

Postadresse Kontoradresse Telefon Administrasjons- og

utviklingsavdelingen

Saksbehandler

Postboks 8019 Dep Einar Gerhardsens

plass 3

22 24 90 90 Ola Torvald Foss

901 39 164 0030 Oslo Org. nr. Telefaks

 983 887 457

Barne-, likestillings- og inkluderingsdepartementet

Postboks 8036 Dep

0030 OSLO

Deres ref. Vår ref. Dato

201101697-/MLS 11/2806- 16.09.2011

Høringsuttalelse - NOU 2011:7 Velferds- og migrasjonsutvalget

Det vises til brev fra Barne-, likestillings- og inkluderingsdepartementet mottatt 7. juni

2011 m/vedlegg.

Mange av de sentrale problemstillingene i Velferds- og migrasjonsutvalgets utredning

(NOU 2011:7) berører arbeidslivs- og velferdspolitikken generelt. Arbeids-

departementet har hovedansvaret for dette politikkområdet. Utredningens beskrivelser,

drøftinger og anbefalinger er derfor veldig relevante for Arbeidsdepartementet.

Arbeidsdepartementet har mange pågående prosesser hvor det er naturlig å vurdere

disse innspillene. Det kan i denne sammenheng blant annet vises til

- oppfølgingen av meldingsdelen i Prop. 130 L (2010 – 2011) Endringer i

folketrygdlover (ny uføretrygd og alderspensjon til uføre) som blant annet omhandler

en fornyet og forsterket arbeidslinje;

- arbeidet med en jobbstrategi for personer med nedsatt funksjonsevne;

- Brofossutvalget, som ser på de arbeidsrettede tiltakene for personer med nedsatt

arbeidsevne, og som skal levere sin innstilling ved årsskiftet;

- intensjonsavtalen om et inkluderende arbeidsliv (IA-avtalen), hvor regjeringen og

partene i arbeidslivet arbeider for et mer inkluderende arbeidsliv til beste for den

enkelte arbeidstaker, arbeidsplass og samfunnet.

Det vil være naturlig å følge opp en del av de generelle problemstillingene i Velferds- og

migrasjonsutvalgets utredning om arbeidslivs- og velferdspolitikken.

Side 2

Generelle merknader

Utredningen gir en grundig beskrivelse av migrasjon og dens betydning for bl.a. den

norske velferdsmodellen, arbeidsliv og velferdsordninger. Vi registrerer som positivt at

analysene bygger på et stort tilfang av nyere nasjonal og internasjonal forskning, både

survey- og registerdata. Den gir også i det alt vesentlige en dekkende beskrivelse av

gjeldende regler, tiltak og tjenester mv på Arbeids-departementets ansvarsområde og

hvordan de virker. Utredningen frambringer mye nyttig og viktig kunnskap på dette

brede saksfeltet, både når det gjelder utviklingslinjer, status i dag og om

sammenhenger.

På enkelte områder savner vi en grundigere drøfting av årsaksforhold. Som eksempel

kan nevnes årsaker til at innvandrere som gruppe har betydelig lavere sysselsetting enn

personer uten innvandrerbakgrunn, og at de relative forskjellene er større for kvinner

enn for menn. Disse forskjellene er et av hovedpoengene som utvalget trekker fram. En

utfordring med en slik sammenligning er at innvandrere er en sammensatt gruppe, og

at sysselsettingsandelene blant de som inngår i gruppen viser stor variasjon avhengig

av bl.a. innvandringsgrunn, landbakgrunn og botid i landet. Som det framgår i

utredningen, vil en stor andel flyktninger, mange innvandre fra afrikanske og en del

asiatiske land kombinert med kort botid trekke ned gjennomsnittlig sysselsettingsandel

for hele innvandrergruppen. I tillegg til dette påpeker utvalget flere andre forhold som

kan begrunne forskjellene mellom innvandrergruppen og gruppen personer uten

innvandrerbakgrunn.

På side 182 skriver utvalget:

”Forskjeller i levekår, inkludert arbeids- og markedstilknytning, mellom personer og

grupper kan forklares på minst tre måter, som ikke er gjensidig utelukkende: ulikhetene

kan skyldes forskjeller i preferanser, valg av verdier, forskjeller i ressurser og muligheter, og

forskjeller i hvordan den enkelte møtes i samfunnet. I mange tilfeller er alle tre

mekanismene til stede.”

