arbeidssøkerregisteret i en referansemåned, enten som arbeidssøker eller

som person med nedsatt arbeidsevne, uten ny innmelding i registeret i løpet av de to påfølgende månedene.

** Blant disse mottok 96% dagpenger, 0,6% arbeidsavklaringspenger,

3,3% attføringspenger og 0,1% ventestønad.

*** Blant disse mottok 94% dagpenger, 2% arbeidsavklaringspenger,

3,5% attføringspenger og 0,5% ventestønad.

Blant ungdom som hadde avgang fra NAV, men som ikke deltok på tiltak, var det 32% som mottok

statlige arbeidsmarkedsrelaterte ytelser fra NAV, og 68% som ikke mottok slike ytelser fra NAV. Blant

Arbeidsforskningsinstituttet, r2015:3 41

ungdom med avgang fra tiltak var bildet motsatt. Her var det henholdsvis 71% som mottok arbeids-

markedsrelaterte ytelser fra NAV, og 29% som ikke mottok slike ytelser fra NAV. Blant ungdom med

avgang fra tiltak og som mottok arbeidsmarkedsrelaterte ytelser, er tiltakspenger mest vanlig (88%).

Mottak av tiltakspenger krever tiltaksdeltakelse. Over 9 av 10 av dem i våre data som mottok tiltaks-

penger, deltok på tiltak (93%), men vi ser altså av tabellen under at det også er ungdom som har

mottatt tiltakspenger, men som ikke deltok på tiltak i regi av NAV på avgangstidspunktet (7%). Annen

forskning, på beholdningstall, ikke avgangstall, som vi ser på her, har også vist at ikke alle ungdom som

mottar tiltakspenger deltar på tiltak. Dette kan forekomme på grunn av saksbehandlingsfeil, trange

budsjetter eller tidsforsinkelser i endring av arbeidssøkerstatus blant helt ledige som skulle ha vært

registrert som arbeidssøkere på tiltak14.

I det følgende presenterer vi resultater for bivariate og multivariate sammenhenger mellom mottak av

tiltakspenger og tilpasninger til arbeid og aktivitet etter avgang fra NAV. I de multivariate regresjons-

analysene («justerte» modeller) kontrollerer vi for observerbare kjennetegn ved individene og deres

foreldre (se fotnotene for hvilke kjennetegn dette er under hver tabell). Vi presenterer resultatene for

de 6 gruppene vist over med fokus på tiltakspengemottakerne som har deltatt på tiltak relativt til

referansegruppen av individer som ikke har mottatt arbeidsmarkedsrelaterte ytelser, men som kan ha

mottatt ingen ytelser/kommunale ytelser eller lønn under tiltaksdeltakelse. Analysene bidrar derfor til

økt forståelse for hvordan ulike former for inntektssikring er assosiert med unges tilpasninger på

arbeidsmarkedet. Vi fokuserer også på de justerte modellene «hvor alt annet er likt». Vi har studert

andeler og sannsynlighet for:

 å ha fullført VGS 1, 3 og 5 år etter avgang fra NAV, gitt at VGS ikke var fullført i avgangsåret

 å være i fulltidsjobb med minst én ukes varighet 1, 3 og 5 år etter avgang fra NAV

 å være i deltidsjobb med minst én ukes varighet 1, 3 og 5 år etter avgang fra NAV

 å motta minst 1G, 2G, 3G og 4G i inntekt 1, 3 og 5 år etter avgang fra NAV

 å være registrert ved NAV igjen 1, 3 og 5 år etter avgang fra NAV

 å være på sosialhjelp 1, 3 og 5 år etter avgang fra NAV

Vi ser først på andel og relativ odds for å ha fullført videregående skole (VGS) 1, 3 og 5 år etter avgang

fra NAV, gitt at VGS ikke var fullført i avgangsåret (Tabell 25). Andelen som fullfører året etter avgang

er lav, under 6% i gjennomsnitt for alle NAV-gruppene, men stiger til hhv. 13% tre år etter og til 19%

fem år etter avgang. Tiltakspengemottakerne som har deltatt på tiltak har signifikant høyere andeler

og relativ odds for å ha fullført VGS 3 og 5 år etter avgang, men ellers er det ingen signifikante for-

skjeller for tiltakspengemottakerne sammenliknet med referansegruppen. Det er altså ingen forskjeller

mellom tiltakspengemottakerne og referansegruppen 1 år etter avgang fra NAV. De identifiserte

forskjellene i andelene som har fullført videregående skole etter 3 og 5 år er små (3-5 prosentpoeng).

Likevel kan disse tendensene gi støtte til et av inntrykkene fra de kvalitative studiene; nemlig at

skoleungdom som har deltatt på tiltak og fått tiltakspenger ofte vender tilbake til skolen. Flere av

informantene oppgav nettopp at de brukte tiltak nettopp med retur til skolegang som formål.

Det andre utfallet vi har studert er å være i fulltidsjobb med minst én ukes varighet 1, 3 og 5 år etter

avgang fra NAV (Tabell 26). Andelene for dette utfallet er til dels mye høyere for referansegruppen,

hhv. 48%, 54% og 58%, enn andelene for tiltakspengemottakerne, hhv. 28-29%, 40-41% og 45-46%.

Selv om disse forskjellene minsker over tid, er de statistisk signifikante og uavhengige. Dette ser vi også

ved at de justerte relative odds for tiltakspengemottakerne etter hhv. 1, 3 og 5 år er 0,53-0,61, 0,74-

14 Furuberg, J. og Myklebø, S. (2012): Tiltaksbruk for unge arbeidssøkjarar. Arbeid og Velferd nr 3, 61-82.

Arbeidsforskningsinstituttet, r2015:3 42

0,77 og 0,78-0,80, og at de tilhørende konfidensintervallene er godt under den relative odds for

referansegruppen som er 1,00.

Det tredje utfallet vi har studert er å være i deltidsjobb med minst én ukes varighet 1, 3 og 5 år etter

avgang fra NAV (Tabell 27). For dette utfallet finner vi motsatt resultat; her har tiltakspengemottakerne

signifikant høyere overgangsandeler enn referansegruppen, men også disse forskjellene reduseres

over tid. Mens andelene for dette utfallet for referansegruppen er hhv. 25%, 24% og 22%, har til

sammenlikning hhv. 30%, 31% og 28% hatt overgang til deltidsjobb 1, 3 og 5 år etter avgang fra NAV.

I det fjerde utfallet har vi analysert er å motta hhv. minst 1G, 2G, 3G og 4G i inntekt 1, 3 og 5 år etter

avgang fra NAV (Tabell 28-Tabell 31). Analysene viser at inntektsprofilene til begge gruppene av

tiltakspengemottakerne så å si identiske, og at begge gruppene har signifikant lavere odds for å motta

minst 1G-4G sammenliknet med referansegruppen. Andelen som mottar minst 1-4 G øker med tid

etter avgang, men med mer for mottakerne av tiltakspenger enn referansegruppen. Forskjellene

reduseres derfor over tid, men tiltakspengemottakerne har altså likevel lavere inntekt 5 år etter avgang

fra NAV enn referansegruppen.

Vi har også sett på overgang til NAV og til sosialhjelp 1, 3 og 5 år etter avgang fra NAV (Tabell 32).

Analysene viser at 1, 3 og 5 år etter avgang fra NAV er hhv. 42%, 42% og 49% av referansegruppen av

tiltaksdeltakere uten ytelser tilbake ved NAV, mens det samme var tilfelle for 45%, 46% og 55% av

tiltakspengemottakere som ikke deltok på tiltak før avgang, og 43%, 46% og 53% av tiltakspenge-

mottakerne som deltok på tiltak før avgang. Kun ungdommer som hadde mottatt tiltakspenger, men

ikke deltok på tiltak, hadde signifikant høyere andel tilbake ved NAV enn referansegruppen ett og fem

år etter. Det var ikke signifikante forskjeller mellom disse to gruppene etter 1 år, og det var ikke

signifikante forskjeller mellom tiltakspengemottakerne på tiltak og referansegruppen.

En signifikant større andel i begge gruppene av tiltakspengemottakere har hatt overgang til sosialhjelp

1, 3, og 5 år etter avgang fra NAV enn referansegruppen (Tabell 33). For gruppen som ikke var registret

på tiltak ved avgang reduseres forskjellene noe over tid, mens forskjellene forsterkes noe over for

tiltakspengemottakere som deltok på tiltak før avgang. For begge gruppene er imidlertid ikke andelene

på sosialhjelp etter 1, 3 og 5 år særlig forskjellige, det vi si 29%, 27% og 22% for dem som ikke deltok

på tiltak før avgang vs. 24%, 25% og 22% for dem som deltok på tiltak før avgang. De tilsvarende

andelene på sosialhjelp i referansegruppen var 19%, 18% og 15%.

Resultatene for tiltakspengemottakerne sammenliknet med referansegruppen av personer på tiltak

som enten ikke mottar ytelser eller som mottar kommunale ytelser eller lønn fra arbeidsgiver under

tiltaksdeltakelse, er til dels sprikende. Oppsummert ser det ut til at tiltakspengemottakere i større grad

enn referansegruppen vender tilbake til skolen etter en viss tid og fullføre denne, at de i mindre grad

ser ut til å få fulltidsjobb 1, 3 og 5 år etter, at de i noe større grad ser ut til å få deltidsjobb, at de har

lavere inntekt, og at de i større grad også får sosialhjelp 1, 3 og 5 år etter å ha fått tiltakspenger. Når vi

sammenlikner tiltakspengemottakerne med de fire andre gruppene av NAV ungdom i våre analyser,

både dem som deltar og ikke deltar på tiltak, kan det for øvrig se ut til at tiltakspengemottakerne er en

spesielt sårbar gruppe. Selv om vi har kontrollert for observerbare kjennetegn viser analysene kun

assosiasjoner mellom de ulike gruppenes og overgang til de ulike arbeidsmarkedsutfallene. Det er to

grunner til at vi ikke kan benytte disse analysene til å konkludere om årsak (tiltakspenger) og virkning

(arbeidsmarkedsutfall). Den første er at selv om referansegruppen består av ungdom på tiltaksom ikke

mottar en statlig arbeidsmarkedsytelse, kan de likevel ha mottatt økonomisk overføring fra kommunen

eller lønn fra arbeidsgiver. Vi kan med andre ord ikke si noe isolert om effekten av tiltakspenger når

referansegruppen også mottar økonomisk overføring under tiltaksdeltaksdeltakelsen. Den andre er at

vi ikke har kontrollert for uobserverbare forskjeller mellom gruppene, for eksempel motivasjon og

Arbeidsforskningsinstituttet, r2015:3 43

holdninger, som kan forklare forskjellene i utfallsvariablene. I neste avsnitt vil vi foreta en effektanalyse

av tiltakspengeordningen som tar høyde for svakhetene ved kontrollvariabelmetoden.

Arbeidsforskningsinstituttet, r2015:3 44

Tabell 25. Andel og relativ odds for å ha fullført VGS for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV, gitt at VGS ikke var fullført i avgangsåret.

