

Riksrevisjonen

Riksrevisjonens undersøkelse av
myndighetenes arbeid med å integrere
flyktninger og innvandrere gjennom
kvalifisering til arbeid

Dokument 3:4 (2019–2020)

Riksrevisjonens undersøkelse av
myndighetenes arbeid med å
integreere flyktninger og innvandrere
gjennom kvalifisering til arbeid

Dokument 3:4 (2019–2020)

Til Stortinget

Riksrevisjonen legger med dette fram Dokument 3:4 (2019–2020) *Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere flyktninger og innvandrere gjennom kvalifisering til arbeid*

Dokumenter i denne serien har følgende inndeling:

- oppsummering av hovedfunn, Riksrevisjonens merknader, anbefalinger, departementet/-enes oppfølging og Riksrevisjonens sluttmerknad
- vedlegg 1: Riksrevisjonens brev til statsråden(e)
- vedlegg 2: statsråden(e)s svar
- vedlegg 3: rapport om forvaltningsrevisjonsavdelingens undersøkelse og vurderinger

Riksrevisjonen benytter følgende begreper for kritikk, med denne rangeringen etter høyest alvorlighetsgrad:

1. **Svært alvorlig** brukes ved forhold der konsekvensene for samfunnet eller berørte borgere er svært alvorlige, for eksempel risiko for liv eller helse.
2. **Alvorlig** benyttes ved forhold som kan ha betydelige konsekvenser for samfunnet eller berørte borgere, eller der summen av feil og mangler er så stor at dette må anses som alvorlig i seg selv.
3. **Sterkt kritikkverdige** angir forhold som har mindre alvorlige konsekvenser, men gjelder saker med prinsipiell eller stor betydning.
4. **Kritikkverdige** brukes for å karakterisere mangelfull forvaltning der konsekvensene ikke nødvendigvis er alvorlige. Dette kan gjelde feil og mangler som har økonomiske konsekvenser, overtredelse av regelverk eller saker som er tatt opp tidligere og som fortsatt ikke er rettet opp.

Riksrevisjonen, 26. november 2019

For riksrevisorkollegiet

Per-Kristian Foss
riksrevisor

Innhold

1	Hovedfunn	8
2	Riksrevisjonens merknader	8
3	Riksrevisjonens anbefalinger	21
4	Departementets oppfølging	22
5	Riksrevisjonens sluttmerknad	26
	Vedlegg 1: Riksrevisjonens brev til statsråden	27
	Vedlegg 2: Statsrådets svar	33
	Vedlegg 3: Rapport	51

Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid

Målet med undersøkelsen har vært å vurdere hvordan myndighetene arbeider for å ivareta Stortingets mål om at flyktninger og innvandrere skal integreres i det norske samfunnet gjennom kvalifisering til og deltakelse i arbeidslivet. Undersøkelsen belyser også hvilke faktorer som kan forklare hvorfor målene i dette arbeidet ikke blir nådd.

For den enkelte gir arbeid inntekt og mulighet til selvforsørgelse. Arbeid i seg selv er viktig for mange, både for selvfølelsen og selvrespekten. Arbeidsplassen vil som en sosial møteplass også kunne fungere som en viktig integreringsarena. For samfunnet er det i tillegg viktig med høy sysselsetting for å sikre verdiskapning og en bærekraftig velferdsstat.

Undersøkelsen omfatter innvandrere med fluktbakgrunn¹ og familiegjenforente mellom 18 og 67 år født i land utenfor EØS- og OECD-området. I perioden 2010–2018 ble ca. 74 000 flyktninger² bosatt i Norge. I tillegg kom ca. 133 000 på familiegjenforening i samme periode. Flyktninger og innvandrere er en svært heterogen gruppe. Mange er nylig ankommet, mens andre har bodd i Norge i flere år. Noen innvandrere er analfabeter, uten yrkeserfaring, mens andre har både lang utdanning og arbeidserfaring. Mange har alvorlige og sammensatte helseproblemer som gjør at veien til arbeidslivet kan være lang. Behovet for et tilrettelagt kvalifiseringsløp med ulike tiltak for å sikre overgang til arbeid varierer mye fra person til person.

Integrering av innvandrere gjennom kvalifisering og arbeid skal skje i et samspill mellom flere statlige og kommunale aktører som må arbeide sammen for å oppnå god integrering. Det gjelder fra ankomst- og bosettingsfasen til introduksjonsordningen i kommunene og eventuelt arbeidsmarkedstiltak i regi av NAV. Myndighetene bruker årlig betydelige midler på tiltak for å kvalifisere innvandrere til arbeid. Blant enkelte grupper innvandrere forblir imidlertid sysselsettingen vesentlig lavere og ledigheten vesentlig høyere enn blant majoritetsbefolkningen. Den registrerte ledigheten for hele befolkningen var eksempelvis per mai 2019 2,1 prosent. Blant innvandrere fra Asia og Afrika var den registrerte ledigheten henholdsvis tre og fire ganger så høy.

Undersøkelsen omfatter hovedsakelig perioden 2010–2018 og tar blant annet utgangspunkt i følgende vedtak og forutsetninger fra Stortinget:

- Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk* og Innst. 248 S (2012–2013)
- Meld. St. 16 (2015–2016) *Fra utenforskap til ny sjanse* og Innst. 362 S (2015–2016)
- Meld. St. 30 (2015–2016) *Fra mottak til arbeidsliv – en effektiv integreringspolitikk* og Innst. 399 S (2015–2016)

1) Gjelder både de som har fått oppholdstillatelse i Norge etter å ha søkt asyl og overføringsflyktninger. Overføringsflyktninger er personer som vanligvis er registrert som flyktninger hos UNHCR, men som ikke kan tilbys en varig løsning i det landet de befinner seg og som derfor presenteres for overføring til et tredje land. Antallet overføringsflyktninger som Norge årlig tar imot er politisk bestemt. Overføringsflyktningene norske myndigheter velger ut blir direkte bosatt i en kommune

2) Inkludert overføringsflyktninger.

- Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere
- Lov om arbeids- og velferdsforvaltningen
- Lov om sosiale tjenester i arbeids- og velferdsforvaltningen

Rapporten ble forelagt Arbeids- og sosialdepartementet, Kunnskapsdepartementet og Justis- og beredskapsdepartementet i brev av 28. juni 2019. Departementene har i brev av henholdsvis 2. september og 10. september 2019 gitt kommentarer til rapporten. Kommentarene er i hovedsak innarbeidet i rapporten og i dette dokumentet.

1 Hovedfunn

- Justis- og beredskapsdepartementet har et betydelig potensial for å sikre en bedre kartlegging av asylsøkere i asylmottak, og samarbeidet med Kunnskapsdepartementet om dette har vært mangelfullt.
- Kunnskapsdepartementet har sikret at bosettingsarbeidet går raskere, men arbeidet er fortsatt ikke målrettet nok for å oppnå god integrering.
- Mange kommuners introduksjonsprogram bidrar ikke godt nok til å sikre kvalifisering til utdanning og arbeid på varig basis.
- NAVs arbeidsrettede tiltak har positiv effekt på overgangen til arbeid blant innvandrere, men sysselsettingen faller over tid og inntektsnivået er lavt.
- Mange innvandrere som har rett til deltakelse i kvalifiseringsprogrammet får ikke tilbud om dette.
- Tilskuddsordningen Jobbsjansen oppnår kun noe bedre resultater enn introduksjonsprogrammet, selv om deltakerne i Jobbsjansen har bedre forutsetninger.

2 Riksrevisjonens merknader

Justis- og beredskapsdepartementet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet har alle et ansvar for å bidra til god integrering av innvandrere. Kunnskapsdepartementet har det overordnede ansvaret for integreringspolitikken. Økt sysselsetting for innvandrere har gjennom flere år vært integreringspolitikkenes fremste mål, jf. for eksempel Meld. St. 6 (2012–2013), Innst. 248 S (2012–2013), Prop. 39 L (2014–2015) og Innst. 208 L (2014–2015).

Integreringspolitikken skal gjennomføres av flere statlige etater og kommuner og disse må arbeide sammen for å få til god integrering, jf. Innst. 248 S (2012–2013). Undersøkelsen viser at myndighetene gjennom årene 2010–2018 har foretatt endringer og tilpasninger i virkemiddelapparatet for å styrke kvalifiseringsarbeidet og for å øke sysselsettingen blant innvandrere. Noen av disse endringene synes å gi forbedringer i integreringsarbeidet. Det gjelder eksempelvis forsøket med integreringsmottak, tiltak for å få til raskere bosetting av flyktninger med innvilget opphold og økt bruk av utdanningsrettede tiltak både i kommunenes introduksjonsprogram og i NAV.

Riksrevisjonen vil likevel peke på at undersøkelsen tydelig dokumenterer at virkemiddelapparatet på integreringsfeltet samlet sett ikke fungerer godt nok til å tette det vedvarende høye sysselsettingsgapet mellom majoritetsbefolkningen og innvandrere. Sysselsettingen holder seg lav og mange innvandrere har så lave inntekter at de ikke har mulighet til selvforsørgelse, på tross av at det brukes betydelige ressurser på å kvalifisere innvandrere. Etter Riksrevisjonens vurdering er det for mange svakheter i alle leddene i integreringskjeden. Samarbeidet mellom instansene som har ansvaret for å sikre helheten i integreringspolitikken fungerer heller ikke godt nok. Funnene i undersøkelsen utdypes i det etterfølgende.

2.1 Justis- og beredskapsdepartementet har et betydelige potensial for å sikre en bedre kartlegging av asylsøkere i asylmottak, og samarbeidet med Kunnskapsdepartementet om dette har vært mangelfullt

Integreringsarbeidet skal starte så tidlig som mulig i mottaksfasen. I flere år er det gitt føringer om å sikre god kartlegging av bosettingsrelevante opplysninger om flyktninger som skal bosettes i Norge. Kartleggingen av personkjennetegn og kompetanse skal bidra til å sikre rask og god bosetting i områder med muligheter for kvalifisering, utdanning og arbeid, slik at flyktninger så raskt som mulig skal komme i arbeid. Viktigheten av god kartlegging i mottaksfasen ble tydeliggjort gjennom endringer i introduksjonsloven i juni 2018, som presiserer at kommunenes utarbeidelse av individuelle planer for deltakere i introduksjonsordningen skal bygge på kartlegging, veiledning og andre tiltak gjennomført før bosetting.

Undersøkelsen viser at kartleggingen av beboere i mottak som har fått beskyttelse (asyl) ikke er god nok. Opplysninger om nasjonalitet, språk og eventuelle barn blir for de fleste registrert av politiet og Utlendingsdirektoratet (UDI) når det søkes om beskyttelse. Andre bosettingsrelevante opplysninger som mottakene har ansvaret for å registrere, som utdanningstype, utdanningsnivå, yrkeserfaring, yrkesønsker og helsesituasjon, blir i varierende grad registrert. Dette gjelder både i perioden da mottakene skulle registrere informasjonen, og fra innføringen av selvregistrerings-systemet i 2018, der mottakene skal oppfordre til og bistå beboere i å registrere relevant informasjon selv.

Mangelfull registrering er uheldig fordi det forsinker integreringsarbeidet i kommunene. Kommunen må starte kartleggingen på nytt i stedet for å bygge på informasjon som skulle ha vært tilgjengelig ved bosetting. Dette fører til at det tar lengre tid før de bosatte kommer i gang med norskopplæring og annen kvalifisering.

Kommunene kan ikke forvente å motta grundige kartlegginger fra mottakene. Riksrevisjonen vil likevel vise til at UDI i flere år har kontraktfestet at asylmottaksoperatørene skal gjennomføre eller bistå i registreringen av bosettingsrelevant informasjon. Videre har det vært presisert at Integrerings- og mangfoldsdirektoratet (IMDi) skal bruke bosettingsrelevant informasjon som en del av bosettingsarbeidet. UDI og IMDi har også inngått en samarbeidsavtale som skal bidra til god kartlegging i mottakene. Undersøkelsen viser at en viktig årsak til svakheter i kartleggingsarbeidet er mangelfull kommunikasjon mellom kommunene, IMDi og UDI. Flere kommuner har for eksempel sluttet å melde fra om mangelfull informasjon til IMDi fordi de har erfart at dette ikke fører til forbedringer. Etter Riksrevisjonens vurdering må det forventes at mottakene gjennomfører alle kontraktsfestede oppgaver på en god måte, og at ansvarlige departement påser at dette skjer. Undersøkelsens funn om ufullstendige registreringer viser at Justis- og beredskapsdepartementet og Kunnskapsdepartementet ikke har fulgt opp dette arbeidet godt nok.

Undersøkelsen viser at bortsett fra ordningen med selvregistrering av opplysninger, ser det ut til at forsøkene Justis- og beredskapsdepartementet og

Kunnskapsdepartementet gjennomfører for å forbedre registreringsarbeidet og integreringsforløpet i kommunene, gir positive resultater. En viktig satsing var opprettelsen av integreringsmottak som et prøveforsøk fra 2016, jf. Meld. St. 30 (2015–2016). Kommunene som har bosatt flyktninger fra de fire eksisterende integreringsmottakene, mottar bedre og mer informasjon fra disse mottakene enn fra ordinære mottak. Kommunene er gjennomgående positive til karriereveiledningen ved integreringsmottakene og ved de to ordinære mottakene som gjennomfører dette som forsøk. Riksrevisjonen er positiv til de foreløpige resultatene av forsøkene og registrerer at Justis- og beredskapsdepartementet og Kunnskapsdepartementet arbeider med den endelige innretningen på integreringsmottakene.

2.2 Kunnskapsdepartementet har sikret at bosettingsarbeidet går raskere, men arbeidet er fortsatt ikke målrettet nok for å oppnå god integrering

For å sikre rask integrering har det lenge blitt stilt krav om at mottaksbeboere som har fått innvilget opphold skal bosettes raskt, jf. Innst. 248 S (2012–2013). På dette området har det i perioden 2010–2018 vært betydelige resultatforbedringer. I 2013 og 2014 ble ca. 50 prosent av flyktningene med innvilget opphold bosatt innen seks måneder. Under 80 prosent hadde blitt bosatt ett år etter at de fikk innvilget opphold. Til sammenligning ble over 80 prosent av alle flyktninger med innvilget opphold bosatt innen seks måneder i 2018. Kravet er 90 prosent. Innen ett år var 97 prosent bosatt, mens kravet er at alle skal være bosatt. Det er positivt at bosettingen av flyktninger med innvilget opphold går raskere.

Bosettingen skal imidlertid ikke bare være rask, den skal også være god og målrettet ved at bosettingen skal skje i kommuner der det legges til rette for at medbrakt kompetanse kan komme til nytte, der flyktningene får tilbud om kvalifisering, og der flyktningene har mulighet for å komme i jobb. Myndighetene har i perioden 2010–2018 lagt lite vekt på dette aspektet i bosettingsarbeidet.

Riksrevisjonen registrerer at Kunnskapsdepartementet har innført nye kriterier for å bosette flyktninger, og at treffsikker bosetting skal prioriteres høyere fra 2019. Det skal legges vekt på å bosette flyktninger i kommuner som har gode forutsetninger for å lykkes med å integrere dem. Det kan i den sammenheng tas hensyn til om egenskaper ved kommunene passer til den enkeltes behov for kvalifisering og mulighet for arbeid, og om kommunen kan tilby et godt og individuelt tilpasset introduksjonsprogram. Etter Riksrevisjonens vurdering er det kritikkverdig at Kunnskapsdepartementet³ ikke på et tidligere tidspunkt har sikret en mer målrettet etablering i samfunnet gjennom rask bosetting av flyktninger i områder med mulighet for kvalifisering, arbeid og utdanning.

2.3 Mange kommuners introduksjonsprogram bidrar ikke godt nok til å sikre kvalifisering til utdanning og arbeid på varig basis

2.3.1 Svak måloppnåelse

Introduksjonsordningen har vært en lovfestet ordning siden 2004 og er myndighetenes viktigste tiltak for å styrke nyankomne innvandreres mulighet for deltakelse i yrkes- og samfunnslivet og deres økonomiske selvstendighet. Introduksjonsprogrammet skal gi grunnleggende kvalifisering og innføring i norsk språk og samfunnsliv. Målet har over flere år vært at 70 prosent av deltakerne skal være i jobb eller utdanning ett år etter avsluttet program. Undersøkelsen viser at dette målet ikke ble nådd i noen av årene 2010–2018, jf. figur 1. Samlet sett for hele perioden er omtrent 50 prosent av deltakerne i jobb og 10 prosent er i utdanning ett år etter at de var ferdige i introduksjonsprogrammet.

3) Justis- og beredskapsdepartementet hadde ansvaret for integreringsarbeidet fra 1. april 2016 til 28. februar 2018. Før april 2016 var det Barne-, likestillings- og inkluderingsdepartementet som hadde dette ansvaret.

Figur 1 Andel i jobb eller utdanning (videregående opplæring eller høyere) ett år etter introduksjonsprogrammet, 2010–2018 (n = 32 206)

Kilde: Riksrevisjonen, grunnlagsdata fra NIR, Aa-registeret, Lånkassen, NAV og skatteetaten. Tall for utdanning for 2017-kohorten mangler fordi de ikke var tilgjengelige da registerdataene ble bestilt. Tall for 2018 utgjør summen av utdanning og arbeid. Tallene er hentet fra IMDi og utgjør 8354 deltakere.

Rundt fem år etter at deltakerne er ferdig i introduksjonsprogrammet, når sysselsettingsgraden et toppunkt på ca. 68 prosent, og den er isolert sett på nivå med befolkningen for øvrig, jf. figur 2. En forskjell er imidlertid at sysselsettingsgraden blant tidligere deltakere i introduksjonsprogrammet synker fra fem år etter endt deltakelse i introduksjonsprogrammet. Sju år etter endt deltakelse har sysselsettingen falt til 64 prosent.

Figur 2 Utvikling i andelen sysselsatte og andelen i utdanning året før og inntil sju år etter deltakelse i introduksjonsprogrammet, vektet gjennomsnitt for alle kohorter, 2010–2017 (n = 23 852)

Kilde: Riksrevisjonen, grunnlagsdata fra NIR, Aa-registeret, Lånkassen, NAV og skatteetaten

En annen utfordring, og også en mulig årsak til at sysselsettingsnivået synker etter fem år, er at tilknytningen til arbeidslivet er svak, noe som gjenspeiles i et lavt lønnsnivå. 15 prosent av deltakerne i introduksjonsprogrammet som har jobb sju år etter endt deltakelse har en årslønn på under 100 000 kroner før skatt. Kun 35 prosent av de i jobb har en årslønn på minst 300 000 kroner før skatt. Det kan ikke forventes at innvandrere som har deltatt i introduksjonsprogrammet, skal ha et lønnsnivå på linje med majoritetsbefolkningen sju år etter endt program, men inntektsnivået er gjennomgående for lavt til å sikre økonomisk selvstendighet. Undersøkelsen viser også at over 20 prosent av deltakerne i arbeidsfør alder er avhengige av sosialhjelp sju år etter at de var ferdige, jf. figur 3. I tillegg mottar nærmere 15 prosent arbeidsavklaringspenger eller er uføretrygdet.

Figur 3 Andelen deltakere som mottar sosialhjelp, og gjennomsnittlig utbetalt beløp for personer som har deltatt i introduksjonsprogrammet, vektet gjennomsnitt (n = 23 852)

Kilde: Riksrevisjonen, grunnlagsdata fra NIR, Aa-registeret, NAV og skatteetaten

Resultatene etter deltakelse i introduksjonsprogrammet varierer betydelig avhengig av kjønn, fødeland, helse, alder, utdanning og nivået de har oppnådd i norsk. Enkelte grupper, som for eksempel unge menn, oppnår i stor grad målet om sysselsetting på 70 prosent, samtidig som kvinner gjennomgående har en betydelig lavere sysselsettingsgrad.

Det er også betydelige forskjeller i hvor godt kommunene lykkes i å få deltakere i introduksjonsprogrammet ut i arbeid eller utdanning, jf. figur 4. Figuren er sortert etter andelen deltakere i jobb eller utdanning per kommune ett år etter avsluttet introduksjonsprogram. Noen kommuner kan vise til at mellom 70 og 80 prosent er i jobb eller utdanning ett år etter introduksjonsprogrammet, mens resultatet for andre kommuner ligger under 30 prosent. Noen forskjeller kan forklares med ulike næringsstruktur og ledighet i kommunen og regionen. Undersøkelsen viser også at individkjennetegnene til deltakerne i den enkelte kommune til en viss grad kan forklare forskjellene mellom kommunene. Individuelle kjennetegn og kjennetegn ved kommunen forklarer imidlertid ikke alt, og mye av variasjonen må derfor også forklares gjennom kvaliteten på gjennomføringen av introduksjonsprogrammet i de ulike kommunene.

Figur 4 Andel i jobb eller utdanning per kommune, gjennomsnitt i 2010–2017

Kilde: Riksrevisjonen, basert på grunnlagsdata fra NIR, Lånekassen, NAV og Kompetanse Norge

Samlet sett viser dette at introduksjonsprogrammet over flere år ikke oppnår de forutsatte resultatene. Etter Riksrevisjonens vurdering er det alvorlig at for mange står utenfor arbeidslivet eller har en svak tilknytning til arbeidslivet, og dermed blir avhengig av offentlige overføringer.

2.3.2. Mange kommuner etterlever ikke regelverket, og Kunnskapsdepartementets oppfølging av kommunene har ikke vært tilstrekkelig

Kommunene har i henhold til introduksjonsloven plikt til å utarbeide og følge opp en individuelt tilpasset plan for norskopplæring og introduksjonsprogram. Dette er viktig siden deltakernes forutsetninger for å lære norsk og ferdigheter til å kunne delta i det norske arbeidslivet varierer betydelig. I kun 8 av 55 undersøkte kommuner fikk alle deltakere et individuelt tilpasset program i 2017 og i 2018.

Etter introduksjonsloven er det også krav om at deltakerne skal få et fulltids- og helårsprogram, slik at kvalifiseringsløpet er mest mulig intensivt. Undersøkelsen avdekker flere brudd på lovverket. Eksempelvis er det kun 34 av de 55 undersøkte kommunene som har fulltidsprogram til alle deltakerne som startet i introduksjonsprogrammet i 2017 og 2018.

Det er flere årsaker til at det er vanskelig for kommunene å etterleve alle kravene i introduksjonsloven. Det kan være mangel på egnede tiltak, manglende samarbeid med NAV og mange deltakere med helseproblemer og/eller store omsorgsoppgaver. Etter Riksrevisjonens vurdering er et individuelt tilpasset program viktig for å oppnå god kvalifisering. Introduksjonsloven skulle sikre dette for alle deltakere, uavhengig av bosettingskommune og uavhengig av den enkeltes forutsetninger. Riksrevisjonen vurderer det derfor som alvorlig at såpass mange deltakere går gjennom introduksjonsprogrammet uten at kommunene i tilstrekkelig grad legger til rette for et godt individuelt tilpasset program som er både helårig og på fulltid.

Kunnskapsdepartementet gir over IMDi's budsjett kommunene tilskudd til å gjennomføre integreringspolitikken. I tillegg bruker IMDi pedagogiske virkemidler og fylkesmannen fører tilsyn for å sikre at kommunene på en god måte gjennomfører introduksjonsprogrammet. For budsjettåret 2016 for daværende ansvarlig departement

Barne-, likestillings- og inkluderingsdepartementet skulle det arbeides for å bedre resultatene i introduksjonsordningen og redusere forskjellene mellom kommunene. Det er vanskelig å spore noen resultater fra dette arbeidet. Riksrevisjonen registrerer imidlertid at Kunnskapsdepartementet har tatt initiativ til at IMDi fra 2019 har innledet dialog med de kommunene som har de svakeste resultatene i introduksjonsordningen, med sikte på å styrke arbeidet med ordningen. Riksrevisjonen er også kjent med at Kunnskapsdepartementet arbeider med en ny integreringslov med mål om å styrke introduksjonsordningen. For å styrke introduksjonsordningen er det etter Riksrevisjonens vurdering også viktig at kommunene etterlever kravene i lovverket som regulerer introduksjonsordningen. Undersøkelsen viser at kommunenes etterlevelse av kravene er for lav. Etter Riksrevisjonens vurdering har Kunnskapsdepartementet gjennom det etablerte virkemiddelapparatet derfor ikke i tilstrekkelig grad sikret den nødvendige etterlevelsen av kravene i loven.

Riksrevisjonen merker seg for øvrig at det etter flere år fortsatt er mangler i registeret for introduksjonsordningen, norsk introduksjonsregister (NIR). Dataene kommunene har registrert i NIR brukes av myndighetene til å følge deltakelsen og utviklingen i de ulike ordningene, og brukes i offisiell statistikk. NIR-registreringer er også dokumentasjon på gjennomført opplæring som skal ligge til grunn for vurdering av permanent oppholdstillatelse og statsborgerskap. Manglene i kvaliteten på NIR svekker etter Riksrevisjonens vurdering grunnlaget IMDi og Kunnskapsdepartementet har for styring på området.

2.3.3 Resultatene for avlagte prøver i norsk er for svake, og det er fortsatt for få som tar grunnskole og videregående skole som tiltak i introduksjonsprogrammet

Fra 1. september 2013 ble det innført obligatoriske avsluttende muntlige og skriftlige prøver for dem som har rett og plikt til opplæring i norsk og samfunnskunnskap. Undersøkelsen viser at flertallet kun er på nivået avansert basisbruker (A2) eller lavere, jf. figur 5. Kun ca. 25 prosent er på et minimumsnivå (B1 eller høyere) for hva som kreves for å ta videregående opplæring, nyttiggjøre seg flere av tiltakene i NAV og for hva som normalt kreves i arbeidsmarkedet. Undersøkelsen viser at det er vanskelig for kommunene å legge opp undervisningen slik at den er tilpasset den enkeltes forutsetninger, i tillegg til at deltakerne har ulik motivasjon til å lære seg norsk. Riksrevisjonen vil påpeke at det er en betydelig utfordring at nivået i norsk er på et generelt lavt nivå etter deltakelse i introduksjonsprogrammet. Det lave nivået får negative konsekvenser for mulighetene til å ta i bruk relevante virkemidler i det videre integreringsarbeidet og for den enkeltes mulighet til videre studier og muligheten for å finne arbeid.

Figur 5 Resultater i norsksprøver, gjennomsnittstall for perioden 2014–2017 for innvandrere født i land utenfor EØS- og OECD-området (n = 33 726)

Kilde: Riksrevisjonen, grunnlagsdata fra Kompetanse Norge

Antallet deltakere som deltar i grunnskole og videregående skole som en del av introduksjonsprogrammet, har økt i undersøkelsesperioden. Likevel er det bare ca. 20 prosent av deltakerne som deltar i grunnskoleopplæring i introduksjonsprogrammet, selv om det er langt flere deltakere enn dette som mangler grunnskoleutdanning fra hjemlandet. Det er kun ca. 9 prosent som tar fag i videregående skole. Det må antas at den lave andelen henger sammen med det lave antallet deltakere som har gode nok norskkunnskaper til å kunne følge undervisningen. Videregående opplæring og gode språkkunnskaper er viktig for å bli kvalifisert til arbeid og møte stadig nye utfordringer i arbeidslivet. Riksrevisjonen vil derfor peke på at andelen som tar grunnleggende utdanning som en del av introduksjonsprogrammet fortsatt er lavt.

2.3.4 Få deltar i arbeidsrettede tiltak, og NAV er ikke i tilstrekkelig grad involvert i gjennomføringen av introduksjonsprogrammet

Det er et mål å styrke introduksjonsordningen gjennom å gjøre tiltakene for innvandrere mer arbeidsrettet. Tett samarbeid mellom kommunenes introduksjonsprogram og de lokale NAV-kontorene har derfor vært en sentral føring over flere år, og arbeids- og velferdsetaten skal spille en viktig rolle gjennom å bidra til effektive og målrettede introduksjonsprogram for den enkelte. jf. Meld. St. 6 (2012–2013) og Innst. 248 S (2012–2013).

De fleste kommuner og NAV-kontorer har inngått avtaler for et slik samarbeid. Til tross for avtalene er det få kommuner og NAV-kontorer som har et tett praktisk samarbeid for å sikre et mest mulig målrettet introduksjonsprogram. Viktigheten av at NAV er tidlig involvert i introduksjonsprogrammet, blir vektlagt i NAVs veileder til samarbeidsavtalene. Likevel viser undersøkelsen at NAV i 60 prosent av de undersøkte kommunene ikke hadde vært involvert i utarbeidelsen av noen av de individuelle planene til deltakere med oppstart i 2017 og i 2018. I tillegg viser undersøkelsen at i 90 prosent av kommunene har over 75 prosent av deltakerne ikke deltatt på noen tiltak i regi av NAV. Det er først når deltakerne nærmer seg avslutningen på introduksjonsprogrammet og ikke har noen jobb eller utdanning å gå til, at NAV aktivt blir involvert gjennom overføringssamtaler.

En viktig årsak til at NAVs tiltak i liten grad brukes i introduksjonsprogrammet, er at deltakelse ofte krever norskkunnskaper på et høyere nivå enn det de fleste deltakerne har. Riksrevisjonen vil i den sammenheng påpeke at noen av tiltakene NAV tilbyr i introduksjonsordningen, ser ut til å ha positiv innvirkning på muligheten til å få arbeid.

Riksrevisjonen har merket seg at det gjennom endringer i introduksjonsloven i september 2018 er lagt inn krav om at arbeids- eller utdanningsrettede tiltak skal inngå som et minimumselement i introduksjonsprogrammet. Riksrevisjonen vil peke på at lovendringen ikke vil løse utfordringene med at mange deltakere har dårlige norskkunnskaper og svake grunnleggende kvalifikasjoner.

Kommunene kan uavhengig av NAV tilby arbeidsrettede tiltak i introduksjonsperioden, og over 50 prosent av deltakerne er på slike tiltak i regi av kommunene. De kommunale arbeidsrettede tiltakene utgjør imidlertid i gjennomsnitt kun 14 prosent av den samlede tiden disse personene er på tiltak i introduksjonsprogrammet. Med lite bruk av både kommunale tiltak og statlige arbeidsrettede tiltak i regi av NAV, er arbeidsrettingen av introduksjonsprogrammet etter Riksrevisjonens vurdering for lav. Undersøkelsen viser at en utfordring med introduksjonsprogrammet er at det varer for kort til å gi tilstrekkelig grunnleggende kvalifisering, særlig når en stor andel av deltakerne mangler grunnleggende kvalifikasjoner ved oppstarten. De fleste deltar i programmet i inntil to år, slik som loven legger opp til. Selv om det er tydeliggjort i introduksjonsloven at programtiden kan utvides til tre år, er det de færreste kommuner som gir deltakere tre hele planlagte år.

Riksrevisjonen merker seg samtidig at det er lagt til rette for at de som har behov for det, kan få tilbud om et fjerde år i introduksjonsprogram gjennom forsøk. Et slikt tiltak krever imidlertid at flere kommuner først legger til rette for og tilbyr flere et tredje år i programmet, og at det utarbeides individuelle planer som gir grunnlag for å fylle fire år med hensiktsmessige tiltak. Et bedre og tettere samarbeid mellom kommunene og NAV fra starten av introduksjonsprogrammet kunne etter Riksrevisjonens vurdering gitt et bedre tilpasset og lengre kvalifiseringsløp for flere deltakere.

Riksrevisjonen vil vise til at mangelfullt samarbeid mellom kommunene og NAV over flere år har vært en del av styringsdialogen mellom Arbeids- og sosialdepartementet og arbeids- og velferdsetaten, og mellom det til enhver tid ansvarlige departement for introduksjonsordningen og IMDi. Riksrevisjonen mener det er kritikkverdig at departementene, til tross for at det også er utarbeidet mye veiledningsmateriale, ennå ikke har fått det praktiske samarbeidet til å fungere bedre.

2.4 NAVs arbeidsrettede tiltak har positiv effekt på overgangen til arbeid blant innvandrere, men sysselsettingen faller over tid og inntektsnivået er lavt

Arbeids- og velferdsetaten har en sentral rolle i å integrere innvandrere gjennom sitt ansvar for gjennomføringen av arbeidsmarkedspolitikken, jf. Meld. St. 9 (2006–2007) *Arbeid, velferd og inkludering*, jf. Innst. S. nr. 148 (2006–2007) og *lov om arbeids- og velferdsforvaltningen*. Stortinget bevilger 7–9 milliarder kroner årlig til arbeidsrettede tiltak, og en stor andel av tiltakene brukes på innvandrere som en prioritert gruppe.

Undersøkelsen viser at blant alle arbeidssøkende innvandrere som deltar på arbeidsmarkedstiltak, kommer 61 prosent i jobb i løpet av en tremånedersperiode etter at de er ferdige på tiltaket⁴, jf. figur 6. For personer med nedsatt arbeidsevne er overgangen til jobb 33 prosent. Overgangen til jobb varierer for begge gruppene avhengig av type tiltak. Deltakelse i ordningen med lønnskudd gir høyest overgang

4) Undersøkelsen omfatter kun innvandrere født i land utenfor EØS- og OECD-området som har fått vurdert sitt bistandsbehov til enten ordinær arbeidssøker eller nedsatt arbeidsevne av NAV i tidsrommet 2011–2016.

til arbeid for begge gruppene. For arbeidssøkere er overgangen på ca. 60 prosent for de øvrige tiltakene.

Figur 6 Andel innvandrere med overgang til jobb etter deltakelse i tiltak. Henholdsvis arbeidssøkere (n = 17 208) og personer med nedsatt arbeidsevne (n = 8912). 2011–2017*

* Målt etter vedkommendes siste tiltak hos NAV i perioden.
Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret, skatteetaten og UDI

Statistikken viser at overgangen til arbeid er noe lavere for personer som kom gjennom familiegjenforening, og for overføringsflyktninger enn for dem som kom som asylsøkere. Forskjellen mellom gruppene er imidlertid ikke stor.

Arbeidssøkere og personer med nedsatt arbeidsevne som ikke har deltatt på tiltak, har lavere overgang til arbeid enn personer som har deltatt på tiltak. Blant arbeidssøkere som ikke har deltatt på tiltak kommer 56 prosent i jobb etter at de ikke lenger er registrert som arbeidssøker hos NAV. Tilsvarende blant personer med nedsatt arbeidsevne er 26 prosent. Kontrollert for flere variabler som antas å ha betydning for overgangen til arbeid viser analysene at det er en viss positiv effekt⁵ av å delta på arbeidsmarkedstiltak i NAV sammenlignet med å ikke delta på tiltak i NAV. Den positive effekten gjelder for de fleste tiltakene. Effekten av å delta på tiltak er imidlertid liten sammenlignet med de som ikke har vært på tiltak. Dette gjelder både arbeidssøkere og personer med nedsatt arbeidsevne.

Ordningen med lønnstilskudd har høyest målbar effekt. For arbeidssøkere i aldersgruppen 20–29 år på lønnstilskudd er sannsynligheten for få jobb etter tiltaket 8 prosentpoeng høyere enn for arbeidssøkere som ikke har hatt lønnstilskudd. Det er imidlertid personer på lønnstilskudd som i størst grad har synkende arbeidslivstilknytning etter noen år. For andre tiltak, som for eksempel ordningen med arbeidsmarkedsopplæring (AMO-kurs), har arbeidssøkere på tiltak ca. 7 prosentpoeng høyere sannsynlighet for å komme i jobb sammenlignet med arbeidssøkere som ikke deltar på noe tiltak. Overgangen til arbeid for disse er også lavere, men disse personene holder i større grad på jobben enn personer som har vært på lønnstilskudd.

5) Denne effekten er statistisk signifikant.

Sysselsettingsraten for alle innvandrere synker over tid, både for dem som har deltatt og dem som ikke har deltatt på tiltak, jf. figur 7. Sysselsettingsgraden blir likere over tid for de to gruppene. For arbeidssøkere som har deltatt på tiltak, synker den fra 61 prosent til 46 prosent i løpet av en seksårsperiode, og for arbeidssøkere som ikke har vært på tiltak, synker den fra 56 prosent til 44 prosent. Det samme gjelder personer med nedsatt arbeidsevne, der sysselsettingen for dem som har deltatt på tiltak, synker fra 33 prosent til 24 prosent. For personer med nedsatt arbeidsevne som ikke har deltatt på noe tiltak, synker sysselsettingen fra 26 prosent til 18 prosent.

Figur 7 Utviklingen i andelen arbeidssøkere med jobb før og etter avgang fra NAV*, 2011–2017 (n = 33 793)

* Første måned brukeren er registrert med en innsatsgruppe i NAV uten å ha vært det de tre foregående månedene, gir inngang til ledighetsforløpet hos NAV. Siste måned brukeren er registrert med en innsatsgruppe i NAV uten å være det igjen de tre påfølgende månedene, gir avgang fra ledighetsforløpet hos NAV.

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Inntektsnivået for innvandrere som er i arbeid øker i årene etter avsluttet tiltak, men få oppnår en lønnsinntekt tilsvarende en norsk medianinntekt på 494 000 kroner i året etter skatt. Blant arbeidssøkere som deltok i tiltak, har kun 11 prosent en årslønn før skatt som tilsvarer en norsk medianinntekt seks år etter fullført NAV-tiltak.

Hovedmålet til NAV er å få flere i arbeid. Arbeidslinjen må ifølge arbeids- og sosialkomiteen ha et bredt nedslagsfelt, der alle mennesker skal inkluderes, jf. Innst. O. nr. 55 (2005–2006). Riksrevisjonen vil vise til at NAVs tiltak har en positiv effekt, og at sannsynligheten for at brukere med innvandrerbakgrunn kommer i lønnet arbeid, stiger etter at de har deltatt på tiltak. Effekten er imidlertid ikke stor sammenlignet med de som ikke har vært på tiltak, og det er uheldig at såpass mange av de som får jobb, gradvis faller ut av arbeidsmarkedet. Frafallet fra arbeidsmarkedet er i tillegg størst blant de som har deltatt på tiltak. Gitt de betydelige ressursene som årlig brukes på arbeidsmarkedstiltak rettet mot innvandrere som en prioritert gruppe, bør det derfor etter Riksrevisjonens vurdering kunne forventes at effekten av tiltakene er større og at tiltakene i større grad bidrar til at flere forblir sysselsatt over tid.

2.4.1 NAVs arbeidsmarkedstiltak er ikke godt nok tilpasset innvandrere med svake norskkunnskaper og svake grunnleggende kvalifikasjoner

Arbeids- og velferdsetaten har etablert et system for å vurdere hvilke innsatsbehov personer som henvender seg til NAV for å få bistand, har. Med behovsvurdering og eventuelt arbeidsevnevurdering identifiserer de egnede tiltak for henholdsvis arbeidssøkere og personer med nedsatt arbeidsevne.

Mange NAV-kontorer opplever at de ikke får jobbet godt nok med å kartlegge brukerne som henvender seg til dem. Etter Riksrevisjonens vurdering er en god behovsvurdering og arbeidsevnevurdering helt sentralt for å kunne tilby den enkelte den beste oppfølgingen og egnede tiltak. Mange NAV-kontorer synes det er vanskelig å finne egnede tiltak for brukere med innvandrerbakgrunn. Dette gjelder særlig for brukere som kommer fra introduksjonsprogrammet, og som har for svake norskkunnskaper til å kunne nyttiggjøre seg mange av tiltakene i NAVs portefølje, også tiltak som er innrettet for minoritetsspråklige. Enkelte NAV-kontorer har derfor ansatt egne norsklærere for å kunne tilby innvandrere nødvendig norskopplæring. Norskopplæring er et kommunalt ansvar, og det kan virke uhensiktsmessig at NAV skal måtte tilby tiltak som gir grunnleggende kvalifisering, som skulle ha vært ivaretatt av andre instanser. Det er imidlertid positivt at NAV har innført tiltak som skal være bedre innrettet mot brukere med innvandrerbakgrunn, og som tar hensyn til at flere av brukerne har til dels svært dårlige norskkunnskaper. Riksrevisjonen vil imidlertid påpeke at det er behov for flere tilpassede tiltak, blant annet mer bruk av eksisterende utdanningsrettede tiltak som legger til rette for mer formelle kvalifiseringsløp.

2.5 Mange innvandrere som har rett til deltakelse i kvalifiseringsprogrammet får ikke tilbud om dette

Kvalifiseringsprogrammet er et sentralt virkemiddel i kampen mot fattigdom og er rettet mot personer i yrkesaktiv alder med vesentlig nedsatt arbeids- og inntektsevne, som har ingen eller svært begrensede ytelser til livsopphold etter folketrygdloven eller arbeidsmarkedsloven. Kvalifiseringsprogrammet er et kommunalt ansvar og er hjemlet i lov om sosiale tjenester i arbeids- og velferdsforvaltningen. På bakgrunn av den store andelen innvandrere som er avhengig av sosialhjelp, har det også vært en økning i andelen innvandrere som har rett til og som deltar i kvalifiseringsprogrammet.

Det finnes ikke samlet statistikk over antallet deltakere med innvandrerbakgrunn som deltar i kvalifiseringsprogrammet. For alle deltakere viser undersøkelsen at det er betydelige forskjeller mellom kommunene om det gis tilbud om å delta i kvalifiseringsprogrammet. Per 2018 deltar ca. 5200 i programmet. I finansieringen til kommunene er det lagt inn at totalt 9000 skal delta i kvalifiseringsprogrammet, og det er anslått at antallet som kan ha rett til deltakelse, er over 13 000. Blant kommuner av lik størrelse som har deltakere i kvalifiseringsprogrammet, er det betydelige forskjeller i antallet som får et slikt tilbud, uten at det er noen grunn til dette. I flere kommuner har det ikke vært deltakere på kvalifiseringsprogrammet.

Selv om kriteriene for å få kvalifiseringsprogram er klare, er det stor mulighet for bruk av skjønn i tolkningen av regelverket. I undersøkelsen ble 46 NAV-kontorer med mye erfaring med å tilby kvalifiseringsprogram til innvandrere bedt om å behandle tre anonymiserte, autentiske søknader om deltakelse i kvalifiseringsprogrammet som opprinnelig ble innvilget. NAV-kontorene hadde ulik vurdering av søknadene. Noen kontorer ga avslag på alle de tre søknadene, mens andre innvilget alle. Blant de øvrige kontorene varierer det mye med både avslag og innvilgelser på de samme søknadene.

Det er særlig vurderingen av norskkunnskaper som skiller kontorenes behandling av søknadene. NAV-kontorer som avslår søknadene, viser til at det er problematisk at det

hovedsakelig er manglende norskkunnskaper som er grunnlaget for at brukerne blir vurdert til å ha vesentlig nedsatt arbeidsevne. Kontorene som innvilget kvalifiseringsprogram, mener på sin side at brukernes begrensede norskkunnskaper, kombinert med manglende arbeidserfaring og manglende formell kompetanse, gjør at brukerne har vesentlig nedsatt arbeidsevne.

Forskjellene er også knyttet til at kontorene vurderer ulikt hvor stor del av kvalifiseringsprogrammet som kan bestå av norskopplæring. Kontorene har ulik tilgang på arbeidsrettede tiltak for deltakere med dårlige norskkunnskaper, og gjør ulike vurderinger av om slike brukere kan nyttiggjøre seg av programmet. Ulike vurderinger og ulikt tilbud om kvalifiseringsprogram har sammenheng med organisering av arbeidet med programmet i kommunene og kommunenes økonomiske prioriteringer. Etter Riksrevisjonens vurdering er det alvorlig at mange innvandrere ikke får et rettmessig tilbud om deltakelse i kvalifiseringsprogrammet, og at det er store forskjeller i hvordan kommunene vurderer like saker om deltakelse i programmet.

Andelen deltakere med innvandrerbakgrunn i kvalifiseringsprogrammet som har fått jobb etter deltakelse, er ca. 45 prosent⁶, og således høyere enn for andre med nedsatt arbeidsevne som har deltatt i tiltak. Andelen som beholder jobben, synker imidlertid til ca. 20 prosent sju år etter endt deltakelse. Flere som ikke fikk jobb rett etter deltakelse, får imidlertid jobb etter hvert, slik at den samlede sysselsettingsgraden blant alle som har deltatt, holder seg nokså stabil over tid. Selv om andelen som får en varig tilknytning til arbeidslivet, er liten, er det positivt at flere tidligere deltakere senere kommer i jobb.

Gjeldende fra 2019 ble det gjort endringer i sosialtjenesteloven, som gjør at kvalifiseringsprogrammet blir mer fleksibelt. Riksrevisjonen registrerer at loven er endret, og at det i den nye loven åpnes opp for mer bruk av utdanning og for fleksibelt inntak med blant annet mulighet for å starte på programmet flere ganger.

Både Arbeids- og velferdsdirektoratet og fylkesmannsembetene har oppgaver knyttet til implementeringen av kvalifiseringsprogrammet i kommunene. Arbeids- og velferdsdirektoratet gir opplæring og veiledning til fylkesmannsembetene, og følger også opp arbeids- og velferdsetatens oppgaver knyttet til kvalifiseringsprogrammet i den ordinære styringsdialogen. Fylkesmannsembetene gir på oppdrag fra Arbeids- og sosialdepartementet opplæring og veiledning til NAV-kontorene og kommunene, og fører dessuten tilsyn på området. Kvalifiseringsprogrammet er et kommunalt ansvar, og på tross av at systemene for oppfølging er på plass, synes ikke oppfølgingen fra statens side etter Riksrevisjonens vurdering å fungere etter hensikten.

2.6 Tilskuddsordningen Jobbsjansen oppnår kun noe bedre resultater enn introduksjonsprogrammet, selv om deltakerne i Jobbsjansen har bedre forutsetninger

Jobbsjansen er en tilskuddsordning for kommunene, som administreres av IMDi på vegne av Kunnskapsdepartementet. Ordningen skal gi innvandrere som står langt unna arbeidslivet, grunnleggende kvalifisering, øke sysselsettingen blant dem og styrke deres økonomiske selvhjelpenhet. Ordningen er særlig rettet mot hjemmenværende kvinner, men også unge har blitt en viktig målgruppe. Tilskuddsordningen skal også bidra til kunnskapsutvikling.

Målet har siden 2014 vært at 60 prosent av deltakerne skal være i jobb eller utdanning etter avsluttet program. Undersøkelsen viser at over 60 prosent av alle deltakere er i

6) NAV har ikke en samlet statistikk over antall deltakere i kvalifiseringsprogrammet med innvandrerbakgrunn, men revisjonen har gjennom registerdata analysert ca. 10 000 innvandrere født i land utenfor EØS- og OECD-området i perioden 2010–2017 som har deltatt i kvalifiseringsprogrammet.

jobb eller utdanning ved avslutningen av Jobbsjansen. Det er positivt at ordningen når de fastsatte målene. Det er også positivt at en stor andel, ca. 90 prosent, av deltakerne som fikk jobb, fortsatt er i jobb fire år etter endt program.

Sammenlignet med deltakere i introduksjonsprogrammet er det ikke flere deltakere i Jobbsjansen som er i jobb. Det imidlertid flere i utdanning, slik at den samlede måloppnåelsen er noe høyere for Jobbsjansen enn for introduksjonsprogrammet. Som for de øvrige kvalifiseringsordningene for innvandrere viser undersøkelsen at inntektsnivået for dem som kommer i jobb, er relativt lavt. Selv om 65 prosent av deltakerne er i jobb fire år etter endt program, er det kun 24 prosent som har en årsinntekt før skatt på 300 000 kroner eller mer. Mange vil derfor fortsatt være avhengig av annen inntekt eller ytelse etter deltakelse i Jobbsjansen.

Undersøkelsen viser at Kunnskapsdepartementet følger opp prosjektene tett gjennom rapporteringer og årlige analyser av resultatene. Departementet har imidlertid lite kunnskap om tidligere deltakere får en varig tilknytning til arbeidslivet. Lite kunnskap om dette kan skyldes at Kunnskapsdepartementet ikke har hatt hjemmel til å kunne følge deltakerne mer enn ett år etter endt program. Etter Riksrevisjonens vurdering har dette svekket departementets kunnskapsgrunnlag og mulighet til å bruke tilskuddsordningen til å styrke andre kvalifiseringsordninger. Riksrevisjonen registrerer at det fra 2019 er gitt hjemmel slik at Kunnskapsdepartementet har anledning til å følge opp utviklingen over tid og til å få bedre kontroll på de innrapporterte resultatene.

Undersøkelsen viser at en viktig grunn til at måloppnåelsen er noe høyere i Jobbsjansen enn i introduksjonsprogrammet, er at mange deltakere kommer fra land med få eller ingen flyktninger. Deltakerne fra disse landene trekker opp gjennomsnittet. En annen viktig grunn er at deltakerne i Jobbsjansen er sterkt selekterte siden veilederne i Jobbsjansen kan velge ut kandidater som synes mest egnet, og som er godt motivert for å delta. I introduksjonsprogrammet skal derimot alle delta. I Jobbsjansen er det også langt færre deltakere per veileder, slik at det kan gis tettere og mer individuell oppfølging. Kommunene som søker, legger også ned mye arbeid for å søke om relativt små midler. Likevel er den samlede måloppnåelsen bare noe høyere i Jobbsjansen enn i introduksjonsprogrammet. På bakgrunn av ressursbruken og resultater stiller Riksrevisjonen spørsmål om Jobbsjansen er en effektiv ordning.

3 Riksrevisjonens anbefalinger

Riksrevisjonen anbefaler at:

- Justis- og beredskapsdepartementet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet i fellesskap går gjennom det samlede virkemiddelapparatet og vurderer hvordan tiltak og samarbeidet mellom etater og kommuner kan forbedres med siktemål å styrke arbeidet med å integrere innvandrere gjennom kvalifisering og arbeid.*
- Justis- og beredskapsdepartementet i samarbeid med Kunnskapsdepartementet sikrer best mulig registrering av asylsøkere i mottak slik at kommunene kan starte integreringsarbeidet så tidlig og effektivt som mulig ved bosetting.
- Kunnskapsdepartementet fortsatt sikrer rask bosetting, og at departementet i langt større grad gjennom de nye kriteriene for bosetting sikrer at muligheter for kvalifisering, bruk av kompetanse og mulighet for jobb vektlegges ved bosetting.

- Kunnskapsdepartementet legger bedre til rette for at kommunene etterlever introduksjonsloven. Dette for å sikre at alle deltakere i introduksjonsprogrammet får et helårlig program på fulltid og et individuelt tilpasset kvalifiseringsløp som er godt forankret i individuelle planer.
- Kunnskapsdepartementet sørger for bedre tilpasset opplæring i norsk, slik at flere har språkferdigheter som gjør det mulig å nyttiggjøre seg andre kvalifiserende tiltak og som gjør det enklere å finne arbeid. Kunnskapsdepartementet bør legge til rette for at antallet som tar grunnskole og videregående skole i introduksjonsprogrammet øker.
- Kunnskapsdepartementet vurderer effektiviteten i Jobbsjansen ut fra ressursbruken, ordningens kunnskapsutvikling og oppnådde resultater.
- Arbeids- og sosialdepartementet og Kunnskapsdepartementet i større grad samarbeider for å sikre bedre helhet i kvalifiseringsarbeidet overfor innvandrere, slik at flere får kvalifikasjoner som gjør at de får en varig tilknytning til arbeidslivet.
- Arbeids- og sosialdepartementet vurderer innrettingen av tiltaksbruken overfor innvandrere slik at effekten av tiltakene er større og at tiltakene bidrar til at flere forblir sysselsatt over tid.
- Arbeids- og sosialdepartementet gjennom eksisterende virkemiddelapparat legger bedre til rette for og etterser at kommunene tilbyr alle et rettmessig tilbud om deltakelse i kvalifiseringsprogrammet.

* Dissens fra kollegiets medlem Arve Lønnum: Lønnum mente til anbefaling 1 at departementene ikke bare bør vurdere virkemiddelapparatet og den administrative oppfølging mellom de offentlige aktørene, men også se på sammenhengen i regelverket med tilhørende støt-teordninger og om dette utilsikket kan føre til utenforskap.

4. Departementenes oppfølging

Justis- og integreringsministeren, kunnskaps- og integreringsministeren og arbeids- og sosialministeren viser til at Riksrevisjonen har gjort en omfattende og grundig undersøkelse. Det framgår av statsrådenes svar at Riksrevisjonens merknader i all hovedsak sammenfaller med departementenes forståelse av hva som er hovedutfordringene, og at undersøkelsen danner et godt grunnlag for videre utviklingsarbeid på området.

4.1. Justis- og beredskapsdepartementet

Justis- og innvandringsministeren deler Riksrevisjonens vurdering av at det er et potensial for at arbeidet med kartlegging og registrering av bosettingsrelevante opplysninger i mottak kan gjøres bedre, og at samarbeidet mellom Justis- og beredskapsdepartementet og Kunnskapsdepartementet kan bli bedre på dette området.

Statsråden viser i den sammenheng til Meld. St. 30 (2015–2016) der regjeringen presenterte tiltak som skulle legge grunnlaget for at nye innvandrere med fluktbakgrunn så raskt som mulig kommer i jobb og utdanning. Noen av disse tiltakene gjelder mottaksfasen, og omfatter blant annet etablering av integreringsmottak, kompetansekartlegging og karriereveiledning. Tiltakene er ifølge statsråden i stor grad gjennomført, og noen er fortsatt under utvikling. Statsråden mener derfor de er på riktig vei for å forbedre manglene som Riksrevisjonen påpeker. Statsråden opplyser også at Justis- og beredskapsdepartementet i samarbeid med Kunnskapsdepartementet vil vurdere videreføring og innretning av prøveordningen med integreringsmottak.

Statsråden viser til at mangelfull kartlegging og registrering i mottakene i liten grad har blitt bragt inn i etatsstyringsdialogen. Riksrevisjonens undersøkelse har ifølge statsråden bidratt til økt synliggjøring av utfordringene knyttet til kartlegging og registrering. Disse utfordringene vil primært bli fanget opp i dialog mellom kommunene og Inkluderings- og mangfoldsdirektoratet. Statsråden vil derfor sørge for at det aktivt blir innhentet synspunkter fra Kunnskapsdepartementet om kvaliteten på kartleggings- og registreringsarbeidet, slik at dette temaet ved behov tas inn i styringsdialogen med Utlendingsdirektoratet.

Statsråden påpeker samtidig at kommunene ikke kan forvente å motta grundige kartlegginger fra mottakene. Derfor er det behov for forventningsavklaringer med kommunene om hva slags informasjon det er mulig å framskaffe, blant annet sett i lys av hjemmelsgrunnlaget for å innhente opplysninger. Det gjelder særlig helse-opplysninger. En slik forventningsavklaring må skje med utgangspunkt i Kunnskapsdepartementets ansvar på feltet, i dialog med Justis- og beredskapsdepartementet. Statsråden viser også til at det gjennom Kunnskapsdepartementets forslag til ny lov om integrering legges opp til å gjøre registrering av kompetanse obligatorisk i alle mottak, mens dette i dag kun er obligatorisk i integreringsmottak.

Statsråden viser til at Justis- og beredskapsdepartementet i styringsdialogen med Utlendingsdirektoratet vil ha oppmerksomhet rettet mot å sikre at mottakene gjennomfører sine kontraktsfestede oppgaver på en god måte. Statsråden peker i den sammenheng på at det er viktig å motta tilbakemeldinger fra kommuner og Integrerings- og mangfoldsdirektoratet om eventuelt mangelfull arbeid i mottaksapparatet.

Statsråden viser til at Justis- og beredskapsdepartementet og Kunnskapsdepartementet vil ha tett dialog om hvordan arbeidet med kartlegging og bosettingsforberedende arbeid i mottaksfasen bør innrettes og følges opp på best mulig måte. Departementene vil også samordne seg i styringen av Utlendingsdirektoratet og Integrerings- og mangfoldsdirektoratet i spørsmål som berører begge etatene.

4.2. Kunnskapsdepartementet

Kunnskaps- og integreringsministeren viser til at utfordringer på området er bakgrunnen for at Kunnskapsdepartementet har satt i gang en omfattende integreringsreform. Statsråden viser videre til at ansvaret for integreringspolitikken flere ganger har blitt flyttet mellom ulike departementer i løpet av perioden som er undersøkt. Slik det framgår av undersøkelsen, er det gjennomført flere tiltak med sikte på å bedre samordningen. Nye tiltak er også underveis, blant annet har departementet sendt på høring et forslag om ny integreringslov og startet en inkluderingsdugnad. Høsten 2018 la regjeringen fram en integreringsstrategi med utdanning, kvalifisering og arbeid som sentrale satsningsområder. Statsråden viser til at strategien ikke omfatter en gjennomgang av det samlede virkemiddelapparatet, slik Riksrevisjonen foreslår. Statsråden er enig i at det kan være behov for en slik gjennomgang og vil vurdere nærmere hvordan dette kan gjøres på en hensiktsmessig måte.

Kunnskaps- og integreringsministeren viser til Justis- og innvandringsministerens svar om tiltak for å sikre bedre kartlegging av asylsøkere i mottak. Kunnskaps- og integreringsministeren viser videre til forslaget til ny integreringslov om å gjøre kompetansekartlegging obligatorisk. Kunnskapsdepartementet vil samarbeide med Justis- og beredskapsdepartementet for å bedre kartleggingen. Kunnskapsdepartementet vil også sørge for at Integrerings- og mangfoldsdirektoratet overfører bosettingsforberedende informasjon i rett tid til rette instanser i bosettingskommunene.

Statsråden viser til at rask bosetting fremdeles er et mål og at treffsikker bosetting skal prioriteres høyere fra bosettingsåret 2019. Gjennom nylig innførte kriterier skal nyankomne flyktninger bosettes i kommuner med relevant tilbud om kvalifisering, utdanning og arbeid. Departementet har også satt i gang et arbeid for å vurdere og videreutvikle resultatindikatorer for kommunenes integreringsarbeid. Hensikten er at nyankomne flyktninger i større grad bosettes i kommuner som gjør et godt integreringsarbeid. Øvrige tiltak som skal bidra til mer målrettet bosetting er forslaget om lovpålagt registrering av kompetanse i mottak, det pågående arbeidet med å videreutvikle det digitale saksbehandlingssystemet for bosetting, og at fylkeskommunen også skal bidra i bosetting.

Når det gjelder kommunenes etterlevelse av introduksjonsloven, viser statsråden til at regjeringen er i gang med en større reform av introduksjonsprogrammet og opplæringen i norsk og samfunnskunnskap. Statsråden viser i den sammenheng til flere foreslåtte endringer i ny integreringslov. Blant annet legger lovforslaget opp til et eget kapittel som regulerer kommunenes ansvar, og at den individuelle tilpasningen skal skje gjennom en integreringskontrakt mellom kommunen og den enkelte deltaker. I tillegg har Integrerings- og mangfoldsdirektoratet og Kompetanse Norge fått i oppdrag å utvikle standardiserte elementer til bruk i introduksjonsprogrammet, som skal bidra til å gjøre det enklere for kommunene å tilby differensierte program av god kvalitet.

Statsråden påpeker at regjeringen arbeider for å fornye og forbedre norskopplæringen. I forslaget til ny lov om integrering legges det opp til å stille krav til at deltakerne må nå et minimumsnivå i norsk, framfor som i dag der det legges vekt på å gjennomføre et visst antall timer med norskopplæring. Departementet har også sendt på høring forslag om å heve kravet til kunnskaper i norsk muntlig for rett til statsborgerskap etter søknad, fra nivå A2 til nivå B1. Det er også foreslått å øke kompetansekravet for lærere. For å styrke lærernes kompetanse er det i tillegg innført en stipendordning fra 2019 for lærere i målgruppen til å følge studium i norsk som andrespråk.

Statsråden sier seg enig med Riksrevisjonen i at andelen som tar grunnleggende utdanning som en del av introduksjonsprogrammet fortsatt er lav. I forslaget til ny integreringslov legges det opp til å innføre et lovfestet differensiert program der det blant annet gis mulighet til å gå fire år i program for dem som har sluttmaal om å gjennomføre videregående opplæring. Det legges også opp til at unge under 25 år primært skal ha videregående opplæring som sitt program.

Statsråden viser til at det i budsjettproposisjonen for 2020 er foreslått å etablere en tilskuddsordning for fag- og yrkesopplæring. I tillegg satte regjeringen ned et utvalg i september 2017 som blant annet skal foreslå modeller som skal ivareta mangfoldet i elevgrupper i videregående opplæring. Dette vil være et viktig kunnskapsgrunnlag i arbeidet for at flere nyankomne innvandrere gjennomfører og består videregående opplæring.

Statsråden viser til tilskuddsordningen Jobbsjansen og en pågående evaluering av ordningen, der endelig rapport skal oversendes departementet innen utgangen av 2019. Sluttrapporten og fire leverte delrapporter vil være sentralt i grunnlaget for departementets vurdering av Jobbsjansen.

Når det gjelder samarbeidet mellom kommuner og NAV i introduksjonsprogrammet er statsråden enig i at samarbeidet ikke fungerer godt nok mange steder. Det kan ifølge statsråden være behov for en nærmere vurdering av hvordan departementet kan imøtekomme denne utfordringen. Statsråden viser videre til at flere kommuner og fylkeskommuner allerede tilbyr lengre kvalifiseringsløp gjennom samarbeid med flere

aktører. Departementene ser på muligheter som skal gjøre det enklere å utvikle slike kvalifiseringsløp.

4.3. Arbeids- og sosialdepartementet

Arbeids- og sosialministeren viser til Riksrevisjonens funn om at sysselsettingsandelen blant innvandrere fra lavinntektsland generelt, og flyktninger og familiegjenforente spesielt, øker de første årene etter ankomst til Norge for så å falle fem til ti år etter ankomst. Dette gjelder både de som har deltatt i tiltak i regi av NAV og de som ikke har deltatt i noe NAV-tiltak. Statsråden gir uttrykk for at det viktig å følge denne utviklingen tett, og i større grad få kunnskap om hva som er årsaken til den.

Statsråden viser til at det nylig er gjort flere endringer for å forbedre relevante arbeidsmarkedstiltak. Arbeidsmarkedstiltaket opplæring har vært det mest brukte arbeidsmarkedstiltaket overfor innvandrere, og statsråden opplyser at det fra 1. juli 2019 er innført et nytt opplæringstilbud i regi av NAV som favner flere med blant annet mulighet for yrkesopplæring med fagbrev. Endringene gjør det mulig for flere innvandrere å delta i lengre opplæringsløp.

Statsråden viser videre til at regjeringen har iverksatt en inkluderingsdugnad for å få flere av dem som står utenfor arbeidslivet inn i arbeid. Gjennom felles innsats er målet å få flere med hull i CV-en i jobb. Som ledd i inkluderingsdugnaden er det fra 1. juli 2019 innført endringer i regelverket for ordningen med lønnstilskudd slik at denne blir enklere for arbeidsgivere å ta i bruk. Statsråden sier seg enig med Riksrevisjonen i at lønnstilskudd er et effektivt virkemiddel, og mener endringene vil legge til rette for økt bruk av lønnstilskudd.

Samlet sett mener statsråden at omleggingen som nylig er gjennomført for opplæringstiltaket og lønnstilskuddsordningene i regi av NAV gir viktige bidrag for å sikre at flere – herunder innvandrere – kan få en god og varig tilknytning til arbeidslivet. Arbeidet i det pågående Sysselsettingsutvalget vil også kunne gi viktige bidrag til den videre politikkutformingen på området.

Når det gjelder tiltak for å styrke norskkunnskaper, opplyser statsråden at Arbeids- og sosialdepartementet nylig har sendt ut forslag om endringer i sosialtjenesteloven. Endringene innebærer at det innføres plikt for kommunen om å stille vilkår om norskopplæring dersom manglende norskkunnskaper er årsaken til at en person ikke er selvhjulpent. Det foreslås også at kommunen skal få plikt til å vurdere å stille vilkår om norskopplæring for alle andre som ikke er selvhjulpne fordi de ikke kan norsk. Endringene skal i første omgang gjelde stønadsmottakere under 30 år. Arbeids- og sosialdepartementets forslag har sammenheng med forslag til ny integreringslov fra Kunnskapsdepartementet.

Statsråden påpeker videre at norskopplæring primært er et kommunalt ansvar, men at NAV samtidig skal tilrettelegge tiltak slik at de tilpasses brukernes behov. Statsråden viser i den sammenheng til at de nevnte endringene i reglene for opplæringstiltak fra 1. juli 2019 gjør at NAV kan legge bedre til rette for gjennomføring av mer formelle kvalifiseringsløp, som for eksempel videregående opplæring.

Statsråden viser til at Arbeids- og velferdsdirektoratet – i samarbeid med Fylkesmannen – har gjennomført en rekke tiltak for å legge til rette for at kommunene ivaretar sitt lovpålagte ansvar for kvalifiseringsprogrammet på en god måte. Det er senest i tildelingsbrevet både til Arbeids- og velferdsdirektoratet og Fylkesmannen for 2019 gitt oppdrag knyttet til kvalifiseringsprogrammet, og det skal rapporteres særskilt om gjennomføringen av disse oppdragene. Det framgår av Prop. 1 S (2019–2020) både

fra Arbeids- og sosialdepartementet og Kommunal- og moderniseringsdepartementet at tiltak for å øke kunnskapen om kvalifiseringsprogrammet i kommunene skal videreføres i 2020. Statsråden viser også til de innførte endringene i regelverket for kvalifiseringsprogrammet fra 2019. Samlet sett mener statsråden at disse tiltakene vil være viktige bidrag til at alle i målgruppen for programmet blir vurdert for deltakelse og får tilbud fra kommunen om program hvis de oppfyller lovens vilkår.

5. Riksrevisjonens sluttmerknad

Riksrevisjonen merker seg at alle statsrådene i all hovedsak er enig i undersøkelsens funn og anbefalinger. Statsrådene peker på at det har blitt satt i verk flere tiltak, og at nye tiltak vil bli innført for å styrke arbeidet med å integrere innvandrere gjennom kvalifisering og arbeid. Riksrevisjonen vil likevel peke på de vedvarende utfordringene med å få en del innvandrergupper i arbeid. Dette på tross av det omfattende virkemiddelapparatet som allerede er etablert, og de betydelige ressursene som brukes på å kvalifisere innvandrere. Eksempelvis mottok kommunene ca. 14,5 milliarder kroner i integreringstilskudd i 2018, og NAV bruker også betydelige ressurser på arbeidsmarkedstiltak rettet mot innvandrere. Derfor er det etter Riksrevisjonens vurdering nødvendig at de ansvarlige departementene i fellesskap går gjennom det samlede virkemiddelapparatet for å styrke og effektivisere arbeidet med å integrere innvandrere gjennom kvalifisering og arbeid. Riksrevisjonen merker seg at kunnskaps- og integreringsministeren ser at det kan være behov for en slik gjennomgang, og at han vil vurdere nærmere hvordan dette kan gjøres på en hensiktsmessig måte. Riksrevisjonen vil understreke betydningen av at kunnskaps- og integreringsministeren og de to andre berørte statsrådene følger opp dette. Riksrevisjonen vil samtidig framheve at det i en slik gjennomgang ikke bare vil være nødvendig å vurdere virkemiddelapparatet til det enkelte departement. Like viktig vil det være å vurdere hvordan virkemiddelapparatet på en best mulig kan innrettes og koordineres mellom departementer, statlige etater og kommuner for å sikre at flere innvandrere kommer i arbeid som gir en inntekt som sikrer større grad av selvforsørgelse.

Vedtatt i Riksrevisjonens møte 12. november 2019

Per-Kristian Foss

Per Rune Henriksen

Anne Tingelstad Wøien

Gunn Karin Gjul

Arve Lønnum

Jens A. Gunvaldsen

Vedlegg 1

Riksrevisjonens brev til statsråden

Riksrevisjonen

Vår saksbehandler
Bjørn Martin Ørvim 22241184
Vår dato 21.10.2019 Vår referanse 2017/01068-574
Deres dato Deres referanse

Utsatt offentlighet jf revl § 18 (2)

JUSTIS- OG BEREDSKAPSDEPARTEMENTET
Postboks 8005 Dep.
0030 OSLO

Att.: Statsråd Jøran Kallmyr

Oversendelse av Dokument 3:x om Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid

Vedlagt oversendes utkast til Dokument 3:X (2019–2020) *Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid.*

Dokumentet er basert på rapporten som ble oversendt Justis- og beredskapsdepartementet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet ved våre brev av 28. juni 2019, og på departementenes svar av henholdsvis 2. og 10. september s.å.

Statsråden bes redegjøre for hvordan departementet vil følge opp Riksrevisjonens merknader og anbefalinger som er rettet mot Justis- og beredskapsdepartementet, og eventuelt om departementet er uenig med Riksrevisjonen.

Justis- og beredskapsdepartementets oppfølging vil bli sammenfattet i det endelige dokumentet til Stortinget. Statsrådens svar vil i sin helhet bli vedlagt dokumentet.

Svarfrist: 4. november 2019.

Per-Kristian Foss
riksrevisor

Brevet er ekspedert digitalt og har derfor ingen håndskreven signatur.

Vedlegg:

Utkast til Dokument 3:X(2019–2020) *Riksrevisjonens undersøkelse av undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid*

Kopi til Kunnskapsdepartementet og Arbeids- og sosialdepartementet.

Utsatt offentlighet jf rrevl § 18 (2)

KUNNSKAPSDEPARTEMENTET
Postboks 8119 DEP
0032 OSLO

Att.: Statsråd Jan Tore Sanner

Oversendelse av Dokument 3:x om Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid

Vedlagt oversendes utkast til Dokument 3:X (2019–2020) *Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid.*

Dokumentet er basert på rapporten oversendt Justis- og beredskapsdepartementet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet ved våre brev av 28. juni 2019 og på departementenes svar av henholdsvis 2. og 10. september s.å.

Statsråden bes redegjøre for hvordan departementet vil følge opp Riksrevisjonens merknader og anbefalinger som er rettet mot Kunnskapsdepartementet, og eventuelt om departementet er uenig med Riksrevisjonen.

Kunnskapsdepartementets oppfølging vil bli sammenfattet i det endelige dokumentet til Stortinget. Statsrådens svar vil i sin helhet bli vedlagt dokumentet.

Svarfrist: 4. november 2019.

Per-Kristian Foss
riksrevisor

Brevet er ekspedert digitalt og har derfor ingen håndskreven signatur.

Vedlegg:
Utkast til Dokument 3:X(2019–2020) *Riksrevisjonens undersøkelse av undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid*

Kopi til Justis- og beredskapsdepartementet og Arbeids- og sosialdepartementet.

Riksrevisjonen

Vår saksbehandler
Bjørn Martin Ørvim 22241184
Vår dato 21.10.2019 Vår referanse 2017/01068-576
Deres dato Deres referanse

Utsatt offentlighet jf rrevl § 18 (2)

ARBEIDS- OG SOSIALDEPARTEMENTET
Postboks 8019 Dep
0030 OSLO

Att.: Statsråd Anniken Hauglie

Oversendelse av Dokument 3:x om Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid

Vedlagt oversendes utkast til Dokument 3:X (2019–2020) *Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid.*

Dokumentet er basert på rapporten oversendt Justis- og beredskapsdepartementet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet ved våre brev av 28. juni 2019 og på departementenes svar av henholdsvis 2. og 10. september s.å.

Statsråden bes redegjøre for hvordan departementet vil følge opp Riksrevisjonens merknader og anbefalinger som er rettet mot Arbeids- og sosialdepartementet, og eventuelt om departementet er uenig med Riksrevisjonen.

Arbeids- og sosialdepartementets oppfølging vil bli sammenfattet i det endelige dokumentet til Stortinget. Statsrådens svar vil i sin helhet bli vedlagt dokumentet.

Svarfrist: 4. november 2019.

Per-Kristian Foss
riksrevisor

Brevet er ekspedert digitalt og har derfor ingen håndskreven signatur.

Vedlegg:

Utkast til Dokument 3:X(2019–2020) *Riksrevisjonens undersøkelse av undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid*

Kopi til Justis- og beredskapsdepartementet og Kunnskapsdepartementet.

Vedlegg 2

Statsrådets svar

**DET KONGELIGE
JUSTIS- OG BEREDSKAPSDEPARTEMENT**

Justis- og innvandringsministeren

Riksrevisjonen
Postboks 6835 St. Olavs plass
0130 OSLO

Unntatt offentlighet
Offl. § 5 2.ledd

Deres ref.
2017/01068-574

Vår ref.
19/972- MARU

Dato 04.11.2019

Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid - Dokument 3:X (2019-2020)

1. BAKGRUNN

Jeg viser til Riksrevisjonens brev av 21. oktober 2019 med utkast til Dokument 3 (2019–2020) *Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid*. Riksrevisjonen ber meg om å redegjøre for hvordan departementet vil følge opp Riksrevisjonens merknader og anbefalinger som er rettet mot Justis- og beredskapsdepartementet, og eventuelt om departementet er uenig med Riksrevisjonen.

2. DEPARTEMENTETS KOMMENTARER

2.1. Innledning

Riksrevisjonen har gjennomført en grundig undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid, og har foretatt en betydelig datainnsamling som vil danne et godt grunnlag for videre utviklingsarbeid på området. Dette vil kunne styrke det arbeidet som regjeringen allerede er godt i gang med hva gjelder tidlig innsats og kvalifisering både av asylsøkere som med stor sannsynlighet vil bli i Norge og bli integrert i det norske samfunnet, og av mottaksbeboere som har fått oppholdstillatelse og venter på bosetting.

Postadresse: Postboks 8005 Dep, 0030 Oslo
Kontoradresse: Gullhaug Torg 4A Telefon: 22 24 51 00
Org. nr.: 972 417 831

Jeg vil sette meg nøye inn i merknaden og anbefalingene som berører mitt ansvarsområde og følge opp dette i dialog med kunnskaps- og integreringsministeren. Riksrevisjonens merknad som er rettet mot Justis- og beredskapsdepartementet er at departementet *«har et betydelig potensial for å sikre en bedre kartlegging av asylsøkere i asylmottak, og samarbeidet med Kunnskapsdepartementet om dette har vært mangelfullt»*. Videre anbefaler Riksrevisjonen at *«Justis- og beredskapsdepartementet i samarbeid med Kunnskapsdepartementet sikrer best mulig registrering av asylsøkere i mottak slik at kommunene kan starte integreringsarbeidet så tidlig og effektivt som mulig ved bosetting»*.

Når det gjelder øvrige merknader og anbefalinger fra Riksrevisjonen, viser jeg til svaret fra henholdsvis kunnskaps- og integreringsministeren og arbeids- og sosialministeren.

Jeg deler Riksrevisjonens vurdering av at det er et potensial for at arbeidet med kartlegging og registrering av bosettingsrelevante opplysninger i mottak kan gjøres bedre, for å gi kommunene tilstrekkelig informasjon i integreringsarbeidet, og at samarbeidet mellom Justis- og beredskapsdepartementet og Kunnskapsdepartementet på dette området kan bli bedre.

I denne sammenheng ønsker jeg å vise til at regjeringen gjennom Meld. St. 30 (2015- 2016) presenterte for Stortinget politikk og tiltak som skulle legge grunnlaget for at nye innvandrere med fluktbakgrunn så raskt som mulig kommer i jobb og utdanning og deltar i samfunnet. Noen av disse tiltakene som berørte mottaksfasen var å starte opp integreringsmottak, lovfeste kvalifiserende tiltak i mottak, kartlegge den enkeltes kompetanse i mottaksfasen, og gi karriereveiledning i asylmottak på bakgrunn av kompetansekartlegging. Disse tiltakene er i stor grad gjennomført, og noen er fortsatt under utvikling. Jeg mener derfor at vi er på riktig vei med tanke på å forbedre manglene som Riksrevisjonen påpeker.

Riksrevisjonen skriver at Justis- og beredskapsdepartementet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet alle har et ansvar for å bidra til god integrering av innvandrere, og at Kunnskapsdepartementet har det overordnede ansvaret for integreringspolitikken. Mitt ansvarsområde i denne sammenheng er innvandring, herunder håndtering av søknader om beskyttelse og mottakssystemet, samt etatsstyringen av Utlendingsdirektoratet (UDI). Departementets styringsdialog med UDI bygger på mål- og resultatstyring, med vekt på risiko og vesentlighet. Mangelfull kartlegging og registrering i mottakene, og konsekvenser av dette, har i tidligere år i liten grad blitt brakt inn i etatsstyringsdialogen. Særlig de siste årene har det vært andre risiki som det har vært viktig for departementet å ha oppmerksomhet på. Det har bl.a. vært en krevende situasjon i mottakssystemet, først med rekordhøye asylankomsttall på svært kort tid i 2015, med en massiv oppbygging av mottak som følge av dette, etterfulgt av rekordlave ankomsttall i de påfølgende årene og svært mange mottaksnedleggelse. I sistnevnte tidsperiode har det vært mye oppmerksomhet, herunder fra Stortinget, på blant annet kostnadseffektivitet i mottakssystemet.

Riksrevisjonens undersøkelse har imidlertid bidratt til økt synliggjøring av utfordringene knyttet til kartlegging og registrering i mottakene, og konsekvenser av dette. Undersøkelsen danner et godt grunnlag for forbedring av arbeidet som gjøres, i dialog med UDI og Kunnskapsdepartementet. Virkningene av mangelfull kartlegging og registrering i mottakene vil primært bli fanget opp i dialogen mellom kommunene og Inkluderings- og Mangfoldsdirektoratet (IMDi). Jeg vil sørge for at det i tiden fremover aktivt blir innhentet synspunkter fra Kunnskapsdepartementet om kvaliteten på kartleggings- og registreringsarbeidet, slik at dette temaet ved behov bringes inn i den formelle styringsdialogen med UDI.

I det følgende kommenterer jeg Riksrevisjonens hovedfunn som berører mitt ansvarsområde og redegjør for hvordan departementet vil følge opp Riksrevisjonens merknader og anbefalinger som er rettet mot Justis- og beredskapsdepartementet.

2.2. Kartlegging og registrering av bosettingsrelevante opplysninger i mottak

Mottakssystemets primæroppgave er å gi et forsvarlig botilbud til beboerne. UDI skal også innrette innkvarteringsstilbudet slik at det fremmer integrering av personer som har fått eller med stor sannsynlighet vil få oppholdstillatelse. UDI har pålagt mottakene å registrere bosettingsrelevant informasjon, og vi er enige i at kartleggingsjobben som har vært gjort, kan gjøres bedre, for å gi kommunene tilstrekkelig informasjon i integreringsarbeidet.

Jeg vil likevel, som Riksrevisjonen, framheve at det er noe begrenset hva kommunene realistisk sett kan forvente å motta når det gjelder grundige kartlegginger fra mottakene. Det er behov for forventningsavklaringer med kommunene om hva slags kartleggingsinformasjon det er mulig å framskaffe, både ut fra hjemmelsgrunnlag for innhenting av ulike typer opplysninger og hva som kan registreres av mottakene. Blant annet gjelder dette helseopplysninger. Riksrevisjonen skriver at «helsesituasjon» er bosettingsrelevante opplysninger som mottaket har ansvaret for. På grunn av personvern hensyn kan mottakene *kun* registrere at helserelatert informasjon om de bosettingsklare finnes. Nærmere informasjon må innhentes fra helsesektoren og sendes til kommunene. Når det gjelder registrering av egen kompetanse, er denne per i dag frivillig i ordinære mottak, mens den inngår som en obligatorisk del i integreringsmottak, slik at det kan forekomme at informasjon om utdanning, yrke mv. også mangler, selv om mottakene er forpliktet både til å oppfordre til, og å bistå med registrering. I Kunnskapsdepartementets forslag til ny lov om integrering som er på høring, foreslås det imidlertid at registrering av kompetanse gjøres obligatorisk også i ordinære mottak. Dette vil kunne ha innvirkning på andelen som registrerer sin kompetanse. Siden dette er et virkemiddel som hører under Kunnskapsdepartementet, kommenterer jeg det ikke nærmere. Forventningsavklaring ovenfor kommunene må også skje med utgangspunkt i Kunnskapsdepartementets ansvar på feltet, i dialog med mitt departement om hva som kan innhentes og registreres.

Riksrevisjonen påpeker at det må forventes at mottakene gjennomfører kontraktsfestede oppgaver på en god måte, og at ansvarlige departement må påse at dette skjer. Justis- og beredskapsdepartementet vil ha oppmerksomhet på dette i etatsstyringsdialogen fremover og påse at UDI følger med på dette gjennom kontraktsoppfølgingen med mottakene. Jeg ønsker i denne sammenheng å understreke at for å kunne følge opp eventuelt mangelfullt arbeid som gjøres av mottakene er UDI avhengig av å motta tilbakemeldinger fra kommunene og/eller IMDi om dette.

Prøveordningen med integreringsmottak trekkes frem av Riksrevisjonen som en viktig satsing. Dette er et pågående tiltak, og Justis- og beredskapsdepartementet vil sammen med Kunnskapsdepartementet vurdere videreføringen, framtidig innhold, utforming og organisatorisk forankring av integreringsmottak, i lys av både evalueringen som snart slutføres og en pågående utredning av økonomiske, administrative og andre vesentlige konsekvenser, som UDI og IMDi har fått i oppdrag av departementene å gjennomføre.

Justis- og beredskapsdepartementet og Kunnskapsdepartementet vil ha tett dialog fremover i vurderingen av hvordan arbeidet med kartlegging og bosettings forberedende arbeid i mottaksfasen bør innrettes og følges opp på best mulig måte. Departementene vil også samarbeide fremover for å sikre en samordnet og best mulig styring av UDI og IMDi i spørsmål som berører begge etatene.

