

Fylkesmannen i Trøndelag
Trööndelagen fylhkenålma

Endringer i introduksjonsloven

Hva betyr dette for Flyktningetjenestens arbeid?

Fylkesmannen i Trøndelag
Trööndelagen fylhkenålma

Hva skal vi snakke om i dag?

- ▶ Økt bruk av muligheten til å forlenge introduksjonsprogrammet
- ▶ Økt bruk av arbeids- eller utdanningsrettede tiltak
- ▶ Individuell plan skal bygge videre på tiltak som deltakeren har gjennomført før bosetting i kommunen

Hvorfor er reglene knyttet til programmets varighet endret?

- ▶ Lavere terskel for å tilpasse programmets varighet knyttet til den enkelte deltakerens behov
- ▶ En tydeliggjøring av hva som skal vektlegges i kommunens vurdering
- ▶ Statistikk viser at forlengelse av programmet ikke benyttes i tilstrekkelig grad
- ▶ Deltakeren bør få grunnleggende kvalifisering innenfor rammen av introduksjonsloven
- ▶ Øke andelen som går over til arbeid eller utdanning etter introduksjonsprogrammet

Introduksjonsloven § 5 - Programmets varighet

- ▶ **Tidligere ordlyd:**
*«Programmet kan vare inntil to år, med tillegg av godkjent permisjon. Når **særlige grunner** taler for det, kan programmet vare inntil tre år.»*
- ▶ **Ny ordlyd:**
*«Programmet kan vare i inntil to år, med tillegg av godkjent permisjon. **Når det vil styrke den enkeltes mulighet for overgang til arbeid eller ordinær utdanning, eller styrke muligheten for å nå målsettingen i den individuelle planen,** kan programmet forlenges til inntil tre år.»*
- ▶ **Prop. 45 L (2017-2018):**
<https://www.regjeringen.no/contentassets/07d1ba4c8bc94f27a022cf9a9acaf7d4/no/pdfs/prp201720180045000dddpdfs.pdf>

Hva må Flyktingetjenesten gjøre?

- ▶ Flyktingetjenesten bør ta stilling til om programmet skal forlenges når det nærmer seg slutten av 2-årsperioden, og det er grunn til å tro at deltakeren fortsatt har behov for grunnleggende kvalifisering, eller at målet i den individuelle planen ikke vil nås. Deltakeren bør få uttale seg.
- ▶ Forlengelse av introduksjonsprogrammet er verken en rett eller plikt for deltakeren.
- ▶ **Momenter som Flyktingetjenesten må ta stilling til:**
 - Den enkeltes bakgrunn
 - Har deltakeren fortsatt behov for grunnleggende kvalifisering?
 - Har deltakeren nådd målsettingen i den individuelle planen?

Den enkeltes bakgrunn

- ▶ **Prop. 45 L (2017-2018):**
 - Deltakerens motivasjon – ikke en plikt til forlengelse
 - Liten skolebakgrunn
 - Påbegynt grunnskole/videregående skole i introduksjonsprogrammet - unngå avbrudd i kvalifiseringen
- ▶ **IMDI «Introduksjonsprogram-resultater for 2017» av 24.10.2018**
 - Kjønn - «*Menn hadde en måloppnåelse på 55 prosent mens kvinnenes måloppnåelse var på 34 prosent.*»
 - Alder

Har deltakeren fortsatt behov for grunnleggende kvalifisering?

- ▶ Her har Flyktningetjenesten erfaring gjennom vurderingen av om vilkåret om behov for grunnleggende kvalifisering i introduksjonsloven § 2 er oppfylt!

- ▶ **Rundskriv G-01/2016 s. 18:**

«Med grunnleggende kvalifisering menes informasjon, kunnskaper og ferdigheter som gjør at nyankomne innvandrere kan fungere i ordinært arbeid og samfunnsliv, eller kan benytte seg av det ordinære utdannings- og opplæringstilbudet.»

Har deltakeren nådd målet i den individuelle planen?

- ▶ Dersom deltakeren ikke har nådd det målet som deltakeren selv og Flyktningetjenesten har satt i den individuelle planen, er dette et moment som taler for forlengelse av programmet.

Hva betyr dette for Flyktingetjenesten?

- Krav til saksbehandlingen:
 - krav om vedtak ved forlengelse av programmet, jf. introduksjonsloven § 21 andre ledd bokstav a
 - Krav om fornyet individuell plan, jf. introduksjonsloven § 6 femte ledd
- Flyktingetjenesten får en større adgang til å bidra med sin kompetanse til å styrke nyankomnes muligheter for deltakelse i yrkes- og samfunnslivet.
- Flyktingetjenesten får større adgang til å tilrettelegge i samsvar med deltakerens individuelle og helhetlige behov.

Til diskusjon

- ▶ Hvordan kan Flyktingetjenesten fange opp deltakere som er aktuelle for forlengelse av introduksjonsprogram?
- ▶ Hvilke muligheter og utfordringer ser dere knyttet til å øke bruken av muligheten til å forlenge introduksjonsprogrammet?

