
NIBR-RAPPORT 2019:4

BY- OG REGIONFORSKNINGSINSTITUTTET NIBR

Flyktninger i

introduksjonsprogrammet
- Hvilke erfaringer har de med å delta?

Kristian Rose Tronstad

Kristian Rose Tronstad

Flyktninger i
introduksjonsprogrammet
- Hvilke erfaringer har de med å delta?

NIBR-rapport 2019:4

Andre publikasjoner fra NIBR:

NIBR-rapport 2018:18 Accumulation of welfare problems
among immigrants in Norway

NIBR-rapport 2015:2 Introduksjonsprogram for
flyktninger i norske kommuner

NIBR-rapport 2014:19 Komparativ analyse av
introduksjonsprogram i Norge,
Sverige og Danmark

Publikasjonene
kan skrives ut fra
http://www.oslomet.no/nibr

http://www.oslomet.no/nibr

Tittel:

Forfatter:

NIBR-rapport:

ISSN:
ISBN:

Prosjektnummer:

Prosjektnavn:

Oppdragsgiver:

Prosjektleder:

Referat:

Sammendrag:

Dato:

Antall sider:

Utgiver:

Vår hjemmeside:

Flyktninger i introduksjonsprogram.
- Hvilke erfaringer har de med å delta?

Kristian Rose Tronstad

2019:4

1502-9794
978-82-8309-266-0 (Elektronisk)

516021

Effektiviseringsnettverk for bedre integrering av
nyankomne flyktninger (EFF-FLY)

NAV

Kristian Rose Tronstad

Rapporten inneholder en analyse av flyktninger i
introduksjonsprogram, og deres erfaringer med å
delta i norskopplæring og kvalifisering til arbeid
eller videre utdanning. Videre analyseres
resultatene til flyktninger og gode grep i
organisering og arbeidsretting av
introduksjonsprogrammet.

Norsk og engelsk

September 2019

83

By- og regionforskningsinstituttet NIBR
OsloMet - storbyuniversitetet
Postboks 4 St. Olavs plass
0130 OSLO
Telefon: (+47) 67 23 50 00
E-post: post-nibr@oslomet.no
http://www.oslomet.no/nibr

Forord

For femten år siden ble introduksjonsordningen for nyankomne innvandrere

innført i Norge. I løpet av perioden 2004-2019 er det gjennomført tre større

evalueringer og flere forskningsprosjekter og utredninger som har belyst ulike

sider av introduksjonsordningen. Et område som i liten grad er berørt er

brukernes erfaringer med å delta. Formålet med dette prosjektet er å analysere

flyktningers erfaring og tilfredshet med å delta i introduksjonsprogrammet. Videre

er det en målsetning å finne ut om flyktningene som fulgte introduksjonsprogram i

kommuner som deltok i KS effektiviseringsnettverk 2015-2016 har bedre

resultater sammenlignet med flyktninger som deltok i introduksjonsprogram i

andre kommuner.

Vi vil benytte anledningen til å takke nettverksveileder Veslemøy Hellem og KS

for et godt samarbeid underveis i prosjektet. Takk til alle kommunene som lot oss

slippe til på nettverksmøter, som lot oss få lese deres tjenesteanalyser og

analysere deres brukerundersøkelser. Takk til de 1 100 anonyme flyktningene

som deltok i brukerundersøkelsene og delte sine erfaringer. Uten dere ingen

rapport. Takk til IMDi for velvilje, tilrettelegging og utlevering av data fra NIR.

Rapporten er finansiert av NAV forsknings- og utviklingsmidler.

Kristian Rose Tronstad har vært prosjektleder og har skrevet rapporten i sin

helhet. Forskningssjef Geir Heierstad har vært kvalitetssikrer.

Oslo, Juni 2019

Geir Heierstad

Forskningssjef, NIBR

2

Innhold

Forord .. 1

Sammendrag ... 6

Summary .. 9

1 Formål ... 12
1.1 Bakgrunn ... 13
1.2 15 års erfaring med introduksjonsprogram 14
1.3 Hva vet vi om resultater? ... 15

2 Data og metode ... 17
2.1 Brukerundersøkelsen ... 17
2.2 Brukerundersøkelser når deltakerne har innvandrerbakgrunn? 20
2.3 Data fra nasjonalt introduksjonsregister ... 21
2.4 Dokumentstudier .. 21
2.5 Kvalitative data ... 21
2.6 Metode ... 21
2.7 Etiske vurderinger med hensyn til gjennomføring av prosjektet 22

3 Hva vet vi fra tidligere forskning om flyktningers erfaring med å delta i
introduksjonsprogram .. 24
3.1 Hva vet vi fra tidligere analyser? .. 24

4 Resultater fra brukerundersøkelsen. Hva mener flyktningene om
introduksjonsprogrammet? .. 27
4.1 Resultat for brukerne .. 27
4.2 Norskopplæring .. 29
4.3 Individuell plan ... 30
4.4 Brukermedvirkning ... 31
4.5 Tilgang på informasjon, tilgjengelighet, pålitelighet og respektfull

behandling ... 32
4.6 I hvilken grad varierer erfaringene med introduksjonsprogrammet

mellom ulike flyktninger .. 34
4.7 I hvilken grad varierer erfaringene med introduksjonsprogrammet

mellom ulike kommuner ... 39
4.8 Hva er en kommunal integreringsindeks? .. 39
4.9 Hva viser den kommunale integreringsindeksen? 41
4.10 Sammenheng mellom brukernes erfaring med

introduksjonsprogram og kommunens resultater 44

5 Effektiviseringsnettverk for introduksjonsprogram – blir resultatene bedre? . 47
5.1 Deskriptiv analyse av flyktningenes overgang til arbeid og

utdanning ... 48
5.2 Forklaringsvariabler.. 50
5.3 Hva forklarer forskjellen i integreringsresultater mellom ulike

deltakere i introduksjonsprogram ... 53
5.4 Er resultatene bedre i kommuner som har deltatt i

effektiviseringsnettverk? ... 57

3

5.5 Resultatene i introduksjonsprogrammet har blitt bedre 60

6 Hva forteller kommunene som deltok i effektiviseringsnettverk? 62
6.1 Tjenester under press .. 62
6.2 (Om)organisering av tjenestene ... 64
6.3 Samarbeid med andre tjenester i kommunen 65
6.4 Samarbeid med private aktører .. 67
6.5 Noen konkrete erfaringer ... 68

7 Konklusjon ... 70

9 Referanser .. 73

10 Tillegg ... 75
Vedlegg 1 .. 75
Vedlegg 2: Effektiviseringsnettverk .. 81
Vedlegg 3 .. 83

4

Tabelloversikt

Tabell 2.1: Sammensetningen av respondenter, etter nettverk og individuelle
kjennetegn ... 18

Tabell 4.1: Andel som er enige, etter indikatorer (1-4) i introduksjonsprogram
og individuelle kjennetegn .. 35

Tabell 4.2: Andel som er enige, etter indikatorer (5-8) i introduksjonsprogram
og individuelle kjennetegn .. 36

Tabell 4.3: Bivariat sammenheng mellom ulike indikatorer. Spearmans rho 38

Tabell 4.4: Indikatorer som inngår i kommunal integreringsindeks 40

Tabell 4.5: Kommunal integreringsindeks, total skår og skår på ulike
indikatorer, rangert etter totalskår ... 43

Tabell 5.1: Deskriptiv statistikk. Kjennetegn ved tidligere deltakere. 52

Tabell 5.2: Resultat lineær regresjon, i arbeid/utdanning etter endt program.
Robuste standardfeil. ... 56

Tabell 5.3: Analyseopplegg diff-in-diff ... 57

Tabell 5.4: Resultat diff-in-diff, med kontroll for kjønn, alder ved innvandring,
spor i norskopplæring, landbakgrunn, tid i program og lokal
arbeidsledighet ... 59

5

Figurliste

Figur 4.1: I hvilken grad opplever brukerne at introprogrammet forbereder
dem på…. .. 28

Figur 4.2: Fornøyd med norskopplæringen .. 29
Figur 4.3: Individuell plan ... 30
Figur 4.4: Brukermedvirkning ... 31
Figur 4.5: Deltakernes erfaring med informasjon, tilgjengelighet, pålitelighet

og respektfull behandling som deltakere i introduksjonsprogram...... 33
Figur 4.6: Sammenheng mellom resultater etter introduksjonsprogram og

brukertilfredshet ... 45
Figur 5.1: Overgang til arbeid og utdanning for ulike avgangskohorter, etter

type kommune ... 49
Figur 5.2: Diff-in-diff analyse illustrert ... 58
Figur 6.1: Antall anmodninger om bosetting av flyktninger fra staten, og

faktisk bosetting i kommunene, 2006-2018 63

6

Sammendrag

Formålet med dette prosjektet er å analysere flyktningers erfaring og tilfredshet

med å delta i introduksjonsprogram, samt å analysere gode grep med hensyn til

organisering og arbeidsretting av introduksjonsprogrammet. Videre er det en

målsetning med dette prosjektet å finne ut om flyktningene som fulgte

introduksjonsprogram i kommuner som deltok i KS effektiviseringsnettverk fra

høsten 2015-2016 har bedre resultater, målt i overgang til arbeid og utdanning,

sammenlignet med flyktninger som deltok i introduksjonsprogram i andre

kommuner.

De tre overordnede problemstillingene i denne rapporten er:

 Hvordan opplever flyktningene kvaliteten og innholdet i

introduksjonsprogrammet som kommunene tilbyr?

 Hvordan lykkes kommuner som deltar i KS effektiviseringsnettverk

med å integrere flyktninger i arbeidsmarkedet eller videre utdanning

sammenlignet med kommuner som ikke deltar i nettverk?

 Hva kan vi lære av kommunenes egne rapportering (tjenesteanalyser)

om muligheter og gode grep i introduksjonsprogrammet?

For å besvare disse spørsmålene utnytter denne rapporten flere ulike datakilder.

NIBR har gjennom samarbeid med KS og kommunene i

effektiviseringsnettverkene for introduksjonsordningen fått tilgang på

brukerundersøkelser gjennomført i 33 kommuner med om lag 1100 deltakere i

introduksjonsprogram.

I tillegg har et utvalg av de 33 kommunene utviklet tjenesteanalyser, hvor

kommunes ansatte selv har sammenstilt data for sin kommune om ressursbruk,

organisering og måloppnåelse. Data fra tjenesteanalysene gir dermed et godt

innblikk i hva kommunene selv opplever som muligheter og barrierer med hensyn

til implementering og organisering av introduksjonsprogram.

NIBR har også deltatt i nettverkssamlinger med alle kommunene, presentert funn

fra brukerundersøkelsene for kommunene og dermed fått innblikk i diskusjonene

mellom kommuner og fått direkte tilbakemeldinger fra kommunene angående

tolkning av funn.

For å sammenligne resultater over tid og mellom kommuner har vi utnyttet data

fra Nasjonalt introduksjonsregister (NIR). Data fra NIR omfatter alle deltakere i

registeret i NIR som avsluttet introduksjonsprogram i perioden 2011 til utgangen

av 2016.

7

Deltakerne er minst fornøyd med hvordan de kan påvirke mål og innhold i

introduksjonsprogrammet

Analysene av brukerundersøkelsen blant om lag 1100 flyktninger i 33 ulike

kommuner over hele landet viser at et stort flertall av flyktningene er tilfredse med

tjenestene kommunen tilbyr i introduksjonsprogrammet. Det er små og ikke

signifikante forskjeller mellom ulike grupper av innvandrere når det gjelder deres

erfaringer med å delta. Vi finner altså ingen forskjeller i brukertilfredshet mellom

kvinner og menn, yngre og eldre, flyktninger med større eller mindre

omsorgsoppgaver. Vi finner imidlertid interessante forskjeller mellom

kommunene. Disse er presentert i en kommunal integreringsindeks og viser at

brukermedvirkning og individuell plan er områdene hvor brukerne er minst

tilfredse. Om lag 1/3 opplever at de har begrenset mulighet til å påvirke mål og

innhold i introduksjonsprogrammet. 1 av 10 rapporter om at de ikke har en

individuell plan slik introduksjonsloven krever.

Bedre resultater over tid

Analysen av data fra nasjonalt introduksjonsregister (NIR) viser at flyktninger som

gjennomførte introduksjonsprogram i perioden 2015 og 2016, hadde en estimert

høyere overgang til arbeid og utdanning ved avslutning av programmet

sammenlignet med flyktninger som avsluttet programmet i perioden 2011 til

2014. I kommunene som deltok i KS effektiviseringsnettverk var den estimerte

overgang til arbeid og utdanning om lag 5 prosentpoeng høyere i perioden

2015/16, etter at nettverket ble introdusert, sammenlignet med årene før, 2011-

2014. Kommunene som ikke deltok i nettverket hadde imidlertid en tilsvarende

bedring i resultatet over tid. Analysen gir derfor ikke støtte til antakelsen om at

deltakelse i effektiviseringsnettverk alene kan forklare de bedrede resultatene.

Stor variasjon i antall flyktninger som skal bosettes skaper usikkerhet og

press på tjenestene

Gjennomgangen av tjenesteanalysene viser at mange kommuner opplevde stort

press på de ansatte i perioden 2015-2016 som følge av flyktningkrisen.

Kommunene fikk i denne perioden statlige anmodninger om bosetting av et høyt

antall flyktninger i årene framover. Samtidig falt asylstrømmen kraftig i 2016.

Dette førte til stor usikkerhet blant ledere og ansatte i kommunene. Situasjonen

utover 2015 og 2016 med høyt antall flyktninger som skulle bosettes bidro til

behov for mer samordning med andre enheter i kommunene. I flere kommuner

økte antallet ansatte i flyktningtjenesten, NAV og voksenopplæringen, og flere

kommuner omorganiserte tjenestene. Mange kommuner rapporterer om utstrakt

samarbeid med frivillige organisasjoner for å få til møteplasser, leksehjelp,

språktrening og aktiviteter for flyktningene utover kommunale åpningstider.

NAVs kompetanse etterspurt

Kommunene rapporter om at NAV spiller en viktig rolle i hele integreringsforløpet,

fra bosetting, norskopplæring og kvalifisering til arbeid/utdanning. Flere

8

kommuner hvor introduksjonsprogrammet ikke er organisert i NAV ser behov for

at NAV involveres tidligere i forløpet slik at programrådgivere og deltakere kan få

bedre oversikt over hvilke tiltak deltakerne kan dra nytte av. Enkelte kommuner

framhever at samarbeidet med NAV er essensielt mot slutten av forløpet både for

deltakere som står langt fra arbeidsmarkedet, men også for dem med bedre

utsikter til å få seg jobb. Tjenesteanalysen viser at programrådgivere etterspør

mer kunnskap om arbeidsmarkedet, bransjer og yrker, og mer kompetanse i

kommunikasjon og veiledning.

9

Summary

The aim of this project is to analyse the refugees' experience and satisfaction

with participating in the introduction program, as well as to analyse good

practices in the introduction program based on the experience of the

municipalities that participated in efficiency-improvement network. Furthermore, it

is a goal of this project to find out whether the refugees who followed the

introduction program in municipalities that participated in the efficiency-

improvement network from 2015-2016 have better results, measured in transition

to work and education, compared with refugees who participated in introduction

program in other municipalities.The three main research questions in this report

are:

 How do the refugees experience the quality and content of the

introduction program that the municipalities offer?

 How do municipalities that participate in the KS efficiency

improvement network succeed in integrating refugees into the

labor market or further education compared to municipalities that

do not participate in such a network?

 What can we learn from the municipalities' own reporting about

opportunities and good practise in the introduction program?

To answer these questions, this report utilizes several different data sources.

Through cooperation with KS (The Norwegian Association of Local and Regional

Authorities) and the municipalities in the efficiency-improvement network for the

introduction programme, NIBR has gained access to user-surveys carried out in

33 municipalities with approximately 1,100 refugees who were participants in the

in the introduction program.

In addition, a sample of the 33 municipalities have developed “service-analyzes”,

where municipal employees themselves have compiled data for their municipality

on allocation of resources, organization and goal achievement. Data from the

service-analyzes thus provide a good insight into what the municipalities

themselves experience as opportunities and barriers with regard to the

implementation and organization of the introduction program.

NIBR has also participated in the network meetings, with all the municipalities,

and have presented findings from the user surveys for the municipalities and thus

gained insight into the discussions between municipalities and received direct

feedback from the municipalities regarding the interpretation of findings.

In order to compare results over time and between municipalities, we have used

data from the National Introduction Register (NIR). Data from NIR includes all

participants in the register in NIR who completed the introductory program in the

period 2011 to the end of 2016.

10

Refugees are least satisfied with how they can influence the goals and

content of the introduction program

The analyses of the user survey among approximately 1,100 refugees in 33

different municipalities across the country show that a large majority of the

refugees are satisfied with the services the municipality offers in the introduction

program. There are small, but not significant differences between different groups

of immigrants when it comes to their experience of participating in the

introductory program. We therefore find no differences in user satisfaction

between refugee women or men, younger and older, refugees with no family

compared with refugees with a partner and kids. Nevertheless, we find interesting

differences between the municipalities. These are presented in a municipal

integration index, and show that user participation and individual plan are the

areas where the users are least satisfied. About one third report that they have

limited opportunity to influence the aim and content in the introduction program.

One out of ten reports that they do not have an individual plan as required by the

introduction law.

Results get better over time

The analysis of data from the national introduction register (NIR) shows that

refugees who implemented the introductory program in the period 2015 and 2016

had an estimated higher transition to work and education at the end of the

program compared to refugees who completed the program in the period 2011 to

2014. In the municipalities that participated in the KS efficiency improvement

network, the estimated transition to work and education was about 5 percentage

points higher in the period 2015 and 201616, after the efficiency-improvement

network was introduced, compared with the years before, 2011-2014. The

municipalities that did not participate in the network, however, had a

corresponding improvement in the result over time. The analysis therefore does

not support the assumption that participation in efficiency improvement networks

alone can explain the improved results.

Large variation in the number of refugees to be settled created uncertainty

and pressure on the services

The review of the municipalities own evaluations show that many municipalities

experienced great pressure on the employees during the period 2015-2016 as a

result of the refugee crisis. The government requests for settlement of a high

number of refugees in 2016 and the future, simultaneously with a sharp decline in

asylum flow in 2016, contributed to great uncertainty in the municipalities. The

situation in late 2015 and 2016 with a high number of refugees who were to be

settled contributed to the need for more coordination with other units in the

municipalities. In several municipalities, the number of employees in the refugee

service, NAV and adult education increased, and several municipalities

reorganized their services. Many municipalities report extensive cooperation with

11

non-governmental organizations to create meeting places, homework help,

language training and activities for the refugees beyond municipal opening hours.

Demand for NAV's expertise

The municipalities report that NAV plays an important role throughout the

integration process, from settlement, Norwegian education and qualification to

work and education. Several municipalities, where the introduction program is not

organized in NAV, acknowledge the need for NAV to be involved earlier in the

process so that program advisers and participants can get a better overview of

what measures are beneficiary for the participants. Some municipalities

emphasize that cooperation with NAV is essential towards the end of the

program both for participants who are far from the labour market, but also for

those with better prospects of getting a job. The service analysis shows that

program advisers demand more knowledge about the labour market, industries

and professions, and more expertise in communication and guidance.

12

1 Formål

Formålet med dette prosjektet er å analysere flyktningers egne erfaring og

tilfredshet med å delta i introduksjonsprogram. Videre er det en målsetning med

denne analysen å finne ut om flyktningene som fulgte introduksjonsprogram i

kommuner som deltok i KS effektiviseringsnettverk fra høsten 2015-2016 har

bedre resultater, målt i overgang til arbeid og utdanning, sammenlignet med

flyktninger som deltok i andre kommuner. Er det mulig å spore en effekt av

systematisk arbeid med tjenesteutvikling og bedre integreringsresultater?

For å besvare disse spørsmålene utnytter denne rapporten flere ulike datakilder.

NIBR har gjennom samarbeid med KS og kommunene i

effektiviseringsnettverkene for introduksjonsordningen fått tilgang på

brukerundersøkelser gjennomført i 33 kommuner med om lag 1100 deltakere i

introduksjonsprogram. Brukerundersøkelsene gir et unikt innblikk i hvordan

flytninger opplever ulike sider ved det å delta i introduksjonsprogram. I tillegg har

et utvalg av kommunene utviklet tjenesteanalyser, hvor kommunes ansatte selv

har sammenstilt data for sin kommune om ressursbruk, organisering og

måloppnåelse. Data fra tjenesteanalysene gir dermed et godt innblikk i hva

kommunene selv opplever som muligheter og barrierer med hensyn til

implementering og organisering av introduksjonsprogram. NIBR har også deltatt i

nettverkssamlinger med alle kommunene, presentert funn fra

brukerundersøkelsene for kommunene og dermed fått innblikk i diskusjonene

mellom kommuner og fått direkte tilbakemeldinger fra kommunene angående

tolkning av funn.

For å sammenligne resultater over tid og mellom kommuner har vi utnyttet data

fra Nasjonalt introduksjonsregister (NIR) og bruker et kvasi-eksperimentelt design

(difference-in-difference) for å teste antakelsen om at effektiviseringsnettverk og

læring i og mellom kommuner kan bidra til bedre resultatoppnåelse for deltakerne

i introduksjonsprogram. Data omfatter alle deltakere i registeret i NIR som

avsluttet introduksjonsprogram i perioden 2011 til utgangen av 2016.

