
lntegrerings- og mangfoldsdirektoratet

Barne-, likestillings- og inkluderingsdepartementet
Integrerings- og mangfoldsavdelingen
Postboks 8036 Dep
0030 Oslo

DERES REF VÅR REF DATO

201101697-/MLS 11-00793-4 15.09.2011

IMDis høringsuttalelse til NOU 2011: 7 Velferd og migrasjon

Velferds- og migrasjonsutvalget har hatt et krevende mandat hvor det bl.a. ble bedt
om å beskrive og vurdere elementene i den norske velferdsmodellen som påvirker og
påvirkes av en økende migrasjon. Utvalget skulle legge en bred forståelse av
migrasjon, inn – og utvandring, til grunn.

Utvalget behandler en lang rekke svært viktige problemstillinger som er av
avgjørende betydning for at den norske velferdsmodellen skal kunne utvikles på en
måte som sikrer velferden til alle innbyggere i Norge, uavhengig av bakgrunn. IMDi
støtter utvalgets konklusjon om at den norske velferdsmodellen kan medføre
utfordringer for integreringen av innvandrere på arbeidsmarkedet, fordi avstanden er
liten mellom ytelser i velferdssystemet og lave lønninger for visse grupper. Samtidig
representerer modellen den beste plattformen for å sikre at innvandrere og deres
barn skal kunne delta på arbeidsmarkedet og sikres økonomisk uavhengighet, på lik
linje med resten av befolkningen.

Utvalget har primært hatt som mandat å besvare spørsmålet: På hvilke måter er den
norske velferdsmodellen sårbar i møtet med økt migrasjon, og hvilke forutsetninger
må være til stede for å videreføre bærekraften i modellen? Det første og enkle svaret
er: Høy sysselsetting er en forutsetning for velferdsmodellen. Derfor er det
bekymringsfullt at sysselsettingen er vesentlig lavere for grupper av innvandrere,
særlig hvis tendensen vedvarer og forsterkes over tid. Utvalget anbefaler en generell
styrking av aktiviserings- og arbeidslinjen, og foreslår verken en generell
innstramming eller en todeling av velferdsordningene.

IMDi støtter utvalgets vektlegging av at flere innvandrere må komme i fast og varig
arbeid, og også forslaget om en generell styrking av aktiviseringslinjen for å få det til.

Postadresse:
Postboks 8059
Dep., 0031 Oslo

Besøksadresse:
Tollbugata 20,
0152 Oslo

Internett:
www.imdi.no

E-post:
post@imdi.no

Sentralbord:
24 16 88 00

Telefaks:
24 16 88 01

Org.nr:
987 879 696

Bankkonto:
7694.05.12693

2

Denne innfallsvinkelen er viktig, men ikke tilstrekkelig for å oppnå høyere
sysselsetting. Innvandringens faktiske betydning for verdiskapning i det norske
samfunnet og de ressursene innvandrere representerer, kunne vært sterkere
understreket i utredningen. Utredningen legger ikke stor nok vekt på at innvandreres
medbrakte kompetanse bør utnyttes vesentlig bedre enn i dag.

Når utvalget legger til grunn at innvandringen ikke bør eller kan stanses, og ikke
foreslår vesentlige endringer i velferdsordningene, innebærer det at fokuset rettes
mot integreringspolitikken og hvorvidt denne lykkes eller ikke. Utredningen kunne
derfor vært tydeligere på behovet for et utdannings- og kvalifiseringsløft for de
gruppene som har lavest sysselsetting. Velferdsstatens generelle avhengighet av høy
sysselsetting betyr at andre grupper i befolkningen som har lav sysselsetning, men
som ikke har innvandrerbakgrunn, også utgjør en utfordring for systemet. Omfanget
av innvandreres undersysselsetting, relativt til sysselsetning for befolkningen for
øvrig, kunne også ha vært tydeliggjort. (etter Inkluderingsutvalgets beregninger: i
2011 32 000 personer (NOU 2011: 14)).

I denne høringsuttalelsen gir IMDi først innspill på utvalgets definisjoner,
begrepsbruk, perspektiv og analyser. Deretter gis det innspill til utvalgets
vurderinger og anbefalinger innenfor ulike politikkområder. IMDis innspill er
begrenset til utvalgets vurderinger og anbefalinger innenfor
velferdspolitikken og integrerings- og arbeidslivspolitikken.

Utvalgets definisjoner, begrepsbruk, perspektiv og analyser

Generelt finner IMDi at utvalgets begrepsbruk, perspektiv, situasjonsbeskrivelse og
analyser ikke er tilstrekkelig omfattende med hensyn til faktorer som
påvirkerinnvandreres og norskfødte med innvandrerforeldre sin tilknytning til og
integrering i arbeidslivet, og deres bruk av velferdsordninger og –tjenester over tid.
Det må understrekes at vår kritikk av perspektivet tar utgangspunkt i IMDis mandat,
ettersom IMDi som ansvarlig iverksetter av Regjeringens integreringspolitikk må ha
et bredere og mer helhetlig perspektiv enn utvalgets mandat kan sies å ha.