Hvorfor er krav til programmets innhold endret når det gjelder arbeids- og utdanningsrettede tiltak?

- ▶ Statistikk fra SSB viser at arbeids- og utdanningsrettede tiltak benyttes i for liten grad – tyder på at den tidligere ordlyden har blitt tolket slik at den kan omfatte mer enn rene arbeids- og utdanningsrettede tiltak.
- ▶ En tydeligere presisering av at arbeids- eller utdanningsrettede tiltak alltid skal inngå i introduksjonsprogrammet – forutsigbarhet for kommune og deltaker.
- ▶ Tidlig kontakt med arbeidslivet, samt kunnskap og erfaring fra arbeidslivet vil bidra til at flere deltakere går over i arbeid eller utdanning.
- ▶ Legge til rette for individuelle tiltak av god kvalitet

Økt bruk av arbeids- eller utdanningsrettede tiltak

- ▶ Introduksjonsloven § 4 tredje ledd stiller krav til hva programmet skal inneholde.
- ▶ **Tidligere ordlyd i bokstav c:** «*tiltak som forbereder til videre opplæring eller tilknytning til yrkeslivet.*»
- ▶ **Ny ordlyd i bokstav c:** «*arbeids- eller utdanningsrettede tiltak.*»
- ▶ **Ny ordlyd i § 6 tredje ledd:** «*Det skal begrunnes i planen hvilke arbeids- eller utdanningsrettede tiltak, jf. § 4 tredje ledd bokstav c, som er valgt, og hvordan disse vil styrke den enkeltes mulighet for deltakelse i yrkeslivet.*»

Hva er arbeidsrettede og utdanningsrettede tiltak?

► Prop. 45 L (2017-2018) s. 23 om arbeidsrettede tiltak:

- arbeidsmarkedstiltak
- språk- eller arbeidspraksis i kommunal regi
- arbeidsrettet norskopplæring
- yrkesprøving
- lønnstilskudd
- ordinært arbeid

► Prop. 45 L (2017-2018) s. 23 om utdanningsrettede tiltak:

- grunnskole eller videregående opplæring
- kompletterende utdanning
- godkjenning av medbrakt utdanning
- forberedende kurs for å begynne på høyere utdanning

Hva betyr dette for Flyktningetjenesten?

- Økt samarbeid mellom Flyktningetjenesten og NAV dersom man skal benytte tiltak i regi av NAV.
- Økt bruk av private og sosiale entreprenører.
- Økt kartlegging av deltakerne for å slik velge tiltak som er egnet til å styrke den enkeltes mulighet for deltakelse i yrkeslivet.
- Krav til begrunnelse av hvilke tiltak som velges og hvordan disse vil styrke den enkeltes mulighet for deltakelse i yrkeslivet.

Helhet i kvalifiseringen: fra ankomst til gjennomført introduksjonsprogram

► Hvorfor skal den individuelle planen bygge videre på tiltak som deltakeren har gjennomført før bosetting?

- Har sammenheng med nytt kapittel 4 A om opplæring i mottak.
- Sikrer kontinuitet og helhetsperspektiv i kvalifiseringsarbeidet.
- Unngår at ressurser brukes for å gjenta kartlegging, opplæring og tiltak som allerede er gjennomført.

- Nyankomne kartlegges i ankomstfasen, asylintervjuet, gjennom selvregistrering av kompetanse m.m.

► Ny ordlyd i § 6 om individuell plan:

*«Planen **skal bygge videre på** tiltak som vedkommende har gjennomført før bosetting i kommunen.»*

► Hva betyr dette for Flyktningetjenesten?

- Får betydning for alle kommuner, uavhengig av om de har ansvar for mottak eller ikke.
- Økt samarbeid mellom kommuner med og uten mottak ved behov?
- «bygger videre på» gir rom for skjønn: fortsatt opp til kommunen å vurdere hvilke tidligere tiltak som skal følges opp.
- Kommunen må likevel ta hensyn til og vektlegge tidligere kartlegginger, veiledning og andre tiltak når individuell plan skal utformes.

Til diskusjon

- ▶ Hvilke muligheter og utfordringer ser dere knyttet til å øke bruken av arbeids- og utdanningsrettede tiltak?
- ▶ I hvilken grad samarbeider dere med NAV, lokale aktører og mottak når det gjelder tiltak i introduksjonsprogrammet?

Oppsummering

- ▶ De nye lovendringene skal legge til rette for:
 - helhet og kontinuitet i kvalifiseringsarbeidet
 - kvalitet i introduksjonsprogrammets innhold
 - individuell tilrettelegging
 - at flere deltakere går ut i arbeid eller utdanning etter gjennomført introduksjonsprogram
- ▶ Tillit og anerkjennelse av Flyktingetjenestens kompetanse?