13

1.1 Bakgrunn

I løpet av 2015 og 2016 kom til sammen 2,6 millioner asylsøkere (1,3 millioner

hvert år) til Europa (Eurostat 2018) 1. Til Norge kom mer enn 31 000 asylsøkere

bare i 2015 og justert for folketall var det bare Tyskland, Sverige og Østerrike av

de europeiske landene som mottok flere asylsøkere (Eurostat, 2016). Samtidig

med stor tilstrømning av asylsøkere endret de økonomiske forutsetningene seg i

negativ retning her i landet. Lavere oljepriser, redusert handlingsrom i den

økonomiske politikken, dempet etterspørsel og økt ledighet bidro til at utsiktene

for å få integrert mange nyankomne med lite utdanning og ingen

norskkunnskaper framstod som svært krevende. I løpet av 2017 og 2018 har

riktignok antallet nye asylsøkere i Europa og til Norge blitt kraftig redusert. Til

tross for at tilstrømningen av nye asylsøkere i 2018 og i 2019 har vært på et lavt

nivå sammenlignet med for to-tre år siden, så er det antallet som har fått innvilget

asyl og som nå er i introduksjonsprogram rekordhøyt.

Denne utviklingen bekymrer og engasjerer. Hvordan skal vi lykkes med å

integrere flyktningene slik at de blir netto bidragsytere til velferdsstaten og ikke

passive mottakere av offentlige overføringer? På kort sikt er bosetting og

kvalifisering av flyktninger kostbart. På lengre sikt kan flyktninger utenfor

arbeidsstyrken føre til press på dagens generøse norske velferdsordninger. På

den annen side argumenteres det for at økt innvandring kan bidra til dempe

eldrebølgen og fraflyttingen fra norske distriktskommuner. Bosniske flyktninger

som kom på 1990-tallet bor spredt over hele landet og har en sysselsettingen

som ligner nordmenns. Dersom dagens flyktninger fra Syria får en

yrkesdeltakelse og et flyttemønster som ligner på bosniske flyktninger kan

konsekvensene være langt mer positive. Integrering av innvandrere, eller mangel

på sådan, blir dermed både brukt som en trussel mot og en forutsetning for

opprettholdelse av velferdsstaten (Brochmann, 2011).

Høy deltakelse i arbeidsmarkedet er en av bærebjelkene i den norske

velferdsstaten. Manglende inkludering av innvandrere i arbeidsmarkedet er først

og fremst et tap for den enkelte som ikke får utnyttet sin kompetanse og

ressurser. Manglende integrasjon i arbeidsmarkedet innebærer også større

sjanse for at levekårsproblemene hoper seg opp på andre områder, med lav

inntekt og dårlige boforhold (Tronstad, Nygaard og Bask 2018). Fra et

samfunnsperspektiv kan mangel på integrering undergrave innbyggernes tillit til

omfordeling, og bidra til forvitring av det ”sosiale limet” som er en viktig

forutsetning for å opprettholde velferdsstatens fellesskapsløsninger(Brochmann

2011 og 2016)

Også fra et økonomisk perspektiv er inkludering av innvandrere viktig.

Innvandring kan øke tilbudet av arbeidskraft, bidra til vekst og med flere i arbeid

1 http://ec.europa.eu/eurostat/statistics-

explained/index.php/Asylum_statistics#Number_of_asylum_applicants:_drop_in_2017

http://ec.europa.eu/eurostat/statistics-explained/index.php/Asylum_statistics#Number_of_asylum_applicants:_drop_in_2017
http://ec.europa.eu/eurostat/statistics-explained/index.php/Asylum_statistics#Number_of_asylum_applicants:_drop_in_2017

14

kan innvandring bidra positivt til offentlige finanser (OECD, 2014). Med

manglende arbeidsmarkeds-integrering kan virkningen av innvandring på sikt bli

langt mindre positive (Holmøy & Strøm, 2012).

Tidligere analyser fra Norge og våre naboland viser at integrasjonen av

innvandrere, og spesielt flyktninger går sakte, og at mange innvandrergrupper

selv med lang botid ikke kommer i jobb (Blom, 2014; Liebig, 2009; OECD, 2014).

For å kvalifisere nyankomne innvandrere til å delta i arbeidsmarkedet og gjøre

dem mer økonomisk selvhjulpne har Norge, men også mange andre land, innført

obligatoriske introduksjonsprogram (Hernes & Tronstad, 2014; Joppke, 2007).

1.2 15 års erfaring med introduksjonsprogram

Inntil tusenårsskifte var integreringsinnsatsen overfor flyktninger i Norge preget

av stor lokal variasjon i innhold, omfang og kvalitet (Berg, 1996). Det var ingen

statlige krav til kommunenes integreringsarbeid for nyankomne innvandrere, selv

om flere kommuner hadde lokale integreringstiltak. Innføringen av

introduksjonsordningen i 2004 innebar at staten påla kommunene, som bosatte

flyktninger gjennom avtaler med IMDi, å tilby nyankomne flyktninger et toårig

heldags introduksjonsprogram som skulle gi dem grunnleggende ferdigheter i

norsk, innsikt i norsk samfunnsliv, og forberede for deltakelse i yrkeslivet eller

videre utdanning. For dette arbeidet mottar kommunene et øremerket

introduksjonstilskudd utbetalt over fem år (Hernes & Tronstad, 2014).

Et av målene med innføringen av introduksjonsordningen var at «snillismen» som

preget 1990-tallet integreringspolitikk skulle snus, og at staten ved hjelp av ulike

virkemidler skulle bidra til at innvandrere ble aktive borgere i motsetning til

passive mottakere, samt at integreringstiltakene til innvandrere i kommunene

skulle bli mer likeverdige (Djuve, 2011). I 2006 ble også den statlige

organiseringen av integreringsarbeidet skilt ut fra UDI, og spesialisert i et eget

fagdirektorat, Integrerings- og mangfoldsdirektoratet (IMDi). Formål med

omorganiseringen var at «arbeidet med integrering av nyankomne innvandrere

og arbeidet med inkludering og deltakelse for alle skulle gis høyere prioritet, og

en skulle få tydelige målsetninger for arbeidet på feltet» (KRD, St.prp. nr. 1

(2005–2006).

Selv med en spesialisert statlig integreringsinnsats og ny lov med krav om

kommunale integrasjonsprogram, åpner introduksjonsloven for et stort

kommunalt handlingsrom for organisering og utforming av innholdet i

introduksjonsprogrammene (Hernes & Tronstad, 2014). Lokal og individuell

tilpasning av programmene skal være nøkkelen til en vellykket

integrasjonsinnsats. Ideen er at hver enkelt deltager skal få et skreddersydd

program som tar utgangspunkt i deltagerens, og kommunens, egenskaper og

muligheter for overgang til selvforsørgelse og integrasjon i lokalsamfunnet.

15

Mange kommuner har et spesialisert flyktningkontor som har hovedansvar for

bosetting og integrering av flyktninger, mens andre kommuner har samordnet

flyktningetjenesten i den kommunale Voksenopplæringen eller lokale NAV-kontor

(Rambøll, 2011; Tronstad, 2015). Uavhengig av organisering har

Voksenopplæringen og lokale NAV kontor en sentral rolle i

introduksjonsprogram, og samordning mellom disse aktørene er nødvendig. NAV

har ansvar for å bidra med arbeidsrettede tiltak i programmet, samt bistå

kommunen i vurderingen av muligheter for realkompetansevurdering (Tronstad,

2015).

Introduksjonsprogram for nyankomne flyktninger er myndighetenes viktigste

virkemiddel for kvalifisering og integrering av flyktninger og deres familie. Selv om

det er et statlig krav, regulert i Introduksjonsloven, at kommunene må tilby

introduksjonsprogram til den aktuelle målgruppen, er det kun flyktninger som er

bosatt gjennom frivillige avtaler mellom kommunen og IMDi som har rett til et

introduksjonsprogram. Flyktninger som bosetter seg selv har ikke rett på

program, men kommunen kan velge å åpne for deltakelse i et

introduksjonsprogram hvis kommunen ønsker. I så måte kan denne tjenesten

sees på som en oppgave kommunen velger å påta seg, i motsetning til noe som

påtvinges fra staten (Hernes & Tronstad, 2014).

1.3 Hva vet vi om resultater?

Tidligere analyser viser at det er store forskjeller i kommunenes

resultatoppnåelse etter innføringen av obligatorisk introduksjonsprogram. Flere

av disse analysene fokuserer på sammensetningen av deltakerne for å forklare

forskjeller i resultatoppnåelse, mens en evaluering fra Fafo, to rapporter fra SSB

og en fra NIBR også trekker inn lokale arbeidsmarkedsforhold (Blom & Enes,

2016; Djuve, Kavli, Sterri, & Bråten, 2017; Lillegård & Seierstad, 2013; Tronstad,

2015). Andre analyser fokuserer på organisering av introduksjonsprogram og

innholdet i introduksjonsprogram som tilbys (Djuve, Hagelund, & Kavli, 2011;

Djuve et al., 2017; Kavli, Hagelund, & Bråthen, 2007; Rambøll, 2011; Tronstad,

2015).

Tidligere forskning har pekt i to ulike retninger når det gjelder organisering av

introduksjonsprogram i NAV. Argumentene mot å organisere

introduksjonsprogram NAV har dreid seg om begrenset handlingsrom for å drive

tett oppfølging i NAV-systemet og at det er uheldig at deltakerne har nærhet til

sosial- og trygdesystemet (Kavli et al., 2007). På den andre siden har det vært

argumentert for at NAV-organisering muliggjør en oppfølging av deltakerne over

en lengre tidsperiode, gjør det lettere å dra nytte av kompetansen og

virkemidlene i NAV-systemet, samt kan gi en mer smidig overgang til andre

arbeidsrettede tiltak i NAVs regi etter endt introduksjonsprogram

(Ideas2Evidence, 2014; Kavli et al., 2007). Tronstad (2015) finner ingen effekt av

organisering, i eller utenfor NAV, for flyktningenes overgang til arbeid og

utdanning etter endt program.

16

En utfordring med de statistiske analysene er at det er vanskelig å få fram

variasjonen i kommunal organisering på en tilstrekkelig måte. På individnivå er

data rike på informasjon om deltakerne, mens på kommunenivå er det mindre

variasjon i dataene. I denne analysen vil vi derfor kombinere kvantitative data og

kvalitative data fra brukerundersøkelser, nasjonalt introduksjonsregister og

tjenesteanalyser samt utnytte informasjon fra kommunenes egne analyser og

diskusjoner.

17

2 Data og metode

Analysene i denne rapporten baserer på data fra 33 kommuner som deltok i KS

effektiviseringsnettverk i 2015 og 2016. Effektiviseringsnettverk er en metode

utviklet av KS for norske kommuner med tre hovedkomponenter, måling,

sammenligning og nettverk (Asplan 2006). Kort sagt innebærer metoden at

kommunene får presentert sammenlignbare tjenestedata på et utvalgt

tjenesteområde, og gjennom gjensidig erfaringsutveksling på nettverkssamlinger

identifiserer konkrete forbedringer. NIBR rolle i effektiviseringsnettverkene var å

sammenstille, sammenligne og analysere data som er samlet inn i de deltakende

kommunene gjennom nettverkssamlinger. Dataene fra brukerundersøkelsene har

altså vært analysert og presentert for kommunene på nettverkssamlinger mens

prosjektet pågikk. I tilegg til data fra brukerundersøkelse blant deltakere i

introduksjonsprogram, utnyttes registerdata fra Nasjonalt introduksjonsregister

(NIR), samt tjenesteanalyser fra et knippe kommuner som deltok i KS

effektiviseringsnettverk. Tjenesteanalysene bygges opp med en ressursanalyse

(hvor mye ressurser legger kommunen inn i tjenesten) og en kvalitetsanalyse

(hvordan er kvaliteten på tjenesten), og disse sammenfattes i en avsluttende del

med vurdering av egen resultateffektivitet. I denne rapporten bruker vi

tjenesteanalysene til å supplere funn fra brukerundersøkelsen.

2.1 Brukerundersøkelsen

Effektiviseringsnettverkene var delt i tre ulike grupper etter kommunestørrelse;

små, mellomstore og store kommuner. Nettverk 1 besto av mellomstore

kommuner, nettverk 2 av store kommuner og nettverk 3 av de store kommunene.

Tanken bak denne inndelingen var at kommunenes størrelse med hensyn til

innbyggertall, størrelsen på kommunale tjenester og antall bosatte flyktninger var

viktigere enn geografisk nærhet.

Inndelingen av nettverkene ved oppstart var som følger:

Nettverk 1: Gran og Lunner, Ås, Sørum, Melhus, Askim, Voss, Aurskog Høland,

Førde, Flora, Bømlo, Søgne, Fauske, Flekkefjord, Ulstein og Songdalen

Nettverk 2: Bærum, Bodø, Porsgrunn, Moss, Halden, Ski, Lier, Harstad, og Oslo

ved – Bydel Østensjø, Bydel Nordstrand og Bydel Søndre Nordstrand.

18

Nettverk 3: Midtre- Gauldal, Eid, Gloppen, Nærøy, Tjøme, Sauda, Sauherad,

Drangedal, Suldal, Overhalla, Aure, Lom, Lødingen, Hamarøy og de tre

numedalskommunene Flesberg, Rollag og Nore og Uvdal.

Høsten 2015 gjennomførte 33 kommuner en brukerundersøkelse blant i overkant

av 1 300 deltakere i introduksjonsprogrammet. Av de 1 300 som fikk anledningen

til å delta var det 1 100 som gjennomførte og svarte på brukerundersøkelsen.

Dette gav en svarprosent på 83 prosent.

Ser vi på fordelingen av deltakerne på demografiske kjennetegn viser Tabell 2.1

at det er små forskjeller i utvalgene. Om lag 7 av 10 er i de tre nettverkene er i

alderen 18-35 år, det er noe flere menn enn kvinner, halvparten har ingen barn

og det er 40 prosent som er enslige.

Tabell 2.1: Sammensetningen av respondenter, etter nettverk og individuelle

kjennetegn

Nettverk

Nettverk 1 Nettverk 2 Nettverk 3 I alt

Alder 18-35 år 73% 67% 73% 71%

36-54 år 25% 31% 25% 27%

55 år eller

eldre 2% 1% 2% 2%

Kjønn Kvinne 42% 47% 39% 43%

Mann 58% 53% 61% 57%

Hvor

mange

barn har

du?

Ingen barn 49% 44% 48% 47%

1-3 barn 38% 37% 33% 36%

4 barn eller

flere 14% 19% 18% 17%

Sivilstand Enslig 40% 41% 43% 41%

Gift/samboer 60% 59% 57% 59%

Med høy svarprosent, små forskjeller i utvalgene mellom de ulike nettverkene,

sammen med stor geografisk spredning utover landet mellom store og mindre

kommuner antar vi at utvalget er representativt utover de 33 kommunene som

her er representert.

Spørreskjemaet består av to hoveddeler. En innledende del med kjennetegn på

respondenten, sånn som kjønn, alder, botid, sivilstand og antall barn.

Hoveddelen av spørreskjemaet omhandler temaene:

19

 Resultat for brukeren

 Brukermedvirkning

 Individuell plan

 Respektfull behandling

 Informasjon

 Tilgjengelighet

 Pålitelighet

I spørreskjemaet blir deltakeren i introduksjonsprogrammet bedt om å ta stilling til

ulike påstander knyttet til tjenesten hun/han mottar. I skjemaet svares det ved å

krysse av på en 5-delt Likert-skala hvor 1 er «Helt uenig» og 5 er «Helt enig» og

med et midtpunkt 3 «Både litt enig og litt uenig». Man kan også svare «vet

ikke/ikke aktuelt». Formuleringen av det som skal være en nøytral midtkategori er

uheldig. Intuitivt er det ment å være en nøytral midtkategori mellom de positive

alternativene hvor man skal si seg enig og de negative hvor man skal si seg

uenig, men det ville vært bedre om alternativet var formulert «hverken enig eller

uenig».

I veilederen for brukerundersøkelsen anbefales det at det brukes tid før

undersøkelsen gjennomføres på å forklare skalaen og hvordan man skal forstå

den. Flere av kommunene som gjennomførte undersøkelsen har inkludert

brukerundersøkelsen i undervisningsopplegget i norsk og samfunnsfag. Slik har

programdeltakerne fått kunnskap om begreper som innbyggerinvolvering og

brukermedvirkning. De har fått informasjon om brukerundersøkelser generelt, om

frivillighet til å si nei til å delta, og om garantien for anonymitet dersom de velger

å delta. Erfaringer fra pilotkommuner viser at et helhetlig undervisningsopplegg

med forberedelse, gjennomføring av undersøkelsen og dialog i etterkant var

nyttig – både for kommunen og deltakerne. Dialogmøte i etterkant av

undersøkelsen gjorde det mulig å gå i dybden på resultatene, og lære mer om

hva deltakerne mente om introduksjonsprogrammet. I tillegg kan et dialogmøte

være en måte å vise brukerne at deres mening blir tatt på alvor og fulgt opp (KS

2017). Gjennomgangen av tjenesteanalysene viser at flere kommuner brukte

resultatene aktivt i etterkant for å konkretisere hvordan de kunne bli bedre på

f.eks. tilgjengelighet og brukermedvirkning.

20

2.2 Brukerundersøkelser når deltakerne har
innvandrerbakgrunn?

Alle utvalgsundersøkelser har flere potensielle feilkilder. I en undersøkelse som

retter seg mot relativt nyankomne innvandrere med svært begrensede

norskkunnskaper er sjansen større for at misforståelser og feil kan oppstå.

I sin veileleder i brukerundersøkelser når innvandrere er brukere, skisserer Djuve

& Gulløy (2010) noen feilkilder som har relevans i alle typer brukerundersøkelser.

I denne sammenheng er det spesielt målefeil vi er opptatt av, eller at vi ikke

måler det vi tror vi måler, eller hadde tenkt å måle.

En annen typen målefeil handler om at de som er spurt og som har svart ikke

ligner på dem som ikke har svart. Det kan oppstå skjevheter i materialet fordi vi

ikke får svar fra alle i utvalget, eller fordi noen ikke svarer på alle spørsmålene

(frafallsfeil). Vi har liten grunn til å frykte denne type målefeil i vårt materiale siden

svarprosenten er høy, og utvalget er relativt like på tvers av geografi og

kommunestørrelse.

Den andre typen målefeil oppstår når respondentene misforstår, gjetter eller

bevisst svarer feil. Når spørreskjemaets eller spørsmålenes utforming gjør at

respondentene tolker spørsmålene på forskjellig måte, eller at deler av utvalget

systematisk misforstår visse spørsmål, er dette også målefeil (Djuve & Gulløy,

2010). Denne type målefeil er det vanskelig å rette opp i etter at data er samlet

inn. Kommunene som har gjennomført brukerundersøkelsene har i mange tilfeller

brukt tid i forkant av undersøkelsen på å informere om formålet og om temaer og

spørsmålsformuleringer i undersøkelsen.

Likert-skalaen som ble benyttet i undersøkelsen, med fem verdier som

gjenspeiler to negative (uenig, litt uenig) og to positive (litt enig, enig)

svaralternativer og med et nøytralt midtpunkt er en intuitivt enkelt og velbrukt

svaralternativ i brukerundersøkelser. Utfordringen med hensyn til målefeil er

sannsynligvis i større grad knyttet til hvordan påstandene som brukerne skal ta

stilling til er formulert. Begrep som brukermedvirkning, tilgjengelighet, respektfull

behandling er «kronglete» begrep å bruke selv når brukerne har norsk som

morsmål. I disse brukerundersøkelsen har respondentene bare vært i Norge kort

tid og er avhengige av tolk eller annen hjelp.

Er målingene konsistente? Og måler vi det vi tror? Disse spørsmålene handler

om undersøkelsen reliabilitet og validitet. Å gi et bastant svar på dette er ikke

mulig. Kommunene som gjennomførte undersøkelsen har gjort mye for å høyne

kvaliteten på undersøkelsen ved å informere og tolke. Likevel er det ganske

sikkert enkelte respondenter som har vært i tvil om hva de egentlig har svart på.

I et notat om tilgang på brukererfaringer for deltakere i introduksjonsprogram

basert på ulike datakilder problematiserer Tyldum (2018) KS brukerundersøkelse.

Det etterspørres mer detaljert informasjon om klasse, gjennomført norskeksamen

21

og hvilket spor deltakeren følger i norskopplæringen. Uten slik informasjon vil det

være vanskelig for kommunene å følge opp undersøkelsen ovenfor den enkelte

klasse og lærer (Tyldum 2018). Basert på intervju med tre kommuner og

representanter fra KS problematiseres også utvalget. I følge Tyldum (2018) var

det ikke de samme gruppene som deltok i hver kommune. I noen kommuner var

det bare deltakere i spor 2 og 3 som deltok, og i andre kommuner alle. Dette gjør

sammenligning på tvers krevende (Tyldum 2018)

2.3 Data fra nasjonalt introduksjonsregister

I tillegg til data fra brukerundersøkelsen vil vi utnytte data fra nasjonalt

introduksjonsregister (NIR) i perioden 2011-2016. Dataene omfatter alle

deltakerne i introduksjonsprogram i alle kommunene som bosetter flyktninger, og

inneholder informasjon om bakgrunn (kjønn, alder, landbakgrunn, utdanning/spor

i norskundervisning og programkommune), innhold i introduksjonsprogram og

resultater (overgang til arbeid/utdanning ved avsluttet program). I analysene

skiller vi mellom kommuner som deltok i KS’ effektiviseringsnettverk i perioden

2015-2016 og andre kommuner som ikke deltok.