Avslutningsvis vil jeg vise til at UDI i samarbeid med politiet jobber med å videreutvikle Ankomstsenter Østfold. I tillegg til å være et beredskapstiltak, vil senteret i normalsituasjoner bidra til å optimalisere saksflyten i den innledende asylfasen, og en høy andel av sakene forventes avgjort allerede mens søkerne befinner seg på ankomstsenteret. Rask avgjørelse i sakene forventes å bidra til kortere mottaksopphold, som igjen legger til rette for blant annet raskere integrering.

Med hilsen

Jøran Kallmyr

Kunnskaps- og integreringsministeren

Riksrevisjonen
Postboks 6835 St. Olavs plass
0130 OSLO

Unntatt offentlighet,
Offl. § 5 andre ledd jf RR §18

Deres ref
2017/01068 - 575

Vår ref
18/3345-

Dato
4. november 2019

Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid – Dokument 3:X (2019-2020)

Jeg viser til Riksrevisjonens brev av 21. oktober 2019 og vedlagte dokument 3:X (2019- 2020) *Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid*. Jeg er bedt om å redegjøre for hvordan departementet vil følge opp Riksrevisjonens merknader og anbefalinger rettet mot Kunnskapsdepartementet.

Målet med undersøkelsen har vært å vurdere hvordan myndighetene arbeider for å ivareta Stortingets mål om at flyktninger og innvandrere skal integreres i det norske samfunnet gjennom kvalifisering til og deltakelse i arbeidslivet. Undersøkelsen belyser også hvilke faktorer som kan forklare hvorfor målene i dette arbeidet ikke er nådd.

Riksrevisjonen har gjort en grundig undersøkelse. Funn og vurderinger sammenfaller i all hovedsak med vår kunnskap om hva som er utfordringene. Det Riksrevisjonen peker på er hovedgrunnen til at Kunnskapsdepartementet har satt i gang en omfattende integreringsreform.

Riksrevisjonens anbefalinger

- *Justis- og beredskapsdepartementet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet i fellesskap går gjennom det samlede virkemiddelapparatet og vurderer hvordan tiltak og samarbeidet mellom etater og kommuner kan forbedres med siktemål å styrke arbeidet med å integrere innvandrere gjennom kvalifisering og arbeid.*

Som Riksrevisjonen påpeker i sin undersøkelse, er flere departementer, underliggende etater, fylkesmannsembeter, fylkeskommuner og kommuner involvert i integreringsarbeidet.

Postadresse: Postboks 8119 Dep 0032 Oslo
Kontoradresse: Kirkeg. 18 Telefon* 22 24 90 90
Org no.: 872 417 842

Ansvar for samordning av integreringspolitikken har flere ganger blitt flyttet mellom ulike departementer i løpet av den perioden som er undersøkt.

Samtidig går det fram av undersøkelsen at det de siste årene er gjennomført flere tiltak med sikte på bedre samordning, både gjennom lovverk, tilskuddsordninger og pedagogiske virkemidler. Nye tiltak er også underveis, blant annet gjennom forslag til ny integreringslov som har høringsfrist 15. november 2019, og gjennom regjeringens inkluderingsdugnad. Inkluderingsdugnaden er et samarbeid mellom flere departementer og andre aktører for å få flere av dem som står utenfor arbeidslivet inn i arbeid. Mange innvandrere er i målgruppen for denne innsatsen.

Høsten 2018 la regjeringen fram integreringsstrategien *Integrering gjennom kunnskap* for perioden 2019-2022. Utdanning, kvalifisering og arbeid er sentrale innsatsområder i strategien. Dette konkretiseres gjennom en rekke tiltak med sikte på at innvandrere i større grad skal delta i arbeidslivet og i samfunnet forøvrig.

Strategien er utarbeidet gjennom et nært samarbeid mellom involverte departementer. Den inneholder imidlertid ikke tiltak med sikte på en gjennomgang av det samlede virkemiddelapparatet, slik Riksrevisjonen foreslår. Jeg ser at det kan være behov for en slik gjennomgang og vil vurdere nærmere hvordan dette kan gjøres på en hensiktsmessig måte.

- *Justis- og beredskapsdepartementet i samarbeid med Kunnskapsdepartementet sikrer best mulig registrering av asylsøkere i mottak slik at kommunene kan starte integreringsarbeidet så tidlig og effektivt som mulig ved bosetting.*

Riksrevisjonen påpeker at Justis- og beredskapsdepartementet har et betydelig potensial for å sikre bedre kartlegging av asylsøkere i asylmottak, og at samarbeidet med Kunnskapsdepartementet om dette har vært mangelfullt.

Jeg viser til justis- og innvandringsministerens svar på dette punktet, samt til forslaget om å gjøre kompetansekartlegging obligatorisk i ny integreringslov. Når det gjelder kartlegging av kompetanse vil jeg dessuten påpeke at det har vært en positiv utvikling i andel personer i målgruppen som har registrert sin kompetanse i mottak. Per 30. juli 2019, hadde 44 prosent gjennomført kompetansekartlegging (økning fra 36 prosent 31. desember 2018). Ser vi isolert på andelen som har fått opphold og blitt bosatt fra mottak, er andelen 65 prosent (per 30. juli 2019). Kunnskapsdepartementet vil samarbeide med Justis- og beredskapsdepartementet for å bedre kartlegging av bosettingsklare i mottak (og av overføringsflyktninger som utgjør flertallet av bosatte nyankomne flyktninger i 2018 og hittil i år). Kunnskapsdepartementet vil også sørge for at IMDi overfører bosettingsforberedende informasjon i rett tid til rette instanser i bosettingskommunene.

- *Kunnskapsdepartementet fortsatt sikrer rask bosetting, og at departementet i langt større grad gjennom de nye kriteriene for bosetting sikrer at muligheter for kvalifisering, bruk av kompetanse og mulighet for jobb vektlegges ved bosetting.*

Riksrevisjonen finner i undersøkelsen at Kunnskapsdepartementet har sikret at bosettingsarbeidet går raskere, men at arbeidet ikke er målrettet nok for å oppnå god integrering. Rask bosetting er fremdeles et mål for bosettingsordningen, og fra bosettingsåret 2019 skal treffsikker bosetting prioriteres høyere, jf. Prop. 1 S (2018-2019).

Bosetting av nyankomne flyktninger er ikke lovregulert. Stortinget har besluttet at bosetting skal være en frivillig oppgave for kommunene. Departementet har innført overordnede anmodningskriterier for bosetting fra og med 2019. Nyankomne flyktninger skal bosettes i kommuner med relevant tilbud om kvalifisering, utdanning og arbeid. Gjennom disse kriteriene legges det større vekt på arbeidsmarkedet og utdanningstilbud i regionen, samt kommunens resultater i introduksjonsprogrammet Departementet har videre satt i gang et arbeid for å vurdere og videreutvikle resultatindikatorer for kommunens integreringsarbeid. Dette vil igjen kunne bidra til at nyankomne flyktninger i større grad bosettes i kommuner som gjør et godt integreringsarbeid. Disse endringene, det pågående arbeidet med å videreutvikle det digitale saksbehandlingssystemet for bosetting, forslaget om å lovfeste kompetansekartlegging i forkant av bosetting og at fylkeskommunen også skal bidra i bosetting, har til hensikt å bidra til mer målrettet bosetting.

- *Kunnskapsdepartementet legger bedre til rette for at kommunene etterlever introduksjons/ oven. Dette for å sikre at alle deltakere i introduksjonsprogrammet får et helårlig program på fulltid og et individuelt tilpasset kvalifiseringsløp som er godt forankret i individuelle planer.*

Regjeringen er i gang med en større reform av introduksjonsprogrammet og opplæringen i norsk og samfunnskunnskap. Viktige grep her er forslag til ny integreringslov som ble sendt på høring 16. august 2019 med frist 15. november 2019 og utviklingen av standardiserte elementer.

Det foreslås blant annet et eget kapittel som regulerer kommunens ansvar, og det høres om det bør innføres et krav om at kommunens tilbud skal være forsvarlig og gis innen fristene som fremgår av loven. Det foreslås videre å videreføre dagens regler om tilsyn. Forslaget om obligatorisk kompetansekartlegging og karriereveiledning skal bidra til bedre tilpasset program og styrke deltakernes mulighet til å delta i utformingen av programmets innhold. Videre vil forslagene om å innføre differensiert programtid for deltakerne i introduksjonsprogram, individuelle sluttmaal for programmet og endringene i den individuelle planen legge enda bedre til rette for at kommunene skal kunne tilby individuelt tilpasset kvalifiseringsløp. Samtidig foreslår vi å innføre en integreringskontrakt som skal synliggjøre forpliktelsene til både kommune og deltakeren.

IMDi og Kompetanse Norge har fått i oppdrag å utvikle standardiserte elementer til bruk i introduksjonsprogrammet. Slike standardiserte elementer skal bidra til å gjøre det enklere for kommunene å tilby differensierte program av god kvalitet til deltakerne. Det er et mål at en rekke standardiserte elementer skal være utviklet og klare til bruk innen ny lov trer i kraft. For

de kommunene som ønsker og har behov for det vil de standardiserte elementene kunne brukes som byggeklosser for å kunne tilby kvalitativt gode individuelle løp.

Jeg viser også til omtalen om bosetting, og til at departementet har lagt føringer gjennom anmodningskriterier for at kommunens resultater i introduksjonsprogrammet skal tillegges økt vekt når kommunene anmodes om å bosette flyktninger. Som nevnt over har departementet satt i gang et arbeid for å vurdere og videreutvikle resultatindikatorer for kommunenes integreringsarbeid. Det skal også utvikles resultatindikatorer for ny integreringslov. I samarbeid med KS, ønsker departementet å utarbeide et godt vurderingssystem for kommunesektorens integreringsarbeid.

- *Kunnskapsdepartementet sørger for bedre tilpasset opplæring i norsk, slik at flere har språkferdigheter som gjør det mulig å nyttiggjøre seg andre kvalifiserende tiltak og som gjør det enklere å finne arbeid. Kunnskapsdepartementet bør legge til rette for at antallet som tar grunnskole og videregående skole i introduksjonsprogrammet øker.*

Regjeringen arbeider for å fornye og forbedre norskopplæringen, slik at alle får et godt grunnlag for læring og for deltakelse i arbeids- og samfunnsliv. Det er viktig at innvandrere oppnår et ferdighetsnivå i norsk som setter dem i stand til å bruke eller bygge på kompetansen sin i utdanning og arbeids- og samfunnsliv. Det stilles i dag ingen resultatkrav til kommunene eller den enkelte innvandrere om hvilket nivå i norsk som skal nås gjennom opplæringen. Den avgjørende betydningen norskferdigheter har for utdanning, kvalifisering og sysselsetting tilsier at kommunens plikt etter loven må endres fra å gi et visst antall timer opplæring, til å gi den enkelte opplæring slik at hun eller han oppnår et gitt ferdighetsnivå i norsk. Dette er bakgrunnen for tiltakene i integreringsstrategien, som regjeringen la fram i oktober 2018, om å fornye og forbedre norskopplæringen og legge til rette for at flere får tilbud om formell kvalifisering, også som en del av introduksjonsprogrammet.

I forslag til ny integreringslov foreslås innretningen på norskopplæringen endret fra gjennomførte timer til et krav om å nå et minimumsnivå i norsk, og det foreslås økte kompetansekrav for lærere. Som nevnt har departementet også sendt på høring forslag om å heve kravet til kunnskaper i norsk muntlig for rett til statsborgerskap etter søknad, fra nivå A2 til nivå 81. Normalt vil det gå flere år fra man avslutter den obligatoriske undervisningen i norsk til man søker om norsk statsborgerskap. Det økte språkkravet skal legge til rette for å fortsette læringen etter at den obligatoriske undervisningen er avsluttet.

Som Riksrevisjonen påpeker er andelen som tar grunnleggende utdanning som del av introduksjonsprogrammet fortsatt lavt. Som nevnt over er forslag om lovfesting av differensiert programtid blant forslagene i ny lov om integrering. Differensiert programtid gir mulighet for en programtid på inntil 4 år for de som har sluttmaal om å gjennomføre videregående opplæring. Det legges også opp til at unge under 25 år primært skal ha videregående opplæring som sitt program. Dette skal gi flere deltakere mulighet til å oppnå formell opplæring og kvalifisering innenfor rammen av programmet.

God kompetanse hos lærerne har stor betydning for kvaliteten i opplæringen. Departementet legger til rette for etter- og videreutdanning, blant annet gjennom fylkesvise etterutdanningskurs for lærere og ledere. Fra 2019 er det innført en stipendordning for lærere som underviser i norsk etter introduksjonsloven. Midlene skal dekke stipend til lærerne i målgruppen til å følge studium i norsk som andrespråk (30 studiepoeng), tilskudd til studiestedene til gjennomføring av slik kompetanseheving og til utvikling av nye videreutdanningstilbud. I forslag til integreringslov foreslås det å videreføre dagens hovedregel om at lærere skal ha faglig og pedagogisk kompetanse, samt å innføre et krav om minimum 30 studiepoeng i norsk som andrespråk.

Regjeringen nedsatte 1. september 2017 et utvalg som skal se på struktur og innhold i videregående opplæring (Lied-utvalget). Utvalget skal som en del av sitt mandat foreslå modeller for videregående opplæring som skal ivareta mangfoldet i elevgruppen. Utvalget skal avgi sin innstilling før utgangen av 2019. Utvalgets vurderinger og forslag vil være et viktig kunnskapsgrunnlag i arbeidet med tiltak for at flere nyankomne innvandrere gjennomfører og består videregående opplæring, også som en del av introduksjonsprogrammet.

Kunnskapsdepartementet foreslår i Prop. 1 S (2019-2020) å etablere en tilskuddsordning for fag- og yrkesopplæring der målet er å gi deltakerne den kompetansen arbeidslivet etterspør. Ordningen skal rettes mot fylkeskommuner, og tilskuddet skal stimulere til etablering og gjennomføring av tilrettelagte tilbud om fag- og yrkesopplæring for voksne innvandrere. Det vil være IMDi som skal forvalte tilskuddet, og slik sikre sammenheng mellom integreringspolitikk og kompetansepolitikk.

- *Kunnskapsdepartementet vurderer effektiviteten i Jobbsjansen ut fra ressursbruken, ordningens kunnskapsutvikling og oppnådde resultater.*

I anmodningsvedtak nr. 441.10 ba Stortinget regjeringen om å videreføre satsingen på Jobbsjansen, spesielt rettet mot innvandrerkvinner, inntil en eventuell evaluering har funnet sted. IMDi fikk i februar 2017 i oppdrag å få gjennomført en evaluering av Jobbsjansen. Sluttrapporten for oppdraget skal oversendes departementet innen utgangen av året. Et konsulentselskap har så langt levert fire delrapporter. Disse vil, sammen med sluttrapporten og IMDis vurdering, være et sentralt grunnlag for departementets vurdering av Jobbsjansen.

- *Arbeids- og sosialdepartementet og Kunnskapsdepartementet i større grad samarbeider for å sikre bedre helhet i kvalifiseringsarbeidet overfor innvandrere, slik at flere får kvalifikasjoner som gjør at de får en varig tilknytning til arbeidslivet.*

Riksrevisjonen mener at Arbeids- og sosialdepartementet og Kunnskapsdepartementet til tross for eksisterende veiledningsmateriale, ennå ikke har fått det praktiske samarbeidet til å fungere bedre. Riksrevisjonen viser her til mangelfullt samarbeid mellom kommunene og NAV i introduksjonsprogrammet. Vi vurderer også, slik Riksrevisjonen påpeker, at

samarbeidet ikke er godt nok mange steder. Jeg ser at det kan være behov for en nærmere vurdering av hvordan departementene kan imøtekomme denne utfordringen. Samtidig vil jeg understreke at det ikke er sånn at samarbeidet mellom sektorene er mangelfullt i alle kommunene.

Flere kommuner og fylkeskommuner tilbyr allerede lengre kvalifiseringsløp for voksne innvandrere der målet kan være fagbrev, gjennom et samarbeid mellom flere aktører og sektorer. Noen av disse løpene starter allerede i introduksjonsprogrammet. Departementene ser på muligheter som skal gjøre det lettere for flere kommuner og fylkeskommuner å utvikle slike kvalifiseringsløp. Som nevnt under anbefaling 5 foreslår Kunnskapsdepartementet å etablere en tilskuddsordning for fylkeskommunene, for stimulere til etablering og gjennomføring av tilrettelagte tilbud om fag- og yrkesopplæring for voksne innvandrere.

Omleggingen av opplæringstiltakene i regi av Arbeids- og velferdsetaten fra 1. juli 2019 legger også bedre til rette for at kommunen og Arbeids- og velferdsetaten kan samarbeide om lengre løp for deltakere i introduksjonsprogrammet.

Det er også i Prop. 1 S (2019-2020) foreslått midler til utvikling av veiledningsmateriale som skal gi oversikt over mulige kombinasjoner av brukerforløp for den enkelte innvandrere. Dette kan for eksempel være muligheter for fag- og yrkesopplæring for voksne innvandrere.

- *Arbeids- og sosialdepartementet vurderer innrettingen av tiltaksbruken overfor innvandrere slik at effekten av tiltakene er større og at tiltakene bidrar til at flere forblir sysselsatt over tid.*

Vi viser på dette punktet til svar fra Arbeids- og sosialdepartementet.

- *Arbeids- og sosialdepartementet gjennom eksisterende virkemiddelapparat legger bedre til rette for og etterser at kommunene tilbyr alle et rettmessig tilbud om deltakelse i kvalifiseringsprogrammet.*

Vi viser på dette punktet til svar fra Arbeids- og sosialdepartementet.

Departementet vil ta med seg Riksrevisjonens funn, analyser og vurderinger i det videre arbeidet med implementering av politikk og tiltak, i utvikling av nye tiltak, i etatsstyring av IMDi og Kompetanse Norge, og i samordning av integreringsarbeidet med andre departement og etater.

Med hilsen

Jan Tore Sanner

Riksrevisjonen
Postboks 8130 Dep
0032 OSLO

Offl. § 5 andre ledd

Deres ref

Vår ref

Dato

16/3508-39

6. november 2019

Dokument 3:xx (2019-2020) Riksrevisjonens undersøkelse av myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid

Jeg viser til Riksrevisjonens brev av 21. oktober 2019 der jeg blir bedt om å redegjøre for hvordan departementet vil følge opp Riksrevisjonens merknader og anbefalinger som er rettet mot Arbeids- og sosialdepartementet, og ev. om departementet er uenig med Riksrevisjonen.

Målet med undersøkelsen har vært å vurdere hvordan myndighetene arbeider for å ivareta Stortingets mål om at flyktninger og innvandrere skal integreres i det norske samfunnet gjennom kvalifisering og deltakelse i arbeidslivet. Undersøkelsen belyser også hvilke faktorer som kan forklare hvorfor målene i dette arbeidet ikke blir nådd, og omfatter både innvandrere med fluktbakgrunn og familiegjenforente mellom 18 og 67 år født i land utenfor EØS- og OECD-området.

Riksrevisjonen har gjort en omfattende og grundig undersøkelse og viser i sin framstilling hvordan tiltak i ulike sektorer må spille sammen for at vi skal oppnå gode resultater på integreringsfeltet. Riksrevisjonens merknader sammenfaller i all hovedsak med vår kunnskap og forståelse av hva som er hovedutfordringene på dette feltet.

Riksrevisjonens merknader

2.4 NAVs arbeidsrettede tiltak har positiv effekt på overgangen til arbeid blant innvandrere, men sysselsettingen faller over tid og inntektsnivået er lavt

Jeg merker meg at Riksrevisjonen finner at arbeidsmarkedstiltak gjennomført i regi av Arbeids- og velferdsetaten har positiv effekt på overgangen til arbeid. Revisjonen bemerker imidlertid at sysselsettingsraten for innvandrere synker over tid og at inntektsnivået er lavt.

Det gjelder både for dem som har deltatt på tiltak og dem som ikke har deltatt på tiltak. Her spiller flere ulike faktorer inn, og det er viktig å få økt kunnskap om hva som er årsakene til dette. Riksrevisjonen vurderer at bruk av arbeidsmarkedstiltak i større grad må gi en vedvarende effekt.

Arbeidsmarkedspolitikken legger i utgangspunktet vekt på å vurdere behov og fremskaffe aktuelle tjenester og nødvendige tiltak som kan hjelpe arbeidssøkere inn i jobb. Både omfang og lengden på oppfølgingen fra Arbeids- og velferdsetaten, herunder tiltaksinnsatsen, er gjenstand for skjønn og vurderes innenfor de rammer forvaltningen er underlagt. Arbeidsmarkedstiltakene er i all hovedsak av begrenset varighet.

Flere studier finner at sysselsettingsandelen blant innvandrere fra lavinntektsland generelt, og flyktninger og familiegjenforente spesielt, øker de første årene etter ankomst til Norge for så å falle fem til ti år etter ankomst. Det samme grunnleggende mønsteret i sysselsetting over tid viser seg for flyktninger i ulike ankomstkohorter og fra ulike land, selv om sysselsettingsnivåene som oppnås kan variere for ulike grupper og over konjunktursyklusene. Dette er en generell trend som også finnes i andre nordiske land.

Jeg er enig i at det er viktig å følge denne utviklingen tett, og i større grad få kunnskap om hva som er årsakene til den.

2.4.1 NAVs arbeidsmarkedstiltak er ikke godt nok tilpasset innvandrere med svake norskkunnskaper og svake grunnleggende kvalifikasjoner

Jeg merker meg at Riksrevisjonen finner at mange NAV-kontor synes det er vanskelig å finne egnede tiltak for brukere med innvandrerbakgrunn og trekker særlig fram brukere som på grunn av manglende norskkunnskaper har vanskelig for å nyttiggjøre seg mange av tiltakene i NAVs portefølje.

Det er en vedvarende tendens til at innvandrerbefolkningen er mer avhengig av økonomisk sosialhjelp enn befolkningen for øvrig. Det er økende språkkrav i arbeidslivet. For en vellykket integrering er det avgjørende at de som skal bo i Norge lærer seg norsk og kommer i jobb eller utdanning. Arbeids- og sosialdepartementet har på denne bakgrunn nylig sendt på høring forslag om endringer i reglene om aktivitetsplikt i sosialtjenesteloven. Formålet er å bidra til at kommunen tar ansvar for å hjelpe og stille krav til mottakere av økonomisk sosialhjelp som trenger bedre norskkunnskaper for å komme i arbeid. Det er foreslått å endre sosialtjenesteloven §§ 20 og 20 a, slik at det innføres en plikt for kommunen til å stille vilkår om norskopplæring dersom manglende norskkunnskaper er årsaken til at en person ikke er selvhjulpne. Plikten skal gjelde for dem som har hatt rett og plikt til introduksjonsprogram etter introduksjonsloven § 2. Det foreslås også at kommunen skal få en plikt til å vurdere å stille vilkår om norskopplæring for alle andre som ikke er selvhjulpne fordi de ikke kan norsk. Endringene skal i første omgang gjelde stønadsmottakere under 30 år. Arbeids- og sosialdepartementets forslag har sammenheng med forslag til ny integreringslov fra Kunnskapsdepartementet som ble sendt på offentlig høring i august.

Jeg håper at dette vil bedre muligheten for innvandrere med svake grunnleggende kvalifikasjoner til å komme i varig arbeid og bli selvhjulpne.

Riksrevisjonen finner at mange NAV-kontor synes det er vanskelig å finne egnede tiltak for brukere med innvandrerbakgrunn, og trekker særlig fram brukere som på grunn av manglende norskkunnskaper har vanskelig for å nyttiggjøre seg mange av tiltakene i NAVs portefølje. Dette er en utfordring. Norskopplæring er primært et kommunalt ansvar. Samtidig skal NAV tilrettelegge tiltak slik at de tilpasses brukernes behov. Som Riksrevisjonen også viser til, har NAV flere steder innført tiltak som skal være bedre innrettet mot brukere med innvandrerbakgrunn, og som tar hensyn til at flere har dårlige norskkunnskaper.

Riksrevisjonen påpeker at det blant annet er behov for mer bruk av tiltak som legger til rette for mer formelle kvalifiseringsløp. I den sammenheng vil jeg nevne at endringer i reglene for opplæringstiltakene i Arbeids- og velferdsetaten trådte i kraft fra 1. juli i år. Endringene innebærer at NAVs brukere kan få tilgang til et opplæringstilbud som gir formell kompetanse, i bl.a. fag- og yrkesopplæring. Det betyr at arbeidssøkere som har behov for å fullføre videregående opplæring for å etablere en varig tilknytning til arbeidslivet, kan tilbys det, jf. også omtalen nedenfor. Regelverket omfatter NAVs registrerte arbeidssøkere, og endringene kan få betydning for den opplæringen deltakerne i introduksjonsprogrammet tilbys etter at programmet er avsluttet, og man er registrert som arbeidssøker i NAV.

2.5 Mange innvandrere som har rett til deltakelse i kvalifiseringsprogrammet får ikke tilbud om dette

Jeg merker meg at Riksrevisjonen finner at kommunene ikke innvilger innvandrere som har rett til det, deltakelse i kvalifiseringsprogrammet. Jeg viser til min redegjørelse under anbefalingen *"Arbeids- og sosialdepartementet gjennom eksisterende virkemiddelapparat legger bedre til rette for og etterser at kommunene tilbyr alle et rettmessig tilbud og deltakelse i kvalifiseringsprogrammet"* for nærmere utdyping.

Riksrevisjonens anbefalinger

- **Justis- og beredskapsdepartementet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet i fellesskap går gjennom det samlede virkemiddelapparatet og vurderer hvordan tiltak og samarbeidet mellom etater og kommuner kan forbedres med siktemål å styrke arbeidet med å integrere innvandrere gjennom kvalifisering og arbeid.**

Jeg viser til at regjeringen høsten 2018 la fram sin integreringsstrategi for perioden 2019-2022, *Integrering gjennom kunnskap*. Arbeids- og sosialdepartementet er representert i statssekretærutvalget som følger opp arbeidet med integreringsstrategien.

Jeg viser for øvrig til svar fra kunnskapsministeren for nærmere redegjørelse for denne anbefalingen.

- **Arbeids- og sosialdepartementet og Kunnskapsdepartementet i større grad samarbeider for å sikre bedre helhet i kvalifiseringsarbeidet overfor innvandrere, slik at flere får kvalifikasjoner som gjør at de får en varig tilknytning til arbeidslivet.**

Jeg merker meg at Riksrevisjonen påpeker at noen av tiltakene som NAV tilbyr i introduksjonsordningen ser ut til å ha positiv innvirkning på muligheten til å få arbeid, men at Riksrevisjonen finner at få kommuner og NAV-kontor har et tett praktisk samarbeid for å sikre et mest mulig målrettet introduksjonsprogram. Jeg viser til kunnskapsministerens svar og vurderinger om denne anbefalingen.

- **Arbeids- og sosialdepartementet vurderer innrettingen av tiltaksbruken overfor innvandrere slik at effekten av tiltakene er større og at tiltakene bidrar til at flere forblir sysselsatt over tid.**

Arbeidsmarkedspolitikken spiller en viktig rolle for integreringen av utsatte grupper i arbeidslivet. Innvandrere som har problemer med å skaffe seg arbeid på egen hånd, vil kunne motta arbeidsrettet bistand fra NAV-kontoret. Alle som henvender seg til NAV-kontoret, og som ønsker eller trenger bistand for å komme i arbeid, har rett til å få vurdert sitt bistandsbehov. NAV-kontorets vurderinger danner grunnlaget for ev. tildeling av tiltak. Hvilken type tiltak som tilbys er avhengig av blant annet hva slags bistand den enkelte trenger for å komme raskere i arbeid.

Arbeidsmarkedstiltak er et sentralt nasjonalt virkemiddel i arbeidsmarkedspolitikken og skal styrke tiltaksdeltakernes muligheter til å skaffe seg eller beholde arbeid. At mange av ulike grunner står utenfor arbeidslivet, stiller store krav til utformingen av arbeidsmarkedstiltakene. Regjeringen har nylig gjennomført flere endringer som skal bidra til et bedre tiltakssystem.

Arbeidsmarkedstiltaket opplæring (AMO) har vært det mest brukte arbeidsmarkedstiltaket overfor innvandrere. Dette kan ha sammenheng med at flere ledige innvandrere mangler etterspurte kvalifikasjoner og/eller har svake norskkunnskaper. Et av hovedgrepene i arbeidet med regjeringens integreringsstrategi har vært å forbedre relevante arbeidsmarkedstiltak.

Fra 1. juli 2019 ble det opprettet et nytt opplæringstilbud i regi av Arbeids- og velferdsetaten. Med det nye tilbudet er det åpnet for at deltakere på arbeidsmarkedstiltak kan tilbys yrkesopplæring som har som mål å oppnå enten fagbrev, praksisbrev eller kompetansebevis gjennom lærekandidatordningen. Tidligere var opplæring lengre enn ett år betinget av at brukeren hadde nedsatt arbeidsevne, eller sto uten rettigheter etter opplæringsloven eller introduksjonsloven. Dette er krav som nå har falt bort ved tildeling av opplæring opp til videregående nivå. Målgruppen for lengre opplæringsløp er derfor betydelig utvidet. Omleggingen innebærer at prioriterte grupper innenfor arbeidsmarkedspolitikken, som innvandrere, får tilgang til et bedre opplæringstilbud enn det de har i dag.

Regjeringen har iverksatt en inkluderingsdugnad for å få flere av dem som står utenfor arbeidslivet inn i arbeid. Inkluderingsdugnaden innebærer et samarbeid mellom ulike aktører, både offentlige og private, på flere ulike sektorer. Gjennom felles innsats er målet å få flere med nedsatt funksjonsevne og/eller hull i CV-en i jobb. Mange innvandrere har hull i CV-en. Innsatsen skal bidra til å senke terskelen inn i arbeidslivet og gjøre det lettere for arbeidsgivere å ansette personer fra inkluderingsdugnadens målgrupper, styrke mulighetene for opplæring slik at flere kvalifiseres til arbeid og å videreutvikle og styrke tilbudet for arbeidssøkere med psykiske lidelser og/eller rusproblemer, slik at flere kan delta i arbeidslivet samtidig som de mottar medisinsk oppfølging. Som ledd i inkluderingsdugnaden er det fra 1. juli 2019 innført endringer i regelverket for ordningen med lønnstilskudd slik at denne blir enklere for arbeidsgivere å ta i bruk. Slik også Riksrevisjonen finner i sine analyser, er lønnstilskudd et effektivt virkemiddel for å få flere arbeidssøkere med usikker, redusert eller varierende produktivitet i arbeid. Endringene vil legge til rette for økt bruk av lønnstilskudd. Innsatsen under inkluderingsdugnaden muliggjør også satsing på ulike arbeidsmarkedstiltak som mentor på arbeidsplassen og individuell jobbstøtte for å bidra til at arbeidsgivere ansetter flere personer med nedsatt funksjonsevne og/eller hull i CV-en.

Jeg mener at satsingene innenfor inkluderingsdugnaden, herunder omleggingen som nylig er gjennomført for opplæringstiltaket og lønnstilskuddsordningene i regi av Arbeids- og velferdsetaten gir viktige bidrag for å sikre at flere – herunder innvandrere – kan få en god og varig tilknytning til arbeidslivet. Arbeidet i det pågående Sysselsettingsutvalget vil også kunne gi viktige bidrag til den videre politikktutforming på området.

Jeg viser for øvrig til satsing på Kunnskapsdepartementets område for å bidra til at flere får nødvendig opplæring.

- **Arbeids- og sosialdepartementet gjennom eksisterende virkemiddelapparat legger bedre til rette for og etterser at kommunene tilbyr alle et rettmessig tilbud og deltakelse i kvalifiseringsprogrammet**

Kvalifiseringsprogrammet er en lovpålagt oppgave for kommunene. Programmet er rettet mot personer i yrkesaktiv alder med vesentlig nedsatt arbeids- og inntektsevne og ingen eller svært begrensede ytelser til livsopphold etter folketrygden eller arbeidsmarkedsløven. Formålet med programmet er å bidra til at flere i målgruppen kommer i arbeid. Deltakelse i programmet er en rettighet for de som fyller vilkårene, herunder personer med innvandrerbakgrunn.

Arbeids- og velferdsdirektoratet har de siste årene i samarbeid med Fylkesmannen gjennomført en rekke tiltak for å legge til rette for at kommunene ivaretar sitt ansvar for kvalifiseringsprogrammet på en god måte.

Det er senest i tildelingsbrevet både til Arbeids- og velferdsdirektoratet og Fylkesmannen for 2019 gitt oppdrag knyttet til kvalifiseringsprogrammet, og det skal rapporteres om

gjennomføringen av disse i en særskilt rapportering. Det framgår av Prop. 1 S (2019-2020) både fra Arbeids- og sosialdepartementet og Kommunal- og moderniseringsdepartementet at tiltak for å øke kunnskapen om kvalifiseringsprogrammet i kommunene skal videreføres i 2020.

Som kjent er det også fra 1. januar 2019 innført enkelte endringer i regelverket for kvalifiseringsprogrammet. Endringene gjelder inngangsvilkår, varighet og innhold i programmet, og skal samlet sett bidra til å gjøre programmet mer fleksibelt og tilgjengelig enn i dag.

Jeg mener at disse tiltakene vil være viktige bidrag til at kommunene ivaretar sitt ansvar for kvalifiseringsprogrammet på en god måte, herunder at alle i målgruppen for programmet blir vurdert for deltakelse og får tilbud om program hvis de oppfyller lovens vilkår. Jeg vil følge utviklingen på området nøye.

Med hilsen

Anniken Hauglie

Vedlegg 3

Rapport: Myndighetenes arbeid
med å integrere flyktninger og
innvandrere gjennom kvalifisering
til arbeid

Revisjonen er gjennomført i samsvar med Riksrevisjonens lov og instruks og med retningslinjer for forvaltningsrevisjon som er konsistente med og bygger på ISSAI 3000, INTOSAI's internasjonale standarder for forvaltningsrevisjon.

Innhold

1	Innledning	65
1.1	Bakgrunn	65
1.2	Mål og problemstillinger	66
2	Metodisk tilnærming og gjennomføring	67
2.1	Registerdata til deskriptive analyser og regresjonsanalyser	67
2.2	Vignettundersøkelse	68
2.3	Kartleggingsundersøkelser	69
2.4	Intervjuer	69
2.5	Dokumentanalyse	70
3	Revisjonskriterier	72
3.1	Overordnede mål – integrering gjennom kvalifisering til arbeid	72
3.2	Integrering gjennom kvalifisering til arbeid ved asylmottak og bosetting	73
3.3	Introduksjonsordningen	74
3.4	Arbeids- og velferdsetatens ansvar for å integrere innvandrere gjennom kvalifisering og arbeidsmarkedstiltak	76
3.5	Kvalifiseringsprogrammet	78
3.6	Jobbsjansen	78
3.7	Generelle krav til styring og oppfølging	79
4	Myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid – aktører og ansvarsområder	80
5	Hvordan legger Utlendingsdirektoratet og Integrerings- og mangfoldsdirektoratet til rette for god kartlegging av kompetansen til nyankomne flyktninger?	83
5.1	Kvaliteten på kartleggingen av kompetanse og andre bosettingsrelevante opplysninger om flyktninger i asylmottak i Norge	83
5.1.1	Mulige årsaker til at den bosettingsrelevante informasjonen er mangelfull	87
5.2	Nye føringer og tiltak for å sikre bedre kvalitet i registreringsarbeidet fra 2016	89
6	I hvilken grad vektlegges muligheter for kvalifisering, utdanning og arbeid ved bosetting av flyktninger?	92
6.1	Integrerings- og mangfoldsdirektoratets arbeid med å sikre rask bosetting	92
6.2	Arbeidet med god bosetting – i hvilken grad kompetanse og mulighet for jobb blir vektlagt ved bosetting	94
6.2.1	Nye kriterier for bosetting av flyktninger	94

7	Introduksjonsordningen – introduksjonsprogram og opplæring i norsk og samfunnskunnskap	96
7.1	Deltakerne i introduksjonsprogram og opplæring i norsk og samfunnskunnskap	96
7.2	Overgangen til arbeid og utdanning etter introduksjonsprogrammet	97
7.3	Forklaringer på overgangen til arbeid og utdanning – personkjennetegn	102
7.4	Forskjeller i resultater i introduksjonsordningen mellom kommunene	105
7.4.1	Årsaker til variasjon i kommunene – kjennetegn ved kommunen og flyktingene kommunene bosetter	106
7.5	Gjennomføringen av introduksjonsordningen i kommunene – mulige årsaker til ulike resultater basert på innholdet i programmet	107
7.5.1	Etterlevelse av kravet om utarbeidelse av individuelle planer	107
7.5.2	Fulltids- og helårsprogram	108
7.6	Tilpasset program	110
7.6.1	Varigheten av introduksjonsprogrammet	111
7.6.2	Tiltak i introduksjonsprogrammet	112
7.6.3	NAVs bidrag for å arbeidsrette introduksjonsprogrammet	114
7.6.4	Resultater av deltakelse i NAV-tiltak i introduksjonsordningen	116
7.6.5	Grunnskole og videregående skole som tiltak i introduksjonsordningen	117
7.6.6	Hurtigspor for å få innvandrere raskt inn i arbeidslivet	119
7.7	Opplæring i norsk og samfunnskunnskap	120
7.7.1	Resultater av prøver i norsk og samfunnskunnskap	120
7.7.2	Antall timer opplæring kommunene skal tilby	123
7.7.3	Innholdet i norskopplæringen	124
8	NAVs bidrag til kvalifisering og sysselsetting av innvandrere	126
8.1	Bruk av arbeidsmarkedstiltak	127
8.1.1	Deltakelse i de ulike tiltakene	127
8.1.2	Overgang til arbeid etter bistand fra NAV	128
8.1.3	Styringen av bruk av arbeidsmarkedstiltak	131
8.1.4	Effekt av tiltaksdeltakelse for innvandrere	133
8.1.5	Sysselsettingsutvikling etter tiltaksdeltakelse for arbeidssøkende innvandrere	139
8.1.6	Sysselsettingsutvikling etter tiltaksdeltakelse for innvandrere med nedsatt arbeidsevne	142
8.1.7	Innvandrere som mottar økonomiske ytelser etter arbeidsrettet oppfølging hos NAV	143
8.2	NAVs virkemiddelbruk	146
8.2.1	Ressurser og prosesser	146
8.2.2	Anskaffelser av tiltak fra eksterne tilbydere	152
8.3	Innvandrerens deltakelse i kvalifiseringsprogrammet (KVP)	153
8.3.1	Resultater fra vignettundersøkelsen	154
8.3.2	Årsaker til ulike vedtak	157

8.3.3	Hvor mange av KVP-deltakerne med innvandrerbakgrunn går over i arbeid?	161
8.3.4	Noen individkjennetegn på deltakerne	165
8.3.5	Styring – Oppfølging fra Arbeids- og velferdsdirektoratet og Arbeids- og sosialdepartementet	166
9	Jobbsjansen	168
9.1	Overgang til arbeid og utdanning for deltakere i Jobbsjansen	169
9.1.1	Måloppnåelse i Jobbsjansen	169
9.1.2	Langsiktig tilknytning til arbeidslivet og inntektsnivå etter Jobbsjansen	170
9.1.3	Økonomiske ytelser etter Jobbsjansen	174
9.1.4	Kjennetegn ved deltakere som går over til utdanning eller arbeid	174
9.2	Hvordan jobber Jobbsjansen-prosjektene for å få deltakere ut i arbeid eller utdanning?	178
9.3	Hvilken bistand gir IMDi til kommunene som søker og mottar midler til Jobbsjansen?	179
9.3.1	Kunngjøring av tilskuddsmidlene og søknadsbehandlingen	179
9.3.2	Oppfølging av prosjektene og veiledning	181
10	Vurderinger	183
10.1	Justis- og beredskapsdepartementet har ikke godt nok fulgt opp asylmottakenes kartlegging av asylsøkere og samarbeidet med Kunnskapsdepartementet om dette har vært mangelfullt	183
10.2	Kunnskapsdepartementet har sikret at bosettingsarbeidet går raskere, men arbeidet er fortsatt ikke målrettet nok for å oppnå god integrering	184
10.3	Flere svakheter ved kommunenes introduksjonsprogram	185
10.3.1	Svak måloppnåelse	185
10.3.2	Resultatene for avlagte prøver i norsk er for svake, og det er fortsatt for få som tar grunnskole og videregående skole som tiltak i introduksjonsprogrammet	187
10.3.3	Få deltar i arbeidsrettede tiltak og NAV er ikke i tilstrekkelig grad involvert i gjennomføringen av introduksjonsprogrammet	187
10.4	NAVs arbeidsrettede tiltak har positiv effekt på overgangen til arbeid blant innvandrere, men sysselsettingen faller over tid og inntektsnivået er lavt	189
10.4.1	NAVs arbeidsmarkedstiltak er ikke godt nok tilpasset innvandrere med svake norskkunnskaper og svake grunnleggende kvalifikasjoner	190
10.4.2	Mange innvandrere som har rett til deltakelse i kvalifiseringsprogrammet får ikke tilbud om dette	191
10.5	Jobbsjansen har noe bedre resultater enn introduksjonsprogrammet	192

Vedlegg 1 – Fylkesmannstilsyn av introduksjonsordningen	194
Vedlegg 2 – Bivariate analyser av introduksjonsordningen	197
Vedlegg 3 – Eksempler på variabler som inngår i regresjonsanalysen til introduksjonsordningen	200
Vedlegg 4 – Deskriptiv statistikk av populasjonen	202
Vedlegg 5 – Detaljert oversikt over ulike typer arbeidsmarkedstiltak i NAV	206
Vedlegg 6 – Detaljert informasjon om regresjonsanalyser og effektanalysen	208
Vedlegg 7 – Sammenligning av utvalg og totalpopulasjonen, avsluttet Jobbsjansen i 2013–2017.	230
Referanseliste	231
Figuroversikt	
Figur 1 Aktører og ansvarsområder i arbeidet med å integrere innvandrere gjennom kvalifisering og arbeid	80
Figur 2 Andelen asylsøkere over 18 år som har fått språk, utdanning, utdanningsnivå og yrke kartlagt og registrert i mottak, i perioden 2010–2016 (n = 27 673)	84
Figur 3 Kommunenes vurdering av viktigheten av å motta ulike typer bosettingsrelevant informasjon ved bosetting av flyktninger (n = 27)	85
Figur 4 Omfanget av kartlagt informasjon kommunene mottar om flyktninger de har bosatt i kommunene i 2017 og 2018 (n = 27)	86
Figur 5 Kommunens oppfatning av om kvaliteten på kartlegging av flyktninger har blitt bedre etter 2016 (n = 27)	90
Figur 6 Resultatkrav og måloppnåelse for IMDis arbeid med å sikre bosetting innen seks måneder, 2010–2019	92
Figur 7 Antallet som har rett og plikt til å delta i introduksjonsprogram og opplæring i norsk og samfunnskunnskap, i perioden 2010–2018	96
Figur 8 Gjennomsnittlig antall deltakere i introduksjonsprogrammet og norsk og samfunnsfag, de 10 opprinnelseslandene med flest deltakere og øvrige land, henholdsvis 2010–2017 og 2014–2017 (n = 23 852)	97
Figur 9 Andel i jobb eller utdanning (videregående opplæring eller høyere) ett år etter introduksjonsprogrammet, 2010–2018 (n = 32 206)	98
Figur 10 Utvikling i andelen sysselsatte og andelen i utdanning året før og inntil sju år etter deltakelse i introduksjonsprogrammet, vektet gjennomsnitt for alle kohorter, 2010–2017 (n = 23 852)	99
Figur 11 Andelen deltakere med ulike inntektsnivåer over tid – fratrukket skattbare stønader, alle tall indeksjustert med 2018 som basisår, vektet gjennomsnitt (n = 23 852)	100

Figur 12	Andelen tidligere deltakere som mottar sosialhjelp før og etter introduksjonsprogrammet, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2010–2017 (n = 23 852)	101
Figur 13	Andelen tidligere deltakere som mottar arbeidsavklaringspenger og uføretrygd før og etter introduksjonsprogrammet, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2010–2017 (n = 23 852)	101
Figur 14	Andelen deltakere fordelt på de største deltakerlandene som er i jobb eller utdanning ett år etter avsluttet introduksjonsprogram, gjennomsnitt for perioden 2010–2017, n = 21 535 (90 prosent av populasjonen)	102
Figur 15	Andel menn og kvinner som er i jobb eller utdanning ett år etter avsluttet introduksjonsprogram, gjennomsnittstall for perioden 2010–2017 (n = 23 853)	103
Figur 16	Andel deltakere i jobb og/eller utdanning ett år etter avsluttet introduksjonsprogram basert på helsetilstanden, gjennomsnittstall for 2010–2017 (n = 23 117)	104
Figur 17	Andel deltakere i jobb eller utdanning (videregående opplæring eller høyere) fordelt på nivåer i norsk (muntlig) ett år etter avsluttet introduksjonsprogram, gjennomsnittstall for perioden 2010–2017 (n = 7134)	104
Figur 18	Andel i jobb eller utdanning per kommune, gjennomsnitt i 2010–2017	105
Figur 19	Andel deltakere som har fulltidsprogram i 2017 og 2018 (n = 55 kommuner)	109
Figur 20	Tilpasning av program til deltakere i introduksjonsprogrammet i 2017 og 2018 (n = 55 kommuner)	110
Figur 21	Kommunenes største utfordringer med å utarbeide godt tilpassede program og å styrke introduksjonsprogrammet	111
Figur 22	Bruken av hovedtiltak og tiltaksintensiteten (for henholdsvis enkelt deltakere og av all tid i introduksjonsprogrammet i perioden 2010–2017 (n = 26 256)	113
Figur 23	Fordelingen av de mest brukte arbeidsrettede tiltakene i introduksjonsprogrammet i perioden 2010–2017 slik det er registrert i NIR (n = 13 863)	114
Figur 24	Andel deltakere i introduksjonsprogrammet som har deltatt i NAV-tiltak som en del av programmet i 2017 og 2018, svarene fordelt mellom kommunene og NAV-kontorene (n = 55 kommuner og 59 NAV-kontorer)	115
Figur 25	Andel i jobb og utdanning fordelt på deltakere med henholdsvis grunnskole og videregående opplæring som høyeste utdanning, gjennomsnitt for 2010–2017 (n = 20 367)	117
Figur 26	Resultater i norskprøver, gjennomsnittstall for perioden 2014–2017 (n = 33 726)	121
Figur 27	Andelen som oppnår B1 eller B2 i muntlig norsk, fordelt på fødeland i 2014–2017 (n = 29 276)	122
Figur 28	Fordelingen i antallet norsktimer i persentiler 2010–2017 (n = 23 400)	124
Figur 29	Faktorer som kan styrke eller gi utfordringer i norskopplæringen	124
Figur 30	Saksbehandlingsprosessen ved arbeidsrettet oppfølging i et NAV-kontor	126
Figur 31	Andel tiltak etter tiltakskategorier for arbeidssøkere og personer med nedsatt arbeidsevne med innvandrerbakgrunn. Oppstart i tiltak 2011–2016. (n = 106 005)	127
Figur 32	Antall måneder i tiltak, etter arbeidssøkerstatus for personer med innvandrerbakgrunn. Oppstart i tiltak 2010–2016 (n = 106 005)	128

Figur 33	Andel innvandrere med overgang til jobb etter deltakelse i tiltak. Henholdsvis arbeidssøkere og personer med nedsatt arbeidsevne, vedkommendes siste tiltak i siste ledighetsforløp. 2011–2017	129
Figur 34	Andel personer med nedsatt arbeidsevne som fikk jobb, kom i utdanning eller mottok andre ytelser etter avgang fra NAV, uavhengig om de har deltatt i tiltak i siste ledighetsforløp. 2011–2017 (n = 11 961)	130
Figur 35	Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og mottak av lønnstilskudd, etter aldersgruppe. 95 prosent konfidensintervall. 2011–2017	135
Figur 36	Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse på AMO-kurs, avhengig av antall barn. 95 prosent konfidensintervall. 2011–2017	136
Figur 37	Utviklingen i andelen arbeidssøkere med jobb før og etter avgang fra NAV, 2011–2017 (n = 33 793)	139
Figur 38	Utviklingen i andelen arbeidssøkere med jobb før og etter avgang fra NAV, etter deltakelse på ulike tiltakstyper, 2011–2017 (n = 17 129)	140
Figur 39	Andelen arbeidssøkere som har deltatt på tiltak med ulike nivåer av lønnsinntekt over tid, alle tall indeksjustert med 2017 som basisår, vektet gjennomsnitt, 2011–2017 (n = 17 129)	141
Figur 40	Utviklingen i andelen personer med nedsatt arbeidsevne med jobb før og etter avgang fra NAV, 2011–2017 (n = 11 961)	142
Figur 41	Andelen personer med nedsatt arbeidsevne som har deltatt på tiltak med ulike nivåer av lønnsinntekt over tid, alle tall indeksjustert med 2017 som basisår, vektet gjennomsnitt, 2011–2017 (n = 8836)	143
Figur 42	Andelen arbeidssøkere som mottar sosialhjelp før og etter avgang fra sitt siste forløp hos NAV og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2011–2017 (n = 33 793)	144
Figur 43	Andelen personer med nedsatt arbeidsevne som mottar sosialhjelp før og etter avgang fra sitt siste forløp hos NAV, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2011–2017 (n = 11 961)	144
Figur 44	Andelen personer med nedsatt arbeidsevne som mottar AAP før og etter avgang fra sitt siste forløp hos NAV, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2011–2017 (n = 11 961)	145
Figur 45	Andelen personer med nedsatt arbeidsevne som mottar uføretrygd før og etter avgang fra sitt siste forløp hos NAV, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2011–2017 (n = 11 961)	146
Figur 46	NAV-kontorenes vurdering av om de har tilstrekkelig med ressurser (f.eks. tid og kompetanse) til å gjennomføre en adekvat behovsvurdering for innvandrere. Andel (n = 61)	147
Figur 47	De viktigste grunnene til at det eventuelt ikke kan gis en tett og individuell oppfølging av brukere med innvandrerbakgrunn. Andel (n = 49)	148
Figur 48	Andelen brukere som etter introduksjonsprogrammet ble overført til NAV i 2017 og 2018, og som har gode nok norskkunnskaper til å nyttiggjøre seg NAVs tiltak. Andel (n = 60)	149
Figur 49	I hvilket omfang kan dere tilby andre tiltak som er egnet overfor innvandrere som kommer fra introduksjonsordningen, f.eks. språkopplæring, språkpraksis etc. Andel (n = 61)	151
Figur 50	Resultater av vignettundersøkelsen: Fiktive vedtak på KVP-søknadene (n = 46 NAV-kontorer)	156

Figur 51 Utvikling i andelen sysselsatte for alle og for kvinner før og etter deltakelse i KVP, registrert sysselsatt uavhengig av inntekt, 2010–2017 (n = 10 649, n = 5812 kvinner)	161
Figur 52 Andel deltakere med ulike brutto årsinntekter før og etter avslutning i KVP (n = 10 649)	163
Figur 53 Andelen mottakere av sosialhjelp før og etter KVP, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2010–2017 (n = 10 649)	164
Figur 54 Andelen menn og kvinner som kommer i jobb etter deltakelse i KVP, 2010–2017	165
Figur 55 Andelen deltakere som kommer i jobb etter KVP, per fødeland, 2010–2017	165
Figur 56 Utvikling i andelen sysselsatte og andelen som er i utdanning før og etter deltakelse i Jobbsjansen, vektet gjennomsnitt. 2011–2017 (n = 1687)	171
Figur 57 Antallet måneder deltakerne er i jobb etter deltakelse i Jobbsjansen (n = 685)	172
Figur 58 Andelen deltakere med ulike brutto årsinntekter før og etter avslutning på Jobbsjansen, vektet gjennomsnitt for perioden 2011–2017 (n = 1687)	173
Figur 59 Andelen mottakere av sosialhjelp før og etter Jobbsjansen, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2013–2017 (n = 1687)	174
Figur 60 Andelen kvinner som fikk jobb etter Jobbsjansen, fordelt på deltakere fra de 16 landene med flest kvinnelige deltakere, vektet gjennomsnitt 2013–2017 (n = 1120)	175
Figur 61 Andelen kvinner som kommer i jobb, kategorisert etter helsetilstand på tidspunktet deltakeren ble skrevet ut av Jobbsjansen, vektet gjennomsnitt 2013–2017 (n = 1219)	176
Figur 62 Andelen som får jobb, fordelt på ulike aldersgrupper, vektet gjennomsnitt 2013–2017 (n = 1679)	177
Figur 63 Andelen kvinner med henholdsvis dårlig helse (svært mye kontakt med helsevesenet), videregående eller høyere utdanning (minst videregående skole) og godt språk (minst på B-nivå) (n = 424)	178
Figur 64 Forholdet mellom andel kvinnelige deltakere i kommunene og andelen deltakere som er i jobb eller utdanning per kommune ett år etter introduksjonsprogrammet, gjennomsnitt i perioden 2010–2017	198
Figur 65 Forholdet mellom andel deltakere i kommunene med betydelige helseproblemer og andelen som er i jobb eller utdanning ett år etter introduksjonsprogrammet	198
Figur 66 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse i arbeidstrening etter aldersgruppe. 95 % konfidensintervall. 2011–2017	226
Figur 67 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse på AMO-kurs, etter helsetilstand. 95 % konfidensintervall. 2011–2017	226
Figur 68 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse på AMO-kurs, avhengig av botid i Norge. 95 % konfidensintervall. 2011–2017	227
Figur 69 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse på AMO-kurs, avhengig av utdanningsnivå. 95 % konfidensintervall. 2011–2017	227

Figur 70	Sannsynlighet for overgang til jobb for personer med nedsatt arbeidsevne etter avgang NAV og deltakelse i arbeidstrening, etter aldersgruppe. 95 % konfidensintervall. 2011–2017	228
Figur 71	Sannsynlighet for overgang til jobb for personer med nedsatt arbeidsevne etter avgang NAV og mottak av lønnstilskudd, etter aldersgruppe. 95 % konfidensintervall. 2011–2017	228
Figur 72	Sannsynlighet for overgang til jobb for personer med nedsatt arbeidsevne etter avgang NAV og deltakelse på AMO-kurs, avhengig av antall barn. 95 % konfidensintervall. 2011–2017	229
Figur 73	Sannsynlighet for overgang til jobb for personer med nedsatt arbeidsevne etter avgang NAV og deltakelse i ordinær utdanning, etter aldersgruppe. 95 % konfidensintervall. 2011–2017	229

Tabelloversikt

Tabell 1	Resultatkrav og måloppnåelse for IMDis arbeid med å få bosatt alle flyktninger innen tolv måneder, 2011–2018/2019. Andel	93
Tabell 2	Andel av registrerte deltakere i introduksjonsprogram som i et gitt år har fått ulike utdanningsrettede tiltak på grunnskole eller videregående nivå, i prosent	118
Tabell 3	Modell for fordeling av tiltaksplasser til fylkene for arbeidssøkere med standard eller situasjonsbestemt innsatsbehov	132
Tabell 4	Regresjonskoeffisienter med tilhørende p-verdier for arbeidssøkere og personer med nedsatt arbeidsevne	133
Tabell 5	Estimerte marginale effekter av deltakelse i arbeidsmarkedstiltak for arbeidssøkere og personer med nedsatt arbeidsevne	134
Tabell 6	Utvikling av antall kommuner med Jobbsjans-prosjekter, antall prosjekter, antall deltakere og bevilget tilskudd i perioden 2013–2018/2019	168
Tabell 7	Måloppnåelse i perioden 2013–2017. Tall i prosent	169
Tabell 8	Type arbeid deltakere som fullførte Jobbsjansen i 2016 fikk i etterkant av Jobbsjansen (n = 405)	169
Tabell 9	Kommunenes innrapporterte sluttårsaker til Riksrevisjonen for deltakere som har avsluttet Jobbsjansen i 2013–2017. Andel (n = 1677)	170
Tabell 10	Funn fra fylkesmannsembetenes tilsyn gjennomført i 2017–2018 med 55 kommuners forvaltning av individuell plan for deltakere i introduksjonsprogram og opplæring i norsk og samfunnskunnskap	195
Tabell 11	Fylkesmannens tilsyn med kravene til helårlig fulltidsprogram. Antall tilsyn og lovbrudd i perioden 2013–2016	196
Tabell 12	Sammenhengen mellom andelen deltakere i ulike spor og andelen deltakere i jobb i kommuner med henholdsvis færrest og flest deltakere i jobb, n = 1889 deltakere, 40 kommuner	197
Tabell 13	Regresjonskoeffisienter for arbeidssøkere	212
Tabell 14	Regresjonskoeffisienter for personer med nedsatt arbeidsevne	219
Tabell 15	Personkjennetegn, n = 2627 og 1677 (deltakere avsluttet Jobbsjansen i 2013 og fram til medio 2017)	230

Tekstboksoversikt

Tekstboks 1 Integreringstilskuddet og satser for 2019	81
Tekstboks 2 Ulike typer asylmottak	83
Tekstboks 3 Kriterier for fordeling av bosetting av flyktninger i kommuner, fra oktober 2018	94
Tekstboks 4 Nasjonalt introduksjonsregister – NIR	98
Tekstboks 5 Forklaring på ulike nivåer i norsk	122
Tekstboks 6 Inndelingen i spor i introduksjonsprogrammet	125
Tekstboks 7 Vignettundersøkelsen: Søker 1 – utdrag fra søknad og arbeidsevnevurdering	155
Tekstboks 8 Vignettundersøkelsen: Søker 2 – utdrag fra søknad og arbeidsevnevurdering	155
Tekstboks 9 Vignettundersøkelsen: Søker 3 – utdrag fra søknad og arbeidsevnevurdering	156

Ordliste

Arbeidsevnevurdering i NAV	En arbeidsevnevurdering skal gi en vurdering av brukerens samlede ressurser og begrensninger sett opp mot krav og forventninger i arbeids- og hverdagslivet. Denne vurderingen skal bygge på brukerens egenvurdering og en ressursprofil som utarbeides av NAV i samhandling med brukeren. Arbeidsevnevurderingen skal munne ut i en helhetsvurdering basert på den samlede informasjonen om så vel brukeren som arbeidsmarkedet.
Arbeidssøker	Arbeidssøkere er personer som er registrert som arbeidsledige hos NAV. De kan enten være helt ledige eller delvis ledige. For å bli ansett som reell arbeidssøker må vedkommende være arbeidsfør, det vil si ikke være vurdert til å ha nedsatt arbeidsevne.
Arbeidsledighet	Det er to offisielle mål på arbeidsledighet i Norge. Det første målet, AKU-ledigheten, beregnes gjennom Statistisk sentralbyrås arbeidskraftundersøkelse, en løpende spørreundersøkelse blant et representativt utvalg personer mellom 15 og 74 år. Det andre målet, helt ledige registrert hos NAV, er det faktiske antallet personer registrert som arbeidsledige hos NAV ved slutten av hver måned. Riksrevisjonens undersøkelse er basert på registerdata fra NAV og benytter NAVs ledighetsdefinisjon og offisiell statistikk.
Brutto årsinntekt	Årsinntekt før skatt
Innvandrere med fluktbakgrunn	Innvandrere med fluktbakgrunn er en samlebetegnelse som omfatter overføringsflyktninger og alle som har søkt asyl i Norge og har fått opphold, uavhengig av hvilket oppholdsgrunnlag som er gitt – flyktningstatus, kollektiv beskyttelse eller opphold på humanitært grunnlag – samt familiegjenforente med disse (Meld. St. 30 (2015–2016)). Disse utgjør målgruppen for introduksjonsprogrammet for nyankomne innvandrere.
Introduksjonsordningen	Introduksjonsordningen er en todelt lovfestet ordning der nyankomne innvandrere som blir bosatt i en kommune og som har behov for grunnleggende kvalifisering, har rett og plikt til å delta i et introduksjonsprogram som kommunen har ansvar for å tilrettelegge ut fra den enkelte deltakers forutsetninger og behov. Ordningen regulerer også innvandreres rett og plikt til å delta i opplæring i norsk og samfunnskunnskap. Målet med introduksjonsordningen er å bidra til økonomisk selvstendighet og å styrke deltakelsen i yrkes- og samfunnslivet for nyankomne innvandrere med fluktbakgrunn.
Kvalifiseringsprogrammet (KVP)	Kvalifiseringsprogrammet er en lovpålagt oppgave for kommunene og forvaltes av NAV-kontoret. Personer som etter en arbeidsevnevurdering har blitt vurdert til å ha vesentlig nedsatt arbeids- og inntektsevne, og som ikke har noen eller bare har svært begrensede ytelser til livsopphold etter folketrygdloven, har rett, men ikke plikt, til deltakelse i et kvalifiseringsprogram som skal gi mulighet for å komme i arbeid eller aktivitet.
Kohort	En kohort er gruppe mennesker født i samme tidsperiode. I revisjonen brukes kohort for deltakere som har startet eller avsluttet et program det samme året.
Nedsatt arbeidsevne	Personer med nedsatt arbeidsevne har redusert evne til å utføre eller skaffe inntektsgivende arbeid på grunn av sykdom, skade eller andre hindringer. Årsaken til at personer blir registrert med nedsatt arbeidsevne, kan være både helsemessige og sosiale forhold.
R²	Indikerer hvor stor andel av variansen i den uavhengige variabelen som kan forklares av regresjonen. R ² = 1 indikerer at all variasjon forklares av regresjonen.
SESAM	SESAM er et system for elektronisk samhandling mellom Utlendingsdirektoratet og asylmottak og et system for registrering av opplysninger om asylsøkere i mottak. IMDi har tilgang til informasjonen i SESAM i forbindelse med bosetting.

Situasjonsbestemt innsats	Situasjonsbestemt innsats tilbys brukere som har vansker med å skaffe seg eller beholde arbeid. I tillegg til brukerens egeninnsats innebærer dette innsatsbehovet at brukeren har behov for bistand fra NAV, som kan omfatte kortere aktiviteter og tjenester som kvalifisering og jobbsøking, foruten de generelle tjenestene.
Spesielt tilpasset innsats	Spesielt tilpasset innsats tilbys brukere som etter en arbeidsevnevurdering har fått fastslått at arbeidsevnen er nedsatt (noe som tilsvarer begrepet nedsatt arbeidsevne), samtidig som det legges til grunn at brukeren vil kunne skaffe seg eller beholde arbeid gjennom egeninnsats og en innsats fra NAV eller andre samarbeidende aktører.
Spor – introduksjonsordningen	Deltakerne kan følge opplæringen på tre ulike spor, avhengig av mormålet og deres tidligere skolegang. «Spor 1»: Undervisningen er tilpasset deltakere med lite eller ingen skolegang. Noen av deltakerne kan ikke lese og skrive sitt eget morsmål. «Spor 2»: Undervisningen er tilpasset deltakere med litt skolegang. «Spor 3»: Undervisningen er tilpasset deltakere med mye skolegang. Mange har høyere utdanning.
Tiltaksarrangører	Tiltaksarrangører er virksomheter som gjennomfører arbeidsmarkedstiltak i samarbeid med NAV, blant annet tiltaksbedrifter, ordinære bedrifter og utdanningsinstitusjoner.
Tiltaksbedrifter	Tiltaksbedrifter er profesjonelle tiltaksarrangører som gjennomfører arbeidsrettede tiltak på oppdrag fra arbeids- og velferdsetaten. Det skilles mellom forhåndsgodkjente tiltaksbedrifter og anbudsbaserte tiltaksbedrifter.
Tiltaksdeltakere	Tiltaksdeltakere er personer som deltar på arbeidsmarkedstiltak. Tiltaksdeltakere deles inn i hovedgruppene arbeidssøkere og personer med nedsatt arbeidsevne.
UNHCR	FNs høykommissær for flyktninger (United Nations High Commissioner for Refugees) er en stilling og et program innenfor FN-systemet. UNHCR har som formål å beskytte og støtte flyktninger.

1 Innledning

1.1 Bakgrunn

Et sentralt mål i integreringspolitikken er å integrere innvandrere¹ gjennom arbeid og aktiv deltakelse i det norske samfunnet. I Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk* viser regjeringen til at arbeid er nøkkelen til deltakelse og økonomisk selvstendighet.

For enkelte grupper innvandrere har sysselsettingen vært betydelig lavere og ledigheten betydelig høyere enn for majoritetsbefolkningen. Andelen sysselsatte i alderen 15–74 år i befolkningen som helhet var ca. 68 prosent høsten 2018. Blant innvandrerne fra Asia og Afrika var andelen til sammenligning henholdsvis 56 og 48 prosent. Den registrerte ledigheten for hele befolkningen var per mai 2019 2,1 prosent. Blant innvandrere fra Afrika og Asia er den registrerte ledigheten henholdsvis over fire og tre ganger så høy.² Sysselsettingen øker med botiden for alle grupper, men for innvandrere og flyktninger fra Afrika og Asia kulminerer den rundt henholdsvis 50 og 60 prosent etter fem–seks år i Norge (SSB 2015). Det er derfor et viktig mål å styrke innsatsen for å få flere innvandrere, særlig fra Afrika og Asia,³ i arbeid gjennom godt tilpassede kvalifiseringsløp.⁴

Flyktninger og innvandrere er en svært heterogen gruppe. Mange er nylig ankommet, mens andre har bodd i Norge i flere år. I perioden 2010–2018 ble ca. 74 000 flyktninger og overføringsflyktninger bosatt i Norge. I tillegg kom ca. 133 000 på familie-gjenforening i samme periode. I perioden 1990–2011 kom det totalt ca. 525 000 innvandrere til Norge.⁵ Noen innvandrere er analfabeter og uten yrkeserfaring, mens andre har både lang utdanning og arbeidserfaring. Mange har alvorlige og sammensatte helseproblemer og/eller andre utfordringer som gjør at veien til arbeidslivet kan være lang.⁶ Behovet for et tilrettelagt kvalifiseringsløp med ulike tiltak for å sikre overgang til arbeid varierer mye fra person til person.

Integrering av innvandrere gjennom kvalifisering og arbeid skal derfor skje i et samspill mellom flere statlige og kommunale aktører. Flere departementer og etater har ansvar for å sikre god integrering, jf. kapittel 4.

- 1) I undersøkelsen legges definisjonen til Statistisk sentralbyrå (SSB) til grunn. Innvandrere er personer som er født i utlandet av utenlandsfødte foreldre, og som er registrert bosatt i Norge ifølge Det sentrale folkeregister (Folkeregisteret). Det er kun gruppen bosatte innvandrere som omtales hvis ikke annet er presisert. Norskfødte med innvandrerforeldre regnes ikke som innvandrere. I tillegg er det kun personer født utenfor EØS- og OECD-området som er med i analyse/teksten.
- 2) Tall for registrerte arbeidsledige blant innvandrere fra SSBs statistikkbank.
<https://www.ssb.no/arbeid-og-lonn/statistikker/innvarbl>
- 3) Meld. St. 6 (2012–2013), s. 26.
- 4) Fra Innst. 248 S (2012–2013): Sammendrag av Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk – Mangfold og felleskap*, St.meld. nr. 9 (2006–2007) *Arbeid, velferd og inkludering*, St.meld. nr. 49 (2003–2004) *Mangfold gjennom inkludering og deltakelse* og Innst. S. nr. 185 (2004–2005).
- 5) Over halvparten innvandret fra andre europeiske land.
- 6) NIBR-rapport 2015: 2 *Introduksjonsprogram for flyktninger i norske kommuner*.

1.2 Mål og problemstillinger

Målet med undersøkelsen er å vurdere i hvilken grad Arbeids- og sosialdepartementet, Kunnskapsdepartementet og Justis- og beredskapsdepartementet ivaretar Stortingets mål om at flyktninger og innvandrere skal integreres i det norske samfunnet gjennom kvalifisering til og deltakelse i arbeidslivet, og å finne ut av hvilke faktorer som eventuelt kan forklare hvorfor målene i dette arbeidet ikke blir nådd.

1. Hvordan legger Utlendingsdirektoratet og Integrerings- og mangfoldsdirektoratet til rette for god kartlegging av kompetansen til nyankomne flyktninger?
2. I hvilken grad vektlegges muligheter for kvalifisering, utdanning og arbeid ved bosetting av flyktninger?
3. Hva kan være mulige årsaker til varierende resultater etter deltakelse i introduksjonsordningen og opplæring i norsk?
4. I hvilken grad bidrar NAV til kvalifisering og sysselsetting av innvandrere, og hva er mulige årsaker til varierende måloppnåelse i dette arbeidet?
5. Hvordan bidrar Integrerings- og mangfoldsdirektoratet og kommunene gjennom ordningen Jobbsjansen til å kvalifisere innvandrere til arbeid?
6. I hvilken grad sikrer Arbeids- og sosialdepartementet, Kunnskapsdepartementet og Justis- og beredskapsdepartementet styring, oppfølging og samhandling mellom sentrale instanser i arbeidet med å integrere innvandrere gjennom kvalifisering til arbeid?

2 Metodisk tilnærming og gjennomføring

2.1 Registerdata til deskriptive analyser og regresjonsanalyser

For å belyse flere av problemstillingene i undersøkelsen har revisjonen innhentet registerdata fra en rekke offentlige registre om samtlige innvandrere fra Afrika, Asia og Sør-Amerika som har vært bosatt i Norge i tidsrommet 2010–2018. Populasjonen utgjør ca. 300 000 personer. Informasjon om disse innvandrerne er innhentet fra Folkeregisteret, Utlendingsdatabasen (UDB); fra Nasjonalt introduksjonsregister (NIR) om deltakelse i kommunenes introduksjonsprogram, skatteetatens ligningsopplysninger, NAVs registre over arbeidsmarkedstiltak (Arena) og ytelsesutbetalinger; Statens lånekasse for utdanning (Lånekassen), Norsk pasientregister (spesialisthelsetjenesten) og KUHR-databasen (kontroll og utbetaling av helserefusjoner) med opplysninger fra primærhelsetjenesten. Informasjon om kommunistørrelse, kommuneøkonomi og arbeidsløshet er innhentet via SSB.

Alle opplysningene er sammenstilt til ett paneldatasett med observasjoner for alle innvandrere per måned i perioden 2010–2018, eventuelt i det tidsrommet innvandrerer er registrert i noen av registrene. Personer som er født i Norge av innvandrere, og personer som er født etter år 2000, ekskluderes fra analysen. De øvrige personene følges i perioden 2010–2018. Paneldatasettet innebærer at noen av variablene kan endres over tid: Kjønn og fødeår er faste variabler, mens eksempelvis utdanningsnivå, helse, sivilstatus og status på arbeidsmarkedet kan endres over tid. Paneldatasettet er brukt til alle deskriptive kvantitative analyser, regresjonsanalyser og til en effektstudie. Effektstudien er gjort i samråd med Frischsenteret.

For å svare på om det legges til rette for god kartlegging av kompetansen til nyankomne flyktninger (jf. problemstilling 1), har revisjonen lagt til grunn paneldatasettet med i utgangspunkt i opplysninger fra Utlendingsdatabasen. Registrene inneholder opplysninger om alle asylsøkere med og uten registrert mottaksopphold etter 2010 og fram til og med 2016. Dette utgjør ca. 91 000 personer. Blant disse har ca. 49 000 personer fått opphold i Norge (barn og voksne), og disse har oppholdt seg i mottak i kortere eller lengre tidsrom i perioden 2010–2016. Blant disse var i underkant av 28 000 personer 18 år eller eldre da de ble bosatt. I UDIs registerdata skal det finnes flere opplysninger om den enkelte asylsøker. For personer som har bodd i mottak, gjelder det blant annet innvandringsgrunn, vedtaksdatoer, bosettingsrelevant informasjon, dato for når personen flyttet inn i mottak, antall dager i mottak, bosettingsdato og eventuelle utvisningsvedtak. Dette er for øvrig informasjon UDI har om alle personer i UDB, ikke kun de som bor i mottak.

Paneldatasettet er brukt til å belyse overgangen til arbeid og utdanning for deltakere i introduksjonsprogrammet og for å kunne følge deltakernes tilknytning til arbeidslivet og annen aktivitet over tid (jf. problemstilling 3). Nasjonalt introduksjonsregister (NIR) er en sentral del av panelet for denne delen av undersøkelsen. NIR skal inneholde flere opplysninger om enkeltindividers deltakelse i introduksjonsprogrammet og i opplæring i norsk og samfunnskunnskap. Paneldatasettet brukes til deskriptive analyser og flere regresjonsanalyser. Blant revisjonens populasjonen kan ca. 28 000 gjenfinnes i NIR. Disse har både startet og avsluttet introduksjonsprogrammet i 2010–2017 og kan i tillegg identifiseres i de andre registerdatakildene. Populasjonen består også av ca. 34 000 personer som har avsluttet opplæring i norsk og samfunnskunnskap i perioden 2014–2017. De fleste som deltar i introduksjonsprogrammet, vil også være registrert

som deltaker i norsk- og samfunnskunnskapsopplæring. Tidsperioden for deltakere i norsk- og samfunnskunnskapsopplæring er begrenset i revisjonen på grunn av endringer i gjennomføringen av avsluttende norskprøve for disse deltakerne. Se ellers vedlegg 3 *Eksempler på variabler som inngår i regresjonsanalysene til introduksjonsordningen* og vedlegg 6 *Detaljert informasjon om regresjonsanalyser og effektanalysen*.

Paneldatasettet er brukt til å belyse om arbeidsrettet oppfølging i regi av NAV bidrar til kvalifisering og sysselsetting av innvandrere, og for å kunne følge tilknytningen til arbeidslivet over tid (jf. problemstilling 4). Registerdata med opplysninger fra NAVs saksbehandlingssystem for oppfølging av arbeidssøkere (Arena), med informasjon om deltakelse på tiltak og eventuell lengde på deltakelsene, samt NAVs registre over utbetaling av ytelser og stønader er sentrale for denne delen av undersøkelsen. Paneldatasettet inneholder informasjon om 106 005 personer mellom 18 og 67 år fra land utenfor EØS- og OECD-området som har vært registrert hos NAV i årene 2010–2016. Denne delen av panelet er delt inn i to datasett der det ene består av 71 789 arbeidssøkere, og det andre består av 34 216 personer med nedsatt arbeidsevne. Blant arbeidssøkerne hadde 17 208 deltatt på tiltak, mens tallet var 8912 blant personer med nedsatt arbeidsevne. Dataene brukes til deskriptive analyser og en forløpsanalyse for å måle hvilken effekt deltakelse på arbeidsmarkedstiltak har på overgang til arbeid. Se vedlegg 6 *Detaljert informasjon om regresjonsanalyser og effektanalysen*.

Paneldatasettet er brukt til å måle overgangen til arbeid og utdanning for deltakere på Jobbsjansen og for å følge deltakernes tilknytning til arbeidslivet og annen aktivitet over tid. Paneldatasettet er supplert med et register over deltakere som hadde startet opp i Jobbsjansen fra og med 2013. IMDi har ikke hatt hjemmel til å lage slike registre. Derfor ble samtlige kommuner med Jobbsjans-prosjekter i 2013–2017 bedt om å sende inn informasjon om enkeltdeltakere som hadde startet opp og eventuelt avsluttet Jobbsjansen i denne perioden. Til sammen 63 kommuner og bydeler ble kontaktet, og 53 kommuner og bydeler besvarte henvendelsen. Dokumentasjonen som er tilsendt, inneholder informasjon om 1785 personer som startet i Jobbsjansen i perioden 2013–2016, noe som utgjør ca. 59 prosent av alle deltakere som avsluttet i Jobbsjansen i 2013–2017 (medio).

2.2 Vignettundersøkelse

For å belyse i hvilken grad kommuner tilbyr kvalifiseringsprogram (KVP) til innvandrere og om like søknader om deltakelse i KVP behandles ensartet mellom ulike NAV-kontorer har revisjonen gjort en vignettundersøkelse. En vignettundersøkelse innebærer at like saker (vignetter) blir sendt ut til ulike kontorer for å undersøke saksbehandlingen. I tillegg til å avdekke eventuell uensartet behandling av like saker var hovedhensikten med vignettundersøkelsen å identifisere eventuelle årsaker til dette.

For å identifisere representative søknader ba revisjonen to NAV-kontorer om å velge ut flere typiske KVP-søknader fra innvandrere. Til sammen ni søknader med vedlegg ble gjennomgått. I samarbeid med Arbeids- og velferdsdirektoratet og to andre NAV-kontorer ble de tre endelige søknadene (vignettene) valgt ut. De tre autentiske KVP-søknadene med all dokumentasjon, inkludert arbeidsevne-vurderingen, vedlagt saken fra brukere med dårlige norskkunnskaper, svake kvalifikasjoner og lite eller ingen erfaring fra arbeidslivet, og med ulike andre utfordringer, ble anonymisert og sendt til et utvalg på 47 NAV-kontorer for behandling. De utvalgte kontorene hadde relativt stor

erfaring med KVP (mange brukere) og hadde også en viss andel innbyggere med innvandringsbakgrunn i kommunen. NAV-kontorene ble bedt om å behandle de tre vignettene som ordinære KVP-søknader og sende med begrunnelse for de fiktive vedtakene. 46 av kontorene besvarte vignettundersøkelsen.

2.3 Kartleggingsundersøkelser

Det er gjennomført tre ulike kartleggingsundersøkelser for å besvare tre av problemstillingene i undersøkelsen (problemstilling 1, 3 og 4).

Hvordan det legges til rette for god kartlegging av kompetansen til nyankomne flyktninger (jf. problemstilling 1), er belyst gjennom en kartleggingsundersøkelse til 33 bydeler og kommuner i de fleste av landets fylker. 27 (82 prosent) av kommunene besvarte kartleggingsundersøkelsen. Spørsmålene gjaldt kvalitet på og omfang av bosettingsrelevant informasjon og bruken av slik informasjon i forbindelse med integreringen av flyktninger (asylsøkere) kommunene bosatte fra mottak og eventuelle overføringsflyktninger i 2017 og 2018.

For å få belyst flere sider av kommunenes gjennomføring av introduksjonsordningen i 2017 og 2018 sendte revisjonen et kartleggings skjema til 61 kommuner og bydeler i alle landets fylker. Kartleggings skjemaet gjaldt etterlevelse av lovpålagte krav, bruk av tiltak, samarbeid med NAV og voksenopplæringen samt oppfølgingen og veiledning fra IMDi og fylkesmannen. Det ble også stilt spørsmål om viktige utfordringer og hvordan resultatene i introduksjonsprogrammet kan styrkes. Til sammen 54 (88,5 prosent) kommuner og bydeler besvarte skjemaet. I 13 av kommunene var introduksjonsordningen organisert ved det lokale NAV-kontoret. Kommunene ble valgt ut basert på geografisk spredning, variasjon i antall innbyggere og at de har noe erfaring med å bosette og integrere innvandrere.

For å få belyst om virkemiddelbruken til NAV-kontorene bidrar til kvalifisering og sysselsetting av innvandrere, sendte revisjonen et kartleggings skjema til 53 NAV-kontorer. 51 (96 prosent) av kontorene svarte. De fleste av disse NAV-kontorene lå i de samme kommunene som fikk tilsendt skjemaet om gjennomføringen av introduksjonsprogrammet. Kartleggings skjemaet bestod av faktaspørsmål om hvordan NAV-veiledere gjennomfører prosessen med å utarbeide behovskartlegginger, eventuelle arbeidsevnevurderinger og tildeling av tiltak til innvandrerebrukere, bruk av tiltak samt hvordan de opplever styringen fra NAVs fylkesledd. Det ble også stilt spørsmål om viktige utfordringer og hvordan resultatene i oppfølgingsarbeidet kunne styrkes. Kartleggings skjemaet til NAV-kontorene omfattet også samarbeid med kommunenes introduksjonsprogram og bruk av NAV-tiltak i introduksjonsprogrammet for deltakere med oppstart i perioden 2017–2018.

2.4 Intervjuer

For alle problemstillingene er det gjennomført intervjuer med kommuner, NAV-kontorer, direktorater og de ansvarlige departementene.

Om det legges til rette for god kartlegging av kompetansen til nyankomne flyktninger (jf. problemstilling 1), er besvart gjennom intervjuer med fire kommuner med enheter med ansvar for introduksjonsordningen. I to av kommunene var introduksjonsordningen organisert i det lokale NAV-kontoret. Intervjuene var et viktig grunnlag for å utarbeide

kartleggings skjemaet og for å utdype og supplere informasjonen om kvaliteten på den kartlagte informasjonen og om bruken av slik informasjon i integreringsarbeidet.

For å få belyst gjennomføringen av introduksjonsprogrammet (jf. problemstilling 3) intervjuet revisjonen til sammen tolv kommuner og NAV-kontorer. Temaene i intervjuene var i hovedsak de samme som inngikk i kartleggings skjemaet. Informasjonen fra intervjuene dannet et viktig grunnlag for å utarbeide kartleggings skjemaene. Intervjuene bidro med supplerende og utdypende informasjon, særlig når det gjaldt bruken av tiltak i introduksjonsprogrammet, samarbeidet med NAV og styringen fra IMDi.