Integrerings- og kvalifikasjonsbegrepet

Det er to sentrale begreper og kategoriseringer benyttet av utvalget som
IMDi mener er for uklart definert; integrering og kvalifikasjoner.

Utredningen opererer med en alt for snever definisjon og tolkning av integrering.
Integreringsbegrepet i utredningen begrenses til “integrasjon i arbeidslivet” (s. 37). I
sine analyser opererer utvalget med en enda strammere tolkning av betegnelsen,
nemlig yrkesaktivitet eller sysselsetting. Integrering i arbeidslivet må imidlertid også
omfatte ansattes mobilitet og karriereutvikling, integreringsprosesser på
arbeidsplassen og at utstøting forhindres. Integrering i arbeidslivet er en viktig
forutsetning for videreføring av økonomisk bærekraft ved den norske
velferdsmodellen, da det styrker mulighetene for arbeidstakere med

3

innvandrerbakgrunn i et arbeidsmarked i tider med lavkonjunktur. Kartlegging og
analyse av hvordan ulike innvandrergrupper er integrert i arbeidslivet langs de
dimensjoner som er nevnt ovenfor, burde ha inngått i utredningen i større grad.

Kvalifikasjonsbegrepet benyttet av utvalget er ikke klart definert og for
udifferensiert. I all hovedsak skilles det kun mellom innvandreres “lave” og
“høye” kvalifikasjoner, og det er uklart i hvor stor grad utvalget ser
kvalifikasjoner kun som formelle kvalifikasjoner (utdanning). For å
differensiere mellom de ulike kvalifikasjons-/utdanningsbehov innvandrere
har, er det å skille mellom kun lavt og høyt kvalifiserte ikke tilstrekkelig.
Hvilke kvalifikasjons- og utdanningsbehov en innvandrer til Norge har, vil
blant annet variere etter om den enkelte har utdanning som er omsettbar i
Norge - eventuelt etter en godkjenningsordning, en utdanning som ikke er
omsettbar, eller om man ikke har skolegang eller utdanning overhodet.

Uklar definering av disse sentrale begrepene medfører etter vår mening at
utvalgets analyser i enkelte tilfeller blir utilstrekkelige, for lite presise med
hensyn til målgrupper og/eller mekanismer, og dermed ikke godt egnet til å
legge grunnlag for tiltaksforslag.

Utvalgets manglende ressursperspektiv

Samlet sett bærer utredningen preg av først og fremst å være en risikoanalyse.
Utvalgets innstilling begrenser seg til en situasjonsbeskrivelse og påfølgende
analyser, samt tiltak som tar utgangspunkt i hvordan migrasjon hovedsakelig er en
utfordring for den norske velferdsstaten. En helhetlig vurdering av migrasjonens
effekter bør også legge til grunn positive sider og konsekvenser ved migrasjon, for å
kunne foreslå riktige og treffsikre tiltak, og kunne beregne kostnader på korrekt
grunnlag.

Fokus i utredningen er i stor grad på personer og grupper som har
vanskeligheter med å etablere seg varig på arbeidsmarkedet. Et slikt fokus
er selvfølgelig nødvendig, da økt sysselsetting er en forutsetning for bedre
integrering av innvandrere generelt, og for en bærekraftig økonomisk
balanse mellom arbeid og velferd. Men samtidig medfører dette ensidige
fokuset at utvalget i alt for stor grad har latt være å stille spørsmål om
hvordan de ressurser innvandrerne bringer med seg til Norge kan utnyttes
bedre.

IMDi finner at utvalget i for liten grad har valgt å innta et mulighets- eller
ressursperspektiv på innvandringen og dens innvirkning på norsk økonomi
og velferdssystemets bærekraft. Ressursene innvandrerne bringer med seg
og de inntektene de genererer i Norge er ikke tilstrekkelig trukket inn i
situasjonsbeskrivelser og analyser. Det er i denne sammenheng uheldig at
Statistisk sentralbyrås (SSB) framskrivninger, som legger klare føringer for
utvalgets konklusjoner, var forsinket, og at utvalget hadde svært kort tid til
å innarbeide og vurdere denne leveransen. Så vidt IMDi kan skjønne

4

innbefattes gevinster av innvandringen i SSB sine modeller. Imidlertid er
presentasjonen av arbeidet til SSB i utredningens kapittel 12 ikke
tilstrekkelig til at vi kan få et fullgodt innsyn i analysene og vurdere
eventuelle styrker og svakheter.

Utvalgets svært mangelfulle behandling av problematikk knyttet til
overrepresentasjon av innvandrere med høyere utdanning i arbeid de er
overkvalifisert for, er et viktig eksempel på en konsekvens av et begrenset
perspektiv. Et annet er innvandreres begrensede muligheter til mobilitet i
arbeidslivet sammenlignet med resten av arbeidsstyrken. Ettersom utvalget
ikke stiller spørsmålene, kommer de da heller ikke med svar og forslag til
tiltak.

