
  

 
 

 

Unio - Stortingsgt.2, 0158 Oslo.  - Tel: +47 22 70 88 50 - www.unio.no.  
Hovedorganisasjonen for universitets- og høyskoleutdannede 

 

 
Barne-, likestillings- og inkluderingsdepartementet
  
           
Postboks 8036 Dep. 
0030 OSLO  
      
      

     Copy to 

 
 
Vår saksbehandler:            Kopi til   Vår dato                    Vår referanse           Deres referanse 
Lars Holmer-Hoven       20.09.2011 2010-0065       

 
       

Unio- høringssvar til Velferds- og migrasjonsutvalget (Brockman) 
 NOU 2011-7 
 
 
 

Velferds- og migrasjonsutvalget fikk et bredt mandat og har avlevert en omfattende utredning. 

Utgangspunktet for utvalget er effekten av større mobilitet i befolkningen og hva slags 

utfordringer den norske velferdsmodellen møter på grunn av mer bevegelse over 

landegrensene. De viktigste spørsmålene utvalget har vurdert, er hva som skal til for å sikre høy 

sysselsetting, likebehandling og et fortsatt godt sosialt sikkerhetsnett når økonomien og 

befolkningssammensetningen endrer seg, når markedet for arbeid og tjenester er åpnet 

gjennom EØS-avtalen, og når det politiske spillerommet i stigende grad begrenses av 

internasjonale regler og avtaler. 

Unio er opptatt av utdanning og arbeid som hovedvirkemidler for god integrering, men også som 

en garanti for en velfungerende velferdsstat. Det må være et mål at nye innvandrere raskest 

mulig etter ankomst til Norge kan bidra med sine ressurser i arbeidslivet og i samfunnet for 

øvrig. I Norge har det vært politisk enighet om at viktige velferdsgoder skal være et offentlig 

ansvar og en del av samfunnets infrastruktur. Dette blir sett på som en forutsetning for et 

velfungerende og konkurransedyktig næringsliv. Høy sysselsetting, små sosioøkonomiske 

forskjeller, universelle og individualiserte rettigheter, sikring av dem som varig eller midlertidig 

ikke er i stand til å forsørge seg ved eget arbeid, og en generell opplevelse av rettferdighet, 

minsker faren for sosial uro/konflikter og bidrar til stabilitet og forutsigbarhet.  

I Norge i dag er det en stor gruppe innvandrere som lever helt på siden av det norske 

samfunnet, uten krav på ytelser, og der mange er sysselsatte i ulike former for svart arbeid. 

Utvalget burde i større grad sett på problemene og utfordringene det fører med seg for 

velferdsstaten at et stort antall personer oppholder seg i Norge uten lovlig opphold.  

Trepartssamarbeidet er svært viktig i denne sammenheng. Det er viktig at videreutviklingen av 

velferdsstaten tar høyde for koblingen mellom arbeid og velferd, og at arbeidslivets parter 

involveres i det videre arbeidet med utredningen.  


  

 

  

 

Unio - Stortingsgt.2, 0158 Oslo.  - Tel: +47 22 70 88 50 - www.unio.no.  
Hovedorganisasjonen for universitets- og høyskoleutdannede 

 

2 

 

Aktiviseringsalternativet – 14.3.4 

Unio synes utvalget har levert en grundig og informativ utredning, som godt får fram de 

utfordringer og dilemmaer Norge står overfor. Vi slutter oss til den generelle vurderingen som 

utvalget gjør, nemlig at analysene av migrasjon og velferd passer godt inn i pågående, generelle 

reformprosesser i den norske modellen, der aktivisering heller enn passivt mottak står sentralt. 

Arbeid er et gode for både den norske befolkningen og for immigranter, enten de kommer hit for 

å arbeide eller på humanitært grunnlag. Det er imidlertid opplagt at aktiviseringskravene og –

løpene må være forskjellige for arbeidsinnvandrere etter EØS-avtalen og innvandrere som får 

opphold på humanitært grunnlag. Dette forholdet synes vi utvalget ikke behandler i særlig grad, 

og dette må følges opp i det videre arbeidet.  

Unio støtter også forslaget om å satse mer på tjenester framfor kontantytelser, og særlig 

satsning på aktive tiltak rettet mot barn og ungdom i utsatte familier. Dette vil ikke bare motvirke 

eksport av norske ytelser, men også være mer treffsikkert som middel til å bekjempe 

barnefattigdom. Det er ingen mulighet til å kontrollere hva kontantytelser faktisk blir brukt til. 