I forbindelse med gjennomgangen av fylkesmennenes tilsyn med kommunenes gjennomføring av introduksjonsprogrammet ble 16 fylkesmannsembeter intervjuet per telefon. Intervjuene handlet om hvordan de valgte ut kommuner til tilsyn, og om resultatene av tilsynene.

For å følge tilknytningen til arbeidslivet og annen aktivitet etter arbeidsrettet oppfølging i NAV (jf. problemstilling 4) intervjuet revisjonen til sammen tolv kommuner og NAV-kontorer om oppfølging av brukere og tildeling av tiltak. Spørsmålene i intervjuene var i hovedsak de samme som i kartleggings skjemaet. Informasjonen fra intervjuene dannet et viktig grunnlag for utarbeidelsen av kartleggings skjemaet. For å belyse årsaker til at NAV-kontorene behandlet vignettene på en uensartet måte, intervjuet revisjonen enkelte av NAV-kontorene om bruken og gjennomføringen av KVP overfor innvandrere.

For å få belyst hvordan tilskuddsordningen Jobbsjansen bidrar til å kvalifisere innvandrere til arbeid (jf. problemstilling 5), har revisjonen gjennomført intervjuer med fire kommuner og NAV-kontorer som tilbyr kvalifisering gjennom Jobbsjansen.

Alle direktoratene og departementene med ansvar for de ulike sektorene har besvart spørsmål fra Riksrevisjonen. UDI, IMDi, Arbeids- og velferdsdirektoratet, Kunnskapsdepartementet og Arbeids- og sosialdepartementet har blitt intervjuet, mens Justis- og beredskapsdepartementet fikk tilsendt et spørrebrev for skriftlig besvarelse. I intervjuene og i spørrebrevet til Justis- og beredskapsdepartementet inngikk flere spørsmål om analyser og funn fra den øvrige datainnsamlingen. Det gjaldt blant annet innvandreres tilknytning til arbeidslivet, bruk av virkemidler, samarbeid mellom ulike enheter lokalt og sentralt og styring og oppfølging.

2.5 Dokumentanalyse

Det er gjennomført dokumentanalyse av styringsinformasjon som tildelingsbrev og årsrapporter fra henholdsvis alle de tre respektive departementene og underliggende direktorater i perioden 2010–2018/2019. Dokumentanalysen består også av gjennomgang av flere evalueringer og forskningslitteratur.

Problemstilling 1 og 2 om hvordan det legges til rette for god kartlegging av kompetansen til nyankomne flyktninger, og om muligheter for kvalifisering, utdanning og arbeid vektlegges ved bosetting av flyktninger, er også belyst gjennom en dokumentgjennomgang av samarbeidsavtaler internt i staten og mellom staten og kommunesektoren.

Når det gjelder kommunenes gjennomføring av introduksjonsprogrammet (problemstilling 3), og særlig etterlevelse av lovpålagte krav, har 55 rapporter fra fylkesmennenes tilsyn med om kommunene oppfyller kravet om å utarbeide individuell

plan i introduksjonsordningen, blitt gjennomgått. Tilsynene var landsomfattende og ble gjennomført i perioden 2017–2018. Tilsvarende ble 81 tilsynsrapporter om kommunenes etterlevelse av kravet om heltidsprogram og helårlig program i introduksjonsprogrammet gjennomgått. Tilsynene var landsomfattende i perioden 2013–2017.

Hvordan Arbeids- og velferdsdirektoratet sikrer styring, oppfølging og samhandling mellom sentrale instanser i arbeidet med å integrere innvandrere, belyses også gjennom mål- og disponeringsbrev fra direktoratet til NAVs fylkesledd. Disse er gjennomgått for perioden 2012–2019. Arbeids- og velferdsdirektoratet gir årlig styringssignaler på det kommunale området i arbeids- og velferdsforvaltningen i dokumentet “Nasjonale mål og hovedprioriteringer for de sosiale tjenestene i arbeids- og velferdsforvaltningen”. Styringsinformasjon om den kommunale delen av arbeids- og velferdsforvaltningen belyses gjennom tildelingsbrevet og virksomhets- og økonomiinstruks fra Kommunal- og moderniseringsdepartementet til fylkesmannen.

Hvordan Kunnskapsdepartementet sikrer styring, oppfølging og samhandling mellom sentrale instanser i arbeidet med å integrere innvandrere gjennom kvalifisering til arbeid, har også blitt besvart gjennom en gjennomgang av årlige rapporter om Jobbsjansen, som belyser måloppnåelse og virkemiddelbruk.

Revisjonen dekker primært årene 2010–2018, og dataene ble samlet inn i perioden mai 2017 – desember 2018.

3 Revisjonskriterier

3.1 Overordnede mål – integrering gjennom kvalifisering til arbeid

Høyere yrkesdeltakelse blant innvandrere har gjennom flere år vært integrerings- og inkluderingspolitikkenes fremste mål.⁷ I behandlingen av Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk* støtter kommunal- og forvaltningskomiteen at det viktigste målet i integreringspolitikken er å sørge for at alle som bor i Norge, får brukt ressursene sine og tar del i fellesskapet, jf. Innst. 248 S (2012–2013). I behandlingen av Prop. 39 L (2014–2015) *Endringer i arbeidsmiljøloven og sosialtjenesteloven*, jf. Innst. 208 L (2014–2015), viser flertallet i arbeids- og sosialkomiteen til at utenforskap er en av de største utfordringene det norske samfunnet står overfor – blant annet ved at mange innvandrere ikke får muligheten til å kunne forsørge seg selv. I Meld. St. 6 (2012–2013) (jf. Innst. 248 S (2012–2013)) viser regjeringen til at for den enkelte er arbeid en kilde til inntekt, selvrespekt og selvrealisering, og at høy sysselsetting samtidig er en forutsetning for å sikre en bærekraftig velferdsstat, redusere sosiale forskjeller, forebygge fattigdom og oppnå kjønnslikestilling.

I henhold til Grunnloven § 110 skal statens myndigheter «legge forholdene til rette for at ethvert arbeidsdyktig menneske kan tjene til livets opphold ved arbeid eller næring». Formålet med *lov om arbeidsmarkedstjenester* (arbeidsmarkedsloven) er å bidra til å oppnå et inkluderende arbeidsliv gjennom et velfungerende arbeidsmarked med høy yrkesdeltakelse og lav arbeidsledighet (jf. § 1).

På bakgrunn av at arbeidsledigheten i enkelte innvandrergrupper gjennomgående er betydelig høyere enn i befolkningen for øvrig, har det over flere år vært et sentralt mål i integreringspolitikken å styrke arbeidet med å heve sysselsettingen blant innvandrere.⁸ Utformingen av ordninger og tiltak i integreringspolitikken skal med bakgrunn i dette ta hensyn til det overordnede målet om høy sysselsetting og at sysselsettingsgapet mellom majoritetsbefolkningen og innvandrere skal reduseres. Det innebærer at det skal legges til rette for at innvandrere som trenger det, skaffer seg nødvendig kompetanse for norsk arbeidsliv, og at innvandreres kompetanse og arbeidskraft blir brukt (jf. Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk – mangfold og fellesskap* og Innst. 248 S (2012–2013)). Ved behandlingen av Prop. 39 L (2014–2015), jf. Innst. 208 L (2014–2015), viste flertallet i arbeids- og sosialkomiteen til at utfordringene med utenforskapet må møtes med en aktiv arbeidsmarkeds- og arbeidsinkluderingspolitikk med hovedvekt på individualisering av arbeidsrettede tilbud og større vekt på å senke terskelen inn til arbeidslivet.

Ved behandlingen av Meld. St. 9 (2006–2007) viste arbeids- og sosialkomiteen til at den støtter målet om at de ressursene innvandrerbefolkningen sitter med, må utnyttes langt bedre. Komiteen presiserer at politikken må formes slik at det skapes muligheter for at hvert enkelt menneske får bidra med sine ressurser. Komiteen understreker viktigheten av at NAV retter særlig oppmerksomhet mot å inkludere innvandrere og andre som av ulike årsaker sliter med å komme inn på arbeidsmarkedet, jf. Innst. S. nr. 148 (2006–2007).

Ved behandlingen av Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk - mangfold og fellesskap* viste kommunal- og forvaltningskomiteen til at målrettet

7) Jamfør Meld. St. 9 (2006–2007) *Arbeid, velferd og inkludering* og Innst. S. nr. 148 (2006–2007).

8) Meld. St. 9 (2006–2007) *Arbeid, velferd og inkludering*, jf. blant annet side 60.

kvalifisering og tidlig tilrettelegging for arbeid er avgjørende for å sikre høy sysselsetting blant flyktninger. Kommunal- og forvaltningskomiteen er enig i at arbeidet for høyere sysselsetting blant innvandrere skal bygge på to hovedpilarer: styrking av den grunnleggende kvalifiseringen for nyankomne innvandrere, deriblant en ekstra innsats for at innvandrere som står langt fra arbeidsmarkedet, kommer i arbeid, og bedre utnyttelse av den kompetansen innvandrerne bringer med seg fra utlandet (jf. Innst. 248 S (2012–2013), Meld. St. 6 (2012–2013) og Innst. S. nr. 148 (2006–2007). Ved behandlingen av Meld. St. 16 (2015–2016) *Fra utenforskap til ny sjanse* viste kirke-, utdannings- og forskningskomiteen til at «Norge har et ansvar for at asylsøkere og flyktninger som får opphold settes i stand til å delta i arbeidsmarkedet», jf. Innst. 362 S (2015–2016).

Integreringspolitikken skal gjennomføres av flere etater, som må arbeide sammen for å få til en god integrering. I Meld. St. 9 (2006–2007) viser regjeringen til at målet om å få flere i arbeid ikke kan nås uten et nært og godt samvirke mellom arbeids- og velferdsforvaltningen og andre myndigheter. I Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk – mangfold og fellesskap* viser regjeringen til at «en effektiv utlendingsforvaltning har betydning for at nye innvandrere kan delta i samfunnet». Ved behandlingen av Meld. St. 6 (2012–2013) sa flertallet i kommunal- og forvaltningskomiteen seg enig i at en helhetlig og godt koordinert integreringspolitikk, på tvers av ulike sektorer og nivåer, slik regjeringen legger opp til i meldingen, er en hovedoppgave i samfunnsbyggingen i årene framover.

I Prop. 1 S (2015–2016) for Barne- og likestillingsdepartementet viser regjeringen til at utlendingsfeltet og integreringsfeltet henger tett sammen. En helhetlig utlendingsforvaltning med god flyt i hele tiltakskjeden og samarbeid mellom de ulike forvaltningsleddene er en forutsetning for rask bosetting av flyktninger og legger premisset for det videre integreringsarbeidet. I Meld. St. 30 (2015–2016) *Fra mottak til arbeidsliv – en effektiv integreringspolitikk* viser regjeringen til at et effektivt integreringsarbeid gjennom arbeid starter allerede i mottaksapparatet og i bosettingsfasen. Kommunal- og forvaltningskomiteen viste ved behandlingen av meldingen til betydningen av at kvalifisering til arbeidslivet starter tidligst mulig og er målrettet, samt at det legges til rette for at innvandrerne kan bruke sine medbrakte kompetanse og utdanning. Hovedsporet i integreringspolitikken bør være språk, bolig, utdanning og arbeid, jf. Innst. 399 S (2015–2016).

Ved behandlingen av Meld. St. 30 (2015–2016) *Fra mottak til arbeidsliv – en effektiv integreringspolitikk* viste komiteen til at integreringsarbeid må være langsiktig, og at det krever innsats fra alle parter: myndighetene, lokalsamfunn, frivilligheten, arbeidslivet og hver enkelt av dem som skal i gang med livet sitt i Norge (jf. Innst. 399 S (2015–2016)). Sentrale aktører er, i tillegg til departementene, arbeids- og velferdsetaten, Integrerings- og mangfoldsdirektoratet⁹, Kompetanse Norge og kommunene, inkludert flyktningsjenesten.

3.2 Integrering gjennom kvalifisering til arbeid ved asylmottak og bosetting

I Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk* viser regjeringen til at en effektiv utlendingsforvaltning har betydning for at innvandrere kan delta i samfunnet. Konkret dreier dette seg blant annet om bedre informasjon og elektronisk saksflyt mellom Utlendingsdirektoratet (UDI) og Integrerings- og mangfoldsdirektoratet (IMDi)

9) IMDi var tidligere underlagt Barne- og likestillingsdepartementet. Fra 2016 ble IMDi underlagt Justis- og beredskapsdepartementet.

med flere. Det er særlig viktig med rask bosetting av personer som har fått oppholdstillatelse.

Prinsippene for gjeldende bosettingsordning for flyktninger ble innført i 2002, jf. St. meld. nr. 17 (2000–2001) *Asyl- og flyktningpolitikken i Noreg* og Innst. S. nr. 197 (2000–2001). I Meld. St. 6 (2012–2013) viser regjeringen til at IMDi har ansvaret for å finne bosettingskommuner til personer som har fått innvilget oppholdstillatelse etter søknad om asyl, og overføringsflyktninger. Ifølge meldingen skal bosettingsordningen sikre målrettet etablering i samfunnet gjennom rask bosetting av flyktninger i områder med mulighet for kvalifisering, arbeid og utdanning. Flertallet i kommunal- og forvaltningskomiteen viste ved behandlingen av meldingen til viktigheten av å vektlegge de mulighetene som følger av mangfold og fellesskap, og støtter hovedsatsingsområdene i meldingen, herunder kvalifisering til deltakelse, bedre utnyttelse av innvandrernes kompetanse, sterkere satsing på kvinners mulighet til arbeid, tilpasset utdanning, gode oppvekstforhold og like muligheter til livsutfoldelse, ungdommers mulighet til å ta selvstendige valg og raskere bosetting av flyktninger (jf. Innst. 248 S (2012–2013)).

Ved behandlingen av Meld. St. 30 (2015–2016) *Fra mottak til arbeidsliv – en effektiv integreringspolitikk* (jf. Innst. 399 S (2015–2016)) understreket kommunal- og forvaltningskomiteen at det er avgjørende å lykkes med å ta imot nyankomne innvandrere med fluktbakgrunn på en slik måte at flest mulig av dem som får opphold, kan bli godt integrert, komme raskt i arbeid og ta ansvar for seg selv og sine. Komiteen viser videre blant annet til at kompetansen til den enkelte må kartlegges systematisk og så raskt som mulig. Det må videre etableres løp slik at folk kan få tett kunnskapshullene de har, dersom de allerede har en formell utdanning. Slik kan det utarbeides en oversikt over den kompetansen som finnes, slik at samfunnet kan få nytte av den. Komiteen viser også til integreringsforliket, jf. Dokument 8:37 S (2015–2016), som ble enstemmig bifalt under voteringen, der Stortinget ber regjeringen om å legge til rette for at kompetanse og mulighet for jobb kan vektlegges ved bosetting.

Ved behandlingen av Meld. St. 16 (2015–2016) *Fra utenforskap til ny sjanse* viste kirke-, utdannings- og forskningskomiteen til at en effektiv kartlegging av kompetansen innvandrere har, er en avgjørende faktor for å sikre god integrering, jf. Innst. 362 S (2015–2016). Komiteen viste samtidig til at det er ønskelig med tiltak som gir deltakerne større kontakt med og praksis i arbeidslivet, og at «en gjennomgang av minimumsinholdet i introduksjonsprogrammet for å sikre økt bruk av arbeidsrettede tiltak vil være fornuftig».

I Meld. St. 30 (2015–2016) foreslår regjeringen å starte opp egne integreringsmottak for personer som har fått innvilget oppholdstillatelse, og personer som har høy sannsynlighet for å få innvilget sin søknad om beskyttelse. Kommunal- og forvaltningskomiteen (jf. Innst. 399 S (2015–2016)) viste til at det tas sikte på et arbeidsrettet opplegg med tett oppfølging, individuell tilrettelegging og klare krav og insentiver. Komiteen viser også til at det er viktig å sikre raskere og bedre integrering med tidligere språkopplæring og kvalifiseringsarbeid også for dem som er på et ordinært mottak, og som har fått innvilget oppholdstillatelse eller har høy sannsynlighet for å få det.

3.3 Introduksjonsordningen

Introduksjonsordningen for nyankomne innvandrere og rett og plikt til norskopplæring er sentrale virkemidler i integreringspolitikken.¹⁰ Ordningen er regulert gjennom *lov om*

¹⁰⁾ Meld. St. 9 (2006–2007), St.prp. nr. 1 (2006–2007) *Statsbudsjettet 2007*, vedlegg: *Handlingsplan for integrering og inkludering av innvandrerbefolkningen og mål for inkludering*, Arbeids- og inkluderingsdepartementet. Jf. også Innst. 248 S (2012–2013), Meld. St. 30 (2015–2016) og Innst. 399 S (2015–2016).

introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven). Formålet med loven er å styrke nyankomne innvandreres mulighet for å delta i yrkes- og samfunnslivet og deres økonomiske selvstendighet (jf. § 1).¹¹ Gjennom introduksjonsloven er en viktig del av kommunenes integreringsarbeid lovregulert, og loven definerer hvem som har rett og plikt til å delta (jf. §§ 2 og 3). Kartlegging av kompetanse, individuell plan som er tilpasset den enkeltes behov for kvalifisering, tett oppfølging og heldagsbeskjeftigelse med mulighet for kombinasjon av norskopplæring og arbeidspraksis skal være noen av elementene i introduksjonsprogrammet bosettingskommunen skal utarbeide til hver enkelt. Introduksjonsprogrammet skal være på fulltid på inntil to år eller tre år ved særskilte forhold (jf. §§ 4, 5 og 6).¹²

Rett og plikt til å delta i opplæring i norsk og samfunnskunnskap er regulert i introduksjonsloven § 17. I henhold til § 19 skal det utarbeides en individuell plan for den som skal delta i opplæring i norsk og samfunnskunnskap, og de som skal undervise i norsk og samfunnskunnskap, skal som hovedregel ha faglig og pedagogisk kompetanse.

I Meld. St. 9 (2006–2007) og i arbeids- og sosialkomiteens behandling av meldingen vises det til at arbeidsrettingen i introduksjonsprogrammet skal styrkes, jf. Innst. 248 S (2012–2013). I Meld. St. 6 (2012–2013) peker regjeringen på at i lys av målet om en mer arbeidsrettet introduksjonsordning har arbeids- og velferdsetaten en viktig rolle i å bidra til effektive og målrettede introduksjonsprogram for den enkelte. Ved behandlingen av Meld. St. 6 (2012–2013) viste kommunal- og forvaltningskomiteen til at den støtter en gjennomgang for å sikre tettere samarbeid mellom arbeids- og velferdsetaten og kommunene når det gjelder sterkere individuell tilrettelegging og tydeligere arbeidsretting av introduksjonsprogrammet, jf. Innst. 248 S (2012–2013). I Meld. St. 33 (2015–2016) *NAV i en ny tid – for arbeid og aktivitet* viser regjeringen også til at introduksjonsprogrammet må gjøres mer arbeidsrettet for blant annet å gi mer arbeidsrelevant kompetanse. I meldingen viser regjeringen til at Arbeids- og velferdsdirektoratet vil ta initiativ til et tettere og løpende samarbeid med IMDi for å sikre at arbeidsrettede tiltak fra NAV kommer tidligere inn i introduksjonsprogrammet.

Ved behandlingen av Meld. St. 16 (2015–2016) *Fra utenforskap til ny sjanse* viste kirke-, utdannings- og forskningskomiteen til at bruken av grunnskole og videregående opplæring er relativt lav. Komiteen er positiv til «at meldingen legger til rette for å øke bruken av grunnskoleopplæring og videregående opplæring i introduksjonsprogrammet, og at begrensningen om at kun deler av videregående opplæring kan inngå i introduksjonsprogrammet, fjernes», jf. Innst. 362 S (2015–2016).

I Meld. St. 6 (2012–2013), og med støtte i Innst. 248 S (2012–2013), viser regjeringen til at målet om at flest mulig innvandrere skal i arbeid, tilsier et høyt ambisjonsnivå for introduksjonsordningen. Det er et mål at flere skal fullføre introduksjonsprogrammet, og at andelen som går over i arbeid eller utdanning etterpå, skal øke. Kirke-, utdannings- og forskningskomiteen var i behandlingen av Meld. St. 16 (2015–2016) opptatt av at kommunene hever kvaliteten på introduksjonsprogrammet, og at kommuneledelsen prioriterer feltet, jf. Innst. 362 S (2015–2016).

11) *Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere* (introduksjonsloven) trådte i kraft i 2003 og 2004, <https://lovdata.no/dokument/NL/lov/2003-07-04-80>. Sist endret per 15. juni 2018 (LOV-2018-06-15-41), Prop. 45 L (2017–2018), Innst. 327 L (2017–2018), Lovvedtak 63 (2017–2018).

12) Introduksjonsloven ble endret 18. juni 2018, og bestemmelsen om varighet lyder etter endringen: «Programmet kan vare i inntil to år, med tillegg av godkjent permisjon. Når det vil styrke den enkeltes mulighet for overgang til arbeid eller ordinær utdanning, eller styrke muligheten for å nå målsettingen i den individuelle planen, kan programmet forlenges til inntil tre år.» Det er også gitt anledning til å utvide med ytterligere ett år (det vil si til sammen fire år) for dem med særskilte behov, jf. IMDis rundskriv for Jobbsjansen, 06/ 2017, Del C: *Tilskot til kommunar for å forlenge kvalifiseringsløp for deltakere i introduksjonsprogram – år 4*, (<https://www.imdi.no/globalassets/dokumenter/tilskudd/rundskriv-2017/tilskot-til-jobbsjansen-2017-forlenge-kvalifiseringsloep-for-deltakere-i-introduksjonsprogram.pdf>).

Ifølge budsjettproposisjonen til Barne-, likestillings- og inkluderingsdepartementet for 2015–2016 arbeides det for å bedre resultatene i introduksjonsordningen og redusere forskjellene mellom kommunene. I dette arbeidet inngår tiltak for å heve kompetansen i kommunene, tiltak for å utvikle nye metoder i kommunene og tiltak for at kommunene skal lære av hverandre.¹³ Et mål er at 70 prosent av deltakerne går over i arbeid eller utdanning etter introduksjonsordningen.¹⁴

3.4 Arbeids- og velferdsetatens ansvar for å integrere innvandrere gjennom kvalifisering og arbeidsmarkedstiltak

Arbeids- og velferdsetaten har en sentral rolle i å integrere innvandrere gjennom sitt ansvar for gjennomføringen av arbeidsmarkedspolitikken.

Hovedmålene til NAV er

- å få flere i arbeid og aktivitet – færre på stønad,
- å gjøre det enklere for brukerne og å tilpasse tilbudene til brukernes behov og
- å få en helhetlig og effektiv arbeids- og velferdsforvaltning

NAV skal særlig sikre at brukere med sammensatte behov får bedre og mer effektiv bistand inn i arbeidsrettede prosesser, med sikte på mer varig deltakelse i arbeidslivet.¹⁵

Ved behandlingen av Ot.prp. nr. 47 (2005–2006), jf. Innst. O. nr. 55 (2005–2006), understreket arbeids- og sosialkomiteen at den nye arbeids- og velferdsforvaltningen skal legge vekt på arbeidslinjen, der målet er flere i arbeid og færre på stønad. Arbeidslinjen må ifølge komiteen ha et bredt nedslagsfelt, der alle mennesker skal inkluderes.

Arbeids- og sosialkomiteen ga videre uttrykk for at en ny organisering av arbeids- og velferdsforvaltningen skal styrke arbeidet med å fremme sosial inkludering, redusere risikoen for marginalisering av utsatte grupper i samfunnet og ta hensyn til hele mennesket.¹⁶

Ved behandlingen av Meld. St. 9 (2006–2007) *Arbeid, velferd og inkludering*, jf. Innst. S. nr. 148 (2006–2007), støttet komitéflertallet at arbeidsmarkedspolitikken i hovedsak skal være felles og universell med tilhørende virkemidler, men støttet at det må iverksettes særlige tiltak overfor grupper med særskilte behov, herunder innvandrere. Flertallet støttet derfor også de reformene som ble skissert i meldingen, som skal ha som særlig siktemål å inkludere innvandrere i arbeidslivet, med spesiell vekt på kvinner og situasjonen for kommende generasjoner.¹⁷ Potensialet for høyere yrkesdeltakelse framover gjelder særlig for innvandrere, jf. Innst. S. nr. 148 (2006–2007).

I Meld. St. 9 (2006–2007) viser regjeringen til arbeids- og velferdsforvaltningsloven og målene som ligger til grunn for opprettelsen av NAV. Meldingen viser til at en vridning av ressursbruken mot arbeidsrettede tjenester, mer individuelt tilpasset oppfølging og direkte bistand til brukerne er helt sentralt for å nå målene om flere i arbeid og aktivitet, færre på stønad og bedre brukerroretting. Meldingen viser til at prioritering av tjenesteyting

13) Prop. 1 S (2015–2016), s. 38.

14) Jf. Prop. 1 S (2014–2015) og (2015–2016) for Barne-, likestillings- og inkluderingsdepartementet og Prop. 1 S (2016–2017) for Justis- og beredskapsdepartementet.

15) Meld. St. 9 (2006–2007), St.prp. nr. 46 (2004–2005) og Innst. S. nr. 198 (2004–2005).

16) Innst. O. nr. 55 (2005–2006), s. 9 og Ot.prp. nr. 47 (2005–2006), s. 29 og 79.

17) Innstillingen s. 7 og 19. Jf. også Meld. St. 6 (2012–2013) og Innst. 248 S (2012–2013).

blant annet innebærer at det skal brukes mer tid til å følge opp enkeltbrukere som trenger det.

I meldingen legger regjeringen også vekt på at for å sikre en effektiv samordning av tjenestetilbud, et brukerorientert perspektiv og metoder for brukermedvirkning skal det være et felles metodisk rammeverk som skal ha arbeid og aktivitet som mål. Det skal være en ensartet metodikk for behovsavklaring, kartlegging og arbeidsevnevurdering, som kan gi grunnlag for felles forståelse av brukerens behov og ressurser. Det skal gjøres bruk av individuelle planer, som skal bidra til at tjenestemottakeren får et helhetlig, koordinert og individuelt tilpasset tilbud.

Ved behandlingen av meldingen, jf. Innst. S. nr. 148 (2006–2007), viste arbeids- og sosialkomiteen til at tiltak og tjenester skal være mer arbeidsrettet enn før. Dette vil innebære mer individualisering av tjenestene og større vektlegging av såkalt restarbeidsevne. Komiteen støtter at virkemidler som tidligere har vært forbeholdt mottakere av bestemte stønader, nå skal samles i ett sett med virkemidler og i prinsippet være tilgjengelig for alle som bruker NAV-kontorets tjenester. Det vil bidra til en individuell skreddersøm som i langt større grad enn tidligere tar utgangspunkt i den enkeltes muligheter og ressurser.

Ved behandlingen av Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk* viste kommunal- og forvaltningskomiteen til at en felles arbeidsmarkedspolitik og felles virkemiddelmeny skal gjelde alle i Norge. Det er behov for et bredt spekter av arbeidsrettede tiltak og tjenester. Hvilke virkemidler som tas i bruk for den enkelte, må ta utgangspunkt i individuelle behov. Det er imidlertid særskilte utfordringer blant enkelte innvandrere, for eksempel dem med lav utdanning og kort botid, som har problemer med å få eller beholde foffeste i arbeidslivet. Dette krever målrettede tiltak i arbeidsmarkedspolitikken. Komiteen viste videre til at innvandrere er overrepresentert blant deltakere på arbeidsmarkedstiltak, og støtter derfor arbeidet for å sikre tettere samarbeid mellom arbeids- og velferdsetaten og kommunene for å få til en sterkere individuell tilrettelegging og tydeligere arbeidsretting av introduksjonsprogrammet, jf. Innst. 248 S (2012–2013).

Ved behandlingen av Prop. 39 L 9 *Endringer i arbeidsmiljøloven og sosialtjenesteloven* var arbeids- og sosialkomiteen enig i at det skal stilles klarere kvalitets- og resultatkrav til dem som leverer arbeidsmarkedstiltak. Flertallet var derfor enig i vektleggingen av å bedre resultatene og effektivisering i NAV-systemet, jf. Innst. 208 L (2014–2015).

NAVs arbeid med å få flere i arbeid er regulert i flere lover. Formålet til *lov om arbeids- og velferdsforvaltningen* (NAV-loven § 1) er å legge til rette for en effektiv arbeids- og velferdsforvaltning, tilpasset den enkeltes og arbeidslivets behov. Videre viser loven til at arbeids- og velferdsforvaltningen skal møte det enkelte mennesket med respekt, bidra til sosial og økonomisk trygghet og fremme overgang til arbeid og aktiv virksomhet. Etaten skal stimulere den enkelte stønadsmottakeren til arbeidsaktivitet der dette er mulig, bistå arbeidssøkere med å få jobb, forebygge og dempe skadevirkningene av arbeidsledighet og innhente informasjon om arbeidsmarkedet, jf. NAV-loven § 4.

I henhold til § 14 a i NAV-loven har alle brukere som henvender seg til NAV-kontoret, og som ønsker eller trenger bistand for å komme i arbeid, rett til å få vurdert bistandsbehovet sitt. Brukere som har behov for en mer omfattende vurdering av bistandsbehovet, har rett til å få en arbeidsevnevurdering. Brukere som har fått fastslått at de har et bistandsbehov, har rett til å delta i utarbeidelsen av en konkret plan for hvordan de skal komme i arbeid (aktivitetsplan). Etter § 15 har brukere med behov for langvarige og koordinerte tjenester rett til å få utarbeidet en individuell plan.

Planen skal utformes i samarbeid med brukeren. NAV-kontoret skal samarbeide med andre tjenesteytere om brukerens individuelle plan for å bidra til et helhetlig tilbud for den det gjelder.

Arbeidsmarkedstiltak skal utformes og organiseres i samsvar med lovens formål, målene og retningslinjene som ligger til grunn for Stortingets bevilgninger, tildelingsbrev fra departementet og forskrifter.¹⁸

3.5 Kvalifiseringsprogrammet

I Meld. St. 9 (2006–2007) foreslo regjeringen å innføre et særskilt kvalifiseringsprogram. Ved behandlingen av meldingen støttet et flertall i arbeids- og sosialkomiteen innføringen av en slik ordning. Komiteen viste videre til at den nye kvalifiseringsstønad med tilhørende kvalifiseringsprogram (KVP), beregnet på sosialhjelpsmottakere med små eller ingen rettigheter i folketrygden, utvider velferdssamfunnets tilbud om bistand og kvalifisering for arbeidslivet til nye grupper av stønadsmottakere. Komiteen mente det er særlig viktig at tiltakene i kvalifiseringsprogrammet fanger opp behovene til dem som trenger mer langsiktig kvalifisering for å komme inn på arbeidsmarkedet. Dette fordrer klare kvalitetskrav til tiltakene samt tilstrekkelige ressurser og god kompetanse i arbeids- og velferdsetaten, jf. Innst. S. nr. 148 (2006–2007).

Kvalifiseringsprogrammet er hjemlet i *lov om sosiale tjenester i arbeids- og velferdsforvaltningen* (sosialtjenesteloven). Lovens formål er blant annet å fremme overgang til arbeid og aktiv deltakelse i samfunnet (§ 1).

Det følger av sosialtjenesteloven § 29 at KVP gjelder for personer i yrkesaktiv alder med vesentlig nedsatt arbeids- og inntektsevne og ingen eller svært begrensede ytelser til livsopphold etter folketrygdloven eller arbeidsmarkedsloven, noe som innebærer at KVP er en subsidiær rettighet. Rett til KVP forutsetter at søkeren har fått utarbeidet en arbeidsevnevurdering. Tett og koordinert bistand gjennom deltakelse i programmet må vurderes som hensiktsmessig og nødvendig for å styrke vedkommendes mulighet for å delta arbeidslivet, og det forutsettes at arbeids- og velferdsforvaltningen kan tilby et tilpasset program.

Programmet skal inneholde arbeidsrettede tiltak og arbeidssøking og kan også omfatte andre tiltak som kan være med på å støtte opp under og forberede overgang til arbeid. Innholdet i programmet skal tilpasses den enkeltes behov og forutsetninger. Det skal være helårlig og på full tid. Kommunen skal tilrettelegge og iverksette kvalifiseringsprogrammet. KVP kan gis for en periode på inntil ett år og kan etter en ny vurdering forlenges med inntil ett år. Programmet kan etter en særskilt vurdering forlenges utover to år. Godkjent permisjon kommer i tillegg (jf. §§ 30–32). For den tiden en person deltar i kvalifiseringsprogram, har vedkommende rett til kvalifiseringsstønad (jf. § 35).

3.6 Jobbsjansen

IMDi forvalter flere økonomiske ordninger som skal bidra til integrering gjennom kvalifisering til arbeid. En av disse ordningene er Jobbsjansen, der kommuner etter nærmere spesifiserte kriterier kan søke om tilskuddsmidler, og der de også får bistand og støtte fra IMDi i gjennomføringen av konkrete prosjekter for å få innvandrere i arbeid.

18) Arbeidsmarkedsloven § 12.

Stortinget har over flere år støttet Jobbsjansen som en særskilt ordning som særlig retter seg mot innvandrerkvinner som står langt fra arbeidslivet. Ved behandlingen av Meld. St. 9 (2006–2007) viste arbeids- og sosialkomiteen til at den støtter ordninger som Jobbsjansen,¹⁹ som kan bidra til å kvalifisere innvandrere til arbeid (jf. Innst. S. nr. 148 (2006–2007)). Ved behandlingen av Meld. St. 6 (2012–2013) viste kommunal- og forvaltningskomiteen til at den støtter omgjøringen av Jobbsjansen til en permanent ordning, særlig for kvinner som står langt unna arbeidslivet.

3.7 Generelle krav til styring og oppfølging

Justis- og beredskapsdepartementet har det overordnende ansvaret for å utforme statens flyktning- og innvandringspolitikk og har styringsansvaret for utlendingsmyndigheten. Justis- og beredskapsdepartementet hadde fram til mars 2018 også det overordnede ansvaret for integreringspolitikken.²⁰ Ansvaret for den overordnede integreringspolitikken ble på samme tidspunkt overført til Kunnskapsdepartementet. Arbeids- og sosialdepartementet har det overordnede ansvaret for at arbeids- og velferdspolitikken er i samsvar med de målene som framgår av Stortingets vedtak og forutsetninger.²¹

Departementene skal i forslaget til statsbudsjett beskrive resultatene de tar sikte på å oppnå, og redegjøre for resultatene de oppnådde siste regnskapsår.²² De respektive departementene har ansvaret for at utgiftsbevilgningene disponeres på en slik måte at ressursbruken og virkemidlene er egnet for å nå de forutsatte resultatene.²³

Justis- og beredskapsdepartementet skal fastsette overordnede mål og styringsparametere for etater som inngår i utlendingsforvaltningen, herunder UDI. Kunnskapsdepartementet skal fastsette overordnede mål og styringsparametere for IMDi.²⁴ Arbeids- og sosialdepartementet skal fastsette overordnede mål og styringsparametere for arbeids- og velferdsetaten. De tre departementene har det overordnede ansvaret for at styringsdialogen fungerer på en hensiktsmessig måte, at etatene bruker ressurser effektivt, og at pålitelig resultatinformasjon rapporteres.²⁵

Bestemmelsene om økonomistyring i staten krever at styring, oppfølging og kontroll skal være tilpasset risiko og vesentlighet.²⁶ Reglementet krever at virksomhetene har god intern kontroll for å oppnå dette. Den interne styringen skal være slik at virksomheten har nødvendig informasjon og beslutningsgrunnlag til å følge opp aktiviteter og anskaffelser. For å kunne utøve nødvendig intern kontroll skal virksomhetens ledelse etablere systemer, rutiner og tiltak med vekt på blant annet sikring av kvaliteten i den interne styringen, herunder forsvarlig arbeidsdeling og produktivitet i arbeidsprosessene. Den interne kontrollen skal være tilpasset arbeidsdelingen mellom virksomheten og tjenesteytere som virksomheten benytter seg av.²⁷

19) I 2006 var ordningen kjent som forsøksordningen «Ny sjanse».

20) Prop. 1 S (2016–2017) for Justis- og beredskapsdepartementet.

21) Prop. 1 S (2014–2015) for Arbeids- og sosialdepartementet.

22) Bevilgningsreglementet § 9.

23) Bevilgningsreglementet § 10.

24) Ulike departementer har hatt ansvar for bosetting og integrering og styring av IMDi i revisjonsperioden: Barne-, likestillings- og integreringsdepartementet fram til 1. april 2016. Justis- og beredskapsdepartementet fra 1. april 2016 til 1. mars 2018 og deretter Kunnskapsdepartementet fra 1. mars 2018.

25) *Bestemmelser om økonomistyring i staten*, punkt 1.2 *Myndighet og ansvar*.

26) Punkt 1.2 *Myndighet og ansvar*.

27) *Bestemmelser om økonomistyring i staten*, punkt 2.4 *Internkontroll*

4 Myndighetenes arbeid med å integrere innvandrere gjennom kvalifisering og arbeid – aktører og ansvarsområder

Kilde: Riksrevisjonen

Justis- og beredskapsdepartementet har ansvaret for å utforme statens flyktning- og innvandringspolitikk. Utlendingsdirektoratet (UDI) er underlagt Justis- og beredskapsdepartementet og har ansvaret for drift av mottak for asylsøkere. Det har lenge blitt diskutert hvordan tiden i mottakene før bosetting kan drives mest mulig effektivt med tanke på å starte et integreringsløp så tidlig som mulig. UDI driver ingen mottak selv, men inngår avtaler med driftsoperatører.²⁸ Asylmottakene skal blant annet registrere bosettingsrelevant informasjon om beboere. Informasjonen om beboerne skal legges til grunn både i IMDi's bosettingsarbeid og i kommunenes arbeid med å utarbeide individuelle planer i introduksjonsprogrammet.

Kunnskapsdepartementet har det overordnede ansvaret for integreringspolitikken. Departementet har gjennom IMDi ansvaret for å bosette flyktninger. IMDi anmoder kommunene om å bosette flyktninger, og IMDi forvalter flere tilskuddsordninger som skal stimulere til bosetting og dekke utgiftene kommunene har til bosetting og integrering av flyktingene. I 2018 mottok kommunene ca. 14,5 milliarder kroner i slike tilskudd.²⁹ Integreringstilskuddet utbetales per bosatt flyktning etter ulike satser og er ikke øremerket (jf. tekstboks 1).

28) <https://www.udiregelverk.no/no/emner/asylmottak/drift-av-ordinare-mottak/>

29) Jf. Prop. 1 S (2017–2018) for Justis- og beredskapsdepartementet, s. 266.

Integreringstilskuddet skal bidra til rask bosetting og gi en rimelig dekning av kommunenes gjennomsnittlige merutgifter til å bosette og integrere flyktninger i bosettingsåret og de neste fire årene.

Tilskudd	Bosettingsår	Bosettingsår
Integreringstilskudd	År 1 (2019)	237 000 kroner (enslige voksne)
Integreringstilskudd	År 1 (2019)	190 500 kroner (voksne)*
Integreringstilskudd	År 1 (2019)	187 000 kroner (enslige mindreårige)**
Integreringstilskudd	År 1 (2019)	190 500 kroner (barn)*
Integreringstilskudd	År 2 (2018)	242 000 kroner
Integreringstilskudd	År 3 (2017)	172 000 kroner
Integreringstilskudd	År 4 (2016)	85 500 kroner
Integreringstilskudd	År 5 (2015)	71 600 kroner
Barnehagetilskudd	År 1 (2019)	26 000 kroner (engangstilskudd)
Eldretilskudd	År 1 (2019)	171 800 kroner (engangstilskudd)

* Personer regnes som voksne fra og med det året de fyller 18 år.

** Enslige mindreårige flyktninger utløser integreringstilskudd år 1 med sats for enslige mindreårige flyktninger. Dette gjelder også enslige mindreårige flyktninger som har fylt 18 år ved bosetting.

Kilde: IMDi.no

På bakgrunn av IMDis anmodning fatter kommunene vedtak om å bosette et bestemt antall flyktninger og eventuelt enslige mindreårige flyktninger. Frivillighet for kommunene til å bosette er et viktig prinsipp. Samarbeid mellom stat og kommune er derfor sentralt i bosettingen av flyktninger, og derfor ble *Nasjonalt utvalg for bosetting av flyktninger og etablering og nedlegging av mottak samt omsorgssentre* (Nasjonalt utvalg) opprettet i 2003.³⁰ Antallet flyktninger IMDi anmoder kommunene om å ta imot hvert år, er basert på et estimert bosettingsbehov.

Kunnskapsdepartementet har også ansvaret for forvaltningen av introduksjonsloven som regulerer to ordninger, *introduksjonsprogrammet* og *opplæring i norsk og samfunnskunnskap* for voksne innvandrere. Introduksjonsordningen er myndighetenes viktigste tiltak for å styrke nyankomne innvandrere og flyktningers mulighet for å delta i yrkes- og samfunnslivet, og deres økonomiske selvstendighet. Kommunene har ansvaret for å gjennomføre ordningen.

Opplæring i norsk og samfunnskunnskap kan inngå som tiltak i introduksjonsprogrammet eller gjennomføres utenfor introduksjonsprogrammet. Introduksjonsprogrammet skal som et minimum inneholde opplæring i norsk og samfunnskunnskap og arbeids- eller utdanningsrettede tiltak. Ordningen gir de fleste flyktninger og deres familiegjenforente rett og plikt til å delta i grunnleggende kvalifisering.

Rett og plikt til å delta i opplæring i norsk og samfunnskunnskap omfatter en bredere gruppe innvandrere enn deltakerne på introduksjonsprogram, herunder familie-gjenforente til norsk ektefelle og arbeidsinnvandrere fra land utenfor EØS-området.

30) Høringsbrev: *Forslag til bosettingsordning for flyktninger med mål om raskere bosetting*. Barne-, likestillings- og inkluderingsdepartementet, 31. januar 2011.

Kunnskapsdepartementet og IMDi³¹ har en sentral oppgave med å bidra til mer enhetlige tjenester og bedre kvalitet i kommunenes introduksjonsordning, blant annet gjennom veiledning og formidling av kunnskap. IMDi samarbeider i den forbindelse med andre statlige instanser med oppgaver på integreringsfeltet, som Kompetanse Norge³² og arbeids- og velferdsetaten.

IMDi har i tillegg ansvaret for ulike ordninger for å kvalifisere innvandrere til arbeid. Det gjelder blant annet Jobbsjansen. Jobbsjansen er en søknadsbasert tilskuddsordning for kommuner der målet er å tilby grunnleggende kvalifiseringsprogram til innvandrere som står langt fra arbeidslivet, og å øke sysselsettingen i denne gruppen. I motsetning til introduksjonsprogrammet er Jobbsjansen ikke ment for nyankomne innvandrere.

Arbeids- og sosialdepartementet, ved arbeids- og velferdsforvaltningen (NAV), har også en sentral rolle i integrering av innvandrere, og har blant annet ansvaret for arbeidsmarkedstiltakene. Flere av innvandrerne, også de som kommer rett fra introduksjonsordningen, har problemer med å komme i arbeid på egen hånd og kommer til NAV for å få bistand. Totalt ble det brukt ca. 9 milliarder kroner til arbeidsmarkedstiltak i 2018. Dette er et av myndighetenes hovedvirkemidler for å sørge for fortsatt høy sysselsetting og bidra til at flere kommer i arbeid. Innvandrere fra land utenfor EØS-området er én av NAVs prioriterte grupper³³ og utgjør ca. 36 prosent av arbeidssøkere på tiltak,³⁴ samtidig som de utgjør ca. 14 prosent av totalbefolkningen³⁵.

NAV skal også bistå og samarbeide med kommunene for å sikre at introduksjonsordningen for nyankomne flyktninger og innvandrere blir arbeidsrettet for å styrke deres mulighet for å delta i yrkes- og samfunnslivet.³⁶

Kommunen, ved det lokale NAV-kontoret, har ansvaret for kvalifiseringsprogrammet (KVP), som skal bidra til at sosialhjelpsklienter, eller de som står i fare for å bli det, kan kvalifisere seg til arbeid.

31) IMDi var underlagt Justis- og beredskapsdepartementet fra 1. april 2016 til 28. februar 2018. Før april 2016 var IMDi underlagt Barne-, likestillings- og inkluderingsdepartementet.

32) Kompetanse Norge gikk i perioden 2010–2016 under navnet Vox, nasjonalt fagorgan for kompetansepolitikk.

33) Tildelingsbrev for årene 2014–2019.

34) Tall for 2018, hentet fra SSB tabell 07115: <https://www.ssb.no/arbeid-og-lonn/statistikker/innvarbl>. Registerdata fra Arbeids- og velferdsdirektoratet, årgjennomsnitt for perioden 2011–2016 viser at de utgjør ca. 17 prosent av tiltaksmottakerne, som da både er arbeidssøkere på tiltak og personer med nedsatt arbeidsevne.

35) Tall for 2018, hentet fra SSB: <https://www.ssb.no/innvandring-og-innvandrere/faktaside/innvandring>.

36) Introduksjonsloven.

5 Hvordan legger Utlendingsdirektoratet og Integrerings- og mangfoldsdirektoratet til rette for god kartlegging av kompetansen til nyankomne flyktninger?

5.1 Kvaliteten på kartleggingen av kompetanse og andre bosettingsrelevante opplysninger om flyktninger i asylmottak i Norge

Alle som søker om beskyttelse i Norge, får tilbud om innkvartering, og for de fleste asylsøkere utgjør asylmottak rammen for den første tiden i Norge.³⁷ De fleste asylsøkere har i perioden 2010–2019 (mars) bodd i ordinære mottak, og fra opprettelsen i 2016 har også flere bodd på integreringsmottak. De som har fått innvilget opphold, blir bosatt fra ordinære mottak og integreringsmottak. Tekstboks 2 gir en oversikt over ulike typer mottak.³⁸

Tekstboks 2 Ulike typer asylmottak

- Ankomstsenter (nytt fra 2015) der det blant annet skjer registrering hos politiet, registrering i UDIs asylmottakssystem og obligatorisk tuberkuloseundersøkelse. Asylsøkere får informasjon om asylprosessen fra Norsk Organisasjon for Asylsøkere (NOAS), og flyttes til ordinære mottak innen ti dager.
- På transittmottak bor asylsøkere midlertidig, før de blir flyttet til ordinære mottak, privat boforhold eller reiser ut av landet. Det finnes egne transittmottak for enslige mindreårige asylsøkere (EMA) mellom 15 og 18 år.
- Akuttmottak ble etablert høsten 2015 i forbindelse med de store asylankomstene med ca. 14 000 plasser. De fleste ble nedlagt i løpet av 2016, da behovet for mottak endret seg.
- På ordinære mottak bor asylsøkerne etter asylintervjuet. Mottakene kan være sentralisert (institusjoner) og desentralisert (hybelhus/leilighetsbygg eller ordinære hus/leiligheter i vanlige boområder). Det finnes også tilrettelagte avdelinger i noen ordinære mottak, for dem med fysiske eller psykiske hjelpebehov.
- På integreringsmottak (prøveprosjekt fra 2016) bor asylsøkere som har fått opphold, eller som høyst sannsynlig vil få det. Beboere på integreringsmottak forplikter seg til og har rett til å motta et intensivt og tilpasset kvalifiseringsløp som kan videreføres i bosettingskommunen, som i hovedsak enten er samme kommune som integreringsmottaket ligger i, eller en nabokommune.

Kilder: udi.no og imdi.no

Samarbeidsavtalen mellom staten og kommunesektoren om bosetting av flyktninger³⁹ viser til at Justis- og beredskapsdepartementet, gjennom UDI, skal sørge for god kartlegging av bosettingsklare flyktninger. I en samarbeidsavtale mellom UDI og IMDi

37) Se utlendingsloven § 95 første ledd om målgruppe for innkvartering i asylmottak, jf. Instruks GI-10/2014 *Instruks om tolkning av utlendingsloven § 95 første ledd – målgruppe for innkvartering i asylmottak*. Noen få velger å bo privat, og disse blir ikke kartlagt i asylmottak.

38) I uke 7 i 2019 bodde det totalt 3630 personer på mottak, og av disse bodde ca. 78 prosent, 2828 personer, i ordinære mottak. Øvrige mottak: transitt 410 (11,3 prosent), integreringsmottak 329 (9 prosent), EMA-transitt 24 (0,67 prosent) og EMA-mottak 39 (1 prosent). <https://www.udi.no/statistikk-og-analyse/statistikk/beboere-i-asylmottak-etter-uke-2018/>

39) Samarbeidsavtale mellom KS, Justis- og beredskapsdepartementet, Barne- og likestillingsdepartementet og Kommunal- og moderniseringsdepartementet om bosetting av flyktninger i kommunene og om etablering og nedlegging av asylmottak samt omsorgssentre, for årene 2010–2012, 2013–2015 og 2016 og 2017 og 2018.

om bosetting⁴⁰ framgår det at UDI har ansvaret for å kvalitetssikre informasjonen mottakene registrerer, og at begge direktoratene skal kvalitetssikre mottakenes gjennomføring av bosettingsrelaterte oppgaver gjennom samarbeid om opplæring og veiledning. Det framgår videre av avtalen at IMDi skal melde fra til UDI dersom det ikke blir gjennomført god nok kartlegging i mottak, slik at UDI kan ta opp dette med mottakene det gjelder.

UDI og IMDi opplyser i intervju at direktoratene i henhold til samarbeidsavtalen samarbeider på ulike nivåer om å styrke kvaliteten på registreringsarbeidet. Kvaliteten i kartleggingsarbeidet tas jevnlig opp i samarbeidsmøter og i dialog med mottakene. UDIs regionskontorer gjennomfører årlig regionale samlinger for ansatte i UDI, IMDi og representanter for alle asylmottakene. Registreringsarbeid er fast punkt på slike samlinger. I tillegg avholdes det flere årlige fagmøter, blant annet bosettingsmøter for kontaktpersonene på mottakene.

De ordinære mottakene og integreringsmottakene har ansvaret for kartleggingen og annet bosettingsforberedende arbeid for beboere som har fått opphold eller forventes å få opphold.⁴¹ I revisjonsperioden er det blitt gjort endringer i hvordan det bosettingsforberedende arbeidet skal foregå. Før juni 2018 skulle mottakene kartlegge kompetanse og annen bosettingsrelevant informasjon og registrere det i UDIs fagsystem SESAM. Etter juni 2018 ble det innført en ordning med frivillig selvregistrering av kompetanse, utdanning og yrkeserfaring, men mottakene skal ved behov bistå beboerne i registreringsarbeidet og oppmuntre den enkelte til å registrere slike opplysninger. Etter omleggingen er det ikke krav om at mottakene skal registrere slik informasjon i SESAM. I stedet skal mottaket skrive ut opplysningene beboerne har registrert, og legge dem i beboermappen dersom beboeren ønsker det,⁴² som IMDi og kommunene skal ha tilgang til ved bosetting. Mottakene legger ellers ikke ved kopi av registreringene. Dette er digitalisert gjennom KOMPASS, som kommunen og IMDi har tilgang til.

Figur 2 Andelen asylsøkere over 18 år som har fått språk, utdanning, utdanningsnivå og yrke kartlagt og registrert i mottak, i perioden 2010–2016 (n = 27 673)

* Følgende er tatt ut blant dem som har oppholdt seg i mottak i 2010–2016: asylsøkere med ankomst før 2010 (mange av disse har svært lang botid i mottak, og registreringene for disse er i mindre grad gjennomført enn for dem som inngår i analysen) og personer som er under 18 år før de blir bosatt.
Kilde: Bearbejdede data fra UDI

40) Samarbeidsavtale mellom UDI og IMDi. Særskilt avtale om busetting fra 9. juni 2011.

41) Se blant annet RS 2009-040 *Krav til bosettingsforberedende arbeid i ordinære statlige mottak* og RS 2010-196 *Krav til oppfølging av beboere på tilrettelagt avdeling*. RS 2009-0140 ble sist endret 19. juni 2018, i tråd med endringene i hvordan bosettingsrelevant informasjon, inkludert kompetanse, skal registreres. I det reviderte rundskrivet blir det klargjort hvordan helseinformasjon skal registreres.

42) <https://www.udi.no/aktuelt/ny-ordning-med-kompetansekartlegging-av-beboere/>

Figur 2 viser at i perioden 2010–2014 ble utdanningsnivå og -type kun registrert for ca. 15 prosent av beboerne. Dette steg til ca. 40 prosent i 2016. Yrkesønske ble registrert for ca. 80 prosent av beboerne i 2010–2015. I 2016 ble dette registrert for ca. 67 prosent av beboerne.⁴³

Opplysninger om nasjonalitet, språk, sivilstatus og eventuelle barn blir i all hovedsak registrert av politiet og UDI når asylsøknaden blir fremmet, og er registrert for de aller fleste av beboerne.

Figur 3 Kommunenes vurdering av viktigheten av å motta ulike typer bosettingsrelevant informasjon ved bosetting av flyktninger (n = 27)

Kilde: revisjonens kartleggingsundersøkelse i utvalgte kommuner

Over 90 prosent av kommunene som besvarte kartleggings skjemaet (jf. figur 3), og de fire kommunene som ble intervjuet om dette, mener at de fleste kategoriene bosettingsrelevant informasjon er svært viktig eller viktig å motta for best mulig å kunne tilrettelegge et introduksjonsprogram for dem som bosettes i kommunene fra et mottak. Det gjelder blant annet utdanning, yrkeserfaring, nivå i norsk og både psykisk og fysisk helse.

43) En NTNU-studie fra 2013 gjorde lignende funn. NTNU: 2013 *Tidsbruken i bosettingsarbeidet. En studie av prosessen fra positivt vedtak til bosetting.*

Figur 4 Omfanget av kartlagt informasjon kommunene mottar om flyktninger de har bosatt i kommunene i 2017 og 2018 (n = 27)*

* Kun 14 kommuner har oppgitt antall bosatte, ca. 1500 ble bosatt i disse kommunene i 2017 og 2018.
Kilde: revisjonens kartleggingsundersøkelse i utvalgte kommuner

Figur 4 viser at kommunene i minst grad mottar informasjon om helse. Omtrent 90 prosent av kommunene svarer at det var registrert informasjon om psykisk helse for 25 prosent eller færre av flyktningene de bosatte. Ca. 70 prosent av kommunene svarte at det forelå tilstrekkelig informasjon om fysisk helse for et fåtall av flyktningene de bosatte (25 prosent eller færre). Flere av kommunene (67 prosent) har mottatt informasjon om nivået i norsk for et fåtall av dem som bosettes (25 prosent eller færre). For kategorier knyttet til utdanning og yrke er det større variasjoner. For eksempel svarer over 25 prosent av kommunene at informasjon om utdanningsnivå foreligger for et flertall av dem som bosettes (75 prosent eller flere). Samtidig svarer rundt 30 prosent av kommunene at utdanningsnivået foreligger for et fåtall av dem som blir bosatt (25 prosent eller færre). Foretrukket språk ved behov for tolk blir ifølge kommunene i stor grad kommunisert.

I intervjuer og i kartleggingsundersøkelsen framkommer det at kvaliteten på informasjonstilfanget avhenger av hvilke mottak asylsøkerne har bodd på, og at informasjonen kan være upålitelig.

Samtlige av de intervjuede kommunene og flere av kommunene som deltok i kartleggingsundersøkelsen, mener det er uheldig at mottakene ikke i tilstrekkelig grad framskaffer bosettingsrelevante opplysninger. Mangelfull informasjon fra mottakene forsinker integreringsarbeidet i kommunen. Kommunen må starte kartleggingen på nytt i stedet for å bygge på informasjon som skulle ha vært tilgjengelig. Dette fører til at det tar lengre tid før de bosatte kommer i gang med norskopplæring og annen kvalifisering.

Overføringsflyktninger bosettes direkte i en kommune, og det er UDI og IMDi som står for kartleggingen av disse.⁴⁴ I intervjuer og i kartleggingsundersøkelsen av kommunene framkommer det at informasjonen om overføringsflyktningene er bedre enn for øvrige flyktninger, men at tilgangen på denne informasjonen også kan styrkes.

Kunnskapsdepartementet viser i intervju til at det er kjent med at mange kommuner er misfornøyd med kartleggingen de mottar i forbindelse med bosetting. Departementet ser utfordringene ved at registreringene og kartleggingen av kompetanse, utdanning

44) Jf. brev fra IMDi 17. april 2018.

og arbeidserfaring ikke gjøres ensartet. Kunnskaps-departementet vil følge opp utfordringene i etatsstyringsdialogen med IMDi og har bedt om at Justis- og beredskapsdepartementet tar opp dette i etatsstyringen av UDI. Justis- og beredskapsdepartementet viser i brev til at temaet vil bli tatt opp på etatsstyringsmøtet i april 2019, og at Kunnskapsdepartementet vil delta.⁴⁵

Viktigheten av god kartlegging i asylmottakene ble ytterligere tydeliggjort da det i juni 2018 ble vedtatt endringer i introduksjonsloven, som presiserer at utarbeidelsen av individuelle planer i introduksjonsordningen (jf. kapittel 6) skal bygge på kartlegging, veiledning og andre tiltak gjennomført før bosetting.

5.1.1 Mulige årsaker til at den bosettingsrelevante informasjonen er mangelfull
UDI opplyser i intervju at informasjonen som er registrert i databasen SESAM og beboermapper (fra medio 2018), er tilgjengelig for IMDi som ledd i IMDis bosettingsforberedende arbeid. I avtalen mellom UDI og IMDi framgår det at IMDi skal melde tilbake til UDI i konkrete tilfeller der den registrerte informasjonen er mangelfull, og at UDI deretter skal ta opp dette med mottaket. Kommuner kan i tillegg melde fra om mangler direkte til UDI. UDI viser i intervju til at de ikke har oversikt over antallet klager, men inntrykket er at det er relativt få som klager.

Ifølge UDI har ikke IMDi på sin side lagt vekt på at kvaliteten på kartleggingen har vært mangelfull. UDI mener at en årsak til at IMDi i liten grad melder tilbake til UDI om mangelfull kvalitet i registreringsarbeidet, kan være at kommunene ikke melder tilbake om dette til IMDi. En av årsakene til dette kan ifølge UDI være at kommunene som regel selv ønsker å kartlegge dem som blir bosatt, blant annet for å være sikre på at de fanger opp ny og korrekt informasjon. Dette til tross for at mottakene skal gjennomføre en avsluttende bosettingsavtale rett i forkant av bosettingen. UDI antar derfor at kommunene ikke har ansett det som nødvendig, eller ikke prioritert, å klage på manglende informasjon. Enkelte kommuner bekrefter at de uansett vil kartlegge på nytt, men kommunene viser også til at en ny kartlegging vil kunne gjøres mer effektivt om de hadde mer informasjon fra mottakene.

IMDi opplyser i intervju at god kartlegging er grunnlaget for arbeidet med bosetting, og direktoratet er derfor opptatt av at sentral informasjon skal framgå av kartleggingen. IMDi har over lang tid observert at kvaliteten på kartleggingen varierer, og opplyser at dersom de i prosessen med å bosette flyktninger ser at et mottak ikke har kartlagt tilstrekkelig, tar de det direkte opp med mottaket. IMDi opplyser imidlertid at direktoratet oftere klager på sent gjennomført bosettingssamtale enn på mangelfull kartlegging. Etter bosetting hender det at IMDi mottar klager fra bosettingskommuner om dårlig kartlegging, men loggfører ikke systematisk dialogen med mottakene om mangelfull kartlegging.

I revisjonens kartleggingsundersøkelse ble kommunene spurt om de i 2017 og 2018 har tatt kontakt med IMDi for å klage på at de har mottatt mangelfull informasjon fra mottakene om bosatte flyktninger. Åtte av kommunene svarer at de har klaget på mangelfull informasjon om helse og/eller kompetanse. De resterende nitten kommunene har ikke klaget på mangelfull informasjon, men rundt halvparten av dem svarer at de ikke har klaget, fordi de tidligere har opplevd at det ikke fører fram å melde fra til IMDi om mangelfull informasjon fra mottakene.

Kunnskapsdepartementet opplyser i intervju at det ikke var klar over at mangelfull kartlegging ikke blir fulgt opp, at IMDi ikke gir beskjed til UDI om mangelfull kartlegging, eller at kommunene i så stor grad ikke melder fra til IMDi ved mangler, fordi de har

45) Brev av 26. mars 2019.

erfart at det ikke nytter å melde fra. Når det gjelder helseinformasjon, kan det være gode grunner til at det ikke er mye informasjon i IKT-systemene. Helseinformasjon skal i utgangspunktet kun utgis til helsepersonell i kommunen. Det er behov for å avklare hva kommuner forventer å få, og hva slags kartleggingsinformasjon det er mulig å framskaffe. Justis- og beredskapsdepartementet viser i brev til at av personvern hensyn gjør registrering og informasjon om helse til kommunene utfordrende.

UDI viser i intervju til at mottakene kan uten UDIs viten nedprioritere eller unnlate å gjennomføre kontraktsfestet bosettingsforbedrende arbeid og/eller unnlate å ansette en bosettingsansvarlig person. Den bosettingsansvarlige kan også ha ansvar for andre oppgaver på mottaket som gjør at det ikke tilstrekkelig tid til å foreta adekvat registreringsarbeid. UDI har imidlertid ikke inntrykk av at mottakene ikke gjennomfører i henhold til kontraktene på dette. Kunnskapsdepartementet viser til i intervju og Justis- og beredskapsdepartementet svarer i brev at mangelfull gjennomføring av kontraktsfestet bosettingsforberedende arbeid antakelig er knyttet til den ekstraordinære asyltilstrømningen høsten 2015–2016 og det store antallet som skulle bosettes⁴⁶.

UDI utdyper i intervju at under den store asyltilstrømningen ble det ansatt flere nye personer i mottakene, det var stort arbeidspress samtidig som de fleste nytilsatte hadde ikke mottakserfaring fra tidligere. Akuttmottakene skulle opprinnelig være en midlertidig løsning der beboere skulle oppholde seg i en kort tidsperiode før de skulle bli overført til ordinære mottak eller eventuelt bosettes i en kommune. Gitt den korte tiden beboerne skulle være der, ble det ikke gitt beskjed til akuttmottak om at de skulle foreta noen form for kartlegging. Flere av asylsøkerne måtte imidlertid oppholde seg på akuttmottak over en lengre periode enn planlagt og akuttmottakene hadde ikke tilgang til SESAM. Det ble heller ikke gitt noen instruks eller beskjed til mottakene at de skulle foreta noen form for registrering av beboernes kompetanse og øvrige kvalifikasjoner i den forlengende oppholdstiden.

En annen årsak til manglende registrering er ifølge UDI at flere av beboerne ikke har noen utdanning. En del av mottakene har derfor latt være å registrere opplysninger om utdanning og type utdanning og latt utdanningsfeltene stå åpne i betydning av at brukerne ikke har noen form for utdanning. Når det gjelder tidligere yrkeserfaring, kan en tilleggsårsak til mangelfull registrering være at det kan være vanskelig å finne en dekkende kategori for yrke som ligger inne i SESAM.

Alle regionene i UDI har ansvar for å føre kontroll med kontraktsoppfølgingen til mottakene i regionen, og bosettingsforberedende arbeid er et av temaene som inngår i den årlige kontrollen av mottakene. Etter en risiko- og vesentlighetsvurdering er ikke kvaliteten på registreringene en del av kontrollen, ifølge Justis- og beredskapsdepartementet, med mindre det har kommet konkrete tilbakemeldinger om mangelfull registrering ved et konkret mottak.⁴⁷ Gitt at IMDi ikke følger opp avtalepunktet om å melde fra til UDI om mangler ved registrering av bosettingsrelevant informasjon, men i stedet melder fra direkte til mottakene, har ikke UDI grunnlag for å innlemme manglende kartlegging av bosettingsrelevant informasjon i kontrollene med kontraktsoppfølgingen ved mottakene.

Justis- og beredskapsdepartementet viser i brev⁴⁸ til at det overordnede formålet for UDI på mottaksfeltet er å sikre tilbud om innkvartering til utlendinger som søker beskyttelse. Mottakssystemet har flere oppgaver, og det bosettingsforberedende arbeidet, herunder kartleggingen mottakene utfører, er en mindre del av et vidt spekter

46) Intervju 22. mars og brev av 26. mars 2019.

47) Brev av 26. mars 2019. Se også internmelding (IM) 2012-007615-5 *Rutinebeskrivelse for gjennomføringer og vurderinger i tilsyn/etterkontroll av mottak*, punkt 2.1, kulepunkt 3.

48) Brev av 26. mars 2019.

av oppgaver mottakene utfører, og formålet med det bosettingsforberedende arbeidet gjelder integrering. Justis- og beredskapsdepartementet viser i brev til at registreringsoppgaven knyttet til bosettingsrelevant informasjon i SESAM var aldri ment som en omfattende kartleggingsoppgave for mottakene. Informasjon som mottakene innhentet til eget formål og som kunne være relevant også for bosetting kunne deles. Heller ikke IMDis nye selvregistreringsløsning, der flyktninger kan registrere egen kompetanse, har ambisjoner om å være en svært utfyllende kompetanse- og yrkeskartlegging, selv om den er mer utfyllende enn hva som ble kartlagt av mottaksansatte tidligere.⁴⁹

En analyse av styringsdokumenter på området viser at kartlegging av kompetanse og annen bosettingsrelevant informasjon mens asylsøkere bor i mottak, ikke er nevnt i Justis- og beredskapsdepartementets⁵⁰ budsjettproposisjoner eller tildelingsbrev for UDI i perioden 2010–2015. Kartlegging ble imidlertid tatt opp i styringsdialogen i forbindelse med de nye tiltakene som ble presentert i integreringsmeldingen i 2016 (jf. Meld. St. 30 (2015–2016)). Justis- og beredskapsdepartementet sier seg i brev enig i denne beskrivelsen.⁵¹

Justis- og beredskapsdepartementet la i tildelingsbrevet for 2019 og i svarbrevet til Riksrevisjonen til grunn at UDI følger opp forpliktelser i samarbeidsavtalen om bosetting av flyktninger samt om etablering og nedlegging av asylmottak og omsorgssentre mellom KS og staten (2018–2021).

5.2 Nye føringer og tiltak for å sikre bedre kvalitet i registreringsarbeidet fra 2016

Høsten 2016 ble det satt i gang forsøk med *integreringsmottak* og utvikling av et system der asylsøkere selv kan registrere kompetanse og annen bosettingsrelevant informasjon (selvregistrering). Det skal også gis karriereveiledning i mottaksfasen. Tiltakene skal gjøre det mulig å etablere et kvalifiseringsløp tidlig i mottaksfasen, som skal videreføres etter bosetting.

Fem integreringsmottak med karriereveiledning ble etablert høsten 2016. De skulle gi et mer tilpasset og intensivt opplegg for beboere som sannsynligvis får opphold. Selvregistrering ble innført som pilot i alle integreringsmottakene og i tre ordinære mottak.⁵² Per juni 2019 er det ikke avklart hva som skal skje videre med integreringsmottakene, men etter en del utfordringer med å innføre selvregistrering av opplysninger⁵³ ble dette innført som en ordning i ordinære mottak og i integreringsmottakene fra sommeren 2018.

11 av de 27 kommunene i kartleggingsundersøkelsen har bosatt flyktninger fra et integreringsmottak. Disse kommunene er gjennomgående mer fornøyd med informasjonen fra integreringsmottakene enn med informasjonen fra ordinære mottak. Dette gjelder særlig kommunene som bosetter fra integreringsmottak i egen kommune. Enkelte kommuner utdyper i intervju at beboere på integreringsmottaket ikke nødvendigvis har høyere kompetanse enn dem som bor på ordinære mottak. Kommunene opplyser imidlertid at beboere på integreringsmottak kommer raskere i gang med kvalifiseringsløpet sitt gjennom en tidlig kartlegging av kompetanse og

49) Brev av 10. september 2019.

50) Fra 2012 byttet departementet navn fra Justis- og politidepartementet til Justis- og beredskapsdepartementet.

51) Brev til Riksrevisjonen av 26. mars 2019

52) Oslo integreringsmottak ble nedlagt 8. november 2017, jf. intervju med IMDi 9. november 2017.

53) Rambøll 27. november 2017: *Evaluering av integreringsmottak. Delrapport*. Brev til Justis- og beredskapsdepartementet, 1. juni 2017: *Selvregistrering av kompetanse – IMDis anbefaling*. Opinion: *Evaluering av karriereveiledning i mottak*. Rapport juni 2017

yrkserfaring samt gjennom karriereveiledning. I et ordinært løp tar det lang tid i bosettingsfasen og ved oppstarten av introduksjonsprogrammet før deltakerne kommer inn på et tilrettelagt, arbeidsrettet spor. Det kan i slike tilfeller gjerne ta mellom seks måneder og et helt år før deltakerne i det hele tatt kommer inn i noen form for arbeidstrening.

7 av kommunene opplyser at de har erfaring med å bosette flyktninger som har deltatt i karriereveiledning. De fleste av disse kommunene viser til at karriereveiledning har fungert bra, og at det bidrar til at kommunen får bedre informasjon enn tidligere. 11 av kommunene har erfaring med å bosette selvregistrerte flyktninger. 4 av dem svarer at det er bedre nå som flyktningene har registrert informasjonen selv, enn tidligere, da mottakene skulle registrere denne informasjonen. De øvrige 7 svarer at informasjonen fortsatt er mangelfull og/eller unyansert.

Kunnskapsdepartementet opplyser i intervju at det jobbes videre med å oppnå de ønskede effektene av endret registreringsløsning. Departementet påpeker at løsningen bare har vært i drift i knapt et år i ordinære mottak, og at det vil ta noe tid før effektene blir synlige.

Justis- og beredskapsdepartementet viser i brev til at UDI har pekt på at flere mottak opplever at det er utfordrende å motivere beboere til frivillig registrering, at en del beboere ikke møter til avtaler, og at enkelte ikke ønsker å bli kartlagt.⁵⁴

Figur 5 Kommunens oppfatning av om kvaliteten på kartlegging av flyktninger har blitt bedre etter 2016 (n = 27)

Kilde: revisjonens kartleggingsundersøkelse i utvalgte kommuner

Figur 5 viser at omtrent halvparten av kommunene mener kvaliteten på kartleggingen har samme kvalitet i perioden 2015–2018, det vil si at det verken har blitt bedre eller dårligere etter at tiltakene ble innført i 2016. Åtte av kommunene opplever at kvaliteten har blitt bedre. Det er særlig kommuner som har erfaring med bosetting av flyktninger fra integreringsmottak og/eller har mottatt flyktninger som har hatt karriereveiledning, som svarer at kvaliteten på informasjonen har blitt bedre i løpet av de siste årene. Fem av kommunene opplever at kvaliteten på informasjonen har blitt verre i løpet av perioden.

Justis- og beredskapsdepartementet og Kunnskapsdepartementet viser til at det framover vil være tett dialog mellom departementene og underliggende etater for å

54) Brev av 26. mars 2019.

vurdere hvordan arbeidet med kartlegging i mottak kan følges opp på best mulig måte.⁵⁵ Det vises også til at kartleggingen vil bedre seg gjennom nye digitaliseringsprosesser og innføringen av det nye bosettingssystemet IMDinett Bosetting fra 2017.⁵⁶ Tidligere var det mye manuell registrering, og det har hittil ikke vært standardisert hva slags informasjon som skal kartlegges.

55) Brev av 26. mars 2019 og intervju 22. mars 2019.

56) Se også Meld. St. 30 (2015–2016) *Fra mottak til arbeidsliv – en effektiv integreringspolitikk*, med tilhørende innstilling (Innst. 399 S (2015–2016)) og etterfølgende statsbudsjett.

6 I hvilken grad vektlegges muligheter for kvalifisering, utdanning og arbeid ved bosetting av flyktninger?

6.1 Integrerings- og mangfoldsdirektoratets arbeid med å sikre rask bosetting

For å sikre rask bosetting er det krav om at en viss andel av flyktninger skal bosettes i en kommune innen 6 måneder etter innvilget oppholdstillatelse.

Kilder: tildelingsbrev til IMDi og bearbejdede tall fra UDI

Både resultatkravet og måloppnåelsen har variert i perioden 2010–2019, jf. figur 6.⁵⁷ Andelen som skulle bosettes innen seks måneder, ble i perioden 2010–2012 satt til 90 prosent. Da målet ikke ble nådd, ble målet i 2014–2016 justert ned til at 55 prosent skulle bosettes innen seks måneder. Da andelen som ble bosatt etter seks måneder, overgikk målet i 2016, ble målet fra 2017 satt tilbake til at 90 prosent skulle bosettes innen seks måneder. I 2018 ble 82 prosent av flyktingene med innvilget opphold bosatt innen seks måneder⁵⁸. Alle overføringsflyktninger med oppholdstillatelse blir direktebosatt i en kommune innen seks måneder etter at de har fått oppholdstillatelsen. IMDi bekrefter i intervju at kravene til enhver tid har vært tilpasset situasjonen.

Fra 2011 har det blitt stilt krav om at alle flyktninger, det vil si de som ikke er blitt bosatt innen seks måneder, skal være bosatt innen tolv måneder

57) Gjelder ikke overføringsflyktninger. De bosettes som hovedregel direkte i en kommune uten opphold i mottak.

58) Det foreligger per 16. januar ikke bosettingsdata for 2019.

Tabell 1 Resultatkrav og måloppnåelse for IMDi arbeid med å få bosatt alle flyktninger innen tolv måneder, 2011–2018/2019. Andel

	2011	2012	2013	2014	2015	2016	2017	2018	2019
Krav	100	100	100	100	100	100	100	100	100
Resultat	93	92	83	77	78	95	97	97	99 *

* Per 31. juli 2019
Kilde: IMDi

Tabell 1 viser at måloppnåelsen har variert i perioden 2011–2019, og at resultatene gikk ned fra 93 prosent i 2011 til 77 prosent i 2015, for deretter å bli kraftig forbedret fra 2016. I 2018 ble 97 prosent av flyktningene med innvilget opphold bosatt innen tolv måneder. IMDi opplyser at mange av dem med lange opphold i mottak har helseproblemer og behov for særskilt tilrettelegging og dermed ofte har de svakeste forutsetningene for å komme i arbeid etter bosetting. IMDi viser til at kommunene ikke er like villige til å bosette flyktninger med omfattende oppfølgingsbehov. I tillegg skal overføringsflyktninger prioriteres.

IMDi opplyser i intervju at flere faktorer har bidratt til at flyktninger bosettes raskere. Tidligere hadde hvert enkelt av IMDis seks regionkontorer ansvar for bosettingsarbeidet i sine respektive regioner. Dette førte til ulik praksis i bosettingsarbeidet mellom regionene, og at det var ulik ventetid på bosetting. Fra 2017 ble det etablert én nasjonal bosettingskø, og det praktiske bosettingsarbeidet gjennomføres nå av et nasjonalt team for bosetting, under direkte ledelse av direktoratet. IMDi innførte også i 2017 et nytt fagsystemet *IMDinett Bosetting*. Denne omorganiseringen av bosettingsarbeidet og det nye fagsystemet skal ifølge IMDi gi mer ensartet prioritering og likebehandling av bosettingsklare flyktninger og kommuner i hele landet.⁵⁹

IMDi opplyser videre at perioden 2010–2015 var en oppbyggingsfase for bosetting i Norge. Kommunene hadde utfordringer med å skaffe boliger og å få på plass et adekvat tjenestetilbud.⁶⁰ Direktoratets veiledning og endringer i boligtilskuddsordningen gjennom Husbanken har ifølge IMDi bidratt til at det er blitt enklere å skaffe boliger.⁶¹

IMDi opplyser videre at i forbindelse med flyktningekrisen i 2015–2016 ble alle kommuner anmodet om å bosette flere flyktninger, og mange nye kommuner meldte seg som aktuelle bosettingskommuner. Antallet bosettingskommuner steg fra ca. 280 i 2010 til over 400 i 2016. Særlig de minste kommunene så det som en mulighet til å styrke tilflyttingen til kommunen. Forsterkede økonomiske insentiver for kommunene ble også brukt.⁶² IMDi og UDI viser også til at flere flyktninger selv klarte å finne en kommune å bosette seg i (selvbosetting).⁶³

59) I en NTNU-rapport fra 2013, *Tidsbruken i bosettingsarbeidet*, blir det vist til at bosettingsarbeidet i IMDi ga de ansatte stor fleksibilitet og stort handlingsrom, slik at det lett ble personavhengig. De ulike regionene etterspurte i ulik grad faglig begrunnelse dersom en kommune ikke ønsket å bosette konkrete personer eller visse grupper, som enslige voksne med stor familie i hjemlandet, flyktninger med store helseproblemer og enkelte nasjonaliteter.

60) Kommuneundersøkelsen 2016. <https://www.imdi.no/contentassets/b5659831b63242ca9dd2ebdda46ea2f/kommuneundersokelsen-2016.pdf>

61) Norsk institutt for by- og regionforskning (NIBR) viser i en rapport til at en sentral årsak til at kommunene fikk til raskere bosetting fra 2016, var aktiv bruk av boligmarkedet og ellers en mer aktiv bruk av eksisterende virkemidler. NIBR-rapport 2018:3: *Flere flyktninger bosatt raskere. Hvordan fikk kommunene det til?*

62) <https://www.regjeringen.no/no/dep/jd/tilskudd/tilskudd-fra-jd-i-2017/tilskuddsordning-for-ekstratilskudd-ved-bosetting-av-flyktninger-2017/id2526503/>

63) Det framgår av NIBR-rapport 2016:5 *Avtalt selvbosetting blant flyktninger. Rapport 1* at IMDi har en oversikt som viser at 107 kommuner og bydeler tillot avtalt selvbosetting per oktober 2015. NIBR har kartlagt hvor slik kartlegging faktisk foregår, og kommer til at opp mot 145 kommuner og bydeler praktiserer dette. (s. 31–32). I NIBR-rapporten framgår det at 77 prosent av kommunene sier at bare få blir bosatt slik, 19 prosent at ca. 1/3 blir bosatt slik, mens 4 prosent oppgir at rundt halvparten eller flere av de bosatte har benyttet avtalt selvbosetting. De fleste kommunene i den siste kategorien er kategorisert som «mest sentrale kommuner». Jf. også Tidsskrift for boligforskning, *Avtalt selvbosetting blant flyktninger og det norske bosettingsregimet*. 1/2018.

IMDi opplyser i intervju at det ikke er forsket mye på om rask bosetting har positiv innvirkning på integrering, og påpeker at bildet ikke er entydig med tanke på overgang til arbeid og utdanning. Direktoratet viser til en Fafo-undersøkelse fra 2017 som konkluderer med at det ikke er noen forskjell på overgang til utdanning eller arbeid for dem som har oppholdt seg henholdsvis kort eller lang tid i mottak før bosetting.⁶⁴ IMDi opplyser at det er en tendens til at langvarig opphold i mottak bidrar til sterkere lokal tilhørighet.

6.2 Arbeidet med god bosetting – i hvilken grad kompetanse og mulighet for jobb blir vektlagt ved bosetting

Kunnskapsdepartementet og IMDi bekrefter i intervju at det er blitt større vekt på målet om rask bosetting enn på målet om god bosetting. Departementet arbeider ut fra kunnskap om at rask bosetting er viktig for god integrering, der mange forskningsrapporter viser at lang ventetid i mottak er negativt både for den enkelte og for storsamfunnet. Rask bosetting har derfor vært mest i fokus.

6.2.1 Nye kriterier for bosetting av flyktninger

IMDi opplyser i intervju at direktoratet som en del av det nye sentraliserte og digitaliserte systemet for bosetting fra 2017 arbeider for å få til mer skreddersøm. Gjennom omorganiseringen av IMDi i 2017 er arbeidet med bosetting og integrering lagt til samme avdeling, noe som vil føre til at de to temaene ses mer i sammenheng.

Kunnskapsdepartementet publiserte 26. oktober 2018 nye kriterier for å velge ut kommuner som skal bosette flyktninger. Kommunenes resultater i introduksjonsprogrammet og de bosattes muligheter for å få arbeid i regionen skal tillegges mer vekt enn tidligere. Se tekstboks 3 for en fullstendig oversikt over gjeldende kriterier.

Tekstboks 3 Kriterier for fordeling av bosetting av flyktninger i kommuner, fra oktober 2018

Kunnskapsdepartementet la fra høsten 2018 til grunn følgende kriterier for bosetting av flyktninger i kommunene:

- Flyktninger skal bosettes i alle landsdeler – styrt og spredt bosetting.
- Resultater i introduksjonsprogrammet de siste tre årene samt muligheten for å få arbeid i regionen skal vektes med ca. 60 prosent.
- Kommunens kapasitet og kompetanse til å sikre godt integreringsarbeid skal vektes med ca. 40 prosent. Dette vurderes blant annet med utgangspunkt i kommunenes innbyggertall.
- Ingen kommuner skal anmodes om å bosette færre enn 10 personer, med mindre det foreligger særskilte forhold, som bl.a. barn og unges behov for nærhet til familie og nettverk.
- Det skal tas hensyn til beredskap for opp- og nedbygging av bosettingskapasiteten, stabilitet i tjenestetilbudet og evne til rask omstilling.
- Det skal som hovedregel ikke bosettes flyktninger i områder med særskilt høy andel innvandrerbefolkning.
- Kommuner med integreringsmottak, inkludert randkommuner, skal vurderes særskilt for anmodning om bosetting.
- Det skal i størst mulig grad sikres kontinuitet i bosettingsarbeidet.