I Regjeringens videre arbeid med politikkutvikling og tiltaksutforming
anbefaler IMDi - foruten et naturlig fokus på styrking av kvalifisering av
utsatte grupper med ingen eller lite utdanning og lave kvalifikasjoner - at
følgende spørsmål også må ligge til grunn:

• Hvordan få innvandringen til å bli en drivkraft for økonomisk vekst?
• Hvordan videreutvikle den norske velferdsstaten og velferdsmodellen

i en situasjon med vedvarende høy innvandring?
• Hvordan få flere innvandrere, uavhengig av deres

utdanningsbakgrunn, inn i stabilt, vedvarende og utviklende
fulltidsarbeid?

Behov for ytterligere analyser og konsekvensutredninger

Utvalgets analyser og konklusjoner tar i all hovedsak utgangspunkt i analysemodeller
som forklarer individers valg og adferd ut fra økonomiske insentiver. Selv om et slikt
perspektiv i mange sammenhenger kan gi svært viktige forklaringer, er det for
snevert til å gi en helhetlig forklaring av innvandreres valg og oppførsel.
Situasjonsbeskrivelsen, analysen og foreslåtte tiltak som følger av et begrenset
analytisk perspektiv, utgjør derfor en svakhet. De forslag til tiltak som kan utledes fra
problemstillingene og analysene blir derfor i noen grad begrenset.

Som utvalget selv påpeker er det behov for en rekke videre utredninger, analyser og
konsekvensutredninger for å fastslå om utvalgets ulike forslag bør legges til grunn for
politikkutforming. IMDi vil legge til at Norge per i dag er i en situasjon hvor migrasjon
ikke medfører store utfordringer for velferdssystemets bærekraft. Risikoen for at
bærekraften svekkes er på lengre sikt. At ikke situasjonen oppleves som akutt, gir
rom for at politikkendringer kan baseres på et godt kunnskapsgrunnlag. Dette
grunnlaget kan og bør bygges opp i et langsiktig perspektiv.

IMDi vil påpeke noen områder eller temaer hvor utvalgets arbeid viser at det er
behov for mer kunnskap og grundige konsekvensutredninger som grunnlag for
politikkutforming:

5

Konsekvensanalyser av endringer i velferdspolitikken
Innvandrerhushold er langt oftere enn andre hushold i en situasjon med vedvarende
lavinntekt, og det er en høy andel av barna med innvandrerbakgrunn som vokser opp
i fattige familier. På bakgrunn av det mener IMDi det er nødvendig at
konsekvensutredninger av endringer i velferdsordninger og stønader innbefatter et
generasjonsperspektiv. Det må gjennomføres grundige analyser, og i disse må det
være et særlig fokus på de grupper, familier og individer som er mest sårbare og
avhengige av et velfungerende velferdssystem.

Videre analyser av migrasjonens innvirkning på velferdsmodellens bærekraft
Utvalget viser forsiktighet i konklusjonene basert på SSBs analyser av bærekraften til
velferdsmodellen i kapittel 12. IMDi støtter utvalgets vurdering om at man må være
varsom med å trekke endelige konklusjoner, og vil påpeke at det kreves mer
omfattende analyser for å vurdere bærekraften til den norske velferdsmodellen ved
økende migrasjon.

Vi har pekt på svakheter ved at kvalifikasjonsbegrepet i utredningen er uklart
definert. Utvalget er tydelig på at utfordringen for velferdssystemets bærekraft når
det gjelder migrasjon i stor grad er knyttet til de kvalifikasjoner innvandrere har ved
innvandring. Utfordringene for velferdssystemet øker når det er mange med lave
kvalifikasjoner. I SSBs analyser og framskrivninger, og i utvalgets behandling av
disse analysene, mener IMDi at det gjøres en uheldig operasjonalisering og
kategorisering av innvandreres kvalifikasjonsnivå. Grovt sett brukes
innvandringsgrunn som indikator på kvalifikasjoner - flyktninger og
familieinnvandrede anses som personer med lave kvalifikasjoner, arbeidsinnvandrere
anses å ha har høy(ere). Hvorvidt flyktninger og familiegjenforente i flyktninggrupper
i tiårene fremover kan kategoriseres slik er ikke mulig å forutse. Samtidig vil vi også
peke på at disse gruppene per i dag er forholdsvis differensierte og sammensatte
med hensyn til kvalifikasjoner. For å legge grunnlag for en integreringspolitikk som
har som mål at alle personer, uavhengig av innvandringsgrunn og landbakgrunn, skal
bli integrert i arbeidslivet, bør det vises forsiktighet med å benytte for grove
kategoriseringer. I videre analyser, framskrivinger og utredninger mener vi det vil
være mer fornuftig å analysere ut fra utdanning og dokumenterte
kvalifikasjonsbehov.

Behov for mer kunnskap om overganger mellom arbeidsliv og trygd
I analysen tar utvalget i for liten grad opp andre faktorer enn individuelle
økonomiske motiverte valg som mulige forklaringer på (innvandreres)
overgang til uførepensjon. Dette mener IMDi er en for grov og forenklet
analyse. Utvalget legger stor vekt på at forklaringen kan finnes i
velferdsordningene, uten også å peke på at arbeidslivet kan ha
utstøtingsmekanismer som rammer innvandrere spesielt hardt, slik som
forskningen fra Frischsenteret de baserer seg på antyder. “Det synes å være
et strukturelt trekk ved det norske arbeidslivet og/eller dets
velferdsordninger at utstøtings- eller tiltrekningsmekanismer gjør det
vanskelig å utnytte den innvandrede arbeidskraften fullt ut over tid”
(Bratsberg, Røed og Raaum 2011 s. 26).