 

Kontantstøtten – 14.3.6 

Unio er mot kontantstøtten. Vi ser på kontantstøtten som et brudd med grunnleggende sider av 

vår velferdspolitikk. Kontantoverføringer skal ikke være et alternativ for de som ikke bruker 

fellesskapstjeneste.  

Velferds- og migrasjonsutvalget, i likhet med samtlige utvalg som har vurdert kontantstøtten de 

siste årene, peker særlig på de uheldige sidene kontantstøtten har for integreringen av 

innvandrere. Unio mener det er avgjørende for en vellykket integrering at innvandrere raskest 

mulig tilegner seg norsk språk, dette gjelder både for innvandrerbarn og deres mødre. 

Innvandrerkvinner bør i større utstrekning gis incentiver til arbeid. 

 

Unio mener at kontantstøtten må avvikles raskets mulig. 

Barnetillegg og ektefelletillegg i uføretrygden – 14.3.6 
 
Unio viser til at regjeringen i sitt forslag til ny uføretrygd i Folketrygden foreslo å videreføre 
barnetillegget, men varslet samtidig at en ny vurdering av dette tillegget vil bli foretatt etter at 
Velferds- og migrasjonsutvalget la fram sin rapport.  
 
Unio mener at barnetillegget i uføretrygden er et viktig virkemiddel i kampen mot fattigdom blant 
barnefamilier hvor en eller begge foreldrene er uføre. På den annen side ser vi klart de 
dilemmaer barnetillegget (og ektefelletillegget) i folketrygdens uføretrygd reiser i forhold til 
integreringen av innvandrere. Barnetillegget og ektefelletillegget får, som utvalget påpeker, en 
annen betydning hos innvandrere med hjemmearbeidende mødre, mange barn og svake 
lønnsutsikter, enn de typisk vil få for uførepensjonister i majoritetsbefolkningen. Vi er også enig 
med utvalget i at kontrollproblemene med disse ytelsene øker når uførepensjonen tas med til et 
annet land.  
 
 


  

 

  

 

Unio - Stortingsgt.2, 0158 Oslo.  - Tel: +47 22 70 88 50 - www.unio.no.  
Hovedorganisasjonen for universitets- og høyskoleutdannede 

 

3 

I den videre oppfølgingen av utvalgets forslag ber Unio om at en på best mulig måte prøver å 
finne en videreføring av barnetillegget og ektefelletillegget som både ivaretar det tradisjonelle 
fattigdomsperspektivet og det nyere innvandrerperspektivet. Hensynet til innvandrerne taler for 
at norskkunnskaper og sysselsettingsmuligheter veier tyngst. Dette må følges opp med en mer 
kraftfull integrerings- og sysselsettingspolitikk overfor denne gruppen, hvor overføringer knyttes 
til aktivitet som norskopplæring og arbeidsrettede tiltak. For sammenlikningens skyld gjør vi også 
oppmerksom på at summen av uførepensjon og barnetillegg i de offentlige 
tjenestepensjonsordningene ikke kan overstige 90 pst av tidligere lønn. 

Likestilling – 14.3.6 

Unio mener det er nødvendig å si noe om arbeid og velferd i et kjønnsperspektiv. Vår velferd 

kommer fra en kombinasjon av familie, marked (lønnsarbeid) og statlige ordninger. Hvordan 

disse kombineres og det relative forholdet mellom dem varierer fra land til land og over tid. 

Økningen i kvinners utdanningsnivå, særlig fra 1970 og utover, førte til en eksplosjonsartet 

økning i kvinners yrkesaktivitet. En konsekvens av yrkesaktiviteten var at familien ble tømt for et 

omsorgspotensiale, hvilket medførte et økende behov for å få dekket disse oppgavene utenfor 

familien. Velferdsstaten ble dermed både en konsekvens av og en forutsetning for en økonomisk 

likestilling mellom kvinner og menn. I dag har kvinner nesten samme sysselsettingsgrad som 

menn. Selv om mange kvinner arbeider deltid, bidrar deres yrkesaktivitet i høyeste grad til 

finansiering av velferdsstaten gjennom skatteinntektene som følger.  