 1 år etter avgang 2003-2011 (N=151 309) 3 år etter avgang 2003-2009 (N=137 7708) 5 år etter avgang 2003-2007 (N=112 044)

 Ujustert Justert* Ujustert Justert* Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 5,99 1,94 1,67-2,25 1,77 1,52-2,06 13,79 1,83 1,65-2,02 1,74 1,57-1,93 20,23 1,57 1,44-1,72 1,47 1,35-1,62

 Tiltakspenger 2,74 0,86 0,57-1,28 0,76 0,51-1,14 9,62 1,21 0,97-1,52 1,07 0,85-1,35 15,18 1,11 0,91-1,36 0,93 0,76-1,15

 Andre arbeidssøkerstønader 6,40 2,08 1,78-2,43 2,16 1,85-2,53 13,47 1,78 1,60-1,97 1,99 1,78-2,22 18,46 1,41 1,28-1,54 1,68 1,53-1,86

På tiltak

 Ingen arbeidssøkerstønad 3,18 1,00 Referanse 1,00 Referanse 8,06 1,00 Referanse 1,00 Referanse 13,87 1,00 Referanse 1,00 Referanse

 Tiltakspenger 3,18 1,00 0,84-1,19 0,87 0,72-1,04 10,73 1,37 1,23-1,54 1,17 1,04-1,31 18,36 1,40 1,26-1,54 1,11 1,01-1,23

 Andre arbeidssøkerstønader 4,56 1,45 1,06-1,97 1,50 1,10-2,07 9,19 1,16 0,90-1,48 1,33 1,04-1,72 12,55 0,89 0,70-1,13 1,15 0,90-1,47

I alt % 5,70 13,11 19,33

*Kontrollert for kalenderår, alder, kjønn, sivilstand, antall egne barn, innvandrerstatus, foreldres uføre- og sosialhjelpshistorikk, og foreldres utdanning og mors sivilstand

ved alder 16 år.

Arbeidsforskningsinstituttet, r2015:3 45

Tabell 26. Andel og relativ odds for å være i fulltidsjobb med minst én ukes varighet for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV.

 1 år etter avgang 2003-2011 (N=374 395) 3 år etter avgang 2003-2009 (N=301 633) 5 år etter avgang 2003-2007 (N=245 646)

 Ujustert Justert* Ujustert Justert* Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 43,02 0,72 0,70-0,75 0,69 0,66-0,72 50,08 0,84 0,81-0,88 0,84 0,80-0,88 54,43 0,89 0,84-0,93 0,88 0,84-0,93

 Tiltakspenger 28,33 0,38 0,34-0,43 0,53 0,47-0,60 40,63 0,57 0,51-0,64 0,74 0,65-0,83 46,16 0,64 0,56-0,72 0,78 0,68-0,89

 Andre arbeidssøkerstønader 62,84 1,62 1,59-1,69 1,01 0,97-1,06 65,51 1,59 1,52-1,66 1,12 1,07-1,18 67,67 1,55 1,48-1,63 1,16 1,10-1,22

På tiltak

 Ingen arbeidssøkerstønad 51,04 1,00 Referanse 1,00 Referanse 54,42 1,00 Referanse 1,00 Referanse 57,42 1,00 Referanse 1,00 Referanse

 Tiltakspenger 29,31 0,40 0,38-0,42 0,61 0,58-0,64 39,94 0,56 0,53-0,59 0,77 0,72-0,81 44,67 0,60 0,57-0,63 0,80 0,75-0,85

 Andre arbeidssøkerstønader 70,25 2,26 2,07-2,47 1,49 1,35-1,63 71,90 2,14 1,93-2,37 1,56 1,40-1,74 72,12 1,92 1,71-2,15 1,50 1,33-1,69

I alt % 48,33 54,25 57,99

*Kontrollert for kalenderår, alder, kjønn, sivilstand, høyeste fullførte utdanning, antall egne barn, innvandrerstatus, fulltidsjobb med minst 1 ukes varighet i året før avgang,

foreldres uføre- og sosialhjelpshistorikk, og foreldres høyeste fullførte utdanning og mors sivilstand ved alder 16 år.

Tabell 27. Andel og relativ odds for å være i deltidsjobb med minst én ukes varighet for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV.

 1 år etter avgang 2003-2011 (N=374 395) 3 år etter avgang 2003-2009 (N=301 633) 5 år etter avgang 2003-2007 (N=245 646)

 Ujustert Justert* Ujustert Justert* Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 37,40 1,83 1,75-1,91 1,56 1,49-1,64 32,38 1,55 1,47-1,63 1,37 1,30-1,44 28,14 1,42 1,34-1,51 1,24 1,17-1,32

 Tiltakspenger 30,06 1,31 1,17-1,47 1,25 1,12-1,41 31,70 1,50 1,33-1,70 1,32 1,16-1,50 27,50 1,38 1,19-1,59 1,19 1,02-1,38

 Andre arbeidssøkerstønader 28,31 1,21 1,15-1,27 1,19 1,13-1,24 25,63 1,11 1,06-1,17 1,20 1,14-1,27 22,50 1,05 0,99-1,12 1,16 1,08-1,25

På tiltak

 Ingen arbeidssøkerstønad 24,64 1,00 Referanse 1,00 Referanse 23,62 1,00 Referanse 1,00 Referanse 21,58 1,00 Referanse 1,00 Referanse

 Tiltakspenger 30,31 1,33 1,26-1,40 1,26 1,19-1,33 31,33 1,48 1,39-1,57 1,25 1,18-1,33 27,99 1,41 1,32-1,51 1,16 1,08-1,25

 Andre arbeidssøkerstønader 20,35 0,78 0,71-0,86 0,85 0,77-0,95 19,54 0,79 0,70-0,88 0,93 0,82-1,04 17,90 0,79 0,69-0,91 0,93 0,81-1,07

I alt % 33,81 29,98 26,18

*Kontrollert for kalenderår, alder, kjønn, sivilstand, høyeste fullførte utdanning, antall egne barn, innvandrerstatus, deltidsjobb med minst 1 ukes varighet i året før avgang,

foreldres uføre- og sosialhjelpshistorikk, og foreldres høyeste fullførte utdanning og mors sivilstand ved alder 16 år.

Arbeidsforskningsinstituttet, r2015:3 46

Tabell 28. Andel og relativ odds for å motta minst 1G i inntekt for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV.

 1 år etter avgang 2003-2011 (N=374 395) 3 år etter avgang 2003-2009 (N=301 633) 5 år etter avgang 2003-2007 (N=245 646)

 Ujustert Justert* Ujustert Justert* Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 65,99 0,92 0,88-0,96 0,79 0,75-0,82 72,41 1,06 1,01-1,11 0,97 0,92-1,02 76,35 1,11 1,05-1,17 1,02 0,96-1,08

 Tiltakspenger 43,99 0,37 0,33-0,41 0,51 0,46-0,57 57,25 0,54 0,48-0,61 0,67 0,59-0,76 68,30 0,74 0,65-0,85 0,88 0,76-1,01

 Andre arbeidssøkerstønader 83,93 2,47 2,37-2,58 1,47 1,40-1,54 85,50 2,37 2,26-2,50 1,64 1,56-1,73 86,62 2,22 2,09-2,36 1,64 1,54-1,74

På tiltak

 Ingen arbeidssøkerstønad 67,91 1,00 Referanse 1,00 Referanse 71,30 1,00 Referanse 1,00 Referanse 74,45 1,00 Referanse 1,00 Referanse

 Tiltakspenger 42,14 0,34 0,33-0,36 0,50 0,48-0,53 57,98 0,56 0,53-0,59 0,74 0,69-0,78 64,62 0,63 0,59-0,67 0,79 0,74-0,85

 Andre arbeidssøkerstønader 87,54 3,32 2,95-3,73 2,11 1,88-2,38 87,00 2,69 2,36-3,08 1,98 1,73-2,27 85,92 2,09 1,81-2,42 1,67 1,44-1,94

I alt % 69,89 75,39 78,71

*Kontrollert for kalenderår, alder, kjønn, sivilstand, høyeste fullførte utdanning, antall egne barn, innvandrerstatus, foreldres uføre- og sosialhjelpshistorikk, og foreldres

høyeste fullførte utdanning og mors sivilstand ved alder 16 år.

Tabell 29. Andel og relativ odds for å motta minst 2G i inntekt for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV.

 1 år etter avgang 2003-2011 (N=374 395) 3 år etter avgang 2003-2009 (N=301 633) 5 år etter avgang 2003-2007 (N=245 646)

 Ujustert Justert* Ujustert Justert* Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 49,77 0,81 0,77-0,84 0,70 0,67-0,73 59,17 0,95 0,91-0,99 0,89 0,85-0,93 66,19 1,03 0,98-1,09 0,98 0,93-1,03

 Tiltakspenger 27,44 0,31 0,27-0,34 0,44 0,39-0,50 42,83 0,49 0,44-0,55 0,64 0,57-0,73 53,93 0,62 0,54-0,70 0,76 0,67-0,87

 Andre arbeidssøkerstønader 72,23 2,11 2,03-2,20 1,28 1,22-1,34 75,69 2,03 1,94-2,13 1,42 1,36-1,49 79,16 2,01 1,90-2,12 1,50 1,42-1,58

På tiltak

 Ingen arbeidssøkerstønad 55,18 1,00 Referanse 1,00 Referanse 60,48 1,00 Referanse 1,00 Referanse 65,44 1,00 Referanse 1,00 Referanse

 Tiltakspenger 26,11 0,29 0,27-0,30 0,45 0,43-0,47 42,23 0,48 0,45-0,50 0,68 0,64-0,72 52,78 0,59 0,56-0,63 0,79 0,75-0,85

 Andre arbeidssøkerstønader 76,24 2,61 2,37-2,86 1,66 1,51-1,83 78,03 2,32 2,08-2,59 1,68 1,50-1,89 79,28 2,02 1,78-2,30 1,59 1,40-1,81

I alt % 55,12 63,10 69,30

*Kontrollert for kalenderår, alder, kjønn, sivilstand, høyeste fullførte utdanning, antall egne barn, innvandrerstatus, foreldres uføre- og sosialhjelpshistorikk, og foreldres

høyeste fullførte utdanning og mors sivilstand ved alder 16 år.

Arbeidsforskningsinstituttet, r2015:3 47

Tabell 30. Andel og relativ odds for å motta minst 3G i inntekt for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV.