6

Det er behov for videre analyser og mer kunnskap om hvilke faktorer som trekker
eller presser innvandrere fra en status som sysselsatt til trygdemottaker. Balansen
mellom innsats i arbeidslivet versus de overføringer man mottar når man er svakt
integrert eller står utenfor arbeidslivet, er selve grunnlaget for utvalgets analyser,
konklusjoner og forslag til tiltak. De sentrale analyser utvalget bygger på er
kohortstudier gjennomført av Frischsenteret, som viser at flyktninger,
arbeidsinnvandrere og familiegjenforente til disse gruppene fra 70-tallet og fremover
hadde stor overgang til trygdeytelser etter kun 10-15 års arbeidstilknytning. Dette er
en for kort arbeidslivskarriere til at velferdssystemet kan være bærekraftig når disse
gruppene er av et visst volum. Utvalget antyder at dette mønstret kan komme til å
gjenta seg for den nye gruppen av arbeidsinnvandrere. Her er det nødvendig å
understreke at forskningen ikke er entydig (se bl.a. Claussen m. fl. 2009, referert i
Inkluderingsutvalgets NOU 2011: 14 s. 140). IMDi mener at det er viktig å vise
forsiktighet i å benytte disse resultatene i for stor grad i prognosene for (nye)
innvandrere av ulike kategorier som kommer til Norge. Det er nødvendig med
ytterligere forskning før det trekkes sikre konklusjoner.

Behov for mer kunnskap om helsesituasjonen blant innvandrere
Utvalget peker på at det er færre innvandrere som vurderer sin helse som god eller
meget god sammenlignet med befolkningen som helhet, og at innenfor noen grupper
har mange psykiske plager. Etter 10-15 års botid øker sannsynligheten for å gå fra
betalt arbeid til uførepensjon blant noen grupper. Utvalget noterer blant annet behov
for “å redusere utstrømning fra arbeid og overgangen til helserelaterte ytelser i
befolkningen”. Utvalget foreslår å satse på aktivisering i de helserelaterte ytelsene.
IMDi vil fremheve at det er viktig å satse på kunnskapsinnhenting om
helsesituasjonen blant innvandrere. På bakgrunn av eksisterende kunnskap, bør tiltak
som forebygger mest utbredte helseplager blant innvandrere vurderes. Forebygging
av helseplager kan forhindre utstøting og fremme deltakelse i arbeidslivet, bidra til
reduksjon i sykefravær og tidlig overgang til uførepensjon, samt begrense utgiftene i
helsevesenet knyttet til personer med innvandrerbakgrunn både i og utenfor
arbeidslivet.

Behov for mer kunnskap om holdninger
I kapittel 13 Velferdsmodellens legitimitet peker utvalget på manglende kunnskap om
holdninger blant innvandrere til ulike velferdsordninger og selve velferdsmodellen.
Utvalget har en antagelse om at det mellom ulike innvandrergrupper – definert ut fra
innvandringsgrunn og landbakgrunn – er forskjeller som påvirker adferd (s. 304-
305). IMDi vil understreke viktigheten av at det fremskaffes mer omfattende og
systematisk kunnskap om hvordan holdninger i befolkningen, også blant innvandrere,
påvirker valg i skjæringspunktet mellom arbeidsliv og velferdsordninger. Videre
hvordan holdninger og verdivalg påvirker prioriteringer når det gjelder
husholdsøkonomi og levesett. Denne type kunnskap kan være viktig både med tanke
på å opprettholde velferdsmodellens bærekraft ved økende migrasjon, men også å
tilpasse og effektivisere integreringstiltak.

7

Innspill til utvalgets vurderinger og anbefalinger

Overordnet finner IMDi at en rekke av tiltakene som foreslås i kapittel 14 i stor grad
vil være nødvendige og ha positiv effekt for målgruppene, og for den norske
velferdsmodellens bærekraft. IMDi støtter konklusjonen om at en videreutvikling av
arbeidslinja gjennom økt aktivisering er nødvendig. Samtidig vil vi fremheve at
tiltakene ikke er tilstrekkelige - det trengs bredere innsats enn hva utvalget foreslår.
Dels gjelder dette tiltak rettet mot spesifikke grupper innvandrere som møter
barrierer i arbeidslivet. Videre gjelder det tiltak rettet mot å forhindre utstøting av
innvandrere som er etablert i arbeidslivet, tiltak som skaper gode mangfoldige
arbeidsplasser, og tiltak som bedrer arbeidsgiveres evne og mulighet til å ansette og
lede en mangfoldig arbeidsstokk. Det er også nødvendig med økt grad av ressurser
og tiltak som forsterker kommunalt og statlig tjenesteapparats evner og muligheter
til å yte de nødvendige tjenester for at arbeidslivsintegreringen av innvandrere
forbedres. Som presentert i dette dokumentet er det også behov for videre
målgruppespesifikke analyser og konsekvensutredninger knyttet til flere av de
foreslåtte tiltakene.