Fagbevegelsen, særlig i offentlig sektor, har vært en viktig pådriver for å få til ordninger som har 

gjort det mulig for kvinner å kombinere lønnsarbeid med de tradisjonelle omsorgsoppgavene i 

familien. Mange ordninger som hadde sin opprinnelse i tariffavtaler, er senere blitt gjort 

universelle gjennom lovgivning. Eller en kombinasjon, som for eksempel retten til ammefri ligger 

i lov, mens retten til lønnskompensasjon ligger i avtale. Det kan derfor hevdes at kvinner i 

offentlig sektor har avstått fra rene lønnstillegg til fordel for sosiale ordninger, som senere har 

kommet alle til gode. Dette er også et viktig argument for å støtte aktiviseringsalternativet 

framfor en generell innstramming i ytelser. 

 Det er en utfordring at enkelte aktører nå forsøker å dreie likestillingsdebatten i retning av 

kvinners rett til å stå utenfor arbeidslivet. Det er selvsagt et problem sett opp mot kvinners 

økonomiske selvstendighet, men det er også et samfunnsproblem at verdifull utdanning ikke blir 

brukt. En tilbaketrekning av kvinners arbeidskraft vil føre til reduserte skatteinntekter og til 

mangel på arbeidskraft. Vi trenger en arbeidslivs- og familiepolitikk som stimulerer kvinner til 

yrkesaktivitet gjennom verdsetting og hele stillinger og menn til å benytte de rettigheter de har 

som fedre og omsorgspersoner.  

Økonomisk selvstendighet må være et prinsipp som også gjelder for innvandrerkvinner. Det er 

særlig blant enkelte grupper av kvinner med ikke-vestlig innvandrerbakgrunn høy 

arbeidsledighet. I følge en ny rapport fra Statistisk Sentralbyrå, Levekår og kjønnsforskjeller 

blant innvandrere fra ti land, fremkommer det at innvandrerkvinner i større grad står utenfor 

arbeidslivet, snakker dårligere norsk, har færre norske venner og føler seg i større grad 

ensomme. 

Det er derfor viktig å innrette velferdsordninger slik at de stimulerer til arbeid og til integrering 
bl.a. gjennom språkopplæring og kunnskap om det norske samfunnet. Unio mener det må 
fokuseres mer på hvordan velferdsordninger i samspill med integreringsvirkemidler virker, eller 
ikke virker, for å få flere kvinner med innvandringsbakgrunn inn i arbeidslivet. Økonomisk 

http://www.ssb.no/emner/00/02/rapp_201006/
http://www.ssb.no/emner/00/02/rapp_201006/


  

 

  

 

Unio - Stortingsgt.2, 0158 Oslo.  - Tel: +47 22 70 88 50 - www.unio.no.  
Hovedorganisasjonen for universitets- og høyskoleutdannede 

 

4 

selvstendighet er også en forutsetning for å kunne gå ut av voldelige familieforhold, og 
innvandrerkvinner er overrepresentert ved norske krisesentre.  

Lønns- og arbeidsvilkår – 14.4.3 

Unio arbeider for et seriøst og velfungerende arbeidsmarked uten sosial dumping av lønns - og 
arbeidsvilkår. Unio mener at arbeidsinnvandring i utgangspunktet er et gode. Holdningen vår er 
klar på at det skal være lik lønn og like vilkår for likt arbeid, uavhengig av arbeidstakerens 
nasjonalitet. Frem til nå har sosial dumping i stor grad forekommet i bygg- og anleggsbransjen, 
renholdsbransjen og hotell- og restaurantbransjen, men fremtidens utfordringer innenfor blant 
annet helse- og omsorgssektoren og barnehagesektoren vil trolig medføre økt 
arbeidsimmigrasjon til Norge. 

Utvalget har vært opptatt av lønns- og arbeidsvilkår på særlig to områder: en sammenpresset 
lønnsstruktur kan gi høye terskler inn i arbeidslivet, og arbeidsinnvandring kan presse lønns- og 
arbeidsvilkår for norske arbeidstakere. Det er vanskelig å gripe tak i utvalgets vurderinger rundt 
disse temaene. Utgangspunktet må være at en hel stilling må gi en lønn å leve av. I et 
høykostland som Norge, vil lønnsnivået dermed relativt sett bli høyt, også for de lavest lønte. Vi 
vil advare mot å åpne opp for en differensiering i lønns- og ansettelsesforhold for arbeidstakere 
med ”lavere kompetanse og lavere produktivitet”. En slik tenkning vil kunne gi utilsiktede 
ringvirkninger for IA-arbeidet og seniorpolitikk. Da er det mer hensiktsmessig å tenke i retning av 
subsidiert lønn, i en overgangsperiode eller varig for enkelte. Deltakelse i arbeidslivet er av stor 
betydning både for den enkelte og for samfunnet, og det er all grunn til å tro at utgifter til 
subsidiert lønn vil medføre besparelser på andre offentlige budsjetter. 