I tillegg til informasjon om deltakerne som inngår i NIR, har vi koblet på data om

arbeidsledighet i de ulike kommunene

2.4 Dokumentstudier

Flere av kommunene som deltar i effektiviseringsnettverkene utarbeidet

tjenesteanalyser. Tjenesteanalysene bygges opp med en ressursanalyse og en

kvalitetsanalyse, og disse sammenfattes i en avsluttende del med vurdering av

egen resultateffektivitet. I denne rapporten bruker vi disse dokumentene til å

komplimentere de statistiske analysene, av brukernes erfaring og resultater, med

kommunenes erfaringer. NIBR vil gjennomgå tjenesteanalyser som utarbeides så

fremt kommunen samtykker til det.

2.5 Kvalitative data

NIBR har deltatt på nettverksmøter i alle de tre nettverkene høsten 2016 og 1.

kvartal 2017. Deltakende observasjon på disse nettverksmøtene gav kjennskap

til hvilke utfordringer og løsninger små, mellomstore og store kommuner, har for å

tilby et godt introduksjonsprogram for flyktningene.

2.6 Metode

Gitt prosjektets tre overordnede problemstillinger har vi benyttet ulike metoder. Vi

har gjort bivariate og multivariate analyser for å sammenligne hvordan ulike

gruppere av flyktninger er mer eller mindre tilfredse ved ulike sider av

22

introduksjonsprogrammet, og hvordan ulike indikatorer på kvalitet i

introduksjonsprogrammet korrelerer.

For den andre problemstillingen om gode grep i organiseringen og kvalifiseringen

er analysen basert på dokumenter fra kommunenes tjenesteanalysene i

kombinasjon med funn fra brukerundersøkelsene. For problemstilling tre som

handler om effekten av effektiviseringsnettverk forsøker vi å forklare forskjeller i

resultat mellom kommuner og over tid ved å sammenligne deltakere som har

gjennomført introduksjonsprogram i en kommune som har gjennomført

effektiviseringsnettverk med deltakere i andre kommuner.

Det er metodisk vanskelig å identifisere kausale sammenhenger innenfor

samfunnsvitenskap. En måte å forsøke å finne forklaringer er å utnytte kvasi-

eksperimentelle design, hvor vi stiller et kontrafaktisk spørsmål: hva ville skjedd

dersom noe ikke hadde inntruffet. I denne sammenheng er vi interessert i å finne

ut om kommuner som deltar i effektiviseringsnettverkene får bedre resultater for

sine deltakere, sammenlignet med tilsvarende kommuner som ikke har deltatt i

slike nettverk. En teknikk for å nærme seg denne problemstillingen er en metode

som heter Difference in difference (diff-in-diff), hvor vi sammenligner

observasjoner fra minst to tidspunkt, hvor noen enheter er utsatt for en endring

(deltakelse i nettverk) løpet av perioden, mens andre ikke har blitt utsatt for

samme stimuli. En forutsetning for denne type analyser, er at tiltaket (deltakelse i

effektiviseringsnettverk) er noe nytt, og at de som ikke får tiltaket er en klar

motsetning eller kontrast til dem som får tiltaket.

2.7 Etiske vurderinger med hensyn til
gjennomføring av prosjektet

Prosjektet kombinerer data på individ og kommunenivå. Det krever varsomhet

med hensyn til personvern. Prosjektet er meldt og tilrådd av Norsk

samfunnsvitenskapelig datatjenestes (NSD) personvernombud for forskning.

Prosjektet kom i stand etter at KS hadde initiert effektiviseringsnettverkene og

kommunene hadde meldt seg på og var tildelt en plass i et av tre nettverk. Det

var med andre ord ingen av kommunene som deltok i effektiviseringsnettverkene

som visste, da de søkte om å få bli med i nettverket, at det ville bli satt i gang ett

forskningsprosjekt som skulle benytte data fra deres brukerundersøkelser, lese

deres egne vurderinger av kvaliteten på tjenestene og samtidig være «flue på

veggen» da de diskuterte utfordringer med programmet.

Som forsker var det derfor viktig å opprette et tillitsforhold både til KS som

arrangør, og til deltakerne i nettverkene fra de ulike kommunene. Formålet med

prosjektet ble derfor presentert på et av nettverksmøte i alle tre nettverkene og

en e-post ble sendt ut til alle kommunene med informasjon om prosjektet og

formålet. Analyse av brukerundersøkelsen som kommunene hadde gjennomført

er en viktig del av prosjektet og tilgang til disse var derfor essensielt. For å få

23

tilgang til disse kom vi til enighet om at kommunene ikke skulle identifiseres i

forbindelse med brukerundersøkelsene og tjenesteanalyser.

Spørreskjemaet som ble benyttet i brukerundersøkelsen er ikke utformet av

forskeren, men av KS. NIBR hadde heller ikke kontroll over selve

datainnsamlingen. Datainnsamlingen allerede var gjennomført da

forskningsprosjektet ble startet opp. På den annen side har KS mye erfaring med

å utvikle brukerundersøkelser ovenfor innbyggere i norske kommuner. Det at

kommunen selv gjennomførte undersøkelsen bidro til at kostandene med å

samle inn data ble fordelt på mange aktører. Ulempen det er å ikke ha full

kontroll over hele prosessen med utvikling av spørreskjema, utvalgstrekking og

gjennomføring av datainnsamlingen må dermed avveies med hensynet til å få

tilgang på et omfattende og unikt datasett.

Brukerundersøkelsene som kommunene gjennomførte inneholder som nevnt få

personopplysninger, og variabler som for eksempel alder og botid er gruppert for

å minske risikoen for å identifisere respondenter og ivareta anonymitet. Det er

ingen koblingsnøkkel tilgjengelig slik som for eksempel fødselsnummer eller

lignende i data fra brukerundersøkelsen eller fra NIR. Data fra

brukerundersøkelsen og fra NIR er derfor ikke mulig å koble sammen på

individnivå.

24

3 Hva vet vi fra tidligere forskning om
flyktningers erfaring med å delta i
introduksjonsprogram

Mange analyser og evalueringer av introduksjonsprogrammet er som nevnt

ovenfor gjennomført i løpet av de siste femten årene. I følge Fafo-rapporten «Ti

års erfaringer. En kunnskapsstatus om introduksjonsprogram og norskopplæring

for innvandrere» vet vi mye om implementeringen av introduksjonsprogrammet

og resultatene for brukerne etter endt program. Et område som i liten grad er

analysert er brukernes perspektiv, og spesielt sammenhengen mellom

brukermedvirkning og resultater er et av kunnskapshullene som trekkes fram

(Djuve og Kavli 2015).

Å kartlegge brukernes erfaringer og medvirkning av tilbudet de har fått er viktig.

Brukernes egne erfaringer kan bidra til å gjøre programmene mer motiverende,

bedre tilrettelagt og til syvende og sist mer effektive. Deltakernes erfaringer og

vurderinger av introduksjonsprogram kan videre gi kunnskap om hvordan

ordningene fungerer, som andre aktører i mindre grad kan formidle (Djuve og

Kavli 2015).

Informasjon fra deltakere om hva slags informasjon, tilbud og oppfølging de har

fått, kan både gi utfyllende kunnskap og være en viktig balansering av hva de

som er ansvarlige for utformingen og iverksettingen av programmet rapporterer. I

obligatoriske og omfattende kvalifiseringsprogram, sånn som for eksempel

introduksjonsprogrammet, er det essensielt at deltakere blir hørt og behandlet

med respekt. Dette kan vanskelig undersøkes uten å spørre dem det gjelder

(Djuve og Kavli 2015).

3.1 Hva vet vi fra tidligere analyser?

Tidligere er det gjennomført et knippe av kvalitative studier av brukernes

erfaringer i introduksjonsordningen. Enkelte av analysene retter seg mot utvalgte

grupper i introduksjonsprogrammet eller én utvalgt kommune. I rapporten

«Kvinner i kvalifisering. Introduksjonsprogram for nyankomne flyktninger med

liten utdanning og store omsorgsoppgaver» (Djuve, Hagelund & Kavli 2011) ble

31 kvinnelige deltakere i introduksjonsprogram intervjuet. De hadde bakgrunn fra

Irak, Somalia eller Afghanistan og hadde gjennomgående lav utdanning og store

omsorgsoppgaver. En av konklusjonene var at deltakernes hadde stort behov for

25

oppfølging underveis i introduksjonsprogrammet, og utsiktene til lønnet arbeid

ikke var særlig gode.

Rambøll gjennomførte i 2009 fokusgruppeintervjuer med deltakere i

introduksjonsprogram i tre kommuner. Rapporten konkluderer med at deltakerne

i all hovedsak var godt fornøyd med å få tilbud om introduksjonsprogram.

Deltakerne påpeker at programmet hjelper dem til å forstå språk og samfunn

bedre gjennom å få et innblikk i regler, samt den kultur og erfaring som kreves i

arbeidslivet (Rambøll, 2009). Enkelte deltakere trakk frem at programmet gir en

økonomisk trygghet som bidrar til at man lærer språk raskere og dermed kan

komme i jobb tidligere. Flere deltakere opplevde programmet, og de ansatte man

forholder seg til gjennom programmet, som et viktig støtteapparat (Rambøll,

2009). Funn fra fokusgruppe-intervjuene viste at sammensetningen av klassene

i norskundervisningen sprikte mye med hensyn til språknivå og utdanningsnivå.

Deltakerne opplevde de store forskjellene i forutsetninger for læring som

hemmende for læringsutbyttet. Ifølge en stor andel deltakere fører mangel på

individuell tilpasning til mange gjentagelser og treg språkutvikling. Et annet

sentralt funn fra fokusgruppene var at norskundervisning var meget viktig for

deltakerne. Samlet sett fokuserte deltakerne på behovet for mer intensiv

norskopplæring og bedre opplæringsmetoder. Flere deltakere mente at de fikk

lite utbytte av andre aktiviteter før de får et akseptabelt norsknivå (Rambøll,

2009).

Rapporten fra Rambøll ligger noen år tilbake i tid, men noen av funnene

gjenspeiles også i et nyere kvalitativt studie fra Fafo og i deres oppsummering

kunnskapsstatus etter ti år med introduksjonsprogram (Djuve & Kavli, 2015;

Lillevik & Tyldum, 2018). I rapporten «En mulighet for kvalifisering» ble det

gjennomført i en brukerundersøkelse blant deltakere i introduksjonsprogrammet i

4 utvalgte kommuner (Lillevik & Tyldum, 2018). Undersøkelsen hadde som

målsetning å vise bredden i muligheter, strategier og erfaringer som deltakere

forteller om, og peke på faktorer de selv trekker fram som motiverende, og som

gjør at de lærer norsk og blir bedre kvalifisert for norsk arbeidsliv. Forskerne

framhever at mange brukere er fornøyde med individuell tilpasning og innholdet i

introduksjonsprogrammet. Fokus i denne rapporten er likevel knyttet til

problemene og vanskene som flyktningene opplever i forbindelse med individuell

tilpasning, veiledning, brukermedvirkning samt innholdet i

introduksjonsprogrammet (norskopplæring, samfunnskunnskap og arbeidsrettede

tiltak).

Lillevik & Tyldum (2018) framhever at flyktninger som har fått beskyttelse i Norge

og som blir bosatt i en kommune har et stort behov for råd og veiledning. De

trenger noen som kan fortelle dem om muligheter og strategier for å lykkes i det

norske samfunnet. Det gjør at programrådgiveren, flyktningkonsulenten, eller

veilederen som flyktningene får gjennom introduksjonsprogrammet har en viktig

rolle. Lillevik & Tyldum (2018) oppsummerer med at veiledningsrelasjonen er et

potensielt sårbart punkt. Deltakere i introduksjonsprogrammet har krav på et

26

program som er tilpasset den enkelte ut fra bakgrunn, forutsetninger,

kvalifiseringsbehov og målsetninger. Den kvalitative kartleggingen viser at det er

stor variasjon mellom ulike kommuner på hvordan de tilrettelegger for

kvalifisering, men ifølge Lillevik og Tyldum (2018) gjenspeiles ikke dette i samme

grad i programinnhold. Mange deltakere har en individuell plan, men det betyr

ikke nødvendigvis at de har et individuelt tilpasset introduksjonsprogram. I

enkelte kommuner og regioner er det få egnede kurs for den enkelte deltakere,

og man risikerer at man får tilbud om samme kurs to ganger (Lillevik & Tyldum,

2018).

Lillevik og Tyldum (2018) viser til eksempler på deltakere som har fått godt

tilpasset introduksjonsprogram, både med hensyn til nivå- og

progresjonstilpasset undervisning. For disse brukerne oppleves tilbudet som

meningsfullt og kvalifiserende. Andre brukere hadde svært negative erfaringer og

opplevde tvang for å være til stede i undervisningssituasjoner de hadde lite

utbytte av. Dette opplevde de som nedverdigende og lite motiverende for læring.

Felles for kartleggingene til Rambøll (2009) og Fafo (Lillevik & Tyldum, 2018) er

at begge har et begrenset utvalg. Mens Fafo gjennomførte sine kvalitative

intervjuer i fire kommuner, gjennomførte Rambøll sine fokusgruppe intervjuer i tre

kommuner. Begge analysene gir likevel verdifulle bidrag til å forstå deltakernes

erfaringer med å delta i introduksjonsprogram.

27

4 Resultater fra brukerundersøkelsen. Hva
mener flyktningene om
introduksjonsprogrammet?

Det er overordnede spørsmålet vi ønsker å besvare i denne kapittelet er hvilke

erfaringer flyktningene har med å delta i introduksjonsprogrammet. Mer spesifikt

vil vi analysere i hvilken grad de mener at introduksjonsprogram forbereder dem

på å få seg en jobb, ta videre utdanning og å delta i samfunnslivet. Vi vil også gå

nærmere på i hvilken grad deltakerne opplever at de kan bidra og påvirke

innholdet og målsetningen med deltakelse i programmet. Brukermedvirkning skal

i henhold til introduksjonsloven konkretiseres i en individuell plan. Har flyktningen

en slik plan og har de mulighet til å påvirke innholdet i denne? Tidligere analyser

viser at flyktningene, spesielt i oppstartsfasen, har stort behov for informasjon

(Rambøll, 2009). I hvilke grad opplever deltakerne at de får tilstrekkelig og

forståelig informasjon? Til sist vil vi analysere noen forhold som angår deltaker

og kontaktpersonen i kommunene som gjerne er programrådgiver eller lærer. Er

forholdet kjennetegnet av respektfull behandling? Er programrådgiveren eller

flyktningkonsulenten tilgjengelig og er vedkommende interessert i å høre på det

deltakeren har å spørre om?

Avslutningsvis i dette kapittelet presenterer vi resultatene fra en kommunal

integreringsindeks. Indeksen ble utviklet underveis i prosjektet av to grunner. For

det første for å sammenstille et stort datamateriale og mange ulike spørsmål i et

mer oversiktlig og tilgjengelig format. På hvilke områder skårer kommunene bra,

og hvilke områder tyder brukerundersøkelsen på at kommunen kan bli bedre?

For det andre; hvordan skårer kommunene på ulike indikatorer av

introduksjonsprogrammet i forhold til andre kommuner?

4.1 Resultat for brukerne

Formålet med introduksjonsloven er å styrke nyankomne innvandreres mulighet

for deltakelse i yrkes- og samfunnslivet, og deres økonomiske selvstendighet.

Nyere studier viser at flyktningers integrasjon arbeidsmarkedet i land med

omfattende introduksjonsprogram, som i de skandinaviske landene, går raskere

enn i andre land med mindre omfattende kvalifiseringstiltak for nyankomne

flyktninger (Liebig & Tronstad, 2018).

Selv om mange flyktninger, både menn og kvinner, kommer seg i jobb etter noen

få år i Norge, viser analyser av tidligere kohorter at integreringen målt i andel

28

sysselsatte stagnerer etter ca. 7-10 år og at overføringene igjen stiger

(Bratsberg, Raaum, & Røed, 2017). Målet om økonomisk selvstendighet er derfor

ikke enkel eller oppnåelig for alle med flyktningbakgrunn. Årsakene til at for få

kommer i arbeid og for mange får ett for dårlig fotfeste i arbeidslivet er

sammensatte. Et av de sentrale virkemidlene for å forberede flyktningene på

økonomisk selvstendighet og videre samfunnsdeltakelse er

introduksjonsprogrammet.

I brukerundersøkelsen ble respondentene spurt om de opplever at programmet

forbereder dem til å delta i samfunnet, fortsette med videre utdanning, eller å få

seg en jobb.

Figur 4.1: I hvilken grad opplever brukerne at introprogrammet forbereder
dem på….

Figur 4.1 viser at 64 prosent er helt enig og 19 prosent er litt enige i at

programmet forbereder dem på å delta i det norske samfunnet. Andelen som

opplever programmet som egnet til å forberede brukeren på å få seg jobb og bli

økonomisk selvstendig er også svært høy. Om lag 3 av 4 oppgir at de er enig

eller helt enig i at programmet forbereder på deltakelse i arbeidsmarkedet.

Andelen som oppgir at programmet forbereder dem på videre utdanning er enda

høyere (19% litt enige + 62 % enige).

Det er grunn til framheve at en overveiende stor andel av deltakerne opplever at

introduksjonsprogrammet forbereder dem på å delta i det norske samfunnet, i

arbeidsliv eller videre utdanning. Andelen som er inntar et midtposisjon (både litt

enig og litt uenig) er om lag like stor (9%-14 %) som andelen som er uenig i at

introduksjonsprogrammet oppleves som en forberedelse til integrasjon i det

norske samfunnet. For å finne ut av hva som ligger bak disse erfaringene ser vi

videre på ulike deler av introduksjonsprogrammet og relasjonen mellom bruker

og kontaktperson.

4%

8%

7%

5%

11%

14%

14%

9%

19%

19%

21%

19%

62%

54%

51%

64%

0 % 25 % 50 % 75 % 100 %

Ta videre utdanning

Få seg jobb

Bli økonomisk selvstendig

Delta i det norske samfunnet

Helt uenig Litt uenig Både litt enig og litt uenig Litt enig Helt enig

29

4.2 Norskopplæring

Introduksjonsprogrammet har som mål å gi grunnleggende ferdigheter i norsk,

innsikt i norsk samfunnsliv, samt å forberede for deltakelse i arbeidslivet. I

henhold til introduksjonsloven skal kommunene innen tre måneder etter

folkeregistrering i kommunen sørge for tilbud om norskopplæring i norsk.

Inntil 2012 hadde deltakere i introduksjonsprogrammet rett og plikt på 300 timer

gratis opplæring i norsk og samfunnskunnskap. Fra og med 1. januar 2012 ble

timeantallet økt fra 300 timer til 600 timer.

At opplæringen skal være gratis innebærer at den enkelte deltaker ikke selv skal

måtte dekke utgifter til selve opplæringen eller til undervisningsmateriell. Rett til

opplæring innebærer også at deltakeren har krav på opplæring opp til nivå B2

hvis dette nivået kan nås innenfor de pliktfestede 600 timene, og opp til nivå B1

hvis dette nivået kan nås innen den totale rammen på 3000 timer (BLD, 2015).

En viktig del av norskopplæringen, utover det å utvikle ferdigheter, er at

deltakerne i introduksjonsprogrammet må ha gjennomført den lovpålagte

opplæringen i norsk og samfunnskunnskap dersom hun eller han senere ønsker

å søke om permanent oppholdstillatelse eller statsborgerskap i Norge. I en

tidligere studie fant Tronstad (2015) at deltakerne i introduksjonsprogrammet i

gjennomsnitt hadde om lag 1 100 timer norskopplæring, nesten dobbelt så

mange timer som de etter introduksjonsloven har krav på. Den samme studien

fant ingen sammenheng mellom antall timer norskopplæring og bedre

integreringsresultater, også når det ble kontrollert for at deltakerne fulgt ulike spor

i norskopplæringen.

Figur 4.2: Fornøyd med norskopplæringen

Figur 4.2 viser at henholdsvis 17 prosent og 64 prosent, tilsammen 81 prosent, er

fornøyd eller veldig godt fornøyd med norskundervisningen. Andelen som ikke er

fornøyd med norskundervisningen utgjør til sammen 7 prosent, mens andelen

som inntar en mellomposisjon, både litt enig og litt uenig, er 12 prosent.

