

Felles årsrapport for etatenes

innsats mot arbeidslivskriminalitet

2019

2

Innhold

1 Innledning ... 1

2 Samarbeid mot arbeidslivskriminalitet ... 3

2.1 A-krimsentrene .. 3

2.2 Annet lokalt a-krimsamarbeid ... 7

2.3 A-krimsentrenes samarbeid med andre myndigheter ... 8

2.4 A-krimsentrenes samarbeid med arbeids- og næringslivet ... 9

3 A-krimsentrenes innsats mot de ulike aktørgruppene .. 11

3.1 Sentrale trusselaktører .. 11

3.2 Utenlandske arbeidstakere .. 13

3.3 Oppdragsgivere og forbrukere... 15

3.4 Media ... 16

3.5 Tall for aktivitet i a-krimsentrene ... 18

4 Resultater og effekter av etatenes innsats mot a-krim ... 20

4.1 Om effektvurdering og intervensjonslogikk ... 20

4.2 Resultater og effekter - sentrale trusselaktører ... 20

4.3 Resultater og effekter - utenlandske arbeidstakere .. 24

4.4 Resultater og effekter - oppdragsgivere og forbrukere ... 28

5 Samfunnseffekter av innsatsen mot arbeidslivskriminalitet ... 33

5.1 Samlet vurdering av effekten på handlingsrommet til kriminelle .. 33

5.2 Utviklingen av a-krim ... 33

5.3 A-krim samarbeidet skal bidra til å beskytte fem samfunnsverdier 36

5.4 Andre faktorer som påvirker samfunnsmålet .. 36

6 Arbeidslivskriminalitet – modus og trender .. 37

7 Samarbeidsarenaer og oppgaver på sentralt nivå .. 40

7.1. Samarbeidsarenaer ... 40

7.2 Oppgaver ... 41

1

1 Innledning

Det tverretatlige a-krimsamarbeidet mellom

Arbeidstilsynet, NAV, politiet og Skatteetaten

er sentralt i innsatsen med å forebygge og

bekjempe arbeidslivskriminalitet (a-krim).

Den overordnede målsettingen for de fire

etatene på samfunnsnivå, er å redusere

forekomsten av a-krim. Etatene har innrettet

sin innsats mot å oppnå følgende brukermål:

▪ Sentrale trusselaktører har fått sin

kapasitet og intensjon betydelig redusert

▪ Utenlandske arbeidstakere er satt i stand til

å ivareta sine rettigheter og oppfylle sine

plikter

▪ Oppdragsgivere og forbrukere bidrar ikke

til a-krim ved kjøp av varer og tjenester

Høsten 2019 besluttet etatslederne en ny felles

handlingsplan mot arbeidslivskriminalitet.

Handlingsplanen legger rammer for en

tverretatlig innsats på alle nivå i etatene, og

gjennom planen operasjonaliserer etatene bl.a.

flere av tiltakene i regjeringens reviderte

strategi mot arbeidslivskriminalitet av 5.

februar 2019. Planen gir føringer og beskriver

tverretatlige utviklingstiltak knyttet til de tre

brukermålene og for videre styrking av det

tverretatlige a-krimsamarbeidet. Planen

gjelder til 2022.

Innsatsen med å forebygge og bekjempe a-krim

skal være kunnskapsstyrt, og kunnskaps-

bygging er et felles ansvar for etatene. A-krim-

sentrenes arbeid med å etablere prosesser for

kunnskapsbygging og etterretning og

utarbeidelse av konkrete kunnskapsgrunnlag

og etterretningsrapporter for prioritering av

innsats, er et nytt område for mange og har i

2019 vært ressurskrevende. Dette har

imidlertid bidratt til at a-krimsentrene jobber

mer målrettet mot bekjempelse av sentrale

trusselaktører. Samtidig har sentrene fokus på

å være jevnlig ute på kontroller og tilsyn.

En sentral utfordring som a-krimsentrene har

løftet frem, er knyttet til reglene om

taushetsplikt og behandlingsgrunnlag i det

tverretatlige a-krimsamarbeidet. Det vises til

behov for et videre hjemmelsgrunnlag for

deling, sammenstilling og lagring av

informasjon mellom etatene i arbeidet med

kunnskapsbygging. Et bredere hjemmels-

grunnlag oppleves også som en forutsetning

for å kunne utvikle egnede IKT-systemer som

igjen er avgjørende for at sentrene skal bli

tilstrekkelig effektive og utnytte merverdien

ved å arbeide tverretatlig. Etatene har derfor

pekt på behov for å igangsette en utredning

med sikte på å klargjøre og eventuelt endre

reglene om deling og behandling av

informasjon i dette samarbeidet.

Etatene fikk gjennom tildelingsbrev 2019

bevilget 10 mill. kroner til felles teknologistøtte

for å styrke innsatsen i a-krimsentrene. Som en

oppfølging er det etablert et tverretatlig

utviklingsprosjekt som bl.a. jobber med å se på

en omforent arbeidsprosess og systemstøtte til

arbeidet med kunnskapsbygging og

etterretning, innenfor de rammer som ligger i

lovverket. I tillegg har etatene allerede etablert

en felles nettbasert arbeidsflate, akrim.no. Drift

og videreutvikling av denne er også sentrale

oppgaver.

Videre fikk etatene i 2019 bevilget 10 mill.

kroner til øvrig styrking av a-krimsentrenes

arbeid ut fra en felles vurdering av hvor

innsatsen gir størst effekt. Etatene har valgt å

øremerke midlene til en innsats på det sentrale

Østlandsområdet, hvor trusselnivået anses

som størst. Innsatsen er knyttet både opp mot

a-krimsenteret i Oslo og linjen i etatene. Det

skal gi en reell styrking av etatenes kapasitet til

å følge opp sentrale trusselaktører og særlig

straffesaker, samt en særlig styrking av linjen

2

for bedre å følge opp de sakene som senteret

avdekker.

Etatene etablerte våren 2019 en tverretatlig

analysegruppe for effektmåling. De første

effektvurderingene basert på tilgjengelige

kilder, inngår i etatenes felles årsrapport for

2019. Det er gjort en vurdering av resultater og

effekter av etatenes innsats mot sentrale

trusselaktører, utenlandske arbeidstakere og

oppdragsgivere og forbrukere, og en vurdering

av samfunnseffekter av innsatsen.

Etatene har høsten 2019 jobbet med å

utarbeide en felles forebyggende strategi mot

arbeidslivskriminalitet, 2020-2024. Strategien

skal styrke den tverretatlige forebyggende

innsatsen mot a-krim. Strategien skal også

bidra til å øke etatenes bevissthet og

kompetanse om forebygging, læring mellom

etatene og en mer målrettet og kunnskaps-

basert forebyggende innsats.

Etatene har høsten 2019 også jobbet med å

vurdere tiltak for mer målrettet informasjon

overfor utenlandske arbeidstakere og

arbeidsgivere. Videre oppfølging vil skje utover

i 2020.

Felles årsrapport for 2019 beskriver først

samarbeidet mot a-krim og innsats mot de de

tre aktørgruppene med hovedfokus på a-

krimsentrene. Videre beskrives resultater og

effekter av etatenes innsats mot a-krim og

samfunnseffekter av innsatsen. Det gis også en

kort beskrivelse av modus og trender.

Avslutningsvis beskrives samarbeidsarenaer og

oppgaver på sentralt nivå i etatene.

3

2 Samarbeid mot arbeidslivskriminalitet

2.1 A-krimsentrene

2.1.1 Samarbeid og drift

Det er godt samarbeid mellom etatene i a-

krimsentrene, selv om reglene om

taushetsplikt utfordrer samarbeidet om

kunnskapsbygging i større grad enn tidligere.

Merverdien ligger fortsatt i samlokaliseringen.

Tilbakemeldingen er at det tverretatlige

samarbeidet oppnås klart bedre ved at etatene

sitter sammen og er kjent med hverandre,

hverandres virkemidler og kan jobbe effektivt

sammen. Det er også en merverdi gjennom at

etatene bygger felles kunnskap som grunnlag

for prioritering av innsats og bruk av

virkemidler. Arbeidet med systematisk

kunnskapsbygging og etterretning i en

tverretatlig gruppe forventes på sikt å gi en

betydelig merverdi forutsatt at hjemlene for

tverretatlig informasjonsbehandling endres.

På noen av a-krimsentrene har etatene gradvis

økt sin ressursinnsats og tilstedeværelse. A-

krimsentrene er i dag ulik i størrelse med

senteret i Kristiansand som det minste med

rundt 14 medarbeidere. A-krimsenteret i Oslo

er det største med ca. 35 medarbeidere, og

senteret i Tønsberg har ca. 31 medarbeidere.

Skatteoppkreverne er en viktig ressurs-

leverandør inn i a-krimsentrene. Eksempelvis

har senteret i Tønsberg 4 medarbeidere fra

lokale skatteoppkrevere. I Bodø er ikke skatte-

oppkrever en del av a-krimsenteret, men det er

samhandling i forbindelse med konkrete saker.

Videre har Tolletaten ressurser i a-krimsenteret

i Bergen, og i a-krimsenteret i Oslo har

Tolletaten rollen som koordinator for operativ

gruppe forebygging og kontroll. Selv om

Tolletaten ikke deltar fast på de andre

sentrene, er det jevnlig dialog.

Politiet har økt sin tilstedeværelse på noen av

a-krimsentrene. På senteret i Oslo har påtale-

ressurser kommet på plass i løpet av 2019. Det

jobbes med å skape et godt rammeverk for

påtale ved senteret og god arbeidsflyt for de

sakene som overføres fra senteret til

etterforskning. I Bergen har Vest politidistrikt

tatt en mer aktiv rolle i a-krimsenteret.

Senterkoordinator er fra politiet og er også

leder for a-krimavsnittet i Vest politidistrikt.

Avsnittet er tiltenkt å håndtere hovedtyngden

av de mindre straffesakene som genereres i

senteret. Videre er det påtaleressurser på

senteret. A-krimsenteret i Stavanger peker

imidlertid på at arbeidet med å bekjempe

sentrale trusselaktører og organisert

kriminalitet er komplekst, og at det fortsatt er

behov for mer etterforskningskapasitet og

samarbeid med påtalejurister for å følge opp

saker fra senteret.

Fordi noen av a-krimsentrene er blitt store, har

sentrene i Oslo, Stavanger, Bergen, Bodø og

Tønsberg etablert en rolle som senter-

koordinator. Rollen er ikke beskrevet i felles

styringsmodell og er litt ulik på de enkelte

sentrene. Hovedoppgaven er imidlertid å

koordinere og styre den daglige driften og

arbeidet på senteret. Senterkoordinator er

også den som ofte fronter det tverretatlige a-

krimsamarbeidet utad og har ansvar for å

utvikle samarbeid med eksterne samarbeids-

parter. I a-krimsentrenes årsrapporter trekkes

det frem at erfaringene med senterkoordinator

er svært positive. Det har styrket sentrene og

bidratt til å utvikle samarbeidet. Eksempelvis

skriver a-krimsenteret i Stavanger at

ressursene blir prioritert på en mer

hensiktsmessig måte, og samarbeidet på

senteret har fått et betydelig løft. Dialogen

med senterkoordinator er også viktig for

funksjonene til lokal koordineringsgruppe og

regional styringsgruppe.

4

Det er fortsatt et kontinuerlig utviklingsarbeid

når det gjelder samhandlingsstrukturer,

arbeidsdeling, arbeidsprosesser og arbeids-

metodikk, både innad i a-krimsentrene og

mellom sentrene og etatene for øvrig. Etatene

vil i løpet av 2020 starte et arbeid med å

evaluere styringsmodellen.

I 2019 flyttet både a-krimsenteret i Bergen og i

Stavanger inn i nye hensiktsmessige lokaler i

Skatteetatens bygg. Dette har gitt en gevinst

for samarbeidet i sentrene. A-krimsenteret i

Trondheim vil i løpet av våren 2020 også flytte

inn i nye lokaler i Skatteetatens bygg.

Skatteetaten huser da alle a-krimsentrene,

unntatt senteret i Kristiansand som er i

Arbeidstilsynets lokaler.

A-krimsentrene har gradvis økt sitt geografiske

nedslagsfelt selv om mye av aktiviteten fortsatt

skjer i regionen rundt de største byene.

Nedslagsfeltet følger flere steder politi-

distriktet tilknyttet a-krimsenteret. De delene

av landet hvor sentrene pr. i dag ikke har

nedslagsfelt, dekkes til dels av annet lokalt a-

krimsamarbeid.

Det er jevnlige møter i de regionale

styringsgruppene for a-krimsentrene, og de

følger opp sentrenes bemanning, samarbeid

mellom etatene, drift og aktiviteter gjennom

året. Styringsgruppene gir gode tilbake-

meldinger på sentrenes resultater i 2019, og

viser til at innsatsen er dreid mer tydelig mot

sentrale trusselaktører og virkemidler for å

redusere kapasitet.

2.1.2 Arbeidet med kunnskapsbygging og

etterretning

A-krimsentrene viser til at arbeidet med å

implementere arbeidsprosesser for kunnskaps-

bygging og etterretning er krevende, og at det

i 2019 har tatt tid og ressurser. Alle sentrene

har etablert operative grupper for kunnskaps-

bygging. Noen steder består gruppen av fire til

fem medarbeidere, mens senteret i Oslo har en

gruppe for kunnskapsbygging på rundt 15

medarbeidere. Området er nytt for mange

medarbeidere, og sentrene har derfor kommet

ulikt i arbeidet.

Etatene besitter svært mye data og

informasjon hver for seg. Manglende

mekanismer for tverretatlig bearbeiding,

analyse og vurdering av informasjon samt

muligheter for lagring på en felles plattform,

gjør imidlertid arbeidet krevende. De regionale

styringsgruppene påpeker i a-krimsentrenes

årsrapporter viktigheten av at problem-

stillingene blir tatt tak i på et overordnet nivå

da dette vanskeliggjør aktiviteter og samarbeid

på sentrene.

Den 1. oktober 2019 ble det innført endringer i

skatteforvaltningsloven og tolloven.

Endringene gir Skatteetaten og Tolletaten

større adgang til å dele ellers taushetsbelagt

informasjon med samarbeidende etater. Selv

om regelendringene har gjort delingen av

informasjon enklere, er det fortsatt

utfordringer knyttet til registrering og

sammenstilling av informasjon. Videre har NAV

streng taushetsplikt og begrensede muligheter

til å dele informasjon.

Til tross for utfordringene beskrevet over, har

alle a-krimsentrene i løpet av året gradvis fått

erfaring som bidrar til å gjøre sentrene bedre til

å jobbe kunnskapsbasert og mer målrettet mot

bekjempelse av sentrale trusselaktører.

Sentrene har laget ulike kunnskapsgrunnlag og

etterretningsrapporter som grunnlag for

prioritering av innsats, aktører og ulike tiltak.

Under følger noen eksempler fra 2019:

▪ A-krimsenteret i Tønsberg ferdigstilte

første halvår to etterretningsrapporter på

hhv renhold og bygg. Videre har senteret

utarbeidet en modusrapport etter en rekke

kontroller innen landbruk hvor det spesielt

er avdekket alvorlige brudd knyttet til

lønns- og arbeidsvilkår for arbeiderne.

5

▪ A-krimsenteret i Oslo har gjennomført tolv

etterretningsoppdrag som er rettet mot

sentrale trusselaktører og modus i ulike

bransjer, bl.a. transport, bilpleie og

spillbransjen. Gjennom etterretnings-

arbeidet er det også identifisert flere

sentrale trusselaktører hvor noen opererer

på tvers av bransjer. Etterretnings-

rapportene har fungert som beslutnings-

støtte for videre innsats og resultert i

iverksettelse av ulike tiltak, både i senteret

og i linjen.

▪ A-krimsenteret i Kristiansand har

samarbeidet med Agder politidistrikt sin

etterretningsseksjon for å kartlegge

trusselaktører i området. Dette har gitt

både senteret og politiet ny strukturert

kunnskap om a-krim og et grunnlag for

videre prioritering av innsats. Samarbeidet

har også gitt senteret læring i å bruke

etterretning som metode.

▪ A-krimsenteret i Bodø har jobbet med et

større etterretningsprosjekt som har

beskrevet dagens situasjon i fiske-

industrien knyttet til utnyttelse av

utenlandsk arbeidskraft. I tillegg har de

beskrevet modus knyttet til a-krim i

bransjen samt identifisert aktører som

grunnlag for videre prioritering. Prosjektet

omfattet 20 fiskemottak.

▪ A-krimsenteret i Bergen har utarbeidet en

etterretningsrapport som gir et situasjons-

bilde av a-krim i Hordaland/Sogn og

Fjordane. Med utgangspunkt i dette er det

utarbeidet et årshjul for 2020/21 med

prioriteringer/fokusområder. For tiden

pågår det en etterretningsprosess med å

identifisere trusselaktører innen fokus-

områdene.

2.1.3 A-krimsenterets samarbeid med

linjen

A-krimsentrene og linjen i etatene har et felles

ansvar for måloppnåelse, ref. rapporten om

mål- og resultatstyring for det tverretatlige a-

krimsamarbeidet (2018). Generelt er det et

godt samarbeid mellom a-krimsenteret og

linjen. Så er det ulikt hvordan etatene bruker

egen linje i oppfølging av saker fra senteret,

hvordan det samarbeides når det foregår

parallell behandling av saker både i linjen og på

senteret og også hvordan linjen i de ulike

etatene samarbeider. Dette er til dels

begrunnet i etatenes ulike virkemidler og

sanksjoner og når i tidsløpet de er aktuelle å

benytte.

Arbeidstilsynets medarbeidere på a-krim-

senteret følger i hovedsak opp sakene selv.

Dette er fordi etaten besitter de raskere

virkemidlene og sanksjonene som kan brukes

mer eller mindre umiddelbart, slik som stans

ved fare for liv og helse, men også pålegg med

kort frist for gjennomføring og eventuell

oppfølging med tvangsmulkt eller stans som

pressmiddel. Oppfølging av saker med

overtredelsesgebyr eller anmeldelse skjer med

bistand fra etatens jurister i a-krimsentrene.

Ved behov for fagkompetanse innen særskilte

bransjer eller fagområder m.m. er det

samarbeid med andre deler av etaten.

NAV-sakene som kommer fra a-krimsentrene,

får den nødvendige prioritering, og linjen har

generelt tilstrekkelige ressurser til å følge opp.

Det samarbeides med andre enheter i NAV om

de sakene som skal følges opp med vedtak om

opphør av ytelse og tilbakekreving. I tillegg

følger medarbeidere på senteret opp eventuell

bruk av arbeidsmarkedstiltak i useriøse

virksomheter og informerer internt i egen etat

for å forebygge misbruk av tiltak. A-krim-

senteret i Oslo viser til at medarbeiderne fra

NAV på senteret og medarbeidere i linjen har

samarbeidet om å lage gode rutiner for å fange

6

opp saker tidligst mulig, få en god flyt i

informasjonsutvekslingen og for å jobbe mest

mulig effektivt med saker.