Vår erfaring er at arbeidsinnvandring benyttes som en arbeidskraftstrategi av arbeidsgiverne. 

Det er erkjent av det blir stor mangel på sykepleiere og andre yrkesgrupper i helsesektoren. I 

stedet for å satse på rekruttering til yrkene i helsesektoren gjennom å tilby attraktive lønns- og 

arbeidsvilkår, satser arbeidsgiverne i for stor grad  på å rekruttere arbeidsinnvandrere.. Dette 

skjer til tross for at mangelen på kvalifisert helsepersonell er et globalt problem og til tross for at 

norske myndigheter har forpliktet seg til etisk rekruttering. Vi ber derfor myndighetene være 

observante på dette forholdet i det videre arbeidet. Det er mange sykepleiere og andre 

yrkesgrupper i helsesektoren som arbeider ufrivillig deltid, og der arbeidsinnvandring kan føre til 

mindre satsning på å bekjempe dette.  

Utvalget foreslår at myndighetene og partene bør vurdere om allmenngjøringsordningen 

fungerer tilfredsstillende eller om den – eventuelt også kontrolltiltakene – kan og bør styrkes. 

Dersom dette ikke er mulig, foreslår utvalget at det må  vurderes om det er ønskelig å supplere 

med minstelønninger. I offentlig sektor gjelder forskrift om lønns- og arbeidsvilkår, som er 

myndighetenes forsøk på å motvirke sosial dumping i sektoren. Forskriften er omstridt, og vår 

erfaring er at oppfølgingen av forskriften er altfor svak. Vil lovfesting av nasjonal minstelønn 

redusere sosial dumping? Etter vår mening, er svaret nei. Sosial dumping handler om mer enn 

lønn. Tillitsvalgte i Unio har avdekket brudd på arbeidstidsbestemmelsene, manglende 

overtidsbetaling, brudd på pensjonsbestemmelser og for eksempel utenlandske sykepleiere som 

ikke får tilstrekkelig opplæring til å utføre en faglig forsvarlig jobb. En lovfestet minstelønn vil ikke 

løse disse problemene.  Vi tror partene i arbeidslivet er nærmere til å fastsette generelle lønns- 

og arbeidsvilkår tilpasset hver enkelt bransje og sektor. Sammen med arbeidsgiverne kjenner vi 

bedre hvor skoen trykker lokalt, og kan sørge for løsninger som ivaretar begge parters 

interesser. I europeiske land hvor lovfestet minstelønn er i bruk ligger nivået på den lovfestede 

minstelønnen på om lag halvparten av gjennomsnittlønnen i de aktuelle landene. Får vi en 


  

 

  

 

Unio - Stortingsgt.2, 0158 Oslo.  - Tel: +47 22 70 88 50 - www.unio.no.  
Hovedorganisasjonen for universitets- og høyskoleutdannede 

 

5 

lovfestet minstelønn under etablerte nivåer i våre tariffavtaler vil dette kunne bidra til å presse 

det generelle lønnsnivået for nedover. Dette kan i neste omgang lede til press mot etablerte 

rettigheter, gi økende lønnsforskjeller og konkurransevridning.  

Unio er bekymret for at en økt arbeidsinnvandring kan føre til et arbeidsmarked der det skapes 
"A-og B-lag" av arbeidstakere. Økningen i arbeidsinnvandringen av personer med opphold på 
EØS-grunnlag kan på sikt føre til et todelt arbeidsmarked, og sette press på opparbeidede 
arbeidstakerrettigheter og den norske velferdsmodellen. Unio vil advare mot en 
arbeidsinnvandring der mange arbeidsinnvandrere går inn en fleksibel reserve i periferien av 
arbeidslivet, med løse tilknytningsforhold og irregulære ansettelsesforhold.  