Kilde: regjeringen.no (publisert 26. oktober 2018)

64) Fafo-rapport 2017:07. *Opphold i asylmottak. Konsekvenser for levekår og integrering.*

Kunnskapsdepartementet opplyser i intervju til at koblingen mellom kvalifiseringsbehov og arbeidskraftbehov i bosettingsarbeidet skal bli bedre. Det er mange hensyn som må tas i bosettingsarbeidet, men det er behov for å legge større vekt på at flyktninger skal bosettes i områder der de kan komme i arbeid og få tilbud om nødvendig utdanning og kompetanseheving.

Bosetting av overføringsflyktninger

Andelen kvoteflyktninger økte fra rundt 20 prosent av alle bosatte flyktninger i Norge i perioden 2010–2017 til over 50 prosent i 2018. IMDi skal ved uttak av overføringsflyktninger vurdere mulighetene for at de kan bli vellykket integrert i Norge. Før 2009 var det lagt inn føringer i retningslinjene om å velge overføringsflyktninger som hadde forutsetninger til å bli «selvhjulpne og aktive deltakere i norsk arbeids- og samfunnsnivå». Disse føringene ble fjernet i perioden 2010–2015. I retningslinjene fra 2015 er lignende føringer som dem fra før 2010 tatt inn igjen, formulert som at de med «utdanning og yrkeserfaring av relevans for norsk arbeidsliv» skal prioriteres. I UDIs praksisnotat om anvendelse av uttakskriteriene for overføringsflyktninger⁶⁵ tydeliggjør de at kvinner og barnefamilier med barn under 18 år skal prioriteres, uavhengig av føringene om betydningen av integreringsperspektivet. Siden det er kvinner og barnefamilier som i hovedsak blir valgt ut, har kompetansekravet fra 2015 ifølge IMDi ikke hatt noen praktisk betydning ved uttak av overføringsflyktninger.

65) Praksisnotat (PN) 2016-003 *Utlendingsdirektoratets (UDI) anvendelse av uttakskriteriene for overføringsflyktninger* (19.04.2016)

7 Introduksjonsordningen – introduksjonsprogram og opplæring i norsk og samfunnskunnskap

7.1 Deltakerne i introduksjonsprogram og opplæring i norsk og samfunnskunnskap

Figur 7 Antallet som har rett og plikt til å delta i introduksjonsprogram og opplæring i norsk og samfunnskunnskap, i perioden 2010–2018

Kilder: SSB og IMDis årsrapporter

Figur 7 viser at i tråd med økt innvandring har antall deltakere i introduksjonsprogram og i opplæring i norsk og samfunnskunnskap⁶⁶ økt i perioden 2010–2018. Forskjellen i antall deltakere mellom gruppene skyldes at målgruppen for norsk og samfunnsfag omfatter flere grupper innvandrere enn introduksjonsprogrammet.

66) Målgruppen som har rett og plikt til opplæring i norsk og samfunnskunnskap, ble utvidet fra å gjelde aldersgruppen 16–55 år til å gjelde gruppen 16–67 år ved en lovendring som trådte i kraft 1. januar 2017.

Figur 8 Gjennomsnittlig antall deltakere i introduksjonsprogrammet og norsk og samfunnsfag, de 10 opprinnelseslandene med flest deltakere og øvrige land, henholdsvis 2010–2017 og 2014–2017 (n = 23 852)

Kilde: SSB

Figur 8 viser fordelingen av antall deltakere per opprinnelsesland som deltar på introduksjonsprogram og i opplæring i norsk og samfunnskunnskap. Deltakerne i norsk- og samfunnsfagsopplæring kommer fra over 130 land, mens deltakerne i introduksjonsprogrammet kommer fra rundt 50 land. I tråd med ankomsten av flyktninger har det i perioden 2010–2017 vært en økning i deltakere fra Eritrea, Somalia og Syria. Utover innvandrere fra Thailand og Filipinene er det ingen andre land som utgjør en relativt stor del av den øvrige deltakermassen i norskopplæringen.

7.2 Overgangen til arbeid og utdanning etter introduksjonsprogrammet

Styringsparameteren for overgang til arbeid og/eller utdanning for introduksjonsordningen har variert noe over tid, men siden 2010 har det vært et mål at minst 70 prosent av deltakerne skal være i jobb eller utdanning ett år etter avsluttet introduksjonsprogram. Tidligere var det også et krav at minst 55 prosent av deltakerne skulle gå direkte over i jobb eller utdanning etter avsluttet introduksjonsprogram.⁶⁷ Tall fra IMDi viser at i perioden 2012–2017 var årlig ca. 60 prosent av deltakerne i arbeid eller utdanning ett år etter avsluttet program.

67) Resultatkravet ble sist gang brukt i tildelingsbrevet til IMDi i 2014.

Figur 9 Andel i jobb eller utdanning (videregående opplæring eller høyere) ett år etter introduksjonsprogrammet, 2010–2018 (n = 32 206)

Kilde: Riksrevisjonen, grunnlagsdata fra NIR, Aa-registeret, Lånekassen, NAV og skatteetaten. Tall for utdanning for 2017-kohorten mangler fordi de ikke var tilgjengelige da registerdataene ble bestilt. Tall for 2018 er hentet fra IMDi og utgjør 8354 deltakere.

Figuren viser at rundt 45 prosent av de tidligere deltakerne er i arbeid tolv måneder etter at de var ferdige på introduksjonsprogrammet, og at rundt 8 prosent er i utdanning (noen kan være registrert i begge kategoriene). Totalt sett er kun noe over halvparten av deltakerne i arbeid og/eller utdanning, og målet om 70 prosent i arbeid og/eller utdanning ble ikke nådd i noen av årene.

IMDi har årlig i perioden 2010–2017 rapportert om måloppnåelsen i årsrapporten til departementet. Denne rapporteringen bygger på opplysninger i Nasjonalt introduksjonsregister – NIR (se tekstboks 4) og SSB. Tallene som rapporteres, er noe høyere enn tallene i figur 9.⁶⁸ En årsak til variasjonen kan være at sysselsettingstallene i NIR divergerer fra opplysningene i arbeidsgiver- og arbeidstakerregisteret, som revisjonen bygger på. Når en deltaker avslutter introduksjonsprogrammet, skal kommunene registrere i NIR om personen er i arbeid, utdanning, overført til NAV og så videre. I intervju og i revisjonens kartleggingsundersøkelse framkommer det at kommunene registrerer eventuell overgang til jobb ulikt. Halvparten av kommunene i kartleggingsundersøkelsen av introduksjonsordningen (57 prosent, n = 54) mener at IMDis retningslinjer for registrering av overgang til jobb er tydelige.

Tekstboks 4 Nasjonalt introduksjonsregister – NIR

Kommunene bruker Nasjonalt introduksjonsregister (NIR) til å registrere enkeltpersoners deltakelse i introduksjonsprogram, opplæring i norsk og samfunnskunnskap og norskopplæring for asylsøkere. En rekke variabler skal legges inn, som oppstart, avslutning, deltakelse i tiltak og avslutningsårsak. IMDi benytter dataene som er registrert i NIR, til bl.a. å følge deltakelsen og utviklingen i de ulike ordningene. Dette er noe IMDi rapporterer på hvert år og bruker i sin offisielle statistikk. NIR-registreringer er også dokumentasjon på gjennomført opplæring, som skal ligge til grunn for vurdering av permanent oppholdstillatelse og statsborgerskap.

Kilde: imdi.no

68) I SSBs statistikk for kohortene 2015 og 2016 er i overkant av 60 prosent i jobb og/eller utdanning ett år etter avsluttet introduksjonsprogram.

Kunnskapsdepartementet og IMDi viser i intervjuer til at målet om at 70 prosent skal være i arbeid/og eller utdanning ett år etter introduksjonsordningen, er et ambisiøst mål. Målet bygger på at flest mulig skal delta i utdannings- og arbeidslivet, og at det skal speile den høye yrkesdeltakelsen i Norge. Departementet viser til at for noen grupper, særlig unge menn, blir målet på 70 prosent nådd. Ifølge departementet er det imidlertid stort potensial for å forbedre resultatene, og departementet påpeker at det er viktig å jobbe målrettet overfor kommuner med svake resultater.⁶⁹ IMDi er enig i at indikatoren ikke måler grad av tilknytning til arbeidslivet, men at det er hensiktsmessig å bruke samme definisjon av å være i arbeid for innvandrere som for resten av befolkningen.

Figur 10 Utvikling i andelen sysselsatte og andelen i utdanning året før og inntil sju år etter deltakelse i introduksjonsprogrammet, vektet gjennomsnitt for alle kohorter, 2010–2017 (n = 23 852)

Kilde: Riksrevisjonen, grunnlagsdata fra NIR, Aa-registeret, Lånekassen, NAV og skatteetaten

Figuren viser at andelen som er sysselsatt, øker i årene etter avsluttet introduksjonsprogram, og at den når et toppunkt på ca. 68 prosent etter fem år, for deretter å synke. Sysselsettingen er generelt noe høyere blant deltakerne som gikk ut av programmet i 2015 og 2016, sammenlignet med dem som var ferdige i 2010 og 2011. Dette er i tråd med utviklingen som er vist i figur 9.

Kunnskapsdepartementet viser i intervju til at én ting er rask overgang til arbeid, men at det heretter skal legges mer vekt på varig tilknytning. Dette er noe IMDi og Arbeids- og velferdsdirektoratet også arbeider med.

Figur 10 viser kun om tidligere deltakere er sysselsatt, den sier ikke noe om styrken på tilknytningen til arbeidslivet eller hvor mye de tidligere deltakerne jobber. Figur 11 viser den årlige utviklingen av andelen deltakere som oppnår et bestemt årlig inntekstnivå før skatt i perioden ett år før og sju år etter avsluttet introduksjonsprogram, i perioden 2010–2017.

69) Intervju 22. mars 2019.

Figur 11 Andelen deltakere med ulike inntektsnivåer over tid – fratrukket skattbare stønader, alle tall indeksjustert med 2018 som basisår, vektet gjennomsnitt (n = 23 852)

Kilde: Riksrevisjonen, grunnlagsdata fra NIR, Aa-registeret, NAV og Skatteetaten

Selv om yrkesdeltakelsen når et toppunkt på ca. 68 prosent, viser figur 11 at mange har lave inntekter. Den viser også at andelen deltakere som har en årlig arbeidsinntekt før skatt over 100 000 kroner, er ca. 25 prosent det året de er ferdige i introduksjonsprogrammet. Denne andelen vokser til over 50 prosent fire–fem år etter avsluttet introduksjonsprogram, for deretter å synke noe og flater ut det sjette og sjuende året. Det innebærer at 16 prosent av de som er i jobb fem år etter introduksjonsprogrammet, har en årsinntekt før skatt på under 100 000 kroner.

For alle de øvrige inntektsgruppene er det en gradvis økning i andelen som oppnår de definerte inntektene. Figuren viser at andelen deltakere som tjener over 300 000 kroner brutto per år, er på ca. 34,5 prosent sju år etter avsluttet introduksjonsprogram. Medianinntekten i Norge var 494 000 kroner etter skatt i 2018⁷⁰. Figuren viser at 10 prosent av deltakerne har en norsk medianinntekt før skatt sju år etter avsluttet introduksjonsprogram. Gjennomsnittsinntekten i Norge var 547 000 kroner i 2018. Figuren viser at i underkant av 6 prosent av deltakerne har en inntekt som er lik en norsk gjennomsnittsinntekt, sju år etter avsluttet introduksjonsprogram.

Kunnskapsdepartementet viser i intervju til at det er kjent med trenden som vises i figur 11, og IMDi viser til at målet om selvforsørgelse i liten grad blir oppnådd. Departementet opplyser at det i henhold til regjeringens integreringsstrategi⁷¹ skal arbeides med å utvikle og videreutvikle kvalitetsindikatorer som blant annet skal måle omfanget av arbeidslivstilknytningen. Departementet samarbeider med IMDi om dette og viser til at indikatorene senest må være på plass når de øvrige reformtiltakene fra integreringsstrategien skal inntre – senest innen 2022. Tiltakene i integreringsstrategien gjelder for 2019–2022 og flere av tiltakene skal ifølge Kunnskapsdepartementet være igangsatt. Forslag til ny integreringslov ble sendt på høring 16. august 2019.

70) Tall for median- og gjennomsnittslønn fra SSBs statistikkbank. <https://www.ssb.no/statbank/table/11419>

71) *Integrering gjennom kunnskap*. Regjeringens integreringsstrategi 2019–2022, oktober 2018.

Figur 12 Andelen tidligere deltakere som mottar sosialhjelp før og etter introduksjonsprogrammet, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2010–2017 (n = 23 852)

Kilde: Riksrevisjonen, grunnlagsdata fra NIR, NAV og skatteetaten

Figur 12 viser at andelen deltakere som er avhengig av sosialhjelp, er på over 56 prosent det året de avslutter introduksjonsprogrammet. Det er en økning på ca. 10 prosentpoeng fra året før, da de var i programmet og fortsatt mottok introduksjonsstønning på 2 G. Andelen som er avhengig av sosialhjelp, synker til i overkant av 21 prosent sju år etter avsluttet introduksjonsprogram. Samtidig øker gjennomsnittsbeløpet som utbetales per person. I gjennomsnitt mottar hver person over 80 000 kroner i sosialhjelp sju år etter at de var ferdige i introduksjonsprogrammet. Andelen sosialhjelpsmottakere blant dem i yrkesaktiv alder i befolkningen som helhet (inkludert innvandrere) er på ca. 4 prosent.

Figur 13 Andelen tidligere deltakere som mottar arbeidsavklaringspenger og uføretrygd før og etter introduksjonsprogrammet, og gjennomsnittlig utbetalt beløp*, vektet gjennomsnitt, 2010–2017 (n = 23 852)

* Utbetalt beløp AAP og uføre er slått sammen til et gjennomsnitt fordi beløpene er relativt like
Kilde: Riksrevisjonen, grunnlagsdata fra NIR, NAV og skatteetaten

Figur 13 viser at andelen deltakere som mottar uføretrygd eller arbeidsavklaringspenger, øker betydelig i årene etter at de er ferdige i introduksjonsprogrammet. Året deltakerne er ferdig i introduksjonsprogrammet, mottar i gjennomsnitt ca. 2 prosent arbeidsavklaringspenger eller uføretrygd. Sju år etter at deltakerne er ferdige i introduksjonsprogrammet, har dette økt til til sammen ca. 12 prosent. Gjennomsnittlig utbetalt beløp per person økte fra ca. 105 000 kroner året før avsluttet introduksjonsprogram til over 190 000 kroner sju år etter avsluttet program. Andelen av befolkningen som helhet (inkludert innvandrere) som gikk på arbeidsavklaringspenger, var ca. 3,5 prosent. Både IMDi og Kunnskapsdepartementet bekrefter i intervjuer at de er kjent med informasjonen i figur 12 og figur 13. IMDi har også i noen av sine årsrapporter til departementet pekt på utfordringene med at innvandrere ikke kommer seg ut av varig lavinntekt.⁷²

Flere av deltakerne vil etter avsluttet introduksjonsprogram oppsøke NAV for å få bistand til å finne jobb. Dette er omtalt i kapittel 8.

7.3 Forklaringer på overgangen til arbeid og utdanning – personkjenne tegn

Deltakernes overgang til arbeid og utdanning etter introduksjonsprogrammet kan påvirkes av flere faktorer, og disse kan deles inn etter kjennetegn ved personene, forhold i kommunene de er bosatt i, og kvaliteten på kommunenes introduksjonsprogram.

Figur 14 Andelen deltakere fordelt på de største deltakerlandene som er i jobb eller utdanning ett år etter avsluttet introduksjonsprogram, gjennomsnitt for perioden 2010–2017, n = 21 535 (90 prosent av populasjonen)

Kilde: Riksrevisjonen, basert på grunnlagsdata fra NIR, NAV og skatteetaten

Figur 14 viser at deltakere fra Etiopia, Eritrea og Syria i større grad enn deltakere fra Palestina, Somalia og Irak er i jobb og/eller utdanning ett år etter at de var ferdige i introduksjonsprogrammet.⁷³

72) Se f.eks. IMDis årsrapport til Barne- og likestillingsdepartementet 2014.

73) I de logistiske regresjonene er disse forskjellene signifikante, også når det kontrolleres for flere andre personkjenne tegn som eksempelvis kjønn, helse og ferdigheter i norsk.

Figur 15 Andel menn og kvinner som er i jobb eller utdanning ett år etter avsluttet introduksjonsprogram, gjennomsnittstall for perioden 2010–2017 (n = 23 853)

Kilde: Riksrevisjonen, basert på grunnlagsdata fra NIR, NAV og skatteetaten

Figur 15 viser at menn i langt større grad enn kvinner er i jobb og/eller utdanning ett år etter introduksjonsprogrammet.⁷⁴ Forskjellene i tilknytningen til arbeidslivet og utdanning mellom kvinner og menn kan bidra til å forklare noen av forskjellene mellom personer med ulik landbakgrunn. Menn fra Afghanistan er for eksempel langt hyppigere i jobb sammenlignet med menn fra de fleste andre land (ca. 65 prosent). Kun 24 prosent av kvinnene fra Afghanistan er imidlertid i jobb ett år etter at de avsluttet introduksjonsprogrammet. Siden andelen kvinner og menn fra Afghanistan som har deltatt i introduksjonsprogrammet, er nokså lik, gjør deltakere fra Afghanistan det samlet sett litt over middels sammenlignet med deltakere fra andre land. For Palestina er det en liten overvekt av menn (ca. 60 prosent) som har deltatt i introduksjonsprogrammet, og andelen palestinske menn som er i arbeid ett år etter introduksjonsprogrammet, er ca. 50 prosent. Siden kun 15 prosent av de palestinske kvinnene er i arbeid ett år etter introduksjonsprogrammet, blir det samlede resultatet for deltakere fra Palestina lavt.

Blant deltakere fra Eritrea og Etiopia er både kvinner og menn gjennomgående oftere i jobb sammenlignet med deltakere fra andre land (henholdsvis rundt 50 prosent og over 60 prosent), og dette kan forklare hvorfor tidligere deltakere fra Eritrea og Etiopia i gjennomsnitt er hyppigere i arbeid enn deltakere med bakgrunn fra andre land. Kvinner fra både Eritrea og Etiopia er eksempelvis i større grad i jobb sammenlignet med menn fra Somalia.

Somaliske menn er oftere i jobb enn somaliske kvinner, men siden andelen for både menn (48 prosent) og kvinner (17 prosent) er lav sammenlignet med deltakerne fra andre land, er deltakelsen i yrkeslivet generelt lav blant deltakere fra Somalia. Figur 14 viser samtidig at deltakere fra Somalia oftere er i utdanning sammenlignet med deltakere fra andre land. Bakgrunnstallene viser også at kvinner fra Somalia oftere er i utdanning enn menn fra Somalia.

74) Forskjellene er signifikante når det kontrolleres for andre personkjenner enn kjønn. I perioden 2010–2013 ble det i tildelingsbrevet til IMDi stilt krav om at andelen kvinner som fikk jobb eller startet i utdanning, skulle øke. Dette kravet ble ikke videreført etter 2013.

Figur 16 Andel deltakere i jobb og/eller utdanning ett år etter avsluttet introduksjonsprogram basert på helsetilstanden, gjennomsnittstall for 2010–2017 (n = 23 117)

Kilde: Riksrevisjonen, basert på grunnlagsdata fra NIR, NAV, skatteetaten, KUHR og Norsk pasientregister (NPR)

Figur 16 viser at deltakere med god helse i større grad er i jobb eller utdanning sammenlignet med deltakere med dårligere helse (målt etter hyppigheten av bruk av primær- og spesialisthelsetjenesten).⁷⁵ Kvinner med innvandrerbakgrunn har generelt dårligere helse enn menn. Blant alle med betydelige helseproblemer er nærmere 70 prosent kvinner, og blant deltakere med lite helseproblemer er ca. 68 prosent menn. En del av forskjellene i andelene menn og kvinner som er i jobb og/eller utdanning, kan derfor knyttes til at de i ulik grad har helseproblemer. Registerdataene viser at kvinner gjennomgående i mindre grad er tilknyttet arbeidslivet eller er i utdanning sammenlignet med menn som er i samme type helsekategori. Revisjonens statistiske analyser viser at det er særlig de med en psykiatrisk diagnose, både menn og kvinner, som i liten grad er i arbeid.

Analysene viser også at hvor mange barn man har, har betydning for tilknytningen til arbeidslivet. Personer som har flere enn tre barn, har svakere tilknytning til arbeidslivet enn dem med færre barn, og det er kvinner og enslige forsørgere⁷⁶ dette får størst utslag for. Andelen enslige forsørgere som er i jobb eller utdanning ett år etter introduksjonsprogrammet, er omtrent på samme nivå for kvinner og menn (under 10 prosent), men over 90 prosent av enslige forsørgere i populasjonen er kvinner.

Figur 17 Andel deltakere i jobb eller utdanning (videregående opplæring eller høyere) fordelt på nivåer i norsk (muntlig) ett år etter avsluttet introduksjonsprogram, gjennomsnittstall for perioden 2010–2017 (n = 7 134)

Kilde: Riksrevisjonen, grunnlagsdata fra NIR, Lånekassen, NAV og Kompetanse Norge

Figur 17 viser at gode norskkunnskaper (nivå B1 eller høyere, jf. tekstboks 5, side 122) styrker deltakernes tilknytning til arbeidslivet og øker andelen som tar videre utdanning.

75) Disse forskjellene er også signifikante kontrollert opp mot andre personkjennetegn.

76) N = 4507.

Revisjonens statistiske analyser viser også at deltakere med grunnskoleutdanning som høyeste utdanningsnivå har lavere tilknytning til arbeidslivet enn deltakere med videregående skole som høyeste utdanning.

7.4 Forskjeller i resultater i introduksjonsordningen mellom kommunene

Kilde: Riksrevisjonen, basert på grunnlagsdata fra NIR, Lånekassen, NAV og Kompetanse Norge

Figur 18 viser at det er betydelige forskjeller mellom kommunene om deltakere som har avsluttet introduksjonsprogrammet, er i arbeid eller utdanning ett år etter introduksjonsprogrammet. Figuren er sortert etter andel deltakere i jobb eller utdanning per kommune ett år etter avsluttet introduksjonsprogram. Figuren tar hensyn til at noen deltakere bor i samme kommune der de gikk i introduksjonsprogram (jf. søylenes blå område (første bosettingskommune)), og at noen flytter og får jobb eller går på skole i en annen kommune (søylenes oransje felt) (resultatene knyttes da alltid til kommunen der deltakerne gikk på introduksjonsprogram).

Figuren viser at andelen som er i jobb eller utdanning, varierer mellom ca. 15 prosent og over 80 prosent, og i én kommune er 90 prosent av deltakerne i aktivitet ett år etter introduksjonsprogrammet. Analysene viser også at enkelte kommuner har stor fraflytting blant dem som er i jobb eller utdanning.

IMDi opplyser i intervju at det kan måle om kommunen gir tilbud om å delta i introduksjonsprogrammet, og omfanget av tilbudet, men at det ikke har data for å kunne måle kvaliteten på tilbudet. IMDi viser til at ulike andre studier⁷⁷ har påpekt separat effekt av kommunens innsats og at det derfor er mulighet for å forbedre kvaliteten i enkelte kommuner. For å styrke resultatene viser IMDi blant annet til at det er viktig at introduksjonsordningen er godt forankret hos kommunenes ledelse. Derfor har det i tildelingsbrevene fra departementet til IMDi fra 2016 vært et mål om at antallet kommuner som definerer egne mål for introduksjonsprogrammet, skal øke. IMDi viser i intervju til at målet er å styrke resultatene i kommunene med svake resultater.

77) SSB (2015) *Introduksjonsordningen – en resultatstudie*. Rapporter 2015/36.

I tillegg til at IMDi arrangerer fagverksteder som mange ansatte og ledere deltar på, har IMDi i 2018 startet opp et pilotprosjekt rettet mot kommunene med de svakeste resultatene for overgang til arbeid og utdanning: «Satsing på økt måloppnåelse» – SØM. Satsingen har som mål at kommunene skal settes i stand til å utvikle, tilpasse og iverksette tiltak i introduksjonsprogrammet, som igjen skal styrke overgangen til arbeid og utdanning. Per mars 2019 er 68 kommuner omfattet av SØM.

Kunnskapsdepartementet opplyser i intervju at det mener at resultatene på nasjonalt nivå vil bli styrket gjennom bedre kobling mellom kvalifiseringsbehov og arbeidskraftbehov i bosettingsarbeidet og ved å prioritere å bosette flyktninger i kommuner med gode resultater i introduksjonsprogrammet.

7.4.1 Årsaker til variasjon i kommunene – kjennetegn ved kommunen og flyktingene kommunene bosetter

Målt etter andelen som er i jobb eller utdanning ett år etter introduksjonsprogrammet, er det få objektive og kjente kjennetegn ved kommunene som statistisk sett skiller seg ut, og som kan forklare at variasjonene er så betydelige som figur 18 viser. Arbeidsledigheten i kommunene er én variabel som synes å påvirke om deltakerne er i jobb året etter introduksjonsprogrammet. Deltakere i kommuner med en registrert ledighet på under 2 prosent er i større grad i jobb enn deltakere som bor i kommuner der ledigheten er over 2,5 prosent.

De statistiske analysene viser at det er en tendens til at andelen deltakere i jobb og/eller utdanning øker med størrelsen på kommunen målt i antall innbyggere. Forskjellene er imidlertid ikke alltid signifikante kontrollert for andre kjente faktorer.

Over tid (mer enn ett år etter avsluttet introduksjonsprogram) er det også en tydelig forskjell mellom de største og de minste kommunene, der flere kommer i jobb i store kommuner. Det synes dessuten å være en tendens til at det er flere som kommer i jobb etter introduksjonsprogrammet i de 25 prosent rikeste kommunene i Norge, målt etter frie inntekter.

Når det kontrolleres for flere individkjennetegn ved flyktninger som kommunene bosetter, er det ingen av de statistiske analysene som viser at individkjennetegn har betydning for resultatene i introduksjonsprogrammet i kommunene. Gjennom bivariate analyser og analyser av enkeltkommuner vises det også at selv om det på nasjonalt nivå eksempelvis er lav sysselsettingsgrad blant tidligere deltakere fra Somalia, er det enkeltkommuner som sikrer god integrering av denne gruppen gjennom relativt høy sysselsettingsgrad. Det er også mange kommuner som sikrer god integrering av deltakere med svake forutsetninger, som deltakere med lite eller ingen utdanning fra hjemlandet. Detaljer fra slike analyser er vist i vedlegg 2.

7.5 Gjennomføringen av introduksjonsordningen i kommunene – mulige årsaker til ulike resultater basert på innholdet i programmet

7.5.1 Etterlevelse av kravet om utarbeidelse av individuelle planer

Kommunen har i henhold til introduksjonsloven plikt til å utarbeide og følge opp en individuell plan for norskopplæring og introduksjonsprogram for alle deltakere.⁷⁸ Den individuelle planen er ifølge rundskrivet til loven ment å være et verktøy i arbeidet med deltakerne og skal sikre planmessighet, medvirkning og eierskap til mål og tiltak i introduksjonsprogrammet. Planen skal bygge på kartlegginger av deltakerens forutsetninger, behov for kvalifisering og ønsker og skal angi hvilke mål deltakeren skal nå, og hvilke tiltak introduksjonsprogrammet og opplæringen i norsk skal omfatte for at målene skal nås. IMDi og Kompetanse Norge har utarbeidet en veiledning til kommunene om utarbeidelse av individuell plan, samt veiledning til deltakerne på flere språk.⁷⁹ Høsten 2018 trådte endringer i introduksjonsloven i kraft. Valg av arbeids- eller utdanningsrettede tiltak skal etter lovendringen begrunnes i den individuelle planen, og det skal framgå hvordan de valgte tiltakene vil styrke den enkeltes mulighet for deltakelse i yrkeslivet.⁸⁰

Kartleggingen av 55 kommuner om introduksjonsprogrammet som er gjennomført som et ledd i revisjonen, viser at 80 prosent av kommunene har utarbeidet individuelle planer for alle deltakerne som startet opp i kommunenes introduksjonsprogram i 2017 og 2018. I de øvrige kommunene hadde det blitt utarbeidet individuelle planer for et flertall av deltakerne (flere enn 75 prosent, men ikke for alle). Både store og små kommuner har utfordringer med å utarbeide individuell plan for alle deltakerne.

Planen skal jevnlig tas opp til ny vurdering og alltid ved vesentlige endringer i den enkeltes livssituasjon og ved forlengelse av introduksjonsprogrammet. Et flertall av kommunene (75 prosent) opplyser at de har oppfølgingssamtaler om planen for alle deltakerne minst to ganger per år. De øvrige kommunene gjennomfører i hovedsak slike samtaler for flertallet av deltakerne én eller to ganger per år (minst for 75 prosent av deltakerne, men ikke for alle). Kun i få tilfeller er det ikke gjennomført oppfølgingssamtale med noen av deltakerne. Kommunene som ikke har gjennomført oppfølgingen som forutsatt, opplyser at dette blant annet skyldes interne forhold i kommunen, som permisjoner og sykefravær, i tillegg til at enkelte deltakere ikke møter som avtalt til slike samtaler.

Fylkesmannen skal føre tilsyn med at kommunene oppfyller kravene i introduksjonsloven.⁸¹ En gjennomgang av 55 tilgjengelige rapporter fra fylkesmennes tilsyn med individuell plan i perioden 2017–2018 viser at alle kommunene har utarbeidet individuelle planer, men at planene i varierende grad er i samsvar med kravene i introduksjonsloven og forvaltningsloven. Det ble for eksempel bemerket i flere tilsynsrapporter at den vedtatte individuelle planen ikke brukes som et aktivt dokument som sikrer et godt introduksjonsprogram og/eller en god norskopplæring, og at den framstår som statisk og generell.⁸² En gjennomgang av funnene i fylkesmennes tilsyn er gjengitt i vedlegg 1.

Kunnskapsdepartementet viser i intervju til at perioden med fylkesmennes tilsyn med individuell plan i introduksjonsordningen er forlenget, og at tilsynene hittil har

78) Jf. introduksjonsloven § 6 og G-01-2016 *Rundskriv til lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven)*.

79) <https://www.imdi.no/introduksjonsprogram/kartlegging-og-individuell-plan/slik-lager-du-individuell-plan/>

80) Jf. Lovvedtak 63 (2017–2018), jf. Prop. 45 L (2017-2018) *Endringer i introduksjonsloven*, og Innst. 327 L (2017–2018).

81) Plikt til tilsyn fra fylkesmannen og kommunal internkontroll ble innført i 2012, jf. introduksjonsloven §§ 23 og 24. Det er IMDi som fastsetter tilsynstema, og som utarbeider tilsynsinstruks og metodehåndbok. Dersom det skal føres tilsyn på området norskopplæring, skal IMDi samarbeide med Kompetanse Norge. Fylkesmannen rapporterer til IMDi, som publiserer funnene som sammendrag i sine halvårsrapporter.

82) Flere kommuner har rettet opp lovbrudd etter å ha mottatt foreløpig tilsynsrapport, slik at antallet lovbrudd var større enn det som framgår av endelig tilsynsrapport.

avdekket svært mange lovbrudd. Departementet opplyser at både IMDi og fylkesmennene har drevet med veiledning i forkant av tilsynet, og til at lovgrunnlaget ble presisert i utarbeidelsen av tilsynsinstruksen og metodehåndboken, som er tilgjengelig for alle på IMDis nettsider. IMDi har i samarbeid med Kompetanse Norge utarbeidet en mal for individuell plan. Både Kunnskapsdepartementet og IMDi mener at det er forbedringspunkter i kommunenes forvaltningskompetanse.

Samarbeid mellom kommunene og arbeids- og velferdsetaten i utarbeidelsen av individuelle planer

Arbeids- og velferdsetaten ved det enkelte NAV-kontor skal i henhold til rundskriv fra blant annet Arbeids- og sosialdepartementet ha en sentral rolle i utformingen og gjennomføringen av introduksjonsprogram.⁸³ NAV skal blant annet delta i et samarbeid om den enkelte deltaker på et tidlig stadium av programmet, og ved behov bistå kommunene i utarbeidelsen av individuell plan for den enkelte deltaker. Noen kommuner har valgt å organisere introduksjonsprogrammet innenfor det kommunale NAV-kontoret, andre har lagt det utenfor.

I kartleggingsundersøkelsen som er gjennomført i revisjonen, svarer 60 prosent av kommunene der introduksjonsprogrammet er organisert utenfor NAV, at NAV ikke har vært involvert i utarbeidelsen av noen av de individuelle planene i 2017 og 2018. Noe over 20 prosent svarer at NAV har vært involvert i utarbeidelsen av færre enn 25 prosent av deltakernes individuelle planer. NAV-kontorene i kommuner der introduksjonsprogrammet er lagt utenfor NAV, bekrefter i kartleggingsundersøkelsen (n = 51) at NAV i mange tilfeller ikke er involvert i de individuelle planene, men NAV-kontorene mener de er noe mer involvert enn det kommunene gir uttrykk for (ca. halvparten av NAV-kontorene svarer at de ikke har vært involvert i noen av planene).

I kommuner der introduksjonsordningen er lagt til NAV-kontoret, er det også eksempler på at ulike enheter ved NAV-kontoret som skulle ha samarbeidet, ikke samarbeider for å lage individuelle planer.

7.5.2 Fulltids- og helårsprogram

Introduksjonsprogrammet skal i henhold til introduksjonsloven være på fulltid og helårlig, det vil si en ukentlig varighet på mellom 30 og 37,5 timer og 5 uker ferie.⁸⁴ Kravet skal sikre en tilstrekkelig intensiv kvalifisering og være mest mulig lik forholdene deltakerne vil møte i utdannings- og arbeidslivet.

Kommunene skal i henhold til forskrift om nasjonalt introduksjonsregister⁸⁵ registrere omfang og varighet av de ulike tiltakene for dem som har fått innvilget introduksjonsprogram og opplæring i norsk og samfunnskunnskap.⁸⁶

Det er imidlertid usikkert om registreringene i NIR er korrekt. På den bakgrunn og for å få oppdaterte tall har de 55 kommunene som inngår i revisjonens kartlegging, blitt bedt om å opplyse i hvilken grad deltakere i introduksjonsprogrammet i 2017 og 2018 har fulltids- og heltidsprogram. Resultatene er vist i figur 19.

83) Rundskriv A-27/2007, Q-20/2015 og G27-2017.

84) Jf. introduksjonsloven § 4 og Rundskriv G-01-2016 (s. 28–30) til *lov om introduksjonsordning og norskopplæring for nyankomne innvandrere*. 30 timer gjelder der programmet omfatter betydelige krav til egenaktivitet, mens 37,5 timer gjelder der det ikke er satt krav til egenaktivitet. En skoletime telles som 75 minutter, mens andre tiltak telles time for time. Det er mulighet for å opparbeide seg timer til «avspasering» ved at det legges inn flere timer i noen perioder, men samlet for ett år skal programmet være på mellom 30 og 37,5 timer ukentlig.

85) *Forskrift om et nasjonalt personregister for introduksjonsordning og opplæring i norsk og samfunnskunnskap for nyankomne innvandrere*.

86) Forskriften §§ 6 og 7.

Figur 19 Andel deltakere som har fulltidsprogram i 2017 og 2018 (n = 55 kommuner)

Kilde: revisjonens kartleggingsundersøkelse til kommuner og NAV-kontorer med ansvar for introduksjonsordningen

Figur 19 viser at rundt 62 prosent av kommunene har fulltidsprogram for alle deltakerne i 2017 og 2018, mens rundt 30 prosent opplyser at de fleste har fulltidsprogram, men at inntil 25 prosent av deltakerne ikke har det. Over en fjerdedel av kommunene opplyser samtidig at de har deltakere med så store helseproblemer og/eller omsorgsoppgaver at de ikke klarer å følge et fulltidsprogram. Dette gjelder også i kommuner som i utgangspunktet opplyser at alle deltakere får tilbud om fulltidsprogram.

Når det gjelder helårlig program, svarer 75 prosent av kommunene at alle deltakere har et helårlig program. De fleste øvrige kommuner opplyser at det ikke gis helårlig program fordi det ikke kan tilbys program i skoleferiene, særlig om sommeren.

Helårlig og fulltids introduksjonsprogram var tilsynsystema for fylkesmennene i perioden 2013–2016. Også disse tilsynene avdekket flere brudd på regelverket, jf. vedlegg 1.

I revisjonens statistiske analyser av hvilke deltakere som får jobb eller begynner på en utdanning etter introduksjonsprogrammet, er tendensen at kommuner som kan tilby helårs- og fulltidsprogram, oppnår bedre resultater enn kommuner som ikke tilbyr dette.

På spørsmål om den mangelfulle etterlevelsen av kravene i loven viser IMDi i intervju til at det er kommunene som har ansvaret for at kravene i loven etterleveres. Manglende etterlevelse handler ifølge IMDi om kommunens prioriteringer og mangelfull kompetanse.

Kunnskapsdepartementet bekrefter i intervju at det er kjent med at kommunene har utfordringer når det gjelder etterlevelsen av lovpålagte elementer i introduksjonsprogrammet. Departementet viser til at staten kan påvirke kommunene gjennom pedagogiske virkemidler, som veiledning og utarbeidelse av rundskriv. I tillegg har IMDi en pådriverrolle, og forvalter tilskuddsordninger på feltet.

I kartleggingsundersøkelsen svarer de fleste kommunene at IMDi tydelig formidler hva de forventer i gjennomføringen av introduksjonsprogrammet (72 prosent), mens de øvrige mener forventningene er delvis klare. Bare noen få kommuner (11 prosent) etterlyser klarere mål. Kommunene ønsker seg imidlertid mer veiledning fra IMDi om god praksis og/eller mer tilbakemelding om det de rapporterer om gjennomføringen og resultater på introduksjonsprogrammet (ca. 60 prosent av kommunene). Enkelte nevner moduler som kan legges til grunn i programmet, eller at IMDi må være mer aktiv overfor kommuneledelsen, ikke bare førstelinjen i kommunen.

7.6 Tilpasset program

Figur 20 Tilpasning av program til deltakere i introduksjonsprogrammet i 2017 og 2018 (n = 55 kommuner)

Kilde: revisjonens kartleggingsundersøkelse i 55 kommuner

Figur 20 viser at de fleste kommunene opplyser at de kan tilby et godt tilpasset program til flere av deltakerne, samtidig er det mange deltakere som ikke får et program tilpasset sine behov. Kun 8 av de 55 kommunene i kartleggingsundersøkelsen opplyser at alle deltakerne i 2017 og 2018 fikk et program som var godt tilpasset hver enkelt. Selv om de fleste kommunene har utarbeidet individuelle planer for deltakerne, viser undersøkelsen at dette ikke nødvendigvis betyr at planen er godt nok tilpasset deltakerne.⁸⁷ Kommunene viser til flere utfordringer med å tilpasse programmet til den enkelte deltaker.

87) Jf. også funn fra fylkesmannens tilsyn med individuell plan.

Figur 21 Kommunenes største utfordringer med å utarbeide godt tilpassede program og å styrke introduksjonsprogrammet

Kilde: revisjonens kartleggingsundersøkelse i 55 kommuner

Figur 21 viser at kommunene synes det er størst utfordringer med å lage individuelle planer for deltakere med helseutfordringer (78 prosent), deltakere med mange omsorgsoppgaver (48 prosent) og deltakere med svake forutsetninger (48 prosent), som for eksempel analfabeter. Revisjonens regresjonsanalyser viste at dette er grupper som også i mindre grad er tilknyttet arbeidslivet etter introduksjonsprogrammet. Kommunene peker på at deltakere med svake forutsetninger har utfordringer med å lære nye ting, at de har lite skolebakgrunn, og det kan være vanskelig for dem å være i arbeidspraksis. Kommunene viser også til at helseproblemer og omsorgsoppgaver, inkludert fødselspermisjon, kan gjøre programmet oppstykket og føre til at allerede svake deltakere må begynne på nytt flere ganger. Flere av kommunene peker på at tiltaksløpene for deltakerne er for korte i seg selv, og/eller at tiltaksløpene blir for korte fordi samarbeidet med NAV ikke er godt nok til å etablere planlagte lange løp (til sammen 74 prosent av kommunene⁸⁸).

Kunnskapsdepartementet viser i intervju til at introduksjonsloven setter en ytre ramme med minimumsvilkår, men at kommunene for øvrig har stor frihet i hvordan de innretter introduksjonsordningen. Departementet er kjent med at det i stor grad blir brukt standardiserte løp og i mindre grad tilpassede program for den enkelte deltaker. Departementet er også kjent med utfordringene kommunene har med deltakere med svak helse. Departementet peker på at ambisjonsnivået for denne gruppen muligens ikke er så høyt i kommunene, og de har ikke så mange alternativer å tilby til denne gruppen, selv om det er mulig å gi tiltak med helseelementer i programmet. Departementet viser til at det er mulig å få til noe også for tunge grupper, blant annet med praksisnær opplæring med språkstøtte, og at IMDi deler kunnskap fra kommuner som får til gode resultater med tunge deltakergrupper. Departementet er kjent med at kommunene har etterlyst muligheten til å gi deltidstilbud for en del deltakere, men har valgt å ikke åpne for å kunne gjennomføre introduksjonsprogrammet på deltid. Bakgrunnen er at introduksjonsprogrammet skal forberede deltakerne til arbeidslivet, og til en fulltidsjobb.

7.6.1 Varigheten av introduksjonsprogrammet

Introduksjonsprogrammet kan i henhold til introduksjonsloven § 5 vare i inntil to år, med tillegg av godkjent permisjon. De fleste deltakerne har et program som varer i to år. Fram til medio juni 2018 kunne programmet dersom det forelå særlige grunner, utvides til tre år. Med en lovendring i juni 2018 ble ordlyden endret til at programmet

88) Unike enheter – noen kommuner svarer begge deler.

kan forlenges til inntil tre år når det vil styrke den enkeltes mulighet for overgang til arbeid eller ordinær utdanning eller vil styrke muligheten for å nå målsettingen i den individuelle planen.

Tall fra NIR viser at flertallet av deltakerne er registrert i programmet i ca. 2 år. Rundt 22 prosent av deltakerne har et registrert program som er kortere enn 1,7 år, mens rundt 23 prosent var i program i over 2,3 år. Svært få har hatt program i over 3 år (ca. 2 prosent). I revisjonens kartleggingsundersøkelse er kommunene blitt spurt om de tilbyr og bruker utvidede program utover 2 år.

Ut fra kommunens svar ble i gjennomsnitt ca. 25 prosent av deltakerne i 2017 tilbudt utvidet program, mens i 2018 ble over 30 prosent av deltakerne tilbudt utvidet program. Tallene varierer en del mellom kommunene. I noen kommuner er andelen på under 10 prosent, mens den i andre er på over 70 prosent. Flere av kommunene i kartleggingsundersøkelsen og i intervjuene understreker at tilbudet om utvidet program gjelder for deltakere der det synes hensiktsmessig, for eksempel for å tilrettelegge for at de kan avslutte et påbegynt skoleår eller fortsette i arbeidspraksis dersom sannsynligheten for overgang til arbeid er stor. I den grad kommunene utvider programmet utover to år, er det som regel en kortvarig forlengelse på én til tre måneder. Det er få som får en forlengelse på ett år eller mer.

I intervju peker Kunnskapsdepartementet på to hovedårsaker til at de færreste er i program i mer enn to år. Én av dem er økonomiske forhold i kommunene. IMDi har informert departementet om at det har fått tilbakemelding om at interne vedtak i en del kommuner fastslår at et tredje år ikke skal gis, fordi dette blir for kostbart. Kunnskapsdepartementet viser også til at utlendingslovens bestemmelser om permanent opphold, familiejenforening og statsborgerskap setter begrensninger for deltakernes ønske om og mulighet for å velge et lengre introduksjonsprogram.

Departementet viser i intervju til ulike ordninger som IMDi tilbyr for å stimulere kommunene til å prøve ut både et tredje og et fjerde år (jf. kapittel 9 *Jobbsjansen*).

7.6.2 Tiltak i introduksjonsprogrammet

Kartleggingsundersøkelsen viser at mangel på adekvate tiltak er en generell utfordring kommunene viser til som en årsak til at programmene ikke alltid er optimalt tilpasset den enkelte deltaker. Introduksjonsloven spesifiserer ikke hvilken type tiltak som er aktuelle, og angir ikke konkret hva omfanget av ulike tiltak som kan forberede til videre opplæring eller gi tilknytning til yrkeslivet, skal være. Kommunene har således nok så stor frihet i hvordan de innretter introduksjonsordningen.⁸⁹ I rundskrivet til introduksjonsloven blir det understreket at et program som ikke omfatter tiltak som kvalifiserer til arbeid, ikke er i tråd med formålet til loven.

For å tydeliggjøre forventningene til innholdet i programmet ble det med virkning fra september 2018 gjort endringer i introduksjonsloven. Blant annet ble det fastsatt at arbeids- eller utdanningsrettede tiltak *skal* inngå i introduksjonsprogrammet som et av minimumselementene. Det skal også begrunnes i den individuelle planen hvilke arbeids- eller utdanningsrettede tiltak som er valgt, og hvordan disse vil styrke den enkeltes mulighet for deltakelse i yrkeslivet.⁹⁰

I de fire kommunene som er intervjuet, innrettes bruken av tiltakene på ulikt vis. I én av kommunene kjøpes hele programmet av kommunens voksenopplæringscenter, og for de fleste deltakerne benyttes det første året kun til undervisning i norsk og

89) Kunnskapsdepartementet, intervju 22. mars 2019.

90) Jf. Lovvedtak 63 (2017-2018, jf. Prop. 45 L (2017-2018) *Endringer i introduksjonsloven* og Innst. 327 L (2017-2018). <https://www.stortinget.no/no/Saker-og-publikasjoner/Saker/Sak?p=71625>

samfunnsfag. I en annen kommune har de innrettet norskopplæringen slik at det brukes fire arbeidsstasjoner på skolen for å sikre at norskopplæringen blir mest mulig praktisk innrettet innen eksempelvis verkstedfag, renhold og kantine. Alle kommunene ønsker generelt å få deltakerne over i språkpraksis og arbeidspraksis. Kommunene løser tilgangen på språkpraksis og arbeidspraksis på ulike måter. I én av kommunene der introduksjonsprogrammet er lagt utenfor NAV, har voksenopplæringen sikret tilgang på både språkpraksis- og arbeidspraksisplasser. Ved et annet kontor opplyses det at det er vanskelig å få tak i arbeidspraksisplasser fordi det primært er NAVs ansvar å finne slike. I de to andre kommunene er introduksjonsprogrammet lagt til NAV, og de har således enklere tilgang på arbeidspraksis. I én av disse kommunene er det også avtale om at alle kommunale virksomheter skal ta imot én deltaker på språk- og/eller arbeidspraksis dersom de blir spurt.

Tiltakene i introduksjonsprogrammet er fordelt i fire hovedgrupper.

Figur 22 Bruken av hovedtiltak og tiltaksintensiteten (for henholdsvis enkelt deltakere og av all tid i introduksjonsprogrammet i perioden 2010–2017 (n = 26 256))

Kilde: Riksrevisjonen, bearbejdede tall fra NIR

Figur 22 viser at de fleste deltakerne har deltatt i grunnleggende norsk og samfunnskunnskap. Ca. 90 prosent har norsk som en del av programmet. Norskopplæring kan også knyttes til tiltakene utdanning og kurs, så det kan derfor være enda flere av deltakerne som får norskopplæring som en del av programmet.

Over halvparten deltar også i tiltak som er rettet mot deltakelse i arbeidslivet, og tiltak rettet mot deltakelse i samfunnslivet. Rundt 34 prosent har deltatt på kurs og utdanningsrettede tiltak.

Figur 22 viser også intensiteten i tiltaksbruken. Tiltaket grunnleggende norsk og samfunnskunnskap utgjør noe over 50 prosent av tiltakstiden for den enkelte deltaker. Siden et stort flertall deltar i tiltaket, og den utgjør en stor andel av tiden i tiltak, utgjør tiltaket ca. 70 prosent av summen av all programtid for alle i tiltak.

Intensiteten for de arbeidsrettede tiltakene er relativt lav. Selv om over 50 prosent av deltakerne er på tiltak som er rettet mot arbeidslivet, utgjør slike tiltak i gjennomsnitt kun 14 prosent av den samlede tiden disse personene er på tiltak.

Figur 23 Fordelingen av de mest brukte arbeidsrettede tiltakene i introduksjonsprogrammet i perioden 2010–2017 slik det er registrert i NIR (n = 13 863)

Kilde: Riksrevisjonen, bearbejdede tall fra NIR

Figur 23 viser at de fleste som er på arbeidsrettede tiltak, er registrert på det uspesifiserte tiltaket «annen deltakelse i arbeidslivet», mens eksempelvis kun 15 prosent av dem som ifølge NIR har deltatt i tiltak rettet mot arbeidslivet, har deltatt i arbeidsmarkedstiltak i regi av NAV, inkludert i arbeidsmarkedsbedrifter gjennom NAV.⁹¹ I tillegg har 10 prosent deltatt på AMO-kurs.

Mange av de tidligere deltakerne i introduksjonsprogrammet oppsøker nokså umiddelbart NAV-kontorene etter at de er ferdige i programmet for å få bistand til å finne arbeid. I intervjuer og i kartleggingen ble NAV-kontorer derfor spurt om hvordan de oppfattet bruken av tiltak i introduksjonsprogrammet. Mellom 30 og 40 prosent av kontorene svarer at tiltakene i introduksjonsprogrammet ikke er tilstrekkelig arbeidsrettet, eller at de er arbeidsrettet, men ikke relevante ut fra behovene i arbeidslivet. Samtidig svarer rundt 20 prosent av kontorene at de arbeidsrettede tiltakene i introduksjonsprogrammet er gode, og flere av disse svarer at dette skyldes godt samarbeid mellom NAV-kontoret og introduksjonsordningen i kommunen. Kontorene svarer omtrent likt uavhengig av om introduksjonsordningen er organisert i eller utenfor NAV.

Deltakerne i introduksjonsprogrammet har blitt koblet til NAVs saksbehandlingssystem Arena (NAVs saksbehandlingssystem innenfor arbeids- og aktivitetsområdet), og på den måten kan noen flere deltakere identifiseres som deltakere i arbeidsrettede tiltak i regi av NAV sammenlignet med informasjonen i NIR. I flere kommuner er det imidlertid uavhengig av kilde ikke blitt gitt noen tiltak i regi av NAV, siden deltakerne i bare 288 av 360 kommuner i utvalget har deltatt på NAV-tiltak.

7.6.3 NAVs bidrag for å arbeidsrette introduksjonsprogrammet

Figur 23 viser at NAV-tiltak i liten del er blitt benyttet som del av introduksjonsprogrammet i 2010–2017. Selv om kommunene er ansvarlige for å utarbeide et individuelt tilpasset introduksjonsprogram som fremmer overgang til utdanning og arbeid, skal NAV bidra og ha en sentral rolle i arbeidet med å utforme program og tilby tiltak. Føringerne for NAVs involvering i programmet har blitt justert i revisjonsperioden.

91) Tilsvarende data er publisert i Fafø-rapport 2017:31, s. 165, jf. Justisdepartementets høringsnotat om endringer i introduksjonsloven, 14. juli 2017.

I 2007 ble det utarbeidet et rundskriv som i mer detalj beskriver samarbeidet mellom arbeids- og velferdsetaten og kommunen: A-27/2007 Samarbeid mellom kommunen og Arbeids- og velferdsetaten om introduksjonsordning for nyankomne innvandrere.⁹² Rundskrivet ble oppdatert i 2015 med justeringer av innholdet, som blant annet pålegger arbeids- og velferdsetaten et tydeligere ansvar for å bidra overfor kommunene og deltakerne med sin kompetanse og sine tiltak på et tidlig stadium av programmet. Fram til 2015 skulle etaten i henhold til veilederen bidra når det ble ansett for å være hensiktsmessig ut fra når deltakeren ble regnet som klar for arbeid eller kvalifisering til arbeid. Fra 2015 ble det presisert at etaten på ethvert tidspunkt skal vurdere om det er hensiktsmessig og nødvendig å tilby tiltak for at deltakeren skal nå målet om å skaffe seg inntektsgivende arbeid. Rundskrivet ble sist oppdatert i 2017.⁹³

Figur 24 Andel deltakere i introduksjonsprogrammet som har deltatt i NAV-tiltak som en del av programmet i 2017 og 2018, svarene fordelt mellom kommunene og NAV-kontorene (n = 55 kommuner og 59 NAV-kontorer)

Kilde: revisjonens kartleggingsundersøkelser av kommuner og NAV-kontorer

Figur 24 viser at deltakerne i 2017 og 2018 fortsatt i liten grad deltar på NAV-tiltak som en del av introduksjonsprogrammet, slik tilfellet også var for perioden 2010–2017 sett under ett. Figuren viser også at kommunene og NAV-kontorene er nokså samstemte i dette bildet, selv om NAV-kontorene til en viss grad mener at noen flere deltakere har deltatt på tiltak i NAVs regi.

Kommunene og NAV-kontorene trekker fram ulike årsaker til at NAVs tiltak i liten grad brukes i introduksjonsprogrammet. Flere av kommunene (76 prosent) viser til at NAV-tiltakene stiller for høye språkkrav til deltakerne. Flere av kommunene (46 prosent) peker også på at NAV-tiltakene ikke er egnet for denne brukergruppen. Kun 14 prosent av NAV-kontorene mener det samme, men mange av NAV-kontorene sier samtidig at språknivået generelt er for lavt til at deltakerne kan nyttiggjøre seg tiltakene. En tredje årsak er at samarbeidet mellom introduksjonsprogrammet i kommunen og NAV-kontoret ikke er godt nok. Det er verdt å merke seg at samarbeidet ikke nødvendigvis er tettere mellom enheter ved et NAV-kontor som er ansvarlig for introduksjonsordningen, enn mellom NAV og andre enheter i kommunen der introduksjonsordningen er lagt utenfor NAV.

92) <https://www.regjeringen.no/no/dokumenter/a-272007-samarbeid-mellom-kommunen-og-ar/id508466/>

93) Det såkalte hurtigsporet ble da innlemmet i dokumentet. <https://gammel.fylkesmannen.no/Documents/Dokument%20FMOA/Folk%20og%20samfunn/Introduksjonsordningen/Rundskriv%20G27-2017.pdf>

For å sikre at samarbeidet mellom kommunene og det lokale NAV-kontoret om gjennomføringen av introduksjonsordningen er hensiktsmessig, skal etaten og kommunen inngå en særskilt samarbeidsavtale.⁹⁴ I revisjonens kartlegging av introduksjonsordningen i 2018 svarer over 90 prosent av kommunene at de har en samarbeidsavtale eller lignende med det lokale NAV-kontoret. I kommuner der introduksjonsordningen ikke er en del av NAV, svarer ca. 75 prosent av kontorene at en samarbeidsavtale foreligger. Samtidig opplyser rundt en firedel av kontorene som har avtale, at samarbeidet ikke fungerer godt nok.⁹⁵

Når det blir klart at deltakere i introduksjonsprogrammet ikke vil komme i arbeid eller starte på et skoleløp etter at de er skrevet ut av introduksjonsprogrammet, vil flere av deltakerne fortsette et løp innenfor NAV. I den forbindelse skal det avholdes en overføringssamtale mellom introduksjonsprogrammet og NAV. For kommunene som deltok i kartleggingsundersøkelsen, gjaldt dette totalt ca. 1500 deltakere for årene 2017–2018. Både kommunene og NAV opplyser i kartleggingsundersøkelsen at det ble avholdt overføringssamtaler for de aller fleste.

IMDi viser i intervju til at samarbeidet mellom kommunene og NAV er utfordrende fordi det er en vanskelig oppgave som skal løses, med behov for innsats fra og samarbeid mellom ulike aktører både sekvensielt og parallelt. Godt samarbeid krever god styring fra kommuneledelsen. Selv om mange kommuner har samarbeidsavtale med NAV om introduksjonsprogrammet, mener direktoratet at det viktig at avtalene blir et mest mulig aktivt dokument. IMDi regionalt, også i samarbeid med Arbeids- og velferdsdirektoratet og fylkeskommunene, er pådriver for samhandling og bidrar med å etablere arenaer og sørge for at riktige enheter samhandler.

En gjennomgang av styringsdokumenter i 2010–2018 viser at samarbeid mellom arbeids- og velferdsetaten og IMDi og kommunene om introduksjonsprogrammet har vært tatt opp flere ganger helt siden 2010. IMDi viste eksempelvis tilbake til sin årsrapport for 2010 til at det har forsterket innsatsen i samarbeidet med kommunene og NAV for å styrke introduksjonsordningen. Arbeids- og velferdsdirektoratet viste i sin årsrapport for 2012 til at samarbeidet med kommunene om introduksjonsordningen bør styrkes. Det var ifølge direktoratet et uutnyttet potensial for å utnytte NAVs tiltak og tjenester til beste for deltakere i introduksjonsprogrammet.

Kunnskapsdepartementet og Arbeids- og sosialdepartementet viser begge i intervju til at det er blitt lagt vekt på å få til et bedre samarbeid mellom kommuner og NAV om introduksjonsprogrammet. Begge departementene viser også til nylig introduserte tiltak for å styrke samarbeidet, herunder tydeliggjøring i rundskrivet til introduksjonsloven om at NAVs tiltak kan brukes til enhver tid i introduksjonsprogrammet.

7.6.4 Resultater av deltakelse i NAV-tiltak i introduksjonsordningen

Blant dem som har deltatt på noen av NAVs tiltak i introduksjonsordningen, er det flere som går over til arbeid, enn blant dem som ikke har deltatt. Mens det blant alle deltakerne på introduksjonsprogrammet var under 50 prosent som gikk over i arbeid i perioden 2010–2017, var det blant dem som har vært på tiltak i NAV som en del av introduksjonsprogrammet, over 53 prosent i gjennomsnitt i samme periode.

De som får delta i arbeidsrettede tiltak, har vanligvis andre forutsetninger og står vanligvis nærmere arbeidslivet enn dem som ikke får delta i slike tiltak. Blant dem som deltok på NAV-tiltak i introduksjonsordningen, var det eksempelvis en større andel

94) Rundskriv A-27/2007 og senere oppdateringer, sist i 2017, rundskriv G27-2017.

95) Til sammenligning: i en kartlegging gjennomført i 2017 viste at ca. 60 prosent av kommunene og NAV-kontorene hadde utarbeidet en samarbeidsavtale, jf. Proba samfunnsanalyse: Rapport 2017 - 11 *Samarbeid NAV - kommune om introduksjonsprogram - En kartlegging*.

menn (60 prosent menn vs. 55 prosent kvinner), en større andel deltakere med høy utdanning og høyt nivå i norsk, og en større andel deltakere med mindre helseproblemer.

Når det kontrolleres for flere andre faktorer (jf. vedlegg 3), er det kun lønnstilskudd⁹⁶ som synes å ha en positiv statistisk signifikant sammenheng med overgang til arbeid blant dem som deltar på NAV-tiltak i løpet av introduksjonsprogrammet. Deskriptivt viser også tallene at nærmere 80 prosent av dem som deltok i lønnstilskudd som en del av introduksjonsprogrammet, var i jobb ett år etter at de hadde avsluttet introduksjonsprogrammet. Blant de ca. 25 000 deltakere i populasjonen som avsluttet introduksjonsprogrammet i perioden 2010–2017, var det imidlertid under 300 (ca. 1 prosent) som fikk lønnstilskudd som tiltak. Revisjonens regresjonsanalyser tyder på at arbeidspraksis også kan å ha en positiv sammenheng med overgang til arbeid, men resultatene er ikke like entydige som for lønnstilskudd (jf. vedlegg 3).

7.6.5 Grunnskole og videregående skole som tiltak i introduksjonsordningen

Opplæringsloven gir mange voksne rett til grunnskole og videregående opplæring. For dem som deltar i introduksjonsprogram og har behov for det, kan slik opplæring inngå som et utdanningstiltak i programmet. Registerdata viser at blant deltakere som har deltatt i eller fullført videregående opplæring, er andelen som kommer i jobb eller utdanning, høyere enn blant dem som kun har deltatt i grunnskoleopplæring eller har grunnskole som høyeste fullførte utdanning fra hjemlandet.

Figur 25 Andel i jobb og utdanning fordelt på deltakere med henholdsvis grunnskole og videregående opplæring som høyeste utdanning, gjennomsnitt for 2010–2017 (n = 20 367)

Kilder: Riksrevisjonen, grunnlagsdata fra NIR, NAV, Skatteetaten og Lånekassen

Revisjonens regresjonsanalyser viser at forskjellen mellom deltakere med og uten videregående opplæring er statistisk signifikant kontrollert for flere andre kjennetegn ved deltakerne og kommunene.⁹⁷

96) Lønnstilskudd gis til arbeidsgiver i form av en prosentvis lønnsrefusjon. Personen som deltar i dette tiltaket er i et arbeidsforhold der NAV betaler for inntil 50 prosent av lønnen, jf. ellers kapittel 8 om NAV.

97) IMDi viser i sin årsrapport for 2016 til forskning med tilsvarende konklusjon.

Tabell 2 Andel av registrerte deltakere i introduksjonsprogram som i et gitt år har fått ulike utdanningsrettede tiltak på grunnskole eller videregående nivå, i prosent

Oversikt over tiltak	2011	2012	2013	2014	2015	2016	2017	2018
Grunnskole eller grunnskolefag	13,3	16	15,8	16,5	16,6	17,4	18	22
Fag i videregående skole	2,6	3,1	2,8	2,6	2,7	3,8	5	9

Kilder: Fafo-rapport 2017:31, s. 165, basert på Justis- og beredskapsdepartementets høringsdokument om endringer i introduksjonsloven⁹⁸ og IMDi årsrapport 2017. Brev fra Kunnskapsdepartementet 10. september 2019.

Tabell 2 viser at det er stadig flere som får utdanning på grunnskolenivå og videregående skole som en del av introduksjonsprogrammet. Likevel var det per 2018 kun ca. 9 prosent som får fag i videregående skole som en del av introduksjonsprogrammet. Andelen som tar grunnskole eller fag i grunnskole, er en del høyere, ca. 22 prosent i 2018.

IMDi har gjennom flere år fått oppdrag fra departementet om å arbeide med å øke andelen kommuner som tilbyr utdanningsrettede tiltak i introduksjonsprogrammet. IMDi har blant annet utarbeidet en egen nettside om opplæring som tiltak i introduksjonsprogrammet.⁹⁹ I tildelingsbrevet for 2014 fikk IMDi et særlig oppdrag med å lede en arbeidsgruppe som skulle utrede hvordan man bedre kunne kombinere introduksjonsprogram med grunnskole og videregående opplæring.¹⁰⁰ For 2015 og 2016 er det lagt inn som resultatkrav at antall kommuner der introduksjonsprogram gis i sammenheng med ordinær utdanning, skal økes. I tildelingsbrevet for 2019 ble det lagt inn tilsvarende krav om at antall/andel deltakere som faktisk får et slikt tilbud, skal økes.

Økningen i antallet elever på grunnskole og i videregående opplæring har vært i tråd med endringene i innretningen på introduksjonsprogrammet, med stadig større vekt på utdanning. Begrepet grunnleggende kvalifisering i introduksjonsloven har utviklet seg i takt med samfunnsutviklingen når det gjelder krav til formell utdanning. Fram til skoleåret 2016/2017 var det mulig å legge inn hele grunnskolen, men bare enkeltfag fra videregående opplæring, som tiltak i introduksjonsprogrammet. Dette ble endret fra og med skoleåret 2016/2017, slik at de som ønsker det og har behov for det, skal kunne fullføre både grunnskoleopplæring og videregående opplæring i introduksjonsprogrammet.

Kravene er ikke entydige om hvem som skal få grunnskoleopplæring, men av NIR framgår det at ca. 30 prosent av deltakerne i introduksjonsprogrammet ikke har grunnskoleutdanning fra hjemlandet.

På spørsmål til kommunene i kartleggingsundersøkelsen om hvordan de benytter grunnskoleopplæring og videregående opplæring som en del av introduksjonsprogrammet i 2017 og 2018, svarer rundt halvparten at flere av deres deltakere går på grunnskolerettede tiltak sammenlignet med det nasjonale gjennomsnittet. Enkelte kommuner viser til at de tilbyr plass til alle som kan nyttiggjøre seg av et slikt tilbud og har rettigheter til grunnskole. I enkelte kommuner deltar 50–70 prosent i grunnskoletiltak. Rundt 20 prosent av kommunene viser til at en årsak til manglende bruk av tiltaket er at deltakerne ikke har forutsetninger for å ta fag på grunnskolenivå. Andre kommuner viser til at flere av deltakerne tar grunnskolefag etter at de er skrevet ut av introduksjonsordningen. I den forbindelse nevner flere kommuner i intervju at det er uheldig at overgang til grunnskole ikke telles med i beregningen av måloppnåelse for kommunens introduksjonsprogram.

98) <https://www.regjeringen.no/contentassets/18c67e4a029340b1a160e26e9c3f1603/horing-uke-28-2017---endringer-i-introduksjonsloven-og-forskrifter.pdf>

99) <https://www.imdi.no/introduksjonsprogram/opplaring-og-utdanning/skole-utdanning-i-introduksjonsprogrammet/>

100) Jf. tillegg nr. 6 til tildelingsbrevet for 2013.

For videregående opplæring nevner over 30 prosent av kommunene at deltakerne ikke har forutsetninger for å delta, men at flere tar videregående opplæring etter at de er skrevet ut av introduksjonsordningen. Enkelte kommuner viser til at samarbeidet med fylkeskommunen ikke fungerer godt nok for å få til mer utstrakt bruk av videregående opplæring i introduksjonsprogrammet. Flere av kommunene viser til at det har vært en økning i antallet deltakere, og at rundt 10 prosent av deltakerne har videregående opplæring som en del av programmet, eller at alle som kan nyttiggjøre seg av tilbudet, kan få det.

For å få permanent oppholdstillatelse må man oppfylle et inntektskrav, men de som deltar i grunnskoleopplæring og videregående opplæring, er fritatt for kravet om selvforsørgelse.¹⁰¹ En utfordring er imidlertid at de som går på skole, får det vanskelig økonomisk når de er ferdig i introduksjonsprogrammet. Det er vanskelig å leve utelukkende på stipend fra Lånekassen, og det er vanskelig for denne gruppen å få deltidsjobb.

Både Kunnskapsdepartementet og IMDi viser i intervju til at flere deltakere i introduksjonsordningen skal få en utdanning som dekker arbeidslivets behov. Selv om det har vært en økning i andelen som får formell utdanning, er andelen fortsatt for lav. Det legges vekt på å få til en langsiktig investering i form av opplæring og utdanning som gir en mer varig tilknytning til arbeidslivet. Dette er blitt tydeliggjort i tildelingsbrevene til IMDi fra og med 2014. Det lave antallet deltakere som tilbys opplæring, kommer ifølge direktoratet av kommunens prioriteringer, om manglende kompetanse i kommunen og om for få ressurser til å sikre at flere kan ta formell utdanning som en del av introduksjonsprogrammet.

Kunnskapsdepartementet opplyser i intervju at det er usikkerhet i fylkene om prioriteringer av utdanning mellom ungdom og voksne, og i tillegg er det usikkerhet rundt muligheten til å sikre livsopphold gjennom et helt utdanningsløp. Det er arbeidet en del med disse utfordringene, og departementet viser til NOU 2018:13 *Voksne i grunnskole- og videregående opplæring – Finansiering av livsopphold*. Det arbeides med flere forsøk for å finne fram til en mest mulig hensiktsmessig innretning og et mest mulig hensiktsmessig innhold i grunnskolen og videregående opplæring for innvandrere. Introduksjonsloven er i ferd med å bli revidert (høring ble sendt ut i august 2019), og opplæringsloven må ses i sammenheng med endringene som blir foreslått.

7.6.6 Hurtigspor for å få innvandrere raskt inn i arbeidslivet

Arbeids- og sosialdepartementet og partene i arbeidslivet skrev i mai 2016 under på en samarbeidserklæring og en avtale om å få innvandrere raskt inn i arbeidslivet, det såkalte hurtigsporet.¹⁰² Bakgrunnen for avtalen var den økte asyltilstrømmingen til Norge høsten 2015. Avtalen innebærer at arbeids- og velferdsetaten, sammen med kommunen og innenfor rammene av introduksjonsprogram for nyankomne innvandrere, skal ha en sentral rolle i arbeidet med hurtigsporet.¹⁰³ Partene i arbeidslivet skal bidra med å framskaffe flere og varierte tiltaksplasser.

Målgruppen for denne ordningen er i hovedsak avgrenset til flyktninger som ikke har behov for lange opplæringsløp for å bli klare for norsk arbeidsliv, fordi de har medbrakt kompetanse i form av yrkeserfaring eller utdanning som kan brukes og er etterspurt i Norge.

101) G-05/2017 – ikrafttredelse av endringer i utlendingsforskriften § 11-11 – krav om selvforsørgelse for rett til permanent oppholdstillatelse, jf. utlendingsloven § 62 første ledd bokstav f.

102) *Samarbeidserklæring om raskere integrering av innvandrere med fluktbakgrunn i arbeidslivet (hurtigsporavtalen mellom Arbeids- og sosialdepartementet, NHO, LO, Virke, Unio, Spekter, Akademikerne, YS og KS) (31. mai 2016)* – <https://www.statsbudsjettet.no/Statsbudsjettet-2017/Statsbudsjettet-fra-A-til-A/Flyktninger---hurtigspor-inn-i-arbeidsmarkedet/>

103) Også Kompetanse Norge, IMDi, UDI og de regionale karrieresentrene har vært involvert i utviklingen av hurtigsporet.

Kunnskapsdepartementet viser i intervju til at statsråd Anniken Hauglie 18. september 2018¹⁰⁴ orienterte Stortinget om status for hurtigsporet. I svaret viser statsråden til at det er utfordrende å skaffe sikre tall på dette området, siden registrering av NAVs innsats overfor deltakere i introduksjonsprogram gjøres manuelt og er usikre. Kommunene registrerer deltakelse i regi av arbeids- og velferdsetaten, men det blir ikke registrert om det gjelder hurtigsporet. Statsråden viser videre til samarbeidet mellom IMDi og Arbeids- og velferdsdirektoratet om å utarbeide felles faglige anbefalinger for samarbeid mellom introduksjonsprogrammet og NAV-kontorene. Dette vil også omfatte praktiske verktøy for å gjennomføre, dokumentere og evaluere hurtigsporet.

7.7 Opplæring i norsk og samfunnskunnskap

I de årlige tildelingsbrevene til IMDi i 2010–2019 har departementet stilt krav til andelene som skal starte opp og gjennomføre opplæringen i norsk og samfunnskunnskap. Kravene har blitt styrket over tid, og de siste årene har kravet vært at 90 prosent med rett og plikt starter opp innen et halvt år, og at 90 prosent avslutter opplæringen innen tre år. På grunn av mangler i NIR er det ikke rapportert om måloppnåelse for en del av årene. I 2014 var resultatet over 80 prosent for begge kategoriene. I 2018 var det ca. 50 prosent som startet opplæringen innen seks måneder.

7.7.1 Resultater av prøver i norsk og samfunnskunnskap

Fra 1. september 2013 ble det innført obligatoriske avsluttende muntlige og skriftlige prøver for dem som har rett og plikt til opplæring i norsk og samfunnskunnskap.¹⁰⁵

I oppdragsbrevet til Kompetanse Norge har departementet stilt krav om andelen deltakere med rett og plikt til opplæring som skal bestå norskprøven på nivå A2 eller høyere (se tekstboks 5). Målet er at 70 prosent skal bestå skriftlig prøve, og at 90 prosent skal bestå muntlig prøve minst på dette nivået. I 2018 besto 85 prosent av dem som tok muntlig prøve på nivå A2 eller høyere, mens 81 prosent oppnådde minst A2 på delprøve i skriftlig framstilling. I resultatrapporteringen til Kompetanse Norge skilles det ikke mellom innvandrere med fluktbakgrunn, andre innvandrere og nordmenn med utdanning fra utlandet som tar norskprøven for å dokumentere norskferdigheter.

104) Dokument nr. 15:2306 (2017–2018) *Skriftlig spørsmål fra Stein Erik Lauvås (A) til kunnskaps- og integreringsministeren*, besvart 1. oktober 2018 av arbeids- og sosialminister Anniken Hauglie.

105) Norskopplæringen avsluttes med prøver i norsk og samfunnskunnskap, som før 2014 ble kalt norskprøve 2 og norskprøve 3. Ifølge Kompetanse Norge fører dette til at det ikke er mulig å sammenligne resultater før og etter endringen. <https://www.kompetansenorge.no/statistikk-og-analyse/nokkeltall/#ob=15037>

Figur 26 Resultater i norskrøver, gjennomsnittstall for perioden 2014–2017 (n = 33 726)

Kilde: Riksrevisjonen, grunnlagsdata fra Kompetanse Norge

Figur 26 viser at de fleste består prøven på nivå A2 både muntlig og skriftlig. Samtidig er det mange deltakere som er på nivå A1 og B1. Få deltakere består prøver på nivå B2. Figuren viser at kvinner i større grad enn menn oppnår de høyeste resultatene på prøvene (B1 og B2). Forskjellene kan knyttes til årsakene til innvandring – en større andel av mennene kommer som flyktninger. Over tid er det flere som oppnår høyere nivåer i norsk gjennom å ta prøvene på nytt.

Fra 1. januar 2017 ble det innført nye vilkår for permanent oppholdstillatelse i Norge. Ved søknad om permanent oppholdstillatelse må det dokumenteres at man har ferdigheter på minimum A1 i norsk muntlig. Personer som skal søke om norsk statsborgerskap, må dokumentere ferdigheter på minimum nivå A2 i norsk.¹⁰⁶ Figuren viser at de aller fleste klarer disse kravene.

106) Jf. lov om utlendingers adgang til riket og deres opphold her (utlendingsloven), kapittel 7 Allmenne regler om opphold mv.

Kompetansemål i norskopplæring for innvandrere

I Norge brukes det felles europeiske rammeverket for språkopplæring. Rammeverket beskriver hva som forventes av språkbrukeren på de ulike nivåene når det gjelder lese-, lytte-, snakke- og skriveferdigheter. Det finnes tre hovednivåer, hver med to undernivåer. I introduksjonsordningen gis det bare opplæring i norsk opp til nivå B2. Det kreves som hovedregel bestått prøve på nivå B2 for å kunne studere på høyskole og universitet.

Nivå A1 Basisbruker

Deltakeren skal forstå og bruke kjente, dagligdagse uttrykk og svært enkle utsagn om seg selv og nære forhold. Deltakeren kan delta i rutinepregede samtaler på en enkel måte, hvis samtalepartneren snakker langsomt og tydelig og er innstilt på å hjelpe.

Nivå A2 Basisbruker

Deltakeren skal forstå svært enkelt dagligspråk og kan uttrykke seg enkelt om emner knyttet til egen person og familie, nære omgivelser og arbeid. Deltakeren kan klare seg i enkle og rutinepregede samtaler med direkte utveksling av informasjon om kjente forhold, hvis samtalepartneren snakker langsomt og tydelig og er støttende.

Nivå B1 Selvstendig bruker

Deltakeren skal forstå klare og enkle framstillinger om kjente emner fra arbeid, skole, hjem og fritid, og kan uttrykke seg enkelt og sammenhengende om kjente emner og om emner av personlig interesse. Deltakeren kan delta uforberedt i samtaler i de fleste situasjoner i dagliglivet, når samtalepartneren snakker tydelig.

Nivå B2 Selvstendig bruker

Deltakeren skal forstå komplekse framstillinger, inkludert faglige drøftinger innenfor eget fagområde, og kan uttrykke seg klart og nyansert om et vidt spekter av emner. Deltakeren kan uttrykke synspunkt og argumentere for og imot ulike alternativer, og kan delta i samtaler med et så spontant og flytende språk at kommunikasjonen med morsmålsbrukere ikke blir anstrengende for noen av partene.

Kilde: Forskrift om læreplan i norsk og samfunnskunnskap for voksne innvandrere (tatt fra Fafo-rapport 2017:31, s. 247)

Figur 27 Andelen som oppnår B1 eller B2 i muntlig norsk, fordelt på fødeland i 2014–2017 (n = 29 276)

Kilder: Riksrevisjonen, grunnlagsdata fra Kompetanse Norge og Folkeregisteret

Figur 27 viser at det er betydelige forskjeller i resultatene i norsksprøvene avhengig av fødeland. Ca. 20 prosent av dem med opprinnelse fra Somalia og Eritrea består prøver på nivå B1 eller B2 i muntlig norsk. Deltakere som kommer av andre årsaker enn flukt, gjør det som regel bedre enn dem med fluktbakgrunn. Deltakere fra Russland, Filippinene og Brasil gjør det best. Samtidig oppnår deltakere fra land som Vietnam og Thailand i gjennomsnitt svakere resultater enn deltakere fra Sudan og Syria.

Relativt sett oppnår deltakere i alderen 20–40 år bedre resultater enn deltakere i andre aldersgrupper. Deltakere med lang botid oppnår relativt sett bedre resultater enn deltakere med kort botid, men her er ingen av forskjellene signifikante.

De statistiske analysene viser at deltakere som tar norsk og samfunnsfag som en del av introduksjonsprogrammet, gjør det svakere enn deltakere som kun tar norsk og samfunnsfag. Selv om det som vist gjennomgående er en positiv sammenheng mellom å være god i norsk og å være i jobb, er det noen deltakere som ofte er i jobb selv om de ikke oppnår særlig gode resultater på norsksprøvene. Eksempelvis oppnådde deltakere fra Thailand og Vietnam i gjennomsnitt lave resultater på norsksprøvene, men henholdsvis 80 prosent og 74 prosent av dem var i jobb i perioden 2014–2017. Deltakere fra Eritrea oppnådde kun noe bedre norskresultater enn deltakere fra Somalia, likevel var 62 prosent av deltakerne fra Eritrea i jobb, mens kun 48 prosent av deltakerne fra Somalia var i jobb i perioden 2014–2017.

Kravene til norsk i utdanning, arbeidslivet og deltakelse på tiltak i NAV

Ifølge Utdanningsdirektoratet kan det ikke stilles krav om norskkunnskaper til elever på videregående skole,¹⁰⁷ men ifølge enkelte intervjuede kommuner er det en fordel om en elev som skal ta videregående opplæring, er på nivå B1. Høyere utdanning krever at deltakere ofte er på minst nivå B2. I intervju oppgir NAV-kontor at deltakelse på flere av arbeidsmarkedstiltakene krever at deltakerne er på nivå B1 (jf. kapittel 8 om NAV).

Kravene til norskkunnskaper i norsk arbeidsliv har blitt stadig strengere, og for søkere til ledige jobber kreves det ofte høyere språknivå enn A2, som er satt som resultatkrav til Kompetanse Norge for avsluttende prøver etter opplæring i norsk etter introduksjonsloven. I 2018 vedtok Stortinget for eksempel at det skal kreves at søkere til barnehagejobber må ha avlagt norsksprøve og ha oppnådd nivå A2 på delprøven i skriftlig framstilling og nivå B1 på delprøvene i leseforståelse, lytteforståelse og muntlig kommunikasjon.¹⁰⁸ Kompetanse Norge mener at en person på nivå B1 har gode nok ferdigheter til å klare seg i de fleste yrker, mens B2 anses for å være et forholdsvis høyt språknivå. Det er for eksempel det vanligste opptakskravet til høyere utdanning i Europa, og er et nivå som ifølge Kompetanse Norge heller ikke alle behersker skriftlig på sitt eget morsmål.¹⁰⁹

7.7.2 Antall timer opplæring kommunene skal tilby

Hvor mange timer opplæring i norsk som skal tilbys til deltakere i introduksjonsprogrammet, har variert over tid. Fra 2012 har deltakere som ikke kan dokumentere tilstrekkelige kunnskaper i norsk og samfunnskunnskap, hatt rett og plikt til opplæring i 600 timer, inkludert 50 timer samfunnskunnskap.¹¹⁰ Retten må brukes innen tre år fra oppholdstillatelse er gitt. Deltakere som har behov for mer opplæring, kan få ytterligere 2400 timer norskopplæring, som må tas innen fem år. Begge fristene er absolutte og

107) <https://www.udir.no/laring-og-trivsel/voksenopplaring/videregaende-opplaring/>

108) Lovvedtak 28 (2017–2018), jf. Innst. 120 L (2017–2018), jf. Prop. 170 L (2016–2017), <https://www.stortinget.no/no/Saker-og-publikasjoner/Vedtak/Beslutninger/Lovvedtak/2017-2018/vedtak-201718-028?all=true>

109) Kompetansenorge.no.