I forlengelsen av dette nevnes lav produktivitet (og kompetanse) blant en del

innvandrere i forhold til kravene i arbeidslivet, egenskaper ved den norske

arbeidslivsmodellen (høye terskler (minstelønninger) for adgang til arbeidsmarkedet

for lavproduktiv arbeidskraft, ansettelsesregler og stillingsvern som gjør arbeidsgivere

tilbakeholdne med å ansette innvandrere), trekk ved det norske velferdssystemet

(sjenerøse velferdsordninger som svekker motivasjonen for arbeid i lavtlønnsyrker, og

som kan innebære at arbeidsgivere føler mindre ansvar for å sysselsette innvandrere),

ulike typer av integrasjonskostnader knyttet til å komme inn på arbeidsmarkedet,

diskriminering i arbeidslivet, og holdninger og verdier i visse innvandrergrupper til

kvinners deltakelse i arbeidslivet. Med henvisning til undersøkelser av

arbeidsmarkedstilknytning og skolegang, slutter utvalget at den viktigste årsaken til at

arbeidsmarkedstilknytningen generelt er svakere for personer med

innvandrerbakgrunn ser ut til å være at utdanningsnivået i gjennomsnitt er lavere (s

199). Et annet sted i utredningen (s 239) henviser utvalget til en analyse (SSBs

Side 3

levekårsundersøkelse blant innvandrere) som viser at helse er den viktigste

determinanten for menns yrkesdeltakelse, og at helsetilstand også er viktig for kvinner,

om enn i mindre grad.

Etter Arbeidsdepartementets vurdering kunne utvalget med fordel ha gått grundigere

inn på disse årsakene og framskaffet mer presis kunnskap om de ulike faktorenes

relative betydning.

Vi savner også mer presis kunnskap om hvorfor innvandrere i enkelte landgrupper blir

uførepensjonert tidligere enn personer uten innvandrerbakgrunn, og at innvandrere

med lang botid går ut av arbeidslivet i større grad enn øvrige sysselsatte. Uten å gå

grundigere inn på disse forholdene enn det utvalget har gjort, er det også vanskelig å

vurdere treffsikkerheten ved enkelte av de tiltakene som foreslås i utredningen, evt. om

andre tiltak kunne ha vært mer treffsikre.

Mangelen på årsaksforklaring avspeiler muligens det eksisterende kunnskaps-

grunnlaget i norsk forskning. I så fall må det bli en oppgave for forskningen framover å

fokusere mer på den typen analyser som kan bidra til å forklare hvorfor enkelte grupper

innvandrere har problemer med å komme inn i arbeidslivet, mens andre lettere

integreres i det norske arbeidsmarkedet. Det er også behov for mer forskning som kan

forklare tendensen til økende utstrømming og mer trygdeavhengighet etter 10 – 15 års

botid blant enkelte innvandringsgrupper. Skyldes dette utstøtingsmekanismer i det

norske arbeidslivet, tiltrekkingsmekanismer i velferdssystemet eller andre faktorer?

Oppdragsgivere for norsk innvandrings-, integrerings-, og arbeidsmarkedsforskning

har også et ansvar for å få fram slik kunnskap. Både Arbeidsdepartementet og Barne-,

likestillings- og inkluderingsdepartementet bør ta dette med seg som oppdragsgivere

for slik forskning.

Konkrete merknader til de enkelte kapitler

Kapittel 3 Den norske velferdsmodellen

Avsnitt 3.3.5 Økonomiske insentiver og inntektssikring

Figur 3.5 på side 58 viser kompensasjonsgrad etter skatt ved ulike inntektsnivåer for

enslig og enslig med ett barn med 100 prosent uførepensjon. Målet med figuren er å

vise at den reelle kompensasjonsgraden for enkelte uførepensjonister kan være høy.

Dette gjelder særlig for de med tidligere lav inntekt og for uførepensjonister med barn.

Uførepensjonister med barn får en høyere netto kompensasjonsgrad enn enslige som

følge av at de mottar barnetillegg. Dette vil kunne gi svake insentiver til arbeid.

Av teksten på foregående side går det fram at det i tabellen legges til grunn at den

enslige forsørgeren har ett barn på to år. Det betyr at hun/han i tillegg til 100 prosent

uførepensjon vil motta kontantstøtte. Det går imidlertid ikke fram at kontantstøtten er

tatt med ved fastsetting av inntekt i tabellen. Dette burde etter vårt syn vært presisert.