I den videre gjennomgangen forholder vi oss til inndelingen i
politikkområder som gjøres av utvalget. IMDi har ingen innspill knyttet til
utvalgets gjennomgang, vurderinger og forslag innenfor
innvandringspolitikken.

Velferdspolitikk

IMDi støtter utvalgets vurdering av at aktiviseringsalternativet er å
foretrekke fremfor innstramning- eller tosporsalternativet (s. 326-329).
IMDi mener at økt bruk av aktivitetsplikt ovenfor personer som mottar
helserelaterte ytelser og har dokumentert lavere arbeidsevne, samt
sosialhjelpsmottakere, sannsynligvis vil føre til at flere kommer i arbeid.
Samtidig er vi, som utvalget, klar over at det er og vil være utsatte grupper
hvor overgang til arbeid i liten grad er et realistisk mål. Den økonomiske
situasjonen for disse gruppene er vanskelig, og innføring av økt
aktivitetsplikt må gjennomføres på en måte som ikke medfører ytterligere
reduksjon i deres inntekter og en forverring av deres levekår.

Utvalget foreslår å omgjøre offentlige kontantytelser til tjenester. Dette har størst
konsekvenser for familier som allerede har det vanskelig økonomisk, dvs.
barnefamilier med lave inntekter. IMDi vil påpeke at utforming av tjenester må
organiseres på en måte som ikke bidrar til økt marginalisering, som mange i
målgruppen allerede er utsatt for. Å utforme treffsikre tjenester er vanskelig, og det
er viktig at man unngår å påføre en sårbar gruppe ytterligere påkjenninger. Videre
må slike tiltak settes i en bredere kontekst med regjeringens arbeid innenfor levekår,
fattigdom og satsinger på barn og unge mennesker.

Utvalgets forslag tilknyttet overgangsstønaden (s. 332)
Overgangsstønad har som formål å sikre enslige forsørgere mulighet for en
midlertidig forsørgelse slik at de kan områ seg med tanke på å bli selvhjulpne på sikt.

8

Mange norske kvinner har gjennom tidene kunnet bruke overgangsstønad som et
springbrett til å få utdanning og arbeid. Overgangsstønaden er et viktig
likestillingspolitisk instrument for å sikre kvinners mulighet til senere å kunne klare
seg selv. På midten av 1990-tallet kom det innstramninger i reglene for
overgangsstønad, blant annet ble tiden for hvor lenge man kan få overgangsstønad
redusert fra 10 år til dagens regler.

Utvalget foreslår at dagens ordning med fornyelse av treårsperioder evt.
innstrammes, slik at det ikke blir mulig å bruke overgangsstønaden som grunnlag for
permanent forsørgelse. IMDi støtter en aktiviseringslinje her, og mener at utvalgets
forslag om at norskopplæring bør anses som en måte å oppfylle aktivitetskravet på er
svært positivt. Imidlertid vil vi i stedet for innstramminger heller foreslå muligheter
for utvidelse av ordningen til å gjelde flere år, etter en individuell vurdering knyttet til
utdanningsløp. Problemer knyttet til overgangsstønaden ligger snarere i en
manglende oppfølging av den enkelte og manglende spesifisering av krav og plikter
som følger med ordningen, enn i selve ordningen. En del innvandrerkvinner uten
utdanning eller med liten skolegang fra hjemlandet, vil trenge mer enn tre år på å gå
igjennom alfabetiseringskurs, grunnskole og senere videregående opplæring med
fagbrev. Det samme vil gjelde en del ungdom som faller ut av videregående skole og
blir enslige forsørgere i ung alder.

Utvalgets forslag tilknyttet kontantstøtte og gratis kjernetid i barnehager (s
333)
IMDi støtter utvalgets forslag om en utfasing av kontantstøtten. Videre støtter vi
forslaget om en videreføring av gratis kjernetid i barnehager, og at en utvidelse av
denne ordningen aldersmessig og geografisk vurderes, samtidig som det følges opp
med sysselsettingsorienterte tiltak rettet mot foreldrene.

Integrerings- og arbeidslivspolitikk

Tilrettelegging av tjenester for en mangfoldig befolkning
IMDi ser det som særdeles viktig at informasjon og kommunikasjon om rettigheter og
plikter knyttet til de norske velferdsordningene tilrettelegges for mangfoldet i
befolkningen. I utvalgets foreslåtte tiltak om styrking av aktivitetsplikten og bedre
individuell tilpasning, vil også tilrettelegging for god kommunikasjon spille en sentral
rolle.