110) Rett og plikt gjelder dersom det ikke kan dokumenteres at deltakeren har tilstrekkelige kunnskaper i norsk. Før 2012 var timetallet 300. Asylsøkere kan også ha mulighet til å delta i norskopplæring mens de bor på mottak.

gjelder uavhengig av om deltakeren har fått innvilget permisjon, for eksempel i forbindelse med fødsel.¹¹¹

Figur 28 Fordelingen i antallet norsktimer i persentiler 2010–2017 (n = 23 400)

Kilde: Riksrevisjonen, bearbejdede tall fra NIR

Basert på opplysningene i NIR viser figur 28 at de fleste deltakerne har norskundervisning i langt over 600 timer. Medianen er på omtrent 1700 timer. 25 prosent av deltakerne får mindre enn 1000 timer, og ca. 12 prosent får mindre enn 600 timer. Kommunene opplyser i intervju at de færreste deltakerne klarer seg med de obligatoriske 600 timene i norsk, og at de fleste må ha vesentlig flere timer for kunne komme seg opp på et tilstrekkelig godt nivå, jf. figur 26.

7.7.3 Innholdet i norskopplæringen

Innholdet i norskopplæringen er regulert i forskrift til introduksjonsloven¹¹². Læreplanen gir føringer for bruk av tilpasset opplæring og inndeling av undervisningen i tre ulike spor avhengig av språknivå, jf. tekstboks 5 og 6¹¹³.

Figur 29 Faktorer som kan styrke eller gi utfordringer i norskopplæringen

Kilde: revisjonens kartleggingsundersøkelser av kommunenes introduksjonsprogram

111) Jf. introduksjonsloven § 17.

112) Vox 2012.

113) Det er utgitt et hefte med forklaringer og konkretiseringer av forskriften: https://www.kompetansenorge.no/contentassets/f6594d5dde814b7bb5e9d2f4564ac134/laereplan_norsk_samfunnskunnskap_bm_web.pdf. Kompetanse Norge har i tillegg utarbeidet en egen temaside om arbeidsrettet norskopplæring på sine hjemmesider, og har utgitt heftet *Arbeidsretting av norskopplæringen. Vurderinger og anbefalinger*.

Figur 29 viser at de fleste kommunene (70 prosent) peker på at norskundervisningen på skolen må bli mer praktisk innrettet for å kunne styrke resultatene i norsk. I forlengelsen av dette er det også flere kommuner som peker på at flere deltakere bør få praksisplass som en del av programmet (48 prosent). Flere av kommunene mener også at norskundervisningen ikke er godt nok tilpasset den enkelte deltaker (63 prosent). Det kan eksempelvis være mangel på sporinndeling i undervisningen.

Samtidig peker flere av kommunene (rundt 45 prosent) på at de har utfordringer med deltakere som har lengre opphold i opplæringen, for eksempel i forbindelse med omsorgsoppgaver. Flere av kommunene mener også at flere deltakere ikke er godt nok motivert til å lære norsk. Enkelte kommuner (rundt 22 prosent) viser ellers til at flere av lærerne må styrke sin kompetanse.

I henhold til introduksjonsloven § 6 skal den individuelle planen i introduksjonsprogrammet ses i sammenheng med den individuelle planen for opplæring i norsk og samfunnskunnskap. I kartleggingen av kommunene ble det spurt om hvor involvert voksenopplæringen eller en lignende enhet som driver med norskopplæring, er i utarbeidelsen av individuelle planer. 38 prosent svarer at voksenopplæringen er involvert i utarbeidelsen av alle planene, og ytterligere 32 prosent svarer at de deltar i minst halvparten av planene. Flere viser til at de har forbedret prosessene i kommunen for å styrke samarbeidet slik at planene ses mer i sammenheng. Manglende sammenheng mellom planene var et sentralt funn i flere av tilsynene fylkesmannsembetene har ført med de individuelle planene i introduksjonsprogrammet.

Kunnskapsdepartementet er kjent med funnene i figur 29 og deler synspunktene. Det er en klar politisk føring om å bedre norskopplæringen, og dette må ses i sammenheng med føringen om at flere deltakere må få formell kvalifisering for å få en mer varig tilknytning til arbeidslivet. En del av arbeidet som er i gang nå, er å avklare hva som er et tilstrekkelig og nødvendig nivå av norskkunnskaper for å kunne følge fag i videregående skole. I tillegg kommer kompetanseheving for lærere, og i 2019 er det gitt bevilgninger for å starte opp en stipendordning for opplæring i norsk som andrespråk. Det store flertallet av lærerne har generell pedagogisk utdanning, men trenger påfyll for bedre å kunne jobbe med deltakere i introduksjonsordningen.

Departementet viser til at lovendringen om norskopplæring i asylmottak (1. september 2018) og rask igangsetting av norskopplæring mens søkerne er i mottak, vil kunne bidra til forbedringer.¹¹⁴ De fleste vertskommuner har imidlertid hatt dette tilbudet selv om de ikke har hatt plikt til det.¹¹⁵

Tekstboks 6 Inndelingen i spor i introduksjonsprogrammet

Deltakerne kan følge opplæringen i introduksjonsprogrammet på tre ulike spor, avhengig av morsmålet og deres tidligere skolegang.

- Spor 1: Undervisningen er tilpasset deltakere med liten eller ingen skolegang. Noen av deltakerne kan ikke lese og skrive sitt eget morsmål.
- Spor 2: Undervisningen er tilpasset deltakere med litt skolegang.
- Spor 3: Undervisningen er tilpasset deltakere med mye skolegang. Mange har høyere utdanning.

Kilde: læreplan i norsk og samfunnskunnskap for voksne innvandrere

114) Prop. 45 L (2017–2018), Innst. 327 L (2017–2018), Lovvedtak 63 (2017–2018) *Endringer i introduksjonsloven (opplæring i mottak og behandling av personopplysninger mv.)*.

115) Slik opplæring ble fjernet i 2003 og gjeninnført i 2007, jf. rundskriv A-20/2007 *Gjeninnføring av norskopplæring for asylsøkere i mottak*. Uni Research Rapport 2-2016 *Norskopplæring for personer i asylmottak*.

8 NAVs bidrag til kvalifisering og sysselsetting av innvandrere

I hovedsak er det to grupper innvandrere fra land utenfor EØS- og OECD-området som trenger bistand fra NAV. Det er flyktninger og asylsøkere med kort botid og familiegjenforente til flyktninger med kort botid som har deltatt i introduksjonsordningen, og det er innvandrere som har bodd i Norge over flere år, både arbeidsinnvandrere¹¹⁶, flyktninger og familiegjenforente (jf. vedlegg 4).

I årene 2011–2016 har til sammen 106 005 innvandrere fra land utenfor EØS- og OECD-området mellom 19 og 67 år fått sitt bistandsbehov vurdert av NAV.¹¹⁷ De fleste er fra Asia og Afrika. I tråd med NAVs egen inndeling er det blant disse 71 789 arbeidssøkere, hvorav 47 prosent har deltatt på arbeidsmarkedstiltak. Videre er det 34 216 personer med nedsatt arbeidsevne, hvorav 75 prosent har deltatt på arbeidsmarkedstiltak.

Denne fordelingen av tiltaksplasser er i tråd med årlige tildelingsbrev fra Arbeids- og sosialdepartementet til Arbeids- og velferdsdirektoratet og stortingsproposisjonene for perioden, der det framgår at personer med nedsatt arbeidsevne skal prioriteres til tiltak

Kilde: NAV

Figur 30 illustrerer den arbeidsrettede oppfølgingen i et NAV-kontor. Alle som henvender seg til arbeids- og velferdsetaten og ønsker eller trenger bistand for å komme i arbeid, har rett til å få vurdert sitt bistandsbehov gjennom en behovsvurdering og eventuelt en arbeidsevnevurdering.¹¹⁸ Brukernes bistandsbehov kan deles inn i to hovedgrupper: ordinære arbeidssøkere og personer med nedsatt arbeidsevne. Arbeidssøkere¹¹⁹ har mindre oppfølgingsbehov, mens personer med nedsatt

116) Arbeidsinnvandrere er ikke inkludert i noen av analysene da de kommer for å jobbe og bo i Norge i kortere eller lengere perioder og har ikke rett til å delta i introduksjonsordningen.

117) NAV-reformen ble gjennomført i årene 2006–2011. Arbeidsavklaringspenger (AAP) ble innført 1. mars 2010 som en erstatning for de tre ytelsene yrkesrettet attføring, rehabiliteringspenger og tidsbegrenset uførestønad. For å hensynta dette starter analysen i 2011.

118) Denne rettigheten er nedfelt i NAV-loven § 14a, som trådte i kraft 1. februar 2010.

119) Arbeidssøkerbegrepet omfatter personer som søker inntektsgivende arbeid og som er tilgjengelige for det arbeidet som søkes. Man regnes som arbeidssøker hos NAV hvis man har sendt meldekort til NAV i løpet av de to siste ukene.

arbeidsevne på grunn av sykdom eller skade har behov for ekstra oppfølging fra NAV for å få eller beholde arbeid.

Innplasseringen i en innsatsgruppen danner grunnlaget for aktivitetsplanen, som skisserer en eventuell deltakelse på arbeidsmarkedstiltak. NAV gir tilbud om arbeidsrettede tiltak dersom det er nødvendig og hensiktsmessig for å hjelpe personen til å komme i arbeid. Deltakelse på arbeidsmarkedstiltak er dermed ingen rettighet, men gis på bakgrunn av en helhetlig vurdering gjort av NAV-veilederen. Det finnes flere typer arbeidsmarkedstiltak, slik at tiltakene best mulig skal kunne inngå i et individuelt tilpasset bistandsløp.

8.1 Bruk av arbeidsmarkedstiltak

8.1.1 Deltakelse i de ulike tiltakene

Antall tiltaksplasser tiltaksbudsjettet skal dekke, har variert i perioden 2011–2019, i tråd med konjunkturutviklingen i norsk økonomi.¹²⁰ Fordelingen mellom de ulike tiltakstypene har også variert i samme periode.

Kilde: Riksrevisjonen, bearbeidet statistikk fra NAV

Arbeidsmarkedstiltakene har ulike formål. Arbeidstrening, lønnstilskudd, opplærings-tiltak inkludert arbeidsmarkeds kurs (AMO-kurs) og oppfølgingstiltak inkludert jobbklubb er best egnet for brukere som står nær det ordinære arbeidsmarkedet. Med unntak av lønnstilskudd er det disse tiltakene både arbeidssøkere og personer med nedsatt

120) Tildelingsbrev NAV 2014–2019 og Prop. 1 S i perioden 2014–2019.

arbeidsevne oftest deltar på, jf. figur 31. Tiltaket avklaring skal kartlegge brukerens arbeidsevne, muligheter og kvalifikasjoner og er ikke ment å gi direkte overgang til arbeid. Personer som har behov for sosial trening, veiledning og motivasjon før de kan delta i det ordinære arbeidslivet, kan delta i arbeidsforberedende trening. Andre tiltak som ikke er ment å gi overgang til arbeid, er tilrettelagt arbeid, gjerne i et skjermet arbeidsmiljø eller i ordinært arbeidsliv. Avklaring og tilrettelagt arbeid utgjør en liten andel av tiltaksbruken (se vedlegg 5).

I intervju viser Arbeids- og velferdsdirektoratet til at den presenterte tiltaksdeltakelsen blant brukere med innvandrerbakgrunn i figur 31 stemmer godt overens med direktoratets egne tall. Det er en tiltaksdekning¹²¹ på 42 prosent for denne gruppen, og fordelingen i de ulike tiltaksvariantene er kjent for direktoratet. I perioden 2017–2018 var antallet tiltaksplasser som et årlig gjennomsnitt på omtrent samme nivå som i 2016 (henholdsvis 66 000 og 62 200). I 2019 er antallet plasser blitt redusert til 59 000. Ifølge Arbeids- og velferdsdirektoratet velges de ulike tiltakene for brukere med innvandrerbakgrunn basert på individuelle behov og forutsetninger slik som for de øvrige brukerne. I hovedsak deltar brukere med innvandrerbakgrunn på tiltak som ikke er øremerket for innvandrere, men de fleste fylker har også spesielt tilrettelagte AMO-kurs for minoritetsspråklige.

Figur 32 Antall måneder i tiltak, etter arbeidssøkerstatus for personer med innvandrerbakgrunn. Oppstart i tiltak 2010–2016 (n = 106 005)

Kilde: Riksrevisjonen, bearbejdet statistikk fra NAV

Figur 32 viser varigheten i tiltak for innvandrerbrukere fordelt etter arbeidssøkere og personer med nedsatt arbeidsevne. Gjennomsnittlig varighet i tiltak er 2,8 måneder for arbeidssøkere og 3,8 måneder for personer med nedsatt arbeidsevne. 85 prosent av tiltakene varer inntil fire måneder.

8.1.2 Overgang til arbeid etter bistand fra NAV

71 789 innvandrere mellom 18 og 67 år fra land utenfor EØS- og OECD-området har vært registrert som arbeidssøkere hos NAV i årene 2011–2016. Av disse er det 17 208

121) Med tiltaksdekning menes tiltaksintensitet, dvs. forholdet mellom deltakere i arbeidsmarkedstiltak og summen av helt ledige arbeidssøkere og tiltaksdeltakere. Tiltaksintensitet = antall tiltaksplasser / antall tiltaksplasser + antall helt ledige.

som har deltatt på tiltak og ikke lenger er registrert som arbeidssøkere ved utgangen av 2016. I samme periode var 34 216 registrert med nedsatt arbeidsevne. Av disse har 8912 deltatt på tiltak og er ikke lenger registrert med nedsatt arbeidsevne i NAV ved utgangen av 2016.

Figur 33 Andel innvandrere med overgang til jobb etter deltakelse i tiltak. Henholdsvis arbeidssøkere og personer med nedsatt arbeidsevne, vedkommendes siste tiltak i siste ledighetsforløp. 2011–2017*

* Grunnet ulike målgrupper for arbeidsmarkedstiltak er det få med nedsatt arbeidsevne som deltar i jobbklubb, og få arbeidssøkere som deltar i ordinær utdanning og arbeidsforberedende trening.
Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret, skatteetaten og UDI

Figur 33 viser andelen arbeidssøkere på tiltak og personer med nedsatt arbeidsevne som har overgang til arbeid rett etter at bistanden fra NAV er avsluttet,¹²² i løpet av den første måneden brukerne ikke lenger mottar bistand fra NAV, og i de tre påfølgende månedene. For å regnes for å være i arbeid må personen være registrert i Aa-registeret og ha mottatt en lønnsinntekt på minst 5000 kroner i måneden før skatt, justert for skattepliktige ytelses- og stønadsutbetalinger¹²³. Dersom brukeren har deltatt på flere tiltak i sitt siste ledighetsforløp hos NAV, benyttes det siste tiltaket vedkommende deltok på. 75 prosent har kun deltatt på ett tiltak i sitt siste ledighetsforløp hos NAV. Figur 33 viser at arbeidssøkere har nesten dobbelt så høy overgang til arbeid etter å ha deltatt på tiltak (61 prosent) sammenlignet med personer med nedsatt arbeidsevne (33 prosent). Deltakelse i ordningen med lønnstilskudd gir høyest overgang til arbeid etter avgang fra NAV for begge grupper. For AMO-kurs,¹²⁴ oppfølging og jobbklubb er overgangen til jobb ca. 60 prosent. Overgangen til arbeid for dem med nedsatt arbeidsevne er som forventet lavere, særlig avklaring og arbeidsforberedende trening (AFT), der hensikten ikke er direkte overgang til arbeid. Tall for innvandringsbakgrunn viser at det ikke er store forskjeller i overgangen til jobb etter deltakelse på tiltak for flyktninger sammenlignet med øvrige innvandrere fra

122) Overgang til jobb beregnes i løpet av den første måneden brukerne ikke lenger mottar bistand fra NAV, og i de tre påfølgende månedene. Dvs. at vedkommende ikke er registrert med en innsatsgruppe i NAVs saksbehandlingssystem Arena. Tiltaksdeltakelsen kan være avsluttet før vedkommende ikke lenger er registrert i en innsatsgruppe.

123) Alle løpende ytelser fra folketrygden er i utgangspunktet skattepliktige, slik at blant annet dagpenger, sykepenger, arbeidsavklaringspenger, pensjon, uførepensjon, foreldrepenger og kvalifiseringsstønad er skattepliktige.

124) 75 prosent av alle AMO-kursene er registrert i NAVs saksbehandlingssystem Arena som arbeidslivsorienterte kurs.

utenfor EØS- og OECD-området. Men overgangen er noe lavere for arbeidssøkere som kom på familiegjenforening (58 prosent for arbeidssøkere), og for overføringsflyktninger (60 prosent). Mens overgangen til arbeid er lik for familiegjenforente med nedsatt arbeidsevne (33 prosent) og noe lavere for overføringsflyktninger med nedsatt arbeidsevne (31 prosent).

26 prosent av arbeidssøkerne har deltatt på mer enn ett tiltak i sitt siste forløp hos NAV. For dem som har deltatt på to tiltak i sitt siste forløp, er kombinasjonen av AMO-kurs og arbeidstrening vanligst, fulgt av arbeidstrening og lønnstilskudd. Blant arbeidssøkere er det også flere som deltar i jobbklubb kombinert med enten AMO-kurs eller arbeidstrening. Sammenlignet med forløp der brukeren deltar i kun ett tiltak, er overgangen til arbeid etter deltakelse i disse kjedene litt høyere dersom det siste tiltaket er arbeidstrening, og likt dersom det siste tiltaket er lønnstilskudd. Blant personer med nedsatt arbeidsevne har 32 prosent deltatt i mer enn ett tiltak i sitt siste forløp. Den vanligste kombinasjonen dersom de har deltatt i to tiltak i sitt siste forløp, er AMO-kurs og arbeidstrening, og også her er overgangen til arbeid noe høyere enn for dem som har deltatt på ett enkelt tiltak.

NAV publiserer statistikk over antallet brukere som har avgang fra arbeidsrettede tiltak og som er i arbeid seks måneder etter. Disse tallene er ikke direkte sammenlignbare med statistikken presentert i figur 33 da figuren omtaler overgang til arbeid rett etter avgang fra NAV.

Blant innvandrere med nedsatt arbeidsevne som har deltatt på tiltak, er det mange som går over til annet enn arbeid etter å ha mottatt arbeidsrettet bistand fra NAV.

Figur 34 Andel personer med nedsatt arbeidsevne som fikk jobb, kom i utdanning eller mottok andre ytelser etter avgang fra NAV, uavhengig om de har deltatt i tiltak i siste ledighetsforløp. 2011–2017 (n = 11 961*)

* Blant de øvrige 13 450 som har hatt nedsatt arbeidsevne, er det 4723 som får jobb etter avgang fra NAV, det tilsvarer 35 prosent overgang til jobb.

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret, skatteetaten og Lånekassen

Figur 34 viser at det ved avgangstidpunktet fra NAV er 31 prosent som har overgang til jobb og 3 prosent som har overgang til utdanning. Hovedsakelig har brukerne med nedsatt arbeidsevne arbeidsavklaringspenger eller sosialhjelp som inntektskilde. En stor andel av innvandrerebrukerne er fortsatt i NAV så langt revisjonen kan følge dem, og blant disse er til sammen 73 prosent enten på tiltak, mottar AAP eller begge deler.¹²⁵

125) Tall per desember 2016.

På spørsmål¹²⁶ til Arbeids- og sosialdepartementet om bakgrunnen for valg av tiltak for innvandrere understreker departementet at NAV-kontorene i hver enkelt sak skal gjøre en individuell vurdering av hva som er nødvendig for at den enkelte skal komme i arbeid. Arbeids- og sosialdepartementet viser til at arbeidsmarkedstiltakene med gode resultater (jf. figur 33) er tiltak som kan forventes å gi en relativt høy overgang til jobb for arbeidssøkere generelt, slik det framgår av NAVs overgangsstatistikk¹²⁷ og av ulike enkeltstudier. Det er kjent at lønnstilskudd er et tiltak som fungerer godt for å få arbeidssøkere i arbeid. Ordningen har imidlertid blitt begrenset av at arbeids- og velferdsetaten og arbeidsgivere opplever ordningen som komplisert og krevende å ta i bruk. Departementet opplyser at ordningen blir lagt om i løpet av 2019 slik at den blir enklere å bruke. Arbeidstrening er et tiltak som blir mye brukt for innvandrere. Det er også kjent at arbeidstrening isolert sett ikke fungerer så bra, men det kan være hensiktsmessig når det kombineres med andre tiltak. Departementet er kjent med at arbeidstrening generelt gir bedre overgang til arbeid for innvandrere fra Afrika og Asia. Resultater for innvandrere tyder for eksempel på at AMO etterfulgt av arbeidstrening er effektivt. Departementet viser til at arbeidstrening kan ha flere ulike formål, inkludert å avklare og utprøve deltakernes arbeidsevne. Arbeidstrening er derfor et arbeidsmarkedstiltak som ifølge departementet må bedømmes ut fra flere kriterier enn hvor mange som kommer i arbeid like etter at tiltaket er avsluttet.

Departementet er kjent med at opplæringstiltak blir mye brukt for innvandrerguppen, noe som kan henge sammen med at innvandrere mangler nødvendig kompetanse som er etterspurt i arbeidslivet. Departementet vil i løpet av 2019 opprette et nytt opplæringstilbud i NAV, som erstatter de tidligere opplæringstiltakene. Etter den planlagte endringen vil det være ett opplæringstiltak med en varighet på inntil tre år og mulighet for ett års forlengelse, og tiltaket vil gjelde for alle NAVs brukere.

8.1.3 Styringen av bruk av arbeidsmarkedstiltak

Tildelingsbrevene fra Arbeids- og sosialdepartementet til arbeids- og velferdsetaten for årene 2014–2019 angir at arbeids- og velferdsetatens høyest prioriterte oppgave er å bidra til at flere kommer i arbeid framfor å motta stønad. Målet er at etatens innsats skal føre til høyere overgang til arbeid for arbeidsledige og personer med nedsatt arbeidsevne, og å redusere andelen som mottar helserelaterte ytelser.¹²⁸

NAVs arbeid med å kvalifisere og formidle arbeidsledige personer til jobb operasjonaliseres ved tre styringsparametere i tildelingsbrevene: (1) Overgangen til arbeid for arbeidssøkere skal øke, (2) overgangen til arbeid for personer med nedsatt arbeidsevne skal øke, og (3) andelen mottakere av helserelaterte ytelser under 30 år skal reduseres. I tildelingsbrevene er det ikke spesifisert resultatmål for de prioriterte gruppene, herunder innvandrere, for årene 2014–2019.¹²⁹

En gjennomgang av NAVs årsrapporter for årene 2014–2018 viser at Arbeids- og velferdsdirektoratet rapporterer om resultatmålene med prosentvise overganger til arbeid for henholdsvis arbeidssøkere og personer med nedsatt arbeidsevne og sammenligner overgangsratene med tilsvarende tall fra foregående år. Andelen på tiltak i de prioriterte gruppene der innvandrere inngår, rapporteres som en tiltaksintensitet¹³⁰. Innvandrere prioriteres i kontorenes tiltaksbruk. Målt seks måneder etter avsluttet tiltaksdeltakelse viser NAVs statistikk at andelen med overgang til arbeid har steget hvert år siden 2013. Overgangen til jobb varierer avhengig av arbeidssøker-

126) Intervju 25. februar 2019.

127) Arbeids- og velferdsdirektoratet overgangsstatistikk (status seks måneder etter avgang fra tiltak) publiseres på nav.no.

128) Tildelingsbrev 2014–2019.

129) Tildelingsbrev 2014–2019.

130) Tiltaksintensitet = antall tiltaksplasser / antall tiltaksplasser + antall helt ledige.

status og hvilket tiltak personen har deltatt på. Tilknytningen til arbeidsmarkedet for de ulike avgangskohortene følges ikke over tid.

Arbeids- og sosialdepartementet utdyper i intervju at ansvaret for å innrette virkemiddelapparatet på en måte som bidrar til best mulig oppnåelse av målene for overgang til arbeid, i stor grad er delegert til Arbeids- og velferdsdirektoratet. Dette er i tråd med Meld. St. 33 (2015–2016) *NAV i en ny tid – for arbeid og aktivitet*. Arbeids- og sosialdepartementet gir ikke detaljerte styringssignaler om bruken av ulike tiltakstyper. Hvordan direktoratet skal styres, er oppe til drøfting hvert år i dialogen om tildelingsbrevet. At andelen brukere med overgang til arbeid skal øke sammenlignet med året før, har vært en fast styringsparameter over flere år. Departementet peker på at mange forhold, også forhold som er utenfor NAVs kontroll slik som konjunktursituasjonen, påvirker overgangen til arbeid og særlig når det gjelder å sikre varig tilknytning til arbeidslivet. Måloppnåelsen vil derfor vurderes i lys av utviklingen i samfunns- og arbeidsliv. I tillegg til styringsparametere etterspør departementet nøkkelinformasjon, særskilt rapportering og statistikk fra direktoratet. Totalt sett vil dette være viktig informasjon for å belyse måloppnåelsen.

Tabell 3 Modell for fordeling av tiltaksplasser til fylkene for arbeidssøkere med standard eller situasjonsbestemt innsatsbehov

Arbeidssøkere med standard eller situasjonsbestemt innsatsbehov	Andel
Helt ledige og arbeidssøkere på tiltak	14
Helt ledige og arbeidssøkere på tiltak med lang arbeidssøkervarighet (>6 md.) fra EØS-området fra 30 år	32
Helt ledige og arbeidssøkere på tiltak under 30 år	32
Helt ledige og arbeidssøkere på tiltak innvandrere utenfor EØS-området fra 30 år	22

Kilde: Arbeids- og velferdsdirektoratet

Arbeids- og velferdsdirektoratet fordeler det overordnede tiltaksbudsjettet til fylkene i tråd med andelene vist i tabell 3. Tiltaksplasser til arbeidssøkere med standard og situasjonsbestemt innsatsbehov fordeles etter fylkenes andel av gjennomsnittlig beholdning av arbeidssøkere med disse bistandsbehovene de siste seks månedene. For personer med nedsatt arbeidsevne fordeles plassene til fylkene med utgangspunkt i andelen personer med nedsatt arbeidsevne de siste tre månedene. I modellen er det lagt inn at ingen fylker skal få redusert tiltaksbudsjettet med mer enn 5 prosent sammenlignet med foregående år. Arbeids- og velferdsdirektoratet utdyper i intervju at direktoratet følger opp at NAVs fylkesledd styrer tiltaksbudsjettet der det gir best effekt, gjennom styringssignaler til fylkene i de årlige mål- og disponeringsbrevene.

Arbeids- og velferdsdirektoratet er i intervju enig i at målet om overgang til arbeid i seg selv ikke sier noe om hvorvidt personene som kommer i arbeid, får en varig tilknytning til arbeidslivet, eller om de har inntekter som gjør dem uavhengige av offentlige overføringer. Direktoratet vurderer samtidig at målet om høyere overgang til arbeid er hensiktsmessig, og at det gir en tydelig og riktig retning for NAVs arbeid. Effektmål, som overgang til arbeid, er krevende fordi det er flere forhold enn NAVs innsats som påvirker resultatet. De viktigste utenforliggende forholdene er situasjonen på arbeidsmarkedet og arbeidsgiveres behov for arbeidskraft og egenskaper ved brukerne (for eksempel om brukeren har de kvalifikasjoner og egenskaper som arbeidsgiveren etterspør). For å vurdere effekten av innsatsen sin, for eksempel bruken av ulike typer virkemidler, er NAV avhengig av å supplere med ytterligere statistikk, analyser og eventuelt evalueringer og forskning.

8.1.4 Effekt av tiltaksdeltakelse for innvandrere

For å undersøke effekten ulike arbeidsmarkedstiltak har for sannsynligheten arbeidsledige innvandrere har for å få jobb, har revisjonen gjennomført en regresjonsanalyse av ledighetsforløpene i perioden 2011–2016 (se vedlegg 6). Populasjonen er alle arbeidsledige innvandrere (fra land utenfor EØS- og OECD-området) som har fått vurdert sitt bistandsbehov av NAV i tidsrommet 2011–2016. Det utgjør 71 189 arbeidssøkere og 34 216 personer med nedsatt arbeidsevne og inkluderer både personer som har deltatt på tiltak, og personer som ikke har deltatt på tiltak.

Overgang fra status som arbeidsledig til i arbeid skjer dersom personen får jobb avgangsmåneden fra NAV eller i de tre påfølgende månedene etter avsluttet ledighetsforløp. Dersom vedkommende er registrert i Aa-registeret og har mottatt en lønnsinntekt før skatt over 5000 kroner i måneden etter at skattepliktige ytelser fra NAV¹³¹ er trukket fra, regnes vedkommende som å være i arbeid.

Tabell 4 Regresjonskoeffisienter med tilhørende p-verdier for arbeidssøkere og personer med nedsatt arbeidsevne

	Arbeidssøkere	Nedsatt arbeidsevne
Mottar lønnstilskudd	0,930***	0,635***
Etter å ha mottatt lønnstilskudd	1,458***	2,100***
Deltar på AMO-kurs	-1,017***	-0,352***
Etter deltakelse på AMO-kurs	0,887***	0,657***
Deltar i arbeidstrening	-0,673***	-0,366***
Etter deltakelse i arbeidstrening	1,235***	1,117***
På oppfølgingstiltak	-0,327**	-0,087
Etter deltakelse på oppfølgingstiltak	0,991***	1,144***
Deltar i utdanning	n/a	-0,999***
Etter deltakelse i utdanning	n/a	1,308***
Kvinne = 1	-0,342***	-0,209***

* p < 0,05, ** p < 0,01, *** p < 0,001

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånkassen, NIR, UDI, SSB, NPR og KUHR

Regresjonsanalysen søker å forklare variasjonen i overgangen til jobb ved hjelp av flere andre uavhengige variabler som antas å påvirke denne overgangen. De estimerte koeffisientene i tabell 4 viser sannsynligheten for overgang til jobb mens innvandrere bruker deltakelse på ulike arbeidsmarkedstiltak, og etter avgang fra tiltaket. Deltakelse på arbeidsmarkedstiltak gir en innlåsningseffekt, det vil si at sannsynligheten for overgang til arbeid i hovedsak er negativ mens brukerne deltakelse på tiltak.¹³² De estimerte effektene tiltaksdeltakelse har på sannsynligheten for å gå over til arbeid, varierer med tiltakstype. Regresjonskoeffisientene viser at de fleste tiltakene har en positiv effekt på sannsynligheten for overgang til arbeid for dem som deltakelse, sammenlignet med personer som søker bistand hos NAV og som ikke deltakelse på noe

131) Alle løpende ytelser fra folketrygden er i utgangspunktet skattepliktige, slik at blant annet dagpenger, sykepenger, arbeidsavklaringspenger, pensjon, uførepensjon, foreldrepenger og kvalifiseringsstønnd er skattepliktige. Se Skatteetaten.

132) Se for eksempel Zhang, T. (2016). «Virker arbeidspraksis i ordinær virksomhet etter sitt formål?» *Søkelys på arbeidslivet*, 33, 45–65.

tiltak. Som p-verdiene i tabell 4 viser, er de estimerte koeffisientene signifikante, med unntak av én koeffisient.¹³³

De estimerte koeffisientene i tabellen er beregnet for personer som har deltatt på ett tiltak i ledighetsforløpet hos NAV. Inkluderer man forløp med flere typer tiltak, er retningen på koeffisientene tilsvarende som i tabell 4. Koeffisientene sier at innvandrere som deltar på tiltak, har større sannsynlighet for å komme i arbeid enn dem som ikke deltar på tiltak. Koeffisientene sier imidlertid ikke noe om den faktiske størrelsen på den økte sannsynligheten for å komme i arbeid. For å vise dette må man benytte de gjennomsnittlige marginale forskjellene i sannsynligheten for overgang til arbeid, som vist i tabell 5.

Tabell 5 Estimerte marginale effekter av deltakelse i arbeidsmarkedstiltak for arbeidssøkere og personer med nedsatt arbeidsevne

	Arbeidssøkere		Nedsatt arbeidsevne	
	Menn	Kvinner	Menn	Kvinner
Etter å ha mottatt lønnstilskudd	8,1***	5,7***	4,1***	3,0***
Etter deltakelse på AMO-kurs	5,5***	3,8***	1,3***	0,9***
Etter deltakelse i arbeidstrening	7,4***	5,2***	2,2***	1,6***
Etter deltakelse i AFT	n/a	n/a	0,9**	0,7**
Etter deltakelse på oppfølgingstiltak	6,0***	4,2***	2,2***	1,6***
Etter deltakelse i jobbklubb	3,6***	2,5***	1,9***	1,4***
Etter deltakelse i ordinær utdanning	n/a	n/a	2,5***	1,9***
Etter deltakelse på avklaringstiltak	1,6	1,1	0,0	0,0

* p < 0,05, ** p < 0,01, *** p < 0,001

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånkassen, NIR, UDI, SSB, NPR og KUHR

Tabellen viser den reelle økte sannsynligheten for å få jobb for dem som deltar på tiltak, sammenlignet med dem som ikke deltar på noe tiltak mens de er registrert som henholdsvis arbeidssøker eller person med nedsatt arbeidsevne i NAV. Eksempelvis viser tabellen at en kvinne med nedsatt arbeidsevne på lønnstilskudd har 3 prosentpoeng høyere sannsynlighet for å få jobb sammenlignet med andre kvinner med nedsatt arbeidsevne som ikke deltar på noe tiltak. Slike forskjeller er forklart nærmere i det etterfølgende.

Støtte til lønnsmidler

Lønnstilskudd gis som tilskudd til arbeidsgiver i form av en prosentvis lønnsrefusjon. Personer som deltar i dette tiltaket (heretter omtalt som personer som mottar lønnstilskudd), er ansatt hos og får lønn fra en arbeidsgiver. Tiltaksdeltakerne kommer per definisjon derfor i arbeid allerede mens de deltar på tiltaket, og det antas å forklare at lønnstilskudd har en positiv innlåsingseffekt, jf. tabell 4. Det innebærer at det ikke er lavere sannsynlighet for å få jobb mens personen deltar på tiltaket. Videre viser tabell 4 at tiltaksdeltakere som har mottatt lønnstilskudd fra en arbeidsgiver, har en positiv sannsynlighet for overgang til jobb.

133) Dersom p-verdien er lavere enn 0,05 (5 prosent), betyr det at det er 95 prosent sannsynlighet for at den estimerte koeffisienten er ulik null og dermed har signifikant forklaringskraft.

Figur 35 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og mottak av lønnstilskudd, etter aldersgruppe. 95 prosent konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånecassen, NIR, UDI, SSB, NPR og KUHR

Arbeidssøkere som har mottatt lønnstilskudd, har i gjennomsnitt 8 prosentpoeng høyere sannsynlighet for overgang til arbeid sammenlignet med brukere som ikke har deltatt på noe tiltak. Blant arbeidssøkere har menn som har mottatt lønnstilskudd, 2,4 prosentpoeng høyere sannsynlighet for overgang til arbeid enn kvinner som har mottatt lønnstilskudd, jf. tabell 5. De to kurvene i figur 35 viser den gjennomsnittlige marginale effekten av å motta lønnstilskudd for menn og kvinner fordelt på ulike aldersgrupper. Arbeidssøkere i alderen 20–29 år har høyest sannsynlighet for overgang til arbeid. Kurvene viser at sannsynligheten for overgang til jobb avtar med alderen for både menn og kvinner.

For personer med nedsatt arbeidsevne er den gjennomsnittlige effekten av å motta lønnstilskudd 3,5 prosentpoeng høyere sannsynlighet for overgang til arbeid. Menn har 1,1 prosentpoengs høyere sannsynlighet for overgang til jobb enn kvinner. Personer i aldersgruppen 20–29 år har høyest effekt av å motta lønnstilskudd. Tendensen med synkende sannsynlighet for overgang til jobb ved økende alder er gjeldende også for personer med nedsatt arbeidsevne (se vedlegg 6).

Lønnstilskudd utgjør en relativt liten andel av tiltakene sammenlignet med de andre tiltakstypene, jf. figur 31. Intervjuer med NAV-kontorer og resultater fra revisjonens kartleggingsundersøkelse til NAV-kontorer viser at NAV-veilederne erfarer at lønnstilskudd alene ikke får brukere i arbeid. Lønnstilskudd er ofte det siste tiltak i en kjede. En typisk kjede er at brukeren først er i arbeidstrening kombinert med norskopplæring, fulgt av ordinær jobb med lønnstilskudd kombinert med en mentor som følger brukeren tett opp på arbeidsplassen.

AMO-kurs

Kortvarige arbeidsrettede kurs, AMO-kurs, er en av de mest brukte tiltakstypene. Kursene inneholder ofte en kombinasjon av praktisk og teoretisk opplæring og kan gi både uformell og formell kompetanse. Tabell 4 viser at deltakelse på AMO-kurs har en

positiv effekt på sannsynligheten for overgang til jobb for både arbeidssøkere og personer med nedsatt arbeidsevne. Begge gruppene har negative effektestimater for overgang til jobb mens de deltar på AMO-kurs, det vil si at det er en innlåsningseffekt som gir negativ sannsynlighet for overgang til jobb mens de deltar på tiltaket.

Figur 36 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse på AMO-kurs, avhengig av antall barn. 95 prosent konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse

Arbeidssøkere som har deltatt på AMO-kurs, har i gjennomsnitt 5 prosentpoeng høyere sannsynlighet for overgang til arbeid enn arbeidssøkere som ikke har deltatt på noe tiltak. Tabell 5 viser at menn har 1,7 prosentpoeng høyere sannsynlighet for overgang til arbeid etter å ha deltatt på AMO-kurs enn kvinner har. De to kurvene i figur 36 viser at sannsynligheten for overgang til arbeid synker blant arbeidssøkere dersom de får barn. Den gjennomsnittlige effekten av å delta på AMO-kurs avtar for både menn og kvinner med mange barn. Kurvene viser at menn som ikke har barn, og som deltar på AMO-kurs, har omtrent 6 prosentpoeng høyere sannsynlighet for å komme i jobb, mens kvinner har 4 prosentpoeng høyere sannsynlighet for å komme i jobb. Kurvene viser at effekten av AMO-kurs ikke er like stor som effekten av å motta lønnstilskudd.

Personer med nedsatt arbeidsevne som deltar på AMO-kurs, har i gjennomsnitt 1 prosentpoeng høyere sannsynlighet for overgang til arbeid sammenlignet med personer med nedsatt arbeidsevne som ikke har deltatt på noe tiltak (se vedlegg 6). Menn har 0,4 prosentpoeng høyere sannsynlighet for overgang til arbeid enn kvinner. Den samme tendensen med at effekten av tiltaket avtar når brukerne blir foreldre, er gjeldende også her.

Arbeidstrening

I arbeidstrening er tiltaksdeltakeren på en ordinær arbeidsplass og får opplæring i å utføre arbeidsoppgaver i en begrenset periode. Vedkommende er ikke ordinært ansatt i virksomheten, og NAV følger opp brukeren og arbeidsgiveren underveis. Arbeidstrening er et av de mest brukte tiltakene for både arbeidssøkere og personer med nedsatt arbeidsevne (jf. figur 31).

Tabell 4 viser at arbeidstrening har positiv effekt for arbeidssøkere og personer med nedsatt arbeidsevne på sannsynligheten for overgang til arbeid. Begge gruppene har negativ sannsynlighet for overgang til jobb mens de deltar på tiltaket (innlåsningseffekt).

Arbeidssøkere som har deltatt på arbeidstrening, har ca. 7 prosentpoeng høyere sannsynlighet for å komme i jobb enn arbeidssøkere som ikke har deltatt på noe tiltak. Arbeidssøkere som deltar på arbeidstrening, har høyere sannsynlighet for overgang til arbeid i alle aldersgrupper sammenlignet med brukere som ikke deltar på arbeidstrening (se vedlegg 6). Tabell 5 viser at menn har 2,2 prosentpoeng høyere sannsynlighet for overgang til arbeid enn kvinner som har deltatt i arbeidstrening. Den gjennomsnittlige effekten av arbeidstrening er større enn effekten av å delta på AMO-kurs, men ikke like stor som effekten av å motta lønnstilskudd.

Innvandrere med nedsatt arbeidsevne som har deltatt på arbeidstrening, har om lag 2 prosentpoeng høyere sannsynlighet for å komme i jobb sammenlignet med arbeidsledige innvandrere som ikke har deltatt på tiltak (se vedlegg 6). Personer med nedsatt arbeidsevne, sammensatte bistandsbehov og særlig usikre yrkesmessige forutsetninger, kan delta i tiltaket arbeidsforberedende trening (AFT).¹³⁴ Tiltaket innebærer opplæring eller tilrettelagt arbeidstrening i et skjermet og tilrettelagt arbeidsmiljø. Deltakerne er ikke ansatt hos tiltaksarrangøren. Resultater fra regresjonsanalysen viser en positiv effekt på sannsynligheten for overgang til arbeid etter deltakelse i arbeidsforberedende trening og en negativ innlåsningseffekt mens brukerne deltar på tiltaket (se vedlegg 6). Den gjennomsnittlige effekten av deltakelse i arbeidsforberedende trening er ca. 1 prosentpoeng høyere sannsynlighet for å komme i jobb sammenlignet med personer med nedsatt arbeidsevne som ikke deltar på noe tiltak. Tabell 5 viser at kvinner har 0,2 prosentpoeng lavere sannsynlighet for overgang til jobb etter deltakelse sammenlignet med menn.

Oppfølgingstiltak

Individuelle oppfølgingstiltak¹³⁵ er et tiltak for personer som trenger støtte eller veiledning til å finne eller beholde en jobb. Oppfølgingen kan omfatte veiledning mens brukeren søker jobb, og ekstra støtte i begynnelsen av en ny jobb. Oppfølgingstiltakene er hyppig brukt (jf. figur 31) og hovedsakelig av personer med nedsatt arbeidsevne.

Tabell 4 viser at deltakelse på individuelle oppfølgingstiltak har positiv effekt for sannsynligheten for overgang til arbeid i ettertid, både for arbeidssøkere og for personer med nedsatt arbeidsevne. Effektestimatet for sannsynligheten for overgang til jobb mens man deltar på oppfølgingstiltak, er negativt for både arbeidssøkere og personer med nedsatt arbeidsevne (innlåsningseffekt). Arbeidssøkere som har deltatt på oppfølgingstiltak, har i gjennomsnitt 5 prosentpoeng høyere sannsynlighet for overgang til arbeid sammenlignet med arbeidssøkere som ikke deltar på noe tiltak. Tabell 5 viser at menn har 1,8 prosentpoeng høyere sannsynlighet for overgang til arbeid enn kvinner som har fått oppfølgingstiltak. Effekten av oppfølging er på størrelse med effekten av AMO-kurs og mindre enn effekten av deltakelse i arbeidstrening og mottak av lønnstilskudd.

Personer med nedsatt arbeidsevne som har fått oppfølgingstiltak, har omtrent 2 prosentpoeng høyere sannsynlighet for å komme i jobb sammenlignet med personer som ikke deltar på noe tiltak (se vedlegg 6). Menn har 0,6 prosentpoeng høyere sannsynlighet for overgang til arbeid enn kvinner som har fått oppfølgingstiltak.

134) Per 1. oktober 2016 ble de to tiltakene arbeidspraksis i skjermet virksomhet og kvalifisering i arbeidsmarkedsbedrift slått sammen til et nytt tiltak som heter arbeidsforberedende trening (AFT).

135) Per 1. januar 2015 ble de to tiltakene oppfølging og arbeid med bistand slått sammen til ett oppfølgingstiltak.

Jobbklubb er et annet hyppig brukt oppfølgingstiltak, der deltakerne får opplæring i CV-utforming, søknadsskriving og intervjuutøring. Dette tiltaket er hovedsakelig beregnet på arbeidssøkere som står nærme det ordinære arbeidslivet. Jobbklubb har positivt effekt på sannsynligheten for overgang til arbeid (se vedlegg 6). Effektestimatet for sannsynligheten for overgang til jobb mens man deltar i oppfølgingstiltak, er negativt for arbeidssøkere. Arbeidssøkere som har deltatt på jobbklubb, har i gjennomsnitt 3 prosentpoeng høyere sannsynlighet for overgang til arbeid sammenlignet med arbeidssøkere som ikke har deltatt på jobbklubb. Menn har 1,1 prosentpoeng høyere sannsynlighet for overgang til jobb enn kvinner, og sannsynligheten avtar med alderen.

Mentor er et oppfølgingstiltak der NAV gir et tilskudd for å frikjøpe en kollega eller en medstudent på en arbeids- eller studieplass, for å gi deltakerne bistand for å mestre jobb eller utdanning. Det er få som har en mentor, tiltaket er derfor ikke med i regresjonsanalysen.

Ordinær utdanning

Personer med nedsatt arbeidsevne kan få støtte til opplæring i form av ordinær utdanning med en varighet på inntil tre år. Dette opplæringstiltaket er relativt lite brukt. Tabell 4 viser at å delta på utdanningstiltak har positiv effekt for sannsynligheten for overgang til arbeid. Effektestimatet for sannsynligheten for overgang til jobb under deltakelse på tiltaket er negativt. Personer med nedsatt arbeidsevne som har tatt ordinær utdanning, har i gjennomsnitt i overkant av 2 prosentpoeng høyere sannsynlighet for å komme i jobb sammenlignet med dem som ikke har deltatt på noe tiltak (se vedlegg 6). Tabell 5 viser at menn har 0,6 prosentpoeng høyere overgangssannsynlighet enn kvinner. Personer i aldersgruppen 20–29 år har høyest overgangssannsynlighet med 3 prosentpoeng høyere sannsynlighet for overgang til arbeid etter å ha tatt ordinær utdanning.

Avklaring

Avklaring¹³⁶ er et tiltak som primært er rettet mot brukere med nedsatt arbeidsevne. Dette er et tiltak som ofte benyttes for personer som står langt fra arbeidslivet, og er ikke ment å gi direkte overgang til arbeid, men å kartlegge og prøve ut vedkommendes arbeidsevne. Deltakelse på tiltaket gir ikke større sannsynlighet for overgang til arbeid, noe som er å forvente med tanke på tiltakets formål (se vedlegg 6). Det er ingen statistisk signifikant forskjell i sannsynligheten for overgang til jobb mellom menn og kvinner etter å ha deltatt på tiltaket. Arbeidsrettet rehabilitering, tilrettelegging og varig tilrettelagt arbeid er også tiltak rettet mot brukere med nedsatt arbeidsevne, og tiltakene er tatt ut av regresjonsanalysen siden det er få som har deltatt på dem.

Overordnede resultater fra regresjonsanalysen

Regresjonsanalysen viser at sannsynligheten for overgang til arbeid er høyest for arbeidssøkere mellom 20 og 40 år (se vedlegg 6). Kvinner har lavere sannsynlighet for overgang til jobb enn menn. Sivilstatus påvirker yrkesdeltakelsen, der gifte kvinner har lavere yrkesdeltakelse enn ugifte. For ugifte og gifte menn er det ingen forskjell. Å få barn reduserer sannsynligheten for overgang til jobb. Enslige forsørgere har lavere sannsynlighet for å få jobb.

Innvandrere som kommer som asylsøkere, har høyere sannsynlighet for overgang til jobb enn overføringsflyktninger. Sannsynligheten for overgang til jobb øker med botiden de første årene, før den deretter avtar. Om den registrerte arbeidsledighet i bostedskommunen er under 2,5 prosent, øker det sannsynligheten for overgang til arbeid.

136) Per 1. januar 2015 ble de to tiltakene avklaring og avklaring i skjermet virksomhet slått sammen til ett avklaringstiltak.

Sannsynligheten for overgang til jobb stiger med utdanningsnivået. Inkluderer man hyppigheten av besøk hos primær- og spesialisthelsetjenesten, reduseres sannsynligheten for overgang til jobb når antallet besøk øker. Blant de største innvandrergруппene med fluktbakgrunn, har personer født i Somalia, Palestina og Irak lavest sannsynlighet for overgang til jobb, mens personer fra Eritrea, Etiopia og Afghanistan har høyest sannsynlighet.

8.1.5 Sysselsettingsutvikling etter tiltaksdeltakelse for arbeidssøkende innvandrere

Overgangen til jobb etter avgang fra tiltak er mellom 40 og 90 prosent for arbeidssøkere. Arbeidsinnvandrere er ikke inkludert i analysen. Regresjonsanalysen viser at tiltaksdeltakelse har positiv effekt for overgang til jobb, gitt at det er tiltak som er innrettet mot å gi jobb, slik som lønnstilskudd, arbeidstrening og AMO-kurs.

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Figur 37 viser at 20 prosent av arbeidssøkere som har deltatt på tiltak, var sysselsatt ett år før inngangen¹³⁷ til NAV. Regresjonsanalysen viser at dette er tilfellet også når man kontrollerer for at det ikke er tilfeldig hvem som deltar på tiltak. Ved avgangstidspunktet fra NAV hadde 61 prosent av arbeidssøkerne som deltok på tiltak, overgang til arbeid. Blant arbeidssøkere som ikke deltok på tiltak, var andelen til sammenligning noe lavere: 53 prosent var i jobb på det tidspunktet de ikke lenger var registrert hos NAV. Ett år etter har andelen sysselsatte begynt å falle for begge gruppene. For arbeidssøkere på tiltak faller sysselsettingsgraden til 56 prosent året etter avgangen fra NAV, og andelen avtar for hvert år, til den er 46 prosent seks år etter avgangstidspunktet fra NAV. Den samme avtakende sysselsettingstrenden vises i figuren for arbeidssøkere som ikke har deltatt på tiltak.

137) Første måned brukeren er registrert med en innsatsgruppe i NAV uten å ha vært det de tre foregående månedene, gir inngang til ledighetsforløpet hos NAV. Siste måned brukeren er registrert med en innsatsgruppe i NAV uten å være det igjen de tre påfølgende månedene, gir avgang fra ledighetsforløpet hos NAV.

Figur 38 Utviklingen i andelen arbeidssøkere med jobb før og etter avgang fra NAV, etter deltakelse på ulike tiltakstyper, 2011–2017 (n = 17 129)

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Figur 38 viser sysselsettingsutviklingen for arbeidssøkere fordelt etter deltakelse på fire ulike tiltakstyper som har overgang til arbeid som mål. Dersom brukeren har deltatt på flere tiltak i sitt siste forløp hos NAV, benyttes det siste tiltaket vedkommende deltok på. 75 prosent har kun deltatt på ett tiltak i sitt siste forløp hos NAV. Arbeidssøkere som har mottatt lønnstilskudd, har størst nedgang i sysselsettingen over tid. Blant deltakerne på de øvrige tiltakene som fikk jobb, er sysselsettingsutviklingen mer stabil. Statistikk fra NAV måler antallet som er i jobb seks måneder etter avgang fra arbeidsmarkedstiltak, men disse tallene skiller ikke mellom de ulike prioriterte brukergruppene. Statistikken viser at overgangen til arbeid for arbeidssøkere, uavhengig om vedkommende også mottar en ytelse, i gjennomsnitt var 74 prosent etter avsluttet mottak av lønnstilskudd, 40 prosent etter avsluttet jobbklubb, 42 prosent etter avsluttet AMO-tiltak og 49 prosent etter avsluttet arbeidstrening.¹³⁸

Arbeids- og sosialdepartementet viser i intervju til at det ikke er overraskende at sysselsettingen synker over tid, da det er kjent at innvandrere har problemer med å få varig tilknytning til arbeidslivet. Sysselsettingen øker i årene etter introduksjonsprogrammet, mens den etter fem–ti år flater ut eller går dels ned. Det finnes ikke noe entydig svar på hvorfor sysselsettingsmønsteret er slik. Departementet viser til at det likevel er grunn til å tro at dette kan skyldes at innvandrere mangler kompetanse. Å gi innvandrere bedre formelle kvalifikasjoner gjennom opplæring kan være viktig for å forhindre dette.

Arbeids- og velferdsdirektoratet¹³⁹ er kjent med sysselsettingsutviklingen og har i samarbeid med IMDi nylig satt i gang to undersøkelser for å få mer kunnskap om hvorfor så mange innvandrere faller ut av arbeidslivet etter fem–sju år i jobb.

Arbeids- og velferdsdirektoratet opplyser i intervju at for brukere som deltar i arbeidstrening, brukes det oftest bransjer i det ordinære arbeidsmarkedet der det ikke

138) Bearbejdede tall fra Arbeids- og velferdsdirektoratets overgangsstatistikk (status seks måneder etter avgang fra tiltak) publisert på nav.no. Tallene er årsgjennomsnitt for 2013–2018 (medio) og består av summen av arbeidssøkere i arbeid med og uten mottak av NAV-ytelser.

139) Intervju 22. februar 2019.

stilles formelle krav til kvalifikasjoner. Det er lett å komme inn i det ufaglærte arbeidslivet, men også risiko for å falle raskt ut av det igjen. Dette gjelder både for dem som er i arbeidstrening, og for dem som er i ordinære ansettelsesforhold. Dette kan gi noe av forklaringen på at arbeidstrening gir relativt god overgang til arbeid, men bidrar også til å forklare hvorfor en del faller ut igjen. Direktoratet påpeker at det er gjort endringer i tiltaket *oppfølging* for å kunne gi mer overgang direkte til arbeid.

Figur 39 Andelen arbeidssøkere som har deltatt på tiltak med ulike nivåer av lønnsinntekt over tid, alle tall indeksjustert med 2017 som basisår, vektet gjennomsnitt, 2011–2017 (n = 17 129)

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Figur 39 viser inntektsutviklingen for arbeidssøkere som har deltatt på tiltak, før og etter avgangstidspunktet fra NAV i sitt siste forløp. Figuren viser at det generelle inntektsnivået øker etter deltakelse på tiltak. 17 prosent av brukerne hadde en årsinntekt før skatt på minst 100 000 kroner før inngangen til NAV. Andelen steg til 43 prosent ved avgangstidspunktet fra NAV, og vokser til over 50 prosent, for deretter å synke noe det sjette året. Medianinntekten i Norge var 494 000 kroner etter skatt i 2018. 1 prosent av brukerne hadde en årsinntekt tilsvarende en norsk medianinntekt før skatt ved avgangstidspunktet. Andelen øker til 11 prosent etter seks år. Gjennomsnittsinntekten i Norge var 547 000 kroner i 2018. Andelen med en årsinntekt minst like stor som en norsk gjennomsnittsinntekt er på 1 prosent ved avgangstidspunktet fra NAV og øker til 7 prosent etter seks år. Tidligere tiltaksdeltakere oppnår en noe høyere inntekt enn arbeidssøkere som ikke har deltatt på tiltak.

8.1.6 Sysselsettingsutvikling etter tiltaksdeltakelse for innvandrere med nedsatt arbeidsevne

Figur 40 Utviklingen i andelen personer med nedsatt arbeidsevne med jobb før og etter avgang fra NAV, 2011–2017 (n = 11 961)

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Personer med nedsatt arbeidsevne har en overgang til jobb etter avgang fra NAV på mellom 14 og 85 prosent. Figur 40 viser at det blant personer med nedsatt arbeidsevne er flere som kommer i jobb rett etter avgang fra NAV, enn antallet som hadde jobb før inngangen til NAV. Dette gjelder både for dem som har deltatt på tiltak, og dem som ikke har deltatt på tiltak. Dette er i tråd med resultatene av regresjonsanalysen, der flere av de tidligere tiltaksdeltakerne kom i jobb enn de som ikke hadde deltatt på noe tiltak. Andelen sysselsatte personer med nedsatt arbeidsevne avtar de første årene etter avgang fra NAV og faller hvert år blant tidligere tiltaksdeltakere. Størst nedgang er det for personer som har mottatt lønnstilskudd, og som dermed også hadde en høy andel i arbeid før avgang fra NAV. Av de 476 som mottok lønnstilskudd, var det 80 prosent som fikk jobb, etter seks år er 40 prosent i jobb. Sysselsettingen tar seg opp igjen for brukere som deltok på AMO-kurs, ordinær utdanning og oppfølging. Tidligere brukere som har deltatt på arbeidstrening, har en mer stabil utvikling. NAVs statistikk for personer med nedsatt arbeidsevne viser en noe lavere overgang til arbeid. Denne måles også da seks måneder etter avgang og skiller ikke mellom ulike prioriterte brukergrupper.

Figur 41 Andelen personer med nedsatt arbeidsevne som har deltatt på tiltak med ulike nivåer av lønnsinntekt over tid, alle tall indeksjustert med 2017 som basisår, vektet gjennomsnitt, 2011–2017 (n = 8836)

Kilder: NAV, Aa-registeret og skatteetaten

Yrkesdeltakelsen blant personer med nedsatt arbeidsevne som har deltatt på tiltak er høy ved avgangstidspunktet fra NAV. Figur 41 viser at også inntekten var høyere ved avgangstidspunktet enn året før inngangen til NAV for samtlige inntektsnivåer. Andelen med en årsinntekt før skatt på minst 100 000 kroner idet de går ut av NAV i sitt siste forløp, er på 25 prosent. Denne andelen holder seg på omlag samme nivå de neste seks årene. 1 prosent oppnådde en norsk medianinntekt (494 000 kroner) ved avgangstidspunktet fra NAV. Andelen øker til 6 prosent seks år etter avgangstidspunktet. 1 prosent oppnådde en inntekt som er lik en norsk gjennomsnittsinntekt (547 000 kroner) ved avgangstidspunktet fra NAV. Etter fem år har andelen økt til 5 prosent. Tiltaksdeltakere har gjennomgående noe høyere inntekt enn personer med nedsatt arbeidsevne som ikke deltar på tiltak.

Arbeids- og sosialdepartementet viser i intervju til ulike faktorer som kan forklare det lave inntektsnivået. Sammenlignet med befolkningen for øvrig har innvandrere lavere jobbsikkerhet, høyere ledighet, problemer med å få fotfeste i arbeidslivet og er overrepresentert i yrker uten krav til utdanning. Mange har dessuten deltidsstillinger og korttidsengasjement.

8.1.7 Innvandrere som mottar økonomiske ytelser etter arbeidsrettet oppfølging hos NAV

Blant arbeidssøkere er det få som mottar arbeidsavklaringspenger (AAP) eller uføretrygd, både før og etter avgang fra NAV. Kun 1,6 prosent av arbeidssøkere mottar AAP eller uføretrygd ved avgangstidspunktet fra NAV. Etter seks år har andelen økt til 5,4 prosent. Blant arbeidssøkere på tiltak er det 0,7 prosent som mottar AAP eller uføretrygd ved avgangstidspunktet, og 3,2 prosent seks år etter avgang.

Figur 42 Andelen arbeidssøkere som mottar sosialhjelp før og etter avgang fra sitt siste forløp hos NAV og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2011–2017 (n = 33 793)

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Ved avgangstidspunktet fra NAV mottar 26 prosent av arbeidssøkere som har deltatt på tiltak, sosialhjelp, jf. figur 42. Andelen som mottar sosialhjelp, er dermed betydelig større enn andelen som mottar AAP og uføretrygd. Etter seks år har andelen sunket til 4 prosent. Blant arbeidssøkere som ikke har deltatt på tiltak, er andelen som mottar sosialhjelp ved avgangstidspunktet fra NAV, på 29 prosent. Andelen synker til 7 prosent etter seks år. Høyreaksen i figuren viser samtidig at de gjennomsnittlige sosialhjelpsutbetalingene øker. I gjennomsnitt mottar hver person mellom 70 000–80 000 kroner i sosialhjelp seks år etter avgangstidspunktet fra NAV.

Figur 43 Andelen personer med nedsatt arbeidsevne som mottar sosialhjelp før og etter avgang fra sitt siste forløp hos NAV, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2011–2017 (n = 11 961)

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Figur 43 viser at 31 prosent av personene med nedsatt arbeidsevne som har deltatt på tiltak, mottar sosialhjelp det året de forlater NAV. Etter avgangstidspunktet fra NAV synker andelen sosialhjelpsmottakere hvert år og er 9 prosent etter seks år. Dette gjelder også for dem som ikke har deltatt på tiltak. Samtidig øker de gjennomsnittlige sosialhjelpsutbetalingene per person fra ca. 60 000 kroner ved avgangstidspunktet fra NAV til over 90 000 kroner seks år etter.

Figur 44 Andelen personer med nedsatt arbeidsevne som mottar AAP før og etter avgang fra sitt siste forløp hos NAV, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2011–2017 (n = 11 961)

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Blant personer med nedsatt arbeidsevne som har deltatt på tiltak, avtar andelen som mottar arbeidsavklaringspenger raskt i årene etter avgangstidspunktet fra NAV. Figur 44 viser at 58 prosent mottar arbeidsavklaringspenger det året de forlater NAV. Etter tre år er andelen under 10 prosent, noe som kan skyldes tidsbegrensningen på ytelsen¹⁴⁰. Denne tendensen gjelder også for de NAV-brukerne som ikke har deltatt på tiltak. Figuren viser samtidig at de gjennomsnittlige utbetalingene ikke varierer i særlig stor grad over tid, men holder seg rundt 160 000–180 000 kroner per år per person.

140) Stønadperioden for AAP-mottak er i hovedsak tre år og kan maksimalt forlenges med to år.

Figur 45 Andelen personer med nedsatt arbeidsevne som mottar uføretrygd før og etter avgang fra sitt siste forløp hos NAV, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2011–2017 (n = 11 961)

Kilde: Riksrevisjonen, grunnlagsdata fra NAV, Aa-registeret og skatteetaten

Figur 45 viser at andelen personer med nedsatt arbeidsevne som har deltatt på tiltak og som mottok uføretrygd, steg fra 2 prosent året før avgang fra NAV til 11 prosent det året de forlot NAV. For personer som ikke deltok på tiltak, mottok 3 prosent uføretrygd året før avgang fra NAV, og andelen steg til 16 prosent året de forlot NAV. For begge gruppene fortsatte andelen å stige i årene etter avgang og var på 40 prosent etter fem år. Gjennomsnittlig utbetalt beløp i uføretrygd per person økte noe de første årene etter avgangstidspunktet fra NAV, for så å stabilisere seg på i overkant av 200 000 kroner i året.

Arbeids- og sosialdepartementet er kjent med at mange innvandrere ofte har høyt mottak av sosialhjelp i første fase, og at det etter hvert blir en større andel som mottar helserelaterte ytelser.

8.2 NAVs virkemiddelbruk

8.2.1 Ressurser og prosesser

I revisjonen er NAV-kontorene gjennom intervjuer og en kartleggingsundersøkelse blitt spurt om hvordan prosessen med å utarbeide behovskartlegginger og eventuelle arbeidsevnevurderinger fungerer i praksis overfor innvandrere fra land utenfor EØS- og OECD-området.

Figur 46 NAV-kontorenes vurdering av om de har tilstrekkelig med ressurser (f.eks. tid og kompetanse) til å gjennomføre en adekvat behovsvurdering for innvandrere. Andel (n = 61)

Kilde: revisjonens kartleggingsundersøkelse til NAV-kontorer

Figur 46 viser at kun ca. 25 prosent av kontorene opplever at de har nok tid og kompetanse til å gjennomføre en adekvat behovsvurdering i alle sakene de behandler. Kontorene viser til at behovs- og arbeidsevnevurderingene for innvandrere gjennomføres på samme måte som for øvrige brukere, jf. figur 30. I arbeidet med innvandrere kan det imidlertid være ulike språklige og kulturelle utfordringer. Kontorene peker derfor også på at det kan være svært ressurskrevende å utarbeide arbeidsevnevurderinger.

Arbeids- og velferdsdirektoratet viser til at NAVs opplæringsplattform innen veiledningskompetanse inneholder en fordypningsmodul om tverrkulturell veiledning som skal sikre gode brukermøter med brukere som har innvandrerbakgrunn. NAV-kontorene som har deltatt på denne typen kurs, opplyser i intervju at det er nyttig, og de ønsker seg flere slike kompetansestyrkende tiltak. Direktoratet viser videre til at alle fylker har hatt opplæring i veiledningsplattformen og fordypningsmodulen, og kompetansehevingen pågår kontinuerlig. Alle fylkeskontorene har en ressursperson på innvandrerfeltet, som sammen utgjør et landsdekkende fagnettverk som direktoratet koordinerer. Direktoratet mener at sammenslåingen av mindre NAV-kontorer og etableringen av større enheter vil gi mer robuste kompetansemiljøer på alle tjenesteområder ved det enkelte kontor.

Kontorene som er intervjuet, viser til at det uavhengig av kartleggingen av den enkelte bruker vil kunne hende at brukere blir plassert i en annen innsatsgruppe enn bistandsbehovet deres tilsier, for å kunne tilby dem mer egnede tiltak. Bakgrunnen for dette er at veilederne av og til må gjøre tilpasninger for å kunne tilby brukerne de mest hensiktsmessige tiltakene.

Arbeids- og velferdsdirektoratet opplyser i intervju at det vil bli endringer i bruken av de fire kategoriene for innsatsbehov, slik at vurderingene av brukernes behov for bistand heller skal bygge på en helhetlig oppfølging. Situasjonsbeskrivelsen for dette arbeidet er utarbeidet, men implementeringen ligger litt fram i tid. Ambisjonene er at bedre datafangst skal gi bedre støtte til veilederne i det praktiske arbeidet med hvilken bistand den enkelte bruker bør få. Arbeids- og velferdsdirektoratet viser også til at det

fra sommeren 2019 vil bli gjort flere endringer blant annet i arbeidet med aktivitetsplanen.

Arbeids- og sosialdepartementet opplyser i intervju at de er enige i at kvaliteten på behovs- og arbeidsevnevurderinger varierer mellom NAV-kontorene, og at flere kontorer mener de ikke har tid eller nødvendig kompetanse til å gjennomføre disse på en god nok måte. Departementet viser til at Arbeids- og velferdsdirektoratet arbeider med digitalisering på ulike områder, som gjør at de skal få bedre kontakt med brukerne og redusere tidsbruken. Departementet opplyser at det ikke har stilt noen krav til inndeling i innsatsgrupper, og at direktoratet selv har myndighet til å tilpasse virkemiddelapparatet på den måten det mener er mest hensiktsmessig for brukerne og samfunnet.

I flere Stortingsmeldinger har regjeringen pekt på at det er viktig å sikre individuell og tett oppfølging av brukerne av NAV for å sikre overgangen til arbeid.

Figur 47 De viktigste grunnene til at det eventuelt ikke kan gis en tett og individuell oppfølging av brukere med innvandrerbakgrunn. Andel (n = 49)

Kilde: revisjonens kartleggingsundersøkelse til NAV-kontorer

I kartleggingsundersøkelsen viser de fleste kontorene (ca. 90 prosent) til at de kan styre nokså fritt så lenge de holder seg innenfor tildelte budsjetttrammer og tildelte tiltaksplasser. Figur 47 viser imidlertid at kontorene mener de ikke får gitt god nok oppfølging av den enkelte deltaker med innvandrerbakgrunn fordi det er for mange brukere per veileder (63 prosent). Her inngår også kontorer som mener at de ansatte har for mange ulike typer oppgaver. En annen viktig grunn er at NAVs tiltaksportefølje ikke er tilpasset innvandrere (43 prosent), og at kontoret ikke har tilstrekkelig kompetanse til å jobbe med denne gruppen (20 prosent).

En av de største utfordringene med å benytte NAVs ordinære tiltak for brukere med innvandringsbakgrunn er at mange har svake norskkunnskaper og følgelig ikke kan benytte seg av flere av NAVs tiltak. Dette gjelder særlig personer som kommer til NAV etter endt introduksjonsprogram.

Figur 48 Andelen brukere som etter introduksjonsprogrammet ble overført til NAV i 2017 og 2018, og som har gode nok norskkunnskaper til å nyttiggjøre seg NAVs tiltak. Andel (n = 60)

Kilde: revisjonens kartleggingsundersøkelse til NAV-kontorer

Figur 48 viser at til sammen svarer omtrent 90 prosent av NAV-kontorene at under halvparten av brukerne som kom til dem i 2017 og 2018 etter introduksjonsprogrammet, hadde gode nok norskkunnskaper til å nyttiggjøre seg tiltakene deres. Kontorene utdyper i intervju at mange som kommer til NAV fra introduksjonsprogrammet, vil ikke klare å komme seg i arbeid eller annen aktivitet uten videre kvalifisering. Mange av de språksvake vil ifølge NAV-kontorene ha behov for mye mer opplæring i norsk enn det NAV kan tilby gjennom tilpassede kurs i norsk. NAV-kontorene mener at innvandrere med fluktbakgrunn som har lite eller ingen skolegang eller er analfabeter, trenger flere norsktimer og tilrettelagt undervisning enn det de får i dagens introduksjonsprogram.

NAV-kontorer ønsker at det legges til rette for at flere brukere kan få mulighet til å bruke lengre tid på grunnleggende kvalifisering. Det vurderes i mange tilfeller som en nødvendig investering å fullføre grunnskolen, selv om overgang til arbeid da vil ta lengre tid. I revidert rundskriv til introduksjonsloven (2018) blir det presisert at i henhold til lovendringer skal brukere få anledning til å ta eller begynne på videregående opplæring som en del av introduksjonsprogrammets rammer, kombinert med den kommunale grunnopplæringen i norsk. I tråd med rundskrivet kan NAVs opplæringstiltak benyttes for at deltakere som har begynt på videregående opplæring i introduksjonsordningen, kan fullføre etter avgang fra programmet.

NAV-kontorene som svarer at brukerne i hovedsak har gode nok norskkunnskaper til å kunne benytte seg av tiltaksporteføljen deres, oppgir at grunnen er at norskkopplæringen i kommunen er god, og at kontoret har tilgang på en rekke tiltak som er tilrettelagt for brukere med innvandrerbakgrunn. Suksesskriteriet er tett samarbeid mellom NAV og programveiledere i flyktningtjenesten og nok tid i introduksjonsprogrammet. Flere kontorer har gjennomført egne språkkurs og/eller kjøpt språkkurs av eksterne tilbydere ved behov, med godt resultat.

NAV-kontorene erfarer at innvandrere som har bodd i Norge over lengre tid og er gode i norsk, kan nyttiggjøre seg NAV-tiltakene på en bedre måte. Kombineringen språktrening og arbeidstrening trekkes fram som noe som fungerer godt, samt formell kvalifisering.

Arbeids- og velferdsdirektoratet er kjent med at det er en stor utfordring med manglende kvalifikasjoner, både norskferdigheter og faglige ferdigheter for mange med innvandrerbakgrunn, og at mange av NAVs brukere har behov for mer norskopplæring. Målgruppen for norskopplæring i regi av NAV er arbeidssøkere som kan oppnå norskferdigheter på et nivå som etterspørres i ledige jobber. Opplæring i grunnleggende ferdigheter kan gis innenfor AMO-kurs der det styrker arbeidssøkerens mulighet til å komme i arbeid. Ettersom flere yrker krever dokumenterte norskferdigheter, for eksempel på B1-nivå, kan det være formålstjenlig at norskopplæring i regi av NAV legger til rette for at arbeidssøkerne får dokumentert norskferdighetene sine med offentlige prøvebevis.

Arbeids- og velferdsdirektoratet understreker i intervju kommunens og fylkeskommunens ansvar for brukere med svake grunnleggende ferdigheter og/eller utilstrekkelige norskferdigheter gjennom deres ansvar for norskopplæring i introduksjonsprogrammet og for andre med utilstrekkelige norskferdigheter uten rett til introduksjonsprogram. Innretningen av NAVs tiltaksportefølje må etter deres mening ta utgangspunkt i at innvandrere som søker om arbeid, har grunnleggende kvalifikasjoner og tilstrekkelige ferdigheter i norsk. For innvandrere fra land utenfor EØS er det gjennom integreringspolitikken at innvandrere skal få et tilbud, med introduksjonsprogrammet som det primære virkemiddelet.

Det ble fra oktober 2016 iverksatt endringer i opplæringstiltakene som åpnet for at NAV kan tilby norskopplæring og opplæring i grunnleggende ferdigheter innenfor AMO-kursene. NAV kan tilby norskopplæring når dette vil styrke arbeidssøkerens muligheter for å komme i arbeid. Norskopplæring i regi av NAV anskaffes og forvaltes av NAVs fylkeskontorer gjennom AMO-porteføljen i tråd med regelverk for offentlige anskaffelser.

En kartlegging gjennomført på oppdrag av Arbeids- og velferdsdirektoratet viser at 16 av 19 fylker hadde tilrettelagte AMO-kurs for brukere i målgruppen «utenlandske» i 2017.¹⁴¹ Åtte fylker hadde AMO-kurs med beskrivelsen «norskopplæring» for kandidater med opptakskravet «begrensede språkferdigheter». I Oslo, Hordaland og Aust-Agder fulgte en formell språkprøve med norskopplæringen. Blant de kursene for målgruppen «utenlandske med gode språkferdigheter» som gir kompetansebevis/sertifisering, trenger deltakerne førerkort. Kun to AMO-kurs i Oslo (kompetansehevende helsefagkurs for minoritetsspråklige) gir fagbrev/autorisering, og målgruppen for disse er «utenlandske med gode språkferdigheter».

141) AMO i sju norske fylker – Kartlegging av arbeidsmarkedsopplæring (AMO) i NAV. 2017. Oxford research og BDO.

Figur 49 I hvilket omfang kan dere tilby andre tiltak som er egnet overfor innvandrere som kommer fra introduksjonsordningen, f.eks. språkopplæring, språkpraksis etc. Andel (n = 61)

Kilde: revisjonens kartleggingsundersøkelse til NAV-kontorer

I figur 49 framgår det at 54 prosent av NAV-kontorene kan tilby AMO-kurs spesielt rettet mot innvandrere, men at språkkravet er ofte for høyt. Mange har firt på språkkravet på AMO-kurs slik at flere skal få delta (23 prosent). Flere NAV-kontorer opplyser at de mangler egnede tiltak for brukere som kommer direkte fra introduksjonsprogrammet med svake muntlige og skriftlige norsksferdigheter (31 prosent). NAV-kontorene opplever i stor grad at innvandrerbrukerne har omsorgsoppgaver og helseplager som gjør det vanskelig å finne passende tiltak (70 prosent).

Kontorene påpeker behovet for vesentlig flere tiltaksplasser for brukere under A2-nivå, siden mange av deltakerne ikke greier å nyttiggjøre seg kursene på grunn av manglende språkopplæring. En del yrker har skjerpet norskkravet¹⁴², noe som kan gjøre det vanskelig å komme i posisjon til å få jobb via arbeidstrening.

Arbeids- og velferdsdirektoratet trekker i intervju fram at det er vanskelig å lage tilpassede kurs til brukerne med innvandrerbakgrunn. Dette kan skyldes størrelsen på gruppen som kurset skal passe for lokalt og regionalt, spredt bosetting i mange kommuner og regioner og sprikende forutsetninger innad i brukerguppen. Det er mange tilretteleggingsbehov på grunn av ulikt språknivå, ulike kvalifikasjoner og yrkesønsker. I tillegg har mange av brukerne med innvandrerbakgrunn psykiske helseproblemer, traumer, store omsorgsforpliktelser og store familier. For mange brukere kan det være et poeng bare å komme i aktivitet og å komme inn i et miljø der de kan snakke norsk, skaffe seg nettverk og lære om arbeidslivet. Dette kan senere kobles til opplæring. NAV har ikke tilgang til alle virkemidlene det er behov for gitt innvandrerbrukernes utfordringer med språk, helse og behov for kvalifisering/utdanning. NAV er helt avhengig av at den kommunale introduksjonsordningen fungerer etter hensikten, for å kunne styrke innsatsen overfor innvandrere.

En gjennomgang av NAVs årsrapporter for perioden 2014–2017 viser at utfordringer med å gi tilpassede tiltak til brukere med minoritetsbakgrunn har vedvart i perioden selv om de er kjent. Det trekkes fram at oppfølgingsarbeidet overfor en del innvandrergrupper kan være svært ressurskrevende, og at det er en vedvarende utfordring å øke yrkesdeltakelsen for arbeidssøkere med flyktning- og innvandrerbakgrunn.¹⁴³ Ulike virkemidler rettet mot innvandrerbrukere er skissert i

142) Fra 1. august 2018. <https://www.regjeringen.no/no/aktuelt/innforer-nasjonalt-norskkraav-for-barnehageansatte/id2592472/>
143) Årsrapport NAV 2014.

årsrapportene. Materiell for flerkulturell veiledning av brukere med innvandrerbakgrunn er utarbeidet, og fylkene har særskilt innrettede tiltak for innvandrere. Presiseringen i tiltaksforskriften i 2015, som gir større handlingsrom til å drive norskopplæring gjennom AMO-kurs eller som utdanning for brukere med nedsatt arbeidsevne, rapporteres å ha blitt tatt godt imot av fylkene. Flere fylker har tatt i bruk mer norskopplæring i AMO. I de større byene rapporteres det om variert tilbud, fra lavterskeltilbud til opplæring mot fagbrev i samarbeid med voksenopplæringen. I 2016 ble det nye toårige opplæringstilbudet tatt i bruk av enkelte fylker gjennom at de nå tilbyr opplæring og trening i grunnleggende ferdigheter for innvandrerbrukere med lite skolegang. Likevel melder samtlige fylker at det er krevende å rigge til arbeidsmarkedstiltak som treffer innvandrergruppene godt nok. Det trekkes fram at arbeidsrettede tiltak ikke kan erstatte ordinær grunnopplæring eller kommunal norskopplæring. For å få flere i arbeid eller utdanning er det ofte nødvendig med et tett samarbeid mellom NAV og andre aktører som arbeidsgivere, tiltaksarrangører og andre offentlige instanser spesielt innen helse- og utdanningssektoren.¹⁴⁴

8.2.2 Anskaffelser av tiltak fra eksterne tilbydere

Arbeids- og velferdsetaten gir brukerne individuell oppfølging og gjennomfører blant annet tiltakene arbeidstrening og lønnskutt hos arbeidsgivere. Hovedtyngden av de resterende arbeidsmarkedstiltakene innen avklarings- og oppfølgingstjenester og arbeidsmarkedsopplæring anskaffes fra eksterne leverandører gjennom anbud etter regelverket for offentlige anskaffelser. I tillegg kjøper NAV tiltakene arbeidsforberedende trening (AFT) og varig tilrettelagt arbeid i skjermet virksomhet av forhåndsgodkjente tiltaksarrangører. Tiltaksforskriften fra januar 2015 stiller kvalitets- og resultatkrav til tiltaksarrangørens virksomhet, der dokumentasjon skal rapporteres til arbeids- og velferdsetaten.¹⁴⁵ Forskriften åpner for større konkurranse om å tilby tiltak.¹⁴⁶

Alle de arbeidsrettede tiltakene som gjennomføres, finansieres over én budsjettpost i statsbudsjettet. Tiltakene er rammefinansiert, og det blir ikke øremerket midler til spesielle tiltakstyper. I tildelingsbrevene for årene 2014–2019 står det at etaten innenfor tildelt budsjetttramme for arbeidsmarkedstiltak skal gjennomføre den tiltakssammensetning den vurderer at vil få flest i arbeid. Arbeids- og velferdsetaten skal utvikle gode rutiner for oppfølging og kontroll av kvaliteten og resultatene av arbeidsrettede tiltak, og det skal stilles klare kvalitets- og resultatkrav til de som leverer arbeidsrettede tiltak. Rutiner for å måle kvalitet på og resultater av avklarings- og oppfølgingstiltak, samt rutiner for å følge opp manglende måloppnåelse og eventuelle avtalebrudd, skal utvikles videre. Arbeidsgivere som tar inn tiltaksdeltakere eller ansetter arbeidssøkere fra utsatte grupper, skal få nødvendig informasjon, tilrettelegging og oppfølging.¹⁴⁷

I revisjonens kartleggingsundersøkelse har 59 NAV-kontorer svart på om eksterne tilbydere av arbeidsmarkedstiltak avlaster kontoret i oppfølgingen av innvandrerbrukere. 7 prosent svarer at de avlaster kontoret på en god måte, mens 39 prosent har svart at de delvis avlaster, men at de eksterne tilbyderne oftest kun håndterer brukere med gode forutsetninger. 32 prosent svarer at det ville vært bedre om NAV brukte midlene på egne tiltak eller på å utvikle egne tiltak overfor brukergruppen. NAV-kontorer utdypet i intervju at de eksterne leverandørene har strenge resultatkrav for overgang til arbeid etter deltakelse og er avhengig av å formidle brukere til jobb for å møte kravene.

144) Årsrapport NAV 2014–2017.

145) § 1-6. *Krav til tiltaksarrangører i forskrift om arbeidsmarkedstiltak* <https://lovdata.no/dokument/SF/forskrift/2015-12-11-1598?q=arbeidsmarkedstiltak>

146) Innst. 208 L (2014–2015), s 4. *Endringer i arbeidsmiljøloven og sosialtjenesteloven (adgang til midlertidig ansettelse mv. og vilkår om aktivitet for stønad til livsopphold)*

147) Tildelingsbrev 2014–2019.

Arbeids- og velferdsdirektoratet understreker i intervju at det er NAV som bestemmer hvilke brukere som behøver de ulike tiltakene, og at det ikke er tiltaksleverandørene som bestemmer hvilke brukere de skal ha på tiltak. NAV-kontoret har brukerkontakten, og fylkesleddet har ansvar for å følge opp tiltaksleverandørene. Dersom leverandører stadig sender brukere tilbake, og særlig brukere med de største utfordringene, svarer de ifølge direktoratet ikke på oppdraget fra NAV. Etaten arbeider med å styrke leverandøroppfølgingen.