Side 4

Barnetillegget til uførepensjonister er behovsprøvd. En enslig forsørger med ett barn

og tidligere inntekt på 500 000 kroner vil ikke ha krav på behovsprøvd barnetillegg og

vil derfor ha samme kompensasjonsgrad som enslig uførepensjonist uten barn. Det er

m.a.o. kontantstøtten som gjør at enslige med barn får høyere kompensasjon enn enslig

uten barn på alle inntektsnivåer.

Tabellen sier heller ikke noe om hvor mange som har uførepensjon med en

kompensasjonsgrad over 100 prosent. Dette er etter vårt syn en viktig informasjon.

Kapittel 5 Integrerings- og arbeidslivspolitikk

Avsnitt 5.4 Arbeidsmarkedspolitikk

Til punkt 5.4.5: I tilknytning til utvalgets omtale av kvalifiseringsprogrammet kan

nevnes at det er satt i gang en omfattende evaluering av programmet, bestående av en

prosessevaluering og en effektevaluering (AFI/Frisch-senteret). Evalueringen skal

pågå ut 2013. Det foreligger en sluttrapport fra prosessevalueringen.

Avsnitt 5.5 Aktivisering innenfor helserelaterte ytelser

Til punkt 5.5.2: I avsnittet pekes det på at sykefraværsreglene har vært endret flere

ganger og at tendensen er en stadig større ansvarliggjøring av alle aktører og krav til

oppfølging. Deretter er det en gjennomgang av reglene som avsluttes med å vise til at

Arbeidsdepartementet i Prop. 89 L (2010-2011) hadde lagt fram forslag til endringer i

arbeidsmiljøloven og folketrygdloven. Det kan bemerkes at forslagene trådte i kraft 1.

juli og innebærer ytterligere ansvarliggjøring og krav til oppfølging. Fristene for

arbeidsgivers oppfølging gjennom planer og dialogmøter i første del av

sykefraværsløpet er skjerpet. Oppfølgingsplan skal foreligge innen fire uker, og

dialogmøte 1 skal være avholdt innen 7. uke. Sanksjoner ved manglende medvirkning

er også skjerpet, både for arbeidstaker, arbeidsgiver og sykmelder.

I punkt 5.5.3 sies at ”Det legges opp til at det skal fastsettes minst ett årlig

oppfølgingspunkt”. Til orientering er dette gjennomført i forskrift 10. februar 2010 nr. 152

§ 4.

Kapittel 10 Den norske velferdsstaten i utlandet

Utvalget peker på nye utfordringer for Arbeids- og velferdsetaten som følge av økt

migrasjon og stønadseksport. Utfordringene er knyttet til økt informasjonsbehov, andre

krav til service, økt tilgjengelighet og mer kontroll med utbetalinger. Utvalget reiser

spørsmål om Arbeids- og velferdsetaten som følge av økt internasjonalisering burde ha

et register over medlemmer i folketrygden. Utvalget understreker at samlet sett krever

disse utfordringene ny kompetanse og økt kapasitet i Arbeids- og velferdsetaten.

For å supplere beskrivelsen i dette kapitlet kan vi nevne at utenlandsområdet i Arbeids-

og velferdsetaten er i sterk vekst. Økt migrasjon og stønadseksport setter stadig større

Side 5

krav til etaten. I lys av dette og med henvisning til utvalgets omtale av svart arbeid og

trygdemisbruk har etaten gjennomført en rekke tiltak for å møte utfordringene. Som

følge av økt saksbehandlingsmengde har det særlig vært fokusert på å redusere

restanser samt å redusere saksbehandlingstider på området. Arbeids- og velferdsetaten

har den senere tid også viet økt oppmerksomhet på kontroll, kvalitet i

saksbehandlingen og utbetalinger på dette området. Arbeidet med dette pågår fortsatt.

Mulighetene for å forenkle og forbedre regelverket innenfor de rammer internasjonale

avtaler gir, vurderes fortløpende.

Utvikling av et register over medlemmer i folketrygden, samt å sikre gode

systemløsninger innenfor utlandsområdet vil være viktig i tilknytning til arbeidet med å

modernisere etatens IKT-systemer. I denne sammenhengen kan også EDAG-prosjektet

nevnes (elektronisk dialog med arbeidsgivere). EDAG vil sikre mer løpende og

oppdaterte inntektsopplysninger enn i dag og vil på sikt kunne forbedre Arbeids- og

velferdsetatens kontrollmuligheter av inntektsavhengige ytelser og følgelig bidra til å

sikre korrekte utbetalinger fra Arbeids- og velferdsetaten.