IMDi vil fremheve behovet for at tilrettelegging av tjenester for en
mangfoldig befolkning er en forutsetning for at innvandrere og deres barn
skal få de samme mulighetene som resten av befolkningen til eksempelvis å
bli sysselsatt. For å forklare blant annet forskjeller mellom
majoritetsbefolkningen og innvandreres sysselsetting, integrering på
arbeidsmarkedet og bruk av velferdsordninger og –tjenester, er det viktig å
klargjøre i hvilken grad de offentlige tjenestene som tilbys befolkningen er
likeverdige. Helsetjenester dekkes i liten grad i utredningen, men bør også
nevnes i denne sammenhengen. Mangel på kompetanse og ressurser i
tjenesteapparatet kan medføre at innvandrere får et dårligere tilbud enn

9

majoriteten. Videre er det vel dokumentert at viktige virkemidler for å sikre
likeverdige tjenester, slik som bruk av tolk, benyttes i for liten grad innen de
offentlige tjenestene (se blant annet IMDi-rapport 6-2007; 5-2008 og 6-
2009).

Utvalgets vurderinger og tiltak tilknyttet introduksjonsordningen (s 338)
Utvalget fremhever at resultatene av introduksjonsordningen er relativt gode, men
gjennomgangen viser at det er problemer knyttet til kommunenes gjennomføring og
tilrettelegging av program. Utvalget viser til evalueringer som avdekker at det er
utfordringer knyttet til samarbeid mellom ulike kommunale og statlige etater. Dette
fører ofte til at programmet ikke blir et heltids kvalifiseringsprogram, at programmet
ikke blir tilstrekkelig tilpasset den enkeltes behov, at programmet i for liten grad blir
arbeidsrettet, og at det kan være snakk om innelåsingseffekter for deltakerne.

IMDi støtter langt på vei utvalgets vurderinger. Utvalget understreker at det i
forbindelse med forslag om lovendring om statlig tilsyn av kommunenes forvaltning
av introduksjonsloven, må sikres bedre behovsvurdering og mer individuell
tilrettelegging for deltakere. IMDi støtter også denne vurderingen, men ser samtidig
et behov for sterkere politiske grep som skal sikre fokus både på overgangen til
arbeid og til utdanningsløp, og samtidig sikre bedre samordning og samarbeid
mellom ulike kommunale og statlige aktører.

IMDi stiller seg videre positiv til utvalgets forslag om å utvide personkretsen for
introduksjonsprogrammet. IMDi finner det imidlertid nødvendig at det gis en
ytterligere konkretisering av den nye gruppen. Uten en slik presisering og
avgrensning kan utvidelsen bli praktisert ulikt av kommunene. Hensynet til
likebehandling vil trolig ikke bli ivaretatt, og ordningen vil kunne gi unødvendige
forvaltnings- og administrasjonskostnader, både på kommunalt og statlig nivå. IMDi
finner utvalgets anslag av merkostnader knyttet til forslaget svært usikre. Det trengs
bedre utredning av kostnadene, både på kommunalt og statlig nivå. En
konkretisering av den nye målgruppen kan bidra til bedre kostnadsanslag.

Utvalgets vurderinger og forslag tilknyttet norskopplæring (s. 339)
Flertallet i utvalget argumenterer mot gratis norskopplæring til arbeidsinnvandrere ut
i fra at “Et generelt offentlig tilbud om gratis språkopplæring for EØS-borgere vil
være en statlig subsidiering av bedrifter som rekrutterer fra utlandet, og vil være
kostnadskrevende.” (Side 339 kap.14) IMDi mener at språkopplæring er en svært
viktig forutsetning for å integreres i Norge, og støtter mindretallet i utvalget, som
foreslår å støtte gratis norskopplæring for EØS-borgere som bosetter seg i Norge
(hovedsakelig arbeidsinnvandrere og deres familiegjenforente). Av samme grunn
mener IMDi at norskopplæring også bør være gratis for arbeidsinnvandrere fra land
utenfor EØS.

Gratis norskopplæring vil kunne gi økte integreringsmuligheter for den enkelte
innvandrer, samt gevinster for samfunnet for øvrig. Språkkunnskaper utvider
mulighetene på arbeidsmarkedet og gir muligheter for karrieremessig utvikling, samt
øker omstillingsevnen ved konjunkturendringer og strukturelle endringer. De bidrar

10

også til bedre utnyttelse av medbrakt kompetanse. Ved arbeidsledighet vil
norskkunnskaper gi bedre utbytte av arbeidsrettede tjenester og tiltak. Det å forstå
og bli forstått hindrer også sosial ekskludering og velferdsavhengighet.

IMDi ser behov for grundig utredning av mulige organiseringsformer, samt
administrative og organisatoriske konsekvenser av en slik omlegging. IMDi vil i denne
sammenheng påpeke at mange EØS-borgere og personer med midlertidig opphold i
praksis vil kunne få norskopplæring ved å gjøre krav på sin rett til gratis grunnskole
og videregående skole for voksne jf presisering fra Utdanningsdirektoratet i brev til
Fylkesmannen i Oslo og Akershus av 23. juni 2011.
En utvidet ordning med gratis norskopplæring kan være billigere enn gratis
grunnskole og videregående skole for enkelte grupper voksne.