Arbeids- og velferdsdirektoratet påpeker at NAV er avhengig av fleksibiliteten det gir å bruke eksterne tilbydere av arbeidsmarkedstiltak. NAV arrangerer i liten grad egne kurs, men det er flere avsluttede og pågående forsøk i regi av NAV som tar sikte på å øke omfanget av oppfølgingen NAV-veilederne gir brukerne. Samtidig trapper NAV også opp bruken av «Utvidet oppfølging», det vil si at NAV selv følger opp brukerne. Erfaringen hittil er at egenregi-tiltakene, med bruk av «supported employment»-metodikken (SE) og det at brukeren har én primærkontakt i NAV, har god effekt. Det gjør også NAV generelt bedre rustet til å følge opp brukere.

8.3 Innvandreres deltakelse i kvalifiseringsprogrammet (KVP)

Kvalifiseringsprogrammet (KVP) blir beskrevet som et av sosialtjenestelovens hovedvirkemidler for å fremme overgang til arbeid, sosial inkludering og aktiv deltakelse i samfunnet¹⁴⁸ og som et sentralt virkemiddel i kampen mot fattigdom. Formålet med programmet er at deltakeren skal komme i arbeid eller aktivitet i tråd med NAVs hovedmål. Deltakerne skal få tett og individuell oppfølging, og innholdet i programmet skal i hovedsak være tiltak som direkte kan styrke deltakerens muligheter til overgang til arbeid.¹⁴⁹ Grunnet den lave sysselsettingsgraden og høye andelen på sosialhjelp har personer med innvandrerbakgrunn de senere årene utgjort en stadig større andel av deltakermassen i KVP (ca. 60 prosent per 2017).¹⁵⁰

Målgruppen er personer i yrkesaktiv alder med vesentlig nedsatt arbeids- og inntektsevne, som har ingen eller svært begrensede ytelser til livsopphold etter folketrygdloven eller arbeidsmarkedsloven¹⁵¹. Deltakelse i KVP gir rett til en kvalifiseringsstønad som på årsbasis er to ganger folketrygdens grunnløp.¹⁵²

Alle i målgruppen har rett til KVP dersom

- a) søkeren har gjennomgått en arbeidsevnevurdering
- b) tett og koordinert bistand gjennom deltakelse i programmet vurderes som hensiktsmessig og nødvendig for å styrke vedkommendes mulighet for deltakelse i arbeidslivet, og
- c) arbeids- og velferdsforvaltningen kan tilby et tilpasset program¹⁵³

I rundskriv til sosialtjenesteloven presiseres det at KVP ikke kan avslås med begrunnelse i kommunens økonomi eller manglende tilgang til statlige arbeidsrettede tiltak, og at det bare helt unntaksvis vil være slik at en bruker har så særegne og krevende behov at det ikke vil være mulig for NAV-kontoret å tilby et tilpasset program.¹⁵⁴

148) Rundskriv til sosialtjenesteloven, punkt 4.29.1.3.

149) Rundskriv til sosialtjenesteloven, punkt 4.30.2.9 (før lovendringen i 2019).

150) Høringsnotat, *Forslag til endringer i sosialtjenesteloven om kvalifiseringsprogrammet*, Arbeids- og sosialdepartementet, mars 2018. <https://www.ssb.no/innvregsys/>. I tråd med revisjonens registerdata og intervjuer og Djuve et al. (2012) *Kvalifiseringsprogrammet og sosialhjelpsutgiftene*. Fafo-rapport 2012:63.

151) Rundskriv til sosialtjenesteloven, punkt 4.29.1.4.

152) For dem som forsørger barn, ytes et barnetillegg. Deltakere under 25 år mottar 2/3 av stønaden.

153) *Lov om sosiale tjenester*, Ot.prp. nr. 79 (2006–2007), Prop. 12 L (2018–2019).

154) Rundskriv til sosialtjenesteloven, punkt 4.30.2.17 og 4.29.2.4.

Kvalifiseringsprogrammet ble innført i 2007 etterhvert som NAV-kontorer ble etablert i de enkelte kommunene, og ble først innført i alle kommuner fra 1. januar 2010. Fra oppstart av kvalifiseringsprogrammet i november 2007 og fram til 2011, ble programmet finansiert gjennom et øremerket tilskudd til kommunene. Fra 2011 ble det øremerkede tilskuddet avviklet og midlene innlemmet i rammetilskuddet til kommunene. Da KVP ble innført i 2007 ble det estimert at 15 600 brukere hadde behov for KVP. Antall deltakere i KVP vokste raskt i takt med at flere kommuner innførte ordningen, og ved utgangen av 2010 var det 8801 deltakere i kvalifiseringsprogrammet. Fra 2011 har antall deltakere gått ned, og ved utgangen av 2018 var det omtrent 5200 deltakere i kvalifiseringsprogrammet.

Tross økningen i andelen innvandrere i programmet har det i flere år vært kjent at kommunene gjør ulike vurderinger av om brukere med innvandrerbakgrunn og svake norskferdigheter fyller vilkårene for deltakelse, og om de kan nyttiggjøre seg KVP.¹⁵⁵

8.3.1 Resultater fra vignettundersøkelsen

For å undersøke om det fortsatt er variasjoner i NAVs behandling av KVP-søknader fra innvandrere, gjennomførte revisjonen i 2018 en vignettundersøkelse.

Som regel blir potensielle deltakere til KVP identifisert innad i NAV-kontoret. Eksempelvis ved at veiledere som har ansvar for andre ytelser, sender inn søknad om KVP for brukerne eller bistår dem med å søke selv, eller ved at kontoret gjennomgår sakene til brukere som mottar sosialhjelp. NAV-kontorene mottar få søknader fra personer som tidligere ikke har vært brukere i NAV, eller som søker helt på egen hånd. Veilederen som skal fatte vedtak om KVP, gjennomfører vanligvis en samtale med brukeren før vedtak blir fattet, der innsendt dokumentasjon og bakgrunnen for søknaden blir diskutert, og der også brukerens norskkunnskaper vil framkomme.

Beslutning om innvilgelse eller avslag på en søknad om KVP er et enkeltvedtak etter forvaltningsloven. Vedtaket skal inneholde en begrunnelse som viser til lovhjemmel, faktiske forhold i saken og hvilke vurderinger som er gjort. Der det gis avslag, må det komme tydelig fram hva som legges til grunn for at brukeren ikke anses å fylle vilkårene til programmet, eksempelvis at brukeren ikke anses å kunne nyttiggjøre seg tiltakene som tilbys i KVP.

¹⁵⁵) Rapport fra Helsetilsynet 2/2015 *Kvalifisert til kvalifisering? Oppsummering av landsomfattende tilsyn i 2013 og 2014 med kommunenes arbeid med kvalifiseringsprogrammet i Nav*. Rapport om kvalifiseringsprogrammet, 1 tertial 2013, NAV. Fafo 2012.

Tekstboks 7 Vignettundersøkelsen: Søker 1 – utdrag fra søknad og arbeidsevnevurdering

Denne søknaden gjelder en somalisk kvinne som kom til Norge som asylsøker i 2008. Kvinnen er gift og har tre barn på tre, fem og seks år. Kvinnen måtte avbryte introduksjonsprogrammet på grunn av fødselspermisjon og har vært hjemmeværende, noe som har ført til at hun i liten grad har deltatt i norskopplæring. NAV har godkjent norskopplæring på voksenopplæringen på nivå A2.

Kvinnen ønsker å fokusere mer på utdanning og kvalifisering nå som barna er eldre, og sier selv at hun må lære seg mer norsk før hun kan få jobb. Barna har ikke barnehageplass, men hun har tilgang til dagmamma. Det er aktuelt med ufaglærte yrker som renholder og pleieassistent.

Kvinnen har gått på barneskole i Somalia, men har ingen skolegang fra Norge. Hun har ingen reell arbeidserfaring fra Norge eller fra hjemlandet. Kvinnen har tidligere vært deltaker på Jobbsjansen. Hun gjennomførte da teoridel og praksis innen renhold og pleieassistent. Hun har etterpå fortsatt med arbeidstrening som pleieassistent. NAV vurderer at kvinnen trenger tett oppfølging for å komme i jobb.

Kvinnen ønsker å utdanne seg innen helsefag, til sykepleier eller helsefagarbeider. NAV vurderer at kvinnen har gode personlige ressurser for å komme i jobb, men at hun har behov for norskopplæring. NAV beskriver kvinnen som pliktoppfylgende, hun tar ansvar og er motivert for å komme i jobb. I henhold til arbeidsevnevurderingen trenger kvinnen tett oppfølging for å komme i jobb, og hun ble vurdert til å ha behov for spesielt tilpasset innsats.

Tekstboks 8 Vignettundersøkelsen: Søker 2 – utdrag fra søknad og arbeidsevnevurdering

Denne søknaden gjelder en somalisk mann som kom til Norge som asylsøker i 2008. Mannen har samboer og et barn på fire år. Mannen mangler utdanning fra hjemlandet og har svake grunnleggende ferdigheter. Han har ikke deltatt i introduksjonsprogrammet og har ikke avlagt norskprøver.

Mannen går på voksenopplæring fire dager i uken. Han har ingen arbeidserfaring fra Norge, men har arbeidet som bussjåfør i hjemlandet og ønsker seg en lignende jobb i Norge. Han opplyser at han har god allmennhelse.

Det vurderes at brukeren har flere positive egenskaper som kan komme til nytte i arbeidslivet, men at det er behov for å oppdatere brukerens kunnskaper om det norske arbeidsmarkedet. Det anses videre at han har behov for bistand fra NAV i form av å få oppdatert kompetanse, arbeidserfaring og ferske referanser samt hjelp til CV- og søknadsskriving. Arbeidspraksis og relevante kurs anses som hensiktsmessige tiltak for å styrke hans tilknytning til arbeidsmarkedet. NAV vurderer at brukeren har behov for spesielt tilpasset innsats for å komme ut i ordinært arbeid på sikt.

Tekstboks 9 Vignettundersøkelsen: Søker 3 – utdrag fra søknad og arbeidsevnevurdering

Denne søknaden gjelder en mann født i 1961 som kom til Norge fra Irak. Mannen har deltatt i Jobbsjansen, der han har fått bedre norskkunnskaper og større forståelse for norsk arbeidsliv. Han har også vært i arbeidspraksis i en dagligvarekjede. Veilederen på Jobbsjansen mente at brukeren fremdeles har behov for noe mer oppfølging før han er i stand til å stå i ordinært arbeid, og brukeren fikk dermed forlengelse av tiden i Jobbsjansen.

Arbeidsevnevurderingen viser at brukeren ikke har utdanning og derfor må konsentrere seg om et arbeid der dette ikke er et krav, for eksempel i dagligvarebransjen. Hans største utfordring for å beholde og skaffe fast arbeid vurderes å være svake norskkunnskaper, siden det i dagligvarebransjen stilles høye krav til tempo og service, og god språkforståelse dermed er viktig. Det er ut fra en helhetsvurdering av brukerens arbeidserfaring, utdanning, sosiale og materielle forhold konkludert med at han har nedsatt arbeids- og inntektsevne, og at han har behov for spesielt tilpasset innsats.

Figur 50 Resultater av vignettundersøkelsen: Fiktive vedtak på KVP-søknadene (n = 46 NAV-kontorer)

Kilde: Riksrevisjonens vignettundersøkelse

Vignettundersøkelsen viser at det er variasjon i kommunenes vurdering av de tre søknadene, jf. figur 50. Alle de tre opprinnelige søknadene ble innvilget ved NAV-kontorene der de ble fremmet. Figuren viser at flertallet av kontorene ville ha godkjent søknaden om det var reelle saker de behandlet. Samtidig er det flere av kontorene som ikke hadde innvilget søknadene. Svarene viser også at det ikke er noen systemikk i at et fåtall NAV-kontorer står for alle avslagene. Noen kontorer innvilger alle søknadene, noen gir avslag på alle, og det varierer ellers hvor mange og hvilke søknader kontorene avslår og innvilger.

Arbeids- og sosialdepartementet og Arbeids- og velferdsdirektoratet opplyser i intervju at de mottar rapporteringer om at det er nedgang i antallet deltakere i KVP, sett opp mot det antallet som ble lagt til grunn da midlene til KVP ble innlemmet i kommunenes rammetilskudd i 2011. Videre viser rapporteringene at det er store forskjeller i antallet KVP deltakere i kommunene. Forskjellene gjelder ikke bare innvandregrupper.

Direktoratet mener likevel at det er overraskende stor variasjon i hvordan kommunene vurderer sakene i vignettundersøkelsen.

8.3.2 Årsaker til ulike vedtak

NAV-kontorene som er intervjuet, mener at årsaken til at kontorene vurderer søknadene ulikt, er sammensatt, men at det hovedsakelig skyldes at KVP blir håndtert forskjellig fra kommune til kommune. NAV-kontorene mener at inngangsvilkårene for KVP er tydelige, men det er utfordrende å vurdere om forutsetningene for å delta er tilfredsstillende.

Arbeids- og velferdsdirektoratet mener at forhold som bidrar til ulike vurderinger, er kommunale forskjeller som størrelsen på kommunen, lange avstander i noen regioner og om det finnes hensiktsmessige lokale tilbud for den enkelte bruker som kan inngå i KVP, som for eksempel et voksenopplæringsstilbud.

En del av NAV-kontorene mente at søknadene inneholdt lite dokumentasjon om brukernes situasjon, og at det derfor var vanskelig å vurdere om vedkommende hadde krav på KVP og kunne nyttiggjøre seg programmet. Flere mente også at det var vanskelig å vurdere deltakelse i KVP uten å ha hatt samtale med brukeren, særlig når en eventuell hindring for deltakelse var svake norskkunnskaper.

Ulik vurdering av hvilken betydning svake norskkunnskaper har for vurderingen av om brukeren har nedsatt arbeids- og inntektsevne

I rundskriv til sosialtjenesteloven framgår det at svake norskkunnskaper i seg selv ikke er nok til å fylle kravet om å ha vesentlig nedsatt arbeids- og inntektsevne.¹⁵⁶ Brukere med svake norskkunnskaper må i tillegg ha utfordringer som gir vanskeligheter med å følge og nyttiggjøre seg ordinær norskopplæring. Samtidig forutsettes det at svake norskkunnskaper ikke skal være til hinder for å delta i programmet.

Svar på vignettundersøkelsen og svar i intervju tyder på at NAV-kontorene gjør ulike vurderinger av i hvilken grad innvandrere med svake norskkunnskaper fyller vilkårene for inntak til KVP. Flere av NAV-kontorene som avslår søknadene, problematiserer at det ser ut til å i hovedsak være manglende norskkunnskaper som er grunnlaget for at brukerne har fått vurdert at de har vesentlig nedsatt arbeidsevne og dermed har behov for spesielt tilpasset innsats for å komme i arbeid eller aktivitet. Disse kontorene presiserer i sin begrunnelse at språkproblemer alene ikke tilsier at brukeren har vesentlig nedsatt arbeids- og inntektsevne, og flere er skeptiske til konklusjonene i de vedlagte arbeidsevnevurderingene.

Alle de ni kontorene som gir avslag til søker 3, begrunnet det med at de mener mannen ikke har betydelig nedsatt arbeids- og inntektsevne, og at han ikke oppfyller lovens krav til deltakelse. Det er svake norskkunnskaper som er årsaken til mannens reduserte muligheter på arbeidsmarkedet, og dette alene tilsier ikke at han har behov for spesielt tilpasset innsats.

Person 1 og 2 går begge på ordinær norskopplæring på det tidspunktet de søker om KVP. Flere kontorer mener at det ikke framkommer informasjon i saksdokumentene om at brukerne ikke klarer å følge eller nyttiggjøre seg den ordinære norskopplæringen de deltar på. Kontorene som gir avslag, vurderer derfor at søkerne ikke fyller kriteriene for KVP, og viser i vedtaket til at andre tiltak enn KVP er mer hensiktsmessig for søkerne.

Kontorene som innvilget KVP, mener på sin side at brukernes begrensede norskkunnskaper, kombinert med manglende arbeidserfaring og manglende formell

¹⁵⁶) Rundskriv til sosialtjenesteloven. Dette er også tatt inn i den endrede loven, gjeldende fra 1. januar 2019, punkt 4.29.2.6.

kompetanse, gjør at brukerne har vesentlig nedsatt arbeidsevne, at de har behov for tett og koordinert oppfølging, og at de dermed fyller kriteriene for inntak til KVP. Ett kontor uttaler i intervju at det er nokså uklart når «vesentlig nedsatt arbeidsevne» skal benyttes. Dårlige norskkunnskaper i seg selv er ikke tilstrekkelig, men hvis personen har gått lenge ledig, oppstår det gjerne andre problemer for vedkommende. Det samme gjelder dersom en person har lite eller ingen arbeidserfaring fra verken Norge eller hjemlandet, manglende kunnskap og forståelse av det norske arbeidslivet og svake norskkunnskaper.

Ulik tilgang på arbeidsrettede tiltak for deltakere i KVP med dårlige norskkunnskaper og ulik vurdering av om slike brukere kan nyttiggjøre seg programmets innhold

Innholdet i KVP skal tilpasses den enkeltes behov og forutsetninger. KVP skal være et fulltidsprogram, og hovedvekten av programmet skal være arbeidsrettede tiltak. I rundskrivet til sosialtjenesteloven (punkt 4. 29.2.4) påpekes det at det bare helt unntaksvis vil være slik at en bruker har så særegne og krevende behov at NAV-kontoret ikke kan tilby et tilpasset program.¹⁵⁷ Arbeids- og sosialdepartementet har i tildelingsbrev til Arbeids- og velferdsdirektoratet i perioden 2010–2019 pekt på ansvaret direktoratet har for å sikre et tilgjengelig program for målgruppen.

Intervjusvar og svarene på vignettundersøkelsen indikerer at NAV-kontorene i varierende grad har relevante og egnede tiltak å tilby KVP-deltakere med dårlige norskkunnskaper, og at NAV-ansatte har ulik kompetanse om tiltakene som kan tilbys i KVP. Dette påvirker om kontoret mener brukeren har rett til eller kan få utbytte av KVP-deltakelse. Hva som ligger i betingelsen at brukeren skal kunne «nyttiggjøre seg programmet», er en vurderingssak, og NAV-kontorene viser til at lovverket åpner for stort bruk av skjønn.

Noen NAV-kontorer har tilgang på og har selv utviklet tilpassede opplegg for personer med dårlige norskkunnskaper og mener at nettopp disse brukerne vil fylle kravene til deltakelse og vil kunne nyttiggjøre seg av KVP. Dette gjelder fortrinnsvis store NAV-kontorer. Andre kontorer mangler relevante tiltak for brukere med dårlige norskkunnskaper og mener derfor deltakerne ikke kan nyttiggjøre seg KVP før de forbedrer norskkunnskapene sine. En del NAV-kontorer mener det er bedre at NAV kommer tidligere inn i introduksjonsprogrammet og tilbyr arbeidsrettede tiltak som gir norskopplæring, slik at deltakerne i introduksjonsprogrammet lærer seg norsk før de eventuelt starter i KVP.

Ulik vurdering av hvor stor del av programmet som kan bestå av norskopplæring

Sosialtjenesteloven § 30 fastslo fram til utgangen av 2018 at hoveddelen av KVP skulle være arbeidsrettet. Dette kravet er gjort mer fleksibelt i den oppdaterte loven fra 1. januar 2019.¹⁵⁸ Rundskrivet til loven presiserer at arbeidsrettede tiltak skal inngå i programmet fra det tidspunktet det vurderes som hensiktsmessig, og at slike tiltak alltid skal inngå når deltakeren er halvveis i programmet. Det framgår videre av rundskrivet at også andre tiltak som kan støtte opp under og forbedre overgangen til arbeid, kan inngå i programmet, blant annet norskkurs.¹⁵⁹

Svarene på vignettundersøkelsen og i intervju viser at det varierer hvor stor andel av programmet NAV-kontorene mener kan inneholde norskopplæring. Flere av NAV-

157) Dette er også tatt inn i den endrede loven, gjeldende fra 1. januar 2019.

158) I loven som gjaldt fra 2019, er denne regelen endret til: «Den vesentlige delen av programmet skal bestå av tiltak som direkte forventes å styrke deltakers muligheter for overgang til arbeid etter endt program. Programmet kan også inneholde tiltak som kan være med på å støtte opp under og forberede overgang til arbeid. Det kan settes av tid til aktiviteter som bedrer deltakers helse.»

159) Rundskrivet punkt 4.30.2.9 i gammelt og nytt rundskriv, dvs. både før og etter lovendringen som trådte i kraft i 2019.

kontorene som er intervjuet, mener det er vanskelig å vurdere om språkopplæring kunne gis som et tiltak i KVP, og flere opplyser at det brukes lite.

Både bruker 1 og bruker 2 deltar på norskundervisning ved voksenopplæringen på søknadstidspunktet. Noen kontorer innvilger søknadene deres og mener det er hensiktsmessig at de kan bruke hoveddelen av programmet til norskopplæring i begynnelsen og deretter begynne med arbeidstrening når de blir bedre i norsk. Eksempelvis svarer ett kontor «norskundervisning på fulltid en periode, etter ca. 6 måneder bør norskundervisningen kombineres med arbeidstrening». Andre kontorer innvilger søknaden med forutsetning om at brukeren kan følge et kombinert løp med norskopplæring to–tre dager i uken og jobbpraksis to dager i uken fra starten av. Et annet kontor anbefaler deltakerne å ta språkundervisning på kveldstid, slik at undervisningen ikke tar for stor del av programmet.

De kontorene som gir avslag på én eller begge søknadene, mener at brukeren burde vente med KVP fordi en for stor del av programmet vil måtte brukes til norskopplæring. Noen kontorer foreslår at brukerne burde søke stipend og lån fra Lånekassen i stedet for å motta kvalifiseringsstønad. Andre kontorer foreslår at brukerne kan nyttiggjøre seg arbeidstrening i kombinasjon med norskopplæring, alternativt lønnskutt. Et annet alternativ er å tilby norskopplæring med supplerende sosialhjelp og heller bruke KVP når norsknivået er styrket. Ett kontor skriver: «NAV ville ikke brukt opp brukers rettigheter på KVP, dersom hun skal ha norskopplæring, da kan hun få tiltakspenger.»

Tilgangen på norskundervisning varierer også, noe som kan påvirke mulighetene til å tilby norskundervisning som en del av KVP. Samarbeidet NAV-kontorene har med voksenopplæringen, varierer. Ett kontor som ble intervjuet, har eksempelvis ikke voksenopplæring i kommunen og må derfor kjøpe tjenester fra en større nabokommune for å tilby norskundervisning. Det vil i praksis bety at mye av dagen går bort til reising. Andre kontorer har mulighet til å tilby norskopplæring i samarbeid med Folkeuniversitetet i tillegg til voksenopplæringen og har dermed flere muligheter.

Ulik vurdering av muligheten for å tilby utdanning som en del av KVP

KVP kan ifølge rundskrivet til sosialtjenesteloven inneholde fullføring av grunnskole og enkeltfag fra videregående skole.¹⁶⁰ Intervjuer med NAV-kontorer viser at det til tross for den klare presiseringen i rundskrivet er ulike oppfatninger av om utdanning kan inngå som en del av KVP. Ett kontor som er intervjuet, tolker loven slik at enkeltfag fra videregående skole kan inngå i et program, men at KVP ikke kan brukes til å ta ordinær utdanning, som forutsettes å bli dekket av studielån og stipend fra Lånekassen. Et annet kontor mener det ikke er tydeliggjort hva som regnes som kompetansehevende tiltak, og hva som regnes som utdanningsrettede tiltak.

Ett kontor har valgt å tilby KVP-program som kun innebærer utdanning, og skriver deltakerne ut av KVP når utdanningen er ferdig. Disse brukerne har ofte ikke fullført skolen på normert tid og har ikke krav på stønad eller stipend fra Lånekassen. Kontoret har valgt å gjøre dette for å unngå at brukerne blir tvunget til å stoppe utdanningen og bli sosialhjelpsmottakere. Et annet kontor viste til at «[n]år det ikke er tillatt å bruke ordinær utdanning som tiltak i KVP er det heller ikke mange unge deltakere med innvandrerbakgrunn i KVP».

160) Rundskrivet punkt 4.30.2.9 (rundskrivet til loven før lovendringen som trådte i kraft i 2019). Etter lovendringen framgår det i rundskrivets punkt 4.30.2.2 at det fra 2019 er åpnet for å tilby utdanning og opplæring som også inkluderer fullføring av videregående opplæring og annen type opplæring. Det er ikke satt noen begrensninger for type utdanning eller opplæring, med unntak av de begrensningene som programmets varighet setter.

Arbeids- og velferdsdirektoratet uttaler i intervju at lovendringene fra januar 2019 forsøker å bøte på tidligere utfordringer, som at utdanning tidligere ikke kunne gis som en del av programmet.

Arbeids- og sosialdepartementet uttaler i intervju at endringene i loven utvider mulighetene for å gjennomføre utdanning, opplæring og læretid innenfor KVP. Målet er å nå dem som har behov for oppfølging og støtte fra kommunen i forbindelse med gjennomføring av utdanning. Målet med programmet skal fortsatt være å komme i arbeid. Det er også presisert i loven at det er rom for å kombinere deltakelse i KVP med gjennomføring av læretid.

Ulik organisering av KVP

Veilederne trekker også fram kontorets organisering av KVP som en mulig årsak til at like søknader ble behandlet ulikt. Noen kontorer har egne KVP-team. Veiledere som kan spesialisere seg på KVP, har bedre forutsetninger for å sette seg inn i en sak og være tryggere på et vedtak. Veiledere som jobber med andre saker i tillegg til KVP-saker, ofte ved små kontorer, får lite mengdetrening i å vurdere KVP-saker, noe som kan påvirke behandlingen.

NAV har ikke utarbeidet et standardisert søknadsskjema for KVP. Intervjuer med NAV-kontorer viser at kontorene utarbeider egne skjemaer. Noen kontorer har i tillegg utarbeidet egne rutinebeskrivelser med henvisning til lovverk, der de også konkretiserer hvilke kriterier som skal oppfylles før KVP kan innvilges.

Hva slags erfaring veilederne har fra tidligere, veiledernes egne preferanser, samarbeid innad på kontoret og signaler fra leder trekkes også fram som årsaker til ulik saksbehandling. Alle kontorene opplyser at de jobber aktivt for å gjøre KVP mest mulig kjent blant alle veilederne.

Kommunens prioriteringer og økonomi

Det er store forskjeller på landsbasis om aktuelle deltakere blir tilbudt KVP. Tall fra Arbeids- og velferdsdirektoratet viser at det per 2018 er totalt ca. 14 000 personer i målgruppen, og at det kan forventes at over 9000 skulle ha deltatt på KVP. Til tross for dette har det i de senere årene kun vært ca. 5000 som har deltatt i KVP. Blant kommunene som er intervjuet, er det store forskjeller i antallet deltakere og måltallet for hvor mange deltakere kommunene burde ha i KVP. I to kommuner som ble intervjuet, begge med over 20 000 innbyggere, varierer antallet deltakere mellom 1 deltaker per 900 til 1 deltaker per 2600 innbyggere. I sistnevnte kommune er måltallet ca. 1 deltaker per 1400 innbyggere. I en større kommune med over 70 000 innbygger er antallet deltakere også 1 deltaker per 900 innbyggere, mens Fylkesmannen mener kommunen burde ha ca. 1 deltaker per 400 innbyggere. Et kontor som har blitt sammenslått av flere NAV-kontorer i små kommuner, har erfart at KVP tidligere ikke ble mye brukt i de små kommunene. Det ble ikke prioritert, fordi det var kostbart, og KVP ble ikke brukt etter instruksjon fra ledelsen i kommunene.

Arbeids- og velferdsdirektoratet opplyser i intervju at det fortsatt er en utfordring at KVP ikke er godt forankret i det enkelte NAV-kontoret og i den kommunale ledelsen. Direktoratet kjenner til at det ofte er lagt kommunale føringer om at NAV-kontoret ikke får støtte til KVP, og at NAV-kontoret heller skal bruke statlige tiltak.

Arbeids- og sosialdepartementet viser i intervju til at det er problematisk å bruke måltall, da slike beskrivelser kan bidra til å legitimere en praksis i kommunen som setter rammer for maksimalt antall deltakere i KVP. Departementet mener man ikke bør

operere med begreper som måltall. Personer som er i målgruppen og søker om KVP, skal tilbys KVP uavhengig av hvilke måltall kommunen har satt seg.

8.3.3 Hvor mange av KVP-deltakerne med innvandrerbakgrunn går over i arbeid?

Målet med deltakelse i KVP er at deltakerne skal gå over i arbeid eller aktivitet etter fullført program. En effektevaluering fra Frischsenteret fra 2016¹⁶¹, basert på data om deltakere i perioden 2008–2011, viste at KVP bedrer utsiktene for arbeid betydelig. Rapporten finner indikasjoner på at KVP har en positiv effekt på sannsynligheten for å komme i arbeid, og at denne effekten øker over tid fra to år etter inntak. Selv om en del deltakere kommer i arbeid, viser forskning¹⁶² at få av disse deltakerne oppnår en stabil yrkestilknytning og forblir selvforsørget. Mange mottar fremdeles ytelser fra arbeids- og velferdsforvaltningen etter fullført program. Det store flertallet av disse mottar økonomisk sosialhjelp. Disse tendensene bekreftes av NAV-kontorer som er intervjuet.¹⁶³

NAVs interne statistikk viser at andelen som er i arbeid rett etter programmet, økte fra 33 prosent blant dem som sluttet i 2011, til 48 prosent i 2017. I samme periode har overgangen til sosialhjelp gått ned.¹⁶⁴ NAV har ingen statistikk som viser måloppnåelsen til KVP-deltakere med innvandrerbakgrunn. For å undersøke om det fortsatt er få deltakere som oppnår stabil yrkestilknytning og forblir selvforsørget, selv om overgangen til arbeid har økt de siste årene, har det som et ledd i undersøkelsen blitt gjort analyser av registerdata om KVP-deltakere med innvandrerbakgrunn. I perioden 2010–2017 har revisjonen fulgt noe over 10 000 deltakere med innvandrerbakgrunn som har avsluttet KVP, over tid for å få mer kunnskap om deres tilknytning til arbeidslivet.

Figur 51 Utvikling i andelen sysselsatte for alle og for kvinner før og etter deltakelse i KVP, registrert sysselsatt uavhengig av inntekt, 2010–2017 (n = 10 649, n = 5812 kvinner)

Kilde: Riksrevisjonen, grunnlagsdata fra ligningsregisteret og Aa-registeret

161) Markussen, S. og K. Røed. (2016) «Leaving Poverty Behind? The Effects of Generous Income Support Paired with Activation», *American Economic Journal: Economic Policy* 2016, 8 (1): 180–211.

162) Lima, I.A. og Naper, S.O. (2013) «Kommer deltakerne i kvalifiseringsprogrammet i jobb?», *Arbeid og velferd* nr. 2-2013, Arbeids og velferdsdirektoratet; Markussen, S. og Røed, K. (2016) «Leaving Poverty Behind? The Effects of Generous Income Support Paired with Activation» *American Economic Journal: Economic Policy* 2016, 8 (1): 180–211.

163) Lima, I.A. og Naper, S.O. (2013) «Kommer deltakerne i kvalifiseringsprogrammet i jobb?», *Arbeid og velferd* nr. 2-2013, Arbeids og velferdsdirektoratet.

164) Lima, I.A. og Furuberg, J. (2018) «Hvem starter i Kvalifiseringsprogrammet og kommer de i arbeid?», *Arbeid og velferd* nr. 3-2018, Arbeids og velferdsdirektoratet.

Figur 51 viser at i gjennomsnitt halvparten av deltakerne som har avsluttet KVP, kommer i arbeid etter deltakelse. Sysselsettingsraten for alle deltakere sett under ett holder seg nokså stabil over tid, og blant alle som avsluttet KVP for sju år siden, er ca. 44 prosent i jobb. Figuren viser at sysselsettingsraten er noe lavere for kvinner. For deltakere som avsluttet programmet i perioden 2015–2017, var overgangen til arbeid høyere enn i tidligere år. I 2017 var det eksempelvis ca. 60 prosent som fikk jobb samme året de var ferdig som deltaker i KVP. Figuren viser samtidig at flere av dem som fikk jobb rett etter deltakelse i KVP, går ut igjen av arbeidslivet de etterfølgende årene. Kun ca. 60 prosent av deltakerne som fikk jobb rett etter KVP, er fortsatt i arbeidslivet fire år senere. Figuren viser følgelig at flere av dem som ikke fikk jobb rett etter at de var ferdige i KVP, får jobb etter hvert, men at mange av dem som fikk jobb umiddelbart etter KVP, faller ut av arbeidslivet over tid.

Arbeids- og velferdsdirektoratet opplyser i intervju at det er blitt gjennomført et prosjekt som viser at mange deltakere i KVP faller fra arbeidslivet to år etter avsluttet program. Direktoratet ønsket å undersøke om det ville medføre en endring dersom man fortsatte å følge opp brukerne i overgang til arbeidslivet. Erfaring fra prosjektene viste at det i en del tilfeller ikke hadde vært en kritisk nok utvelgelse av arbeidsgivere, og at mange deltakere ikke fikk kontrakt i arbeidsforholdet. Det viste seg også at mange deltakere ikke hadde den grunnleggende kunnskapen om hva det innebærer å være i arbeid og hvilke rettigheter både arbeidsgiver og arbeidstaker har.

NAV-kontorene som er intervjuet, mener generelt sett at nytten av KVP er stor. Kontorene mener det er viktig å ha i mente at KVP er et program for de svakeste som står langt unna arbeidslivet, og at man derfor ikke kan være for opptatt av overgangen til jobb. KVP-brukere er en sammensatt gruppe, og det må man ta hensyn til i en vurdering av måloppnåelse. Deltakerne på KVP falt tidligere mellom to stoler i NAV-systemet og ble ofte gående lenge på sosialhjelp. «KVP er en ordning som sikrer god oppfølging og gode tiltak som tidligere var vanskelig å få tilgang på, og deltakerne får en lønn å leve av.» Ett av kontorene med god måloppnåelse mener suksessen kommer av at de vektlegger langvarige løsninger som inkluderer utdanningsløp og norskopplæring, istedenfor å få deltakerne raskt ut i en ufaglært jobb. De etterstreber også å følge deltakernes ønsker, noe som gjør at deltakerne er mer motiverte for å lykkes.

Frischsenterets undersøkelse av effekten av KVP viste at den gruppen som hadde deltatt i KVP, var mer motiverte enn dem som ikke hadde deltatt i KVP, også selv om de ikke fikk jobb rett etter deltakelsen. Arbeids- og velferdsdirektoratet opplyser i intervju at dette viser at KVP har en effekt på sikt. Rent deskriptivt understøttes det av figur 51.

Figur 52 Andel deltakere med ulike brutto årsinntekter før og etter avslutning i KVP (n = 10 649)

Kilde: Riksrevisjonen, grunnlagsdata fra ligningsregisteret og Aa-registeret

Figur 52 viser inntektsutviklingen til deltakerne i tre år før og inntil sju år etter avsluttet program. Figuren viser at det generelle inntektsnivået øker etter deltakelse i KVP. Ett år etter avslutning har omtrent 36 prosent av deltakerne en arbeidsinntekt før skatt på minst 100 000 kroner per år. At 36 prosent av deltakerne tjener minst 100 000 kroner, betyr at de resterende av de 50 prosentene (14 prosentpoeng) som får jobb, tjener under 100 000 kroner før skatt i året.

Omtrent 13 prosent har ett år etter avslutning en arbeidsinntekt før skatt på minst 300 000 kroner per år. Fire år etter avslutning har andelen deltakere med arbeidsinntekt på minst 100 000 kroner gått noe ned (34 prosent), men den holder seg relativt stabilt. Antall deltakere med en arbeidsinntekt på minst 300 000 kroner har økt med 6 prosentpoeng fra ett år etter avslutning til fire år etter avslutning. Omtrent 6 prosent av deltakerne har en inntekt som tilsvarer norsk medianinntekt (494 000 kroner), sju år etter at de gikk ut av KVP. Rundt 4 prosent har en inntekt som tilsvarer norsk gjennomsnittsinntekt (547 000 kroner) sju år etter deltakelsen i KVP.

Figur 53 Andelen mottakere av sosialhjelp før og etter KVP, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2010–2017 (n = 10 649)

Kilde: Riksrevisjonen, grunnlagsdata fra ligningsregisteret og NAVs register over stønader og ytelser

Figur 53 viser at andelen deltakere som mottar sosialhjelp, er ca. 60 prosent i perioden tre år før deltakelse i KVP og fram til og med avgangsåret. Andelen synker til ca. 34 prosent sju år etter at deltakerne sluttet i KVP. Det innebærer at en del av deltakerne ikke går på sosialhjelp før de deltar i programmet. Registerdataene viser i tillegg at andelen som mottar sosialhjelp før de deltar i KVP, har sunket over tid. 66 prosent av deltakerne som avsluttet KVP i 2011, mottok sosialhjelp året før, sammenlignet med 50 prosent av deltakerne som avsluttet i 2017. Den økende andelen som får jobb over tid etter deltakelse i KVP, kan dermed henge sammen med en sterkere seleksjonseffekt der deltakere som har kommet inn i KVP de siste årene, har hatt bedre forutsetninger for å lykkes sammenlignet med deltakere fra tidligere år. Dette bekreftes også i intervjuer med NAV-kontorer.

Deltakere som ikke fikk jobb, utgjør den største andelen av dem som mottar sosialhjelp. Registerdataene viser samtidig at flere av dem som fikk jobb etter deltakelse i KVP, fortsatt mottar sosialhjelp, jf. at mange er i lavinntekssegmentet i figur 52. Omtrent en tredel av dem som er i jobb ett år etter deltakelse i KVP, er fortsatt avhengig av sosialhjelp. Blant dem som ikke fikk jobb, blir flere mottakere av arbeidsavklaringspenger og uføretrygd. Blant dem som avsluttet KVP i 2011, økte andelen som mottok arbeidsavklaringspenger eller uføretrygd, til over 20 prosent seks år senere. I tråd med at flere kommer i jobb blant deltakere i kohortene 2015–2017, er det også relativt sett noen færre blant disse deltakerne som går på arbeidsavklaringspenger eller blir uføretrygdet over tid. Figuren viser samtidig at de gjennomsnittlige sosialhjelpsutbetalingene ikke varierer i særlig stor grad, men holder seg rundt 30 000–40 000 kroner per år per person.

8.3.4 Noen individkjennetegn på deltakerne

Figur 54 Andelen menn og kvinner som kommer i jobb etter deltakelse i KVP, 2010–2017

Kilde: Riksrevisjonen, grunnlagsdata fra Aa-registeret

Figur 55 Andelen deltakere som kommer i jobb etter KVP, per fødeland, 2010–2017

Kilde: Riksrevisjonen, grunnlagsdata fra Aa-registeret

Figurene viser noe av den samme tendensen for hvem som får jobb etter deltakelse i KVP, som for dem som deltar på andre tiltak. Menn kommer oftere i jobb enn kvinner, og personer med bakgrunn fra Eritrea og Etiopia kommer oftere i jobb enn deltakere fra andre land. Deltakere fra Somalia kommer i minst grad i jobb etter deltakelse i KVP. For andre generelle personkjennetegn og overgangen til jobb vises det til kapitlene om introduksjonsordningen og NAV.

8.3.5 Styring – Oppfølging fra Arbeids- og velferdsdirektoratet og Arbeids- og sosialdepartementet

KVP finansieres gjennom ordinære rammebevilgninger til kommunene og er en oppgave alle kommuner er lovpålagt å tilby til dem som fyller vilkårene i loven. Arbeids- og velferdsdirektoratet har ansvar for å bidra til at kommunen ivaretar sitt ansvar på en god måte gjennom kompetansehevende og tilretteleggende tiltak. Direktoratet gir videre opplæring og veiledning til fylkesmannsembetene, som på oppdrag fra Arbeids- og sosialdepartementet gir opplæring og veiledning til NAV-kontorene og kommunene samt fører tilsyn på området.¹⁶⁵ Arbeids- og velferdsdirektoratet følger opp arbeids- og velferdsetatens oppgaver knyttet til KVP i den ordinære styringsdialogen.¹⁶⁶

På bakgrunn av manglende og varierende bruk av KVP i kommunene har Arbeids- og sosialdepartementet for 2019 gitt direktoratet i oppdrag å jobbe med å få kommunene til å forstå at KVP er en rettighet, og at overgangen til arbeid er prioritert. Departementet har i tildelingsbrevene til Arbeids- og velferdsdirektoratet i perioden 2010–2019 vist til direktoratets ansvar for kompetanseutvikling, utvikling av arbeidsmetoder og å bidra til gode saksbehandlingsrutiner i arbeidet med kvalifiseringsprogrammet. Direktoratet viser i intervju til at det jobber med flere typer kompetanseløp overfor kommunene, blant annet prosjektet «Økt kompetanse». Direktoratet understreker at slike initiativ er viktig for å få til den ønskede utviklingen i KVP, men at det er opp til kommunene om de ønsker å benytte seg av slike tilbud. Kommunene står fritt til å legge føringer og gi prioriteringer som går på tvers av direktoratets anbefalinger.

I årsrapportene fra Arbeids- og velferdsdirektoratet blir det i perioden 2010–2016 rapportert om antall deltakere og at antallet har sunket etter 2010. Noen rapporter viser også til variasjoner i kommunenes forvaltning av KVP, blant annet i hvilke tiltak som tilbys i programmet: Noen steder tilbys norskopplæring og grunnskoleopplæring, andre steder ikke. Det rapporteres etter hvert i perioden om en stadig stigende andel deltakere med innvandrerbakgrunn, og generelt blir det ofte beskrevet at NAV-kontorene ikke har tilgang på tilpassede tiltak til brukere med dårlige norskkunnskaper og svake grunnleggende ferdigheter. AMO-kurs som inneholder tett oppfølging, språkopplæring og praksis i ordinære bedrifter blir trukket fram som egnede tiltak for disse deltakerne.

Oppfølging fra Fylkesmannen og NAV Fylke

Arbeids- og velferdsetatens fylkesledd (NAV Fylke) og fylkesmannsembetene gir bistand til kommunenes arbeid med KVP gjennom veiledning og opplæring. Fylkesmannsembetene er statens hovedkontakt for KVP på fylkesnivå og skal gi bistand og veiledning til det enkelte NAV-kontor og være pådriver for at de skal følge regelverket knyttet til KVP. Det skal være avsatt en stilling ved hvert fylkesmanns-embete som er dedikert til KVP, og embetene skal drifte kompetansenettverk for kommunene i regionen. Nettverkene består av fagpersoner fra embetet og NAV Fylke.¹⁶⁷ Fylkesmannen skal også føre tilsyn med kommunenes forvaltning av sosialtjenestelovens bestemmelser, herunder med KVP.¹⁶⁸

NAV-kontorene som er intervjuet, har ulik erfaring med kontakten de har med fylkesmannsembetene om KVP. Noen kontorer er fornøyd med kontakten. Disse kontorene kontakter fylkesmannen i saker der de er i tvil. Andre kontorer opplever at fylkesmannen har vært mer involvert tidligere, og at den pågående prosessen med omorganiseringer og sammenslåinger av fylkesmannsembeter har ført til at ordningen

165) Opplyst i intervju med arbeids- og velferdsetaten 22. februar 2019. Tildelingsbrev 2015 og 2016.

166) Intervju med Arbeids- og velferdsdirektoratet, 22. februar 2019.

167) NAVs årsrapport 2016.

168) Jf. sosialtjenesteloven § 10.

med nettverkssamlinger, fagdager og kurs med fylkesmannen er avviklet, noe de synes er uheldig. Kontorene opplevde at samlingene var nyttige fordi de gav faglige innspill, oppdatering om regelverket, føringer om justering av praksis osv. Samlingene bidro til å skape en felles forståelse av regelverk på tvers av kommunene. Fylkesmannen kunne også ta med seg tilbakemeldinger til departementet om temaer NAV-kontorene hadde spørsmål om.

Direktoratet er kjent med at det varierer hvordan oppdragene knyttet til KVP blir gjennomført i de ulike fylkesmannsembetene. I oppdragsbrev til fylkesmennene er det satt som resultatkrav at erfaringer fra tilsyn skal ha blitt systematisk brukt i KVP-arbeidet.¹⁶⁹ Det landsomfattende tilsynet som ble gjennomført i 2013 og 2014, avdekket som nevnt mange avvik.¹⁷⁰ I kommunebrevet fra Arbeids- og velferdsdirektoratet for 2016 anbefalte direktoratet at kommunen benytter det landsomfattende tilsynet som grunnlag for å sikre forsvarlig tildeling og gjennomføring av programmet.¹⁷¹ Telefonintervjuer med 16 fylkesmannsembeter viser at det etter 2015 har blitt ført få tilsyn med KVP. I 9 fylker er det ikke ført noen tilsyn av KVP i 2015–2019 (mars). En årsak til dette er at fylkesmannsembetene har prioritert konkrete bestillinger på andre områder framfor å gjennomføre egeninitierte tilsyn med kvalifiseringsprogrammet.

NAV-kontorene som er intervjuet, har ingen eller lite kontakt med NAV Fylke når det gjelder KVP, og det kommer ifølge disse kontorene få føringer om bruk og gjennomføring av KVP.

Nytt regelverk

Gjeldende fra 1. januar 2019 ble det gjort endringer i KVP for å gjøre tilbudet mer fleksibelt og tilgjengelig. De nye reglene gjelder inngangsvilkår, varighet og innhold i KVP. Blant annet er aldersgrensen senket til 18 år, og det er mulig å ta utdanning, opplæring og læretid som en del av programmet. Ordningen er ikke lenger en engangsrett, og det er mulig å få flere program om man fyller inngangsvilkårene. Direktoratet viser til at lovverket og rundskrivet har gjort det mer fleksibelt å gjennomføre KVP. Programmet skal være formålstjenlig og åpent for at deltakerne skal komme i arbeid. Endringene forsøker å bøte på tidligere utfordringer, herunder at programmet var et engangstilbud, og at utdanning ikke kunne gis som en del av programmet. I intervjuer opplyser alle kontorene at de er positive til endringene.

169) Embetsoppdrag til fylkesmannen fra Arbeids- og sosialdepartementet.

170) Helsetilsynets rapport 2/2015 *Oppsummering av landsomfattende tilsyn i 2013 og 2014 med kommunenes arbeid med kvalifiseringsprogrammet i Nav. Kvalifisert til kvalifisering?*

171) Brev til landets kommuner fra NAV, 29. januar 2016 – *Nasjonale mål, hovedprioriteringer og tilskudd innenfor de sosiale tjenestene i arbeids- og velferdsforvaltningen 2016.*

9 Jobbsjansen

Kvinner har vært en prioritert gruppe i Jobbsjansen siden oppstarten i 2005, men det er blitt gjort flere endringer i målgruppen.

Fra 2017 ble Jobbsjansen tredelt:

- Ordning A: kvalifiseringsprosjekter for hjemmeværende innvandrerkvinner
- Ordning B: mer grunnskoleopplæring til innvandrerungdom
- Ordning C: forlenget kvalifiseringsløp for deltakere i introduksjonsprogram

Ordning A er en videreføring av Jobbsjansen slik den var innrettet de første årene, med prioritering av hjemmeværende innvandrerkvinner. Ordning B og C er en omlegging til nye målgrupper. I forbindelse med behandlingen av integreringsmeldingen (Meld. St. nr. 30 (2015–2016)) ble det bestemt at personer som mottar sosialhjelp, skulle omfattes av andre ordninger enn Jobbsjansen. Disse deltakerne ble derfor umiddelbart faset ut fra medio 2016 uten å kunne slutføre det påbegynte kvalifiseringsløpet.¹⁷²

Tabell 6 Utvikling av antall kommuner med Jobbsjansen-prosjekter, antall prosjekter, antall deltakere og bevilget tilskudd i perioden 2013–2018/2019

	2013	2014	2015	2016	2017	2018	2019
Antall kommuner*	43	36	38	40	39	44	Ikke tilgjengelig
Antall prosjekter	53	54	56	53	68	53	Ikke tilgjengelig
Antall deltakere	943	1579	1713	1777	1898*	2582	Ikke tilgjengelig
Bevilget tilskudd i mill. kr	53,7	84	91,6	94	94,66	118,85	150**

* Jobbsjansen del B er fylkesvise prosjekter, noen kommuner har flere prosjekter.

** Gjelder kun ordning A og B.

Kilder: analyse av individ- og prosjektrapportering 2013–2016, tilskuddsprotokoller Jobbsjansen, tildelingsbrev til IMDi og IMDi årsrapporter

Tabell 6 viser at antallet deltakere for alle de tre delordningene nesten har tredoblet seg i perioden, fra 943 i 2013 til 2582 i 2018. I samme periode har det vært mindre endringer i antallet kommuner og prosjekter. Økningen i antallet deltakere i 2018 skyldes i stor grad en økning av deltakere i del B. Tilskuddsmidlene til Jobbsjansen har også økt mye i perioden, fra 53,7 millioner i 2013 til 118,8 millioner i 2018. Del A har hele tiden vært den største ordningen. I 2018 gikk 54 prosent av tilskuddet til del A-prosjekter, 29 prosent til del B-prosjekter og 17 prosent til del C-prosjekter. I 2019 er det satt av ca. 150 millioner kroner til ordningen (del A og B), og midlene til del B ble fordoblet fra 35 millioner kroner til 70 millioner kroner.

Jobbsjansen del C som tilskuddsordning ble lagt ned fra 2019. Ordningen ble samtidig overført til en ny ordning, *Tilskudd til utvikling av kommunale integreringstiltak*, som fra 2019 erstatter ordningen *Kommunale utviklingsmidler* (KUM).¹⁷³

172) For deltakere som inngår i revisjonens populasjon, utgjør andelen som ble tatt ut av programmet som følge av at de mottok sosialhjelp, ca. 3 prosent.

173) Prop. 1 S (2018–2019) Kunnskapsdepartementet og intervju med IMDi.

9.1 Overgang til arbeid og utdanning for deltakere i Jobbsjansen

9.1.1 Måloppnåelse i Jobbsjansen

Resultatene av Jobbsjansen måles ved at kommunene rapporterer om deltakernes aktivitet etter avsluttet program.¹⁷⁴ Kravet fra departementet har siden 2014 vært at 60 prosent av deltakerne skal komme i arbeid eller utdanning etter fullført program.¹⁷⁵ I 2018 ble kravet økt til 65 prosent for deltakere i ordning A.¹⁷⁶

Tabell 7 Måloppnåelse i perioden 2013–2017. Tall i prosent

	2013	2014	2015	2016	2017	2018 ¹⁷⁷
Overgang til lønnet arbeid	Ikke tilgjengelig	41	49	52	55,5	Ikke tilgjengelig
Overgang til utdanning	Ikke tilgjengelig	14	15	16	13,5	Ikke tilgjengelig
Måloppnåelse totalt	60	55	64	68	69	Ikke tilgjengelig
Målkrav	45	60	60	60	60	60/65

Kilder: tildelingsbrev til IMDi og Analyse av individ- og prosjektrapportering 2013–2017/2018

Basert på kommunenes innrapporteringer viser tabell 7 at målkravet ble nådd i årene 2013–2017, med unntak av i 2014. I 2017 gikk 69 prosent av deltakerne som fullførte programmet, til utdanning eller arbeid.¹⁷⁸ Måloppnåelsen for 2016 er sannsynligvis kunstig høy sammenlignet med tidligere år siden flere av deltakerne på sosialhjelp ble faset ut av ordningen og samtidig fjernet fra grunnlaget for måloppnåelsen.

Uten å ta hensyn til forskjeller mellom programmene er den rapporterte overgangen til arbeid og utdanning for deltakere i Jobbsjansen høyere enn for deltakere i introduksjonsordningen og deltakere på NAV-tiltak, inkludert KVP.

For å vurdere tilknytningen til arbeidslivet for dem som fikk jobb etter Jobbsjansen, skal kommunene rapportere inn antall ukentlige arbeidstimer og om stillingen er fast eller midlertidig.

Tabell 8 Type arbeid deltakere som fullførte Jobbsjansen i 2016 fikk i etterkant av Jobbsjansen (n = 405)

	Antall	Andel	
Deltidsarbeid med lønnstilskudd (under 29 timer per uke)	13	3	
Heltidsarbeid med lønnstilskudd (over 29 timer per uke)	22	5	
Fast, ordinært deltidsarbeid (under 29 timer per uke)	61	15	Totalt 40 prosent i fast arbeid
Fast, ordinært heltidsarbeid (over 29 timer per uke)	100	25	
Midlertidig, ordinært deltidsarbeid (under 29 timer per uke)	94	23	Totalt 41 prosent i midlertidig stilling
Midlertidig, ordinært heltidsarbeid (over 29 timer per uke)	71	18	
Oppringsvikar	44	11	

Kilde: analyse av individ- og prosjektrapportering 2016

174) Tildelingsbrev til IMDi 2016.

175) Årlige tildelingsbrev til IMDi fra respektive departementer i perioden 2013–2019.

176) Tildelingsbrev til IMDi 2017 og 2018.

177) Resultatene for 2018 forelå våren 2019.

178) 143 personer ble faset ut av Jobbsjansen underveis. Dersom disse regnes med i grunnlaget for utregning av måloppnåelsen, var andelen deltakere med overgang til jobb eller utdanning 58 prosent.

Rapporten *Analyse av individ- og prosjektrapportering* fra 2016 viser at 405 deltakere ble utskrevet av Jobbsjansen med sluttårsak «arbeid» i løpet av 2016.¹⁷⁹ Tabell 8 viser at rundt 40 prosent fikk fast hel- eller deltidsstilling, mens i overkant av 40 prosent hadde midlertidige stillinger. I en undersøkelse der innrapporteringen fra kommunene ble analysert, ble det lagt vekt på at mange deltakere hadde lite arbeidstid og en usikker arbeidssituasjon. Individrapporteringen for 2017 og 2018 forelå i 2019.¹⁸⁰

9.1.2 Langsiktig tilknytning til arbeidslivet og inntektsnivå etter Jobbsjansen

IMDi har fram til 2019 ikke hatt hjemmel for å utarbeide et register over deltakere i Jobbsjansen. Ansvarlig departement og IMDi har derfor hatt lite informasjon om hvorvidt deltakerne får en varig tilknytning til arbeidslivet, og hva som skjer med deltakere som ikke gikk over i arbeid eller annen aktivitet.

For å kunne følge deltakerne over flere år har 53 kommuner og bydeler, som en del av revisjonen, sendt inn informasjon om deltakere som deltok i Jobbsjansen i perioden 2013–2017. Informasjonen er koblet til informasjon fra andre offentlige registre. Dokumentasjonen som er tilsendt, inneholder informasjon om 1785 personer som startet i Jobbsjansen i perioden 2013–2016, og disse utgjør ca. 59 prosent av alle deltakerne som avsluttet i Jobbsjansen i 2013–2017.¹⁸¹ Individkjennetegn for deltakerne i utvalget samsvarer med individkjennetegn for hele populasjonen, se vedlegg 7 – *Sammenligning av utvalg og totalpopulasjonen, avsluttet Jobbsjansen i 2013–2017*. (Videre i kapitlet blir utvalget betegnet som «deltakerne på Jobbsjansen», selv om det ikke omfatter alle deltakerne). De aller fleste av deltakerne har deltatt i ordning A.

Tabell 9 Kommunenes innrapporterte sluttårsaker til Riksrevisjonen for deltakere som har avsluttet Jobbsjansen i 2013–2017. Andel (n = 1677)¹⁸²

Sluttårsak 2013–2016	Andel
Arbeid	40,5
Utdanning	14
Fullført uten overgang til arbeid eller utdanning	6
Overført videre til f.eks. NAV	17
Avbrutt/drop-out	13,5
Flyttet, graviditet/foreldrepermisjon eller sykdom, annet	6,5
Tatt ut av programmet som følge av endrede vilkår	2,5
Totalt	100

Kilder: kommunenes individrapportering til Riksrevisjonen, ligningsregisteret og Aa-registeret

Tabell 9 viser at kommunene har rapportert inn at 40,5 prosent av deltakerne hadde sluttårsaken «arbeid». 14 prosent av deltakerne er registrert med sluttårsaken «utdanning». Videre blir en del deltakere overført videre til for eksempel NAV (17 prosent), eller de sluttet uten overgang til verken jobb eller utdanning før programmet var ferdig (13,5 prosent).

Totalt sett er det godt samsvar mellom hvor mange som er innrapportert med sluttårsaken «arbeid», og arbeid som er målt ved at personen er registrert i

179) Høgestøl og Skutlaberg (2017) *Jobbsjansen 2016, Analyse av individ- og prosjektrapportering*.

180) Bakgrunnen for dette er innføringen av nye personvernregler.

181) Noe over 3000 personer hadde oppstart i Jobbsjansen i perioden 2013–2016, jf. årlige analyser av individ- og prosjektrapporteringene i 2013–2017.

182) For én person er sluttårsak ikke oppgitt. De øvrige var fortsatt deltakere i Jobbsjansen på rapporteringstidspunktet.

arbeidsgiver- og arbeidstakerregisteret og/eller har arbeidsinntekt. Tas det hensyn til at en del av deltakerne i utvalget har flyttet, er i permisjon på grunn av graviditet eller ble utskrevet av programmet som følge av endrede vilkår, er overgangen til arbeid ca. 52 prosent. På denne måten er overgangen til arbeid nokså lik mellom alle som har deltatt i Jobbsjansen i 2013–2017 (jf. tabell 7) og populasjonen i utvalget i revisjonen (vektet gjennomsnitt).

Det er imidlertid enkelte avvik per år for hvor mange som er innrapportert med sluttårsak «arbeid», og hvor mange som er registrert i arbeidsgiver- og arbeidstakerregisteret og har positiv arbeidsinntekt. Avvikene skyldes blant annet at kommunene kun har mulighet til å registrere én sluttårsak, mens enkelte deltakere kan være registrert med sluttårsaken «utdanning» samtidig som de har arbeidsinntekt ved avslutning av Jobbsjansen. Noen av deltakerne kan ha flyttet og fått jobb i en annen kommune uten at kommunen de flyttet fra, har kunnskap om det. En annen årsak som framkom gjennom intervjuer med kommunene, er at de rapporterer sluttårsaker ulikt fordi de har ulik forståelse av vilkårene for å registrere sluttårsaken «arbeid». Noen kommuner har registrert overgang til arbeid uten at personen har hatt noen inntekt det aktuelle året og/eller har vært registrert i arbeidsgiver- og arbeidstakerregisteret.

I tilskuddsordningen er det ikke satt noen inntektsgrense for hva som kreves for at en deltaker får sluttårsaken «arbeid». Revisjonen har undersøkt hvor mange av de tidligere deltakerne på Jobbsjansen som jobber, hvor lenge de er i arbeid etter avsluttet Jobbsjans-prosjekt, og hvilken arbeidsinntekt de har.

Figur 56 Utvikling i andelen sysselsatte og andelen som er i utdanning før og etter deltakelse i Jobbsjansen, vektet gjennomsnitt. 2011–2017 (n = 1687)

Kilder: kommunenes individuallrapportering til Riksrevisjonen, grunnlagsdata fra ligningsregisteret og Aa-registeret

Figur 56 viser at andelen sysselsatte øker over tid etter deltakelse i Jobbsjansen. Omtrent 10 prosent av deltakerne som ble utskrevet fra Jobbsjansen i perioden 2013–2017, hadde jobb to år før de avsluttet programmet. Ett år etter avslutningen er sysselsettingsgraden 53 prosent, og den er nokså lik for kvinner og menn. Fire år etter avslutningen øker andelen sysselsatte til 65 prosent, og den er noe høyere for menn. Mennene deltar som regel i del B og er gjennomgående unge. Kvinnene er i større grad i arbeid i årene før deltakelse og fram til og med avslutningsåret.

Figuren viser også at andelen som tar en eller annen form for utdanning, øker etter deltakelse i Jobbsjansen. Omtrent 7 prosent tar utdanning det året de går ut av Jobbsjansen, mens dette fordobles til 14 prosent ett år etter utskrivning og holder seg på det samme nivået i de etterfølgende tre–fire årene.

Sammenligner man deltakere i Jobbsjansen med deltakere i introduksjonsprogrammet, er andelen sysselsatte i de to gruppene omtrent på det samme nivået målt over tid. Kontrollert for flere personkjennetegn og ledighet på kommunenivå er det statistisk sett heller ingen signifikant forskjell på overgangen til jobb for deltakere i henholdsvis introduksjonsordningen og Jobbsjansen. Andelen som går over i utdanning, er også omtrent på samme nivå rett etter avslutning i de to ordningene, men holder seg på et høyere nivå over tid for deltakere i Jobbsjansen.

Kilder: kommunenes individrapportering til Riksrevisjonen, ligningsregisteret og Aa-registeret.

Jobbsjansen skal bidra til at deltakerne får en varig tilknytning til arbeidslivet. Figur 57 viser at de deltakerne som fikk jobb rett etter deltakelse i Jobbsjansen, som hovedregel fortsatt er i arbeidslivet i årene etterpå. Omtrent 90 prosent av deltakerne som fikk jobb i perioden 2013–2014, har fortsatt jobb tre–fire år etter at de var ferdige i Jobbsjansen. Den samme tendensen viser deltakerne som fikk jobb etter Jobbsjansen i 2015 og 2016.

Figur 58 Andelen deltakere med ulike brutto årsinntekter før og etter avslutning på Jobbsjansen, vektet gjennomsnitt for perioden 2011–2017 (n = 1687)

Kilder: kommunenes individrapportering til Riksrevisjonen, ligningsregisteret og Aa-registeret

Figur 58 viser inntektsutviklingen til deltakerne i de to årene før og i inntil fire år etter at de ble skrevet ut av Jobbsjansen. Figuren viser at det generelle inntektsnivået øker etter deltakelse i Jobbsjansen. Fire år etter avslutning har 59,6 prosent av deltakerne en arbeidsinntekt før skatt på minst 100 000 kroner per år. Under 6 prosent har en inntekt som tilsvarer norsk medianinntekt (494 000 kroner etter skatt), og 2,9 prosent av deltakerne har en inntekt lik gjennomsnittsinntekten i Norge (547 000 kroner etter skatt). Inntektsnivået når ikke opp til det samme nivået som for dem som har deltatt i introduksjonsordningen. En større andel deltakere i Jobbsjansen forblir på et lavinntektsnivå (100 000 kroner før skatt per år), og færre når opp til høyere inntektsnivåer sammenlignet med tidligere deltakere i introduksjonsprogrammet.

IMDi opplyser i intervju at overgangen til arbeid for deltakere på Jobbsjansen måles på samme måte som for deltakere på introduksjonsordningen og for all annen sysselsettingsstatistikk i Norge. Det er naturlig at graden av overgang til arbeid synker hvis det settes strengere inntektskrav til hva som defineres som arbeid, og det er godt kjent at deltakelsen i arbeidslivet blant flere innvandregrupper er lavere enn blant majoritetsbefolkningen.

I *Analyse av individ- og prosjektrapporteringen* fra 2016 viser IMDi til at 40 prosent av deltakerne i 2016 ble regnet som selvforsørget like etter avsluttet program. Tilsvarende prosent for 2015 var 47.¹⁸³ I rapporteringen er det imidlertid ingen definisjon av begrepet selvforsørget. Prosjektene har kun krysset av på et spørreskjema for enkeltdeltakere der den ene kategorien for status før og etter Jobbsjansen lyder: «Arbeid/selvforsørget». Basert på inntektsdataene for deltakere i jobb etter Jobbsjansen ser revisjonen det imidlertid som tvilsomt om 40 prosent av deltakerne er selvforsørget like etter Jobbsjansen, jf. figur 58.

IMDi viser i intervju til at spørsmålet om selvforsørgelse er viktig. IMDi vil derfor fra 2019 innhente personnummer for deltakerne for å kunne følge deltakernes inntektsutvikling og i hvilken grad de er avhengige av offentlige overføringer.

183) Jobbsjansen 2016, *Analyse av individ- og prosjektrapportering*. Oppdatering for 2017 og 2018 forelå våren 2019.

9.1.3 Økonomiske ytelser etter Jobbsjansen

Figur 59 Andelen mottakere av sosialhjelp før og etter Jobbsjansen, og gjennomsnittlig utbetalt beløp, vektet gjennomsnitt, 2013–2017 (n = 1687)

Kilder: kommunenes individrapportering til Riksrevisjonen, ligningsregisteret og NAVs register over stønader og ytelser

Figur 59 viser at andelen deltakere som mottok sosialhjelp, øker fram til og med det året deltakerne slutter i Jobbsjansen, for deretter å synke til ca. 19 prosent fire år etter at deltakerne sluttet i Jobbsjansen. Naturlig nok er det deltakere som fikk jobb etter Jobbsjansen, som bidrar til nedgangen. Blant dem som ikke fikk jobb, er andelen sosialhjelpsmottakere på omtrent samme nivå før og etter deltakelse i programmet. Her er det ikke tatt hensyn til at alle deltakere som mottok sosialhjelp (ca. 3 prosent av deltakerne) ble faset ut av Jobbsjansen medio 2016. Andelen som mottar sosialhjelp, er høyere enn for befolkningen generelt (ca. 1 prosent av befolkningen i yrkesaktiv alder mottar sosialhjelp).

Figuren viser samtidig at de gjennomsnittlige utbetalingene ikke varierer i særlig stor grad, men holder seg rundt 60 000–70 000 kroner per år per person. *Analyse av individ- og prosjektrapportering* fra 2016 viser at andelen med sosialhjelp som hovedinntektskilde falt fra 38 prosent før deltakelse til 14 prosent etter, noe som samsvarer med revisjonens funn.¹⁸⁴

9.1.4 Kjennetegn ved deltakere som går over til utdanning eller arbeid

Jobbsjansen er et tiltak som favner bredt, og det er variasjon i sammensetningen av deltakere. Kvinner og menn i alle aldre deltar, deltakerne kommer fra mange ulike land, har både kort og lang botid i Norge i og kommer inn i et program med ulike forutsetninger med tanke på både utdanning, arbeidserfaring, omsorgsforpliktelser og språknivå. Noen deltakere har kommet som asylsøkere, mens andre har kommet på familiegjenforening til arbeidsinnvandrere eller norske statsborgere. Dette betyr at noen har deltatt i introduksjonsprogram¹⁸⁵, mens andre ikke har denne bakgrunnen.

Blant de 1785 deltakerne i Jobbsjansen fra 2013–2017 som kommunene har sendt informasjon om, er 81 prosent kvinner (denne gruppen vektlegges i noen av analysene under). Dette er naturlig siden del A, som har hatt flest deltakere, har kvinner som

184) Jobbsjansen 2016, *Analyse av individ- og prosjektrapportering*.

185) Det forutsettes at det har gått minst to år siden deltakerne fullførte eller mistet retten til introduksjonsprogram, for at de skal være aktuelle deltakere for Jobbsjansen (Rundskriv 08/2019).

målgruppe. Storparten av deltakerne startet i Jobbsjansen da de var mellom 20 og 39 år. Mennene som deltar, er i gjennomsnitt yngre enn kvinnene. Mange av disse har gått på Jobbsjansen del B.

De fleste av deltakerne (81 prosent) var født i land i Øst-Afrika, Midtøsten og øvrige land i Asia. Mange av deltakerne var født i Somalia, Irak, Pakistan, Afghanistan, Tyrkia, Iran, på Filippinene eller i Thailand. Omtrent halvparten av deltakerne var gift, og omtrent 60 prosent hadde barn da de startet i Jobbsjansen. Omtrent halvparten av deltakerne hadde bodd i Norge i mellom 6 og 15 år da de startet i Jobbsjansen.

Blant de de ti største kommunene med flest deltakere i Jobbsjansen i hele perioden er det ikke store forskjeller i resultatene målt etter andelen som kom i arbeid og/eller utdanning.

En logistisk regresjon, der flere bakgrunnsvariabler blir kontrollert opp mot hverandre, indikerer at sannsynligheten for å få jobb avhenger av deltakerens landbakgrunn. Deltakere som opprinnelig kommer fra Øst-Afrika og Midtøsten, har lavere sannsynlighet for å komme i jobb etter deltakelse i Jobbsjansen enn deltakere fra øvrige land. Dette er vist deskriptivt i figur 60 for kvinnelige deltakere.

Kilder: kommunenes individuallrapportering til Riksrevisjonen, ligningsregisteret og NAVs register over stønader og ytelser

Figur 60 viser at blant alle kvinnelige deltakere kom ca. 38 prosent i jobb etter å ha deltatt i Jobbsjansen. Nærmere 70 prosent av kvinnelige deltakere fra Kina og Filippinene kom i jobb etter deltakelse i Jobbsjansen. Blant kvinner fra India og Thailand kom 60 prosent i arbeid. For kvinner fra land med mange flyktninger var resultatene lavere og varierende. Blant deltakerne fra Somalia kom 14 prosent i arbeid etter å ha

deltatt i Jobbsjansen, mens blant kvinnene fra Palestina og Syria var det ca. 30 prosent som fikk jobb etter deltakelse.

Den totale overgangen til jobb for kvinnelige deltakere i Jobbsjansen var høyere enn for kvinner i introduksjonsprogrammet (hhv. 38 og 34 prosent). Forskjellen kan imidlertid forklares med at flere av de kvinnelige deltakerne i Jobbsjansen har en annen landbakgrunn enn kvinner som deltar i introduksjonsordningen. Forskjellene mellom overgangen til jobb blant landene er statistisk signifikant. Menn som deltar i Jobbsjansen, kommer oftere i jobb enn kvinner (43,5 prosent av mennene kom i jobb). Forskjellen mellom kvinner og menn er også statistisk signifikant når man kontrollerer for andre personkjenntegn.

Basert på deltakernes individkjenntegn er det imidlertid få entydige svar på hva som kan være mulige årsaker til at kvinner fra ulike land i såpass varierende grad kommer i arbeid etter deltakelse i Jobbsjansen. Den mest entydige enkeltfaktoren er at deltakere som mottar sosialhjelp, i mindre grad får arbeid enn deltakere som ikke gjør det.¹⁸⁶ Helsesituasjon målt etter blant annet hyppighet i kontakten med primærhelsetjenesten og spesialisthelsetjenesten er en annen forklaringsfaktor som er signifikant kontrollert opp mot en rekke andre individkjenntegn.

Kilder: kommunenes individrapportering til Riksrevisjonen, ligningsregisteret og NAVs register over stønader og ytelser, NPR og KUHR

Figur 61 viser at kvinner med lite helseproblemer, som forventet, i større grad får jobb enn kvinner med betydelige helseproblemer. Dette resultatet er signifikant når man kontrollerer for andre individkjenntegn i en logistisk regresjonsanalyse. Deltakernes helsetilstand kan også bidra til å forklare noe av forskjellen mellom resultatene i Jobbsjansen og introduksjonsordningen, da en større andel av kvinnelige deltakere i Jobbsjansen har bedre helse enn kvinnelige deltakere i introduksjonsprogrammet.

186) Fra medio 2016 ble ordningens del A endret slik at kvinner som mottok sosialhjelp, ikke lenger fikk anledning til å delta i Jobbsjansen.

Figur 62 Andelen som får jobb, fordelt på ulike aldersgrupper, vektet gjennomsnitt 2013–2017 (n = 1679)

Kilder: kommunenes individrapportering til Riksrevisjonen, ligningsregisteret og NAVs register over stønader og ytelser

Figur 62 viser at flere deltakere mellom 20 og 39 år får jobb sammenlignet med deltakere fra de andre aldersgruppene. Den logistiske regresjonen indikerer også at høyere alder, over 39 år, gir lavere sannsynlighet for å gå over i jobb etter avsluttet program. Dette er imidlertid ikke alltid statistisk signifikant kontrollert for andre individkjenneretegn. *Analyse av individ- og prosjektrapporteringen fra 2016*¹⁸⁷ viser samme tendens.

På lik linje som i andre program har deltakere med høyere utdanning og gode norskkunnskaper høyere overgang til jobb sammenlignet med deltakere med lite utdanning og svake norskkunnskaper. Deltakere som har bodd lenge i Norge, og deltakere med egen bolig har større sannsynlighet for å komme i arbeid enn dem med kortere botid og dem uten egen bolig.

Legger man til grunn en bivariat analyse av sentrale individkjenneretegn som ofte har betydning for mulighetene til å komme i arbeid, er det klare skiller mellom deltakerne fra de tre landene som har henholdsvis høyest og de tre landene som har lavest overgang til arbeid.

187) Høgestøl og Skutlaberg (2017) Jobbsjansen 2016. *Analyse av individ- og prosjektrapportering*.

Figur 63 Andelen kvinner med henholdsvis dårlig helse (svært mye kontakt med helsevesenet), videregående eller høyere utdanning (minst videregående skole) og godt språk (minst på B-nivå) (n = 424)

Kilder: kommunenes individrapportering til Riksrevisjonen, NPR, KUHR, resultater etter norsksprøver fra Kompetanse Norge, utdanningsdata fra Lånekassen

Figur 63 viser at kvinner fra de tre landene hvorfra deltakerne i størst grad er i jobb etter Jobbsjansen (Kina, Filippinene og India), gjennomgående har bedre helse, høyere utdanning og godt språk sammenlignet med kvinnene fra de tre landene hvorfra den laveste andelen deltakere er i jobb etter Jobbsjansen (Somalia, Palestina og Syria).

9.2 Hvordan jobber Jobbsjansen-prosjektene for å få deltakere ut i arbeid eller utdanning?

Offisielle tall for Jobbsjansen viser gode resultater, med over 65 prosent i arbeid eller utdanning etter Jobbsjansen. Med bakgrunn i de gode resultatene er mye av forskningen på feltet derfor relatert til å finne årsaker som kan forklare den gode måloppnåelsen. I første delrapport fra en pågående følgeevaluering (avsluttes ved utgangen i 2019), «Flere i arbeid med Jobbsjansen» fra 2017¹⁸⁸, vises det til at det er vanskelig å fastslå hvorfor Jobbsjansen har gitt gode resultater, men noen momenter blir trukket fram. I tillegg til individkjennetegn som vist til over viser rapporten til at utviklingen i norsk økonomi og prosjektenes innsats lokalt, gjennom hvordan de organiserer seg, samarbeider og ellers innretter innsatsen overfor deltakerne, kan påvirke måloppnåelsen positivt.

I intervju opplyser kommunene at det i de første årene av Jobbsjansen ble drevet oppsøkende rekruttering av deltakere. I dag er ikke dette nødvendig. Alle kommunene opplyser at de har mange potensielle deltakere, at programmet som regel er fullt, og at det ofte er venteliste for å delta. Mange deltakere oppsøker selv Jobbsjansen, mens noen blir henvist fra NAV og flyktningskontoret.

Prosjektene innkaller aktuelle kandidater til kartleggingsintervju. Kartleggingen bidrar til å klargjøre hvem som er motivert for å komme i arbeid eller utdanning, og hvem av søkerne som først og fremst er ute etter en inntektssikring. God kartlegging legger grunnlaget for å kunne tilby et individuelt program, noe som trekkes fram som en suksessfaktor. I samarbeid med deltakerne må det utarbeides realistiske planer og mål

188) Lerfaldet et al. (2017) *Flere i arbeid med Jobbsjansen – En kunnskapsoppsummering av Jobbsjansen i perioden 2005–2016*.

som kan oppnås i løpet av prosjektperioden. Deltakerne må være i stand til å delta på fulltid, blant annet ved å ha god nok helse og ha organisert barnepass osv., slik at de kan konsentrere seg best mulig om prosjektdeltakelsen. Det legges vekt på at søkerne selv har forsøkt å skaffe seg jobb før Jobbsjansen.

I intervjuer kommer det fram at deltakerne de siste årene ofte ikke har fluktbakgrunn, men har kommet til Norge gjennom familiegjenforening med ektefelle som har egen inntekt. De fleste kan ha andre typer utfordringer enn traumer fra krig og flukt. Deltakerne er ofte selvhjulpne, har egen bolig og relativt god helse. Mange har ikke nedsatt arbeidsevne, men trenger hjelp til å komme i jobb fordi de mangler nettverk og forståelse for det norske arbeidslivet, i tillegg til at mange har dårlige norskkunnskaper.

Kommunene trekker derfor fram deltakernes forutsetninger som en grunn til at Jobbsjansen lykkes bra. Ulik landbakgrunn og større grad av seleksjon i Jobbsjansen er viktig. Jobbsjansen-prosjektene kan i større grad velge deltakere, mens i introduksjonsprogrammet skal alle flyktninger og deres familiegjenforente delta.

Kommunene trekker fram at tid og ressurser er en annen sentral årsak til at Jobbsjansen fungerer godt. Veilederne på Jobbsjansen har tid til å gjennomføre en god kartlegging av deltakerne og til å gi alle god og individuell oppfølging, fordi hver veileder har ansvar for relativt få deltakere sammenlignet med veilederne for introduksjonsprogrammet (ca. 10–15 deltakere per veileder i Jobbsjansen). Kommunene som er intervjuet, fokuserer tidlig på å bevisstgjøre deltakerne deres eget ansvar.

Kunnskapsdepartementet trekker i intervju fram at en årsak til at Jobbsjansen fungerer bedre med tanke på overgang til arbeid, kan være at man i Jobbsjansen i større grad klarer å gjennomføre metodikken som er tenkt i introduksjonsprogrammet, med tett og individuell oppfølging, og ved at kommunens politiske og administrative ledelse er mer involvert. Det kan også ha positiv innvirkning at Jobbsjansen er søknadsbasert og prosjektrettet, og med kommunal egenandel. En slik innretning kan gjøre at midlene forvaltes bedre. I tillegg er departementet enig i at målgruppene er ulike, med høy grad av seleksjon i Jobbsjansen. Departementet mener at et annet forhold som skiller de to deltakergruppene, er deltakernes motivasjon.

Kommunene trekker fram at Jobbsjansen er nyttig også for dem som ikke får måloppnåelse i form av utdanning eller arbeid.¹⁸⁹ «Alle deltakerne forbedrer norskkunnskapene sine og bygger opp selvbildet sitt», sier en kommune. Selv om ikke alle får seg fast jobb, får de gjerne et vikariat, og mange får jobb etter hvert. Jobbsjansen gir deltakerne gode verktøy de kan bruke for å finne ny jobb på egen hånd. Dette underbygges i statistikken som ble vist i figur 56. Utviklingen i sysselsettingen er imidlertid ikke bedre enn for deltakere i introduksjonsordningen.

9.3 Hvilken bistand gir IMDi til kommunene som søker og mottar midler til Jobbsjansen?

9.3.1 Kunngjøring av tilskuddsmidlene og søknadsbehandlingen

IMDi viser i intervju til at tilskuddene til Jobbsjansen lyses ut gjennom rundskriv som legges ut på IMDis hjemmeside når endelig budsjetttramme og innretning for Jobbsjansen er klargjort på politisk nivå. IMDi informerer også direkte alle kommuner som allerede deltar i Jobbsjansen, og andre kommuner som kan være interessert i

189) Dette vises også gjennom evalueringer av Jobbsjansen, jf. f.eks. Lerfaldet et al. (2017) *Flere i arbeid med Jobbsjansen – En kunnskapsoppsummering av Jobbsjansen i perioden 2005–2016*.

ordningen. I rundskrivene for den enkelte ordning (henholdsvis Jobbsjansen del A og B, samt C fram til og med 2018) angis det hvem ordningen er rettet mot, søknadsfrister, kriteriene som legges til grunn for å vurdere søknadene, og krav til prosjektene som får tilskudd. Både nye og tidligere prosjekter konkurrerer om midler. Tilskuddsprotokollene for 2017 og 2018 viser at en stor andel av prosjektene i del A er videreføring av prosjektene fra året før.¹⁹⁰ IMDi viser i intervju til at kvaliteten på prosjektsøknaden samt kommunens resultater i kvalifiseringsarbeidet i de foregående årene er avgjørende for at kommunen skal få innvilget midler.¹⁹¹

I forbindelse med den årlige utlysningen av tilskuddsmidler til Jobbsjansen arrangerer IMDi en søkerkonferanse. I tillegg til å utdype informasjonen i rundskrivene opplyser IMDi der om hvordan søknadene bør utformes, søknadsprosessen, eventuelle regelverksendringer osv. IMDi opplyser i intervju at direktoratet også har løpende dialog med flere kommuner som har spørsmål i løpet av søknadsprosessen. Kommunene gir i intervjuer i hovedsak uttrykk for at søknadsprosessen fungerer etter hensikten, og at IMDi sentralt og regionalt er tilgjengelig for å besvare spørsmål.

Alle kommuner må bidra med en egenandel, inkludert å sette av dedikerte faste stillinger til Jobbsjansen, for å kunne motta tilskudd. I rundskrivet framkommer det ikke hvor stor egenandelen må være. Tilskuddsprotokollene viser at kommunene i varierende grad bidrar med egne midler. For ordning A har kommunene i gjennomsnitt bidratt med 20–25 prosent i 2017 og 2018, mens enkeltkommuner bidrar med under 10 prosent og andre med over 40–50 prosent med egne midler.