Skatteetaten og Arbeids- og velferdsetaten har i felleskap gjennomgått reglene om

avgift til folketrygden på utenlandsområdet med sikte på å etablere en klar

arbeidsdeling mellom etatene. God informasjonsflyt mellom de to etatene er avgjørende

for korrekte utbetalinger.

NAV Internasjonalt er videre styrket bemanningsmessig i 2011. Arbeidsdepartementet

vil ha stor oppmerksomhet på utenlandsområdet fremover med sikte på å løse de

utfordringer som omtales i utredningen.

Kapittel 11 Utvikling og reformer i andre land.

Avsnitt 11.4 Danmark

Til punkt 11.4.4: Utvalget omtaler her den danske fleksjobbordningen og nevner også

forslaget til reform av førtidspensjonen og fleksjobbordningen som ble lagt frem for

Folketinget i desember 2010. Arbeidsdepartementet anser forslagene som relevante i

tilknytning til at Regjeringen i Prop.130 L (2010-2011) om endringer i folketrygden (ny

uføretrygd og alderspensjon til uføre) har varslet at den vil komme tilbake til Stortinget

med en vurdering av det norske forsøket med tidsubestemt lønnstilskudd, basert både

på norske og internasjonale erfaringer.

2. Merknader til aktiviseringsalternativet og utvalgets forslag til tiltak

(kapittel 14)

Vi registrerer at mange av endringsforslagene er innenfor Arbeidsdepartementets

ansvarsområde, noe som kan ses på som en naturlig konsekvens av utvalgets

vektlegging på arbeidsmarkeds- og velferdspolitiske problemstillinger og fokus på

integrering i arbeidslivet. Utvalget drøfter tre ulike alternativer for mulige endringer i

Side 6

arbeids- og velferdspolitikken, hhv innstrammingsalternativet, tosporsalternativet og

aktiviseringsalternativet. Utvalget vurderer de to førstnevnte alternativene som lite

forholdsmessige og fornuftige ut fra en helhetlig vurdering, og mener at

aktiviseringsalternativet vil være et mer treffsikkert og effektivt veivalg. Utvalget mener

at en aktiviseringslinje som tilnærming i størst mulig grad bør gjelde i

inntektssikringsordningene allment. Sentralt i denne sammenheng er bl.a. at retten til

ytelser i større grad knyttes til en rett og plikt til deltakelse.

Utvalget peker på at det er et generelt behov for å redusere tilstrømningen særlig til

helserelaterte ytelsene, og at mange av de mekanismene og problemstillingene som

gjelder befolkningen ellers også gjelder for innvandrere, og i forsterket grad for noen

grupper.

I følge utvalget vil en reform når det gjelder helserelaterte ytelser med et tydeligere

fokus på aktivisering være i tråd med og bidra til å understøtte og forsterke

hovedlinjene i de senere års reformer innenfor arbeids- og velferdspolitikken. Av tiltak

som er fremmet gjennom disse reformene som ledd i arbeidslinjepolitikken kan bl.a.

nevnes – i tillegg til endringene i sykepengeordningen som er omtalt i punkt 1 foran og

nedenfor - innføring av arbeidsevnevurdering, arbeidsavklaringspenger og

kvalifiseringsprogrammet, og omlegging av uføretrygdordningen. Vi gjør oppmerksom

på at dette er et reformarbeid som fortsatt pågår. Av pågående prosesser kan bl.a.

nevnes oppfølging av Prop 130 L (2010-2011) Endringer i folketrygdloven (ny

uføretrygd og alderspensjon til uføre) og spesielt det som står i proposisjonens

meldingsdel(fornyet arbeidslinje), IA-avtalen og oppfølging av endringer fremmet i

Prop. 89 L (2010-2011) Endringer i arbeidsmiljøloven og folketrygdloven mv. (raskere

oppfølging og sanksjonering av brudd på regelverket ved arbeidstakers sykdom), samt

oppfølging av utvalget som vurderer skjermede virksomheters rolle og plass i

arbeidsmarkedspolitikken. Utvalget skal være ferdig i desember 2011. Dette innebærer

at mange av tiltakene som foreslås av utvalget vil bli vurdert i pågående prosesser på

dette området som Arbeidsdepartementet har et hovedansvar for.