Inkluderende arbeidsliv 

Vi ser at migrasjon kan påvirke arbeidet for et inkluderende arbeidsliv på to måter: ved tilfang av 

frisk og arbeidsvillig arbeidskraft, er det fare for at noen arbeidsgivere vil legge IA-arbeidet på is, 

og det kan bli vanskelig å iverksette aktiviseringslinja som er skissert i høringen for innvandrere 

som ikke er fullt ut operative. Dette må myndighetene ta høyde for i oppfølgingen av utvalgets 

arbeid. 

Unio har forpliktet seg til å arbeide for et inkluderende arbeidsliv. Vi har støttet målsettingen om 

at gradert sykemelding skal være utgangspunktet ved sykmelding, av nettopp de samme 

årsaker som vi støtter aktiviseringsprinsippet i denne høringen: at arbeidsaktivitet er i 

utgangspunktet sunt og ønskelig for de fleste mennesker. Men vi ser også at det er mange 

utfordringer i dette arbeidet. Det økonomiske og organisatoriske handlingsrommet for 

tilrettelegging for ansatte med midlertidig eller varig redusert arbeidsevne er begrenset. De fleste 

arbeidsgivere prioriterer egne ansatte, og derfor skjer det lite på delmålet om å få flere 

funksjonshemmede, som i dag står utenfor arbeidslivet, i arbeid. Den samme utfordringen vil 

sannsynligvis gjøre seg gjeldende overfor innvandrere som trenger opplæring og tilrettelegging. 

Unio viser i denne forbindelse til for eksempel IA-avtalen, hvor det er lagt opp til interaksjon 

mellom myndigheter og virksomhetene for at folk skal få prøve seg i arbeidslivet. Hvis 

virksomhetene gis full tilgang på bedre arbeidskraft, er slik utprøving vanskelig å få til. De som 

befinner seg i de utsatte gruppene kan således fort bli et ”b-lag”, innelåst i en situasjon med 

passive, offentlige stønader. Faren ligger i at til en i stor grad midlertidig arbeidskraft kan bidra til 

å støte ut arbeidskraft av mer permanent karakter.  

Helse – 14.3.5 

Arbeid og aktivitet bidrar til god helse, men god helse er også en forutsetning for arbeid og 

aktivitet. Utvalget viser til at innvandrere rapporterer dårligere helsetilstand enn befolkningen 

generelt, og innvandrerkvinner mer enn innvandrermenn. Det framgår ikke hva som er årsakene 

til dette, men det er grunn til å tro at nettopp manglende integrering i arbeids- og samfunnsliv, 

opplevelse av diskriminering, og et liv med lave inntekter, er medvirkende. Vi vet også at mange 

innvandrerfamilier har kostholdsutfordringer, og at mange kvinner er lite fysisk aktive.  

Vi savner utvalgets forslag til tiltak for å bedre den fysiske og psykiske helsetilstanden til 

innvandrere, som et ledd i aktiviseringslinja. Særlig gjelder dette for innvandrere med opphold på 

humanitært grunnlag. For disse kan det like gjerne være ubearbeidede traumer og psykiske 

problemer som er utfordringen, og ikke nødvendigvis mangel på kompetanse. For Unio er det 


  

 

  

 

Unio - Stortingsgt.2, 0158 Oslo.  - Tel: +47 22 70 88 50 - www.unio.no.  
Hovedorganisasjonen for universitets- og høyskoleutdannede 

 

6 

naturlig å peke på det forebyggende helsearbeidet i kommunene og i skole- og 

helsestasjonstjenestene, og på både informasjonsvirksomhet og langsiktig holdningsskapende 

arbeid. Norsk helsetjeneste er i dag ikke godt nok rustet til å ivareta behovene til innvandrere 

bosatt i Norge. 

Arbeidsgiveransvaret – 14.4.2 

I sykefraværsdebatten forut for inngåelsen av någjeldende IA-avtalen, foreslo en 

arbeidsmedisiner å innføre en inkluderingsevne-vurdering av virksomhetene, i tillegg til den 

arbeidsevnevurdering som foretas av arbeidstakere i dag. Det synes å være lettere å rette 

pekefingeren mot arbeidstakerne heller enn andre viktige aktører. Vi savner i utvalgets utredning 

et større fokus på arbeidsgivernes ansvar for velferdsstaten, med utgangspunkt i at også norske 

virksomheter er avhengig av en velfungerende velferdsstat.  Det er naturlig at ikke alle 

virksomheter vil ha like stor forutsetning til å bidra; ikke desto mindre er bedriftenes 

samfunnsansvar (corporate social responsibility – CSR) blitt et allment begrep.  