Behov for tiltak for å forhindre frafall fra videregående utdanning
Utvalget viser til at den viktigste faktoren for å unngå å havne utenfor
arbeidslivet og være avhengig av økonomiske overføringer, er å ha
gjennomført videregående utdanning (s. 199). IMDi mener at det arbeidet
som Kunnskapsdepartementet nå gjennomfører (Ny GIV: Tiltak for bedre
gjennomføring i videregående opplæring) for å finne egnede tiltak for å øke
fullføring av videregående utdanning, vil være svært viktig for å sikre en
økonomisk bærekraftig velferdsmodell fremover. Dette arbeidet er relevant
med tanke på velferdsordninger og kvalifiseringstiltak for
innvandrerungdom, samt norsk ungdom som faller ut av det ordinære
skolesystemet.

Behov for bredt spekter av tiltak for å øke sysselsettingen blant innvandrere
Forskjellene i sysselsetting mellom innvandrerfamilier og familier uten
innvandrerbakgrunn er den viktigste forklaring på de store fattigdomsforskjellene.
Disse forskjellene kan øke og segmenteres ytterligere over tid, hvis ikke
sysselsettingen blant innvandrere øker. Som utvalget påpeker er sysselsettingen
blant innvandrere i Norge svært høy i internasjonal sammenheng. Forskjellene i
arbeidsmarkedstilknytningen mellom innvandrere og den resterende befolkningen er
likevel så stor at den kan utgjøre en utfordring for bærekraften til velferdssystemet i
framtiden.

Tiltakene som foreslås for å sikre velferdsmodellens bærekraft må sees i
sammenheng med behovet for å nå sentrale målsettinger innen velferds-, arbeidslivs
og integreringspolitikken. IMDi mener det er nødvendig å ha en aktiv politikk som
motvirker økte forskjeller, og vil påpeke, slik Inkluderingsutvalget i NOU 2011:14
gjør, at sysselsettingsforskjellene mellom innvandrere og resten av befolkingen er
håndterbare, gitt politisk satsing og riktig bruk av tiltak. Inkluderingsutvalget har
beregnet at det i 2011 ville være lik sysselsettingsandel blant innvandrere og den
resterende befolkningen hvis 32 600 flere innvandrere var i arbeid. Foruten at
arbeidsledigheten blant innvandrere samlet sett er om lag tre ganger større enn i
resten av befolkningen, viser også Inkluderingsutvalget til at om lag 35 000
innvandrere var yrkespassive i 2009. Andelen yrkespassive er tre ganger høyere
blant innvandrere enn i befolkningen som helhet. I en situasjon hvor

11

Inkluderingsutvalget, med basis i NAVs beregninger, henviser til oppgitt
sysselsettingsbehov i 2011 på 61 000, vil IMDi fremheve behovet for tiltak som
muliggjør å utnytte den arbeidskraften undersysselsatte innvandrere utgjør.

Utvalgets vurderinger og forslag i arbeidslivspolitikken
Utvalgets utredning dokumenterer et betydelig gap mellom innvandreres og
majoritetsbefolkningens arbeidsmarkedstilknytning. Innvandrere har vesentlig høyere
ledighet og lavere sysselsetting. Utredningen viser samtidig at det er store forskjeller
mellom de ulike gruppene av innvandrere, og at etterkommere gjør det bedre i
arbeid og utdanning enn foreldregenerasjonen. Utvalgets forslag til
arbeidsgiverrettede tiltak fokuserer for en stor del på å utvikle tiltak som kan bidra til
å øke etterspørselen etter personer med lave eller udokumenterbare kvalifikasjoner
(innvandrere), samt tiltak og ordninger som kan bidra til å dempe arbeidsgiveres
opplevde risiko i ansettelsesprosesser. Det foreslås at partene i arbeidslivet ser på
muligheten for å etablere midlertidige trainee-program eller opplæringsstillinger. For
å styrke arbeidslivstilknytningen foreslår utvalget å vurdere innføring av en
“trappemodell” lik den danske modellen, som innebærer en gradvis innslusing i
arbeidslivet. IMDi stiller seg positiv til å vurdere dette nærmere.

Det er dokumentert av blant annet SSB at innvandrere med høyere utdanning oftere
er i jobber de er overkvalifisert for enn andre med tilsvarende utdanninger i resten av
befolkningen. Dette er et fenomen og en problemstilling som i for liten grad
diskuteres i utredningen, noe vi i vårt innspill om utvalgets perspektiv påpekte
tidligere i dokumentet.1 Hovedfokus i utredningen er på innvandrere med lave
kvalifikasjoner. På den måten går utredningen glipp av en annen side av
problematikken - velkvalifiserte innvandrere som har vanskelig for å få jobb sett i
forhold til sine kvalifikasjoner. Utfordringer knyttet til godkjenning av utenlandsk
utdanning er heller ikke tilstrekkelig behandlet. For innvandrere er det å kunne ha
jobb i forhold til kvalifikasjoner et grunnlag for vellykket integrering og langvarig
deltakelse i arbeidslivet. I tillegg fører det til mer hensiktsmessig bruk av landets
ressurser, noe som også har påvirkning på velferdsstaten. Spørsmålet er ikke bare
“hvilke ressurser innvandrere bringer med seg (s.9)”, men hvordan samfunnet
benytter seg av disse ressursene. IMDi viser for øvrig til den brede behandlingen av
dette temaet i kapitel 9 i Inkluderingsutvalgets sluttrapport NOU 2011: 14.