Tilsagnet om midler kommer i mars–april. Noen kommuner mener at dette er for sent på året, og mellom år kan det variere hvor mange tilskuddsmidler som tildeles den enkelte kommune. Kommunene mottar som regel mindre midler enn det de søkte om. I 2018 ble det eksempelvis søkt om totalt ca. 160 millioner kroner, mens det totalt ble utbetalt 119,25 millioner kroner. Kommunene må i praksis derfor forskuttere utbetalingene fra IMDi. Dette er en utfordring som kan påvirke kommunene noe ulikt. Store kommuner som satser på Jobbsjansen med mye egne ressurser, kan for eksempel operere mer fleksibelt enn små kommuner med mindre ressursgrunnlag.

IMDi forklarer i intervju at rundskrivene først kan ferdigstilles og midler lyses ut når den politiske avklaringen i departementet er ferdig. Kommunene får som regel fire–fem ukers frist på å levere søknadene, og IMDi trenger fem–seks uker til å behandle søknadene. Siden det som regel søkes om mer midler enn det som er tilgjengelig, må IMDi gå en ny runde med flere kommuner, der kommunene må levere akseptbrev med revidert prosjektplan som er tilpasset et mindre budsjett. Dette tar også tid, og dermed kommer midlene til utbetaling først på vårparten det samme året prosjektene starter opp. IMDi mener at sen utbetaling ikke er et stort problem siden de fleste prosjektene er videreføring av tidligere prosjekter. For prosjektene i Jobbsjansen del A og C er deltakerlønnen den største kostnaden. At prosjekter mottar færre midler enn det er søkt om, fører i praksis til at færre deltakere får plass. Prosjektene har som regel inntak i løpet av året og kan derfor tilpasse omfang og innretning etter det endelige tilskuddsbeløpet. IMDi presiserer i intervju at det er et mål at tilskuddene kan bli lyst ut tidligere.

Noen kommuner trekker fram at det er mye administrasjon knyttet til ordningen. Én kommune opplyser i intervju at det ett år kom en tilleggsbevilgning underveis i året, som senere samme år ble trukket tilbake. Dette skaper uforutsigbarhet for arrangøren

190) Henholdsvis 2 av 36 og 6 av 33 prosjekter var nye i 2017 og 2018, del A.

191) For å sikre en mest mulig enhetlig og effektiv dialog med kommunene i søknadsprosessen har IMDi opprettet en digital søknadsportal, som skal tas i bruk i 2019. Portalen gjelder de fleste av IMDis tilskuddsordninger, og all dialog vil etter hvert skje i portalen.

og er ikke hensiktsmessig for deltakerne. En annen kommune opplyser at de ansatte opplever at en utfordring med tilskuddsmidler fra IMDi er at man må bruke mye tid og ressurser for å sikre seg en liten sum tilskuddsmidler, og at det burde vært bedre muligheter å få tilskudd for flere år av gangen. Selv om rundskrivene til Jobbsjansen åpner for å få støtte til flerårige prosjekter, opplever kommunene at det er vanskelig å få innvilget en søknad om årlig finansiering av flerårige prosjekter. Utover forbehold om Stortingets bevilgning kommende år forklarer IMDi dette med at de ulike delene av Jobbsjansen ofte har vært gjenstand for endring, noe som innebærer at IMDi må sikre tilstrekkelig fleksibilitet til framtidige endringer og dermed ikke kan gi for mange prosjekter lovnad om flerårig støtte.

9.3.2 Oppfølging av prosjektene og veiledning

IMDi opplyser i intervju og i årsrapporter¹⁹² at prosjektene følges tett. Gjennom året mens prosjektene pågår, er det ifølge IMDi mye kontakt med kommunene i forbindelse med nasjonale og regionale nettverkssamlinger og ved at regionkontorene og IMDi sentralt besøker enkeltprosjekter. Følgeevalueringen¹⁹³ bekrefter dette. Regionkontorene i IMDi er i dialog med kommunene i alle faser av prosjektene og er opptatt av å være synlige og tilgjengelige for kommunene.

Følgeevalueringen påpeker samtidig at selv om kommunene stort sett er fornøyde med kontakten med IMDi, er det flere som savner informasjon og opplever at det ikke er lett å komme i kontakt med IMDi ved behov. Halvparten av kommunene ønsker at IMDi legger til rette for møteplasser og erfaringsutveksling både i egen region og nasjonalt. Jobbsjansen-prosjektene som er intervjuet i forbindelse med denne undersøkelsen, er hovedsakelig enige i at de har god dialog og kontakt med IMDi. Flere av kommunene savner at IMDi arrangerer nettverkssamlinger. IMDis fagverksteder blir ofte for store og temaene for overordnede til at det gir samme nytten som når flere kommuner kan møtes for å diskutere mer spesifikke problemstillinger.

Prosjektene er pålagt å levere årlige statusrapporter i september og årlige prosjekt- og regnskapsrapporteringer i februar i det etterfølgende året. Prosjektene leverer dessuten årlige deltakerrapportering på individnivå. På basis av de ulike rapporteringene utarbeides en årlig rapport med måloppnåelse og viktige kjennetegn ved deltakere og prosjektene, og det søkes å gjøre koblinger mellom måloppnåelse og innholdet i programmene. Ut fra dette analyserer IMDi hvilke prosjekter og kommuner som gjør det godt, og eventuelle kjennetegn ved disse prosjektene, og eventuelle prosjekter som ikke fungerer. Rapportene publiseres på imdi.no og presenteres på fagsamlinger for prosjektene.

Kunnskapsdepartementet viser i brev til at når det gjelder utvikling av kunnskap mener departementet at Jobbsjansen blant annet har bidratt til metodeutvikling hos kommunene som har deltatt i Jobbsjansen, f.eks. gjennom bruk av metodikken supported employment.

Prosjektkommunene som er intervjuet, mener at rapporteringssystemet er godt, og at veiledningen som følger med, stort sett gir tilstrekkelig informasjon. Registrering av deltakernes sluttårsaker trekkes fram som noe problematisk. Kommunene mener at hva som kvalifiserer til sluttårsaken «arbeid», ikke er godt nok spesifisert i veilederen, og kommunene erfarer at det fører til at registreringer gjøres ulikt. Noen kommuner har satt en grense for 50 eller 60 prosent stilling for å registrere sluttårsaken «arbeid». Andre kommuner har satt en lavere grense for hva som regnes som arbeid, og registrerer overgang til arbeid dersom det kan sies at personen har fått en varig

192) Årsrapport IMDi 2015 og 2016.

193) Lerfaldet et al. (2017) *Flere i arbeid med Jobbsjansen – En kunnskapsoppsummering av Jobbsjansen i perioden 2005–2016*.

tilknytning til arbeidslivet, uavhengig av stillingsprosent. Det er også ulik praksis for om deltakerne registreres med sluttårsaken «arbeid» dersom de samtidig mottar lønnstilskudd.

IMDi opplyser i intervju at det i rapporteringskravet er presisert hvordan prosjektene skal rapportere avslutningsårsaker. Ved overgang til jobb skal det presiseres om det er fulltidsjobb (mer enn 29 timer per uke) eller deltidsjobb (mindre enn 29 timer per uke) i henhold til SSBs definisjon. I noen tilfeller vil én person ha to aktiviteter som kan registreres som sluttårsak, gjerne utdanning og arbeid, og da skal hovedaktiviteten velges. IMDi anerkjenner at noe av rapporteringen kan bli uensartet, men direktoratet har ikke opplevd at det er noen systematiske skjevheter, og mener derfor at rapporteringen er tilstrekkelig pålitelig.

IMDi vil fra 2019 opprette et register over deltakere i Jobbsjansen, og det vil i den forbindelse bli innhentet samtykke fra deltakerne om å få legge inn personnummer i dette registeret. Med et slikt register blir det enklere for IMDi å følge med på hva som skjer over tid med deltakerne i Jobbsjansen. Det vil da bli mulig å følge med på inntektsutviklingen og i hvilken grad deltakerne er avhengige av offentlige overføringer. Det tar imidlertid noe tid før en del av registrene som inneholder denne typen informasjon, er klare. Særlig inntektsopplysninger fra Skatteetaten foreligger en god stund i etterkant.

Kunnskapsdepartementet viser i brev til at relevante etater har hatt hjemmel til å behandle personopplysninger for tidligere Jobbsjansen-deltakere siden 1. september 2018. Endringen ble implementert sammen med andre endringer i hjemmelen til å behandle personopplysninger, alle som en følge av den nye personvernforordningen. Før dette har departementet vurdert at samtykke fra den enkelte deltaker har vært tilstrekkelig grunnlag for å kunne lagre informasjon om tidligere deltakere i Jobbsjansen. I 2017 ga departementet IMDi i oppdrag å gjennomføre en evaluering av Jobbsjansen, blant annet for å få en vurdering av resultatene med tanke på deltakernes tilknytning til arbeidslivet. Kunnskapsdepartementet viser til at det kunne ha gjort mer for å for å få på plass et rapporteringssystem som fulgte tidligere deltakere over tid.¹⁹⁴

194) Brev av 10. september 2019

10 Vurderinger

Høyere sysselsetting blant innvandrere har gjennom flere år vært integreringspolitikkens fremste mål. For den enkelte gir arbeid inntekt og mulighet til selvforsørgelse, og arbeid kan være viktig for selvfølelsen, selvrespekten og for muligheten til å delta aktivt i samfunnet. For samfunnet er det viktig med høy sysselsetting for å sikre verdiskapning og en bærekraftig velferdsstat, jf. for eksempel Meld. St. 6 (2012–2013), Innst. 248 S (2012–2013), Prop. 39 L (2014–2015), Innst. 208 L (2014–2015), Grunnloven § 110 og *lov om arbeidsmarkedstjenester* (jf. § 1).

Integreringspolitikken skal gjennomføres av flere etater, som må arbeide sammen for å oppnå god integrering, jf. Innst. 248 S (2012–2013). Undersøkelsen viser at myndighetene i årene 2010–2018 har gjort endringer og tilpasninger i virkemiddelapparatet for å styrke kvalifiseringsarbeidet og for å øke sysselsettingen blant innvandrere. Noen av disse endringene synes å gi forbedringer i integreringsarbeidet. Det gjelder eksempelvis forsøket med integreringsmottak, tiltak for å få til raskere bosetting av flykninger med innvilget opphold og mer utstrakt bruk av utdanningsrettede tiltak både i kommunenes introduksjonsprogram og i NAV.

Undersøkelsen viser at det fortsatt er et betydelig sysselsettingsgap mellom majoritetsbefolkningen og innvandrere. Sysselsettingen holder seg lav, og mange innvandrere forblir i lavinntektsjobber uten mulighet til selvforsørgelse, til tross for at det brukes betydelige ressurser på å kvalifisere innvandrere. Det er for mange svakheter i alle leddene i integreringskjeden, og samarbeidet mellom instansene som har ansvaret for å sikre helheten i integreringspolitikken, mottaksapparatet, bosettingsordningen, introduksjonsordningen og NAV, fungerer ikke godt nok.

10.1 Justis- og beredskapsdepartementet har ikke godt nok fulgt opp asylmottakenes kartlegging av asylsøkere og samarbeidet med Kunnskapsdepartementet om dette har vært mangelfullt

Integreringsarbeidet skal starte så tidlig som mulig i mottaksfasen. I flere år er det blitt lagt føringer om å sikre god kartlegging av bosettingsrelevante opplysninger om flykninger som skal bosettes i Norge. Kartleggingen av personkjennetegn og kompetanse skal bidra til å sikre rask og god bosetting i områder med muligheter for kvalifisering, utdanning og arbeid, slik at flykninger så raskt som mulig skal komme i arbeid, jf. Innst. 248 S (2012–2013), Meld. St. 30 (2015–2016), Innst. 399 S (2015–2016) og Innst. 362 S (2015–2016).

Undersøkelsen viser at kartleggingen av asylsøkere i mottak som har fått innvilget opphold, er mangelfull. Opplysninger om nasjonalitet, språk og eventuelle barn blir for de fleste registrert av politiet og Utlendingsdirektoratet (UDI) når det søkes om asyl. Andre bosettingsrelevante opplysninger som mottakene har ansvaret for, som utdanningstype, utdanningsnivå, yrkeserfaring, yrkesønsker og helsesituasjon, blir i varierende grad registrert. Dette gjelder både i perioden da mottakene skulle registrere informasjonen, og fra innføringen av selvregistreringssystemet i 2018, der mottakene skal oppfordre til og bistå beboere i å registrere relevant informasjon selv.

Mangelfull registrering er uheldig av flere grunner. Et sentralt moment er at det forsinker integreringsarbeidet i kommunene. Kommunen må starte kartleggingen på nytt i stedet for å bygge på informasjon som skulle ha vært tilgjengelig ved bosetting.

Dette fører til at det tar lengre tid før de bosatte kommer i gang med norskopplæring og annen kvalifisering. Viktigheten av god kartlegging i mottaksfasen ble tydeliggjort gjennom endringer i introduksjonsloven i juni 2018, som presiserer at kommunenes utarbeidelse av individuelle planer for deltakere i introduksjonsordningen skal bygge på kartlegging, veiledning og andre tiltak gjennomført før bosetting. Dette er positivt, men forutsetter at kommunene får god og korrekt informasjon fra mottakene, slik at de kan stole på den og ikke behøver å gjøre kartleggingsjobben en gang til.

Selv om kommunene ikke kan forvente å motta grundige kartlegginger fra mottakene, vil revisjonen likevel vise til at UDI i flere år har krevd at asylmottaksoperatørene skal gjennomføre eller bistå i registreringen av bosettingsrelevant informasjon. Videre har det vært presisert at Integrerings- og mangfoldsdirektoratet (IMDi) skal bruke bosettingsrelevant informasjon som en del av bosettingsarbeidet, og UDI og IMDi har inngått en samarbeidsavtale som skal bidra til god kartlegging i mottakene. Undersøkelsen viser at en viktig årsak til svakheter i kartleggingsarbeidet er mangelfull kommunikasjon mellom kommunene, IMDi og UDI. Flere kommuner har for eksempel sluttet å melde fra om mangelfull informasjon til IMDi fordi de har erfart at dette ikke fører til forbedringer. Etter revisjonens vurdering har oppfølgingen av registreringsarbeidet ved mottakene derfor vært mangelfull fra Justis- og beredskapsdepartementet og Kunnskapsdepartementets side.

Justis- og beredskapsdepartementet og UDI peker på at en årsak til mangelfull registrering er den høye flyktningstrømmen i 2015 og 2016, og at mottakene generelt har flere andre viktige oppgaver som skal løses. Det kan ikke utelukkes at høye ankomsttall er en medvirkende årsak, men registreringsarbeidet synes ikke å ha vært bedre i årene forut for flyktningstrømmen. Tidligere var det i tillegg et vedvarende problem at mange ble boende i mottak i lang tid. Selv om mottakene har mange viktige oppgaver som skal ivaretas, må man etter revisjonens mening kunne forvente at mottakene gjennomfører kontraktsfestede oppgaver og oppgaver som staten har betalt dem for å gjøre, og at ansvarlige departement påser at dette skjer.

Undersøkelsen viser at bortsett fra ordningen med selvregistrering av opplysninger ser det ut til at noen av forsøkene Kunnskapsdepartementet gjennomfører for å forbedre registreringsarbeidet og integreringsforløpet i kommunene, gir positive resultater. En viktig satsing var opprettelsen av integreringsmottak som et prøveforsøk fra 2016, jf. Meld. St. 30 (2015–2016), gitt i oppdrag av Justis- og beredskapsdepartementet. Kommunene som har hatt erfaring med å bosette flyktninger fra de fire eksisterende integreringsmottakene, mottar bedre og mer informasjon enn de mottar fra ordinære mottak. Kommunene er gjennomgående positive til karriereveiledningen ved integreringsmottakene og ved de to ordinære mottakene der dette blir gjennomført som forsøk. Revisjonen finner det positivt og registrerer at Kunnskapsdepartementet og Justis- og beredskapsdepartementet arbeider med den eventuelle endelige innretningen på integreringsmottakene.

10.2 Kunnskapsdepartementet har sikret at bosettingsarbeidet går raskere, men arbeidet er fortsatt ikke målrettet nok for å oppnå god integrering

For å sikre rask integrering har det lenge blitt stilt krav om at beboere i mottak med innvilget opphold skal bosettes raskt, jf. Innst. 248 S (2012–2013). På dette området har det i perioden 2010–2018 vært betydelige resultatforbedringer. I 2013 og 2014 ble under 50 prosent av flyktningene med innvilget opphold bosatt innen seks måneder. Under 80 prosent hadde blitt bosatt ett år etter at de fikk innvilget opphold. Innenfor det eksisterende virkemiddelapparatet, med høyere bevilgninger og flere bosettingsvillige

kommuner ble til sammenligning over 80 prosent av alle flyktninger med innvilget opphold bosatt innen seks måneder i 2018. Kravet er 90 prosent. Innen ett år var 97 prosent bosatt, mens kravet er at alle skal være bosatt. Det er positivt at bosettingen av flyktninger med innvilget opphold går raskere.

Bosettingen skal imidlertid ikke bare være rask, den skal også være god og målrettet, i kommuner der det legges til rette for at medbrakt kompetanse kan komme til nytte, der kvalifisering kan gis, og der det er mulighet for å komme i jobb. Undersøkelsen viser at myndighetene i perioden 2010–2018 i liten grad har vektlagt god bosetting gjennom å velge kommuner som er best egnet til å integrere innvandrere med ulike forutsetninger, og som kan vise til gode resultater i integreringsarbeidet.

Introduksjonsprogrammet i kommunene skulle i prinsippet sikre god kvalifisering av alle som blir bosatt, og dermed gjøre valg av bostedskommune mindre viktig. Undersøkelsen viser at dette ikke har fungert (jf. kapittel 10.3). Revisjonen merker seg at Kunnskapsdepartementet har vedtatt nye kriterier for å bosette flyktninger gjeldende fra høsten 2018. Det skal legges vekt på å bosette flyktninger i kommuner som har gode forutsetninger for å lykkes med å integrere dem, både ut fra egenskaper ved kommunene som passer til den enkeltes behov for kvalifisering og arbeid, og som generelt kan tilby et godt og individuelt tilpasset introduksjonsprogram.

10.3 Flere svakheter ved kommunenes introduksjonsprogram

10.3.1 Svak måloppnåelse

Introduksjonsordningen har vært en lovfestet ordning siden 2004 og er myndighetenes viktigste tiltak for å styrke nyankomne innvandreres mulighet for deltakelse i yrkes- og samfunnslivet og deres økonomiske selvstendighet. Hensikten med å innføre ordningen var å sikre en kontinuerlig, planmessig, målrettet og samordnet innsats i kommunene som kunne gi grunnleggende kvalifisering og innføring i norsk språk og samfunnsliv. Målet har over flere år vært at 70 prosent av deltakerne skal være i jobb eller utdanning ett år etter avsluttet introduksjonsprogram. Undersøkelsen viser at dette målet ikke ble nådd i noen av årene 2010–2017. Omtrent 50 prosent av deltakerne er imidlertid i jobb og 10 prosent er i utdanning ett år etter at de var ferdige i introduksjonsprogrammet.

Først rundt fem år etter at deltakerne er ferdig i introduksjonsprogrammet, er sysselsettingsgraden nær 70 prosent, og den er isolert sett på nivå med befolkningen for øvrig. En viktig forskjell er imidlertid at sysselsettingsgraden blant tidligere deltakere i introduksjonsprogrammet er synkende fra fem år etter endt deltakelse i introduksjonsprogrammet.

En annen stor utfordring og mulig årsak til at sysselsettingsnivået synker etter fem år, er at tilknytningen til arbeidslivet er svak. Selv om ca. 65 prosent av deltakerne i introduksjonsprogrammet har en tilknytning til arbeidslivet seks–sju år etter endt deltakelse, har 15 prosent en årslønn på under 100 000 kroner før skatt. Kun 35 prosent har en årslønn på minst 300 000 kroner, og ca. 17 prosent har en lønn som tilsvarer en norsk medianinntekt. Revisjonen forventer ikke at innvandrere som har deltatt i introduksjonsprogrammet, skal ha et lønnsnivå på linje med majoritetsbefolkningen seks–sju år etter endt program, men inntektsnivået gjennomgående er for lavt til å sikre økonomisk selvstendighet for dem av de tidligere deltakerne som er i arbeid. Undersøkelsen viser også at over 20 prosent av deltakerne i arbeidsfør alder er avhengige av sosialhjelp sju år etter at de var ferdige i

introduksjonsprogrammet, og at nærmere 15 prosent går på arbeidsavklaringspenger eller er uføretrygdet.

Resultatene etter deltakelse i introduksjonsprogrammet varierer betydelig avhengig av kjønn, fødeland, helse og alder. Deltakernes utdanning og nivået de har oppnådd i norsk, har ofte betydning for muligheten deres til å finne arbeid. Enkelte grupper, som for eksempel unge menn, oppnår i stor grad målet om sysselsetting på 70 prosent, samtidig som kvinner gjennomgående har en betydelig lavere sysselsettingsgrad enn menn.

Det er også betydelige forskjeller i hvor godt kommunene lykkes i å få deltakere i introduksjonsprogrammet ut i arbeid eller utdanning. Flere kommuner kan vise til at mellom 70 og 80 prosent er i jobb eller utdanning ett år etter introduksjonsprogrammet, mens resultatet for andre kommuner ligger under 30 prosent. Noen forskjeller kan forklares med ulik næringsstruktur og ledighet i kommunen og regionen. Undersøkelsen viser også at individkjennetegnene til deltakerne i den enkelte kommune til en viss grad kan forklare forskjellene mellom kommunene. Mye av variasjonen må derfor også forklares gjennom kvaliteten på gjennomføringen av introduksjonsprogrammet i de ulike kommunene.

Samlet sett viser dette at introduksjonsprogrammet ikke oppnår de forutsatte resultatene.

Kommunene har i henhold til introduksjonsloven plikt til å utarbeide og følge opp en individuelt tilpasset plan for norskopplæring og introduksjonsprogram. Etter introduksjonsloven er det krav om fulltids- og helårsprogram. Hensikten med fulltids- og helårsprogram er å sikre at kvalifiseringsløpet er mest mulig intensivt. Undersøkelsen avdekker flere brudd på lovverket når det gjelder kravene om fulltids- og helårsprogram. Eksempelvis er det kun 34 av de 55 undersøkte kommunene som har fulltidsprogram til alle deltakerne som startet i introduksjonsprogrammet i 2017 og 2018.

Deltakernes grunnleggende forutsetninger for å lære norsk og ferdigheter til å kunne delta i det norske arbeidslivet varierer betydelig, og det er derfor viktig å legge ned et godt kartleggingsarbeid og etterfølgende arbeid med å utarbeide en individuell plan som sikrer den enkelte et individuelt tilpasset og hensiktsmessig introduksjonsprogram og en individuelt tilpasset og hensiktsmessig norskopplæring. Undersøkelsen viser at deltakerne i kun 8 av 55 kommuner fikk et individuelt tilpasset program i 2017 og i 2018.

Kommunene oppgir flere årsaker til at det er utfordrende å etterleve alle kravene i introduksjonsloven. Det kan være mangel på egnede tiltak, manglende samarbeid med NAV og mange deltakere med helseproblemer og/eller store omsorgsoppgaver. Uansett er det alvorlig at såpass mange deltakere går gjennom introduksjonsprogrammet uten at kommunene i tilstrekkelig grad legger til rette for et godt individuelt tilpasset program som er både helårlig og på fulltid. Etter revisjonens vurdering er et individuelt tilpasset program nøkkelen til å oppnå god kvalifisering. Introduksjonsloven skulle sikre dette for alle deltakere, uavhengig av bosettingskommune. Slik er det ikke, og det er en stor svakhet i integreringsarbeidet.

Kunnskapsdepartementet gir over IMDIs budsjett kommunene tilskudd til å gjennomføre integreringspolitikken, og det legges til grunn pedagogiske virkemidler sammen med fylkesmannstilsynene for å sikre at kommunene på en god måte gjennomfører introduksjonsprogrammet. Ifølge budsjettproposisjonen for 2015–2016 til

daværende ansvarlig departement Barne-, likestillings- og inkluderingsdepartementet skulle det arbeides for å bedre resultatene i introduksjonsordningen og redusere forskjellene mellom kommunene. Revisjonen finner det positivt at Kunnskapsdepartementet har tatt initiativ til at IMDi fra 2019 har innledet dialog med de kommunene som har de svakeste resultatene i introduksjonsordningen, med sikte på å styrke arbeidet med introduksjonsordningen i disse kommunene. Revisjonen er også kjent med at det pågår et lovarbeid for å styrke introduksjonsordningen.

Revisjonen merker seg for øvrig at det fortsatt er mangler og svakheter i Nasjonalt introduksjonsregister (NIR), og at Kunnskapsdepartementet forventer at kvaliteten vil være god i 2020. Manglene i NIR svekker etter revisjonens vurdering IMDi og Kunnskapsdepartementets grunnlag for styring på området.

10.3.2 Resultatene for avlagte prøver i norsk er for svake, og det er fortsatt for få som tar grunnskole og videregående skole som tiltak i introduksjonsprogrammet

Fra 1. september 2013 ble det innført obligatoriske avsluttende muntlige og skriftlige prøver for dem som har rett og plikt til opplæring i norsk og samfunnskunnskap. Etter revisjonens vurdering er det for mange deltakere som har for svake resultater i norsk etter deltakelse i introduksjonsprogrammet. Flertallet er kun på nivået avansert basisbruker (A2). Undersøkelsen viser at en stor utfordring for kommunene er å legge opp undervisningen slik at den er tilpasset den enkeltes forutsetninger, i tillegg til at deltakerne har ulik motivasjon til å lære seg norsk. Etter revisjonens vurdering er det en alvorlig utfordring at nivået i norsk er på et generelt lavt nivå etter deltakelse i introduksjonsprogrammet. Det får store negative konsekvenser for mulighetene til å ta i bruk relevante virkemidler i det videre integreringsarbeidet og for den enkeltes mulighet til å bli integrert.

I revisjonsperioden har det vært et mål å øke andelen kommuner som tilbyr utdanningsrettede tiltak i introduksjonsprogrammet, og fra 2019 ble det i tillegg lagt inn et krav om at flere innvandrere skal få et slikt tilbud. Antallet deltakere som deltar i grunnskole og videregående skole som en del av introduksjonsprogrammet, har vokst i undersøkelsesperioden. Likevel er det kun ca. 22 prosent av deltakerne som deltar i grunnskoleopplæring i introduksjonsprogrammet, selv om det er langt flere deltakere enn dette som mangler grunnskoleutdanning fra hjemlandet. Det er ca. 9 prosent som tar fag i videregående skole. Det må antas at den lave andelen henger sammen med det lave antallet deltakere som har gode nok norskkunnskaper til å kunne følge undervisningen. Selv om flere deltakere tar grunnleggende utdanning som en del av introduksjonsprogrammet, er etter revisjonens vurdering antallet fortsatt for lavt.

10.3.3 Få deltar i arbeidsrettede tiltak og NAV er ikke i tilstrekkelig grad involvert i gjennomføringen av introduksjonsprogrammet

Det har vært et mål å styrke introduksjonsordningen gjennom å gjøre tiltakene for innvandrere mer arbeidsrettet. Tett samarbeid mellom kommunenes introduksjonsprogram og de lokale NAV-kontorene har derfor vært en sentral føring over flere år, og arbeids- og velferdsetaten skal spille en viktig rolle gjennom å bidra til effektive og målrettede introduksjonsprogram for den enkelte. jf. Meld. St. 6 (2012–2013) og Innst. 248 S (2012–2013).

I rundskriv anbefales kommunene og NAV å utarbeide samarbeidsavtaler for å få til et godt samarbeid. Undersøkelsen viser at de fleste kommuner og NAV-kontorer har inngått slike samarbeidsavtaler, og de som ennå ikke har inngått avtale, planlegger å gjøre det i nær framtid.

Undersøkelsen viser imidlertid at det til tross for avtalene er få kommuner og NAV-kontorer som har et tett praktisk samarbeid for å sikre et mest mulig målrettet introduksjonsprogram. Det er ikke satt som krav at NAV skal være involvert i utarbeidelsen av alle de individuelle planene i introduksjonsprogrammet, men viktigheten av at NAV er tidlig involvert i introduksjonsprogrammet, blir vektlagt i veilederen til samarbeidsavtalene. Undersøkelsen viser at i 60 prosent av kommunene hadde ikke NAV vært involvert i utarbeidelsen av noen av de individuelle planene til deltakere med oppstart i 2017 og i 2018. I tillegg viser undersøkelsen at i 90 prosent av kommunene har over 75 prosent av deltakerne ikke deltatt på noen tiltak i regi av NAV. I over 70 av de 360 kommunene som inngår i undersøkelsen, hadde ingen deltakere deltatt på noe NAV-tiltak i løpet av introduksjonsprogrammet i perioden 2010–2017. Undersøkelsen viser at det er først når deltakerne nærmer seg avslutningen på introduksjonsprogrammet og ikke har noen jobb eller utdanning å gå til, at NAV aktivt blir involvert gjennom overføringsamtaler.

Undersøkelsen viser at årsaken til at NAVs tiltak i liten grad brukes i introduksjonsprogrammet, er at deltakelse på flere av de aktuelle NAV-tiltakene krever norskkunnskaper på et høyere nivå enn det de fleste deltakerne har, og at NAV-tiltakene ikke blir vurdert å være egnet for denne brukergruppen. Det er også kommuner der samarbeidet med NAV på generelt grunnlag ikke fungerer godt nok til tross for at det er inngått samarbeidsavtaler. Undersøkelsen viser samtidig at kommunene gjennom egne program heller ikke sikrer et høyt nivå av arbeidsretting. Over 50 prosent av deltakerne har deltatt på arbeidsrettede tiltak i introduksjonsprogrammet, men i tidsbruk utgjør deltakelsen i slike tiltak under 15 prosent av den totale programtiden.

Etter revisjonens vurdering er dette et uttrykk for at arbeidsrettingen i introduksjonsprogrammet er svak. Dette kan ha sammenheng med at flere deltakere mangler grunnleggende kvalifisering og har for dårlige norskkunnskaper, slik at mange ikke vil kunne nyttiggjøre seg slike tiltak, verken i regi av kommunene eller i regi av NAV. Revisjonen har merket seg at det gjennom endringer i introduksjonsloven i september 2018 er lagt inn krav om at arbeids- eller utdanningsrettede tiltak skal inngå som et minimumselement i introduksjonsprogrammet. Revisjonen vil påpeke at utfordringene mange deltakere har med dårlige norskkunnskaper og svake grunnleggende kvalifikasjoner, vil være de samme som før lovendringen. Det må derfor legges til rette for utdanningsrettede tiltak som er bedre tilpasset deltakernes forutsetninger.

Revisjonen ser alvorlig på det mangelfulle samarbeidet mellom kommunene og NAV, som bidrar til at introduksjonsprogrammet er mindre arbeidsrettet enn det som er ønskelig. Særlig i lys av at undersøkelsen viser at noen av tiltakene NAV tilbyr i introduksjonsordningen, ser ut til å ha positiv innvirkning på muligheten til å få arbeid.

Det er også uheldig at kommunene og NAV i fellesskap ikke bruker flere tilgjengelige virkemidler for å sikre at flere deltakere får et langsiktig kvalifiseringsløp. Undersøkelsen viser at en utfordring med introduksjonsprogrammet er at det varer for kort til å gi tilstrekkelig grunnleggende kvalifisering, særlig når en stor andel av deltakerne mangler grunnleggende kvalifikasjoner ved oppstarten. Beslutningen om lengden på introduksjonsprogrammet er lagt til kommunene. De fleste deltar i programmet i inntil to år, slik som loven legger opp til. Selv om det er tydeliggjort i introduksjonsloven at programtiden kan utvides til tre år, er det de færreste kommuner som gir deltakere tre hele planlagte år. Et bedre og tettere samarbeid mellom kommunene og NAV fra starten av introduksjonsprogrammet kunne etter revisjonens vurdering gitt bedre og lengre kvalifiseringsløp for flere deltakere.

Revisjonen merker seg at det er lagt til rette for at de som har behov for det, kan få tilbud om et fjerde år i introduksjonsprogram gjennom en forsøksordning basert på en tilskuddsordning. Etter revisjonens vurdering vil et slikt tiltak imidlertid kreve at flere kommuner først legger til rette for og tilbyr flere et tredje år i programmet, og at det utarbeides individuelle planer som gir grunnlag for å fylle fire år med tiltak, som gir mulighet for videre kvalifisering og/eller arbeid etter avsluttet program. IMDi og Kunnskapsdepartementet har virkemidler for å gi kommunene kunnskap og mulighet til å tilby dette i større grad.

Revisjonen viser at samarbeid mellom kommunene og NAV over flere år har vært en del av styringsdialogen mellom Arbeids- og sosialdepartementet og arbeids- og velferdsetaten, og mellom det til enhver tid ansvarlige departement for introduksjonsordningen og IMDi. Det er imidlertid uheldig at departementene, til tross for at det er utarbeidet mye veiledningsmateriale, ennå ikke har fått samarbeidet til å fungere godt nok.

10.4 NAVs arbeidsrettede tiltak har positiv effekt på overgangen til arbeid blant innvandrere, men sysselsettingen faller over tid og inntektsnivået er lavt

Arbeids- og velferdsetaten har en sentral rolle i å integrere innvandrere gjennom sitt ansvar for gjennomføringen av arbeidsmarkedspolitikken, jf. Meld. St. 9 (2006–2007) *Arbeid, velferd og inkludering*, jf. Innst. S. nr. 148 (2006–2007) og *lov om arbeids- og velferdsforvaltningen*. Stortinget bevilger 7–9 milliarder kroner årlig til arbeidsrettede tiltak, og en stor andel av tiltakene brukes på innvandrere som en prioritert gruppe.

Undersøkelsen viser at blant alle arbeidssøkende innvandrere som deltar på arbeidsmarkedstiltak, kommer ca. 61 prosent i jobb i løpet av en tremånedersperiode etter at de er ferdige på tiltaket. For personer med nedsatt arbeidsevne er overgangen til jobb ca. 33 prosent. I årene 2010–2019 ble det bevilget midler til om lag tre ganger så mange tiltaksplasser for personer med nedsatt arbeidsevne enn for arbeidssøkere. Overgangen til jobb varierer for begge gruppene avhengig av type tiltak. Deltakelse i ordningen med lønnstilskudd gir høyest overgang til arbeid for begge gruppene. For de mest brukte tiltakene er overgangen på ca. 60 prosent for arbeidssøkere. Overgangen for dem med nedsatt arbeidsevne er som forventet lavere. Det gjelder særlig tiltak der hensikten ikke er direkte overgang til arbeid.

Statistikken viser at det ikke er store forskjeller i overgangen til jobb etter deltakelse på tiltak blant innvandrere med ulik bakgrunn, men overgangen til arbeid er noe lavere for personer som kom gjennom familiegjenforening, og for overføringsflyktninger enn for dem med fluktbakgrunn.

Arbeidssøkere og personer med nedsatt arbeidsevne som ikke har deltatt på tiltak, har lavere overgang til arbeid enn personer som har deltatt på tiltak. Blant arbeidssøkere kommer 56 prosent i jobb etter at de ikke lenger er registrert som arbeidssøker hos NAV. Blant personer med nedsatt arbeidsevne kommer 26 prosent i arbeid. Kontrollert for flere variabler som antas å ha betydning for overgangen til arbeid, viser analysene at disse forskjellene er signifikante, og de statistiske analysene viser en tydelig positiv effekt av å delta på arbeidsmarkedstiltak i NAV sammenlignet med å ikke delta på tiltak i NAV. Dette gjelder både arbeidssøkere og personer med nedsatt arbeidsevne. Den positive effekten gjelder for de fleste tiltakene.

På den annen side er den målbare effekten av å delta på tiltak relativt lav. Ordningen med lønnstilskudd har høyest målbar effekt. For arbeidssøkere i aldersgruppen 20–29

år på lønnstilskudd er sannsynligheten for få jobb etter tiltaket 8 prosentpoeng høyere enn for arbeidssøkere som ikke har hatt lønnstilskudd. Undersøkelsen viser imidlertid også at det er personer på lønnstilskudd som i størst grad har synkende arbeidslivstilknytning etter noen år. For andre tiltak, som for eksempel ordningen med arbeidsmarkedsopplæring (AMO), har arbeidssøkere på tiltak ca. 7 prosentpoeng høyere sannsynlighet for å komme i jobb sammenlignet med arbeidssøkere som ikke deltar på noe tiltak. Overgangen til arbeid for disse er også lavere, men disse personene holder i større grad på jobben enn personer som har vært på lønnstilskudd. Personer med nedsatt arbeidsevne har en positiv effekt av å delta på tiltak, men den er lavere enn for arbeidssøkere.

Sysselsettingsraten for alle innvandrere synker over tid, både for dem som har deltatt og dem som ikke har deltatt på tiltak. For arbeidssøkere som har deltatt på tiltak, synker den fra 61 prosent til 46 prosent i løpet av en seksårsperiode, og for arbeidssøkere som ikke har vært på tiltak, synker den fra 56 prosent til 44 prosent. Det samme gjelder personer med nedsatt arbeidsevne, der sysselsettingen for dem som har deltatt på tiltak, synker fra 33 prosent til 24 prosent. For personer som ikke har deltatt på noe tiltak, synker sysselsettingen fra 26 prosent til 18 prosent. Sysselsettingsgraden for dem som har hatt tiltak og dem som ikke har hatt tiltak, blir likere over tid for de to gruppene.

Revisjonen viser at NAVs tiltak har en positiv effekt, og at sannsynligheten for at brukere med innvandrerbakgrunn kommer i lønnet arbeid, stiger etter at de har deltatt på tiltak. Effekten er imidlertid ikke stor, og det er uheldig at såpass mange av de som får jobb, gradvis faller ut av arbeidsmarkedet. Det brukes store ressurser på arbeidsmarkedstiltak, og etter revisjonens vurdering er det nødvendig at tiltakene i større grad må gi en vedvarende effekt.

10.4.1 NAVs arbeidsmarkedstiltak er ikke godt nok tilpasset innvandrere med svake norskkunnskaper og svake grunnleggende kvalifikasjoner

Arbeids- og velferdsetaten har etablert et system for å vurdere hvilke innsatsbehov personer som henvender seg til NAV for å få bistand, har. Med behovsvurdering og eventuelt arbeidsevnevurdering identifiserer de egnede tiltak for henholdsvis arbeidssøkere og personer med nedsatt arbeidsevne.

Undersøkelsen viser at mange NAV-kontorer opplever at de ikke får jobbet godt nok med å kartlegge brukerne som henvender seg til dem. Det er uheldig. En god behovsvurdering og arbeidsevnevurdering er helt sentralt for å kunne tilby den enkelte den beste oppfølgingen og egnede tiltak.

Mange NAV-kontorer synes det er utfordrende å finne egnede tiltak for brukere med innvandrerbakgrunn. Dette gjelder særlig for brukere som kommer fra introduksjonsprogrammet, og som har for svake norskkunnskaper til å kunne nyttiggjøre seg mange av tiltakene i NAVs portefølje, også tiltak som er innrettet for minoritetsspråklige. Norskopplæring er et kommunalt ansvar, og det kan virke uhensiktsmessig at NAV skal måtte tilby tiltak som gir grunnleggende kvalifisering, som skulle ha vært ivaretatt av andre instanser. Det er positivt at NAV har innført tiltak som skal være bedre innrettet mot brukere med innvandrerbakgrunn, og som tar hensyn til at flere av brukerne har til dels svært dårlige norskkunnskaper. Undersøkelsen viser at enkelte NAV-kontorer har ansatt egne norsklærere for å kunne tilby innvandrere nødvendig norskopplæring. Undersøkelsen viser imidlertid at det er behov for flere tilrettelagte tiltak, herunder mer bruk av eksisterende utdanningsrettede tiltak som legger til rette for mer formelle kvalifiseringsløp.

Etter revisjonens vurdering er det uheldig at introduksjonsprogrammet og tiltakene i NAV ikke er bedre samkjørt. Selv om kommunene og NAV har ulikt ansvar, skal begge kunne tilby grunnleggende kvalifisering. Det er Arbeids- og sosialdepartementets og Kunnskapsdepartementets ansvar å sikre bedre helhet i kvalifiseringsarbeidet overfor innvandrere, slik at flere får kvalifikasjoner som gjør at de får en varig tilknytning til arbeidslivet.

10.4.2 Mange innvandrere som har rett til deltakelse i kvalifiseringsprogrammet får ikke tilbud om dette

Kvalifiseringsprogrammet (KVP) er et viktig virkemiddel for å nå fram til sosialhjelpsmottakere som har få eller ingen rettigheter i folketrygden, og som har behov for kvalifisering, jf. Innst. S. nr. 148 (2006–2007). Kvalifiseringsprogrammet er et kommunalt ansvar og er hjemlet i *lov om sosiale tjenester i arbeids- og velferdsforvaltningen*. På bakgrunn av den store andelen innvandrere som er avhengig av sosialhjelp, har det også vært en økning i andelen innvandrere som har rett til og som deltar i kvalifiseringsprogrammet.

Det finnes ikke samlet statistikk over antallet deltakere med innvandrerbakgrunn som deltar i KVP. For alle deltakere viser undersøkelsen at det er betydelige forskjeller mellom kommunene om det gis tilbud om å delta i kvalifiseringsprogrammet. Per 2018 deltar ca. 5200 i programmet. I finansieringen til kommunene er det lagt inn at totalt 9000 skal delta i KVP, og det er anslått at antallet som kan ha rett til deltakelse, er over 13 000. Undersøkelsen viser også at blant kommuner av lik størrelse som har deltakere i kvalifiseringsprogrammet, er det betydelige forskjeller i antallet som får et slikt tilbud, uten at det er noen grunn til dette. I flere kommuner har det ikke vært deltakere på KVP. Arbeids- og velferdsetaten og Arbeids- og sosialdepartementet er godt kjent med det manglende tilbudet.

Undersøkelsen viser at 46 NAV-kontorer med mye erfaring med å tilby kvalifiseringsprogram til innvandrere behandler tre autentiske søknader som opprinnelig ble innvilget, på en svært uensartet måte. Noen kontorer gir avslag på alle de tre søknadene, mens andre innvilger alle. Blant de øvrige kontorene varierer det mye med både avslag og innvilgelser på de samme søknadene.

Selv om kriteriene for å få kvalifiseringsprogram er klare, viser kontorene til at forutsetningene for innvilgelse kan være utfordrende, og at det er stor mulighet for bruk av skjønn i tolkningen av regelverket. Det er særlig vurderingen av hvilken betydning svake norskkunnskaper har for om brukeren har vesentlig nedsatt arbeidsevne, som skiller kontorenes behandling av søknadene. Flere av NAV-kontorene som avslår søknadene, mener det er problematisk at det hovedsakelig er manglende norskkunnskaper som er grunnlaget for at brukerne har fått vurdert at de har vesentlig nedsatt arbeidsevne. Kontorene som innvilger kvalifiseringsprogram, mener på sin side at brukernes begrensede norskkunnskaper, kombinert med manglende arbeidserfaring og manglende formell kompetanse, gjør at brukerne har vesentlig nedsatt arbeidsevne og dermed fyller kriteriene for inntak til kvalifiseringsprogram.

Forskjellene er knyttet til at kontorene vurderer ulikt hvor stor del av programmet som kan bestå av norskopplæring, og muligheten for å tilby utdanning som en del av KVP. Dette gir store utslag i KVP-tilbudet i den enkelte kommune. I tillegg har kontorene ulik tilgang på arbeidsrettede tiltak for deltakere med dårlige norskkunnskaper, og gjør ulike vurderinger av om slike brukere kan nyttiggjøre seg programmets innhold. Ulik vurdering og ulikt tilbud om KVP kan knyttes til organisering av arbeidet med KVP i kommunene og kommunenes økonomiske prioriteringer.

Undersøkelsen viser at andelen deltakere med innvandrerbakgrunn i kvalifiseringsprogrammet som har fått jobb etter deltakelse, er ca. 45 prosent, og således høyere enn for andre med nedsatt arbeidsevne. Andelen som beholder jobben, synker imidlertid til ca. 20 prosent sju år etter endt deltakelse. Flere som ikke fikk jobb rett etter deltakelse, får imidlertid jobb etter hvert, slik at den samlede sysselsettingsgraden blant alle som har deltatt, holder seg nokså stabil over tid. Selv om andelen som får en varig tilknytning til arbeidslivet, er svak, er det positivt at flere tidligere deltakere senere kommer inn i jobb.

Etter revisjonens vurdering er det alvorlig at mange ikke synes å få et rettmessig tilbud om deltakelse i KVP, og at det er store forskjeller i hvordan kommunene vurderer like saker om deltakelse i programmet. Særlig i lys av at flere har nytte av programmet. Arbeids- og velferdsdirektoratet gir opplæring og veiledning til fylkesmannsembetene, som på oppdrag fra Arbeids- og sosialdepartementet gir opplæring og veiledning til NAV-kontorene og kommunene samt fører tilsyn på området. Arbeids- og velferdsdirektoratet følger opp arbeids- og velferdsetatens oppgaver knyttet til KVP i den ordinære styringsdialogen. Selv om kvalifiseringsprogrammet er et kommunalt ansvar, synes ikke oppfølgingen fra statens side å fungere etter hensikten.

Gjeldende fra 2019 ble det gjort endringer i sosialtjenesteloven, som gjør at ordningen blir mer fleksibel. Etter revisjonens vurdering er det positivt med endringene, herunder at det åpnes opp for mer bruk av utdanning og for fleksibelt inntak i programmet.

10.5 Jobbsjansen har noe bedre resultater enn introduksjonsprogrammet

Jobbsjansen er en tilskuddsordning for kommunene, som administreres av IMDi på vegne av Kunnskapsdepartementet. Ordningen skal gi innvandrere som står langt unna arbeidslivet, grunnleggende kvalifisering, øke sysselsettingen blant dem og styrke deres økonomiske selvhjulpenhet. Ordningen er særlig rettet mot hjemmeværende kvinner, men også unge har blitt en viktig målgruppe. Målet har siden 2014 vært at 60 prosent av deltakerne skal være i jobb eller utdanning etter avsluttet program. Undersøkelsen viser at over 60 prosent av alle deltakere er i jobb eller utdanning ved avslutningen av Jobbsjansen. Den innrapporterte måloppnåelsen har vært noe høyere. Det er positivt at ordningen når de fastsatte målene. Det er også positivt at en stor andel, ca. 90 prosent, av deltakerne som fikk jobb, fortsatt er i jobb fire år etter endt program.

Sammenlignet med deltakere i introduksjonsprogrammet er det ikke flere deltakere i Jobbsjansen som er i jobb. Det imidlertid flere i utdanning, slik at den samlede måloppnåelsen er noe høyere for Jobbsjansen enn for introduksjonsprogrammet. Som for de øvrige kvalifiseringsordningene for innvandrere viser undersøkelsen at inntektsnivået for dem som kommer i jobb, er relativt lave. Selv om 65 prosent av deltakerne er i jobb fire år etter endt program, er det kun 24 prosent som har en årsinntekt før skatt på 300 000 kroner. I den samlede rapporteringen fra prosjektene vises det til at ca. 40 prosent er selvforsørget etter å ha deltatt i Jobbsjansen. Etter revisjonens vurdering kan det neppe være korrekt.

Undersøkelsen viser at en viktig grunn til at måloppnåelsen er noe høyere i Jobbsjansen enn i introduksjonsprogrammet, er at mange deltakere kommer fra land med få eller ingen flyktninger. Deltakerne fra disse landene trekker opp gjennomsnittet. En annen viktig grunn er at deltakerne i Jobbsjansen er sterkt selekterte siden veilederne i Jobbsjansen kan velge ut kandidater som synes mest egnet, og som er

godt motivert for å delta. I introduksjonsprogrammet skal derimot alle delta. I Jobbsjansen er det også langt færre deltakere per veileder, slik at det kan gis tettere og mer individuell oppfølging.

Tilskuddsordningen skal bidra med kunnskap. Undersøkelsen viser at Kunnskapsdepartementet følger opp prosjektene tett gjennom rapporteringer og årlige analyser av resultatene. Kommunene som søker, legger også ned mye arbeid for å søke om relativt små midler. For revisjonen er det noe uklart hvilken kunnskap tilskuddsordningen i stort har bidratt med, særlig hvilken kunnskap fra Jobbsjansen som blir brukt for å styrke andre kvalifiseringsordninger. Det kan dels skyldes at Kunnskapsdepartementet ikke har hatt hjemmel til å kunne følge deltakerne mer enn ett år etter endt program, og dermed ikke har hatt noe kunnskap om deltakernes tilknytning til arbeidslivet over tid. Det er positivt at det fra 2019 er gitt hjemmel slik at Kunnskapsdepartementet har anledning til å følge opp utviklingen over tid og til å få bedre kontroll på de innrapporterte resultatene.

Vedlegg 1 – Fylkesmannstilsyn av introduksjonsordningen

Revisjonens gjennomgang er basert på tilsynsrapporter fra fylkesmannsembeter. I noen saker foreligger det ikke endelig tilsynsrapport. Flere kommuner har i tiden mellom tilsynet og endelig tilsynsrapport rettet opp påviste lovbrudd.¹⁹⁵

Ifølge IMDis metodehåndbok¹⁹⁶ for statlige tilsyn¹⁹⁷ er det fylkesmannen som velger hvilke kommuner det skal føres tilsyn med. Valget skal gjøres basert på en risikovurdering av hvor stor sannsynligheten for lovbrudd er. I intervju¹⁹⁸ med 16 fylkesmannsembeter opplyser flere at valg av tilsynskommuner blir gjort på bakgrunn av en risikovurdering basert på hendelser, bekymringsmeldinger og klagesaksbehandling. Andre kriterier kan være mål om geografisk spredning, mål om ikke å belaste kommuner der det nylig har vært utført andre tilsyn, antall deltakere i introduksjonsprogram og norskopplæring, og å velge kommuner som har hatt lite erfaring med introduksjonsprogrammet, og kommuner som fylkesmannen har lite kunnskap om.

I intervju opplyste Kunnskapsdepartementet at fylkesmennene ofte velger ut én god og én dårlig kommune å føre tilsyn med. IMDi opplyser i intervju at noen embeter kan velge å ikke føre tilsyn med kommuner som de vet har dårlige resultater på flere områder, fordi de vurderer at tilsyn ikke er et hensiktsmessig virkemiddel i slike tilfeller. For noen av de svakeste kommunene er det ifølge IMDi mer behov for opplæring enn for veiledning gjennom tilsyn.

195) Det framgår ikke av alle tilsynsrapportene om det ble avdekket avvik som er blitt rettet opp etter foreløpig tilsynsrapport, mens noen tilsynsrapporter er tydelige på hva som ble avdekket i tilsynet, og hva som er rettet opp mellom foreløpig og endelig tilsynsrapport. Dette er også noe som bemerkes i oppsummeringen av tilsynene i IMDis årsrapport for 2016.

196) IMDis Metodehåndbok – Statlige tilsyn med kommunenes forvaltning av: Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven), 2. versjon, 1. januar 2015.

197) IMDi januar 2017 *Tilsynsinstruks 2017-2019 Introduksjonsloven § 6 og § 19 første ledd: Individuell plan for deltakere i introduksjonsprogram*. <https://www.imdi.no/introduksjonsprogram/organisering-styring-og-kontroll-av-kommunens-arbeid/statlig-tilsyn-og-kommunal-kontroll/>

198) Kun telefonintervjuer.

Tabell 10 Funn fra fylkesmannsembetenes tilsyn gjennomført i 2017–2018 med 55 kommuners forvaltning av individuell plan for deltakere i introduksjonsprogram og opplæring i norsk og samfunnskunnskap

Tema i tilsynet	Ingen lovbrudd i antall (andel)	Lovbrudd i antall (andel)	Eksempler på lovbrudd
1) Utarbeider kommunen en individuell plan som fastsettes ved enkeltvedtak?	26 (47 %)	29 (53 %)	Alle kommunene utarbeider individuell plan ¹⁹⁹ , men ikke alle planene oppfyller kravene til innhold og tidsfrister som er satt i forvaltningsloven. Ikke alle kommunene fastsetter den individuelle planen i et enkeltvedtak samlet i ett helhetlig dokument, og noen kommuner fatter enkeltvedtak som ikke er i henhold til ett eller flere av kravene i forvaltningsloven. F.eks. er det flere brukere som ikke er blitt underrettet om at de har fått en individuell plan, og/eller om at de har klagerett og rett til se sakens dokumenter. Det forekommer at mål og tiltak ikke er begrunnet i planen. I enkelte kommuner ble det avdekket at det var lite samarbeid mellom kommunen og voksenopplæringen.
2) Er planen individuelt tilpasset og utarbeidet i samråd med deltakeren?	36 (65 %)	19 (35 %)	De fleste kommuner gjennomfører en kartlegging og har prosesser for å sikre medvirkning. I flere kommuner er imidlertid ikke planen utarbeidet sammen med deltaker, og det er ikke sammenheng mellom kartlagte behov, deltakerens ønsker og målene i individuell plan, og ikke alle deltakere blir opplyst om målet med planen. Det er ikke alltid et tydelig skille mellom hovedmål, delmål og tiltak.
3) Inneholder den individuelle planen programmets start, tidsfaser og en angivelse av tiltakene i programmet?	40 (73 %)	15 (27 %)	Enkelte kommuner har bare løselige anslag over når tiltak skal gjennomføres, for eksempel vår og høst, og ikke en mer konkret angivelse av start- og avslutningstidspunkt eller varigheten av de ulike tiltakene. Noen kommuner er utydelige om hvem som har ansvar for å gjennomføre ulike tiltak.
4) Tas den individuelle planen opp til ny vurdering med jevne mellomrom og ved vesentlig endring i deltakerens livssituasjon?	41 (75 %)	14 (25 %)	Noen kommuner har gode rutiner for jevnlig evaluering av introduksjonsprogrammet, men rutinene følges ikke av alle de ansatte. I noen kommuner var det ikke lagt opp til planlagte samtaler for vurdering av planene, men det skjedde hyppig at deltakerne ba om samtale om tiltakene. I kommuner som ikke har utarbeidet individuelle planer med bl.a. mål og tidsangivelser, er det heller ikke lagt opp til jevnlig vurderinger av behov for endringer i f. eks. progresjon. Noen planer framstår som standardiserte og statiske.
5) Fastsettes vesentlige endringer i den individuelle planen ved enkeltvedtak?	34 (62 %)	21 (38 %)	Justeringer kan ifølge regelverket dokumenteres i journalnotater, mens vesentlige endringer skal nedfelles i et nytt enkeltvedtak. I noen kommuner ble både justeringer og vesentlige endringer bare dokumentert gjennom journalnotater, som ble lagret i kommunens fagsystemer. I andre kommuner ble det fattet vedtak uten angitt begrunnelse. Deltakerne er ikke alltid skriftlig underrettet om nytt vedtak og klageprosedyrer eller retten til å se sakens dokumenter.

Kilde: <https://www.fylkesmannen.no> – 55 tilsynsrapporter som var offentliggjort på fylkesmannen.no fram til 1. mars 2019

199) Med unntak av én av kommunene som utarbeidet en felles plan for de enkelte klassene i norskundervisningen, og ikke en individuell plan for hver enkelt deltaker i norskundervisningen.

Tabell 10 viser at det er i det første temaet, «Utarbeider kommunen en individuell plan som fastsettes ved enkeltvedtak?», fylkesmannen har konstatert flest lovbrudd (for 53 prosent av kommunene).

Tabell 11 Fylkesmannens tilsyn med kravene til helårlig fulltidsprogram. Antall tilsyn og lovbrudd i perioden 2013–2016

	2013	2014	2015	2016*
Gjennomførte tilsyn	33	33	32	32
Lovbrudd – helårlig introduksjonsprogram	18	17	18	13
Lovbrudd – introduksjonsprogram på full tid	22	23	19	13
Totalt antall lovbrudd	40	40	37	26

* Per april 2019 foreligger det endelig tilsynsrapport for 30 av totalt 32 gjennomførte tilsyn i 2016 om temaet helårlig introduksjonsprogram på fulltid.²⁰⁰
Kilde: revisjonens dokumentanalyse

Tabell 11 viser at fylkesmennes tilsyn avdekket et betydelig antall lovbrudd. En nærmere gjennomgang av et utvalg tilsynsrapporter for årene 2014 til 2016 viser at disse var av ulik alvorlighetsgrad. Det ble avdekket variasjon mellom kommunene om hvordan kravene til fulltids og helårlig introduksjonsprogram skulle forstås og praktiseres. Tilsynsrapportene viser at mange kommuner har organisert programmet etter skoleåret, og at det særlig er utfordringer med å fylle tiden med tiltak når skolen er stengt. I noen kommuner dreier lovbruddene seg om at timeplanen for introduksjonsprogrammet ikke er fylt opp med tiltak, slik at den ukentlige timeplanen viser færre timer enn det regelverket fastsetter. Enkelte kommuner har lagt inn aktiviteter i timeplanen til deltakerne som ifølge tilsynet ikke er i tråd med regelverket, som tid til at deltakerne skal følge opp sine barns skolearbeid, ordinær fysisk trening og reisevei til og fra undervisningsstedet. I én kommune var det for eksempel lagt inn 2 timers daglig reisevei, mens norskundervisningen var på 3,5 timer daglig. I flere tilsynsrapporter ble det vist til mangelfull dokumentasjon av hvorvidt det ble tilbudt helårlig- og/eller fulltidsprogram.

200) IMDis årsrapport for 2016.

Vedlegg 2 – Bivariate analyser av introduksjonsordningen

I revisjonens regresjonsanalyser kan ikke forskjellene i resultatene mellom enkeltkommuner forklares med stor grad av sikkerhet når det kontrolleres for mange variabler samtidig. I bivariate analyser kan det imidlertid finnes enklere sammenhenger som kan bidra til å forklare noen av forskjellene. I hovedsak viser de statistiske analysene eksempelvis at det er en sammenheng mellom andelen henholdsvis menn og kvinner som deltar i introduksjonsprogrammet, og kommunenes resultater. Det samme gjelder andelen deltakere med henholdsvis god og dårlig helse, og andelen deltakere fra henholdsvis Somalia og Eritrea. Forklaringskraften er imidlertid ikke sterk. I enkle lineære regresjoner er forklaringskraften opptil 13 prosent – hvilket innebærer eksempelvis at andelen kvinner i programmet forklarer rundt 13 prosent av variasjonen i andelen som kommer i jobb eller utdanning i den enkelte kommune, alt annet likt.

Deltakernes kompetanse og nivå i norsk har betydning for overgangen til arbeid på landsbasis. Inndelingen i eksempelvis spor – det vi si deltakerens utdanningsnivå ved oppstart i introduksjonsprogrammet (jf. tekstboks 5) – kan imidlertid i liten grad forklare variasjonen i resultatene mellom kommunene. Verken andelen deltakere i spor 1 eller spor 3 kan forklare variasjonen ($R^2 < 1\%$). Isolerer man andelen spordeltakere til de 20 kommunene med henholdsvis lavest og høyest overgang til arbeid, finner man følgende sammenheng:

Tabell 12 Sammenhengen mellom andelen deltakere i ulike spor og andelen deltakere i jobb i kommuner med henholdsvis færrest og flest deltakere i jobb, n = 1889 deltakere, 40 kommuner

	Andel spor 1	Andel spor 2	Andel spor 3
Kommunene med lavest andel i jobb	38,2 %	56,1 %	5,7 %
Kommunene med høyest andel i jobb	40,8 %	50,1 %	9,1 %
Gjennomsnitt	34,4 %	56,6 %	9 %

Kilder: grunnlagsdata fra NIR, NAV og skatteetaten

Tabell 12 viser at kommunene med både lavest og høyest overgang til arbeid har høyere andel deltakere i spor 1 enn landsgjennomsnittet. Tabellen indikerer for det første at selv med en høy andel deltakere i spor 1 kan kommunene av ulike årsaker lykkes godt med å kvalifisere deltakere med svake forutsetninger til å få jobb. På den annen side er det også stor forskjell i andelen deltakere i spor 3. Kommunene med høyest andel deltakere som får jobb, har relativt sett nesten dobbelt så mange deltakere på spor 3 sammenlignet med kommunene med lavest overgang til arbeid.

Fordelingen av kvinner og menn som deltar i introduksjonsprogrammet i den enkelte kommune, kan ha betydning for kommunens resultat. Regresjonen for alle kommunene viser at det er signifikant forskjell mellom kvinner og menn når det gjelder andelen som er i jobb eller utdanning ett år etter introduksjonsprogrammet.

Figur 64 Forholdet mellom andel kvinnelige deltakere i kommunene og andelen deltakere som er i jobb eller utdanning per kommune ett år etter introduksjonsprogrammet, gjennomsnitt i perioden 2010–2017

Kilder: Riksrevisjonen, grunnlagsdata fra NIR, Lånekassen, NAV og skatteetaten

Figur 64 viser sammenhengen mellom andelen kvinner som har avsluttet introduksjonsprogrammet, og andelen med overgang til jobb ett år etter avsluttet introduksjonsprogram, sortert fra kommunene med de laveste resultatene til venstre og kommunene med de høyeste resultatene til høyre. Figuren viser at det er en generell tendens til at jo større andel kvinner som deltar i introduksjonsprogrammet i en kommune, jo lavere resultater oppnår kommunen i form av overgang til jobb og/eller utdanning. I en bivariat analyse forklarer andelen kvinner som deltar i introduksjonsprogrammet, i overkant av 13 prosent av variasjonen i andelen som kommer i jobb eller utdanning.

Som påvist over er helse en annen viktig faktor for om deltakerne er i jobb eller utdanning. For deltakernes helsetilstand er sammenhengen som følger, jf. figur 65:

Figur 65 Forholdet mellom andel deltakere i kommunene med betydelige helseproblemer og andelen som er i jobb eller utdanning ett år etter introduksjonsprogrammet

Kilder: Riksrevisjonen, grunnlagsdata fra NIR, Lånekassen, KUHR, NPR, NAV og skatteetaten

Figur 65 viser at deltakernes helsesituasjon kan innvirke på enkeltkommuners resultater. I kommuner med høyere andel deltakere med mange eller betydelige helseproblemer er overgangen til arbeid gjennomgående lavere. I en bivariat analyse forklarer andelen deltakere med store og betydelige helseproblemer ca. 10 prosent av variasjonen i overgangen til arbeid.

Når det gjelder sammensetningen av deltakernes landbakgrunn i den enkelte kommune, er det en svak tendens til at kommunene som har flere i jobb ett år etter introduksjonsprogrammet, har en høyere andel innvandrere fra land som på nasjonalt nivå gjør det best – det vil si Eritrea, Etiopia og Syria ($R^2 = 3,5$), og at kommuner som gjør det mindre godt, har en større andel innvandrere fra land som i gjennomsnitt gjør det mindre godt, det vil si Somalia, Palestina og Irak.

Egenskaper ved personene som bosettes i kommunene, kan dermed bidra til å forklare forskjellene i kommunenes resultater, men det er ingen entydige funn som tilsier at individkjennetegn alene kan belyse de store forskjellene mellom kommunene.

Vedlegg 3 – Eksempler på variabler som inngår i regresjonsanalysen til introduksjonsordningen

Xtlogit	(1)
	JOBB
Kjønn	
0. Mann (referansepunkt kjønn)	0
	(.)
1. Kvinne	-0.302***
	(0.0386)
Arbeidsmarkedstiltak i regi av NAV	
0 Ikke deltatt i arbeidsmarkedstiltak i regi av NAV (referansepunkt)	0
	(.)
1. Lønnstilskudd	0.841***
	(0.0942)
2. Opplæring	-0.226**
	(0.0712)
3. Oppfølging	-0.165
	(0.113)
4. Arbeidsrettet rehabilitering	0
	(.)
5. Tilrettelagt arbeid	0
	(.)
6. Avklaringsstiltak	-0.774*
	(0.355)
7. Jobbskaping og egenetablering	0
	(.)
8. Arbeidspraksis	-0.115
	(0.0639)
9. Tilrettelegging	0
	(.)
Landbakgrunn	
1. Afghanistan	0.253***
	(0.0666)
39. Palestina	-0.0856
	(0.0901)
47. Eritrea	0.489***
	(0.0512)
49. Etiopia	0.552***
	(0.0685)
76. Irak	-0.0455
	(0.0714)
77. Iran	0.452***
	(0.0816)
97. Kongo	0.133
	(0.154)
132. Myanmar (Burma)	0.0608
	(0.0955)
172. Somalia (referansepunkt)	0
	(.)
181. Sudan	0.249**
	(0.0905)
186. Syria	0.517***
	(0.106)
0=ikke enslig forsørger (referansepunkt)	0
	(.)
1= enslig forsørger	-0.190*
	(0.0793)

Alderskategorier	
10. opptil 19 år	-2.010*** (0.502)
20. 20–29 år (referansepunkt)	0 (.)
30. 30–39 år	-0.0414 (0.0404)
40. 40–49 år	-0.171*** (0.0494)
50. 50–59 år	-0.671*** (0.0941)
60. 60–67 år	-1.965*** (0.503)
Ledighet i kommunen	
1. 0–1,5 prosent (referansepunkt)	0 (.)
2. 1,5–2	-0.0385 (0.116)
3. 2–2,5 prosent	-0.284* (0.116)
4. 2,5–3 prosent	-0.247* (0.118)
5. 3–3,5 prosent	-0.332** (0.119)
6. 3,5–4 prosent	-0.503*** (0.123)
7. over 4 prosent	-0.511*** (0.128)
Sporinndeling - proxy for utdanning fra hjemlandet	
0. ingen registrering i spor	1.846*** (0.0914)
1. Spor 1 (referansepunkt)	0 (.)
2. Spor 2	0.318** (0.108)
3. Spor 3	0.0223 (0.213)
4. Alfabetisering	0 (.)
Helsetilstand - proxy	
1. Lite helseproblemer (referansepunkt)	0 (.)
2. Moderate helseproblemer	-0.0287 (0.0407)
3. Helseproblemer	-0.0958 (0.0539)
4. Mye helseproblemer	-0.277** (0.0864)
5. Betydelig helseproblemer	-0.589*** (0.103)
Konstantledd	-6.688*** (0.407)
Insig2u	-13.03** (4.209)
Observasjoner	679698

Vedlegg 4 – Deskriptiv statistikk av populasjonen

Ved avgangstidspunktet fra NAV i vedkommendes siste ledighetsforløp	Arbeidssøkere som har deltatt på tiltak	Arbeidssøkere som ikke har deltatt på tiltak
Andel kvinner (n = 18 306)	55	54
Andel menn (n = 15 487)	45	46
Alder		
Andel alderskategorien opptil 19, n = 856	3	2
Andel alderskategori 20–29, n = 10 508	32	31
Andel alderskategori 30–39, n = 13 520	41	39
Andel alderskategori 40–49, n = 6 485	19	20
Andel alderskategori 50–59, n = 2 096	5	7
Andel alderskategori 60–67, n = 328	1	1
Innvandringsgrunn		
Andel flyktninger, n = 10 205	30	30
Andel familiegjenforente, n = 13 113	39	39
Andel overføringsflyktninger, n = 2 599	8	8
Andel ikke registrert hos UDI, n = 6 770	19	21
Andel annet inkl. arbeid og utdanning, n = 1 106	4	3
Fødeland		
Somalia, n = 3 938	11	13
Irak, n = 3 142	9	10
Eritrea, n = 2 353	8	6
Afghanistan, n = 2 019	6	6
Russland, n = 1 727	5	5
Iran, n = 3 152	4	5
Etiopia, n = 1 046	3	3
Syria, n = 571	2	2
Palestina, n = 450	1	1
Sudan, n = 439	1	1
Botid		
0–1 år, n = 545	1	2
2–3 år, n = 4 157	14	11
4–6 år, n = 8 354	27	22
7–10 år, n = 7 535	22	23
11–15 år, n = 6 293	18	20
16–20 år, n = 2 675	7	9
Mer enn 20 år, n = 2 941	8	10
Introduksjonsprogram		
Deltakelse i Introduksjonsprogram, n = 1 070	3	3
Sivilstatus		
Ugift, n = 12 075	36	36
Gift, n = 16 962	52	48
Enke/enkemann, n = 390	1	1
Skilt/separert, n = 4 366	11	15

Ved avgangstidspunktet fra NAV i vedkommendes siste ledighetsforløp	Arbeidssøkere som har deltatt på tiltak	Arbeidssøkere som ikke har deltatt på tiltak
Antall barn		
Ingen barn, n = 16 179	48	47
1–2 barn, n = 13 147	39	38
3–4 barn, n = 3 896	11	12
5–6 barn, n = 494	1	2
Mer enn 6 barn, n = 77	0	0
Enslig forsørger, n = 2 374	6	8
Utdanningsnivå		
Grunnskole, n = 14 907	45	43
VGS og voksenopplæring, n = 12 722	38	37
Høyere utdanning, n = 5 178	15	16
Studiestøtte fra Lånekassen, n = 1 675	4	6
Helseindeks		
Lite helseproblemer, n = 18 346	57	52
Moderate helseproblemer, n = 7 506	22	22
Helseproblemer, n = 4 3106	12	14
Mye helseproblemer, n = 1 614	4	5
Betydelig helseproblemer, n = 1 475	3	6
Mottak av stønader		
Dagpenger, n = 4 967	14	15
Sykepenger, n = 819	2	3
Tiltakspenger, n = 6 095	35	0
Arbeidsavklaringspenger (AAP), n = 41	0	0
Uføretrygd, n = 57	0	0
Sosialhjelp, n = 5 377	13	19
Kontantstøtte, n = 789	2	3
Kvalifiseringsstønad (KVP), n = 100	0	0
Bolig		
Bostøtte fra Husbanken, n = 399	1	2
Eier egen bolig, n = 2 573	18	19
Overgang til arbeid		
Får overgang til jobb etter avgang NAV, n = 19 315	61	53

Ved avgangstidspunktet fra NAV i vedkommendes siste ledighetsforløp	Personer med nedsatt arbeidsevne som har deltatt på tiltak	Personer med nedsatt arbeidsevne som ikke har deltatt på tiltak
Andel kvinner (n = 6 381)	54	53
Andel menn (n = 5 580)	46	47
Alder		
Andel alderskategorien opptil 19, n = 58	0	1
Andel alderskategori 20–29, n = 1 403	12	10
Andel alderskategori 30–39, n = 3 173	28	22
Andel alderskategori 40–49, n = 3 752	31	32
Andel alderskategori 50–59, n = 2 894	23	27
Andel alderskategori 60–67, n = 681	5	9
Innvandringsgrunn		
Andel flyktninger, n = 3 637	31	28
Andel familiegjenforente, n = 3 491	30	28
Andel overføringsflyktninger, n = 1 126	10	9
Andel ikke registrert hos UDI, n = 3 640	29	35
Andel annet inkl. arbeid og utdanning, n = 67	1	0
Fødeland		
Somalia, n = 1 524	13	12
Irak, n = 1 472	12	13
Eritrea, n = 487	5	3
Afghanistan, n = 665	6	5
Russland, n = 459	4	3
Iran, n = 936	7	9
Etiopia, n = 323	3	2
Syria, n = 160	1	2
Palestina, n = 49	1	2
Sudan, n = 97	1	1
Botid		
0–1 år, n = 14	0	0
2–3 år, n = 250	2	3
4–6 år, n = 1 419	13	9
7–10 år, n = 2 087	19	14
11–15 år, n = 2 677	23	21
16–20 år, n = 1 618	13	14
Mer enn 20 år, n = 3 383	27	33
Introduksjonsprogram		
Deltakelse i Introduksjonsprogram, n = 86	1	1
Sivilstatus		
Ugift, n = 2 579	22	20
Gift, n = 6 229	52	52
Enke/enkemann, n = 321	2	4
Skilt/separert, n = 2 832	24	24

Ved avgangstidspunktet fra NAV i vedkommendes siste ledighetsforløp	Personer med nedsatt arbeidsevne som har deltatt på tiltak	Personer med nedsatt arbeidsevne som ikke har deltatt på tiltak
Antall barn		
Ingen barn, n = 5 142	42	47
1–2 barn, n = 4 646	40	36
3–4 barn, n = 1 841	16	14
5–6 barn, n = 284	2	2
Mer enn 6 barn, n = 48	0	0
Enslig forsørger, n = 798	7	5
Utdanningsnivå		
Grunnskole, n = 5 180	45	40
VGS og voksenopplæring, n = 3 851	33	29
Høyere utdanning, n = 1 640	14	14
Studiestøtte fra Lånekassen, n = 230	2	2
Helseindeks		
Lite helseproblemer, n = 2 488	23	15
Moderate helseproblemer, n = 2 019	17	15
Helseproblemer, n = 2 532	21	23
Mye helseproblemer, n = 1 596	13	15
Betydelig helseproblemer, n = 3 295	26	32
Mottak av stønader		
Dagpenger, n = 79	1	0
Sykepenger, n = 286	2	4
Tiltakspenger, n = 837	9	0
Arbeidsavklaringspenger (AAP), n = 5 941	51	46
Uføretrygd, n = 325	2	5
Sosialhjelp, n = 2 035	16	20
Kontantstøtte, n = 129	1	1
Kvalifiseringsstønad (KVP), n = 820	9	1
Bolig		
Bostøtte fra Husbanken, n = 958	8	8
Eier egen bolig, n = 3 546	29	30
Overgang til arbeid		
Får overgang til jobb etter avgang NAV, n = 3 726	33	26

Vedlegg 5 – Detaljert oversikt over ulike typer arbeidsmarkedstiltak i NAV

Arbeidsutprøving

Arbeidsutprøving består av de to tiltakstypene arbeidstrening og arbeidsforberedende trening (AFT). Ved arbeidstrening er tiltaksdeltakeren på en ordinær arbeidsplass og får opplæring i å utføre arbeidsoppgaver i en begrenset periode. Vedkommende er ikke ordinært ansatt i virksomheten, og NAV følger opp brukeren og arbeidsgiveren underveis. Maksimal varighet på tiltaket er inntil ett år for arbeidssøkere og kan forlenges i ytterligere seks måneder for personer med nedsatt arbeidsevne.

Personer med nedsatt arbeidsevne som har mål om oppstart i arbeidstrening på en ordinær arbeidsplass, kan delta i arbeidsforberedende trening. Tiltaket innebærer opplæring eller tilrettelagt arbeidstrening og oppfølging i et skjermet og tilrettelagt arbeidsmiljø. Deltakerne er ikke ansatt hos tiltaksarrangøren. Tiltaket kan vare i inntil ett år med mulighet for forlengelse i ytterligere ett år.

Arbeidsrettet rehabilitering

Arbeidsrettet rehabilitering er et tiltak for sykmeldte arbeidstakere og/eller personer med nedsatt arbeidsevne. For personer i et arbeidsforhold skal rehabiliteringen foregå i tilknytning til arbeidsplassen. Dersom det viser seg at det ikke er aktuelt med tilbakeføring til nåværende arbeidsforhold, må rehabiliteringen bli gitt med sikte på overgang til annet arbeid. For personer uten et arbeidsforhold vil arbeidsrettet rehabilitering skje hos en tiltaksarrangør eller på en ordinær arbeidsplass med bistand fra en tiltaksarrangør. Varigheten på det dagbaserte tilbudet er maksimalt 12 uker.

Avklaring

Avklaring er rettet mot brukere som er usikre på hva de kan jobbe med, på grunn av dårligere helse eller et fravær fra arbeidslivet. Det er flest personer med nedsatt arbeidsevne som deltar på dette tiltaket. Tiltaket anskaffes oftest fra eksterne tilbydere, der personen kan få ekstra bistand til å kartlegge og prøve ut arbeidsevnen sin. Som hovedregel skal tiltaket vare i inntil fire uker, og ved behov inntil åtte uker. NAV skal gjøre en evaluering eller vurdering etter hver fireukersperiode. Regelverk for offentlige anskaffelser regulerer innkjøp av dette tiltaket.

Opplæring (kvalifisering)

NAV tilbyr tre typer opplæringstiltak: kortvarige arbeidsrettede kurs (AMO-kurs), yrkesrettet opplæring og ordinær utdanning. AMO-kursene inneholder ofte en kombinasjon av praktisk og teoretisk opplæring og kan gi både uformell og formell kompetanse. Endringer i opplæringstiltakene, som trådte i kraft 1. oktober 2016, åpnet for at NAV kan tilby norskopplæring og opplæring i grunnleggende ferdigheter innenfor AMO-kursene. NAV kan tilby norskopplæring når dette vil styrke arbeidssøkerens muligheter for å komme i arbeid. Kursene varer ofte i noen måneder, men kan ha en varighet på inntil ett år. NAV-kontorene tilbyr kurs tilpasset behovene i det lokale arbeidsmarkedet. Regelverk for offentlige anskaffelser regulerer innkjøp av dette tiltaket, både når det gjelder AMO-kurs for grupper, og når det gjelder individuelle AMO-plasser. NAVs fylkesledd er ansvarlig for å anskaffe kursene gjennom rammeavtaler. Norskopplæring i regi av NAV forvaltes også av NAVs fylkeskontorer gjennom AMO-porteføljen.

For personer uten rett til opplæring i utdanningssystemet, eller personer med svake grunnleggende ferdigheter, kan NAV gi støtte til yrkesrettet opplæring. Denne

opplæringen kan både være i form av AMO-kurs eller som opplæring på videregående nivå eller i fagskole. Yrkesrettet opplæring kan ha en varighet på inntil to år. Støtte til opplæring i form av ordinær utdanning gjelder personer med nedsatt arbeidsevne. Ordinær utdanning kan ha en varighet på inntil tre år.

Støtte til lønnsmidler

Det finnes to typer lønnstilskudd: midlertidig og varig. Midlertidig lønnstilskudd brukes for brukere som søker ordinært arbeid, men har problemer med å komme inn på arbeidsmarkedet. Personer som deltar på dette tiltaket, skal utføre vanlige oppgaver i virksomheten og være ansatt på ordinære lønns- og arbeidsvilkår. Det inngås en avtale mellom NAV og arbeidsgiveren som avklarer varighet, ansettelsesforhold og oppfølgingsbehov, og det er arbeidsgiveren som må søke om lønnstilskuddet. Midlertidig lønnstilskudd kan vare i inntil ett år, og i inntil tre år for personer med nedsatt arbeidsevne. NAV kan gi varig lønnstilskudd uten tidsavgrensning til arbeidsgivere som ansetter eller beholder en person som har varig og vesentlig nedsatt arbeidsevne. Tilskuddet utbetales så lenge det er nødvendig og hensiktsmessig.

Oppfølgingstiltak

Det er flere typer oppfølgingstiltak hos NAV. Jobbklubb er et lavterskelkurs for arbeidssøkere uten formelle opptakskrav. Kurset gir opplæring i CV-utforming, søknadsskriving og intervjuutøring. Tiltaket varer som oftest noen uker, men kan vare i inntil seks måneder.

Individuelle oppfølgingstiltak er for personer som trenger støtte eller veiledning til å finne eller beholde en jobb. NAV anskaffer oppfølging fra eksterne tilbydere gjennom anbud, i tillegg til oppfølging i egen regi. Oppfølgingen kan omfatte veiledning mens brukeren søker jobb, og ekstra støtte i begynnelsen av en ny jobb. Oppfølgingen kan vare inntil seks måneder, men kan forlenges til totalt ett år, og ved særlige behov til inntil tre år.

Mentor er et annet oppfølgingstiltak, der NAV gir tilskudd for å frikjøpe en kollega eller en medstudent på en arbeids- eller studieplass for å gi deltakerne bistand til å mestre jobb eller utdanning. Mentortiltaket kan kombineres med andre tiltak, og tilskudd til mentor kan vare i inntil seks måneder. Personer med nedsatt arbeidsevne og særlige behov for mentor kan få tiltaket forlenget i inntil tre år.

Tilrettelegging

NAV kan gi inkluderingstilskudd til ordinære arbeidsgivere som har dokumenterte merutgifter til tilrettelegging av en arbeidsplass eller tiltaksplass, inkludert assistanse på arbeidsplassen og reisedekning. Dette gjelder ikke ved opplæring i form av ordinær utdanning. Antall timer og lengden på perioden skal tilpasses individuelle behov. En tilretteleggings- og oppfølgingsavtale skal bidra til at personer med behov for bistand fra NAV skal få eller beholde en jobb, samtidig som den støtter arbeidsgivere som inkluderer personer med en funksjonsnedsettelse. Avtalen skal sikre arbeidstaker og arbeidsgiver regelmessig oppfølging, en fast kontaktperson i NAV, rask saksbehandling, samordnet bistand fra NAV og trygghet for at NAV sørger for nødvendige hjelpemidler, tilrettelegging og oppfølging fram mot og i jobb.

Varig tilrettelagt arbeid

Varig tilrettelagt arbeid er for personer som mottar uføretrygd. Det tilbys tilrettelagt arbeid i en skjermet virksomhet med individuelt tilpassede arbeidsoppgaver eller enkeltplasser i en ordinær virksomhet. Deltakere er arbeidstakere i henhold til arbeidsmiljøloven og skal ha arbeidskontrakt. Tiltaket er ikke tidsbegrenset.