Politiet viser til at det samarbeides med

forskjellige ressurser i linjen, avhengig av sak. I

Stavanger er det samarbeid med Økonomi-

seksjonen, og straffesaker fra a-krimsenteret

blir prioritert. Samtidig blir det påpekt at saker

må henlegges på grunn av kapasitet. I Bergen

skal som tidligere nevnt, politiets A-krimavsnitt

håndtere hovedtyngden av de mindre sakene

som genereres i a-krimsenteret. I 2019 har mye

av ressursene imidlertid vært bundet opp i en

større etterforskning av et kriminelt nettverk.

Større saker mot bakmenn eller nettverk skal

derfor for fremtiden heller behandles ved

Økonomiavsnittet hvor etterforsknings-

kapasiteten i 2019 har økt.

A-krimsenteret i Oslo viser til at samarbeidet

med linjen i Oslo politidistrikt fungerer godt, og

det er etablert jevnlige samarbeidsmøter.

Linjen i politiet har kommet tettere på

senterets arbeid, og politiet har en påtalejurist

i senteret med dedikert ansvar for

etterforskning av a-krimsaker. Oslo politi-

distrikt har et godt samarbeid med

Skatteetaten, Arbeidstilsynet og NAV og har

håndtert flere straffesaker fra etatene, hvorav

noen har sin opprinnelse fra senteret. Det har

vært en økning i straffesaker som håndteres,

men det er fortsatt kapasitetsutfordringer. Når

det gjelder Øst politidistrikt, er også de tett på

arbeidet i senteret i Oslo og har i 2019 prioritert

sakene som har kommet. Sakene har enten

blitt håndtert i forvaltnings-/utlendingssporet,

eller det har blitt opprettet straffesak.

I Bodø er politiets ressurser i a-krimsenteret

organisert under Øko- og miljøavsnittet.

Erfaringen er at det er begrensede ressurser til

å følge opp saker fra senteret, og politijurist i

senteret håndterer derfor sakene fra start til

slutt. I Trondheim er politiets ressurser i a-

krimsenteret også organisert under avsnitt for

Økonomi, miljø og arbeidslivskriminalitet.

Samarbeidet med linjen fungerer godt, og det

er bistand med etterforskning ved behov.

Samtidig er det begrensende ressurser, noe

som medfører at politiets medarbeidere på

senteret etterforsker sakene selv. Når det

gjelder oppfølging av straffesaker fra a-krim-

senteret i Tønsberg, vises det til utfordringer på

grunn av ressurssituasjonen i linjen. I 2019 har

det vært en påtalejurist knyttet til senteret på

fast basis, og det har vært et godt samarbeid

med senterets operative personell. Dette har

resultert i at påtalejuristen har kunnet være

tett på kontrollarbeidet på senteret. Beløpene

på forelegg og inndragningsforelegg har økt

med nesten en million kroner fra 2018 til 2019,

og slik sett ledet til effektiv bruk av et av

politiets raske virkemidler.

Linjen i Skatteetaten prioriterer saker som i

hovedsak egner seg for tyngre virkemidler, og

det vises til tilstrekkelig kapasitet til de viktigste

sakene. Skatteetaten bruker en rekke

virkemidler (bokettersyn, arrester, innkreving,

skjønn, utvidet kontroll m.m.) på saker fra a-

krimsentrene. Det er god samhandling mellom

de som utreder de tyngre sakene videre i linjen

i Skatteetaten, og etatens medarbeidere på

sentrene. Dette gjør det enklere å koordinere

videre samarbeid på senteret og dele

informasjon til de andre etatene om status i

sakene. Skatteetaten bidrar også med

ressurser fra SAES-miljøet (Sikring av

elektroniske spor) for kopiering av elektronisk

materiale, noe som har vært viktig i flere saker.

A-krimsenteret i Oslo viser til at samarbeidet

med linjen i Skatteetaten stadig forbedres.

Skatteetatens representant i lokal

koordineringsgruppe koordinerer samarbeidet

mellom senteret og alle miljøene i Skatteetaten

som jobber med a-krim, og det er jevnlige

møter mellom senteret og linjen. Skatteetaten

har i 2019 tilsatt et saksteam bestående av to

revisorer og en jurist som skal behandle saker

fra senteret i tett samhandling med

7

påtaleressurser fra politiet. Dette saksteamet

har startet arbeidet med et nettverk/sentral

trusselaktør som senteret har avdekket.

2.2 Annet lokalt a-krimsamarbeid

I Hedmark og Oppland er samarbeidet mellom

de fire etatene samt skatteoppkreveren blitt

godt innarbeidet. I tillegg er det også

samarbeid med andre myndigheter hvor

samarbeidet med el-tilsyn spesielt trekkes

frem. Det er fortsatt behov for tettere

samhandling mellom etatene og mer

informasjonsdeling for å kunne spisse

innsatsen mot sentrale trusselaktører. Det er

etablert en tverretatlig gruppe som møtes

fysisk to ganger i måneden for å planlegge og

evaluere kontroller, oppdatere resultater m.m.

I tillegg er det saksmøter ved behov. Alle

kontroller gjennomføres tverretatlig og hvor

den enkelte etat vurderer behovet for

deltakelse. I 2019 har den tverretatlige

gruppen konsentrert seg om færre saker for å

kunne bruke mer ressurser på å følge opp

sakene med sanksjoner og dermed oppnå

bedre resultater.

A-krimsamarbeidet i Møre og Romsdal har hele

fylket som nedslagsfelt, men har i 2019 hatt

mest kontrollaktivitet på Sunnmøre. I tillegg til

Arbeidstilsynet, Skatteetaten og politiet deltar

også skatteoppkrever og Statens vegvesen.

NAV har i 2019 hatt færre ressurser inn i

samarbeidet enn tidligere år. Tilsvarende som

for a-krimsentrene er det etablert en lokal

koordineringsgruppe med ledere fra etatene,

som møtes fire ganger i året. Videre har

medarbeidere i etatene arbeidet med å få på

plass kunnskapsbygging og etterretning som

arbeidsmetode. Medarbeiderne som jobber

operativt, møtes fysisk en gang i måneden. Ut

over dette er det løpende dialog og

tverretatlige kontroller. Det operative

samarbeidet fungerer godt samtidig som

etatene har ulik tilnærming til å bekjempe a-

krim, noe som kan påvirke det samlede

resultatet.

Arbeidstilsynet, Skatteetaten og Øst politi-

distrikt har i 2019 jobbet med å videreutvikle

det tverretatlige samarbeidet i Østfold. Etatene

samarbeider godt når det gjelder kontroller og

aksjoner, og har løpende utveksling av tips og

mulige aksjonsområder. Alle etatene har fått

en kunnskapsbasert tilnærming til utplukk av

aktører for oppfølging. Det er imidlertid behov

for å etablere et mer forpliktende samarbeid og

hvor etatene i større grad planlegger felles

innsats i et mer langsiktig perspektiv. Det er

også behov for å utvikle samarbeidet om

kunnskapsbygging. Etatene har mye samarbeid

med andre myndigheter som skatteoppkrever,

Mattilsynet, bevillingsmyndigheter, brann-

vesen m.fl. NAV er ikke aktivt med i

samarbeidet, men mottar informasjon fra de

øvrige etatene dersom de kommer over

forhold som kan tyde på trygdemisbruk.

I Troms og Finnmark er samarbeidet mellom

etatene organisert gjennom lokale samarbeids-

grupper i Harstad, Finnsnes, Tromsø, Alta,

Hammerfest og Sør-Varanger. Arbeidstilsynet,

politiet og Skatteetaten er faste deltakere alle

steder, i tillegg til lokal skatteoppkrever. Andre

myndigheter blir involvert ved behov. NAV

deltar i samarbeidet i Tromsø, men ellers i

mindre grad på grunn av begrensede ressurser.

NAV får likevel informasjon i tilfeller det er

funn/problemstillinger som tilhører deres

kompetanseområde. Generelt fungerer

samarbeidet mellom etatene godt. Når det

gjelder samarbeidet i Tromsø, trekkes det

spesielt frem at samhandling og utveksling av

informasjon, både i forkant og etterkant av

felles kontroller og aksjoner er effektivt.

8

2.3 A-krimsentrenes samarbeid med

andre myndigheter

Både i a-krimsentrene og gjennom annet lokalt

a-krimsamarbeid har det vært et utstrakt

samarbeid med andre myndigheter, og

samarbeidet oppleves generelt som godt.

Samarbeidet er knyttet til de forskjellige

aktørene og bransjene sentrene til enhver tid

jobber med. Noe av kontakten med andre

myndigheter er kun knyttet til informasjonsflyt

om ulike aktører, men det er oftest samarbeid

i forbindelse med kontroller og aksjoner. Dette

gir mulighet for et bredere sett av virkemidler

og sanksjoner i arbeidet. I tillegg gir

samarbeidet etatene økt innsikt på flere

områder. Noen av sentrene har i 2019 hatt

konkret samarbeid med andre myndigheter i

arbeidet med kunnskapsbygging og

etterretning. Under følger noen eksempler fra

samarbeid med andre myndigheter i 2019:

Fiskeindustrien. Gjennom a-krimsenteret i

Bodø sitt etterretningsprosjekt knyttet til

fiskeindustrien i Nordland, har Fiskeri-

direktoratet vært en viktig samarbeidspart for

å øke forståelse og kunnskap om bransjen. I

tillegg var det samarbeid med Kystvakta, og

skatteoppkrever, el-tilsyn og branntilsyn bidro

med ressurser i gjennomføring av kontroller.

Servering. A-krimsenteret i Kristiansand er med

i et samarbeidsforum om serveringsbransjen i

kommunen, der linjen i de fire etatene deltar

samt skatteoppkrever, Tolletaten, Mattilsynet,

brannvesen, bevillingsmyndighet, miljørettet

helsevern og plan- og bygningsetat. Forumet

jobber målrettet med å bekjempe de mest

useriøse aktørene i bransjen. Samarbeidet gir

a-krimsenteret nyttig informasjon, og senteret

vurderer grad av deltakelse på bakgrunn av

trusselen til aktørene. Aktørene har ofte

begrenset kapasitet, men de har et potensial,

og sammen utgjør de en trussel mot bransjen.

A-krimsenteret i Stavanger har hatt mye

samarbeid med el-tilsyn, brannvesen og

byggesak i forbindelse med ombygging av et

større utested. Ved kontroll på byggeplassen

ble det avdekket at arbeidstakere sov på

byggeplassen, og ved nærmere kontroller ble

det funnet flere mangler som ble fulgt opp med

sanksjoner fra av alle etatene. Da forholdene

var alvorlige, fikk heller ikke utestedet

skjenkebevilling i første omgang, og planlagt

oppstart måtte utsettes. Saken fikk mye

medieomtale.

A-krimsenteret i Oslo og a-krimsamarbeidet i

Møre og Romsdal viser til at Mattilsynet er en

viktig samarbeidspart når det gjelder kontroller

i serveringsbransjen. Dette har resultert i

stengning av spisesteder ut fra grove brudd på

bestemmelser om håndtering av mat, renhold

m.m., og det er gitt vedtak om ombygging av

lagerrom og andre tiltak som må gjennomføres

for å kunne drive videre.

Innkvartering. Det gjennomføres flere

kontroller av innkvartering som arbeidsgiver

stiller til disposisjon. Her er særlig el-tilsyn,

brannvesen og plan- og bygningsetat i

kommunene sentrale, i tillegg til Arbeids-

tilsynet og politiet. Gjennomgående funn i

kontrollene er at bygningene ikke er godkjent

som boenhet av kommunen, det er store

mangler ved brannvarsling og slokkemiddel og

ofte risikoforhold knyttet til mangler ved

rømningsveier.

Eksempelvis hadde a-krimsenteret i Bodø en

kontroll der det ble avdekket at arbeidstakere

var innkvartert i virksomhetens lokaler, på rom

uten rømningsveier eller brannslukningsutstyr

og -sikring, og med eksplosjonsfarlig utstyr i

tilknytning til rommene. El-tilsynet og

brannvesenet ga pålegg om å avvikle

boforholdet umiddelbart.

A-krimsamarbeidet i Møre og Romsdal og i

Østfold har også god erfaring fra samarbeid

9

med el-tilsyn og brannvesen ved

innkvarteringstilsyn. Ved kontroller har el-

tilsynet gitt pålegg knyttet til bl.a. brudd på el-

tilsynsloven, noe som ofte har en høy kostnad

for huseier/arbeidsgiver. El-tilsynet har også

stanset bruk av elektriske anlegg. Brannvesen

har ved flere anledninger fattet vedtak om

stengning av bygning (stilet til huseier),

samtidig som Arbeidstilsynet har vedtatt stans

av innkvartering stilet til virksomhet. Dette har

hatt god effekt da det har rammet flere

ansvarlige samtidig. I noen tilfeller har også

kommunens plan- og bygningsetat blitt

kontaktet da lokalene ikke har vært godkjent til

boligformål.

Sentrale godkjenninger. A-krimsenteret i

Tønsberg viser til at de har etablert et

samarbeid med kommuner om fratakelse av

sentrale godkjenninger, eksempelvis tiltaks-

haver med ansvarsrett etter plan- og

bygningsloven om rett til riving og sanering av

farlig avfall. Det erfares at tiltakshavere har fått

godkjenninger med utgangspunkt i attester og

vitnemål på ansatte som reelt sett ikke har vært

ansatt i virksomheten.

Statens vegvesen. Både a-krimsentrene og

annet lokalt a-krimsamarbeid har et godt

samarbeid med Statens vegvesen (SVV), både

med Krimseksjonen sine regionkontakter, og

med SVV lokalt, i saker som gjelder aktuelle

aktører og bransjer innen SVV sitt myndighets-

område. Det er fortløpende dialog der etatene

kontakter hverandre i aktuelle saker, og

samarbeidet omhandler både utveksling av

informasjon om aktører, koordinering av

innsats og felles kontroller og aksjoner.

I 2019 har det vært samarbeid både overfor

bilverksteder, bilpleie og virksomheter som

driver med dekkskifte samt samarbeid overfor

transportbransjen. Når det gjelder verksteder

som mangler de nødvendige tillatelser fra SVV,

har disse blitt stengt på grunn av ulovlige

forhold. Dette har resultert i flere gode

mediesaker hvor forbrukerne er blitt gjort

oppmerksom på forholdene.

A-krimsenteret i Trondheim og SVV hadde en

aksjon overfor virksomheter som driver med

dekkskifte. Målet med aksjonen var primært å

bygge kunnskap om hvordan risikobildet ser ut

i bransjen dekkskifte. Senteret hadde i forkant

fått inn mange tips om ulovligheter i

dekkbransjen. Etterlevelsen på de kontrollerte

områdene var imidlertid relativt god.

A-krimsenteret i Bergen har også hatt felles

kontroller med SVV overfor virksomheter som

driver dekkskift, samt felles tilsyn med

turistbusser. I tillegg har det vært løpende

dialog om flere virksomheter som tilbyr

transporttjenester (varer/personer) og ulovlig

verksteddrift. Videre mottar senteret

informasjon om risikoforhold som SVV

avdekker i sine veiprosjekter. I 2019 har

samarbeidet med SVV Krimseksjonen i stor

grad vært rettet mot utveksling av informasjon.

2.4 A-krimsentrenes samarbeid med

arbeids- og næringslivet

A-krimsentrene har også i 2019 hatt løpende

dialog og samarbeid med arbeids- og

næringslivet, spesielt partene i arbeidslivet og

bransjeorganisasjoner. Under følger noen

eksempler:

I flere byer har arbeidsgiversiden og

arbeidstakersiden i byggebransjen etablert et

samarbeidstiltak for å avdekke a-krim og ulovlig

byggevirksomhet og varsle myndighetene om

dette. I Trondheim har det vært hyppig kontakt

mellom etatene og byggebransjens Uropatrulje

siden oppstart av a-krimsenteret, og

Uropatruljen er en viktig kilde til tips og

informasjon om aktører, knytninger og modus.

To ganger i året blir det gjennomført

samarbeidsmøte mellom a-krimsenteret og

Uropatruljen med utveksling av informasjon. A-

krimsenteret i Trondheim har også et

10

samarbeid med LO, og senteret har bidratt bl.a.

på LO sin distriktskonferanse for Trøndelag som

hadde a-krim som hovedtema.

I Stavanger ble Fair Play Bygg Rogaland etablert

høsten 2019. Målet er å bekjempe a-krim og

jobbe for en seriøs byggebransje med like

konkurransevilkår. A-krimsenteret i Stavanger

har et løpende og godt samarbeid med Fair Play

Bygg og mottar tips samt informasjon om

modus og trender som følges opp i senteret.

Fair Play Bygg har også bidratt med foredrag på

a-krimsenterets samarbeidsmøte om arbeids-

markedet i Rogaland. Dette er halvårlige møter

der senteret møter næringslivet, partene i

arbeidslivet og samarbeidende etater utenfor

senteret. Hensikten med møtene er å

vedlikeholde kontakten med senterets

samarbeidsparter, informere om senterets

arbeid samt få informasjon og tilbakemelding

fra deltakerne om hva som rører seg i

arbeidsmarkedet.

Videre har a-krimsenteret fortsatt et godt

samarbeid med Næringsforeningen i

Stavanger, både når det gjelder tips og når det

gjelder bruk av media. Senteret har også deltatt

på møter etc. sammen med Nærings-

foreningen. Senteret har siden oppstart i 2015

mottatt ca. 1 750 tips fra Næringsforeningen.

Fair Play Bygg - Oslo og Omegn startet opp i

slutten av 2018. A-krimsenteret i Oslo har et

løpende og godt samarbeid med Fair Play Bygg,

og etatene mottar informasjon og tips for

videre oppfølging. Senteret får også

informasjon fra en rekke andre aktører, blant

annet Fellesforbundet.

A-krimsenteret i Oslo offentliggjorde i oktober

2019 en rapport om transportbransjen/

varebilsegmentet etter flere kontroller. Den er

tatt godt imot av næringslivet, og senteret er

opptatt av å samarbeide med bransjen for å

bekjempe problemer i segmentet.

Medbyggerne er et samarbeid mellom offentlig

sektor, partene i arbeidslivet og byggebransjen

i Vestfold for hvitt arbeid. Prosjektet handler

om å utvikle bedre tipssamarbeid mellom

næringslivet og etatene, fokus på offentlig

anskaffelsesstrategi med mål om hvite bygg,

aktiviteter rettet mot videregående opplæring,

og å gjennomføre kampanjer mot svart arbeid.

Medarbeidere fra a-krimsenteret i Tønsberg er

representert i ulike deler av prosjektet.

Senteret har hatt en økning i antall tips fra

Medbyggerne i andre halvår 2019. Prosjektet

starter opp i Telemark i 2020.

A-krimsenteret i Bodø viser til et løpende

samarbeid med arbeids- og næringslivet, bl.a.

møter med NHO, LO og Fellesforbundet. Noe

av dette skjer i samarbeid med Nordland

politidistrikt sin næringslivskontakt. A-krim-

senteret i Kristiansand har også flere møte-

punkter med LO og NHO. Senteret deltar årlig

på stand på Arendalsuka, sammen med SMSØ.

Dette er en viktig arena for å profilere senteret

og for å møte næringslivet.

A-krimsenteret i Bergen har et samarbeid med

Bergen næringsråd og Bygningsgruppen

Bergen som er en tverrfaglig interesse-

organisasjon for håndverksfagene i Bergen. Det

utveksles informasjon og planlegges felles

aktiviteter mot bransjen, f.eks. informasjons-

møter. Videre har senteret deltatt som

foredragsholder hos en rekke ulike

samarbeidsparter.