Brukerundersøkelsen tyder med andre ord på at enn stor majoritet av brukerne er

12% 17% 64%

0 % 25 % 50 % 75 % 100 %

Jeg er fornøyd med norskopplæringen

Helt uenig Litt uenig Både litt enig og litt uenig Litt enig Helt enig

30

fornøyd med undervisningen. Basert på funn fra kvalitative undersøkelser som

påpeker at det er utfordringer med manglende differensiering av

norskopplæringen i mange kommuner, så tyder disse resultatene på at det store

bildet er at deltakerne er fornøyd med språkopplæringen de tilbys (Lillevik &

Tyldum, 2018)

4.3 Individuell plan

I henhold til introduksjonsloven §6 så skal deltakerne ha en individuell tilrettelagt

plan. Det er ganske omfattende krav til en individuell plan. Planen skal utarbeides

i samråd med den enkelte deltaker og med bakgrunn i den enkeltes

opplæringsbehov og hvilke tiltak brukeren kan ha nytte av. Det er meningen at

planen skal bygge videre på tiltak og opplæring som vedkommende har

gjennomført før bosetting i kommunen. Planen skal minst inneholde tidspunkt for

oppstart, tidsfaser og en spesifisering av tiltakene i programmet. Det skal

begrunnes i planen hvilke arbeids- eller utdanningsrettede tiltak som er valgt, og

hvordan disse vil styrke den enkeltes mulighet for deltakelse i yrkeslivet (BLD,

2015). Planen skal jevnlig vurderes og eventuelt revideres og alltid ved

vesentlige endringer i den enkeltes livssituasjon og ved forlengelse av

introduksjonsprogrammet.

I brukerundersøkelsen svarer 80 prosent at de har en individuell plan. 9 prosent

svarer at de ikke har en individuell plan, og 11 prosent har ikke svart på

spørsmålet. Om de 11 prosentene som ikke har svart har en individuell plan kan

vi ikke vite sikkert.

Figur 4.3: Individuell plan

80 %

9 %

11 %

Ja Nei NA.

31

4.4 Brukermedvirkning

Introduksjonsloven forplikter kommunen til å tilrettelegge for brukermedvirkning

gjennom å kreve at den enkelte deltaker skal være med på å utvikle og følge opp

egen individuell plan. Ut over dette er det opp til kommunen å definere hvordan

brukermedvirkning skal foregå og hvilke beslutninger deltakerne skal involveres i

(IMDi, 2009). Rundskriv til introduksjonsloven slår fast at det er et felles ansvar

for alle etater som er involvert i arbeid med introduksjonsprogram å tilrettelegge

for brukermedvirkning (Justisdepartementet, 2016). For deltakeren er det trolig

helheten i kvalifiseringsløpet som er av betydning, ikke om det er NAV,

voksenopplæringen eller flyktningetjenesten som har ansvaret, men

brukermedvirkning er et virkemiddel for å oppnå målsettingen med overgang til

arbeid eller utdanning (IMDi, 2009).

I sin evaluering av introduksjonsprogrammet konkluderer Fafo med at

oppslutning om individuell plan og brukermedvirkning blant programrådgiverne er

redusert i perioden 2007 til 2016. Nesten halvparten av programrådgiverne og

norsklærerne mente at en skikkelig utarbeiding av individuell plan vil ta for mye

tid vekk fra andre og mer sentrale oppgaver (Djuve et al., 2017). Dette funnet

tolkes som et uttrykk for økende tidspress, og illustrerer at brukernes medvirkning

kan være vanskelig og tidkrevende spesielt om det er uenighet om innholdet og

tiltakene i planen (Djuve et al., 2017).

I denne rapporten er det brukerne selv som er spurt om deres samarbeid med

programrådgiver og i hvilken grad de opplever at de kan påvirke innhold og mål

for introduksjonsprogrammet.

Figur 4.4: Brukermedvirkning

Figur 4.4 illustrerer at en høy andel, om lag 8 av 10, svarer bekreftende på

påstanden om at de samarbeider godt med sin programrådgiver. 68 prosent er

helt enig og 13 prosent enig i påstanden. Det er bare om lag 1 av 10 deltakere

som oppgir at de ikke samarbeider godt med programrådgiveren.

7%

10%

7%

6%

7%

5%

15%

16%

8%

19%

22%

13%

54%

44%

68%

0 % 25 % 50 % 75 % 100 %

Jeg får være med på å bestemme mål for eget
introduksjonsprogram

Jeg får være med å påvirke innholdet i eget
introduksjonsprogram

Jeg samarbeider godt med min
programrådgiver

Helt uenig Litt uenig Både litt enig og litt uenig Litt enig Helt enig

32

De to påfølgende påstandene handler mer konkret om hvordan brukerne

opplever at de kan påvirke innholdet og/eller mål for deltakelse i programmet.

Svarene i Figur 4.4 viser at også for disse to påstandene er det en stor overvekt

av deltakere som opplever at de får medvirke i innhold og målsetning. Andelen

som opplever at de får påvirke innholdet er i programmet, men også målet med

programmet, er likevel mye lavere enn det vi fant for den mer generelle

påstanden om at samarbeidet fungerer godt. Til tross for at vi ikke har en

brukerundersøkelse å sammenligne med fra tidligere så kan disse svarene tyde

på at en ikke ubetydelig del av deltakerne (om lag en av ti) enten ikke har en

individuell plan (jf Figur 4.3) slik de skal etter loven og at om lag en av tre

opplever at de har begrenset med mulighet til å påvirke innholdet i

introduksjonsprogrammet (jf. Figur 4.4).

4.5 Tilgang på informasjon, tilgjengelighet,
pålitelighet og respektfull behandling

For at flyktninger i introduksjonsprogram skal få reell medvirkning så må de som

minimum få relevant informasjon og veiledning. I henhold til forvaltningsloven §§

11 og 17 skal deltakerne få informasjon og veiledning slik at vedkommende kan

ta informerte valg (Justisdepartementet, 2016). Bruk av tolk er et eksempel på

tiltak som i mange tilfeller vil være nødvendig for å sikre at deltakerens

medvirkning er reell. Tolk kan også kunne være nødvendig for å sørge for at

deltakeren får tilstrekkelig veiledning og informasjon om formålet med og

innholdet i den individuelle planen. Dersom det ikke benyttes tolk når det er

nødvendig, vil kravet om brukermedvirkning i realiteten ikke være oppfylt.

Introduksjonsloven pålegger derfor kommunen å gjennomføre en vurdering av

behovet for tolk ved hver kartleggingssamtale (IMDi, 2009).

Figur 4.5 viser at 72 prosent av deltakerne i introduksjonsprogrammet opplever at

de får tolk når det er nødvendig. 12 prosent av de spurte er litt enig i påstanden

om at de får tolk ved behov. I underkant av 10 prosent svarer negativt på

utsagnet om at de får tolk ved behov. Andelen som oppgir at de får tolk ved

behov er imidlertid høyere enn andelen som oppgir at de får tilstrekkelig med

informasjon og at de forstår den informasjonen som blir gitt (jf. Figur 4.5).

Henholdsvis 56 og 57 prosent er helt enige i at de får den informasjonen de

trenger og at de forstår informasjonen, mens 19 og 23 prosent av deltakerne er

litt enig i at informasjonen er tilstrekkelig og forståelig. Det er bare om lag 10

prosent av deltakerne som svarer direkte at de er uenig i påstandene om

informasjonen de tilbys er forståelig og tilstrekkelig.

33

Figur 4.5: Deltakernes erfaring med informasjon, tilgjengelighet, pålitelighet og
respektfull behandling som deltakere i introduksjonsprogram

Tidligere forskning tyder på at tett oppfølging av deltakerne er viktig for overgang

til arbeid eller utdanning (Hernes & Tronstad, 2014). Brukerundersøkelsen gir

informasjon om hvorvidt deltakeren opplever tilstrekkelig oppfølging i programmet

og om programrådgiver er tilstrekkelig tilgjengelig. Figur 4.5 viser at en stor andel

av brukerne, om lag 2 av 3, svarer bekreftende på at programrådgiver er enkel å

få tak i og at vedkommende har tid til å snakke med deltakeren ved behov. Om

lag 2 av 3 er også enige i påstanden om at programrådgiveren følger opp det

som er avtalt.

På spørsmål som handler om pålitelighet svarer hele 83 prosent av deltakerne at

de selv følger opp det som er avtalt, mens 64 prosent av brukerne er enig i at

programrådgiveren følger opp det som er avtalt. Flyktningene er med andre ord

langt mer fornøyd med egen oppfølging enn med kontaktpersonens oppfølging

av avtaler. Et stort flertall av brukerne, 70 prosent, er enige i påstanden om at

8%

10%

12%

13%

14%

8%

10%

8%

10%

11%

4%

10%

17%

17%

19%

23%

12%

15%

14%

10%

17%

10%

76%

61%

56%

57%

56%

72%

62%

69%

70%

64%

83%

0 % 25 % 50 % 75 % 100 %

Jeg blir møtt med respekt av de som jobber i
flyktningtjenesten

Jeg opplever at de som jobber i
flyktningtjenesten hører på det jeg har å…

Jeg opplever at de som jobber i
flyktningtjenesten tar meg på alvor

Jeg får den informasjonen jeg har behov for

Jeg forstår den informasjonen jeg får

Jeg får tolk når jeg har behov for det

Det er enkelt å komme i kontakt med
programrådgiveren min når jeg trenger det

Programrådgiveren min har tid til meg når vi
snakker sammen

Flyktningtjenesten gir ikke informasjon om
meg videre, uten at dette er avtalt med meg

Flyktningtjenesten følger opp det vi har avtalt

Jeg følger opp det vi har avtalt

R
es

p
ek

tf
u

ll
b

e
h

an
d

lin
g

In
fo

rm
as

jo
n

Ti
lg

je
n

gl
ig

h
e

t
P

ål
it

e
lig

h
et

Helt uenig Litt uenig Både litt enig og litt uenig Litt enig Helt enig

34

programrådgivere ikke gir videre informasjon om brukeren uten dens samtykke.

10 prosent er litt enige om påstanden, mens de resterende 20 prosent forholder

seg nøytrale eller uenige i påstanden.

4.6 I hvilken grad varierer erfaringene med
introduksjonsprogrammet mellom ulike
flyktninger

Tidligere forskning viser at overgangen til arbeid eller utdanning varierer sterkt

avhengig av individuelle kjennetegn på deltakerne i introduksjonsprogrammet.

Menn, unge voksne og flyktninger med høy medbragt utdanning har f.eks. mye

større sannsynlighet for å komme i jobb sammenlignet med kvinner, de som

innvandrer i godt voksen alder og de som har lite eller ingen medbragt utdanning

(Tronstad, 2015).

I denne rapporten er vi interessert i å finne ut om erfaringene fra

introduksjonsprogrammet varierer mellom de samme gruppene. Er for eksempel

kvinner mye mindre tilfreds med det introduksjonsprogrammet sammenlignet

med menn? Er deltakere med omsorgsoppgaver (de som har barn) mindre

tilfredse med introduksjonsprogrammet enn deltakere som ikke har barn?

Ideelt sett kunne vi ønske oss at det var mange kjennetegn på deltakerne i data.

Av hensyn til personvern og publisering av data på kommunenivå for den enkelte

kommune som deltar i effektiviseringsnettverk så er det få individuelle kjennetegn

tilgjengelige på deltakerne. Kjønn, alder (gruppert), antall barn og sivilstand er

variabler som er registrert. Det ville vært interessant å skille mellom ulike spor i

norskopplæringen og ulike landbakgrunner men dette er informasjon som det

ikke er spurt om.

For å gjøre rapporteringer her noe mindre plasskrevende er spørsmålene slått

sammen i indikatorene, resultat for brukere, norskopplæring, brukermedvirkning,

individuell plan, respektfull behandling, informasjon, tilgjengelighet, pålitelighet.

For å se hvilke spørsmål som inngår i hver dimensjon (se vedlegg 1

spørreskjema). Spørsmålene inneholder 5 svarkategorier, fra (1) uenig, (2) litt

uenig, (3) både litt enig og uenig, (4) litt enig og (5) enig. For å forenkle

framstillingen har vi kodet variablene til et binært utfall, hvor svar fra 1-3 kodes

(helt eller delvis uenig) som 0 og svar 4 og 5 (litt eller helt enig) kodes som 1.

Tabell 4.1 illustrer andelen som svarer positivt på de ulike 4 første dimensjonene,

resultat for brukeren, norskopplæring, individuell plan og brukermedvirkning,

forfordelt på individuelle kjennetegn på deltakerne og i hvilke nettverk de har

deltatt i.

35

Tabell 4.1: Andel som er enige, etter indikatorer (1-4) i introduksjonsprogram og
individuelle kjennetegn

R
e
s
u

lt
a
t

fo
r

b
ru

k
e
re

n

N
o

rs
k
o

p
p

læ
ri

n
g

B
ru

k
e

rm
e
d

v
ir

k
n

in
g

In
d

iv
id

u
e
ll
 p

la
n

Total 76 % 81 % 72 % 80 %

Kjønn Kvinne 77 % 82 % 72 % 78 %

Mann 76 % 81 % 73 % 81 %

Alder 18-35 år 76 % 81 % 72 % 82 %

36-54 år 77 % 82 % 73 % 75 %

55 år eller eldre 79 % 76 % 76 % 71 %

Hvor mange barn har

du? Ingen barn 75 % 78 % 70 % 83 %

1-3 barn 77 % 84 % 74 % 77 %

4 barn eller

flere 78 % 86 % 73 % 76 %

Sivilstand Enslig 73 % 80 % 70 % 81 %

Gift/samboer 79 % 83 % 74 % 80 %

Nettverk (kommunetype) Mellomstore 78 % 82 % 74 % 77 %

Store 76 % 83 % 73 % 84 %

Små 74 % 76 % 68 % 78 %

Alt i alt er deltakerne mest positive til norskopplæringen, og minst positive til

brukermedvirkning. Det er imidlertid svært små og ikke signifikante forskjeller

mellom kvinner og menn, ulike aldergrupper og for deltakere med eller uten barn

med hensyn til andel med positive erfaringer. De eldre (over 55 år) deltakerne

rapporterer gjennomgående noe mindre positivt til de ulike dimensjonene i

introduksjonsprogrammet, men dette er en svært liten gruppe (n=13) og

forskjellene er ikke signifikante.

36

Tabell 4.2: Andel som er enige, etter indikatorer (5-8) i introduksjonsprogram og
individuelle kjennetegn

R
e
s
p

e
k
tf

u
ll

b
e
h

a
n

d
li
n

g

In
fo

rm
a
s
jo

n

T
il
g

je
n

g
e
li
g

h
e
t

P
å
li
te

li
g

h
e
t

Total 78 % 78 % 79 % 79 %

Kjønn Kvinne 80 % 80 % 83 % 83 %

Mann 76 % 77 % 76 % 75 %

Alder 18-35 år 76 % 78 % 78 % 78 %

36-54 år 81 % 80 % 82 % 81 %

55 år eller eldre 84 % 75 % 79 % 85 %

Hvor mange barn har du? Ingen barn 75 % 76 % 77 % 76 %

1-3 barn 78 % 79 % 80 % 80 %

4 barn eller

flere 85 % 82 % 81 % 81 %

Sivilstand Enslig 74 % 76 % 78 % 77 %

Gift/samboer 81 % 80 % 79 % 80 %

Nettverk (kommunetype) Mellomstore 77 % 79 % 79 % 80 %

Store 78 % 79 % 76 % 80 %

Små 79 % 77 % 83 % 76 %

Tabell 4.2 viser tilsvarende fordeling for de neste fire dimensjonene i

brukerundersøkelsen; respektfull behandling, informasjon, tilgjengelighet og

pålitelighet. Den øverste raden i tabellen viser totalen, og illustrerer er det liten

forskjell på hvor tilfredse brukerne er på disse områdene. Henholdsvis 78 og 79

prosent av deltakerne i introduksjonsprogram oppgir at de har positiv erfaring

med hensyn til informasjon, pålitelighet, tilgjengelighet og respektfull behandling.

37

Deltakere med mange barn har gjennomgående noe høyere tilfredshet på alle

fire dimensjonene sammenlignet med flyktninger uten barn. Deltakerne som

følger introduksjonsprogram i små kommuner er også noe mer tilfreds med

programrådgivernes tilgjengelighet sammenlignet med deltakere i store

kommuner.

Ved å sammenholde informasjonen i henholdsvis Tabell 4.1 og Tabell 4.2 er

inntrykket at et stort flertall av brukere i introduksjonsprogrammet er tilfredse med

innholdet sånn som norskopplæring, hvordan programmet forbereder dem på

arbeid, utdanning elle samfunnsdeltakelse, og på behandlingen og samarbeidet

de har med programrådgiverne. Det er med andre ord små eller ingen forskjeller

mellom ulike grupper av brukere. En regresjonsanalyse med brukernes samlede

tilfredshet (sum av de 8 dimensjonene) bekrefter funnene i Tabell 4.1 og Tabell

4.2 (se vedlegg 3).

Analysene i dette kapittelet har fokusert på ulike sider av

introduksjonsprogrammet og hvordan deltakere svarer på ulike påstander knyttet

til innhold, brukermedvirkning og kontakt med programrådgiver. Tabellene som er

presentert gir univariate fordelinger og forteller således lite om forholdet mellom

variablene. For å undersøke forholdet mellom variablene har vi gjennomført en

bivariat analyse. Spearmans korrelasjonskoeffisient er spesielt godt egnet for

bivariat analyse av variabler på ordinal nivå, det vil si verdier som er gjensidig

utelukkende og som kan rangeres. Korrelasjonskoeffisienter har verdier på en

skala fra -1 til +1 som uttrykk for henholdsvis negativ og positiv korrelasjon, der

verdien 0 angir ingen korrelasjon2.

Tabell 4.3 viser at det er en positiv korrelasjon mellom de ulike dimensjonene i

brukerundersøkelsen. Dette betyr at respondentene har en tendens til å rangere

de ulike dimensjonene på samme måte. Dette er ikke uventet, gitt at mange av

de ulike dimensjonene i brukerundersøkelsen skårer høyt blant en stor andel av

brukerne. Som tommelfinger regel vurderes bivariate sammenhenger mellom ,0-

,19 som veldig svake, ,20-,39 som svake, ,40-,59 som moderate, ,60-79 som

sterke og ,80-1,0 som veldig sterke Tabell 4.3 tyder på at de fleste bivariate

sammenhengene er i intervallet svak til moderate.

Sterkest sammenheng finner vi mellom informasjon og respektfull behandling

(,503) og tilgjengelighet og respektfull behandling (,487), samt tilgjengelighet og

informasjon (,459). Det er ikke overraskende at det er sammenheng mellom

dimensjonene informasjon, tilgjengelighet, respektfull behandling og pålitelighet

(jf Tabell 4.3). Disse sidene av brukerundersøkelsen omhandler alle forhold

knyttet til deltakernes kontakt og erfaring med programrådgivere. En av de

sterkeste sammenhengene finner vi mellom brukermedvirkning og erfaringen av

at programmet forbereder på videre integrasjon i arbeid-, utdanning eller

samfunnsliv (,456). Dette tyder på det at de som opplever at de selv har mulighet

2 Spearman R > 0 innebærer positiv korrelasjon mellom rangeringen
Spearman R <0 innebærer negativ korrelasjon (eller korrelasjon i omvendt retning)

38

til å medvirke innhold og målsetning i programmet også har mer tro på at

introduksjonsprogrammet kvalifiserer dem til å delta på ulike arenaer i samfunnet.

Tabell 4.3: Bivariat sammenheng mellom ulike indikatorer. Spearmans rho

In
d

ik
a
to

r1
 I

n
tr

o
 f

o
rb

e
re

d
e

ls
e

In
d

ii
k
a
to

r2
 N

o
rs

k
o

p
p

læ
ri

n
g

In
d

ik
a
to

r3
 B

ru
k

e
rm

e
d

v
ir

k
n

in
g

In
d

ik
a
to

r4
 I

n
d

iv
id

u
e
ll

 p
la

n

In
d

ik
a
to

r5
 R

e
s
p

e
k
tf

u
ll

b
e
h

a
n

d
li
n

g

In
d

ik
a
to

r6
 I

n
fo

rm
a
s

jo
n

In
d

ik
a
to

r7
 T

il
g

je
n

g
e
li

g
h

e
t

Id
ik

a
to

r8
 P

å
li
te

li
g

h
e
t

Indikator1 Intro forberedelse 1 ,350** ,456** 0,054 ,307** ,285** ,210** ,302**

Indikator2 Norskopplæring ,350** 1 ,306** 0,018 ,282** ,241** ,250** ,223**

Indikator3 Brukermedvirkning ,456** ,306** 1 ,125** ,401** ,369** ,392** ,371**

Indikator4 Individuell plan 0,054 0,018 ,125** 1 ,090** ,118** ,087** 0,028

Indikator5 Respektfull behandling ,307** ,282** ,401** ,090** 1 ,503** ,487** ,434**

Indikator6 Informasjon ,285** ,241** ,369** ,118** ,503** 1 ,459** ,421**

Indikator7 Tilgjengelighet ,210** ,250** ,392** ,087** ,487** ,459** 1 ,374**

Idikator8 Pålitelighet ,302** ,223** ,371** 0,028 ,434** ,421** ,374** 1

1104 1104 1104 1104 1104 1104 1104 1104

**Korrelasjon signifikant på 0.01 nivå (2-sidig).

En av indikatorene i Tabell 4.3 som ikke er korrelert, eller veldig svakt korrelert

med de andre indikatorene er individuell plan (indikator 4). En av grunnene til at

denne i liten grad er korrelert med de andre indikatorene skyldes at indikatoren

ikke er en påstand som brukeren skal si seg mer eller mindre enig i. Det er med

andre ord ikke en rangering av intensitet, men snarere en kartlegging av

saksopplysning. Har vedkommende en individuell plan eller ikke? Funnene her

tyder på at det å ha en individuelle plan ikke henger klart sammen med andre

sider av introduksjonsprogrammet sånn som brukermedvirkning, og kontakten

med programrådgiver. Det må kunne sies å være overraskende. Individuell plan

innebærer, eller burde etter intensjonen, henge ganske tett sammen med

brukermedvirkning. Individuell plan kan sees på som en skriftliggjøring av det

opplegget som programrådgiver og deltaker kommer fram til i felleskap basert på

deltakernes ønsker, forutsetninger og programrådgiverens anbefalinger og råd.