 1 år etter avgang 2003-2011 (N=374 395) 3 år etter avgang 2003-2009 (N=301 633) 5 år etter avgang 2003-2007 (N=245 646)

 Ujustert Justert* Ujustert Justert* Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 34,85 0,73 0,70-0,76 0,62 0,60-0,65 46,18 0,90 0,86-0,94 0,85 0,81-0,89 54,83 0,97 0,93-1,02 0,94 0,89-0,99

 Tiltakspenger 16,07 0,26 0,23-0,30 0,39 0,34-0,46 30,38 0,46 0,40-0,52 0,63 0,56-0,72 39,82 0,53 0,47-0,60 0,68 0,59-0,78

 Andre arbeidssøkerstønader 58,77 1,94 1,87-2,02 1,18 1,12-1,23 65,06 1,95 1,86-2,04 1,35 1,28-1,41 70,09 1,88 1,78-1,97 1,40 1,33-1,48

På tiltak

 Ingen arbeidssøkerstønad 42,30 1,00 Referanse 1,00 Referanse 48,89 1,00 Referanse 1,00 Referanse 55,53 1,00 Referanse 1,00 Referanse

 Tiltakspenger 14,78 0,24 0,22-0,25 0,40 0,37-0,42 28,37 0,41 0,39-0,44 0,63 0,59-0,67 40,13 0,54 0,51-0,57 0,76 0,72-0,81

 Andre arbeidssøkerstønader 62,87 2,31 2,12-2,51 1,46 1,34-1,60 68,24 2,25 2,03-2,48 1,60 1,44-1,77 71,54 2,01 1,79-2,26 1,55 1,38-1,75

I alt % 40,93 50,82 58,60

*Kontrollert for kalenderår, alder, kjønn, sivilstand, høyeste fullførte utdanning, antall egne barn, innvandrerstatus, foreldres uføre- og sosialhjelpshistorikk, og foreldres

høyeste fullførte utdanning og mors sivilstand ved alder 16 år.

Tabell 31. Andel og relativ odds for å motta minst 4G i inntekt for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV.

 1 år etter avgang 2003-2011 (N=374 395) 3 år etter avgang 2003-2009 (N=301 633) 5 år etter avgang 2003-2007 (N=245 646)

 Ujustert Justert* Ujustert Justert* Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 19,86 0,76 0,73-0,80 0,66 0,63-0,70 29,78 0,83 0,80-0,87 0,77 0,73-0,81 37,91 0,92 0,88-0,97 0,89 0,85-0,94

 Tiltakspenger 6,61 0,22 0,18-0,27 0,36 0,30-0,45 15,37 0,36 0,31-0,42 0,52 0,44-0,61 23,39 0,46 0,40-0,53 0,62 0,53-0,73

 Andre arbeidssøkerstønader 39,38 2,00 1,91-2,09 1,21 1,15-1,28 48,52 1,85 1,77-1,94 1,22 1,16-1,29 54,25 1,79 1,70-1,88 1,28 1,21-1,36

På tiltak

 Ingen arbeidssøkerstønad 24,56 1,00 Referanse 1,00 Referanse 33,76 1,00 Referanse 1,00 Referanse 39,89 1,00 Referanse 1,00 Referanse

 Tiltakspenger 6,35 0,21 0,19-0,22 0,40 0,37-0,43 14,72 0,34 0,32-0,36 0,56 0,52-0,59 23,17 0,45 0,43-0,48 0,69 0,65-0,74

 Andre arbeidssøkerstønader 40,71 2,11 1,94-2,30 1,34 1,22-1,47 52,59 2,18 1,98-2,39 1,49 1,35-1,65 57,51 2,04 1,83-2,27 1,51 1,34-1,69

I alt % 24,95 34,59 42,06

*Kontrollert for kalenderår, alder, kjønn, sivilstand, høyeste fullførte utdanning, antall egne barn, innvandrerstatus, foreldres uføre- og sosialhjelpshistorikk, og foreldres

høyeste fullførte utdanning og mors sivilstand ved alder 16 år.

Arbeidsforskningsinstituttet, r2015:3 48

Tabell 32. Andel og relativ odds for å være tilbake ved NAV for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV.

 1 år etter avgang 2003-2011 (N=374 395) 3 år etter avgang 2003-2009 (N=301 633) 5 år etter avgang 2003-2007 (N=245 646)

 Ujustert Justert* Ujustert Justert* Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 37,55 0,85 0,82-0,88 1,11 1,06-1,15 37,00 0,81 0,77-0,84 0,97 0,93-1,02 43,32 0,80 0,76-0,84 0,93 0,90-0,99

 Tiltakspenger 45,42 1,17 1,06-1,30 1,12 1,00-1,24 46,05 1,17 1,04-1,31 1,11 0,99-1,26 55,00 1,28 1,13-1,45 1,17 1,03-1,33

 Andre arbeidssøkerstønader 33,83 0,72 0,69-0,75 1,01 0,97-1,06 28,92 0,56 0,53-0,58 0,81 0,77-0,85 36,43 0,60 0,57-0,63 0,82 0,78-0,87

På tiltak

 Ingen arbeidssøkerstønad 41,51 1,00 Referanse 1,00 Referanse 42,19 1,00 Referanse 1,00 Referanse 48,87 1,00 Referanse 1,00 Referanse

 Tiltakspenger 42,55 1,04 1,00-1,09 1,00 0,96-1,05 45,60 1,15 1,09-1,21 1,03 0,97-1,09 53,30 1,19 1,13-1,27 1,02 0,96-1,08

 Andre arbeidssøkerstønader 38,94 0,90 0,83-0,98 1,07 0,98-1,17 35,24 0,75 0,68-0,82 0,92 0,83-1,01 42,66 0,78 0,70-0,87 0,94 0,84-1,05

I alt % 36,93 35,32 42,05

*Kontrollert for kalenderår, alder, kjønn, sivilstand, høyeste fullførte utdanning, antall egne barn, innvandrerstatus, registrert ved NAV minst 1 uke i året før avgang, foreldres

uføre- og sosialhjelpshistorikk, og foreldres høyeste fullførte utdanning og mors sivilstand ved alder 16 år.

Tabell 33. Andel og relativ odds for å være på sosialhjelp for ungdom (16-30 år) 1, 3 og 5 år etter avgang fra NAV.

 1 år etter avgang 2003-2011 (N=374 395) 3 år etter avgang 2003-2009 (N=301 633) 5 år etter avgang 2003-2007 (N=245 646)

 Ujustert Justert* Ujustert* Justert Ujustert Justert*

 % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI % ja OR 95% CI OR 95% CI

Ikke på tiltak

 Ingen arbeidssøkerstønad 16,51 0,82 0,78-0,86 1,30 1,23-1,38 13,76 0,75 0,71-0,79 1,09 1,03-1,17 11,57 0,73 0,68-0,78 1,04 0,97-1,12

 Tiltakspenger 29,11 1,70 1,52-1,91 1,52 1,33-1,73 27,38 1,77 1,55-2,01 1,48 1,28-1,71 22,41 1,61 1,38-1,88 1,36 1,15-1,60

 Andre arbeidssøkerstønader 4,64 0,20 0,19-0,21 0,47 0,44-0,50 4,48 0,22 0,21-0,23 0,54 0,51-0,58 4,50 0,26 0,24-0,28 0,60 0,55-0,65

På tiltak

 Ingen arbeidssøkerstønad 19,43 1,00 Referanse 1,00 Referanse 17,59 1,00 Referanse 1,00 Referanse 15,22 1,00 Referanse 1,00 Referanse

 Tiltakspenger 23,87 1,30 1,23-1,38 1,20 1,13-1,28 24,99 1,56 1,46-1,67 1,31 1,22-1,41 21,92 1,56 1,45-1,69 1,31 1,21-1,43

 Andre arbeidssøkerstønader 8,20 0,37 0,32-0,43 0,67 0,57-0,78 6,86 0,35 0,29-0,41 0,64 0,53-0,77 6,87 0,41 0,34-0,50 0,69 0,56-0,85

I alt % 13,58 11,83 10,19

*Kontrollert for kalenderår, alder, kjønn, sivilstand, høyeste fullførte utdanning, antall egne barn, innvandrerstatus, sosialhjelpsmottak i året før avgang, foreldres uføre- og

sosialhjelpshistorikk, og foreldres høyeste fullførte utdanning og mors sivilstand ved alder 16 år.

Arbeidsforskningsinstituttet, r2015:3 49

Effektstudie
I effektstudien undersøker vi om tiltakspengene har en effekt på ungdommens sannsynlighet for å

fullføre videregående opplæring, og deres sannsynlighet for å være i gang med videre utdanning og

arbeid eller på nytt tiltak. For å isolere betydningen av pengebeløpet, sammenligner vi 18 og 19-åringer

som er kommet like langt i utdanningsløpet og som er på tiltakspenger. 18-åringene mottar lav ytelse

og 19-åringene mottar høy ytelse. Resultatene viser at det å gå på en høy sats over lang tid

sammenlignet med kort tid, har svært liten til ingen betydning for hvorvidt 18-til 19-åringene faktisk

har overgang til arbeid, utdanning eller fortsetter i NAV-systemet etter avsluttet tiltaksdeltakelse.

For å kunne svare på spørsmålet om hvilken sammenheng det er mellom mottak av tiltakspenger og

ulike arbeidsmarkedsutfall har vi i de multivariate analysene (jf. forrige kapittel) sammenlignet ungdom

som mottar tiltakspenger med ungdom som mottar andre statlige livsoppholdsytelser/arbeids-

markedsytelser (i hovedsak dagpenger) eller som mottar ingen ytelser/kommunale ytelser/lønn under

tiltaksdeltakelse. I tillegg har vi betinget på om ungdommene deltar eller ikke deltar på tiltak og

kontrollert for en rekke observerbare kjennetegn. Vi har sett at tiltakspengemottakerne på flere av

utfallene skiller seg fra referansegruppen, som var ungdom som ikke mottok ytelse/kommunale ytelse

eller lønn under tiltaksdeltakelse, men også fra de andre gruppene av ungdom registrert ved NAV.

Disse analysene kan imidlertid ikke belyse den isolerte sammenhengen mellom mottak av ytelsen

tiltakspenger og de ulike arbeidsmarkedsutfallene ettersom det ikke har vært mulig å konstruere en

referansegruppe som deltar på tiltak uten å motta økonomisk overføringer. Analysene basert på

kontrollvariabelmetoden gir heller ikke grunnlag for å konkludere med at det er ulike former for

inntektssikring under tiltaksdeltakelse som er årsak til forskjellene, da vi ikke kan utelukke at det finnes

andre, uobserverte forskjeller mellom ungdom som deltar på tiltak. For å kunne si sikkert hvilken

betydning tiltakspengebeløpet har for unge, burde vi ideelt sett sammenligne de samme ungdommene

i et forløp hvor de fikk tiltakspenger, med det kontrafaktiske forløpet hvor de ikke fikk tiltakspenger.

Det sier seg selv at det ikke er mulig. Å sammenligne ungdom på tiltak, men som har mottatt ulike

tiltakspengebeløp, er også vanskelig fordi beløpet følger tiltaksdeltakelse. Tiltakspenger betales for de

dagene man møter opp på tiltak, og variasjonen i tiltakspengebeløpet vil derfor være avhengig av

tiltaksdeltakelse. De som får høye beløp har også vært lengre på tiltak. Det finnes imidlertid ett unntak,

nemlig aldersgrensen for høy og lav sats.

I effektstudien sammenligner vi ungdom som er på like tiltak og som får tiltakspenger, men til ulik sats.