Både gapet mellom innvandreres og majoritetsbefolkningens
arbeidsmarkedstilknytning, og forskjeller i hvilken grad høyt utdannede er i
jobber som passer til deres kvalifikasjoner, kan være utslag av
diskriminerende praksis. Utvalget mener at det empiriske grunnlaget er for
svakt til å fastslå utbredelsen av og årsakene til diskriminering av
innvandrere på arbeidsmarkedet. Vi mener utvalget med fordel i større grad
kunne ha diskutert i hvilken grad forskjeller mellom innvandrere og resten

1. IMDi mener at utvalget på side 209 fremstiller konklusjonen fra SSB-rapport 2008/37 Riktig yrke etter utdanning på en feilaktig måte, når de

hevder at “en registerbasert undersøkelse viser at innvandrere i større grad enn befolkningen for øvrig er i jobber som tilsvarer den

utdanningsnivået de har”.

12

av befolkningen, og forskjeller mellom innvandrergrupper, kan være resultat
av systematisk forskjellsbehandling. Eksempler på type fenomener som det
vil være naturlig å stille spørsmål ved er sysselsettingsforskjeller og
forskjeller i ledighet mellom ulike innvandrergrupper,
arbeidsbelastninger/arbeidsmiljø, mobilitetsmuligheter, lønnsforskjeller og
overkvalifisering. Når det gjelder velferdsapparat og offentlige tjenester kan
systematisk forskjellsbehandling - det være seg av ressurshensyn,
manglende kompetanse, holdninger mv., gi dårligere tilbud til
enkeltgrupper.

IMDi støtter utvalgets intensjoner med forslagene, men vurderer at de kanskje kan
ha et noe snevert perspektiv. IMDi foreslår at det i større grad satses på å
videreutvikle mangfoldperspektivet i arbeidslivet, og at det utvikles tiltak og
virkemidler for å øke kompetansen innenfor mangfoldsledelse blant arbeidsgivere i
både offentlig og privat sektor. Et systematisk arbeid med en slik kompetanseheving
vil ha en rekke målsettinger: å bygge ned barrierer for å ansette personer med
innvandrerbakgrunn – både med lave og høye kvalifikasjoner, senke andelen
innvandrere som ansettes i stillinger de er overkvalifiserte for, benytte og legge til
rette for å videreutvikle den enkeltes kompetanse på best mulig måte, samt å skape
gode inkluderende arbeidsmiljøer. Økt kompetanse blant arbeidsgivere generelt vil
videre kunne være et hensiktsmessig virkemiddel mot diskriminerende praksiser som
øker sårbarheten til innvandrere på arbeidsmarkedet.

Utvalgets vurderinger av forslag tilknyttet arbeidsmarkedstiltak
Utvalgets utredning viser at innvandrere utgjør en betydelig andel av deltakere på
arbeidsmarkedstiltak. Utredningen viser videre at kurstilbudet mange steder ikke er
tilrettelagt for deltakere med svake norskferdigheter, at innvandrere i mindre grad får
systematisk oppfølging i praksisplass, og at et stort antall saksbehandlere finner det
vanskelig å finne kurstilbud tilpasset innvandreres behov. Innvandrere med behov for
grunnleggende opplæring i norsk henvises ofte til kommunen. Utredningen viser også
at lønnstilskudd er en ordning som viser seg å ha best effekt med tanke på overgang
til arbeid, og at denne ordningen benyttes i ganske liten grad overfor innvandrere.
IMDi støtter utvalgets vurderinger.

Utvalget foreslår at innvandrere fortsatt skal være prioritert for arbeidsmarkedstiltak,
at Arbeids- og velferdsetaten må settes bedre i stand til å håndtere en mer
sammensatt brukergruppe, og at yrkesrettet norskopplæring bør bli en større del av
det ordinære arbeidsmarkedstilbudet. Utvalget foreslår videre at lønnstilskudd
benyttes i større grad enn i dag, og at det sees nærmere på tiltak som kan rettes mot
stimulering til entreprenørskap og nettverksbygging. IMDi støtter i all hovedsak
utvalgets forslag, men vurderer at det også her kan være nødvendig med et sterkere
politisk grep for å sikre bedre oppfølging og mer individuell tilpasning av tilbud til
innvandrere.

Utvalgets vurderinger av forslag tilknyttet arbeidsmiljøpolitikken
Når det gjelder arbeidsmiljøpolitikken støtter IMDi videre satsing mot sosial dumping
og tiltak for å bevare norske lønns- og arbeidsforhold. Allmenngjøring i flere bransjer

13

og forebygging av svart arbeid er blant de viktigste tiltak for å hindre segregering av
arbeidsmarkedet.

Med hilsen
for lntegrerings- og mangfoldsdirektoratet

Geir Barvik
Direktør

Anders Fyhn
Seniorrådgiver