39

4.7 I hvilken grad varierer erfaringene med
introduksjonsprogrammet mellom ulike
kommuner

Foregående kapittel viste at det var liten observerbar variasjon mellom

deltakerne med hensyn til hvilke erfaringer de hadde med ulike sider av

introduksjonsprogrammet. Denne observasjonen er ikke et tegn på at det ikke er

noe variasjon blant deltakerne. Men, det er et funn som tyder på at vi ikke kan

forklare disse forskjellene med at noen grupper systematisk svarer mer positivt

eller negativt enn andre. Menn og kvinner, yngre og eldre, enslige og gifte,

småbarnsforeldre og flyktninger uten barn rapporterer ganske likt på ulike

indikatorer for introduksjonsprogrammet.

En alternativ innfallsvinkel er å analysere de ulike indikatorene på kommunenivå.

Hvilke erfaringer har flyktninger som deltar i introduksjonsprogrammet i den

enkelte kommune og hvordan skårer kommunene på de ulike indikatorene

relativt til hverandre. For å sammenligne kommunene internt på ulike indikatorer

og kommunene med hverandre har vi utviklet en kommunal integreringsindeks.

4.8 Hva er en kommunal integreringsindeks?

Den kommunale integreringsindeksen som vi presenterer her er inspirert av

SSBs likestillingsindeks (Kjeldstad & Kristiansen, 2001). En indeks innebærer å

lage en variabel basert på en kombinasjon av informasjon fra et sett av flere

indikatorer eller variabler. Indeksen vi lager her er basert på brukernes svar på

de ulike påstandene, samlet i 8 indikatorer (jf. Tabell 4.4).

40

Tabell 4.4: Indikatorer som inngår i kommunal integreringsindeks

Indikatorer Påstander

Norskopplæring Jeg er fornøyd med norskopplæringen

Resultat for brukeren

Introduksjonsprogrammet gjør at jeg kan ta

utdanning

Introduksjonsprogrammet gjør at jeg kan få jobb

introduksjonsprogrammet gjør at jeg kan bli

økonomisk selvstendig

Introduksjonsprogrammet gjør at jeg kan delta i det

norske samfunnet

Brukermedvirkning

Jeg får være med på å bestemme mål for eget

introduksjonsprogram

Jeg får være med å påvirke innholdet i eget

introduksjonsprogram

Jeg samarbeider godt med min programrådgiver

Individuell plan Har du en individuell plan?

Respektfull

behandling

Jeg blir møtt med respekt av de som jobber i

flyktningetjenesten

Jeg opplever at de som jobber i flyktningetjenesten

hører på det jeg har å fortelle

Jeg opplever at de som jobber i flyktningetjenesten

tar meg på alvor

Informasjon

Jeg får den informasjonen jeg har behov for

Jeg forstår den informasjonen jeg får

Jeg får tolk når jeg har behov for det

Tilgjengelighet

Det er enkelt å komme i kontakt med

programrådgiveren min når jeg trenger det

Programrådgiveren min har tid til meg når vi snakker

sammen

Pålitelighet

Flyktningetjenesten gir ikke informasjon om meg

videre, uten at dette er avtalt med meg

Flyktningetjenesten følger opp det vi har avtalt

Respondentenes svar på de enkelte påstandene i de ulike kommune summeres

og gir en kommunal skår på den enkelte indikator. Kommunenes skår rangeres i

kvartiler og gis poeng basert på hvor de plasserer seg i fordelingen fra dårligst til

best. Kommunene med de 25 prosent dårligste resultatene på en indikator får

skår 1 på denne indikatoren, mens kommunene som skårer blant de 25 prosent

beste får 4 poeng på samme indikator. Indeksen varierer dermed mellom 1 og 4.

41

Det er verdt å merke at brukerne i de fleste kommuner gjennomgående er

fornøyde med de fleste deler av introduksjonsprogrammet. At en kommune

skårer 1 betyr derfor ikke at et flertall av brukerne opplever norskopplæringen

som dårlig, eller at programrådgivernes for eksempel behandler flyktningene

respektløst. Skåren er relativ og innebærer at på de ulike indikatorene rangeres

kommunene i forhold til andre kommuner, og lav skår betyr at kommunen er blant

de 25 prosent dårligste på dette området.

I indeksen er kommunen som deltok i effektiviseringsnettverkene anonymisert (jf.

Tabell 4.5). Kommunenes deltakelse i effektiviseringsnettverkene har som formål

at kommunens ansatte og ledelse skal jobbe analytisk og systematisk for å

forbedre tjenestene sine. Som forsker og deltaker i flere av møtene i alle de tre

nettverkenes har rapportens forfatter fått tilgang til dataene om flyktningenes

erfaringer og men også kommuneansattes tolkninger. Det er ikke et formål med

kommunenes deltakelse i nettverkene, og heller ikke med denne rapporten, å

stille enkelte kommuner og medarbeidere i et dårlig lys.

4.9 Hva viser den kommunale
integreringsindeksen?

Tabell 4.5 viser alle 33 kommunene rangert etter total skår på

integreringsindeksen. For å forenkle tolkningen er skåren på de ulike

indikatorene delt inn i fargekoder, hvor grønn farge innebærer skår over

gjennomsnittet, og rød farge under gjennomsnittet. Mørk grønnfarge innebærer

høyere skår, mens mørkerød innebærer lavere skår. Skår som ligger rundt

gjennomsnitt markeres med hvit farge.

Kommunen med best skår (nr 21) har 3,9 i totalskår, mens kommune nr. 13 har

1,3 i totalskår. Siden kommunene fordeles i kvartiler (verdiene som deler utvalget

i fire like store grupper) vil gjennomsnittet av alle skårene (alle kommuner) være

2,5 som er midtpunktet mellom 1 og 4.

Ved å studere skåren til den enkelte kommune horisontalt kan den respektive

kommune får et innblikk i hvordan deres brukere vurderer kvaliteten på

tjenestene på ulike indikatorer. Ved å studere tabellen horisontalt kan

kommunene vurdere ulike sider av introduksjonsprogrammet i forhold til andre

kommuner.

Kommunene som rangeres helt i toppen har indikatorer som nesten utelukkende

er mørkegrønne med enkelte lysegrønne skår. Tilsvarende finner vi i bunnen av

rangeringen kommuner med nesten utelukkende rød indikatorer som indikerer at

kommune skårer under gjennomsnittet på alle indikatorene. Det er grunn til å tro

at topp og bunn av denne rangeringen fanger opp reelle kvalitetsforskjeller i

introduksjonsprogrammet. Kort sagt, brukerne i kommunene på toppen av

rangeringen opplever introduksjonsprogrammet og de ulike sidene ved

tjenestene som mye bedre enn brukerne i kommunene i bunnen av rangeringen.

42

Kommunene som skårer like over eller like under gjennomsnittet i totalskår bør vi

være mer varsom med å konkludere bastant om. Vi vet at det store flertallet av

brukere er tilfredse med ulike sider av introduksjonsprogrammet, og det å komme

like over eller like under gjennomsnittet i totalskår fanger ikke nødvendigvis opp

substansielle forskjeller i kvalitet mellom kommunene.

Det som imidlertid er interessant med kommunene som befinner seg like over og

under gjennomsnittet et at det er mye større variasjon i hvilke sider av tjenestene

de skårer høyt og lavt på. Dette betyr at kommunene får en pekepinn på hvilke

deler av tjenesten hvor de har et forbedringspotensial. Kommune 17 har

gjennomgående over gjennomsnittet skår på alle indikatorene med unntak av

individuell plan hvor de skårer lavt (mørk rød). Dette tyder på at mange brukere

enten ikke har en individuell plan eller ikke er kjent med at de har en slik plan.

Tilsvarende skårer kommune 29 lavt på individuell plan, men også

brukermedvirkning og resultat for brukeren, mens de skårer over gjennomsnittet

på pålitelighet, tilgjengelighet, informasjon og respektfull behandling. Den

kommunale integreringsindeksen (jf. Tabell 4.5) illustrerer at kommunen har et

forbedringspotensial når det gjelder brukernes mulighet til påvirke programmet

innhold, og at for få har eller er klar over at de har en individuelt tilrettelagt plan.

Kommune 33 som befinner seg like over gjennomsnittet i total skår er i annen

situasjon. Kommunen skårer gjennomgående over snittet på norskopplæring,

resultat for bruker, brukermedvirkning og individuell plan, men skårer relativt sett

dårlig på tilgjengelighet og informasjon. Med denne type informasjon som

integreringsindeksen viser har kommunen mulighet til å gå tilbake til

arbeidskollegaer og brukerne for å finne ut hvordan de kan forbedre disse sidene

ved introduksjonsprogrammet.

43

Tabell 4.5: Kommunal integreringsindeks, total skår og skår på ulike indikatorer, rangert
etter totalskår

44

4.10 Sammenheng mellom brukernes erfaring
med introduksjonsprogram og kommunens
resultater

Deltakerne i brukerundersøkelsen har gjennomført introduksjonsprogrammet i

perioden fra ca. 2014-2017. Siden deltakerne svarer anonymt har vi ikke

mulighet til å måle tilfredshet i introduksjonsprogrammet og hvordan den enkelte

lykkes med å komme i videre arbeid og eller utdanning etter endt program. Det er

derfor ikke mulig å måle sammenhengen mellom brukertilfredshet og

integreringsresultater direkte. Dersom vi likevel antar at brukernes tilfredshet med

ulike sider av programmet fanges i deres samlede skår på den kommunale

integreringsindeksen så kan vi sammenstille denne informasjonen med

kommunenes resultater målt i overgang til arbeid og utdanning på kommunenivå.

Siden mange av kommunene er små har vi valgt å sammenstille overgang til

arbeid og utdanning over tid (2012-2017). Det gir et mer robust mål på

deltakernes overgang til arbeid og utdanning siden antallet observasjoner per

kommune blir langt flere, og store variasjoner fra et år til ett annet blir jevnet ut.

I Figur 4.6 viser den horisontale aksen hvordan kommunene skårer på

brukertilfredshet. Skalaen går fra 1-4 hvor skår 1 innebærer at kommunene er

blant de 25 prosent dårligste kommunene på alle de 8 dimensjonene, mens en

skår på 4 innebærer at kommunen har en skår i øverste kvartil (25 prosent beste)

på alle (jf. Tabell 5.5). På denne aksen varierer skåren fra 1,3 til 3,9, og

gjennomsnittskår er 2,5 (jf. stiplet linje)

Den vertikale aksen viser kommunens integreringsresultater målt i overgang til

arbeid direkte etter endt introduksjonsprogram. I gjennomsnitt er det 37 prosent

av deltakerne i kommunene (jf stiplet grå linje) som går direkte over i arbeid eller

utdanning. Kommunene med best integreringsresultater har i gjennomsnitt en

suksessrate på 63 prosent overgang til arbeid eller utdanning. Bare 17 prosent

av deltakerne introduksjonsprogrammet går rett i jobb eller videre utdanning i den

kommunen med dårligst integreringsresultater.

45

Figur 4.6: Sammenheng mellom resultater etter introduksjonsprogram og
brukertilfredshet

Ideelt sett kunne man ønske seg, eller forvente, at kommuner som hadde

tilfredse brukere som opplever medvirkning, er fornøyd med norskopplæringen,

informasjonen, tilgjengeligheten til programrådgivere er god, også skulle ha

integreringsresultater som var bedre enn kommuner med mindre tilfredse

brukere. Hvis det var tilfeller ville de blå prikkene (i Figur 4.6) plasserer seg langs

en diagonal fra nede i venstre hjørne hvor både brukertilfredsheten og

overgangen til arbeid og utdanning er lav, og opp til det øvre høyre hjørnet hvor

både bruketilfredsheten og integreringsresultatene er på høy. Den rød stiplede

linjen i denne figuren viser regresjonslinjen, og er et utrykk for den lineære

sammenhengen mellom observasjonene på de to aksene. R² er et utrykk for hvor

mye av variasjonen i y (overgang til arbeid og utdanning) som kan forklares av x

(brukertilfredshet). R² viser 0,0075, og det betyr at mindre enn 1 prosent (0,75

prosent) av variasjonen er forklart, og det at linjen er nesten helt horisontal viser

at det ikke er noe sammenheng mellom brukertilfredshet og

integreringsresultater.

I Figur 4.6 ser vi at den kommunen som har best integreringsresultater (63 %

overgang til arbeid og utdanning) skårer 2, det vil godt under gjennomsnittet på

den kommunale integreringsindeksen om brukertilfredshet. Tilsvarende finner vi

nederst i høyre hjørne i (Figur 4.6) at enkelte av kommunene med høyest

bruketilfredshet har svært lav overgang til arbeid og utdanning for sine brukere.

Selv ved å holde disse to observasjonen utenfor analysen finner vi at

R² = 0,0075

0%

10%

20%

30%

40%

50%

60%

70%

1 1,5 2 2,5 3 3,5 4

O
ve

rg
an

g
ar

b
ei

d
/u

td
an

n
in

g

Totalskår (brukertilfredshet - introduksjonsprogram)

46

kommunene plasserer seg om hverandre på de to aksene og sammenhengen

mellom brukertilfredshet og integreringsresultater er i beste fall svært svak.

47

5 Effektiviseringsnettverk for
introduksjonsprogram – blir resultatene
bedre?

I 2017 ble det gjennomført en omfattende evaluering av introduksjonsordningen

og norskopplæringen (Djuve et al., 2017). Blant konklusjonene i evalueringen ble

det framhevet at det var stor variasjon mellom kommunene i deres bruk av

virkemidler og resultater. Virkemidlene implementeres i ulik grad og mange av

tiltakene har begrenset effekt. En av hovedkonklusjonene var at programmet i for

liten grad inneholder virkemidler som fører til reell kvalifisering for arbeid.

Samtidig påpeker evalueringen at det betydelig rom for forbedring innenfor de

nåværende rammene. Heldagsprogram, god brukermedvirkning, gode

arbeidsrettede tiltak og god norskopplæring virker. Evalueringen konkluderer

med at mange kommuner har mye å gå på for å få disse elementene på plass

(Djuve et al., 2017). Kapittel 4 i denne rapporten illustrerer noe av det samme

sett fra brukernes perspektiv. Mye fungerer bra i mange kommuner, men for

mange flyktninger mangler en individuell plan og opplevelse av at de har reell

brukermedvirkning. Samtidig viser den kommunale integreringsindeksen at

«kvalitet» i kommunale tjenestene målt i høy brukertilfredshet ikke nødvendigvis

henger sammen med gode integreringsresultater (jf. Figur 4.6).

I denne delen av rapporten skal vi analysere hvordan flyktningene som har

gjennomført introduksjonsprogram i kommuner som har deltatt i KS

effektiviseringsnettverk har klart seg sammenlignet med flyktninger som har

gjennomført introduksjonsprogram i andre kommuner. Vår antakelse er at

kommuner som jobber systematisk med å forbedre kvaliteten i kommunale

tjenester vil ha bedre resultater for sine brukere enn kommuner som ikke deltar i

denne type nettverk3.

Vår hypotese er derfor:

H1: Kommuner som deltar i effektiviseringsnettverk får bedre resultater for sine

brukere etter at de har begynt systematisk kvalitetsarbeid, sammenlignet med

tidligere og sammenlignet med andre kommuner.

For å teste denne antakelsen følger vi resultatene for brukere i ulike kommuner

over tid, både flyktninger som deltok i introduksjonsprogram før

effektiviseringsnettverk ble innført og etter. Ved å følge utvikling over tid har man

3 For en kort innføring i metoden, se vedlegg 2 effektiviseringsnettverk.

48

bedret mulighetene til å nærme seg kausale effekter sammenlignet med å

analysere integreringsresultater på et tidspunkt. En av årsakene til at estimatene

over tid er mer troverdig enn ved å analysere situasjonen på ett tidspunkt, er at vi

ved å følge utviklingen kan fjerne variasjon i den avhengige variabelen som

skyldes faktorer som er konstante over tid. En teknikk som gjerne brukes når

man har observasjoner på minst to tidspunkter og kontrollerer for enhetsfaste

forskjeller kalles difference-in-difference (diff-in-diff) (Angrist & Pischke, 2009;

Finseraas & Kotsadam, 2013).

En betingelse for å gjennomføre diff-in-diff analyser er at man har observasjoner

fra minst to tidspunkt, hvor enkelte enheter er utsatt for en endring i løpet av

perioden, mens andre ikke er det. Diff-in-diff er derfor en utbredt teknikk innen

evalueringsstudier. For å nærme seg en kausal tolkning ved hjelp av denne

teknikken så kalkulerer man først forskjellen i den avhengige variabelen. I denne

sammenhengen er avhengig variabel flykningenes overgang til arbeid eller

utdanning på tidspunktet de avslutter introduksjonsprogram.

For å måle forskjeller («within difference») kalkulerer man overgang til arbeid og

utdanning før og etter effektiviseringsnettverk ble introduser i kommunene.

Deretter sammenligner man denne forskjellen for de flyktningene som

gjennomførte program i en kommune som ikke deltok i effektiviseringsnettverk

(”between-difference”).

Med andre ord, har den gruppa som opplevde en endring i X (gjennomført

introduksjonsprogram i en kommune med effektiviseringsnettverk en utvikling i Y

(overgang til arbeid eller utdanning) som er vesensforskjellig fra utviklinga i den

gruppa som ikke opplevde endring?

 Før Etter

Kontrollgruppe �̅� kontroll før �̅� kontroll etter
Tiltaksgruppe �̅� tiltak før �̅� tiltak etter

Logikken bak denne type analyse er kontrafaktisk. Antagelsen er at gruppa som

opplevde endring i X ville utviklet seg identisk som gruppa uten endring i X. For

mer detaljert redegjørelse av metoden, se (Angrist & Pischke, 2009)

5.1 Deskriptiv analyse av flyktningenes
overgang til arbeid og utdanning

Dataene som benyttes i denne analysen er uttrekk fra nasjonalt

introduksjonsregister (NIR). NIR er hjemlet av introduksjonsloven § 25, og

pålegger kommunene å registrere personopplysninger og innhold i

introduksjonsprogram. Dataene er gjort tilgjengelig av IMDi og personvernombud

for forskning Norsk samfunnsvitenskapelig datatjeneste (NSD) har gitt sin

tilrådning til å utnytte data fra NIR til denne analysen.

49

I NIR registreres startdato og sluttdato i introduksjonsprogram, samt årsak til at

introduksjonsprogram ble avsluttet. Analysen omfatter dermed alle tidligere

deltakere i introduksjonsprogram. Deltakere som fremdeles var i program da data

ble gjort tilgjengelig er utelatt fra analysen.

Den enkeltes deltakers overgang til arbeid eller utdanning på videregående nivå

eller høyere ved avslutning av program måles som suksesskriterium, og kodes

med verdien 1. Andre årsaker til å ha avsluttet introduksjonsprogram kodes 0.

Ved å sammenholde andel som har gått over i arbeid eller utdanning over tid, ser

vi av Figur 5.1 at flyktningene som har gjennomført introduksjonsprogram i

kommunene som i deltok i KS effektiviseringsnettverk i perioden 2015-2016 jevnt

over har hatt noe høyere overgang til arbeid og utdanning for sine brukere,

sammenlignet med andre kommuner.

Figur 5.1: Overgang til arbeid og utdanning for ulike avgangskohorter, etter type
kommune

Figur 5.1 angir overgangen for ulike avgangskohorter (året de avsluttet

introduksjonsprogram) i perioden 2011 til 2016. I 2011 var overgangen til arbeid

og utdanning i nettverkskommunene 43 prosent, mot 35 prosent i andre

kommuner. Den heltrukne mørkegrå linjen holder seg ganske stabilt fram til 2014

da andelen flyktninger som gikk over i arbeid eller utdanning var 41 prosent.

Andelen av kohorten som avsluttet programmet i 2015 og gikk rett i jobb eller

utdanning utgjorde 47 prosent. For kommunene som ikke deltok i

effektiviseringsnettverk i perioden 2015 og 2016 er trenden ganske lik, men på et

litt lavere nivå. Unntaket er 2013 hvor andelen flyktninger som gikk rett i arbeid

eller videre utdanning var identisk med 43 prosent. Den stiplete grå linjen viser at

50

også kommunen som ikke deltok i effektiviseringsnettverk hadde bedre resultater

for sine brukere i 2015 sammenlignet med 2014.

Den enkle deskriptive analysen tyder på at resultatene etter 2015 er noe bedre

enn før 2015, både for kommuner som deltok i effektiviseringsnettverk og

kommuner som ikke deltok i effektiviseringsnettverk. Forskjellen før og etter, og

mellom kommuner i og utenfor effektiviseringsnettverk er imidlertid ikke store.