Dersom tiltakspenger som gis til ungdom i tiltak bidrar negativt til deres deltakelse i utdanning og

arbeid, er det her forutsatt at ungdom som får høy ytelse har et sterkere insentiv til å fortsette på

tiltakspenger sammenlignet med ungdom som får lav ytelse. I 2012 var tiltakspengestønaden på 227

kroner dagen for de under 19, og 313 kroner for de over 19, noe som gir en differanse på 86 kroner

dagen. Over tid vil det gi akkumulerte forskjeller i utbetaling som kan være av betydning. I et teoretisk

eksempel med 21 virkedager i måneden vil tiltakspengestønaden bli 4 767 kroner for de på lav sats og

6 573 kroner for de på høy sats, og differansen tilsvarer 1 806 kroner. Økningen i utbetaling fra lav til

høy sats er på 38 prosent.

Vi har identifisert alle 18- og 19-åringene som har gått på tiltakspenger i det året hvor de ble 19 år. For

at de skal være så like som mulig har vi betinget uttaket på at de skal ha kommet like langt i sine

utdanningsløp. Det vil si at de skal ha påbegynt VK II/Vg. 3 høsten før de fyller 19 år. Det er viktig for

analysen at gruppene er så sammenlignbare som mulig, for å utelukke at eventuelle forskjeller i

fullføring av videregående opplæring eller overgang til utdanning og arbeid skyldes at ungdommene

er på ulikt sted i utdanningsløpet når tiltakspengeperioden starter. Dersom vi hadde tillatt variasjoner

i utdanningsforløp kunne vi for eksempel også introdusert forskjeller knyttet til tidligere tiltaks-

deltakelse. Når vi avgrenser utvalget til disse ungdommene sammenligner vi likt med likt, men den ene

Arbeidsforskningsinstituttet, r2015:3 50

gruppen får tiltakspenger over en høyere sats enn den andre, ene og alene fordi de er født tidligere på

året. Hvis det å få tiltakspenger holder ungdom på tiltak, burde 19-åringene ha sterkere insentiv for å

fortsette på tiltak, sammenlignet med 18-åringene.

Av den grunn er det et poeng å undersøke betydningen av tiltakspenger på utfall som utdanning, arbeid

og arbeidssøkerstatus som ligger så nært opptil aldersskillet som mulig. Når de som har bursdag i

november og desember blir 19 går de over på høy sats og forskjellene jevner seg ut. Vi undersøker

derfor forskjeller i aktivitetsstatus i januar året etter. Da vil 19-åringene født i januar potensielt ha ett

år bak seg på høy sats, mens 19-åringene født i desember nettopp har fått rett på høy sats. Vi estimerer

med andre ord effekten av å ha gått lenge på høy sats, versus å ha gått kort tid på høy sats. Som vist i

neste avsnitt er det ikke mange 18 og 19-åringer som er på tiltakspenger i et helt år. Kort eksponerings-

tid gjør det mindre sannsynlig å finne forskjeller mellom ungdom på lav og høy sats.

Datagrunnlag og deskriptiv analyse avgrensningen av datamaterialet
Designet for effektstudien har positive og negative sider. Vi kan med større grad av sikkerhet si hvilken

kausal effekt en økt tiltakspengesats har for ungdoms utdannings- og arbeidsmarkedsaktivitet utover

tiltaksdeltakelse, sammenlignet med de multivariate regresjonene. Ulempen er at datagrunnlaget blir

mindre, da populasjonen er strengt avgrenset. Et lite datamateriale kan redusere vår mulighet til å

finne signifikante sammenhenger, spesielt dersom instrumentet er svakt15. Vi kommer tilbake til dette

i et senere avsnitt. En annen begrensning er at analysen vil gjelde for aldersintervallet 18/19-år. Det er

ikke sikkert at tiltakspenger har samme konsekvens for aktivitetsstatusen til unge voksne i 20-årene.

Datamateriale

Datafilen til effektstudien inneholder informasjon om månedlige forløp for året hvor indekspersonene

fylte 19 år. På grunn av personvernhensyn har vi fått informasjon om fødselsår og måned, noe som er

tilstrekkelig for å identifisere personer født sent og tidlig på året. Analysen er avhengig av at utbetalt

tiltakspengebeløp er oppgitt, da det er variasjonen i beløpet som skal instrumenteres. Til tross for at

informasjon om ytelse går tilbake til 2003, finnes informasjon om utbetalt beløp kun fra og med 2009

til og med 2012. Vi har derfor fire tilgjengelige dataårganger som vi kan analysere.

Datafilen er konstruert med utgangspunkt alder og registrert i videregående opplæring VK II/Vg. 3.

Størrelsen på kohortene som begynner i videregående opplæring i våre datasett er tilnærmet lik

offisielle tall16. Noe avvik kan skyldes at vi teller bosatte, og inkluderer kohorten født mellom 1976 og

1996. Tabell 34 viser hvordan inklusjonskriteriene reduserer populasjonen av 18/19-åringer.

15 Cameron, A.C. og P.K. Trivedi, (2009): Microeconometrics using Stata. College Station Texas: Stata Press.
16 Ifølge SSB var det 48 764 elever på allmennfaglig studieretning og 43 993 elever på yrkesfaglige
studieretninger i Vg. 3 i 2013 (kildetabell: http://ssb.no/utdanning/statistikker/vgu/aar/2014-06-
12?fane=tabell&sort=nummer&tabell=179485). Våre tall er henholdsvis 47 518 og 42 762, men da avgrenset til
kohorten født mellom 1976 og 1996 som er registrert bosatte.

Arbeidsforskningsinstituttet, r2015:3 51

Tabell 34. Populasjonen av 18/19-åringer. Inklusjonskriterium.

Første kolonne viser størrelsen på kohortene av bosatte 18 til 19-åringer. Andre kolonne viser antallet

18 til 19-åringer som har mottatt tiltakspenger i løpet av året. Tredje kolonne viser antallet elever og

lærlinger registrert med igangværende i VK II/Vg. 3 i normert utdanningsforløp, dvs. høsten før de fyller

19. Siste kolonne viser antallet 18 til 19-åringer på tiltakspenger i normert utdanningsløp. Det er disse

som oppfyller kriteriet for effektstudien. Andelen elever på tiltakspenger er høyest i 2009 da 1,3

prosent var på tiltakspenger. I 2010 til 2012 har andelen vært ca. 1,0 prosent.

Det er totalt 10 151 ungdommer som har mottatt tiltakspenger i løpet av kalenderåret hvor de fyller

19 år i årgangene som her studeres. Av disse var det 2 019 ungdommer som begynte på VK II/Vg. 3

året før de fylte 19. Omregnet til prosent var det det henholdsvis 21,3 prosent, 18, 1 prosent, 19, 8

prosent og 20,3 prosent av 18/19-årige tiltakspengemottakere som er i normert utdanningsløp i årene

2009 til 2012. Det viser at det store flertallet av 18 til 19-åringer på tiltakspenger har avsluttet

videregående opplæring eller ligger etter normert studieløp.

Filen som benyttes i analysene har observasjoner for 2 019 individer, med månedlige oppdateringer

på arbeidssøkerstatus. Det vil si at vi har hentet ut status i arbeidssøkerfilen for hver måned i kalender-

året. Vi vet dermed i hvilke måneder ungdommen har vært på tiltak, og i hvilke måneder de har fått

tiltakspenger. På bakgrunn av denne informasjonen har vi summert opp antallet måneder på

tiltakspenger for kalenderåret.

Informasjon om utdanningsaktivitet oppdateres i oktober og juni. Vi vet dermed hvorvidt elevene

starter VK II/Vg. 3 i oktober året før de blir 19 år. I juni registreres utdanningen enten som avsluttet,

men ikke fullført; eller avsluttet og fullført eller avbrutt. I perioden fra januar til juni er elevene

registrert med igangværende utdanning. I juni vet vi hvorvidt de har fullført videregående opplæring.

Dersom de ikke har fullført utdanningen, men likevel fortsetter videregående opplæring vil de bli

registrert med igangværende utdanning fra og med oktober i det aktuelle kalenderåret. Vi har derfor

ikke datert informasjon om avbrudd av utdanningsforløp utover disse faste registreringstidspunktene.

Avhengige variabler

Når vi skal undersøke hva tiltakspengene har å si for ungdommens deltakelse i utdanning og arbeidsliv,

er det sentralt at vi undersøker deltakelse nært i tid til tiltaksdeltakelsen. I den grad tiltakspengene har

en effekt, er det rimelig å anta at effekten er sterkest da.

Vi har derfor hentet ut informasjon om aktivitet fra A/A-registeret, FD-Trygd for sosialhjelp og

arbeidssøkerstatus for januar i det påfølgende året. Vi har sjekket status per 15. januar året etter de

var fylt 19. På grunn av at disse filene inneholder daterte forløp kan vi identifisere aktivitet i det aktuelle

tidsrommet. Vi har også sjekket status på utdanningsaktivitet, det vil si hvorvidt de har fullført videre-

gående opplæring, forutsatt at de ikke fullførte foregående skoleår. Vi har også variabel for aktivitets-

status fra system for personstatistikk. Denne variabelen inneholder informasjon om viktigste

Årgang

Antall

bosatte 19-

åringer

Antall 19-

åringer på

individstønad

Antall 19-

åringer i

normert vg. 3

Antall 19-åringer

i vg.3 på

individstønad

2009 64 604 2 759 46 105 587

2010 65 039 2 591 46 246 469

2011 64 999 2 417 46 637 478

2012 64 729 2 384 46 804 485

Total 259 371 10 151 185 792 2 019

Arbeidsforskningsinstituttet, r2015:3 52

aktivitet(er) i løpet av et kalenderår. Dette er den eneste muligheten vi har til å identifisere personer i

høyere utdanning.

Oppsummering av avhengige variabler og datering av uttakstidspunkt:

- I arbeid, i mer enn 4 timer over seks dager (januar)

- På tiltak eller arbeidssøker, ikke på tiltak (januar)

- Sosialhjelpsmottaker (januar)

- Fullført VGO (årsdata)

- I ordinær utdanning (årsdata)

- Inaktivitet – personen er ikke registrert i arbeid, på tiltak eller i ordinær utdanning (årsdata)

De avhengige variablene er dikotome utfallsvariabler som undersøker sannsynligheter. Det er mulig

for personene å ha flere statuser samtidig, for eksempel både være arbeidstaker og i gang med ordinær

utdanning eller både være arbeidstaker og fortsatt (eller igjen) på tiltak.

Når vi gjør analyser på flere avhengige variabler, er det grunn til å velge et strengere signifikansnivå

enn konvensjonelle α = 0,05, fordi det å teste mange utfall samtidig øker sannsynligheten for å få

feilaktige signifikante resultater. På grunn av et lite datamateriale og fordi vi forventer at en eventuell

effekt av tiltakspenger på utfallsvariablene vil være svak, velger vi likevel å benytte 0,05 som

signifikansgrense.