Det er også noe samarbeid med partene i

arbeidslivet som del av annet lokalt a-krim-

samarbeid. Samarbeidet i Møre og Romsdal

trekker spesielt frem et godt samarbeid med

NHO i 2019, og etatene har bidratt med innlegg

på flere seminarer i regi av NHO.

11

3 A-krimsentrenes innsats mot de ulike aktørgruppene

Mye av aktiviteten både til a-krimsentrene og

annet lokalt a-krimsamarbeid er rettet mot

aktører innen bygg, både privatmarkedet og

proffmarkedet. Ellers vises det til aktivitet

innen servering, landbruk, fiskeindustrien,

bilpleie og bilverksteder, transport, renhold,

frisør, dagligvare, kjøttbransjen, spillbransjen

samt utvikling, omsetning og utleie av

eiendom.

3.1 Sentrale trusselaktører

3.1.1 Aktivitet overfor sentrale

trusselaktører

Innsatsen for å redusere kapasitet og intensjon

til sentrale trusselaktører er en sentral oppgave

for a-krimsentrene. Kunnskapsgrunnlag og

etterretningsrapporter gir grunnlag for

prioritering av innsats, aktører og tiltak.

Oppfølging med virkemidler og sanksjoner vil

ofte kreve samarbeid med linjen i den enkelte

etat.

A-krimsentrene beskriver eksempler på

sentrale trusselaktører og nettverk som både

sentrene og linjen har jobbet med og i hvilken

grad kapasiteten er blitt endret fra 2018 til

2019. Dette viser at en innsats mot

trusselaktører ofte er et langsiktig arbeid for å

oppnå en effekt om reduksjon i aktørenes

kapasitet og intensjon. Kapittel 4.2 beskriver

nærmere resultater og effekter av etatenes

innsats mot sentrale trusselaktører.

Når det gjelder virkemidler, viser flere a-krim-

sentre til fokus på å sikre verdier tidlig i

utredningen av en sak. Dette gjelder spesielt

der kontrollene kan medføre etterberegninger

av betydelige beløp når det gjelder skatt og

avgift. Som eksempel vises det til en sak hvor

Skatteetaten fikk arrest i formuesgoder på ca. 2

mill. kroner tilhørende to virksomheter, mens

politiet tok beslag i formuesgjenstander og

kontanter tilhørende antatt hovedmann. Dette

sikret at verdiene ikke ble unndratt, og bidro til

å redusere aktørens kapasitet. En av de

regionale styringsgruppene skriver følgende:

«Styringsgruppen fremhever at resultatene

knyttet til virkemidler som omhandler å

etablere krav og ta verdier, er økt fra 2018. Det

er betydelige økninger både når det gjelder

NAV sin tilbakekreving av ytelser, utleggstrekk

både fra Skatteetaten og skatteoppkrever og

beslag fra politiet. Dette er svært positivt.»

Selv om innsatsen mot sentrale trusselaktører

ofte er et langsiktig arbeid, er det også

eksempel, se under, på arbeid mot aktører hvor

det antas at innsatsen kan ha en raskere effekt.

Det er imidlertid vanskelig å si noe om dette gir

en varig endring.

Et av a-krimsentrene har i 2019 i samarbeid

med Lotteritilsynet, fulgt opp bingohaller med

utgangspunkt i en bekymring mot en aktør. Det

hadde over tid utviklet seg et uheldig miljø i og

ved flere bingohaller som aktøren sto bak. I

tillegg var det mistanke om a-krim, og aktøren

var å regne som en sentral trusselaktør også

kjent fra andre bransjer. Det ble gjennomført

kontroller mot bingohaller som lå i

sentrumsnære områder, og avdekket brudd på

flere etaters regelverk, inkludert Lotteri-

tilsynet. Det ble også gjort funn av narkotika på

stedene. Etatene fulgte opp med ulike

sanksjoner, og på bakgrunn av arbeidet gjorde

Lotteritilsynet vedtak om at virksomheten

måtte stenges. Virksomheten har ikke lenger

bingohaller i den aktuelle byen. Samarbeidet

har også ført til at andre aktører nektes

etablering av bingohaller i utsatte

sentrumsnære områder.

Et annet eksempel gjelder en aktør som har

drevet ulovlig innen privatmarkedet bygg og

som a-krimsenteret har jobbet med siden

12

2017. Det benyttes billig utenlandsk arbeids-

kraft kamuflert som entreprise. Ingen av

arbeiderne som har blitt benyttet på oppdrag,

er registrert i Norge. Andre forhold gjelder

manglende regnskapsføring, skattesvik,

unndragelse av merverdiavgift og brudd på

ulike bestemmelser knyttet til arbeidskraften,

herunder lønn. Senteret gjennomførte

kontroller, og etatene fulgte opp med ulike

virkemidler, sanksjoner og anmeldelse.

Virksomheten ble deretter begjært konkurs.

Mens saken var under etterforskning hos

politiet, etablerte aktøren ny virksomhet og

fortsatte driften som tidligere. Etter kontroller

fra senteret ble den nye virksomheten også

fulgt opp med sanksjoner og anmeldt både fra

Skatteetaten og Arbeidstilsynet. Høsten 2019

var det rettssak mot aktøren, og

vedkommende ble dømt til ubetinget fengsel

og inndragning av utbytte. Aktøren ga klart

uttrykk for at det var blitt vanskeligere å drive

den ulovlige virksomheten. Selv om aktøren

fortsatt driver, kan etatenes innsats sies å ha

bidratt til å redusere aktørens kapasitet.

Et tredje eksempel gjelder en aktør som leier ut

arbeidskraft til fiskebruk i Norge, kamuflert

som entreprise. Systemet er profesjonelt

organisert gjennom et nettverk med bakmenn

i utlandet, og det foregår hyppig utskifting av

utenlandske selskaper som leverer

arbeidskraften. Det er avdekket utnyttelse av

utenlandske arbeidere når det gjelder lønns- og

arbeidsvilkår, og systemet har strukturer og

pengeoverføringer til land som kan indikere

hvitvasking. I a-krimsenterets oppfølging av

aktøren er det etablert samarbeid med

myndighetene i landet hvor selskapene som

leverer arbeidskraft, holder til. Senterets

arbeid overfor fiskeindustrien og funn knyttet

til det konkrete nettverket er belyst i media, se

også kap. 3.4. Det er indikasjoner på at flere

fiskebruk ikke vil benytte denne aktøren

kommende sesong, og aktøren vil dermed få

sin kapasitet redusert.

3.1.2 Eksempler på dommer

Under følger eksempler på dommer som dreier

seg om a-krim. Utvalget av dommer er ment å

speile variasjonen i slike saker og er hentet fra

politidistrikt som har personell tilknyttet a-

krimsentrene.

Vest politidistrikt

I Bergen tingrett ble det i april 2019 avsagt dom

mot to personer som hadde driftet et

bilverksted uten de nødvendige godkjenninger

fra offentlige myndigheter. Den ene av de to

var hovedaksjonær med råderett over

virksomheten, og ble i tillegg til fengselsstraff

på 21 dager og en bot på kroner 100 000, idømt

krav om inndragning av kroner 1 100 000.

Retten slo fast at det vesentlige av selskapets

inntekter var utbytte av straffbare handlinger. I

tillegg ble utstyr, som løftebukker, dekk-

omleggingsmaskin mm krevd inndratt. Under

ankebehandlingen i januar 2020 la Gulating

lagmannsrett til grunn at utbyttet av de

straffbare handlingene var større enn tidligere

forstått, og at begge personene var involvert i

driften av virksomheten. Inndragningssummen

ble til slutt satt til kroner 1 600 000 for

hovedaksjonæren og kroner 690 000 for den

medtiltalte.

I en bilpleiesak som ble behandlet i Bergen

tingrett i juni 2019, ble en rekke personer

tilknyttet bilpleievirksomheter i Bergen dømt

for NAV-bedragerier, økonomisk utroskap,

bruk av ulovlig arbeidskraft m.m. Mot

hovedmannen la retten til grunn at ved-

kommende planmessig tappet virksomheter og

samtidig utnyttet og undergravde et

trygdesystem basert på tillit. Hovedmannen ble

idømt fengselsstraff på 3 år og 6 måneder.

Videre ble hovedmannen krevd inndragning av

kroner 1 063 163 og idømt å betale NAV

erstatning på kroner 520 613.

Sør-Vest politidistrikt

Stavanger tingrett avsa i januar 2019 dom i

straffesak mot ektepar som drev en restaurant

13

i Stavanger. Tiltalen dreide seg blant annet om

menneskehandel, bruk av ulovlig arbeidskraft

og en rekke brudd på arbeidsmiljølovgivningen.

I tingretten ble ekteparet dømt for

overtredelse av straffeloven (1902) § 224

fjerde ledd (tvangsarbeid), men dette ble

omgjort under ankebehandlingen i lagmanns-

retten. Ekteparet ble imidlertid i solidaransvar

tilpliktet å betale erstatning, samt tåle

inndragning til fordel for de ansatte. A-krim-

senteret i Stavanger hadde en betydelig rolle

da forholdene ble avdekket, og ansatte fra

politiet og Arbeidstilsynet som er tilknyttet

senteret, har vitnet.

I en dom avsagt ved Jæren tingrett i april 2019

ble en person dømt for to tilfeller av grov

utroskap og brudd på bokføringsloven. Tiltalte

var eneeier, styreleder og daglig leder av en

virksomhet innen byggebransjen. Retten kom

frem til et inndragningskrav på kroner 480 000

og fengsel i 6 måneder.

Oslo politidistrikt

A-krimsenteret i Oslo hadde i 2017 en

utredning på et nettverk i flyttebransjen.

Senteret hadde et spesielt godt samarbeid med

SUA Oslo. I første omgang førte utredningen til

en rekke kontroller fra linjen til Oslo

kemnerkontor og Skatteetaten. Oslo politi-

distrikt startet etter hvert etterforskning mot

hovedmannen og avdekket blant annet at

personen bedrev grovt skattesvik ved fiktiv

fakturering. Retten fant det bevist at han ved å

etablere selskapsstrukturer med separate

foretak som fungerte som underleverandører,

med forsett hadde tilslørt både bruk av svart

arbeidskraft og unndragelse av skatte- og

avgiftsmidler, samt hvitvasket utbytte av disse

straffbare handlingene ved kontante uttak. I

tillegg til en fengselsstraff på seks år og seks

måneder, ble bakmannen dømt til inndragning

av kroner 12 000 000 og erstatningskrav på

over kroner 800 000. Videre mistet personen

retten til å drive selvstendig nærings-

virksomhet, være daglig leder i noe selskap

eller sitte i noe selskaps styre. Dommen ble

avsagt i Oslo tingrett 25.07.2019.

I en sak relatert til byggebransjen ble det avsagt

dom 25.10.2019 i Oslo tingrett. To bakmenn

ble dømt til fengsel i 11 måneder blant annet

for å ha tilrettelagt for utstrakt bruk av ulovlig

arbeidskraft til egen virksomhet. Bakmennene

anskaffet falske ID-kort fra et EU-land og ga

dokumentene til arbeidere fra et tredjeland.

Arbeiderne søkte deretter Skatteetaten om D-

nummer og omgikk derfor kravet om

arbeidstillatelse. Dette komplekset ble først

avdekket av a-krimsenteret i Oslo i 2018 og

2019 gjennom operative kontroller mot

hovedvirksomheten og mot flere av dens

underleverandører. Analytikere ved senteret

sammenstilte deretter tilgjengelig informasjon

i en etterretningsrapport som blant annet ble

sendt til linjen i Oslo politidistrikt. Da Oslo

politidistrikt igangsatte etterforskning, ble det

etablert samarbeid mellom representanter på

senteret og etterforskningsteamet.

3.2 Utenlandske arbeidstakere

A-krimsentrene har en viktig rolle mot

aktørgruppen utenlandske arbeidstakere ved å

bidra til synlighet gjennom kontroller og

aksjoner og bruk av virkemidler som sikrer

oppfyllelse av plikter og rettigheter. Kapittel

3.2.1 gir noen konkrete eksempel. Kapittel 4.3

gir en vurdering av resultater og effekter av

etatenes samlede innsats mot utenlandske

arbeidstakere.

A-krimsentrene viser til at de har en bra

oversikt over i hvilke bransjer utenlandske

arbeidstakere utsettes for utnytting. Mange av

tipsene som etatene mottar, omfatter

utenlandske arbeidstakeres arbeidssituasjon

og innkvartering.

I de fleste kontroller og tilsyn som a-krim-

sentrene gjennomfører, påtreffes en eller flere

utenlandske arbeidstakere. Mange av

virksomhetene drives også av personer med

14

utenlandsk opprinnelse. Etatene er derfor i

løpende dialog med utenlandske arbeidere og

veileder og informerer om rettigheter og

plikter i den grad det er mulig på kontrollene. I

noen tilfeller gis det også ut kontakt-

informasjon til etatene slik at de har mulighet

for å ta kontakt i etterkant.

Mange blir oppfordret til å oppsøke Service-

sentrene for utenlandske arbeidstakere (SUA)

hvor de kan motta mer informasjon og

veiledning. Flere arbeidstakere og nærings-

drivende blir også tvunget til å møte hos SUA

for oppfølging og registrering hvis det mangler

innberetning av lønn eller merverdiavgift.

Dette er effektivt, og de får utført det de i første

omgang trenger for å etterleve regelverket. A-

krimsentrene har god og jevnlig dialog med

SUA.

I noen tilfeller henvises det til frivillige

organisasjoner som Frelsesarméen, Caritas og

andre organisasjoner som har et tilbud til

arbeidstakere fra utlandet som utsettes for

utnytting i arbeidet. Det henvises også til

organisasjoner som Jussformidlingen og

Advokatvakten der arbeidstakere kan få juridisk

bistand til å ivareta sine rettigheter.

Mange arbeidstakere som etatene møter på

kontroller, er usikre på sine rettigheter og

plikter, og de opplever det som vanskelig å

følge opp sine rettigheter overfor arbeidsgiver.

Dette gjelder særlig manglende lønn. Samtidig

er det også registrert en positiv endring i

kunnskapen til utenlandsk arbeidskraft. Det

kan se ut til at de er kjent med mye av

regelverket som gjelder i Norge, men kanskje

ikke opplever at det gjelder for dem. Andre

erfarer at det ikke er forståelse for det norske

regelverket, kanskje pga kulturforskjeller, og at

en del tar med seg «sin måte å drive forretning

på» til Norge.

3.2.1 Kontroller og aksjoner

Kontroller av virksomheter og arbeidsplasser er

et viktig virkemiddel ikke bare overfor

utenlandske arbeidstakere, men også overfor

sentrale trusselaktører. A-krimsentrene har

stort fokus på jevnlig å være ute på kontroller

og aksjoner i tillegg til å jobbe målrettet mot

bekjempelse av sentrale trusselaktører. Det å

være aktiv ute og sanksjonere overfor useriøse

og kriminelle aktører, styrker inntrykket av at

etatene er tett på og følger med. Dette vil

kunne ha en forebyggende effekt gjennom

bedre etterlevelse av regelverket og økt tillit til

myndighetene.

Når det i kontroller avdekkes brudd på

regelverket som skal beskytte arbeidstakerne i

arbeidsforholdet, følges dette opp med

sanksjoner, herunder stans og overtredelses-

gebyr i alvorlige tilfeller. Typiske brudd er ofte

knyttet til lønn i allmenngjorte bransjer,

overtidsbetaling, arbeidskontrakt, arbeidstid,

HMS-kort, tilgang til verneutstyr, sikkerhets-

forhold på arbeidsplassen og innkvartering der

arbeidsgiver stiller bolig til rådighet for sine

ansatte. Det skal ikke lønne seg for arbeidsgiver

å utnytte arbeidskraft.

A-krimsenteret i Bergen viser til at de har

mottatt positive tilbakemeldinger fra

næringslivet vedrørende senterets innsats

innen bygg og bilverksteder. En bilverkstedeier

har nylig stått frem i media og vist til at de har

økt omsetningen med 30 mill. kroner etter en

rekke aksjoner fra a-krimsenteret og Statens

vegvesen mot useriøse og ulovlige bil-

verksteder. Dette har bidratt til å sende kunder

til de som driver lovlig. Innsatsen indikerer at a-

krimsenteret har klart å redusere kapasiteten

til useriøse og kriminelle aktører. Samtidig er

det fortsatt mange av denne type aktører i

markedet.

A-krimsentrene har i 2019 hatt flere aksjoner.

Media er brukt aktivt i et forebyggende

perspektiv, ved å sette fokus på kritikkverdige

15

forhold som er avdekket, regelverket rundt

dette, og at myndighetene slår ned på ulovlige

forhold. Se nærmere beskrivelse i pkt. 3.4.

Under følger noen eksempler fra kontroller og

aksjoner:

A-krimsentrene i Tønsberg og Kristiansand

samt annet lokalt a-krimsamarbeid i Østfold har

gjennomført kontroller og aksjoner innen

landbruket, rettet mot forholdene til sesong-

arbeidere fra 3. land. Det ble gitt informasjon

både til arbeidsgivere og arbeidstakere. Det ble

avdekket brudd vedrørende lønns-, arbeids- og

boforhold, og gjennom medieoppslag ble det

satt fokus på at sesongarbeidere blir utnyttet

og at regelverket ikke følges. Funnene er

videreformidlet til Utlendingsdirektoratet (UDI)

da kontrollene hadde fokus på forhold som

bøndene gir opplysninger om til UDI i

forbindelse med søknad om oppholdstillatelse

for den enkelte sesongarbeider. I etterkant

diskuteres forebyggende tiltak som f.eks. å gi

alle arbeidere som kommer til Norge på

arbeidsvisum eller liknende, et skriv på deres

eget språk som sier noe om hvilke rettigheter

og plikter de har når de arbeider i Norge.

Erfaringen fra aksjonene at de aller færreste

har kjennskap til dette, og dermed er det risiko

for at de kan bli utnyttet.

A-krimsenteret i Stavanger har helt fra oppstart

gjennomført kartleggingsaksjoner i privat-

markedet bygg. Det samme har a-krimsenteret

i Trondheim gjort de siste tre årene. Målet med

disse aksjonene har vært todelt: Få en oversikt

over tilstanden i privatmarkedet i senterets

nedslagsfelt og følge opp kriminelle aktører

med sanksjoner. Videre er aksjonene med på å

sikre en viss oppdagelsesrisiko, og at etatene er

synlige for bransjen. I Stavanger var antall

sanksjoner fra etatene, i 2019 ganske likt som

foregående år, og aksjonene viser ingen

spesiell utvikling over tid. I Trondheim ble det

registrert en liten bedring fra 2018 til 2019,

bl.a. når det gjelder HMS-kort, ulovlig arbeid og

mistanke om trygdebedrageri.

A-krimsenteret i Stavanger gjennomførte i

2019 også en aksjon innen proffmarkedet bygg.

Det var få reaksjoner fra etatene, og erfaringen

er at det er vanskeligere å avdekke kriminelle

forhold i denne delen av bransjen enn i

privatmarkedet. Likevel er det viktig for

synlighet og kontakt med bransjen at også

proffmarkedet blir kontrollert. Dette for blant

annet å opprettholde tilliten til myndighetenes

kontrollarbeid fra den seriøse delen av

bransjen og for å opprettholde seriøsitet og like

konkurranseforhold.