Det bør kunne forventes at også arbeidsgivere bidrar i form av tilrettelagte arbeidsplasser for 

utprøving av arbeidsevne, også for innvandrere, uten at alt skal kompenseres via det offentlige.  

Med arbeidsinnvandring og tendensene til sosial dumping i enkelte sektorer, er det uakseptabelt 

at arbeidsgivere får tilgang til billig arbeidskraft, som kan utnyttes i en kortere arbeidsintensiv 

periode, for deretter å sluses tilbake til hjemlandet eller over på offentlige stønader i Norge. Fordi 

mange migranter, både arbeidsinnvandrere og andre, har lite kunnskap om norsk arbeidsliv, og 

lav organisasjonsgrad, kan de lettere utnyttes. Det er også grunn  til å tro at innvandrere 

opplever diskriminering i arbeidslivet, også ved ansettelse, og at dette må følges opp ved aktiv 

håndheving av forbudet mot etnisk diskriminering og økt bevissthet blant arbeidsgiverne. 

Godkjenning av utenlandsk utdanning og kompetanse – 14.2 

Unio er redd for en utvikling der et stort behov for arbeidstakere, innenfor for eksempel 

helsesektoren, kan medføre at kravene som stilles til arbeidstakerne senkes for å tilfredsstille 

store og akutte behov på arbeidsmarkedet. Dette vil kunne medføre en forringelse i kvaliteten på 

offentlige velferdstjenester. Utvalget tar opp denne problemstillingen (s. 324) og peker på at 

Norge bør etterstrebe å være et attraktivt land for kvalifisert arbeidskraft. Tilretteleggingen for 

rekruttering av slik arbeidskraft bør gjennomgås, bl.a. med sikte på effektivisering av 

saksbehandlingen for innvandrere fra land utenfor EØS og av ordningene for godkjenning av 

utdanning og andre kvalifikasjoner. 

Unio får tilbakemeldinger på at språk er et problem på mange arbeidsplasser, særlig i 

kommunehelsetjenesten der hovedandelen av fremmedspråklige sykepleiere arbeider. I 

helsesektoren er språkproblemer i verste fall dødelig. Kravene til språkkompetanse ligger 

innenfor kravene til faglig forsvarlighet og er således arbeidsgivers ansvar. Det er likevel 

nødvendig med en form for kontroll med at dette følges opp.  

Styrking av trepartssamarbeidet 

Et omfattende og godt trepartssamarbeid har vist seg å være en forutsetning for 

velferdssamfunnet. Dette forutsetter høy grad av fagorganisering, tariffavtaler og et sterkt 


  

 

  

 

Unio - Stortingsgt.2, 0158 Oslo.  - Tel: +47 22 70 88 50 - www.unio.no.  
Hovedorganisasjonen for universitets- og høyskoleutdannede 

 

7 

tillitsvalgtapparat. Vi ser flere utfordringer for dette: strukturelle endringer i arbeidsmarkedet 

(omorganiseringer, konkurranseutsetting, fusjoner og fisjoner – prosesser som endrer relasjonen 

mellom arbeidslivets parter gjennom uklarhet om aktører/roller og arenaer for partssamarbeid) 

svekker organisasjonsgraden, undergraver tariffavtaler, og svekker ansatterepresentantenes 

arbeidsvilkår. Stadige kamper om arbeidsmiljøloven (særlig knyttet til arbeidstid, 

tilsettingsforhold og fleksibilisering/individualisering) er et tegn på at mange arbeidsgivere ikke 

ser sammenhengen mellom et godt og inkluderende arbeidsliv og bevaring av den norske 

velferdsmodellen. 

Unio forutsetter derfor at den videre oppfølging av utvalgets arbeid og den konkrete utforming av 

tiltak må skje i nært samarbeid med alle arbeidslivets parter, på linje med det partsbaserte IA-

arbeidet. 

 
 
 
 
 
 
 
 
 
 
Vennlig hilsen 
Unio 
 
 
 
Ingjerd Hovdenakk Lars Holmer-Hoven 
Sekretariatssjef seniorrådgiver 
 
 