Vedlegg 6 – Detaljert informasjon om regresjonsanalyser og effektanalysen

Registerdataene er brukt for å lage et paneldatasett med oppdatert informasjon per person per måned for årene 2011–2017, eventuelt i det tidsrommet personen er registrert i noen av registrene nevnt i kapittel 2.1 i samme periode. Dataene fra Folkeregisteret benyttes for personkjennetegn (fødselsdato, fødeland, kjønn, bosted, antall barn og sivilstatus). Data fra UDI gir informasjon om botid i Norge, innvandringsbakgrunn, utdanning og yrkeserfaring ved ankomst. Innplassering i spor og tiltaksdeltakelse i introduksjonsprogrammet er hentet fra NIR, informasjon om utdanning registrert hos Lånekassen. Informasjon fra primær- og sekundærhelsetjenesten brukes sammen med de ovennevnte for å kontrollere hvordan kjennetegnene påvirker sannsynligheten for overgang til arbeid etter deltakelse på arbeidsmarkedstiltak. Registerdata med opplysninger fra NAVs saksbehandlings-system for oppfølging av arbeidssøkere (Arena), med informasjon om tiltaksdeltakelse og varigheten av disse, samt NAVs registre over utbetaling av ytelser og stønader er brukt. NAVs arbeidsgiver- og arbeidstakerregister (Aa-registeret) gir informasjon om vedkommende har et arbeidsforhold. Data fra Skatteetaten gir detaljert informasjon om lønnsinntekt, næringsinntekt, ulike skattepliktige stønader og boligformue. Arbeid defineres som vedvarende lønnsinntekt over 5000 kroner i måneden, kontrollert for registrering i Aa-registeret. Lønnsinntekten justeres for skattepliktige ytelses- og stønadsutbetalinger vedkommende har mottatt fra NAV, og indeksjusteres til 2017-nivå.

Ved innsamling av all registerdata fra de ulike statistikkprodusentene ble det brukt et ID-nummer fra en nøkkelfil med personnummer. Statistikkprodusentene fjernet så personnumrene og sendte kun ID-nummeret tilbake sammen med den øvrige informasjonen. Eventuell oversendelse av fødselsnumre ble slettet.

Paneldatasettet er brukt til å belyse overgangen til arbeid og utdanning for deltakere i introduksjonsprogrammet og for å kunne følge deltakernes tilknytning til arbeidslivet og annen aktivitet over tid. I tillegg til beskrivende statistikk er dette gjort gjennom flere logistiske regresjoner. Regresjonsanalyse som metode søker å forklare variasjonen i variabelen Y ved hjelp av flere andre variabler kalt x_1, x_2, \dots, x_k . Y kalles den avhengige variabelen, og x_k kalles de uavhengige variablene, kontrollvariablene eller forklaringsvariablene. Til dette er Statas `xtlogit`-funksjon med tilfeldig effekt (random effect) brukt. Datasettet defineres som et panel gjennom `xtset` av henholdsvis enkeltpersonenes løpenummer og tidsenheten år-måned. Grunnmodellen for tilfeldig effekt er som følger: $Y_{ij} = a_i + x'_{ij}\beta + e_{ij}$ der Y er den avhengige variabelen for arbeid eller utdanning, og a_i er en tilfeldig variabel som representerer en gruppespesifikk effekt. β er vektoren for regresjonskoeffisientene, og e_{ij} er feilleddet. Valget av tilfeldig effekt-modellen (i motsetning til en fast effekt-modell) bygger særlig på at variabler som antas å ha betydning for et individs tilknytning til arbeidslivet, kan endres over tid. Tilfeldig effekt velges også på grunn av at tilknytningen til arbeidslivet kan relateres til ulike nivåer i datasettet. Overgangen til arbeid kan knyttes til antall timer og hvilke tiltak enkeltindivider deltar på i introduksjonsprogrammet, men den kan også være avhengig av i hvilken kommune deltakeren deltar i introduksjonsprogrammet. Se referanselisten for detaljer om det teoretiske grunnlaget for regresjonsanalysene.

Paneldatasettet er også brukt til å belyse om arbeidsrettet oppfølging i regi av NAV bidrar til kvalifisering og sysselsetting av innvandrere, og for å kunne følge tilknytningen til arbeidslivet over tid. For de deskriptive analysene og effektanalysene deles NAVs brukere inn i to datasett, der det ene består av arbeidssøkere, brukere med ordinært eller moderat bistandsbehov, og det andre består av personer med nedsatt arbeidsevne. Det er i hovedsak arbeidssøkere som trenger moderat bistand, og personer med nedsatt arbeidsevne som deltar på arbeidsmarkedstiltak. Blant arbeidssøkere er 55 prosent av utvalget registrert med både ordinært og moderat bistandsbehov i løpet av tiden de er registrert hos NAV. Personer som kun er registrert med et ordinært bistandsbehov, og som ikke deltar i arbeidsmarkedstiltak, utgjør 33 prosent og fjernes fra analysen. Dette utgjør omtrent 24 409 personer, der ca. 57 prosent får jobb. (18 prosent er kun registrert med moderat bistandsbehov.) Personer med nedsatt arbeidsevne som er registrert med nedsatt arbeidsevne i mindre enn 25 prosent av tiden i NAV, fjernes fra analysen. I tillegg fjernes observasjonene der brukerne har nedsatt arbeidsevne i mindre enn halvparten av månedene de er registrert i NAV. 22 prosent av personene fjernes dermed fra analysen, tilsvarende omtrent 9000 personer. Blant dem er det ca. 35 prosent som får jobb.

Effektanalyse

Det er gjennomført en forløpsanalyse for å få svar på hvilken effekt deltakelse i ulike arbeidsmarkedstiltak har på sannsynligheten for overgang til arbeid etter avgang fra NAV. Innen samfunnsvitenskapene er forløpsanalyse en studie over tid (longitudinell studie) hvor enheten som analyseres, ikke er individer eller sosiale grupper, men sosialt betydningsfulle tilstander som endrer seg. Eksempler på det er perioder med arbeidsledighet, en bestemt trygdestatus eller sivilstand. Forskningsspørsmålene dreier seg gjerne om hvordan varigheten av tilstanden som studeres, fordeler seg i en bestemt gruppe (populasjon), og hva som skjer etterpå. Forløpsanalyse er mye brukt i medisinsk forskning, fordi metoden er robust og godt egnet til å måle tiden som går fra en bestemt tilstand inntreffer, til den opphører, for eksempel fra en sykdom er diagnostisert, til dødsfall inntreffer. Gitt at det er overganger mellom ulike tilstander som analyseres, og at tidsaspektet er et viktig moment, er det hensiktsmessig å benytte metodikken for forløpsanalyse.

For å gjennomføre forløpsanalysen er det med basis i paneldatasettet konstruert et datasett tilpasset forløpsanalyse. Dette datasettet består av ledighetsforløp med start og stopp gitt inngang og avgang fra NAV. Individer som er med i forløpsanalysen, må oppfylle tre inngangsvilkår for å regnes for å være i et ledighetsforløp hos NAV. Inngangen og starten på forløpet er den første måneden vedkommende er registrert i en innsatsgruppe hos NAV ($t = 0$) gitt at vedkommende ikke har vært registrert i en innsatsgruppe eller deltatt på et arbeidsmarkedstiltak de tre foregående månedene ($t_{-1} = 0$, $t_{-2} = 0$, $t_{-3} = 0$). I tillegg må arbeidsmarkedsstatusen til vedkommende være helt ledig eller arbeidssøker på tiltak, delvis ledige godtas ikke i inngangs-måneden. Inngangen må ha skjedd fra og med september 2010 til og med desember 2016. Det er totalt 106 005 unike individer som oppfyller dette inngangsvilkåret. Dersom personen har avgang fra NAV, må vedkommende ha et opphold på tre måneder før vedkommende får en eventuell ny inngang. Dersom oppholdet er mindre enn tre måneder, skjøtes disse månedene til ett forløp. Varigheten i tiltaket blir da justert til det antallet måneder deltakeren er registrert på tiltak.

Siste måned brukeren er registrert med en innsatsgruppe i NAV uten å være det igjen de tre påfølgende månedene, gir avgang fra ledighetsforløpet hos NAV. For at vedkommende skal registreres med overgang til arbeid, må vedkommende ha oppfylt inngangsvilkåret, hatt avgang fra NAV og fått en jobb som tilfredsstillende definisjonen med arbeidsinntekt over 5000 kroner i måneden samme måned som avgangsmåneden

eller i løpet av de kommende tre månedene. Brukeren får overgang til jobb den første måneden vedkommende oppfyller de ovennevnte vilkårene. Varigheten fra vedkommende kommer til NAV med behov for bistand, til personen forlater NAV, med eller uten jobb, er forløpstiden i NAV. Mange har flere ledighetsforløp hos NAV, det vil si at de oppfyller både inngangs- og avgangsvilkåret flere ganger, og da er det vedkommendes siste ledighetsforløp som analyseres. Tiltaksdeltakelse defineres innenfor forløpene. Ulike analyser gjennomføres der vedkommende deltar kun i én tiltakstype i forløpet, det lages kjeder av tiltak når en person deltar i to tiltakstyper, og det lages samlekategorier der det siste tiltaket legges til grunn når vedkommende har deltatt i tre eller flere tiltak i ett forløp.

En sentral del av forløpsanalysen er at personer i utvalget av ulike årsaker blir helt eller delvis fjernet fra analysene. Personer som er i jobb i hele perioden og som ellers ikke oppfyller inngangsvilkåret i løpet av observasjonstiden, venstresensureres. Personer som venstresensureres, blir ikke en del av studien. Personer som kommer inn i forløpet, men som fortsatt er på tiltak per desember 2016, høyresensureres. I praksis innebærer det at all informasjon om deltakerne som høyresensureres, inngår i regresjonsanalysen, men forløpet stopper før det foreligger noe utfall. Dette gjelder 17 847 av 107 958 forløp for arbeidssøkere, slik at 17 prosent av forløpene høyresensureres ved desember 2016. For personer med nedsatt arbeidsevne er det 17 042 av 55 990 forløp som høyresensureres ved desember 2016, tilsvarende 30 prosent av alle forløp.

I denne analysen er den avhengige variabelen dikotom, der $Y = 0$ betyr at vedkommende ikke har overgang til jobb etter avgang fra NAV, og $Y = 1$ betyr at vedkommende har overgang til jobb etter avgang fra NAV. Logistisk regresjon er aktuelt å bruke når den avhengige variabelen Y er en kategorisk variabel med et endelig antall mulige verdier. Det antas det at sannsynligheten for å observere $Y = 1$ vil avhenge av verdien til flere observerbare individspesifikke uavhengige variabler, x_k , som kjønn, alder, innvandringsgrunn, fødeland, antall barn, utdanningsnivå, helsestatus osv. Disse variablene brukes for å forklare variasjonene i sannsynligheten for overgang til jobb gitt forskjeller mellom deltakerne. I tillegg til de observerbare individspesifikke variablene må man forsøke å kontrollere for uobserverbare egenskaper ved populasjonen, som motivasjon, evner osv. Uobserverbare individuelle egenskaper ved de arbeidsledige innvandrerne gjør det hensiktsmessig å bruke en paneldatamodell som lar det være en tilfeldig effekt (random effect) mellom ledighetsforløpene. Om det er hensiktsmessig å benytte en paneldatamodell som inkluderer en tilfeldig effekt, kan testes ved å estimere modellen med en tilfeldig effekt. Deretter brukes en likelihood ratio test av den estimerte variabelen ρ , og dersom nullhypotesen forkastes, er det en tilfeldig effekt til stede, og den valgte paneladatamodellen bør ta hensyn til denne.

Til effektestimeringen brukes derfor en logistisk regresjonsmodell for forløpsanalyse tilpasset paneldata, en komplementær log-log-modell: $\log(-\log(1 - \pi(x))) = \alpha + \beta x'$ der α er konstantleddet og β er vektoren for regresjonskoeffisientene. Den komplementære log-log-funksjonen er asymmetrisk, det vil si at modellen ikke antar en bestemt funksjonell form. Modellen er mest anvendelig dersom sannsynligheten for at $Y = 1$, enten er veldig liten eller veldig stor. I datasettet er det et betydelig høyere antall måneder hvor personen ikke oppnår overgang til arbeid, sammenlignet med antall måneder der vedkommende kommer i arbeid, slik at det er veldig liten sannsynlighet for at $Y = 1$. Modellen tillater både tidskonstante og tidsvarierende forklaringsvariabler. Modellen tillater kontinuerlig tid da tid kan inngå som en forklaringsvariabel. Til sammen gjør disse momentene denne modellen godt egnet til forløpsanalyse, og en komplementær log-log-modell for paneldata med en tilfeldig effekt og robuste

standardfeil brukes i Stata ved kommandoen `xtcloglog`. Stata-kommandoen `xtset` med `forløpsid` og `forløpstid` som henholdsvis `id` og tidsvariabel benyttes for å definere et forløpspaneldatasett. Se referanselisten for detaljer om det teoretiske grunnlaget for regresjonsanalysene.

Modellen estimerer om sannsynligheten for å komme i arbeid øker eller minker gitt deltakelse på gitte arbeidsmarkedstiltak, kontrollert for en rekke bakgrunnsvariabler. Kontrollgruppen er arbeidsledige personer som har henvendt seg til NAV for å få hjelp til å finne arbeid, men som ikke har deltatt på tiltak. En kjent problemstilling ved effektevalueringer er eventuell mangel på kontroll over seleksjonsprosessen inn til gruppen som får en behandling det skal måles effekt av (se f.eks. Angrist og Pischke 2009). Ved tildeling av arbeidsmarkedstiltak vil både veileder som tildeler tiltak, og kjennetegn ved den arbeidsledige personen kunne påvirke seleksjonsprosessen inn til tiltaket, som i denne analysen er behandlingen det skal måles effekt av. Dette betyr at det ikke er tilfeldig fordelt i populasjonen hvem som får og hvem som ikke får en gitt behandling eller et tiltak. Variasjon i arbeidsmarkedsprestasjon mellom arbeidsløse innvandrere som har deltatt på tiltak og dem som ikke har deltatt på tiltak, kan dermed skyldes systematiske forskjeller mellom disse gruppene og ikke tiltaksdeltakelse. Konsekvensen av dette er at det kan være ulik sannsynlighet mellom personer som deltar på tiltak, og personer som ikke deltar på tiltak for å finne arbeid. Paneldatasettet i regresjonsanalysen inneholder derfor mye informasjon om personene for å forsøke å kontrollere for den effekten personkjennetegnene har på seleksjonsprosessen. Disse kjennetegnene er alder, kjønn, fødeland, sivilstatus, antall barn under 18 år, innvandringsgrunn, botid i Norge, utdanning, helsetilstand og eventuell deltakelse i introduksjonsordningen. Bostedsfylke og ledighetsraten i bostedskommunen er inkludert i modellen for å kontrollere for geografiske forskjeller og regionale variasjoner i etterspørselen etter arbeidskraft. I tillegg vil uobserverbare individuelle egenskaper påvirke seleksjonsprosessen og utfallet etter tiltaksdeltakelse. Valget av regresjonsmodell søker å kontrollere for dette, men uobserverbare egenskaper som evner og personens motivasjon vil aldri kunne fullstendig fanges opp i analyser. Som vist til over gjøres det også et skarpt skille mellom arbeidssøkere og personer med nedsatt arbeidsevne. Blant arbeidssøkerne er alle med kun ordinært bistandsbehov fjernet fra analysene. Flere personer er registrert som både arbeidssøker og med nedsatt arbeidsevne. Personer med nedsatt arbeidsevne som er registrert med nedsatt arbeidsevne i mindre enn 25 prosent av tiden i NAV, fjernes fra analysen. I tillegg fjernes observasjonene der brukerne har nedsatt arbeidsevne i mindre enn halvparten av månedene de er registrert i NAV. Vedlegg 4 viser variabler for arbeidssøkere og personer med nedsatt arbeidsevne som deltar og ikke deltar på tiltak mens de er registrert hos NAV. Det framkommer ingen slike systematiske observerbare forskjeller mellom arbeidsløse innvandrere som har deltatt på tiltak, og dem som ikke har deltatt på tiltak.

Tabell 13 og 14 viser de estimerte regresjonskoeffisientene for henholdsvis arbeidssøkere og personer med nedsatt arbeidsevne. De uavhengige variablene er delt inn i kategorier, som for eksempel aldersgrupper og utdanningsnivå. Koeffisientene angir om sannsynligheten for å få jobb minker eller øker gitt den aktuelle kategorien sammenlignet med variabelens forhåndsbestemte basiskategori. Størrelsen på koeffisientene for effekt av deltakelse i de ulike tiltakene må tolkes med varsomhet. Generelt brukes disse koeffisientene kun til å angi om retningen på sammenhengen mellom sannsynligheten for overgang til arbeid gitt deltakelse på et spesifikt tiltak er positiv eller negativ. Koeffisientene sier noe om hvor mye mer, eventuelt mindre, sannsynlig det er å komme i jobb etter tiltaket, sammenlignet med det å ikke delta på tiltak. Koeffisientene sier imidlertid ikke noe om den overordnede sannsynligheten for overgangen til jobb. Derfor brukes de marginale effektene for å si noe om den reelle

effekten av deltakelse. Her måles den marginale forskjellen på sannsynlighet (det vil si effekt) for en gitt forklaringsvariabel når tiltaksdeltakelse er 0 og 1 og de resterende forklaringsvariablene holdes konstante. Slik kan effekten av tiltaksdeltakelse gitt ulike personkjennetegn som kjønn, alder, innvandringsgrunn osv. tallfestes. Denne effekten er kun gyldig for det utvalgte modellen er estimert på. Figur 66–73 viser den marginale effekten av deltakelse i flere av arbeidsmarkedstiltakene avhengig av ulike personkjennetegn.

Statistisk signifikans brukes blant annet ved hypotesetesting av estimerte regresjonskoeffisienters β forklaringskraft. Her testes nullhypotesen om at den estimerte regresjonskoeffisienten β er lik null og dermed ikke har forklaringskraft, $H_0: \beta = 0$ mot den alternative hypotesen om at den estimerte regresjonskoeffisienten β er ulik null og dermed har forklaringskraft, $H_1: \beta \neq 0$. Testen kan vise en av to ting: H_0 forkastes på signifikansnivå α . H_0 forkastes ikke på signifikansnivå α . Dersom nullhypotesen kan forkastes ved signifikansnivå α , er påstand H_1 statistisk signifikant. Her brukes signifikansnivå $\alpha = 0,05$ eller lavere. Dette nivået angir hvor stor sannsynligheten er for forkastningsfeil (type I-feil) der nullhypotesen feilaktig forkastes. Type-II-feil kalles godtakningsfeil siden nullhypotesen feilaktig godtas. Det antas at type I-feil er mer alvorlig enn type II-feil. P-verdien til regresjonskoeffisientene estimeres og kan brukes til hypotesetesting. P-verdi er det laveste signifikansnivået som nullhypotesen kan forkastes på, og likeledes det høyeste signifikansnivået som nullhypotesen ikke kan forkastes på. Test av forklaringskraften til hele modellen kan gjøres ved å se på den estimerte F-verdien etter regresjonen og McFaddens Adjusted R^2 .

Tabell 13 Regresjonskoeffisienter for arbeidssøkere

	(1) xtcloglog kun ett tiltak	(2) xtcloglog med kjede siste	(3) xtcloglog med kjede resten
EVENT			
lønnstilskudd	0.930*** (0.0409)	1.005*** (0.0403)	1.060*** (0.0385)
etter_lønnstilskudd	1.458*** (0.171)	1.494*** (0.165)	0.865*** (0.145)
amo	-1.017*** (0.0527)	-0.943*** (0.0472)	-0.830*** (0.0400)
etter_amo	0.887*** (0.0393)	0.824*** (0.0337)	0.748*** (0.0285)
oppfølging	-0.327** (0.118)	-0.267* (0.117)	-0.151 (0.114)
etter_oppfølging	0.991*** (0.125)	1.038*** (0.124)	0.654*** (0.121)
avklaring	-0.345 (0.206)	-0.276 (0.206)	-0.150 (0.204)
etter_avklaring	0.241 (0.164)	0.299 (0.164)	-0.0800 (0.161)
arbeidstrening	-0.673*** (0.0401)	-0.599*** (0.0355)	-0.505*** (0.0308)
etter_arbeidstrening	1.235*** (0.0292)	1.221*** (0.0281)	1.082*** (0.0264)
jobbklubb	-0.415*** (0.0594)	-0.349*** (0.0583)	-0.244*** (0.0542)
etter_jobbklubb	0.581*** (0.0356)	0.433*** (0.0330)	0.399*** (0.0315)

Tabell 13 Regresjonskoeffisienter for arbeidssøkere

	(1) xtcloglog kun ett tiltak	(2) xtcloglog med kjede siste	(3) xtcloglog med kjede resten
0. Mann	0 (.)	0 (.)	0 (.)
1. Kvinne	-0.342*** (0.0258)	-0.335*** (0.0214)	-0.295*** (0.0160)
1. Opptil 19 år	-0.457*** (0.0548)	-0.451*** (0.0529)	-0.404*** (0.0507)
2. 20-29 år	0 (.)	0 (.)	0 (.)
3. 30-39 år	-0.0681*** (0.0177)	-0.0803*** (0.0169)	-0.0906*** (0.0154)
4. 40-49 år	-0.178*** (0.0226)	-0.203*** (0.0215)	-0.224*** (0.0195)
5. 50-59 år	-0.479*** (0.0400)	-0.504*** (0.0365)	-0.509*** (0.0316)
6. 60-67 år	-1.084*** (0.112)	-1.058*** (0.103)	-0.979*** (0.0907)
1. Ingen barn	0 (.)	0 (.)	0 (.)
2. 1-2 barn	-0.266*** (0.0226)	-0.255*** (0.0195)	-0.242*** (0.0155)
3. 3-4 barn	-0.443*** (0.0361)	-0.438*** (0.0309)	-0.404*** (0.0243)
4. 5-6 barn	-0.545*** (0.0694)	-0.532*** (0.0648)	-0.500*** (0.0570)
5. Mer enn 6 barn	-0.710*** (0.180)	-0.721*** (0.167)	-0.652*** (0.157)
1. Ugift	0 (.)	0 (.)	0 (.)
2. Gift	0.0713*** (0.0184)	0.0608*** (0.0175)	0.0606*** (0.0158)
3. Enke/enkemann	-0.385*** (0.0851)	-0.402*** (0.0815)	-0.353*** (0.0733)
4. Skilt/separert	-0.0503* (0.0252)	-0.0583* (0.0240)	-0.0533* (0.0215)
1. Somalia	0 (.)	0 (.)	0 (.)
2. Eritrea	0.493*** (0.0390)	0.468*** (0.0355)	0.444*** (0.0302)
3. Irak	0.00106 (0.0314)	-0.0265 (0.0301)	-0.0300 (0.0275)
4. Afghanistan	0.382*** (0.0387)	0.346*** (0.0349)	0.327*** (0.0301)
5. Syria	0.213*** (0.0642)	0.186** (0.0601)	0.154** (0.0546)
6. Russland	0.202*** (0.0384)	0.166*** (0.0363)	0.143*** (0.0326)

Tabell 13 Regresjonskoeffisienter for arbeidssøkere

	(1) xtcloglog kun ett tiltak	(2) xtcloglog med kjede siste	(3) xtcloglog med kjede resten
7. Etiopia	0.439*** (0.0491)	0.396*** (0.0448)	0.355*** (0.0388)
8. Iran	0.182*** (0.0419)	0.159*** (0.0388)	0.153*** (0.0346)
9. Sudan	0.0885 (0.0588)	0.0683 (0.0567)	0.0565 (0.0523)
10. Palestina	-0.00336 (0.0653)	-0.0361 (0.0612)	-0.0399 (0.0545)
11. Andre fødeland	0.325*** (0.0309)	0.294*** (0.0275)	0.266*** (0.0236)
1. Annet	0.197*** (0.0402)	0.202*** (0.0373)	0.213*** (0.0326)
4. Familieinnvandring	0 (.)	0 (.)	0 (.)
5. Flukt (asyl)	0.0768*** (0.0212)	0.0813*** (0.0199)	0.0766*** (0.0176)
6. Overføringsflyktning	-0.00849 (0.0274)	-0.00180 (0.0262)	-0.0125 (0.0238)
8. Ikke registrert hos UDI	-0.00341 (0.0226)	0.00563 (0.0216)	0.0208 (0.0194)
1. 0-1 år	0 (.)	0 (.)	0 (.)
2. 2-3 år	0.541*** (0.0624)	0.560*** (0.0613)	0.536*** (0.0597)
3. 4-6 år	0.633*** (0.0650)	0.653*** (0.0624)	0.624*** (0.0593)
4. 7-10 år	0.546*** (0.0647)	0.576*** (0.0629)	0.551*** (0.0599)
5. 11-15 år	0.605*** (0.0661)	0.636*** (0.0640)	0.618*** (0.0608)
6. 16-20 år	0.607*** (0.0697)	0.650*** (0.0670)	0.646*** (0.0632)
7. Mer enn 20 år	0.591*** (0.0706)	0.632*** (0.0682)	0.607*** (0.0643)
8. Ukjent	0.544*** (0.0748)	0.591*** (0.0722)	0.574*** (0.0676)
Vært hos NAV før 2010=0	0 (.)	0 (.)	0 (.)
Vært hos NAV før 2010=1	0.102*** (0.0183)	0.0999*** (0.0162)	0.0797*** (0.0136)
1. Grunnskole	-0.0775*** (0.0173)	-0.0712*** (0.0162)	-0.0663*** (0.0145)
2. VGS og voksenopplæring	0 (.)	0 (.)	0 (.)
3. Høyere utdanning	0.0501* (0.0216)	0.0471* (0.0203)	0.0352 (0.0181)

Tabell 13 Regresjonskoeffisienter for arbeidssøkere

	(1) xtcloglog kun ett tiltak	(2) xtcloglog med kjede siste	(3) xtcloglog med kjede resten
4. Ukjent	-0.277*** (0.0468)	-0.246*** (0.0445)	-0.224*** (0.0411)
1. Lite helseproblemer	0 (.)	0 (.)	0 (.)
2. Moderate helseproblemer	-0.0181 (0.0163)	-0.0215 (0.0156)	-0.0307* (0.0144)
3. Helseproblemer	-0.0940*** (0.0211)	-0.0871*** (0.0202)	-0.0870*** (0.0188)
4. Mye helseproblemer	-0.157*** (0.0347)	-0.135*** (0.0333)	-0.118*** (0.0310)
5. Betydelig helseproblemer	-0.0973* (0.0400)	-0.0902* (0.0386)	-0.0904* (0.0358)
6. Ukjent	-0.255*** (0.0606)	-0.207*** (0.0575)	-0.165** (0.0527)
1. Under 2 prosent	0.235*** (0.0279)	0.243*** (0.0266)	0.242*** (0.0248)
2. 2-2,5 prosent	0.105*** (0.0233)	0.113*** (0.0223)	0.106*** (0.0210)
3. 2,5-3 prosent	-0.00531 (0.0215)	0.000196 (0.0206)	0.00417 (0.0196)
4. 3-3,5 prosent	0 (.)	0 (.)	0 (.)
5. 3,5-4 prosent	-0.0440* (0.0192)	-0.0527** (0.0182)	-0.0543** (0.0171)
6. Over 4 prosent	-0.139*** (0.0294)	-0.126*** (0.0278)	-0.118*** (0.0257)
7. Ukjent	-0.0338 (0.143)	-0.00840 (0.141)	-0.0486 (0.136)
1. Østfold	0.0843** (0.0319)	0.0888** (0.0305)	-0.0322 (0.0272)
2. Akershus	-0.00652 (0.0267)	-0.00378 (0.0253)	-0.00400 (0.0230)
3. Oslo	0 (.)	0 (.)	0 (.)
4. Hedmark	-0.0786 (0.0513)	-0.0823 (0.0492)	-0.135** (0.0448)
5. Oppland	-0.0713 (0.0497)	-0.0574 (0.0471)	-0.0885* (0.0432)
6. Buskerud	0.0308 (0.0307)	0.0301 (0.0291)	0.0251 (0.0263)
7. Vestfold	-0.00221 (0.0368)	0.0118 (0.0354)	-0.0239 (0.0323)
8. Telemark	-0.00237 (0.0390)	-0.000963 (0.0377)	-0.0449 (0.0344)
9. Aust-Agder	-0.250*** (0.0585)	-0.261*** (0.0556)	-0.248*** (0.0498)

Tabell 13 Regresjonskoeffisienter for arbeidssøkere

	(1) xtcloglog kun ett tiltak	(2) xtcloglog med kjede siste	(3) xtcloglog med kjede resten
10. Vest-Agder	-0.111** (0.0422)	-0.119** (0.0397)	-0.137*** (0.0359)
11. Rogaland	-0.231*** (0.0332)	-0.202*** (0.0314)	-0.200*** (0.0287)
12. Hordaland	0.0172 (0.0298)	0.0346 (0.0288)	-0.00842 (0.0260)
14. Sogn og Fjordane	-0.00814 (0.0712)	0.00709 (0.0704)	-0.00851 (0.0662)
15. Møre og Romsdal	0.0493 (0.0442)	0.0390 (0.0423)	0.0437 (0.0383)
16. Sør-Trøndelag	-0.0381 (0.0378)	-0.0209 (0.0365)	-0.0262 (0.0336)
17. Nord-Trøndelag	-0.0203 (0.0608)	-0.00888 (0.0588)	-0.0216 (0.0543)
18. Nordland	0.0685 (0.0403)	0.0735 (0.0389)	0.0547 (0.0354)
19. Troms	0.300*** (0.0524)	0.277*** (0.0496)	0.226*** (0.0445)
20. Finnmark	0.295*** (0.0713)	0.320*** (0.0693)	0.314*** (0.0626)
999. Ukjent	-0.225 (0.170)	-0.173 (0.165)	-0.119 (0.157)
Eier egen bolig=0	0 (.)	0 (.)	0 (.)
Eier egen bolig=1	0.194*** (0.0222)	0.193*** (0.0193)	0.185*** (0.0159)
Mottar studiestøtte fra Lånekassen=0	0 (.)	0 (.)	0 (.)
Mottar studiestøtte fra Lånekassen=1	0.214*** (0.0351)	0.232*** (0.0340)	0.246*** (0.0318)
Varighet fra 1 mnd	0.393 (0.355)	0.334 (0.250)	0.625*** (0.139)
Varighet fra 2 mnd	0.0426 (0.340)	-0.0319 (0.241)	0.235 (0.137)
Varighet fra 3 mnd	0.0141 (0.330)	-0.0686 (0.234)	0.183 (0.135)
Varighet fra 4 mnd	-0.0127 (0.320)	-0.0985 (0.228)	0.142 (0.133)
Varighet fra 5 mnd	-0.0622 (0.312)	-0.148 (0.223)	0.0820 (0.132)
Varighet fra 6 mnd	-0.0951 (0.305)	-0.170 (0.219)	0.0472 (0.131)
Varighet fra 7 mnd	-0.130 (0.299)	-0.205 (0.215)	0.0120 (0.130)
Varighet fra 8 mnd	-0.126 (0.293)	-0.183 (0.212)	0.0127 (0.129)

Tabell 13 Regresjonskoeffisienter for arbeidssøkere

	(1) xtcloglog kun ett tiltak	(2) xtcloglog med kjede siste	(3) xtcloglog med kjede resten
Varighet fra 9 mnd	-0.154 (0.288)	-0.200 (0.208)	-0.00895 (0.128)
Varighet fra 10 mnd	-0.144 (0.282)	-0.204 (0.204)	-0.0370 (0.127)
Varighet fra 11 mnd	-0.180 (0.277)	-0.207 (0.201)	-0.0343 (0.126)
Varighet fra 12 mnd	-0.108 (0.272)	-0.173 (0.198)	0.000456 (0.125)
Varighet fra 13 mnd	-0.0907 (0.268)	-0.137 (0.196)	0.0222 (0.124)
Varighet fra 14 mnd	-0.00483 (0.264)	-0.0929 (0.192)	0.0367 (0.123)
Varighet fra 15 mnd	-0.0835 (0.259)	-0.167 (0.190)	-0.0125 (0.123)
Varighet fra 16 mnd	-0.0734 (0.256)	-0.123 (0.188)	0.0284 (0.122)
Varighet fra 17 mnd	-0.129 (0.253)	-0.173 (0.187)	-0.0284 (0.123)
Varighet fra 18 mnd	-0.225 (0.251)	-0.237 (0.185)	-0.104 (0.123)
Varighet fra 19 mnd	-0.0448 (0.247)	-0.0850 (0.183)	0.0133 (0.122)
Varighet fra 20 mnd	-0.244 (0.246)	-0.217 (0.182)	-0.0964 (0.123)
Varighet fra 21 mnd	-0.212 (0.245)	-0.233 (0.182)	-0.109 (0.124)
Varighet fra 22 mnd	-0.133 (0.242)	-0.138 (0.180)	-0.0571 (0.123)
Varighet fra 23 mnd	-0.134 (0.241)	-0.151 (0.180)	0.00594 (0.123)
Varighet fra 24 mnd	0.0791 (0.236)	0.0473 (0.176)	0.0605 (0.122)
Varighet fra 25 mnd-27 mnd	0.436* (0.220)	0.342* (0.163)	0.360** (0.110)
Varighet fra 28 mnd-30 mnd	0.419* (0.213)	0.378* (0.159)	0.350** (0.110)
Varighet fra 31 mnd-33 mnd	0.257 (0.213)	0.204 (0.160)	0.218 (0.113)
Varighet fra 34 mnd-36 mnd	0.203 (0.217)	0.0963 (0.166)	0.111 (0.118)
Varighet fra 37 mnd-42 mnd	0.0649 (0.214)	0.0336 (0.162)	0.0591 (0.113)
Varighet fra 43 mnd-48 mnd	-0.0274 (0.236)	-0.0714 (0.182)	-0.0182 (0.128)
arbeidstrening_lønnstilskudd_siste_tiltak		0.256*** (0.0424)	

Tabell 13 Regresjonskoeffisienter for arbeidssøkere

	(1) xtcloglog kun ett tiltak	(2) xtcloglog med kjede siste	(3) xtcloglog med kjede resten
etter_arbeidstrening_lønnstilskudd_siste_tiltak		0.333 (0.246)	
amo_arbeidstrening_siste_tiltak		-1.405*** (0.0691)	
etter_amo_arbeidstrening_last		0.0334 (0.0669)	
jobbklubb_amo_siste		-1.418*** (0.116)	
etter_jobbklubb_amo_siste_tiltak		-0.0158 (0.0863)	
jobbklubb_arbeidstrening_siste_tiltak		-1.003*** (0.0974)	
etter_jobbklubb_arbeidstrening_siste_tiltak		0.0310 (0.0835)	
lønnstilskudd_rest			0.213*** (0.0288)
etter_lønnstilskudd_rest			0.815*** (0.187)
amo_rest			-1.533*** (0.0718)
etter_amo_rest			0.339*** (0.0586)
oppfølging_rest			-1.609*** (0.164)
etter_oppfølging_rest			0.478** (0.182)
avklaring_rest			-2.573*** (0.578)
etter_avklaring_rest			0.296 (0.299)
arbeidstrening_rest			-1.287*** (0.0518)
etter_arbeidstrening_rest			0.247*** (0.0484)
jobbklubb_rest			-1.791*** (0.137)
etter_jobbklubb_rest			0.551*** (0.0795)
Constant	-3.463*** (0.287)	-3.474*** (0.208)	-3.695*** (0.136)
Insig2u	-1.531* (0.752)	-1.657** (0.592)	-6.325 (26.20)
Observations	511615	600691	703101

Standard errors in parentheses
 * p < 0.05, ** p < 0.01, *** p < 0.001

Tabell 14 Regresjonskoeffisienter for personer med nedsatt arbeidsevne

	(1) cloglog kun ett tiltak	(2) cloglog med kjede_ siste	(3) cloglog med kjede resten
EVENT			
lønnstilskudd	0.635*** (0.0970)	0.645*** (0.0981)	0.840*** (0.0987)
etter_lønnstilskudd	2.100*** (0.215)	2.112*** (0.215)	1.458*** (0.212)
amo	-0.352*** (0.0608)	-0.326*** (0.0607)	-0.124* (0.0604)
etter_amo	0.657*** (0.0824)	0.514*** (0.0824)	0.156 (0.0816)
utdanning	-0.999*** (0.101)	-0.997*** (0.101)	-0.808*** (0.102)
etter_utdanning	1.308*** (0.148)	1.289*** (0.148)	0.714*** (0.147)
oppfølging	-0.0875 (0.0714)	-0.0759 (0.0716)	0.124 (0.0716)
etter_oppfølging	1.144*** (0.135)	1.141*** (0.135)	0.593*** (0.133)
rehabilitering	1.308*** (0.115)	1.328*** (0.114)	1.542*** (0.114)
etter_rehabilitering	0.0382 (0.356)	0.0461 (0.356)	-0.342 (0.356)
avklaring	0.301*** (0.0706)	0.316*** (0.0706)	0.539*** (0.0706)
etter_avklaring	-0.0216 (0.119)	-0.0192 (0.119)	-0.368** (0.119)
aft	-0.865*** (0.106)	-0.852*** (0.106)	-0.649*** (0.106)
etter_aft	0.460** (0.173)	0.458** (0.173)	-0.0196 (0.173)
arbeidstrening	-0.366*** (0.0566)	-0.343*** (0.0566)	-0.136* (0.0561)
etter_arbeidstrening	1.117*** (0.0721)	1.028*** (0.0719)	0.579*** (0.0705)
jobbklubb	0.448*** (0.124)	0.475*** (0.124)	0.702*** (0.124)
etter_jobbklubb	0.993*** (0.111)	1.011*** (0.111)	0.539*** (0.111)
0. Mann	0 (.)	0 (.)	0 (.)
1. Kvinne	-0.209*** (0.0275)	-0.209*** (0.0271)	-0.188*** (0.0243)
1. Opptil 19 år	-0.496** (0.151)	-0.477** (0.151)	-0.482*** (0.146)
2. 20-29 år	0 (.)	0 (.)	0 (.)
3. 30-39 år	0.0195 (0.0401)	0.0119 (0.0394)	0.00634 (0.0351)

Tabell 14 Regresjonskoeffisienter for personer med nedsatt arbeidsevne

	(1) cloglog kun ett tiltak	(2) cloglog med kjede_ siste	(3) cloglog med kjede resten
4. 40-49 år	-0.169*** (0.0452)	-0.179*** (0.0443)	-0.200*** (0.0393)
5. 50-59 år	-0.489*** (0.0539)	-0.507*** (0.0533)	-0.521*** (0.0478)
6. 60-67 år	-0.953*** (0.103)	-0.990*** (0.103)	-0.958*** (0.0979)
1. Ingen barn	0 (.)	0 (.)	0 (.)
2. 1-2 barn	-0.0801** (0.0306)	-0.0818** (0.0302)	-0.106*** (0.0271)
3. 3-4 barn	-0.288*** (0.0408)	-0.298*** (0.0401)	-0.303*** (0.0359)
4. 5-6 barn	-0.288*** (0.0823)	-0.317*** (0.0814)	-0.325*** (0.0732)
5. Mer enn 6 barn	-0.836** (0.255)	-0.695** (0.232)	-0.715*** (0.208)
1. Ugift	0 (.)	0 (.)	0 (.)
2. Gift	0.163*** (0.0381)	0.170*** (0.0374)	0.183*** (0.0331)
3. Enke/enkemann	-0.224* (0.112)	-0.201 (0.110)	-0.200* (0.101)
4. Skilt/separert	0.0394 (0.0429)	0.0353 (0.0423)	0.0579 (0.0377)
1. Somalia	0 (.)	0 (.)	0 (.)
2. Eritrea	0.596*** (0.0652)	0.566*** (0.0640)	0.574*** (0.0550)
3. Irak	0.111* (0.0534)	0.123* (0.0524)	0.0975* (0.0468)
4. Afghanistan	0.456*** (0.0622)	0.455*** (0.0605)	0.447*** (0.0535)
5. Syria	0.0825 (0.125)	0.124 (0.120)	0.164 (0.108)
6. Russland	0.269*** (0.0720)	0.271*** (0.0708)	0.190** (0.0647)
7. Etiopia	0.505*** (0.0765)	0.508*** (0.0753)	0.457*** (0.0672)
8. Iran	0.506*** (0.0607)	0.501*** (0.0598)	0.498*** (0.0531)
9. Sudan	0.201 (0.125)	0.176 (0.124)	0.169 (0.110)
10. Palestina	0.0685 (0.110)	0.0927 (0.106)	0.158 (0.0926)
11. Andre fødeland	0.478*** (0.0462)	0.469*** (0.0453)	0.423*** (0.0400)

Tabell 14 Regresjonskoeffisienter for personer med nedsatt arbeidsevne

	(1) cloglog kun ett tiltak	(2) cloglog med kjede_ siste	(3) cloglog med kjede resten
1. Annet	0.706*** (0.122)	0.673*** (0.126)	0.492*** (0.115)
4. Familieinnvandring	0 (.)	0 (.)	0 (.)
5. Flukt (asyl)	0.183*** (0.0356)	0.188*** (0.0350)	0.143*** (0.0313)
6. Overføringsflykting	-0.0703 (0.0491)	-0.0426 (0.0481)	-0.0864* (0.0425)
8. Ikke registrert hos UDI	0.0609 (0.0478)	0.0546 (0.0471)	0.0708 (0.0425)
1. 0-1 år	0 (.)	0 (.)	0 (.)
2. 2-3 år	0.808** (0.266)	0.796** (0.266)	0.711** (0.265)
3. 4-6 år	1.141*** (0.264)	1.146*** (0.264)	1.080*** (0.262)
4. 7-10 år	1.146*** (0.265)	1.163*** (0.265)	1.142*** (0.263)
5. 11-15 år	0.942*** (0.267)	0.967*** (0.267)	0.958*** (0.265)
6. 16-20 år	1.008*** (0.268)	1.024*** (0.268)	1.043*** (0.266)
7. Mer enn 20 år	0.964*** (0.271)	1.007*** (0.271)	1.008*** (0.268)
8. Ukjent	1.059*** (0.277)	1.099*** (0.276)	1.052*** (0.273)
Vært hos NAV før 2010=0	0 (.)	0 (.)	0 (.)
Vært hos NAV før 2010=1	0.176*** (0.0310)	0.178*** (0.0304)	0.142*** (0.0266)
1. Grunnskole	-0.268*** (0.0313)	-0.274*** (0.0308)	-0.238*** (0.0277)
2. VGS og voksenopplæring	0 (.)	0 (.)	0 (.)
3. Høyere utdanning	0.138*** (0.0383)	0.137*** (0.0380)	0.146*** (0.0345)
4. Ukjent	-0.229*** (0.0515)	-0.239*** (0.0512)	-0.215*** (0.0483)
1. Lite helseproblemer	0 (.)	0 (.)	0 (.)
2. Moderate helseproblemer	-0.164*** (0.0344)	-0.168*** (0.0337)	-0.182*** (0.0295)
3. Helseproblemer	-0.489*** (0.0369)	-0.484*** (0.0362)	-0.498*** (0.0325)
4. Mye helseproblemer	-0.704*** (0.0463)	-0.697*** (0.0457)	-0.723*** (0.0416)

Tabell 14 Regresjonskoeffisienter for personer med nedsatt arbeidsevne

	(1) cloglog kun ett tiltak	(2) cloglog med kjede_ siste	(3) cloglog med kjede resten
5. Betydelig helseproblemer	-0.930*** (0.0405)	-0.923*** (0.0401)	-0.937*** (0.0368)
6. Ukjent	-0.0499 (0.177)	0.00486 (0.170)	0.0636 (0.155)
1. Under 2 prosent	0.176*** (0.0535)	0.168** (0.0529)	0.0919 (0.0478)
2. 2-2,5 prosent	0.0826 (0.0454)	0.0824 (0.0449)	0.0533 (0.0400)
3. 2,5-3 prosent	-0.0899* (0.0423)	-0.0897* (0.0418)	-0.0948* (0.0376)
4. 3-3,5 prosent	0 (.)	0 (.)	0 (.)
5. 3,5-4 prosent	-0.0643 (0.0358)	-0.0668 (0.0353)	-0.0452 (0.0317)
6. Over 4 prosent	-0.123* (0.0616)	-0.117 (0.0606)	-0.104 (0.0536)
7. Ukjent	0.161 (0.252)	0.149 (0.251)	0.133 (0.241)
1. Østfold	-0.215** (0.0653)	-0.218*** (0.0650)	-0.294*** (0.0565)
2. Akershus	0.0800 (0.0491)	0.0563 (0.0485)	0.0780 (0.0437)
3. Oslo	0 (.)	0 (.)	0 (.)
4. Hedmark	0.277*** (0.0828)	0.264** (0.0821)	0.264*** (0.0749)
5. Oppland	0.153 (0.0920)	0.132 (0.0908)	0.0831 (0.0815)
6. Buskerud	-0.117 (0.0602)	-0.134* (0.0593)	-0.185*** (0.0528)
7. Vestfold	0.192** (0.0701)	0.196** (0.0696)	0.204** (0.0621)
8. Telemark	0.189* (0.0836)	0.157 (0.0826)	0.152* (0.0733)
9. Aust-Agder	-0.0231 (0.109)	-0.0548 (0.107)	-0.0648 (0.0935)
10. Vest-Agder	0.0479 (0.0732)	0.0249 (0.0720)	-0.00597 (0.0642)
11. Rogaland	-0.0261 (0.0636)	-0.0327 (0.0623)	-0.00367 (0.0555)
12. Hordaland	0.139** (0.0540)	0.145** (0.0536)	0.154** (0.0487)
14. Sogn og Fjordane	-0.0239 (0.140)	-0.00983 (0.138)	0.0625 (0.111)
15. Møre og Romsdal	0.191* (0.0897)	0.205* (0.0882)	0.128 (0.0765)

Tabell 14 Regresjonskoeffisienter for personer med nedsatt arbeidsevne

	(1) cloglog kun ett tiltak	(2) cloglog med kjede_ siste	(3) cloglog med kjede resten
16. Sør-Trøndelag	0.130 (0.0717)	0.126 (0.0701)	0.163** (0.0604)
17. Nord-Trøndelag	0.235* (0.111)	0.227* (0.110)	0.239* (0.100)
18. Nordland	0.374*** (0.0922)	0.374*** (0.0914)	0.372*** (0.0803)
19. Troms	0.270* (0.106)	0.319** (0.104)	0.253** (0.0917)
20. Finnmark	0.236 (0.122)	0.266* (0.120)	0.275* (0.113)
999. Ukjent	-0.296 (0.293)	-0.266 (0.291)	-0.229 (0.277)
Eier egen bolig=0	0 (.)	0 (.)	0 (.)
Eier egen bolig=1	0.536*** (0.0314)	0.540*** (0.0311)	0.512*** (0.0282)
Varighet fra 1 mnd	1.097*** (0.128)	1.015*** (0.118)	0.975*** (0.0749)
Varighet fra 2 mnd	0.749*** (0.130)	0.665*** (0.120)	0.609*** (0.0779)
Varighet fra 3 mnd	0.545*** (0.132)	0.461*** (0.122)	0.410*** (0.0808)
Varighet fra 4 mnd	0.319* (0.135)	0.237 (0.125)	0.192* (0.0846)
Varighet fra 5 mnd	0.204 (0.137)	0.123 (0.127)	0.0824 (0.0873)
Varighet fra 6 mnd	0.258 (0.137)	0.182 (0.127)	0.143 (0.0872)
Varighet fra 7 mnd	0.197 (0.138)	0.123 (0.129)	0.101 (0.0889)
Varighet fra 8 mnd	0.102 (0.141)	0.0442 (0.131)	0.0423 (0.0909)
Varighet fra 9 mnd	0.0147 (0.144)	-0.0657 (0.134)	-0.0607 (0.0940)
Varighet fra 10 mnd	0.0134 (0.145)	-0.0217 (0.134)	-0.0226 (0.0942)
Varighet fra 11 mnd	0.0294 (0.146)	-0.0414 (0.136)	-0.0669 (0.0963)
Varighet fra 12 mnd	0.0821 (0.146)	0.00546 (0.137)	0.0147 (0.0957)
Varighet fra 13 mnd	-0.289 (0.158)	-0.339* (0.147)	-0.193 (0.103)
Varighet fra 14 mnd	0.0658 (0.150)	-0.0201 (0.140)	-0.0350 (0.0994)
Varighet fra 15 mnd	-0.0136 (0.154)	-0.105 (0.145)	-0.0803 (0.102)

Tabell 14 Regresjonskoeffisienter for personer med nedsatt arbeidsevne

	(1) cloglog kun ett tiltak	(2) cloglog med kjede_ siste	(3) cloglog med kjede resten
Varighet fra 16 mnd	-0.257 (0.164)	-0.292 (0.153)	-0.291** (0.110)
Varighet fra 17 mnd	-0.245 (0.166)	-0.302 (0.156)	-0.283* (0.112)
Varighet fra 18 mnd	-0.147 (0.166)	-0.230 (0.156)	-0.155 (0.109)
Varighet fra 19 mnd	-0.125 (0.168)	-0.245 (0.159)	-0.152 (0.111)
Varighet fra 20 mnd	-0.102 (0.169)	-0.116 (0.157)	-0.0593 (0.109)
Varighet fra 21 mnd	-0.103 (0.172)	-0.138 (0.160)	-0.178 (0.115)
Varighet fra 22 mnd	-0.135 (0.177)	-0.153 (0.163)	-0.124 (0.115)
Varighet fra 23 mnd	-0.0845 (0.177)	-0.162 (0.166)	-0.161 (0.118)
Varighet fra 24 mnd	-0.0198 (0.178)	-0.0900 (0.166)	-0.130 (0.118)
Varighet fra 25 mnd-27 mnd	-0.125 (0.150)	-0.155 (0.138)	-0.0827 (0.0894)
Varighet fra 28 mnd-30 mnd	-0.410* (0.166)	-0.367* (0.151)	-0.208* (0.0956)
Varighet fra 31 mnd-33 mnd	-0.272 (0.169)	-0.310* (0.156)	-0.163 (0.0985)
Varighet fra 34 mnd-36 mnd	-0.329 (0.179)	-0.319 (0.163)	-0.0862 (0.0995)
Varighet fra 37 mnd-42 mnd	-0.468** (0.169)	-0.480** (0.156)	-0.146 (0.0916)
Varighet fra 43 mnd-48 mnd	-0.122 (0.175)	-0.0778 (0.160)	-0.0538 (0.0999)
amo_arbeidstrening_siste		-1.081*** (0.119)	
etter_amo_arbeidstrening_last		0.262 (0.148)	
lønnstilskudd_rest			0.0207 (0.0619)
etter_lønnstilskudd_rest			1.286*** (0.231)
amo_rest			-1.307*** (0.104)
etter_amo_rest			0.949*** (0.137)
utdanning_rest			-1.536*** (0.182)
etter_utdanning_rest			0.509 (0.272)

Tabell 14 Regresjonskoeffisienter for personer med nedsatt arbeidsevne

	(1) cloglog kun ett tiltak	(2) cloglog med kjede_ siste	(3) cloglog med kjede resten
oppfølging_rest			-1.043*** (0.0885)
etter_oppfølging_rest			0.993*** (0.170)
rehab_rest			-1.570* (0.711)
etter_rehab_rest			-0.304 (1.063)
avklaring_rest			-1.565*** (0.257)
etter_avklaring_rest			-0.0341 (0.373)
aft_rest			-1.678*** (0.141)
etter_aft_rest			0.704** (0.236)
arbeidstrening_rest			-1.093*** (0.0851)
etter_arbeidstrening_rest			0.913*** (0.109)
jobbklubb_rest			-1.042*** (0.213)
etter_jobbklubb_rest			0.914*** (0.207)
Constant	-5.321*** (0.298)	-5.272*** (0.294)	-5.355*** (0.277)
Observations	399124	424580	688920

Standard errors in parentheses
* p < 0.05, ** p < 0.01, *** p < 0.001

Figurer for marginale effekter

Figur 66 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse i arbeidstrening etter aldersgruppe. 95 % konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånekassen, NIR, UDI, SSB, NPR og KUHR

Figur 67 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse på AMO-kurs, etter helsetilstand. 95 % konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånekassen, NIR, UDI, SSB, NPR og KUHR

Figur 68 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse på AMO-kurs, avhengig av botid i Norge. 95 % konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånkassen, NIR, UDI, SSB, NPR og KUHR

Figur 69 Sannsynlighet for overgang til jobb for arbeidssøkere etter avgang NAV og deltakelse på AMO-kurs, avhengig av utdanningsnivå. 95 % konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånkassen, NIR, UDI, SSB, NPR og KUHR

Figur 70 Sannsynlighet for overgang til jobb for personer med nedsatt arbeidsevne etter avgang NAV og deltakelse i arbeidstrening, etter aldersgruppe. 95 % konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånekassen, NIR, UDI, SSB, NPR og KUHR

Figur 71 Sannsynlighet for overgang til jobb for personer med nedsatt arbeidsevne etter avgang NAV og mottak av lønnstilskudd, etter aldersgruppe. 95 % konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånekassen, NIR, UDI, SSB, NPR og KUHR

Figur 72 Sannsynlighet for overgang til jobb for personer med nedsatt arbeidsevne etter avgang NAV og deltakelse på AMO-kurs, avhengig av antall barn. 95 % konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånekassen, NIR, UDI, SSB, NPR og KUHR

Figur 73 Sannsynlighet for overgang til jobb for personer med nedsatt arbeidsevne etter avgang NAV og deltakelse i ordinær utdanning, etter aldersgruppe. 95 % konfidensintervall. 2011–2017

Kilde: Riksrevisjonens regresjonsanalyse basert på Folkeregisteret, NAV, Aa-registeret, skatteetaten, Lånekassen, NIR, UDI, SSB, NPR og KUHR

Vedlegg 7 – Sammenligning av utvalg og totalpopulasjonen, avsluttet Jobbsjansen i 2013–2017.

Tabell 15 Personkjennetegn, n = 2627 og 1677 (deltakere avsluttet Jobbsjansen i 2013 og fram til medio 2017)

	Riksrevisjonens utvalg	Hele populasjonen
Andel kvinner	81	81,5
Andel menn	19	18,5
Gjennomsnittsalder	33	32,7
Somalia	18,7	17,3
Irak	9,9	10,1
Pakistan	7,94	9,2
Afghanistan	5,72	5,94
Iran	3,34	3,2
Marokko	2,81	3
Thailand	4,18	4
Filippinene	4,45	4
Asia	35	32
Afrika	35	32
Midtøsten	19	17
Europa	7	14
Amerika	4	
Sør-Amerika		3
Nord-Amerika		1

Referanseliste

Intervjuer

- Intervju med Utlendingsdirektoratet, 22. februar 2017.
- Intervju med 16 NAV-kontorer i perioden desember 2017–oktober 2018.
- Intervju med kommuner som har Jobbsjans-prosjekter, september 2018.
- Intervju med ansvarlige for introduksjonsordningen i fire kommuner, oktober 2018.
- Intervju med Integrerings- og mangfoldsdirektoratet, 9. november 2017, 16. januar 2019 og 5. mars 2019.
- Intervju med Arbeids- og velferdsdirektoratet, 22. februar 2019.
- Intervju med Arbeids- og sosialdepartementet, 25. februar 2019.
- Intervju med Kunnskapsdepartementet, 22. mars 2019.

Brev

- Brev fra IMDi til Riksrevisjonen, datert 17. april 2018. Svar på spørsmål om kartlegging og bosetting av overføringsflyktninger
- IMDi (2017) *Selvregistrering av kompetanse- IMDis anbefaling*. Brev til Justis- og beredskapsdepartementet, 1. juni 2017.
- Brev fra Justis- og beredskapsdepartementet til Riksrevisjonen, 26. mars 2019. Svar på spørsmål vedrørende kartlegging av beboere i mottak.
- Arbeids- og velferdsdirektoratet (2016) *Nasjonale mål, hovedprioriteringer og tilskudd innenfor de sosiale tjenestene i arbeids- og velferdsforvaltningen*. Brev til landets kommuner.

Stortingsdokumenter

Stortingsproposisjoner

- Ot.prp. nr. 28 (2002–2003) *Om lov om introduksjonsordningen for nyankomne innvandrere (introduksjonsloven)*.
- St.prp. Nr. 46 (2004–2005) *Ny arbeids- og velferdsforvaltning* Tilråding fra Arbeids- og sosialdepartementet av 11. mars 2005, godkjent i statsråd samme dag. (Regjeringen Bondevik II).
- Ot.prp. nr. 47 (2005–2006) *Om lov om arbeids- og velferdsforvaltningen (arbeids- og velferdsforvaltningsloven)* Tilråding fra Arbeids- og inkluderingsdepartementet av 7. april 2006, godkjent i statsråd samme dag. (Regjeringen Stoltenberg II).
- Ot.prp. Nr. 70 (2006–2007) *Om lov om endringer i sosialtjenesteloven og i enkelte andre lover*
- Tilråding fra Arbeids- og inkluderingsdepartementet av 8. juni 2007, godkjent i statsråd samme dag (regjeringen Stoltenberg II).
- Prop. 39 L (2014–2015) *Endringer i arbeidsmiljøloven og sosialtjenesteloven*.
- Prop. 45 L (2017–2018) *Endringer i introduksjonsloven*.
- Prop. 12 L (2018–2019) *Endringer i folketrygdloven, sosialtjenesteloven og enkelte andre lover samt oppfølging av anmodningsvedtak om pleiepengeordningen* (samleproposisjon høsten 2018).
- St.prp. 1 (2006–2007) Statsbudsjettet 2007, vedlegg: *Handlingsplan for integrering og inkludering av innvandrerbefolkningen og mål for inkludering*. Arbeids- og inkluderingsdepartementet.
- Prop. 1 S (2014–2015), (2015–2016) for Barne-, likestillings- og inkluderingsdepartementet.
- Årlige budsjettproposisjoner for Justis- og politidepartementet for årene 2010–2011 og 2011–2012 og for Justis- og beredskapsdepartementet for årene 2012–2013 til 2018–2019.
- Prop. 1 S (2018–2019) for Kunnskapsdepartementet.

- Årlige budsjettproposisjoner for Arbeids- og sosialdepartementet for årene 2014–2015, 2015–2016, 2016–2017 og 2017–2018.
- Dokument nr. 15:2306 (2017–2018) *Skriftlig spørsmål fra Stein Erik Lauvås (A) til kunnskaps- og integreringsministeren*, sendt 18. september 2018, besvart 1. oktober 2018 av arbeids- og sosialminister Anniken Hauglie.

Stortingsmeldinger

- St.meld. nr. 17 (2000–2001) *Asyl- og flyktningpolitikken i Noreg.*
- St.meld. nr. 49 (2003–2004) *Mangfold gjennom inkludering og deltakelse.*
- St.meld. nr. 9 (2006–2007) *Arbeid, velferd og inkludering.*
- Meld. St. 6 (2012–2013) *En helhetlig integreringspolitikk – mangfold og fellesskap.*
- Meld. St. 16 (2015–2016) *Fra utenforskap til ny sjanse.*
- Meld. St. 30 (2015–2016) *Fra mottak til arbeidsliv – en effektiv integreringspolitikk.*
- Meld. St. 33 (2015–2016) *NAV i en ny tid – for arbeid og aktivitet.*

Innstillinger til Stortinget

- Innst. S. nr. 197 (2000–2001) *Innstilling fra kommunalkomiteen om asyl- og flyktningpolitikken i Norge og om forslag fra stortingsrepresentant Odd Einar Dørum om å gjennomgå lover, forskrifter og praksis for å sikre forfulgte kvinner bedre beskyttelse*, jf. St.meld. nr. 17 (2000–2001).
- Innst. S. nr. 185 (2004–2005) *Innstilling fra kommunalkomiteen om mangfold gjennom inkludering og deltakelse*, jf. St.meld. nr. 49 (2003–2004).
- Innst. O. nr. 55 (2005–2006) *Innstilling fra arbeids- og sosialkomiteen om lov om arbeids- og velferdsforvaltningen (arbeids- og velferdsforvaltningsloven)*, jf. Ot.prp. nr. 47 (2005–2006).
- Innst. S. nr. 198 (2004–2005) *Innstilling fra sosialkomiteen om ny arbeids- og velferdsforvaltning*, jf. St.prp. nr. 46 (2004–2005).
- Innst. S. nr. 148 (2006–2007) *Innstilling fra arbeids- og sosialkomiteen om arbeid, velferd og inkludering*, jf. St.meld. nr. 9 (2006–2007).
- Innst. 248 S (2012–2013) *Innstilling fra kommunal- og forvaltningskomiteen om en helhetlig integreringspolitikk – mangfold og fellesskap*, jf. Meld. St. 6 (2012–2013).
- Innst. 208 L (2014–2015) *Innstilling fra arbeids- og sosialkomiteen om endringer i arbeidsmiljøloven og sosialtjenesteloven (adgang til midlertidig ansettelse mv. og vilkår om aktivitet for stønad til livsopphold)*, jf. Prop. 39 L (2014–2015).
- Innst. 362 S (2015–2016) *Innstilling fra kirke-, utdannings- og forskningskomiteen om Fra utenforskap til ny sjanse – Samordnet innsats for voksnes læring*, Meld. St. 16 (2015–2016).
- Innst. 399 S (2015–2016) *Fra mottak til arbeidsliv – en effektiv integreringspolitikk*, jf. Meld. St. 16 (2015–2016).
- Innst. 327 L (2017–2018) *Innstilling fra kommunal- og forvaltningskomiteen om Endringer i introduksjonsloven (opplæring i mottak og behandling av personopplysninger mv.)*, jf. Prop. 45 L (2017–2018).
- Innst. 401 S (2016–2017) *Innstilling til Stortinget fra finanskomiteen.*
- Lovvedtak 63 (2017–2018) *Vedtak til lov om endringer i introduksjonsloven (opplæring i mottak og behandling av personopplysninger mv.)*, jf. Innst. 327 L (2007–2018), jf. Prop. 45 L (2017–2018).
- Lovvedtak 28 (2017–2018), jf. Innst. 120 L (2017–2018), jf. Prop. 170 L (2016–2017).

Lover

- Grunnloven.
- Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven), LOV-2003-07-04-80.
- Lov om arbeidsmarkedstjenester (arbeidsmarkedsloven), LOV-2004-121-10-76.
- Lov om arbeids- og velferdsforvaltningen (NAV-loven), LOV-2006-06-16-20.

- Lov om utlendingers adgang til riket og deres opphold her (utlendingsloven), LOV-2008-05-15-35.
- Lov om sosiale tjenester i arbeids- og velferdsforvaltningen (sosialtjenesteloven), LOV-2009-12-18-131.

Andre dokumenter fra Stortinget

- *Bevilgningsreglementet, 2005.*
- Dokument 8: 37 S (2105–2016) *Representantforslag fra stortingsrepresentantene Jonas Gahr Støre, Trond Helleland, Harald T. Nesvik, Knut Arild Hareide, Marit Arnstad og Trine Skei Grande om et felles løft for god integrering.*

Forskrifter

- Sentrale forskrifter som er hjemlet i *lov om introduksjonsordning og norskopplæring for nyankomne innvandrere* (introduksjonsloven) (LOV-2003-07-04-80):
 - Forskrift om norskopplæring mv. for innvandrere
 - Forskrift om læreplan for voksne innvandrere
 - Forskrift om behandling av personopplysninger etter introduksjonsloven (30.8.2018)
 - Forskrift om et nasjonalt personregister for introduksjonsordning og opplæring i norsk og samfunnskunnskap for nyankomne innvandrere
- Sentrale forskrifter som er hjemlet i *lov om sosiale tjenester i arbeids- og velferdsforvaltningen* (sosialtjenesteloven) (LOV-2009-12-18-131):
 - Forskrift om individuell plan i NAV (19.11.2010)
 - Forskrift om kvalifiseringsprogram og -stønad (21.12.2011)
- Sentrale forskrifter som er hjemlet i *lov om arbeids- og velferdsforvaltningen* (NAV-loven) (LOV-2006-06-16-20):
 - Forskrift om delegering mellom stat og kommune
 - Forskrift om individuell plan i NAV

Regelverk, instruksjoner og veiledere

- Rundskriv 2010-196 *Krav til oppfølging av beboere på tilrettelagt avdeling.*
- Rundskriv 2009-040 *Krav til bosettingsforberedende arbeid i asylmottak.*
- Rundskriv A-20/2007 *Gjeninnføring av norskopplæring for asylsøkere i mottak.*
- Rundskriv A-31/2007 *Norskopplæring for asylsøkere i mottak. Registrering i Nasjonalt introduksjonsregister (NIR) og enkelte presiseringer.*
- Rundskriv G-01/2016 *Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven).*
- Rundskriv G-05/2017 *Ikrafttredelse av endringer i utlendingsforskriften § 11-11 – krav om selvforsørgelse for rett til permanent oppholdstillatelse, jf. utlendingsloven § 62 første ledd bokstav f.*
- Rundskriv Q-20/2015 *Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven).*
- Rundskriv Hovednummer 35 – *Lov om sosiale tjenester i arbeids- og velferdsforvaltningen*
- Rundskriv A-27/2007 *Samarbeid mellom kommunen og Arbeids- og velferdsetaten om introduksjonsordning for nyankomne innvandrere.*
- Rundskriv Q-27/2015 *Samarbeid mellom kommunen og Arbeids- og velferdsetaten om introduksjonsordning for nyankomne innvandrere.*
- Rundskriv G-27/2017 *Samarbeid mellom kommunen og Arbeids- og velferdsetaten om introduksjonsordning for nyankomne innvandrere.*
- Rundskriv A-27/2007 *Samarbeid mellom kommunen og Arbeids- og velferdsetaten om introduksjonsordning for nyankomne innvandrere.*
- IMDis rundskriv for Jobbsjansen del A, B og C.

- *Veileder for Arbeids- og velferdsetatens samarbeid med de kommunale introduksjonsprogrammene for nyankomne innvandrere* (2017).
- *Veileder for Arbeids- og velferdsetatens samarbeid med de kommunale introduksjonsprogrammene for nyankomne innvandrere*, Arbeids- og velferdsdirektoratet, 2016.
- IM 2012-007 Rutinebeskrivelse for gjennomføring og vurderinger i kontroll av asylmottak.
- GI-10/2014 Instruks om tolkning av utlendingsloven § 95 første ledd – målgruppe for innkvartering i asylmottak, Utlendingsdirektoratet.
- PN 2016-003 *Utlendingsdirektoratets (UDI) anvendelse av uttakskriteriene for overføringsflyktninger* (19.04.2016).
- *Metodehåndbok – Statlige tilsyn med kommunenes forvaltning av: Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven)*, 2. versjon, 1. januar 2015, IMDi.
- Justis- og beredskapsdepartementet 2017, instruks om økonomi- og virksomhetsstyring i IMDi.
- Arbeids- og sosialdepartementet, årlige embetsoppdrag til Fylkesmannen.
- Reglement for økonomistyring i staten (økonomireglementet) ((kgl.res. 2003).
- Bestemmelser om økonomistyring i staten (FIN 2003).

Høringer

- Barne-, likestillings- og inkluderingsdepartementet (2011). *Forslag til bosettingsordning for flyktninger med mål om raskere bosetting. Høringsbrev til berørte høringsinstanser, 31. januar 2011.*
- *Arbeids- og sosialdepartementet (2018). Forslag til endringer i sosialtjenesteloven om kvalifiseringsprogrammet. Høringsnotat 20. mars 2018.*

Andre styringsdokumenter

- Justis- og beredskapsdepartementet (-politidepartementet) (2010–2019) Tildelingsbrev til UDI.
- Kunnskapsdepartementet (2014–2019) Tildelingsbrev til Vox / Kompetanse Norge.
- Ulike departementer (2010–2019) Tildelingsbrev til IMDi.
- Årsrapporter for UDI for årene 2010–2017.
- Arbeids- og sosialdepartementet (2014–2019) Tildelingsbrev til NAV.
- Årsrapporter for Arbeids- og velferdsdirektoratet for årene 2014–2018.
- Årsrapporter for IMDi for årene 2010–2018.
- Arbeids- og velferdsdirektoratet (2012–2019) *Mål og disponeringsbrev til fylkene.*
- Arbeids- og velferdsdirektoratet (2017) Virksomhetsrapport 1. tertial 2017.
- Arbeids- og velferdsdirektoratet (2013) Rapport om kvalifiseringsprogrammet, vedlegg 5 til 3.tertialrapport 2013.
- Justis og beredskapsdepartementet, årlige oppdragsbrev til Vox / Kompetanse Norge.
- Arbeids- og velferdsdirektoratet (2016) Brev til landets kommuner – *Nasjonale mål, hovedprioriteringer og tilskudd innenfor de sosiale tjenestene i arbeids- og velferdsforvaltningen.*
- Årlige utlysninger av til tilskudd til Jobbsjanse-prosjekter 2013–2018, IMDi
- Kunnskapsdepartementet (2018). *Integrering gjennom kunnskap.* Regjeringens integreringsstrategi 2019–2022.

Samarbeidsavtaler

- Samarbeidsavtale mellom KS, Justis- og beredskapsdepartementet, Barne- og likestillingsdepartementet og Kommunal- og moderniseringsdepartementet om bosetting av flyktninger i kommunene og om etablering og nedlegging av asylmottak samt omsorgssentre, for årene 2010–2012, 2013–2015 og 2016 og 2017 og 2018–

2021 (for perioden 2018–2021: <https://www.regjeringen.no/no/dokumenter/samarbeidsavtale-om-bosetting-av-flyktninger-samt-om-etablering-og-nedlegging-av-asylmottak-og-omsorgssentre/id2629135/>) (hentedato 11. mars 2019)

- Samarbeidsavtale mellom UDI og IMDi, Særskilt avtale om busetting (2011)
- Samarbeidsavtaler mellom IMDi regioner og NAV Fylke
- Samarbeidsavtaler mellom kommunene og NAV om introduksjonsprogrammet
- Samarbeidserklæring om raskere integrering av innvandrere med fluktbakgrunn i arbeidslivet (hurtigspor-avtalen mellom Arbeids- og sosialdepartementet, NHO, LO, Virke, Unio, Spekter, Akademikerne, YS og KS) (31. mai 2016) – <https://www.statsbudsjettet.no/Statsbudsjettet-2017/Statsbudsjettet-fra-A-til-A/Flyktninger---hurtigspor-inn-i-arbeidsmarkedet/>

Rapporter og undersøkelser

- Arbeidslivs- og pensjonspolitisk råd (2016) *Flyktninger og arbeid*. Rapport fra arbeidsgruppe.
- Berge, Thea, Pernille Birkeland og Hilde Havgar (2017) *Særskilt tilrettelegging av norskopplæringen*. Kompetanse Norge 2017.
- Drangslund, Kari Anne K., Malin Dahle og Marry-Anne Karlsen (2016) *Norskopplæring for personer i asylmottak*. Rokkansenteret, rapport 2:2016.
- Djuve, Anne Britt, Roy A. Nielsen og Anne Hege Strand (2012) *Kvalifiseringsprogrammet og sosialhjelpsutgiftene*. Fafo-rapport 2012:63.
- Djuve, Anne Britt, Hedda Haakestad og Erika Braanen Sterri (2014) *Rett til utdanning? Grunnskoleopplæring og videregående opplæring som tiltak i introduksjonsordningen for nyankomne innvandrere*. Fafo-rapport 2017:07.
- Djuve Anne Britt, Hanne Cecilie Kavli, Erika Braanen Sterri og Beret Bråten (2017) *Introduksjonsprogram og norskopplæring. Hva virker – for hvem?* Fafo-rapport 2017:31.
- Henningsen, Erik og Susanne Søholt (2018) *Avtalt selvbosetting blant flyktninger og det norske bosettingsregimet*. Tidsskrift for boligforskning 01/2018.
- *Jobbsjansen 2013 Analyse av individ- og prosjektrapportering* (2014). Proba samfunnsanalyse.
- *Jobbsjansen 2014 Analyse av individ- og prosjektrapportering* (2015). Proba samfunnsanalyse.
- *Jobbsjansen 2015 Analyse av individ- og prosjektrapportering* (2016). Proba samfunnsanalyse.
- Lurfaldet, Hilde, Lisa Knatterud Wold og Asle Høgestøl (2017) *Flere i arbeid med Jobbsjansen – en kunnskapsoppsummering av Jobbsjansen i perioden 2005–2016*. Ideas2evidence-rapport 07:2017.
- Lillevik, Ragna, Silje Sønsterudbråten og Guri Tyldum (2017) *Evalueringsrapport av tilrettelagt avdeling i asylmottak. Et tilbud til asylsøkere med helseproblemer*. Fafo-rapport 2017:22.
- Lillevik, Ragna og Guri Tyldum (2018) *En mulighet for kvalifisering. Brukerundersøkelse blant deltakere i introduksjonsprogrammet*. Fafo-rapport 2018:35.
- Lima, Ivar Andreas og Silje Ohrem Naper (2013) *Kommer deltakerne i kvalifiseringsprogrammet i jobb?* Arbeid og velferd nr. 2-2013.
- Lima, Ivar Andreas og Jorunn Furuberg (2018) *Hvem starter i kvalifiseringsprogrammet og kommer de i arbeid?* Arbeid og velferd nr. 3-2018.
- Markussen, Simen og Knut Røed (2016) *Leaving Poverty Behind? The Effects of Generous Income Support Paired with Activation*. American Economic Journal: Economic Policy 2016, 8 (1): 180–211.
- NIBR (2016) *Avtalt selvbosetting blant flyktninger*. NIBR-rapport 2016:5.
- NIBR (2018) *Flere flyktninger bosatt raskere – Hvordan fikk kommunene det til?* NIBR-rapport 2018:3.

- Opinion (2017) *Evaluering av karriereveiledning i mottak*. Opinion-rapport juni 2017.
- Ordemann, Adrian Haugen (2017) *Monitor for sekundærflytting*. SSB-rapport 2017:18.
- *Kvalifisert til kvalifisering? Oppsummering av landsomfattende tilsyn i 2013 og 2014 med kommunenes arbeid med kvalifiseringsprogrammet i Nav* (2015). Rapport fra Helsetilsynet 2/2015.
- Schafft, Angelika og Øystein Spjelkavik (2011) *Evaluering av Kvalifiseringsprogrammet*. AFI-rapport 4/2011.
- Høgestøl, Asle og Linn Synnøve Skutlaberg (2017) *Jobbsjansen 2016. Analyse av individ- og prosjektrapportering*. Ideas2evidence-rapport 01:2017.
- *Kommuneundersøkelsen 2016* (2016). Rapport fra Integrerings- og mangfoldsdirektoratet.
- *Samarbeid NAV–kommune om introduksjonsprogram*. Proba-rapport nr. 2017-11.
- Thorshaug, Kristin, Veronika Paulsen og Berit Berg (2013) *Tidsbruken i bosettingsarbeidet. En studie av prosessen fra positivt vedtak til bosetting*. NTNU Samfunnsforskning.
- *Evaluering av integreringsmottak*. Delrapport (2017). Rambøll.
- Svein Blom og Anette Walstad Enes (2015) *Introduksjonsordningen – en resultatstudie*. SSB-rapport 2015/36.
- Trondstad, Kristian Rose (2015) *Introduksjonsprogram for flyktninger i norske kommuner*. NIBR-rapport 2015:2.
- Weiss Nerina, Anne Britt Djuve, Wendy Hamelink og Huafeng Zhang (2017) *Opphold i asylmottak. Konsekvenser for levekår og integrering*. Fafo-rapport 2017:07.
- Zhang, T. (2016). *Virker arbeidspraksis i ordinær virksomhet etter sitt formål?* Søkelys på arbeidslivet, 33, 45–65.

Internettssider

- UDI (2019). *Beboere i asylmottak etter uke*. <https://www.udi.no/statistikk-og-analyse/statistikk/beboere-i-asylmottak-etter-uke-2018/>.
- IMDi (2019). *Tilskudd*. <https://www.imdi.no/tilskudd/>. [Hentedato 11.mars 2019].
- IMDi (2018). *Slik lager du individuell plan*. <https://www.imdi.no/introduksjonsprogram/kartlegging-og-individuell-plan/slik-lager-du-individuell-plan/>.
- IMDi (2017). *Statlig tilsyn og kommunal kontroll*. <https://www.imdi.no/introduksjonsprogram/organisering-styring-og-kontroll-av-kommunens-arbeid/statlig-tilsyn-og-kommunal-kontroll/>.
- IMDi (2016). *Skole og utdanning i introduksjonsprogrammet*. <https://www.imdi.no/introduksjonsprogram/opplaring-og-utdanning/skole-utdanning-i-introduksjonsprogrammet/>.
- UDI (2019). *Drift av ordinære mottak*. <https://www.udiregelverk.no/no/emner/asylmottak/drift-av-ordinare-mottak/>.
- UDI (2018). *Ny ordning med kompetansekartlegging for beboere*. <https://www.udi.no/aktuelt/ny-ordning-med-kompetansekartlegging-av-beboere/>.
- Justis- og beredskapsdepartementet (2017). *Tilskuddsordning for ekstratilskudd ved bosetting av flyktninger 2017*. <https://www.regjeringen.no/no/dep/jd/tilskudd/tilskudd-fra-jd-i-2017/tilskuddsordning-for-ekstratilskudd-ved-bosetting-av-flyktninger-2017/id2526503/>.
- Arbeids- og sosialdepartementet (2017). *Kvalifiseringsprogrammet*. <https://www.regjeringen.no/no/tema/pensjon-trygd-og-sosiale-tjenester/innsikt/sosiale-tjenester/kvalifiseringsprogram/id575786/>.
- SSB (2019). *Sysselsetting blant innvandrere, registerbasert*. <https://www.ssb.no/innvregsys/>.
- SSB (2019). *Registrerte arbeidsledige blant innvandrere*. <https://www.ssb.no/arbeid-og-lonn/statistikker/innavarbl>.

- SSB (2019). *Faktaside om innvandring*. <https://www.ssb.no/innvandring-og-innvandrere/faktaside/innvandring>.
- SSB (2019). *Månedslønn, etter yrkesgruppe, sektor, næring, kjønn og arbeidstid 2015–2018*. <https://www.ssb.no/statbank/table/11419>.
- Kunnskapsdepartementet (2018). *Skal ikke bosette i områder med høy innvandrersandel*. <https://www.regjeringen.no/no/aktuelt/skal-ikke-bosette-i-omrader-med-hoy-innvandrersandel/id2617022/>.
- Utdanningsdirektoratet (2016). *Videregående opplæring for voksne*. <https://www.udir.no/laring-og-trivsel/voksenopplaring/videregaende-opplaring/>.
- NAV (2019). *Avgang fra arbeidsrettede tiltak til arbeid og stønad*. <https://www.nav.no/no/NAV+og+samfunn/Statistikk/Arbeidssokere+og+stillinger+-+statistikk/Overgang+fra+arbeidsrettede+tiltak+til+arbeid+og+stonad>.
- NAV (2019). *Arkiv – Helt ledige*. <https://www.nav.no/no/NAV+og+samfunn/Statistikk/Arbeidssokere+og+stillinger+-+statistikk/Helt+ledige/Arkiv+Helt+ledige>.
- NAV (2019). *Tiltak for å komme i jobb*. <https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i+jobb/Tiltak+for+a+komme+i+jobb>

Teoretisk grunnlag for valg av regresjonsmodeller

- <https://www.stata.com/manuals13/xtxtlogit.pdf>
- <https://www.princeton.edu/~otorres/Panel101.pdf>
- <https://data.princeton.edu/wws509/notes/fixedRandom.pdf>
- <https://www3.nd.edu/~rwilliam/stats3/Panel04-FixedVsRandom.pdf>
- <https://www3.nd.edu/~rwilliam/stats3/Panel03-FixedEffects.pdf>
- Agresti, A. (2007) *An introduction to categorical data analysis*. 2nd ed. Wiley-Blackwell.
- Angrist, J. & J. Pischke (2009) *Mostly harmless econometrics: An empiricist's companion*. 1th ed. Princeton: Princeton University Press.
- Hosmer W. David, S. Lemeshow & S. May, *Applied Survival Analysis: Regression Modeling og Time-to-Event Data*. 2nd ed. Wiley-Interscience.
- Løvås, G.G. (2005) *Statistikk for universiteter og høyskoler*. 2. utgave Universitetsforlaget.
- Wooldridge, J. (2009) *Introductory Econometrics – A modern Approach*. 4th ed. South-Western.

Denne publikasjonen finnes på Internett:
www.riksrevisjonen.no

Trykte eksemplarer kan bestilles fra
Departementenes sikkerhets-
og serviceorganisasjon
www.publikasjoner.dep.no
tlf. 22 24 99 60

ISBN 978-82-8229-475-1

Foto forside: klasseromssituasjon i voksenopplæringen av Hanna K. Sommerstad, Da Moss Dagblad
og Trondheim voksenopplæringscenter av Riksrevisjonen.

Flisa Trykkeri AS 2019

Riksrevisjonen
Storgata 16
Postboks 6835 St. Olavs plass
0130 Oslo

Sentralbord 22 24 10 00
postmottak@riksrevisjonen.no

www.riksrevisjonen.no

-6 882 744 1 785 549 637 564 597 2 090 45 332 889 821 527 4 707 -421 -8 572 87 4 543 651