A-krimsenteret i Bodø har ved kontroller i

fiskeindustrien avdekket en rekke kritikk-

verdige forhold som svart arbeid, ingen

overtidslønn, dårlige og ulovlige boforhold,

brudd på arbeidstidsbestemmelser og

bestemmelser om allmenngjort lønn. Gjennom

kontrollene har etatene hatt kontakt med ca.

200 arbeidstakere. De har fått informasjon om

bl.a. lønn og hva de har krav på ved jobb i

Norge. I tillegg er etatene i ettertid blitt

kontaktet av flere arbeidere som har meldt ifra

om kritikkverdige forhold.

3.3 Oppdragsgivere og forbrukere

A-krimsentrene skal også delta noe overfor

oppdragsgivere og forbrukere, men hoved-

innsatsen mot denne aktørgruppen ligger i

linjen eller i andre deler av etatene. Kapittel 4.4

gir en vurdering av resultater og effekter av

etatenes samlede innsats mot oppdragsgivere

og forbrukere.

Bruk av media er imidlertid et viktig virkemiddel

for a-krimsentrene, spesielt for å nå ut med

budskap til forbrukere for å bidra til å sette de

bedre i stand til å kjøpe varer og tjenester fra

seriøse tilbydere. Dette er nærmere beskrevet

i kap. 3.4. Samarbeidet med arbeids- og

næringslivet som beskrevet i kap. 2.4, er også

et ledd i innsatsen mot oppdragsgivere og

forbrukere. Videre vises det til at kontroller og

tilsyn med useriøse og kriminelle aktører kan

16

være med på å skape økt bevissthet hos

oppdragsgivere, og på den måten hindre at

aktørene får oppdrag. Noen andre eksempel på

innsats i 2019 overfor forbrukere og

oppdragsgivere er:

A-krimsenteret i Kristiansand har hatt

samarbeidsmøter med Nye veier for å veilede

når det gjelder eventuell a-krim i prosjektet ny

motorvei fra Kristiansand til Stavanger. A-

krimsenteret i Oslo har hatt en rekke foredrag

for kommunale innkjøpere om faresignaler for

a-krim. Tilbakemeldingen er at dette har bidratt

til å gjøre de bedre i stand til å kunne avvise

useriøse aktører i anskaffelsesrunden. Senteret

har også hatt møter med Statsbygg i

forbindelse med flere av deres store

utbyggingsprosjekter.

A-krimsenteret i Oslo har utgitt rapporten

«Arbeidslivskriminalitet i transportbransjen –

varebilsegmentet» om erfaringer fra

kontroller. Senteret har avdekket flere

underleverandører som skylder millionbeløp til

skattemyndighetene, fiktive fakturerings-

nettverk, mistanke om svarte inntekter,

stråmannsvirksomhet, brudd på arbeidsmiljø-

loven, trygdesvindel og ulovlige arbeidere.

Hensikten med rapporten er å gjøre bestillere

av varer og tjenester oppmerksomme på

forholdene i denne bransjen og gjøre

forhandlere og oppdragsgivere i bedre stand til

å inngå avtaler med seriøse underleverandører.

Rapporten er tilgjengelig på politiet.no.

A-krimsenteret i Bergen har hatt forebygging

som fokusområde mot pirattaxivirksomhet. De

som kjører pirattaxi og som påtreffes, er gjort

oppmerksom på at dette ikke er lovlig, men at

det trengs et løyve, og at de må følge norsk

skatt- og avgiftslovgivning. Bred mediedekning

har i tillegg bidratt til å gjøre forbrukere kjent

med at dette ikke er lovlig.

Følgende beskrives fra Stavanger: Mange

kunder av sentrale trusselaktører, særlig innen

bygg, er villige til å betale helt eller delvis svart

for å få utført arbeid på bolig eller tomt. A-

krimsenteret har jevnlig brukt media for å

informere publikum. Imidlertid så man at

budskapet kunne få større effekt ved at noen

av kundene ble straffeforfulgt, og at dette kom

frem i media. En av a-krimsenterets prioriterte

trusselaktører er firma X. I samarbeid med

linjen i Skatteetaten og politiet ble det

opprettet straffesak mot noen kunder av firma

X. Parallelt med dette hadde senteret et

samarbeid med Næringsforeningen som laget

to informasjonsfilmer rettet mot kunder som

kjøper svarte tjenester. I løpet av første halvår

hadde 115 000 personer sett filmene. I tillegg

ble det under kartleggingsaksjonen i privat-

markedet bygg, omtalt under kap. 3.2.1, laget

et informasjonsskriv til kunder som enten ble

gitt på stedet eller lagt i postkassen. Videre var

det medieinnslag og bruk av politiets

Facebookside for å nå ut med budskap. Samlet

er det grunn til å anta at dette har hatt en effekt

på målet om at forbrukere ikke skal bidra til a-

krim ved kjøp av varer og tjenester.

3.4 Media

Media er et viktig virkemiddel, både for å

synliggjøre arbeidet og resultatene fra den

tverretatlige innsatsen og for å nå ut med

budskap. I tillegg er det et mål å vise seriøse

aktører at etatene jobber for å sikre sunne

bransjer, og at useriøse aktører skal være klar

over at det er en risiko for å bli oppdaget.

I 2019 ble det til sammen publisert ca. 555

medieoppslag fra a-krimsentrene. Det er en

liten økning fra året før. I tillegg har det vært

noen medieoppslag som del av annet lokalt a-

krimsamarbeid. A-krimsentrenes lokale

kommunikasjonsnettverk har en viktig rolle i

dette arbeidet. Mediearbeidet ved de ulike

sentrene er tett knyttet til det operative

arbeidet som gjøres ved sentrene.

17

A-krimsenteret i Bodø viser til at de har en egen

mediestrategi mot aksjoner som senteret

gjennomfører, for å synliggjøre senterets

aktiviteter og få frem hvilke funn som blir gjort.

Dette har resultert i et høyt antall oppslag i

lokale media i 2019. Senteret har også fått

nasjonal oppmerksomhet. Høsten 2019

kontaktet Dagbladet senteret i forbindelse med

en større artikkelserie om fiskeindustrien og

utnyttelse av utenlandsk arbeidskraft.

Artikkelen som omhandlet senterets arbeid,

ble publisert i Dagbladet i november, og saken

førte til flere nyhetsoppslag i andre medier.

A-krimsenteret i Kristiansand kontrollerte

sommeren 2019 jordbruk/bærplukking der det

var ansatt sesongarbeidere fra land utenfor

EU/EØS. Kontrollene viste at regelverket som

skal sikre vern for arbeidstakerne, ikke ble fulgt

tilstrekkelig. Det førte til mediesaker, både i

nasjonal og lokal presse. I tillegg har det vært

flere oppslag om byggebransjen i det private

markedet, eksempelvis om hvordan huseiere

kan unngå svart arbeid.

A-krimsenteret i Bergen har i 2019 hatt god og

bred mediedekning og dermed høy synlighet i

mediebildet, både på egen kontrollaktivitet,

men også i andre relevante debattinnlegg.

Eksempelvis har gjennomføring av kontroller

på serveringssteder blitt belyst i media samt at

senteret har deltatt i en episode av TV2-serien

«Blålys» hvor de fulgte senteret på kontroll.

Senteret har også hatt medieoppslag for å

advare mot kjøp av svarte tjenester ved

utføring av arbeid i og ved privatboliger. I 2019

er det iretteført to større a-krimsaker i Bergen

tingrett. Det har vært god mediedekning, både

under rettssakene og i ettertid, hvor a-

krimsenterets arbeid også har blitt omtalt.

A-krimsenteret i Oslo har stort mediefokus og

en aktiv tilnærming til media. I 2019 har

medieoppslagene fra senteret vist resultater

fra kontroller i ulike bransjer. Flere av

medieoppslagene har vært i det nasjonale

mediebildet og på TV programmer som TV2

Hjelper Deg, TV2 Bak Fasaden, Blålys, TV2

Nyheter og NRK Dagsrevyen. De største sakene

fra senteret i 2019 er nyhetssaken i forbindelse

med oppsummering fra årsrapporten 2018,

«41 anmeldelser etter kontroller mot

arbeidslivskrim», som etter et oppslag i

Dagbladet i april, spredte seg til flere medier

over hele landet. Også saken i forbindelse med

publisering av rapporten «Arbeidslivs-

kriminalitet i transportbransjen - varebil-

segmentet» i oktober, ga god spredning i ulike

medier og bransjeblader. Senteret utarbeidet

også en kronikk på bakgrunn av rapporten,

«Den uregulerte varebilbransjen fører til mer

arbeidslivskriminalitet», som ble publisert i

Dagens Næringsliv i november og som bl.a.

understreker behovet for en bedre regulering

av bransjen. Dette førte til oppslag i TV 2

nyhetene.

Også a-krimsenteret i Trondheim har i 2019

hatt mange oppslag, spesielt første halvår. Et av

målene med medieoppslagene er å sette

forbrukere og andre i stand til å kjøpe varer og

tjenester fra seriøse tilbydere. A-krimsenteret i

Tønsberg har i 2019 hatt noen færre

medieoppslag enn tidligere år, men det har

likevel vært mange saker i lokale media, både

om landbruket og den private byggebransjen.

A-krimsenteret i Stavanger har i 2019 jobbet

godt med å planlegge og gjennomføre

medieinnsalg. Senteret har jevnlig fått ut

viktige forebyggende budskap til bransjer og

forbrukere innenfor bygg og anlegg, servering

og bilpleie samt når det gjelder innkvartering.

Et eksempel er fra en aksjon høsten 2019

innenfor servering der Stavanger Aftenblad fikk

være med på kontrollen. Saken resulterte i et

oppslag både på nettet og i papiravisen der

senteret fikk frem viktige forebyggende

budskap.

18

3.5 Tall for aktivitet i a-krimsentrene

Tabellen under viser samlede tall for noe av

aktiviteten i a-krimsentrene i perioden 2015-

2019. Tallene for 2015 gjelder sentrene i Oslo,

Bergen og Stavanger og for 2016 også sentrene

i Trondheim og Kristiansand. For 2017 gjelder

tallene alle syv a-krimsentrene, inkludert Bodø

og Tønsberg som ble etablert mai/juni 2017.

For 2018 og 2019 gjelder tallene alle a-krim-

sentrene med drift hele året.

Det presiseres at det er usikkerhet knyttet til

tallmaterialet da flere av parameterne baserer

seg på manuell telling i sentrene. I tillegg kan de

ulike sentrene ha noe ulik oppfatning av hva

det skal rapporteres på. Dette gjelder særlig

resultater hvor linjen har fulgt opp med

saksbehandling og bruk av tyngre virkemidler.

Det betyr at flere av aktivitetene under kan ha

vært utført av etatenes linje som en følge av

funn i sentrene, og/eller i samarbeid med

sentrene.

Tabell 3.1 Samlede tall for noe av aktiviteten i a-krimsentrene 2015 - 2019

 2015 2016 2017 2018 2019

Aksjoner1 12 64 85 71 76

Antall løpende utebesøk som
ikke er del av aksjoner2

Ca. 470 Ca. 2 200 Ca. 460 Ca. 1 400 Ca. 1 7503

Virksomheter kontrollert Ca. 1 500 Ca. 1 900 Ca. 2 100 Ca. 2 000 Ca. 1 550

Arbeidsplasser/byggeplasser
kontrollert

Ca. 1 200 Ca. 1 200 Ca. 1 300 Ca. 1 600 Ca. 1 4003

Personer kontrollert Ca. 5 700 Ca. 4 300 Ca. 4 600 Ca. 5 000 Ca. 2 9003

Bortvisning, jf. politiloven 80 89 232 177 148

Bort- eller utvisning, jf.
utlendingsloven

63 91 55 102 46

Endringer i stønadsforhold 30 82 56 44

Antall tilsyn med vedtak om
stans ved overhengende fare
(AT)4

 97 233 283 219 (131)

Antall tilsyn med vedtak om
stans som pressmiddel (AT)4

 267 332 346 204 (119)

Antall tilsyn med vedtak om
tvangsmulkt (AT)4

 110 228 265 301 (152)

Antall tilsyn med
overtredelsesgebyr (AT)4

 5 40 166 162 (100)

Avdekkingskontroller (SKO og
Skatt)5

 263 221 86 602

Beløp sikret gjennom arrest
og utlegg (SKO og Skatt)

 Ca. 23 mill. Ca. 38 mill. Ca. 38
mill.

Ca. 21
mill.

Beløp sikret gjennom beslag
og inndragning

 Ca. 2 mill. Ca. 0,8
mill.

Ca. 1,2
mill.

Ca. 22
mill.

Antall medieoppslag Ca. 200 Ca. 470 Ca. 530 Ca. 555

Noen kommentarer til notene i tabellen:

1. Med aksjoner menes en planlagt og styrt

innsats av et større omfang, gjerne mot

mange virksomheter og arbeidsplasser,

f.eks. byggeplasser og hvor minst to etater

har deltatt.

2. Dette er ikke aksjoner, men noe som skjer i

den daglige/ løpende aktiviteten til a-krim-

sentrene. Formålet er å kartlegge/ avdekke

og/eller kontrollere enkelte forhold i

19

virksomheter/på arbeidsplassene, eller å

innhente informasjon som et ledd i

arbeidet med kunnskapsbygging og

etterretning. I tillegg er det et formål å

være synlige og tilgjengelige.

3. For disse parameterne mangler det tall fra

et a-krimsenter. Tallene er derfor noe

høyere.

4. Antall tilsyn med vedtak om stans,

tvangsmulkt og overtredelsesgebyr fra

Arbeidstilsynet (AT) omfatter for årene

2016, 2017 og 2018 hele etatens innsats

mot a-krim, ikke bare a-krimsentrene.

Fordi det er en viss saksbehandlingstid fra

tilsynet til vedtak sendes slik at en del

vedtak først ble gitt i 2019, er tallene fra

årsrapporten 2018 oppdatert. Tallene for

2019 viser også hele etatens innsats mot a-

krim, mens tallene i parentes kun gjelder a-

krimsentrene. Disse tallene vil øke utover i

2020 etter hvert som vedtak ferdigstilles,

og det blir registrert hvilke saker som kan

knyttes til a-krimsentrene.

5. Avdekkingskontroller skjer ikke i regi av a-

krimsentrene, men av linjen. Da den

direkte tilknytningen til a-krimsentrene

ofte er vanskelig å vurdere, har

Skatteetaten for 2019 valgt å benytte det

totale antall avdekkingskonroller som i

systemene er kodet a-krim for SKO og

Skatt. Dette er årsaken til at antall

avdekkingskontroller er vesentlig høyere

enn tidligere år.

I tillegg til beløp sikret gjennom beslag og

inndragning, er det verdier hvor det er tatt

hefte eller som er inndratt i straffesaker som

omhandler a-krim, uten at det inngår i tabellen.

20

4 Resultater og effekter av etatenes innsats mot a-krim

Det er stort behov for å bygge kunnskap om

sammenhengen mellom de fire etatenes

a-kriminnsats og utviklingen i a-krim. I dette

kapittelet omtales effekter av innsatsen rettet

mot målene for a-krimsamarbeidet, både det

som skjer på a-krimsentrene og det som i tillegg

gjøres i hver av etatene.

4.1 Om effektvurdering og

intervensjonslogikk

Med effektvurdering menes å vurdere i hvilken

grad formålet med en innsats er oppfylt.

Hensikten med effektvurderingen er å finne

årsakssammenhenger mellom virkemiddelbruk

og endring i målgruppene. For å vurdere de

samlede effektene av etatenes innsats mot a-

krim, tas det utgangspunkt i effektkjeden som

er beskrevet i rapporten om mål- og

resultatstyring for det tverretatlige a-krim-

samarbeidet (2018).

Det anvendes intervensjonslogikk for å

strukturere relevante og plausible årsaks-

sammenhenger. Intervensjonslogikk er et

prinsipielt rammeverk for å vise hvordan

innsatsen mot a-krim er ment å virke, hvilke

aktiviteter som inngår, og hvordan resultater

og effekter kan måles. Intervensjonslogikken er

bygget opp i fem steg, visualisert i figur 4.1.

Figur 4.1 Prinsippskisse for intervensjonslogikken

For å vurdere om innsatsen virker etter

hensikten, benyttes indikatorer for hvert steg.

Indikatorene kan være kvantitative eller

kvalitative mål for aktivitet, resultat og effekt.

I effektvurderingen benyttes bruker- og

samfunnseffekter slik de er definert i rapporten

om mål- og resultatstyring. En vurdering av

effektene er beheftet med usikkerhet. Per i dag

finnes det relativt få gode kvantitative

indikatorer for å vurdere effekter.

Effektvurderingen må derfor i stor grad baseres

på kvalitative betraktninger. Vurderingene

belyser likevel sammenhengen mellom

etatenes innsats og utvikling i a-krim.

4.2 Resultater og effekter - sentrale

trusselaktører

Sentrale trusselaktører er den aktørgruppen

innenfor a-krim som kan forårsake mest skade

i samfunnet. Disse har stor evne til å organisere

kriminalitet og maksimere sin profitt, som igjen

kan brukes til å finansiere annen kriminalitet.

De kriminelles handlingsrom reduseres ved å

bryte ned kriminelle nettverk og stenge

bakmenn ute fra markedet. Figur 4.2 gir en

grafisk framstilling av innsatsen rettet mot

sentrale trusselaktører og hvordan denne er

innrettet for å oppnå ønskede brukereffekter.

Innsats Samfunnseffekt
Den langsiktige

effekten på

samfunnet

Beskriver formål,

antatte virkninger og

målgruppe

Aktivitet

Etatenes oppfølging

av innsatsen

Resultat

De umiddelbare

konsekvensene av

aktiviteten(e)

Brukereffekt

Den langsiktige

effekten på

målgruppen

21

Figur 4.1 Intervensjonslogikken for etatenes innsats mot sentrale trusselaktører

4.2.1 Innsats

Aktivitetene mot sentrale trusselaktører er i

hovedsak etterretning, kontroller og tilsyn.1 For

at aktivitetene skal ha ønsket effekt på

kapasitet og intensjon, må de resultere i at

målgruppen blir fratatt verdier og rettigheter,

straffeforfulgt og stanset, og blir hindret i

urettmessig registrering i offentlige registre og

utvikling av virksomhet.

En utfordring ved innsatsen mot sentrale

trusselaktører, er at det ikke finnes en felles

eller entydig definisjon av målgruppen. I tillegg

er innsatsen langsiktig, og det forventes derfor

ikke umiddelbare effekter av innsatsen. For

eksempel vil kriminell aktivitet kunne bli

hindret midlertidig gjennom stans av arbeidet

og bortvisning av personer, men en mer varig

kapasitetsreduksjon hos trusselaktøren vil ikke

nødvendigvis bli oppnådd.

Arbeid med å frata verdier og straffedømme

trusselaktører tar ofte mellom to og fem år fra

arbeidet starter til trusselaktøren faktisk

rammes, blant annet som følge av beviskrav og

klagerunder.