Dette peker i retning av at resultatene ikke er blitt vesentlig bedre i kommunene

som har deltatt i effektiviseringsnettverk. Før vi kan konkludere, må vi

sammenligne sammensetningen av flyktninger i de ulike kommunene og lokale

arbeidsmarkedsforhold. Det er ikke usannsynlig at enkelte kommuner bosetter

mange flyktninger med lite eller ingen utdanning og har et regionalt

arbeidsmarked som i liten grad etterspør arbeidskraft. For å konkludere om

trender over tid mellom kommuner som deltok i effektiviseringsnettverk må vi se

nærmere på slike forklaringsvariabler.

5.2 Forklaringsvariabler

Tidligere analyser tyder på at en relativt stor andel av variasjonen i resultater

mellom kommunene skyldes forskjeller i sammensetningen av deltakere

(Lillegård & Seierstad, 2013; Tronstad, 2015). Kvinner har gjennomgående

lavere overgang til arbeid og utdanning enn menn. Dette kan skyldes at mange

flyktningkvinner har utsatt barnefødsler mens de var på flukt og at mange får

barn i løpet av de første årene i Norge. Dette tyder på at integreringsprosessen

blir satt på vent (Liebig & Tronstad, 2018).

Flyktninger som kommer som er unge voksne har også vesentlig bedre

integreringsresultater sammenlignet med flyktninger som er i førti- og

femtiårsalderen ved innvandring (Blom & Enes, 2016; Tronstad, 2015). Videre

viser tidligere forskning, ikke uventet, at utdanningsnivå er avgjørende for om

man kommer seg raskt i jobb. Flyktninger uten utdanning eller med grunnskole

som høyeste fullførte utdanning har mye lavere sjanse for å komme i jobb

sammenlignet med flyktninger som har høyere utdanning eller er på

videregående nivå og som er faglærte (Blom & Enes, 2016). Kommuner som

bosetter flyktninger med vesentlig lavere utdanning vil dermed ha en

vanskeligere jobb enn kommuner som har bosatt flyktninger med høyere

utdanning. I denne analysen har vi ikke informasjon om deltakernes høyeste

fullførte utdanning. Som en erstatning for utdanningsnivå bruker vi spor i

norskopplæringen. Spor i norskopplæringen er en innplassering av deltakerne

etter deres alfabetiseringsnivå, og er basert på medbragt kompetanse og

utdanning. Spor 1 inkluderer deltakere med lite eller ingen utdanning, spor 2

deltakere med noe utdanning, mens spor 3 omfatter deltakere med god

allmennutdanning, påbegynt eller fullført utdanning på høyskole- eller

universitetsnivå.

51

Hvor flyktningene kommer fra er også en variabel som har forklaringskraft i de

fleste analyser av integrasjon. Flyktninger fra Eritrea har tidligere vist seg å ha

langt bedre integreringsresultater enn flyktninger fra for eksempel Somalia og

Afghanistan med tilsvarende utdanning og kjennetegn. En analyse av

kommunenes integreringsresultater bør derfor ta høyde for at flyktninger med

ulike landbakgrunn bosettes i ulike kommuner.

Ikke bare hvem, men også hvor og når har betydning for om flyktningene sjanse

for å lykkes etter introduksjonsprogrammet (Åslund & Rooth, 2007). Tidspunktet

for når flyktningene kommer til landet og hva slags arbeidsmarked som finnes i

regionen på det tidspunktet de skal ut i arbeidsmarkedet er også av betydning for

deres mulighet til å komme i jobb. Siden etterspørselen etter arbeidskraft varierer

i regionale arbeidsmarkeder over tid har vi i denne analysen inkludert lokal

arbeidsledighet på det tidspunktet flytningene avslutter introduksjonsprogram

som en forklaringsvariabel.

Tabell 5.1 viser den deskriptive statistikken for de ulike forklaringsvariablene i

analysen. Totalt omfatter analysen 23 000 flyktninger. Nærmere 5 000 har fullført

introduksjonsprogrammet i en av kommunene som deltok i KS

effektiviseringsnettverk i perioden 2015-2016. Kommunene deltok i tre ulike

nettverk. Et for små og mindre sentrale kommuner, et nettverk for mellomstore

kommuner og mindre byer, og et tredje nettverk for store og mer sentrale

kommuner. Kommuner fra både by og land og store deler av landet var altså med

i effektiviseringsnettverkene. For oversikt over kommunene som deltok se

delkapittel 4.3. De resterende 18 000 flyktningene har fullført

introduksjonsprogram i en av de andre kommunene i landet.

Tabell 5.1 viser at sammensetningen av deltakere er svært lik i kommunene som

deltok og ikke deltok i effektiviseringsnettverk. Om lag 45 prosent av deltakerne

var kvinner. Om lag 3 av 4 deltakere var under 35 år. Veldig få deltakere (ca. 7

prosent) var over 45 år, og det er ubetydelig forskjeller i aldersfordelingen mellom

kommunene. Sammenholder vi observasjoner om spor i norskopplæringen er det

noe færre deltakere i spor 1 (30 prosent) blant kommunene i

effektiviseringsnettverk sammenlignet med andre kommuner (34 prosent).

52

Tabell 5.1: Deskriptiv statistikk. Kjennetegn ved tidligere deltakere.

Nettverks-

kommuner

Andre

kommuner
Total

Kjønn

Kvinne 48 45 45

Mann 52 55 55

Alder ved innvandring

Under 24 år 28 29 29

25-34 år 45 44 44

35-44 år 20 20 20

45 år og over 7 7 7

Spor i norskopplæring

Spor 1 30 34 33

Spor2 60 52 53

Spor3 7 9 9

Ukjent 3 5 5

Landbakgrunn

Eritrea 25 29 28

Somalia 25 22 22

Afghanistan 11 10 10

Iran 4 4 4

Irak 6 4 5

Syria 3 4 4

Sudan 3 3 3

Etiopia 6 4 4

Andre 18 20 19

Avgangskohort

2011 14 16 15

2012 17 17 17

2013 16 17 17

2014 16 17 17

2015 17 15 16

2016 20 18 19

Tid i program

Antall måneder (median) 24 24 24

N= 4 705 18 327 23 032

Landbakgrunnen til flyktningene er også ganske lik (jf. Tabell 5.1). Andelen med

somalisk bakgrunn er noe høyere og andelen med eritreisk bakgrunn er noe

lavere i kommunene som deltok i effektiviseringsnettverk. Dette skulle tilsi at

integreringsoppgaven er noe vanskeligere i nettverkskommunene, siden både

53

spor i norskopplæringen og sammensetningen av deltakere er noe mer favorabel

i de andre kommunene.

I begge grupper av kommuner er det 2016 som er året hvor flest flyktninger har

avsluttet programmet med henholdsvis 20 og 19 prosent av alle som har avsluttet

over en seksårsperiode. Det er verdt å merke seg at dette er avslutningskohorter

og ikke oppstartsår. Det kom vesentlig flere flyktninger i 2015 og 2016 enn årene

før. De fleste av de som kom i 2015 og 2016 hadde imidlertid ikke rukket å

avslutte programmet. Dette gjenspeiles også i den lave andelene med syrisk

bakgrunn. Dette illustrerer en utfordring med slik analyser. Det tar tid fra

asylsøkere kommer, til de får behandlet sin søknad og får opphold, blir bosatt og

kommer i gang med kvalifisering. Hvordan det egentlig gikk med alle de som kom

i 2015 og 2016 er det derfor litt for tidlig å konkludere med basert på disse

dataene.

Når vi sammenholder informasjon om starttidspunkt og stopptidspunkt for

deltakerne kan vi kalkulere hvor lenge deltakerne er i programmet i gjennomsnitt.

Medianen viser den verdien som skiller utvalget i to. Tabell 7.1 viser at medianen

for tid i program i alle kommuner er 24 måneder. Gjennomsnitt tid i program (ikke

vist her) er nær medianen, og henholdsvis 26 måneder i kommunene med

effektiviseringsnettverk og 25 i andre kommuner.

Den deskriptive analysen viser at det for hele perioden 2011-2016 er små

forskjeller i sammensetningen av flyktninger som er bosatt i kommuner i og

utenfor effektiviseringsnettverk. Andelen som er innplassert i spor 1 i

norskopplæringen er noe høyere i kommunene som deltok i

effektiviseringsnettverk, noe som tilsier at integreringsoppgaven er vanskeligere.

Samtidig er andelen i spor 3, som vanligvis har en lettere vei inn i

arbeidsmarkedet eller videre utdanning, litt større i disse kommunene.

5.3 Hva forklarer forskjellen i
integreringsresultater mellom ulike deltakere
i introduksjonsprogram

For å analyser hvordan ulike kjennetegn ved flyktningen og ved det lokale

arbeidsmarkedet påvirker overgang til arbeid og utdanning i kommuner som har

og ikke har deltatt i effektiviseringsnettverk, har vi gjennomført en multivariat

analyse. Avhengig variabel er (som beskrevet i delkapittel 7.1), hvorvidt

flyktningene har kommet direkte ut i arbeid eller utdanning på videregående nivå

eller høyrere ved endt introduksjonsprogram. Dette er en variabel med binært

utfall (0 eller 1). Vanligvis tilsier binære utfall at en logistisk regresjon er å

foretrekke. Ifølge Hellevik (2003) kan lineær regresjon (minste kvadraters

metode) likevel være godt egnet og enklere å formidle. Årsaken til det er at

koeffisienter fra lineær regresjonsanalyse av binære variabler kan forstås som

forskjell i sannsynlighet for å ha en bestemt verdi på den avhengige variabelen.

54

Dette gjør at resultatene av en empirisk analyse har en enkel og lett forståelig

tolkning, noe en vanskelig kan si gjelder for loglineære mål som for eksempel

odds-rater.

Hellevik argumenterer for at lineær regresjon gjør det enklere å formidle

forskningsresultater til et bredere publikum. Forskningsrapporter innenfor temaer

som mange er opptatt av bør kunne leses med utbytte av journalister, politikere

og andre som er interessert i det aktuelle temaet. I følge Hellevik bør

meningsinnhold tillegges større vekt og statistisk raffinement mindre. Analysen

som vist i Tabell 5.2 er også gjennomført med logistisk regresjon, og gir

tilsvarende resultater med hensyn til retning og styrke i sammenhenger.

Resultatene av den multivariate analysen er presentert i Tabell 5.2. 22 000

tidligere introdeltakere er inkludert i analysen. R² (nederst i tabell 7.2) sier noe

om hvor godt modellen passer til dataene. R² forteller oss hvor mye usikkerheten

er blitt redusert etter at vi estimerte modellen. Forklaringskraften i modellen (R²)

varierer mellom 0 og 1, hvor 0 indikerer ingen forklaringskraft og 1 indikerer at

modellen forklarer all variasjon i den avhengige variabelen. R² i denne modellen

er 0,124 og viser at variablene i modellen forklarer 12,4 prosent av variasjonen i

avhengig variabel.

Ved å se på de enkelte koeffisientene i Tabell 7.2 kan vi få et inntrykk av hvor

mye endring i sannsynlighet for å være i jobb eller utdanning etter

introduksjonsprogram endres når vi endrer verdi på en variabel, og holder de

andre variablene konstant. Koeffisientene viser at flyktningemenn, kontrollert for

de andre variabelen i modellen, har estimert 15 prosentpoeng større

sannsynlighet for å være i jobb eller utdanning etter introduksjonsprogram

sammenlignet med kvinner.

Effekten av høyere alder ved innvandring og overgang til arbeid/utdanning er

klart negativ. De yngste (mellom 16-24 år) har vesentlig større sjanse for å

komme ut i arbeid eller utdanning enn alle de andre eldre aldergruppene.

Utdanningsnivået, målt i spor i norskopplæringen, viser at deltakere i spor 3 har

estimert 22 prosentpoeng høyere sannsynlighet for å lykkes i

introduksjonsprogram sammenlignet med deltakere i spor 1. Også landbakgrunn

skiller deltakerne integreringsresultater. Flyktninger fra Eritrea har betydelig

større sjanse for å komme i arbeid eller videre utdanning enn flyktninger med

bakgrunn fra Afghanistan, Irak, Somalia og Sudan.

Tabell 7.2 viser at hver avgangskohort etter 2011 (som er referansekategori) har

hatt en estimert høyere overgang til arbeid og utdanning sammenlignet med den

først avgangskullet. Den deskriptive analysen (jf. Figur 5.1) viste at overgangen

til arbeid og utdanning var ganske stabil mellom ulike kohorter, med en liten

nedgang omkring 2014 og en svak økning mot slutten av perioden (2015-2016).

Den estimerte økningen i overgang til arbeid/utdanning er imidlertid ikke stor,

omlag 0,5-1 prosentpoeng for hver kohort.

55

Videre viser Tabell 2 at flyktninger som bruker lengre tid i programmet minsker

sjansen for å komme i jobb. Effektstørrelsen er liten -0,005 men signifikant. Dette

fordi variablene er kontinuerlig og viser at sjansen for å komme rett ut i jobb eller

utdanning blir lavere litt lavere for hver måned deltakerne blir i programmet

utover de 2 årene som er normert.

Etterspørselen etter arbeidskraft i kommunen viser seg også å ha en klar

sammenheng med integreringsresultatene. I kommuner hvor den lokale

arbeidsledigheten er høyere synker sjansen for å komme ut i arbeid/utdanning

betraktelig. Nederst i regresjonsanalysen viser vi resultatene for kommuner i de

tre effektiviseringsnettverkene sammenlignet med andre kommuner. Resultatet

viser at resultatene i de store kommunene (nettverk 2) gjennomgående er bedre

enn i de andre kommunene. For de små og mellomstore kommunene (nettverk 1

og 3) er det ingen signifikante forskjeller sammenlignet med andre kommuner.

56

Tabell 5.2: Resultat lineær regresjon, i arbeid/utdanning etter endt program.
Robuste standardfeil.

Kjønn (ref. kvinne) Koeffisienter

Mann 0.146***
 (0.00656)

Alder (ref. 16-24 år

25-34 år -0.0916***
 (0.00779)

35-44 år -0.189***
 (0.00929)

45 år eller eldre -0.319***
 (0.0116)

Spor i norskopplæring (ref. spor 1)

Spor 2 0.119***
 (0.00713)

Spor 3 0.216***
 (0.0125)

Ukjent spor 0.0679***
 (0.0149)

Landbakgrunn (ref. Eritrea)

Somalia -0.160***
 (0.00903)

Afghanistan -0.0324***
 (0.0118)

Iran 0.0203
 (0.0168)

Irak -0.0611***
 (0.0156)

Syria -0.0135
 (0.0174)

Sudan -0.0562***
 (0.0194)

Etiopia 0.00255
 (0.0163)

Andre -0.0493***
 (0.00952)

Avgangskohort (ref. 2011)
2012 0.0413***
 (0.0110)

2013 0.0808***
 (0.0112)

2014 0.0547***
 (0.0111)

2015 0.104***
 (0.0115)

2016 0.0986***
 (0.0115)

Tid i programmet -0.00504***
 (0.000374)

Lokal arbeidsledighet (log) -0.0283***

(0.0104)

57

Effektiviseringsnettverk (ref. ikke i nettverk)

Nettverk 1 - mellomstore kommuner -0.00443
 (0.0220)

Nettverk 2 - store kommuner 0.0836***
 (0.00901)

Netteverk 3 - små kommuner -0.0210
 (0.0202)

Konstant 0.472***
 (0.0181)

N= 22 009

r² 0.124

Standardfeil i parantes
* p<0.1, ** p<0.05, *** p<0.01

5.4 Er resultatene bedre i kommuner som har
deltatt i effektiviseringsnettverk?

Så langt har vi vist hvordan individuelle kjennetegn ved deltakerne, og lokalt

arbeidsmarked påvirker flyktningenes sjanse for å komme i jobb og utdanning

umiddelbart etter introduksjonsprogram. Den deskriptive analysen (Figur 5.1) og

multivariate analysen (Tabell 5.2) viste også at integreringsresultatene har vært

ganske stabile, men med noe bedre resultater over tid. Alt i alt var det ingen

signifikante forskjeller i mellom de ulike kommunene og deres resultater når vi så

hele perioden under ett. Unntaket var de store kommunene som deltok i

effektivisering nettverk som hadde noe bedre resultater enn de små og

mellomstore, og andre kommuner.

I den videre analysen skal vi følge trenden i resultater før og etter

effektiviseringsnettverk ble introdusert, i og mellom kommuner som deltok og ikke

deltok i disse nettverkene. Ved å kontrollere for variablene i modellen tabell 7.2

kan vi finne ut om forskjellen i resultat for flyktninger kan forklares av at

kommunene deltok i effektiviseringsnettverk.

Litt enkelt forklart innebærer analysen at vi sammenligner gjennomsnitt i en

firefeltstabell, hvor bare en celle er har fått et tiltak (deltakelse i

effektiviseringsnettverk)

Tabell 5.3: Analyseopplegg diff-in-diff

Koeffisient Kalkulasjon Tolkning

𝛽0 B Kontrollgruppe gjennomsnitt

𝛽1 B-D Tidstrend i kontrollgruppe

𝛽2 A-B Forskjell mellom grupper forut for tiltak

𝛽3 (C-A)-(D-B) Forskjell i endring over tid

58

Figur 5.2: Diff-in-diff analyse illustrert

Modellen kan spesifiseres som følger:

Y= β0 + β1*[tid] + β2*[tiltak]+ β3*[tid*tiltak] + β4*[uavhengige variabler] + ε

Tabell 5.4 viser resultatet av analysen, og identifiserer antall observasjoner i

firefeltstabellen. Kontrollgruppen omfatter 17 674 flyktninger som har gjennomført

introduksjonsprogram, 11 753 i perioden 2011-2014, og 5 921 i perioden 2015-

2016. Det er til sammen 4 335 deltakere i kommunene som inngikk i

effektiviseringsnettverk, men bare 1 655 i perioden 2015-2015 hvor kommunene

deltok i tiltaket.

59

Tabell 5.4: Resultat diff-in-diff, med kontroll for kjønn, alder ved innvandring, spor
i norskopplæring, landbakgrunn, tid i program og lokal arbeidsledighet

Antatall observasjoner i diff-in-diff 22 009

Før

(2011-2014)

Etter

(2015-2016) I alt

Kontrollgruppe (ikke med i

effektiviseringsnettverk) 11753 5921 17674

Kommuner i effektiviseringsnettverk

(tiltak) 2680 1655 4335

I alt 14433 7576 22009

Avhengig

variabel St. feil t-verdi P

Før (2011-2014)

Andre kommuner (kontrollgruppe) 0,452

Kommuner i effektiviseringsnett

(tiltak) 0,513

Differanse (tiltak- kontrollgruppe) 0,061 0,012 5,20 0,000***

Etter (2015-2016)

Andre kommuner (kontrollgruppe) 0,551

Kommuner i effektiviseringsnett

(tiltak) 0,608

Differanse (tiltak- kontrollgruppe) 0,057 0,014 4,13 0,000***

Diff-in-diff -0,004 0,018 0,24 0,811

Analysen viser at den estimerte overgangen til arbeid og utdanning i perioden

2011-2014 var 45,2 prosent i kontrollgruppen, mens estimert overgang til arbeid

og utdanning var 51,3 prosent for flyktninger som i 2015 innførte

effektiviseringsnettverk. Dette gir en signifikant differanse på 6,1 prosentpoeng i

favør av kommunene som deltok i effektiviseringsnettverk forut for 2015.

Etter effektiviseringsnettverk ble introdusert i 2015 steg den estimerte

overgangen til arbeid og utdanning til 60,8 i kommuner med

effektiviseringsnettverk, mens de andre kommunene hadde estimert økning til

55,1 prosent. En differanse på 5,7 prosentpoeng. Integreringsresultatene ble

altså betydelig bedre i perioden 2015-2016, sammenlignet med de foregående

60

årene, men er økningen større eller mindre i kommunene som deltok i KS

effektiviseringsnettverk?

For å finne svaret på dette kan vi kalkulere forskjeller over tid og mellom

kommuner med og uten effektiviseringsnettverk basert på resultatene i Tabell

5.4:

Diff-in-diff = (0,608-0,513) - (0,551-0,452)

Diff-in-diff= 0,095 – 0,099

Diff-in-diff = - 0,004

Forskjellen i gjennomsnitt mellom kommuner som deltok og ikke deltok i

effektiviseringsnettverk er altså svært liten og negativ, –0,4 prosentpoengs

differanse. Tabell 5.4 viser videre at p-verdien for diff-in-diff er ,811 og dermed at

forskjellen ikke er signifikant. Analysene som vi har gjort her innebærer at vi må

forkaste hypotesen om at kommuner som deltar i effektiviseringsnettverk har

bedre resultater for sine brukere enn deltakere i andre kommuner.

5.5 Resultatene i introduksjonsprogrammet har
blitt bedre

Analysene viser at flyktningenes overgang til arbeid og utdanning har blitt litt,

men signifikant, bedre hvert å siden 2011 (Tabell 5.2). Analysene tar høyde for at

sammensetningen av deltakere har endret seg og at arbeidsmarkedet har endret

seg over tid og mellom regioner. Dette gjelder alle for alle kommuner, uavhengig

av deltakelse i effektiviseringsnettverk.