Vi merker oss ellers at tiltakene er foreslått i en nokså generell form, og at mange vil

kreve betydelig utredningsarbeid før de ev kan iverksettes.

Til avsnitt 14.3.4 Aktiviseringsalternativet

I Prop. 130 L (2010-2011) som ble framlagt 27.5.2011 er innretningen på de foreslåtte

regelendringene slik at det i mye større grad enn i dag skal lønne seg for uføre å prøve

seg i arbeid. Videre er det i meldingsdelen, jf. kapittel 6.2 Fornyet og forsterket

arbeidslinje, uttalt at det i målrettingen av stønadsordningene, spesielt ordningene forut

for uføretrygden, bl.a. er viktig å se på hvorvidt plikter, aktivitetskrav og bruken av

sanksjoner er hensiktsmessig utformet. Om dette uttales bl.a.:

 ”Erfaringer viser at konsekvent bruk av aktivitetskrav bedrer insentivene for overgang til

jobb, i tillegg til at det gir legitimitet til stønadsordningene. Dette må ses i sammenheng

Side 7

med økt innsats på kompetansebyggende og forebyggende tiltak. Det synes klart at enkelte

grupper, for eksempel mange unge mennesker med psykiske lidelser, bør følges opp mer

systematisk gjennom støtte, oppfølging og tilrettelegging for å kunne ta i bruk arbeidsevnen.

Oppfølgingen vil i hovedsak skje i forkant av uførepensjoneringen, det vil si i perioden da

flertallet av brukerne mottar sykepenger eller arbeidsavklaringspenger. En slik oppfølging

bør også vurderes etter en uførepensjonering, blant annet for å sikre at en eventuell bedring

av helseproblemene ledsages av en endring av uføregraden og oppmuntring til å ta i bruk

arbeidsevnen.”

Prop. 130 L (2010-2011) varsler at Regjeringen vil vurdere nærmere fordeler og ulemper

ved ulike løsninger som kan bidra til å nå målene, og at den på egnet måte vil komme

tilbake til Stortinget om denne problemstillingen.

I Prop. 130 L (2011-2012) er det også uttalt at Regjeringen i jobbstrategien for personer

med nedsatt funksjonsevne vil prioritere unge mennesker under 30 år.

Sysselsettingsstrategien skal framlegges sammen med budsjettet for 2012.

Prop. 130 L (2010-2011) skal etter planen behandles av Stortinget i løpet av høsten 2011.

Til avsnitt 14.3.5 Aktiviseringsalternativet i de helserelaterte ytelsene.

Utvalget foreslår her en rekke tiltak, bl.a. vurdering av inngangsvilkår, økt bruk av

graderte ytelser, større vekt på tidlig aktivisering og at det i større grad bør starte mens

man mottar sykepenger. Det uttales at den aktive attføringsinnsatsen i hovedsak settes

inn etter at sykepengeperioden er over. Til det kan man bemerke at det i lovens kapittel

om sykepenger er sagt at arbeidsrettede tiltak skal forsøkes så tidlig som mulig.

Folketrygdloven § 8-7 a etter endringen 1. juli lyder:

”Arbeids- og velferdsetaten skal så tidlig som mulig vurdere om arbeidsrettede tiltak skal

prøves dersom dokumenterte bedriftsinterne tiltak ikke fører frem eller medlemmet ikke har

et arbeidsforhold.”

Dette gjaldt også tidligere, men er blitt tydeliggjort ved lovendringen. For øvrig

innebærer lovendringene som ble foreslått i Prop. 89 L (2010-2011) og som trådte i kraft

1. juli, bl.a. at stoppunktene flyttes slik at oppfølgingen nå skal skje tidligere. Når det

gjelder graderte ytelser kan det bemerkes at man i IA-avtalen og oppfølgingen av denne

i Prop 89 L (2010-2011) har understreket at det i større utstrekning skal benyttes

gradering. Det samme gjelder utredningens vektlegging på betydningen av

sanksjonsmuligheter. Flere av de nevnte forslagene vil også bli vurdert i tilknytning til

oppfølgingen av St.prp. 130 L (2010-2011) og av utvalget som ser på skjermede

virksomheter.