1 I tillegg omfatter innsatsen aktiviteter som skal resultere
i at identifiserte aktører hindres i å få oppdrag og
rekruttere arbeidskraft, f.eks. ved at oppdragsgivere
informeres om kriminelle aktører i markedet. Denne type

4.2.2 Aktiviteter og resultater

Kontroller og tilsyn skal resultere i etablerte

krav, anmeldelser, domfellelser, samt stans og

rettighetstap, i tillegg til bedre registerkvalitet

ved at identifiserte sentrale trusselaktører

stenges ute fra offentlige registre.

Det foreligger ikke en samlet oversikt over

sentrale trusselaktører og deres nettverk. A-

krimsentrene har imidlertid i 2019 samlet

identifisert 67 sentrale trusselaktører og deres

nettverk i sine områder.2 I tillegg kan

etatslinjene arbeide med andre sentrale

trusselaktører.

A-krimsentrene og etatslinjene jobber sammen

for å ramme de sentrale trusselaktørene

effektivt. Det fattes forvaltningsvedtak og

etableres krav med flere ulike virkemidler, for å

frata verdier og stanse aktørenes virksomhet.

Tabell 4.1 oppsummerer tilgjengelig data-

grunnlag om kontroll- og tilsynsaktiviteter og

oppnådde resultater i form av vedtak og

etablerte krav gitt i 2019. Vedtak og krav kan

også bygge på kontroller og tilsyn som er

igangsatt tidligere år. Tallmaterialet er hentet

både fra a-krimsentrene og linjeaktiviteter.

aktiviteter er det ikke kvantitativ informasjon om for
2019, og vil derfor ikke presenteres under.
2 Basert på a-krimsentrenes årsrapportering 2019.

Aktivitet Resultat Brukereffekt Innsats

Kontroller og tilsyn

Etatenes innsats
for å redusere
sentrale
trusselaktørers
kapasitet og
intensjon

Identifiserte
trusselaktører

Fratatt verdier

Etablerte krav

Stans og
rettighetstap

Anmeldelser

Forbedret register-
og ID-kvalitet

Stanset

Hindret fra å
organisere og
kamuflere ulovlig
virksomhet

Domfellelser og
fengsling

22

Tabell 4.1 Aktiviteter og resultater av innsatsen rettet mot sentrale trusselaktører3

Aktiviteter Antall Resultater Antall

Etablerte
krav

A
-k

ri
m

se
n

tr
e

n
es

 in
n

sa
ts

m

o
t

se
n

tr
al

e
tr

u
ss

e
la

kt
ø

re
r Etterretning, kontroller og

tilsyn
 Identifiserte sentrale

trusselaktører og deres
nettverk

67

- Personer i nettverket 587

- Virksomheter i nettverk 301

Sk
at

te
et

at
en

 Avsluttede kontroller av
sentrale trusselaktører (i a-
krimsentrene, annet lokalt
a-krimsamarbeid og egne
identifiserte trusselaktører)

174 Etterberegning skatt 123 100 180 000

Arrester4 8 65 590 972

Anmeldelser 24

Konkurs 4

A
rb

ei
d

st
ils

yn
et

Tilsyn med kriminelle aktører
og nettverk (i a-krimsentrene
og annet lokalt a-
krimsamarbeid)

183 Vedtak om pålegg 203

Vedtak om tvangsmulkt 90 Ikke
tilgjengelig

Vedtak om
overtredelsesgebyr

13 971 000

Vedtak om stans som
pressmiddel

51

Vedtak om stans ved
overhengende fare

24

Anmeldelser 15

N
A

V

Anmeldte a-krimsaker

Anmeldelser4 49 18 591 415

4.2.3 Brukereffekter

Effekten av innsatsen mot sentrale

trusselaktører skal, gjennom de overnevnte

aktiviteter og resultater, være at de har fått sin

kapasitet og intensjon betydelig redusert. For å

måle effekten må aktørene følges over tid, fra

kontroll eller tilsyn, via vedtak, til anmeldelse,

innkreving, eventuell domfellelse, rettskraftig

dom og innfordret beløp eller fengsling. Dette

er i liten grad mulig med dagens datagrunnlag.

Tallgrunnlag og kvalitative vurderinger fra a-

krimsentrene og etatene gir likevel indikasjoner

på at etatenes innsats mot identifiserte

sentrale trusselaktører har bidratt til å redusere

3 Tallgrunnlag for resultater og effekter er ikke begrenset til saker der kontroll ble gjennomført i 2019. Saksforløpene
knyttet til sentrale trusselaktører er komplekse. Det er derfor rimelig å anta at flere av sakene er igangsatt i tidligere år.
4 Ikke begrenset til sentrale trusselaktører, men alle a-krimsaker. For arrester og konkurser har vi tall kun for 3. tertial.

deres kapasitet og intensjon i 2019, i hvert fall

på kort sikt.

For at aktørgruppen skal få redusert kapasitet

og intensjon, må de faktisk bli fratatt verdier.

Mangel på datagrunnlag gjør det vanskelig å

vurdere i hvilken grad dette har skjedd, med

unntak av krav i merverdiavgiftregisteret.

I 2019 fastsatte Skatteetaten 53 millioner

kroner i merverdiavgift hos virksomheter

tilknyttet sentrale trusselaktører. Pr 31.12.19

var 6,4 millioner kroner innfordret, altså om lag

12 prosent av de etablerte kravene. Kun 2,8

millioner kroner er avskrevet. Resterende krav

23

er enten ikke forfalt, under innfordring eller

konkursbehandling. I perioden 1.9.19 til

31.12.19 er det begjært arrester i a-krimsakene

til Skatteetaten (både skatt og merverdiavgift)

for til sammen 65,6 millioner kroner, og det er

sikret verdier for 15,7 millioner. Videre er det

gjennomførte 28 utlegg og innfordret 19,8

millioner kroner.

Foruten å frata sentrale trusselaktører verdier,

er det sentralt å legge hindringer i veien for

organisering og kamuflering av ulovlig

virksomhet, stanse aktiviteten de utøver og

straffeforfølge aktørene. Domfellelse er blant

annet en avvisningsgrunn for å velge bort

kriminelle leverandører i offentlige

anskaffelser, og bidrar derfor til å redusere de

sentrale trusselaktørenes kapasitet.5 19

sentrale trusselaktører anmeldt av Skatte-

etaten, ble domfelt i 2019. Av NAVs a-krim-

anmeldelser ble 18 domfelt i 2019.6 Blant

Arbeidstilsynet sine a-krimanmeldelser i

perioden 2017-2019 er det så langt registrert at

fem saker har resultert i forelegg. Det antas at

det faktiske antallet domfelte er høyere, men

dette er usikkert på grunn av manglende

datakvalitet.

Datagrunnlaget gir ikke mulighet til å vite hvor

mange som på bakgrunn av innsatsen mot a-

krim, er fengslet eller fratatt rettigheter (for

eksempel i form av næringsforbud og konkurs-

karantene).

Arbeidstilsynet har fattet til sammen 75 vedtak

om stans i saker med kriminelle aktører og

nettverk, enten på bakgrunn av overhengende

fare for liv og helse eller som pressmiddel på

grunn av manglende etterlevelse av pålegg.

A-krimsentrene har, som del av års-

rapporteringen for 2019, vurdert endringer i

5 Avisningsregelverket krever at dommen er rettskraftig
og omfatter kun utvalgte straffbare forhold.
6 Domfellelser av 19 sentrale trusselaktører i
Skatteetatens register og i 18 saker hos NAV (NAV sine

kapasitet og intensjon hos 17 sentrale

trusselaktører fra 2018 til 2019.

Denne rapporteringen til a-krimsentrene er ny,

og hvilke tall og informasjon sentrene har

tilgjengelig for de ulike trusselaktørene,

varierer. Kapasiteten vurderes ut fra fire

kategorier; grad av organisering og størrelse på

nettverket (antall virksomheter og personer,

geografisk område og antall lovbrudd),

omsetning i selskaps-strukturen i nettverket,

grad av utnyttelse av arbeidstakere og annen

kapasitet (tilgang på offentlige midler, tilgang

på oppdrag og tilgang på arbeidskraft).

Rapporteringen viser at noen aktører har fått

sin kapasitet redusert på enkelte områder,

mens andre derimot er vurdert å ha en økning.

Én sentral trusselaktør har fått sin kapasitet og

intensjon redusert i alle kategorier.

Henholdsvis seks og fem sentrale trussel-

aktører er vurdert å ha redusert kapasitet i grad

av organisering og omsetning i selskaps-

strukturen. To og tre er vurdert å ha redusert

kapasitet til utnyttelse av arbeidskraften og

annen kapasitet.

Basert på datagrunnlaget fra etatene og a-

krimsentrene vurderes det som sannsynlig at

etatenes a-kriminnsats har redusert utvalgte

sentrale trusselaktører sin kapasitet. Samtidig

viser a-krimsentrenes rapportering at et fåtall

har økt sin kapasitet. I hvilken grad intensjon er

redusert, og innsatsen dermed kan sies å ha

mer varig effekt, har ikke vært mulig å vurdere.

I tillegg til at datagrunnlaget er begrenset, kan

mangelen på en tydelig reduksjon i kapasitet og

intensjon forklares av flere faktorer. Det kan

skyldes at innsatsen mot mange identifiserte

trusselaktører er i en oppstartsfase, og at

saker er ikke begrenset til sentrale trusselaktører, men
alle a-krimsaker).

24

resultater og effekter ikke kan forventes å være

oppnådd ennå. Det kan også være at bruken av

virkemidler og sanksjoner ikke har vært effektiv

nok, eller at aktøren har evnet å nøytralisere

virkemidlene ved å endre modus eller

organisering.

Videre har arbeidet med å etablere prosesser

for kunnskapsbygging og etterretning vært

ressurskrevende i 2019. Det kan samtidig

tenkes at innsatsen mot sentrale trusselaktører

har blitt mer målrettet og dermed mer

formålseffektiv, som følge av mer

oppmerksomhet rettet mot kunnskapsbasert

innsats. Det er imidlertid ikke grunnlag for å

vurdere om effekten i 2019 var større eller

mindre enn for 2018.

4.3 Resultater og effekter -

utenlandske arbeidstakere

Tilgang på arbeidskraft er sentralt for å mulig-

gjøre kriminalitet i arbeidslivet. Arbeidstakere

må derfor settes i stand til å ivareta sine

rettigheter og oppfylle sine plikter. Det vil bidra

til å redusere kriminelles handlingsrom ved å

begrense deres tilgang på arbeidskraft.

Figur 4.3 gir en grafisk framstilling av innsatsen

rettet mot aktørgruppen og hvordan denne er

innrettet for å oppnå ønskede brukereffekter.

Figur 4.2 Intervensjonslogikken for etatenes innsats overfor utenlandske arbeidstakere

4.3.1 Innsats

Flere tverretatlige og etatsinterne innsatser har

som mål å sette utenlandske arbeidstakere i

stand til å ivareta sine rettigheter og oppfylle

sine plikter. Aktivitetene inkluderer

informasjon og veiledning til arbeidstakere og

kontroller og tilsyn. Det skal resultere i at

målgruppen tilegner seg kunnskap om lover og

Resultater Aktivitet Brukereffekter Innsats

Sikre
ivaretakelse av
rettigheter og
oppfyllelse av
plikter for
utenlandske
arbeidstakere

Kontroller og tilsyn

Besøkende på
møteplasser og
kanaler Informasjons- og

veiledningstiltak

Har kunnskap om
rettigheter og
plikter

Reaksjoner på
ulovlige lønns- og
arbeidsvilkår

Har tillit til norske
myndigheter

Innrapporterer
riktige
opplysninger

Har riktig ID

Har lovlige lønns-
og arbeidsvilkår

Utsettes ikke for
tvang eller
utilbørlig
utnyttelse
Misbruker ikke
legale ordninger
som tillatelser og
offentlige stønader

Veiledning ved
kontroller og tilsyn

25

regler og hvordan de kan ivareta sine

rettigheter og oppfylle sine plikter.

Oppnåelse av ønsket brukereffekt forutsetter

at målgruppen benytter kunnskapen til å

ivareta rettigheter og oppfylle plikter.

Kontroller og tilsyn skal sikre at arbeidstakerne

oppfyller sine plikter, blant annet gjennom

kontroll av ID, skattemelding, oppholds- og

arbeidstillatelser mv.

Arbeidstakernes rettigheter blir også ivaretatt,

særlig gjennom tilsyn av at arbeidsgiver

etterlever sine plikter med hensyn til lønns- og

arbeidsvilkår for de ansatte. Kontroller og tilsyn

benyttes også som en kanal for å gi informasjon

og veiledning direkte til målgruppen.

Målgruppen er sammensatt, med ulike

bakgrunner, forutsetninger og motiver for å

delta i det norske arbeidslivet. Gruppen kan

grovt sett deles i utenlandske arbeidstakere

som frivillig medvirker til a-krim, de som

utnyttes, og de som står i fare for å handle i

strid med lover og regler dersom de ikke mottar

informasjon og veiledning.

4.3.2 Aktiviteter og resultater

Tilgjengelig statistikk for resultater av

identifiserte innsatser mot utenlandske

arbeidstakere, er oppsummert i tabell 4.3. Det

kan være ytterligere innsats som ikke er

identifisert i denne effektvurderingen.

Tabell 4.3 Oppsummering av resultater knyttet til innsatsen rettet mot utenlandske arbeidstakere

Aktivitet Resultat Antall

Workinnorway.no (WiN) Antall besøkende 190 889

Andel videresendt til etatenes nettsider 70 prosent

Andel av besøkende som kun er inne på én
side

29 prosent

Servicesenter for
utenlandske arbeidstakere
(SUA)

Antall besøkende hos SUA totalt 82 371

Antall skrankebesøk hos UDI 55 559

 Antall skrankebesøk hos Skatteetaten 30 406

 Antall skrankebesøk hos Arbeidstilsynet 2 622

 Deltakere på pilot for «Tidlig på» -
informasjonskvelder

34

Tilsyn (Arbeidstilsynet) Tilsyn i Arbeidstilsynets aktivitet mot a-krim 2 838

Workinnorway.no (WiN) er en tverretatlig

nettside som henviser brukerne til relevante

etatsnettsider med informasjon for

utenlandske arbeidstakere. Hvert fjerde besøk

kommer fra Norge. Sett bort ifra Norge,

kommer flertallet fra land utenfor EU/EØS.7

Over halvparten av brukerne går videre til NAV

sine sider, hvor formålet i hovedsak er å finne

arbeid. Færre enn 5 prosent går videre til de

andre etatenes nettsider. Ifølge en

7 India var landet med flest visninger etter Norge.

brukerundersøkelse ønsket over 60 prosent å

finne jobb, mens 25 prosent ønsket

informasjon om innvandring, visum og

oppholdstillatelse. I 2019 var det en nedgang i

antall brukere på om lag 25 prosent,

sammenlignet med 2018. Utviklingen har vært

svakt nedadgående over flere år.

På Servicesenter for utenlandske arbeidstakere

(SUA) samarbeider Arbeidstilsynet, politiet,

26

Skatteetaten og Utlendingsdirektoratet.8

Sentrenes aktivitet består i å gi god veiledning

og rask søknadsbehandling til utlendinger som

kommer til Norge for å jobbe. I 2019 var det

nærmere 30 prosent færre besøkende ved

SUA, enn i 2018. Nedgangen i besøk kan ha

flere årsaker, men sannsynligvis er

etableringen av MinID for de med D-nummer

og at tredjelandsborgere kun må møte opp hos

UDI, viktige årsaker. Ifølge Skatteetaten9 ble

det avdekket halvparten så mange falske ID-

dokumenter på SUA og Skatteetatens andre id-

kontorer i 2019 sammenlignet med 2018, men

antall kontrollerte ID-dokumenter er også

redusert. Det observeres en tendens til at flere

møter opp i skranken med ekte dokumenter.

Det avdekkes samtidig stadig nye trender og

nye forfalskningsmetoder. Det antas også at

det er flere som bruker ekte dokumenter som

tilhører en annen person, såkalt imposters. Det

antas at ID-misbruket er større ute på

arbeidsplasser.

I tillegg til søknadshåndtering, gir SUA

informasjon og veiledning i skrankene og på

egne arrangementer. I et pilotprosjekt ved SUA

i Oslo, kalt «Tidlig på», er det gitt

grunnleggende informasjon om arbeidslivet.

Informasjonen ble gitt på polsk, litauisk,

rumensk og engelsk. Informasjon og veiledning

som bidrar til at utenlandske arbeidstakere

settes i stand til å ivareta sine rettigheter, gis

særlig i Arbeidstilsynets skranke.

Henvendelsene der handler om alt fra

kontraktsforhold, manglende lønn og

arbeidstid, til svart arbeid og skatt. Det er

ukjent hvor mange av henvendelsene som er

relatert til a-krim. Personer som oppsøker

skranken for å få veiledning knyttet til

manglende lønn, kan for eksempel være i et

utnyttelsesforhold. I 2019 var det 414

8 Det eksisterer SUA i Oslo, Stavanger, Bergen, Trondheim
og Kirkenes. Andre regioner tilbyr tilsvarende tjenester,
men der er ikke etatene samlokalisert.

henvendelser om manglende lønn. Det blir

også ofte gitt informasjon om muligheter for å

inndrive lønn i Norge, og hvor en kan få gratis

juridisk bistand. Arbeidstilsynets skranke ved

SUA har registrert en nedgang på 2 prosent i

antall henvendelser i 2019, sammenlignet med

2018 og 25 prosent siden 2017. Nedgangen

henger sannsynligvis sammen med nedgangen

i besøkende totalt. Det kan også skyldes at

færre henvender seg til Arbeidstilsynet mens

de venter, etter at det i 2018 ble innført

timeregistrering ved Skatteetatens skranke.

I tillegg til informasjons- og veilednings-

aktiviteter i regi av tverretatlige samarbeid, har

hver etat også egne møteplasser og kanaler

som gir informasjon til utenlandske

arbeidstakere.

Alle etater og a-krimsentrene gjennomfører

kontroller og tilsyn der utenlandske arbeids-

takere påtreffes. Både gjennom informasjon

som gis og krav til arbeidsgiver om endringer i

lønns- og arbeidsvilkår for ansatte, kan

kontroller og tilsyn sette utenlandske arbeids-

takere i stand til å ivareta sine rettigheter og

oppfylle sine plikter. Det finnes ikke tall på hvor

mange utenlandske arbeidstakere som har

mottatt informasjon om plikter og rettigheter i

kontroller og tilsyn, eller ved hvor mange

tilfeller det har blitt avdekket uriktig

registrering av utenlandske personer eller

useriøse og kriminelle forhold.

I 2019 gjennomførte Arbeidstilsynet over 2 800

tilsyn i etatens aktivitet mot a-krim, hvor ett

eller flere forhold knyttet til lønns- og

arbeidsvilkår ble kontrollert. Der det ble funnet

brudd, er dette fulgt opp med sanksjoner fra

Arbeidstilsynet og/eller fulgt opp av andre

etater. Det er ikke kjent hvor mange av disse

tilsynene som er rettet mot aktører med

9 Kilde: Nyhetsbrev docs desember 2019 (unntatt
offentlighet).

27

utenlandske arbeidstakere, men det er rimelig

å anta at de utgjør en vesentlig andel. A-

krimsentrene rapporterer at i de fleste

kontrollene de gjennomfører, påtreffes en eller

flere utenlandske arbeidstakere.