Uavhengige variabler

De primære uavhengige variablene i denne analysen er tiltakspenger, fødselsdag og antall måneder på

tiltak. Tiltakspenger måles i 1000 kroner. Fødselsdag identifiserer måneden man er født og en egen

variabel er laget for å identifisere personer født i 1. og 4. kvartal. Antall måneder på tiltakspenger teller

opp antall måneder personen er registrert som mottaker av tiltakspenger i løpet av kalenderåret.

I tillegg har vi gjort analyser hvor det er kontrollert for studieretning, sosial bakgrunn og grunnskole-

poeng. Variabelen for studieretning har musikk, dans og drama, idrettsfag og henholdsvis allmenne,

økonomiske og administrative fag og studiespesialisering under Reform94 og Kunnskapsløftet kodet

som studiespesialiserende fag. De øvrige fagkodene er kodet til yrkesfag. Vi er klar over at flere av

yrkesfagene, f.eks. naturbruk og medier og kommunikasjon har en mulighet for integrerte, studie-

kompetansegivende løp, men har ikke mulighet til å skille disse fra yrkesfagsløpene. Variabelen for

sosial bakgrunn identifiserer mors- eller fars høyeste utdanningsnivå og grunnskolepoeng er en

numerisk variabel. I utgangspunktet burde det ikke være noen systematiske forskjeller mellom

gruppene født i 1. og 4. kvartal som endrer sammenhengen mellom tiltakspengestønaden og utfalls-

variablene ved kontroll for sosialbakgrunn, studieretning eller karakternivå. Analysene hvor det

kontrolleres for disse variablene er ikke vist, da de ikke hadde noe å si for sammenhengen mellom

tiltakspengemottak og utfallsvariablene.

Metode
Sannsynligheten for å være i jobb, i utdanning, på sosialhjelp eller på tiltak i januar året etter kan

uttrykkes ved:

𝑦̂ = 𝛼0 + 𝛽𝑡𝑝+𝑡 + 𝛾𝑎𝑛𝑡𝑚𝑛𝑑 + 𝜆𝑥 + 𝜀

Hvor 𝑦̂ er den avhengige variabelen, 𝛼0 er konstantleddet, 𝛽𝑡𝑝+𝑡 er den integrerte effekten av

tiltakspenger og tiltaksdeltakelse, 𝛾𝑎𝑛𝑡𝑚𝑛𝑑 er antall måneder med tiltaksdeltakelse og 𝜆𝑥 er en vektor

av uavhengige variabler og ε restleddsvariasjon.

Arbeidsforskningsinstituttet, r2015:3 53

Antall måneder på tiltakspenger gir ikke en tilstrekkelig kontroll for tiltaksdeltakelse fordi ytelsen er

knyttet til faktisk oppmøte på tiltak. Koeffisienten β vil derfor plukke opp effekt fra tiltaksdeltakelse, i

tillegg til effekt av stønadsbeløpet. Vi kan heller ikke utelukke at β er korrelert med restledds-

variasjonen ε, da det kan være uobserverte kjennetegn ved individene som ikke er kontrollert for i

modellen, såkalt «omitted variable bias». For eksempel kan personer med disposisjon for å «nave», -

gitt at de finnes -, introdusere en korrelasjon med tiltakspenger i modellen slik at estimatet for

tiltakspenger blir endogent. Det vil også være slik at tiltaksbehovet vil påvirke hvor lenge man er på

tiltak. Høye overføringer er derfor knyttet til et større tiltaksbehov. I slike tilfeller vil ikke estimatet 𝛽̂

være konsistent, og kan derfor heller ikke tolkes som en effekt av tiltakspenger.

En løsning på endogeniteten er å finne en variabel som skaper eksogen variasjon i tiltakspengebruk

som ikke er knyttet til tiltaksbehov eller disposisjon for å «nave», og bruke den eksogene variasjonen

til å estimere en koeffisient for β som angir den kausale virkningen av tiltakspenger. Regelverket om

høy og lav sats skaper et naturlig eksperiment fordi tiltakspengene blir distribuert på bakgrunn av

fødselsdag. Fødselsdag er et bra instrument fordi det er en tilfeldig faktor som verken er knyttet til

disposisjon for eller behov for tiltaksdeltakelse. Det oppfyller derfor kriteriet om at instrumentet ikke

skal være korrelert med uobserverte faktorer i restleddsvariasjonen. Videre oppfyller instrumentet

kriteriet om å være relevant, fordi tiltakspengesystemet ved konstruksjon vil utbetale en høyere sats

til 19-åringer. Fødselsdag vil derfor være korrelert med tiltakspengebeløp for unge i sitt nittende

leveår. Instrumentet er heller ikke korrelert med utfallsmålet. Det er ingen grunn til å tro at personer

født i januar er mer attraktive på arbeidsmarkedet enn personer født i desember (med unntak av

arbeidsplasser som stiller krav til aldersgrenser, for eksempel knyttet til omsetning av alkohol,

sjåføryrker o.l. hvor det finnes lovbestemte aldersgrenser). Fødselsdag burde heller ikke være korrelert

med sosialhjelpsmottak, tiltaksdeltakelse eller deltakelse i ordinær utdanning. Når utvalget er av-

grenset til ungdom som er like langt i sitt utdanningsløp.

En mulig svakhet ved instrumentet er at personer som er fylt 19 vil finne tiltak mer attraktivt enn de

som fremdeles er 18, fordi de vet at de får en høyere sats. I så tilfelle vil ikke gruppene være like, da

det kan være seleksjon til tiltakspengedeltakse hos den eldste gruppen. Forutsetningen om at

tiltaksbehovet er likt på tvers av gruppene er fremdeles oppfylt, men det at den ene gruppen har utsikt

til en høyere sats kan gjøre at de lettere går inn i «systemet» enn den andre. Den omtalte disposisjonen

til å foretrekke tiltaksdeltakelse fremfor ordinær utdanningsaktivitet vil da kunne være korrelert med

fødselstidspunkt. Det er dette vi har forsøkt å redusere betydningen av ved å legge strenge

inklusjonskriterier på hvem som kvalifiserer til effektstudien. Inntrykket fra de kvalitative under-

søkelsene gir liten grunn til å mistenke en slik tilbøyelighet, da forskjellene i sats tillegges liten vekt

blant ungdommen og fra NAVs side. En av representantene fra fylkeskommunen sier at ungdommen

ikke «frivillig» avslutter ordinært utdanningsløp, men i stedet vil forsøke å fullføre dette. De unge er

klar over at det er en forskjell i utbetalingene fra NAV, men det er lite sannsynlig at den har noe å si.

For dem er det viktig at de får økonomisk støtte, og det fremheves at tiltakspengesatsen er for lav til å

leve av. I denne sammenheng kunne det være aktuelt å analysere om sannsynligheten for å gå over på

tiltak øker til nærmere 19årsdagen man kommer. Det faller utenfor rammene av denne rapporten å

gjøre en slik analyse.

IV-regresjon er ikke en løsning uten omkostninger. Generelt sett vil IV-regresjon produsere konsistente

estimater, forutsatt at instrumentet er gyldig. Det kan være problemer med å estimere forventnings-

rette koeffisienter i små utvalg dersom instrumentet er svakt. Fordi man i IV-regresjon estimerer

effekten av tiltakspenger indirekte gjennom instrumentet, er det med andre ord den variasjonen i

tiltakspenger forklart av bursdag som brukes. Jo svakere den korrelasjonen er, jo mindre effektivt blir

Arbeidsforskningsinstituttet, r2015:3 54

estimatet, og med høye standardfeil kan det bli vanskelig å få signifikante resultat (Cameron & Trivedi,

2009).

Deskriptiv statistikk

Deskriptiv statistikk over fordeling på antall måneder med tiltakspenger, og forskjeller i utbetalt

stønadsbeløp er sentrale forutsetninger for analysen. Tiltakspengebeløpet bør variere med fødsels-

tidspunkt i løpet av året, og fødselstidspunkt bør ikke variere systematisk med lengde på tiltakspenge-

perioden. Denne fordelingen er presentert i Tabell 35.

Tabell 35 Fordeling på antall måneder med tiltakspenger for kalenderåret hvor man blir 19 år.

Flertallet har mottatt tiltakspenger i inntil 2 måneder, da den kumulative prosenten viser at 58 prosent

har mottatt tiltakspenger i en så kort periode. Det er åtte prosent av tiltakspengemottakerne som har

mottatt ytelsen i seks måneder eller mer.

Tabell 36. Gjennomsnittlig årlig tiltakspengebeløp fordelt på varighet og fødselskvartal.

Tabell 36 viser gjennomsnittlig stønadsutbetaling fordelt på lengde på tiltakspengeperioden og

mottakerens fødselskvartal for å sjekke om det i praksis er forskjeller i utbetaling over høy og lav sats.

Kolonnene en til fire viser gjennomsnittlig utbetaling fordelt på varighet av tiltakspengeperioden for

ungdom født i henholdsvis første kvartal, (januar til mars), andre kvartal (april til juni), tredje kvartal

(juli til september) og fjerde kvartal (oktober til desember). Fordi informasjon om stønadsbeløp

mangler for årgangene 2003 til og med 2008, er antallet registreringer henholdsvis 472, 547, 526 og

Antall måneder med individstønad Frekvens Prosent

Kumulativ

prosent

Under èn måned 119 6 6

En måned 548 27 33

To måneder 496 25 58

Tre måneder 334 17 74

Fire måneder 212 11 85

Fem måneder 87 4 89

Seks måneder 71 4 92

Syv måneder 35 2 94

Åtte måneder 27 1 96

Ni måneder 20 1 97

Ti måneder 16 1 97

Elleve måneder 22 1 98

Tolv måneder 32 2 100

Total 2 019 100

Antall kvartal på individstønad

Jan/mars

(n=472)

Apr/juni

(n=547)

Juli/sep

(n=526)

Okt/des

(n=474)

Fra 0 til 3 mnd kr 11 027 kr 11 377 kr 11 408 kr 9 812

Fra 4 til 6 mnd kr 29 791 kr 27 765 kr 25 419 kr 23 681

Fra 7 til 9 mnd kr 49 210 kr 47 391 kr 44 919 kr 45 908

Fra 10 til 12 mnd kr 70 150 kr 67 834 kr 62 566 kr 57 647

Total kr 17 299 kr 17 925 kr 17 508 kr 15 534

Arbeidsforskningsinstituttet, r2015:3 55

474 individer. Av den grunn har vi valgt å gruppere tiltakspengeperiodene kvartalsvis for å få

tilstrekkelig antall observasjoner til at gjennomsnittene blir stabile. Flertallet har mottatt tiltakspenger

i inntil ett kvartal, noe som også reflekteres av at det samlede gjennomsnittet for de fire gruppene er

henholdsvis 17 925 på det meste, til 15 534 på det laveste. Forskjellene er minst for de korteste

varighetene, noe som kan forklares av at de korteste varighetene i mindre grad er knyttet til

fødselskohort. Personer født i oktober «rekker» også å få minst to måneder på høy sats før kalender-

året er omme.

I Tabell 37 har vi avgrenset fødselstidspunktet ytterligere, og sammenligner gjennomsnittlig mottatt

tiltakspengebeløp for personer født i januar og februar med personer født i november og desember.