Analysene viser likevel at det ikke var signifikant bedre resultat mellom

kommuner som deltok i KS effektiviseringsnettverk og andre kommuner (jf.Tabell

5.4). Vår antakelse om at tiltaket, med planmessig kvalitetsarbeid, skulle

resultere i bedre integreringsresultater enn i kommuner som ikke deltok i tiltaket

må derfor forkastes. Betyr dette at planmessig og systematisk arbeid med

forbedring av tjenester ikke virker?

Svaret på det kan vi ikke konkludere bombastisk med basert på disse analysene.

En ting som synes klart er at deltakelse i KS effektiviseringsnettverk ikke er det

eneste tiltaket som handler om utvikling og forbedring av

introduksjonsprogrammet i kommunene. Analysene som er gjort her har som

utgangspunkt at noen kommuner og deres deltakere er utsatt for et stimuli,

effektiviseringsnettverk, mens andre kommuner og deres ikke har fått samme

stimuli. Ved å kontrollere for trekk ved deltakere og lokalt arbeidsmarkedet,

mellom kommuner og over tid, har målet vært å identifisere effekten av tiltaket.

Mens kommunene i KS effektiviseringsnettverk deltok på nettverkssamlinger, ble

det klart at effektiviseringsnettverk ikke var eller er det eneste arenaen for

erfaringsutveksling og systematisk kvalitetsarbeid. Et eksempel på dette er at

61

IMDi de siste årene har arrangert regionale fagverksteder hvor nettopp

utfordringer og gode eksempler på vellykket kommunalt integreringsarbeid har

blitt løftet fram. Et annet eksempel er at det lenge har eksistert andre faglige

nettverk som har til formål å fremme faglig utvikling av flyktningarbeidet i

kommunene. Ffkf – faglig forum for kommunalt flyktningarbeid er et eksempel på

et slikt landsdekkende nettverk. Ffkf har 270 medlemskommuner, og tilbyr et

nettverk av kolleger som kan utveksle råd, veiledning og støtte i det daglige

flyktningarbeidet. I de fleste fylker finnes det fylkeslag av Ffkf som arrangerer

egne medlemsmøter. Mange av de 33 kommunene som deltok i KS

effektiviseringsnettverk er blant de 270 medlemskommunene, men de fleste

kommunene som er representert i Ffkf var ikke med i effektiviseringsnettverk.

Begge disse eksemplene viser at det har foregått og foregår mye faglig

utveksling og læring mellom kommuner om hvordan de skal lykkes med

integrering av nyankomne flyktninger. Dette viser at det gjøres mange ting

parallelt som har til hensikt å bedre integreringsarbeidet og resultatene, men at

det er vanskelig å måle direkte effekten av ett av disse tiltakene – KS

effektiviseringsnettverk.

62

6 Hva forteller kommunene som deltok i
effektiviseringsnettverk?

Ideen bak effektiviseringsnettverk er at kommunene ved å sammenligne seg med

seg selv over tid og med andre kommune kan bidra til kontinuerlig forbedring.

Mer konkret har effektiviseringsnettverkene til formål å gi kommunene mulighet til

å analysere sammenhengen mellom ressursbruk og kvalitet; bedre

beslutningsgrunnlag og tydelige mål; økt brukerfokus i tjenesteutvikling; og

styrket grunnlag for politiske prioriteringer. For mer info om

effektiviseringsnettverk se vedlegg 2.

Deltakelse i effektiviseringsnettverk forutsetter at kommunene arbeider på

egenhånd mellom samlingene gjennom blant annet å gjennomføre

tjenesteanalyse. I dette kapittelet skal vi sammenstille og analysere noen av

hovedfunnene i tjenesteanalysene. Alt i alt har vi fått tilgang på 13

tjenesteanalyser fra ulike kommuner.

6.1 Tjenester under press

En av «gjengangerne» i tjenesteanalysene er at kommunene i 2015 fikk

anmodning om å bosette enda flere flyktninger enn dem de allerede hadde

vedtatt å bosette i 2015 og 2016. For mange av kommunene i

effektiviseringsnettverkene bidro «flyktningkrisen» til at de i 2015 og 2016 bosatte

2-3 ganger så mange flyktninger som foregående år. Sammenholder vi data fra

IMDi om antall anmodninger fra staten og faktisk bosetting over tid, så viser Figur

6.1 at dette var tilfellet for de fleste kommuner i Norge.

63

Figur 6.1: Antall anmodninger om bosetting av flyktninger fra staten, og faktisk
bosetting i kommunene, 2006-2018

Kilde. IMDi

Den raske og uventede økningen i anmodninger og bosettinger som skjedde

tidlig høsten 2015 medførte betydelig press på tjenestene i kommunene. En

konsekvens var at programrådgiverne i kommunene fikk mye mer å gjøre. I

mange små kommuner er antallet programrådgivere lite og en mangedobling av

antall brukere innebar at de fleste kommunene ansatte flere folk i tjenestene. I

løpet av perioden 2015 til 2016 «rigget» kommunene seg for UDIs prognoser og

IMDi anmodninger om å bidra til bosetting av mange flyktninger helt fram til 2019.

En kommune skriver i sin tjenesteanalyse:

Den 23. november 2015 fikk kommunen en tilleggsanmodning fra IMDi der man

oppjusterte sin anmodning. I kommunestyrets møte 1. desember 2015 ble

anmodning behandlet og følgende ble vedtatt:

 For 2016: Å bosette 56 flyktninger, der minst 4 er enslige mindreårige

(eksklusiv familiegjenforeninger).

 For 2017: Å bosette 56 flyktninger* (eksklusiv familiegjenforeninger).

 For 2018: Å bosette 50 flyktninger* (eksklusiv familiegjenforeninger).

 For 2019: Å ta imot 50 flyktninger* (eksklusiv familiegjenforeninger).

*) Antall mindreårige fastsettes innenfor vedtatte kvoter.

Dette vedtaket innebærer en markant økning i bosettingen i kommunen som

kommer til å føre til økt arbeidspress på både knyttet til opplæringsdelen av

introduksjonsprogrammet hos voksenopplæring og den veiledningen og den

faglige oppfølgningen fra Flyktningtjenesten. Dette har medført en

omorganisering og styrking av Flyktningtjenesten for å kunne imøtekomme økt

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000
2

0
0

6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

Anmodning Faktisk bosetting

64

bosetting. Det er fortsatt uklart hvordan anmodningene fra IMDI (Integrerings- og

mangfoldsdirektoratet) i nærmeste fremtid vil utarte seg ettersom ankomstene til

Norge er kraftig redusert i løpet av 2016.

En annen kommune konkluderer følgende i sin tjenesteanalyse.

[…] Vi brukar og mindre pengar til å drift av introduksjonsprogrammet pr. deltakar

enn gjennomsnittet. Trass dette leverer vi gode resultat, både på overgang til

arbeid og utdanning og på brukartilfredshet.

Over tid er det blitt stor slitasje på dei tilsette, spesielt på dei i rolla som

programrådgjevar. Ein må difor vere oppmerksam på konsekvensane det er å

drifte introduksjonsprogrammet med så små ressursar som ein no har. Skal

kommunen framover ta imot like mange flyktningar som no og samtidig forvente

gode resultat, må ein vurdere å auke ressursane framover.

Eksemplene over illustrerer noen av utfordringene med bosettings- og

integreringsarbeidet i flere av kommunene i effektiviseringsnettverket. Med store

variasjoner i antall flyktninger som skal bosettes, og spesielt den sterke økningen

som kom i 2015, ble arbeidspresset høyt, og behovet for mer arbeidsdeling og

mer ressurser tvang seg fram i flere kommuner.

6.2 (Om)organisering av tjenestene

Med flere flyktninger følger det større integreringstilskudd, og med flere ansatte

er det flere av kommunene som skriver i tjenesteanalysene at de i løpet av 2015

og 2016 har gjort endringer i organiseringen av tjenestene. En kommune skriver i

tjenesteanalysen at flyktningetjenesten høsten 2015 gikk ut av NAV og ble

opprettet som en egen enhet i kommunen. Dette har medført tettere samarbeid

med voksenopplæring i kommunene. Dette innebærer blant annet at

samarbeidsrutiner er oppdatert, og mer konkret samarbeider voksenopplæring og

flyktningetjenesten om prosjektsøknader. Omorganiseringen har imidlertid også

noen mindre heldige konsekvenser:

Etter at flyktningetjenesten gikk ut av NAV opplever vi også her noen

utfordringer. Vi ser et behov for en samarbeidsarena, samt en konkret person

som det er enkelt å komme i kontakt med på NAV. Det har nå blitt ansatt en

jobbveileder som skal arbeide med flyktningene i overgangen til arbeid. Vi ser

også et behov for en kontaktperson rettet mot sosiale tjenester i NAV. Det har

vært utfordringer ved at flyktningene blir stilt krav til som er urimelige, og det

oppleves en til tider liten forståelse for flyktningefeltet hos mange av de ansatte

på NAV.

Flere andre kommuner redegjør for at organiseringen av flyktningetjenesten er

endret i løpet av de siste årene. Når det gjelder tiltak og organisering i bosettings-

og integreringsarbeid rundt om i norske kommuner er det ikke stabilitet som

65

preger utviklingen. Det er trolig få områder innenfor kommunale tjenester hvor

det skjer mer prøving og feiling, eller innovasjon som det også gjerne kan kalles.

Det er verdt å merke seg at det er store forskjeller i størrelse mellom kommunene

som deltok i effektiviseringsnettverkene. Enkelte av de største kommunene har

lang erfaring, faglig bredde i tjenestene og er vant til å bosette mange flyktninger.

Fokus for noen av de større kommunene, og motivasjonen for deltakelse i

effektiviseringsnettverk var derfor å håndtere det økte antallet flyktninger innenfor

samme økonomiske og organisasjonsmessige ramme som tidligere. Kort sagt

drive bosettingsarbeidet og introduksjonsprogrammet mer kostnadseffektivt enn

tidligere, og klargjøre roller og ansvar de ulike elementene i

introduksjonsprogrammet.

6.3 Samarbeid med andre tjenester i
kommunen

Flere av tjenesteanalysene påpeker at arbeidet med bosetting av flyktninger og

kvalifisering i introduksjonsprogram er en oppgave som må omfatte hele

kommunen. I dette ligger det at flyktningetjenesten, det lokale NAV-kontor og

voksenopplæringen alle må samarbeide for å få til kombinasjonen av bosetting,

norskopplæring og arbeidsrettede tiltak. Uavhengig av hvilken etat som har det

overordnede ansvaret introduksjonsprogrammet så er oppgavene med å få til

vellykket integrering for omfattende til at bare en enhet kan få det til alene. I

henhold til rundskriv til introduksjonsloven så er kommunene som bosetter

flyktninger forpliktet til å ha en ansvarlig kommunal enhet for

introduksjonsprogram og en samarbeidsavtale mellom de (Justisdepartementet,

2016)

Uavhengig av hvordan kommunene har organisert arbeidet er signalet fra

nettverkene at det er viktig at gruppen nyankomne innvandrere prioriteres, og at

arbeidet med oppfølging av deltakere i introduksjonsordningen samordnes

mellom den instansen i kommunen som forvalter introduksjonsordningen og

NAV. Formålet må være å sikre en klar ansvarsdeling, unngå dobbeltarbeid og

bidra til et effektivt og målrettet introduksjonsprogram for den enkelte deltaker.

For å få til at hele kommunene bidrar forventer kommunene tydelige

forventninger fra “toppen”, det vil si fra rådmann og politiske ledelse. Videre er

det et ønske at kommunene selv bidrar og sikrer kommunale praksisplasser.

De ulike kommunale enhetene må også bevisstgjøres: Hvordan bidrar min

virksomhet i integreringsarbeidet? Ansvarlig enhet kan også bli bedre på

tydeligere bestilling til alle virksomheter om hva de kan bidra med. Kommunene

etterspør tilstrekkelig bemanning til nødvendige arbeidsoppgave, og etterspør

økonomisk fleksibilitet ved økt antall bosatte/deltakere i programmet. En

kommune foreslås at dette kan endres på ved å endre budsjettrutiner for å få til:

[…] tverretatlige anbefalinger i bruk av tilskudd. Samordne mål, tiltak og

indikatorer i plandokumentene.

66

For kommuner hvor NAV ikke har hovedansvaret for introduksjonsprogrammet,

er samarbeidet med NAV trukket fram som viktig gjennom hele forløpet i

introduksjonsprogrammet. En kommune framhever på hvilke områder de

samarbeider med NAV.

[…] Flyktningetjenesten samarbeider med NAV om deltakere underveis i

programmet. Det kan være om supplerende stønader, om tiltak i NAV regi, eller

et spesielt samarbeidsmøte angående deltakere som har sakte progresjon og må

forventes å ha behov for videre oppfølging i NAV, fordi de ikke vil komme ut i

arbeid eller utdanning etter endt program.

Andre kommuner vektlegger at spesielt mot slutten av introduksjonsprogrammet

er det essensielt at kommunen blir flinkere til å bruke de statlige

arbeidsmarkedstiltakene hos NAV for å bedre utsiktene for flyktningene til å

komme i jobb, men også for dem som står langt fra arbeidsmarkedet.

[…] Hvis en deltakere ikke ser ut å komme i arbeid eller utdanning når det

nærmer seg slutten av programtiden, skal flyktningetjenesten i tillegg

initiere et overgangsmøte hvor deltaker deltar sammen med

programrådgiver og veileder på NAV. Deltakerens individuelle plan og

fremtidsmål er utgangspunktet for møtet. Ideelt kan deltaker fortsette i

allerede igangsatte tiltak, men med NAV som ansvarlig i stedet for

flyktningetjenesten. I noen tilfeller vil det være aktuelt å fortsette

kvalifisering mot arbeid i kvalifiseringsprogrammet som ligger i NAV, eller

starte opp mer arbeidsavklarede, eller helseavklarende løp. I alle disse

tilfellene er det NAV som overtar oppfølgingen, og arbeidet bygger videre

på de planene som er utarbeidet i samarbeid med den enkelte.

Andre kommuner framhever at dette samarbeidet med NAV ikke kan komme for

tidlig. Det er viktig at programrådgiverne og flyktningene på et tidlig tidspunkt blir

klar over hva slags tiltakspakker og ekspertise NAV kan tilby.

Tjenesteanalysene vektlegger at det er flere tjenester enn norskopplæring i

voksenopplæringen, arbeidsrettede tiltak i NAV og bosettingsarbeidet i et

kommunalt flyktningkontor som må samordnes for å lykkes med integreringen.

En kommune trekker fram mottaksteam som et godt eksempel på samarbeid på

tvers av fag og kommunale etater:

[…] Introduksjonsteamet har et godt samarbeid med øvrige tjenestesteder

i bydelen. Her kan vi særlig trekke frem mottaksteam som ble etablert i

2015. Teamet innkalles av introduksjonsprogrammet når familier med

barn skal bosettes og også i tilfeller der man ser behov for tverrfaglig

samarbeid, for eksempel på grunn av helsebehov. Teamet skal blant

annet avgjøre om kommunen er i stand til å bosette ved henvendelser fra

IMDI der det er kjente helseutfordringer, og fremme forslag om

bosetting/ikke bosetting til vedtaksmyndighet (avdelingsdirektør Avdeling

velferd og fritid). Mottaksteamet er sammensatt av personer fra

67

søknadskontoret, boligkontor, tiltakssenter, helsetjenester for barn og

unge, barnehagekontoret, enslige mindreårige, fastlege, samt barnevern

ved behov. Formen på samarbeidet varierer, og det er et mål at bydelen

og bydelens tjenester skal være på banen så tidlig som mulig for å

kartlegge og avdekke helse- og sosiale problemer, samt søke IMDi

tilskudd der det er nødvendig.

Flere kommuner vektlegger samarbeid med kommunale helsetjenester. Mange

av de nyankomne flyktningene har helseproblemer, somatiske og psykiske, og

trenger oppfølging. Spesielt tidlig etter ankomst er behovet for helsetjenester

størst. Da er også norskkunnskapene dårligst og behovet for tolk mest

omfattende. Enkelte kommuner etterlyser behov for helsesøster og bedre

forebyggende helseoppfølging. En annen kommune vektlegger

helseutfordringene i sin tjenesteanalyse på denne måten:

[…] Vi møter utfordringer ved at mange vi bosetter har helseutfordringer

som kan påvirke mulighet til å dra nytte av introduksjonsprogrammet. Vi

ser at tidlig fokus på helse er viktig for å kunne bistå deltakere i

kvalifiseringen og vi ønsker å jobbe enda mer fokusert med dette.

Kommunen har derfor satset på tidlig helseavklaring av flyktningene de bosetter.

Kommunen samarbeider med fastlege som er tilgjengelig to dager i måneden.

Alle som bosettes får også tilbud om samtale med psykolog. Dette sikrer at

deltakernes helse kartlegges og at nødvendige tiltak kan settes i gang raskt etter

bosetting.

6.4 Samarbeid med private aktører

I tjenesteanalysene framhever kommunene at det lokale næringslivet tilbyr språk-

og arbeidspraksisplasser til deltakere i introduksjonsprogrammet. Mange

bedrifter framheves som gode samarbeidspartnere hvor deltakerne får god og

tett oppfølging underveis i praksis. Behovet for private samarbeidspartnere er

stort, og det er arbeidskrevende å gjennomføre et godt praksisløp både for

arbeidsgiverne, deltakerne og programrådgivere. Kommunene framhever at de

har få eller ingen økonomiske insentiver å tilby arbeidsgivere, men satser på å

tilby god kunnskap og tett oppfølging av deltakerne underveis. Spesielt

utfordrende er det å få til god språk- og arbeidspraksis til deltakere som har lavt

språknivå. Enkelte kommuner inngår «avtaler» med private bedrifter for å

formidle deltakere til praksisplasser. Andre har valgt å ikke etablere

samarbeidsavtaler om praksisplasser med bedrifter. Dette for å unngå å formidle

kandidater som ikke er motiverte for denne type praksis og heller satset på

individuell tilrettelegging og etablering for hver enkelt deltaker. Kommune medgir

at dette er svært arbeidskrevende, men kan føre til mer «skreddersøm», bedre

forhold til arbeidsgivere og forhåpentligvis bedre resultater for den enkelte

flyknting.

68

I forbindelse med flyktningkrisen i 2015 og 2016 ble mange frivillige

organisasjoner invitert til dugnad for å bistå i integreringsarbeidet. Frivilligheten

kan tilby møteplasser og aktiviteter i nærmiljøet utenom kommunale kontortider.

Dette bidrar til språktrening og sosial kontakt med lokalbefolkning. Alle

kommunene i som har skrevet tjenesteanalyser framhever behovet samarbeid

med frivillige organisasjoner. En kommune beskriver det på denne måten:

[…] Frivillige organisasjoner er gode arenaer for integrering og likemannsarbeid.

Frivillige organisasjoner inviteres inn til å gi informasjon om seg og sitt, til

deltakere i introduksjonsprogrammet, og til å arrangere ulike aktiviteter som en

del av ordningen. Frivilligsentralen er en svært viktig samarbeidspartner, som

har bidratt med å organisere en rekke ulike aktiviteter som deltakerne har glede

av. De fleste aktivitetene er ikke arbeidsrettede, men de bidrar til språktrening og

nettverksarbeid. Frivillighet kan ikke bestilles.

Frivillighetssentralen/Frisklivssentralen framheves i mange kommuner som en

stadig viktig samarbeidspartner og koordinator for frivillige engasjementet rettet

mot flyktninger. Det er mange ulike eksempler på initiativ og frivillige innsatsen for

flyktninger. Noen av dem er spesielt rette mot dem sånn som f.eks. språkkafé

hvor deltakere for praktisert norsk. Leksehjelp for barn og voksne flyktninger et

annet eksempel på tiltak fra frivillige ressurspersoner og organisasjoner som

gjennomføres i flere kommuner. Andre kommuner har ulike former for mentor-

eller venneordninger. Røde Kors´ flyktningguide er et eksempel på at en flyktning

kobles til en norsk privatperson, og at de møtes for å praktisere språk og for å

lette tilpasningen i lokalsamfunnet.

I tillegg til spesifikke tiltak rettet mot flyktninger så har mange lag og

idrettsforeninger aktiviteter som involverer flyktninger. For mange flyktningemenn

er fotball en viktig inkluderingsarena.

6.5 Noen konkrete erfaringer

Tjenesteanalysene inneholder mange konkrete forslag til hvordan kommunene

kan forbedre innholdet og samarbeidet i introduksjonsprogrammet. I dette

delkapittelet vil vi kort oppsummere noen av forslagene. Dette er ikke en

uttømmende liste med forslag som alle kommunene har gitt sin tilslutning til, men

mer en smørbrødliste med noen anbefalinger som kan leses ut av

tjenesteanalysene:

 Forutsigbarhet og målrettet introduksjonsprogram
o Hva er målet? Dette handler om mer brukermedvirkning fra

flyktningene med hensyn til målsetning for
introduksjonsprogrammet, arbeidsrettet løp eller utdanningsrettet
løp.

o Hvordan og når? Hva slags tiltak og når skal tiltak settes inn for å
nå målsetningen

69

 Tverrfaglig samarbeidsteam
o Dette handler om å få til gode og effektive samarbeidsrutiner på

tvers av kommunale etater og fag, i ulike faser av
introduksjonsprogrammet

o Ved bosetting, men også gode overganger mot slutten av
introduksjonsprogram.