Det finnes ikke datagrunnlag for å si hvor

mange utenlandske arbeidstakere som frivillig

medvirker til a-krim. Arbeidstilsynet har

registrert mistanke om at arbeidstakere

medvirker til a-krim i 127 tilsynssaker gjennom-

ført i 2019, som tilsvarer en fjerdedel av alle

avsluttede tilsyn med mistanke om a-krim.

4.3.3 Brukereffekter

Effekten av innsatsen overfor utenlandske

arbeidstakere skal, gjennom overnevnte

aktiviteter og resultater, være at de settes i

stand til å ivareta sine rettigheter og oppfylle

sine plikter. Indikatorer for måloppnåelse skal

fange opp at utenlandske arbeidstakere får

kunnskap om rettigheter og plikter, har tillit til

norske myndigheter, innrapporterer riktige

opplysninger, har riktig ID, har lovlige lønns- og

arbeidsvilkår og ikke utsettes for tvang eller

utilbørlig utnyttelse, jf. figur 4.3. Foreløpig

finnes det få datakilder som kan belyse slike

indikatorer.

Nesten en tredel av brukerne på WiN var kun

innom én side. Fordi WiN er en lenkesamling,

får kun de som har gått videre til etatenes sider,

informasjon som setter dem i stand til å ivareta

rettigheter og oppfylle plikter. Effekten av WiN

på dette brukermålet er derfor sannsynligvis

relativt liten. Det er viktig å bemerke at WiN

ikke er etablert med dette formålet. Det er

imidlertid et potensial for å nå ut til et stort

antall utenlandske arbeidstakere, dersom

nettsiden tilpasses dette formålet.

10 Jf. etatenes rapport om målrettet informasjon overfor
utenlandske arbeidstakere og arbeidsgivere fra januar
2020.

SUA er en viktig møteplass som bidrar både til

at utenlandske arbeidstakere blir riktig

registrert, og at de får informasjon og

veiledning som setter dem bedre i stand til å

ivareta sine rettigheter og oppfylle sine plikter.

Et anselig antall brukere er innom sentrene

hvert år. Språkkompetansen på SUA er spesielt

viktig. På flere av oppmøtepunktene på SUA er

det imidlertid begrenset tid til å gi brukerne

informasjon og veiledning.10 I tillegg er det

færre som besøker Arbeidstilsynets og de

andre etatenes skranker for veiledning,

sammenlignet med tidligere år. Alle som

oppsøker Arbeidstilsynet, får informasjon for å

kunne ivareta sine rettigheter, og de kan melde

fra om kritikkverdige arbeidsmiljøforhold.

Videre opplevde deltakerne på SUAs pilot

«Tidlig på» informasjonen de fikk som nyttig,

selv om dette gjelder få personer.11 De fleste

som oppsøker SUA, gjør imidlertid dette for å få

hjelp til å oppfylle de formelle pliktene når de

skal jobbe i Norge.

Både SUA og WiN antas å først og fremst treffe

utenlandske arbeidstakere som ønsker å

etterleve lover og regler. Kontroller og tilsyn

kan i større grad nå dem som frivillig medvirker

til eller som er ofre for a-krim. A-krimsentrene

rapporterer at de har informert utenlandske

arbeidstakere om rettigheter og plikter og bl.a.

henvist de som har blitt utnyttet, til gratis

juridisk bistand. Et av a-krimsentrene

rapporterer om tilfeller hvor utenlandske

arbeidstakere har fått økt lønn etter kontroll,

men så blitt sagt opp og erstattet med nye, som

fikk lavere lønn. Det kan indikere

arbeidstakerne settes i stand til å ivareta egne

rettigheter, selv om det førte til at de mistet

jobben. Det er likevel begrenset hvor mange

arbeidstakere som er påtruffet, og det er heller

11 Jf. deltakernes evalueringsskjema. Møtet var en pilot,
og mulighetene for å nå ut til flere med budskapet blir
vurdert.

28

ikke alltid situasjonen ligger til rette for å få gitt

informasjon.

Et av kjennetegnene ved måloppnåelse er at

utenlandske arbeidstakeres tillit til

myndighetene er styrket. Ifølge Levekårs-

undersøkelsen til SSB fra 2016 har bosatte

innvandrere høyere tillit til det politiske

systemet, rettsvesenet og politiet enn

befolkningen samlet. Undersøkelsen har ikke

blitt gjentatt, men det er ikke grunnlag for å tro

at denne er endret.12

Etatenes samlede vurdering er at SUA, WiN og

kontroller og tilsyn bidrar til at flere

utenlandske arbeidstakere settes bedre i stand

til å oppfylle sine rettigheter og ivareta sine

plikter. Det er imidlertid usikkert hvor stor

effekten er, og om innsatsen kunne vært

innrettet mer målrettet og formålseffektivt. Til

dette trengs mer grundige effektmålinger av

innsatsen.

4.4 Resultater og effekter -

oppdragsgivere og forbrukere

Oppdragsgivere og forbrukere skal ha både vilje

og evne til å kjøpe varer og tjenester fra seriøse

leverandører. Det bidrar til å redusere

kriminelles handlingsrom ved å krympe deres

markedsandel.

Figur 4.4 gir en grafisk framstilling av innsatsen

rettet mot oppdragsgivere og forbrukere og

hvordan denne er innrettet for å oppnå

ønskede brukereffekter.

Figur 4.3 Intervensjonslogikken for tverretatlig innsats overfor oppdragsgivere og forbrukere

4.4.1 Innsats

Innsatsen rettet mot oppdragsgivere og for-

brukere består av informasjons- og veilednings-

aktiviteter og samhandling med arbeids- og

12 Merk at de som er inkludert i utvalgsundersøkelsen, må
ha bodd i Norge i to år. Tilliten kan være ulik for
nyankomne, som antas å være mer sårbare.

næringslivet som skal resultere i at disse har

tilstrekkelig kunnskap til å vurdere

leverandørers seriøsitet og konsekvensene av å

velge useriøse. Innsatsen består også av

Resultater Aktivitet Brukereffekter Innsats

Innsats for å
styrke
oppdragsgivere
og forbrukeres
vilje og evne til
å velge bort
kriminelle
aktører

Informasjons-
formidling i ulike
kanaler

Åpne
næringslivsdata

Tilgang på
informasjon om
tilbydere følger
lover og regler

Informasjons- og
veiledningstiltak

Kontroller og tilsyn Reaksjoner på
manglende
etterlevelse av
regelverk

Kunnskap om
kjennetegn ved
kriminelle tilbydere

Vil ikke handle
med kriminelle

Kjenner konse-
kvensene av å
medvirke til a-krim

Etterlever plikter
og regelverk

Samhandling og
samarbeid

29

kontroll- og tilsynsaktiviteter. Målgruppene er

offentlige og private oppdragsgivere, og

forbrukere som gjør anskaffelser på egne

vegne.

I tillegg til etatenes innsats, er det gjort

endringer i regelverket knyttet til offentlige

anskaffelser, bl.a. krav om bruk av lærlinger. I

2018 ble det lansert en ny veileder for lønns- og

arbeidsvilkår i offentlige anskaffelser.

Veilederen er utarbeidet i et samarbeids-

prosjekt med representanter fra Arbeids- og

sosialdepartementet, KS, Arbeidstilsynet og

Direktoratet for forvaltning og IKT (DIFI).

Veilederen skal bidra til at regelverket ved

offentlige anskaffelser etterleves bedre, både

ved inngåelse av kontrakter og i oppfølgingen

av inngåtte kontrakter.

Videre har Bygge-næringens landsforening

utarbeidet en veileder for innkjøp og

anskaffelser. Det eksisterer også andre

eksterne tiltak som rettes mot oppdragsgivere

og forbrukere.

4.4.2 Aktiviteter og resultater

Samhandling og samarbeid med og

informasjon og veiledning overfor oppdrags-

givere og forbrukere er kjernen i etatenes

innsats rettet mot å påvirke deres evne og vilje

til å etterleve lover og regler.13

Aktivitetene skjer både i den enkelte etat, i

samarbeid mellom etatene og mellom etatene

og partene i arbeidslivet eller enkelte

næringsaktører. Samhandling og samarbeid

inkluderer mer enn kommunikasjonstiltak, for

eksempel utarbeiding av forslag til

hensiktsmessige regelendringer og krav for å

mobilisere målgruppen til å velge seriøse

leverandører.

I tillegg fører etatene også kontroller og tilsyn

med oppdragsgivere og forbrukere. Ut over

Arbeidstilsynets tilsyn med offentlige

oppdragsgivere, bestillere og hovedleveran-

dører, foreligger det ikke et informasjons-

grunnlag som kan identifisere de konkrete

aktivitetene eller resultater av disse.

Tabell 4.4 lister opp etatenes innsats overfor

oppdragsgivere og forbrukere i 2019 og

oppsummerer tilgjengelig statistikk for

aktiviteter og resultater. Tabellen inkluderer

både tverretatlig og etatsintern innsats.

Tabell 4.4 Aktiviteter og resultater av innsatsen rettet mot oppdragsgivere og forbrukere

Innsats Målgruppe Aktivitet/resultat Antall/beløp

Handlehvitt.no14 Oppdragsgivere
og forbrukere

Antall brukere av nettside i 2019 27 530

Antall personer nådd med holdningsvideo 5 829

Renholdsregisteret15 Oppdragsgivere
og forbrukere

Andel forbrukere som vet om
Renholdsregisteret

40 % av
kunder

tettpå:16 Forbrukere Antall kontaktet 2 321

Antall gjennomførte samtaler 1 893

Antall som kun har mottatt e-post med veileder 428

13 Generell synlighet i media er sentralt for å nå ut med
budskap til målgruppene. Det foreligger imidlertid ikke
tilgengelige data for å kunne vurdere aktivitet, resultat
eller effekt av mediesakene. Det vises til kap. 3.4 når det
gjelder a-krimsentrenes innsats overfor media.
14 Handlehvitt.no ledes av SMSØ (Skatteetaten), og skal
virke holdningsendrende og forebyggende mot svart
økonomi. Arbeidet med å utvikle en ny tverretatlig
veiledningstjeneste på handlehvitt.no er igangsatt.

15 Alle virksomheter som tilbyr renholdstjenester, skal
være godkjent av Arbeidstilsynet. Det er forbudt å kjøpe
renholdstjenester fra virksomhet som ikke er godkjent.
16 tettpå: er et informasjonstiltak hvor forbrukere som har
kjøpt eiendom eller sendt inn byggesøknad, får personlig
veiledning til å velge seriøse leverandører. Gjennomført i
11 kommuner i 2019.

30

Innsats Målgruppe Aktivitet/resultat Antall/beløp

Landsdekkende
avtaler17

Oppdragsgivere Antall avtaler 12

Omsetning totalt på aktive avtaler 69 milliarder

Antall skatteattester utstedt etter fullmakt 26 914

Listekontroller
Avvik
Korrigerte eller forklarte avvik

42 817
1 279
1 167

Byggeplasskontroller (kontroll av ID, skattekort
opphold og HMS-kort)

3 178

Avvik 105

Ti strategiske grep18 Oppdragsgivere Antall kommuner som har vedtatt ti strategiske
grep

Ca. 180
kommuner

Seriøsitet i
byggebransjen19

Oppdragsgivere Andel som er kjent med veilederen, men ikke
brukt den

 24%

Andel som er kjent med veilederen, og har
brukt den

9%

Treparts
bransjeprogram20

Oppdragsgivere
og forbrukere

Etablering av program for bilbransjen hvor det
jobbes med ulike forslag til tiltak, bl.a.
etablering av godkjenningsordning for bilvask

Arbeidstilsynets
aktivitet mot
offentlige
oppdragsgivere21

Oppdragsgivere Tilsyn og veiledning mot små og mellomstore
kommuner

60

Veiledningsseminarer i samarbeid med DIFI
(Oslo, Bergen, Trondheim, Bodø og Trondheim)
Tema var informasjon om DIFI sin veileder

5

Arbeidstilsynets
aktivitet overfor
bestillere og hoved-
leverandører22

Oppdragsgivere Tilsyn i allmenngjorte bransjer 149

Politiets næringslivs-
kontakter23

Oppdragsgivere
og forbrukere

Antall distrikter med næringslivskontakter Alle

Etablering av Nasjonal pilot for styrket
samhandling mellom politi og lokalsamfunn24

17 Samarbeidsavtaler mellom Skatteetaten og store innkjøpere.
18 SMSØ har utarbeidet ti strategiske grep for å hindre a-krim i forbindelse med offentlige anskaffelser.
19 Byggenæringens Landsforenings veileder for valg av seriøse bedrifter, laget i dialog med politiet, Skatteetaten og
Arbeidstilsynet. Andelene er fra undersøkelsen BA-Proff 2019.
20 Treparts bransjeprogram er et samarbeid mellom myndighetene og partene i arbeidslivet som et virkemiddel for å bidra
til anstendige og seriøse arbeidsforhold i utsatte bransjer; renhold, uteliv, transport og bilbransjen. Arbeidstilsynet
tilrettelegger aktiviteten.
21 Forskrift om lønns- og arbeidsvilkår i offentlige kontrakter er et viktig tiltak for å forhindre at useriøse og kriminelle får
innpass i arbeidsmarkedet. Arbeidstilsynet har som oppgave å bidra til at ny veileder om lønns- og arbeidsvilkår i offentlige
kontrakter blir kjent og at regelverket etterleves bedre blant offentlige oppdragsgivere. I 2019 har aktiviteten vært rettet
mot kommuner. Erfaringene fra tilsyn i 2019 viser at kommunene ikke i tilstrekkelig grad, følger opp inngåtte kontrakter
gjennom nødvendig kontroll, og det er gitt sanksjoner i ca. 70 % av tilsynene.
22 Arbeidstilsynet fører også tilsyn med bestillere og hovedleverandører i privat sektor med formål å sjekke informasjons-
og påseplikt. Bestemmelsene er regulert i forskrift om informasjons- og påseplikt og innsynsrett. Forskriftens formål er å
bidra til å sikre etterlevelse av lønns- og arbeidsvilkår som følger av forskrifter om allmenngjøring av tariffavtaler. Andel
brudd som ble avdekket i 2019, var ca. 56 %.
23 Arbeider med å gi kunnskap om trusselbildet til næringslivet, veilede utbyggere i større bygg- og veiprosjekter,
implementere seriøsitetsbestemmelsene i kommuner, være pådriver, tilrettelegger og deltaker i ulike samhandlingsfora.
24 Aktivitetene inkluderer møter med kommuner og fylkeskommuner i politidistriktet, samarbeidsmøter med a-
krimsenteret, presentasjoner for næringslivet og deltakelse i Medbyggerne.

31

4.4.3 Brukereffekter

Indikatorer for måloppnåelse er antallet som

har mottatt informasjon eller veiledning, og

som opplever at dette har bidratt til at de har

valgt en seriøs leverandør. I en undersøkelse

fra 2017 av mottakerne av tettpå: i Trondheim,

svarte 75 prosent av dem som var blitt

kontaktet, at de ville undersøke nærmere før

de valgte håndverker.25 80 prosent svarte at de

var enige i at tettpå: bidro til å redusere

etterspørselen etter useriøse håndverkere.

Tilbakemeldingene tyder på at tettpå: oppnår

ønsket brukereffekt. Ordningen har ikke blitt

evaluert i 2019, men det er ingen grunn til å

anta at innsatsens effekt er redusert, ettersom

tettpå: har nådd ut til flere. Det er derfor

sannsynlig at flere forbrukere er satt i stand til

å velge lovlydige leverandører i 2019.

At antallet brukere av nettstedet

handlehvitt.no har økt med nærmere 10 000

fra 2018 til 2019, er en indikasjon på styrket

evne og vilje til å ikke bidra til a-krim hos

forbrukere.26 Gjennom spørreundersøkelser

har SMSØ fulgt utviklingen i forbrukeres adferd

når det gjelder kjøp av svart arbeid. Andelen

som svarer at de har kjøpt svart arbeid de siste

2 år, er mer enn halvert, fra 23 prosent i 2009

til 10 prosent i 2018. Forbrukere som sier de

har kjøpt svart arbeid eller vurdert å gjøre det,

har falt fra 37 prosent i 2009 til 18 prosent i

2018. Det er derfor rimelig å anta at innsatsen

som er gjennomført de siste 10 årene, har

bidratt til å styrke forbrukeres evne og vilje til å

velge bort useriøse og kriminelle leverandører.

Undersøkelsen blir gjennomført annethvert år.

Dermed er det usikkert om den positive

utviklingen har fortsatt i 2019.

Det gjennomføres for få kontroller av

forbrukere til å vurdere brukereffekt. Det antas

25 Skatteetaten (2017): Etterlevelseseffekter og kost-
/nyttevurdering av tiltaket tettpå: Trondheim.
Evalueringsrapport, internt dokument unntatt
offentlighet.

at effekten kan være stor for den enkelte, men

at dette gjelder få og er såpass ressurskrevende

at informasjons- og veiledningsaktiviteter

sannsynligvis har en større effekt på

målgruppen.

Flere av etatene har innsats som retter seg mot

profesjonelle oppdragsgivere. Skatteetatens

landsdekkende avtaler er den eneste innsatsen

som er evaluert. 77 prosent av de som har

inngått avtale, har utarbeidet interne rutiner

for ansvarsfordeling knyttet til oppfølging av

avtalen. 85 prosent svarer at de har innarbeidet

avtalens krav i anbudsdokumenter, kontrakter

og lignende. 77 prosent følger opp tilbake-

meldinger på avvik. I 2019 er om lag 90 prosent

av de registrerte avvikene korrigert eller

forklart. Basert på evalueringen er det

sannsynlig at avtalene styrker evnen og viljen til

å velge bort kriminelle leverandører.

Erfaringen fra politiets næringslivskontakter og

samhandlingsarenaer med lokalsamfunn, er at

disse bidrar til å redusere a-krim. Blant annet

resulterte næringslivskontaktenes oppfølging

av utbyggingen av Nasjonalt beredskapssenter

i avdekkingen av en useriøs aktør. Innsatsen er

imidlertid for nyetablert til å dokumentere

noen brukereffekt.

Erfaringer fra Arbeidstilsynets tilsyn både med

offentlige oppdragsgivere og bestillere og

hovedleverandører, er at det fortsatt er et stort

potensial for å mobilisere oppdragsgivere. Det

avdekkes en relativt høy andel brudd i tilsyn, og

det er stor interesse, spesielt fra offentlige

oppdragsgivere, om mer informasjon og

veiledning.

Undersøkelser tyder på at det er stor vilje blant

oppdragsgivere til å velge bort useriøse og

kriminelle leverandører. I 2019 svarte over 80

26 Nettsiden har i hele perioden vært, og er fremdeles,
under utvikling.

32

prosent at de var villige til å betale mer hvis det

er mistanke om ulovlige lønns- og arbeidsvilkår

eller skatteunndragelser hos den billigste

leverandøren.27 Andelen er uendret fra 2017.