Side 8

Til avsnitt 14.3.6 Aktivisering i de familiepolitiske ordningene (forsørgertilleggene i

uførepensjonsordningen)

Utvalget påpeker flere uheldige sider ved ektefelletillegg og barnetillegg, bl.a.

insentivproblemer, kontrollproblemer ved eksport av ytelser og at ektefelletillegget

bryter med folketrygdens hovedprinsipp om individbasering. Ektefelletillegget foreslås

avviklet og barnetilleggene redusert. Begge tilleggene er omtalt i Prop. 130 L (2010-

2011) der ektefelletillegget er foreslått fjernet (men med overgangsregler for dem som

allerede har det). Barnetillegget er foreslått videreført, samtidig som det i

proposisjonen er varslet at Regjeringen vil vurdere innretninger av barnetillegget på

nytt i tilknytning til behandlingen av innstillingen fra Velferds- og migrasjonsutvalget og

i lys av fordelingsutvalgets innstilling (jf. punkt 7.8.5 s. 109).

Utvalgets forslag synes ellers å bygge på et mer prinsipielt mål i utredningen om å vri

den offentlige ressursbruken fra kontantytelser til tjenester for å fremme aktivisering.

Vi har forståelse for dette, men vil minne om at tjenester og ytelser ikke nødvendigvis

og alltid er substituerbare tiltak, og at en slik vridning også må vurderes i lys av

tiltakenes primære formål.

Til avsnitt 14.3.7 Aktivisering i sosialhjelpssystemet.

Utvalget foreslår flere tiltak knyttet til økonomisk stønad til livsopphold (sosialhjelp),

bl.a. mer systematisk bruk av krav til aktivitet, en vriding av ressursbruken over mot

tjenester til barn og ungdom og et øvre tak for støtte til den enkelte.

I dagens regelverk har kommunene hjemmel til å stille vilkår om aktivitet for rett til

økonomisk stønad. Aktiv bruk av vilkår reiser bl.a. spørsmål om staten skal pålegge

kommunene dette, gjennom lovendring, eller oppmuntre til det på andre måter. Bruk av

vilkår om aktivitet har også en side til kvalifiseringsprogrammet, som er et relativt nytt

tilbud til langtidsmottakere av sosialhjelp. Som utvalget er inne på, er det

hensiktsmessig å se ulike aktiviseringstiltak og virkemidler overfor

sosialhjelpsmottakere – både statlige og kommunale virkemidler – i sammenheng. Som

nevnt foran er det satt i gang en omfattende evaluering av kvalifiseringsprogrammet

som skal pågå ut 2013.

Når det gjelder forslaget om å tilby gratis fritidsaktiviteter til barn fremfor å yte tilskudd

til barns fritidsaktiviteter, har kommunene i dagens regelverk hjemmel til dette – enten

det er til alle eller avhengig av foreldrenes inntekt. Det er ulike måter å organisere dette

på i praksis. Hvor aktivt kommunene bruker muligheten til å tilby gratis tjenester

varierer. En vridning av ressursbruken i denne retning forutsetter bl.a. at kommunene

har/utvikler relevante aktiviteter og kapasitet til oppfølging. Vi gjør oppmerksom på at

aktivitetstilbud til barn i vanskeligstilte familier også omtales i Stortingsmeldingen om

fordelingspolitikken, som skal legges fram i september 2011.

Til avsnitt 14.4.1 Arbeidstakerrettede tiltak

På side 341 (se også side 347) skriver utvalget at det er grunn til å tro at samarbeidet

mellom Arbeids- og velferdsetaten og kommunene ikke fungerer tilfredsstillende mht

Side 9

de særskilte utfordringene som innvandrerne møter. Introduksjonsloven, tilbudet fra

Voksenopplæringen og Arbeids- og velferdsetaten nevnes i den forbindelse. Det vises

til at evalueringer ”viser at det kan innebære mye merarbeid mht. samarbeid og

forhandlinger mellom ulike forvaltningsnivå”. Etter utvalgets vurdering bør det utredes

om ulik organisering av samarbeidet mellom etaten og kommunene har betydning for

integreringsarbeidet. Mer konkret foreslår utvalget en utredning av hvorvidt

styringsmodellene for det lokale integreringsarbeidet er egnet til å sikre nødvendig

kvalitet i tilbudet, inklusive samarbeidet mellom kommunale og statlige aktører.

Forslaget har en klar side til organisering av kommunale tjenester i NAV-kontorene.