 Mer kompetanse om arbeidsmarkedet, samtale- og
veiledningsteknikker

o Programrådgiverne ønsker påfyll av kompetanse for å bli bedre
veiledere for deltakerne i introduksjonsprogrammet

o De etterspør mer kunnskap om arbeidsmarkedet, for eksempel
mer bransjekunnskap og kjennskap til yrker som etterspør
arbeidskraft.

 Økt samarbeid i kommunen
o Dette handler om å få «løftet» integreringsarbeidet slik at det blir

en prioritert del av kommunens oppgaver
o Involvere flere kommunale tjenester og etater i

integreringsarbeidet
o Mer og bedre samarbeid med frivillig sektor. Få til

samarbeidsformer mellom kommune og frivillige organisasjoner
som ivaretar frivillighetenes selvstendighet.

 Mer fokus på flyktningkvinner
o Legge til rette for tilpassede løp for kvinner med store

omsorgsoppgaver og lite utdanning

70

7 Konklusjon

De tre overordnede problemstillingene i denne rapporten har vært.

 Hvordan opplever flyktningene kvaliteten og innholdet i

introduksjonsprogrammet som kommunen tilbyr?

 Hvordan lykkes kommuner som deltar i effektiviseringsnettverk med å

integrere flyktninger i arbeidsmarkedet eller videre utdanning

sammenlignet med lignende kommuner som ikke deltar i nettverk?

 Hvilke erfaringer og innspill har tjenesteanalysene med hensyn til gode

grep for organisering og arbeidsretting av introduksjonsprogrammet.

Forbereder til deltakelse?

Analysene av brukerundersøkelsen blant 1 100 flyktninger viste at et stort flertall

av deltakerne i introduksjonsprogrammet er fornøyd med tjenestene som

kommunene tilbyr. En stor andel av deltakerne opplever at

introduksjonsprogrammet forbereder dem på å delta i det norske samfunnet, i

arbeidsliv eller videre utdanning. Om lag 3 av 4 oppgir at de er enig i at

programmet forbereder dem på deltakelse i arbeidsmarkedet.

Norskopplæring

Tidligere kvalitative studier viser til at det kan være vanskelig å differensiere

norskopplæringen, og at brukerne derfor får lite utbytte av opplæringen. I denne

undersøkelsen finner vi likevel at i overkant av 80 prosent av brukerne er fornøyd

med norskopplæring. Det er bare 7 prosent av brukerne som utrykker misnøye

med norskopplæringen mens andelen som inntar en mellomposisjon, verken

fornøyd eller misfornøyd, er 12 prosent.

Individuell plan og brukermedvirkning

En høy andel av brukerne rapporter om at samarbeidet med programrådgiver

fungerer bra. Andelen som opplever at de får påvirke innholdet i programmet,

men også målet med programmet, og dermed ha en reell medvirkning, er mye

lavere enn det vi fant for den mer generelle påstanden om at samarbeidet

fungerer godt. Brukermedvirkning og individuell plan er de områdene i

undersøkelsen som gir kommunene dårligst score. En av ti ikke har ikke en

individuell plan (eller er klar over at de har en individuell plan) slik de skal etter

introduksjonsloven loven. I tillegg sier om lag en av tre at de har begrenset med

mulighet til å påvirke innholdet i introduksjonsprogrammet

71

Informasjon, tilgjengelighet, pålitelighet og respektfull behandling

En høy andel av deltakerne i introduksjonsprogrammet opplever at de blir møtt

med respekt av de som jobber i flyktningetjenesten, at de blir tatt på alvor og at

programrådgivere hører på det vedkommende har å fortelle. Et stort flertall av

brukerne opplever at de får tilstrekkelig og forståelig informasjon, og at tolk blir

brukt dersom det er behov. Alt i alt rapporter om lag 8 - 9 av 10 overveiende

positive erfaringer med behandlingen de får i kommunene på disse områdene.

Lite variasjon mellom ulike grupper av brukere

Når vi analyserer hvor fornøyd eller misfornøyde ulike grupper av deltakere er

finner vi ingen signifikante forskjeller mellom kvinner og menn, yngre

sammenlignet med eldre brukere, brukere uten barn eller flere barn. Dessverre

inneholder ikke brukerundersøkelsen data om brukernes utdanningsnivå eller

spor i norskopplæringen. Dette kunne gitt en pekepinn på om erfaringene skiller

seg vesentlig for dem med mye medbragt kompetanse og de som ikke har

utdanning fra hjemlandet.

Variasjon i kvaliteten på tjenester mellom kommunene

Den kommunale integreringsindeksen som presenteres i denne rapporten gir

mulighet for kommunene til å sammenligne ulike sider av

introduksjonsprogrammet innad i kommunene, men også mellom kommunene.

Enkelte kommuner skårer høyt på nesten alle indikatorene og rangerer dermed

høyt over enkelte kommuner som er blant den dårligste kvartilen (25 prosenten)

på nesten alle indikatorene. Kommuneindeksen gir kommunene en god pekepinn

på hvilke deler at tjenestene de kan forbedre.

Bedre resultater over tid

Analysen av data fra nasjonalt introduksjonsregister (NIR) viser at flyktninger som

gjennomførte introduksjonsprogram i kommunene som deltok i KS

effektiviseringsnettverk hadde en estimert høyere over gang til arbeid og

utdanning i perioden 2015/16 etter at nettverket ble introdusert sammenlignet

med årene før, 2011-2014. Overgangen til arbeid og utdanning var estimert 5

prosentpoeng høyere i 2015/16 sammenlignet med årene før. Kommunene som

ikke deltok i nettverket hadde imidlertid en tilsvarende bedring i resultatet på de

to målepunktene. Analysen gir derfor ikke støtte til antakelsen om at deltakelse i

effektiviseringsnettverk alene kan forklare de bedrede resultatene.

En av grunnen til at det systematiske arbeidet som kommunene som deltok i

effektiviseringsnettverk ikke resulterte umiddelbart i bedre resultat for brukerne

kan skyldes at det vil ta lengre tid å se effekten av arbeidet. En annen grunn er at

KS effektiviseringsnettverk ikke var det eneste tiltaket i denne perioden som

hadde til formål å bedre kommunenes tjenester og resultatene for flyktninger. Det

har foregått, og foregår mye faglig utveksling og læring mellom kommuner om

hvordan de skal lykkes med integrering av nyankomne flyktninger. Dette viser at

det gjøres mange ting parallelt som har til hensikt å bedre integreringsarbeidet og

72

resultatene, men at det er vanskelig å måle direkte effekten av ett av disse

tiltakene – KS effektiviseringsnettverk.

Store forandringer i antall flyktninger som bosettes skaper usikkerhet og

press på tjenestene

Gjennomgangen av tjenesteanalysene viser at mange kommuner opplevde stort

press på de ansatte i perioden 2015-2016 som følge av flyktningkrisen. Parallelt

bidro statlige anmodninger om bosetting av et høyt antall flyktninger framover,

samtidig som asylstrømmen gikk kraftig ned i 2016, til stor usikkerhet i

kommunene. Situasjonen utover 2015 og 2016 med høyt antall flyktninger som

skulle bosettes bidro til behov for mer samordning med andre enheter i

kommunene. I flere kommuner økte antallet ansatte i flyktningetjenesten, NAV og

voksenopplæringen, og flere kommuner omorganiserte tjenestene. Mange

kommuner rapporterer om utstrakt samarbeid med frivillige organisasjoner for å

få til møteplasser, leksehjelp, språktrening og aktiviteter for flyktningene utover

kommunale åpningstider.

NAVs kompetanse etterspurt

Kommunene rapporter om at NAV spiller en viktig rolle i hele integreringsforløpet,

fra bosetting, norskopplæring og kvalifisering til arbeid/utdanning. Flere

kommuner hvor introduksjonsprogrammet ikke er organisert i NAV ser behov for

at NAV involveres tidligere i forløpet slik at programrådgivere og deltakere kan få

bedre oversikt over hvilke tiltak deltakerne kan dra nytte av. Enkelte kommuner

framhever at samarbeidet med NAV er essensielt mot slutten av forløpet både for

deltakere som står langt fra arbeidsmarkedet, men også for dem med bedre

utsikter til å få seg jobb. Tjenesteanalysen viser at programrådgivere etterspør

mer kunnskap om arbeidsmarkedet, bransjer og yrker, og mer kompetanse i

kommunikasjon og veiledning.

73

9 Referanser

Angrist, J. D., & Pischke, J.-S. (2009). Mostly harmless econometrics : an empiricist's
companion.

BLD. (2015). Rundskriv Q-20/2015. Lov om introduksjonsordning og norskopplæring for
nyankomne innvandrere (introduksjonsloven). Oslo: Barne-, likestilling- og
inkluderingsdepartementet.

Blom, S. (2014). Sysselsetting og økonomiske overføringer blant sju ankomstkohorter av
innvandrere observert i perioden 1993-2010. Retrieved from

Blom, S., & Enes, A. (2016). Introduksjonsordningen - en resultatstudie. Retrieved from
Oslo:

Bratsberg, B., Raaum, O., & Røed, K. (2017). Immigrant Labor Market Integration
across Admission Classes Labour Market Integration in the Nordic Countries

Djuve, A. B. (2011). Introduksjonsordningen for nyankomne innvandrere. Et integreringspolitisk
paradigmeskifte? Retrieved from

Djuve, A. B., Hagelund, A., & Kavli, H. C. (2011). Kvinner i kvalifisering:
introduksjonsprogram for nyankomne flyktninger med liten utdanning og store
omsorgsoppgaver FAFO-rapport (online), Vol. 2011:02.

Djuve, A. B., & Kavli, H. (2015). Ti års erfaring. En kunnskapsstatus om
introduksonsprogram og norskopplæring for innvandrere. Retrieved from

Djuve, A. B., Kavli, H. C., Sterri, E. B., & Bråten, B. (2017). Introduksjonsprogram og
norskopplæring. Hva virker – for hvem? Retrieved from

Finseraas, H., & Kotsadam, A. (2013). Hvordan identifisere årsakssammenhenger i
ikke-eksperimentelle data? En ikke-teknisk introduksjon. Tidsskrift for
samfunnsforskning, 54 (3).

Hellevik, O. (2003). Kvantitativ analyse: Statistisk raffinement versus mening.
Sosiologisk tidsskrift, 11(01), 54-74.

Hernes, V., & Tronstad, K. R. (2014). Komparativ analyse av introduksjonsprogram i Norge,
Sverige og Danmark. Retrieved from

Holmøy, E., & Strøm, B. (2012). Makroøkonomi og offentlige finanser i ulike scenarioer for
innvandring. Retrieved from

Ideas2Evidence. (2014). Evaluering av introduksjonsprogrammene i storbyene. Retrieved
from Bergen:

IMDi. (2009). Spør deltakeren! Metoder for brukermedvirkning i introduksjonsprogram.
Joppke, C. (2007). Beyond national models: Civic integration policies for immigrants

in Western Europe. West European Politics, 30(1), 1-22.
doi:10.1080/01402380601019613

Justisdepartementet. (2016). Rundskriv til lov om introduksjonsordning og norskopplæring for
nyankomne innvandrere (introduksjonsloven).

Kavli, H., Hagelund, A., & Bråthen, M. (2007). Med rett til å lære og plikt til å delta. En
evaluering av introduksjonsordningen for nyankomne flyktninger og innvandrere.
Retrieved from

74

Kjeldstad, R., & Kristiansen, J. E. (2001). Constructing a regional gender equality
index : reflections on a first experience with Norwegian data. Statistical journal
of the United Nations Economic Commission for Europe., 18(1).

Liebig, T. (2009). Jobs for Immigrants : Labour Market Integration in Norway. Paris: OECD
Publishing.

Liebig, T., & Tronstad, K. R. (2018). Triple Disadvantage? A first overview of the
integration of refugee women.

Lillegård, M., & Seierstad, A. (2013). Introduksjonsordningen i kommunene. En
sammenligning av kommunenes resultater. Retrieved from

Lillevik, R., & Tyldum, G. (2018). En mulighet for kvalifisering. Brukerundersøkelse blant
deltakere i introduksjonsprogrammet. Retrieved from

OECD. (2014). International Migration Outlook 2014. Retrieved from Paris:
Rambøll. (2009). Fokusgrupper med deltakere på introduksjonsprogram for nyankomne

flyktninger og innvandrere. Retrieved from
Rambøll. (2011). Resultatoppnåelse i introduksjonsordningen. Retrieved from
Tronstad. (2015). Introduksjonsprogram for flyktninger i norske kommuner, Hva betyr

organiseringen for overgangen til arbeid og utdanning? Retrieved from
Åslund, O., & Rooth, D.-O. (2007). Do when and where matter? initial labour

market conditions and immigrant earnings*. The Economic Journal, 117(518),
422-448. doi:10.1111/j.1468-0297.2007.02024.x

75

10 Tillegg

Vedlegg 1

Spørreskjema

Kjennetegn ved respondent

Kjønn

1. Kvinne

2. Mann

Alder

1. 18-35 år

2. 36-54 år

3. 55 år eller eldre

Hvor lenge har du bodd i Norge før du startet i introduksjonsprogrammet?

1. Under 1 år

2. 1-2 år

3. 3 år eller mer

Hvor mange barn har du?

1. Ingen barn

2. 1-3 barn

3. 4 eller flere barn

Sivilstand

1. Enslig

2. Gift eller samboer

1. Resultat for brukeren

Flere valg er mulig

Jeg deltar i introduksjonsprogrammet fordi…

1. Jeg skal lære norsk

2. Jeg skal ta utdanning etter at jeg er ferdig med programmet

3. Jeg skal få opplæring slik at jeg kan få jobb

4. Jeg skal bli økonomisk selvstendig

5. Jeg skal lære om det norske samfunnet

6. Jeg skal delta i det norske samfunnet

76

Jeg er fornøyd med norskopplæringen

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Introduksjonsprogrammet gjør at jeg kan ta utdanning

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Introduksjonsprogrammet gjør at jeg kan få jobb

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Introduksjonsprogrammet gjør at jeg kan bli økonomisk selvstendig

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Introduksjonsprogrammet gjør at jeg kan delta i det norske samfunnet

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

2. Brukermedvirkning

Jeg får være med på å bestemme mål for eget introduksjonsprogram

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

77

4. Litt enig

5. Helt enig

Jeg får være med å påvirke innholdet i eget introduksjonsprogram

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Jeg samarbeider godt med min programrådgiver

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

3. Individuell plan

Har du en individuell plan?

1. Ja

2. Nei

3. Vet ikke

Hvis ja, jeg får være med å bestemme hva som skal stå i planen min

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Hvis ja, jeg følger opp det som står i planen min

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

4. Respektfull behandling

Jeg blir møtt med respekt av de som jobber i flyktningtjenesten

1. Helt uenig

2. Litt uenig

78

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Jeg opplever at de som jobber i flyktningetjenesten hører på det jeg har å fortelle

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Jeg opplever at de som jobber i flyktningetjenesten tar meg på alvor

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

5. Informasjon

Jeg får den informasjonen jeg har behov for

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Jeg forstår den informasjonen jeg får

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Jeg får tolk når jeg har behov for det

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

79

6. Tilgjengelighet

Det er enkelt å komme i kontakt med programrådgiveren min når jeg trenger det

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Programrådgiveren min har tid til meg når vi snakker sammen

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

7. Pålitelighet

Flyktningetjenesten gir ikke informasjon om meg videre, uten at dette er avtalt med
meg

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Flyktningetjenesten følger opp det vi har avtalt

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Jeg følger opp det vi har avtalt

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

80

8. Helhetsvurdering

Alt i alt er jeg fornøyd med å delta i introduksjonsprogrammet

1. Helt uenig

2. Litt uenig

3. Verken enig eller uenig

4. Litt enig

5. Helt enig

Kommentarer

Er det noe mer du har lyst til å si om introduksjonsprogrammet? Ikke bruk navn og
personopplysninger når du skriver kommentarer.

Jeg samtykker til at kommentaren min kan brukes for å gjøre
introduksjonsprogrammet bedre.

1. Ja

2. Nei

81

Vedlegg 2: Effektiviseringsnettverk

Effektiviseringsnettverkene er en metode utviklet av KS for norske kommuner.

Effektiviseringsnettverkene ha tre hovedkomponenter, måling, sammenligning og

nettverk (Asplan 2006). Kort sagt innebærer metoden at kommunene får

presentert sammenlignbare tjenestedata på et utvalgt tjenesteområde, og

gjennom gjensidig erfaringsutveksling på nettverkssamlinger identifiserer

konkrete forbedringer. Ideen er at kommunene ved å sammenligne seg med seg

selv over tid og med andre kommune kan bidra til kontinuerlig forbedring. Mer

konkret har effektiviseringsnettverkene til formål å gi kommunene mulighet til å

analysere sammenhengen mellom ressursbruk og kvalitet; bedre

beslutningsgrunnlag og tydelige mål; økt brukerfokus i tjenesteutvikling; og

styrket grunnlag for politiske prioriteringer.

En av forutsetningene for at deltakelse i effektiviseringsnettverk skal være

vellykket for kommunen er at deltakelsen er forankret i kommunenes

administrative ledelse og hos dem som jobber med bosetting, norskopplæring

eller kvalifisering til daglig. Forankring innebærer her ikke bare at kommunens

ledelse er positivt innstilt til deltakelse, men at de også deltar på

nettverkssamlingene. KS anbefaler at kommunen deltar med en gruppe på 3­6

personer eks. bestående av; kommunalsjef, leder med ansvar for gjennomføring

av introduksjonsprogram, leder fra NAV, rektor ved voksenopplæringen,

team/mellomledere, programrådgivere, samt gjerne personer som har god

tallforståelse. For å skape kontinuitet, og få nytte av nettverksdeltakelsen er det

viktig at arbeidsgruppen har representanter fra flyktningetjenesten, NAV og

voksenopplæringen på alle samlingene.

Nettverksprosessen kan illustreres som følger hvor hvert steg i prosessen

tilsvarer tema for de ulike samlingene.

Nettverksprosessen:

Kilde: KS

82

Hver nettverk bestod av 8-12 kommuner som hadde fem samlinger i løpet

prosjektperioden. Prosjektperioden strekker seg gjerne over ett år. De fem

samlingene som ble avholdt hadde følgende overskrifter og dagsorden:

Deltakelse i effektiviseringsnettverk forutsetter at kommunene arbeider på

egenhånd mellom samlingene gjennom blant annet å gjennomføre

brukerundersøkelse og skrive tjenesteanalyse.

Samling 1 Det store bildet

Det store bildet og resultater av introduksjonsprogrammet

nasjonalt. Blikk på egen tjeneste og forventinger til

nettverksdeltakelsen - Hvor er vi – hvor vil vi? Introduksjon til

metoder og verktøy for effektiviseringsnettverk. Suksesskriterier

for å lykkes med nettverksarbeidet. Forberedelser til

tjenesteanalyse og gjennomføring av brukerundersøkelse.

Samling 2 Ressursbruk

Hva sier tallene om kommunenes introduksjonsprogram? Med

utgangspunkt i KOSTRA og annen styringsinformasjon ser vi på

innhold, prioriteringer og rammebetingelser. Vi ser nærmere på

handlingsrommet, og drøfter hvordan nytte kapasiteten best

mulig.

Samling 3 Kvalitet i introduksjonsprogrammet

Bruk av kvalitetsindikatorer og tilbakemeldinger fra brukere for å

utvikle tjenestene. Oppfølging av brukerundersøkelsene og se

muligheter for ytterligere brukerdialog. Arbeid med

medarbeiderperspektivet og kompetansebeholdning og -behov.

Hvordan kan kunnskap om kvalitet brukes til utvikling på

tjenestenivå?

Samling 4 Resultateffektivitet

Kunnskap om ressursbruk og kvalitet kobles. Ny kunnskap

brukes til å sette nye mål og utvikle nye arbeidsmetoder. Fokus

på utvikling og endringsarbeid i den enkelte kommune.

Erfaringsdeling, ideer og inspirasjon til videreutvikling av

tjenesten.

Samling 5 Det siste steget mot de folkevalgte

Hva vet vi mer om nå, og hvilken betydning skal den kunnskapen

ha for videreutvikling av introduksjonsprogrammet? Hvordan

holde fast i endringer over tid? Hvordan ta det siste steget mot å

ferdigstille og presentere tjenesteanalysen for de folkevalgte

83

Vedlegg 3

Tabell: Resultat lineær regresjon, tilfredshet med introduksjonsprogram

Koeffisient Std. Err. p-verdi

Kjønn (ref. kvinne)

Menn -.0203774 .0139885 0.146

Alder (ref. Under 18-35 år)

35-54 år .00475 .0172507 0.783

55 år + -.017842 .056354 0.752

Antall barn (ref. ingen barn)

1-3 barn -.0007725 .0180111 0.966

Mer enn 4 barn .0116624 .0249871 0.641

Sivilstand (ref. enslig/ugift

Gift/samboer .032248 .0165666 0.052

Nettverk (mellomstore kommuner)

Store kommuner .0080464 .0153862 0.601

Små -.0188903 .0175319 0.282

Konstant .7710601 .0164077 0.000