Tabell 37. Gjennomsnittlig årlig tiltakspengebeløp fordelt på varighet og tidlig/sen fødselsdag.

Forskjellene i ytelse over høy og lav sats er tydeligere i Tabell 37, sammenlignet med Tabell 36.

Gjennomsnittstallene reflekterer forskjeller i utbetaling, men differansen er noe mindre enn satsene

skulle tilsi. Tabellene viser også at desto nærmere vi lar ungdommene komme hverandre i alder, jo

mindre blir forskjellene i utbetaling. Imidlertid er det til sammen 601 ungdommer som har bursdag i

januar og februar, mot 946 hvis vi også inkluderer mars og oktober. For de videre analysene ønsker vi

å benytte ungdom født i første og siste kvartal.

Tabell 38 viser at det er ingen systematiske forskjeller i lengden på tiltakspengeperioden etter fødsels-

kvartal for ungdommene. Tabellen benytter data fra alle årganger mellom 2009 og 2012. Tabell 38

viser også at det er svært få ungdommer som mottar tiltakspenger i seks måneder eller mer.

Tabell 38. Fordeling på antall måneder med tiltakspenger etter fødselskohort.

Analyser
I IV-regresjonsanalysene bruker vi to-stegs OLS regresjon på dikotom avhengig variabel. Modellen er

akkurat identifisert, med ett instrument for en endogen variabel (tiltakspengebeløpet). Fordi den

avhengige variabelen er en dikotom variabel mellom 0 og 1, hvor 1 identifiserer det aktuelle utfallet,

f.eks. være i arbeid, fullført videregående o.l., så estimerer vi her lineære sannsynlighetsmodeller.

Antall kvartal på individstønad

Jan/feb

(n=286)

Nov/des

(n=315)

Fra 0 til 3 mnd kr 11 382 kr 9 568

Fra 4 til 6 mnd kr 29 899 kr 23 140

Fra 7 til 9 mnd kr 55 369 kr 44 277

Fra 10 til 12 mnd kr 73 042 kr 53 130

Total kr 17 841 kr 14 468

Antall kvartal på individstønad Jan/mars Okt/des Total

Fra 0 til 3 mnd 359 362 721

Fra 4 til 6 mnd 87 72 159

Fra 7 til 9 mnd 10 17 27

Fra 10 til 12 mnd 16 23 19

Total 472 663 946

*p=0,213

Arbeidsforskningsinstituttet, r2015:3 56

Enkel lineær regresjonsanalyse
Vi starter med å vise OLS-regresjoner på sammenhengen mellom tiltakspenger og utfallsmålene,

justert for varigheten av tiltaket målt som antall måneder (Tabell 39). Koeffisientene for tiltakspenge-

beløpet vil vise sammenhengen med utfallsmål, men kan potensielt over/underestimere effekten av

tiltakspenger dersom variabelen ikke er eksogen, men også plukker opp uobservert heterogenitet

knyttet til for eksempel tiltaksbehov og disposisjon for å foretrekke tiltak fremfor utdanning/arbeid.

Imidlertid bør avgrensningen av utvalget bidra til at denne seleksjonsskjevheten har liten påvirkning

på regresjonskoeffisienten.

Tabell 39. OLS-regresjon på utfallsvariablene. Hele utvalget.

p-verdier: *0,05, **0,01, ***0,001

OLS-regresjonene viser at det er det er en veldig liten og ikke signifikant negativ korrelasjon mellom

mottak av tiltakspenger og arbeidsdeltakelse, kontrollert for antall måneder på tiltak (Tabell 39). Å

motta tiltakspenger har en signifikant og liten negativ korrelasjon med bruk av sosialhjelp i januar året

etter man er blitt 19 år. Tiltakspenger har en svak, men signifikant, positiv korrelasjon med sann-

synligheten for å være på tiltak eller å være arbeidssøker i januar påfølgende år, justert for lengden på

tiltakspengeperioden. Mottak av tiltakspenger har ingen signifikant korrelasjon med sannsynligheten

for å være i ordinært utdanningsløp, være helt inaktiv eller ha fullført videregående opplæring (VK

II/Vg. 3) ett år etter normert studieprogresjon. Den siste analysen er betinget på at videregående ikke

allerede var fullført, derfor er N noe lavere enn i de foregående modellene.

Retningen på koeffisienten for tiltakspenger er som forventet, gitt at personer som går lenge på tiltak

har et høyere tiltaksbehov. Å kontrollere for antall måneder kan ikke kompensere fullt ut for

tiltaksvarighet17. På utfallsvariablene for å fortsatt være i ordinær utdanning og for å ha fullført VGO

er det antall måneder på tiltak som har den sterkeste effekten og koeffisienten er henholdsvis positiv

og negativ. En rimelig tolkning kan være at tiltak kombineres med opplæring og av den grunn trekker

man ut utdanningsløpet slik at elevene er fortsatt registrert som elever, men har ennå ikke fullført

VGO.

17 Koeffisientene for antall måneder og tiltakspenger er begge signifikante og har samme retning i en bivariat
regresjon. En høy korrelasjon mellom de to uavhengige variablene er sannsynlig årsak til at koeffisienten for
antall måneder og tiltakspenger blir insignifikant og skifter fortegn i de trivariate regresjonene. Vif-statistikken
for multikolinearitet viser tall mellom 4 og 5. En vif-statistikk på 10 eller høyere regnes for å være
toleransegrense.

I arbeid På sosialhjelp På tiltak Arbeidssøker

I ordinær

utdanning Inaktiv

Fullført

VGO

Individstønad i 1000 kroner -0,0015 -0,002* 0,003* 0,003* -0,002 0,0003 0,0001

0,000 0,000 0,000 0,000 0,000 0,000 0,000

Antall mnd på stønad 0,007 0,007 -0,006 -0,010 0,0294*** -0,014 -0,013*

0,008 0,005 0,010 0,010 0,009 0,009 0,007

Konstant 0,193*** 0,092*** 0,353*** 0,456*** 0,213*** 0,330*** 0,120***

0,014 0,009 0,017 0,017 0,015 0,016 0,012

N 2019 2019 2019 2019 2018 2019 1419

Januar Året etter

Arbeidsforskningsinstituttet, r2015:3 57

Tabell 40. OLS-regresjon på utfallsvariablene. 1. og 4. kvartal.

p-verdier: *0,05, **0,01, ***0,001

Effektene er svakere og ikke-signifikante når vi ser på ungdom født i første og fjerde kvartal, men

fortegnene viser at korrelasjonene går i samme retning (Tabell 40). De svakere og ikke-signifikante

effektene kan tyde på at utvalgsstørrelse er et problem.

Vi har også gjort analysene for ungdom født i første og fjerde kvartal ved å benytte en probit-modell

(ikke vist). Resultatene i denne analysen var like de vi har presentert i Tabell 40 når det gjelder retning

og signifikans; Resultatene er med andre ord robuste for estimeringsmetode.

Instrumentvariabel regresjoner
Korrelasjonen mellom instrumentet (1. og 4. fødselskvartal) og tiltakspenger er -0,12. Shea’s partielle

R2 er 0,04 og F-testen er 41,44 som er høyere enn tommelfingerregelen på 10,00 som brukes som

terskelverdi for å bedømme når 2sls-estimatoren er pålitelig. Hvis F-verdien er lavere enn 10 kan det

representere et problem (Cameron & Trivedi, 2009). Testene tilsier at instrumentet ikke er svakt.

Vi har tidligere argumentert for at effekten av tiltakspenger kan bli feilestimert på grunn av endo-

genitet. En av testene som gjøres etter instrumentvariabelregresjon er å sjekke hvorvidt variabelen

som instrumenteres er beheftet med endogenitet. Nullhypotesen i testen er at variabelen er eksogen

og den alternative hypotesen er at den er endogen. Signifikansnivået i samtlige endogenitetstester er

over 0,0518, og antakelsen om at effekten av tiltakspenger er over-/underestimert i ordinær OLS er

svekket. Det tyder på at endogenitet ikke er et stort problem i dette tilfellet, og i så måte vil OLS gi

korrekte og mer effektive estimater av betydningen av tiltakspenger for videre tiltaksdeltakelse,

utdanning og arbeid for vår populasjon av tiltaksdeltakere. En IV-regresjon sammenlignet med en OLS

legger sterkere restriksjoner på data. For eksempel kan høye standardfeil i IV-regresjonen, sammen-

lignet med OLS-regresjonen, gjøre det vanskeligere å påvise signifikante resultater i IV-regresjonen, da

IV-regresjonen er mer sensitiv for utvalgsstørrelse.

18 I arbeid (p = 0,26), På sosialhjelp (p = 0,06), på tiltak (p = 0,74), på NAV som tiltaksdeltaker/arbeidssøker (p =
0,93), I ordinær utdanning (p = 0,94) og inaktiv (p = 0,77).

I arbeid På sosialhjelp På tiltak Arbeidssøker

I ordinær

utdanning Inaktiv

Fullført

VGO

Individstønad i 1000 kroner -0,001 -0,001 0,002 0,000 -0,001 0,000 0,001

0,000 0,000 0,000 0,000 0,000 0,000 0,000

Antall mnd på stønad 0,001 0,002 0,000 0,005 0,018 -0,006 -0,0208*

0,011 0,007 0,014 0,014 0,012 0,013 0,009

Konstant 0,190*** 0,0787*** 0,353*** 0,455*** 0,209*** 0,329*** 0,136***

0,019 0,013 0,024 0,025 0,021 0,023 0,017

N 946 946 946 946 946 946 674

Januar Året etter

Arbeidsforskningsinstituttet, r2015:3 58

Tabell 41. Resultater fra 2SLS IV-regresjon19, 2. stadium.

*Tiltakspenger er instrumentert ved bursdag 1. og 4. kvartal. p-verdier: *0,05, **0,01, ***0,001

Instrumentvariabelregresjonen viser ingen signifikante sammenhenger mellom tiltakspengebeløp og

utfallsvariablene (Tabell 41). På dette punktet er det dermed ikke avvik fra OLS-regresjonen for unge

født i 1. og 4. kvartal (Tabell 40). Imidlertid har alle estimatene for tiltakspenger skiftet fortegn, med

unntak av estimatet for arbeidssøker og inaktivitet. Instrumentvariabelanalysen estimerer effekten av

å gå på høy sats over lang tid versus en høy sats i en kort tid. Analysen viser at viser at det å tiltaks-

penger over en høyere sats er forbundet med en økt deltakelse i arbeid og å være mottaker av sosial-

hjelp. Det reduserer sannsynligheten for å være på tiltak og for å ha fullført videregående. IV-

estimatene lite effektive og standardfeilen er større, eller omtrent like stor som koeffisienten. Å utvide

utvalget til også å inkludere elever født i 3. kvartal reduserer størrelsen på standardfeilene marginalt,

og endringen er ikke tilstrekkelig til at estimatene blir signifikante.