Når det gjelder evnen til å velge bort useriøse

og kriminelle leverandører, synes flere at det

var enkelt å sjekke leverandør i 2019 enn i

2018, men andelen var ikke like høy som i

2017.28 1 av 3 virksomheter i proffmarkedet for

bygg og anlegg svarte at det er vanskelig å

sjekke om underleverandører de kjøper

tjenester av, handler hvitt.29 Halvparten svarte

at de ikke har rutiner for å sjekke om

underleverandører driver svart. Andelen som

kjenner til Byggenæringens landsforening sin

veileder for valg av seriøse leverandører, er lav

og enda færre som har brukt den. Det er lite

endring i disse tallene over tid. Samtidig oppgir

1 av 4 at de opplever at seriøse virksomheter

innen bygg hindrer useriøse leverandører å få

oppdrag, for eksempel ved å avslutte

27 Krisino-undersøkelsen 2019
28 Sero 2019

kontrakter ved mistanke om a-krim. Dette er en

økning på 5 prosentpoeng siden 2015.

De øvrige innsatsene rettet mot oppdrags-

givere og forbrukere har ikke blitt evaluert, og

det foreligger ikke nok tallgrunnlag til å vurdere

brukereffekt.

Etatenes samlede vurdering er at innsatsen

rettet mot oppdragsgivere og forbrukere har

bidratt til å styrke deres evne og vilje til å velge

bort leverandører som driver a-krim, og at det

har ført til at levererandører som driver med a-

krim, stenges ute fra markedet. Det er færre

forbrukere som svarer at de har kjøpt tjenester

svart, og flere virksomheter opplever at seriøse

virksomheter bidrar til å hindre useriøse

leverandører i å få oppdrag i 2019,

sammenlignet med tidligere. Datagrunnlaget

som foreligger gjør det imidlertid ikke mulig å

vurdere om innsatsen i 2019 har hatt større

effekt enn innsatsen i tidligere år.

29 Sero og BA-proff 2019

33

5 Samfunnseffekter av innsatsen mot arbeidslivskriminalitet

Å redusere a-krim er det overordnede målet for

det tverretatlige samarbeidet mot a-krim.

Innsatsen mot a-krim skal beskytte fem

samfunnsverdier. I dette kapittelet presenteres

utviklingen i a-krim og indikatorer knyttet til de

fem samfunnsverdiene.

En vurdering av utviklingen i indikatorer for

samfunnsverdiene, vil kunne gi en indikasjon på

om innsatsen har vært vellykket. Samtidig er

det viktig å huske at eksterne faktorer virker inn

og samvarierer med utviklingen av a-krim.

Dersom flere indikatorer trekker i samme

retning, gir dette imidlertid en sikrere

indikasjon på hvordan a-krim utvikler seg.

Overordnet er det ingen indikasjoner på at de

fem samfunnsverdiene er truet. Utviklingen i

etterspørselen etter tjenester fra useriøse og

kriminelle leverandører er fallende, og det er

færre tilbydere som opplever at lovbrudd

relatert til a-krim er vanlig.

5.1 Samlet vurdering av effekten på

handlingsrommet til kriminelle

Innsatsen overfor sentrale trusselaktører,

utenlandske arbeidstakere og oppdragsgivere

og forbrukere skal medføre at kriminelle i

arbeidslivet opplever redusert handlingsrom,

slik at det blir redusert a-krim i samfunnet. De

skal oppleve at det er stor risiko for å bli

oppdaget hvis de begår lovbrudd, vanskelig å

finne arbeidskraft de kan utnytte og vanskelig å

få oppdrag.

Som vist i kapittel 4 bidrar innsatsen til at

etatene til en viss grad oppnår ønskede

brukereffekter, og gjennom det reduserer de

kriminelles handlingsrom.

30 Eggen, Gottschalk, Ognedal, Nymoen og Rybalka (2017)
Former for, omfang og utvikling av arbeidslivskriminalitet.
Oslo: Samfunnsøkonomisk analyse.

Selv om det vurderes slik at innsatsen har

bidratt til å redusere handlingsrommet for

kriminelle, er det ikke indikasjoner på

vesentlige endringer fra 2018 til 2019. Dette

kan skyldes flere årsaker. NTAES har i sin

situasjonsbeskrivelse for 2020 trukket frem at

a-krim er dynamisk, og det er sannsynlig at

kriminelle endrer modus for å tilpasse seg

myndigheter og oppdragsgiveres tiltak.

5.2 Utviklingen av a-krim

I 2017 ble det anslått at skjult verdiskaping

knyttet til a-krim lå mellom 28 og 108 milliarder

kroner i 2015.30 Anslagene for skjult økonomisk

aktivitet er usikre, og beregningene er ikke

oppdatert. Selv om norsk arbeids- og næringsliv

som helhet er preget av ryddige forhold, er det

imidlertid sannsynlig at a-krim er en stor

utfordring i enkelte bransjer.

På tross av usikkerhet rundt beregningene av

omfanget av a-krim, er det flere indikatorer

som kan si noe om utviklingen. Det store bildet

er at omfanget av a-krim ikke har økt de siste

årene. Det er tvert imot indikasjoner på at

omfanget kan være redusert noe. Under

presenteres indikatorer for utviklingen på både

tilbuds- og etterspørselssiden.

5.2.1 Omfanget av tilbyderne som begår a-

krim, virker stabilt

Det er sannsynlig at de kriminelles handlings-

rom, og derigjennom a-krim, vil reduseres ved

reduserte profittmuligheter, økt oppdagelses-

risiko og strengere sanksjoner.

SERO-undersøkelsen viser at det over tid har

blitt færre i næringslivet som opplever liten

34

risiko for å bli tatt.31 Andelen som opplever liten

eller svært liten oppdagelsesrisiko, har falt fra

30 prosent i 2009 til 24 prosent i 2019. Andelen

har imidlertid vært stabil siden 2017, jf. figur

5.1. SERO viser også at over halvparten av

virksomhetene i næringslivet mener det er stor

eller svært stor sannsynlighet for å bli

kontrollert i løpet av de neste to årene.

Figur 5.1 «Dersom en virksomhet i din bransje
unnlater å rapportere inn alle skatter og avgifter,
hvor stor sannsynlighet tror du det er for at
skattemyndighetene oppdager dette?»

Kilde: SERO 2019

I SERO-undersøkelsen 2019 ble det for første

gang spurt om næringslivets oppfatning av hvor

vanlig ulike former for useriøsitet og

kriminalitet er i egen bransje, jf. figur 5.2. I

framstillingen sammenlignes respondentene

fra proffmarkedet i bygg og anlegg med

risikobransjer og øvrige bransjer fra SERO.32

Resultatene viser at a-krim er opplevd som et

ganske vanlig forekommende fenomen i

enkelte bransjer. Kjennetegn ved disse er at det

er relativt få krav til formell utdannelse, en

betydelig andel er arbeidsinnvandrere, og en

del leverer tjenester på anbud.

I proffmarkedet for bygg og anlegg (BA-proff)

mener 33 prosent at a-krim er ganske eller

svært vanlig i 2019, ned fra 37 prosent i 2015.

Andelen er noe høyere enn i 2018, men det er

for tidlig å si om dette er et trendbrudd.

Nedgangen i opplevd a-krim fra 2015 til 2019

er signifikant for alle typer regelbrudd, med

unntak av brudd på bestemmelser om

lønnsvilkår. Dette kan indikere at arbeidsgivere

i større grad ser muligheter til profitt gjennom

å underbetale arbeidstakere.

Figur 5.2 «Hvor vanlig eller uvanlig tror du følgende er i din bransje?» - Andel som oppgir «Ganske vanlig»
eller «Svært vanlig», fordelt på risikobransjer og representative utvalg

Kilde: BA-proff og SERO 2019

31 Skatteetatens undersøkelse om etterlevelse av
regelverket, rapportering og opplevd oppdagelsesrisiko.
32 Risikobransjer: Handel, oppføring av bygninger,
snekker, elektriker, vvs, maler, reparasjon av biler,

godstransport, taxi og turbil, post og bud, frisering og
pleie, regnskap og revisjon, rengjøring og servering.

62%

32%

7%

72%

23%

5%

72%

23%

5%

73%

24%

3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Stor Liten Vet ikke/uaktuelt

2016 2017 2018 2019

33%

24%

28%

24%

15% 14%

36%

31%
33%

30%

25% 26%

16%
13%

19%
16%

11%
9%

0%

5%

10%

15%

20%

25%

30%

35%

40%

A-krim Svart arbeid HMS-brudd Lønnsvilkårsbrudd Brudd trygdeytelser Arbeidere uten
lovlig opphold

BA-proff Sero risikobransjer Sero øvrige bransjer

35

Selv om det ikke er mulig å knytte resultatene

fra spørreundersøkelsene konkret til tiltak mot

a-krim, gir undersøkelsen innen BA-proff

indikasjoner på virksomhetenes oppfatning av

kontrolletatenes innsats, jf. figur 5.3.

25 prosent av virksomhetene mener at

offentlige kontrolleetater fører effektiv

kontroll. Det er en økning på 5 prosent siden

2015, men det er ingen endring fra 2018 til

2019.

Figur 5.3 Andel som mener kontrolletatenes innsats «I stor grad fører til…»

Kilde: BA-proff

5.2.2 Etterspørselen etter a-krim fortsetter

å falle

Forbrukerundersøkelsen SMSØ, som belyser

omfanget, kjøpsmotivene og framtids-

utsiktene for kjøp av svart arbeid i

befolkningen, viser en nedgang i etterspørselen

etter svart arbeidskraft de siste årene. Andelen

som svarer at de har kjøpt svart arbeid de siste

2 år, er over halvert fra 23 prosent i 2009 til 10

prosent i 2018. Forbrukere som sier de har

kjøpt svart arbeid eller vurdert å gjøre det, er

redusert fra 37 prosent i 2009 til 18 prosent i

2018, se figur 5.4.

Figur 5.4 Forbrukeres atferd og holdninger til svart arbeid

Kilde: SMSØ

0%

5%

10%

15%

20%

25%

2015 2016 2017 2018 2019

...at offentlige kontrolletater fører effektiv kontroll for å avdekke arbeidsmarkedskriminalitet

...at offentlige kontrolletater stopper de som driver arbeidsmarkedskriminalitet i din bransje

...at offentlige kontrolletater er synlige ute på arbeidsplassene

0

10

20

30

40

50

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

P
ro

se
n

t

Andel av respondenter som har kjøpt svart arbeid Andelen som har vurdert å kjøpe svart arbeid

Andelen som kjenner noen som har kjøpt svart arbeid

36

5.3 A-krim samarbeidet skal bidra til

å beskytte fem samfunnsverdier

Gjennom å oppnå brukermålene skal a-krim-

samarbeidet bidra til redusert a-krim, og

derigjennom beskytte fem samfunnsverdier.

De fem samfunnsverdiene henger sammen, slik

at måloppnåelse knyttet til én, vil påvirke

måloppnåelsen knyttet til de andre.

De fem samfunnsverdiene er:

▪ Høy oppslutning om finansiering av

velferdsstaten

▪ Tillitt til myndighetene

▪ Likere konkurransevilkår i næringslivet

▪ Rettsikkerhet, trygghet og lovlige lønns- og

arbeidsvilkår for arbeidstakere

▪ Trygghet for kvalitet og leverings-dyktighet

ved kjøp av varer og tjenester

Høy oppslutning om finansiering av

velferdsstaten avhenger av tillit til at

samfunnsinstitusjonene fungerer og mellom

borgerne, slik at legitimiteten til ordningene

ikke svekkes. Svekket legitimitet vil redusere

villigheten til å etterleve lover og regler, som

for eksempel å betale skatt og ikke misbruke

trygdeytelser, og kan undergrave seriøsitet i

arbeidslivet.

Det er ingenting i 2019 som tyder på at disse

samfunnsverdiene er svekket. Tilliten til

myndighetene, og til andre borgere, er blant de

høyeste i Europa, og særlig er det høy tillit til

politi, rettsvesen og Stortinget (Kleven, 2016).

DIFIs innbyggerundersøkelse 2019 bekrefter

den høye tilliten, selv om politiet har falt noe

tilbake.33 En nærmere vurdering av forhold som

omhandler a-krim gjør bildet mer nyansert. En

33 DIFI (2019) Innbyggerundersøkelsen 2019, Oslo:
Direktoratet for forvaltning og IKT.
34 Skatteetatens bedriftsundersøkelse 2019.

tredel av virksomhetslederne har tillit til at

Skatteetaten får tatt virksomheter som bevisst

unndrar skatt.34 I SERO svarte 29 prosent av

virksomhetene i 2019 at de opplever å måtte

konkurrere mot virksomheter som har et lavere

kostnadsnivå, fordi de driver svart eller på en

annen måte unndrar skatter og avgifter. Dette

er på samme nivå som tidligere.

Datagrunnlaget gir ikke informasjon om kvalitet

og leveringsdyktighet ved kjøp av varer og

tjenester.

5.4 Andre faktorer som påvirker

samfunnsmålet

Indikatorene presentert overfor peker i retning

av at etatenes innsats mot de tre aktør-

gruppene bidrar til å redusere de kriminelles

handlingsrom. Det er imidlertid mange faktorer

som kan påvirke utviklingen i a-krim, og

indikatorene for samfunnsverdiene.

Etatene har også innsats mot a-krim som er

gjennomført utenom det tverretatlige a-krim-

samarbeidet. Det har vært utfordrende å

empirisk skille virkningen av én innsats fra en

annen, og graden av påvirkning fra de ulike

innsatsene er usikker.

Flere eksterne faktorer påvirker også

forekomsten av a-krim, og utviklingen i

indikatorene for samfunnsverdiene. Det er for

eksempel sannsynlig at økonomiske oppgangs-

tider i Europa og Norge de siste årene og

mindre arbeidsinnvandring har motvirket vekst

i a-krim.35 Faktorene er eksterne fordi etatene

ikke har mulighet til å bestemme disse, selv om

de typisk kan påvirkes.

35 Arbeidsinnvandringen i 2018 er nesten halvert,
sammenlignet med 2011 (SSB, 2019,
Arbeidsinnvandringen øker igjen).

37

6 Arbeidslivskriminalitet – modus og trender

Nasjonalt tverretatlig analyse- og etter-

retningssenter (NTAES, 2020) har utarbeidet en

ny situasjonsbeskrivelse av a-krim. Denne

beskriver fire områder: trusselaktører,

utenlandske arbeidstakere, underbetaling og

offentlige anskaffelser og gir et oppdatert bilde

av modus og trender innen disse områdene.

A-krimsentrene viser til at mange modus og

trender som tidligere har vært beskrevet, også

observeres i 2019. Dette gjelder bl.a. forhold

om brudd på lønns- og arbeidsvilkår og

utnyttelse av utenlandske arbeidstakere, bruk

av ulovlig arbeidskraft og bruk av enkelt-

personforetak for å unngå arbeidsgiveransvar

og bestemmelser om allmenngjort lønn. Andre

forhold er svart arbeid og uteholdt omsetning,

ulike former for hvitvasking og misbruk av

konkursinstituttet og næringsforbud. Det

rapporteres også om misbruk av stønads-

forhold, der virksomheter tilrettelegger for

misbruk for eksempel gjennom fiktive

ansettelser og arbeid i strid med stønader,

samt at offentlige ytelser inngår som en del av

virksomhetens lønn til arbeidstaker.

I forrige situasjonsbeskrivelse (NTAES, 2017)

ble a-krim karakterisert som dynamisk, og at

aktører som opererer ulovlig, kan fremstå som

lovlydige i myndighetenes registre. A-krim-

senteret i Stavanger viser til at de har sett

eksempler på aktører som kombinerer lovlig

registrert virksomhet og alvorlig profitt-

motivert kriminalitet som bedragerier,

narkotika og smugling av varer. Utbytte fra den

kriminelle aktiviteten investeres i lovlig

virksomhet, noe som kan virke konkurranse-

vridende og også åpner for hvitvasking. A-

krimsenteret i Trondheim viser til at de har

observert arbeidere som er innmeldt som

arbeidstaker i Aa-registeret, med 0 kroner i

lønn. Årsaken til dette kan være sammensatt,

f.eks. svart arbeid og fiktive ansettelser. En

annen årsak kan være knyttet til HMS-kort. For

å få HMS-kort, må arbeidstaker være innmeldt

i Aa-registeret. Arbeidstilsynet har tatt i bruk

overtredelsesgebyr som sanksjon ved

manglende HMS-kort. Arbeidstaker kan derfor

være innmeldt for å oppfylle et av kravene til å

få HMS-kort, nettopp for å unngå manglende

HMS-kort og risiko for overtredelsesgebyr.

Det erfares at aktørene viser høy vilje til å

unndra seg kontroller, og at de tilpasser seg

myndighetenes virkemidler og sanksjoner. A-

krimsentret i Stavanger har eksempel der

antatt kriminelle aktører som har fått konkurs-

karantene eller næringsforbud, er blitt

registrert som vanlig ansatte i ny virksomhet.

Det er utfordrende å avdekke og dokumentere

deres faktiske rolle. Videre har senteret jobbet

med nettverk innen både servering og

dagligvare der det observeres at nye

virksomheter opprettes kort tid i forkant av

konkurs, og at de samme ansatte og ledere

fortsetter i den nye virksomheten. A-krim-

senteret i Trondheim har observert tilsvarende

modus hvor virksomhetene viderefører drift i

ny virksomhet i samme bransje, etter at den

opprinnelige virksomheten har styrt mot

konkurs. Det er enkelt å opprette nye

virksomheter, omrokere på eierforhold og

andre roller eller starte i andre geografiske

områder hvor de ikke er like kjent. Formålet er

gjerne å unngå oppmerksomhet og krav fra

etatene, og det gjør det vanskelig å følge saker

fullt ut.

A-krimsenteret i Bodø har avdekket flere

tilfeller både innen bygg og anlegg og fiske-

industrien, hvor arbeidskraft fra utenlandske

selskaper kamufleres som entreprise, mens det

i realiteten er snakk om innleie av arbeidskraft

der arbeiderne skulle vært skattepliktig til

Norge. Siden pengestrømmene går direkte til

utlandet og ofte gjennom flere ledd, er det

38

vanskelig å kontrollere hvor mye arbeiderne

faktisk jobber og hva de får utbetalt i lønn.

Videre medfører det uklare ansvarsforhold.

Situasjonsbeskrivelsen fra NTAES 2020 viser til

at det mistenkes at utbytte fra a-krim

investeres i eiendom. A-krimsenteret i

Stavanger har registrert tilfeller der eie og

arbeid er organisert i to ulike firma med samme

eier. Motivet for dette kan være unndragelse

av pliktig merverdiavgift. Aktørene flytter

økonomien som eventuelt kan være svart, fra

byggeprosjekter over i egne eiendomsselskap

der omsetningen er fritatt merverdiavgift og

hvor risikoen for å komme i ansvar, beror i

byggefirmaet. Byggefirmaet går konkurs, men

starter gjerne opp igjen, med nytt navn.

Verdiene er flyttet over i eiendomsselskapet

som driver videre.

Utnyttelse av utenlandske arbeidstakere er en

av de vanligste formene for a-krim. Dette

trekkes også frem i situasjonsbeskrivelsen fra

NTAES 2020. A-krimsenteret i Oslo rapporterer

om utnyttelse av utenlandske arbeidstakere på

tvers av bransjer. Noen arbeidsgivere synes å

spekulere i å ikke utbetale lønn eller betale en

lavere lønn til utenlandske arbeidstakere.