Den pågående evalueringen av NAV-reformen viser at halvparten av kommunene har

lagt inn flyktningtjenesten i NAV-kontoret, og kun seks prosent har valgt den såkalte

minimumsløsningen. Vi antar at evalueringen som skal pågå fram mot årskiftet

2012/2013 i noen grad vil gi grunnlag for å kunne vurdere organiseringen av det

kommunale tjenestetilbudet i NAV-kontoret også for innvandrere. Vi viser også til en

ekspertgruppe ledet av professor Terje P. Hagen som sommeren 2010 la fram en

utredning om oppgave- og ansvarsfordelingen i arbeids- og velferdsforvaltningen (jf.

NAVs organisasjon og virkemåte, delrapport 1 og 2) Ekspertgruppa anbefalte bl.a. at

det ble igangsatt en forskningsbasert evaluering av samordningsgevinster og -ulemper

ved ulik organisering av det kommunale tjenestespekteret opp mot de statlige

tjenestene i NAV-kontoret. Ekspertgruppa anbefalte også en evaluering av ulike

ledelsesmodeller og at det utvikles et felles mål- og resultatstyringssystem for NAV-

kontorene. Etter vår vurdering kan det være hensiktsmessig å se utvalgets forslag både

i tilknytning til evalueringen av NAV-reformen og til departementets oppfølging av

ekspertgruppas anbefalinger.

Under dette avsnittet foreslår utvalget også at lønnstilskudd benyttes i større grad enn i

dag. Vi viser her til det som er sagt foran om at Regjeringen i Prop.130 L (2010-2011)

har varslet at den vil komme tilbake til Stortinget med en vurdering av det norske

forsøket med tidsubestemt lønnstilskudd, basert både på norske og internasjonale

erfaringer.

Til avsnitt 14.5 Økonomiske og administrative konsekvenser ved utvalgets forslag.

Utvalget påpeker at endringene som foreslås vil være en stor reform med potensielt

store økonomiske og administrative konsekvenser. Utvalget gjør ikke noe forsøk på å

konkretisere dette, verken samlet eller for hvert enkelt tiltak. For arbeids- og

velferdsforvaltningen vil konsekvensene kunne være betydelige. I tillegg kommer

forslagene som er fremmet i NOU 2011:14 Bedre integrering.

Områder og tiltak som ikke er omtalt.

Avslutningsvis vil vi påpeke at utvalget ikke har noen inngående drøfting av

helsetjenester eller skatt som mulige tiltak i utredningen. Utvalget begrunner dette

med at nevnte temaer ”er marginale i utvalgets mandat, og det har derfor ikke vært

prioritert å gå nærmere inn dette” (s 326).

Side 10

Etter vår vurdering er både helsetjenester og skatt viktige elementer i utviklingen av

aktiviseringspolitikken. Som kjent er sykdom et sentralt inngangsvilkår i en rekke av

velferdsordningene. Legene og øvrige helsetjenester har en viktig rolle bl.a. i

sykefraværsarbeidet og arbeidet med å forebygge utstøting fra arbeidslivet og

tilbakeføring til aktivitet. Vi vil videre anta at godt forebyggende helsearbeid i

kommunal regi i lys av Samhandlingsreformen og Folkehelsemeldingen og innrettet

mot de helserelaterte velferdsordningene, over litt tid vil kunne gi betydelige gevinster.

Sett på bakgrunn av forskningsresultater som utvalget selv refererer til om at helse er

den viktigste determinanten for mannlige innvandreres yrkesdeltakelse, og viktig også for

innvandrerkvinners yrkesdeltakelse, ligger det her et potensial som utvalget ikke har

grepet fatt i. Når det gjelder skattepolitikken som virkemiddel vil for eksempel redusert

skatt på lave arbeidsinntekter kunne gi gode insentiver til redusert stønadsavhengighet

og økt arbeidsinnsats. Utvalget nevner bruk av skatteinstrumenter av typen ”in-work

benefits” som et mulig insitament til å være i arbeid, uten å gå nærmere inn på dette.

Arbeidsdepartementet foreslår at tiltak innenfor helsepolitikken og skattepolitikken blir

vurdert i oppfølgingen av utvalgets utredning.

Med hilsen

Karl A. Bilstad(e.f.)

ekspedisjonssjef

 Ola Torvald Foss

 seniorrådgiver