Oppsummering
Samlet sett viser resultatene fra OLS og IV-regresjonene at tiltakspenger ikke har noen åpenbar effekt

på sannsynligheten for å fortsette på tiltak, motta sosialhjelp, ha drop-out fra videregående, delta i

arbeidsmarkedet eller være inaktiv. Jevnt over er effektene små og/eller ikke signifikante. Som

tidligere vist er modal alder for tiltakspengemottakere under 30 år omtrent 19 år (+/- ett år). Det er i

denne aldersgruppen at tiltakspengestønaden er antatt å ha de sterkeste negative insentivene i

forhold til å trekke ungdom ut av ordinære utdanningsløp og over på tiltak. Våre resultater bidrar ikke

til å styrke antakelsen om at det å få en høyere tiltakspengesats gir et ekstra insentiv for å bli tiltaks-

deltaker, når vi ser på de som har mottatt høy sats over lang tid sammenlignet med å få en høy

tiltakspengesats i kort tid.

Det er lagt veldig strenge inklusjonskriterier til grunn for studien. Det er de sterkeste ungdommene

som kommer til VK II/Vg. 3, og som vist innledningsvis er det et mindretall av ungdom på tiltakspenger

i den aktuelle alderskategorien som begynner dette klassetrinnet i året forut for at de mottar stønad.

Ved å åpne for å ta inn flere unge kan sammenhengene se annerledes ut.

19 IV-regresjon med LIML (limited-information maximum likelihood) gir likt resultat som for 2SLS.

I arbeid

På

sosialhjelp På tiltak

Arbeidssøk

er

I ordinær

utdanning Inaktiv

Fullført

VGO

Individstønad i 1000 kroner 0,009 0,009 -0,002 0,001 0,000 0,003 -0,001

0,009 0,006 0,011 0,011 0,010 0,011 0,008

Antall mnd på stønad -0,052 -0,055 0,020 0,000 0,015 -0,022 -0,008

0,048 0,032 0,060 0,062 0,053 0,058 0,043

Konstant 0,175*** 0,063*** 0,359*** 0,454*** 0,207*** 0,324*** 0,140***

0,024 0,015 0,029 0,030 0,026 0,028 0,020

N 946 946 946 946 946 946 674

Januar Året etter

Arbeidsforskningsinstituttet, r2015:3 59

6. Oppsummering
I denne rapporten har vi gjort fire analyser for å vurdere virkningene av tiltakspengeordningen for unge

mottakeres tilpasning til arbeid og utdanning: En kvalitativ analyse, en deskriptiv kvantitativ analyse,

en regresjonsanalyse og en effektanalyse. Resultatene fra den kvalitative undersøkelsen er i hovedsak

basert på data hentet inn i 2014, mens resultatene fra de kvantitative analysene er gjort med data for

perioden 2003 til 2012. I det følgende vil vi oppsummere våre funn med hensyn til oppdragets

hovedproblemstillinger.

Kjennetegn ved unge mottakere av tiltakspenger sammenliknet med annen
ungdom
Den typiske tiltakspengemottakeren er en mann på 21 år som har mottatt stønad i 3-6 måneder mens

han deltok på arbeidspraksis. Blant personer i alderen 20-24 år er også arbeidspraksis vanligst, men

mellom en femtedel og en fjerdedel deltar også på opplæringstiltak. Dette dreier seg om ungdom som

deltar på arbeidsmarkedskurs i regi av NAV eller ungdom som ikke har fullført videregående opplæring

og som deltar i praksisnær opplæring i samarbeid med kommunen eller fylkeskommunen.

Tiltakspengemottakerne har generelt svak arbeidsmarkedstilknytning i året før de mottar stønad både

i form av lav sysselsetting, korte arbeidsforhold og utbredt deltidsjobbing. Vi har vist at

tiltakspengemottakerne skårer lavere på en rekke levekårsindikatorer enn annen sammenliknbar NAV

ungdom, målt både for individet selv og for egne foreldre. Både tiltaksmottakerne og deres foreldre

har lav utdanning og høy andel som mottar sosialhjelp. Dette kan tyde på at dårlige levekår og

stønadsbruk kan gå i arv fra foreldre til barn.

Unge tiltakspengemottakeres tilpasning til utdanning og arbeid
NAV-veiledere, ansatte i ungdomsprosjekter og representanter fra OT som jobber tett med ungdom

har i hovedsak gode erfaringer med bruk av tiltakspenger, mens noen representanter som arbeider

«høyere oppe» i systemet er mer kritiske til bruk av tiltakspenger for ungdom. Våre informanters

erfaringer peker i det kvalitative materialet hovedsakelig i retning av at tiltakspenger fungerer godt når

brukt på en hensiktsmessig måte og tilpasset den enkeltes situasjon med god oppfølging. Infor-

mantene er unisone når de sier at tiltakspenger bidrar til at unge kommer ut av passivitet. De forklarer

dette med at forutsetningen for å få tiltakspenger jo er deltakelse i et aktivt tiltak. Informasjonen fra

de kvalitative studiene tyder i hovedsak på at det er oppfølgingen som gis som har en virkning eller

betydning, og ikke tiltakspengene i seg selv.

Generelt tyder intervjuene på at bruken av tiltakspenger i hovedsak har vært rettet mot unge som har

falt ut av ordinært løp (skole eller arbeid). Det er få erfaringer formidlet til AFI som tyder på at tiltaks-

penger «lokker» unge ut av skolen; flere informanter peker på at tiltakene tvert imot brukes for å

motivere ungdommene tilbake til skolen. Både ungdommer og andre informanter framhever at

stønaden er lav og at det er vanskelig å leve på den alene. Samtidig beskriver de både den og alle andre

økonomiske bidrag som betydningsfulle når situasjonen er at man har begrenset med midler å leve

for.

Furuberg og Myklebø (2012) har også gjort kvalitativ forskning på dette feltet, og har kommet frem til

liknende konklusjoner: De fleste av de 24 Nav-tilsatte som jobbet med oppfølging av unge

arbeidssøkere i Furuberg og Myklebøs studie (2012) trodde ikke at tiltakspengene trekker unge ut fra

skolen eller hindrer dem i å gå tilbake på skolen igjen20. I tillegg hevdet informantene at det ikke

dreide seg om så mye penger, særlig for dem som ikke bor hjemme, at arbeidspraksisen kun var tilbudt

20 Det ble foretatt gruppeintervju med 24 NAV-veiledere fra 24 ulike kontorer i denne studien, se Furuberg, J.
og Myklebø, S. (2012): Tiltaksbruk for unge arbeidssøkjarar. Arbeid og Velferd nr 3, 61-82.

Arbeidsforskningsinstituttet, r2015:3 60

for en avgrenset periode, og at ungdommene skjønte at det ikke fantes noe godt alternativ til å fullføre

videregående opplæring.

Intervjuene vi har foretatt dokumenterer en klar endring i form av mindre tilgang til bruk av tiltaks-

penger i løpet av 2014 mange steder. Innstrammingen beskrives som initiert ovenfra. Intervjuene gir

inntrykk av at man fram til sommeren 2014 de fleste steder, men i beskjeden grad, har kombinert bruk

av tiltakspenger med skolegang for noen elever. Inntrykkene fra intervjuene er at slike kombinasjoner

sterkt har avtatt i løpet av 2014. Intervjuene gir inntrykk av at man høsten 2014 i all hovedsak benytter

tiltakspenger bare for ungdom med store bistandsbehov (spesielt tilpasset innsatsbehov).

De multivariate kvantitative analysene for hele ungdomsgruppen mellom 16 og 30 år viser at tiltaks-

pengemottakere i større grad enn referansegruppen vender tilbake til skolen etter en viss tid og

fullføre denne, at de i mindre grad ser ut til å få fulltidsjobb, at de i noe større grad ser ut til å få

deltidsjobb, og at de i større grad også får sosialhjelp 1, 3 og 5 år etter å ha fått tiltakspenger. Tiltaks-

pengemottakerne har lavere inntekt enn referansegruppen. Vi finner ingen forskjeller i sannsynlighet

for å være tilbake i NAV-systemet 1, 3 og 5 år etter avgang fra NAV mellom tiltakspengemottakerne og

referansegruppen.

Effektstudien analyserer tiltakspengemottakere i alderen 18 til 19 år. Modal alder for tiltakspenge-

mottakere under 30 år er 19 år (+/- ett år), det vil si at det er i denne aldergruppen vi finner den den

høyeste andelen tiltakspengemottakere blant dem vi har studert. Det er i denne aldersgruppen at

tiltakspengestønaden er antatt å ha de sterkeste negative insentivene i forhold til å trekke ungdom ut

av ordinære utdanningsløp og over på tiltak. Våre resultater bidrar ikke til å styrke antakelsen om at

det å få en høyere tiltakspengesats gir et ekstra insentiv for å bli tiltaksdeltaker, når vi ser på de som

har mottatt høy sats over lang tid sammenlignet med å få en høy tiltakspengesats i kort tid. Resultatene

viser heller ikke at tiltakspengene har noen åpenbar effekt på sannsynligheten for å fortsette på tiltak,

motta sosialhjelp, ha drop-out fra videregående, delta i arbeidsmarkedet eller være inaktiv. Jevnt over

er effektene små og/eller ikke signifikante. Disse funnene er med andre ord i tråd med hoved-

inntrykkene i de kvalitative undersøkelsene vi har gjennomført.

Arbeidsforskningsinstituttet, r2015:3 61

7. Konklusjon
Bruk av tiltakspenger ser i seg selv ikke ut til å ha betydningsfull effekt på unges tilpasning til utdanning

eller arbeid. Undersøkelsen indikerer i stedet at eventuelle effekter er mer knyttet til kvaliteten på

tiltaket og oppfølgingen som gis enn til selve stønaden. Unge mottakere av tiltakspenger framstår i

hovedsak som en gruppe som i større grad enn andre ungdommer på NAV-tiltak og annen

sammenlignbar ungdom skårer lavt på en rekke levekårsindikatorer. Unge som mottar tiltakspenger

er med andre ord en spesielt utsatt gruppe.

Undersøkelsen gir for øvrig indikasjoner i retning av at:

 Innskrenkning i bruk av tiltakspenger kan føre til økning i sosialhjelp.

 Skolenes evne til å tilrettelegge opplæringsløp som er tilpasset elever som sliter kan ha

betydning for bruk av og opplevd behov for en slik stønad. Bedre tilrettelegging og skoleintern

oppfølging vil kunne føre til et lavere behov for alternative tiltak for ungdommer som sliter på

skolen. En økt mulighet til å kunne ta elever som har falt ut av et fag inn igjen i løpet av samme

skoleår vil kunne være til hjelp for flere av disse ungdommene.

 Færre muligheter for bruk av tiltakspenger medfører at OT, NAV-veiledere og andre må utvikle

andre metoder for å motivere ungdom til praksislæring. Dette kan innebære at skolene og NAV

hver for seg eller i fellesskap må bli bedre på å etablere tilpassede praksiser med tilstrekkelig

oppfølging av den enkelte elev.