A-krimsenteret i Bodø har gjennomført

kontroller i fiskeindustrien. Det ble avdekket at

utenlandsk arbeidskraft ble utnyttet i stor grad,

selv om dette ikke gjaldt alle fiskemottakene

som ble kontrollert. Eksempel er tilfeller av

payback, ikke allmenngjort tarifflønn og

manglende overtidsbetaling, dårlig og ulovlig

innkvartering, trusler fra arbeidsgiver og

tilfeller der arbeidstaker er instruert i hva de

skal opplyse til myndighetene.

Ulike former for pay-back er også observert av

andre a-krimsentre. A-krimsenteret i Bergen

viser til eksempel der arbeidstaker må tilbake-

betale feriepenger til arbeidsgiver. Et annet

eksempel er virksomheter som tar folk inn i

«praksis» (uten lønn) for så å si de opp etter

kort tid. De viser også til et eksempel der

virksomheten har et nettverk for å rekruttere

(sårbare) arbeidstakere fra utlandet.

Arbeidstakerne blir brukt i en periode i

virksomhetens arbeid i Norge, og deretter

sendt tilbake til hjemlandet. Mellommann

og/eller virksomheten kan så benytte payback,

eller bare la være å utbetale lønn, som metode

for å profittere på arbeidstakerens innsats. Det

er vanskelig å si noe om utbredelsen av dette.

A-krimsenteret i Tønsberg har laget en

modusrapport som viser hvordan

arbeidstakere fra Vietnam som leies inn som

sesongarbeidere i landbruket, har blitt utnyttet

av tilretteleggere og arbeidsgivere. Tilrette-

leggerne er personer som skaffer til veie

arbeidskraft og kobler dem sammen med

bønder som trenger arbeidere. Arbeiderne

jobber for flere forskjellige bønder, og ingen av

bøndene har ansvar for innkvartering og

oppfølging av vilkårene i arbeidskontraktene.

Resultatet er mange brudd på regelverket både

når det gjelder lønn, arbeidsforhold og

innkvartering. Noen av arbeiderne kommer

også i et økonomisk avhengighetsforhold til

tilretteleggeren, og dette kan føre til at de blir

brukt til tvangsarbeid.

A-krimsentret i Stavanger viser til mottatte tips

som gir grunnlag for mistanke om at utnyttelse

av arbeidstakere kan skje ved bruk av både

fysisk og psykisk vold og trusler (uten at dette

nødvendigvis faller inn under tvangsarbeid ihht

straffeloven). Trusler kan f.eks. dreie seg om at

ansatte vil miste jobben (og dermed inntekts-

/livsgrunnlaget) hvis de ikke aksepterer lav lønn

eller manglende overtidsbetaling fra arbeids-

giver, eller hvis de forteller myndighetene om

hva som foregår.

A-krimsenteret i Oslo ser en økning i bruk av

utsendte arbeidstakere i bygg og anlegg. Dette

er både EU/EØS-borgere og tredjelandsborgere

som på papiret er utsendt fra et EU/EØS-land

for å utføre arbeid i Norge. Det er avdekket

39

tilfeller der de utsendte arbeidstakerne som er

tredjelandsborgere, er ansatt i virksomheter

som kun eksisterer på papiret. Det hele er

konstruksjoner for å omgå både norske og

andre lands regelverk for oppholdstillatelse,

samt skatter og avgifter i Norge.

Virksomhetene hevder at de skatter til

utsenderlandene, men ved kontakt med

utenlandske myndigheter har det blitt

avdekket at dette ikke er tilfelle. Til norske

myndigheter oppgis det ofte at arbeidstakerne

skal oppholde seg i landet i kortere perioder, og

på den måten unndras skatter og avgifter.

Utbetaling av lønn gjøres ofte til utenlandske

konti, og det er derfor utfordrende for norske

myndigheter å vite om lønnsvilkårene er i

henhold til norsk regelverk.

Bruk av ulovlig arbeidskraft er en gjenganger.

A-krimsenteret i Oslo viser til at i 2019 har 70

prosent av de som er pågrepet i Oslo via

senteret grunnet mistanke om arbeid uten

tillatelse, vært ukrainske borgere. Hovedvekten

av disse har jobbet i bygg og anlegg, både som

utsendte arbeidstakere fra et EU/EØS-land,

eller som en del av "ordinær" arbeidskraft.

40

7 Samarbeidsarenaer og oppgaver på sentralt nivå

7.1. Samarbeidsarenaer

7.1.1 Det sentrale samarbeidsforum

Det sentrale samarbeidsforum (DSSF) består av

direktøren for Arbeidstilsynet, politiet,

Skatteetaten, Tolletaten og NAV v/ytelses-

direktør, i tillegg til Riksadvokaten og sjefen for

ØKOKRIM. Formålet er å styrke samarbeidet

mellom etatene for å forebygge og bekjempe

økonomisk kriminalitet, herunder a-krim.

Forumet har hatt to møter i 2019, og temaer

har bl.a. vært:

▪ Presentasjon av rapporter fra NTAES

▪ Nye oppdrag til NTAES, herunder forslag

til ny oppdragsprosess

▪ Status på prosessen knyttet til

arbeidsgruppe ledet av ØKOKRIM om økt

resultatoppnåelse innen bekjempelse av

økonomisk kriminalitet

▪ Politihøgskolens evaluering av tverretatlig

studie i bekjempelse av økonomisk

kriminalitet

▪ Gjennomgang av regjeringens reviderte

strategi mot arbeidslivskriminalitet og

spesielt nye tiltak

▪ Felles årsrapport 2018 og Felles

handlingsplan sept. 2019-2022

En sentral sak som ble diskutert i DSSF høsten

2019, er begrensingene i regelverket for deling,

sammenstilling og lagring av informasjon og

betydningen dette har for en kunnskapsstyrt

innsats i det tverretatlige a-krimsamarbeidet.

Etatslederne i Det sentrale samarbeidsforum

utdypet status og utfordringer i et notat av

november 2019 til respektive departement. I

notatet ble det også anmodet om at det

nedsettes et arbeid, ledet av departementene

eller en utenforstående, for å sikre en enhetlig

regulering av adgangen til utveksling og bruk

(behandling/sammenstilling) av opplysninger

for alle etater som deltar i samarbeidet. Dette

ble også lagt frem i statssekretærutvalgets

møte 22. november 2019 der representanter

fra ledelsen i etatene deltok.

7.1.2 Styringsgruppen for NTAES og a-

krimsamarbeidet

Felles styringsgruppe for Nasjonalt tverretatlig

analyse- og etterretningssenter (NTAES) og a-

krimsamarbeidet ivaretar oppfølging av NTAES

og gir føringer, prioriteringer og foreslår

oppdragsdialog innenfor rammer gitt av DSSF.

Videre jobber styringsgruppen med å sikre mål

og rammer for det tverretatlige a-krim-

samarbeidet og følger opp felles føringer i

etatenes tildelingsbrev, oppdragsbrev fra

departementene og felles handlingsplan.

Deltakere er ledere på sentralt nivå i de fire

etatene samt Tolletaten og Økokrim.

Politiet har hatt ledelse av styringsgruppen i

2019. Styringsgruppen har hatt fire møter og

bl.a. behandlet saker knyttet til følgende:

▪ Felles handlingsplan sept. 2019-2022

▪ Kunnskapsbygging/etterretning og

tilhørende IKT-systemstøtte

▪ Bruk av særskilt budsjettildeling til a-krim-

samarbeidet

▪ Tre felles oppdrag til etatene

▪ Oppdragsdialog med NTAES om ny

situasjonsbeskrivelse for a-krim

NTAES har i 2019 arbeidet med følgende

rapporter:

▪ Kriminelle i arbeidslivet (utgitt mars 2019)

▪ Situasjonsbeskrivelse a-krim (utgitt januar

2020)

41

7.2 Oppgaver

7.2.1 Regelverk, kunnskapsbygging og

systemstøtte

I perioden fra 2015 har etatene jobbet med

ulike utviklingsoppgaver for å understøtte a-

krimsentrenes behov for effektivt å kunne

samarbeide om å forebygge og bekjempe a-

krim. Dette gjelder særlig behov for system-

støtte, prosessstøtte og egnet regelverk.

Regelverk

I det innledende regelverksarbeidet knyttet til

tverretatlig a-krimsamarbeid, ble hovedfokus

rettet mot adgangen til informasjons-

utveksling. Det ble utarbeidet en «Nasjonal

veileder for informasjonsdeling» og en rapport

om «Styrket informasjonsdeling mellom

kontrolletatene, politi og private for

bekjempelse av kriminalitet (2015)». Det var

mindre fokus på reglene om behandling av

personopplysninger og utfordringer knyttet til

behandling av opplysninger i et felles IKT-

system. Gjennom etablering av operative

grupper for kunnskapsbygging, jf. felles

styringsmodell, og et arbeid rundt metodikk for

kunnskapsbygging og etterretning med

tilhørende IKT-systemstøtte, har etatene erfart

begrensninger i regelverket for sammenstilling

og lagring av informasjon.

Behov for system- og prosesstøtte for

tverretatlig samarbeid og kunnskapsbygging

I 2016 etablerte etatene en felles a-krim

samarbeidsløsning, akrim.no, for deling av

informasjon knyttet til aktivitetene. Som del av

løsningen benyttes nettbrett for innsamling av

opplysninger ute på kontroller. Skatteetaten

har hovedansvar for utviklingen av løsningen, i

samarbeid med de andre etatene.

Arbeidsprosessene i etatene og i a-krim-

samarbeidet har utviklet seg vesentlig de siste

årene, bl.a. ut fra føringer om at innsatsen skal

være kunnskapsstyrt, og at kunnskapsbygging

er et felles ansvar for etatene. For å

understøtte denne føringen, har etatene

etablert et tverretatlig utviklingsarbeid for

kunnskapsbygging og etterretning med

tilhørende IKT-systemstøtte. Rettslige

avklaringer vil være en sentral del av arbeidet.

Første del av arbeidet startet i 2018 da en

arbeidsgruppe jobbet med felles kompetanse-

og metodeutvikling for kunnskapsbygging i og

mellom a-krimsentrene. Arbeidsgruppen

leverte våren 2019 en grunnleggende

opplæring og utkast til malverk for

etterretningsbasert innsats på sentrene.

Som et neste steg i å videreutvikle system-

støtte, ble det besluttet å etablere et

tverretatlig forretningsteam for å styrke

forretningssiden til akrim.no, med kontakt-

personer fra hver etat vedrørende juridiske

spørsmål. Forretningsteamet jobbet første

halvår 2019 med ulike spørsmål knyttet til

akrim.no som involverer datainnsamling,

kunnskaps- og etterretningsbasert innsats og

rapportering og effektvurderinger. Det har

også vært jobbet med å se på hvordan akrim.no

kan gi systemstøtte til arbeidet med

kunnskapsbygging og etterretning, eventuelt

om politiets etterretningssystem Indicia kan

benyttes til grunnetterretningsformål.

For ytterligere å forsterke utviklingsarbeidet,

ble prosjektet «Tverretatlig kunnskapsbygging

og systemstøtte» etablert høsten 2019.

Prosjektet er forsterket med innleid

prosjektleder og består av forretningsteamet

og kompetanse innen juss og etterretning.

Prosjektet fortsetter i 2020.

7.2.2 Tre felles oppdrag

Arbeids- og sosialdepartementet, Finans-

departementet og Justis- og beredskaps-

departementet ga i februar/mars 2019 tre

felles oppdrag til Arbeidstilsynet, Arbeids- og

velferdsetaten, Politidirektoratet og Skatte-

etaten.

42

Det første oppdraget var å lage en Felles

forebyggende strategi mot arbeidslivs-

kriminalitet. Strategien forelå 17. januar 2020.

Strategien er kalt Styrke-Endre-Hindre-Bygge

og er ment å sikre felles mål og retning for det

forebyggende arbeidet. Samfunnsmålet for

etatenes felles innsats, er å redusere

forekomsten av a-krim. For å bidra til å nå dette

gjennom forebygging, er det satt følgende mål

for 2024:

▪ Næringsliv, borgere og det offentlige

oppfatter etterlevelse som en felles

interesse

▪ Arbeidstakere, arbeidsgivere,

oppdragsgivere og forbrukere har vilje og

evne til å etterleve lover og regler, og

bidrar også til å sette andre i stand til å

etterleve disse

▪ Kriminelle aktører identifiseres tidlig og

hindres fra urettmessig registrering i

offentlige registre

▪ Den tverretatlige forebyggende innsatsen

er målrettet og kunnskapsbasert

For å nå de fire målene, er det definert en

strategisk retning for hvert av målene.

Tiltakene som foreslås i strategien, må ses i

sammenheng med regjeringens samlede

politikk mot økonomisk kriminalitet, øvrige

tiltak i regjeringens reviderte strategi mot

arbeidslivskriminalitet og etatenes eget arbeid.

Det andre oppdraget var å videreføre arbeidet

med oppfølging av forslag til forbedringer fra

brukerreisen «Ny i Norge» fra 2017 og etatenes

felles rapport om «Målrettet informasjon

overfor utenlandske arbeidstakere» av

1.12.2018. En tverretatlig arbeidsgruppe har

sammenstilt, gjennomgått og vurdert status på

forslagene som fremkommer av rapportene, og

vurdert at forslag til justering av eksisterende

nettsider gjennomføres og at forslag til

endringer i Workinnorway.no (WiN)

prioriteres. Arbeidsgruppen har også inn-

hentet, sammenstilt og redegjort for et

kunnskapsgrunnlag om målgruppene (både

utenlandske arbeidstakere og arbeidsgivere),

som inneholder kjennetegn, hvilke møteplasser

og kanaler etatene møter de ulike

målgruppene på, hvordan informasjon kan

brukes som verktøy i a-kriminnsatsen, samt

utfordringer knyttet til eksisterende løsninger

for å nå ut med informasjon. Det er pekt på

behov for en mer koordinert innsats mellom

etatene og en mer tverrfaglig samhandling om

informasjonsarbeidet.

Det tredje oppdraget omhandlet å etablere en

tverretatlig arbeidsgruppe for effektmåling.

Analysegruppen har kartlagt hva etatene

mener er viktig å få effektvurdert

(informasjonsbehov), kilder for data til effekt-

vurdering og valgt intervensjonslogikk som

metodisk tilnærming. Intervensjonslogikk

(effektkjede) er et prinsipielt rammeverk som

gruppen har benyttet for å systematisere

hvordan etatenes innsats mot a-krim er ment å

virke, hvilke aktiviteter som inngår og hvordan

resultater og effekter kan måles. Kartlegging av

informasjonsbehov og datakilder viser at

etatene ikke har tilstrekkelig datagrunnlag til å

effektvurdere alle sider av innsatsen og vise

sammenhengen mellom aktiviteter og

samfunnseffekter. Analysegruppen vil i løpet av

våren 2020 lage et forslag til videre arbeid med

effektmåling på lengre sikt.

7.2.3 Kommunikasjonsarbeid

Nasjonalt kommunikasjonsnettverk har i 2019

gjort et større arbeid for å samle planer og

strategier som tidligere har ligget til hvert a-

krimsenter. Fra 2020 er det én felles

kommunikasjonsplan for alle sentrene, og

bistand fra kommunikasjonsrådgiverne til

talspersonene ved sentrene er effektivisert

som følge av kompetanseflyt mellom sentrene.

I februar 2019 gjennomførte nasjonalt

kommunikasjonsnettverk en dag med medie-

trening for alle talspersoner og

43

varatalspersoner fra alle a-krimsentrene. Dette

var første felles medietrening i regi av a-krim-

samarbeidet.

7.2.4 Internasjonalt samarbeid

EU-plattformen «Undeclared work» ble

etablert i 2016. Arbeids- og sosial-

departementet er øverste ansvarlig i Norge, og

Arbeidstilsynet er Norges representant. NAV,

politiet og Skatteetaten er involvert gjennom

nasjonal tverretatlig koordineringsgruppe.

Deltakelse i plattformen gir etatene tilgang på

kunnskap, det er en arena for å knytte

kontakter, og det er interesse fra andre land å

få vite mer om Norges organisering av

myndighetssamarbeid. Norge har deltatt med

representanter i flere aktiviteter og samlinger i

2019, med deltakere fra Arbeidstilsynet,

Skatteetaten og Kemneren. Informasjon fra

plattformen blir videreformidlet til relevante

etater i Norge. Det er også etablert en gruppe

med arbeidslivets parter som mottar

informasjon og som inviteres til å gi faglige

innspill til de som deltar fra myndighetene i

plattformens aktiviteter.

Arbeidstilsynet har inngått samarbeidsavtale

med det litauiske arbeidstilsynet. Samarbeidet

er støttet gjennom EØS-midler, og av disse

midlene er det satt av om lag 2,9 millioner

norske kroner til å utvikle et tverretatlig

samarbeid mellom Norge og Litauen rundt

«undeclared work». Litauen har startet

etablering av tverretatlige team og jobber nå

sammen i de fem største byene. Litauen ønsker

å lære av Norges erfaringer med tverretatlig

samarbeid mot a-krim. Det er i ferd med å

etableres et tverretatlig prosjekt:

▪ Først fase er overføring av erfaringer fra a-

krimsamarbeidet i Norge, med fokus på

strategi og organisering. Dette tenkes gjort

med studiebesøk i Norge og Litauen. Det

første besøket ble gjennomført i Litauen

høsten 2019.

▪ Andre fase er å bistå Litauen med å

etablere og utvikle tverretatlig samarbeid.

▪ Tredje fase innføres gradvis og innebærer

et tverretatlig samarbeid mellom Norge og

Litauen om konkrete saker av felles

interesse.

Arbeidstilsynet stiller med prosjektleder i ca.

1/3 stilling. Litauen vil også ha en prosjektleder,

og disse to vil ha et nært samarbeid i etablering

og gjennomføring av prosjektet. Alle de fire

etatene bidrar i gjennomføring.

7.2.5 Kompetansetiltak

Det var i 2019 to tverretatlige erfarings-

samlinger for deltakere i lokale koordinerings-

grupper samt koordinatorer operativ gruppe

forebygging og kontroll og operativ gruppe

kunnskapsbygging på a-krimsentrene. Tema på

samlingen i februar var etterretning som

grunnlag for prioritering av sentrale trussel-

aktører, erfaringer med felles styringsmodell

og årsrapportering 2018. Samlingen i

november ble brukt til å kartlegge eksisterende

prosesser i a-krimsentrene vedrørende

kunnskapsbygging og etterretning for å få

grunnlag til å beskrive en felles arbeidsprosess

for dette. I tillegg var det innlegg og diskusjon

om sentrale trusselaktører.

Alle medarbeidere i a-krimsentrene fikk våren

2019 en grunnleggende opplæring over tre

dager om kunnskapsbygging og etterretning.

For mange medarbeidere var dette en første

innføring om temaet, og flere viser til behov for

ytterligere kompetanseheving innen

etterretningsmetodikk.

I løpet av 2019 har flere medarbeidere ved a-

krimsentrene gjennomført studiet tverretatlig

bekjempelse av økonomisk kriminalitet med

Politihøgskolen. Eksempelvis har tilsammen 10

medarbeidere ved a-krimsenteret i Stavanger

nå gjennomført studiet. Dette har gitt et løft og

resultert i en kompetanseheving som er svært

positiv for arbeidet på senteret.

44