Arbeidsforskningsinstituttet, r2015:3 62

Vedlegg Tiltakskoder

Tiltakskode Tiltaksnavn Tiltaksgruppe

**** Ikke Servicebehov Ikke service

30 Enkeltarbeidsplasser Annet

41 Arbeidstreningsgrupper (YH) Annet

51 Forsøkstiltak Annet

70 KAJA, miljødept, målgruppe 3 Annet

71 KAJA, sosialdept, målgruppe 2 Annet

73 KN-UNION, SKAP Annet

74 Fleksibel jobb, fast ansatt Annet

84 SKAP -M Annet

96 IFF, introduksjonsprogram for fremmedspråklige Annet

AN Yrkeshemmede, uspesifisert tiltak Annet

ANDRE Andre som mottar service Annet

ASV Arbeidssamvirke (ASV) Annet

ATG Arbeidstreningsgrupper Annet

DIVTILT Diverse tiltak Annet

EE Eget erverv, yrkeshemmede Annet

ET Personer under etablering, med dagpenger Annet

ETAB Egenetablering Annet

EU Arbeidssøkere på EØS-vilkår med norske dagpenger Annet

FUNKSJASS Annet

IMELD Arbeidssøkere, ikke sendt meldekort Annet

IP Delvis ledige, ikke permitterte Annet

IT Jobbskiftesøkere Annet

JOBBSKAP Jobbskapingsprosjekter Annet

KAT Formidlingstjenester Annet

KURS Andre kurs Annet

PE Delvis ledige, permitterte Annet

PF Delvis ledige, permitterte fra fiskeind. Annet

RARBS Reaktiviserte prearbeidssøkere Annet

SPA Spa prosjekter Annet

TILPERBED Annet

UTLAND Arbeidssøkere uten arbeid, i utlandet Annet

VS Delvis ledige, med ventestønad Annet

VURDU Sykmeldt uten arbeidsgiver Annet

JOBBFOKUS Prosjekt Jobbfokus Annet, event jobbklubb

ABIST Arbeid med bistand (AB) Arbeid med bistand

ABOPPF Arbeid med bistand A oppfølging Arbeid med bistand

ABTBOPPF Arbeid med bistand B Arbeid med bistand

ABUOPPF Arbeid med bistand A utvidet oppfølging Arbeid med bistand

16 Arbeidspraksis Arbeidspraksis

18 Praksisplass/fadderordning, off., flyktn./innvandrere Arbeidspraksis

58 Praksisplass/fadderordning, priv., generell Arbeidspraksis

Arbeidsforskningsinstituttet, r2015:3 63

59 Praksisplass/fadderordning, priv., flyktn./innvandrere Arbeidspraksis

86 Praksisplass/fadderordning priv.sektor, 2*80 uker Arbeidspraksis

HO Hospitering, yrkeshemmede Arbeidspraksis

HOSP Hospitering Arbeidspraksis

PRAKSKJERM Arbeidspraksis i skjermet virksomhet Arbeidspraksis

PRAKSORD Arbeidspraksis i ordinær virksomhet Arbeidspraksis

ARBDOGNSM Arbeidsrettet rehabilitering

ARBRDAGSM Arbeidsrettet rehabilitering

ARBRRDOGN Arbeidsrettet rehabilitering

ARBRRHBAG Arbeidsrettet rehabilitering Arbeidsrettet rehabilitering

ARBRRHBSM Arbeidsrettet rehabilitering - sykmeldte Arbeidsrettet rehabilitering

ARBRRHDAG Arbeidsrettet rehabilitering

OPPFI Helserelatert arbeidsrettet oppfølging i NAV Arbeidsrettet rehabilitering

AMBF1 AMB Avklaring (fase 1) Avklaring

AVKLARAG Avklaring Avklaring

AVKLARKV Avklaring av kortere varighet Avklaring

AVKLARSP Avklaring - sykmeldt arbeidstaker Avklaring

AVKLARSV Avklaring i skjermet virksomhet Avklaring

AVKLARUS Avklaring Avklaring

27 Bedriftsinternt miljøarbeid, tilskudd Bedriftsintern opplæring

BIO Bedriftsintern opplæring (BIO) Bedriftsintern opplæring

UTBHLETTPS Utredning/behandling lettere psykiske lidelser Helsemessig utredn/behandling

UTBHPSLD
Utredning/behandling lettere psykiske og sammensatte
lidelser Helsemessig utredn/behandling

UTBHSAMLI Helsemessig utredning/behandling

ITGRTILS Integreringstilskudd Integreringstilskudd

AMBF2 Kvalifisering i arbeidsmarkedsbedrift Kvalifisering i arb

11 Lønnstilskudd pers. over 60 år Lønnstilskudd

12 Lønnstilskudd Lønnstilskudd

13 Lønnstilskudd ungdom u/25 Lønnstilskudd

14 Lønnstilskudd langtidsledige Lønnstilskudd

34 Lønnstilskudd for YH - formidling Lønnstilskudd

48 Bedriftsintern attføring, lønnstilskudd Lønnstilskudd

49 Lønnstilskudd under A-trygden Lønnstilskudd

98 Lønnstilskudd for yrkeshemmede Lønnstilskudd

FLEKSJOBB Fleksibel jobb - lønnstilskudd av lengre varighet Lønnstilskudd

LONNTIL Tidsbegrenset lønnstilskudd Lønnstilskudd

LONNTILL Lønnstilskudd av lengre varighet Lønnstilskudd

LONNTILS Lønnstilskudd Lønnstilskudd

REAKTUFOR Lønnstilskudd - reaktivisering av uførepensjonister Lønnstilskudd

TIDSUBLONN Tidsubestemt lønnstilskudd Lønnstilskudd

UFØREPENLØ Uførepensjon som lønnstilskudd Lønnstilskudd

FT Yrkeshemmede i uspesifisert 2543-tiltak Nedsatt arbeidsevne, ikke på tiltak

HF Yrkeshemmede i handlingsplanleggingsfase Nedsatt arbeidsevne, ikke på tiltak

KF Nedsatt arbeidsevne i kartleggingsfase Nedsatt arbeidsevne, ikke på tiltak

KF115 Yrkeshemmede i kartleggingsfase, innvilget §11-5 Nedsatt arbeidsevne, ikke på tiltak

NO Nedsatt arbeidsevne, behov for oppfølgingsvedtak Nedsatt arbeidsevne, ikke på tiltak

Arbeidsforskningsinstituttet, r2015:3 64

NP
Nedsatt arbeidsevne, oppfølgingsvedtak om tiltak, behov
for plan Nedsatt arbeidsevne, ikke på tiltak

NU
Nedsatt arbeidsevne, oppfølgingsvedtak uten behov for
tiltak Nedsatt arbeidsevne, ikke på tiltak

NV
Nedsatt arbeidsevne, oppfølgingsvedtak om tiltak,
godkjent plan Nedsatt arbeidsevne, ikke på tiltak

SOK115 Nedsatt arbeidsevne som søker 11-5 Nedsatt arbeidsevne, ikke på tiltak

UA Yrkeshemmede under utredning i annenlinjen Nedsatt arbeidsevne, ikke på tiltak

UU Yrkeshemmede under utredning Nedsatt arbeidsevne, ikke på tiltak

VF Nedsatt arbeidsevne i ventefase for tiltak Nedsatt arbeidsevne, ikke på tiltak

VF115
Nedsatt arbeidsevne i ventefase for tiltak, innvilget $11-
5 Nedsatt arbeidsevne, ikke på tiltak

VT Yrkeshemmede som venter på tiltak Nedsatt arbeidsevne, ikke på tiltak

43 Jobbklubber, eksterne Oppfølging

44 Jobbklubber, etatsinterne Oppfølging

INDOPPFAG Oppfølging Oppfølging

INDOPPFOLG Individuelt oppfølgingstiltak Oppfølging

INDOPPFSP Oppfølging - sykmeldt arbeidstaker Oppfølging

JOBBBONUS Jobbklubb med bonusordning Oppfølging

JOBBK Jobbklubb Oppfølging

JOBBKLUBB Intern jobbklubb Oppfølging

MENTOR Mentor Oppfølging

VURDI Sykmeldt, oppfølging på arbeidsplassen Oppfølging

22 AMO, generell Opplæring

23 AMO, innvandrere Opplæring

24 AMO, Intro Opplæring

83 AMO kursstønad, 2*80 uker Opplæring

AM AMO for yrkeshemmede Opplæring

AMO Arbeidsmarkedsopplæring (AMO) Opplæring

AMOB Arbeidsmarkedsopplæring (AMO) i bedrift Opplæring

AMOE Arbeidsmarkedsopplæring (AMO) enkeltplass Opplæring

AMOY Arbeidsmarkedsopplæring (AMO) nedsatt arbeidsevne Opplæring

NETTAMO Nettbasert arbeidsmarkedsopplæring (AMO) Opplæring

SK Skoleelever med dagpenger Opplæring

UTDPERMVIK Utdanningspermisjoner Opplæring

UTDYRK Utdanning Opplæring

VIKARBLED Utdanningsvikariater Opplæring

10 Sysselsettingstiltak i vegsektoren Sysselsettingstiltak, permisjoner og vikariater

60 Vikarplass, off., off. Sysselsettingstiltak, permisjoner og vikariater

61 Vikarplass, priv. Sysselsettingstiltak, permisjoner og vikariater

SYSSLANG Sysselsettingstiltak for langtidsledige Sysselsettingstiltak, permisjoner og vikariater

SYSSOFF Sysselsettingstiltak i offentlig sektor for yrkeshemmede Sysselsettingstiltak, permisjoner og vikariater

VI Vikarer tilknyttet vikartjenesten Sysselsettingstiltak, permisjoner og vikariater

YHEMMOFF Sysselsettingstiltak for yrkeshemmede Sysselsettingstiltak, permisjoner og vikariater

PV Produksjonsverksted (PV) Tilrettelagt arbeid

AMBF3 Tilrettelagt arbeid i arbeidsmarkedsbedrift Tilrettelagt arbeid

TILRETTEL Tilrettelegging for arbeidstaker Tilrettelagt arbeid (TIA)

TILRTILSK Tilrettelegging Tilrettelagt arbeid (TIA)

Arbeidsforskningsinstituttet, r2015:3 65

VASV Varig tilrettelagt arbeid i skjermet virksomhet Tilrettelagt arbeid (VTA)

VATIAROR Varig tilrettelagt arbeid i ordinær virksomhet Tilrettelagt arbeid (VTA)

Arbeidsforskningsinstituttet, r2015:3 66

Arbeidsforskningsinstituttet er et tverrfaglig arbeidslivsforskningsinstitutt.

Sentrale forskningstema er:
• Inkluderende arbeidsliv
• Utsatte grupper i arbeidslivet
• Konflikthåndtering og medvirkning
• Sykefravær og helse
• Innovasjon
• Organisasjonsutvikling
• Velferdsforskning
• Bedriftsutvikling
• Arbeidsmiljø

Publikasjoner kan lastes ned fra AFIs hjemmeside eller bestilles direkte
fra instituttet.

Postboks 4 St. Olavs plass
0130 Oslo
Telefon 23 36 92 00
www.afi.no

http://www.afi.no/

